

“Meram Organize Sanayi Bölgesi Fizibilite Projesi”

Bu Rapor, T.C. Mevlana Kalkınma Ajansı'nın desteklediği “Meram Organize Sanayi Bölgesi Fizibilite Projesi” kapsamında hazırlanmıştır. İçerik ile ilgili tek sorumluluk “Konya Ticaret Borsası / Atlas Harita İnş. Müh. Projeleri Taah. Tic. Ltd. Şti.’ne aittir. T.C. Mevlana Kalkınma Ajansı'nın görüşlerini yansıtmaz.

1. İÇİNDEKİLER

1. İÇİNDEKİLER	1
2. ARKA PLAN	3
3. ORGANİZE SANAYİ BÖLGELERİ	4
3.1. Kavram ve Rekabet	4
3.2. Yasal Çerçeve	5
3.3. Organize Sanayi Türleri	5
3.4. Teşvikler	6
4. KONYA ORGANİZE SANAYİ BÖLGELERİ MEVCUT DURUM ANALİZİ	7
4.1. Konya Sanayii Tarihsel Süreç	7
4.2. Konya Sanayi Bölgeleri	7
5. ORGANİZE SANAYİ BÖLGELERİNDE YER SEÇİMİ VE MERAM KAŞINHANCI ORGANİZE SANAYİ BÖLGESİ'NİN ARAZİ SEÇİM KRİTERLERİ AÇISINDAN DEĞERLENDİRİLMESİ	11
5.1. İktisat Teorileri ve Tarihsel Süreç	11
5.2. Yasal Çerçeve	12
5.3. OSB'nin Hedef Aldığı Kitle ve Bölge	13
5.4. Proje Sahibi ve Yürütücü Kuruluşlar	14
5.5. Kuruluş Yeri Değerlendirmesi	14
6. KURULUŞ YERİ FAKTÖRLERİ	16
6.1. Bölgesel Faktörler	16
6.1.1. Konya ve MeraM Mevcut Durum Analizi	16
6.1.1.1. Coğrafya	16
6.1.1.2. İklim Özellikleri ve Bitki Örtüsü	18
6.1.1.3. Rüzgar Yönü	18
6.1.1.3. Toprak Yapısı	20
6.1.1.4. Nüfus	22
6.1.1.5. Eğitim	23
6.1.1.6. Ekonomik Yapı (Tarım Ve Sanayi)	25
6.1.1.6.1. Tarım	25
6.1.1.6.1.1. Bitkisel Üretim	26
6.1.1.6.1.2. Hayvansal Üretim	31
6.1.1.6.2. Sanayi	42
6.1.1.6.2.1. Madencilik	47
6.1.1.6.2.2. İmalat Sanayi	48
6.1.1.6.2.2.1. Tarıma Dayalı İmalat Sanayi	48
6.1.1.6.2.2.2. Tarıma Bağlı İmalat Sanayi	51
6.1.1.6.2.2.3. Diğer İmalat Sanayi	52
6.2. Konum Faktörleri	61
6.2.1 Fiziksel Yerleşme Alanı	61
6.2.1.1. MeraM Organize Sanayi Bölgesi Alan Büyüklüğü	61
6.2.1.2 MeraM Organize Sanayi Bölgesi Lojistik Durumu	70
6.2.1.3. MeraM Organize Sanayi Bölgesi Topografik Durum	76
6.2.1.4. MeraM Organize Sanayi Bölgesi Jeolojik Durum	76
6.2.1.5. Altyapı Tedarik Noktaları	86
6.2.2 Sosyo-Ekonomik Faktörler	87
6.2.2.1. MeraM Organize Sanayi Bölgesi Mülkiyet Durumu	87
6.2.2.2. MeraM Organize Sanayi Bölgesi'nin Olası Çevresel Etkileri	87
6.2.2.2.1. Kuruluş Yeri ve Yapılaşma	87
6.2.2.2.2. Atıkların Bertaraf Edilmesi	87
6.2.2.2.3. Enerji Kullanımı ve Lojistik	88
6.2.2.2.4. Kentleşme ve Konut Alanları	88
7. MERAM ORGANİZE SANAYİ BÖLGESİ PLAN ÇALIŞMASI	89
8. MERAM ORGANİZE SANAYİ BÖLGESİ YATIRIM MALİYETİ	93
8.1. Arazi Maliyetleri	93

8.2.	Altyapı Ön Araştırma Raporu.....	95
8.2.1.	Giriş.....	95
8.2.2.	Yapılan Mukayese ve Değerlendirmeler.....	95
8.2.2.1	Beton Boru-Polietilen Boru Mukayesesi.....	96
8.2.2.2.	Muayene Bacalarının Beton veya Polietilen Olması Durumu.....	100
8.2.2.3.	Yol Üstyapı Kaplama Malzemeleri Mukayesesi	102
8.2.2.4.	Elektrik Hatlarının Yeraltı veya Havai Hat Olması Durumu.....	107
8.2.2.5.	Elektrik Dağıtım Merkezlerinin Bina Tiplerinin Mukayesesi	108
8.2.2.6.	Galeri-Klasik Sistem Mukayesesi	109
8.2.2.7.	Mukayese Sonuçları.....	117
8.3.	Proje Maliyetleri	118
8.4.	Altyapı İnşaat İşlerine Ait Keşif Bedelleri	118
8.5.	Uygulama Süresi (Nakit Akışı).....	126
8.6.	Projenin Finansmanı	134
9.	MERAM ORGANİZE SANAYİ BÖLGESİ TALEP ANALİZİ	135
9.1.	Yöntem	135
9.2.	Raporla İlgili Yapılan Toplantılar	135
9.3.	Kurum Görüşleri (Sanayi Ticaret, Çevre ve Şehircilik, Gıda Tarım ve Hayvancılık İl Müdürlükleri)	136
9.4.	Analiz Sonuçları	136
9.5.	SWOT ve PEST Analizleri	154
9.6.	Sonuç	185
10.	İNGİLİZCE ÖZET (ABSTRACT).....	187
EKLER	197
Ek-1: Talep Analiz Formu	197
KAYNAKÇA	201

2. ARKA PLAN

Konya ilinin, TR52 Karaman – Konya bölgesinin ve daha geniş bir çerçevede ülke ekonomimizin büyümesi optimal planlamaların yapılması ve hayata geçirilmesi ile mümkün olacaktır. Kalkınmanın yerelden planlanması, planlama sürecine yerel paydaşların katkılarının alınması ve bu süreçte ulusal planlamalara uyumun sağlanması önem arz etmektedir.

Konya ili geniş toprak yapısı ile sanayileşme ve kalkınma yönünde önemli fırsatlar barındırmaktadır. Diğer yandan mevcut sanayi bölgeleri, bölgede öne çıkan sektörlerin geldikleri mevcut nokta, insan kaynakları, lojistik altyapı ve diğer girdi koşulları bakımından da Konya'nın önemli bir potansiyeli bünyesinde barındırdığı görülmektedir.

İşte bu potansiyelin üst düzeyde değerlendirilmesi ve ekonomik büyümenin olumsuz sosyoekonomik ve çevresel etki ve maliyetlerinin en aza indirilmesini teminen destekleyici çalışmalara ihtiyaç duyulmaktadır. Bu çalışma ile de "OSB Yer Seçimi Yönetmeliği ve OSB Uygulama Yönetmeliği gereğince, ilk başvuru ve yer seçim talebinin Bakanlığa sunulmasına kadar ilgili kurum ve kuruluşlarca gerçekleştirilecek faaliyetler kapsamında, OSB Bilgilendirme Raporu içerisinde yer alması gereken başlıklarla ilgili çalışmalar yapılması, fizibilite raporlarının hazırlanması ve kurulacak yeni OSB'nin en etkili ve verimli şekilde hizmet verebilmesi için gereken faaliyetlerin planlanarak yol haritasının çıkarılması." Başlığında Meram Bölgesi'ne yeni bir OSB kazandırılması noktasında detay bir çalışma istenmektedir.

1/100.000 Ölçekli Konya Çevre Düzeni Planı kararları kesinleşmiştir. Mer'i mevzuat gereğince korunması gereken ve sanayi tesislerinin kurulmasına izin verilmeyen alanlar dışında bir alanın OSB yeri olarak incelenmesi, işletmelere sağlayacağı rekabet avantajları açısından değerlendirilmesi ve bunun yanında sosyoekonomik ve çevre gibi açılardan değerlendirilmesi sonunda da şehrin geleceğine ilişkin karar verici paydaşların görüşleri alınarak bir karar verilmesi gerekmektedir.

İlk bölümde çalışmanın özünü oluşturan ve kurulması için yol haritası oluşturulması ve değerlendirmeler yapılması düşünülen Organize Sanayi Bölgesi kavramı üzerine bir analiz ile anlatıma başlanmıştır. Elinizdeki çalışmanın "Organize Sanayi Bölgeleri" kısmında sırasıyla kurulması düşünülen Organize Sanayi Bölgesi için OSB'lerin tarihçesi, OSB'nin kavramsal tanımlaması, iktisatçılar başta olmak üzere akademisyen ve politikacıların konuya ilişkin değerlendirmeleri, yasal çerçeve, organize sanayi türleri ve teşvikler gibi daha ziyade kuruluş öncesi çalışmalara yönelik yaklaşım ve düzenlemelere yer verilmiştir.

Çalışmada Konya ili sanayi durumu incelenirken yöntem olarak NACE ((Nomenclature statistique des Activités économiques dans la Communauté Européenne) Rev.2-Altılı Ekonomik Faaliyet Sınıflaması, 2015 (NACE Rev.2-Altılı, 2015) kullanılmıştır. Meram ilçesi sınırları içerisinde kurulması düşünülen OSB için rekabet avantajları incelenirken bu bölgede yer alacak firmaların rekabet edebilirliklerinin ne düzeyde olabileceğini tespit etmek için bir etki analizi yapılmıştır. Meram ilçe verileri metropolitan alanı oluşturan diğer Selçuklu ve Karatay ilçe verileri ile birlikte değerlendirilmiş ancak özellikle tarıma dayalı imalat sanayi için analiz yapmaya yönelik olarak Meram ile beraber komşu ilçelerin verileri analiz edilmiştir. Ayrıca faaliyetler arasındaki iktisadi ilişkiler NACE kodları bazında ilişkilendirilmiş ve analiz edilmiştir. Buradan hareketle Meram ilçesinde kurulacak bir OSB'nin diğer alternatif alanlara göre rekabet durumu irdelenmiştir.

Diğer yandan çalışmanın ana omurgasını ekli talep analizi formu, ikili görüşmeler, özellikle Organize Sanayi Bölgesi'nin sınırları içinde kurulması düşünülen Meram Belediyesi'ne gelen yatırım taleplerinin analizi oluşturmaktadır.

Özetle elinizdeki çalışmada sistematik olarak Meram ilçesi ve Konya'nın mevcut durum analizi, kurulması düşünülen OSB'nin mevcut duruma göre rekabet avantajı, alternatif değerlendirmeleri, alan, taslak plan ve maliyet öngörüsü gibi başlıklar irdelenmiş ve bir yol haritası çıkarılmıştır.

3. ORGANİZE SANAYİ BÖLGELERİ

3.1. Kavram ve Rekabet

Ülkelerin ekonomik büyümelerinde, özellikle üretim yapan birimler ve bu birimlerle iktisadi ilişki içerisinde yer alan diğer hizmet birimlerinin gelişmesi anlamında Organize Sanayi Bölgeleri kavramı önemli bir etken olarak karşımıza çıkmaktadır.

Sanayinin gelişmeye başladığı 18. Yüzyıldan günümüze kavramsal olarak iktisadi büyüme, planlama vb. makro ekonomik teoriler içerisinde tartışılan konu, kimi zaman bir planlama aracı kimi zaman rekabet için önemli bir seçenek kimi zaman da ekonominin büyümesi için teşvik edici bir unsur olarak karşımıza çıkmıştır. 1869 yılında İngiltere’de kurulan Trafford Park’tan günümüze sanayi bölgesi kavramı/sanayi bölgeleri gelişerek günümüze gelmiştir. Organize Sanayi Bölgesi kavramı 19. yy’ ın ikinci yarısında, ABD’ de kendiliğinden oluşan bir uygulamayla ortaya çıkmıştır. Gelişme tekstil imalathanelerinin fiziksel yerleşmelerle bir araya gelmesiyle gerçekleşmiştir. II. Dünya Savaşı sonunda sanayi bölgelerinin bir plan dahilinde geliştirilmeye başlanması ve yüksek standartlarla işletilecek şekilde planlanması neticesinde “organize sanayi bölgesi” ve “sanayi parkı” kavramları ortaya çıkmıştır (Onat, 1969).

Ülkemizde plansız bir yığılma ile başlayan sanayi bölgeleri oluşumu 1960’lı yıllardan sonra yerini planlı Organize Sanayi Bölgeleri ve Sanayi Siteleri’ nin oluşumuna bırakmıştır. Bu yıllardan itibaren de Kalkınma Planlarında ve hedeflerinde kavramsal olarak konu yerini almıştır. Bursa Organize Sanayi Bölgesi (1961) sonrasında Organize Sanayi Bölgeleri’nin destekleneceğine ilişkin planlar ile yeni OSB’lerin kurulum çalışmaları hızlanmıştır. Daha sonra da Organize Sanayi Bölgelerinin bu bölgelere ve firmalara yönelik destekleyici hizmetlerin ve organizasyonların arttırılmasına yönelik kararlar alınmış ve uygulamaya geçilmiştir. Aynı şekilde Endüstri Bölgeleri, İhtisas Organize Sanayi Bölgeleri, Arge Yatırımları, Teknoloji Transferi, Sanayi Üniversite İşbirliği, Teknopark, Kümelenme, Rekabetçilik, Lojistik ve Nitelikli İşgücü gibi kavramlara atıf yapılmış ve Organize Sanayi Bölgeleri ve sanayileşme kavramları ile ilişkilendirilerek öngörülerde bulunulmuştur.

Ülkemizin 2023 hedeflerine ulaşılması üretimin artmasını gerektirmektedir. Üretimin artması kavramı ise üretim yapan işletmelerin rekabetçi işletmeler olması ile mümkün olmaktadır. Rekabetçi işletmelerin oluşması ise Porter’ın Elmas Modeli üzerinden değerlendirme yapıldığında rekabet koşullarını oluşturan girdi koşulları, talep koşulları, ilgili ve destekleyici kurum ve kuruluşların varlığı başlıklarında rekabeti destekleyen öğelerin varlığı ile mümkün olabilecektir. Hatta bu öğelerin katkı seviyelerinin en üst düzeye çıkarılması için ilave çalışmalar yapılması daha rekabetçi işletme, bölge ve ulusal ekonominin olmazsa olmazı olarak karşımıza çıkmaktadır. Sanayi Bölgeleri’ de bu öğelere ulaşmada önemli bir basamak görevi görmektedir. Diğer iktisatçılar da benzer yaklaşımlarla Sanayi bölgesini çok sayıda işletmelerinin rekabet ve işbirliği bütünü olarak tanımlayarak işletmelerin maliyetlerinin düşmesi ve bilginin yayılması açısından Sanayi Bölgeleri’nin rekabet için öneminden bahsetmektedirler.

Marshall’a göre firmalar, doğal kaynaklara yakınlık, korunaklı iyi koşullarda üretim yapma isteği ve şehirlerin içerisinde sıkışmış ayrı üretim birimlerinin şehrin dışında toplu alanlarda birlikte üretim yapma gibi nedenlerle yeri belirlenmiş mekanlarda birleşmelidirler. Bir başka tabirle organize olmalıdırlar. Plansız iktisadi büyüme ve bu büyümenin ortaya çıkardığı çevre ve kent sorunları hepsinden önemlisi ekonomik büyümede yaşanan rekabet konunun çok yönlü disiplinler tarafından değerlendirilmesi gerektiğini ortaya çıkarmıştır.

İktisatçılara göre Organize Sanayi Bölgeleri birçok rekabet avantajını ve sinerjiyi ortaya çıkaracakken, çevrecilere göre birçok çevre sorunun giderilmesi ve/veya etkilerinin azımsanmasına imkan sağlayacak ve şehir planlamacılarına göre kentlerin düzenli gelişiminin ve var olan sorunların çözümünde etkin rol oynayacaktır.

Tüm bu etkileşimlerinde doğurduğu bir kapsayıcı tanım ile Organize Sanayi Bölgeleri (OSB) kanunda tanımlandığı şekli ile “Sanayinin uygun görülen alanlarda yapılanmasını sağlamak, çarpık sanayileşme ve çevre sorunlarını önlemek, kentleşmeyi yönlendirmek, kaynakları rasyonel kullanmak, bilgi ve bilişim teknolojilerinden yararlanmak, sanayi türlerinin belirli bir plan dahilinde yerleştirilmesi ve geliştirilmesi

amacıyla; sınırları tasdik edilmiş arazi parçalarının imar planlarındaki oranlar dahilinde gerekli idari, sosyal ve teknik altyapı alanları ile küçük imalat ve tamirat, ticaret, eğitim ve sağlık alanları, teknoloji geliştirme bölgeleri ile donatılıp planlı bir şekilde ve belirli sistemler dahilinde sanayi için tahsis edilmesiyle oluşturulan ve 4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümlerine göre işletilen mal ve hizmet üretim bölgeleri” olarak tanımlanmıştır.

Marshall’ a göre sanayi bölgeleri iletişim ve uzmanlık paylaşımı ve Porter’ e göre serbest sanayi alanlarına göre pazar koşulları, yatay ve dikey iletişim ortamı yaratması bakımından daha çok avantaj sağlayan bölgelerdir.

Tam bu noktada planlı kalkınmanın olmazsa olmazı görülen Organize Sanayi Bölgeleri’nin kurulması öncesinde; Organize Sanayi Bölgesi’nin kuruluş amaçlarının yönetmelikte ifadesini bulan amaçlarla en üst düzeyde örtüşüp örtüşmediğinin, diğer potansiyel Organize Sanayi Bölgeleri alanları ile karşılaştırıldığında alternatif maliyetin ne olduğunun, bölgenin büyüme eğilimleri ve planları ile ne derece uyumlu olduğunun hepsinden de önemlisi ana karar verici durumunda olan halk ve onun temsilcilerinin ne düşündüğünün tespit edilmesi gerekmektedir. Kurulum çalışmalarına da bu aşamalardan geçildikten sonra başlanılmalıdır.

3.2. Yasal Çerçeve

Ülkemizde Organize Sanayi Bölgeleri’nin kuruluşu çok daha önceki yıllara dayanırken konuya ilişkin en önemli düzenleme kendi adına münhasır bir kanun ile 12.04.2000 tarihli 4562 sayılı “Organize Sanayi Bölgeleri Kanunu” ile olmuştur.

Konuya ilişkin güncel detay düzenleme ise 22.08.2009 tarihli 27327 Resmi Gazete Sayılı Organize Sanayi Bölgeleri Uygulama Yönetmeliği ile yapılmıştır.

Konuya ilişkin diğer bir düzenleme de 17.01.2008 tarihli 26759 Resmi Gazete Sayılı Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği’dir. Organize Sanayi Bölgelerinin yer seçimi etüdü ve yer seçimi safhalarını kapsamaktadır.

3.3. Organize Sanayi Türleri

Organize Sanayi türleri denildiği zaman faaliyet alanlarına göre yapılan ve çalışma konusu ile ilgili olan tasnif Organize Sanayinin türünün belirlenmesi açısından önem arz etmektedir.

Karma Organize Sanayi Bölgesi; Organize Sanayi Bölgesi Kanunu’na göre “farklı sektörlerde faaliyet gösteren tesislerin yer aldığı OSB’yi” ifade etmektedir. Ülkemizde OSB gelişimi, sanayileşme açığına bağlı olarak hızlı ve farklı sektörlerde aynı anda söz konusu olmuştur. Buna bağlı olarak ta ülkemizde karma OSB en çok rastlanan OSB türü olmuştur.

İhtisas Organize Sanayi Bölgesi; Organize Sanayi Bölgesi Kanunu’na göre “aynı sektör grubunda ve bu sektör grubuna dahil alt sektörlerde faaliyet gösteren tesislerin yer aldığı OSB’ler ile lojistik amacıyla kurulan OSB’leri” ifade etmektedir.

Tarıma Dayalı İhtisas Organize Sanayi Bölgeleri; Sanayi Bölgesi Kanunu’na göre “tarım ve sanayi sektörünün entegrasyonunu sağlamaya yönelik tarıma dayalı sanayi girdisini oluşturan bitkisel ve hayvansal üretimin ve bunların işlenmesine yönelik sanayi tesislerinin yer alabileceği ve ilgili mevzuatı uyarınca öngörülen biyogüvenlik tedbirlerine uyulması şartıyla kurulan OSB’leri” ifade etmektedir.

3.4. Teşvikler

Organize Sanayi Bölgeleri'nin ekonomik kalkınmadaki önemi ve çevre ile sosyal hayata katkıları bakımından desteklenmesi esas kabul edilmiştir. Bu yönde aynı ve nakdi olarak Organize Sanayi Bölgeleri ve burada yer alan işletmelere yönelik desteklemeler söz konusudur.

Organize Sanayi Bölgeleri'ne genel olarak sağlanan teşvikler;

- Organize Sanayi Bölgesi tüzel kişiliği, 4562 sayılı Organize Sanayi Bölgeleri Kanununun uygulanması ile ilgili işlemlerde her türlü vergi, resim ve harçtan muaftır.
- Atık su arıtma tesisi işleten bölgelerden belediyelerce atık su bedeli alınmaz. (4562 s. Kanun m. 21)
- Organize sanayi bölgeleri kurulması amacıyla oluşturulan iktisadi işletmelerin arsa ve işyeri teslimleri katma değer vergisinden istisnadır. (KDVK m. 17/4-k)
- Organize sanayi bölgeleri ile küçük sanayi sitelerinin alt yapılarını hazırlamak ve buralarda faaliyette bulunanların arsa, elektrik, gaz, buhar ve su gibi ortak ihtiyaçlarını karşılamak amacıyla, kamu kurumları ve kamu kurumu niteliğindeki meslek kuruluşları ile gerçek ve tüzel kişilerce birlikte oluşturulan ve kazancının tamamını bu yerlerin ortak ihtiyaçlarının karşılanmasında kullanan iktisadi işletmeler kurumlar vergisinden muaftır. (KVK m. 4/n)
- Organize sanayi bölgelerindeki binalar, inşalarının sona erdiği tarihi takip eden bütçe yılından itibaren 5 yıl süreyle emlak vergisi muafiyetinden faydalanırlar. (EVK md. 5/f)
- Organize sanayi, endüstri veya teknoloji geliştirme bölgelerinde yer alan gayrimenkullerin ifraz veya birleştirme işlemleri harçtan müstesnadır. (HK. m. 59/n)
- Organize Sanayi Bölgeleri ile Sanayi ve Küçük Sanat Sitelerinde yapılan Yapı ve Tesisler Bina İnşaat Harcı ve Yapı Kullanma İzni Harcından müstesnadır. (BGK md. 80)

Organize Sanayi Bölgelerinde faaliyette bulunan gelir ve kurumlar vergisi mükelleflerine yönelik teşviklere uygulama süresi dolan uzatılması ya da yerine bir düzenleme getirilmesi düşünülen 5084 sayılı Yatırımların ve İstihdamın Teşviki Kanununda yer verilmiştir;

- Gelir Vergisi Stopajı Teşviki (5084 s. Kanun m.3, m. 7/h, 1 ve 2 Seri No.lu Yatırımların ve İstihdamın Teşviki Genel Tebliği)
- Sigorta Primi İşveren Paylarında Teşvik (5084 s. Kanun m.4, m. 7/h,)
- Bedelsiz Yatırım Yeri Tahsisi (5084 s. Kanun m.5)
- Enerji Desteği (5084 s. Kanun m.6, (m.7/h))

Yatırımlarda Devlet Yardımları (Yatırım Teşvik Belgeleri); Yatırımlarda Devlet Yardımları Hakkındaki meri mevzuata göre Organize Sanayi Bölgeleri'nde yapılacak yatırımlar bir alt bölgede yapılıyor kabul edilmekte ve daha az gelişmiş olan bölgeye sağlanan daha yüksek oranlı desteklerden faydalandırılmaktadır.

4. KONYA ORGANİZE SANAYİ BÖLGELERİ MEVCUT DURUM ANALİZİ

4.1. Konya Sanayii Tarihsel Süreç

Konya sanayinin gelişimi incelendiğinde bölgedeki tarımsal üretimin tarıma dayalı imalat sanayi başta olmak üzere diğer sektörler açısından da kaynak oluşturucu ve tetikleyici etkisi olduğu gözükmektedir. Bölgedeki tahıl üretimi, tahıllı öğüten değirmen işletmeleri ve bu değirmen işletmelerinin ihtiyacı olan değirmen makineleri üretiminin gelişmesi Konya için iyi bir örnektir. Sümerbank Dokuma Fabrikası, Eti Alüminyum ve TŪMOSAN gibi kamu sanayi yatırımları ve sulama, ulaşım ve diğer kamu altyapı yatırımlarından Konya'da aldığı paylar nispetinde, kamu destekli sanayi gelişimi katkısından istifade etmiştir.

Konya sanayi gelişiminde en büyük pay tabii ki Konya'lı müteşebbis işadamlarına ve bu sanayi faaliyetlerini destekler tarzda organizasyonel altyapı çalışmalarında bulunan sivil toplum kuruluşları, mesleki organizasyonlar ve yerel yönetimler gibi destekleyici kurumlara ait olmuştur. Porter'in Rekabet Elması modelinde yer alan destekleyici kurumların varlığı Konya müteşebbisinin yine kendi içerisinde çıkardığı kurumlar ile var olmuştur. Diğer bir ifade ile kendi desteğini ve destekleyici kurumlarını kendi oluşturan bir yapı söz konusu olmuştur.

Diğer yandan Osmanlı'nın son dönemi ve Cumhuriyet'in ilk yıllarında ağırlıklı tarımsal üretim altyapısı yanında Konya'nın bir imalat merkezi durumunda olduğu gözükmektedir. Dericilik, arabacılık, dülgerlik, tenekecilik, dokumacılık, kunduracılık, mescilik, yemenicilik, keçecilik, şekerlik ve helvacılık gibi zorunlu tüketim alanlarındaki bu üretimler ve üretim tecrübeleri daha sonraki yıllardaki Konya sanayileşmesinin de temelini oluşturacaktır.

Konya'nın daha sonraki iktisadi hayatının gelişiminde en belirleyici özellik olacak olan diğer bir nokta da yüksek şirketleşme seviyesidir.

1960'lı yıllar kazanımları sonrası en büyük gelişim hamlesi 1980'li yıllardan sonra gözlemlenmiştir.

Konya sanayi gelişiminde en önemli yere sahip etkenlerden biri olan arsa tahsisi ve altyapı yatırımlarına dayanan Organize Sanayi Bölgeleri'nin ilki olan Konya Organize Sanayi Bölgesi'nin temeli 1976 yılında atılmış zamanla diğer bölgelerin altyapı, planlama ve işletmeye alma işlemleri gerçekleşmiştir.

4.2. Konya Sanayi Bölgeleri

Konya Organize Sanayi Bölgeleri'nin son durumu aşağıda tablo halinde sunulmuştur;

Konya Organize Sanayi Bölgeleri

BÖLGE ADI	MEVKİ	OSB TİPİ	FAAL İŞYERİ SAYISI	İSTİHDAM (Kişi)	PARSEL SAYISI	TAHSİSİ YAPILAN PARSEL SAYISI	İNŞAAT ADEDİ	PROJE AŞAMASI	TAHSİS EDİLECEK PARSEL SAYISI	ALAN (Hektar)	DOLULUK ORANI* (%)
KONYA MERKEZ											
KONYA 1. OSB ¹	SELÇUKLU	KARMA	156	2.700	186	186	5	25	-	134	100
KONYA OSB ¹	SELÇUKLU	KARMA	418	24.970	632	511	84	9	121	1.691	80
KOMŞU İLÇELER											
BEYŞEHİR OSB ¹	BEYŞEHİR	KARMA	12	120	73	27	2	13	46	105	37
ÇUMRA ²	ÇUMRA	KARMA	5	30	73	14	5	9	59	100	19
SEYDİŞEHİR ¹	SEYDİŞEHİR	KARMA	1	20	53	13	1	11	40	150	24
DİĞER İLÇELER											
AKŞEHİR OSB ¹	AKŞEHİR	KARMA	8	110	89	52	18	26	37	159	58
EREĞLİ ¹	EREĞLİ	KARMA	39	650	119	64	4	21	55	258	54
KARAPINAR ²	KARAPINAR	KARMA	-	-	185	18	-	18	167	208	10
KULU ²	KULU	KARMA	-	-	-	-	-	-	-	350	-
TOPLAM			639	28.600	1.410	855	119	132	525	3.155	

1- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- ARALIK 2013

2- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- MAYIS 2012

*Toplam alana göre doluluk oranı ((134*1)+(1691*,8)+(105*,37)+(100*,19)+(150*24)+(159*,58)+(258*,54)+(208*,1)+(0)=1832,99/3155=%58' dir.

Konya Organize Sanayi Bölgeleri'nin arsa tahsisi, altyapı yatırımları, arsa büyüklükleri, yatırım ve katılım maliyetleri vb. yatırım şartları ile diğer işletmelerin kendi yatırım gerçekleri Organize Sanayi Bölgeleri dışında Özel Organize Sanayi Bölgeleri ve Küçük Sanayi Bölgeleri'nin gelişimini ortaya çıkarmıştır.

Konya ilinde 9 adet Organize Sanayi Bölgesi dışında 38 adet toplu işyerleri şeklinde sanayi alanları ile Bilim Sanayi ve Teknoloji Bakanlığı (Sanayi ve Ticaret Bakanlığı) desteğiyle yapılan 16 adet küçük sanayi sitesi olmak üzere toplam 54 adet sanayi alanı bulunmaktadır. Bunun dışında yapımı devam eden özel alanlarda bulunmaktadır. Organize Sanayi Bölgeleri dışında yer alan Sanayi Bölgeleri, Sanayi Siteleri ve Küçük Sanayi Siteleri'nin son durumu aşağıda tablo halinde sunulmuştur;

Bilim Sanayi ve Teknoloji Bakanlığı Desteği İle Yapılan Küçük Sanayi Siteleri (KSS)

BÖLGE ADI	MEVKİ	TİPİ	DOLU İŞYERİ SAYISI	BOŞ İŞYERİ SAYISI	İSTİHDAM (Kişi)
KONYA MERKEZ İLÇELER*					
Konya Merkez Karatay KSS-I+II Bölüm ¹	KARATAY	-	1.007	68	4.000
Konya Merkez Bayrakçı KSS-I+II Bölüm ¹	MERKEZ	-	440	94	1.320
Konya Merkez Hızarcılar KSS ¹	MERKEZ	-	96	8	270
Konya Anadolu Teknik KSS-I+II Bölüm ¹	KARATAY	-	537	-	2.600
Konya Merkez Zafer KSS ¹	MERKEZ	-	400	32	1.215
Marsan(Yeni Ahşap Doğramacılar) Sanayi Sitesi ³	KARATAY	-	320	-	-
Sütçüler Sanayi Sitesi ³	KARATAY	-	9	-	-
Kostim Sanayi Sitesi ³	KARATAY	-	32	-	-
Üzümlü Sanayi Sitesi ¹	-	-	100	0	-
Konya Merkez Sanayi Sitesi ¹	MERKEZ	-	60	0	-
KOMŞU İLÇELER**					
Konya Çumra KSS ³	ÇUMRA	-	164	10	328
Beyşehir Sanayi Sitesi ³	BEYŞEHİR	-	17	-	-
Seydişehir Sanayi Sitesi ³	SEYDİŞEHİR	-	18	-	-
DiĞER İLÇELER***					
Konya Akşehir KSS 1.Bölüm ¹	AKŞEHİR	-	302	-	656
Konya Akşehir KSS 2.Bölüm ¹	AKŞEHİR	-	394	-	418
Akşehir Sanayi Sitesi ³	AKŞEHİR	-	15	-	-
Doğrugöz Sanayi Sitesi ³	AKŞEHİR	-	44	-	-
Konya Bozkır KSS ³	BOZKIR	-	53	-	106
Konya Bozkır Özlem KSS ³	BOZKIR	-	-	46 işyeri inşaatı devam ediyor.	-
Konya Ereğli Hızarcılar ve Marangozlar KSS ¹	EREĞLİ	-	200	-	732
Konya Ereğli KSS ³	EREĞLİ	-	240	110	720
Ereğli Sanayi Sitesi ³	EREĞLİ	-	15	-	-
Konya Ilgın KSS ¹	ILGIN	-	76	-	170
Ilgın Sanayi Sitesi ³	ILGIN	-	13	-	-
Konya Karapınar KSS -I+II Bölüm ³	KARAPINAR	-	150	20	435
Cihanbeyli Sanayi Sitesi ³	CİHANBEYLİ	-	12	-	-
Konya Yunak KSS ¹	YUNAK	-	80	10	140
Konya Kulu KSS ¹	KULU	-	85	6	150
TOPLAM			871	404	13.260

*Meram, Selçuklu ve Karatay , **Beyşehir, Çumra ve Seydişehir, ***Merkez ve Komşu İlçeler Dışında Kalan Diğer İlçeler

1- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- ARALIK 2013 2- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- MAYIS 2012 3- <http://www.konyadayatirim.gov.tr/yatirim.asp?SayfaID=1>

Bilim Sanayi ve Teknoloji Bakanlığı Desteği Olmadan Yapılan Küçük Sanayi Siteleri (KSS)

BÖLGE ADI	MEVKİ	TİPİ	DOLU İŞYERİ SAYISI	BOŞ İŞYERİ SAYISI	İSTİHDAM (kişi)
KONYA MERKEZ İLÇELER*					
EN-SAN KSS ³	SELÇUKLU	-	150	-	302
ALTINBAŞAK ³ KSS	SELÇUKLU	-	33	-	64
BAKIR VE KAL.KSS ³	SELÇUKLU	-	66	-	122
KERESTECİLER KSS ³	SELÇUKLU	-	103	-	206
KIBRIS KSS ³	SELÇUKLU	-	73	-	52
TIRSAN KSS ³	SELÇUKLU	-	170	-	340
SELÇUK KSS ³	SELÇUKLU	-	111	-	220
SAYGIN KSS ³	SELÇUKLU	-	87	-	120
MOBİLYA KSS ³	SELÇUKLU	-	99	-	202
KUNDURACILAR KSS ³	SELÇUKLU	-	450	-	650
AYKENT KSS ³	KARATAY	-	1.343	-	1.990
DÖKÜMCÜLER KSS ³	KARATAY	-	180	-	550
SON BİRLİK KSS ³	KARATAY	-	160	-	250
ASLIM KSS ³	KARATAY	-	300	-	600
YILDIZ KSS ³	KARATAY	-	120	-	150
ESKİ SANAYİ SİTESİ ³	SELÇUKLU	-	1.530	-	3.000
VATAN SANAYİ SİTESİ ³	KARATAY	-	340	-	900
KONİMSAN SANAYİ SİTESİ ³	KARATAY	-	176	-	600
BÜSAN SANAYİ SİTESİ ³	KARATAY	-	798	-	23.000
YENİ DÖKÜMCÜLER SİTESİ ³	KARATAY	-	70	-	350
KONSAN SANAYİ SİTESİ ³	KARATAY	-	121	-	2.600
KETENCİ SANAYİ SİTESİ ³	SELÇUKLU	-	55	-	280
ASTİM SANAYİ SİTESİ ³	KARATAY	-	60	-	200
MODESA SANAYİ SİTESİ ³	KARATAY	-	176	-	120
ŞEKERCİLER SİTESİ ³	KARATAY	-	130	-	330
KOMŞU İLÇELER**					
Y.BEYŞEHİR KSS ³	BEYŞEHİR	-	256	-	496
OTO KSS ³	BEYŞEHİR	-	21	-	52
SEYDİŞEHİR KSS ³	SEYDİŞEHİR	-	124	-	210
İÇER ÇUMRA KSS ³	ÇUMRA	-	160	-	-
SEYDİŞEHİR HİZ. ³	SEYDİŞEHİR	-	77	-	152
DİĞER İLÇELER***					
AKŞEHİR KSS ³	AKŞEHİR	-	330	-	314
CİHANBEYLİ KSS ³	CİHANBEYLİ	-	124	-	134
DOĞANHİSAR KSS ³	DOĞANHİSAR	-	36	-	-
EREĞLİ MARANGOZLAR KSS ³	EREĞLİ	-	112	-	210
KADINHANI KSS ³	KADINHANI	-	95	-	144
ILGIN AĞAÇ İŞLERİ ³	ILGIN	-	21	-	40
AKÖREN KSS ³	AKÖREN	-	12	-	23
SARAYÖNÜ KSS ³	SARAYÖNÜ	-	25	-	62
TOPLAM			8.294		39.035

*Meram, Selçuklu ve Karatay , **Beyşehir, Çumra ve Seydişehir, ***Merkez ve Komşu İlçeler Dışında Kalan Diğer İlçeler

1- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- ARALIK 2013 2- Bilim, Sanayi ve Teknoloji Bakanlığı 81 İL DURUMU- MAYIS 2012 3- <http://www.konyadayatirim.gov.tr/yatirim.asp?SayfaID=1>

5. ORGANİZE SANAYİ BÖLGELERİNDE YER SEÇİMİ VE MERAM KAŞINHANI ORGANİZE SANAYİ BÖLGESİ'NİN ARAZİ SEÇİM KRİTERLERİ AÇISINDAN DEĞERLENDİRİLMESİ

Yatırım için yer seçimi kavramı geniş anlamda uluslararası yatırımcıların yatırım yapacakları ülkeyi ve bu ülke içindeki bölgenin seçimini ifade ederken dar anlamda ulusal yatırımcıların yatırım yapacakları ili ve bu il içerisinde yatırım alanını seçmeleri olarak tanımlanabilir. Diğer ve çalışmamız için önemli olan açıdan değerlendirildiğinde aslında yatırımcılar ağırlıklı olarak kendi illerinde hangi adreste yatırım yapacakları konusunda karar vermektedirler. Seçenekler arasında belirli büyüklükte yatırım planlayan işletmeler için Organize Sanayi Bölgeleri, Özel Organize Sanayi Bölgeleri veya Serbest Alanda yatırım seçenekleri yer almaktadır.

Bu noktada yatırım yerinin seçimini etkileyen unsurların firmalar ve Organize Sanayi Bölgeleri açısından değerlendirilmesinin yapılması ve ön yer tespiti yapılan alanın Meram Organize Sanayi Bölgesi olarak planlamasının yapılmasının uygunluğu değerlendirilecektir.

5.1. İktisat Teorileri ve Tarihsel Süreç

Sanayi devrimi ile beraber ticaret ve tüketim noktalarının kesiştiği alanlar yatırım alanları olarak karşımıza çıkmıştır. Sanayi devrimi ile beraber hızlı sanayileşme beraberinde birçok toplumsal ve ekonomik sorunun oluşmasına da neden olmuştur. Tarımdan sanayiye kayan işgücünün kötü çalışma koşulları, göç, çarpık kentleşme, şehirlerle iç içe üretim alanları, enerji kullanımına ve atıkların düzensiz çevreye salınmasına bağlı çevre sorunları, bütün bunlara bağlı kötü yaşam koşullarının sebep olduğu sosyal sorunlar, üretim fazlası, talep yetersizliği, iktisadi rekabet ve ikdisadi büyüme sorunları konunun üzerinde birçok bilim adamının özellikle de iktisatçıların çalışma yapmasına neden olmuştur;

Alfred Weber 1909 yılında firmaların optimum yerleşim biçimini ele almış ve iki köşesi hammadde kaynakları ve diğer köşesi pazar alanının oluşturduğu bir üçgene benzeterek basit bir şekilde açıklamak istemiştir.

1940 yılında, August Lösch¹ ün çalışması yer seçim kuramına yeni kazançlar, ilaveler getirmiş ve özellikle sanayi yerleşmeleri, merkezlerin görev sıralaması, ulaşım ağı ve işlevsel alanlar üzerinde yoğunlaşmıştır (Brian, 1972).

1970 ve 1980 yıllarında önem taşıyan yerleşim belirleyicileri araştırmalarında en başta gelen yerleşim faktörleri şunlardır: Pazar, işçilik, firmalar arasındaki ilişkiler, Hammadde ve Hükümet politikaları. Pazar oluşumu genelde taşıma maliyetleri ve müşteri yakınlığı faktörlerine bağlıdır. İşgücü sorunları ise şunlardır: ücretler, meslek içi eğitim ve çalışma şartları. Yerleşme alanının ve üretim binasının inşaat maliyetleri de çok önem taşımaktadır (Blair, 1991; Stillwell, 1992)

İşletmelerin, ürünleri sattıklarında elde ettikleri gelir, mekâna göre değişmekte olup, bu tutar pazar büyüklüğü, taşıma alt yapısının kalitesi, pazara erişim ve diğer üreticilerin rekabet gücüne göre değişmektedir. Büyük pazarlara yakın bölgeler, işletmeler için cazip/çekicidir. Bir işletmenin yer seçimine ilişkin kararında pazara erişim imkânının iyi olması daha çok etkilidir. Pazara erişim imkânı, çok sayıda işletmenin o bölgede üretim yapma kararı almasına neden olmaktadır. Zira, işletmeler büyük pazarlara yakın yerleşmeyi ulaşım-taşıma giderlerinin azalması ve ihracat ağlarına yakın olma gibi nedenlerle tercih ederler (Cansız, 2010).

Organize Sanayi Bölgelerinin yer alacağı konumun/bölgenin belirlenmesi OSB politikasının önemli aşamalarından birisi olarak belirtilmektedir (Balaban, 2001).

OSB" nin kurulacağı bölgeyi belirlemek önemli bir süreç olmakla birlikte karmaşık bir süreçtir. Bu süreçte dikkat edilmesi gereken hususlar şu şekilde belirtilmektedir (Balaban, 2001);

1. Seçilecek konum, ulusal ve uluslararası pazarlara yakınlık ve gelişkin ulaşım olanakları gibi özelliklere haiz olmalı,
2. Konum, nitelikli işgücü ve hammadde gibi önemli üretim koşullarını düşük maliyet ile sağlanmasına imkan vermeli,
3. OSB" nin yer alacağı bölgede; sanayinin belirli bir gelişmişlik düzeyi göstermesi ve sanayi gelişimi yönünde bir potansiyel bulunması,
4. Konum, firmaların ve nitelikli işgücünün cazip kılacak nitelikte ve düzeyde endüstriyel, kentsel ve toplumsal olanaklar barındırmalıdır (BM, 1978).

5.2. Yasal Çerçeve

4562 Sayılı Organize Sanayi Bölgeleri Kanunu

"Kuruluş

"Madde 4 – OSB, Yer Seçimi Yönetmeliğine göre uygun görülen yerlerde Bakanlığın onayı ile kurulur.

OSB'lere ait yer seçimi Bakanlığın koordinatörlüğünde ilgili kurum ve kuruluşların temsilcilerinin katılımıyla oluşan Yer Seçimi Komisyonunun yerinde yaptığı inceleme sonucunda, varsa 1/25000 ölçekli çevre düzeni planı kararları dikkate alınarak oybirliği ile yapılır ve OSB ilan edilir. Mer'i mevzuat gereğince korunması gereken ve sanayi tesislerinin kurulmasına izin verilmeyen alanlar OSB yeri olarak incelemeye alınmaz."

Görüldüğü üzere kanun Çevre Düzeni Planı'na atıf yapmaktadır. "6360 Sayılı On Dört İlde Büyükşehir Belediyesi Ve Yirmi Yedi İlçe Kurulması İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun" ve "644 Sayılı Çevre Ve Şehircilik Bakanlığının Teşkilat Ve Görevleri Hakkında Kanun Hükmünde Kararname" yasal düzenlemeleri çerçevesinde Konya İl İdari Sınırları İçinde 1/100.000 ve 1/25.000 Ölçekli İl Çevre Düzeni Planı çalışmaları başlamış ve 1/100.000 Ölçekli İl Çevre Düzeni Planı onaylanmıştır.

Ayrıca kanuni düzenleme "*Mer'i mevzuat gereğince korunması gereken ve sanayi tesislerinin kurulmasına izin verilmeyen alanlar*" lafzı ile de diğer yasal düzenlemelere atıfta bulunmaktadır.

4562 Sayılı Organize Sanayi Bölgeleri Kanunu'nda " Yer seçiminin Hazine veya kamu kurum ve kuruluşlarına ait arazilerden yapılması halinde, bu araziler talep edilmesi ve başkaca bir sakıncası bulunmaması durumunda, 29.01.2004 tarihli ve 5084 sayılı Kanununun 2 nci maddesinin (b) bendi kapsamındaki illerde bedelsiz devredilebilir, diğer illerde ise 492 sayılı Harçlar Kanununun 63 üncü maddesinde yer alan harca esas değerleri, üzerinden peşin veya taksitle ödenmek üzere pazarlık usulüyle OSB' lere satılabilir." denmektedir.

Ayrıca " Seçilen bölgede özel mülkiyette olan araziler bulunması halinde bu araziler rızaen satın alma veya kamulaştırma yoluyla iktisap edilir. Bu nitelikte taşınmazlar hakkında 2942 sayılı Kamulaştırma Kanunu hükümleri uygulanır." denmektedir.

Organize Sanayi Bölgeleri Uygulama Yönetmeliği

“Madde 6 – (1) OSB’lerde yer seçimi 17/1/2008 tarihli ve 26759 sayılı Resmî Gazetede yayımlanan Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliğine göre yapılır.

(2) Yer seçimi kesinleşmemiş OSB’lerin kuruluş işlemleri yapılmaz” demektedir.

Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği

“İlk başvuru

Madde 5 – (1) Yer seçimi talebi, OSB kurmak isteyen gerçek ve tüzel kişiler tarafından hazırlanan OSB Bilgilendirme Raporu ile OSB Yer Seçimi Yönetmeliği gereğince yapılacak işlemler Valilik uygun görüşü ile birlikte Bakanlığa sunulur.

(2) (Değişik:RG-8/8/2012-28378) Yeni bir OSB yer seçimi talebinin değerlendirmeye alınabilmesi için, il genelindeki ihtisas OSB’ler hariç, diğer OSB’lerde bulunan toplam sanayi parsellerinin en az %75’inde üretim veya inşaaata başlanmış olması gerekmektedir.

(3) (Ek:RG-8/10/2011-28078)⁽³⁾ (Değişik:RG-8/8/2012-28378) İlave alan yer seçimi talebinin değerlendirmeye alınabilmesi için, ilave alan talebinde bulunan OSB’de toplam sanayi parsellerinin en az %90’ında üretim veya inşaaata başlanmış olması gerekmektedir. Ancak o ilde başka bir OSB’nin bulunmaması halinde bu oran %75 olarak uygulanır.

(4) (Değişik:RG-20/4/2013-28624) Aynı sektör grubunu içeren ihtisas OSB’lerde ikinci ve üçüncü fıkralardaki oranlar aranır. Ancak, Özel OSB’ler ile OSB’lerdeki parsellerin kamulaştırma, parselasyon ve tahsis durumları ile talep edilen yatırım/yatırımların alan büyüklüğü gibi hususlar dikkate alınarak, Bakanlıkça yapılan değerlendirme sonucu uygun görülen projelerde ikinci ve üçüncü fıkralardaki oranlar aranmaz. Yer seçiminin sonuçlandırılmasına kadar olan faaliyet, OSB kuruluşuna katılacak kurum ve kuruluşlar tarafından Valilik kanalıyla yürütülür.

Yer seçimi talebi ve çalışmalarının başlatılması

Madde 5 – (1) OSB kurmak isteyen gerçek ve tüzel kişilerce OSB bilgilendirme raporunun hazırlanarak Valilik uygun görüşü ile birlikte yer seçimi talebinin Bakanlığa intikalini müteakip Bakanlık tarafından yapılacak değerlendirmeden sonra yer seçimi çalışmaları başlatılır.

(2) Ancak, yer seçimi talebinde öneri alan bulunması durumunda söz konusu alan için;

a) İl özel idaresinin,

b) (Değişik:RG-8/11/2014-29169) Belediye sınırları veya mücavir alan sınırları içerisinde olması halinde; Büyükşehir belediyesinin olmadığı yerlerde ilgili belediyenin, hem büyükşehir belediyesi hem de ilçe belediyesi sınırları içerisinde olması halinde ise sadece büyükşehir belediyesinin olumlu görüşünün alınması gerekmektedir.

5.3. OSB’nin Hedef Aldığı Kitle ve Bölge

Konya ili geniş toprak alanları ve hızla gelişen sanayisi ile ülkemizin gelecek vadeden illerinden biri olarak karşımıza çıkmaktadır. Ancak genel anlamda şehrin sanayileşmesinin şehrin kuzeyinde gelişmesine bağlı bir takım sorunlar ortaya çıkmaktadır. Bu sorunlar işgücü temini, Karaman ve Antalya yönüne yapılacak

taşımalarda lojistik maliyetlerinin artması, şehrin düzensiz olarak Organize Sanayi Bölgesi olan alanlarda sanayileşme olmayan alanlarda konut ağırlıklı büyümesi, kaynak kullanımı ve çevresel anlamda olumsuz diğer etkilerin ortaya çıkması gibi başlıklarda toplanabilir.

Meram Organize Sanayi Bölgesi ile bu sorunlardan etkilenen bütün paydaşlar hedef alınmaktadır;

En başta **Konya ili** düzensiz sanayileşme ve buna bağlı sorunlardan kurtarılacaktır. Diğer yandan **Meram ilçesi** ve komşu alanlar bir Organize Sanayi bölgesine kavuşacaklardır.

Meram ilçesinde düzensiz gelişen sanayinin Organize Sanayi Bölgesi'nde toplanması sağlanarak sanayileşmenin olumsuz etkileri minimize edilecektir.

İşletmeler kendileri açısından rekabet avantajı sağlayacak alternatif bir bölgeye yatırım yapma imkanına kavuşacaklardır.

İşgücü kendi yerleşim alanına yakın bir bölgede çalışma imkanı ile beraber her gün uzun bir mesafeyi katetmek zorunda kalmayacaktır.

Şehir trafiği hergün şehrin her yönünden kuzeye taşınan bir trafiğin olumsuz etkilerine maruz kalmayacaktır. Karbon etkisi azalacaktır.

5.4. Proje Sahibi ve Yürütücü Kuruluşlar

Bu Projenin bir düşünce yapısından sıyrılarak hayata geçirilmesine öncülük eden ve işin sosyoekonomik, imar ve çevre düzenleme planları ile Bölgesel Gelişmişliğe öncülük ederek, Bölgenin bütün olarak planlanmasını sağlayan Meram Belediyesi Öncülüğünde Proje hayata geçirilmeye çalışılmaktadır.

Projenin gerçekleştirilmesine yönelik ilk adım olarak ön fizibilite çalışmasının yapılmasında Meram Belediyesi ile birlikte hareket etmekte olan Konya Ticaret Odası ve Konya Ticaret Borsası, Mevlana Kalkınma Ajansı'nın desteğiyle bu projenin yürütülmesinde etkin rol oynamaktadır.

Bölgesel etkiye sahip bu tip projelerde çoğulculuk esasına uygun olarak ve Organize Sanayi Bölgeleri Kanununun 4. Maddesinde de ifade edildiği üzere Projenin Yürütülmesinde katkı sağlayabilecek olan, sanayi ve/veya ticaret odası, il özel idaresi, Büyükşehir belediyesi, İlçe Belediyesinin temsilcilerinin ve Özel Sektörün katılımları sağlanabilecektir.

Tüm bu ortak katmanların birleşimi ile oluşacak olan Müteşebbis heyetin koordinasyonunu Konya Valiliği Yürütecektir.

5.5. Kuruluş Yeri Değerlendirmesi

Meram Organize Sanayi Bölgesi alanı irdelendiğinde, kuruluş açısından herhangi bir yasal engel bulunmamaktadır. Bölge mevcut hali ile 1/100.000 ölçekli Konya Çevre Düzeni Planında Sanayi Bölgesi olarak işaretlenmiş durumdadır. Bölge ulaşım açısından kentin güneyinde ana yol bağlantılarının tam ortasında yer alması açısından doğal bir gelişme bölgesi olarak görülmektedir. Amaç bu cazibe alanının planlı gelişmesine katkı sağlamaktır.

Eğer şu an planlandığı gibi bölge Sanayi Alanı olarak bırakılırsa %50 emsalle yapılaşacak ve ortak altyapı alanlarına sahip olmayan bir yapı halinde büyümek zorunda kalacaktır. Bu da ileride bu kadar cazip bir yatırım alanından yararlanmak isteyen Yurtiçi ve Yurtdışı yatırımcılar tarafından tercih edilmesini zorlaştıracaktır. Konya'nın güney illeri ile bağlantısı ve il girişini temsil eden bu alanın bu görünümde kalması ise büyük ekonomik kayıplara sebebiyet verecektir.

Bu alanın Sanayi Bölgesinden Organize Sanayi Bölgesine çevrilmesi, mevcut genişleme potansiyeli de düşünüldüğünde hem %70 emsalle yapılaşma sağlamasına imkan verecek, hem de Organize Sanayi bölgesi olmasının getireceği ortak yatırım imkanları ve çok sayıda teşvikten yararlanmasını da sağlayacaktır. Ulaşım

açısından ve kentin güney bölgesinin iş gücünün yönlendirilmesini sağlayacağı için bölge potansiyel yatırım faydaları içeren bir konumdur.

Gerek topoğrafik yapı, gerekse diğer planlama eşikleri açısından değerlendirildiğinde kurulmasında herhangi bir engel bulunmayan söz konusu bölgenin kurulması için başkaca herhangi bir engel de bulunmamaktadır.

6. KURULUŞ YERİ FAKTÖRLERİ

6.1. Bölgesel Faktörler

6.1.1. Konya ve Meram Mevcut Durum Analizi

6.1.1.1. Coğrafya

Konya İç Anadolu Bölgesinde yer almaktadır. Konya İli 36°41' ve 39°16' Kuzey Enlemleri ile 31°14' ve 34°26' Doğu Boyamları arasında yer almaktadır. Topraklarının büyük bir bölümü İç Anadolu'nun yüksek düzlükleri üzerine rastlayan Konya'nın yüzölçümü 38.873 km² (göller hariç)'dir. Geniş alanı ile Türkiye'nin en büyük yüzölçümüne sahip il konumundadır. Konya ilinin ortalama yükseltisi 1.016 m'dir. Konya İli kuzeyinde Haymana Platosu, kuzeydoğuda Cihanbeyli Platosu ve Tuz Gölü'ne, batısında Beyşehir Gölü'ne ve Akşehir Gölü'ne, güneyinde Sultan Dağları'ndan başlayan Karaman ilinin güneyine kadar devam eden, Toros yayının iç yamaçları önünde bir fay hattı boyunca oluşmuş volkanik dağlara, doğusunda ise Obruk Platosuna kadar uzanır. Konya ilinde en fazla alana sahip olan yeryüzü şekli ova ve platolardır. Ovaların tabanlarında yer alan çukur kısımlarında kapalı havzalar mevcuttur. Yükselteler az yer tutmakta ve genellikle ilin güneyinde toplanmaktadır. Ovalar, platolarla birbirinden ayrılmış durumdadır. Ayrıca açık havza kısımları da bulunmaktadır. Konya ilinin kuzey kısmında yer alan yükselteler genel olarak doğu-batı doğrultusunda uzanmaktadır. En önemli Bozdağlardır. Konya'nın batısında yer alan sıra dağlar ise kuzeyden güneye doğru uzanmaktadır. Konya İç Anadolu'yu Akdeniz'e bağlayan karayolu ile demiryolu üzerinde bulunması nedeni ile coğrafi olarak stratejik bir öneme sahiptir.

Organize Sanayi Bölgesi kurulması düşünülen alan Meram ilçesi sınırları içerisinde yer almaktadır. Meram ilçesi ise Konya'nın 3 merkez ilçesinden biridir. 37°70' Kuzey enlemi ile 32°30' Doğu boylamı arasında yer alan ilçe deniz seviyesinden ortalama 1.016 m yükseklikte ve ilçenin kuzeyinde Selçuklu, kuzey batısında Derbent, batısında Beyşehir, güney batısında Seydişehir, güneyinde Akören, güney doğusunda Çumra, doğusunda Karatay ilçeleri bulunmaktadır. İlçenin yüzölçümü 2.002,80 km²'dir. 6360 sayılı Büyükşehir yasası sonrası 115 mahalleden oluşan ilçenin toplam nüfusu 2014 yılı verilerine göre 340.817 kişidir.

Meram İlçesi Konum*

*Mevka İlçe Raporları 2014

Meram ile beraber Selçuklu ve Karatay ilçeleri Konya'nın diğer merkez ilçeleridir. Birlikte metropolitan alanı oluşturan bu ilçeler ekonomik ve sosyal yapı olarak içiçe geçmiş durumdadırlar. Meram'ın kuzeyinde Selçuklu ve doğusunda Karatay ilçeleri yer almaktadır.

İlçe Adı	Yüzölçümü (km ²) ¹	Rakım (m)	Nüfus ²	Mahalle Sayısı ³
Meram	1.822	1.016	340.817	114
Selçuklu	1.931	1.020	584.644	71
Karatay	2.832	1.015	295.332	81

1. http://www.hgk.msb.gov.tr/images/urun/il_ilce_alanlari.pdf

2. <http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul>

3. <http://konya.gov.tr/goster.asp?baslik=Mahalle%20Muhtarlar%C4%B1%20Listesi>

4. <http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Uzakliklar/ilcedenIlceyeMesafe.aspx>

Meram ilçesinin kuzey batısında Derbent, batısında Beyşehir, güney batısında Seydişehir, güneyinde Akören ve güney doğusunda Çumra komşu ilçeler konumunda bulunmaktadır.

İlçe Adı	Yüzölçümü (km ²) ¹	Rakım (m)	Nüfus ²	Mahalle Sayısı ³	Meram İlçe Merkezine Uzaklık ⁴
Beyşehir	2.054	1.125	71.366	67	93
Çumra	2.089	1.009	65.054	51	46
Seydişehir	1.458	1.123	63.773	54	91
Akören	640	1.175	6.390	14	53
Derbent	359	1.500	4.612	13	57

1. http://www.hgk.msb.gov.tr/images/urun/il_ilce_alanlari.pdf

2. <http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul>

3. <http://konya.gov.tr/goster.asp?baslik=Mahalle%20Muhtarlar%C4%B1%20Listesi>

4. <http://www.kgm.gov.tr/Sayfalar/KGM/SiteTr/Uzakliklar/ilcedenIlceyeMesafe.aspx>

6.1.1.2. İklim Özellikleri ve Bitki Örtüsü

Konya geniş toprak alanı ve farklılaşan coğrafya şartları ile iklim yapısı bakımından kendi içinde değişiklik arz etmesine karşın genel olarak İç Anadolu Bölgesi'nde hüküm süren karasal iklim Konya'da egemen konumdadır. Bölgede karasal iklim hakim olup kışlar yağışlı ve soğuk, yazlar ise sıcak ve kurak geçmektedir. Bölgede, doğuya doğru gidildikçe yüksekliğin artmasına bağlı olarak karasallık derecesi artmakta ve kış sıcaklıkları çok düşük değerlere ulaşmaktadır. Kuraklık ve step bitki örtüsü genel olarak bölgenin ayırıcı nitelikleri arasında yer almaktadır. Bölgenin de içinde bulunduğu İç Anadolu Bölgesi, ülkemizin en az yağış alan bölgesidir. Bölge, en fazla yağışı kış ve ilkbahar aylarında sağanak halinde almaktadır. Bölgenin ve ülkemizin en az yağış alan yeri Tuz Gölü çevresidir. İlde değişik ekolojilere sahip birçok mikro klima bölgesi mevcuttur.

Konya ilinde yıllık yağış toplamı 294,9 mm (Karapınar) ile 764 mm (Seydişehir) arasında büyük bir değişim göstermektedir. İl genelinde yağışların büyük bir kısmı sonbahar ve özellikle kış aylarında düşmektedir. Bitki büyüme ve gelişimi açısından büyük öneme sahip olan, Nisan-Mayıs-Haziran aylarındaki yağışın toplam yağışa oranı il geneli ortalaması olarak ancak % 27,3 tür. İlde meteorolojik verilerin alındığı ilçelerin ortalaması olarak, nispi nem % 61,2, sıcaklık ortalaması 10,9 °C'dir.

Meram ilçesi de genel iklim koşullarına bağlı olarak kışları soğuk, yazları gündüzleri sıcak, geceleri serin, gece-gündüz ısı farkı yüksek az yağışlı bir iklim yaşanmaktadır.

Konya Uzun Yıllar İklim Verileri

İl Adı	Ortalama Sıcaklık (°C)	Maksimum Sıcaklık (°C)	Minimum Sıcaklık (°C)	Ort. Güneşli Gün Sayısı	Ort. Donlu Gün Sayısı	Toplam Yağış (mm)	Ort. Nispi Nem (%)
Konya	11,4	40,6	-28,2	125,9	100,9	320,9	61

* TR5 Batı Anadolu Bölgesi Tarım Master Planı

Akarsu bakımından çok zengin olmayan bölgenin en önemli akarsuları Çarşamba ve Göksu akarsularıdır. Konya ili sınırları içerisinde daha çok mevsimlik ve sel rejimli akarsular yer alır. Buradaki akarsuların boyları kısadır. Konya ilinin geniş sahaları, kapalı havza olması sebebiyle akarsular ova tabanlarındaki bataklıklarda kaybolmaktadır. Bölgedeki akarsular kar ve yağmur suları ile beslenmektedir. Konya'daki yağış rejimi düzensiz olduğu için bu akarsuların rejimi de düzensizdir.

6.1.1.3. Rüzgar Yönü

Konya il merkezinde hakim rüzgar yönü kuzeydir. Bu rüzgarlarda en fazla Temmuz ayında esmektedir. Yıllık ortalama 1,7 (m/sec.) tir.

Hakim Rüzgar Yönü

Rüzgar, yatay hava hareketi olup kirleticilerin taşınması, dağıtılması ve seyrettilmesinde önemli rol oynar. Rüzgar hızı arttıkça kirlilik konsantrasyonu azalır. Kirleticiler rüzgarın estiği yönde hareket edip yayıldığı için rüzgar yönü de önemlidir.

Konya'da ilin gelişimi ve sanayisi hakim rüzgar yönünde olduğu için hava kirliliğinin başlıca sebeplerinden biri rüzgar olmaktadır. (Konya İli Çevre Durumu Raporu 2011)

Planlama alanı rüzgar durumu değerlendirildiği zaman kuzeyden gelen rüzgarların şehir yerleşkesine taşıma yapmayacak şekilde estiği gözükmemektedir.

Planlama Alanı Rüzgar Durumu

6.1.1.3. Toprak Yapısı

İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	Meram Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Meram Alan Kullanım/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	30. Göller Havzası (ile düşen) Arazi (%)	Türkiye (%)
Tarım Arazisi	62.063,8	36,94	2.247.856,60	55,08	24.294.680,8	31,00	2,76	2,47	15,09	0,26
Çayır-Mera	17.000,0	10,12	761.460,70	18,66	14.616.687,3	18,65	2,23	1,62	13,49	0,12
Orman	40.901,0	24,34	540.189,00	13,24	21.389.783,0	27,30	7,57	5,83	8,38	0,19
Diğer	48.056,2	28,60	531.845,65	13,03	18.056.548,9	23,04	9,04	6,88	13,38	0,27
Toplam**	168.021,0	100	4.081.351,95	100	78.357.700,0	100	4,12	3,39	12,14	0,21

* Konya Tarım İl Müdürlüğü (2010), TÜİK (2009), DSİ **Meram ilçe sınırları Büyükşehir yasası sonrasında değişim göstermiştir.

Konya ilinde toplam alanın %55,08'i tarım alanı, %18,66'sı çayır-mera ve%13,24'ü orman arazisi konumundadır.

Konya ilinde doğal bitki örtüsü otsu bitkilerden oluşmaktadır. Ayrıca il alanının büyük bölümünde tarla tarımı yapıldığından bu kesimlerde doğal bitkilerin yerini kültür bitkileri almıştır.

Şekil 2.42 Konya İli Tarım Arazileri Haritası
Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı İl Arazi Varlığı Verileri

6.1.1.4. Nüfus

Konya ilinde ülke nüfusunun %2,71'i yaşamaktadır. Meram ilçesinde ise Konya nüfusunun %16,2'si yaşamaktadır. Meram ilçesi diğer metropolitan ilçeler olan Selçuklu ve Karatay ile beraber 1.220.793 kişi ile Konya nüfusunun %57,89'unu barındırmaktadır.

Konya Nüfus

Yıllar	Meram Toplam Nüfus	Konya Toplam Nüfus	Türkiye Toplam Nüfusu
2012	326.444	2.052.281	76.627.384
2013	333.988	2.079.225	76.667.864
2014	340.817	2.108.808	77.695.904

*TÜİK ADNKS

Yaş aralıklarına göre nüfus dağılımı incelendiğinde 2014 yılı verilerine göre Meram nüfusunun %66,26'sı 15-64 yaş aralığında bulunmaktadır.

Yıllar	Meram Nüfusu Yaşa Göre (%)			Konya İli Nüfusu Yaşa Göre (%)			Türkiye Nüfusu Yaşa Göre (%)		
	0-14	15-64	65-Üstü	0-14	15-64	65- Üstü	0-14	15-64	65- Üstü
2012	27,34	65,66	7,00	26,08	66,20	7,72	24,93	67,55	7,51
2013	26,82	66,08	7,10	25,65	66,46	7,89	24,59	67,73	7,68
2014	26,37	66,26	7,37	25,24	66,49	8,27	24,28	67,75	7,97

*TÜİK ADNKS

Konya ili toplam 31 ilçeden oluşmaktadır. Nüfus yoğunluğu ilçe merkezlerinde ağırlıklı olarak dağılmakla beraber bölgede en yüksek nüfus sırasıyla; Selçuklu, Meram, Karatay'da yani merkezde yer almaktadır.

Meram İlçesi ve Yakın İlçeler Nüfus Dağılımı

Meram İlçesi ve Yakın İlçeler Nüfus Dağılımı

İlçeler	Nüfus	Konya Nüfusuna Oranı
Selçuklu	584.644	27,72
Meram	340.817	16,16
Karatay	295.332	14,00
Beyşehir	71.366	3,38
Çumra	65.054	3,08
Seydişehir	63.773	3,02
Derbent	4.612	0,22
Akören	639	0,03

Meram İlçesi Kaşınhanı ve Yakın Mahalleler Nüfus Dağılımı*

İlçeler	Mahalleler	Nüfus	2014 Yılı 18 Ve Üzeri Yaştaki Nüfus
Meram	Alakova	1.091	710
	Gödene	12.563	7.748
	Hasanköy	3.611	2.157
	Karaaslan Aybahçe	4.567	2.934
	Kaşınhanı Yeni	2.409	1.480
	Kaşınhanıistasyon	1.423	910
	Loras	4.207	2.500
	Yaylapınar Kaş	2.877	1.835
	Yaylapınar süleymaniye	5.057	3.318
	Yaylapınar uhud	5.973	3.764
	Toplam	43.778	27.356
Karatay	Elmacı	2.199	1.457
	Karaaslandede	5.461	3.471
	Selimsultan	4.052	2.660
	Toplam	11.712	7.588
	Genel Toplam	55.490	34.944

*2014 Adnk Sistem Sonuçları

6.1.1.5. Eğitim

Meram İlçesi, temel eğitim açısından %98'lik bir okuryazar oranına sahiptir. Yüksekokul veya fakülte mezunu oranı ise %10'lar seviyesindedir.

İlçe Okur Yazar Durumu

Kişi Sayıları	Meram		Konya		TR52		Türkiye	
	Kişi	%	Kişi	%	Kişi	%	Kişi	%
Okuma Yazma Bilmeyen	5.896	2,0	53.128	2,9	59.275	2,9	2.654.643	3,9
Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen	58.283	19,7	376.278	20,2	416.169	20	14.053.831	20,4
İlkokul Mezunu	79.839	26,9	522.355	28	582.471	28	14.994.232	21,8
İlköğretim Mezunu	64.198	21,6	379.299	20,4	428.644	20,6	13.018.720	18,9
Ortaokul veya Dengi Okul Mezunu	9.040	3,0	63.994	3,4	70.681	3,4	2.828.299	4,1
Lise veya Dengi Okul Mezunu	42.278	14,3	270.550	14,5	301.879	14,5	12.085.335	17,6
Yüksek Okul veya Fakülte Mezunu	29.258	9,9	154.547	8,3	172.256	8,3	6.706.780	9,8
Yüksek Lisans Mezunu	2.882	1,0	12.037	0,6	12.969	0,6	532.757	0,8
Doktora Mezunu	1,445	0,5	4.340	0,2	4.564	0,2	154.180	0,2

*TÜİK 2013 Yılı Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları

Meram İlçesi Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlköğretim ve Ortaöğretim	179	70.466	2.267	3.832	18,38

* Konya MEM 2014 Yılı Eğitim Verileri

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	2
Erkek Teknik ve Meslek Lisesi	1
Kız Teknik ve Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1

* Konya MEM 2010 Yılı Eğitim Verileri

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
Adalet Alanı
Ahşap Teknolojisi Alanı
Ayakkabı ve Saraciye Teknolojisi Alanı
Bilişim Teknolojileri Alanı
Biyomedikal Cihaz Teknolojileri Alanı
Büro Yönetimi ve Sekreterlik Alanı
Çocuk Gelişimi ve Eğitimi Alanı
Elektrik- Elektronik Teknolojisi Alanı
Elsanatları Teknolojisi Alanı
Gıda Teknolojisi Alanı
Giyim Üretim Teknolojisi Alanı
Grafik ve Fotoğraf Alanı
Güzellik ve Saç Bakım Hizmetleri Alanı
Makine Teknolojisi Alanı
Matbaa Alanı
Metal Teknolojisi Alanı
Metallurji Alanı
Mobilya ve İç Mekan Tasarımı Alanı
Motorlu Araçlar Teknolojisi Alanı
Muhasebe ve Finansman Alanı
Pazarlama ve Perakende Alanı
Plastik Teknolojisi Alanı
Seramik ve Cam Teknolojisi Alanı
Tesisat Teknolojisi ve İklimlendirme Alanı
Yiyecek İçecek Hizmetleri Alanı

* Konya MEM 2010 Yılı Eğitim Verileri

6.1.1.6. Ekonomik Yapı (Tarım Ve Sanayi)

6.1.1.6.1. Tarım

Meram ilçesinin kırsal alanda yer alan mahalleleri tarımsal faaliyetlerin yoğun olarak görüldüğü ve gelirlerinin büyük oranda tarımsal faaliyetlerden elde edildiği bölgeler olarak karşımıza çıkmaktadır. Meram ilçesinde sebze ve meyve ekim alanları diğer merkez ilçelere göre daha yüksek oranlı olarak karşımıza çıkmaktadır. Bunun tersine tarla arazisi olarak kullanılan alanlar diğer ilçe alanlarına göre daha düşük durumdadır.

Merkez İlçeler İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Meram İşlenen Arazi		Selçuklu İşlenen Arazi		Karatay İşlenen Arazi		KONYA İŞLENEN ARAZİ	
	Ha	%	Ha	%	Ha	%	Ha	%
Tarla Arazisi	36.077,9	60,9	45.742,8	73,8	114.888,7	69,6	1.294.939,9	67,8
Nadas	18.186,1	30,7	15.578,6	25,1	49.549,7	30,0	556.673,5	29,1
Sebze	4.158,0	7,0	355,0	0,6	226,2	0,1	19.309,0	1,0
Meyve	723,2	1,2	274,0	0,4	308,0	0,2	39.549,0	2,1
Süs Bitkileri	114,2	0,2	0,0	0,0	35,0	0,0	167,2	0,0
Toplam	59.259,4	100,0	61.950,4	100,0	165.007,6	100,0	1.910.638,6	100,0

*TUİK 2014

Meram ilçesinin ekonomik durumunun Konya merkez ilçelerden ayrı değerlendirilmesinde bir takım sıkıntılar bulunmasından dolayı metropolitan ilçeler olan Selçuklu ve Karatay yanında Meram'a sınır olan ilçelerin verilerinin de gözden geçirilmesi uygun olacaktır. Çünkü bu ilçelerin birbirleri ile ekonomik ilişkileri çoğu zaman içiçe girmektedir.

İlçeler arasında ki ekonomik ilişkiler gözlemlendiği zaman kırsalda daha yoğun olarak üretilen tarımsal ürünlerin ilçelerden merkeze doğru ticarete ve sanayi üretimine dönüşerek gayrisafi yurtiçi hasılayı oluşturduğu gözlemlenmektedir.

Diğer İlçeler İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Akören İşlenen Arazi		Beyşehir İşlenen Arazi		Çumra İşlenen Arazi		Derbent İşlenen Arazi		Seydişehir İşlenen Arazi	
	Ha	%	Ha	%	Ha	%	Ha	%	Ha	%
Tarla Arazisi	16.912,6	80,0	34.444,9	92,8	105.153,3	82,4	5.423,2	50,4	31.560,9	89,4
Nadas	4.052,6	19,2	1.127,4	3,0	17.894,9	14,0	4.765,8	44,3	1.611,5	4,6
Sebze	53,0	0,3	480,5	1,3	3.492,8	2,7	461,7	4,3	1.574,8	4,5
Meyve	131,2	0,6	1.053,8	2,8	1.087,4	0,9	106,8	1,0	531,0	1,5
Süs Bitkileri	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	18,0	0,0
Toplam	21.149,4	100,0	37.106,6	100,0	127.628,4	100,0	10.757,5	100,0	35.296,2	100,0

*TUİK 2014

6.1.1.6.1.1. Bitkisel Üretim

Meram tarım arazilerinde çoğunlukla buğday ve arpa üretilmektedir. Buğday üretim rakamı toplam tarla alanlarının %75-80'nini oluşturmaktadır.

Merkez İlçeler İşlenen Tarla Arazisi Durum Tablosu

Tarla Arazisi Ekim Türü	Meram İşlenen Tarla Arazisi			Selçuklu İşlenen Tarla Arazisi			Karatay İşlenen Tarla Arazisi			Konya İşlenen Tarla Arazisi		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Ha	%		Ha	%		Ha	%		Ha	%	
Durum Buğdayı	14.000	48,6	32.299,0	6.000	14,5	20.068,0	7.500	8,5	35.166,0	201.317,8	18,7	553.341,0
Buğday (Diğer)	9.499,6	33,0	19.774,0	16.998,9	41,0	59.841,0	58.497,8	66,1	262.010,0	522.696,6	48,5	1.351.959,0
Arpa	3.349,8	11,6	7.545,0	17.499,3	42,2	74.995,0	15.699,4	17,7	68.683,0	240.377,7	22,3	650.101,0
Şeker Pancarı	1.051,9	3,7	69.131,0	871,6	2,1	55.988,0	5.009	5,7	297.017,0	74.144,1	6,9	5.029.807,0
Mısır	878,9	3,1	8.516,0	57,1	0,1	536,0	1.775,5	2,0	17.233,0	38.100,2	3,5	1.027,0
Diğer	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	28.780,02	100,0	137.265,0	41.426,9	100,0	211.428,0	88.481,7	100,0	680.109,0	1.076.636,4	100,0	7.586.235,0

*TUİK 2014

Merkez İlçeler Tarla Arazisi Tarımsal Gelir Durumu Tablosu

Tarla Arazisi Ekim Türü	Meram Tarla Arazisi Tarımsal Gelir Durumu			Selçuklu Tarla Arazisi Tarımsal Gelir Durumu			Karatay Tarla Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Durum Buğdayı	32.299,0	830,0	26.808,1	20.068,0	830,0	16.656,0	35.166,0	830,0	29.188,0
Buğday(Diğer)	19.774,0	840,0	16.610,1	59.841,0	840,0	50.266,0	262.010,0	840,0	220.088,0
Arpa	7.545,0	660,0	4.979,7	74.995,0	660,0	49.497,0	68.683,0	660,0	45.331,0
Şeker Pancarı	69.131,0	160,0	11.061,0	55.988,0	160,0	8.958,0	297.017,0	160,0	47.523,0
Mısır	8.516,0	630,0	5.365,0	536,0	630,0	338,0	17.233,0	630,0	10.857,0
Toplam	137.265,0	-	64.823,9	211.428,0	-	125.715	680.109,0	-	352.987

*TUİK 2014

Diğer İlçeler İşlenen Tarla Arazisi Durum Tablosu

Tarla Arazisi Ekim Türü	Akören İşlenen Tarla Arazisi			Beyşehir İşlenen Tarla Arazisi			Çumra İşlenen Tarla Arazisi			Derbent İşlenen Tarla Arazisi			Seydişehir İşlenen Tarla Arazisi		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Ha	%		Ha	%		Ha	%		Ha	%		Ha	%	
Buğday (Durum)	5.500,0	40,2	9.938,0	19.500,0	62,9	59.534,0	20.000,0	24,6	91.738,0	190,4	5,6	317,0	6.053,3	22,1	23.794,0
Buğday (Diğer)	5.499,6	40,2	10.104,0	3.899,8	12,6	13.307,0	20.999,3	25,8	86.050,0	2.699,9	79,5	4.125,0	12.061,0	44,0	21.371,0
Mısır (Dane)	22,0	0,2	160,0	0,0	0,0	0,0	8.789,5	10,8	85.164,0	0,0	0,0	0,0	0,0	0,0	0,0

Tarla Arazisi Ekim Türü	Akören İşlenen Tarla Arazisi			Beyşehir İşlenen Tarla Arazisi			Çumra İşlenen Tarla Arazisi			Derbent İşlenen Tarla Arazisi			Seydişehir İşlenen Tarla Arazisi		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Ha	%		Ha	%		Ha	%		Ha	%		Ha	%	
Arpa (Diğer)	2.499,9	18,3	5.973,0	5.999,9	19,4	21.875,0	12.499,4	15,4	56.884,0	299,9	8,8	609,0	5.799,7	21,1	26.196,0
Şekerpancarı	145,3	1,1	7.896,0	1.602,9	5,2	110.886,0	18.966,4	23,3	1.499.530,0	205,3	6,0	4.059,0	3.526,4	12,9	226.525,0
Diğer	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Toplam	13.666,8	100,0	34.071,0	31.002,6	100,0	205.602,0	81.254,6	100,0	1.819.366,0	3.395,5	100,0	9.110,0	27.440,4	100,0	297.886,0

*TUIK 2014

Diğer İlçeler Tarla Arazisi Tarımsal Gelir Durumu Tablosu

Tarla Arazisi Ekim Türü	Akören Tarla Arazisi Tarımsal Gelir Durumu			Beyşehir Tarla Arazisi Tarımsal Gelir Durumu			Çumra Tarla Arazisi Tarımsal Gelir Durumu			Derbent Tarla Arazisi Tarımsal Gelir Durumu			Seydişehir Tarla Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Durum Buğdayı	9.938,0	830,0	8.249,0	59.534,0	830,0	49.413,0	91.738,0	830,0	76.143,0	317,0	830,0	263,0	23.794,0	830,0	19.749
Buğday (Diğer)	10.104,0	840,0	8.487,0	13.307,0	840,0	11.178,0	86.050,0	840,0	72.282,0	4.125,0	840,0	3.465,0	21.371,0	840,0	17.952
Mısır	160,0	660,0	106,0	0,0	660,0	0,0	85.164,0	660,0	56.208,0	0,0	660,0	0,0	0,0	660,0	0,0
Arpa	5.973,0	660,0	3.942,0	21.875,0	660,0	14.438,0	56.884,0	660,0	37.543	609,0	660,0	402,0	26.196,0	660,0	17.289
Şeker Pancarı	7.896,0	160,0	1.263,0	110.886,0	160,0	17.742,0	1.500.000,0	160,0	240.000,0	4.059,0	160,0	649,0	226.525,0	160,0	36.244
Toplam	34.071,0	-	22.047	205.602,0	-	92.771	1.819.836,0	-	482.176	9.110,0	-	4.779	297.886	-	91.234

*TUIK 2014

Merkez İlçeler İşlenen Sebze Arazisi Durum Tablosu

Sebze Arazisi Ekim Türü	Meram İşlenen Sebze Arazisi Durumu			Selçuklu İşlenen Sebze Arazisi Durumu			Karatay İşlenen Sebze Arazisi Durumu			Konya İşlenen Sebze Arazisi Durumu		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Da	%		Da	%		Da	%		Da	%	
Fasulye	950,0	12,3	760,0	350,0	62,0	524,0	69,0	16,5	54,0	10.628,0	23,7	11.453,0
Domates	6.017,0	77,7	24.477,0	1.750,0	27,7	3.911,0	263,0	62,9	1.060,0	28.764,0	64,0	118.348,0
Biber	325,0	4,2	829,0	650,0	10,3	1.299,0	69,0	16,5	186,0	4.544,0	10,1	7.642,0
Patlıcan	450,0	5,8	1.350,0	0,0	0,0	0,0	17,0	4,1	44,0	987,0	2,2	1.943,0
Toplam	7.742,0	100,0	27.416,0	6.311,0	100,0	5.734,0	418,0	100,0	1.344,0	44.923,0	100,0	139.386,0

*TUIK 2014

Merkez İlçeler Sebze Arazisi Tarımsal Gelir Durumu Tablosu

Sebze Arazisi Ekim Türü	Meram İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Selçuklu İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Karatay İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Konya İşlenen Sebze Arazisi Tarımsal Gelir Tablosu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Fasulye	760,0	1.710,0	1.299,6	524,0	1.710,0	896,0	54,0	1.710,0	92,3	11.453,0	1.710,0	19.584,6
Domates	24.477,0	1.220,0	29.861,9	3.911,0	1.220,0	4.771,4	1.060,0	1.220,0	1.293,2	118.348,0	1.220,0	144.384,5
Biber	829,0	1.400,0	1.160,6	1.299,0	1.400,0	1.818,6	186,0	1.400,0	260,4	7.642,0	1.400,0	10.698,8
Patlıcan	1.350,0	1.580,0	2.133,0	0,0	1.580,0	0,0	44,0	1.580,0	69,5	1.943,0	1.580,0	3.069,9
Toplam	27.416,0	-	34.455,1	5.734,0	-	7.486	1.344,0	-	1.715,4	139.386,0	-	177.737,8

*TÜİK 2014

Diğer İlçeler İşlenen Sebze Arazisi Durum Tablosu

Sebze Arazisi Ekim Türü	Akören İşlenen Sebze Arazisi Durumu			Beyşehir İşlenen Sebze Arazisi Durumu			Çumra İşlenen Sebze Arazisi Durumu			Derbent İşlenen Sebze Arazisi Durumu			Seydişehir İşlenen Sebze Arazisi Durumu		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Da	%		Da	%		Da	%		Da	%		Da	%	
Fasulye	0,0	0,0	0,0	1500,0	33,3	1050,0	0,0	0,0	0,0	4050,0	88,7	6067,0	1003,0	21,7	808,0
Domates	30,0	100,0	122,0	3003,0	66,7	4290,0	1310,0	84,0	7335,0	502,0	11,0	1280,0	2512,0	54,4	6447,0
Biber	0,0	0,0	0,0	0,0	0,0	0,0	250,0	16,0	875,0	15,0	0,3	12,0	1000,0	21,7	750,0
Patlıcan	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	100,0	2,2	85,0
Toplam	30,0	100,0	122,0	4503,0	100,0	5340,0	1560,0	100,0	8210,0	4567,0	100,0	7359,0	4615,0	100,0	8090,0

*TÜİK 2014

Diğer İlçeler Sebze Arazisi Tarımsal Gelir Durumu Tablosu

Sebze Arazisi Ekim Türü	Akören İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Beyşehir İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Çumra İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Derbent İşlenen Sebze Arazisi Tarımsal Gelir Tablosu			Seydişehir İşlenen Sebze Arazisi Tarımsal Gelir Tablosu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Fasulye	0,0	1.710,0	0,0	1.050,0	1.710,0	1.795,5	0,0	1.710,0	0,0	6.067,0	1.710,0	10.374,6	808,0	1.710,0	1.381,7
Domates	122,0	1.220,0	148,8	4.290,0	1.220,0	5.233,8	7.335,0	1.220,0	8.948,7	1.280,0	1.220,0	1.561,6	6.447,0	1.220,0	7.865,3
Biber	0,0	1.400,0	0,0	0,0	1.400,0	0,0	875,0	1.400,0	1.225,0	12,0	1.400,0	16,8	750,0	1.400,0	1.050,0
Patlıcan	0,0	1.580,0	0,0	0,0	1.580,0	0,0	0,0	1.580,0	0,0	0,0	1.580,0	0,0	85,0	1.580,0	134,3
Toplam	122,0	-	148,8	5.340,0	-	7.029,3	8.210,0	-	10.173,7	7.359,0	-	11.953,0	8.090,0	-	10.431,3

*TÜİK 2014

Merkez İlçeler İşlenen Meyve-Bağ Arazisi Durum Tablosu

Meyve-Bağ Arazisi Ekim Türü	Meram İşlenen Meyve-Bağ Arazisi Durumu			Selçuklu İşlenen Meyve-Bağ Arazisi Durumu			Karatay İşlenen Meyve-Bağ Arazisi Durumu			Konya İşlenen Meyve-Bağ Arazisi Durumu		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Da	%		Da	%		Da	%		Da	%	
Elma	2.012,0	30,9	1.778,0	1.004,0	50,5	1.142,0	1.028,0	57,2	1.232,0	95.316,0	30,8	18.481,0
Kiraz	507,0	7,8	362,0	237,0	11,9	299,0	102,0	5,7	55,0	66.427,0	21,4	51.201,0
Kayısı	350,0	5,4	36,0	85,0	4,3	296,0	102,0	5,7	231,0	2.023,0	0,65	3.437,0
Vişne	400,0	6,1	255,0	2,0	0,1	68,0	53,0	3,0	42,0	25.448,0	8,23	33.346,0
Ceviz	700,0	10,7	60,0	89,0	4,5	212,0	53,0	3,0	68,0	11.980,0	3,87	63.357,0
Meyve (Diğer)	458,0	7,0	1.849,0	35,0	1,8	296,0	204,0	11,4	177,0	15.663,0	5,06	31.240,0
Bağ	2.095,0	32,1	1.055,0	535,0	26,9	203,0	254,0	14,1	227,0	92.153,0	29,82	3.224,0
Toplam	6.522,0	100,0	5.395,0	1.987,0	100,0	2.516,0	1.796,0	100,0	2.032,0	309.010	100,0	204.286,0

*TUİK 2014

Merkez İlçeler İşlenen Meyve-Bağ Arazisi Tarımsal Gelir Durumu Tablosu

Meyve Bağı Arazisi Ekim Türü	Meram İşlenen Meyve Bağı Arazisi Tarımsal Gelir Durumu			Selçuklu İşlenen Meyve Bağı Arazisi Tarımsal Gelir Durumu			Karatay İşlenen Meyve Bağı Arazisi Tarımsal Gelir Durumu			Konya İşlenen Meyve Bağı Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Elma	1.778,0	1.080,0	1.920,2	1.142,0	1.080,0	1.233,4	1.232,0	1.080,0	1.330,6	18.481,0	1.080,0	19.959,5
Kiraz	362,0	3.460,0	1.252,5	299,0	3.460,0	1.034,5	55,0	3.460,0	190,3	51.201,0	3.460,0	177.155,5
Kayısı	36,0	1.620,0	58,3	296,0	1.620,0	479,5	231,0	1.620,0	374,2	3.437,0	1.620,0	5.567,9
Vişne	255,0	1.910,0	487,1	68,0	1.910,0	129,9	42,0	1.910,0	80,2	33.346,0	1.910,0	63.690,9
Ceviz	60,0	10.350,0	621,0	212,0	10.350,0	2.194,2	68,0	10.350,0	703,8	63.357,0	10.350,0	655.745,0
Bağ	1.055,0	3.000,0	3.165,0	203,0	3.000,0	609,0	227,0	3.000,0	681,0	3.224,0	3.000,0	9.672,0
Toplam	3.546,0	-	7.504,1	2.220,0	-	5.680,5	1.855,0	-	3.360,1	173.046,0	-	931.790,7

*TUİK 2014

Diğer İlçeler İşlenen Meyve- Bağ Arazisi Durum Tablosu

Meyve- Bağ Arazisi Ekim Türü	Akören İşlenen Meyve-Bağ Arazisi Durumu			Beyşehir İşlenen Meyve-Bağ Arazisi Durumu			Çumra İşlenen Meyve-Bağ Arazisi Durumu			Derbent İşlenen Meyve-Bağ Arazisi Durumu			Seydişehir İşlenen Meyve-Bağ Arazisi Durumu		
	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton	Ekim Alanı		Toplam Ürün Miktarı Ton
	Da	%		Da	%		Da	%		Da	%		Da	%	
Elma	596,0	50,2	74,0	2.380,0	22,6	2.776,0	6.085,0	57,0	3.473,0	187,0	17,5	161,0	1.050,0	19,8	288,0
Kiraz	110,0	9,3	77,0	1.600,0	15,2	442,0	806,0	7,6	168,0	504,0	47,2	109,0	1.230,0	23,2	375,0
Kayısı	0,0	0,0	3,0	95,0	0,9	135,0	100,0	0,9	21,0	20,0	1,9	14,0	0,0	0,0	26,0
Vişne	10,0	0,8	22,0	1.500,0	14,3	888,0	0,0	0,0	0,0	15,0	1,4	17,0	0,0	0,0	27,0
Ceviz	40,0	3,4	10,0	2.700,0	25,7	133,0	1.065,0	10,0	6,0	132,0	12,4	17,0	800,0	24,7	859,0
Meyve (Diğer)	31,0	2,6	61,0	633,0	6,0	1.360,0	618,0	5,8	263,0	110,0	10,3	225,0	920,0	17,3	1.247,0
Bağ	400,0	33,7	400,0	1.600,0	15,2	64,0	2.000,0	18,7	700,0	100,0	9,4	29,0	1.310,0	15,1	58,0
Toplam	1.187,0	100,0	647,0	10.508,0	100,0	5.798,0	10.674,0	100,0	4.631,0	1.068,0	100,0	572,0	5.310,0	100,0	2.880,0

*TUİK 2014

Diğer İlçeler Meyve-Bağ Arazisi Tarımsal Gelir Durumu Tablosu

Meyve Bağ Arazisi Ekim Türü	Akören İşlenen Meyve Bağ Arazisi Tarımsal Gelir Durumu			Beyşehir İşlenen Meyve Bağ Arazisi Tarımsal Gelir Durumu			Çumra İşlenen Meyve Bağ Arazisi Tarımsal Gelir Durumu			Derbent İşlenen Meyve Bağ Arazisi Tarımsal Gelir Durumu			Seydişehir İşlenen Meyve Bağ Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Elma	74,0	1.080,0	79,9	2.776,0	1.080,0	2.998,1	3.473,0	1.080,0	3.750,8	161,0	1.080,0	173,9	288,0	1.080,0	311,0
Kiraz	77,0	3.460,0	266,4	442,0	3.460,0	1.529,3	168,0	3.460,0	581,3	109,0	3.460,0	377,1	375,0	3.460,0	1.297,5
Kayısı	3,0	1.620,0	4,8	135,0	1.620,0	218,7	21,0	1.620,0	34,0	14,0	1.620,0	22,7	26,0	1.620,0	42,1
Vişne	22,0	1.910,0	42,0	888,0	1.910,0	1.696,1	0,0	1.910,0	0,0	17,0	1.910,0	32,4	27,0	1.910,0	51,6
Ceviz	10,0	10.350,0	103,5	133,0	10.350,0	1.376,6	6,0	10.350,0	62,1	17,0	10.350,0	176,0	859,0	10.350,0	8.890,7
Bağ	400,0	3.000,0	1.200,0	64,0	3.000,0	192,0	700,0	3.000,0	2.100,0	29,0	3.000,0	87,0	58,0	3.000,0	174,0
Toplam	586,0	-	1.696,6	4.438,0	-	8.010,8	4.368,0	-	6.528,2	347,0	-	869,1	1.633,0	-	10.766,9

*TUİK 2014

6.1.1.6.1.2. Hayvansal Üretim

Merkez İlçeler Çayır-Mera ve Orman Durum Tablosu

Arazi Kullanım Amacı	Meram		Konya		Türkiye		Meram/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	30. Göller Havzası (ile düşen) (%)	Türkiye Arazi (%)
Çayır-Mera	17.000	29,36	761.460,7	58,5	14.616.687,3	40,59	2,23	1,62	13,49	0,12
Orman	40.901	70,64	540.189,0	41,5	21.389.783,0	59,41	7,57	5,83	8,38	0,19

* Konya Tarım İl Müdürlüğü (2010), TÜİK (2009)

Merkez İlçeler İşlenen Yem Bitkileri Arazisi Durum Tablosu

Yem Bitkisi Arazisi Ekim Türü	Meram İşlenen Yem Bitkileri Arazisi Durumu		Selçuklu İşlenen Yem Bitkileri Arazisi Durumu		Karatay İşlenen Yem Bitkileri Arazisi Durumu		Konya İşlenen Yem Bitkileri Arazisi Durumu	
	Ekim Alanı		Ekim Alanı		Ekim Alanı		Ekim Alanı	
	Da	%	Da	%	Da	%	Da	%
Yonca	6.675	15,3	7.788,0	69,3	35.601,0	48,0	225.040,0	39,4
Silajlık Mısır	24.000	55,0	2.750,0	24,5	21.800,0	29,4	220.844,0	38,7
Fiğ	13.000,0	29,7	700,0	6,2	16.760,0	22,6	124.740,0	21,9
Diğer	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Toplam Yem Bitkisi Alanı	43.675,0	100,0	11.238,0	100,0	74.161,0	100,0	570.624,0	100,0

*TÜİK 2014

Merkez İlçeler İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu Tablosu

Yem Bitkisi Arazi Ekim Türü	Meram İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Selçuklu İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Karatay İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Konya İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Yonca	24.000,0	590,0	14.160,0	24.500,0	590,0	14.455,0	105.600,0	590,0	62.304,0	1.087.050,0	590,0	641.359,5
Silajlık Mısır	132.000,0	630,0	83.160,0	14.250,0	630,0	8.977,5	127.400,0	630,0	80.262,0	1.229.601,0	630,0	774.648,6
Fiğ	27.300,0	410,0	11.193,0	980,0	410,0	401,8	28.340,0	410,0	11.619,4	158.035,0	410,0	64.794,3
Toplam	183.300,0	-	108.513	39.730,0	-	23.834,3	260.740,0	-	154.185,4	2.474.686,0	-	1.480.802,4

*TÜİK 2014

Diğer İlçeler Yem Bitkileri Durum Tablosu

Yem Bitkisi Arazisi Ekim Türü	Akören İşlenen Yem Bitkileri Arazisi Durumu		Beşşehir İşlenen Yem Bitkileri Arazisi Durumu		Çumra İşlenen Yem Bitkileri Arazisi Durumu		Derbent İşlenen Yem Bitkileri Arazisi Durumu		Seydişehir İşlenen Yem Bitkileri Arazisi Durumu	
	Ekim Alanı		Ekim Alanı		Ekim Alanı		Ekim Alanı		Ekim Alanı	
	Da	%	Da	%	Da	%	Da	%	Da	%
Yonca	445,0	7,1	1.224,0	30,0	16.688,0	29,2	537,0	20,9	3.338,0	16,4
Silajlık Mısır	800,0	12,8	350,0	8,6	25.000,0	43,7	1.135,0	44,1	11.000,0	54,1
Fiğ	5.000,0	80,1	2.500,0	61,4	15.500,0	27,1	900,0	35,0	6.000,0	29,5
Diğer	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Toplam Yem Bitkisi Alanı	6.245,0	100,0	4.074,0	100,0	57.188,0	100,0	2.572,0	100,0	20.338,0	100,0

*TUIK 2014

Diğer İlçeler Yem Bitkisi Arazisi Tarımsal Gelir Durumu Tablosu

Yem Bitkisi Arazi Ekim Türü	Akören İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Beşşehir İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Çumra İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Derbent İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu			Seydişehir İşlenen Yem Bitkisi Arazisi Tarımsal Gelir Durumu		
	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL	Üretim Ton	Birim Fiyat TL/Ton	Toplam Gelir Bin TL
Yonca	600,0	590,0	354,0	5.500,0	590,0	3.245,0	105.000,0	590,0	61.950,0	1.797,0	590,0	1.060,2	10.500,0	590,0	6.195,0
Silajlık Mısır	4.600,0	630,0	2.898,0	1.750,0	630,0	1.102,5	165.000,0	630,0	103.950,0	5.675,0	630,0	3.575,3	55.000,0	630,0	34.650,0
Fiğ	4.260,0	410,0	1.746,6	2.400,0	410,0	984,0	18.400,0	410,0	7.544,0	396,0	410,0	162,4	12.320,0	410,0	5.051,2
Toplam	9.460,0	-	4.998,6	9.650,0	-	5.331,5	288.400,0	-	173.444,0	7.868,0	-	4.797,9	77.820,0	-	45.896,2

*TUIK 2014

Merkez İlçeler Yıllara Göre Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Meram Hayvan Sayısı			Selçuklu Hayvan Sayısı			Karatay Hayvan Sayısı			Konya Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Siğir (Kültür)	17.656,0	18.896,0	19.373,0	6.815,0	7.025,0	7.289,0	27.392,0	27.061,0	23.133,0	398.899,0	448.047,0	436.853,0
Siğir (Melez)	15.025,0	17.198,0	19.373,0	7.090,0	7.105,0	5.461,0	42.733,0	42.334,0	36.109,0	193.440,0	214.100,0	185.356,0
Siğir (Yerli)	5.486,0	5.721,0	7.869,0	653,0	660,0	467,0	6.138,0	5.707,0	4.866,0	54.244,0	54.025,0	46.931,0
Manda	140,0	123,0	102,0	-	-	-	-	-	-	233,0	311,0	203,0
TOPLAM	38.307,0	41.938,0	46.717,0	14.558,0	14.790,0	13.217,0	76.263,0	75.102,0	64.108,0	646.816,0	716.483,0	669.343,0

*TUIK 2014

Diğer İlçeler Yıllara Göre Büyükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Akören Hayvan Sayısı			Beşşehir Hayvan Sayısı			Çumra Hayvan Sayısı			Derbent Hayvan Sayısı			Seydişehir Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Siğir (Kültür)	2.057,0	2.274,0	2.330,0	25.118,0	26.439,0	20.754,0	61.167,0	66.239,0	54.620,0	3.350,0	3.470,0	2.922,0	9.720,0	11.910,0	11.478,0
Siğir (Melez)	1.343,0	1.161,0	1.219,0	12.413,0	14.236,0	11.679,0	3.660,0	3.915,0	3.815,0	848,0	828,0	560,0	9.900,0	10.810,0	10.210,0
Siğir (Yerli)	509,0	340,0	330,0	4.519,0	4.969,0	3.177,0	1.215,0	1.573,0	1.565,0	275,0	285,0	121,0	3.375,0	3.865,0	3.050,0
Manda	0,0	0,0	0,0	0,0	0,0	48,0	32,0	113,0	20,0	0,0	0,0	0,0	0,0	0,0	0,0
TOPLAM	3.909,0	3.775,0	3.879,0	42.050,0	45.644,0	35.658,0	66.074,0	71.840,0	60.020,0	4.473,0	4.583,0	3.603,0	22.995,0	26.585,0	24.738,0

*TÜİK 2014

Merkez İlçeler Yıllara Göre Küçükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Meram Hayvan Sayısı			Selçuklu Hayvan Sayısı			Karatay Hayvan Sayısı			Konya Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Koyun (Yerli)	101.537,0	109.139,0	100.660,0	107.370,0	98.560,0	142.900,0	175.448,0	151.524,0	123.100,0	1.634.416,0	1.802.048,0	1.592.964,0
Koyun (Merinos)	6.315,0	6.594,0	6.630,0	-	-	-	11.631,0	11.641,0	12.970,0	99.239,0	126.759,0	303.022,0
Toplam Koyun	107.852,0	115.733,0	107.290,0	107.370,0	98.560,0	142.900,0	187.079,0	163.165,0	136.070,0	1.733.655,0	1.928.807,0	1.895.986,0
Kıl Keçisi	17.149,0	16.964,0	16.126,0	7.380,0	7.455,0	7.455,0	7.022,0	6.762,0	6.721,0	181.437,0	211.316,0	230.260,0
Tiftik Keçisi	-	-	-	-	-	-	317,0	296,0	-	3.570,0	2.416,0	1.191,0
Toplam Keçi	17.149,0	16.964,0	16.126,0	7.380,0	7.455,0	7.455,0	7.339,0	7.058,0	6.721,0	185.007,0	213.732,0	231.451,0

*TÜİK 2014

Diğer İlçeler Yıllara Göre Küçükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Akören Hayvan Sayısı			Beşşehir Hayvan Sayısı			Çumra Hayvan Sayısı			Derbent Hayvan Sayısı			Seydişehir Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Koyun (Yerli)	12.150,0	14.750,0	16.500,0	19.440,0	16.500,0	18.425,0	144.000,0	143.175,0	90.340,0	6.429,0	7.505,0	7.608,0	27.040,0	28.275,0	31.610,0
Koyun (Merinos)	0,0	0,0	0,0	0,0	0,0	0,0	3.790,0	13.455,0	9.660,0	900,0	906,0	886,0	1.110,0	1.312,0	961,0
Toplam Koyun	12.150,0	14.750,0	16.500,0	19.440,0	16.500,0	18.425,0	147.790,0	156.630,0	100.000,0	7.329,0	8.411,0	8.494,0	28.150,0	29.587,0	32.571,0
Kıl Keçisi	6.075,0	6.960,0	7.370,0	15.900,0	16.730,0	14.520,0	4.885,0	5.490,0	7.500,0	1.300,0	1.484,0	3.997,0	9.340,0	9.260,0	11.890,0
Tiftik Keçisi	245,0	220,0	230,0	0,0	175,0	160,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Toplam Keçi	6.320,0	7.180,0	7.600,0	15.900,0	16.905,0	14.680,0	4.885,0	5.490,0	7.500,0	1.300,0	1.484,0	3.997,0	9.340,0	9.260,0	11.890,0

*TÜİK 2014

Merkez İlçeler Yıllara Göre Kanatlı Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Meram Hayvan Sayısı			Selçuklu Hayvan Sayısı			Karatay Hayvan Sayısı			Konya Hayvan Sayısı		
	2008	2009	2010	2008	2009	2010	2008	2009	2010	2008	2009	2010
Tavuk (Broiler)	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	3.176.922,0	666.402,0	740.448,0
Tavuk (Yumurtacı)	2.964.658,0	3.100.000,0	3.415.000,0	612.468,0	650.000,0	628.255,0	1.698.304,0	1.757.280,0	2.243.594,0	7.709.962,0	7.827.103,0	8.723.304,0
Toplam Tavuk	2.964.658,0	3.100.000,0	3.415.000,0	612.468,0	650.000,0	628.255,0	1.698.304,0	1.757.280,0	2.243.594,0	10.886.884,0	8.493.505,0	9.463.752,0
Yumurta Sayısı 1000 Adet	741.164,5	775.000,0	0,0	153.117,0	162.500,0	0,0	424.576,0	439.320,0	0,0	1.891.121,0	1.950.274,0	0,0

*TÜİK 2014

Diğer İlçeler Yıllara Göre Kanatlı Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Akören Hayvan Sayısı			Beşehir Hayvan Sayısı			Çumra Hayvan Sayısı			Derbent Hayvan Sayısı			Seydişehir Hayvan Sayısı		
	2008	2009	2010	2008	2009	2010	2008	2009	2010	2008	2009	2010	2008	2009	2010
Tavuk (Broiler)	0,0	0,0	0,0	0,0	0,0	0,0	1.675,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tavuk (Yumurtacı)	33.000,0	37.000,0	37.500,0	15.000,0	5.000,0	4.500,0	1.050.000,0	999.000,0	950.000,0	1.560,0	1.400,0	1.500,0	12.000,0	7.000,0	7.200,0
Toplam Tavuk	33.000,0	37.000,0	37.500,0	15.000,0	5.000,0	4.500,0	1.051.675,0	999.000,0	950.000,0	1.560,0	1.400,0	1.500,0	12.000,0	7.000,0	7.200,0
Yumurta Sayısı 1000 Adet	9.500,0	9.500,0	0,0	10,0	12,0	0,0	262.500,0	249.750,0	0,0	200,0	170,0	0,0	1.800,0	1.050,0	0,0

*TÜİK 2014

Merkez İlçeler Hayvancılık Gelir Tablosu

	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
MERAM	Büyükbaş (Sığır-Kültür)*	19.373	4843,25	3.474,81	16.829.374	868,7025
	Büyükbaş (Sığır- Melez)*	19.373	4843,25	2.613,54	12.658.028	653,385
	Büyükbaş (Sığır-Yerli)*	7.869	1967,25	1.944,26	3.824.845	486,065
	Büyükbaş Hayvan Toplamı	46.615,000	11.653,750	8.032,610	33.312.246,623	2.008,153
	Küçükbaş (Koyun-Yerli)**	101.537	30461,1	604,7	18.419.827	181,41
	Küçükbaş (Koyun-Merinos)**	6.315	1894,5	487,48	923.531	146,244
	Küçükbaş (Keçi-Kıl)**	17.149	5144,7	463,32	2.383.642	138,996
	Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
	Küçükbaş Hayvan Toplamı	125.001,000	37.500,300	1.911,520	21.727.000,434	466,650
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
	ARA TOPLAM	171.616,000	49.154,050	9.949,130	55.039.247,057	2.474,803
SELÇUKLU	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	7.289	1822,25	3.474,81	6.331.973	868,7025
	Büyükbaş (Sığır- Melez)*	5.461	1365,25	2.613,54	3.568.135	653,385
	Büyükbaş (Sığır-Yerli)*	467	116,75	1.944,26	226.992	486,065
	Büyükbaş Hayvan Toplamı	13.217,000	3.304,250	8.032,610	10.127.100,363	2.008,153
	Küçükbaş (Koyun-Yerli)**	142.900	42870	604,7	25.923.489	181,41
	Küçükbaş (Koyun-Merinos)**	0	0	487,48	0	0
	Küçükbaş (Keçi-Kıl)**	7.455	2236,5	463,32	1.036.215	138,996
	Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
	Küçükbaş Hayvan Toplamı	150.355,000	45.106,500	1.911,520	26.959.704,180	320,406
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
ARA TOPLAM	163.572,000	48.410,750	9.949,130	37.086.804,543	2.328,559	
KARATAY	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	23.133	5783,25	3.474,81	20.095.695	868,7025
	Büyükbaş (Sığır- Melez)*	36.109	9027,25	2.613,54	23.593.079	653,385
	Büyükbaş (Sığır-Yerli)*	4.866	1216,5	1.944,26	2.365.192	486,065
	Büyükbaş Hayvan Toplamı	64.108,000	16.027,000	8.032,610	46.053.966,188	2.008,153
	Küçükbaş (Koyun-Yerli)**	123.100	36930	604,7	22.331.571	181,41
Küçükbaş (Koyun-Merinos)**	12.970	3891	487,48	1.896.785	146,244	

	Küçükbaş (Keçi-Kıl)**	6.721	2016,3	463,32	934.192	138,996
	Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
	Küçükbaş Hayvan Toplamı	142.791,000	42.837,300	1.911,520	25.162.547,796	466,650
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
	ARA TOPLAM	206.899	58.864	9.949	71.216.514	2.475
	GENEL TOPLAM	542.087	156.429	29.847	163.342.566	7.278

Kaynak: TÜİK 2014(Hayvan Sayısı), TÜİK 2013 Birim Fiyatları, TÜİK 2010 Kanatlı Hayvan Sayısı ve Birim Fiyatı

* Kasaplık Büyükbaş Hayvan oranı %25 olarak dikkate alınmıştır.

** Kasaplık Küçükbaş Hayvan oranı %30 olarak dikkate alınmıştır.

*** Kesimlik Kanatlı Hayvan oranı %40 olarak dikkate alınmıştır.

Diğer İlçeler Hayvancılık Gelir Tablosu

	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
AKÖREN	Büyükbaş (Sığır-Kültür)*	2.330	582,5	3.474,81	2.024.077	868,7025
	Büyükbaş (Sığır- Melez)*	1.219	304,75	2.613,54	796.476	653,385
	Büyükbaş (Sığır-Yerli)*	330	82,5	1.944,26	160.401	486,065
	Büyükbaş Hayvan Toplamı	3.879	970	8.033	2.980.955	2.008
	Küçükbaş (Koyun-Yerli)**	16.500	4950	604,7	2.993.265	181,41
	Küçükbaş (Koyun-Merinos)**	0	0	487,48	0	0
	Küçükbaş (Keçi-Kıl)**	7.370	2211	463,32	1.024.401	138,996
	Küçükbaş (Keçi-Tiftik)**	230	69	356,02	24.565	106,806
	Küçükbaş Hayvan Toplamı	24.100,00	7.230,00	1.911,52	4.042.230,90	427,21
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
	ARA TOPLAM	27.979,00	8.199,75	9.949,13	7.023.185,49	2.435,36
BEYŞEHİR	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	20.754	5188,5	3.474,81	18.029.052	868,7025
	Büyükbaş (Sığır- Melez)*	11.679	2919,75	2.613,54	7.630.883	653,385
	Büyükbaş (Sığır-Yerli)*	3.177	794,25	1.944,26	1.544.229	486,065
	Büyükbaş Hayvan Toplamı	35.610	8.903	8.033	27.204.164	2.008
Küçükbaş (Koyun-Yerli)**	18.425	5527,5	604,7	3.342.479	181,41	

	Küçükbaş (Koyun-Merinos)**	0	0	487,48	0	0
	Küçükbaş (Keçi-Kıl)**	14.520	4356	463,32	2.018.222	138,996
	Küçükbaş (Keçi-Tiftik)**	160	48	356,02	17.089	106,806
	Küçükbaş Hayvan Toplamı	33.105,00	9.931,50	1.911,52	5.377.790,13	427,21
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
	ARA TOPLAM	68.715,00	18.834,00	9.949,13	32.581.953,74	2.435,36
ÇUMRA	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	54.620	13655	3.474,81	47.448.531	868,7025
	Büyükbaş (Sığır- Melez)*	3.815	953,75	2.613,54	2.492.664	653,385
	Büyükbaş (Sığır-Yerli)*	1.565	391,25	1.944,26	760.692	486,065
	Büyükbaş Hayvan Toplamı	60.000	15.000	8.033	50.701.886	2.008
	Küçükbaş (Koyun-Yerli)**	90.340	27102	604,7	16.388.579	181,41
	Küçükbaş (Koyun-Merinos)**	9.660	2898	487,48	1.412.717	146,244
	Küçükbaş (Keçi-Kıl)**	7.500	2250	463,32	1.042.470	138,996
	Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
	Küçükbaş Hayvan Toplamı	107.500,00	32.250,00	1.911,52	18.843.766,44	466,65
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
ARA TOPLAM	167.500,000	47.250,000	9.949,130	69.545.652,490	2.474,803	
DERBENT	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	2.922	730,5	3.474,81	2.538.349	868,7025
	Büyükbaş (Sığır- Melez)*	560	140	2.613,54	365.896	653,385
	Büyükbaş (Sığır-Yerli)*	121	30,25	1.944,26	58.814	486,065
	Büyükbaş Hayvan Toplamı	3.603,000	900,750	8.032,610	2.963.058,170	2.008,153
	Küçükbaş (Koyun-Yerli)**	7.608	2282,4	604,7	1.380.167	181,41
	Küçükbaş (Koyun-Merinos)**	886	265,8	487,48	129.572	146,244
	Küçükbaş (Keçi-Kıl)**	3.997	1199,1	463,32	555.567	138,996
	Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
	Küçükbaş Hayvan Toplamı	12.491,00	3.747,30	1.911,52	2.065.306,48	466,65
	Kanatlı (Et Tavuğu)***	0	0	5	0	0
	Kanatlı Hayvan Toplamı	0	0	5	0	0
ARA TOPLAM	16.094,000	4.648,050	9.949,130	5.028.364,646	2.474,803	
SEYDİŞEHİR	Ürünler	Hayvan Sayısı	Üretim (Adet)	Birim Fiyat(TL/Adet)	Toplam Gelir(TL)	Gelir Dağılımı (Toplam Gelir/Hayvan Sayısı)
	Büyükbaş (Sığır-Kültür)*	11.478	2869,5	3.474,81	9.970.967	868,7025

Büyükbaş (Sığır- Melez)*	10.210	2552,5	2.613,54	6.671.061	653,385
Büyükbaş (Sığır-Yerli)*	3.050	762,5	1.944,26	1.482.498	486,065
Büyükbaş Hayvan Toplamı	24.738,000	6.184,500	8.032,610	18.124.526,395	2.008,153
Küçükbaş (Koyun-Yerli)**	31.610	9483	604,7	5.734.370	181,41
Küçükbaş (Koyun-Merinos)**	961	288,3	487,48	140.540	146,244
Küçükbaş (Keçi-Kıl)**	11.890	3567	463,32	1.652.662	138,996
Küçükbaş (Keçi-Tiftik)**	0	0	356,02	0	0
Küçükbaş Hayvan Toplamı	44.461,00	13.338,30	1.911,52	7.527.573,02	466,65
Kanatlı (Et Tavuğu)***	0	0	5	0	0
Kanatlı Hayvan Toplamı	0	0	5	0	0
ARA TOPLAM	69.199,000	19.522,800	9.949,130	25.652.099,419	2.474,803
GENEL TOPLAM	349.487	98.455	49.746	139.831.256	12.295

Kaynak: TÜİK 2014(Hayvan Sayısı), TÜİK 2013 Birim Fiyatları ,TÜİK 2010 Kanatlı Hayvan Sayısı ve Birim Fiyatı

* Kasaplık Büyükbaş Hayvan oranı %25 olarak dikkate alınmıştır.

** Kasaplık Küçükbaş Hayvan oranı %30 olarak dikkate alınmıştır.

*** Kesimlik Kanatlı Hayvan oranı %40 olarak dikkate alınmıştır.

Merkez İlçeler Yıllara Göre Süt Üretim Miktarları

Hayvan Cinsi	Meram Süt Üretim (Ton)			Selçuklu Süt Üretim			Karatay Süt Üretim		
	2012	2013	2014	2012	2013	2014	2012	2013	2014
Süt (Büyükbaş)	68.334,5	68.334,5	136.669,1	273.338,1	478.341,7	888.348,9	68.334,5	1.435.025,1	2.391.708,5
Süt (Koyun)	4.977,9	5.177,2	5.136,0	4.956,9	4.232,7	4.232,7	9.140,9	8.001,7	6.581,1
Süt (Keçi)	747,0	862,5	854,5	535,1	539,2	539,2	315,2	308,6	308,3
Toplam Süt	74.059,4	74.374,3	142.659,5	278.830,1	483.113,6	893.120,7	77.790,6	1.443.335,4	2.398.597,9

* TÜİK 2014

Diğer İlçeler Yıllara Göre Süt Üretim Miktarı

Hayvan Cinsi	Akören Süt Üretim (Ton)			Beyşehir Süt Üretim (Ton)			Çumra Süt Üretim (Ton)			Derbent Süt Üretim			Seydişehir Süt Üretim		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Süt (Büyükbaş)	5.275,1	5.275,1	5.982,3	37.293,3	48.550,7	32.871,3	105.494,8	186.916,7	97.780,6	8.226,4	292.923,7	5.104,6	25.727,7	323.756,0	28.606,6
Süt (Koyun)	638,1	738,3	843,7	428,9	330,5	348,0	6.406,2	5.287,0	348,0	267,1	319,4	332,5	267,1	1.400,7	1.635,6
Süt (Keçi)	217,0	264,8	289,9	411,6	453,6	375,2	227,2	263,4	345,7	55,2	59,5	97,6	510,4	502,2	97,6
Toplam Süt	6.130,2	6.278,2	7.115,9	38.133,8	49.334,8	33.594,5	112.128,2	192.467,2	98.474,3	8.548,6	293.302,7	5.534,7	26.505,1	325.658,8	30.339,7

* TÜİK 2014

Merkez İlçeler Süt Gelir Tablosu

Hayvan Grupları	Meram			Selçuklu			Karatay		
	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL
Büyükbaş	136.669,1	1.040,0	142.135.820,3	888.348,9	1.040,0	923.882.832,1	2.391.708,5	1.040,0	2.487.376.855,6
Küçükbaş (Koyun)	5.136,0	2.520,0	12.942.636,8	4.232,7	2.520,0	10.666.308,2	6.581,1	2.520,0	16.584.384,6
Küçükbaş (Keçi)	854,5	2.390,0	2.042.212,0	539,2	2.390,0	1.288.678,4	308,3	2.390,0	736.808,3

* TÜİK 2014

Diğer İlçeler Süt Üretimi Gelir Tablosu

Hayvan Grupları	Akören			Beşşehir			Çumra			Derbent			Seydişehir		
	Süt Üretim Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL	Süt Üretimi Miktarı Ton	Birim Fiyat TL/Ton	Toplam Gelir TL
Büyükbaş	5.982,3	1.040,0	6.221.586,8	32.871,3	1.040,0	34.186.109,4	97.780,6	1.040,0	101.691.785,5	5.104,6	1.040,0	5.308.777,8	28.606,6	1.040,0	29.750.820,3
Küçükbaş (Koyun)	843,7	2.520,0	2.126.174,4	348,0	2.520,0	877.048,2	348,0	2.520,0	877.048,2	332,5	2.520,0	837.816,8	1.635,6	2.520,0	4.121.593,6
Küçükbaş (Keçi)	289,9	2.390,0	692.820,4	375,2	2.390,0	896.677,8	345,7	2.390,0	826.328,2	97,6	2.390,0	233.340,5	97,6	2.390,0	233.340,5

* TÜİK 2014

Merkez İlçeler Yıllara Göre Arıcılık Durum Tablosu

Hayvan Cinsi	Meram Hayvan Sayısı			Selçuklu Hayvan Sayısı			Karatay Hayvan Sayısı			Konya Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Eski Usul Kovan	135,0	95,0	62,0	17,0	20,0	20,0	98,0	61,0	61,0	2.628,0	2.452,0	2.584,0
Yeni Usul Kovan	5.959,0	5.950,0	6.111,0	2.910,0	2.915,0	2.915,0	5.184,0	3.112,0	3.112,0	75.295,0	73.978,0	78.092,0
Bal Üretimi (kg)	106.645,0	107.300,0	109.998,0	52.010,0	52.020,0	52.020,0	82.421,0	81.612,0	81.612,0	911.060,0	928.582,0	921.066,0

* TÜİK 2014

Diğer İlçeler Yıllara Göre Arıcılık Durum Tablosu

Hayvan Cinsi	Akören Hayvan Sayısı			Beşşehir Hayvan Sayısı			Çumra Hayvan Sayısı			Derbent Hayvan Sayısı			Seydişehir Hayvan Sayısı		
	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014	2012	2013	2014
Eski Usul Kovan	930,0	295,0	260,0	0,0	145,0	0,0	100,0	200,0	500,0	0,0	0,0	0,0	0,0	0,0	0,0
Yeni Usul Kovan	350,0	623,0	405,0	3.512,0	4.775,0	5.232,0	3.700,0	4.150,0	4.800,0	500,0	520,0	608,0	6.900,0	6.350,0	7.140,0
Bal Üretimi (kg)	22,1	15,4	10,7	52,0	89,5	94,2	41,2	42,5	21,0	6,0	6,1	4,8	45,0	38,1	42,8

* TÜİK 2014

Tüm İlçeler Arıcılık Gelir Tablosu

Merkez İlçeler								
Meram	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
		Bal	88,0	6.173,0	110,0	30.590,0	3.364.838,8	38.236,8
	Balmumu	88,0	6.173,0	24,4	1.820,0	44.488,1	505,5	7,2
Karatay	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	10,0	3.173,0	81,6	30.590,0	2.496.511,1	249.651,1	786,8
	Balmumu	10,0	3.173,0	4,0	1.820,0	7.214,5	721,4	2,3
Selçuklu	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	30,0	2.935,0	52,0	30.590,0	1.591.291,8	53.043,1	542,2
	Balmumu	30,0	2.935,0	3,0	1.820,0	5.496,4	183,2	1,9
Diğer İlçeler								
Akören	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	62	665	11	30.590	327.313	5.279	492
	Balmumu	62	665	0	1.820	120	2	0
Beşşehir	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	65,0	5.232,0	94,2	30.590,0	2.880.843,8	44.320,7	550,6
	Balmumu	65,0	5.232,0	4,8	1.820,0	8.645,0	133,0	1,7
Çumra	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	70,0	5.300,0	21,0	30.590,0	642.390,0	9.177,0	121,2
	Balmumu	70,0	5.300,0	1,0	1.820,0	1.729,0	24,7	0,3
Derbent	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	7,0	638,0	4,8	30.590,0	145.302,5	20.757,5	227,7
	Balmumu	7,0	638,0	0,3	1.820,0	491,4	70,2	0,8
Seydişehir	Ürünler	İşletme Sayısı	Kovan Sayısı	Üretim (Ton)	Birim Fiyat (TL/Ton)	Toplam Gelir (TL)	Gelir Dağılımı (Toplam Gelir/İşletme Sayısı)	Gelir Dağılımı (Toplam Gelir / Kovan Sayısı)
	Bal	85,0	7.140,0	42,8	30.590,0	1.310.475,6	15.417,4	183,5
	Balmumu	85,0	7.140,0	5,2	1.820,0	9.464,0	111,3	1,3

* TÜİK 2014

6.1.1.6.2. Sanayi

Meram ilçesi sanayi durumu incelenirken yöntem olarak NACE Rev.2-Altılı Ekonomik Faaliyet Sınıflaması, 2015 (NACE Rev.2-Altılı, 2015) kullanılacaktır. NACE Avrupa Birliği'nce 1970'den beri geliştirilen ekonomik faaliyetlerin çeşitli istatistiki sınıflamalarını göstermek için kullanılmaktadır, 'istatistiksel birimler'le (ki bu durumda bir faaliyet birimidir, örneğin girişim gibi bir ekonomik varlığı oluşturan tek bir firma veya firmalar grubu) ilgili verilerin kategorize edilmesi için kullanılır. Bu birimlere ilişkin geniş bir çeşitlilikte istatistiklerinin (üretim sürecindeki girdi ve çıktılar, sermaye oluşumu ve finansal işlemler gibi) hazırlanması için temel sağlar. Avrupa Birliği ülkeleri tarafından ISIC sınıflamasından türetilen ve üye ülkelerde zorunlu olarak kullanılan ekonomik faaliyet sınıflamasıdır.

Analiz için 4'lü NACE Kodları

Kod	Tanım
B. MADENCİLİK VE TAŞOCAKÇILIĞI	
05.10	Taş kömürü madenciliği
05.20	Linyit madenciliği
06.10	Ham petrol çıkarımı
06.20	Doğal gaz çıkarımı
07.10	Demir cevherleri madenciliği
07.21	Uranyum ve toryum cevherleri madenciliği
07.29	Diğer demir dışı metal cevherleri madenciliği
08.11	Süsleme ve yapı taşları ile kireç taşı, alçı taşı, tebeşir ve kayağantaşı (arduvaz-kayraktaşı) ocakçılığı
08.12	Çakıl ve kum ocaklarının faaliyetleri; kil ve kaolin çıkarımı
08.91	Kimyasal ve gübreleme amaçlı mineral madenciliği
08.92	Turba çıkarımı
08.93	Tuz çıkarımı
08.99	Başka yerde sınıflandırılmamış diğer madencilik ve taş ocakçılığı
09.10	Petrol ve doğal gaz çıkarımını destekleyici faaliyetler
09.90	Madencilik ve taş ocakçılığını destekleyici diğer faaliyetler
C. İMALAT	
10.11	Etin işlenmesi ve saklanması
10.12	Kümes hayvanları etlerinin işlenmesi ve saklanması
10.13	Et ve kümes hayvanları etlerinden üretilen ürünlerin imalatı
10.20	Balık, kabuklu deniz hayvanları ve yumuşakçaların işlenmesi ve saklanması
10.31	Patatesin işlenmesi ve saklanması
10.32	Sebze ve meyve suyu imalatı
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması
10.41	Sıvı ve katı yağ imalatı
10.42	Margarin ve benzeri yenilebilir katı yağların imalatı
10.51	Süthane işletmeciliği ve peynir imalatı
10.52	Dondurma imalatı
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı
10.62	Nişasta ve nişastalı ürünlerin imalatı
10.71	Ekmekek, taze pastane ürünleri ve taze kek imalatı
10.72	Peksimet ve bisküvi imalatı; dayanıklı pastane ürünleri ve dayanıklı kek imalatı
10.73	Makarna, şehriye, kuskus ve benzeri unlu mamullerin imalatı
10.81	Şeker imalatı
10.82	Kakao, çikolata ve şekerleme imalatı
10.83	Kahve ve çayın işlenmesi
10.84	Baharat, sos, sirke ve diğer çeşni maddelerinin imalatı
10.85	Hazır yemeklerin imalatı

Kod	Tanım
10.86	Homojenize gıda müstahzarları ve diyetetik gıda imalatı
10.89	Başka yerde sınıflandırılmamış diğer gıda maddelerinin imalatı
10.91	Çiftlik hayvanları için hazır yem imalatı
10.92	Ev hayvanları için hazır gıda imalatı
11.01	Alkollü içeceklerin damıtılması, arıtılması ve harmanlanması
11.02	Üzümden şarap imalatı
11.03	Elma şarabı ve diğer meyve şaraplarının imalatı
11.04	Diğer damıtılmamış mayalı içeceklerin imalatı
11.05	Bira imalatı
11.06	Malt imalatı
11.07	Alkolsüz içeceklerin imalatı; maden sularının ve diğer şişelenmiş suların üretimi
12.00	Tütün ürünleri imalatı
13.10	Tekstil elyafının hazırlanması ve bükülmesi
13.20	Dokuma
13.30	Tekstil ürünlerinin bitirilmesi
13.91	Örgü (triko) veya tığ işi (kroşe) kumaşların imalatı
13.92	Giyim eşyası dışındaki tamamlanmış tekstil ürünlerinin imalatı
13.93	Halı ve kilim imalatı
13.94	Halat, urgan, kınnap ve ağ imalatı
13.95	Dokusuz kumaşların ve dokusuz kumaştan yapılan ürünlerin imalatı, giyim eşyası hariç
13.96	Diğer teknik ve endüstriyel tekstillerin imalatı
13.99	Başka yerde sınıflandırılmamış diğer tekstillerin imalatı
14.11	Deri giyim eşyası imalatı
14.12	İş giysisi imalatı
14.13	Diğer dış giyim eşyaları imalatı
14.14	İç giyim eşyası imalatı
14.19	Diğer giyim eşyalarının ve giysi aksesuarlarının imalatı
14.20	Kürkten eşya imalatı
14.31	Örme (trikotaj) ve tığ işi (kroşe) çorap imalatı
14.39	Örme (trikotaj) ve tığ işi (kroşe) diğer giyim eşyası imalatı
15.11	Derinin tabaklanması ve işlenmesi; kürkün işlenmesi ve boyanması
15.12	Bavul, el çantası ve benzerleri ile saraçlık ve koşum takımı imalatı (deri giyim eşyası hariç)
15.20	Ayakkabı, bot, terlik vb. imalatı
16.10	Ağaçların biçilmesi ve planyalanması
16.21	Ahşap kaplama paneli ve ağaç esaslı panel imalatı
16.22	Birleştirilmiş parke yer döşemelerinin imalatı
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı
16.24	Ahşap konteyner imalatı
16.29	Diğer ağaç ürünleri imalatı; mantardan, saz, saman ve benzeri örme malzemelerinden yapılmış ürünlerin imalatı
17.11	Kağıt hamuru imalatı
17.12	Kağıt ve mukavva imalatı
17.21	Oluklu kağıt ve mukavva imalatı ile kağıt ve mukavvadan yapılan muhafazaların imalatı
17.22	Kağıttan yapılan ev eşyası, sıhhi malzemeler ve tuvalet malzemeleri imalatı
17.23	Kağıt kırtasiye ürünleri imalatı
17.24	Duvar kağıdı imalatı
17.29	Kağıt ve mukavvadan diğer ürünlerin imalatı
18.11	Gazetelerin basımı
18.12	Diğer matbaacılık
18.13	Basım ve yayım öncesi hizmetler
18.14	Ciltçilik ve ilgili hizmetler
18.20	Kayıtlı medyanın çoğaltılması

Kod	Tanım
19.10	Kok fırını ürünlerinin imalatı
19.20	Rafine edilmiş petrol ürünleri imalatı
20.11	Sanayi gazları imalatı
20.12	Boya maddeleri ve pigment imalatı
20.13	Diğer inorganik temel kimyasal maddelerin imalatı
20.14	Diğer organik temel kimyasalların imalatı
20.15	Kimyasal gübre ve azot bileşiklerinin imalatı
20.16	Birincil formda plastik hammaddelerin imalatı
20.17	Birincil formda sentetik kauçuk imalatı
20.20	Haşere ilaçları ve diğer zirai-kimyasal ürünlerin imalatı
20.30	Boya, vernik ve benzeri kaplayıcı maddeler ile matbaa mürekkebi ve macun imalatı
20.41	Sabun ve deterjan ile temizlik ve parlaticı maddeler imalatı
20.42	Parfümlerin, kozmetiklerin ve kişisel bakım ürünlerinin imalatı
20.51	Patlayıcı madde imalatı
20.52	Tutkal imalatı
20.53	Uçucu yağların imalatı
20.59	Başka yerde sınıflandırılmamış diğer kimyasal ürünlerin imalatı
20.60	Suni veya sentetik elyaf imalatı
21.10	Temel eczacılık ürünleri imalatı
21.20	Eczacılığa ilişkin ilaçların imalatı
22.11	İç ve dış lastik imalatı; lastiğe sırt geçirilmesi ve yeniden işlenmesi
22.19	Diğer kauçuk ürünleri imalatı
22.21	Plastik tabaka, levha, tüp ve profil imalatı
22.22	Plastik torba, çanta, poşet, çuval, kutu, damacana, şişe, makara vb. paketleme malzemelerinin imalatı
22.23	Plastik inşaat malzemesi imalatı
22.29	Diğer plastik ürünlerin imalatı
23.11	Düz cam imalatı
23.12	Düz camın şekillendirilmesi ve işlenmesi
23.13	Çukur cam imalatı
23.14	Cam elyafı imalatı
23.19	Diğer camların imalatı ve işlenmesi (teknik amaçlı cam eşyalar dahil)
23.20	Ateşe dayanıklı (refrakter) ürünlerin imalatı
23.31	Seramik karo ve kaldırım taşları imalatı
23.32	Fırınlanmış kilden tuğla, karo ve inşaat malzemeleri imalatı
23.41	Seramik ev ve süs eşyaları imalatı
23.42	Seramik sıhhi ürünlerin imalatı
23.43	Seramik yalıtkanların (izolatörlerin) ve yalıtkan bağlantı parçalarının imalatı
23.44	Diğer teknik seramik ürünlerin imalatı
23.49	Başka yerde sınıflandırılmamış diğer seramik ürünlerin imalatı
23.51	Çimento imalatı
23.52	Kireç ve alçı imalatı
23.61	İnşaat amaçlı beton ürünlerin imalatı
23.62	İnşaat amaçlı alçı ürünlerin imalatı
23.63	Hazır beton imalatı
23.64	Toz harç imalatı
23.65	Lif ve çimento karışımı ürünlerin imalatı
23.69	Beton, alçı ve çimentodan yapılmış diğer ürünlerin imalatı
23.70	Taş ve mermerin kesilmesi, şekil verilmesi ve bitirilmesi
23.91	Aşındırıcı ürünlerin imalatı
23.99	Başka yerde sınıflandırılmamış metalik olmayan diğer mineral ürünlerin imalatı
24.10	Ana demir ve çelik ürünleri ile ferro alaşımların imalatı
24.20	Çelikten tüpler, borular, içi boş profiller ve benzeri bağlantı parçalarının imalatı

Kod	Tanım
24.31	Barların soğuk çekilmesi
24.32	Dar şeritlerin soğuk haddelenmesi
24.33	Soğuk şekillendirme veya katlama
24.34	Tellerin soğuk çekilmesi
24.41	Değerli metal üretimi
24.42	Alüminyum üretimi
24.43	Kurşun, çinko ve kalay üretimi
24.44	Bakır üretimi
24.45	Demir dışı diğer metallerin üretimi
24.46	Nükleer yakıtların işlenmesi
24.51	Demir döküm
24.52	Çelik dökümü
24.53	Hafif metallerin dökümü
24.54	Diğer demir dışı metallerin dökümü
25.11	Metal yapı ve yapı parçaları imalatı
25.12	Metalden kapı ve pencere imalatı
25.21	Merkezi ısıtma radyatörleri (elektrikli radyatörler hariç) ve sıcak su kazanları (boylerleri) imalatı
25.29	Metalden diğer tank, rezervuar ve konteynerler imalatı
25.30	Buhar jeneratörü imalatı, merkezi ısıtma sıcak su kazanları (boylerleri) hariç
25.40	Silah ve mühimmat (cephane) imalatı
25.50	Metallerin dövülmesi, preslenmesi, baskılanması ve yuvarlanması; toz metalürjisi
25.61	Metallerin işlenmesi ve kaplanması
25.62	Metallerin makinede işlenmesi ve şekil verilmesi
25.71	Çatal-bıçak takımları ve diğer kesici aletlerin imalatı
25.72	Kilit ve menteşe imalatı
25.73	El aletleri, takım tezgahı uçları, testere ağızları vb. imalatı
25.91	Çelik varil ve benzer muhafazaların imalatı
25.92	Metalden hafif paketleme malzemeleri imalatı
25.93	Tel ürünleri, zincir ve yayların imalatı
25.94	Bağlantı malzemelerinin ve vida makinesi ürünlerinin imalatı
25.99	Başka yerde sınıflandırılmamış diğer fabrikasyon metal ürünlerin imalatı
26.11	Elektronik bileşenlerin imalatı
26.12	Yüklü elektronik kart imalatı
26.20	Bilgisayar ve bilgisayar çevre birimleri imalatı
26.30	İletişim ekipmanlarının imalatı
26.40	Tüketici elektroniği ürünlerinin imalatı
26.51	Ölçme, test ve seyrüsefer amaçlı alet ve cihazların imalatı
26.52	Kol saatlerinin, masa ve duvar saatlerinin ve benzerlerinin imalatı
26.60	Işınlama, elektro medikal ve elektro terapi ile ilgili cihazların imalatı
26.70	Optik aletlerin ve fotografik ekipmanların imalatı
26.80	Manyetik ve optik kaset, bant, CD, vb. ortamların imalatı
27.11	Elektrik motorlarının, jeneratörlerin ve transformatörlerin imalatı
27.12	Elektrik dağıtım ve kontrol cihazları imalatı
27.20	Akümülatör ve pil imalatı
27.31	Fiber optik kabloların imalatı
27.32	Diğer elektronik ve elektrik telleri ve kablolarının imalatı
27.33	Kablolamada kullanılan gereçlerin imalatı
27.40	Elektrikli aydınlatma ekipmanlarının imalatı
27.51	Elektrikli ev aletlerinin imalatı
27.52	Elektriksiz ev aletlerinin imalatı
27.90	Diğer elektrikli ekipmanların imalatı
28.11	Motor ve türbin imalatı (hava taşıtı, motorlu taşıt ve motosiklet motorları hariç)

Kod	Tanım
28.12	Akışkan gücü ile çalışan ekipmanların imalatı
28.13	Diğer pompaların ve kompresörlerin imalatı
28.14	Diğer musluk ve valf/vana imalatı
28.15	Rulman, dişli/dişli takımı, şanzıman ve tahrik elemanlarının imalatı
28.21	Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı
28.22	Kaldırma ve taşıma ekipmanları imalatı
28.23	Büro makineleri ve ekipmanları imalatı (bilgisayarlar ve çevre birimleri hariç)
28.24	Motorlu veya pnömatik (hava basınçlı) el aletlerinin imalatı
28.25	Soğutma ve havalandırma donanımlarının imalatı, evde kullanılanlar hariç
28.29	Başka yerde sınıflandırılmamış diğer genel amaçlı makinelerin imalatı
28.30	Tarım ve ormancılık makinelerinin imalatı
28.41	Metal işleme makinelerinin imalatı
28.49	Diğer takım tezgahlarının imalatı
28.91	Metalürji makineleri imalatı
28.92	Maden, taş ocağı ve inşaat makineleri imalatı
28.93	Gıda, içecek ve tütün işleme makineleri imalatı
28.94	Tekstil, giyim eşyası ve deri üretiminde kullanılan makinelerin imalatı
28.95	Kağıt ve mukavva üretiminde kullanılan makinelerin imalatı
28.96	Plastik ve kauçuk makinelerinin imalatı
28.99	Başka yerde sınıflandırılmamış diğer özel amaçlı makinelerin imalatı
29.10	Motorlu kara taşıtlarının imalatı
29.20	Motorlu kara taşıtları karoseri (kaporta) imalatı; treyler (römork) ve yarı treyler (yarı römork) imalatı
29.31	Motorlu kara taşıtları için elektrik ve elektronik donanımların imalatı
29.32	Motorlu kara taşıtları için diğer parça ve aksesuarların imalatı
30.11	Gemilerin ve yüzen yapıların inşası
30.12	Eğlence ve spor amaçlı teknelerin yapımı
30.20	Demir yolu lokomotifleri ve vagonlarının imalatı
30.30	Hava taşıtları ve uzay araçları ile bunlarla ilgili makinelerin imalatı
30.40	Askeri savaş araçlarının imalatı
30.91	Motosiklet imalatı
30.92	Bisiklet ve engelli aracı imalatı
30.99	Başka yerde sınıflandırılmamış diğer ulaşım ekipmanlarının imalatı
31.01	Büro ve mağaza mobilyaları imalatı
31.02	Mutfak mobilyalarının imalatı
31.03	Yatak imalatı
31.09	Diğer mobilyaların imalatı
32.11	Madeni para basımı
32.12	Mücevher ve benzeri eşyaların imalatı
32.13	İmitasyon (taklit) takılar ve ilgili eşyaların imalatı
32.20	Müzik aletleri imalatı
32.30	Spor malzemeleri imalatı
32.40	Oyun ve oyuncak imalatı
32.50	Tıbbi ve dişçilik ile ilgili araç ve gereçlerin imalatı
32.91	Süpürge ve fırça imalatı
32.99	Başka yerde sınıflandırılmamış diğer imalatlar
33.11	Fabrikasyon metal ürünlerin onarımı
33.12	Makinelerin onarımı
33.13	Elektronik veya optik ekipmanların onarımı
33.14	Elektrikli ekipmanların onarımı
33.15	Gemilerin ve teknelerin bakım ve onarımı
33.16	Hava taşıtlarının ve uzay araçlarının bakım ve onarımı
33.17	Diğer ulaşım ekipmanlarının bakım ve onarımı

Kod	Tanım
33.19	Diğer ekipmanların onarımı
33.20	Sanayi makine ve ekipmanlarının kurulumu

NACE Rev.2-Altılı Ekonomik Faaliyet Sınıflaması, 2015 (NACE Rev.2-Altılı, 2015)

Meram ilçe verileri metropolitan alanı oluşturan diğer Selçuklu ve Karatay ilçe verileri ile birlikte değerlendirilmiştir.

6.1.1.6.2.1. Madencilik

Konya (Merkez İlçeler) Maden Sanayi Durum Tablosu***

NACE Rev.2-TR*	Maden Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
B	MADENCİLİK VE TAŞ OCAKÇILIĞI					
05	Kömür ve linyit çıkartılması		Kg			
05.20	Linyit madenciliği	1	36.000.000	185	10,28	3,82
08	Diğer madencilik ve taş ocakçılığı		Kg/m³			
08.11	Süsleme ve yapı taşları ile kireç taşı, alçı taşı, tebeşir ve kayağantaşı (arduvaz-kayraktaşı) ocakçılığı (Mermer ve Traverten)	20	949.585.000 Kg	352	50,70*	43,15*
08.12	Çakıl ve kum ocaklarının faaliyetleri; kil ve kaolin çıkarımı	59	11.666.644.640 Kg 79.680 m ³	742	58,76* 100,00*	53,96* 100,00*
08.93	Tuz çıkarımı	1	7.776.000	7	0,98	0,98
08.99	Başka yerde sınıflandırılmamış diğer madencilik ve taş ocakçılığı (Bitüm ve Asfalt)	1	326.400.000	34	97,66	97,66

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

**Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

*** MEVKA,(2014-2023). "TR52 Bölgesi 2023 Vizyonu".

Meram Kapasite Raporu Düzenlenen Madencilik Sanayi Durum Tablosu*

Kodu	Açıklama	Kapasite Rapor Sayısı
08.12.12.30.02	Mıdır	6
08.12.12.50.00	Granül, mıdır ve tozlar, mermerden	5
08.12.12.90.00	Traverten, ekosin, granit, porfir (somaki taşı), bazalt, kumtaşı ve diğer anıt taşlarının granül, mıdır ve tozları	1
08.99.29.00.04	Manyezit - Tuvenan	1
08.11.30.30.01	Dolomit - Tuvenan	1
08.11.11.36.00	Mermer ve traverten, dikdörtgen veya kare bloklar ya da kalın tabakalar (slab) şeklinde kesilmiş	1
08.11.11.33.00	Mermer ve traverten, ham veya kabaca tıraşlanmış	2

*2015 TOBB Veri Tabanı

6.1.1.6.2.2. İmalat Sanayi

6.1.1.6.2.2.1. Tarıma Dayalı İmalat Sanayi

Konya (Merkez İlçeler) Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2-TR*	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Litre/Kg			
10.11	Etin işlenmesi ve saklanması	9	11.209.525 kg	149	16,91*	16,91*
10.12	Kümes hayvanları etlerinin işlenmesi ve saklanması	2	15.039.000 kg	9	100,00	47,30
10.13	Et ve kümes hayvanları etlerinden üretilen ürünlerin imalatı	15	15.653.000 kg	564	49,23	49,23
10.31	Patatesin işlenmesi ve saklanması	1	13.140.200 kg	90	50,00	50,00
10.32	Sebze ve meyve suyu imalatı	2	360.000 lt 470.000 kg	3	0,28* 100,00*	0,28* 0,94*
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması (Soğan)	36	31.764.900 kg	739	15,27	14,81
10.41	Sıvı ve katı yağ imalatı	19	335.314.950 kg	457	99,97	98,85
10.51	Süthane işletmeciliği ve peynir imalatı	84	227.623.419 kg	4.697	67,46	60,95
10.52	Dondurma imalatı	10	4.885.500 lt 364.800 kg	89	89,92* 92,40*	89,92* 73,43*
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	66	3.019.210.498 kg	2.878	80,34	68,44
10.62	Nişasta ve nişastalı ürünlerin imalatı	1	16.200 kg	135	1,53	1,53
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	73	41.571.213 kg	1.247	74,76*	42,78*
10.72	Peksimet ve bisküvi imalatı; dayanıklı pastane ürünleri ve dayanıklı kek imalatı	31	10.791.677 kg	497	55,20	4,89
10.73	Makarna, şehriye, kuskus ve benzeri unlu mamullerin imalatı	1	165.240.000 kg	276	100,00	71,24
10.81	Şeker imalatı	13	1.442.097.005 kg	3.781	43,05	42,97
10.82	Kakao, çikolata ve şekerleme imalatı (Tahin Helvası)	165	108.717.400 kg	3.144	87,50	49,75
10.83	Kahve ve çayın işlenmesi	13	965.420 kg	61	80,47	80,47
10.84	Baharat, sos, sirke ve diğer çeşni maddelerinin imalatı	5	2.232.960 kg	249	78,24	78,24
10.86	Homojenize gıda müstahzarları ve diyetetik gıda imalatı	5	1.506.000 kg	36	97,11	97,11
10.89	Başka yerde sınıflandırılmamış diğer gıda maddelerinin imalatı (Yumurta)	14	72.969.586 kg	306	78,46	49,91
10.91	Çiftlik hayvanları için hazır yem imalatı	52	1.295.023.266 kg	1.546	64,72	59,62
11	İçeceklerin imalatı		Litre			
11.07	Alkolsüz içeceklerin imalatı; maden sularının ve diğer şişelenmiş suların üretimi	1	69.996	7	0,08	0,08
13	Tekstil ürünlerinin imalatı		Kg/Adet/m²			
13.10	Tekstil elyafının hazırlanması ve bükülmesi	2	2.244.240 kg	73	45,92	45,92
13.30	Tekstil ürünlerinin bitirilmesi	1	207.000 kg 108.000 adet	25	1,08* 100,00*	1,08* 100,00*
13.91	Örgü (triko) veya tığ işi (kroşe) kumaşların imalatı	2	190.906 kg	32	11,15	11,15
13.92	Giyim eşyası dışındaki tamamlanmış tekstil ürünlerinin imalatı	18	31.537.651 kg 6.641.424 adet	553	93,59* 99,14*	93,59* 99,14*
13.93	Halı ve kilim imalatı	3	34.150 m ²	165	99,96	99,96

NACE Rev.2-TR*	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
13.95	Dokusuz kumaşların ve dokusuz kumaştan yapılan ürünlerin imalatı, giyim eşyası hariç	1	414.720 kg	3	100,00	100,00
13.96	Diğer teknik ve endüstriyel tekstillerin imalatı	1	19.958 kg	13	100,00	100,00
15	Deri ve ilgili ürünlerin imalatı		Adet			
15.12	Bavul, el çantası ve benzerleri ile saraçlık ve koşum takımı imalatı (deri giyim eşyası hariç)	2	246.000	16	56,32	56,32
15.20	Ayakkabı, bot, terlik vb. imalatı	66	12.352.470 çift	1.225	100,00*	100,00*
			108.000 adet		100,00*	100,00*
			2.426.406 kg		100,00*	100,00*
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı		m³/m²/Kg/Adet			
16.10	Ağaçların biçilmesi ve planyalanması	10	2.420.000 kg	74	100,00*	100,00*
			60.902 m ³		53,00*	44,35*
			648.000 m ²		100,00*	61,56*
16.21	Ahşap kaplama paneli ve ağaç esaslı panel imalatı	8	89.881 m ³	144	100,00*	87,48*
			2.240.880 m ²		100,00*	100,00*
16.22	Birleştirilmiş parke yer döşemelerinin imalatı	8	851.640 m ²	44	100,00*	21,49*
			3.840 m ³		100,00*	100,00*
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı	31	3.771.600 kg	351	100,00*	100,00*
			1.920 m ³		100,00*	100,00*
			306.360 adet		88,71*	88,71*
16.24	Ahşap konteyner imalatı	10	1.454.436 adet	103	100,00*	71,11*
			3.897.000 kg		100,00*	76,69*
16.29	Diğer ağaç ürünleri imalatı; mantardan, saz, saman ve benzeri örme malzemelerinden yapılmış ürünlerin imalatı	3	7.606.078 kg	102	100,00*	100,00*
17	Kağıt ve kağıt ürünlerinin imalatı		Kg			
17.12	Kağıt ve mukavva imalatı	3	28.118.290	77	100,00	40,99
17.21	Oluklu kağıt ve mukavva imalatı ile kağıt ve mukavvadan yapılan muhafazaların imalatı	7	20.588.296 kg	169	49,72*	43,60*
			4.590.000 adet		100,00*	100,00*
			3.855.600 m ²		100,00*	100,00*
17.22	Kağıttan yapılan ev eşyası, sıhhi malzemeler ve tuvalet malzemeleri imalatı	2	1.353.672 adet	18	100,00*	100,00*
			1.184.064 kg		100,00*	14,50*
17.23	Kağıt kırtasiye ürünleri imalatı	1	212.025 kg	6	100,00*	100,00*
17.29	Kağıt ve mukavvadan diğer ürünlerin imalatı	4	5.677.426 kg	90	100,00*	88,47*

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

**Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

*** MEVKA,(2014-2023). "TR52 Bölgesi 2023 Vizyonu".

Meram Kapasite Raporu Düzenlenen Tarıma Dayalı İmalat Sanayi Sektörü Durum Tablosu*

Kodu	Açıklama	Kapasite Rapor Sayısı
10.11.11.40.00	Siğir veya dana karkasları, yarım veya çeyrek kemikli karkasları, taze veya soğutulmuş	3
10.11.11.90.00	Parçalanmış siğir ve dana etleri, taze veya soğutulmuş (karkas olanlar hariç)	1
10.11.13.00.00	Koyun ve kuzu karkasları; yarım karkasları ve parçaları, taze veya soğutulmuş	2

10.11.39.30.00	Yenilebilir et ve sakatatlar, taze, soğutulmuş veya dondurulmuş (tavşan, yaban tavşanı ve av hayvanları etleri ve sakatatları dahil; fakat, kurbağa bacağı, kümes hayvanları, büyükbaş hayvanlar, at ve at türü hayvanlar ile domuz, koyun ve keçilerin etleri ve sakatatları hariç)	2
10.11.43.00.00	Ham post ve deriler, bütün halde olanlar hariç (büyükbaş veya at türü hayvanların)	1
10.11.60.90.00	İnsan tüketimine uygun olmayan hayvan atıkları (balık, bağırsak, mesane ve iştakme hariç)	1
10.12.10.10.00	Tavuk etleri, taze veya soğutulmuş, bütün halde	1
10.13.14.60.01	Sosis - (karaciğerden yapılmış olanlar ve domuz etinden olanlar hariç)	1
10.13.14.60.02	Salam - (karaciğerden yapılmış olanlar ve domuz etinden olanlar hariç)	1
10.13.14.60.03	Sucuk - (karaciğerden yapılmış olanlar ve domuz etinden olanlar hariç)	1
10.13.15.85.00	Hazır veya korunmuş büyükbaş hayvanların etleri veya sakatatları, (sosisler ve benzeri ürünler, homojenize müstahzarlar, karaciğer müstahzarları ve hazır yemekler hariç)	1
10.39.11.00.00	Sebzeler ve sebze karışımları, dondurulmuş (pişirilmemiş veya buharda ya da suda haşlanarak pişirilmiş) (patates hariç)	1
10.41.29.00.99	Diğer b.y.s. katı ve sıvı bitki yağları, ham (kimyasal olarak değiştirilenler hariç)	1
10.51.11.33.00	Süt ve krema (ağırlığına göre, yağ içeriği ≤ % 1 olan, konsantre edilmemiş, şeker veya tatlandırıcı bir madde ilave edilmemiş, net içeriği ≤ 2 litre olan hazır paketlerde)	1
10.51.12.40.00	Süt ve krema (ağırlığına göre, yağ içeriği > %21 olan, konsantre edilmemiş, şeker veya tatlandırıcı bir madde ilave edilmemiş, 2 litreden fazla olan hazır paketlerde)	1
10.51.30.30.00	Tereyağı (ağırlığına göre, yağ içeriği ≤ % 85 olan)	4
10.51.40.30.02	Lor ve çökelek	2
10.51.40.50.01	Kaşar peyniri	4
10.51.40.50.02	Beyaz peynir	5
10.51.40.70.00	Eritme peynirler (rendelenmiş veya toz haline getirilmiş olanlar hariç)	1
10.51.52.41.00	Kesilmiş süt, krema, yoğurt ve diğer mayalı ürünler	3
10.51.52.41.01	Ayran	3
10.51.52.41.02	Yoğurt (tatlandırılmış veya meyve, sert kabuklu yemişler veya kakao ilave edilmiş olanlar hariç)	2
10.51.56.00.00	Başka yerde sınıflandırılmamış doğal süt bileşenleri içeren ürünler	1
10.61.24.00.00	Ekmek, kek, pasta, gevrek ekmek, bisküvi, gofret, kağıt helva, peksimet, kızarmış ekmek ve benzer kızarmış ürünler ve diğer unlu mamulleri hazırlamak için kullanılan hamur ve karışımlar	1
10.61.32.30.00	Dövülmüş kabuksuz yulaf, mısır, pirinç, çavdar, arpa ve diğer tahıllar ve kaba unları (irmik dahil) (buğday hariç)	1
10.61.33.35.00	Tahıl embriyoları (bütün halde, yassılaştırılmış, pul haline getirilmiş veya öğütülmüş) (pirinç hariç)	1
10.71.11.00.01	Ekmek - normal	9
10.71.11.00.03	Simit, açma vb.	5
10.71.12.00.00	Kek ve pastane ürünleri; tatlandırıcı ilave edilmiş diğer unlu ürünler	1
10.71.12.00.01	Baklava, kadayıf ve şerbetle tatlandırılmış diğer unlu mamuller	3
10.71.12.00.02	Yaş ve kuru pastalar (tatlandırıcı ilave edilmiş)	3
10.72.11.50.00	Peksimet, kızarmış ekmek ve benzeri kızarmış ürünler	2
10.81.11.00.00	Şeker kamışı veya şeker pancarı şekeri, ham (katı formda) (aroma veya renklendirici ilave madde içermeyen)	1
10.81.12.30.03	Şeker - pudra (rafine edilmiş)	1
10.81.14.50.00	Şeker üretiminden veya rafinesinden elde edilen melaslar (şeker kamışı melası hariç)	1
10.81.20.00.00	Pancar küspesi, şeker kamışı posası ve şeker imalatından kalan diğer atıklar (çöktürme cürufaları ve filtre üstünde kalan diğer tortular)	1

10.82.22.70.00	Sürülebilir çikolatalar	1
10.82.22.90.00	Kakaolu gıda ürünleri (kakaο hamuru, yağı, tozu, çikolata kalıpları, dilimleri, barları, sıvıları, ezmeleri, tozları, granülleri ve 2 kg'dan büyük paketlerde diğerkökme formundakiler, içecek yapımında kullanılanlar, sürülebilir çikolatalar hariç)	1
10.82.23.55.00	Boğaz pastilleri ve öksürük drajeleri, esas itibariyle şeker ve aroma veren maddelerden oluşanlar (tıbbi özellik içeren aromalı pastil veya drajeler hariç)	1
10.83.15.00.00	Şifalı bitki çayları	1
10.85.19.00.04	Emülgatörler	1
10.91.10.10.00	Çiftlik hayvanları yemleri için karışımlar	4
10.91.10.33.00	Çiftlik hayvanlarının beslenmesinde kullanılan müstahzarlar, domuzlar için olanlar (karışımlar hariç)	1
10.91.10.35.00	Çiftlik hayvanlarının beslenmesinde kullanılan müstahzarlar, sığırlar için olanlar (karışımlar hariç)	1
10.91.10.37.00	Çiftlik hayvanlarının beslenmesinde kullanılan müstahzarlar, kümes hayvanları için olanlar (karışımlar hariç)	14
16.23.20.00.00	Prefabrik ahşap yapılar	1

*TOBB Haziran 2015 Verileri

6.1.1.6.2.2.2. Tarıma Bağlı İmalat Sanayi

Konya (Merkez İlçeler) Tarıma Bağlı İmalat Sanayi Durum Tablosu

NACE Rev.2-TR*	Tarıma Bağlı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
20	Kimyasalların ve kimyasal ürünlerin imalatı		Kg			
20.15	Kimyasal gübre ve azot bileşiklerinin imalatı	10	56.400.000	246	65,62	60,73
20.20	Haşere ilaçları ve diğerköir zira-kimyasal ürünlerin imalatı	6	82.686.000	403	100,00	100,00
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı		Adet/Kg			
28.30	Tarım ve ormancılık makinelerinin imalatı	294	11.708.829 9.512.296	6.911	98,31* 98,42*	97,60* 98,42*

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

*** MEVKA,(2014-2023). "TR52 Bölgesi 2023 Vizyonu".

Meram Kapasite Raporu Düzenlenen Tarıma Bağlı İmalat Sanayi Sektörü Durum Tablosu*

Kodu	Açıklama	Kapasite Rapor Sayısı
20.15.80.00.00	Hayvansal veya bitkisel gübreler	1
28.30.32.10.00	Skarifikatörler (kazıyıcılar) ve kültüratörler	1
28.30.32.30.00	Tırmıklar (diskarolar hariç)	1
28.30.32.50.00	Rotovatörler (toprak frezeleri)	1
28.30.33.50.00	Fide dikim ve fidan sökme, dikme makineleri	1
28.30.60.90.00	Diğerköir tarım veya bahçecilik cihazları	2
28.30.82.00.00	Süt sağma makineleri	1
28.30.86.60.00	HS 84.36 daki (Tarım, ormancılık, kümes hayvancılığına mahsus makine, cihazlar) diğerköir makineler	1
28.30.91.00.00	HS 84.33'teki (hasat, harman, biçme; ürünleri ayırma, temizleme amaçlı makine ve cihazların parçaları) makine ve cihazların parçaları	1

*2015 TOBB Veri Tabanı

6.1.1.6.2.2.3. Diğer İmalat Sanayi

Konya (Merkez İlçeler) Diğer İmalat Sanayi Durum Tablosu

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
14	Giyim eşyalarının imalatı		Adet/Çift/Düzine			
14.12	İş giysisi imalatı	3	129.300 adet	49	15,12	15,12
14.13	Diğer dış giyim eşyaları imalatı	87	1.875.662 adet	1.709	60,48	55,53
14.14	İç giyim eşyası imalatı	26	3.443.354 adet	457	29,37	29,37
14.19	Diğer giyim eşyalarının ve giysi aksesuarlarının imalatı	12	18.221.132 adet 100.000 çift	131	96,65* 100*	96,65* 100*
14.31	Örme (trikotaj) ve tığ işi (kroşe) çorap imalatı	2	18.150 düzine 5.040.000 çift	68	100*** 100***	100*** 100***
14.39	Örme (trikotaj) ve tığ işi (kroşe) diğer giyim eşyası imalatı	9	299.196 adet	168	84,93	84,93
18	Kayıtlı medyanın basılması ve çoğaltılması		Adet/Kg/m²			
18.11	Gazetelerin basımı	1	869.522 adet	1	100	100
18.12	Diğer matbaacılık	28	78.733.759 adet 8.220.691 kg 242.314.331 m ²	752	100* 100,00* 99,85*	100* 34,26* 98,98*
18.13	Basım ve yayım öncesi hizmetler	3	11.250 adet	126	100	100
18.14	Ciltçilik ve ilgili hizmetler	1	4.815.000 kg	0**	100	100
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı		Kg			
19.20	Rafine edilmiş petrol ürünleri imalatı (Kömür)	25	420.925.914	179	99,98	95,59
20	Kimyasalların ve kimyasal ürünlerin imalatı		Kg/Litre			
20.12	Boya maddeleri ve pigment imalatı	7	7.809.000 kg	32	100	100
20.13	Diğer inorganik temel kimyasal maddelerin imalatı	1	211.500 kg	5	0,02	0,02
20.14	Diğer organik temel kimyasalların imalatı	2	5.998.050 kg 84.000.000 lt	675	100,00* 50,00*	67,61* 50,00*
20.16	Birincil formda plastik hammaddelerin imalatı	4	5.115.000 kg	107	100,00	82,09
20.17	Birincil formda sentetik kauçuk imalatı	3	6.600.000 kg	50	100	100
20.30	Boya, vernik ve benzeri kaplayıcı maddeler ile matbaa mürekkebi ve macun imalatı	16	122.441.356 kg	188	96,14	96,14
20.41	Sabun ve deterjan ile temizlik ve parlaticı maddeler imalatı	27	120.355.820 kg 757.200 lt	504	100* 100*	100* 100*
20.42	Parfümlerin, kozmetiklerin ve kişisel bakım ürünlerinin imalatı	62	27.751.048 kg 14.330.882 lt	920	100* 100*	100* 100*
20.52	Tutkal imalatı	3	1.809.682 kg	18	100	100
20.53	Uçucu yağların imalatı	2	541.725 kg	47	100	100
20.59	Başka yerde sınıflandırılmamış diğer kimyasal ürünlerin imalatı	68	216.574.754 kg 7.552.800 lt	1.000	77,60* 100*	76,66* 100*
20.60	Suni veya sentetik elyaf imalatı	2	937.954 kg	183	100	100
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı		Kg			
21.20	Eczacılığa ilişkin ilaçların imalatı	2	61.525.860	68	100	100
22	Kauçuk ve plastik ürünlerin imalatı		Kg/Adet/m/m²			
22.11	İç ve dış lastik imalatı; lastiğe sırt geçirilmesi ve yeniden işlenmesi	5	116.792 adet	45	100	100
22.19	Diğer kauçuk ürünleri imalatı	44	24.859.683 kg 27.246.306 adet	731	100* 100*	100* 100*
22.21	Plastik tabaka, levha, tüp ve profil imalatı	81	199.475.959 kg	3.359	87,76*	86,18*

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
			9.259.146 adet		100,00*	99,99*
			9.441.036 m		94,75*	94,75*
22.22	Plastik torba, çanta, poşet, çuval, kutu, damacana, şişe, makara vb. paketleme malzemelerinin imalatı	72	31.706.325 kg 215.603.224 ad.	1.317	98,59*	93,11*
22.23	Plastik inşaat malzemesi imalatı	29	2.499.423 kg 1.863.350 adet 2.060.529 m ²	1.300	100,00*	99,73*
22.29	Diğer plastik ürünlerin imalatı	93	25.797.422 kg 127.497.769 ad. 16.646 m ²	1.597	100*	100*
23	Diğer metalik olmayan mineral ürünlerin imalatı		m²/Adet/Kg/m³			
23.11	Düz cam imalatı	2	70.500 m ²	70	100,00	100,00
23.12	Düz camın şekillendirilmesi ve işlenmesi	9	1.744.976 m ²	396	77,28	77,28
23.13	Çukur cam imalatı	2	607.020 adet	49	100,00	100,00
23.19	Diğer camların imalatı ve işlenmesi (teknik amaçlı cam eşyalar dahil)	6	26.469.068 kg	268	100***	100***
23.20	Ateşe dayanıklı (refrakter) ürünlerin imalatı	1	17.904.000 kg	23	12,38	12,38
23.31	Seramik karo ve kaldırım taşları imalatı	1	8.100 m ²	3	100	100
23.32	Fırınlanmış kilden tuğla, karo ve inşaat malzemeleri imalatı	2	52.867.440 kg	45	63,72**	63,72***
23.51	Çimento imalatı	1	3.822.600.000 kg	231	100,00	100,00
23.61	İnşaat amaçlı beton ürünlerin imalatı	31	1.054.030.838 kg 397.500 adet	798	83,15*	70,87*
23.63	Hazır beton imalatı	21	4.775.175.000 kg 595.200 m ³	617	57,71*	49,52*
23.64	Toz harç imalatı	1	5.376.000 kg	2	100	100
23.69	Beton, alçı ve çimentodan yapılmış diğer ürünlerin imalatı	16	251.851 adet 558.636.006 kg	370	50,00*	48,56*
23.70	Taş ve mermerin kesilmesi, şekil verilmesi ve bitirilmesi	21	900.557.374 kg 491.400 m ²	470	89,54*	85,11*
23.91	Aşındırıcı ürünlerin imalatı	1	1.296.000 kg	19	93,12*	92,44*
23.99	Başka yerde sınıflandırılmamış metalik olmayan diğer mineral ürünlerin imalatı	5	771.243.000 kg	114	67,91*	36,24*
24	Ana metal sanayisi		Kg/Adet/m²			
24.10	Ana demir ve çelik ürünleri ile ferro alaşımların imalatı	4	1.580.784 kg	43	100***	100***
24.20	Çelikten tüpler, borular, içi boş profiller ve benzeri bağlantı parçalarının imalatı	20	4.644.470 kg 192.246 adet	195	100*	100*
24.31	Barların soğuk çekilmesi	4	40.269.000 kg	96	100*	100
24.32	Dar şeritlerin soğuk haddelenmesi	1	3.815.000 kg	4	100	100
24.33	Soğuk şekillendirme veya katlama	5	11.030.865 kg	110	100,00	67,50
24.34	Tellerin soğuk çekilmesi	2	3.790.000 m ²	29	100	100
24.42	Alüminyum üretimi	22	20.105.762 kg 3.765.300 adet	437	1,70*	1,70*
24.43	Kurşun, çinko ve kalay üretimi	1	1.873.000 kg	32	100*	100*
24.44	Bakır üretimi	4	5.157.144 kg	41	58,11	58,11
24.51	Demir döküm	216	113.137.546 kg 29.192 adet	4.509	100	100
24.52	Çelik dökümü	86	25.309.405 kg	1.599	97,78*	97,78*
24.53	Hafif metallerin dökümü	19	9.906.604 kg	1.071	100*	100
24.54	Diğer demir dışı metallerin dökümü	12	7.550.628 kg	275	100	100

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)		Kg/Adet/m ² /m			
25.11	Metal yapı ve yapı parçaları imalatı	73	68.462.040 kg 111.974 adet 2.700 m ²	1.396	99,01* 100,00* 100,00*	98,64* 99,997* 45,51*
25.12	Metalden kapı ve pencere imalatı	12	7.562.000 kg 211.638 adet 32.560 m ² 180.000 m	450	100* 98,26* 92,71* 100*	100* 81,16* 80,28* 100*
25.21	Merkezi ısıtma radyatörleri (elektrikli radyatörler hariç) ve sıcak su kazanları (boylerleri) imalatı	4	209.051 adet	58	99,69	99,69
25.29	Metalden diğer tank, rezervuar ve konteynerler imalatı	34	51.938.247 kg 4.539 adet	1.163	99,90* 99,50*	99,54* 99,50*
25.30	Buhar jeneratörü imalatı, merkezi ısıtma sıcak su kazanları (boylerleri) hariç	2	794.100 kg 2.359 adet	19	100* 100*	100* 100*
25.40	Silah ve mühimmat (cephane) imalatı	9	2.374.971 kg 159.625 adet	120	77,05* 0,19*	77,05* 0,19*
25.50	Metallerin dövülmesi, preslenmesi, baskılanması ve yuvarlanması; toz metalürjisi	29	113.739.596 kg 377.416 adet	589	99,78* 100*	99,78* 100*
25.61	Metallerin işlenmesi ve kaplanması	26	66.353.545 kg 2.007.420 adet	598	99,99* 100*	99,99* 100*
25.62	Metallerin makinede işlenmesi ve şekil verilmesi	3	12.370.364 kg 55.220 adet 83.500 m ²	31	100,00* 100* 100*	95,43* 100* 100*
25.71	Çatal-bıçak takımları ve diğer kesici aletlerin imalatı	4	43.254 adet	92	100	100
25.72	Kilit ve menteşe imalatı	24	16.629.468 kg 160.000 adet	304	86,90* 100*	86,90* 100*
25.73	El aletleri, takım tezgahı uçları, testere ağızları vb. imalatı	68	1.452.033 kg 31.650 adet	830	100* 100*	100* 100*
25.91	Çelik varil ve benzer muhafazaların imalatı	18	1.542.441 kg	202	100	100
25.92	Metalden hafif paketleme malzemeleri imalatı	5	199.679.465 kg	333	93,21	93,21
25.93	Tel ürünleri, zincir ve yayların imalatı	11	13.248.672 kg 70.000 adet	178	100* 100*	100* 100*
25.94	Bağlantı malzemelerinin ve vida makinesi ürünlerinin imalatı	36	37.096.402 kg 2.312.304 adet	916	100* 100*	100* 100*
25.99	Başka yerde sınıflandırılmamış diğer fabrikasyon metal ürünlerin imalatı	1	21.599.681 kg 484.786 adet	28	98,69* 100*	96,88* 100*
26			Adet/Kg			
26.11	Elektronik bileşenlerin imalatı	1	5.400 adet	6	100	100
26.12	Yüklü elektronik kart imalatı	1	6.500 adet	5	100	100
26.20	Bilgisayar ve bilgisayar çevre birimleri imalatı	1	6.000 adet	4	100	100
26.30	İletişim ekipmanlarının imalatı	4	4.363.668 adet 105.700 kg	59	100* 100*	100* 100*
26.51	Ölçme, test ve seyrüsefer amaçlı alet ve cihazların imalatı	12	215.652 adet 58.905 kg	571	100* 100*	100* 100*
26.52	Kol saatlerinin, masa ve duvar saatlerinin ve benzerlerinin imalatı	5	366.600 kg	37	100	100
26.60	Işınlama, elektro medikal ve elektro terapi ile ilgili cihazların imalatı	1	216 kg	88	100	100
26.70	Optik aletlerin ve fotografik ekipmanların imalatı	1	13 kg	17	100	100

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
27	Elektrikli teçhizat imalatı		Adet/Kg			
27.11	Elektrik motorlarının, jeneratörlerin ve transformatörlerin imalatı	7	424.321 adet	127	100	100
27.12	Elektrik dağıtım ve kontrol cihazları imalatı	12	68.083 adet	291	99,56	98,48
27.20	Akümülatör ve pil imalatı	1	15.600 adet	1	100	100
27.32	Diğer elektronik ve elektrik telleri ve kablolarının imalatı	1	2.978.509 kg	4	100	100
27.40	Elektrikli aydınlatma ekipmanlarının imalatı	11	2.606.660 adet 64.627 kg	192	100* 100*	100* 100*
27.51	Elektrikli ev aletlerinin imalatı	11	115.853 adet	116	78,13	78,13
27.52	Elektriksiz ev aletlerinin imalatı	4	718.171 adet 3.705.175 kg	47	91,18* 97,19*	83,20* 96,05*
27.90	Diğer elektrikli ekipmanların imalatı	12	490.186 kg 136.995 adet	243	0,23* 100*	0,23* 100*
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı		Adet/Kg/m			
28.11	Motor ve türbin imalatı (hava taşıtı, motorlu taşıt ve motosiklet motorları hariç)	47	384.825 adet 34.180.131 kg	1.772	100* 98,92*	100* 98,92*
28.12	Akışkan gücü ile çalışan ekipmanların imalatı	93	1.265.130 adet 14.813.198 kg	3.200	99,83* 100,00*	99,83* 99,22*
28.13	Diğer pompaların ve kompresörlerin imalatı	58	428.236 adet 4.062.058 kg	1.358	88,20* 100*	88,20* 100*
28.14	Diğer musluk ve valf/vana imalatı	34	1.097.469 adet 9.338.301 kg	731	100* 100*	100* 100*
28.15	Rulman, dişli/dişli takımı, şanzıman ve tahrik elemanlarının imalatı	64	231.987 adet 42.170.195 kg	2.100	100* 99,93*	100* 99,93*
28.21	Fırın, ocak (sanayi ocakları) ve brülör (ocak ateşleyicileri) imalatı	20	125.691 adet 509.680 kg	249	100,00* 100*	99,98* 100*
28.22	Kaldırma ve taşıma ekipmanları imalatı	92	78.862 adet 11.124.529 kg	2.191	100,00* 85,96*	99,97* 85,96*
28.23	Büro makineleri ve ekipmanları imalatı (bilgisayarlar ve çevre birimleri hariç)	1	15.610 kg	161	100	100
28.24	Motorlu veya pnömatik (hava basınçlı) el aletlerinin imalatı	1	534 kg	4	100	100
28.25	Soğutma ve havalandırma donanımlarının imalatı, evde kullanılanlar hariç	21	164.156 adet 1.652 kg	474	82,43* 100*	73,15* 100*
28.29	Başka yerde sınıflandırılmamış diğer genel amaçlı makinelerin imalatı	57	45.007.760 kg 4.843.373 adet	945	99,74* 69,25*	99,19* 69,25*
28.41	Metal işleme makinelerinin imalatı	75	206.022 adet 23.750 kg	1.876	99,94* 100*	99,94* 100*
28.49	Diğer takım tezgahlarının imalatı	19	3.816 adet 857.163 kg	238	100* 100*	100* 100*
28.91	Metalürji makineleri imalatı	6	1.366 adet 132.600 kg	220	100* 100*	100* 100*
28.92	Maden, taş ocağı ve inşaat makineleri imalatı	23	30.931 adet 697.243 kg	407	100* 100*	100* 100*
28.93	Gıda, içecek ve tütün işleme makineleri imalatı	100	193.610 adet 7.280.589 kg 4.144 m	2.652	50,88* 100* 100*	74,85* 100* 100*
28.94	Tekstil, giyim eşyası ve deri üretiminde kullanılan makinelerin imalatı	5	6.414 adet	70	100	100

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
28.95	Kağıt ve mukavva üretiminde kullanılan makinelerin imalatı	1	76 adet	9	100	100
28.96	Plastik ve kauçuk makinelerinin imalatı	3	172 adet	64	100	100
28.99	Başka yerde sınıflandırılmamış diğer özel amaçlı makinelerin imalatı	14	7.441.796 adet 161.000 kg	280	99,998* 100*	99,997* 100*
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı		Adet/Kg			
29.10	Motorlu kara taşıtlarının imalatı	14	30.866 adet	393	100	100
29.20	Motorlu kara taşıtları karoseri (kaporta) imalatı; treyler (römork) ve yarı treyler (yarı römork) imalatı	144	438.246 adet 22.728.075 kg	2.903	99,88* 100*	99,88* 100*
29.31	Motorlu kara taşıtları için elektrik ve elektronik donanımların imalatı	4	22.485.161 adet 345.800 kg	100	100* 100*	100* 100*
29.32	Motorlu kara taşıtları için diğer parça ve aksesuarların imalatı	237	11.170.322 adet 114.953.080 kg	7.075	98,07 95,75*	98,07 95,68*
30			Adet/Kg			
30.20	Demir yolu lokomotifleri ve vagonlarının imalatı	4	38.353 adet 783.017 kg	63	100* 100*	100* 100*
30.40	Askeri savaş araçlarının imalatı	1	260.695 kg	6	100*	100*
30.91	Motosiklet imalatı	3	31.636 adet 367.002 kg	44	100* 100*	100* 100*
30.92	Bisiklet ve engelli aracı imalatı	2	1.020.300 adet	2	100*	100*
30.99	Başka yerde sınıflandırılmamış diğer ulaşım ekipmanlarının imalatı	6	17.622 kg	78	100*	100*
31	Mobilya imalatı		Adet/m²			
31.00	Mobilya imalatı	34	1.509.628 adet 3.822.560 kg 15.000 m ²	1.015	85,87* 100* 100*	85,87* 100* 100*
31.01	Büro ve mağaza mobilyaları imalatı	34	1.164.599 adet	1.202	100,00	99,99
31.02	Mutfak mobilyalarının imalatı	32	17.242 adet	347	62,79	52,44
31.03	Yatak imalatı	8	147.283 adet	88	99,68	99,68
31.09	Diğer mobilyaların imalatı	72	378.299 adet 552.149 kg	903	96,88* 100*	88,12* 100*
32			Kg/Adet			
32.12	Mücevher ve benzeri eşyaların imalatı	2	428 kg	10	100	100
32.30	Spor malzemeleri imalatı	2	274 adet	32	100	100
32.40	Oyun ve oyuncak imalatı	3	1.713.057 kg	41	32,91	32,91
32.50	Tıbbi ve dişçilik ile ilgili araç ve gereçlerin imalatı	20	619.869 adet 3.178.450 kg	315	9,94* 100*	9,94* 100*
32.91	Süpürge ve fırça imalatı	1	245 adet	13	1,34	1,34
38	Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı		Kg			
38.32	Tasnif edilmiş materyallerin geri kazanımı	35	173.684.639	461	99,93	91,54

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

** İstihdam diğer sanayi kollarında belirtilmiştir.

*** Bu sanayi kolunda, bölge içinde başka ölçü birimlerine göre de üretim kapasitesi bulunmaktadır.

Not: TR52 düzey 2 bölgesinde, 27.90 kodlu sanayi kolunda LCD/LED gösterge panelleri ile karbon elektrotları üretimi yapılmaktadır. LCD/LED gösterge panelleri üretiminin tamamı Konya ili merkez ilçelerinde, karbon elektrotları üretiminin tamamı da Seydişehir/Beyşehir ilçelerinde yapılmaktadır.

*** MEVKA,(2014-2023). "TR52 Bölgesi 2023 Vizyonu".

Meram Kapasite Raporu Düzenlenen Diğer İmalat Sanayi Sektörü Durum Tablosu*

Kodu	Açıklama	Kapasite Rapor Sayısı
18.12.19.90.00	Başka yerde sınıflandırılmamış diğer basılı ürünler	1
19.20.11.00.00	Briket kömürü, yumurta biçiminde (pres kömür) olanlar ve benzeri katı yakıtlar (taşkömüründen imal edilmiş)	1
19.20.12.00.00	Briket kömürü, yumurta biçiminde (pres kömür) olanlar ve benzeri katı yakıtlar (linyitten imal edilmiş)	1
20.13.41.57.99	Diğer sülfatlar (alüminyum ve baryumunkiler hariç)	1
20.30.11.70.04	Diğer boyalar ve vernikler (sulu ortamda dağılan ve çözülen), iç cephe için olanlar	1
20.30.11.70.05	Diğer boyalar ve vernikler (sulu ortamda dağılan ve çözülen), dış cephe için olanlar	1
22.22.11.00.02	Torbalar ve çantalar (külahlara dahil) etilen polimerlerinden olanlar	2
22.29.26.10.00	Bağlantı parçaları, mobilya, kaporta ve benzerleri için, plastikten	1
23.20.12.10.00	Ateşe dayanıklı (refrakter) seramik yapı malzemeleri, % 50'den fazla MgO, CaO veya Cr2O3 içerenler (tuğlalar, bloklar ve karolar dahil) (silisli fosil unlarından veya topraktan eşyalar, tüpler ve borular hariç)	1
23.20.12.35.00	Ateşe dayanıklı (refrakter) tuğlalar, bloklar, karolar ve benzeri ateşe dayanıklı (refrakter) seramik yapı malzemeleri, ağırlığına göre alümin içeriği > % 7 fakat < % 45 olup ağırlığına göre > % 50 silisle karışık olanlar	1
23.20.12.90.00	Başka yerde sınıflandırılmamış ateşe dayanıklı (refrakter) tuğlalar, bloklar, karolar vb.	1
23.20.13.00.00	Ateşe dayanıklı (refrakter) çimento, harç, beton ve benzeri karışımlar (ateşe dayanıklı (refrakter) plastikler, dövme harç ve püskürtme harç karışımları dahil) (karbonlu macunlar hariç)	1
23.61.11.50.00	Karolar, döşeme taşları ve benzeri ürünler, çimentodan, betondan veya suni taştan olanlar (inşaat blokları ve tuğlaları hariç)	1
23.63.10.00.00	Hazır beton	2
23.70.11.00.02	Su mermeri; yontulmuş/kesilmiş, süslenmiş veya heykeltıraşlık çalışması yapılmış	1
23.70.11.00.05	Mermer; yontulmuş/kesilmiş, parlatılmış veya süslenmiş	1
23.91.11.90.00	Diğer değirmen taşları, bileği taşları, bileği çarkları ve benzerleri, çembersiz; el ile bilemeye veya cilalamaya yarayan taşlar	1
23.99.13.10.00	Bitümlü karışımlar (doğal veya suni agregalar ile bir bağlayıcı olarak bitüm veya doğal asfalt esaslı olanlar)	1
24.42.24.30.00	Tabakalar, levhalar ve şeritler, alüminyumdan, kalınlığı > 0,2 mm olanlar	1
24.42.24.50.00	Tabakalar, levhalar ve şeritler, alüminyum alaşımlarından, kalınlığı > 0,2 mm olanlar	2
24.51.12.10.00	Kara taşıtlarının parçaları (küresel (sfero) dökme demirler)	1
24.51.12.50.00	Sünek dökme demirler, makineler ve mekanik donanımlar için (pistonlu motorlar için olanlar hariç)	1
24.51.13.10.00	Gri dökme demirler, kara taşıtları için (lokomotifler veya vagonlar ile inşaat endüstrisi taşıtları için olanlar hariç)	2
24.51.13.50.00	Gri dökme demirler, makineler ve mekanik donanımlar için (pistonlu motorlar için olanlar hariç)	1
24.52.10.10.00	Çelik dökümler, kara taşıtları için (lokomotifler veya vagonlar ile inşaat endüstrisi taşıtları için olanlar hariç)	1
24.52.10.50.00	Çelik dökümler, makineler ve mekanik donanımlar için (pistonlu motorlar, turbo jetler, turbo pervaneler, diğer gaz türbinleri, kaldırma veya taşıma ekipmanları ile inşaat endüstrisi makineleri/taşıtları için olanlar hariç)	1
24.52.30.00.00	Tüplerin ve boruların bağlantı parçaları, dökme çelikten	1
24.53.10.50.00	Hafif metal dökümler, makineler ve mekanik donanımlar için (pistonlu motorlar, turbo jetler, turbo pervaneler, gaz türbinleri, kaldırma veya	1

	taşıma ekipmanları ile inşaat endüstrisi makineleri/taşıtları için olanlar hariç)	
25.11.23.50.00	Diğer yapılar, esas olarak levhadan olanlar: diğerleri	3
25.11.23.60.00	Diğer yapılar, demirden veya çelikten	3
25.12.10.30.00	Kapılar, kapı eşikleri, pencereler ve bunların kasaları (çerçeveleri), demirden veya çelikten	2
25.12.10.50.00	Kapılar, kapı eşikleri, pencereler ve bunların kasaları (çerçeveleri), alüminyumdan	1
25.62.10.03.00	Tornalanmış metal parçalar, makine ve mekanik cihazlar için	1
25.71.11.75.00	Bıçaklar/kesme bıçakları, adi metalden sapı olanlar; budama bıçakları dahil bıçaklar için ağızlar (balık ve yağ bıçakları ile makineler veya mekanik cihazlar için bıçaklar/kesme bıçakları hariç)	1
25.91.12.00.99	Diğer - tenekeler, fiçiler, variller..demirden veya çelikten (kova, çamaşır kazanı, süt güğümü vb.), sac ve levha kalın = > 0, 5 mm (hacmi < 50 litre) (gaz için olanlar hariç)	1
25.99.11.10.00	Eviyeler ve lavabolar, paslanmaz çelikten	1
25.99.12.23.00	Sofra eşyaları, vb., paslanmaz çelikten	1
25.99.12.29.00	Mutfak ve ev eşyaları ile bunların parçaları, paslanmaz çelikten (çatal bıçak takımları hariç)	4
25.99.12.37.00	Diğer sofa, mutfak ve ev eşyaları, demir veya çelikten (dökme demirden olanlar hariç), emaye olanlar	2
25.99.12.57.00	Diğer sofa, mutfak ve ev eşyaları ile bunların parçaları, vb., alüminyumdan	1
25.99.23.30.00	Klasörler veya dosyalar için bağlantı parçaları, adi metallere	1
25.99.29.25.00	Demir/çelik tellerden bitmiş ürünler; kapanlar, tuzaklar vb., saman bağları, hayvanlar için burun halkaları, yatak kancaları, kasap kancaları, kiremit askıları, çöp sepetleri (abajur iskeletleri hariç)	1
25.99.29.55.00	Başka yerde sınıflandırılmamış alüminyumdan eşyalar	1
26.51.12.39.00	Başka yerde sınıflandırılmamış diğer elektronik alet ve cihazlar	1
27.40.39.30.01	Adi metallere flüoresan lambaları ve diğerleri için diğer aydınlatma cihazları	2
27.51.21.70.00	Ev tipi gıda öğütücüler, karıştırıcılar (mikser) ve meyve veya sebze suyu çıkarıcıları, elektrik motoru bulunanlar	1
27.51.24.30.00	Elektrikli çay veya kahve makineleri, ev tipi (filtreliiler (süzgeçliler) dahil)	1
27.51.24.50.00	Elektrikli ekmek kızartma makineleri, ev tipi (ekmek, patates gibi küçük parçaları kızartmaya yarayanlar dahil)	1
27.51.24.90.00	Elektrotermik cihazlar, ev tipi (saç kesme cihazları ve el kurutucuları, soba ve toprak ısıtma cihazları, su ısıtıcıları, daldırma tipi su ısıtıcıları, ütüler, mikrodalga fırınlar, fırınlar, ocaklar, pişirme tabakları, kaynatma halkaları, ızgaralar, kızartma makineleri, kahve ve çay makineleri ile tost makineleri hariç)	1
27.52.11.90.00	Elektriksiz diğer pişirme cihazları ve tabak ısıtıcıları, ev tipi (demir, çelik veya bakırdan)	1
27.52.20.00.00	Elektriksiz sobaların, kuzinelerin, ızgaraların, yemek pişirme ocaklarının, barbekülerin, mangalların, pişirme gözlerinin, tabak ısıtma ocaklarının ve benzeri ev tipi cihazların demir veya çelikten parçaları (gaz, sıvı veya katı yakıtlı cihazlar için)	1
28.13.14.15.00	Dalgıç motorlu, çok kademeli rotodinamik pompalar	1
28.14.12.33.00	Karıştırma valfleri (eviyeler, lavabolar, bideler, su depoları vb. için olanlar) (basınç düşürücü veya yağlı hidrolik/pnömatik güç iletme valfleri, geri tepmeli valfler (çek valfler), güvenlik/rölyef valfleri hariç)	1
28.14.13.80.00	Diğer valfler	1
28.21.11.50.00	Ocak brülörleri (ocak ateşleyicileri) katı veya gaz yakıtlı olanlar (kombine ateşleyiciler dahil)	1
28.21.14.70.00	Sanayi veya laboratuvar elektrikli endüksiyon veya dielektrik fırın ve ocakların ya da ısıtma cihazlarının parçaları	1

28.22.18.50.00	Yükleme makineleri; özellikle tarımsal kullanım için tasarlanmış olanlar	1
28.22.19.50.00	Asansörler, skipli yük asansörleri ve yürüyen merdivenlerin parçaları	1
28.29.39.30.00	Ağırlık/fiyat etiketleme makineleri, köprü tipi basküller (taşıt kantarları) ve diğer tartma makineleri (dükkan tartıları, kişisel ve ev tipi teraziler, konveyörlerdeki ürünlerin sürekli ölçümü için tartılar, hassasiyeti <= 5 cg sabit ağırlık tartıları ve terazileri hariç)	1
28.41.31.60.00	Bükme, katlama, düzleştirme veya yassılaştırma makineleri (sayısal kontrollü olmayan), yassı metal ürünleri işlemek için olanlar (presler dahil)	1
28.93.12.00.00	Süt ürünleri makineleri (homojenizeleştiriciler, irradyatörler (ışınlayıcılar), yağ yapma makineleri, peynir yapma makineleri dahil)	1
28.93.15.80.00	Ev tipi olmayan yiyecek pişirme veya ısıtma ekipmanları (elektrikli olmayan tünel fırınları, elektrikli olmayan ekmek ve diğer unlu mamul fırınları, elektrikli olmayan filtreli kahve makineleri hariç)	2
29.32.30.90.00	HS 87.01 deki Traktörler , HS 87.02 deki Toplu halde yolcu taşımağa mahsus motorlu taşıtlar, HS 87.03 deki Otomobili, steysin vagonlar, yarış arabaları, HS 87.04 deki Eşya taşımaya mahsus motorlu taşıtlar ve HS 87.05 deki Özel amaçlı motorlu taşıtlar için başka yerde sınıflandırılmamış diğer parçalar ve aksesuarlar ile bunların parçaları	1
30.91.20.30.00	Seleler (motosikletler, mopedler ve skuterler için olanlar)	1
30.91.20.90.00	Motosikletler, mopedler ve skuterlerin parça ve aksesuarları (seleler hariç)	1
30.99.10.00.00	Mekanik hareket ettirici tertibatı bulunmayan araçlar (sanayi el arabaları, işportacı arabaları, bagaj arabaları, silo-arabaları, elle çekilen golf arabaları dahil) (alışveriş arabaları hariç)	1
31.00.11.55.00	Yüksekliği ayarlanabilen, sırt destekli ve tekerlekli veya kayabilir, döşemeli döner koltuk, sandalye, tabure ve benzeri oturaklar (tıbbi ve cerrahi koltuklar ile dişçi veya veteriner koltukları, berber koltukları, vb. hariç)	1
31.00.11.90.00	Metal iskeletli döşemesiz koltuk, sandalye, tabure, bank ve benzeri oturaklar (tıbbi, cerrahi, dişçi veya veteriner koltukları, berber koltukları ve benzeri koltuklar, döner koltuklar hariç)	1
31.00.12.50.00	Ahşap iskeletli döşemeli koltuk, sandalye, tabure, bank ve benzeri oturaklar (üç parçalı takımlar dahil) (döner koltuklar hariç)	1
31.00.13.00.00	Başka yerde sınıflandırılmamış HS 94.01'deki (Oturmaya mahsus mobilyalar, aksam-parçaları) diğer oturmaya özgü mobilyalar	1
31.02.10.00.00	Mutfak mobilyaları	1
31.09.11.00.00	Metal mobilyalar (büro, tıbbi, cerrahi, dişçilik veya veterinerlik mobilyaları; berber koltukları için olanlar ile hi-fi sistemleri, videolar ve televizyonlar için özel tasarlanmış kasa ve dolapları hariç)	1
32.12.13.30.02	Altından mücevherler, takılar ve bunların parçaları (diğer değerli metallerle elektroliz, daldırma vb. yöntemlerle kaplanmış (plated) veya diğer değerli metallerle baskı, yapıştırma vb. yöntemlerle giydirilmiş (clad with) olsun yada olmasın) (yüzük, bilezik, kolye, broş, küpe, kravat iğnesi vb.) (100 yıldan eski olanlar hariç)	2
32.30.15.90.00	Başka yerde sınıflandırılmamış spor ve açık hava oyunları için diğer eşya ve ekipmanlar (şişirilebilir yüzme ve çocuk havuzları, vb.)	1
32.50.22.53.00	Protez dişler, plastikten (sabitlemek için kullanılan metal kazıklar dahil) (takma dişler veya kısmi takma dişler hariç)	1
32.50.22.55.00	Protez dişler, plastikten olmayanlar (sabitlemek için kullanılan metal kazıklar dahil) (takma dişler veya kısmi takma dişler hariç)	1
35.11.10.72.00	Hidro elektrik (hidro elektrik santralleri tarafından üretilen)	1
38.32.33.00.01	Plastik ikincil hammaddeler	1
46.71.13.00.01	LPG (Sıvılaştırılmış Petrol Gazı) dolumu	2
52.10.00.00.01	Dondurulmuş muhafaza ve şoklama	2
56.29.19.00.01	Sözleşme esasına dayalı diğer yiyecek hizmetleri (Yemek fabrikaları ve toplu yemek mutfakları)	2
82.92.00.00.00	Paketleme faaliyetleri	1

82.92.10.00.01	Gıda maddelerinin ambalajlanması ve dolumu	3
82.92.10.00.04	Başka yerde sınıflandırılmamış maddelerin ambalajlanması ve dolumu	2

*TOBB Haziran 2015 Verileri

İlçe Düzeyinde Kapasite Raporu Alan Firmalar Dağılımı

İlçe Adı	Sayı	İlçe Adı	Sayı
KARATAY	1190	HÜYÜK	8
SELÇUKLU	832	BOZKIR	6
BEYŞEHİR	130	MERKEZ	5
MERAM	105	YUNAK	4
EREĞLİ	80	ÇELTİK	4
AKŞEHİR	75	GÜNEYSINIR	3
SEYDİŞEHİR	30	TUZLUKÇU	3
ILGIN	28	KADINHANI	3
SARAYÖNÜ	27	DOĞANHISAR	2
KARAPINAR	25	ALTINEKİN	2
CİHANBEYLİ	24	TAŞKENT	2
ÇUMRA	21	DERBENT	2
KULU	14	HALKAPINAR	2
DEREBUCAK	13	HADIM	1
		AKÖREN	1
		Toplam	2642

*TOBB Haziran 2015 Verileri

Kapasite Raporu Düzenlenen Firma Bilgileri

Yer	Firma Sayısı	Kapasite Rapor Sayısı	Toplam Çalışan Sayısı
MERAM	102	105	3.791
SELÇUKLU	806	832	29.538
KARATAY	1.161	1.192	19.592
KONYA	2.504	2.638	68.549
TÜRKİYE	64.839	72.955	2.910.378

*TOBB Haziran 2015 Verileri

Kapasite Raporu Düzenlenen Firma İşgücü Dağılımı Bilgileri

Yer	Firma Sayısı	Kapasite Rapor Sayısı	Toplam Çalışan Sayısı						
			Mühendis	Usta	İdari Personel	İşçi	Teknisyen	Diğer	Toplam
MERAM	102	105	132	204	580	2.635	177	63	3.791
KARATAY	1.161	1	505	2.044	2.281	13.903	512	347	19.591
SELÇUKLU	806	832	1.046	2.219	3.218	21.360	1.010	685	29.538
KONYA	2.504	3	2.218	5.884	7.378	49.621	2.241	1.207	68.549

TOBB Veri Tabanı 2015

6.2. Konum Faktörleri

6.2.1 Fiziksel Yerleşme Alanı

6.2.1.1. Meram Organize Sanayi Bölgesi Alan Büyüklüğü

OSB alanı olarak öngörülen bölge Konya – Karaman karayolunun üzerinde Konya çıkışında yer almaktadır.

Meram Organize Sanayi Bölgesi Konumu

Meram Organize Sanayi Bölgesi için öngörülen alan 6 adet farklı ana parsel ve 424 adet küçük parselin birleşiminden oluşmaktadır.

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		ilçe		Mahalle	
Konya		Meram		Boruktolu	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1048	1.733.500,00 m2	Mera	-	-

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		ilçe		Mahalle	
Konya		Meram		Çomaklı	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1056	277.530,75 m2	Arsa	-	M29A21C

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		ilçe		Mahalle	
Konya		Meram		Çomaklı	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1057	499.740,52 m2	Arsa	-	M29A21C

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		ilçe		Mahalle	
Konya		Meram		Çomaklı	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1058	1.444.468,45 m2	Arsa	-	M29A21C

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		İlçe		Mahalle	
Konya		Meram		Çomaklı	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1059	235.972,19 m2	Arsa	-	M29A21C

	TAPU VE KADASTRO GENEL MÜDÜRLÜĞÜ PARSEL SORGULAMA BİLGİLERİ				
il		ilçe		Mahalle	
Konya		Meram		Boruktolu	
Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mevkii	Pafta
0	1531	2.813.898,85 m2	Mera	-	-

Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mülkiyet	Mevki (Mahalle)	Pafta
-	1048	1.733.500,00	Mera	Hazine	Boruktolu	-
-	1056	277.530,75	Arsa	Hazine	Boruktolu	M29A21C
-	1057	499.740,52	Arsa	Hazine	Boruktolu	M29A21C
-	1058	1.444.468,45	Arsa	Hazine	Boruktolu	M29A21C
-	1059	235.972,19	Arsa	Hazine	Boruktolu	M29A21C
-	1531	2.813.898,85 (2.010.000 lik kısmı planlanan alanda)	Mera	Hazine	Boruktolu	-
-	Muhtelif 424 parsel	535.000	Parsel	Şahıs+Belediye	Boruktolu	-
	Toplam	6.736. 270				
-		783.730 (tescil harici alan yollar park alanları vb.)		Şahıs+Belediye	Boruktolu	-
	Toplam	7.520.000				

6.2.1.2 Meram Organize Sanayi Bölgesi Lojistik Durumu

Konya İli Karayolu Ulaşımı Durum Haritası

Bölge Konya İlini Karaman üzerinden Mersine bağlayan karayolunun Konya İli dış kuşak çevre yolu ile kesişim noktasında bulunmakta olup lojistik açıdan Konya ilinin ve Meram İlçesinin en kritik ve en önemli noktasında bulunmaktadır.

Konya İli Hızlı Tren ve Karayolu Ulaşımı Durum Haritası

Demiryolu güzergah geçişlerini gösteren yukarıdaki planda da görüldüğü gibi bu bölge aynı zamanda demiryollarını içinde bir kesişim noktası oluşturmaktadır. Mersin limanına yapılacak yüklemeler için ana üst noktasını oluşturacak öneme haizdir.

Parsellerin birleşmesi ile oluşan alanın ortasından Konya-Karaman karayolu ve tren hattı geçmektedir.

OSB alanı olarak öngörülen bölge karayolu, demiryolu, lojistik bölge gibi bölgenin lojistik açıdan gelişiminin en üst seviyeye çıkarılacağı bir bölge olarak planlanmaktadır.

KOP Bölgesi Ulaştırma Sektörü Mevcut Durum Planlanan Projeler ve KOP BKİ Önerileri Haritası

Konya İli Ulaştırma Sektörü Mevcut Durum Planlanan Projeler ve KOP BKİ Önerileri Haritası

OSB alanı olarak öngörülen bölge Konya ve Karaman illerinin tarımsal üretim alanlarına yakın ve Mersin limanına erişimin kolay olduğu bir noktadadır.

6.2.1.3. Meram Organize Sanayi Bölgesi Topografik Durum

Dağlar

Konya ilinin güneydoğu, güneyi ve güneybatı yönleri Toros Dağları ve uzantıları ile çevrilidir. Bu dağlar genç dağlar olup volkanik granit, gnays ve mikasistlerden oluşmuştur. Meram yöresinde Kretase yaşlı ofiyolitik kayaçlar, paleozoyik yaşamı metamorfik birimler ile bunların üzerine açılı bir uyumsuzlukla gelen Neojen yaşlı karbonatlarla, daha dar alanlarda ofiyolitik kayaçlar bulunmaktadır. Ereğli çevresindeki Bolkar Dağları ilin en yüksek dağlarıdır ve yüksekliği 3240 m.'dir. Güneybatıda 2467 m. yükseklikte Geyik Dağı ile Haydar ve Karakuş batı kesiminde; güneydoğudan, güneybatıya doğru uzanan ve Konya ile Isparta'yı birbirinden ayıran 100 km. uzunluğundaki Sultandağı vardır. Merkez yükseklikte Ali Dağı, Seydişehir'de Küpe, Suğla gölünün kuzeyinde Alacadağ, Erenler, Eğriburun ve Karaçal dağları, Konya'nın hemen batısında yaz aylarında üzerinde kar bulunan Loras Dağı (2050 m.) ve kuzeye doğru Bozdağ yer almıştır. Bu dağ silsileleri esas itibarıyla Paleozoyik yaşlı rekristalize kireçtaşlarını kapsamaktadır. İl sınırları içinde bu dağlardan başka volkanik dağlarda bulunmaktadır. Bunlar Karaman'ın kuzeyinde 2000 m. yükseklikte Karadağ, Karapınar'ın doğusunda Karacadağ, Konya Merkezi'nin batısında 1100 m. yükseklik ve üzerinde bir de krater gölüne sahip olan Takkeli Dağıdır.

Ovalar

Konya ili geniş düzlükler üzerinde yer almıştır. Bu düzlükler, genç formasyonlarla kaplıdır. Kenarlarından merkezi kesimlere doğru, bu genç örtünün kalınlığı artarak 500 m.'yi bulmaktadır. ilin 4/5'i düzlük kalan kısmı ise dağlıktır. Türkiye'nin buğday ambarı olarak ün yapmış olan Konya Ovası ile Akşehir, Ereğli ve Cihanbeyli ovaları bulunmaktadır.

Meram ilçesi Konya'nın dağlık alanlarında görülen dik ve engebeli topografyası dışında ovalarında genel olarak düz ve hafif dalgalı bir yapıya sahiptir.

Meram Organize Sanayi Bölgesi kurulması düşünülen alan düz bir yapıya sahiptir. Eğim son derece düşüktür.

6.2.1.4. Meram Organize Sanayi Bölgesi Jeolojik Durum

Konya il sınırları içerisinde kalan alan, Türkiye'nin Ana Tektonik Üniteleri'nden Orta Anadolu Birliği'nin güney kesimi ile Toros Birliği'nin orta kesiminde kalmaktadır. Toros Birliği farklı çökme ortamlarını yansıtan ve geç Kretase Paleosen (ikinci zaman sonu dördüncü zaman başlangıcı) döneminde gelişen sıkışma kuvvetleri ile üst üste bindirilmiş kütlelerden meydana gelmektedir. Konya il sınırları içine giren alanda bunlardan Bozkır Geyik dağı ve Aladağ kütleleri gözlenmektedir. Gerek Toros Kuşağı'nda, gerekse Orta Anadolu birliğinde yörede yüzeyleyen en yaşlı kayaçlar olarak Paleozoik (birinci zaman) yaşlı kayaç birimleri Bozkır, Hadim, Seydişehir, Akören, Ahırlı, Beyşehir, Doğanhisar, Kadınhanı yörelerinde ortaya çıkmaktadır.

Genellikle Paleozoik yaşlı birimlerin bir devamı niteliğinde olan Mesozoik (ikinci zaman) yaşlı kayaçlar ise yaygın olarak Ereğli, Bozkır, Seydişehir, Ahırlı, Akören, Altınekin, Kadınhanı, Beyşehir, Akşehir, Ilgın, Doğanhisar yörelerinde yüzeylemektedir. Mesozoik sonunda kapanan okyanusun sıkışması ile ortaya çıkan dağ oluşumu evresinde Toroslarda kütleler meydana gelirken okyanus kabuğu parçaları olan ofiyolitler bu kütlelerin arasında, özellikle Konya Meram, Ereğli güneyi, Bozkır güneyi, Karapınar ve Cihanbeyli civarında gözlenir konuma gelmiştir.

Tersiyer'de (üçüncü zaman) denizin ve gösel sedimanların yanı sıra yaygın volkanik faaliyetlerle daha yaşlı birimlerin üzeri örtülmüştür. Denizel sedimanlar Ereğli ve Çumra civarında gözlenir. Konya ve çevresi Geç Miyosen (10 milyon yıl) Pliyosen döneminde blok faylanmalarla çökmeye başlamış daha sonra bu ortamda bugün de kalıntılarını gördüğümüz (Akgöl ve Hotamış gölü) büyük bir göl oluşmuştur. Bu göl, karasal ve gösel sedimanlar ile doldurularak bugünkü ovalardan Ereğli, Karapınar, Cihanbeyli, Kulu, Sarayönü, Kadınhanı, Konya merkez ve çevre ilçeler ile Çumra Ovaları oluşmuştur.

Bu dönemde meydana gelen volkanik faaliyetler ile Karapınar, Çumra, Akören, Selçuklu kesiminde Takkeli dağ, Acıgöl, Meke Gölü gibi volkanik yapılar ve tüfler ortaya çıkmıştır. Aynı zaman aralığında Ilgın civarında meydana gelen bir fay ile bugün kaplıca olarak kullanılan sıcak su çıkışları meydana gelmiştir. Bütün bu birimler Kuvaterner yaşlı genç karasal sedimanlarla örtülmüştür. Özellikle Konya Ovası ve bunun devamı niteliğindeki Ereğli ve Cihanbeyli Ovaları'nda, çok kalın alüvyal depolar bulunmaktadır.

Göğher ve Kiral (1969, 1973), Konya – Kızılören civarında yaptıkları 1/25.000 ölçekli jeolojik harita alım çalışmalarında, litostratigrafik açıdan ilk kez tanımladıkları birimlere fosil içeriklerine göre yaş vermişlerdir. Bu araştırmacılar bölgede Kretase yaşlı serpantinleşmiş peridotitler ile çörtlü kireçtaşlarının bulunduğunu, bunların üzerine uyumsuz olarak Neojen yaşlı çökellerin geldiğini ifade etmişlerdir.

Keller ve diğerleri (1977), Konya ' batı ve güneybatısındaki Erenler Dağı - Alaca Dağ volkanizmasının etüdünü yapmışlar ve bu andezitik - dasitik volkanizmanın 12 milyon yıl öncesinde faaliyete geçmiş bir fosil yitim zonuyla alakalı olduğunu, bu zonun saf bir okyanusal kabuk olmayıp kıta çarpışmasının görüldüğünü ve kıtaların birleşiminin kıtasal ve okyanusal kabuk üzerinde birleşmiş kalın Tetis çökellerden ibaret olduğunu belirtmişlerdir.

Özcan ve diğerleri (1990), çalışmalarında Konya dolayındaki Bolkar Dağı Birliğine ait kaya birimlerini ve bunların stratigrafik konumlarını açıklayarak, bölgede Siluriyen - Üst Kretase ve Neojen yaşlı kayaların var olduğunu ve karbonifer - Üst Kretase arasında istifin süreklilik gösterdiğini belirterek Kütahya - Bolkar Dağı kuşağının evrimini ortaya koymuşlardır.

Turan (1991), birliğin temelinde Bağbaşı kasabası civarında Orta - Üst Kambriyen yaşlı Çaltepe kireçtaşları ile Üst Kambriyen - Ordovisiyen yaşlı Seydişehir şistlerinin görüldüğünü belirtmektedir. Allakton birimleri ise; Taşkent Napı, Hocalar Napı, Sinat Napı ve Gevne Napı oluşturmaktadır.

Kıyıcı ve Baybörü (1975), Konya ili, Meram ilçesi Manyezit sahasının jeolojik inceleme raporlarında sahada Mesozoyik yaşlı kireçtaşları ve ofiyolitler ile Senozoyik yaşlı birimlerin bulunduğunu ifade etmişlerdir.

Kaşınhanı bölgesinde; yaşlıdan gence doğru İkisivritepe Olistoliti, Hatıp Ofiyolitli Karışığı, Ulumuhsine Formasyonu, Küçükmuhsine Formasyonu, Erenlerdağı Volkaniti, Topraklı formasyonu ve Konya Formasyonu bulunmaktadır.

Çevre Düzeni Planı çalışmasına konu olan ve aynı zamanda Konya Büyükşehir Belediyesi sınırlarını oluşturan Konya İli'nin genelleştirilmiş jeolojisi haritası; M.T.A. Bölge Müdürlüğü verileri ile MTA tarafından yapılmış olan 1/100 000 ölçekli jeolojik paftalar kullanılarak oluşturulmuş ve aşağıdaki şekilde gösterilmiştir.

Şekil 2.6 Konya İlinin Genelleştirilmiş Jeoloji Haritası

Kaynak: MTA, 1/25000 Ölçekli Arazi Kullanımına Esas Jeolojik Etüt

Şekil 2.15 Konya İli Yerleşilebilirlik Analizi Haritası

Kaynak: Konya 1/25000 Ölçekli Arazi Kullanımına Esas Jeolojik Etüt

Konya ili toprak yapısı incelendiğinde iklim, topoğrafya ve ana madde farklılıkları nedeniyle Konya ilinde çeşitli büyük toprak gruplarının bulunduğu bilinmektedir. Ayrıca Konya ilinde toprak örtüsünden yoksun bazı arazi tipleriyle de karşılaşmaktadır. Konya Ovası genel olarak genç alüvyonla kaplıdır. Konya ilinde Alüviyal Topraklar, Kahverengi Topraklar, Tuzlu Alkali Topraklar, Kestane Rengi Topraklar, Kırmızımsı Kestane Rengi Topraklar, Kırmızımsı Kahverengi Akdeniz Toprakları, Kırmızımsı Kahverengi Topraklar, Hidromorfik Alüviyal Topraklar, Kolüvyal Topraklar, Regosoller, Kahverengi Orman Toprakları, Kireçsiz Kahverengi Orman Toprakları, Organik Topraklar, Kırmızımsı Akdeniz Toprakları, Kireçsiz Kahverengi Topraklar, Bazaltik Topraklar ve Sierozemler Topraklar bulunmaktadır. Kahverengi Topraklar % 22,3 oran ile en yüksek alanı kaplamaktadır. Bunları sırayla % 13,1 ile Alüviyal toprak, % 11,6 ile Kırmızımsı Kahverengi Topraklar, ve % 7,4 ile Kırmızımsı Kahverengi Akdeniz Toprakları takip etmektedir. Diğer toprak grupları ise toplam alanın % 45,6'sını oluşturmaktadır.

Şekil 2.37 Konya İli Toprakları AKK Sınıflarına Göre Dağılımı Haritası

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı İl Arazi Varlığı Verileri

Aşağıdaki şekilde ile ait toprak derinliği haritası verilmiştir. Tanımsız olarak belirtilen alanlar çeşitli arazi tipleri, yerleşim ve su yüzeylerinden oluşmakla birlikte çıplak kayalık alanları da içermektedir.

Şekil 2.36 Konya İli Derinlik Haritası
 Kaynak: Konya İli Arazi Varlığı Raporu ve Haritası

Şekil 2.9 Konya İli Deprem Bölgeleri Haritası

Kaynak: Bayındırlık ve İskan Bakanlığı Afet İşleri Genel Müdürlüğü (Mülga)

Meram Organize Sanayi Bölgesi olarak öngörülen alan için geçerli bir risk söz konusu değildir.

Konya İli Risk Haritası

Kaynak: AFAD, Harita Genel Komutanlığı 1/25000 Yüksek, İl Arazi Varlığı Verileri

Meram OSB nin kurulum alanı hakkındaki genel bilgiler yukarıda belirtilmiştir. Bölgenin gözlemsel ve yakın noktalarındaki etüdler kapsamındaki zemin durumu Kumlu Killi Silt, Kumlu Siltli Kil ve Çakıllı Kumlu Siltli Kil Tabakalarında ve genel olarak pliyo - kuvaterner yaşlı orta sıkılanmış Çakıl, kum, silt, kil karışımlarından oluştuğu gözlemlenmektedir.

Saha deprem bölgesi haritalarından da anlaşılacağı üzere 4. derece deprem bölgesinde yer almaktadır. Deprem açısından değerlendirildiğinde taneli zeminlerde Deprem yönetmeliklerine uyulması bölgenin olası depremlerde en az zarar görmesine yardımcı olacaktır. İnceleme alanında deprem oluşturacak aktif faylar Tuzgölü, Ecemis ve Sultandağı faylarıdır.

Bölgenin genel durumuna uygun olarak ve bölge için yapılaşma öncesinde statik hesaplarda kullanılması gerekli olan Jeoteknik-Jeofizik Etüt Raporları Hazırlanması gereklidir.

6.2.1.5. Altyapı Tedarik Noktaları

Bir Organize sanayi bölgesinin kurulabilmesi için plan eşikleri kadar önemli verilerden biride altyapı tedarik noktalarıdır. Söz konusu tedariklerin miktarı, kalitesi ve mesafesi altyapı yatırım maliyetlerinin doğrudan etkilemektedir.

Bölgenin su ihtiyacı, Organize Sanayi Bölgeleri için ortalama değer olarak alınan 0,40 lt/sn üzerinden hesaplandığında 750 ha X 0,40 lt/sn= 300 lt/sn olarak hesaplanmaktadır. Ancak, fiili işletmede olan OSB 'lere ait değerler dikkate alındığında hektarda 1 lt/sn gibi bir rakam oluşmaktadır. Bu durumda yatırım yapacak sektörlerin su tüketim değerleri ve fiili kullanımına göre Bölgenin su ihtiyacı OSB tam anlamıyla faaliyete geçtiğinde 300 ile 750 lt/sn arasında değişim gösterecektir.

Konya dış havzalardan beslenme göstermemekte olup tamamiyle kapalı bir havzadır. Bölgede Devlet Su İşlerinin ileriye dönük herhangi bir su temin projesi de bulunmamaktadır. Meram ilçesi genelindeki kuyu yerleri ve şebeke durumu aşağıdaki gibidir.

Bölgenin su ihtiyacı kuruluşundan itibaren sanayicilerin peyder pey yerleşmesine bağlı olarak zamanla artış göstereceği için öncelikle mevcut şebeke hattından beslenecek ardından OSB' nin sınırlarından içeriye doğru bırakılacak olan 50 metre genişliğindeki Sağlık Koruma Bantları içerisine birbirlerinin akiferlerini kesmeyecek şekilde uygun aralıklarla yerleştirilecek ve birbirleriyle bağlantılı olarak çalışacak olan derin kuyulardan elde edilecek su ile temin edilecektir. Kullanılan günlük suyun pik saatlerde ani tüketimleri göz önüne alındığında 12 saatte deşarj edileceği öngörülebilmektedir. Kurulacak Meram OSB' nin yakın çevresinde bu miktardaki suyu arıtabilecek herhangi bir arıtma tesisinin mevcut olmamasından dolayı, kendi içerisinde kuracağı yaklaşık 750 lt X 86400 sn=65.000 ton/gün kapasiteli bir arıtma tesisi ile kendi atıksuyunu arıtacaktır. Bu su öncelikle arıtma geri dönüşüm hattı vasıtası ile tekrar kullanıma verilecek, fazlası ise Konya il genelinde olduğu gibi DSİ Kurutma kanallarına deşarj edilecek, pompa istasyonlarında toplanan sular Tuz Gölüne Yönlendirilecektir.

Bölgenin Elektrik İhtiyacı Müstakil Dağıtım Lisans alt sınırı olan 50 MV 'ın üzerinde olacaktır. Bu Nedenle elektrik temini kendisine en yakında bulunan Meram veya Çumra Trafo Merkezlerinden Müstakil Fider vasıtasıyla sağlanacaktır. Eğer Gerekli görülür ise TEİAŞ tarafından BÖLGE elektrik ihtiyacını karşılamak amacıyla ayrı bir İndirici Merkez Tesisi kurulması söz konusu olabilecektir.

Bölge Doğalgaz kullanımını tespiti için bu aşamada bir öngöründe bulunmak oldukça güçtür. Zira Doğalgaz kullanımı tamamen yatırımcı profillerine göre değişim göstermektedir. Bu miktarın tespiti sonucunda ya yetkili ve lisans sahibi Doğalgaz Dağıtıcı Firmasından yada BOTAŞ Ana iletim hatlarından doğrudan bağlantı ve indirici istasyonlar vasıtasıyla Doğalgaz Temin edilebilecektir.

Yukarıda bahsi geçen tüm bu tedariklerin gerçekleştirilmesi için ilgili kurumlardan yer seçimi komisyonu çalışmaları sırasında yazılı izin istenecek ve bu izinler doğrultusunda Temin ve Deşarj Projeleri yapılabilecektir.

6.2.2 Sosyo-Ekonomik Faktörler

6.2.2.1. Meram Organize Sanayi Bölgesi Mülkiyet Durumu

Meram Organize Sanayi Bölgesi için öngörülen alan hazine, mera ,belediye ve şahıs arazilerinden oluşmaktadır. Şahıs arazileri Belediyenin mevcut imar planına göre yapılan parsellerin satışı ile oluşmuştur. Bu parsellerin bazılarında birtakım yapılar bulunmaktadır.

Mülkiyet Durumu	Nitelik	Organize Sanayi İçin Edinim
Hazine	Arsa	Tahsis
Hazine	Mera	Tahsis – Ot Bedeli
Belediye	Parsel	Tahsis - Satış
Şahıs	Parsel	Kamulaştırma ve/veya Satınalma

6.2.2.2. Meram Organize Sanayi Bölgesi'nin Olası Çevresel Etkileri

Kurulması düşünülen Organize Sanayi Bölgesi'nin çevresel etkilerini birkaç başlık açısından incelememiz söz konusu olacaktır;

6.2.2.2.1. Kuruluş Yeri ve Yapılaşma

Meram Organize Sanayi Bölgesi kuruluş yeri itibari ile ulaşım yollarının birleştiği bir noktada kurulacak olup, ilçenin sanayileşme açısından en cazip bölgesinde yerini alacaktır. Bölge aynı zamanda iş gücü kaynaklarına da oldukça yakın bir konumdadır. Bölge de yapılaşma tipik sanayi yapıları şeklide olup, genelde tek katlı ancak yüksek tavanlı yapılardan oluşacaktır. Bu tip yapılar da metrekarede zeminde yüksek yükler getirmeyen yapılardır. Bölgenin genel bina yapı tarzı prefabrik veya çelik olacaktır.

6.2.2.2.2. Atıkların Bertaraf Edilmesi

Meram Organize Sanayi Bölgesi adı üzerinde bir organize sanayi bölgesi olması hasebiyle ortak altyapı ve atık yönetim sistemlerine sahip olacaktır. Tüm sanayi yapılarında öncelikle ön arıtma zorunlu olacak olup, fabrika yerleşkelerinden gelen atıksular Organize Sanayi Bölgesi içerisinde yer almakta olan Atıksu Arıtma Tesisinde toplanacak ve burada arıtılacaktır. Arıtma prosesinden açığa çıkan su tekrar sistemde sulama ve sair işlemlerde kullanılabilmesi için Arıtma Geri Dönüşüm Hattı ile basınçlı bir sistemle tekrar kullanıma sunulacaktır. Fazla gelen su ise taşınarak güvenli alıcı ortamlara aktarılacaktır.

Tüm bu işlemler her aşamada numuneler alınmak suretiyle kontrol altında tutulacaktır. Prosesten çıkan çamur ise bertaraf noktalarına taşınacak ya da Organize Sanayi Bölgesi içerisinde kurulabilecek bir bertaraf istasyonunda bertaraf edilecek ya da yakılarak enerji temininde kullanılacaktır. Ayrıca Organize Sanayi Bölgeleri Atık Yönetim Sistemlerine sahip oldukları için sürekli kontrol altında tutulacaktır.

6.2.2.2.3. Enerji Kullanımı ve Lojistik

Meram Organize Sanayi Bölgesi elektrik enerjisini kendi içerisine kurulacak olan, veya en yakın trafo merkezinden müstakil fider hat ile sağlayacaktır. Kurulu Elektrik gücü 50 megawatt'ın üzerinde olacağı için de serbest tüketici olma hakkı kazanacak ve daha ucuza elektrik kullanabilecektir. Aynı zamanda gerekmesi halinde kömüre dayalı bir buhar üretim tesisi de kurabilecek ve katılımcılarına bunu dağıtabilecektir.

Bölge konya'nın güney illeri ile bağlantı noktasında en uç kısmı teşkil etmekte olup, aynı zamanda karayolu ve demiryolu hatları açısından da çok önemli bir noktadadır. Bölgede üretilen mamul maddeler, mersin limanına yapılacak ikinci bir demiryolu hattı ile daha seri bir şekilde nakil imkanı bulacaktır.

6.2.2.2.4. Kentleşme ve Konut Alanları

Organize Sanayi Bölgesi'nin burada kurulması ile bölgede ciddi bir işgücü istihdamı oluşacaktır. Organize sanayi bölgeleri ortalamalarına göre 100 hektarda yaklaşık 3,000 kişi öngörürsek, yaklaşık 750 hektar büyüklüğündeki bu alanda 20 ila 25 bin kişinin istihdamı söz konusudur. Ortalama 4 kişilik aileler söz konusu olduğunda karşımıza 100 bin kişilik konut yerleşkesi ihtiyacı çıkacaktır.

Yapılacak konut bölgesinde 8 katlı 4 dairesel apartmanların olduğu ve rekreasyon alanları, ulaşım yolları ve sosyal donatı alanları ile bir binanın yaklaşık 5,000 metrekare alan kapladığını öngörürsek, bu nüfusun yerleşmesi için yaklaşık 800,000 ila 1,000,000 metrekare konut alanı gerekmektedir. Bu tahminler çerçevesinde bölge değerlendirilmeli ve bölge dışı planlama da bu unsurlara yer verilecek şekilde planlama yapılmalıdır.

7. MERAM ORGANİZE SANAYİ BÖLGESİ PLAN ÇALIŞMASI

Konya Meram Kaşınhanı bölgesinde yer alması düşünülen Organize sanayi Bölgesi alanı 750 hektar bir alanı kapsayacaktır. 1/100.000 ölçekli Konya Çevre düzeni planında sanayi bölgesi olarak planlanan ve onaylanan alan, Bilim sanayi ve Teknoloji Bakanlığının koordinatörlüğünde ilgili kurum ve kuruluşların temsilcilerinin katılımıyla oluşan Yer Seçimi Komisyonunun yerinde yapacağı inceleme sonucunda üst ölçekli çevre düzeni planı kararları da dikkate alınarak oybirliği ile yer seçimi yapılacak ve Organize Sanayi Bölgesi olarak ilan edilecektir. Bu alanın OSB alanı olarak ilan edildiği kabul edilerek bir planlama çalışması hazırlanmıştır. Bu çalışmada Yürürlükteki OSB kanunu, yönetmeliği ve İmar planı yapım şartnameleri dikkate alınmıştır. Şartnamelerde istenilen asgari taşıt yolu profilleri, alan için gerekli idari, sosyal ve teknik altyapı donatı alanları, arıtma alanı ve tüm yol ve kavşak bağlantıları incelenerek imar planı taslağı hazırlanmıştır.

Sağlık Koruma Bandı; Sağlık Bakanlığı ilgili il müdürlüğünce oluşturulan komisyonca tespit edilecek olan ve OSB alanı sınırından içe doğru(özel bir durum yoksa) 50 m olacak şekilde bir sağlık koruma bandı bırakılacaktır. Bu alan yörenin iklim yapısına uygun şekilde ağaçlandırılacaktır. Bu alan içinde yapı yapılamaz.

Alan Değerleri Tablosu

Kullanım Amacı	Alan(m ²)	Toplama Alana Oranı(%)	Bakanlık Tarafından İstenen Minimum Alan Yüzdesi (%)
Sağlık Koruma Bandı	985.875	13	-
Yollar	754.965	10	-
İdari ve Sosyal Tesis Alanı	229.771	3	3
Arıtma Tesisi	150.000	2	2
Park	73.676	1	1
Teknik Altyapı Alanı	148.182	2	2
Tren İstasyonu	80.074	1	-
Sanayi Parselleri	4.723.673	60	-
Hizmet Destek Alanı	374.554	9	-
Toplam	7.520.770	100	8

Yönetmelik gereği bölge alanı toplamının %1 kadar aktif yeşil alan ayrılması gerekmektedir. Yapılan taslak çalışmada bu ihtiyacın karşılanması amacıyla park alanları ayrılmıştır.

Yönetmelikte belirtilen asgari donatı alanı yüzdeleri tabloda verilmiştir. Plan taslak çalışmasında alanın %3 kadar idari ve sosyal tesis alanları için yer ayrılmıştır. Planda idari ve sosyal tesis olarak gösterilen alanlarda; çıraklık okulu, meslek okulu, bölge yönetimi, sendika, toplantı salonu, sergi alanı, lokanta, kafeterya, güvenlik, cami, kreş, KOSGEB, sağlık tesisi, bankalar, alışveriş merkezi gibi tesisler yer alabilir. idari ve sosyal tesis alanlarında Emsal (KAKS = Kat Alanları Katsayısı) E=0,40 olacaktır. Bölge Müdürlüğü tarafından onaylanacak avan projeye göre uygulanacaktır.

Kullanım	Değer (%)
Sosyal Altyapı Alanları	3
Teknik Altyapı Alanı	2
Aktif Yeşil Alanlar	1
Arıtma Tesis Alanı	2
Toplam	8

Bölge toplam alanının %2 si kadar istenilen Teknik altyapı alanları bölge içinde dağıtılarak planlanmıştır. Teknik Altyapı Alanlarında Bölgenin teknik ihtiyaçlarını karşılayacak tesisler (trafo merkezi, indirici merkez, enerji üretim tesisi, telekomünikasyon tesisi, itfaiye, makine parkı vb. tesisler) yer alabilir. Bölgenin kuzeyinden geçen 154 Kv 'lık Enerji nakil hattından alınacak bir hatla bölge elektiriği' nin sağlanabileceği düşüncesi ile kuzeyde Trafo merkezi için yer ayrılmıştır.

Alanın en düşük kotunda bölge toplam alanının %2 si kadar arıtma tesisi alanı yeri ayrılmıştır.

Organize sanayi bölgelerinde yer alacak sanayi parselleri 3.000 m2 ile 5.000 m2 aralığında başlamaktadır. Bu değerlere göre oluşturulan bir modül alan ve katları ile alan içinde sanayi parselleri adaları oluşturulmuştur. Sanayi tesisleri genelde prefabrik yapım sistemleri ile yapılmaktadır. Bu sistemlerde dik köşeli yapılara imkan sağlamaktadır. Bu yüzden olabildiğince dik köşeli parseller planlanmıştır. Bakanlıkça da kabul edilen yol profilleri de dikkate alınarak bir alan içi ulaşım düzeni planlanmıştır. Refüjlü 35.00 genişliğindeki ana yol ve ona bağlı 20.00m genişliğindeki yollarla ana ulaşım belirlenmiştir. Parsel taleplerine göre ilave yollarla bu düzen geliştirilecektir. Tek bir bölge yönetimi olması halinde anayol mevcut demiryolu ve karayolu üzerinden bir üst geçit ile bağlanacaktır.

Sanayi alanlarında Emsal:Kat Alanları Katsayısı=0.70 olacaktır.

yapı yüksekliği (h) yapılacak yapının teknolojisinin gerektirdiği yüksekliğe göre belirlenecektir.

Yönetmeliklere göre parsel büyüklüğüne göre yapı çekme mesafeleri belirlenecektir.

Yapılan planlama çalışması bugüne kadar kurulmuş olan OSB lerdeki ortalama alan kullanımları dikkate alınarak hesaplanmıştır. Bu kapsamda aşağıdaki tablolarda verilen miktarlarda yatırımcının bu Bölgede istihdam edilebileceği görülmektedir.

HİZMET DESTEK ALANI PARSELLERİ		
Yapı Alanı(m²)	Parsel Adedi	Toplam Yapı Alanı (m²)
2.000	20	40.000
1.000	100	100.000
500	300	150.000
250	336	374.000
Toplam	756	664.000

SANAYİ PARSELLERİ*		
Parsel Alanı(m²)	Parsel Adedi	Toplam Parsel Alanı (m²)
80.000	2	160.000
60.000	2	120.000
50.000	4	200.000
40.000	15	600.000
30.000	30	900.000
20.000	50	1.000.000
10.000	74	740.000
7.000	50	350.000
5.000	100	500.000
3.000	50	150.000
Toplam	377	4.720.000

Meram Organize Sanayi Bölgesi Alanının Konya Merkez Yerleşimi Ve Çevresi İle Olan İlişkisi Ve Uzaklığı

Uydu fotoğrafı üzerinde taslak imar planı

8. MERAM ORGANİZE SANAYİ BÖLGESİ YATIRIM MALİYETİ

OSB Alanı Sınırı

OSB alanı için hazırlanan taslak imar planı. Bu planın yol düzeni ve kullanım alanlarına göre altyapı taslak projeleri oluşturulmuş ve çalışmaya göre rakamsal değerlere ulaşarak Maliyet Analizi yapılmasını sağlayacak keşif ve keşif özeti tabloları oluşturulmuştur.

8.1. Arazi Maliyetleri

Meram Organize Sanayi Bölgesi için öngörülen alan hazine, mera ,belediye ve şahıs arazilerinden oluşmaktadır. Şahıs arazileri Belediyenin mevcut imar planına göre yapılan parsellerin satışı ile oluşmuştur. Bu parsellerin bazılarında yapı bulunmaktadır.

Ada	Parsel	Tapu Alanı (m2)	Nitelik	Mülkiyet	Mevki (Mahalle)	Pafta	Birim Değer (1.000 m ² /TL)	Toplam Edinim Bedeli (TL)
-	1048	1.733.500,00	Mera	Hazine	Boruktolu	-	2.626,00	4.552.171,00
-	1056	277.530,75	Arsa	Hazine	Boruktolu	M29A21C	4.202,00	1.166.184,21
-	1057	499.740,52	Arsa	Hazine	Boruktolu	M29A21C	4.202,00	2.099.909,67
-	1058	1.444.468,45	Arsa	Hazine	Boruktolu	M29A21C	4.202,00	6.069.656,43
-	1059	235.972,19	Arsa	Hazine	Boruktolu	M29A21C	4.202,00	991.555,14
-	1531	2.010.000,00	Mera	Hazine	Boruktolu	-	2.626,00	5.278.260,00
Muht.	Muht.424 Adet	535.000,00	Parsel	Şahıs +Belediye	Boruktolu	-	8.000,00*	4.280.000,00
-	Tescil harici alanlar	783.730,00	Parsel	Şahıs +Belediye	Boruktolu	-	8.000,00*	6.269.840,00
		7.520.770,00						30.707.576,45

*Tahmini bedeldir.

Organize Sanayi Bölgeleri'ne ilişkin meri mevzuatta;

"Yer seçiminin Hazine veya kamu kurum ve kuruluşlarına ait arazilerden yapılması halinde, bu araziler, talep edilmesi ve başkaca bir sakıncası bulunmaması durumunda, 29.1.2004 tarihli ve 5084 sayılı Kanunun 2 nci maddesinin (b) bendi kapsamındaki illerde bedelsiz devredilebilir, diğer illerde ise 492 sayılı Harçlar Kanununun 63 üncü maddesinde yer alan harca esas değerleri, üzerinden peşin veya taksitle ödenmek üzere pazarlık usulüyle OSB'lere satılabilir. Bu konudaki esas

ve usuller Bakanlık ve Maliye Bakanlığınca ortaklaşa belirlenir. Arsa Ofisi Genel Müdürlüğü mülkiyetinde bulunan stok araziler ise usulüne göre OSB tüzel kişiliğine tapuda devredilirken Arsa Ofisi Kanununun 11 inci maddesinde belirtilen şerh tapuya işlenmez.”

“Seçilen bölgede özel mülkiyette olan araziler bulunması halinde bu araziler rızaen satın alma veya kamulaştırma yoluyla iktisap edilir. Bu nitelikte taşınmazlar hakkında 2942 sayılı Kamulaştırma Kanunu hükümleri uygulanır.”

“OSB, müteşebbis heyetin başvurusu üzerine Bakanlıkça verilen kamu yararı kararı ve sınırları belirlenmiş yetki çerçevesinde kamulaştırma işlemleri (...)”⁽⁴⁾ yaptırabilen bir özel hukuk tüzel kişiliğidir. (Ek cümle : 20/2/2014-6525/21 md.) OSB; kamulaştırma işlemlerini Valilik, İl Özel İdaresi, Belediye veya Yatırım İzleme ve Koordinasyon Başkanlığına yaptırabilir.

“Arazinin mülkiyetinin edinilmesinde yapılan masraflar ile arazi bedeli ödeme yükümlülüğü OSB tüzel kişiliğine aittir.”

KONYA MERAM ORGANİZE SANAYİ BÖLGESİ ALT KEŞİF CETVELLERİ						
1. ALT KEŞİF		ARAZİ KAMULAŞTIRMA BEDELİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	ORTALAMA BİRİM FİYAT	TUTAR (TL)
1	S1 - 001 001	Arazi Kamulaştırma Bedeli	m2	7.520.770,00	4,083	30.707.576,45
TOPLAM						30.707.576,45

Yukarıdaki keşif özetinde görüldüğü gibi Meram OSB nin Kamulaştırma birim fiyatı brüt metrekarede 4,083 TL dir.

8.2. Altyapı Ön Araştırma Raporu

Arazi Kamulaştırmaları ve Projelendirmenin hemen sonrasında Altyapı İnşaatlarına başlanacaktır. Ancak tam bu noktada OSB' nin altyapı malzeme ve yöntem seçimlerinin yapılması projelerinde bu seçime göre şekillenmesi gerekmektedir. Bu amaçla aşağıda geniş açıklamalarla hazırlanmış olan Alt Yapı Ön Araştırma Raporu Hazırlanmış ve Keşfi Hazırlamamızda bize yardımcı olan malzeme ve yöntemlere karar verilmiştir.

8.2.1. Giriş

İş bu rapor, Meram Organize Sanayi Bölgesi'nin, Öneri imar planı projelendirilmesi sırasında, altyapı imalatlarında malzeme ve imalat yöntemi gibi kararların verilebilmesi amacıyla hazırlanmıştır.

Bu amaçla; işletme, inşaat ve proje safhasında olan, başta Organize Sanayi Bölgeleri olmak üzere pek çok altyapı sistemi tarafımızca incelenmiştir. Bunlara ait tip projeler Meram Organize Sanayi Bölgesi'nin kullanım şartlarına göre düzenlenmiş, bunlardan metrajlar hazırlanmış ve piyasadaki kullanıcı fiyatları ile elde edilen metrajlar değerlendirilmiştir. Bu şekilde, Meram Organize Sanayi Bölgesi için tercihlerimiz ve bunların ekonomik boyutları, ayrıntılı bir şekilde tarafınıza raporumuz içinde sunulmuştur. Rapor içinde, altyapı imalatlarında kullanılan herhangi bir malzemenin veya uygulamanın olası ekonomik alternatifleri ile kıyası yapılmıştır.

Ekonomik kıyastan maksadımız oldukça geniş bir yelpazeyi tarif etmektedir. Bu, Birim Uygulamanın veya Malzemenin;

- 1- İşçilik maliyeti ve uygulama zamanı açısından değerlendirilmesi,
- 2- İnşaat sırasında doğuracağı zorluklar ve diğer iş kalemlerinin imalatına etkileri ile işletme ömrünü tarif etmektedir.

Burada, araştırmalarımızı yaparken ve size öneriler sunarken bizim esas amacımız, piyasadaki ucuza temin edilebilecek malzemelerle projenizi gerçekleştirmek değil, aksine piyasa alternatifleri ile belki alış sırasında pahalı gibi görünen bir malzeme veya uygulama sayesinde ileride ne kadar kazanç elde edeceğimiz konusunda sizleri aydınlatmaktır.

Buna göre karar vermenizi istediğimiz uygulama ve malzemelerle ilgili kıyaslamalar aşağıdaki gibidir.

Kıyaslamalar içerisinde Temizsu ve Doğalgaz iletim hatları ile ilgili bir kıyaslama yapılmamıştır. Bunun nedeni de bu hatların tek alternatifinin polietilen (PE) borular olmasıdır.

Söz konusu işimizde malzeme cinsi ve yapım tekniği açısından altı farklı kıyas ve değerlendirme yapılmıştır. Bunları sırası ile irdelenecek olursak;

8.2.2. Yapılan Mukayese ve Değerlendirmeler

- 1- YAĞMURSUYU ve ATIKSU HATLARINDA BETON BORU veya KORİGE BORU KULLANILMASI DURUMU
- 2- MUAYENE BACALARININ BETON BACA veya POLİETİLEN BACA OLMASI DURUMU
- 3- YOL ÜSTYAPI KAPLAMA MALZEMELERİNİN MUKAYESESİ
- 4- ELEKTRİK HATLARININ YERALTI veya HAVAİ OLMASI DURUMU
- 5- ELEKTRİK DAĞITIM MERKEZLERİNİN BİNA TİPLERİNİN MUKAYESESİ
- 6- GALERİ-KLASİK SİSTEM MUKAYESESİ

8.2.2.1 Beton Boru-Polietilen Boru Mukayesesi

Eski altyapı imalatlarının tümünde, hatta mevcut şehir şebekelerimizdeki Yağmursuyu-Atıksu hatlarında kullanılan yegane mecrâ hat elemanı, eski adı ile künk olan beton borulardır. Ancak eskiden yapılmış olan hatlarda oluşan arızalardan dolayı onarım çalışmalarına başlanıldığında, sistemin durumu gözler önüne serilmiştir. Özellikle Organize Sanayi Bölgeleri gibi bir takım kimyasalları kullanan yerlerde, bu kimyasalların betonun bünyesine verdiği zarardan dolayı, birçok yerde boruların akar kotunun altındaki bölümün kum haline gelerek, içinde akıtılması öngörülen malzemeyi doğrudan zemine verdiği görülmüştür.

Ayrıca, beton borunun nakliye ve montaj zorlukları başka hiçbir malzeme ile mukayese edilemeyecek boyutlarda yüksektir.

Gelişmekte olan malzeme bilgisi ve buna bağlı olarak artan ürün çeşitliliği sayesinde, artık elimizde daha kaliteli malzemeler bulunmaktadır. Aşağıdaki Beton boru ile Petrol Bazlı Korige borunun açıklamalı kıyas tablosu size konu hakkında bilgi vermek üzere hazırlanmıştır;

ÖZELLİKLER	POLİETİLEN BORU	BETON BORU
Üretim Aralığı	Ø150 ile Ø3600 mm arası	Ø200 ile Ø3200 mm arası
Garanti edilen Sistem Ömrü	50 yıldır. Plastik malzemeler doğada serbest haldeyken bile 1000 yıla yakın bir sürede yok olurlar. Bu sebepten dolayı servis ömrü 50 yılı da geçmektedir.	0 ile 30 yıl arasında değişmektedir. Fakat sistem ömrünün bu zamana ulaştığı görülmemiştir. 10 yıl sonunda sistemin en az %30'unun yenilenmesi gerekmektedir.
Yer Hareketlerine Uyum, Kırılma, Sağlamlık	Korige borular hammaddenin mekanik özelliklerinden dolayı nakliye ve döşeme esnasında oluşabilecek her türlü darbeye dayanıklıdır. Ayrıca deprem ve heyelan gibi yer hareketlerinde de boruda kırılma ve ek yerlerinde çıkma olmaz. Sistem sağlıklı bir şekilde çalışmaya devam eder. Korige borularla yapılan döşemelerden sonra gelen dış yükü boru esneyerek gelen yükü yandaki dolguya aktarır. Böylece yayılan yük boru üzerindeki gerilmeleri sınırlı tutar. Bu nedenle kırılma ve ek yerinde çıkma yaşanmaz.	Beton borular, nakliye ve döşeme esnasında ortalama %3 fire verir. Ayrıca gözle görülmeyen çatlaklar boru döşendikten sonra büyüyerek kırılma ve sızdırmaya sebebiyet verebilir. Ağaç kökleri bile zamanla boru çeperini kırarak, boru içine nüfuz edebilir. Ayrıca döşeme sonrası gelen dış yükler rijit olmasından dolayı kendileri direnirler. Oturmadan sonra aşırı yüklenen beton boru ya kırılır yada ek yerinden çıkar. Döşenmiş beton borular incelendiğinde görülmüştür ki; birçok hasar çevre şartlarının (yer hareketi) değişmesinden meydana gelmiştir.
Kimyasallara Karşı Dayanım	Korige borular HDPE veya PP esaslıdır. HDPE veya PP'den yapılan borular kimyasallara son derece dayanıklıdır. Değişik konsantrasyonda kimyasalların depolanmasında da kullanılmaktadır.	Beton borular ise kimyasallara karşı dayanıksızdır. Özellikle boru içinden geçen kimyasallar zamanla boru çeperini incelterek kırılmalara ve sızdırmalara sebep olur. Ayrıca toprak alkali metallerle karşı dayanımı düşüktür
Aşınmaya Karşı Dayanım	Dünyada aşınmayan malzeme yoktur. Fakat HDPE boruların korozyon ve aşınmaya karşı mukavemetleri mükemmeldir. Yapılan testler göstermiştir ki doğada en az aşınan malzemelerden biri HDPE'dir. Bundan dolayı	Beton borunun içinden geçen akışkan, yüzeyden parçalar koparmak suretiyle (ki içinde katı partikül fazla ise bu daha fazladır) boru cidarının incelmeye sebebiyet vererek kırılma ve sızıntılara sebep olur.

	içinden geçen aşındırıcı kimyasallar servis ömrünü etkilemez.	
YüzeY Pürüzlülüğü	<u>HDPE boruların yüzeY pürüzlülüğü neredeyse cama yakındır. Bundan dolayı aynı debi, hız ve eğim için betona göre bir küçük çap rahatlıkla kullanılabilir.</u> Sistem ömrü boyunca yüzeY pürüzlülüğü değişmez. Bir küçük çap kullanılacağı için daha ufak hendek kesiti sayesinde dolgu ve kazı maliyetleri büyük oranda azalacaktır.	Beton boruda ise boru iç cidarı pürüzlü olduğu için kanalizasyonda atıkların içindeki mevcut pislikler (çamur, bez vb.) boru cidarına tutunarak zamanla kesit daralmasına, hatta tıkanmaya yol açar.
Sızdırmazlık	Korige borular contalı manşon, ekstrüder, elektrofüzyon kaynağı gibi metotlarla birleştirilir. Bu ek sızdırmaz olup en az 0,5 bar basınca dayanıklıdır. (test basıncı)	Kabul edilmiş belli oranlarda sızdırma söz konusudur.
Hafiflik	Korige borular üretim metodunun farklılığı sebebiyle daha da hafifletilmiş, daha yüksek mukavemet (halka rijitliği) daha hafif boruda sağlanmıştır. Hafif olması sebebiyle nakliye, işçilik ve montajda proje maliyetini azalttığı gibi, projelerin daha çabuk bitmesine sebep olmuştur. Ayrıca iç içe stoklanarak stok alanının ve stok maliyetinin azalmasını sağlar.	Beton boru ise son derece ağır olup, montaj sırasında ufak çaplarda bile vinç kullanılmasını gerektirir. Daha büyük çaplarda ise borunun contası, montaj sonrası borunun kendi ağırlığından dolayı ezileceğinden sızdırmazlığı sağlayamaz. Ayrıca yumuşak zeminlerde beton boruların çökmemesi için özel zemin ıslahı gereklidir. Bunlar proje maliyetini arttıran faktörlerdir.
Montaj Kolaylığı	Manşonlu birleştirme yöntemi Ø450 mm çapa kadar kullanılmaktadır. Bu birleştirme yöntemi ile arazi şartlarında hiçbir elektrikli, mazotlu vb. cihaza ihtiyaç duymadan çok kısa bir sürede zahmetsiz ve güvenli olarak hatların tesisatını gerçekleştirmek mümkündür. Özellikle bu birleştirme yöntemi borunun hendek dışında monte edilmesini sağlar. Ø600 mm ve üstündeki çaplar için hendek içine indirmek ve monte etmek çok kolaydır. Boru çapına göre kaynak dıştan veya hem dıştan hem içten yapılabilir. Birleştirme yöntemi sayesinde sızdırmazlık da mükemmeldir.	Beton Borularda muflu contalı bir sistemle birleştirme uygulanır. Beton boru ağır olduğu için montajı oldukça zor ve yavaştır.
Boru boyları	Ø450 mm çapa kadar 6 m veya 12 m'dir. Ø500 ve üstü çaplar için ise 6 m'dir.	En fazla 2 m'dir.
Nakliye	Korige borular hafif olduğu için iç içe geçirilerek nakliyesi mümkündür. Değişik çapların bulunduğu büyük projelerde bu durum proje maliyetini büyük ölçüde azaltır.	Borular çok ağır olduğu için nakliye maliyeti artar.

Tüm bu teknik izahatın haricinde, Meram Organize Sanayi Bölgesi'nin proje kriterlerine göre hazırladığımız tip çizimler, bunlara ait metraj çalışmaları ile ekimizde yer alan piyasa fiyatlarına dayalı maliyet kıyas cetvelleri bir sonraki sayfadan itibaren bilginize sunulmaktadır.

Mukayese hesabına sistemdeki ortalama boru çapı beton boru için 600 mm, korige boru için 500 mm olarak alınmıştır.

Ø600 BETON BORU İÇİN TİP KESİT

Ø 600 mm BETON BORU

Sıra No	Yapılacak İşin Cinsi	Birim	Miktar	Birim Fiyat	İşçilik	Tutar (TL/m)
1	Ø 600 Boru Kazısı	m ³	3.300	5.50		18.15
2	Kırmataş Dolgu (Malzeme + İşçilik)	m ³	1.126	40.00		45.04
3	Stabilize Dolgu (Malzeme + İşçilik)	m ³	1.733	28.00		48.52
4	Ø 600 Boru Bedeli ve Döşenmesi	m	1.000	28.00	6.50	34.50
5	Nakliye	saat	0.100	20.00		2.00
6	Nakliye ve Montaj için Makine Çalışması	saat	0.100	110.00		11.00
						115.02

Ø500 KORİGE BORU İÇİN TİP KESİTİ

Ø 500 mm KORİGE BORU

Sıra No	Yapılacak İşin Cinsi	Birim	Miktar	Birim Fiyat	İşçilik	Tutar (TL/m)
1	Ø 500 Boru Kazısı	m ³	2.800	5.50		15.40
2	Kırmataş Dolgu (Malzeme + İşçilik)	m ³	0.803	40.00		32.12
3	Stabilize Dolgu (Malzeme + İşçilik)	m ³	1.801	2.50		4.50
4	Ø 500 Boru Bedeli ve Döşenmesi	M	1.000	40.00	5.00	45.00
5	Nakliye	Saat	0.020	20.00		0.40
6	Nakliye ve Montaj için Makine Çalışması	Saat	-	110.00		0.00
						97.42

Ayrıntılı çizimlerle çıkartılan metrajlar ve maliyet analizleri sonucunda, tüm bu üstün özelliklerinin yanında düşük bir maliyet artışı getirdiği görülen korige boru kullanımı, söz konusu projenizde hem Yağmursuyu hem de Atıksu hatlarında tarafınıza tavsiye edeceğimiz uygulamadır.

8.2.2.2. Muayene Bacalarının Beton veya Polietilen Olması Durumu

Günümüzde, gelişen teknoloji etkisini altyapı sistemlerinde de göstermektedir. Gelişmiş üretim teknikleri ile üretilen polietilen muayene bacaları bunun en güzel örneklerinden biridir. Gerek üretim tekniği, gerekse uygulama avantajları olsun, polietilen muayene bacaları beton muayene bacaları ile mukayese edildiğinde çok üstün özelliklere sahiptirler. İlk yatırım maliyetleri yüksek olmasına rağmen, işletme maliyetleri ve uzun kullanım ömürleri sayesinde kullanıcılarına pek çok avantajlar getirmektedirler. Aşağıda polietilen baca ile beton bacanın karşılaştırılması yapılmıştır;

POLİETİLEN BACALAR:

- 1- Tümüyle sızdırmaz sistem, sızıntıyı önler ve çevreyi korur.
- 2- Mükemmel kimyasal direnç sağlar.
- 3- Pürüzsüz iç yüzeyler kesintisiz akış sağlar ve pislik birikimini önler.
- 4- Bitki köklerinin girişine karşı tam koruma sağlar.
- 5- Hafif-kolay taşıma, hızlı montaj avantajlarına sahiptir. (iş makineleri gerekmez)
- 6- Modüler tasarımıdır, mükemmel çözümler için değişik kombinasyonlara izin verir.
- 7- Geniş çap aralığında her türlü boruya bağlanabilir.
- 8- İlave bağlantı imkanına sahiptir. (kaynaklı veya contalı)
- 9- 90-270° giriş borusu bağlantısı imkanı verir.
- 10- Geri dönüşümlü malzemedен imal edilmiştir.
- 11- Kolay kaynak imkanı sunar.
- 12- Ulusal ve uluslararası standartlara uygundur.

BETON BACALAR:

- 1- Sızdırmazlığı her zaman sağlayamayabilirsiniz. Aşınmadan dolayı ve ek yerlerinde zamanla sızıntı olabilir.
- 2- Beton bacalar kimyasallara karşı çok dirençli değildirler. Ömürleri PE bacalara nazaran çok daha kısadır.
- 3- İç yüzeyleri pürüzlüdür. Zamanla pislik birikimi olabilir.
- 4- Bacalarda meydana gelebilecek çatlaklardan zamanla baca içine doğru bitki kökleri girişi görülebilir.

5- PE bacalara oranla daha ağırlardır ve montajları için mutlaka iş makinaları gerekir.

6- Beton bacaların standart üretimleri vardır. Üretim kombinasyonları çok fazla değildir.

7- Beton malzemenin geri dönüşümü söz konusu değildir.

YAĞMURSUYU ve ATIKSU BETON MUAYENE BACASI

BETONARME BACA

Sıra No	Yapılacak İşin Cinsi	Birim	Miktar	Birim Fiyat	İşçilik	Tutar (TL/AD)
1	Kazı	m ³	12.467	5.50		68.57
2	Kırmataş Dolgu	m ³	9.068	40.00		362.72
3	Grobeton	m ³	0,50	135.00		67,50
4	Taban Elemanı (H=0.90m)	adet	1.000	235.00	30.00	265.00
5	Buhar Kürlü Gövde Bileziği (H=0.60m)	adet	2.000	115.00	15.00	260.00
6	Buhar Kürlü Gövde Bileziği (H=0.35m)	adet	1.000	55.00	10.00	65.00
7	Buhar Kürlü Konik Eleman (H=0.65m)	adet	1.000	95.00	15.00	110.00
8	Döküm	adet	1.000	355,00	10.00	365.00
9	Montaj için Makine Çalışması	saat	0.50	165.00	-	82,50
						1.646,29

POLİETİLEN BACA KESİTİ

POLİETİLEN BACA

Sıra No	Yapılacak İşin Cinsi	Birim	Miktar	Birim Fiyat	İşçilik	Tutar (TL/AD)
1	Kazı	m ³	12.467	5.50		68.57
2	Kırmataş Dolgu	m ³	9.00	40.00		360.00
3	PE Taban Elemanı (H=1.00m)	adet	1.000	750.00	50.00	800.00
4	PE Göbek Elemanı (H=0.50m)	adet	2.000	275.00	50.00	650.00
5	PE Konik Eleman (H=1.00m)	adet	1.000	550.00	50.00	600.00
6	PE Baca Kapağı (Ø 60cm)	adet	1.000	110.00	50.00	160.00
7	Montaj için Makine Çalışması	saat	-	110.00	-	0.00
						2,638,57

Polietilen muayene bacalarının maliyeti beton muayene bacalarına nazaran daha yüksek olmasına rağmen, kıyaslamalardan da görüldüğü gibi Organize Sanayi Bölgesi'nin tüm altyapı maliyeti düşünüldüğünde bu fark çok fazla değildir. Fiyat farkının fazla olmaması ve beton bacalara nazaran daha avantajlı olması nedeniyle, önerimiz polietilen baca kullanılmasıdır.

8.2.2.3. Yol Üstyapı Kaplama Malzemeleri Mukayesesi

Altyapı hatlarına ait inşaat işlerinin bitirilmesini müteakip, yollar terasman tabakası dediğimiz nihai toprak tesviye kotuna getirildikten sonra başlanacak imalatları kapsayan ve dayanımı önemli olan bu imalatlar içerisinde tarafımızca en çok kullanılan 4 tanesi incelenmiştir.

Buna göre, uygulanacak alternatif üstyapı tipleri ve değerlendirmeleri aşağıdaki gibidir.

1- Sıcak Karışım:

Tarafımızca tavsiye edilen esnek ve uzun kullanım ömrüne sahip dayanıklı bir çözümdür.

2- Beton Parke:

Üretim sırasında ana fikir, bir takım tadilatlar için kolayca üstyapının kaldırılması ve tadilat sonrasında tekrar kullanım ilkesi olmuştur. Ancak bu malzemelerin tekrar kullanımı sırasında büyük zayıflıklar olmaktadır. Malzemenin üretimi sırasında yüzey sertliği yeterince verilmediği durumlarda çok çabuk aşınmakta ve zarar görmektedir. Uygulamada kum tesviyesi ve sıkıştırılması iyi yapılmadığından büyük yükler altında tasmanlar oluşmaktadır. Ayrıca yağışın yol bünyesine işlemesine sebep olmaktadır. Uygulama işçiliği nispeten pahalıdır.

3- Sathi Kaplama:

Kırmataş malzemenin üzerine çift kat kaplama ile yapılan bir uygulamadır. Yük taşıma konusunda sorun çıkarmasa da, yaz ve kış hava değişimleri ile yağıştan son derece yüksek miktarda etkilenen ve bundan dolayı hareketli araç trafiğine uygun olmayan ucuz bir çözümdür.

4- Beton Yol:

Beton kaplama için sabit veya kayar kalıp kullanılmakta olup büyük projelerde kayar kalıp finişer kullanımı standard hale gelmiştir. Finişer betonu yola serip, sıkıştırıp kalıplar. Döküm tek veya iki tabaka halinde olabilir. Zeminin ıslak oluşu beton için problem teşkil etmez. İnşaat mevsimi gerekli önlemleri alarak anormal hava koşullarını da içerecek şekilde uzatılabilir. Ancak her beton yapı için gerekli olan kür uygulamasının yapılması ve beton yeterli dayanım kazandıktan sonra yolun hizmete açılması gerekmektedir.

MERAM ORGANİZE SANAYİ BÖLGESİ YOL PLATFORM ALANLARI

YOL TİP	GENİŞLİK (m)	UZUNLUK (m)	Top. Kaldırım Gen. (m)	Yol Platform Gen. (m)	Yol Platform Alanı (m ²)
15m	15	5,344.00	7	8	42,752
20m	20	12,778.00	9	11	140,558
35m	35	6,257.00	10	25	156,425
TOPLAM		24,379.00			339,735

ÜSTYAPI MUKAYESESİ

SIRA NO	İŞİN ADI	BİRİMİ	BİRİM FİYATI (TL)	SATHİ KAPLAMA (Çift kat Sathi kap. + 20cm Temel + 20cm Alttemel)		SICAK KARIŞIM (5cm Aşınma + 8cm Binder + 15cm Plentmiks temel + 20cm Alttemel)		BETON PARKE (10cm Parke + 8cm Kum + 15cm Plentmiks temel + 20cm Alttemel)		BETON YOL (30cm Beton + 5kg Dramiks + 0.15kg Naylon + 20cm Alttemel)		
				MİKTAR	TUTARI (TL)	MİKTAR	TUTARI (TL)	MİKTAR	TUTARI (TL)	MİKTAR	TUTARI (TL)	
1	ÇİFT KAT SATHİ KAPLAMA	m2	6.00	1.00	6.00							
2	TEMEL YAPILMASI	m3	40.00	0.20	8.00							
3	ALTTEMEL YAPILMASI	m3	40.00	0.20	8.00	0.20	8.00	0.20	8.00	0.20	8.00	
4	AŞINMA	m3	460.00			0.05	23.00					
5	BİNDER	m3	440.00			0.08	35.20					
7	PLENTMİKS TEMEL	m3	42.00			0.15	6.30	0.15	6.30			
8	BETON (BS25)	m3	92.00							0.30	27.60	
9	DRAMİKS	kg	2.50							5.00	12.50	
10	NAYLON	kg	6.67							0.15	1.00	
11	PARKE (h=10cm) + işçilik	m3	22.00					1.00	22.00			
12	KUM DOLGU	m3	45.00					0.08	3.60			
13	İŞÇİLİK	m3	8.00							1.00	8.00	
1 m2 TOPLAM					22.00	TL/m2	72.50	TL/m2	39.90	TL/m2	57.10	
YOL PLATFORM ALANLARI TOPLAMI =				339,735 m2	TOPLAM	7,474,170.00	TL	24,630,787.50	TL	13,555,426.50	TL	19,399,038.37

Not: Üstyapı tabaka kalınlıkları Altyapı Zemin Araştırma Raporu'na göre daha sonra belirlenecek olup, tabaka kalınlıkları tahmini olarak alınmıştır.

8.2.2.4. Elektrik Hatlarının Yeraltı veya Havai Hat Olması Durumu

a) Havai Hat

b) Yeraltı Hattı

Sistemin beton direkli havai hat şeklinde yapılması ile yeraltından yapılması arasında ortalama %25 gibi bir fiyat farkı ortaya çıkmaktadır. Yeraltı hattı biraz daha pahalıdır.

Keşifler arasında fazla bir farklılık görülüyorsa da, direklerle yapılan sistemde parsel sınırlarına kadar enerji getirilmiş oluyor. Fabrikalar kısa hatlarla ana şebekeden elektrik alabilirler. Ancak burada dezavantaj, birçok işletmenin aynı hattan elektrik almasıdır. Bu da herhangi bir arıza olması durumunda o hattan beslenen tesislerin aynı anda bu arızadan etkilenmesi anlamına gelmektedir. Kablo ile yapılan şebekede ise, trafo binalarına başlangıçta fabrikalar için çıkış hücreleri konmadığı gibi, trafo binalarından her fabrika için ayrı besleme kablosu çekilmesi gerekmektedir. Bu durum işletmeye başlanıncaya kadar oluşacak toplam maliyetin, havai hat ile yapılan şebeke maliyetinin daha da üzerine çıkacağını

göstermektedir. Yalnız bu müstakil beslemede, fabrikanın birisinde oluşacak arızanın, diğer tesisleri etkilemesi hemen hemen imkansız gibidir.

Bu tür bir Organize Sanayi Bölgesi işletmesinde de en çok üzerinde durduğumuz hususun kesintisiz elektrik enerjisi olduğu ve bazı işletmelerin bir anlık bile elektrik kesintisine tahammülü olmadığını düşünürsek, elektrik hatlarının yeraltından gitmesi maliyet artışına rağmen tarafımızca size önerilecek sistem olarak görünmektedir.

8.2.2.5. Elektrik Dağıtım Merkezlerinin Bina Tiplerinin Mukayesesi

a) Prefabrik Beton Köşk

b) Betonarme Trafo Binası

Bölge içine yerleştirilecek ve her biri 8 ila 10 parsel enerji sağlayacak dağıtım merkezlerinin imal ve temini üzerine elimizde 2 farklı yöntem bulunmaktadır. Bunlardan birincisi trafo merkezlerini yerinde kullanım amacına uygun olarak imal etmektir. Eğer böyle yapılırsa bir ünitenin alanı 40-45 m² arasında değişmektedir. Ancak tüm sistem bir bina içinde yer almaktadır. Bunun TEDAŞ birim fiyatları ile tutarı yaklaşık 40,000.00-TL olup, piyasa yapılabirlik rakamları ile de bu 25,000.00-TL civarındadır. Trafo binası yapımı kullanım kolaylığı, istenilen ebatta yapılabilmesi açısından daha uygun ve ekonomik bir çözümdür. Bölgeniz içinde önerimiz size bu sistem olacaktır.

İkinci metodumuza gelince bu da dağıtım merkezlerini hazır temin etmektir. Böyle bir besleme için 2,50*6,40 h=3.35 ebatlarında 2 adet ünite ile 2,50*5,30 h=3.35 ebatlarında 1 adet üniteye ihtiyaç duyulmaktadır. Bunların birlikte kullanımları için ara kablo bağlantıları da yapılarak imalatlarını düşünürsek, toplamda nakliyelerle beraber 30,000.00-TL civarında tutmaktadır. Bu sistemde her ne kadar hazır temin diye de adlandırılrsa, nakliye ve özellikle montaj sıkıntıları mevcuttur. Ağır imalatlar olduğu için bunları her vinç yerleştirememektedir. Ayrı binalar olarak araziye yerleştirildikleri için de, normal ünite alanlarından fazla alanı işgal etmektedirler.

8.2.2.6. Galeri-Klasik Sistem Mukayesesi

Söz konusu imalat tiplerini açıklamak gerekirse, klasik sistemde bütün altyapı imatları düşeyde yatayda yan yana ve bir takım hatların sakıncalarından ötürü birbirlerine tahdit mesafelerinden fazla yaklaşmadan, kendi mecralarında serbest kazı ile yerleştirilmesi şeklinde uygulanır. Galeri sisteminde ise, altyapı hatları, içine girilebilen, onarım ve işletme sırasında bir daha kazı gereksinimi duyulmayan beton tüneller sistemi içerisine yerleştirilir.

Ancak Organize Sanayi Bölgelerinde kullanılan Yağmursuyu, Atıksu ve Doğalgaz hatları bir takım işletme sakıncaları nedeni ile zaten galeri sistemi içerisine alınmaya müsait değildirler. Bu durumda sadece Temizsu, Zayıf Akım ve Elektrik hatlarının galeri içerisinden geçmesi söz konusu olmaktadır. Böyle bir galerinin içerisinde gerektiğinde tamir ve onarım yapılacağı da düşünüldüğünde sağlıklı galeri ebadı 2 m.* 2 m. iç ölçülerinden küçük olmamalıdır.

Kaldı ki galeri, genelde yer darlığı yüzünden yol bünyesi altına girmek zorunda kalınan ve onarım sırasında trafiği engellemek için düşünülmüş bir çözümdür. Ancak biz bu durumun önüne geçmek için tüm altyapı hatlarımızı zaten trafik şeridi altına değil de, yaya kaldırımı altına gelecek şekilde projelendirmekteyiz.

Yine de bu sistemi uygularsak, arka sayfalarda yapılan detaylı çizimlerde, bu tercihin bize getirdiği mali yük gözümüze çarpmaktadır. Tarafımızca bölge için uygun olan çözümün, uygulamalarınıza getirdiğimiz basit değişiklikler sayesinde açık sistem olduğunu söyleyebiliriz.

Devam eden sayfalardaki çizimlerde altyapı hatlarından galeri sistemi içine alınabilecek olanların klasik sistemde döşenmesi durumunda oluşacak birim maliyetleri detaylı çizimlerle izah edilmiştir. Daha sonra da tüm bunları içine alan galeri sisteminin birim maliyeti irdelenmiştir.

GALERİ HATTI

2.00 x 2.00 İÇ EBATLARINDA GALERİ YAPILMASI

Sıra No	Yapılacak İşin Cinsi	Birim	Kesit Alanı (m ²)	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Galeri kazısı	m ³	6.221	1.000	5.50		34.22
2	Grobeton	m ³	0.273	1.000	135.00	dahil	36.86
3	BS20 betonu	m ³	2.250	1.000	145.00	dahil	326.25
4	Stablize Dolgu	m ³	1.318	1.000	25.00	15.00	52.72
5	Düz Yüzeyle B.A. Kalıbı+İskele	m ²	6.000	1.000	60.00	22.00	492.00
6	B.A. için ince (Ø8-Ø12mm) nerv. demir	ton	0.281	1.000	2.500	350.00	800.85
7	Elektrik tavaları	m	1.000	1.000	350.00	50.00	400.00
							2.142,90

GALERİ İÇİ HATLARIN AÇIK SİSTEMDEKİ MALİYETLERİ

- TEMİZ SU HATTI
- ELEKTRİK HATTI
- ELEKTRİK ROGARI
- ELEKTRİK RİNG HATTI
- ELEKTRİK RİNG ROGARI
- TELEKOM HATTI
- TELEKOM ROGARI

TEMİZSU

KAZI KESİTİ

KAZI KESİT ALANI 0.390 m³

KUM DOLGU 0.319 m³

TEMİZSU

Sıra No	Yapılacak İşin Cinsi	Birim	Kesit Alanı (m ²)	Miktarı	Birim Fiyat	Tutar
1	Hat Kazısı	m ³	0.390	1.000	5.50	2.15
2	Gökleme Dolgu yapılması (Kum)	m ³	0.319	1.000	45.00	14.36
						16.50

ELEKTRİK HATTI

HAT KAZISI

ELEKTRİK HATTI

Sıra No	Yapılacak İşin Cinsi	Birim	Kesit Alanı (m2)	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	0.833	1.000	5.50		4.58
2	Kum dolgu	m3	0.739	1.000	45.00		33.26
3	Ø 100 Elektrik kablo borusu	m	1.000	12.000	2.35	1.00	40.20
							78.04

ELEKTRİK ROGARI

Sıra No	Yapılacak İşin Cinsi	Birim	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	2.730	5.50		15.02
2	Kırmataş dolgu	m3	1.210	40.00		48.40
3	Prefabrik Elektrik Rogarı	ad	1.000	500.00	60.00	560.00
4	Prefabrik Rogar Kapağı	ad	1.000	50.00	10.00	60.00
						683.42

ELEKTRİK RİNG HATTI

HAT KAZISI

ELEKTRİK RİNG ROGARI

Sıra No	Yapılacak İşin Cinsi	Birim	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	1.626	5.50		8.94
2	Kırmataş dolgu	m3	0.897	40.00		35.88
3	Prefabrik Elektrik Rogarı	ad	1.000	500.00	60.00	560.00
4	Prefabrik Rogar Kapağı	ad	1.000	50.00	10.00	60.00
						664.82

ELEKTRİK RİNG HATTI

Sıra No	Yapılacak İşin Cinsi	Birim	Kesit Alanı (m2)	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	0.563	1.000	5.50		3.10
2	Kum dolgu	m3	0.540	1.000	45.00		24.30
3	Ø 100 Elektrik kablo borusu	m	1.000	5.000	2.35	1.00	16.75
							44.15

TELEKOM HATTI

HAT KAZISI

TELEKOM ROGARI

Sıra No	Yapılacak İşin Cinsi	Birim	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	0.285	5.50		1.57
2	Kırmataş dolgu	m3	0.125	40.00		5.00
3	Prefabrik Rogar	ad	1.000	500.00	60.00	560.00
4	Prefabrik Kapak	ad	1.000	50.00	10.00	60.00
						626.57

TELEKOM ALTYAPI BAĞLANTI HATTI

Sıra No	Yapılacak İşin Cinsi	Birim	Kesit Alanı (m2)	Miktarı	Birim Fiyat	İşçilik	Tutar
1	Kazı	m3	0.116	1.000	5.50		0.64
2	Kum dolgu	m3	0.108	1.000	45.00		4.86
3	Ø 100 Elektrik kablo borusu	m	1.000	2.000	2.35	1.00	6.70
							12.20

GALERİ - KLASİK SİSTEM MUKAYESESİ

SIRA NO	İŞİN ADI	BİRİMİ	BİRİM FİYATI (TL)	KLASİK SİSTEM		GALERİ	
				MİKTAR	TUTARI (TL)	MİKTAR	TUTARI (TL)
1	GALERİ YAPILMASI	m	2.142,90			100.00	214.290,00
2	TEMİZSU KAZISI	m	16.50	100.00	1,650.00		
3	ELEKTRİK ROGARI	ad	683.42	4.00	2.734		
4	ELEKTRİK HATTI	m	78.04	100.00	7,803.65		
5	ELEKTRİK RİNG ROGARI	ad	664.82	2.00	1,329.65		
6	ELEKTRİK RİNG HATTI	m	44.15	100.00	4,414.65		
7	TELEKOM ROGARI	ad	626.57	4.00	2.506,28		
8	TELEKOM HATTI	m	12.20	100.00	1,219.80		
GENEL TOPLAM=					21658,03		214.290,00
100 m maliyeti bu olduğuna göre 1 m maliyeti=					216,58	TL/m2	2.142,90
5000 m hat yapılması düşünüldüğüne göre=					1.082.900	TL	10.714.500,00
FARK=							9.631.600

Raporumuzun başında belirtmiş olduğumuz Altyapı Proje çalışmalarına ait altı adet mukayese çalışmamız ışığında aşağıdaki sonuçlar elde edilmiştir.

8.2.2.7. Mukayese Sonuçları

- 1- Yağmursuyu ve Atıksu hatlarında Korige boru kullanılması,
- 2- Muayene bacalarında (mecra, parsel, cadde ağızlığı) polietilen bacaların kullanılması,
- 3- Yol üstü yapı kaplamasında sıcak karışım asfalt kullanılması,
- 4- Elektrik hatlarının yerin altına döşenmesi,
- 5- Elektrik dağıtım merkezi binalarının kullanım kapasitesine göre yerinde imal edilmesi,
- 6- Temizsu, Arıtma Geri Dönüşüm Suyu, Elektrik Ring Hattı, Elektrik Müşteri Hattı ve İletişim Hatlarının tümünün, Organize Sanayi Bölgesi içerisine klasik sistem ile uygulanması tarafımızca uygun görülmüştür.
- 7- Ana Yol ve demiryolu Geçişlerinde, bağlantı noktalarında ve projede gösterilmiş olan alanlarda Betonarme galeri sistemi yapılması uygun görülmüştür.

8.3. Proje Maliyetleri

Yukarıda teferruatlı malzeme ve seçim ve yöntem kararlarını vermiş olduğumuz altyapı öngörülerini doğrultusunda yapılacak projeler ve bedeller aşağıdaki keşif özetinde olduğu gibidir.

2. ALT KEŞİF		ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	
Sıra No	Poz No	CİNSİ	TUTAR (TL)
1	S1 - 02 001	Halihazır Harita Yapımı	80.000,00
2	S1 - 02 002	Jeolojik ve Jeoteknik Etüt Raporu	120.000,00
3	S1 - 02 003	İmar Planı (1/5000 Ölçekli Nazım İmar Planı ve 1/1000 Ölçekli İmar Uygulama Planları)	200.000,00
4	S1 - 02 004	Altyapı Zemin Araştırma Raporu	40.000,00
5	S1 - 02 005	İmar Uygulaması (Parselasyon Planı ile Arazi ve Arsa Düzenleme Uygulaması)	150.000,00
6	S1 - 02 006	halihazır Harita Yapımı	60.000,00
7	S1 - 02 007	Yol Projeleri	85.000,00
8	S1 - 02 008	İstinat Genel Planı	15.000,00
9	S1 - 02 009	Yağmursuyu Projeleri	60.000,00
10	S1 - 02 010	Yeraltısuyu Drenaj Projeleri	30.000,00
11	S1 - 02 011	Derivasyon Kanalı Projeleri	60.000,00
12	S1 - 02 012	Atıksu Projeleri	60.000,00
13	S1 - 02 013	Temizsu Projeleri (Temin, Terfi, Depo ve Dağıtım)	120.000,00
14	S1 - 02 014	YangınSuyu Projeleri	40.000,00
15	S1 - 02 015	Buhar Hattı Projeleri	70.000,00
16	S1 - 02 016	Aritma Geri Dönüşüm Suyu Projeleri (Gri su)	50.000,00
17	S1 - 02 017	Aritma Tesisi Projeleri	250.000,00
18	S1 - 02 018	Galeri Projeleri	60.000,00
19	S1 - 02 019	Elektrik Projeleri (Dağıtım, İletişim, Scada ve Aydınlatma)	120.000,00
20	S1 - 02 020	Doğalgaz Projeleri (İletim, Dağıtım)	120.000,00
21	S1 - 02 021	Süperpoze Plan	20.000,00
22	S1 - 02 022	Telçit Projeleri	10.000,00
25	S1 - 02 023	Ağaçlandırma ve Çevre Düzenleme Projeleri	40.000,00
26	S1 - 02 024	Metraj ve Piyasa Fiyatlı Keşif Hazırlanması	40.000,00
27	S1 - 02 025	İhale Dosyasının Hazırlanması	20.000,00
TOPLAM			1.920.000,00

8.4. Altyapı İnşaat İşlerine Ait Keşif Bedelleri

Bu kısımda altyapı ön araştırma raporu doğrultusunda hazırlanan projeler kapsamındaki tüm altyapı inşaatlarına ait bedeller tahmini metrajlar üzerinden güncel uygulama piyasa fiyatları kullanılarak hesaplanmış ve aşağıdaki tablolarda yer alan altyapı maliyetlerine ulaşılmıştır.

3		ALTYAPI İNŞAAT İŞLERİ				
3.1 ALT KEŞİF		PARSEL TESVİYE İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.1 001	Her Cins ve Zeminde Parsel Kazısı Yapılması (H.ort=1 m)	m ³	4.500.000	5,50	24.750.000,00
2	S1 - 03.1 002	Nebati Toprak Kazısı (h=20 cm)	m ³	900.000	4,00	3.600.000,00
3	S1 - 03.1 003	Depoda Stok Yapılması	m ³	900.000	2,00	1.800.000,00
4	S1 - 03.1 004	Parsel Dolgusu Yapılması (H.ort=1 m)	m ³	4.500.000	4,00	18.000.000,00
TOPLAM						48.150.000,00

3.2 ALT KEŞİF		YOL İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.2 001	Her Cins ve Zeminde Yol Kazısı Yapılması	m ³	600.000	5,50	3.300.000,00
2	S1 - 03.2 002	Nebati Toprak Kazısı	m ³	120.000	4,00	480.000,00
3	S1 - 03.2 003	Depoda Stok Yapılması	m ³	120.000	2,00	240.000,00
4	S1 - 03.2 004	Yol Dolgusu Yapılması	m ³	1.250.000	4,00	5.000.000,00
5	S1 - 03.2 005	Saha içi ariyet kazısı yapılması	m ³	650.000	6,00	3.900.000,00
6	S1 - 03.2 006	3" Kırmataş Alttemel Tabakası Yapılması (h=30 cm)	m ³	120.000	40,00	4.800.000,00
7	S1 - 03.2 007	Kırmataş Plentmix Temel Tabakası Yapılması (h=15cm)	m ³	120.000	45,00	5.400.000,00
8	S1 - 03.2 008	Asfalt Betonu Bitümlü Sıcak Temel Tabakası Yapılması (h=8cm)	ton	65.000	35,00	2.275.000,00
9	S1 - 03.2 009	Asfalt Betonu-Binder Tabakası Yapılması (h=6cm)	m ²	320.000	25,00	8.000.000,00
10	S1 - 03.2 010	Asfalt Betonu-Aşınma Tabakası Yapılması (h=5cm)	m ²	320.000	20,00	6.400.000,00
11	S1 - 03.2 011	Prefabrik Beton Bordür İmali ve Yerine Konulması	m	62.000	24,00	1.488.000,00
12	S1 - 03.2 012	Prefabrik Yağmur Oluğu İmali ve Yerine Konulması	m	50.000	16,00	800.000,00
13	S1 - 03.2 013	6 cm Kalınlığında Prefabrik Beton Parke İmali ve Ayırma Taşı ile Birlikte Yerine Konulması	m ²	35.000	18,00	630.000,00
14	S1 - 03.2 014	Tretuvar Altına Dolgu Yapılması	m ³	90.000	5,00	450.000,00
15	S1 - 03.2 015	Üstgeçit Yapılması (En:35 m Uzunluk:215 m)	mak	1	18.000.000,00	18.000.000,00
TOPLAM						61.163.000,00

3.3 ALT KEŞİF		TAŞ İSTİNAT DUVARI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.3 001	Taş İstinat Duvarı Yapılması	m ³	15.000	110,00	1.650.000,00
2	S1 - 03.3 002	Taş İstinat Duvarı Temel Kazısı Yapılması	m ³	30.000	7,00	210.000,00
3	S1 - 03.3 003	Taş İstinat Duvarı Geri Dolgu Yapılması	m ³	40.000	6,00	240.000,00
TOPLAM						2.100.000,00

3.4 ALT KEŞİF		YAĞMURSUYU HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.4 001	Her Çap ve Her Derinlikte Yağmursuyu Hattı ve Parsel Bağlantıları ile Cadde Ağzılıklarının Yapılması (Tüm makine, işçilik, vs. dahil)	m	40.000,00	380,00	15.200.000,00
2	S1 - 03.4 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	128.000,00	7,00	896.000,00
3	S1 - 03.4 003	Depoda Stok	m ³	25.000,00	2,00	50.000,00
4	S1 - 03.4 004	Hendek Dolgusu Yapılması	m ³	103.000,00	5,00	515.000,00
5	S1 - 03.4 005	BS 20 Betonu ve İşçiliği	m ³	1.500,00	150,00	225.000,00
6	S1 - 03.4 006	BS 14 Grobeton ve İşçiliği	m ³	200,00	140,00	28.000,00
TOPLAM						16.914.000,00

3.5 ALT KEŞİF		YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.5 001	Her Çap ve Her Derinlikte Drenaj Hattı Yapılması (Tüm malzeme, işçilik, vs. dahil)	m	50.000,00	70,00	3.500.000,00
2	S1 - 03.5 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	30.000,00	7,00	210.000,00
3	S1 - 03.5 003	Depoda Stok	m ³	6.000,00	2,00	12.000,00
4	S1 - 03.5 004	Hendek Dolgusu Yapılması	m ³	24.000,00	5,00	120.000,00
TOPLAM						3.842.000,00

3.6 ALT KEŞİF		DERİVASYON KANALI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.6 001	Derivasyon Kanalı Yapılması(DSi tip projesine uygun her şey dahil.)	m	9.000,00	1.450,00	13.050.000,00
2	S1 - 03.6 002	Menfez Yapılması (2 gözlü, 2x5)	m	500,00	2.000,00	1.000.000,00
TOPLAM						14.050.000,00

3.7 ALT KEŞİF		ATIKSU HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.7 001	Her Çap ve Her Derinlikte Atıksu Hattının Parsel Bağlantıları Dahil Yapılması (Tüm makine, işçilik, vs. dahil)	m	30.000,00	200,00	6.000.000,00
2	S1 - 03.7 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	96.000,00	7,00	672.000,00
3	S1 - 03.7 003	Depoda Stok	m ³	20.000,00	2,00	40.000,00
4	S1 - 03.7 004	Hendek Dolgusu Yapılması	m ³	76.000,00	5,00	380.000,00
5	S1 - 03.7 005	BS 20 Beton ve İşçiliği	m ³	800,00	150,00	120.000,00
6	S1 - 03.7 006	BS 14 Grobeton ve İşçiliği	m ³	200,00	140,00	28.000,00
7	S1 - 03.7 007	Atıksu Terfi Merkezi ve Terfi Hattı	ad	2,00	120.000,00	240.000,00
TOPLAM						7.480.000,00

3.8 ALT KEŞİF		TEMİZSU HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.8 001	Her Çap ve Derinlikte HDPE Borudan Temiz Su Hattı ve Parsel Bağlantılarının Yapılması (Tüm makine, işçilik dahil)	m	30.000,00	130,00	3.900.000,00
2	S1 - 03.8 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	36.000,00	7,00	252.000,00
3	S1 - 03.8 003	Depoda Stok	m ³	8.000,00	2,00	16.000,00
4	S1 - 03.8 004	Hendek Dolgusu Yapılması	m ³	28.000,00	5,00	140.000,00
5	S1 - 03.8 005	BS 20 Beton (Yol Geçiş Betonları/Kalıp Dahil)	m ³	300,00	150,00	45.000,00
7	S1 - 03.8 007	5000 Tonluk Su Deposu ve Müştemilatının Yapılması (İller Bankası Tipi)	ad	1,00	2.000.000,00	2.000.000,00
TOPLAM						6.353.000,00

3.9 ALT KEŞİF		YANGINSUYU HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.9 001	Her Çap ve Derinlikte HDPE Borudan Yanginsuyu Hattı ve Parsel Bağlantılarının Yapılması (Tüm makine, işçilik dahil)	m	30.000,00	150,00	4.500.000,00
2	S1 - 03.9 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	36.000,00	7,00	252.000,00
3	S1 - 03.9 003	Depoda Stok	m ³	8.000,00	2,00	16.000,00
4	S1 - 03.9 004	Hendek Dolgusu Yapılması	m ³	28.000,00	5,00	140.000,00
5	S1 - 03.9 005	BS 20 Beton (Yol Geçiş Betonları/Kalıp Dahil)	m ³	300,00	150,00	45.000,00
7	S1 - 03.9 007	2500 Tonluk Su Deposu ve Müstemilatının Yapılması (İller Bankası Tipi)	ad	1,00	900.000,00	900.000,00
TOPLAM						5.853.000,00

3.10 ALT KEŞİF		BUHAR HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.10 001	Her Çap ve Cins Borudan Yerüstü Buhar Hattı ve Parsel Bağlantılarının Yapılması (Tüm malzeme, makine ve işçilik dahil)	m	25.000,00	850,00	21.250.000,00
TOPLAM						21.250.000,00

3.11 ALT KEŞİF		ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.11 001	Her Çap ve Her Derinlikte Arıtma Geri Dönüşüm Hattının Parsel Bağlantıları Dahil Yapılması (Tüm makine, işçilik, vs. dahil)	m	30.000,00	120,00	3.600.000,00
2	S1 - 03.11 002	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	36.000,00	7,00	252.000,00
3	S1 - 03.11 003	Depoda Stok	m ³	8.000,00	2,00	16.000,00
4	S1 - 03.11 004	Hendek Dolgusu Yapılması	m ³	28.000,00	5,00	140.000,00
5	S1 - 03.11 005	BS 20 Beton ve İşçiliği	m ³	300,00	150,00	45.000,00
7	S1 - 03.11 007	2500 Tonluk Su Deposu ve Müstemilatının Yapılması (İller Bankası Tipi)	ad	1,00	900.000,00	900.000,00
TOPLAM						4.953.000,00

3.12 ALT KEŞİF		ATIKSU ARITMA TESİSİ YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.12 001	İnşaat İşleri	mak	1,00	4.000.000,00	4.000.000,00
2	S1 - 03.12 002	Mekanik İşleri	mak	1,00	6.000.000,00	6.000.000,00
3	S1 - 03.12 003	Elektrik İşleri	mak	1,00	2.500.000,00	2.500.000,00
4	S1 - 03.12 004	Diğer İşleri	mak	1,00	500.000,00	500.000,00
TOPLAM						13.000.000,00

3.13 ALT KEŞİF		BETONARME YERALTI GALERİ YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTARI (TL)
1	S1 - 03.13 001	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m ³	70.000	7,00	490.000,00
2	S1 - 03.13 002	Depoda Stok	m ³	25.000	2,00	50.000,00
3	S1 - 03.13 003	Dolgu	m ³	45.000	5,00	225.000,00

3.13 ALT KEŞİF		BETONARME YERALTI GALERİ YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTARI (TL)
4	S1 - 03.13 004	2 X 2 Ebatlarında Yeraltı Tesisat Galerisi Yapımı (Analizi ektedir.)	m	5.000	1.800,00	9.000.000,00
TOPLAM						9.765.000,00

3.14 ALT KEŞİF		ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.14 001	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m3	30.000,00	7,00	210.000,00
2	S1 - 03.14 002	Depoda Stok	m3	12.000,00	2,00	24.000,00
3	S1 - 03.14 003	Hendek Dolgusu Yapılması	m3	18.000,00	5,00	90.000,00
4	S1 - 03.14 004	Her Derinlikte ve Çapta Kuvvetli ve Zayıf Akım Hatlarına Ait Kablo Muhafaza Borularının Döşenmesi	m	90.000,00	15,00	1.350.000,00
5	S1 - 03.14 005	Her Kesitte ve Çaptaki XLPE ve NYY Kablonun Temini ve Yer Altı, Galeri ve/veya Dağıtım Binaları İçerisine Döşenmesi	m	100.000,00	135,00	13.500.000,00
6	S1 - 03.14 006	Elektrik Ana Dağıtım Binasının İnşaat İşlerinin ve İç Tefrişatlarının Yapılması	ad	1,00	400.000,00	400.000,00
7	S1 - 03.14 007	Tedaş Mod 5A, Mod 5B Trafo Binalarının İnşaat İşlerinin ve İç Tefrişatlarının Yapılması	ad	30,00	30.000,00	900.000,00
8	S1 - 03.14 008	Elektrik Sisteminin İşletmeye Alınması İle İlgili Malzeme Teminleri (Hücreler, Trafolar, Panolar, vs.) ve Montajlarının Yapılması (Tüm makine, işçilik, Kullanılacak Her Türlü Montaj Parçaları Dahil)	mak	1,00	18.000.000,00	18.000.000,00
9	S1 - 03.14 009	Tek ve/veya Çift Armatürlü Galvanizli Çelik Poligon Aydınlatma Direği ve Led Armatür Temini ve Montajının Yapılması	ad	1.000,00	1.500,00	1.500.000,00
10	S1 - 03.14 010	İletişim ve Scada Altyapısı	m	25.000,00	12,00	300.000,00
TOPLAM						36.274.000,00

3.15 ALT KEŞİF		ELEKTRİK TEMİN HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.15 001	Havayi hat yapım bedeli	m	5.000,00	300,00	1.500.000,00
2	S1 - 03.15 002	Temin noktasına yapılacak Trafo Binasının İnşaat İşlerinin ve İç Tefrişatlarının Yapılması	mak	1,00	250.000,00	250.000,00
3	S1 - 03.15 003	Trafo binası içi tüm malzeme ve tefrişatlar ile işçilikler	mak	1,00	400.000,00	400.000,00
TOPLAM						2.150.000,00

3.16 ALT KEŞİF		DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.15 001	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m3	60.000,00	7,00	420.000,00
2	S1 - 03.15 002	Depoda Stok	m3	5.000,00	2,00	10.000,00
3	S1 - 03.15 003	Hendek Dolgusu Yapılması	m3	55.000,00	5,00	275.000,00
4	S1 - 03.15 004	Her Çap ve Et Kalınlığında Çelik Boru ile Doğalgaz Hattı Yapılması	m	25.000,00	450,00	11.250.000,00

3.16 ALT KEŞİF		DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
5	S1 - 03.15 005	RMS-B İstasyonu ve İşçilikleri (İnşaat/Mekanik/Elektrik Komple)	ad	30,00	135.000,00	4.050.000,00
TOPLAM						16.005.000,00

3.17 ALT KEŞİF		DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.17 001	Her Cins ve Zeminde ve Derinlikte Hendek Kazısı Yapılması	m3	20.000,00	7,00	140.000,00
2	S1 - 03.17 002	Depoda Stok	m3	4.000,00	2,00	8.000,00
3	S1 - 03.17 003	Hendek Dolgusu Yapılması	m3	16.000,00	5,00	80.000,00
4	S1 - 03.17 004	Her Çap ve Et Kalınlığında Çelik Boru ile Doğalgaz Hattı Yapılması (Tüm malzeme ve işçilik dahil)	m	6.000,00	500,00	3.000.000,00
5	S1 - 03.17 005	HOTTAP İşlemi (BOTAŞ Hattına Bağlantı)	ad	1,00	550.000,00	550.000,00
TOPLAM						3.778.000,00

3.18 ALT KEŞİF		DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 3.18 001	Her Cins ve Zeminde ve Derinlikte Kazı Yapılması	m3	3.000,00	7,00	21.000,00
2	S1 - 3.18 002	Depoda Stok	m3	1.000,00	2,00	2.000,00
3	S1 - 3.18 003	Hendek Dolgusu Yapılması	m3	2.000,00	5,00	10.000,00
4	S1 - 3.18 004	RMS-A İstasyonu Anahtar Teslim Yapım İşİ	mak	1,00	4.000.000,00	4.000.000,00
TOPLAM						4.033.000,00

3.19 ALT KEŞİF		OSB SINIR TEL ÇİT YAPIM İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.19 001	Beton Direkli Tel Çit Yapılması	m	15.000	60,00	900.000,00
TOPLAM						900.000,00

3.20 ALT KEŞİF		AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 03.20 001	Ağaçlandırma ve Çevre Düzenleme Yapılması	m2	1.600.000	1,30	2.080.000,00
TOPLAM						2.080.000,00

4. ALT KEŞİF		İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 04 001	İdari Bina	m2	2.000,00	2.500,00	5.000.000,00
2	S1 - 04 002	İtfaiye Binası	m2	400,00	1.750,00	700.000,00
3	S1 - 04 003	Sağlık Hizmetleri Binası	m2	200,00	1.400,00	280.000,00
4	S1 - 04 004	Destek Binaları	m2	2.000,00	1.100,00	2.200.000,00
5	S1 - 04 005	İtfaiye Araçları ile Makine ve Ekipmanları	mak	1,00	4.500.000,00	4.500.000,00
6	S1 - 04 006	Hizmet Araçları	mak	1,00	350.000,00	350.000,00
7	S1 - 04 007	Ambulans ve İç Tefrişatı	mak	1,00	1.100.000,00	1.100.000,00
8	S1 - 04 008	Çevre Düzenleme Makine ve Ekipmanları	mak	1,00	150.000,00	150.000,00
9	S1 - 04 009	Altyapı Hatları Bakım Onarımı için gerekli olan Makine ve Ekipmanlar	mak	1,00	1.800.000,00	1.800.000,00
10	S1 - 04 010	Tır Park Alanı	m2	15.000,00	75,00	1.125.000,00
11	S1 - 04 011	Kantar	mak	1,00	250.000,00	250.000,00
12	S1 - 04 012	OSB Giriş Yapısı	mak	6,00	600.000,00	3.600.000,00

4. ALT KEŞİF		İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
13	S1 - 04 013	Kömür Beslemeli Buhar Üretim Merkezi (100 Tonluk)	mak	1,00	10.000.000,00	10.000.000,00
14	S1 - 04 014	Tren İstasyonu	mak	1,00	2.500.000,00	2.500.000,00
TOPLAM						33.555.000,00

5. ALT KEŞİF		SOSYAL TESİSLER				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 05 001	Cami	ad	1,00	2.500.000,00	2.500.000,00
2	S1 - 05 002	Okul (Meslek Lisesi)	ad	1,00	3.500.000,00	3.500.000,00
3	S1 - 05 003	Açık Spor Tesis Alanları	ad	1,00	1.500.000,00	1.500.000,00
4	S1 - 05 004	Restoran-Kafeterya-Banka v.b. Hizmet Binaları	ad	1,00	7.000.000,00	7.000.000,00
TOPLAM						14.500.000,00

6. ALT KEŞİF		GENEL GİDERLER				
Sıra No	Poz No	CİNSİ	BİRİMİ	MİKTARI	BİRİM FİYATI	TUTAR (TL)
1	S1 - 06 001	OSB Kurulum Aşamasından Altyapı İnşaatları Başlangıcına Kadar	mak	1,00	2.000.000,00	2.000.000,00
2	S1 - 06 002	Altyapı İnşaatları Süresince (36 Ay boyunca)	mak	1,00	4.500.000,00	4.500.000,00
TOPLAM						6.500.000,00

Yukarıda detayını gördüğümüz Kamulaştırma, Projelendirme ve Altyapı İnşaatları ile idari ve genel giderlere alt keşifler halinde sunulan OSB mizin tüm maliyetleri aşağıdaki tabloda özetlenmiştir.

KONYA MERAM ORGANİZE SANAYİ BÖLGESİ KEŞİF ÖZETİ (16.05.2015)		
Sıra No	CİNSİ	TUTARI (TL)
1	ARAZİ KAMULAŞTIRMA BEDELİ	30.707.576,45
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000,00
3	ALTYAPI İNŞAAT İŞLERİ	
3.1	PARSEL TESVİYE İŞLERİ	48.150.000,00
3.2	YOL İŞLERİ	61.163.000,00
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000,00
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000,00
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000,00
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000,00
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000,00
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000,00
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000,00
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000,00
3.11	ARITMA GERİ DOĞRULAMA SUYU HATTI YAPIM İŞLERİ	4.953.000,00
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000,00
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000,00
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000,00
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000,00
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000,00
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000,00
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000,00
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000,00
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000,00
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000,00

KONYA MERAM ORGANİZE SANAYİ BÖLGESİ KEŞİF ÖZETİ (16.05.2015)		
5	SOSYAL TESİSLER	14.500.000,00
6	GENEL GİDERLER	6.500.000,00
	TOPLAM	367.275.576,45

Yukarıda toplam yatırım maliyeti çok detaylı çalışmalarla hesaplanmış olan OSB mizin Brüt Maliyeti yukarıda olduğu gibi **367.275.576,45 TL** dir. **Toplam alanımızın 7.520.770 m2 olduğu düşünülür ise BÖLGE mizin Brüt metrekare Maliyeti 48,83 TL** dir.

Ortak kullanım alanları ve planlama zahiyatları düşüldükten sonra, Hizmet destek ve Sanayi Parsel alanımız toplamı 5.098.227 metrekaredir. Katılımcılara sunulacak olan 1 m2 sanayi parselinin bedeli ise günümüz fiyatları ile 72,04 TL/ m2 olacaktır ve Bu bedeli toplam Beş yıl içerisinde ödeyeceklerdir. Bu durumda aylık ödeme bedeli 1,20 TL/ m2 olacaktır.

8.5. Uygulama Süresi (Nakit Akışı)

**MERAM ORGANİZE SANAYİ BÖLGESİ
UYGULAMA SÜRESİ (NAKİT AKIŞ DAĞILIMLI)
İŞ PROGRAMI**

Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	2015 YILI							
			MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000	15.000	15.000	15.000	15.000	15.000	15.000	15.000	15.000
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576								
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000					106.667	106.667	106.667	106.667
3	ALTYAPI İNŞAAT İŞLERİ									
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000								
3.2	YOL İŞLERİ	61.163.000								
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000								
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000								
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000								
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000								
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000								
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000								
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000								
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000								
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000								
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000								
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000								
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000								
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000								
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000								
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000								
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000								
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000								
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000								
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000								
5	SOSYAL TESİSLER YAPILMASI	14.500.000								
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI		367.500.576	110.588	110.588	110.588	110.588	217.255	217.255	217.255	217.255
AYLARA GÖRE KÜMÜLATİF TOPLAM			110.588	221.176	331.765	442.353	659.608	876.863	1.094.118	1.311.373
YILLARA GÖRE YATIRIM DAĞILIMI			1.311.373							

		2016 YILI												
Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000	15.000	15.000	15.000	15.000	15.000	15.000	15.000					
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576			1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000	106.667	106.667	106.667	106.667	106.667	106.667	106.667	106.667	106.667	106.667	106.667	106.667
3	ALTYAPI İNŞAAT İŞLERİ													
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000											3.009.375	3.009.375
3.2	YOL İŞLERİ	61.163.000												
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000												
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000												
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000												
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000												
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000												
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000												
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000												
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000												
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000												
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000												
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000												
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000												
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000												
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000												
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000												
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000												
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000												

3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000												
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000												
5	SOSYAL TESİSLER YAPILMASI	14.500.000												
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI		367.500.576	217.255	217.255	1.752.634	1.752.634	1.752.634	1.752.634	1.752.634	1.737.634	1.737.634	1.737.634	4.747.009	4.747.009
AYLARA GÖRE KÜMÜLATİF TOPLAM			1.528.627	1.745.882	3.498.516	5.251.150	7.003.784	8.756.417	10.509.051	12.246.685	13.984.318	15.721.952	20.468.961	25.215.970
YILLARA GÖRE YATIRIM DAĞILIMI			23.904.597											

Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	2017 YILI											
			OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000												
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379	1.535.379		
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000	106.667	106.667										
3	ALTYAPI İNŞAAT İŞLERİ													
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375	3.009.375
3.2	YOL İŞLERİ	61.163.000												
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000					262.500	262.500	262.500	262.500	262.500	262.500	262.500	262.500
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000					939.667	939.667	939.667	939.667	939.667	939.667	939.667	939.667
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000			192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000			878.125	878.125	878.125	878.125	878.125	878.125	878.125	878.125	878.125	878.125
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000					534.286	534.286	534.286	534.286	534.286	534.286	534.286	534.286
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000					373.706	373.706	373.706	373.706	373.706	373.706	373.706	373.706
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000					418.071	418.071	418.071	418.071	418.071	418.071	418.071	418.071
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000												
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000					353.786	353.786	353.786	353.786	353.786	353.786	353.786	353.786
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000												
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000					1.220.625	1.220.625	1.220.625	1.220.625	1.220.625	1.220.625	1.220.625	1.220.625

3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000												
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000												
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000												
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000												
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000												
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000					128.571	128.571	128.571	128.571	128.571	128.571	128.571	128.571
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000												
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000												
5	SOSYAL TESİSLER YAPILMASI	14.500.000												
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI		367.500.576	4.747.009	4.747.009	5.710.567	5.710.567	9.941.779	9.941.779	9.941.779	9.941.779	9.941.779	9.941.779	8.406.400	8.277.829
AYLARA GÖRE KÜMÜLATİF TOPLAM			29.962.978	34.709.987	40.420.554	46.131.121	56.072.900	66.014.679	75.956.458	85.898.237	95.840.016	105.781.795	114.188.195	122.466.023
YILLARA GÖRE YATIRIM DAĞILIMI			97.250.054											

Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	2018 YILI											
			OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000												
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576												
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000												
3	ALTYAPI İNŞAAT İŞLERİ													
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000	3.009.375	3.009.375										
3.2	YOL İŞLERİ	61.163.000						3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000												
3.4	YAĞMURSUYU HATTI YAPIM	16.914.000	939.667	939.667	939.667	939.667	939.667	939.667	939.667	939.667	939.667	939.667		

	İŞLERİ														
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000	192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100	192.100			
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000	878.125	878.125	878.125	878.125	878.125	878.125							
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000	534.286	534.286	534.286	534.286	534.286	534.286							
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000	373.706	373.706	373.706	373.706	373.706	373.706	373.706	373.706	373.706				
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000	418.071	418.071	418.071	418.071	418.071	418.071							
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000				1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000	353.786	353.786	353.786	353.786	353.786	353.786							
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000													
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000													
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000	195.455	195.455	195.455	195.455	195.455	195.455	195.455	195.455	195.455	195.455	195.455	195.455	
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471	941.471
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000	343.455	343.455	343.455	343.455	343.455	343.455	343.455	343.455	343.455	343.455	343.455	343.455	
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000	366.636	366.636	366.636	366.636	366.636	366.636	366.636	366.636	366.636	366.636	366.636	366.636	
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000													
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000													
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000													
5	SOSYAL TESİSLER YAPILMASI	14.500.000													
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI		367.500.576	10.775.484	10.775.484	7.766.109	8.884.530	8.884.530	12.282.475	10.098.207	10.098.207	10.098.207	9.724.501	8.592.734	7.687.189	
AYLARA GÖRE KÜMÜLATİF TOPLAM		133.241.508	144.016.992	151.783.101	160.667.632	169.552.162	181.834.637	191.932.844	202.031.051	212.129.258	221.853.759	230.446.494	238.133.683		
YILLARA GÖRE YATIRIM DAĞILIMI			115.667.660												

			2019 YILI											
Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000												
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576												
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000												
3	ALTYAPI İNŞAAT İŞLERİ													
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000												
3.2	YOL İŞLERİ	61.163.000	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	3.397.944	
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000												
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000												
3.5	YERALTISUYU DRENaj HATTI YAPIM İŞLERİ	3.842.000												
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000												
3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000												
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000												
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000												
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421	1.118.421		
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000												
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000				866.667	866.667	866.667	866.667	866.667	866.667	866.667	866.667	866.667
3.13	BETONARME YERALTı GALERİ YAPIM İŞLERİ	9.765.000												
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000	2.133.765	2.133.765	2.133.765	2.133.765	2.133.765							
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000												
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000	941.471	941.471	941.471	941.471	941.471							

3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000													
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000													
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000													
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000			130.000	130.000	130.000	130.000	130.000	130.000	130.000	130.000	130.000	130.000	130.000
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000				1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857
5	SOSYAL TESİSLER YAPILMASI	14.500.000							805.556	805.556	805.556	805.556	805.556	805.556	805.556
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI			367.500.576	7.687.189	7.687.189	7.817.189	10.281.713	10.281.713	7.206.478	8.012.033	8.012.033	8.012.033	8.012.033	6.893.612	3.495.668
AYLARA GÖRE KÜMÜLATİF TOPLAM			245.820.872	253.508.061	261.325.250	271.606.963	281.888.676	289.095.153	297.107.186	305.119.219	313.131.253	321.143.286	328.036.898	331.532.565	
YILLARA GÖRE YATIRIM DAĞILIMI			93.398.882												

Sıra No	YAPILACAK İŞLER	Yatırım Maliyeti (TL)	2020 YILI												
			OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK	
Kuruluş	OSB KURULUŞ ve YER SEÇİM	225.000													
1	ARAZİ KAMULAŞTIRMA ÇALIŞMALARI	30.707.576													
2	ETÜT PROJE MÜHENDİSLİK HİZMETLERİ İŞLERİ	1.920.000													
3	ALTYAPI İNŞAAT İŞLERİ														
3.1	PARSEL ve YOL TESVİYE İŞLERİ	48.150.000													
3.2	YOL İŞLERİ	61.163.000													
3.3	TAŞ İSTİNAT DUVARI YAPIM İŞLERİ	2.100.000													
3.4	YAĞMURSUYU HATTI YAPIM İŞLERİ	16.914.000													
3.5	YERALTISUYU DRENAJ HATTI YAPIM İŞLERİ	3.842.000													
3.6	DERİVASYON KANALI YAPIM İŞLERİ	14.050.000													

3.7	ATIKSU HATTI YAPIM İŞLERİ	7.480.000												
3.8	TEMİZSU HATTI YAPIM İŞLERİ	6.353.000												
3.9	YANGINSUYU HATTI YAPIM İŞLERİ	5.853.000												
3.10	BUHAR HATTI YAPIM İŞLERİ	21.250.000												
3.11	ARITMA GERİ DÖNÜŞÜM SUYU HATTI YAPIM İŞLERİ	4.953.000												
3.12	ATIKSU ARITMA TESİSİ YAPIM İŞLERİ	13.000.000	866.667	866.667	866.667	866.667	866.667	866.667						
3.13	BETONARME YERALTI GALERİ YAPIM İŞLERİ	9.765.000												
3.14	ELEKTRİK DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	36.274.000												
3.15	ELEKTRİK TEMİN HATTI YAPIM İŞLERİ	2.150.000												
3.16	DOĞALGAZ DAĞITIM ŞEBEKE HATTI YAPIM İŞLERİ	16.005.000												
3.17	DOĞALGAZ İLETİM HATTI YAPIM İŞLERİ	3.778.000												
3.18	DOĞALGAZ RMS-A İSTASYONU YAPIM İŞLERİ	4.033.000												
3.19	OSB SINIR TEL ÇİT YAPIM İŞLERİ	900.000												
3.20	AĞAÇLANDIRMA ve ÇEVRE DÜZENLEME İŞLERİ	2.080.000	130.000	130.000	130.000	130.000	130.000	130.000						
4	İDARİ TESİSLER ve MAKİNA-EKİPMAN TEMİNLERİ	33.555.000	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857	1.597.857
5	SOSYAL TESİSLER YAPILMASI	14.500.000	805.556	805.556	805.556	805.556	805.556	805.556	805.556	805.556	805.556	805.556	805.556	805.556
6	GENEL GİDERLER	6.500.000	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588	95.588
TOPLAM YATIRIM TUTARI		367.500.576	3.495.668	3.495.668	3.495.668	3.495.668	3.495.668	3.495.668	2.499.001	2.499.001	2.499.001	2.499.001	2.499.001	2.499.001
AYLARA GÖRE KÜMÜLATİF TOPLAM			335.028.233	338.523.900	342.019.568	345.515.236	349.010.903	352.506.571	355.005.572	357.504.573	360.003.574	362.502.575	365.001.576	367.500.576
YILLARA GÖRE YATIRIM DAĞILIMI			35.968.011											

8.6. Projenin Finansmanı

Kurulması düşünölen Organize Sanayi Bölgesi ile ilgili olarak hazırlanan taslak plan üzerinden sanayi tesisleri hariç komple yatırım maliyeti çıkarılmış ve bunun yıllara göre dağılımı ile yatırım süresi bir önceki madde de detaylı bir şekilde verildiği gibi yapılacaktır. Bu çalışmalarla ilgili olarak ilk etapta Fizibilite Raporu'nun hazırlanması istenmiş ve bu çalışma Mevlana Kalkınma Ajansı desteği ile gerçekleştirilmektedir.

Bu çalışmanın sonrasında kuruluş protokolü hazırlanarak, OSB başvurusu yapılacak ve ardından Bilim Sanayi ve Teknoloji Bakanlığı koordinasyonunda kurulacak olan Yer Seçim Komisyonu tarafından ilan edilecek olan OSB sınırlarına göre Planlama ve Altyapı Etüt-Proje çalışmalarına başlanacaktır. OSB alanının büyük kısmı hazine arazisi olup, direk hazineden devirle alınacaktır. Şahıs parselleri için ise öncelikle rıza-i alım metodu uygulanacak, gerekirse de kamulaştırma uygulaması yapılabilecektir. Bu çalışmanın arkasından ise Altyapı inşaatları başlayacaktır. En sonunda da yatırımcıların inşaat çalışmaları ve bu işlerin yürütölmesi için OSB içi idari ve müstemilat binaları yapılmaya başlanacaktır.

Meram Belediyesi önderliğinde yürütölmekte olan bu bölgenin yapılanmasında gerek proje, gerek kamulaştırma, gerek projelendirme ve gerekse altyapı inşaatları kapsamında herhangi bir Bakanlık Kredi talebi bulunmamakta olup, finansmanı katılımcı kuruluşlar ve yatırımcılar tarafından karşılanacaktır.

9. MERAM ORGANİZE SANAYİ BÖLGESİ TALEP ANALİZİ

9.1. Yöntem

Meram Organize Sanayi Bölgesi'nin planlanması için en önemli etkenlerden biri yatırımcıların OSB arsalarına olan talebi olacaktır. Talebin niteliği ve niceliği detay planlamalar ve OSB kurulum çalışmalarının başlaması açısından önem arz etmektedir.

Çalışmalara yön vermesi açısından ön talep toplanması amaçlanmış ve bu kapsamda çalışmanın amacını anlatan kısa bir açıklama sonrasında yatırımcıların cevaplaması için firma bilgileri yanında kolay yanıtlanabilecek 7 adet soru sorulmuştur.

Bu kapsamda firmaların hangi sektör ve alt sektörde faaliyet gösterdiği, mevcut tesisinin olup olmadığı ve nerede faaliyet gösterdiği, yeni kurulacak Meram Organize Sanayi Bölgesi'nden yatırım amaçlı yer almak isteyip istemedikleri, yeni kurulacak Meram Organize Sanayi Bölgesi'nden talep edilen yere mevcut tesisin mi taşınacağı yoksa ayrı bir yatırım mı düşünüldüğü, ayrı bir yatırım düşülmesi halinde hangi sektörde faaliyet gösterilmek istendiği, talep edilen alan büyüklüğü, karma ya da ihtisas OSB'de yer almak gibi bir tercihin ve varsa ilave görüşlerinin olup olmadığı sorulmuştur. (Talep Analizi Formunun tamamı ek-1 de verilmiştir.) Ayrıca formlara OSB alanı olarak öngörülen alanın yeri ve İmar Planı Önerisi eklenmiştir.

Formlar Konya Ticaret Odası, Konya Sanayi Odası, Konya Ticaret Borsası, MÜSİAD ve TÜMSİAD gibi paydaşlara ulaştırılarak yatırımcı adayları üyelerine ulaştırmaları istenmiştir. Ayrıca Meram Belediye'sinden yer talebinde bulunan ilgili kişi ve kurumlardan ayrıca iletişim kurularak bilgilendirilmiştir.

9.2. Raporla İlgili Yapılan Toplantılar

Söz konusu raporun hazırlanması ile ilgili olarak hem şartname gereği, hem de sağlıklı bir ilerleme kaydedebilmek amacıyla Raporu talep eden kurumlar ile uygun zamanlar da bir araya gelinerek toplantılar yapılmış ve aşağıdaki raporlarda belirtilen kararlar alınmıştır.

Buna göre Konya Ticaret Borsası, Meram Belediyesi ve Atlas Harita-İnşaat Mühendislik Proj. Yaz. Dan. Taah. Tic. Ltd. Şti.'nin Katılımlarıyla 10.04.2015 (ek-2) , 30.04.2015 (ek-3) ve 13.05.2015 (ek-4) tarihlerinde toplantılar yapılmış ve toplantı tarihlerine göre sırasıyla aşağıdaki kararlar alınmış ve tüm kararlara dikkatle uyularak rapor düzenlenmesine devam edilmiştir.

10.04.2015 tarihli toplantıda.

1. Organize Sanayi Bölgesi'nin kurulacak olduğu arazinin tespitinde, mevcut arazilerin değerlendirmesi yapılmış ve Taslak İmar Planı hazırlanması için arazi detay bilgileri, yüklenici firma ATLAS Harita-İnşaat Mühendislik Proj. Yaz. Dan. Taah. Tic. Ltd. Şti.' ne bildirilmiştir.
2. Hazırlanan taslağa göre keşif çıkarılabilmesi için altyapı ön araştırma raporu hazırlanmasına karar verilmiştir.
3. Hazırlanan Taslak İmar Planı dikkate alınarak, Organize Sanayi Bölgesi kurulumu için Keşif Özeti hazırlanmasına karar verilmiştir.

30.04.2015 tarihli toplantıda.

1. Organize Sanayi Bölgesi kurulabilmesi için kurum görüşlerine ilişkin yazı örneği hazırlanmış ve kurumlara sunulmak üzere düzenlenmiştir.
2. Organize Sanayi Bölgesi'nde yer almak isteyen yatırımcılardan talep toplanmasına ilişkin talep toplama formları hazırlanmış ve ilgili kişilere gönderilmek üzere düzenlenmiştir.

3. Arazi değerlendirme, Taslak İmar Planı, Altyapı Ön Araştırma Raporu, inşaat altyapı ve diğer keşifler değerlendirilmiştir.

13.05.2015 tarihli toplantıda.

1. Kurum görüşlerinin değerlendirmesi yapılmış olup, OSB'nin yapılanmasında bu veriler dikkate alınacaktır.

2. Talep toplama formlarına potansiyel yatırımcılar tarafından verilen cevaplarla ilgili değerlendirmeler yapılmış ve OSB'nin yapılanmasında bu veriler dikkate alınacaktır.

9.3. Kurum Görüşleri (Sanayi Ticaret, Çevre ve Şehircilik, Gıda Tarım ve Hayvancılık İl Müdürlükleri)

Organize Sanayi Bölgesinin Kurulumu ile ilgili Şartname çerçevesinde istenilen yazışmalar Bilim Sanayi ve Ticaret İl Müdürlüğü, Çevre ve Şehircilik İl Müdürlüğü, Gıda Tarım ve Hayvancılık İl Müdürlüklerine yapılmış olup Raporumuz nihayetleninceye kadar söz konusu kurumlardan gelen yazılar ekte yer almakta olup (Ek-5) herhangi bir olumsuz görüş bildirilmemiştir.

9.4. Analiz Sonuçları

Bütün bu gayretler neticesinde gelen 230 adet talep formu analiz edilmiş ve aşağıdaki sonuçlara ulaşılmıştır;

Bölgede bir Organize Sanayi Kurulması yönünde güçlü bir talep söz konusudur. Bu taleplerle ilgili;

Talep analizi formlarına 230 adet yatırım yapmak isteyen sanayici tarafından geri dönüşte bulunulmuştur. Taleplerin tamamı listelenmiştir. Listede Sıra No kısmı sırayı gösterdiği gibi talepte bulunan firmaların isimleri ve iletişim bilgilerine esas listeye atıfta bulunmaktadır.

Çalışma kapsamında talepte bulunan firmaların hangi sektörde faaliyet gösterdikleri ve hangi sektöre yatırım yapacakları NACE kodları bazında analiz edilmiştir. Aşağıdaki liste en genel anlamda talep detaylarını topluca gösteren listedir.

S. N.	1. Hangi sektör ve alt sektörde faaliyet gösteriyorsunuz? (Örneğin otomotiv - otomotiv yedek parça)	2. Mevcut tesisiniz varmı? Nerede faaliyet gösteriyorsunuz?	3. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden yatırım amaçlı yer almak ister misiniz?	4. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden talep ettiğiniz yere mevcut tesisinizi taşımayı düşünmüyorsunuz ya da ayrı bir yatırım mı düşünürsünüz?	Ayrı bir yatırım düşünüyorsanız hangi sektör de düşündüğünüzü belirtiniz?	5. Talep ettiğiniz parselin büyüklüğü nedir? (m2)	6. Karma ve/veya yatırımınıza özel bir ihtisas Organize Sanayi Bölgesi içinde mi yer almak istersiniz?
1	28.30	-	Evet	İlave Yatırım	-	10.000	İhtisas OSB
2	28.93.06	Büsan Sanayi Sitesi	Evet	Taşınma - Büyütme	-	20.000	Farketmez
3	16.23.01 22.23.08	Selçuklu	Evet	Taşınma - Büyütme	-	2.000	Farketmez
4	43.39.01	Hayır	Evet	Farklı Bir Yatırım	23.61.01	15.000	-
5	28.30.16	Karatay	Hayır	Taşınma	-	50.000 - 100.000	Karma OSB

6	23.61.02	Konimsan Sanayi Sitesi	Evet	Farklı Bir Yatırım	23.61.02	20.000	Farketmez
7	10.11.01.	Beyşehir	Evet	Farklı Bir Yatırım	10.91.01	50.000	Farketmez
8	46.69.07	Selçuklu	Evet	Farklı Bir Yatırım	28.22.10	3.000-5.000	Farketmez
9	25.12.05 43.99.01	-	Evet	Farklı Bir Yatırım	-	20.000	Karma OSB
10	24.10.03.	Büsan Sanayi Sitesi	Evet	İlave Yatırım	24.10.03.	20.000	Karma OSB
11	28.30	1. Organize Sanayi Bölgesi	Evet	Taşınma	-	20.000	İhtisas OSB
12	28.30	3. Organize Sanayi Bölgesi	Evet	Farklı Bir Yatırım	-	20.000	İhtisas OSB
13	28.30	3. Organize Sanayi Bölgesi	Evet	Taşınma	-	40.000	İhtisas OSB
14	20.41.06	Karatay	Evet	Taşınma	-	10 000	Farketmez
15	28.14.01 28.29.04	1. Organize Sanayi Bölgesi	Evet	Taşınma	-	20.000	-
16	31.01.01. 46.47.01.	Büsan Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	-	75.000	Karma OSB
17	24.10.02.	Vatan Sanayi Sistesii	Evet	Taşınma	-	8.000	Karma OSB
18	33.20.45 43.22.01 71.12.90	-	Evet	Farklı Bir Yatırım	35	1.000 - 5.000	-
19	46.61.02	2. Organize Sanayi Bölgesi	Evet	Farklı Bir Yatırım	28.30	25.000	Farketmez
20	28.30	Büsan Sanayi Sitesi	Evet	Taşınma	-	10.000	Karma OSB
21	28.30.10	1. Organize Sanayi Bölgesi	Evet	Taşınma	-	10.000	Karma OSB
22	22.22.43	Meram Sanayi Sitesi	Evet	Taşınma	-	10.000 - 30.000	-
23	28.93.06	-	Evet	Taşınma	-	20.000	-
24	22.23.08	Aslım Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	26.51.02	1.000 - 5.000	Karma OSB
25	22.22.43	Vatan Sanayi Sitesinde	Evet	Taşınma	-	1.000 - 2.000	Karma OSB
26	46.3	Meram	Evet	Taşınma	-	20.000	-
27	46.73.12	-	Evet	İlave Yatırım	-	5.000	-
28	22.29	Büsan Sanayi Sitesi	Evet	Taşınma	-	50.000	Karma OSB
29	10 46.3	-	Evet	Farklı Bir Yatırım	-	10.000	-
30	28.30	Karatay Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
31	22.22.43	Büsan Sanayi Sitesi	Evet	Taşınma - Büyütme	-	15.000 - 25.000	-
32	20.60 13.92.02 46.49.17	1. Organize Sanayi Bölgesi	Evet	Taşınma - Büyütme	-	30.000	İhtisas OSB
33	10.5.	Selçuklu Komsan İş Merkezi	Evet	Taşınma	-	10.000	Farketmez
34	28.30	Anadolu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
35	28.22.11	Karatay Sanayi Sitesi	Evet	İlave Yatırım	-	5.000 - 8.000	İhtisas OSB
36	22.2	Aslım Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
37	28.30	Zafer Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB

38	22.29.90 18.12.07 28.30 29.32.20	Tırsan Sanayi Sitesi	Evet	Taşınma	-	2.000	-
39	18.12. 17.23	Karatay	Evet	İlave Yatırım	18.12.	5.000 - 10.000	Karma OSB
40	22.19.13	2. Organize Sanayi Bölgesi	Evet	Taşınma	-	30.000	Karma OSB
41	29.3 80.20.01	Meram Sanayi Sitesi	Evet	Taşınma - Büyütme	-	20.000	İhtisas OSB
42	10.91.01 46.61.02	Akçil Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
43	31.02.01 22.23.07	Marsan Sanayi Sitesi, Konimsan Sanayi Sitesi	Evet	Taşınma - Büyütme	-	10 000	Karma OSB
44	28.30	Var	Evet	Taşınma	-	20.000	İhtisas OSB
45	28.30 28.30.10 29.32.20	Anadolu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
46	28.30	Andadolu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
47	10 46.3	3.Organize Sanayi Bölgesi	Evet	Taşınma, Farklı Bir Yatırım	-	50.000	Farketmez
48	28.30.14	2. Organize Sanayi Bölgesi	Evet	Taşınma, Farklı Bir Yatırım	-	40. 000	İhtisas OSB
49	28.30	Larende Demirciler Sitesi	Evet	Taşınma	-	20.000 - 30.000	Farketmez
50	28.30	Örnek Sanayi Sitesi	Evet	Taşınma	-	20.000	İhtisas OSB
51	28	Konsan Sanayi Sitesi	Evet	Taşınma - Büyütme	-	10.000	Farketmez
52	43.99.01 25.12.05.	Karatay	Evet	Taşınma	-	20.000	Karma OSB
53	16.24.01	Ağaç İşleri Sanayi	Evet	Taşınma	-	3.000 - 5.000	İhtisas OSB
54	32.91.02	-	Evet	Taşınma	20.12.01.	2.000 - 5.000	Farketmez
55	28	Karatay	Evet	Taşınma	-	20.000	İhtisas OSB
56	29.03.	Büsan Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	28.22.11	50.000	Farketmez
57	20.30.17 25.12.05	Horozluhan Mah.	Evet	Taşınma, Farklı Bir Yatırım	-	1.000 - 5.000	Farketmez
58	16.23.01	Eski marangozlar sanayi	Evet	Taşınma - Büyütme	-	10.000	-
59	28.30.15 46.69.90 28.30	Karatay	Evet	Taşınma - Büyütme	46.74.07 46.69.90	20.000	İhtisas OSB
60	28.93	Karatay	Evet	Taşınma	-	10000M2	İhtisas OSB
61	01.04.	-	Evet	İlave Yatırım	-	50.000 - 100.000	Farketmez
62	23.01.	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	10.000	Karma OSB
63	22.02.	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	10.000 - 15.000	Karma OSB
64	28.93.01	Karatay Şekerciler Sitesi	Evet	Taşınma	-	5.000	Karma OSB
65	29.03.	Aspak Sanayi Sitesi	Evet	Taşınma - Büyütme	-	5.000	Farketmez

66	28.30	Zafer Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
67	28.93.06 28.30.11	Zafer Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
68	46.31.08 47.21.04	Büyük Buğday Pazarı	Evet	Taşınma - Büyütme	-	20.000	İhtisas OSB
69	22.23 23.3 23.99.02 20.12.01 43.99.08	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	20.000 - 50.000	-
70	28.30	Yeni kurulacak tesis	Evet	Farklı Bir Yatırım	-	100.000	İhtisas OSB
71	28.30 29.03	Konsan Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	-	40.000	İhtisas OSB
72	28.30	1. Organize Sanayi Bölgesi	Evet	Taşınma - Büyütme	-	20.000	İhtisas OSB
73	29.03.	-	Evet	İlave Yatırım	-	5.000 - 10.000	-
74	28.93	Büsan 4 Sanayi Sitesi	Evet	Taşınma - Büyütme	-	3.000	Farketmez
75	29.03.	Anadolu Sanayi Sitesi	Evet	Taşınma - Büyütme	-	10.000 - 20.000	Farketmez
76	26.30.05	Büsan Organize Sanayi Bölgesi	Evet	Taşınma - Büyütme	-	10.000	Farketmez
77	28.30 29.03	Zafer Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
78	43.22	Aslım Sanayi Sitesi	Evet	Farklı Bir Yatırım	28.41	10.000	Farketmez
79	23.32.01 23.61 23.62.01 24.10.05 25.11.06	-	Evet	İlave Yatırım	-	10.000	İhtisas OSB
80	31.0	Büsan 4 Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	-	10.000	İhtisas OSB
81	22.02.	Demes Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	-	10.000	Karma OSB
82	29.03.	Uzman Sanayi Sitesi	Evet	Taşınma	-	10.000 - 20.000	Karma OSB
83	-	3. Organize Sanayi Bölgesi	Evet	Taşınma, Farklı Bir Yatırım	-	50.000	Farketmez
84	29.03.	Uzmna Sanayi Sitesi	Evet	Taşınma, Farklı Bir Yatırım	-	10.000	-
85	25.73.03	Konsan Özel Organize Sanayi Bölgesi	Evet	Taşınma	-	2.500 - 5.000	Karma OSB
86	28.30	Ketenci Organize Sanayi Bölgesi	Evet	Taşınma	-	20.000	-
87	29.03.	Selçuklu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
88	10.05 28.25 46.33.01	Karatay	Evet	İlave Yatırım	10.05 10.51.03 28.25 46.33.01	150.000	Farketmez
89	28.30	Konya Organize Sanayi Bölgesi	Evet	Farklı Bir Yatırım	29.03.	40.000	İhtisas OSB
90	21.20	Konya Organize Sanayi Bölgesi	Evet	Farklı Bir Yatırım	10	10.000-20.000	Farketmez
91	43.29.05	Büsan Özel OSB	Evet	Farklı Bir Yatırım	-	80.000	Farketmez

92	41	-	Evet	Farklı Bir Yatırım	-	100.000	Farketmez
93	28.30	Konya Organize Sanayi Bölgesi	Evet	İlave Yatırım	-	20.000	İhtisas OSB
94	28.30	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	10.000	İhtisas OSB
95	45.3	Uzman Sanayi Sistes	Evet	Farklı Bir Yatırım	-	20.000	-
96	28.30.16	1. Organize Sanayi Bölgesi	Evet	Taşınma - Büyütme	-	20.000	İhtisas OSB
97	28.30.15	Büsan Özel OSB	Evet	Taşınma	-	20.000	İhtisas OSB
98	28.30	Büsan Özel OSB	Evet	Taşınma	-	25.000	İhtisas OSB
99	46.31	Konya ve Karaman	Evet	Taşınma	-	30.000	Farketmez
100	28.30	Horozluhan Mah.	Evet	Farklı Bir Yatırım	45.31	10.000	İhtisas OSB
101	29.31	Zafer Sanayisi	Evet	Farklı Bir Yatırım	-	10.000	Farketmez
102	49.41	Uzman Sanayi Sistes	Evet	Taşınma	-	10.000-20.000	Karma
103	01.11 20.20 46.21 46.75.04	-	Evet	Farklı Bir Yatırım	01.64.01	10.000	Farketmez
104	28.30	Anadolu Sanayi	Evet	Taşınma	-	20.000	İhtisas OSB
105	28.30	Büsan Özel OSB	Evet	Taşınma - Büyütme	-	15.000	İhtisas OSB
106	43.29.05	Yıldız Sanayi Sitesi	EVET	Farklı Bir Yatırım	-	20.000	Farketmez
107	28.30	Konya ve İstanbul	Evet	İlave Yatırım	-	50.000	İhtisas OSB
108	45.31 28.12.05	Büsan Sanayi Sitesi	Evet	Taşınma	-	1.000	Karma
109	28.30	Karatay Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
110	45.20.05	Karatay Sanayi	Evet	Taşınma	-	15.000 M	Karma
111	77	Karatay Sanayi	Evet	Farklı Bir Yatırım	29.32	3.000 - 5.000	Farketmez
112	28.30	Büsan Organize Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
113	33.12.11	Büsan Organize Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
114	24.10.02.	Vatan San. Sitesinde	Evet	Taşınma	-	8.000	Karma
115	29.03.	Konya Organize San. Bölge.	Evet	İlave Yatırım	-	100.000	Farketmez
116	43.29.05	Büsan Organize Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
117	24.05.	Meram San.	Hayır	Taşınma	-	150.000	Karma
118	23.70	Konimsan San.Sitesi	Evet	-	-	20.000	Farketmez
119	45	Karatay -Konya	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
120	28.93	-	Evet	Taşınma	-	20.000	-
121	20	Mobilyacılar Sanayi	Evet	Farklı Bir Yatırım	-	10.000	Karma
122	43.29.05	Büsan Organize Sanayi Sitesi	Evet	Taşınma	-	50.000	Farketmez
123	F	-	Evet	Farklı Bir Yatırım	-	10.000	Farketmez
124	31	Büsan Organize Sanayi Sitesi	Evet	Taşınma	-	50.000	Karma
125	16.24.01	1.OSB	Evet	Taşınma	-	25.000	Karma
126	10	Konya	Evet	Taşınma	-	30.000	Farketmez
127	10	-	Evet	Taşınma	-	30.000	Farketmez

128	10	Şekerciler Sitesi	Evet	Farklı Bir Yatırım	-	60.000	Farketmez
129	17.23	Fevzi Çakmak Mah.	Evet	Farklı Bir Yatırım	-	5000 – 10000	Karma
130	24.01.	1.OSB	Evet	İlave Yatırım	-	30.000	Farketmez
131	10	Fevzi Çakmak Mah.	Evet	Taşınma	-	20.000	Farketmez
132	47.30.02	-	Evet	Farklı Bir Yatırım	-	30.000	Farketmez
133	28.30	Konsan Sanayi Sitesi	Evet	Taşınma	-	20.000	İhtisas OSB
134	22	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	30.000	Karma
135	32.50.13	Meram Sanayi Bölgesi	Evet	Taşınma	-	20.000	Farketmez
136	10	Süper Gıdacılar Sitesi	Evet	Taşınma	-	50.000	Farketmez
137	28.41	Büsan Organize Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
138	10	Kaşınhanı Mah.	Evet	Farklı Bir Yatırım	52.10.02 52.10.03	50.000	Farketmez
139	28.30	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	150.000	İhtisas OSB
140	28.30	-	Evet	İlave Yatırım	28.30	10.000	İhtisas OSB
141	25.62	1. OSB ve Dem-Es Sanayi Sitesi	Evet	Taşınma	-	10.000	Farketmez
142	29.03.	Meram Sanayi (Bayrakçı Sanayi)	Evet	İlave Yatırım	-	10.000	Farketmez
143	28.30	KOS	Evet	Farklı Bir Yatırım	-	50.000	İhtisas OSB
144	28.30.16	Büsan Sanayi Sitesi	Evet	Taşınma - Büyütme	-	20.000	Farketmez
145	28.12.05.	Karatay	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
146	25.50.01 25.73.05 28.30.14 29.32.20	Tırsan Sanayi	Evet	Taşınma	-	2.000	-
147	22.02.	Demmes Sanayi Sitesi	Evet	İlave Yatırım	22.02.	10.000	Karma
148	29.32.20	Karatay sanayi	Evet	Taşınma	-	30.000	İhtisas OSB
149	43.22	-	Evet	Farklı Bir Yatırım	-	1.000	Farketmez
150	43.29.01	Var	Evet	Farklı Bir Yatırım	-	30.000	Farketmez
151	43.32.01	Meram Sanayi Sitesi	Evet	-	-	5.000 - 10.000	Farketmez
152	28.30	Marsan San.Sit	Evet	Taşınma	-	20.000	İhtisas OSB
153	28.30.15	Anadolu Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
154	10	Konya, Karaman ve Bilecik	Evet	Taşınma	-	150.000	Farketmez
155	13	Var	Evet	Taşınma	-	50.000	Farketmez
156	29.32.20	Vatan Sanayi Sitesi	Evet	İlave Yatırım	-	25.000	İhtisas OSB
157	20	Kolonyacılar Sitesi	Evet	Taşınma	-	2.000	Karma
158	F	Var	Evet	Farklı Bir Yatırım	32.50	30.000	Farketmez
159	29.32.20	-	Evet	İlave Yatırım	-	40.000	İhtisas OSB
160	25.50-25.73.03	Karatay Sanayi Ek Blokları	Evet	Taşınma	-	10.000	Farketmez
161	28.30	Ketener Sanayi Şehri	Evet	İlave Yatırım	-	50.000	İhtisas OSB
162	28.30	Dökümcüler Sanayi Sitesi	Evet	Taşınma	-	20.000	İhtisas OSB

163	28.12.05.	Anadolu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
164	28.30	1.Organize Sanayi Bölgesi	Evet	-	-	100.000	Farketmez
165	32.50.02	Meram Bölgesinde	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
166	A 01.04	-	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
167	29.03.	Büsan Sanayi Sitesi	Evet	İlave Yatırım	29.03 28.22.11	50.000	Farketmez
168	56.10	Karatay Konya	Evet	Farklı Bir Yatırım	-	5.000	Farketmez
169	28.30	Büsan Organize Sanayi Sitesi	Evet	Farklı Bir Yatırım	29.10.	30.000	Karma
170	28.13 24.5	Konya Organize Sanayi Bölgesi	Evet	İlave Yatırım	28.30	40.000	İhtisas OSB
171	27.51.08	Aslım San.	Evet	Taşınma	-	2.000	Farketmez
172	46.72.09 46.73	-	Evet	İlave Yatırım	22.23 23.03. 23.32 23.61	10.000	Farketmez
173	F 29.03. 49.41 68.31.02	-	Evet	Farklı Bir Yatırım	-	30.000	Farketmez
174	29.32	-	Evet	Farklı Bir Yatırım	-	5.000	İhtisas OSB
175	28.30	Anadolu Sanayi	Evet	Taşınma	-	20.000	İhtisas OSB
176	28.30 29.03.	Larende Demirciler Sitesi	Evet	Taşınma	-	20.000- 30.000	Farketmez
177	43.29.05	Büsan Organize Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	50.000	Farketmez
178	28.30	Anadolu Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
179	22.22	VATAN SANAYİ	Evet	Farklı Bir Yatırım	-	20.000	Farketmez
180	24.05.	Var	Evet	Taşınma	-	10.000	Karma
181	28.30	Konya Organize Sanayi Bölgesi	Evet	İlave Yatırım	-	20.000	İhtisas OSB
182	22.02.	KOTTİM İş Merkezi	Evet	Taşınma	-	20.000	Karma
183	22.02.	Var	Evet	Farklı Bir Yatırım	-	10.000	Karma
184	28.	Vatan Sanayi	Evet	Taşınma	-	10.000	Karma
185	22.02.	Vatan Sanayi	Evet	Taşınma	-	5.000	Karma
186	28	Konya Organize San. Bölgesinde	Evet	İlave Yatırım	-	200.000	Farketmez
187	10.85.	Konya Organize Sanayi Bölgesi	Evet	Taşınma	-	10.000	Farketmez
188	62.02.01	Yok	Evet	Taşınma	-	10.000	Karma
189	24.	Yok	Evet	Taşınma	-	5.000	Karma
190	10.85 46.21.	Ereğli Çevre Yolu	Evet	Taşınma	-	100.000	Karma
191	46.49.03	Toptancılar	Evet	Taşınma	-	5.000	Farketmez
192	22.23.	Traktör Pazarı İçi	Evet	Farklı Bir Yatırım	-	5.000	Karma
193	25.11.06.	-	Evet	Taşınma	-	20.000	Karma
194	16.23.01	-	Evet	Taşınma	-	50.000	Karma
195	28.30	Eski Sanayi Çarşısı	Evet	Taşınma	-	20.000	İhtisas OSB
196	28.	Zafer Sanayi Sitesi	Evet	Taşınma	-	10.000	Karma
197	22.23.	Marsan San. Sit.	Evet	Taşınma	-	10.000	Karma
198	46.49.12	-	Evet	Farklı Bir Yatırım	-	30.000	Farketmez
199	46.49.03	Toptancılar Sitesi	Evet	Farklı Bir Yatırım	-	20.000	Farketmez

200	F	F. Çakmak Mah.	Evet	Taşınma	-	10.000	Karma
201	47.11.01	Kerkük Cad.	Evet	Taşınma	-	50.000	Karma
202	64.	-	Evet	Farklı Bir Yatırım	-	10.000	Karma
203	46.73	F. Çakmak Mah.	Evet	Taşınma	-	10.000	Farketmez
204	29.03.	Zafer Sanayi Sitesi	Evet	Taşınma	-	5.000	Farketmez
205	28.30	Selçuklu Sanayi	Evet	Taşınma	-	10.000	İhtisas OSB
206	22.23.	Var	Evet	Taşınma	-	5.000	Karma
207	22.23.	Marsan San. Sit.	Evet	Taşınma	-	10.000	Karma
208	28.30.16	Zafer Sanayi Sitesi	Evet	Farklı Bir Yatırım	-	10.000	-
209	46.3.	Var	Evet	Taşınma	-	10.000	Farketmez
210	22.23.	F. Çakmak Mah.	Evet	Taşınma	-	10.000	Farketmez
211	F	-	Evet	Farklı Bir Yatırım	-	10.000 - 20.000	-
212	28.30	Büsan Sanayi Sitesi	Evet	Taşınma	-	10.000	İhtisas OSB
213	47.3.	-	Evet	Farklı Bir Yatırım	-	5.000	Farketmez
214	22.23	F. Çakmak Mah.	Evet	Taşınma	-	5.000	Karma
215	28.93.01	Büsan Sanayi Sitesi	Evet	-	-	15.000 - 25.000	-
216	23.41	Büsan Sanayi Sitesi	Evet	Taşınma	-	10.000	Karma
217	46.47.03	-	Yok	Taşınma	-	10.000	Karma
218	24.	Var	Evet	Taşınma	-	20.000	Farketmez
219	20.15.01	Konsan San. Sit.	Evet	Taşınma	-	50.000	Farketmez
220	23.32.01 28.25. 43.99.10 43.22.01	Büsan Sanayi Sitesi	Evet	Taşınma	-	10.000	Farketmez
221	43.21.01 47.59.01	Toptancılar Çarşısı	Evet	İlave Yatırım	-	5.000 - 10.000	Farketmez
222	C	Yok	Evet	Taşınma	-	10.000	-
223	28.13	Karaman Yolu	Evet	Farklı Bir Yatırım	-	10.000	Farketmez
224	28.12.05 29.03	Büsan OSB	Evet	Taşınma	-	10.000	İhtisas OSB
225	25.50.01	Meram Sanayi	Evet	Taşınma	-	3.000	Farketmez
226	28.30	Büsan OSB	Evet	Taşınma	-	10.000	İhtisas OSB
227	28 29	Büsan san.	Evet	Taşınma	-	20 000	Karmada
228	25.21.11	Fevzi Çakmak Mah.	Evet	Taşınma	-	2.000	Karma
229	10 20	Fevzi Çakmak Mah.	Evet	Taşınma	20	20.000	Karma
230	25.21.11 43.21.01	Meram Sanayi	Evet	Taşınma	-	5.000	OSB

Yukarıdaki listede raporumuz kapsamında gelen taleplerin toplamı 230 adet olup, talep edilen toplam sanayi parseli miktarı 5.601.000 m2 dir. Hazırlanmış olduğumuz taslak imar planında üretebildiğimiz sanayi parseli alanı ise yaklaşık 5.100.00 m2 dir. Bu durumda duyurusunu Konya ilinin bir miktarı için yapmış olduğumuz çağrımıza gelen talep ürettiğimiz sanayi parselinde % 10 daha fazladır.(500.000 m2)

Raporumuzun sonuç aşamasına geldiğimiz tarih itibari ile taleplerin gelmeye devam ettiği düşünülür ise ilan etmeği düşündüğümüz alanın yer seçimi sırasında büyütmemiz gerektiği anlaşılmıştır.

Talepte bulunan firmaların talep ettikleri sektörel yatırım alanlarına göre değerlendirmeleri yapıldığı zaman tüm sektörlerden taleplerin söz konusu olduğu gözükmemektedir.

NACE KODU	SEKTÖR TANIMI	YATIRIM YAPILMAK İSTENEN SEKTÖRE GÖRE TALEP SAYISI
01	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	2
10	Gıda ürünlerinin imalatı	13
13	Tekstil ürünlerinin imalatı	2
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	5
18	Kayıtlı medyanın basılması ve çoğaltılması	2
20	Kimyasalların ve kimyasal ürünlerin imalatı	6
22	Kauçuk ve plastik ürünlerin imalatı	20
23	Diğer metalik olmayan mineral ürünlerin imalatı	4
24	Ana metal sanayii	7
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	9
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2
27	Elektrikli teçhizat imalatı	1
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	64
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	18
31	Mobilya imalatı	3
32	Diğer imalatlar	1
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	2
43	Özel inşaat faaliyetleri	2
45	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	3
46	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	9
47	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	2
49	Kara taşımacılığı ve boru hattı taşımacılığı	1
52	Taşımacılık için depolama ve destekleyici faaliyetler	1
62	Bilgisayar programlama, danışmanlık ve ilgili faaliyetler	1
Belirsiz	Belirsiz	50

230

YATIRIM YAPILMAK İSTENEN SEKTÖRE GÖRE TALEP SAYISI

Talepte bulunan alan büyüklükleri ve alan sayılarına göre dağılım aşağıdaki gibi oluşmuştur.

TALEP EDİLEN ALAN (M2)	TALEP SAYISI	TOPLAM TALEP EDİLEN ALAN (M2)	NACE KOD.		SEKTÖR TANIMI
1.000	2	2.000	28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			Belirsiz	1	Belirsiz
2.000	7	14.000	16	1	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı
			18	1	Kayıtlı medyanın basılması ve çoğaltılması
			20	1	Kimyasalların ve kimyasal ürünlerin imalatı
			22	1	Kauçuk ve plastik ürünlerin imalatı
			25	2	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
			27	1	Elektrikli teçhizat imalatı
3.000	2	6.000	25	1	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
5.000	22	110.000	16	1	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı
			20	2	Kimyasalların ve kimyasal ürünlerin imalatı
			22	4	Kauçuk ve plastik ürünlerin imalatı
			24	1	Ana metal sanayii
			25	2	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
			26	1	Bilgisayarların, elektronik ve optik ürünlerin imalatı
			28	2	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	3	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			35	1	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı
			46	1	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)
47	1	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)			
Belirsiz	3	Belirsiz			
8.000	3	24.000	24	2	Ana metal sanayii
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
10.000	72	720.000	01	1	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri
			10	3	Gıda ürünlerinin imalatı
			16	1	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı
			18	1	Kayıtlı medyanın basılması ve çoğaltılması
			20	1	Kimyasalların ve kimyasal ürünlerin imalatı
			22	8	Kauçuk ve plastik ürünlerin imalatı
			23	4	Diğer metalik olmayan mineral ürünlerin imalatı
			24	1	Ana metal sanayii
			25	2	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
			26	1	Bilgisayarların, elektronik ve optik ürünlerin imalatı
			28	26	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
29	4	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı			

			31	1	Mobilya imalatı
			43	1	Özel inşaat faaliyetleri
			45	1	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı
			46	3	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)
			62	1	Bilgisayar programlama, danışmanlık ve ilgili faaliyetler
			F	1	İnşaat
			C	1	İmalat
			Belirsiz	10	Belirsiz
15.000	4	60.000	22	1	Kauçuk ve plastik ürünlerin imalatı
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			45	1	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı
			Belirsiz	1	Belirsiz
20.000	55	1.100.000	10	3	Gıda ürünlerinin imalatı
			22	1	Kauçuk ve plastik ürünlerin imalatı
			24	1	Ana metal sanayii
			25	2	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)
			28	21	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	4	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			35	1	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı
			45	1	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı
			46	3	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)
			49	1	Kara taşımacılığı ve boru hattı taşımacılığı
			Belirsiz	17	Belirsiz
25.000	6	150.000	16	1	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı
			22	1	Kauçuk ve plastik ürünlerin imalatı
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	1	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			Belirsiz	2	Belirsiz
30.000	17	510.000	10	2	Gıda ürünlerinin imalatı
			13	1	Tekstil ürünlerinin imalatı
			22	3	Kauçuk ve plastik ürünlerin imalatı
			28	2	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	2	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			32	1	Diğer imalatlar
			46	1	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)
			Belirsiz	5	Belirsiz
40.000	6	240.000	24	1	Ana metal sanayii
			28	2	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	2	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			Belirsiz	1	Belirsiz
50.000	19	950.000	10	2	Gıda ürünlerinin imalatı
			13	1	Tekstil ürünlerinin imalatı

			16	1	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı
			20	2	Kimyasalların ve kimyasal ürünlerin imalatı
			22	1	Kauçuk ve plastik ürünlerin imalatı
			28	3	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	1	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			31	1	Mobilya imalatı
			47	1	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)
			52	1	Taşımacılık için depolama ve destekleyici faaliyetler
			Belirsiz	5	Belirsiz
60.000	1	60.000	Belirsiz	1	Belirsiz
75.000	1	75.000	31	1	Mobilya imalatı
80.000	1	80.000	Belirsiz	1	Belirsiz
100.000	7	700.000	01	1	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri
			10	1	Gıda ürünlerinin imalatı
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
			29	1	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı
			Belirsiz	3	Belirsiz
150.000	4	600.000	10	2	Gıda ürünlerinin imalatı
			24	1	Ana metal sanayii
			28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
200.000	1	200.000	28	1	Başka yerde sınıflandırılmamış makine ve ekipman imalatı
		5.601.000		230	

Sektörlere göre talep edilen alan toplamları aşağıdaki gibi olmuştur.

NACE KODU	TANIM	YATIRIM YAPMAK İSTEYEN YATIRIMCI SAYISI	TALEP EDİLEN YATIRIM ALANI (M2)
01	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	2	110.000
10	Gıda ürünlerinin imalatı	13	650.000
13	Tekstil ürünlerinin imalatı	2	80.000
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	5	92.000
18	Kayıtlı medyanın basılması ve çoğaltılması	2	12.000
20	Kimyasalların ve kimyasal ürünlerin imalatı	6	122.000
22	Kauçuk ve plastik ürünlerin imalatı	20	302.000
23	Diğer metalik olmayan mineral ürünlerin imalatı	4	40.000
24	Ana metal sanayii	7	241.000
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	9	77.000
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	15.000
27	Elektrikli teçhizat imalatı	1	2.000
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	64	1.482.000
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	18	450.000
31	Mobilya imalatı	3	135.000
32	Diğer imalatlar	1	30.000
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	2	25.000
43	Özel inşaat faaliyetleri	2	90.000
45	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	3	45.000
46	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	9	130.000
47	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	2	55.000
49	Kara taşımacılığı ve boru hattı taşımacılığı	1	20.000
52	Taşımacılık için depolama ve destekleyici faaliyetler	1	50.000
62	Bilgisayar programlama, danışmanlık ve ilgili faaliyetler	1	10.000
Belirsiz	Belirsiz	50	1.336.000
		230	5.601.000

TALEP EDİLEN YATIRIM ALANI (M2)

Tarım makineleri imalatı için gelen talepler değerlendirildiği zaman aşağıdaki gibi bir tablo karşımıza çıkmıştır. 62 kişi farklı yatırımcı talebi ile 1.544.000 m2 alan talebi söz konusudur.

Tarım Makineleri İmalatı İçin Talep Edilen Alan

Sıra No	1. Hangi sektör ve alt sektörde faaliyet gösteriyorsunuz? (Örneğin otomotiv - otomotiv yedek parça)	Tarım Makineleri İmalatı İçin Talep Edilen Alan (m2)	4. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden talep ettiğiniz yere mevcut tesisinizi taşımayı düşünür müsünüz ya da ayrı bir yatırım mı düşünürsünüz?
1	28.30	10.000	İlave Yatırım
5	28.30.16	100.000	Taşınma
11	28.30	20.000	Taşınma
12	28.30	20.000	Farklı Bir Yatırım
13	28.30	40.000	Taşınma
19	46.61.02	25.000	Farklı Bir Yatırım
20	28.30	10.000	Taşınma
21	28.30.10	10.000	Taşınma
30	28.30	10.000	Taşınma
34	28.30	10.000	Taşınma
37	28.30	10.000	Taşınma
38	22.29.90 18.12.07 28.30 29.32.20	2.000	Taşınma
44	28.30	20.000	Taşınma
45	28.30 28.30.10 29.32.20	10.000	Taşınma
46	28.30	10.000	Taşınma
48	28.30.14	40.000	Taşınma, Farklı Bir Yatırım
49	28.30	30.000	Taşınma
50	28.30	20.000	Taşınma
55	28	20.000	Taşınma
59	28.30.15 46.69.90 28.30	20.000	Taşınma - Büyütme
66	28.30	10.000	Taşınma
70	28.30	100.000	Farklı Bir Yatırım
71	28.30 29.03	40.000	Taşınma, Farklı Bir Yatırım
72	28.30	20.000	Taşınma - Büyütme
77	28.30 29.03	10.000	Taşınma
86	28.30	20.000	Taşınma
87	29.03.	10.000	Taşınma
89	28.30	40.000	Farklı Bir Yatırım
93	28.30	20.000	İlave Yatırım
94	28.30	10.000	Taşınma
96	28.30.16	20.000	Taşınma - Büyütme
97	28.30.15	20.000	Taşınma
98	28.30	25.000	Taşınma
104	28.30	20.000	Taşınma
105	28.30	15.000	Taşınma - Büyütme
107	28.30	50.000	İlave Yatırım
109	28.30	10.000	Taşınma
112	28.30	10.000	Taşınma

133	28.30	20.000	Taşınma
139	28.30	150.000	Taşınma
140	28.30	10.000	İlave Yatırım
143	28.30	50.000	Farklı Bir Yatırım
144	28.30.16	20.000	Taşınma - Büyütme
146	25.50.01 25.73.05 28.30.14 29.32.20	2.000	Taşınma
148	29.32.20	30.000	Taşınma
152	28.30	20.000	Taşınma
156	29.32.20	25.000	İlave Yatırım
159	29.32.20	40.000	İlave Yatırım
161	28.30	50.000	İlave Yatırım
162	28.30	20.000	Taşınma
163	28.12.05.	10.000	Taşınma
164	28.30	100.000	-
175	28.30	20.000	Taşınma
176	28.30 29.03.	30.000	Taşınma
178	28.30	10.000	Taşınma
181	28.30	20.000	İlave Yatırım
195	28.30	20.000	Taşınma
205	28.30	10.000	Taşınma
208	28.30.16	10.000	Farklı Bir Yatırım
212	28.30	10.000	Taşınma
224	28.12.05 29.03	10.000	Taşınma
226	28.30	10.000	Taşınma

1.544.000

Gıda imalatı için gelen talepler değerlendirildiği zaman aşağıdaki gibi bir tablo karşımıza çıkmıştır. 13 adet yatırımcı talebi ile toplamda 650.000 m2 alan talebi söz konusudur.

Gıda İmalatı İçin Talep Edilen Alan

Sıra No	1. Hangi sektör ve alt sektörde faaliyet gösteriyorsunuz? (Örneğin otomotiv - otomotiv yedek parça)	Gıda İmalatı İçin Talep Edilen Alan (m2)	4. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden talep ettiğiniz yere mevcut tesisinizi taşımayı düşünür müsünüz ya da ayrı bir yatırım mı düşünürsünüz?
29	10 46.3	10.000	Farklı Bir Yatırım
33	10.5.	10.000	Taşınma
47	10 46.3	50.000	Taşınma, Farklı Bir Yatırım
68	46.31.08 47.21.04	20.000	Taşınma - Büyütme
88	10.05 28.25 46.33.01	150.000	İlave Yatırım
90	21.20	20.000	Farklı Bir Yatırım
125	16.24.01	30.000	Taşınma
126	10	30.000	Taşınma
127	10	60.000	Taşınma
131	10	20.000	Taşınma
136	10	50.000	Taşınma
138	10	50.000	Farklı Bir Yatırım
154	10	150.000	Taşınma
		650.000	

9.5. SWOT ve PEST Analizleri

Meram Organize Sanayi Bölgesi Swot analizi aşağıdaki gibidir. Analizde bölgede kurulacak bir OSB'nin rekabet edebilirliği açısından değerlendirme yapılmıştır.

Meram Organize Sanayi Bölgesi Swot Analizi

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Meram İlçesi ve çevresinin geniş tarım arazilerine sahip olması	Tarım arazilerinde verimi kısıtlayıcı faktörlerin varlığı	Bölgede devam eden Konya Ovaları Projesi (KOP) ve sulama yatırımı projeleri kapsamında sulanan alanların artacak olması	
Meram ilçesinde kurulması düşünülen OSB alanının coğrafi konum olarak ulaşım akslarının üzerinde yer alması	OSB alanının liman bağlantılarının henüz yetersiz olması ve lojistik maliyetlerinin yüksekliği	Lojistik merkezinin kaşınhanı OSB alanının yakınına yapılabilecek olması ve Konya-Karaman-Taşucu demiryolu yapımının gündemde olması	
Meram ilçesi ve çevresinin farklı ürünlerin yetiştirilebilme imkânına sahip olması	Meram ilçesi toprakların kabiliyetine uygun olarak kullanılamaması, optimal ürün deseninin tam olarak oluşturulamaması ve çiftçilerin tarım ürünlerinin arz esnekliğinin düşük olmasından kaynaklı yeni ürün ekme noktasında çok hızlı hareket etmemesi	Bölgede organik tarım uygulamalarının önemsenmesi ve buna bağlı yeni tarım ürünlerinin yetiştirilmeye başlanması	Küresel ısınmaya bağlı iklim değişikliği, tarımsal girdilerin yanlış kullanımına bağlı kayıplar ve çevre kirliliği
Meram ilçesi ve çevresinin sulama potansiyeline sahip olması		Mavi Tünel'in devreye girmesi ve KOP projesi kapsamında sulama yatırımları	Küresel ısınmaya ve yanlış kullanıma bağlı yerüstü ve yeraltı su kaynaklarının tükenmesi
Meram ilçesi ve çevresinin, hububat, meyve-sebze ve bağcılık üretiminde önemli bir yere sahip olması, ulusal ve uluslararası pazara satış yapılan havuç gibi ürünlerin varlığı	Meram ilçesi ve çevresinin yetiştirilen tarımsal ürünlerin verimlilik, maliyet, kalite, standart ve pazarlama sorunlarının olması	Artan gıda talebi, Antalya-Mersin-Ankara gibi yüksek talepli pazarlara erişim imkanları ve buna bağlı tarımsal üretimin gelişmesi	
Meram ilçesi ve çevresinin hayvansal üretime uygun olması (arazi, mera-otlak ve hayvansal üretime girdi sağlayan sanayinin varlığı)	Meram ilçesi ve çevresinde yer alan tarımsal işletmelerin ölçek olarak küçük olması, meraların vasıf ve kullanım sorunlarının olması ve girdi maliyetlerinin yüksek olması	Meram ilçesinde et ve süt inekçiliği ve hayvansal ürünlerin işlenmesi konusunda büyük ölçekli işletmelerin yatırım yapma kararlılığı	Meram ilçesinde sanayi yatırımlarının düzensiz gelişiyor olması OSB olmaması

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Meram ilçesi ve çevresinin üretilen ve dışarıdan bölgeye gelen yarı mamul ürünleri işleyen gıda sanayinin varlığı (şeker, un, bulgur, irmik, süt ürünleri, et ürünleri, yağ, kakao)	Sektör işletmelerinin rekabetçilik seviyesinin istenilen seviyede olmaması	Meram ilçesine kurulacak bir OSB'nin farklı rekabet avantajları sağlaması	
Meram ilçesi ve çevresinin tarım ve tarımsal sanayide marka potansiyeli olan ürünlerin varlığı (Karaman ve Bozkır'ın elması, Ereğli'nin beyaz kirazı ve siyah havucu, Çumra'nın kavunu, Kaşınhanı'nın havucu, Kazımkarabekir'in Paşa karpuzu, Hadim'in üzüm ve pekmezi gibi)	Markalaşma ve tanıtım sorunlarının bulunması	Bölgesel ürünlerin tamamının Meram ilçesinde kurulacak OSB'de üretilebilecek olması	Girişimci çekilebilmesinin zorlukları
Konya il merkezinde Organize Sanayi Bölgesi ve Küçük Sanayi Siteleri ile güçlü bir sanayi altyapısının varlığı	İl merkezleri başta olmak üzere yatırımcılara yer tahsisinde yeterince etkin olunamaması . OSB'lerin belirli ilçelerde toplanıyor olması		Organize Sanayi Bölgelerinden yer tahsisinde rant oluşumunun engellenememesi
	Bölgede serbest bölge ve ihtisas organize sanayi bölgelerinin kurulamaması	Hayvancılık Organize Sanayi Bölgesi kuruluyor olması	
Bölge sanayiinin, ihtiyacı olan hammadde girdi potansiyeline sahip olması	Tarıma dayalı imalat sanayi dışında kalan imalat sanayinin ihtiyacı olan hammaddelerin büyük oranda bölge dışından tedarik edilmesi	Bölgede boksit, krom, mermer ve altın yatakları gibi sanayi girdilerinin mevcudiyeti	
Bölge sanayinin ihtiyacı olan insan kaynakları potansiyelinin varlığı	Sanayinin istediği nitelikteki ara elemanı bulamaması	Bölgede var olan üniversite ve mesleki eğitim merkezleri	
Bölge sanayiinde, ülke içi ve ülke dışına yönelik farklı sektörlerde üretim yapıyor olması ve rekabet potansiyelinin varlığı	Büyük yatırımların bölgeye çekilememesi ve bölgenin ihracat kabiliyetinin istenilen seviyede olmaması	Orta ve yüksek teknoloji ürünlerine yönelik yatırım potansiyelinin varlığı	
Meram İlçesi Kaşınhanı Bölgesi'nin coğrafi konum olarak lojistik gelişme alanı üzerinde olması	Bölgenin denize sınırının olmaması	Deniz bağlantısına imkan sağlayacak demiryolu, liman ve lojistik yatırımların varlığı	
Meram İlçesi Kaşınhanı Bölgesi'nin karayolu ulaşımında diğer bölgelere olan coğrafi mesafesi	Bölgenin diğer büyük kentlere ulaşımında sorunlar yaşıyor olması	Yük taşımacılığı açısından büyük öneme sahip Konya çevreyolunun hayata geçirilmesi	

Meram Organize Sanayi Bölgesi PEST analizi aşağıdaki gibidir.

PEST analizi çalışması ile Meram Bölgesi'ne kurulması düşünülen OSB'ye ilişkin olarak Politik, Ekonomik, Sosyal ve Teknolojik faktörler incelenecektir. Bahsi geçen alanda OSB kurulması için bu faktörlerden harekete geçirilmesi gerekenler ve bu faktörlerin kimleri nasıl etkileyeceği analiz edilmeye çalışılacaktır.

Pest Analizi

POLİTİK	
Yasal Çerçeve	Yasal çerçeve yatırımların Organize Sanayi Bölgeleri'nde yapılmasını teşvik etmektedir. Meram Bölgesi'nde bir Organize Sanayi Bölgesi kurulmasına yasal bir engel olmadığı gibi meri mevzuat burası dahil olmak üzere kurulacak OSB'leri teşvik etmektedir. Burada kurulacak OSB bu alandan yer alan firmaların düzenli bir sanayileşme altyapısından yararlanmasına imkan sağlayacaktır.
Teşvik Düzenlemeleri	Teşvik düzenlemeleri Organize Sanayi Bölgeleri'nde yapılacak yatırımların diğer yatırım bölgelere göre daha yüksek oranlı desteklenmesine imkan sağlamaktadır. Yeni kurulacak OSB bu bölgede yatırım yapmak isteyen firmaların daha yüksek oranlı desteklerden faydalanmalarına imkan sağlayacaktır.
Hükümet Politikaları	Konya ili Meram Bölgesi tüm ülkede olduğu gibi planlı kalkınmanın teşvik edilmesi açısından OSB alanlarının teşvik edildiği alanlar içerisinde yer almaktadır.
Kalkınma Planları	MEVKA Bölge Planı üst ölçek planlar ile beraber bölgenin ekonomik ve sosyal büyümesi açısından planlı, bölge geneline yaygın ve sürdürülebilir bir bir kalkınmayı işaret etmektedir. Meram OSB bu amaca hizmet edecektir.
EKONOMİK	
Bölge Ekonomisi	Bölge ekonomisinin sürdürülebilir kalkınması planlı yeni OSB'lerin kurulmasına bağlıdır. Hatta bu OSB'lerin işletmelerin rekabet edebilirliklerini destekleyici tarzda yeni uygulamalara imkan sağlaması gerekmektedir. Meram OSB yeni uygulamalara imkan verir tarzda tasarlanabilecektir.
Ulusal ve Uluslararası Rekabet	Girdi koşulları başta olmak üzere yeni OSB hammadde kaynaklarına erişim ve ürünlerin karayolu, demiryolu ve limana erişim imkanı ile ulusal ve uluslararası hedef pazarlara erişimi noktasında rekabetçi bir noktada olacaktır.
İşgücü	İşgücü temininde bir sorun yaşanmayacaktır. Bölgede yaşayan ve Konya OSB gibi uzak noktalarda iş arayan kişiler konut alanlarına yakın alanlarda çalışma imkanına kavuşacaklardır.
Girdi Maliyetleri ve Tedarik İmkanları	Bölge girdi maliyetleri ve tedarik imkanları bakımından OSB içeriğindeki firmaların üretim yapısına bağlı olarak değişmekle beraber iyi durumda olacaktır. Özellikle gıda ve makine gibi sektörler yurtiçi diğer üretim bölgeleri ile rekabetçi şartlarda üretim yapabileceklerdir.
SOSYAL	
Çevre	Bölge Meram'ın yeşil dokusunun kaybolduğu bir alanda yer almaktadır. Bu gelişim bölgesi düzensiz sanayileşme riski ile karşı karşıyadır. Yasal çerçevede izin verilebilen bu durum istenilen optimal bir durum değildir. Kurulacak OSB bu alanın çevresel olarak ta düzenli gelişimine ve çevresel etkilerin minimize edilmesine katkı sağlayacaktır.
Nüfus	Meram ilçe ve OSB alanı yakınında yer alan bölge nüfusu çalışma alanı olarak daha uzak alanlara gitmek durumunda kalmaktadır. Bölgede yeterli miktarda çalışma çağında nüfusun varlığından söz etmemiz mümkündür. Ayrıca eğitim durumu, niteliksiz işgücünün nitelik kazanmasına yönelik hizmetlere erişimde bir sorun bulunmamaktadır.
Sosyal Yaşam	Sosyo kültürel altyapı ve bu altyapı ile desteklenmiş sosyal yaşam bölgede kurulacak bir OSB ve bu OSB'de çalışacak kişilerin ihtiyaçlarını karşılar niteliktedir. Okul, sinema, gezinti alanları vb. altyapılarda bir eksiklik söz konusu değildir.
Yerel yönetim	Yerel yönetimler OSB kurulacak alana hizmet üretme noktasında bir eksiklikle karşı karşıya değildir. Ulaşım, atık yönetimi, park ve yol düzenlemeleri yeter ya da tamamlanabilir mahiyettedir.
TEKNOLOJİK	
Bilgiye Erişim	Bilgiye erişim noktasında bir engel söz konusu değildir.

Destekleyici Kurum ve Kuruluşlar	Konya ili OSB ve bu OSB’lerde yer alan firmaları destekleyici kurum ve kuruluşlar bakımından zengin bir konumdadır. Üniversiteler, KOSGEB gibi destek sağlayan kurumlar, Konya Teknokent ve Odalara erişim noktasında bir sorun söz konusu değildir.
Altyapı	Bölge doğalgaz, elektrik, haberleşme ve su gibi temel altyapılar noktasında hizmet sağlanabilir konumdadır. Altyapıların OSB ile entegre edilmesine ve kullanılabilir hale gelmesine yönelik taleplerin yapılması gerekmektedir.
Üniversite Sanayi İşbirliği	Konya ili 100.000’e yaklaşan öğrenci ve akademisyen sayısı ile her disiplini bünyesinde barındırmaktadır. Bu üniversite sanayi işbirliği açısından dikkat çekici bir potansiyel oluşturmaktadır. Ancak kurulacak OSB’de yer alacak firmaların üniversite ilişkileri noktasında yatırım sonrası dönemde ilave destekleyici faaliyette bulunmaları gerekmektedir.

Ayrıca Swot analizi içerisinde fırsatlar kısmında yer alan açıklamalar genel olarak bölgede OSB kurulmasını destekleyici mahiyette politik, ekonomik, sosyal ve teknolojik faktörlere atıfta bulunmakta yapılacakları üst başlık olarak ifade etmektedir.

Yatırım alanı olarak talep edilen alanlarda yapılması düşünülen yatırım konuları Elmas Modeli çerçevesinde değerlendirildiğinde rekabet avantajları aşağıdaki gibi tablo haline getirilmiştir. Ayrıca bu analiz ile yatırım fikirlerinin bölgedeki diğer bağlantılı faaliyetler ile etkileşim ilişkileri de analiz edilmiştir.

KAŞINHANI BÖLGESİNDE YATIRIM DÜŞÜNÜLEN YATIRIM KONUSU (NACE)		BAĞLANTILI FAALİYET	MEVCUT DURUM*	GİRİDİ KOŞULLARI	TALEP KOŞULLARI	İLGİLİ VE DESTEKLEYİCİ KURUM VE KURULUŞLAR	FİRMA STRATEJİSİ VE REKABET
KODU	AÇIKLAMA						
01.64	Bitkisel üretim için tohumun işlenmesi	01.11 - Tahılların (pirinç hariç), baklagillerin ve yağlı tohumların yetiştirilmesi 01.12 - Çeltik (kabuklu pirinç) yetiştirilmesi 01.13 Sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi 10.39 - Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması	Meram İlçesi ve yakın ilçelerde bitkisel üretim ve işleme faaliyetleri yoğun olarak yapılmaktadır.	Çok Güçlü	Çok Güçlü	Çok Güçlü	Güçlü
10	Gıda ürünlerinin imalatı - Gıda hammaddeleri üretimi - Gıda makineleri üretimi	Konya il merkezinde buğday, şeker pancarı, arpa, süt, et, yumurta, mısır, ve meyve-sebzelerin üretimi yoğun olarak yapılmaktadır. Makine imalat sanayinde değirmen makineleri, eleme paketleme makineleri gibi bölgede üretilen hammaddeleri işleyecek birçok gıda makinesinin imalatı yapılmaktadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
10.5	Süt ürünleri imalatı	01.41.31-Sütü sağılan büyük baş hayvan yetiştiriciliği (sütü için inek ve manda yetiştiriciliği)	Süt ürünleri imalatı olarak hemen bölgenin yanında kurulu Torku Süt	Güçlü	Çok Güçlü	Güçlü	Güçlü

		10.51.01 – Süt imalatı, işlenmiş (pastörize edilmiş, sterilize edilmiş, homojenleştirilmiş ve/veya yüksek ısıdan geçirilmiş) (katı veya toz halde süt hariç) 28.30.15 - Süt sağma makinelerinin imalatı 28.93.03 - Süt ürünleri makinelerinin ve santrifüjlü krema ayırıcılarının imalatı (homojenizeleştiriciler, irradyatörler (ışınlayıcılar), yağ yapma makineleri, peynir yapma makineleri vb.) 46.33.01 - Süt ürünleri toptan ticareti (işlenmiş süt, süt tozu, yoğurt, peynir, kaymak, tereyağ vb.)	tesisleri dışında yakın çevrede birçok tesis üretim yapmaktadır.				
10.85	Hazır yemeklerin imalatı - Gıda hammaddeleri üretimi - Gıda makineleri üretimi – Gıda hammaddeleri ve ekipmanları ticareti	Gelişmiş bir üretim ve talep yapısı söz konusudur.	Güçlü	Çok Güçlü	Güçlü	Güçlü
10.91	Çiftlik hayvanları için hazır yem imalatı	01.19.01 - Hayvan yemi bitkilerinin yetiştiriciliği (sarı şalgam, mangoldlar, yemlik kökleri, yonca, korunga, yemlik mısır ve diğer otlar ile bunların tohumları ve pancar tohumları dahil, şeker pancarı tohumları hariç) 28.93.10 - Tohumların, tanelerin veya kuru baklagillerin temizlenmesi, tasnif edilmesi veya derecelendirilmesi için kullanılan makinelerin imalatı (tarımsal selektörler dahil) 46.21.01 - Hayvan yemi toptan ticareti (kuş yemi, yemlik kökleri, yemlik kıvırcık lahanası, darı, kaplıca, yonca, yemlik mısır vb. ile kepek, kırma, küspe, vb.)	Gelişmiş bir üretim ve talep yapısı söz konusudur.	Güçlü	Çok Güçlü	Güçlü	Güçlü
13	Tekstil ürünlerinin imalatı - Tekstil Hammaddelerinin İmalatı- Tekstil Makinelerinin Üretimi	Bölgede küçük çaplı konfeksiyon faaliyetleri dışında tekstil hammaddeleri, tekstil üretimi ve makine üretimi gelişmiş değildir.	Zayıf	Normal	Normal	Zayıf
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı	16.10.01- Kereste imalatı (ağaçların biçilmesi, planyalanması, rendelenmesi ve şekillendirilmesi faaliyetleri) 28.30.17- Ormancılığa özgü makineler ile tarla bahçe bakımına mahsus diğer makine ve cihazların imalatı 46.73.01- Ağacın ilk işlenmesinden elde edilen ürünlerin toptan ticareti (kereste, ağaç yünü, talaş ve yongası, demir yolu ve tramvay traversleri, kontrplak, yonga ve lifli levhalar (mdf, sunta vb.), parke panel, ahşap varil, fıçı ve diğer muhafazalar, vb.)	Bölgenin nüfus ve gelir büyümesine bağlı olarak kapı pencere ve diğer doğramacılık faaliyetleri gelişmiş durumdadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		47.52.10- Belirli bir mala tahsis edilmiş mağazalarda ağacın ilk işlenmesinden elde edilen ürünlerin perakende ticareti (kereste, ağaç talaşı ve yongası, kontrplak, yonga ve lifli levhalar (mdf, sunta vb.), parke, ahşap varil, fıçı ve diğer muhafazalar, vb.) 46.61.02- Tarım, hayvancılık ve ormancılık makine ve ekipmanları ile aksam ve parçalarının toptan ticareti (traktör, tarımsal römork, pulluk, gübre yayma makinesi, mibzer, biçer döver, süt sağma makinesi, kümes hayvanları makineleri, arıcılık makineleri, vb.)					
16.24	Ahşap konteyner imalatı	16.10.01-Kereste imalatı (ağaçların biçilmesi, planyalanması, rendelenmesi ve şekillendirilmesi faaliyetleri) 16.23.90-Başka yerde sınıflandırılmamış inşaat doğrama ve marangozluk ürünleri (ahşaptan kiriş, kalas, payanda, beton kalıbı, çatı padavrası, vb.) imalatı 46.73.01-Ağacın ilk işlenmesinden elde edilen ürünlerin toptan ticareti (kereste, ağaç yünü, talaş ve yongası, demir yolu ve tramvay traversleri, kontrplak, yonga ve lifli levhalar (mdf, sunta vb.), parke panel, ahşap varil, fıçı ve diğer muhafazalar, vb.)	Faaliyet sayısı azdır.	Güçlü	Normal	Normal	Normal
18.12	Diğer matbaacılık	17.23.08 - Kullanıma hazır basım ve yazım kağıdı ile diğer kağıt ve mukavvaların imalatı (basılı olanlar hariç) 20.30.13 - Diğer boya, vernik ve ilgili ürünlerin imalatı (renk ayarlayıcılar, matbaa mürekkepleri, solventler, incelticiler (tiner) 20.59.05 - Yazım ve çizim mürekkepleri ve diğer mürekkeplerin imalatı (matbaa mürekkebi imalatı hariç)	Matbaacılık sektörü gelişmiş durumdadır.	Güçlü	Güçlü	Güçlü	Güçlü
20	Kimyasalların ve kimyasal ürünlerin imalatı - Kimyasal Üretiminde Kullanılan Hammaddelerin İmalatı- Kimyasal Ürünlerin Toptan Ticareti	Bölgede kimyasal hammadde üretimi çok zayıftır.	Çok zayıf	Normal	Normal	Zayıf
20.12	Boya maddeleri ve pigment imalatı	20.30.11-Boya ve vernikler, akrilik ve vinil polimer esaslı olanların (sulu ortamda dağılanlar, çözülenler ve çözümlenirler) imalatı 20.30.13-"Diğer boya, vernik ve ilgili ürünlerin imalatı (renk ayarlayıcılar,matbaa mürekkepleri, solventler, incelticiler (tiner))" 20.30.15-Hazır boya pigmentleri, matlaştırıcılar	Bölgede boya talebi çok yüksek hammadde üretimi faaliyeti çok azdır.	Çok zayıf	Normal	Normal	Zayıf

		(opaklaştırıcı) ve renklendiriciler, camlaştırılabilir emay ve sırlar, astarlar, cam firit, sıvı cilalar ve benzerlerin imalatı 20.30.16-Boya müstahzarları hazır kurutucu maddelerinin imalatı 20.30.17-Elektrostatik toz boya imalatı 20.59.09-Bitirme (apreleme dahil) maddeleri, boya hammaddesi ve benzeri ürünlerin sabitlenmesini veya boyayıcılığını hızlandıran boya taşıyıcı maddelerin imalatı 46.73.02-Boya, vernik ve lak toptan ticareti					
20.15	Kimyasal gübre ve azot bileşiklerinin imalatı	08.91-Kimyasal ve gübreleme amaçlı mineral madenciliği 20.1-Temel kimyasal maddelerin, kimyasal gübre ve azot bileşikleri, birincil formda plastik ve sentetik kauçuk imalatı 46.75.02-Suni gübrelerin toptan ticareti (gübre mineralleri, gübre ve azot bileşikleri ve turba ile amonyum sülfat, amonyum nitrat, sodyum nitrat, potasyum nitrat vb. dahil, nitrik asit, sülfonitrik asit ve amonyak hariç) 46.75.05-Hayvansal veya bitkisel gübrelerin toptan ticareti (açık alanda yapılan ticaret)	Bölgede üretim faaliyeti çok az talep çok güçlüdür.	Çok zayıf	Çok Güçlü	Normal	Zayıf
20.30	Boya, vernik ve benzeri kaplayıcı maddeler ile matbaa mürekkebi ve macun imalatı	20.12.01-Boya maddeleri ve pigment imalatı (birincil formda veya konsantre olarak herhangi bir kaynaktan) (hazır boyalar hariç) 20.59.09-Bitirme (apreleme dahil) maddeleri, boya hammaddesi ve benzeri ürünlerin sabitlenmesini veya boyayıcılığını hızlandıran boya taşıyıcı maddelerin imalatı 46.73.02-Boya, vernik ve lak toptan ticareti 46.75.01-Endüstriyel kimyasalların toptan ticareti (anilin, matbaa mürekkebi, kimyasal yapıştırıcı, havai fişek, boyama maddeleri, sentetik reçine, metil alkol, parafin, esans ve tatlandırıcı, soda, sanayi tuzu, parafin, nitrik asit, amonyak, sanayi gazları vb.) 47.52.03-Belirli bir mala tahsis edilmiş mağazalarda boya, vernik ve lak perakende ticareti	Bölgede üretim faaliyeti çok az talep güçlüdür.	Çok zayıf	Güçlü	Normal	Zayıf

20.41	Sabun ve deterjan ile temizlik ve parlaticı maddeler imalatı	46.44.02-Temizlik malzemesi toptan ticareti (deterjan, ovma krem ve tozları, yumuşatıcılar, Arap sabunu, vb. dahil, kişisel temizlik sabunları hariç) 47.78.15-Belirli bir mala tahsis edilmiş mağazalarda temizlik malzemesi perakende ticareti (Arap sabunu, deterjan, yumuşatıcılar, şampuanlar vb. dahil, kişisel hijyen için olanlar hariç)	Bölgede üretim faaliyeti az talep güçlüdür.	Zayıf	Güçlü	Normal	Zayıf
20.60	Suni veya sentetik elyaf imalatı	13.10.03-Doğal pamuk elyafının imalatı (kardelenmesi, taraklanması, vb.) 13.10.05-Doğal yün ve tiftik elyafının imalatı (kardelenmesi, taraklanması, yün yağının giderilmesi, karbonize edilmesi ve yapağının boyanması vb.) 13.10.12-Pamuk elyafının bükülmesi ve iplik haline getirilmesi 28.94.04-Suni ve sentetik tekstil malzemesinin ekstrüzyonu, çekilmesi, tekstüre edilmesi veya kesilmesi için kullanılan makineler ile doğal tekstil elyafı hazırlama makineleri ve dokuma makinelerinin imalatı (çırçır makinesi, taraklama makinesi vb. dahil) 46.76.01-Tekstil elyafı toptan ticareti (bükülmemiş ham ipek, yün, hayvan kılı, kardelenmiş veya taranmış pamuk, vb.)	Bölgede üretim faaliyeti az talep normaldir.	Zayıf	Normal	Normal	Zayıf
22	Kauçuk ve plastik ürünlerin imalatı- Üretim için gerekli hammaddelerin imalatı- Üretimde kullanılacak makinelerin imalatı	Bölgede kauçuk ve plastik hamamdde üretimi çok zayıftır. Ancak bu maddeleri kullanarak yapılan üretim faaliyetleri gelişmiştir.	Normal	Güçlü	Güçlü	Güçlü
22.02	Plastik ürünlerin imalatı	22.21.03-Plastikten mamul halde tüp, boru, hortum ve bunların bağlantı elemanlarının imalatı (suni bağırsaklar dahil) 15.12.10-Plastik veya kauçuk saat kayışı imalatı 15.20.17-Plastik veya kauçuktan ayakkabı, bot, çizme, postal, terlik, vb. imalatı (tamamıyla tekstilden olanlar ile ortopedik ayakkabı ve kayak ayakkabısı hariç) 18.12.2007-Plastik, cam, metal, ağaç ve seramik üstüne baskı hizmetleri 20.16-Birincil formda plastik hammaddelerin imalatı	Plastik üretimi faaliyetleri bölgede çok gelişmiştir. Özellikle plastikten ambalaj malzemeleri gıda sektörünü en üst seviyede destekler tarzda gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
22.19	Diğer kauçuk ürünleri imalatı	15.12.10-Plastik veya kauçuk saat kayışı imalatı 15.20.17-Plastik veya kauçuktan ayakkabı, bot, çizme,	Bölgede kauçuk üretimi zayıftır. Talep ise normaldir.	Zayıf	Normal	Normal	Zayıf

		postal, terlik, vb. imalatı (tamamıyla tekstilden olanlar ile ortopedik ayakkabı ve kayak ayakkabısı hariç) 20.17.01-Birincil formda sentetik kauçuk imalatı 28.96.01-Plastik ve kauçuk makinelerinin imalatı (plastik ve kauçuk işlemek için veya bu malzemelerden ürün imalatı için kullanılan makineler) 46.76.04-Birincil formdaki plastik ve kauçuk toptan ticareti (etilen, stiren, vinil klorür, akrilik, vb. polimerler ile birincil formda sentetik ve rejenere kauçuklar)					
22.22	Plastik torba, çanta, poşet, çuval, kutu, damacana, şişe, makara vb. paketlenen malzemelerinin imalatı	20.16-Birincil formda plastik hammaddelerin imalatı 46.76.05-Sanayide kullanım amaçlı plastik poşet, çanta, torba, çuval, vb. ambalaj malzemelerinin toptan ticareti	Plastikten ambalaj malzemeleri gıda sektörünü en üst seviyede destekler tarzda gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
22.23	Plastik inşaat malzemesi imalatı	20.16 - Birincil formda plastik hammaddelerin imalatı 41.20.01 - İkamet amaçlı olmayan binaların inşaatı (fabrika, atölye vb. sanayi üretimini amaçlayan binalar ile hastane, okul, otel, işyeri, mağaza, alışveriş merkezi, lokanta, kapalı spor tesisi, cami, kapalı otopark, tuvalet, vb. inşaatı) 46.73.20-Plastikten inşaat amaçlı tabakalar, levhalar, filmler, folyolar, şeritler ve borular ile asfalt vb. malzemeden çatı kaplama ürünlerinin toptan ticareti (inşaat, sera vb. için naylon örtü, shingle, mantolama amaçlı strafor, vb. dahil) 47.52.21-Belirli bir mala tahsis edilmiş mağazalarda plastikten inşaat amaçlı levhalar, folyolar, şeritler ve borular ile asfalt vb. malzemeden çatı kaplama ürünlerinin perakende ticareti (inşaat için naylon örtü, shingle, mantolama amaçlı strafor vb. dahil)	Plastikten inşaat malzemesi kullanımı ve üretimi ülkemiz ile beraber Konya'da da yeni gelişmektedir.	Zayıf	Normal	Normal	Zayıf
22.29	Diğer plastik ürünlerin imalatı	15.20.17-Plastik veya kauçuktan ayakkabı, bot, çizme, postal, terlik, vb. imalatı (tamamıyla tekstilden olanlar ile ortopedik ayakkabı ve kayak ayakkabısı hariç) 20.16-Birincil formda plastik hammaddelerin imalatı 22.29.01-Plastikten sofrta, mutfak, banyoda kullanılan eşya (silikon kek kalıbı, leğen, tas, kova vb.) ve diğer ev	Diğer plastik ürünlerin imalatı gelişmiş talep ise yüksektir.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		<p>eşyası imalatı 31.09.08-Plastikten bank, masa, tabure, sandalye vb. mobilyaların imalatı 46.49.17-Plastik sofr, mutfak ve diğer ev eşyası ile tuvalet eşyası toptan ticareti (plastik tepsi, bardak, tabak, poşet, sünger vb.)</p>					
23.01	Cam ve cam ürünleri imalatı	<p>18.12. 07-Plastik, cam, metal, ağaç ve seramik üstüne baskı hizmetleri 23.12.01-Cam ayna imalatı (taşıklar için dikiz aynaları dahil) 23.12.02-Sertleştirilmiş emniyet camı ve temperli düz cam imalatı (oto camı dahil) 23.12.03-Çok katlı yalıtım camları imalatı 23.13.01-Camdan şişe, kavanoz ve diğer muhafaza kapları, bardaklar, termos ve diğer vakumlu kapların camdan yapılmış iç yüzeyleri ile camdan sofr ve mutfak eşyaları imalatı (ampuller hariç) 23.13.02-Tuvalet, banyo, büro, iç dekorasyon, vb. amaçlarla kullanılan cam ve kristal eşya imalatı (camdan biblo, boncuk vb. küçük cam eşyalar hariç) 23.19.03-Cam zarflar (açık) ve bunların cam parçalarının imalatı (elektrik ampulleri, elektrik lambaları, katot-ışınlı tüpler vb. için kullanılan) 23.19.04-Küçük cam eşya imalatı (biblo, vb. süs eşyası, boncuklar, imitasyon inciler/taşlar, imitasyon mücevherler, vb. dahil) 23.19.05-Lamba ve aydınlatma teçhizatının, ışıklı işaretlerin, isim tabelalarının vb.nin cam parçalarının imalatı (cam tabelaların imalatı dahil) 23.19.07-Camdan elektrik izolasyon malzemesi imalatı 23.19.08-Vitray cam imalatı 28.99.02-Cam ve cam eşya imalatında ve cam eşyaların sıcak işlenmesinde kullanılan makinelerin ve elektrikli veya elektronik lamba, tüp, ampul montajında kullanılan makinelerin imalatı 46.44.01-Porselen ve cam eşyalar ile toprak ve seramikten yapılan ürünlerin toptan ticareti (çini, billuriye, cam veya porselenden çanak, tabak, bardak,</p>	Cam ve cam ürünleri imalatı çok azdır. Ana hammadde üretimi yapan tesisler çalışmamaktadır.	Zayıf	Güçlü	Güçlü	Güçlü

		vazo, tepsi, süs eşyası, vb.)					
23.32	Fırınlanmış kilden tuğla, karo ve inşaat malzemeleri imalatı	41 – Bina inşaatı 43.29.03 - Isı, ses veya titreşim yalıtımı ile diğer inşaat tesisatı işleri (mantolama ve vakumlu temizleme sistemlerinin kurulumu dahil)	Bölgede üretim ve talep yüksektir.	Güçlü	Güçlü	Güçlü	Güçlü
23.41	Seramik ev ve süs eşyaları imalatı	08.11.04 - Süsleme ve yapı taşlarının kırılması ve kabaca kesilmesi 28.49.03 - Taş, seramik, beton veya benzeri mineral malzemeleri işlemek veya camı soğuk işlemek için olan takım tezgahı ile bunların parçalarının imalatı (testere, taşlama, parlatma, vb.) 43.39.01 - Dekoratif malzemenin, bezemelerin ve süslerin montajı ile inşaatlardaki bys. diğer bütünleyici ve tamamlayıcı işler (radyatörleri kaplayan ızgaraların montajı ile akustik panel, karo veya diğer malzemeleri içeren akustik işler dahil) 46.44.01 - Porselen ve cam eşyalar ile toprak ve seramikten yapılan ürünlerin toptan ticareti (çini, billuriye, cam veya porselenden çanak, tabak, bardak, vazo, tepsi, süs eşyası, vb.) 46.49.12 - Hediyelik eşya toptan ticareti (pipo, tespih, bakır süs eşyaları, imitasyon takılar dahil)	Bölgede üretim az talep yüksektir.	Zayıf	Güçlü	Güçlü	Zayıf
24	Ana metal sanayii - Metal hammaddelerinin üretimi - Metallerin işlenmesinde kullanılan makinelerin imalatı	Ana metal hammadde üretimi yapan Alüminyum tesisi ve külçe metalleri işleyen döküm endüstrisi gelişmiş durumdadır.	Güçlü	Güçlü	Güçlü	Güçlü
24.05	Metal döküm sanayii	23.20.17-Ateşe dayanıklı imbicler, damıtma kabı, eritme potası, vana ucu, tüp, boru, döküm potaları, mufl ocağı, püskürtme tüpleri vb. seramik ürünlerin imalatı 24.10-Ana demir ve çelik ürünleri ile ferro alaşımların imalatı 24.10.10-Pik demir ve manganezli dökme demir (aynalı demir/spiegeleisen) üretimi (külçe, blok, veya diğer birincil formlarda) 24.10. 03-Demir ve çelikten sıcak veya soğuk çekilmiş yassı hadde ürünleri imalatı (demir veya çelik alaşımlı levha, şerit, sac, teneke sac, vb. dahil) 24.10.08-Demir cevherinin doğrudan indirgenmesiyle	Ana hammadde üretimi zayıf ancak metalden döküm malzeme üretimi çok güçlüdür.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		<p>elde edilen demirli ürünler ve diğer sünger demir ürünlerinin imalatı ile elektroliz veya diğer kimyasal yöntemlerle istisnai saflıkta demir üretilmesi</p> <p>24.10.09-Çelikten demir yolu ve tramvay yolu yapım malzemesi (birleştirilmemiş raylar ile ray donanımı, aksamı, vb.) ile levha kazıkları (palplanş) ve kaynaklı açık profil imalatı</p> <p>24.20.09-Çelikten/demirden yapılmış tüp, boru, içi boş profiller ve ilgili bağlantı parçalarının imalatı (sıcak çekilmiş veya sıcak haddelenmiş)</p> <p>25.73.03-Metalden kalıp ve döküm modeli imalatı (kek ve ayakkabı kalıpları hariç)</p> <p>25.99.01-Demir, çelik ve alüminyumdan sofrta ve mutfak eşyalarının imalatı (tencere, tava, çaydanlık, cezve, yemek kapları, bulaşık telleri vb.) (teflon, emaye vb. ile kaplanmışlar dahil, bakırdan olanlar hariç)</p> <p>28.21.07-Elektrikli veya elektriksiz laboratuvar ocakları, döküm ocakları vb. endüstriyel ocak ve fırınlarının imalatı (çöp yakma fırınları ile elektrikli ekmek ve unlu mamul fırınları dahil)</p> <p>28.91.01-Konvertörler (metalürji), külçe kalıpları (ingot kalıpları), döküm kepçeleri, döküm makineleri, vb. sıcak metallerin işlenmesi için kullanılan makine ve teçhizatın imalatı</p>					
24.10	Ana demir ve çelik ürünleri ile ferro alaşımların imalatı	<p>23.20.17-Ateşe dayanıklı imbikler, damıtma kabı, eritme potası, vana ucu, tüp, boru, döküm potaları, mufl ocağı, püskürtme tüpleri vb. seramik ürünlerin imalatı</p> <p>24.20.09-Çelikten/demirden yapılmış tüp, boru, içi boş profiller ve ilgili bağlantı parçalarının imalatı (sıcak çekilmiş veya sıcak haddelenmiş)</p> <p>24.45-Demir dışı diğer metallerin üretimi</p> <p>24.51.13-Demir döküm (yarı mamul demir ürünlerin dökümü, gri demir dökümü, küresel grafit demir dökümü, dövülebilir dökme demir ürünleri dökümü, tüpler, borular ve içi boş profiller ile dökme demirden tüp ve borular ile bunların bağlantı parçalarının imalatı)</p> <p>24.52.20-Çelik dökümü</p> <p>25.12.06-Demir kapı, pencere, bunların kasaları, kapı</p>	Ana hammadde üretimi zayıf ancak malzeme üretimi çok güçlüdür.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		<p>eşiği, panjur, vb. imalatı (bahçe kapıları dahil)</p> <p>25.73.03-Metalden kalıp ve döküm modeli imalatı (kek ve ayakkabı kalıpları hariç)</p> <p>25.73.05-Plastikten kalıp ve döküm modeli imalatı (kek ve ayakkabı kalıpları hariç)</p> <p>25.92.01-Demir veya çelikten yiyecek, içecek ve diğer ürünler için kapasitesi < 50 litre olan kutuların imalatı (lehim veya kıvrılarak kapatılanlar) (tenekeden olanlar dahil)</p> <p>25.93.03-Telden yapılan diğer ürünlerin imalatı (örgülü tel, örme şerit, taşıma askısı, dikenli tel (elektrik yalıtımı olanlar hariç) ve demir, çelik veya bakır tellerden mensucat, ızgara, ağ, kafeslik ve çitler)</p> <p>25.99.01-Demir, çelik ve alüminyumdan sofa ve mutfak eşyalarının imalatı (tencere, tava, çaydanlık, cezve, yemek kapları, bulaşık telleri vb.) (teflon, emaye vb. ile kaplanmışlar dahil, bakırdan olanlar hariç)</p> <p>28.21.07-Elektrikli veya elektriksiz laboratuvar ocakları, döküm ocakları vb. endüstriyel ocak ve fırınlarının imalatı (çöp yakma fırınları ile elektrikli ekmek ve unlu mamul fırınları dahil)</p> <p>28.91.01-Konvertörler (metalürji), külçe kalıpları (ingot kalıpları), döküm kepçeleri, döküm makineleri, vb. sıcak metallerin işlenmesi için kullanılan makine ve teçhizatın imalatı</p>					
25.11	Metal yapı ve yapı parçaları imalatı	<p>25.12-Metalden kapı ve pencere imalatı</p> <p>46.12.03-Birincil formdaki metaller ve metal cevherlerinin bir ücret veya sözleşmeye dayalı olarak toptan satışını yapan araçlar (inşaat demiri dahil)</p> <p>46.72.09-Demir/çelikten bar ve çubukların, profillerin, levha kazıkların (palplanş), tüp ve boruların toptan ticareti (filmaşın, inşaat demiri, sondaj borusu, petrol, gaz vb. hatlar için borular, vb. ile tel dahil)</p>	Bölge gelişmesine paralel olarak metal yapı sayıları artmakta, ticareti sürekli gelişmektedir.	Güçlü	Güçlü	Güçlü	Güçlü
25.21	Merkezi ısıtma radyatörleri (elektrikli radyatörler hariç) ve sıcak su	<p>33.11.04-Merkezi ısıtma sıcak su kazanları (boyler) ve radyatörlerin bakım ve onarımı</p> <p>43.22.01-Bina veya diğer inşaat projelerinde ısıtma, havalandırma, soğutma ve iklimlendirme sistemlerinin tesisatı (ev tipi boyler (kombi, kazan vb.) ve brülörlerin</p>	Talep yüksek üretim zayıftır.	Zayıf	Güçlü	Normal	Zayıf

	kazanları (boylerleri) imalatı	bakım, onarım ve kurulumu ile elektriksiz güneş enerjisi kolektörlerinin kurulumu dahil) 46.74.03-Sıhhi tesisat ve ısıtma tesisatı malzemesi toptan ticareti (lavabo musluğu, vana, valf, tıkaç, t-parçaları, bağlantılar, vb.) (kombiler ve radyatörler hariç) 47.52.06-Belirli bir mala tahsis edilmiş mağazalarda sıhhi tesisat ve ısıtma tesisatı malzemesi perakende ticareti (lavabo musluğu, vana, valf, tıkaç, t-parçaları, bağlantılar, vb. dahil) (kombiler ve radyatörler hariç)					
25.50	Metallerin dövülmesi, preslenmesi, baskılanması ve yuvarlanması; toz metalürjisi	24-Ana metal sanayii 25.61.01-Metallerin ısıtma işlem ve anodlama, sertleştirme, vernikleme, vb. yüzey işlemleri, elektroliz, çinkoyle galvanizleme veya kimyasal işlemlerle metalik kaplama (kalay ve nikel kaplama hariç) ve plastik, teflon, vb. metal dışı malzemelerle kaplama faaliyeti 25.62.01-CNC oksijen, CNC plazma, CNC su jeti vb. makinelerinin kullanılması yoluyla metallerin kesilmesi veya üzerlerinin yazılması 25.62.02-Metallerin makinede işlenmesi (torna tesfiye işleri, metal parçaları delme, tornalama, frezeleme, rendeleme, parlatma, oluk açma, perdelama, birleştirme, kaynak yapma vb. faaliyetler) (metallerin lazerle kesilmesi hariç)	Talep ve üretim yüksektir.	Güçlü	Güçlü	Güçlü	Güçlü
25.62	Metallerin makinede işlenmesi ve şekil verilmesi	28.41.01 - Takım tezgahları (metal işlemek için lazer ve benzerleriyle çalışanlar) ile metal ve benzerlerini işlemek için işleme merkezlerinin imalatı 28.41.03 - Metal tornalama, delme, frezeleme ve planyalama takım tezgahlarının imalatı 28.41.06 - Metal işlemek için kullanılan diğer takım tezgahlarının imalatı 28.41.07 - Metal işleyen takım tezgahlarının parça ve aksesuarlarının imalatı (alet tutacakları ve kendinden açılan pafta kafaları, iş tutacakları, ayırıcı kafalar ve takım tezgahları için diğer özel aksesuarlar hariç) 32.12.06 - Değerli olsun olmasın metal eşyalar üzerine oyma ve kabartma yapılması faaliyetleri 32.12.08 - Değerli metallerden veya değerli metallerle	Konya ilinde üretim faaliyetleri ve talep çok gelişmiştir. Hammadde bölge dışından sağlanmaktadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		preslenerek kaplanmış adi metallere yemek takımı, çatal bıçak takımı, tuvalet malzemesi, büro malzemesi, vb. malzemelerin imalatı					
25.73	El aletleri, takım tezgahı uçları, testere ağızları vb. imalatı	28.24.01-Motorlu veya pnömatik el aletlerinin imalatı (zımparalama, taşlama, parlatma vb. elektrikli elle kullanılan aletler ile dairesel veya zincirli testere, matkap, çivileme aleti, perçin tabancası vb.) 28.41.01-Takım tezgahları (metal işlemek için lazer ve benzerleriyle çalışanlar) ile metal ve benzerlerini işlemek için işleme merkezlerinin imalatı 28.49.05-Takım tezgahları ve el aletleri için takım tutucuları ve kendinden açılan pafta kafaları, işlenecek parça tutucuları, bölme başlıkları ve diğer özel ek parçalar, dingiller, yüksükler ve rakorlar ile fikstürlerin imalatı 46.62-Takım tezgahlarının toptan ticareti	Üretim az talep ise çok yüksektir.	Normal	Çok Güçlü	Güçlü	Normal
26.01	Elektronik bileşenlerin ve devre kartlarının imalatı	26.11 - Elektronik bileşenlerin imalatı 26.12 - Yüklü elektronik kart imalatı 27.32 - Diğer elektronik ve elektrik telleri ve kablolarının imalatı	Üretim zayıf fakat tüketimi yoğun durumdadır.	Zayıf	Güçlü	Normal	Normal
26.30	İletişim ekipmanlarının imalatı	26.30.02-Radyo ve televizyon stüdyoları ve yayın teçhizatları ile radyo ve televizyon iletim cihazlarının imalatı (tv kameraları ve baz istasyonları dahil) 26.30.06-Kablolu ve kablosuz telefon, cep telefonu, kablolu görüntülü telefon, çağrı cihazı ve faks cihazı imalatı (telesekreter imalatı dahil) 26.40.09-Radyo ve televizyon imalatı (taşıtlarda kullanılanlar dahil) 46.14.01-Bilgisayar, yazılım, elektronik ve telekomünikasyon donanımlarının ve diğer büro ekipmanlarının bir ücret veya sözleşmeye dayalı olarak toptan satışını yapan araçlar 46.52.04-Boş ses ve görüntü kaset ve disketleri ile manyetik ve optik disk, CD ve DVD toptan ticareti 47.41.01-Belirli bir mala tahsis edilmiş mağazalarda bilgisayarların, çevre donanımlarının ve yazılımların perakende ticareti (video oyun konsolları dahil)	Üretim zayıf fakat tüketimi yoğun durumdadır.	Zayıf	Güçlü	Normal	Normal
27.51	Elektrikli ev		Üretim zayıf fakat tüketimi yoğun	Zayıf	Güçlü	Normal	Normal

	aletlerinin imalatı	25.62 - Metallerin makinede işlenmesi ve şekil verilmesi 25.94 - Bağlantı malzemelerinin ve vida makinesi ürünlerinin imalatı 27.32 - Diğer elektronik ve elektrik telleri ve kablolarının imalatı 27.33.02 - Kablolamada kullanılan gereçlerin imalatı (fiş, soket, baskılı, düğmeli vb. anahtar, priz, duş, plastikten elektrik boru ve kablo tablaları, makine ve cihazları izole edici plastik bağlantı parçaları, vb.) (elektronik bileşenlerde kullanılanlar hariç)	durumdadır.				
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	...-Üretim için Gerekli Hammaddelerin İmalatı ...-Üretim için Gerekli Olan Makinelerin İmalatı	Gelişmiş durumdadır. Özellikle tarım makineleri imalatı yoğun olarak bölgede yapılmakta ancak orta ve yüksek katma değerli ürün üretimine geçişte problem yaşanmaktadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
28.12	Akışkan gücü ile çalışan ekipmanların imalatı	33.12.10-Akışkan gücü ile çalışan ekipmanlar, pompalar, kompresörler ile valflerin ve vanaların bakım ve onarımı (akaryakıt pompalarının tamiri dahil)	Üretim orta dereceli olarak var talep yüksektir.	Normal	Çok Güçlü	Güçlü	Normal
28.13	Diğer pompaların ve kompresörlerin imalatı	33.11.01-Metal boru ve boru hatları ile pompa istasyonlarının bakım ve onarımı 33.20.35-Motor ve türbinlerin (hava taşıtı, motorlu kara taşıtı ve motosiklet motorları hariç) ve pompa ve kompresörlerin kurulumu 46.69.04-Kompresör ve parçalarının toptan ticareti (soğutma, hava ve diğer amaçlar için)	Üretim orta dereceli olarak var talep yüksektir.	Normal	Çok Güçlü	Güçlü	Normal
28.14	Diğer musluk ve valf/vana imalatı	24.10-Ana demir ve çelik ürünleri ile ferro alaşımların imalatı 24.5-Metal döküm sanayii	Üretim orta dereceli olarak var talep yüksektir.	Normal	Çok Güçlü	Güçlü	Normal
28.22	Kaldırma ve taşıma ekipmanları imalatı	15.12.12-Tabii/terkip yoluyla elde edilen deri ve köseleden taşıma ve konveyör bantları imalatı 29.10- Motorlu kara taşıtlarının imalatı 33.12.05-Kaldırma ve taşıma ekipmanlarının bakım ve onarımı 33.20.34-Kaldırma ve taşıma ekipmanlarının kurulumu (asansörler ve yürüyen merdivenler hariç) 46.69.07-Kaldırma ve taşıma ekipmanlarının toptan ticareti (forkliftler, araç liftleri, asansörler, yürüyen	Üretim faaliyetleri ve talep yüksektir.	Güçlü	Güçlü	Güçlü	Güçlü

		merdivenler, konveyörler, vinçler, vb.)					
28.30	Tarım ormancılık ve makinelerinin imalatı	29.03-Motorlu kara taşıtları için parça ve aksesuar imalatı 29.10- Motorlu kara taşıtlarının imalatı 29.20.01-Treyler (römork), yarı treyler (yarı römork) ve mekanik hareket ettirici tertibatı bulunmayan diğer araçların parçalarının imalatı (bu araçların karoserleri, kasaları, aksları ve diğer parçaları)45.31.12-Motorlu kara taşıtı lastiklerinin ve jantlarının toptan ticareti (motosiklet ve bisiklet lastiği ve jantları hariç) 47.30.01-Belirli bir mala tahsis edilmiş mağazalarda motorlu kara taşıtı ve motosiklet yakıtının (benzin, mazot, dizel, biodizel, LPG, CNG vb.) perakende ticareti	Üretim faaliyetleri ve talep yüksektir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
28.41	Metal işleme makinelerinin imalatı	33.12.11-Metal işleme makinelerinin ve takım tezgahlarının bakım ve onarımı (CNC olanlar dahil) 46.62.02-Metal işleme takım tezgahlarının ve parçalarının toptan ticareti (parça tutucuları dahil) 33.12.12-Motorlu veya pnömatik (hava basınçlı) el aletlerinin onarımı (yuvarlak/vargel/zincir testere, matkap, pnömatik veya motorlu metal kesme makası, darbeli cıvata anahtarı vb.) 46.62.02-Metal işleme takım tezgahlarının ve parçalarının toptan ticareti (parça tutucuları dahil)	Üretim faaliyetleri ve talep yüksektir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
28.93	Gıda, içecek ve tütün işleme makineleri imalatı	10.1 - Etin işlenmesi ve saklanması ile et ürünlerinin imalatı 10.3 - Sebze ve meyvelerin işlenmesi ve saklanması 10.4 - Bitkisel ve hayvansal sıvı ve katı yağların imalatı 10.5 - Süt ürünleri imalatı 10.6 - Öğütülmüş tahıl ürünleri, nişasta ve nişastalı ürünlerin imalatı 10.7 - Fırın ve unlu mamuller imalatı 10.8 - Diğer gıda maddelerinin imalatı 11.01 - Alkollü içeceklerin damıtılması, arıtılması ve harmanlanması 11.07 - Alkolsüz içeceklerin imalatı; maden sularının ve diğer şişelenmiş suların üretimi	Üretim faaliyetleri ve talep yüksektir. Özellikle değirmen makineleri ve fırın makineleri üretim faaliyetleri gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		12.00 - Tütün ürünleri imalatı 25.62 - Metallerin makinede işlenmesi ve şekil verilmesi					
29.03	Motorlu kara taşıtları için parça ve aksesuar imalatı	25.62 - Metallerin makinede işlenmesi ve şekil verilmesi 26.11 - Elektronik bileşenlerin imalatı 27.20 - Akümülatör ve pil imalatı 27.90.90 - Bys. elektrikli diğer ekipmanların imalatı (elektromıknatıslar, elektromanyetik kaplinler, frenler ve vinç başları ile elektrikli parçacık hızlandırıcılar, sinyal jeneratörleri vb.) 28.15.03 - Dişliler/dişli takımları, bilyeli ve makaralı vidalar, şanzımanlar, vites kutuları ve diğer hız değiştiricilerin imalatı (motorlu kara taşıtlarında kullanılan vites kutuları ve diferansiyelleri hariç) 45.20 - Motorlu kara taşıtlarının bakım ve onarımı 46.52.02 - Elektronik cihaz ve parçalarının toptan ticareti (elektronik valfler, tüpler, yarı iletken cihazlar, mikroçipler, entegre devreler, baskılı devreler, vb.) (seyrüsefer cihazları hariç)	Otomotiv yedek parça imalat sanayi oldukça gelişmiş durumdadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
29.10	Motorlu kara taşıtlarının imalatı	22.29.05 - Makine, mobilya, kaporta, el aletleri ve benzerlerinin plastikten bağlantı parçaları, plastikten taşıyıcı bantların ve konveyör bantlarının imalatı 23.12.01 - Cam ayna imalatı (taşıtlar için dikiz aynaları dahil) 25.62 - Metallerin makinede işlenmesi ve şekil verilmesi 28.15 - Rulman, dişli/dişli takımı, şanzıman ve tahrik elemanlarının imalatı 29.03 - Motorlu kara taşıtları için parça ve aksesuar imalatı 29.20 - Motorlu kara taşıtları karoseri (kaporta) imalatı; treyler (römork) ve yarı treyler (yarı römork) imalatı 29.31 - Motorlu kara taşıtları için elektrik ve elektronik donanımların imalatı 29.32 - Motorlu kara taşıtları için diğer parça ve aksesuarların imalatı	Otomotiv yedek parça imalat sanayi oldukça gelişmiş durumdadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
29.31	Motorlu kara taşıtları için elektrik ve	26.11 - Elektronik bileşenlerin imalatı 27.20 - Akümülatör ve pil imalatı 27.32 - Diğer elektronik ve elektrik telleri ve kablolarının	Üretim az talep yüksektir.	Zayıf	Güçlü	Güçlü	Normal

	elektronik donanımların imalatı	imalatı 27.33 - Kablolamada kullanılan gereçlerin imalatı 33.14 - Elektrikli ekipmanların onarımı 46.52.02 - Elektronik cihaz ve parçalarının toptan ticareti (elektronik valfler, tüpler, yarı iletken cihazlar, mikroçipler, entegre devreler, baskılı devreler, vb.) (seyrüsefer cihazları hariç)					
29.32	Motorlu kara taşıtları için diğer parça aksesuarların imalatı	29.10 - Motorlu kara taşıtlarının imalatı 29.20 - Motorlu kara taşıtları karoseri (kaporta) imalatı; treyler (römork) ve yarı treyler (yarı römork) imalatı 45.20 - Motorlu kara taşıtlarının bakım ve onarımı 45.31 - Motorlu kara taşıtlarının parça ve aksesuarlarının toptan ticareti	İmalat sanayi oldukça gelişmiş durumdadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
31.0	Mobilya imalatı	13.92.10 - Tekstilden örtü ve kılıf imalatı (araba, makine, mobilya vb. için) 15.11.13 - Deri ve kösele esaslı terkip ile elde edilen levha, yaprak, şerit deri ve kösele imalatı 20.41.06 - Cila, krem ve ovalama krem ve tozlarının imalatı (ayakkabı, mobilya, yer döşemesi, kaporta, cam, metal vb. için) 22.29.05 - Makine, mobilya, kaporta, el aletleri ve benzerlerinin plastikten bağlantı parçaları, plastikten taşıyıcı bantların ve konveyör bantlarının imalatı 25.62 - Metallerin makinede işlenmesi ve şekil verilmesi 25.72.01 - Asma kilit, kilit, anahtar, menteşe, otomatik kapı kapayıcıları, kilitli klipsler, bağlantı takozu, askılık, bulaşıklıklar, anahtar askıları, vb. ile binalar, mobilyalar, taşıtlar, vb. için küçük tekerleklerin imalatı 31.09.01 - Mobilyaların boyanması, verniklenmesi, cilalanması vb. tamamlayıcı işlerin yapılması 31.09.02 - Sandalyelerin, koltukların vb. döşenmesi gibi tamamlayıcı işlerin yapılması (büro ve ev mobilyalarının yeniden kaplanması hariç)	Mobilya imalatı özellikle ofis mobilyaları olarak gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
31.01	Büro ve mağaza mobilyaları imalatı	13.92.10 - Tekstilden örtü ve kılıf imalatı (araba, makine, mobilya vb. için) 15.11.13 - Deri ve kösele esaslı terkip ile elde edilen levha, yaprak, şerit deri ve kösele imalatı 20.41.06 - Cila, krem ve ovalama krem ve tozlarının	Mobilya imalatı özellikle ofis mobilyaları olarak gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü

		<p>imalatı (ayakkabı, mobilya, yer döşemesi, kaporta, cam, metal vb. için)</p> <p>22.29.05 - Makine, mobilya, kaporta, el aletleri ve benzerlerinin plastikten bağlantı parçaları, plastikten taşıyıcı bantların ve konveyör bantlarının imalatı</p> <p>25.62 - Metallerin makinede işlenmesi ve şekil verilmesi</p> <p>25.72.01 - Asma kilit, kilit, anahtar, menteşe, otomatik kapı kapayıcıları, kilitli klipsler, bağlantı takozu, askılıklar, bulaşıkliklar, anahtar askıları, vb. ile binalar, mobilyalar, taşıtlar, vb. için küçük tekerleklerin imalatı</p> <p>28.41 - Metal işleme makinelerinin imalatı</p> <p>31.09.01 - Mobilyaların boyanması, verniklenmesi, cilalanması vb. tamamlayıcı işlerin yapılması</p> <p>31.09.02 - Sandalyelerin, koltukların vb. döşenmesi gibi tamamlayıcı işlerin yapılması (büro ve ev mobilyalarının yeniden kaplanması hariç)</p> <p>46.72 - Metallerin ve metal cevherlerinin toptan ticareti</p> <p>46.73 - Ağaç, inşaat malzemesi ve sıhhi teçhizat toptan ticareti</p> <p>46.74 - Hırdavat, sıhhi tesisat ve ısıtma tesisatı malzemelerinin toptan ticareti</p>					
31.02	Mutfak mobilyalarının imalatı	<p>13.92.10 - Tekstilden örtü ve kılıf imalatı (araba, makine, mobilya vb. için)</p> <p>15.11.13 - Deri ve kösele esaslı terkip ile elde edilen levha, yaprak, şerit deri ve kösele imalatı</p> <p>22.29.05 - Makine, mobilya, kaporta, el aletleri ve benzerlerinin plastikten bağlantı parçaları, plastikten taşıyıcı bantların ve konveyör bantlarının imalatı</p> <p>25.72.01 - Asma kilit, kilit, anahtar, menteşe, otomatik kapı kapayıcıları, kilitli klipsler, bağlantı takozu, askılıklar, bulaşıkliklar, anahtar askıları, vb. ile binalar, mobilyalar, taşıtlar, vb. için küçük tekerleklerin imalatı</p> <p>31.09.01 - Mobilyaların boyanması, verniklenmesi, cilalanması vb. tamamlayıcı işlerin yapılması</p> <p>31.09.02 - Sandalyelerin, koltukların vb. döşenmesi gibi tamamlayıcı işlerin yapılması (büro ve ev mobilyalarının yeniden kaplanması hariç)</p>	Mobilya imalatı gelişmiştir.	Güçlü	Çok Güçlü	Güçlü	Güçlü
32.50	Tıbbi ve dişçilik ile ilgili araç ve	<p>86.21 - Genel hekimlik uygulama faaliyetleri</p> <p>86.22 - Uzman hekimlik ile ilgili uygulama faaliyetleri</p>	Az gelişmiştir. Diş ve hastahane ekipmanları üretimi söz konusudur.	Zayıf	Çok Güçlü	Normal	Normal

	gereçlerin imalatı	86.23 - Dişçilik ile ilgili uygulama faaliyetleri 86.90 - İnsan sağlığı ile ilgili diğer hizmetler					
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı – Elektrik üretimi için gerekli makine-ekipmanların imalatı – Gaz üretimi için gerekli makine-ekipmanların imalatı - Buhar imalatı için gerekli makine-ekipmanların imalatı – Elektrik dağıtımı için gerekli makine-ekipmanların imalatı – Gaz dağıtımı için gerekli makine-ekipmanların imalatı - Buhar dağıtımı için gerekli makine-ekipmanların imalatı - Havalandırma sistemleri için gerekli makine-ekipmanların imalatı	Özellikle güneş enerjisi potansiyeline bağlı artan yatırımlara yönelik makine ekipman üretimi çok hızlı artmaktadır.	Normal	Çok Güçlü	Normal	Normal
41	Bina inşaatı – Mühendislik ve mimarlık faaliyetleri – İnşaat malzemelerinin imalatı – İş makinelerinin imalatı – Harfiyat faaliyetleri – Taşımacılık faaliyetleri	Artan nüfusa bağlı olarak talep sürekli artmaktadır.	Güçlü	Çok Güçlü	Güçlü	Güçlü
43.21	Elektrik tesisatı	27.11 - Elektrik motorlarının, jeneratörlerin ve transformatörlerin imalatı 27.12 - Elektrik dağıtım ve kontrol cihazları imalatı 27.20 - Akümülatör ve pil imalatı 27.31 - Fiber optik kabloların imalatı 27.32 - Diğer elektronik ve elektrik telleri ve kablolarının imalatı 27.33 - Kablolamada kullanılan gereçlerin imalatı	Üretim orta seviyeli talep yüksektir.	Normal	Güçlü	Güçlü	Normal
43.22	Sihhi tesisat, ısıtma ve iklimlendirme tesisatı	25.21 - Merkezi ısıtma radyatörleri (elektrikli radyatörler hariç) ve sıcak su kazanları (boylerleri) imalatı 28.25 - Soğutma ve havalandırma donanımlarının imalatı, evde kullanılanlar hariç 46.74 - Hırdavat, sihhi tesisat ve ısıtma tesisatı malzemelerinin toptan ticareti 47.52.06 - Belirli bir mala tahsis edilmiş mağazalarda sihhi tesisat ve ısıtma tesisatı malzemesi perakende	Üretim orta seviyeli talep yüksektir.	Normal	Güçlü	Güçlü	Normal

		ticareti (lavabo musluğu, vana, valf, tıkaç, t-parçaları, bağlantılar, vb. dahil) (kombiler ve radyatörler hariç)					
43.29	Diğer tesisatı	inşaat 13.92.11 - Branda, tente, stor (güneşlik), yelken, çadır ve kamp malzemeleri imalatı (şişme yataklar dahil) 16.23.01 - Ahşap pencere, kapı ve bunların kasaları ve eşikleri ile ahşap merdiven, tirabzan, veranda, parmaklık vb. imalatı 23.12.03 - Çok katlı yalıtım camları imalatı 23.99.02 - Mineral ses/ısı izolasyon malzemelerinin imalatı (cüruf yünleri, taş yünü, madeni yünler, pul pul ayrılmış vermikulit, genişletilmiş kil, soğuk tandış plakası, vb. ısı ve ses yalıtım malzemeleri) 28.22 - Kaldırma ve taşıma ekipmanları imalatı 46.73.90 - Başka yerde sınıflandırılmamış diğer inşaat malzemesi toptan ticareti (merdiven, korkuluk, plastik depolar, seramik borular vb. dahil)	Üretim orta seviyeli talep yüksektir.	Normal	Güçlü	Güçlü	Normal

* Değerlendirmeler Mevcut Durum Analizi Verileri ve GZFT Analizi Verilerine dayanmaktadır.

Meram OSB Rekabet koşulları bakımından alternatif alanlar ile karşılaştırıldığında yaklaşık rekabet koşullarına sahip konumdadır.

Konya il sınırları ve bir de yakın il sınırlarında OSB değerlendirmeye konu edilmiştir. Büsan Sanayi Sitesi konumunda Karaman OSB ise destekler açısından 5. Bölge özelliği taşımaktadır.

Analiz temel olarak bir işletme ya da OSB için rekabet edebilirlik durumunun Elmas Modeli çerçevesinde değerlendirilmesi esasına dayanmaktadır. Bu kapsamda rekabet koşullarına 1 den 5 e kadar numaralandırma yapılmakta ve farklılıkları karşılaştırmalı olarak analiz edilmeye çalışılmaktadır. 1 çok yüksek, 2 yüksek, 3 normal, 4 zayıf ve 5 çok zayıfı ifade etmektedir.

Örneğin Girdi Koşulları değerlendirmesinde Konya ili hammadde tedariği ve diğer girdi koşulları bakımından uygun şartları taşıdığından 1 olarak puanlanmış ve farklı OSB alanları için bir farklılık ortaya çıkmamıştır. Dolayısıyla hammadde tedariği noktasında yatırımcı bu bölgeler arasında bir yer seçimi bakımından eşit rekabet şartlarına sahip olacağı için tercihte eşit davranabilecektir.

Meram Organize Sanayi Bölgesi İçin Rekabet Koşulları Bakımından Karşılaştırmalı Analiz*

		Meram Organize Sanayi Bölgesi	Konya Organize Sanayi Bölgesi	Büsan Özel Organize Sanayi Sitesi	Karaman Organize Sanayi Bölgesi
GİRDİ KOŞULLARI					
Kalite ve sürdürülebilir hammadde tedariği					
Uygun maliyetli hammadde tedariği					
Diğer girdilerin maliyeti					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	5	5	5	5
13	Tekstil ürünlerinin imalatı	3	3	3	3
14	Giyim eşyalarının imalatı	3	3	3	3
15	Deri ve ilgili ürünlerin imalatı	2	2	2	3
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	3	3	3	3
17	Kağıt ve kağıt ürünlerinin imalatı	3	3	3	3
18	Kayıtlı medyanın basılması ve çoğaltılması	3	3	3	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	3	3	3	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	3	3	3	4
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	3	3	3	4
22	Kauçuk ve plastik ürünlerin imalatı	3	3	3	4
23	Diğer metalik olmayan mineral ürünlerin imalatı	3	3	3	4

24	Ana metal sanayii	3	3	3	4
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	3	3	3	4
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	3	3	3	4
27	Elektrikli teçhizat imalatı	3	3	3	4
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	2	2	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	2	2	2	3
30	Diğer ulaşım araçlarının imalatı	2	2	2	3
31	Mobilya imalatı	2	2	2	3
32	Diğer imalatlar	2	2	2	3
33	Makine ve ekipmanların kurulumu ve onarımı	2	2	2	3
Üretim aşamasında yeterli işgücü olanağının mevcudiyeti					
Uygun maliyetli işgücü tedarik imkânı					
Teknoloji konusunda nitelikli işgücü bulabilme					
Ar-ge ve inovasyon açısından ihtisaslaşmış beyin gücünün varlığı					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	4	4	4	5
13	Tekstil ürünlerinin imalatı	3	3	3	3
14	Giyim eşyalarının imalatı	3	3	3	3
15	Deri ve ilgili ürünlerin imalatı	2	2	2	3
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	2	2	2	3
17	Kağıt ve kağıt ürünlerinin imalatı	3	3	3	3
18	Kayıtlı medyanın basılması ve çoğaltılması	3	3	3	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	3	3	3	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	3	3	3	4
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	3	3	3	4
22	Kauçuk ve plastik ürünlerin imalatı	3	3	3	4
23	Diğer metalik olmayan mineral ürünlerin imalatı	3	3	3	4
24	Ana metal sanayii	2	2	2	4
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	2	2	2	4
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	2	2	4
27	Elektrikli teçhizat imalatı	3	3	3	4
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	2	2	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	2	2	2	3
30	Diğer ulaşım araçlarının imalatı	2	2	2	3
31	Mobilya imalatı	2	2	2	3

32	Diğer imalatlar	2	2	2	3
33	Makine ve ekipmanların kurulumu ve onarımı	2	2	2	3
Teknoloji kullanımı ve teknolojinin takibi					
Yeni pazarlar ve müşteriler hakkında bilginin mevcudiyeti					
Finans kaynaklarının mevcudiyeti					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	3	3	3	4
13	Tekstil ürünlerinin imalatı	2	2	2	3
14	Giyim eşyalarının imalatı	2	2	2	3
15	Deri ve ilgili ürünlerin imalatı	2	2	2	3
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	2	2	2	2
17	Kağıt ve kağıt ürünlerinin imalatı	2	2	2	3
18	Kayıtlı medyanın basılması ve çoğaltılması	2	2	2	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	2	2	2	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	2	2	2	3
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	2	2	2	3
22	Kauçuk ve plastik ürünlerin imalatı	2	2	2	3
23	Diğer metalik olmayan mineral ürünlerin imalatı	2	2	2	3
24	Ana metal sanayii	2	2	2	3
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	2	2	2	3
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	2	2	3
27	Elektrikli teçhizat imalatı	2	2	2	3
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	2	2	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	2	2	2	3
30	Diğer ulaşım araçlarının imalatı	2	2	2	3
31	Mobilya imalatı	2	2	2	3
32	Diğer imalatlar	2	2	2	3
33	Makine ve ekipmanların kurulumu ve onarımı	2	2	2	3
Ulaştırma(lojistik) imkânları					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	3	3	3	3
13	Tekstil ürünlerinin imalatı	3	3	3	3
14	Giyim eşyalarının imalatı	3	3	3	3
15	Deri ve ilgili ürünlerin imalatı	2	2	2	3

16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	3	3	3	3
17	Kağıt ve kağıt ürünlerinin imalatı	2	2	2	2
18	Kayıtlı medyanın basılması ve çoğaltılması	2	2	2	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	2	2	2	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	2	2	2	3
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	2	2	2	3
22	Kauçuk ve plastik ürünlerin imalatı	2	2	2	3
23	Diğer metalik olmayan mineral ürünlerin imalatı	2	2	2	3
24	Ana metal sanayii	2	2	2	3
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	2	2	2	3
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	2	2	3
27	Elektrikli teçhizat imalatı	2	2	2	3
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	2	2	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	2	2	2	3
30	Diğer ulaşım araçlarının imalatı	2	2	2	3
31	Mobilya imalatı	2	2	2	3
32	Diğer imalatlar	2	2	2	3
33	Makine ve ekipmanların kurulumu ve onarımı	2	2	2	3
2. TALEP KOŞULLARI					
Üretilen ürünlere yarı mamul ya da mamul olarak bölgesel talebin varlığı					
Üretilen ürünlere yarı mamul ya da mamul olarak ulusal talebin varlığı					
Üretilen ürünlere yarı mamul ya da mamul olarak talebin niteliği					
Kamu ihalelerinde ürünlere ayrıcalıklı erişim imkânının varlığı					
Talep yapısındaki sürekli değişikliklerin mevcudiyeti					
Üretilen ürünlere yarı mamul ya da mamul olarak yurtdışı talebin varlığı					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	1	1	1	1
13	Tekstil ürünlerinin imalatı	1	1	1	1
14	Giyim eşyalarının imalatı	1	1	1	1
15	Deri ve ilgili ürünlerin imalatı	1	1	1	1
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	1	1	1	2
17	Kağıt ve kağıt ürünlerinin imalatı	1	1	1	2
18	Kayıtlı medyanın basılması ve çoğaltılması	1	1	1	2
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	1	1	1	2

20	Kimyasalların ve kimyasal ürünlerin imalatı	1	1	1	2
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	1	1	1	2
22	Kauçuk ve plastik ürünlerin imalatı	1	1	1	2
23	Diğer metalik olmayan mineral ürünlerin imalatı	1	1	1	2
24	Ana metal sanayii	1	1	1	2
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	1	1	1	2
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	1	1	1	2
27	Elektrikli teçhizat imalatı	1	1	1	2
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1	1	1	2
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1	1	1	2
30	Diğer ulaşım araçlarının imalatı	1	1	1	2
31	Mobilya imalatı	1	1	1	2
32	Diğer imalatlar	1	1	1	2
33	Makine ve ekipmanların kurulumu ve onarımı	1	1	1	2
3. İLGİLİ VE DETEKLEYİCİ KURUM VE KURULUŞLAR					
İş geliştirme, ar-ge ve inovasyon, ürün tasarım, pazarlama tanıtım, markalaşma, coğrafi işaretleme, mali destek araçları konusunda hizmeti veren kurumlar ve eğitim hizmeti veren kurum ve kuruluşların varlığı					
Sektöre karşı destekleyici tutumların varlığı					
Sektörün gelişimi için hukuki düzenlemelerin varlığı ve derecesi					
Sektördeki bürokrasi durumu					
10	Gıda ürünlerinin imalatı	1	1	1	2
11	İçeceklerin imalatı	1	1	1	2
12	Tütün ürünleri imalatı	1	1	1	2
13	Tekstil ürünlerinin imalatı	1	1	1	2
14	Giyim eşyalarının imalatı	1	1	1	2
15	Deri ve ilgili ürünlerin imalatı	1	1	1	2
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	1	1	1	2
17	Kağıt ve kağıt ürünlerinin imalatı	2	2	2	3
18	Kayıtlı medyanın basılması ve çoğaltılması	1	1	1	2
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	1	1	1	2
20	Kimyasalların ve kimyasal ürünlerin imalatı	2	2	2	3
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	2	2	2	3
22	Kauçuk ve plastik ürünlerin imalatı	1	1	1	2
23	Diğer metalik olmayan mineral ürünlerin imalatı	1	1	1	2
24	Ana metal sanayii	1	1	1	2

25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	1	1	1	2
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	2	2	3
27	Elektrikli teçhizat imalatı	1	1	1	2
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1	1	1	2
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1	1	1	2
30	Diğer ulaşım araçlarının imalatı	1	1	1	2
31	Mobilya imalatı	1	1	1	2
32	Diğer imalatlar	1	1	1	2
33	Makine ve ekipmanların kurulumu ve onarımı	1	1	1	2
Sektöre verilen teşviklerin durumu					
10	Gıda ürünlerinin imalatı	3	3	3	1
11	İçeceklerin imalatı	3	3	3	1
12	Tütün ürünleri imalatı	3	3	3	1
13	Tekstil ürünlerinin imalatı	3	3	3	1
14	Giyim eşyalarının imalatı	3	3	3	1
15	Deri ve ilgili ürünlerin imalatı	3	3	3	1
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	3	3	3	1
17	Kağıt ve kağıt ürünlerinin imalatı	3	3	3	1
18	Kayıtlı medyanın basılması ve çoğaltılması	3	3	3	1
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	3	3	3	1
20	Kimyasalların ve kimyasal ürünlerin imalatı	3	3	3	1
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	3	3	3	1
22	Kauçuk ve plastik ürünlerin imalatı	3	3	3	1
23	Diğer metalik olmayan mineral ürünlerin imalatı	3	3	3	1
24	Ana metal sanayii	3	3	3	1
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	3	3	3	1
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	3	3	3	1
27	Elektrikli teçhizat imalatı	3	3	3	1
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	3	3	3	1
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	3	3	3	1
30	Diğer ulaşım araçlarının imalatı	3	3	3	1
31	Mobilya imalatı	3	3	3	1
32	Diğer imalatlar	3	3	3	1
33	Makine ve ekipmanların kurulumu ve onarımı	3	3	3	1
4. FİRMA STRATEJİSİ VE REKABET					
Bölgesel rekabetin varlığı ve derecesi					

Ulusal rekabetin varlığı ve derecesi					
Uluslararası rekabetin varlığı ve derecesi					
10	Gıda ürünlerinin imalatı	1	1	1	1
11	İçeceklerin imalatı	1	1	1	1
12	Tütün ürünleri imalatı	1	1	1	1
13	Tekstil ürünlerinin imalatı	1	1	1	1
14	Giyim eşyalarının imalatı	1	1	1	1
15	Deri ve ilgili ürünlerin imalatı	1	1	1	1
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	1	1	1	1
17	Kağıt ve kağıt ürünlerinin imalatı	1	1	1	1
18	Kayıtlı medyanın basılması ve çoğaltılması	1	1	1	1
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	1	1	1	1
20	Kimyasalların ve kimyasal ürünlerin imalatı	1	1	1	1
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	1	1	1	1
22	Kauçuk ve plastik ürünlerin imalatı	1	1	1	1
23	Diğer metalik olmayan mineral ürünlerin imalatı	1	1	1	1
24	Ana metal sanayii	1	1	1	1
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	1	1	1	1
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	1	1	1	1
27	Elektrikli teçhizat imalatı	1	1	1	1
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1	1	1	1
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1	1	1	1
30	Diğer ulaşım araçlarının imalatı	1	1	1	1
31	Mobilya imalatı	1	1	1	1
32	Diğer imalatlar	1	1	1	1
33	Makine ve ekipmanların kurulumu ve onarımı	1	1	1	1
Firmaların kurumsal yapısı					
Firmaların ar-ge ve yenilikçilik kapasiteleri					
Firmaların yatırım kabiliyetleri					
10	Gıda ürünlerinin imalatı	1	1	1	3
11	İçeceklerin imalatı	1	1	1	3
12	Tütün ürünleri imalatı	1	1	1	3
13	Tekstil ürünlerinin imalatı	1	1	1	3
14	Giyim eşyalarının imalatı	1	1	1	3
15	Deri ve ilgili ürünlerin imalatı	1	1	1	3
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve	1	1	1	3

	benzeri malzemelerden örülerek yapılan eşyaların imalatı				
17	Kağıt ve kağıt ürünlerinin imalatı	1	1	1	3
18	Kayıtlı medyanın basılması ve çoğaltılması	1	1	1	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	1	1	1	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	1	1	1	3
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	1	1	1	3
22	Kauçuk ve plastik ürünlerin imalatı	1	1	1	3
23	Diğer metalik olmayan mineral ürünlerin imalatı	1	1	1	3
24	Ana metal sanayii	1	1	1	3
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	1	1	1	3
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	1	1	1	3
27	Elektrikli teçhizat imalatı	1	1	1	3
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1	1	1	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1	1	1	3
30	Diğer ulaşım araçlarının imalatı	1	1	1	3
31	Mobilya imalatı	1	1	1	3
32	Diğer imalatlar	1	1	1	3
33	Makine ve ekipmanların kurulumu ve onarımı	1	1	1	3
Sektördeki firmalar arasında işbirliği ve diyalogun varlığı					
Sektördeki firmalar arasında işbirliğini destekleyen mekanizmaların varlığı					
Sektörde yabancı sermaye kullanımı					
10	Gıda ürünlerinin imalatı	2	2	2	3
11	İçeceklerin imalatı	2	2	2	3
12	Tütün ürünleri imalatı	2	2	2	3
13	Tekstil ürünlerinin imalatı	2	2	2	3
14	Giyim eşyalarının imalatı	2	2	2	3
15	Deri ve ilgili ürünlerin imalatı	2	2	2	3
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	2	2	2	3
17	Kağıt ve kağıt ürünlerinin imalatı	2	2	2	3
18	Kayıtlı medyanın basılması ve çoğaltılması	2	2	2	3
19	Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	2	2	2	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	2	2	2	3
21	Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	2	2	2	3
22	Kauçuk ve plastik ürünlerin imalatı	2	2	2	3
23	Diğer metalik olmayan mineral ürünlerin imalatı	2	2	2	3
24	Ana metal sanayii	2	2	2	3

25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	2	2	2	3
26	Bilgisayarların, elektronik ve optik ürünlerin imalatı	2	2	2	3
27	Elektrikli teçhizat imalatı	2	2	2	3
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	2	2	3
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	2	2	2	3
30	Diğer ulaşım araçlarının imalatı	2	2	2	3
31	Mobilya imalatı	2	2	2	3
32	Diğer imalatlar	2	2	2	3
33	Makine ve ekipmanların kurulumu ve onarımı	2	2	2	3

* Çalışmada Michael Porter'in Elmas Modeli yönteminden istifade edilmiştir.

**İlgili mevzuat sınırlaması kapsamında OSB'lerde kurulması mümkün olmayan yatırımlara ilişkin NACE kodları analizden çıkarılmıştır. (caktır.)

(1) OSB'lerde, aşağıdaki tesisler kurulamaz: a) Karma ve ihtisas OSB'lerde;

1) Ham petrol rafinerileri, 2) Kömür veya bitümlü şiştin sıvılaştırıldığı ve gazlaştırıldığı tesisler,

3) Sıvılaştırılmış petrol gazı dolun ve depolama tesisleri,

4) Çimento fabrikaları, beton santralleri, çimento klinger üreten tesisler,

5) Nükleer güç santralleri ile diğer nükleer reaktörler,

6) Radyoaktif atıkların depolanması, bertarafı ve işlenmesi amacıyla projelendirilen tesisler ve benzeri radyoaktif atık tesisleri,

7) Nükleer yakıtların üretilmesi veya zenginleştirilmesi ile ilgili tesisler,

8) Endüstriyel nitelikli, sintine ve benzeri atık suların geri kazanım tesisleri,

9) Çevre ve Şehircilik Bakanlığının olumlu görüşü doğrultusunda OSB tarafından kurulmasına izin verilen; kullanılmış yağın yeniden rafine edilmesi ve/veya başka bir ürüne çevrilerek tekrar kullanımı, metal, plastik, ahşap, naylon, lastik, kauçuk, kağıt, karton, cam, iplik ve benzeri atık ve hurdaları ara veya nihai ürüne çeviren tesisler hariç olmak üzere, her türlü atığın; geri kazanımı, ayrıştırılması, yakılması, gazlaştırılması, kimyasal yolla arıtılması, nihai ve/veya ara depolanması ve/veya araziye gömülmesine ilişkin tesisler.

b) Karma OSB'lerde;

1) Parlayıcı/patlayıcı/yakıcı maddelerin üretildiği, depolandığı ve dolununun yapıldığı tesisler,

2) Petrokimya kompleksleri,

3) Üretiminde kapalı proses, gaz veya sıvı yakıt ve toz kaynaklarında filtre sistemlerini kullanan tesisler hariç; tuğla ve kiremit fabrikaları, kömür yıkama kireç, alçı ve zımpara tesisleri,

4) Klor-alkali tesisleri, sülfürik asit, fosforik asit, hidroklorik asit, klor ve benzeri kimyasal maddeler üreten yerler, azot sanayi ve bu sanayi ile entegre gübre fabrikaları,

5) Zirai mücadele ilaçları için hammadde üretimi yapan tesisler,

6) Asbest, asbest içeren ürünlerin işlenmesi veya dönüştürülmesi yapılan tesisler,

7) Ham deri işleme, padok ve sadece hayvan kesimi yapılan tesisler,

8) Talk, barit, kalsit, antimuan ve benzeri kırma ve öğütme tesisleri.

(2) OSB; karma OSB'lerde, yukarıda sayılan tesisler ile OSB'nin kuruluş protokolü çerçevesinde kurulması planlanan sektörlerini veya mevcut sektör yapısını, tesisin faaliyetinden kaynaklanan çevresel etkilerini, altyapı ve atıksu arıtma tesislerine etkilerini, herhangi bir olumsuzluk anında tetikleyici etkisini, insanların çalışma ve yaşam koşullarına etkisini dikkate alarak kurulmasında sakınca gördüğü diğer tesislerin kurulmasına ilişkin olarak, üniversite ve konu ile ilgili kurumlardan alınacak raporlar çerçevesinde karar verir.

Bu değerlendirmeler sonucunda ortaya çıkan sonuç rekabet koşulları bakımından Konya'da yer alan 2 adet bölge ile kurulacak bölge arasında bir farklılığın söz konusu olmadığıdır. Diğer yandan Karaman OSB teşvik avantajına sahip iken diğer şartlar bakımından Konya OSB'lerine göre genel olarak daha az rekabet edebilirlik şartlarını taşımaktadır.

9.6. Sonuç

Kuruluş iradesi Meram Belediyesi tarafından ilan edilen ve bu amaçla Fizibilite Raporu'nun hazırlanmasına Konya Ticaret Borsası tarafından teknik ve idari şartları hazırlanan ve Mevlana Kalkınma Ajansı tarafından desteklenen Meram Organize Sanayi Bölgesi'nin kuruluş şartları, yasal mevzuat ve tüm planlama eşikleri söz konusu bu rapor kapsamında incelenmiş ve aşağıdaki sonuçlara ulaşılmıştır.

Bölge'de Organize Sanayi Bölgesi kurma fikri bu bölgenin özel konumunun Belediye tarafından tespiti ile ortaya çıkmıştır. Bu amaçla bölge, 2015 yılında onaylanan 1/100000 ölçekli Konya Çevre Düzeni planında Sanayi Bölgesi olarak işaretlenmiştir. Rapor kapsamında da bölge daha da geliştirilerek, Organize Sanayi Bölgesi olması hedeflenmektedir.

Bu çalışmada üzerinde durulması gereken en önemli nokta, bu güne kadar oluşmuş organize sanayi bölgelerinde olduğu gibi, bu bölgenin kuruluş amacının da bir araya gelerek kümelenmiş bir sanayici grubunun öngörüsü doğrultusunda gelişmeyip, tamamen lojistik konum ve bölgesel gerçeklerin uygun şekilde değerlendirilmesi için ilçe belediyesinin oluşuma önderlik etmesidir.

Gerekçeler içinde en başa koyduğumuz gibi bölge Konya'nın güneyinde ve çevre yollarının birbiri ile kesiştiği ana kavşak etrafında bulunmaktadır. Mevcut Konya Organize Sanayilerine ve Sanayi Bölgelerine iş gücü sağlayan kentsel yerleşimler hemen bu bölgenin kuzeyinde yer almaktadır. Güneye Mersin Limanı'na inen demiryolu hattı bu bölgeden geçmektedir. Hemen yanında Konya Şeker Fabrikası'nın faaliyet gösteren üniteleri bulunmakta ve bu oluşumlar da raporumuzun hazırlanması aşamasında Bölge içinde hem kendileri hem de tedarikçileri için yer talebinde bulunmuşlardır.

Bu kadar uygun potansiyel şartları bünyesinde barındıran bu Bölge herhangi bir irade olmasa bile konumu sebebiyle zaten yatırımları çekecektir. Burada lokomotif olan Meram Belediyesi bölgeyi Organize Sanayi Bölgesi olarak ilan etme girişimiyle, burada planlı ve verimli bir sanayinin gelişmesini sağlamak ve akabinde bu gelişmeye paralel bölgeye gelecek konut yatırımlarının da önünü açmaktadır.

Bu bölgede Organize Sanayi Bölgesi'nin ilan edilmesi ile en başta mevcut sanayi bölgesi yatırım emsalleri açısından daha verimli bir yapıya kavuşacaktır. Tüm alan üzerinde genişleme potansiyelleri de düşünülerek yapılacak olan planlama ve projelendirme sayesinde Bölge sanayiciler için çok prestijli bir yatırım alanı haline gelecektir. Konya kent merkezi denince akla yeşil dokusu ile gelen Meram ilçesi Taslak plan çalışmamızda da görüldüğü gibi oldukça geniş Sağlık Koruma Bantlarına ve birbirini tamamlayarak devamlılığı olan yeşil alanlara sahip olacaktır. Bu sayede Meram ilçesi'nin yeşil doku örgüsü sıfırdan yapılacak olan bu bölgeye de geliştirilerek yansıtılacaktır.

Bölge kentin kuzey yönlü hakim rüzgarlarının kenti kötü yönde etkilemesine imkan tanımayan bir konumda yer alacaktır. Bu bölgeye gelen rüzgar Konya kent merkezli olup, oluşabilecek az oksijenli havayı kente değil, güney yönlerine taşıyarak dağıtacaktır.

Organize Sanayi Bölgesinin Meram ilçesinde bu noktada kurulması hem bu potansiyelin en iyi şekilde kullanılmasını, hem de Meram iş gücünün her gün şehre trafik yoğunluğu yaratarak kuzeye gitmesini engelleyecek, böylece ciddi anlamda lojistik ve taşımacılık maliyetleri ile gereksiz kaynak kullanımları ve israfların da önüne geçilecektir. Bu sayede burada istihdam ve milli gelir artacak Meram ve Konya ili çok daha planlı bir yapıya sahip olacaktır.

Bölge taslak İmar Planında da görüldüğü gibi yaklaşık 5 milyon metrekare'nin üzerinde bir sanayi alanına sahip olmaktadır. Bu sayede çeşitli büyüklüklerde sanayi parseli talep eden sanayici isteklerini de karşılayacak boyuttadır. 4562 sayılı Organize Sanayi Bölgeleri kanununda yer alan Hizmet Destek Alanları da projemiz kapsamında olacaktır. Bu sayede çok farklı branşlarda ve farklı yatırım portföyüne sahip yatırımcılar da Bölge'de yer alabileceklerdir. Bu kapasite hazırlanma süresi çok kısa bir zaman içine sıkıştırılmış olan raporumuzun, kısıtlı duyurusuna rağmen 230 civarında yerel

yatırımcının dikkatini çekmiş ve hepsi Bölge’de yer almak istemişlerdir. Bu yatırım potansiyeli ne kadar doğru bir yer seçimi yapıldığının da açık göstergesini teşkil etmektedir.

Raporun içerisinde de yer aldığı gibi Konya ili içerisinde ve ilçelerinde çeşitli büyüklüklerde sanayi bölgeleri yer almaktadır. Bunların haricinde kendilerine uygun yerleşim yeri arayan bazı sanayici toplulukları da Bölge içerisinde yer almak istemektedirler. Bu Bölge sayesinde farklı büyüklüklerde sanayi yapısı daha düzenli bir bölge içinde ve bölgesel tek bir çatı altında toplanabilecektir.

Bölge kısa zamanda toplanan sanayici talepleriyle ve bölgeye komşu olarak kurulu Konya Şeker Fabrikası’nın da iştirakleri ile hemen kurulacak ve yatırımları bünyesine çekmeye başlayacaktır. Ancak bu potansiyel bu kadarla sınırlı kalmayacaktır. Sanayi yapılanmalarında ülkemizin çeşitli yerlerinde de görüldüğü gibi öncü kuruluşların Bölgelere gelmeleri ile çok kısa zamanda ivmelenmeler elde edilmekte ve hemen büyüme talepleri gelmeye başlamaktadır. Bu bölge içinde şimdiden potansiyel büyüme hedefleri ortaya konmalı ve hatta genişleme alanları ile birlikte bir yer seçimi öngörüsünde bulunulmalıdır.

Bölge duyurusunun yukarıda bahsettiğimiz gibi rapor kapsamında çok kısa bir zaman içinde ve sadece Konya ili çerçevesinde yapılan duyurusuna rağmen gelen talep fazlalığı dikkate alındığında, kurulum ve gelişme aşamalarında yurt dışından gelecek yatırımcılar içinde ne kadar cazip bir yer olacağı asla unutulmamalıdır. Yurtdışı kaynaklı yatırımların büyük parsel talepli olması da dikkate alınacak olursa, potansiyel genişleme alanı düşünülürken bunlara dikkat edilmelidir. Yurtdışı yatırımcılar için Havalimanı’nı sahip bir Bölge olması açısından Bölge çok değerlidir. İç Anadolu’nun üretim merkezlerine uzak durumda olan hammadde kaynaklarının, hemen yanı başında ve lojistik açıdan bu kadar elverişli bir Bölge’de mamul hale getirilmesi ve Mersin demiryolu hattı sayesinde de bunun limana ulaştırılma durumu, yurtdışı yatırımcı için bölgeyi daha da cazip hale getirmektedir.

Bölge’ye gelen talepler arasında oldukça büyük miktarda ve oluşacak sanayi parsellerinin yaklaşık %15’i büyüklüğünde Gıda Sanayicileri bulunmaktadır. Böyle bir yatırımın gerçekleşmesi durumunda Konya Hal’inin de kurulacak Organize Sanayi Bölgesi yakınında konumlanması ciddi avantaj ve taşıma kolaylığı sağlayacaktır. Bu sayede Konya Hal’i hem Konya ili, hem de Konya ilçeleri ve çevre iller açısından da önemli bir hale gelecek. Bölgesel kaynaklardan gelecek olan ürünler buradan en kısa yolla Gıda tesislerine aktarılıp işlenecek ve demiryolu vasıtasıyla son kullanıcılarına ulaşacaklardır.

Bölgede yapılacak yatırımların ağırlıkları belirlendikten sonra, gıda ve tarım türü yatırımların oranına göre, Bölge içinde veya yakınında kurulacak Bölge’ye entegre şekilde çalışacak bir Tarım Agropark’ı planlanabilir. Böyle bir merkez sayesinde tarımda AR-GE merkezi olarak üretici-sanayi-araştırma merkezleri arasındaki işbirliğinin geliştirilmesi, konya’ya özgü marka ürünlerin gelişmesini de kolaylaştıracaktır.

Bölgeye destek vermek için kurulacak olan Agropark bölgemizde öne çıkabilecek olan Tarım ve Gıda sektörleri konusunda araştırma, proje geliştirme, yenilikçi model uygulamalar yapmak ve Konya’da tarım-gıda sektörünün gelişmesine destek olmak amacıyla hayata geçirilecektir.

Böylelikle Bölgemizin tarımsal kapasitesi (mekânsal, teknolojik ve çeşitlilik yönlerinden) ölçülebilir şekilde ortaya çıkartılacaktır. Ekonomik değeri olan Ar-Ge çalışmaları ile bitki çeşitliliğinde ve tarım teknolojilerinde öncü uygulamalar yapılacaktır. Ar-Ge çalışmaları ve üretici birlikleri ile tarımsal kapasiteyi geliştirip marka ürünlerle Konya’nın isminin tanınmasına katkıda bulunulacaktır. Tarımda üretici-tedarikçi-tüccar-sanayici ve araştırmacı arasında iletişim ve etkileşimi güçlendirilip, sürdürülebilir işbirliği ağları kurulacaktır. Aynı zamanda sanayiye girdi oluşturacak üretimi (endüstriyel tarımı) destekleyecek eğitimler verilecek ve yeni uygulamalar teşvik edilecektir.

10. İNGİLİZCE ÖZET (ABSTRACT)

“Meram Organized Industrial Zone Feasibility Project”

This report has been prepared as part of “**Meram Organized Industrial Zone Feasibility Project**” supported by T.R. Mevlana Development Agency. The sole responsibility concerning the content belongs to “Konya Commodity Exchange/Atlas Harita İnş. Müh. Projeleri Taah. Tic. Ltd. Şti. It does not reflect the view of T.R. Mevlana Development Agency.

The economical growth of Konya province, TR52-Karaman and Konya region and our country within a broader framework will be possible by means of making optimal planning and bringing into action. Planning the development locally, getting contribution of the local partners to the planning process and accommodating to the national planning within this period is of importance.

Konya province has major opportunities in terms of industrialization and development with her vast land structure. On the other hand, Konya also seems to incorporate an outstanding potential in terms of her current industrial zones, existing points the prominent sectors have attained, human resources, logistic structure and other input conditions.

Therefore, supportive efforts are required in order for evaluating this potential ultimately and minimizing the negative socio-economical and environmental effect and costs of the economical growth. A detailed study is requested with the workout under the title which reads, "In accordance with OIZ Location Selection Regulation and OIZ Application Regulation, under the activities to be realized by the relevant agency and institutes inasmuch as the initial application and submitting the location selection to the Ministry, carrying out the workouts concerning the titles which are necessary to take place in the OIZ Information Report, preparation of feasibility reports and setting a course for planning the activities which are required to render service of the new OIZ to be projected in the most effective and efficient way" at the point of building a new OIZ in the Meram Region.

1/100.000 scaled Konya Landscaping Plan resolutions have become definite. It is necessary to make a decision at the end of the evaluations made in regard to surveying an area other than the areas which are required to be preserved according to the legislation in force and not allowed to establish industrial zones as the location of OIZ, evaluating in terms of competition advantages to contribute to the organizations and also socioeconomic and environmental perspectives by taking the opinions of the decision making partners over the future of the province.

The expression is started by an analyze on the concept of Organized Industrial Zone which consists the core of the study and is considered to set a course for establishing and making evaluations in the first section. In the "Organized Industrial Zones" part of the workout in your hand, the approaches and arrangements mostly intended for pre-establishment activities such as the history of OIZs for Organized Industrial Zone which is considered to be established, cognitive description of the OIZ, the evaluations of mainly economists, academicians and politicians concerning the issue, legal frameworks, organized industrial zone types and incentives are included respectively.

While the industrial status of Konya province is analyzed in this study, NACE ((Nomenclature statistique des Activités économiques dans la Communauté Européenne) Rev.2-Sestet Economic Activity Classification, 2015 (NACE Rev.2-Sestet, 2015) has been used as the method. As the competition advantages for the OIZ considered to be established within the border of Meram County are studied, an impact analysis has been conducted to determine the level of the contestability of the companies to take place in the region. The Meram county data has been evaluated together with the data of the other Selçuklu and Karatay counties which consist the metropolitan area; however, the data of the neighboring counties has been analyzed together with Meram as being intended for agriculture based production industry specifically. Furthermore, the economical relations between the activities have been correlated and analyzed based on NACE codes. From this point of view, the competition status of an OIZ to be established in the Meram county has been examined according to the other alternative areas.

On the other hand, attached demand analysis form, bilateral discussions, and especially the investment demand analysis considered to be established within the border of Organized Industrial Zone received by Meram Municipality constitutes the backbone of the study.

Briefly, the titles such as the current status analyzing of Meram county and Konya, competition advantage of OIZ considered to be established according to the current status, alternative evaluations, area, draft plan and cost estimation have been examined systematically and a course has been set in the workout in your hand.

The following evaluations have been made respectively in the workout in your hand;

KONYA ORGANIZED INDUSTRIAL ZONES CURRENT STATUS ANALYZE

The current status has been evaluated in the Konya Industrial Zones.

Konya Organized Industrial Zones

NAME OF ZONE	LOCATION	OIZ TYPE	NO OF ACTIVE WORK PLACES	EMPLOYMENT (Person)	PARCEL NUMBER	NUMBER OF PARCEL ALLOCATED	NUMBER OF CONSTRUCTION	PROJECT STAGE	NUMBER OF PARCEL TO BE ALLOCATED	AREA (Hectare)	OCCUPANCY RATE* (%)
KONYA CENTER											
KONYA 1. OIZ ¹	SELÇUKLU	MIXED	156	2.700	186	186	5	25	-	134	100
KONYA OIZ ¹	SELÇUKLU	MIXED	418	24.970	632	511	84	9	121	1.691	80
NEIGHBORING COUNTIES											
BEYŞEHİR OIZ ¹	BEYŞEHİR	MIXED	12	120	73	27	2	13	46	105	37
ÇUMRA ²	ÇUMRA	MIXED	5	30	73	14	5	9	59	100	19
SEYDİŞEHİR ¹	SEYDİŞEHİR	MIXED	1	20	53	13	1	11	40	150	24
OTHER COUNTIES											
AKŞEHİR OIZ ¹	AKŞEHİR	MIXED	8	110	89	52	18	26	37	159	58
EREĞLİ ¹	EREĞLİ	MIXED	39	650	119	64	4	21	55	258	54
KARAPINAR ²	KARAPINAR	MIXED	-	-	185	18	-	18	167	208	10
KULU ²	KULU	MIXED	-	-	-	-	-	-	-	350	-
TOTAL			639	28.600	1.410	855	119	132	525	3.155	

1- Ministry of Science, Industry and Technology STATUS OF 81 PROVINCES- DECEMBER 2013

2- Ministry of Science, Industry and Technology STATUS OF 81 PROVINCES - MAY 2012

*Occupancy rate according to total area is $((134*1)+(1691*8)+(105*37)+(100*19)+(150*24)+(159*58)+(258*54)+(208*1)+(0)=1832,99/3155=58\%$.

LOCATION SELECTION IN THE ORGANIZED INDUSTRIAL ZONES AND EVALUATION OF MERAM ORGANIZED INDUSTRIAL ZONE IN TERMS OF LAND SELECTION CRITERIA

Location selection for investment concept can be described as the country where the international investors will make investment in a broad sense, and when describing the region selection within this country, it can be describes as the province where the national investors will make investments and investment site selection within this province in the strict sense. When evaluated in other aspects which are important for our study, in fact the investors mainly make up their minds on the issue on which address they would make an investment on their own provinces. Among the options, Organized Industrial Zones, Private Organized Industrial Zones or investment on the Free field options take place for the organizations planning investments at certain size.

In this section, the evaluation making of the factors affecting the investment site selection in terms of companies and Organized Industrial Zones and the conformity of area planning whose preliminary site determination has been made as Meram Kaşınhanı Organized Industrial Zone has been evaluated.

ESTABLISHMENT SITE FACTORS

1. Regional Factors

In this section, the factors affecting the location selection of an Organized Industrial Zone as establishment site has been taken into evaluation.

The physical conditions and economical structure of the current region have been examined in stickler detail and evaluated to see whether it would provide an insight to support an OIZ to be established in this site or not.

2. Location Factors

In this section, location assessment of Meram Organized Industrial Zone has been made.

Furthermore, the ownership status of the land has been examined.

PLANNING BORDERS

- NATIONAL TREASURY
- PASTURE
- MUNICIPALITY + PERSONAL
- OUT OF REGISTRATION

City Block	Parcel	Deed Area (m2)	Quality	Proprietary	Location (Parish)	Map Section
-	1048	1.733.500,00	Pasture	Treasury	Boruktolu	-
-	1056	277.530,75	Land	Treasury	Boruktolu	M29A21C
-	1057	499.740,52	Land	Treasury	Boruktolu	M29A21C
-	1058	1.444.468,45	Land	Treasury	Boruktolu	M29A21C
-	1059	235.972,19	Land	Treasury	Boruktolu	M29A21C
-	1531	2.813.898,85 (2.010.000 part of it is in the panned area)	Pasture	Treasury	Boruktolu	-
-	Various 424 parcels	535.000	Parcel	Personal+Municipality	Boruktolu	-
	Total	6.736.270				
-		783.730 (area out of registration, roads, park areas, etc.)		Personal+Municipality	Boruktolu	-
	Total	7.520.000				

MERAM ORGANIZED INDUSTRIAL AREA PLAN WORKOUT

The plan works related to OIZ considered to be established have been detailed in this section.

Area Values Table

Intended Use	Area(m ²)	Rate to Total Area(%)	Maximum Area Percentage Demanded by the Ministry (%)
Health Protection Stripe	985.875	13	-
Roads	754.965	10	-
Administration and Social Facility Area	229.771	3	3
Purification Plant	150.000	2	2
Park	73.676	1	1
Technique Substructure Area	148.182	2	2
Train Station	80.074	1	-
Industry Parcels	4.723.673	60	-
Service Support Area	374.554	9	-
Total	7.520.770	100	8

MERAM ORGANIZED INDUSTRIAL ZONE INVESTMENT COST

The investment costs of Organized Industrial Zone considered to be established have been detailed in this section.

KONYA MERAM ORGANIZED INDUSTRIAL ZONE BILL OF QUANTITY (16.05.2015)		
Order No	DESCRIPTION	AMOUNT (TL)
1	LAND NATIONALIZATION COST	30.707.576,45
2	SURVEY PROJECT ENGINEERING SERVICE WORKS	1.920.000,00
3	SUBSTRUCTURE CONSTRUCTION WORKS	
3.1	PARCEL ARRANGEMENT WORKS	48.150.000,00
3.2	ROAD WORKS	61.163.000,00
3.3	STONE RETAINING WALL CONSTRUCTION WORKS	2.100.000,00
3.4	RAINWATER LINE CONSTRUCTION WORKS	16.914.000,00
3.5	UNDERGROUND DRAINAGE LINE CONSTRUCTION WORKS	3.842.000,00
3.6	DIVERSION CANAL CONSTRUCTION WORKS	14.050.000,00
3.7	WASTE WATER LINE CONSTRUCTION WORKS	7.480.000,00
3.8	FRESH WATER LINE CONSTRUCTION WORKS	6.353.000,00
3.9	FIRE-PROTECTION WATER LINE CONSTRUCTION WORKS	5.853.000,00
3.10	STEAM LINE CONSTRUCTION WORKS	21.250.000,00
3.11	REFINING RECYCLE WATER LINE CONSTRUCTION WORKS	4.953.000,00
3.12	WASTE WATER REFINING PLANT CONSTRUCTION WORKS	13.000.000,00
3.13	CONCRETE UNDERGROUND GALLERY CONSTRUCTION WORKS	9.765.000,00
3.14	ELECTRIC DISTRIBUTION NETWORK LINE CONSTRUCTION WORKS	36.274.000,00
3.15	ELECTRIC SUPPLY LINE CONSTRUCTION WORKS	2.150.000,00
3.16	NATURAL GAS DISTRIBUTION NETWORK LINE CONSTRUCTION WORKS	16.005.000,00
3.17	NATURAL GAS TRANSMISSION LINE CONSTRUCTION WORKS	3.778.000,00
3.18	NATURAL GAS RMS-A STATION CONSTRUCTION WORKS	4.033.000,00
3.19	OIZ BORDER WIRE FENCE CONSTRUCTION WORKS	900.000,00
3.20	FORESTATION and LANDSCAPING WORKS	2.080.000,00
4	ADMINISTRATIVE FACILITIES and MACHINE-EQUIPMENT PROCUREMENTS	33.555.000,00
5	SOCIAL FACILITIES	14.500.000,00
6	GENERAL EXPENDITURES	6.500.000,00
	TOTAL	367.275.576,45

MERAM ORGANIZED INDUSTRIAL ZONE DEMAND ANALYSIS

In this section, the views received for Organized Industrial Zone considered to be established in Meram have been analyzed.

RESULT

The establishment terms and conditions of Meram Organized Industrial Area which are announced by the organization authority Meram Municipality and the technical and administrative terms are prepared by the Konya Commodity Exchange to prepare a feasibility report for this purpose and supported by Mevlana Development Agency have been examined under the scope of legal regulations and all planning thresholds of this report in question and the following results have been found.

The idea of establishing an Organized Industrial Zone in the region has come out when the specific position of this region was ascertained by the Municipality. For this purpose, the region was marked as Industrial Zone in the 1/100000 scaled Konya Environmental Plan approved in 2015. The region is intended to make an Industrial Zone by developing further under the scope of the report.

The most important point to be dwelled on in this study is that the establishment objective of this region would not develop in line with the anticipations of a group of clustered industrialists who came together just like in the constituted organized industrial zones so far; the municipality of the county, however, takes the lead to the constitution for fully benefitting from the logistic location and regional realities properly.

As we have listed first and foremost among the grounds, the region is located in the south of Konya and around the main roundabout where the ring roads cross with each other. Municipal settlements providing workforce to existing Konya Organized Industries and Industrial Zones take place in the very north side of this region. The railway line going down to the south, to Mersin Port, passes past this region. Right aside are the active units of the Konya Sugar factory and entities have demanded sites both for themselves and their suppliers within the region during the preparation of our report.

This region accommodating such convenient conditions within its structure will attract the investments anyway due to its location even though there would be no authority. In here, the Meram Municipality as being a locomotive ensures the development of a planned and productive industry by its attempt to declare this region as an Organized Industrial Zone and paves the way for the dwelling investments to come to the region afterwards in parallel with this development.

The region will regain a more productive structure in terms of mainly existing industrial zone investment peers by announcing an Organized Industrial Zone in this region. Thanks to the planning and projecting to be made on whole area by considering extensional potentials, the region will turn to a very prestigious investment area for the industrialists. Meram county, when you speak of Konya city center, it comes into mind with its green texture, will have rather vast Health Protection Stripes and a green areas which have continuity by integrating each other as is seen in our draft plan workout. In this way, the green texture network will be reflected to this region to be made from scratch by developing.

The region will take place in the position which the dominating northern winds of the city would not allow for affecting the city adversely. The winds coming to this region is of Konya city-based and will distribute the less oxygen bearing air which may be ingenerated by conveying to the southern, not to the city.

Establishment of Organized Industrial Zone in Meram county in this point will both make best use of this potential and prevent the Meram workforce to go to the north by creating traffic density in the city everyday and thus, substantial logistics and transportation costs together with unnecessary resource uses and wastage will be avoided. In this way, the employment and domestic income will increase in here and Meram and Konya province will have a more planned structure.

As it is seen in the region draft master plan, it is of an industrial area of approximately over 5 million square meters. In this way, it is at the volume to meet the requests of the industrialists demanding industrial parcels in various sizes. The Service Support Areas which take place in the Organized Industrial

Zones law of 4562 will also be under the scope of our project. In this way, the investors who are in very different branches and having different investment portfolio will be able to take part in the region. Although our report whose capacity preparation period is constrained in very short time and limited announcement, it has attracted about 230 local investors and all wanted to take part in the region. This investment potential demonstrates an explicit indicator that the best suitable location has been selected.

As it is also appeared in the report, industrial zones at various sizes are located in the Konya province and counties. Except for these, some of the industrialist groups who are seeking convenient residential area for themselves would like to take part in the region. Thanks to this region, industrial structures at various sizes will be able to gather under a single regional roof within well-ordered zone.

The region will be established immediately with the industrialist demands collected in short time and the participation of Konya Sugar factory located next-door to the region and start to attract the investments into its structure. However, this potential will not be limited to that much. As it is seen in various locations of our country with the industry structuring, an acceleration is gained in very short time after the pioneer organizations' coming to the region and then the enlargement demands start to come. Potential growth targets must be produced from now on and even a location selection projection must be made together with the enlargement areas.

When the over demanding coming is taken into consideration in spite of the announcement made within very short time, as we have mentioned above, under the scope of the report and only Konya Province framework, it must be noted how it would be an attractive place for the invertors coming from foreign countries during the establishment and growth stages. If the foreign-sourced investments are considered to be large parcel demands, these also must be taken into consideration while surveying the potential enlargement area. The region is very valuable in terms of the region's having an airport for the foreign investors. Bringing the raw material sources which are at remote position to the production centers of the central Anatolia into a product in such a favorable region in terms of logistics and at its doorstep, and the state of transporting them to the port thanks to the Mersin railway line makes the region more attractive for the foreign investors.

Food industrialists are existed among the demands coming to the region at the rather large quantities and about 15% size of the industrial parcels to be constituted. The existing Konya marketplace takes place in the center of of Konya province and the wholesale of food raw materials which are the domestic consumer requisites of the retail points are mainly made through marketplace. On the other hand, the amendments made on the marketplace law enable the agricultural producers to sell directly to the retail points. The city has grown a lot and the marketplace requirement has also increased. All these listed above not only have brought about a new marketplace need, but also made an amendment with the logic of sale from the marketplace essential. And thus, this is the development of the industrial production through marketplace and the procurement conditions of the inputs which are the requirements of the industry. Situating the Konya Marketplace in an area close to the Meram Organized Industrial Zone will provide a serious advantage and transporting facility. In this way, Konya Marketplace will become important in terms of both Konya province and the counties of Konya and nearby cities. The products to come from the regional sources will be processes being transferred to the Food plants in the shortest way from here and reach to their end-users by railway.

After determining the significance of the investments to be made in the region, an Agricultural Agropark to operate integrally with the region to be established in the region or nearby can be projected according to the ratio of the food and agriculture type investments. Thanks to such a center, development of the cooperation between producer-industry-research centers as the R&D center in agriculture will also facilitate the development of the brand products peculiar to Konya.

The Agropark to be established to support the region will be brought into action for making research, project development, and innovative model applications on Agriculture and Food sectors which may come to the fore in our region and to support to the growth of the agriculture-food sector in Konya.

In this way, the agricultural capacity of our region (in terms of spatial, technologic and variety) will be measurably made out. Primer application will be made in the R&D activities which have economical

values together with plant variations and agriculture technologies. A contribution will be made by developing the agricultural capacity with R&D activities and producer unions and making the name of Konya with the branded products. The communication and interaction will be strengthened between the producer-supplier-merchant-industrialist and researcher and a sustainable cooperation networks will be established. In the meantime, the trainings to support the production (industrial agriculture) to constitute input to the industry will be given and new applications will be encouraged.

Consequently, a detailed workout has been made for establishment of an Organize in the Meram region with this work and feasibility has been set forth. Furthermore, the correspondence related to the opinions of the institutions being at the empowering point, public opinion and investors are made and and the ideas are still being received.

EKLER

Ek-1: Talep Analiz Formu

“Meram Organize Sanayi Bölgesi İçin Talep Analizi Formu”*

*Elinizdeki form Meram Belediyesi sınırları içerisinde yer alan Kaşınhanı bölgesinde kurulması düşünülen Organize Sanayi Bölgesi için Ön Talep oluşturulması ve görüşlerinizin alınması amacıyla hazırlanmıştır.

Değerli katkılarınızdan dolayı şimdiden teşekkür ederiz.

Soruları yanıtladıktan sonra formu sedatagil@meram.bel.tr mail adresine yada (0332) 320 10 00 /1201 nolu faksa gönderiniz.

Sorularınız için irtibat kişisi: 0.332.320 10 00 (Dahili;1227) – Sedat Ağıl

Ekler;

Konya Genel Planı

Taslak Plan

Formu Dolduran Katılımcı Adı

Formu Dolduran Katılımcının Görev Aldığı Kurum

Formu Dolduran Katılımcının Görevi

İletişim İçin Telefon Numarası

1. Hangi sektör ve alt sektörde faaliyet gösteriyorsunuz? (Örneğin otomotiv - otomotiv yedek parça)

.....

2. Mevcut tesisiniz varmı? Nerede faaliyet gösteriyorsunuz?

.....

3. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden yatırım amaçlı yer almak istermisiniz?

.....

4. Yeni kurulacak Meram Organize Sanayi Bölgesi'nden talep ettiğiniz yere mevcut tesisinizi taşımayı düşünürmüsünüz ya da ayrı bir yatırım mı düşünürsünüz? Ayrı bir yatırım düşünüyorsanız hangi sektör de düşündüğünüzü belirtiniz?

.....

5. Talep ettiğiniz parselin büyüklüğü nedir?

.....

6. Karma ve/veya yatırımınıza özel bir ihtisas Organize Sanayi Bölgesi İçinde mi yer almak istersiniz?

.....

7. Varsa ilave görüşleriniz?

.....

KAYNAKÇA

- 1- MEVKA,(2014-2023). "TR52 Bölgesi 2023 Vizyonu".
- 2- MEVKA, (2014)."Meram İlçe Raporu".
- 3- TÜİK, (2008, 2009, 2010, 2012, 2013, 2014)." Sayısal Veriler"
- 4- BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĞI, (ARALIK 2013)." 81 İl Durumu"
- 5- BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĞI, (MAYIS 2012)." 81 İl Durumu"
- 6- ORGANİZE SANAYİ BÖLGELERİ KANUNU,(2000)." Uygulama ve Yönetmeliği".
- 7- TR 5 BATI ANADOLU BÖLGESİ TARIM MASTER PLANI,(2007).
- 8- NACE REV., (2015)."2-Altılı Ekonomik Faaliyet Sınıflaması".
- 9- TOBB VERİ TABANI (2015)
- 10- MTA, (2015)." Konya İlinin Genelleştirilmiş Jeoloji Haritası".
- 11- MTA, (2015)." Konya İli Yerleşilebilirlik Analizi Haritası".
- 12- GIDA TARIM VE HAYVANCILIK BAKANLIĞI VERİLERİ, (2015).
- 13- BAYINDIRLIK VE İSKÂN BAKANLIĞI AFET İŞLERİ GENEL MÜDÜRLÜĞÜ (MÜLGA), (2015)
- 14- AFAD, HARİTA GENEL KOMUTANLIĞI VERİLERİ, (2015).
- 15- MEVKA WEB SİTESİ (<http://www.konyadayatirim.gov.tr/yatirim.asp?SayfaID=1>)