

KIRKLARELİ

YATIRIM ORTAMI


NEDEN KIRKLARELİ?

- ▶ Stratejik Coğrafi Konum
- ▶ Gelişmiş Ulaşım Altyapısı
- ▶ Tarımsal ve Hayvansal Üretimde Yüksek Potansiyel
- ▶ Gelişmiş Altyapısı, Ulaşım Kolaylığı ve Büyüme Potansiyeli ile Organize Sanayi Bölgeleri
- ▶ Genç, Dinamik ve Nitelikli İşgücü
- ▶ Doğal ve Tarihi Varlıkları ile Yüksek Turizm Potansiyeli
- ▶ Yeni Yatırım ve Projelerin Merkezi Olmaya Aday
- ▶ Rahat ve Güvenilir Yaşam Ortamı
- ▶ Eğitim, Sağlık ve Sosyo-Ekonomik Gelişmişlik Endeksinde Üst Sıralarda
- ▶ Zengin ve Yenilenebilir Enerji Kaynakları


STRATEJİK COĞRAFI KONUM

- Avrupa ve Asya Arasında Geçiş Koridoru Olma Özelliği
- Türkiye - Avrupa Sınır Bölgesine Yakınlık
- Üretim Merkezleri ve Pazarlara Yakınlık
- Dereköy Sınır Kapısı İle Avrupa'ya Kolay Ulaşım
- Güçlü Karayolu Altyapısı ile Yüksek Erişebilirlik


GÜÇLÜ ULAŞIM ALTYAPISI

- Uluslararası Karayolu Bağlantıları
- Çorlu Havalimanı'na 109 km, İstanbul Havalimanı'na 205 km Uzaklıkta
- Tekirdağ Limanları'na 120 km Uzaklıkta
- Tem Otoyolu ile Avrupa'ya ve Anadolu'ya Doğrudan Bağlantı İmkânı
- 545 km Uzunluğunda Karayolu Ağı (342 km Devlet Yolu, 203 km İl Yolu, 73 km Otoyol)
- Avrupa'yla Uluslararası Demiryolu Bağlantısı
- 110 km Uzunluğunda Demiryolu Ağı


Şekil 1. Kırklareli İli Arazi Varlığı Dağılımı

Kaynak: 34240 ve 50150 Ruhsat Nolu Kalker Ocağı Kapasite Artışı "ÇED Raporu", 2014.

Kırklareli ilinin arazi varlığının %10'u 1. sınıf, %33'ü 2. sınıf, %20'si 3. sınıf, %6'sı 4. sınıf, %20'si 6. sınıf ve %11'i 7. sınıf topraklardan oluşmaktadır.

Kırklareli İl Gıda, Tarım ve Hayvancılık Müdürlüğü verilerine göre Kırklareli ilinin %40,39'u tarım alanı, %39,50'si orman ve fundalık, %5,42'si mera ve %14,69'u tarım dışı arazilerden oluşmaktadır.

İlde en önemli ürünler buğday, ayçiçeği ve çeltiktir. TÜİK verilerine göre il, Türkiye buğday üretiminin yaklaşık %2,07'sini, ayçiçeği üretiminin %7,54'ünü, pirinç üretiminin de %2,59'unu karşılamaktadır.


Tarla Bitkileri Üretimi ve Verimi

Tahıllar: Çavdar, yulaf (dane), mısır (dane), çeltik, kuşyemi, sorgum (dane), tritikale (dane), buğday (diğer), arpa (biralık), arpa (diğer)

Yağlı Tohumlar: Ayçiçeği (yağlık), kanola, aspir, susam

Yem Bitkileri: Yonca (kuru ot), yonca (tohum), korunga (yeşil ot), korunga (kuru ot), mısır (hasıl), fiğ (yeşil ot), fiğ (kuru ot), mısır (silajlık)

Endüstri Bitkileri: Şekerpancarı, tütün, kekik.


Sebze Üretimi

İlde en çok üretilen sebzeler sırasıyla karpuz, domates (sofralık), soğan (kuru), balkabağı olarak sıralanabilir. Ancak meyve üretiminde olduğu gibi sebze üretiminde de mevcut kapasite potansiyel kapasitenin altındadır ve üretimi artırıcı teşvik ve destekler bulunmaktadır.


Örtü Altı Üretim

Kırklareli ilinde son yıllarda örtü altı tarım alanlarının arttığı görülmektedir. Bununla beraber mevcuttaki alanların plastik sera ve alçak tünelden oluştuğu ve cam sera ve yüksek tünel tip örtü altı alanın bulunmadığı görülmektedir. Örtü altı üretimde en çok göze çarpan ürünler ise domates, hıyar ve maruludur.


Meyve Üretimi ve Verimi

Kırklareli ilinde en çok üretilen meyve sofralık çekirdekli üzüm olurken onu şaraplık üzüm, ceviz ve kiraz takip etmektedir. Bununla beraber toplu meyvelik alanları bakımından en çok alana sahip meyve ceviz iken onu sofralık çekirdekli üzüm, şaraplık üzüm ve kiraz takip etmektedir. Meyve üretiminin mevcut kapasitesi potansiyel kapasitesinin altında olması sebebiyle, bölgede üretimi artırmaya yönelik teşvik ve destekler mevcuttur.


Şekil 2. Kırklareli İlinde Hayvancılıkta Mevcut Canlı Hayvan Sayıları

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.


Şekil 3. Süt, Yumurta ve Bal Üretiminde Kırklareli İlının Bölge Üretimine Katkısı

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Kırklareli ilinde hayvancılıkta mevcut canlı hayvan sayıları bakımından en büyük pay kümes hayvancılığına aittir. Kümes hayvancılığının hemen arkasından ise sırasıyla küçükbaş ve büyükbaş hayvancılık gelmektedir.


Kümes Hayvancılığı

Kümes hayvancılığında en yaygın tür yumurta tavuğu olarak ortaya çıkmaktadır. Yumurta tavuğunu sırasıyla et tavuğu, hindi, ördek ve kaz takip etmektedir.

Tablo 3. Kümes Hayvancılığı

Et Tavuğu	27.674
Yumurta Tavuğu	342.991
Hindi	12.108
Kaz	5.669
Ördek	10.021

Balıkçılık

Kırklareli’de deniz balıkçılığı İğneada ve Kıyıköy’de yapılmaktadır. Avlanan balıklar arasında tekir, istavrit, mezgit, palamut, lüfer, kalkan öne çıkan balık türleridir. Kırklareli’de avlanan su ürünlerinin % 5’i il dâhilinde perakende ve toptan olarak, % 95’i de karayoluyla İstanbul balık haline götürülerek pazarlanmaktadır. Tatlı su ürünleri bakımından Kırklareli pek öne çıkmamakla birlikte, ilde az miktarda da olsa alabalık, çapak, sazan ve yayın üretimi yapılmaktadır.


büyükbaş ve Küçükbaş Hayvancılık

Kırklareli ilinde mevcut büyükbaş hayvanların %87’si kültür sığırlarından oluşurken, %10’u melez sığırlardan, %2’si yerli sığırlardan ve %1’i mandadan oluşmaktadır.

Tablo 1. Büyükbaş Hayvan Sayıları

Sığır (Kültür)	138.307
Manda	1.482
Sığır(Melez)	15.889
Sığır(Yerli)	3.518

Tablo 2. Küçükbaş Hayvan Sayıları

Koyun (Yerli)	244.450
Keçi(Kıl)	76.633
Koyun(Merinos)	705


Arıcılık

Kırklareli’de arıcılıkla uğraşan işletme sayısı yıllar itibariyle dalgalı bir seyir izlemiş ve 2013 yılında 826 olarak gerçekleşmiştir. Arıcılık istatistiklerine göre yıllar itibari ile yeni kovan, eski kovan, bal üretimi ve balmumu üretimi miktarının artış gösterdiği görülmektedir.

Tablo 4. Arıcılık İstatistikleri

Arıcılık yapan işletme sayısı(adet)	826
Yeni kovan sayısı	38647
Eski kovan	9116
Toplam kovan	47763
Bal üretimi (ton)	618,148
Balmumu üretimi (ton)	17,157

Kaynak: Hayvansal Üretim İstatistikleri, TÜİK, 2013.


Şekil 4. Sanayi Siciline Kayıtlı İşletmelerin Sektör Payları”

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Bilim Sanayi ve Teknoloji Bakanlığı'nın 81 il durum raporuna göre toplam sanayi işletmesi içerisinde Kırklareli ili sırasıyla %0,4'lük oran ile sanayisi gelişmekte olan illerimiz arasında yer almaktadır.

Sanayi siciline kayıtlı işletmelerin sektörel dağılımına bakıldığı zaman Kırklareli ilinde en yüksek paya sahip sektörün %32,78'lik sanayi siciline kayıtlı işletmelerin sektörler içindeki payı ile “Gıda, İçki ve Tütün Sanayi” olduğu görülmektedir. Kırklareli ilinde “Gıda, İçki ve Tütün Sanayi”ni sırasıyla %18,06 oranı ile “Taş, Toprak, Maden” ve %15,38 ile “Dokuma, Giyim ve Deri Sanayi” izlemektedir.


řekil 5. Kırklareli'de En ok Kodlanan İlk 20 rn ve Kapasite Rapor Sayıları

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Yukarıdaki grafikte Kırklareli ilinde en ok retilen 20 rn ve bu rnleri reten firmalara ait kapasite raporları sayılarına gre dađılıma yer verilmiřtir. Kırklareli ilinde en ok kapasite rapor sayısı PRODCOM sınıflamasına gre gıda rnleri imalatı grubunda faaliyet gsteren firmalara aittir.

İŞ DEMOGRAFİSİ

Hukuki statüsüne göre şirket sayılarına bakıldığında Kırklareli ilindeki şirketlerin %74,7'lik önemli bir kısmının limited şirket olduğu görülmektedir.

Tablo 5. Hukuki Statüsüne göre Şirket Sayıları

Kollektif şirket	19
Limited şirket	712
Anonim şirket	157
Kooperatif şirket	65
Toplam	953

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

KAMU YATIRIMLARI

Kırklareli ilinde en çok kamu yatırımı eğitim sektörüne yapılmıştır. Eğitim sektörünü sırasıyla madencilik ve enerji sektörleri izlemektedir.

Tablo 6. Kamu Yatırımlarının Sektörel Dağılımı

Sektör	Kırklareli
Tarım	11.099
Madencilik	27.300
Enerji	17.762
Ulaştırma-haberleşme	2.056
Eğitim	29.954
Sağlık	5.600
Diğer Kamu Hizmetleri	29.558
İl Toplamı	123.329

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

TİCARET BORSASI HACİMLERİ

Kırklareli ilinde Kırklareli, Babaeski ve Lüleburgaz Ticaret Borsası olmak üzere toplam 3 adet Ticaret Borsası mevcuttur. 2011 yılı verilerine göre ilde en fazla işlem hacmine sahip ticaret borsası Lüleburgaz Ticaret Borsası olurken onu sırasıyla Kırklareli ve Babaeski ticaret borsaları takip etmiştir.

Tablo 7. Ticaret Borsaları İşlem Hacimleri

	2007	2008	2009	2010	2011
Kırklareli					
İşlem Hacmi	259.794.452	274.854.448	359.077.002	415.940.511	399.006.219
Türkiye oranı %	0,416	0,398	0,468	0,447	0,348
Babaeski					
İşlem Hacmi	375.623.003	516.713.228	307.171.868	245.062.163	210.219.770
Türkiye oranı %	0,601	0,748	0,4	0,263	0,184
Lüleburgaz					
İşlem Hacmi	311.853.499	419.419.343	459.323.873	524.505.515	612.724.076
Türkiye oranı %	0,499	0,607	0,598	0,564	0,535

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

DIŞ TİCARET

Kırklareli ili 2012 yılında 141.121 bin dolar ihracat gerçekleştirerek TR21 Trakya bölgesinin ihracatının %17,98'ini gerçekleştirirken, aynı yıl 138.321 bin dolar ithalat gerçekleştirerek TR21 Trakya bölgesinin ithalatının %15,37'sini gerçekleştirmiştir.


Şekil 6. Ekonomik Faaliyet Alanlarına göre İhracat ve İthalat Verileri (bin ABD Doları)

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Tablo 8. İhracat ve İthalat Pazarları

İHRACAT PAZARLARI	İTHALAT PARTNERLERİ
İspanya, Çin, Ukrayna, Bulgaristan, Fransa	Bulgaristan, Ukrayna, Finlandiya, Avusturya, Çin

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Şekil 7.
Nüfus Başına
Ortalama
Mevduat ve
Kredi

■ Mevduat
■ Kredi


Kaynak: Bankacılık İstatistikleri, Türkiye Bankalar Birliği.

Deniz ve Doğa Turizmi

Kırklareli ilinde deniz ve doğa turizmi açısından öne çıkan yerler şöyledir: İğneada, Demirköy ve Kıyıköy. Kastro Körfezi Tabiat Koruma Alanı ise Trakya'nın tek doğal karaçam ormanıdır.

Antik Kentler ve Tarihi Mekanlar

İlde bulunan antik kentler ve diğer tarihi mekanlar: Vize Antik Tiyatrosu, Aşağı Pınar ve Kanlıçeçit Höyüğü, Roma Bizans Dönemine ait Vize ve Polos Kalesi.

Osmanlı Dönemi Eserleri

Kırklareli ilinde bulunan Osmanlı eserleri Lüleburgaz Sokullu Mehmet Paşa Külliyesi, Kırklareli Hızırbey Camii ve Arasta, Babae-ski Cedid Ali Paşa Camii, Vize Süleyman Paşa Camii, Demirköy Dökümhanesi, Gazi Süleyman Paşa Camii (Küçük Ayasofya Kilisesi) olarak sayılabilir.

Gastronomi Turizmi

İlde çok sayıda gastronomi değeri olan üretimler bulunmaktadır. Süt ve süt ürünleri, et ve et ürünleri, şarap ve Osmanlı mutfacı ilde ön plana çıkan gastronomik değerlerdir. Bu değerlerden başat olanları Kırklareli ve Ahmetbey köftesi, Kırklareli Kalkan Balığı, Büyük Mandıra Sütü Tavuğu, Kırklareli Peyniri, Kalkan Balığı, Kırklareli Yöresi Şarapları olarak saymak mümkündür.

Marka Değeri Taşıyan Turizm Varlıları

Istranca/Yıldız Dağları

(Kırklareli): Uluslararası düzeyde Yıldız Dağları Avrupa Doğal Mirasının korunması açısından Orta ve Doğu Avrupa'daki 5 en önemli alandan biri olarak tanımlanmıştır. Bölgede Kasatura Körfezi tabiatı Koruma Alanı ve Longoz Ormanları Milli parkı olmak üzere iki korunan alan bulunmaktadır. Istranca Dağları'nda Dupnisa (İblisi-ma) Mağarası bulunmakta, bu mağara içinden nehir geçen, 3 km'den uzun galerisiyle görülmeye değer güzellikte el değmemiş sarkıt ve dikitlerle kaplıdır. Bölge mağara turizmine olduğu kadar av turizmine de açıktır.


İğneada (Kırklareli): Trakya'nın doğa ile iç içe sahil kasabası İğneada tam bir turizm cazibe merkezidir. İğneada'nın denizi temiz doğası da bakirdir ve bu nedenle bölgeye İstanbul'dan turlar gerçekleştirilmektedir.

Şarap Turizmi : Bölgede yeni yeni kendini göstermeye başlayan turizm türlerinden birisi de şarap turizmi, diğer adıyla eno-turizmdir. Son yıllarda bu turizm çeşidine ilgi duyan birçok turist rağbet etmektedir. Tarih öncesi dönemlerden bu yana Bölgenin bir şarap üretim merkezi olduğu dikkat alınır-sa, Trakya'da şarap turizminin geleceğinin parlak olduğunu söylemek zor olmaz.


ELEKTRİK

Şekil 8. Türkiye Kurulu Elektrik Gücü (66134 MW)

Kaynak: TEİAŞ, 2014.


Şekil 9. Kırklareli Kurulu Elektrik Gücü (2815 MW)

Kaynak: TR21 Trakya Bölgesi Enerji Raporu, Trakya Kalkınma Ajansı, 2012.


RÜZGÂR

Yenilenebilir Enerji Genel Müdürlüğü tarafından yapılan çalışmalarda Kırklareli ilinin doğusunda rüzgar santrali için uygun alanların bulunduğu belirtilmektedir. YEGM tarafından belirlenen rüzgar değerlerine göre Kırklareli ilinde rüzgar hızı 5,5-7 m/s seviyelerindedir. Buradan hareketle ilde önemli bir rüzgar potansiyeli olduğu değerlendirilmektedir. Kırklareli ilinde şu anda üretim lisansı alınmış 262 MW kurulu gücün tamamı inşa halinde olup işletmede kapasite bulunmamaktadır.


Şekil 10. Rüzgar Enerjisi Potansiyel Atlası

Kaynak: Yenilenebilir Enerji Genel Müdürlüğü , 2014.

GÜNEŞ


Şekil 11. Güneş Enerjisi Potansiyel Atlası

Kaynak: Yenilenebilir Enerji Genel Müdürlüğü , 2014.

Coğrafi konumu nedeniyle sahip olduğu güneş enerjisi potansiyeli yüksek olan Türkiye'nin ortalama yıllık toplam güneşlenme süresi 2.640 saat (günlük toplam 7,2 saat), ortalama toplam ışınım şiddeti 1.311 kWh/m²-yıl (günlük toplam 3,6 kWh/m²) olduğu tespit edilmiştir. Güneş enerjisi potansiyeli 380 milyar kWh/yıl olarak hesaplanmıştır. Kırklareli ilinin ise Meteoroloji Müdürlüğü'nün 1960-2012 yılları arasındaki verilerine göre ortalama günlük toplam güneşlenme süresi 6,21 saattir. İlde küçük kapasiteli evsel su ısıtma sistemleri dışında güneş enerjisi ile çalışan tesis bulunmamaktadır.

BİYOKÜTLE

Bir tarım ülkesi olan Türkiye tarımsal atıkların ve ürün atıklarının bol kaynaklarına sahiptir. Verimli tarımsal alanlara sahip olan Türkiye'nin özellikle Trakya Bölgesi tarım açısından önemli bir potansiyele sahiptir. Kırklareli ilinde ayçiçek, kolza, soya, kanola, aspir, pamuk v.b yağlı tohum bitkilerinin ekimleri gerçekleştirilmektedir. Ayrıca Yıldız Dağları'nda nitelikli ağaçlar dikilerek enerji ormancılığı yaygınlaştırılabilir. Kırklareli sınırları içerisinde bulunan ormanlarda hayvansal ve bitkisel atıkları da değerlendirilebilir. Bahsi geçen atıkların Kırklareli ilindeki miktarları ve potansiyel enerji miktarları aşağıdaki tablolarda belirtilmiştir.

Tablo 9. Hayvansal Atık Biyogaz Potansiyeli

Toplam Gübre (ton/yıl)	951.632
Toplam Biyogaz miktarı (m ³ /yıl)	24.865.729
Biyogaz AID (kcal/m ³)	5.000
Toplam Enerji Değeri (MWh/yıl)	144.568
Yanma verimi	60%
Santral yıllık çalışma saati	7.000
Kurulu güç (MW)	12
Yıllık elektrik üretimi (GWs)	87

Tablo 10. Kentsel Atık Elektrik Üretim Potansiyeli

Toplanan atık (ton/yıl)	144.389
Kurulu güç (MW)	3
Yıllık tahmini üretim (GWs)	17

Tablo 11. Toplam Orman Varlığı

Normal Orman (ha)	221.889,5
Bozuk Orman (ha)	36.806,4
Toplam Orman (ha)	258.695,9

Tablo 12. Tarımsal Atık Elektrik Üretim Potansiyeli

Toplam Çeltik Sapı (ton/yıl)	27.710
Toplam Çeltik Kabuğu (ton/yıl)	3.695
Enerji üretimi için kullanılacak çeltik sapı (ton/yıl)	16.626
Enerji üretimi için kullanılacak çeltik kabuğu (ton/yıl)	2.217
Toplam buğday sapı (ton/yıl)	365.081
Enerji üretimi için kullanılacak buğday sapı (ton/yıl)	219.049
Toplam ayçiçeği sapı (ton/yıl)	65.445
Enerji üretimi için kullanılacak ayçiçeği sapı (ton/yıl)	39.267
Yıllık toplam enerji miktarı (Gcal)	758.257
Yaklaşık çevrim verimi	40%
Yıllık toplam çalışma saati	6.500
Yaklaşık teorik kurulu güç (MW)	54
Yıllık elektrik üretim miktarı (GWs)	353

Kaynak: TR21 Trakya Bölgesi Enerji Raporu, Trakya Kalkınma Ajansı,2012.

KÖMÜR

TR21 Trakya Bölgesin'deki linyit yatakları toplam rezervinin %10,34'ü Kırklareli il sınırları içinde bulunmaktadır. Bölgedeki linyit rezervi Türkiye toplam linyit rezervinin % 2,76'sını oluşturmaktadır. Kırklareli ilinde linyit yatakları Vize-Topçuköy sahasında yer almaktadır. 2300 Kcal/Kg kalitesinde olan linyitlerin toplam rezervi 34.200.000 ton olarak tespit edilmiştir.

Tablo 13. Linyit Rezervi

Rezerv (1000 Ton)

Görünür	Muhtemel	Mümkün	Toplam	Kaynak	Potansiyel	Genel Toplam	İşletilebilir
-	34,206	-	34,206	-	-	34,206	-

Analiz Sonuçları

Su %	Kül %	Sülfür %	AİD Kcal/kg
32,5	22,5	22,5	1,5

Eş Değeri (1000 ton)

Petrol	Taş Kömür	Kullanım Yeri	İşletme Şekli
7.867	11.239	Teshin Sanayi	Kapalı

Kaynak: MTA Genel Müdürlüğü, 2014.

DOĞALGAZ

Kırklareli ili sınırları içerisinde mevcut olan ve TPAO Trakya Bölge Müdürlüğü'ne bağlı olarak üretim yapılan 5 adet doğalgaz sahası bulunmaktadır. Doğalgaz sahalarında 2008 yılı içerisinde üretimi yapılarak satılan miktar 62.861.780 sm³tür.

Doğalgaz sahaları: Kavakdere-1 kuyu,

Hamitabat- 16 kuyu, Umurca- 4 kuyu,

Kumrular -3 kuyu, İncilibayır- 4 kuyu.


Şekil 12. Kırklareli İlinden Geçen Doğalgaz Boru Hatları

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

NÜFUS

Birleşmiş Milletler (BM) ölçütlerine göre 0-14 yaş arasındakiler çocuk, 15-64 yaş arasındakiler yetişkin veya çalışabilir nüfus / faal nüfus, 65 yaş ve üzeri ise yaşlı nüfus olarak sınıflandırılmaktadır. Kırklareli ilinde nüfusun %12'si 65 yaş ve üzerinde iken, Türkiye genelinde bu oran yaklaşık %8 civarındadır. Çocuk grubu olarak adlandırılan 0-14 yaş grubu nüfusunun payı Türkiye genelinde yaklaşık %25 civarında iken, bu oran Kırklareli ilinde bu oran %17'dir.


Şekil 13. Yaş Gruplarına Göre Nüfus

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

EĞİTİM


Şekil 14. Net Okullaşma Oranları

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Tablo 14. 2012-2013 Öğretim Yılı Ortaöğretim Mesleki ve Teknik Okul ve Öğrenci Sayıları

Okul	Öğrenci
38	10.153

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Tablo 15. 2011-2012 Öğretim Yılı Yükseköğretim Öğrenci Sayıları

Fakülteler	2.193
Yüksekokullar	561
Enstitüler	80
Meslek Yüksekokulları	9.940
Toplam	12.774

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

SAĞLIK

Tablo 16. Mevcut Kapasite

	Hastane Sayısı	Yatak Sayısı
Sağlık Bakanlığı	5	608
Üniversite	0	0
Özel	3	143
Toplam	8	751

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

Tablo 17. Sağlık Personeli Sayıları

Uzman Hekim	223
Pratisyen Hekim	171
Diş Hekimi	104
Sağlık Memuru	576
Hemşire	535
Ebe	320
Eczacı	139

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

İNŞAAT AŞAMASINDAKİLER

Tablo 18. Kırklareli-Merkez Devlet Hastanesi

Proje Bedeli	61.360.000,00 TL
Yatırım Yılı	2012
Tipi	DEVLET HASTANESİ
İl	Kırklareli / Merkez
Yatak Sayısı	250 250

Tablo 19. Kırklareli Ağız ve Diş Sağlığı Merkezi

Proje Bedeli	4.307.000,00 TL
Yatırım Yılı	2009
Tipi	AĞIZ VE DİŞ SAĞLIĞI MERKEZİ
İl	Kırklareli / Merkez

Tablo 20. Kırklareli-Pınarhisar Devlet Hastanesi

Proje Bedeli	7.451.700,00 TL
Yatırım Yılı	2011
Tipi	DEVLET HASTANESİ
İl	Kırklareli / Merkez
Yatak Sayısı	30 30

PROJE AŞAMASINDAKİLER

Tablo 21. Kırklareli- Sağlık Kompleksi

Yatırım Yılı	2014
Tipi	SAĞLIK MÜDÜRLÜĞÜ
İl	Kırklareli / Merkez

Tablo 22. Kırklareli- Vize Devlet Hastanesi

Proje Bedeli	5.850.000,00 TL
Yatırım Yılı	2014
Tipi	DEVLET HASTANESİ
İl	Kırklareli / Vize
Yatak Sayısı	30 30

Tablo 23. Kırklareli-Lüleburgaz Devlet Hastanesi

Proje Bedeli	58.500.000,00 TL
Yatırım Yılı	2013
Tipi	DEVLET HASTANESİ
İl	Kırklareli / Lüleburgaz
Yatak Sayısı	300 363

Tablo 24. Kırklareli Demirköy ASM+TSM

Proje Bedeli	975.000,00 TL
Yatırım Yılı	2012
Tipi	Aile Sağlığı Merkezi ve Toplum Sağlığı Merkezi
İl	Kırklareli / Demirköy

Kaynak: Sağlık Bakanlığı, 2014

İŞ GÜCÜ

Kırklareli ilini de kapsayan ve nüfusunun yaklaşık olarak dörtte biri Kırklareli ili tarafından oluşturulan TR21 Trakya Bölgesi'de 2012 yılı verilerine göre kurumsal olmayan sivil nüfus 15 yaş ve üzerinde yaklaşık 1.300.000'dir. Bu nüfusun yaklaşık 713.000'i işgücü dâhilindedir. İşgücüne katılma oranı bölge için %54,8'dir. Bu oran Türkiye oranı olan %50'nin üzerindedir.

İSTİHDAM


Şekil 15. Yerleşim Yerine göre İstihdam Sayısı

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.

İŞSİZLİK

Tablo 25. İşsizlik Rakamları

Yıllar	İşsizlik (%)
2009	13,6
2010	10,8
2011	8,9
2012	7,9

Kaynak: Kırklareli Mevcut Durum Raporu, Trakya Kalkınma Ajansı, 2014.


Tablo 26. KIRKLARELİ OSB

Toplam Alan (m ²)	3.660.000 m ²
Boş Alan Oranı	%55
Kullanılabilir Mevcut Elektrik Kapasitesi	35 MVA
Temiz Su Kapasitesi (m ³ /Saat)	540 m ³ /Saat
Doğal Gaz Kapasitesi (m ³ /Saat)	20.000 m ³ / Saat
Mevcut Arıtma Tesisin Kapasitesi	600 m ³ /Gün
Ortalama İşçi Asgari Ücret Brüt	1.071,00 TL
Avantajları	<p>Hamitabat Termik Enerji Santraline 50km</p> <p>Lüleburgaz Kırklareli OSB'ye 55km</p> <p>Ülkemizde Genelde Deprem Riski En Düşük Bölgeler Arasındadır</p> <p>Toprak Yapısı Kumlu Olup Hafriyat Kolaylığı Vardır</p> <p>Bulgaristan ve Yunanistan Sınır Kapılarına 70-80 km</p> <p>İstanbul'a 200km</p> <p>Kırklareli Üniversitesi, Endüstri Meslek Ve Teknik Liseleri'nden İstihdam İmkânı</p>


Tablo 27. Büyükkarıştıran Islah Osb

Toplam Alan (m ²)	5.960.000 m ²
Boş Alan Oranı	%34
Avantajları	Ulusal ve uluslararası karayolu taşıma talebini karşılamada aktif rol oynayan TEM otoyolu D-100 karayoluna paralel bir konumdadır. Çorlu Havalimanı Büyükkarıştıran Islah OSB'ye en yakın havalimanıdır ve 39 km mesafededir. Bölgenin en gelişmiş limanı konumundaki Ak Port Limanı Tekirdağ ilindedir ve 42 km mesafededir. En yakın Demiryolu İstasyonu Muratlı ilçesinde ve 18 km mesafededir. Kapıkule Sınır kapısına 125 Km uzaklıktadır.

Kaynak: Bilim , Sanayi ve Teknoloji Bakanlığı Kırklareli İl Müdürlüğü, 2014.

Tablo 28. Evrensekiz Islah Osb

Toplam Alan (m ²)	1.960.000 m ²
Avantajları	Uluslararası karayolu taşıma talebini karşılamada aktif rol oynayan TEM otoyolu D-100 karayoluna paralel bir konumda yer almaktadır. Islah OSB alanı D-100 karayolu Evrensekiz kavşağında yer almakta olup Lüleburgaz ilçesine 10 Km uzaklıktadır. Çorlu Havalimanı Evrensekiz Islah OSB'ye en yakın havalimanıdır ve 50 km mesafededir. Bölgenin en gelişmiş limanı konumundaki Ak Port Limanı Tekirdağ ilindedir ve 50 km mesafededir. En yakın Demiryolu İstasyonu Muratlı ilçesinde ve 25 km mesafededir.

Kaynak: Bilim , Sanayi ve Teknoloji Bakanlığı Kırklareli İl Müdürlüğü, 2014.

Tablo 28. PAGDER ASLAN ÖZEL OSB

Toplam Alan (m ²)	598.656 (m ²)
Avantajları	Türkiye'de deprem riski en düşük bölgede - Çorlu havaalanına 65 km uzaklıkta. Tekirdağ limanına 82 km uzaklıkta. - Alpullu tren istasyonuna 60 km uzaklıkta. TEM'e 40 km uzaklıkta. - Kapıkule sınır kapısına 125 km uzaklıkta.

Kaynak: www.paosb.org

Edirne – Kırklareli – Tekirdağ – İstanbul Hızlı Tren Projesi ile Kırklareli'nin Ulaşım Altyapısı Gelişiyor

2017 yılında tamamlanması öngörülen hızlı Edirne – Kırklareli – Tekirdağ – İstanbul Hızlı Tren Projesi ile İstanbul ile Edirne arasındaki mesafenin yaklaşık 1 saate indirilmesi hedeflenmektedir. Bu proje ile Trakya, İstanbul'un adeta bir banliyösü konumuna gelecek, Kırklareli'nin ulaşım altyapısı gelişecek, turizm hareketliliği artacak, ekonomisi büyüyecek ve ilin sosyal hayatı gelişecektir.


Bulgaristan'ın "Yeni" Ekonomisi Kırklareli Üzerinden "Doğuyor"

Bulgaristan ekonomisinin Doğu yolu olarak tasarlanan Kırklareli – Burgas Demiryolu projesi ile Kırklareli ve Burgas şehirleri demiryolu ile birbirine bağlanacak, böylece Kırklareli ve Burgas şehirlerinin ticaret hacmi, ekonomisi, turizmi, sosyal yaşamı ve ulaşım olanakları gelişecektir.


Kırklareli Sınır Kapılarıyla Güçleniyor

Modernize edilmesi ve Tır trafiğine açılması için çalışmaların son aşamaya geldiği Dereköy Sınır Kapısı Modernizasyon Projesi ile Kırklareli'den Bulgaristan'a geçiş yapan insan ve araç sayısında ciddi bir artış beklenmektedir. Ticari alışveriş ve turizm bakımından da büyük bir katma değer yaratması beklenen proje kapsamında, sınır kapısının tamamen modernize edilmesi, restoran, free shop, konaklama ve dinlenme alanı gibi tesislerin yapılması planlanmaktadır.

İğneada'nın Beğendik köyünde açılması planlanan deniz sınır kapısı ile Beğendik – Rezovo arasında turistik geçişler mümkün hale gelecek.

Özellikle yaz aylarında turizm hareketliliği bakımından yoğun olan bu iki nokta, uluslararası turist geçişleri ile daha da popüler hale gelecek.


Seracılık
AR-GE Yatırımları
Biyogaz Yatırımları
Et İşleme Yatırımları
Süt Tozu Üretim Tesisi
Temalı Park Yatırımları
Konfeksiyon Ürünleri Üretimi
Turizm Yatırımları (Acente, Servis, Konaklama)
Pastörize Süt ve Süt Mamulleri Üretim Tesisi
Tarım Yatırımları (Hayvancılık, Meyve ve Sebzeçilik)
Otel Yatırımları (Özellikle Karadeniz Kıyısı ve Istranca Orman Bölgelerinde)
Sebze ve Meyve Konservesi Üretim Tesisi
İşlenmiş Su Ürünleri Üretim Tesisi
Bisküvi ve Gofret Üretim Tesisi
Makarna Üretim Tesisi
Sosyal Tesisler

Kırkırelle teşvik sisteminde 2. bölgede yer almaktadır. Bu bölgede gerçekleştirilecek yatırımlar; genel, bölgesel, büyük ölçekli ve stratejik yatırım teşviklerinden 2.bölgenin asgari sabit yatırım tutarı, oran ve sürelerine göre yararlanır.

Genel Yatırımların Teşviki

Desteklenmeyecek ve teşviki için öngörülen şartları sağlayamayan yatırım konularının dışında olup 1.000.000 TL'nin üzerindeki Kırkırelle ilinde yapılacak tüm yatırımlar KDV istisnası ve Gümrük Vergisi Muafiyeti destek unsurlarından yararlanır.

Bölgesel Yatırımların Teşviki

BÖLGESEL TEŞVİK SİSTEMİ				
Destek Unsurları				TR21 BÖLGESİ
Katma Değer Vergisi İstisnası				VAR
Gümrük Vergisi Muafiyeti				VAR
Vergi İndirimi	31.12.2014 Tarihine kadar	Yatırıma Katkı Oranı (%)	OSB Dışı	20
			OSB İçi	25
	Vergi indirim oranı (%)	OSB Dışı	55	
		OSB İçi	60	
	01.01.2015 İtibariyle	Yatırıma Katkı Oranı (%)	OSB Dışı	15
			OSB İçi	20
Vergi indirim oranı (%)		OSB Dışı	40	
		OSB İçi	50	
Sigorta Primi İşveren Hissesi Desteği	31.12.2014 Tarihine kadar	Destek Süresi	OSB Dışı	3 yıl
			OSB İçi	5 yıl
		Yatırıma Katkı Oranı (%)	OSB Dışı	15
			OSB İçi	20
	01.01.2015 İtibariyle	Destek Süresi	OSB Dışı	3 yıl
			OSB İçi	5 yıl
		Yatırıma Katkı Oranı (%)	OSB Dışı	20
			OSB İçi	25
Land Allocation				VAR

Büyük Ölçekli Yatırımların Teşviki

BÜYÜK ÖLÇEKLİ YATIRIMLARIN TEŞVİKİ SİSTEMİ				
DESTEK UNSURLARI				TR21 BÖLGESİ
Katma Değer Vergisi İstisnası				VAR
Gümrük Vergisi Muafiyeti				VAR
Vergi İndirimi	31.12.2014 Tarihine kadar	Yatırıma Katkı Oranı (%)	OSB Dışı	25
			OSB İçi	35
		Vergi indirim Oranı (%)	OSB Dışı	55
			OSB İçi	60
	01.01.2015 İtibariyle	Yatırıma Katkı Oranı (%)	OSB Dışı	25
			OSB İçi	30
		Vergi indirim Oranı (%)	OSB Dışı	40
			OSB İçi	50
Sigorta Primi İşveren Hissesi Desteği	31.12.2014 Tarihine kadar	Destek Süresi	OSB Dışı	3 yıl
			OSB İçi	5 yıl
		Yatırıma Katkı Oranı (%)	OSB Dışı	5
			OSB İçi	8
	01.01.2015 İtibariyle	Destek Süresi	OSB Dışı	YOK
			OSB İçi	3 yıl
		Yatırıma Katkı Oranı (%)	OSB Dışı	5
			OSB İçi	8
Yatırım Yeri Tahsisi				VAR

Stratejik Yatırımların Teşviki

Bir yatırım projesinin Stratejik Yatırımların Teşviki çerçevesinde sağlanacak destek unsurları şöyledir:

KDV İstisnası, Gümrük Vergisi Muafiyeti, Vergi İndirimi, Sigorta Primi İşveren Hissesi Desteği, Yatırım Yeri Tahsisi, Faiz Desteği, KDV İadesi (500 milyon TL üzeri yatırımlar için inşaat harcamalarında

FARKLI YATIRIM DURUMLARI

Kırklareli ilinde yapılacak yatırım;

OSB de olması durumunda veya aynı sektörde faaliyet gösteren en az beş gerçek veya tüzel kişinin ortağı olduğu yatırımcı tarafından gerçekleştirilen ve ortak faaliyet gösterilen alanda entegrasyonu sağlayacak bir yatırım olması durumunda vergi indirim ve sigorta primi işveren hissesi desteği açısından bir alt bölge olan 3. Bölge desteklerinden faydalanır.

Öncelikli yatırım konularından olması durumunda 5.bölge desteklerinden faydalanır.

AR-GE ve çevre yatırımı olması durumunda; KDV istisnası, gümrük vergisi muafiyeti ve faiz desteğinden yararlanır.

Proje Teklif Çağrısı Yöntemiyle Sağlanan Doğrudan Finansman Desteği

Proje teklif çağrısı yöntemiyle sağlanan doğrudan finansman desteği, Ajansın belirli dönemler itibarıyla planlanan destek programları kapsamında, proje karşılığı yararlanıcılara sağladığı mali desteklerdir. Proje teklif çağrısının ayrıntıları, proje teklif çağrısına çıkıldığında, başvuru rehberlerinde yer alır. Hangi alanda destek verileceği, desteklerin alt ve üst limitleri bölge planındaki temel esaslara uygun olarak Yönetim Kurulunca belirlenir.

Doğrudan Faaliyet Desteği

Ajansın proje teklif çağrısı yapmaksızın, proje hazırlığı konusundaki yükümlülüklerden bazılarını hafifletmek ve proje destek sürecini hızlandırmak amacıyla veya proje hazırlık sürecini doğrudan yönetmek suretiyle yararlanıcılara sağladığı karşılıksız ve doğrudan desteklerdir. Doğrudan faaliyet desteğinden sadece; Yerel yönetimler, Üniversiteler, Kamu kurum ve kuruluşları, Kamu kurumu niteliğinde meslek kuruluşları, Sivil toplum kuruluşları, Birlikler ve kooperatifler yararlanabilir.

Güdümlü Proje Desteği

Güdümlü proje desteği, bölgesel gelişmenin hızlandırılması, bölgenin rekabet edebilirliğinin güçlendirilmesi ve bölgedeki iş ortamının iyileştirilmesi açısından önem taşıyan projelerin Ajansın öncülük etmesi ve koordinasyonu üstlenmesiyle gerçekleştirdiği destektir. Güdümlü Proje Desteğini (GPD) diğer mali destek yöntemlerinden farklı kılan esas unsur, Ajansın öncülüğü ile başlatılmış olmasıdır. Bu kapsamda; Ajans, ilk fikri oluşturma aşamasından itibaren genel çerçevesini ortaya koymuş olduğu projeyi uygulayacak muhtemel aktörleri belirlemek için gerekli koordinasyonu yürütür. Güdümlü proje desteğinden sadece; Yerel yönetimler ve mahalli idari birlikleri, Üniversiteler, Meslek okulları, Araştırma enstitüleri, Diğer kamu kurum ve kuruluşları, Kamu kurumu niteliğinde meslek kuruluşları, Sivil toplum kuruluşları, Organize sanayi bölgeleri, Endüstri bölgeleri ve küçük sanayi siteleri proje uygulayıcısı olarak yararlanabilir.

İlin Yatırım Ortamının Tanıtılması

- İlin iş ve yatırım ortamını tanıtmaya yönelik araştırmalar yapılması
- Yurtiçi ve yurtdışı konferans, seminer, toplantı, iş gezisi gibi organizasyonlar düzenlenmesi
- Yatırım ortamını tanıtmaya yönelik organizasyonlara katılım sağlanması

Analiz, Rapor, Strateji Çalışmaları

- Yatırım ortamı ile ilgili raporlar hazırlanması
- Yatırımcıların ihtiyaç duyacakları konularda veri tabanları hazırlanması
- Yatırım iş akış şemalarının hazırlanması
- Yatırımcıların talep ettikleri konularda "Teknik Destek" sağlanması
- Sektörel analiz raporlarının hazırlanması

İlin Rekabet Gücünün Artırılması

- Girişimciliğin Geliştirilmesine Yönelik Çalışmalar
- Kurumlar İle İkili Çalışmalar Yürütülmesi
- İşletmelerin ve Girişimcilik Kapasitelerinin Artırılmasına Yönelik Çalışmalar

İlin Yatırım Ortamının İyileştirilmesi

- İlin iş ve yatırım ortamı ile ilgili sorunların tespiti ve çözümüne yönelik çalışmalar yürütülmesi
- Yatırım süreçlerinde rol alan kurumlar ile işbirliği kurulması

Envanter Çalışmaları

- İş ve yatırım ortamının geliştirilmesi ve yatırımcıya tanıtılmasına yönelik olarak gerekli bilgi ve verilerin hazırlanması
- İşletme veri tabanlarının hazırlanması
- Yatırıma uygun arazi, bina ve tesislere ilişkin envanter hazırlanması
- Enerji, lojistik, iş gücü, yatırım yeri vb. gibi yatırım kararının alınmasında etkisi olan konularda yatırım maliyetlerine ilişkin veri toplanması

Yatırım Teşvik İşlemleri

- Yatırımlarda Devlet yardımlarının tanıtılması
- Yatırımlarda Devlet yardımlarından yararlanmak isteyen yatırımcılara yol gösterilmesi, başvuru dosyalarının hazırlanması
- Devlet yardımları ile yapılan yatırımların yerinde izlenmesi, yatırım süresince yapılan gelişmelerin raporlanması
- Yatırım süreci tamamlanmış olan belgelerin kapatılması

Danışmanlık – Teknik Yardım

- Merkezi ve yerel düzeyde uygulanan kamu ve özel sektör mali ve teknik desteklerinin takip edilmesi ve yatırımcının bu konularda bilgilendirilmesi
- Yatırımcının yatırım sürecinde ve sonrasında ihtiyaç duyduğu bilgilendirme ve yönlendirme hizmetinin sağlanması
- Yatırım yeri temininde yardımcı olunması
- İşgücü ihtiyacının giderilmesine yardımcı olunması
- Yatırımcının diğer kurumlar ile olan ilişkilerinde yardımcı olunması

İzin ve Ruhsat İşlemleri

- Özel sektör yatırımcılarının, kamu kurum ve kuruluşlarının görev ve yetki alanına giren izin ve ruhsat işlemleri ile diğer idari iş ve işlemlerinin tek elden takip ve koordine edilmesi
- YDO aracılığıyla ilgili kurum ve kuruluşlara yönlendirilen yatırımcıların izin ve ruhsat işlemleri ile diğer idari iş ve işlemleri ilgili kurum ve kuruluşta öncelikli olarak değerlendirilmesinin sağlanması
- Yatırımcıların karşılaşılabilecekleri engel ve sorunların tespit edilmesi ve sorunların çözümünde ilgili merciler nezdinde girişimde bulunulması


ISTRANCA ORMAN BALI

Kırklareli ilinin yüksek ayçiçek balı potansiyelinin yanında, Istrancalar çevresinden toplanan "Istranca Orman Balı" da Kırklareli'ye özgü doğal lezzetlerden birisidir. Istranca dağlarının zengin bitki örtüsü ve flora çeşitliliği, bölgeden toplanan ballara özel bir lezzet, koku ve renk kazandırmaktadır. Gerek besin değeri, gerekse şifalı yapısı ile, "Istranca Orman Balı", her geçen gün, Türkiye genelinde daha çok tanınan ve aranan bir bal türü haline gelmektedir.


KIRKLARELİ PEYNİRİ

Geleneksel mandıra kültüründen, modern tesislere geçen üreticileri ile, Kırklareli ili, süt ürünleri ve peynir üretimi alanında gelişerek büyüyen bir ekonomiye sahiptir. Bu bağlamda, Kırklareli'de üretilen beyaz peynir çeşitleri, başta İstanbul olmak üzere büyük merkezlerde yaşayan insanların da beğenisini kazanmıştır. Beyaz Peynir, Eski Kaşar, Kaşar Peyniri, Lor Peyniri, Koyun Peyniri ve Keçi Peyniri Kırklareli iline özgü natürel yöntemlerle üretilen peynir çeşitleridir. "Kırklareli Beyaz Peyniri" ile ilgili olarak, coğrafi işaret ve marka tescil çalışmaları devam etmektedir.


MİLLİ İÇECEĞİMİZ HARDALIYE

Hardaliye, ezilmiş hardal tohumu ve benzoik asit ilavesiyle kırmızı üzüm suyundan üretilen, Kırklareli iline özgü, alkolsüz bir içecektir. Kırklareli'de hardaliye yapımı, bağ bozumunun başladığı Ekim, Kasım aylarında yeterli olgunluğa ulaşan Papazkarası, Pamit, Cardinal, Alphonse, Cabarnet, Merlot, Cinsaut, Şiraz ve Öküzgözü cinsi üzümler kullanılarak gerçekleştirilir. Kırklareli'ni ziyaret eden Mustafa Kemal Atatürk, hardaliyeden içmiş, tadını çok beğenmiş ve bu içeceğin milli bir içecek haline getirilmesini istemiştir. Yüksek ihracat potansiyeline sahip olan bu içeceğin, analiz ve standardizasyon çalışmaları tamamlanmıştır."


KIRKLARELİ KÖFTESİ

Yöre mutfağında özellikle esnaf lokantaların en sevilen lezzetlerinin başında yer alır. İlde faaliyet gösteren 70-80 civarındaki lokantanın günlük üretimi bir-bir buçuk tonu bulmakta, bazı dönemlerde bu miktarın üzerine bile çıkmaktadır. Son yıllarda özellikle Bulgaristan'dan günü birlik gelen turistlerin en aradığı lezzetler arasında yerini alan Kırklareli Köftesi, patent almak için yaptığı başvurunun cevabını beklemektedir.


Kırklareli Yatırım Destek Ofisi

Karakaş Mah. Zincirlikuyu Cad.

Ferah Apt. No: 60 39100 Kırklareli

Tel: 0 288 214 25 25

Faks: 0 288 214 70 80

www.investinkirklareli.org.tr

info@investinkirklareli.org.tr


