

1.KARAMAN AĞAÇ-ORMAN ÜRÜNLERİ VE MOBİLYA SEKTÖRÜ

Karaman ilinde potansiyeli bulunan Ağaç-Orman Ürünleri ve Mobilya sektörlerinde gerçekleştirilecek Değer Zinciri Analizi ve Kümelenme Çalışmaları öncesinde sektörlerin tanınması ve netleştirilmesi açısından genel bilgilere yer verilecek ve sektördeki sınıflamalara göre gerekli bilgiler verilmeye çalışılacaktır. Ayrıca, orman varlığımız ve ormanlardan elde edilebilen ürünler yönünden değerlendirmeler yapılacak, sektörün sınıflanmasına ve elde edilen ürünlerin dağılımına yönelik olarak analizler gerçekleştirilecektir.

Bilim, Sanayi ve Teknoloji Bakanlığı, Sanayi Genel Müdürlüğü tarafından yayınlanan Orman Ürünleri Sanayi Sektör Raporunda ormancılıkla ilgili tanımlamalar ve sektöre ilişkin sınıflandırmalara yer verilmiş olup, çalışmamızda bu sektör ayırımına göre hareket edilecektir.

Ormancılık, toplumun orman ürünlerine ve hizmetlerine olan ihtiyaçlarını sürekli ve en uygun şekilde karşılamak amacıyla biyolojik, teknik, ekonomik, sosyal, kültürel ve yönetsel çalışmaların tümünü kapsayan çok yönlü ve sürdürülebilir bir etkinlik olarak tanımlanmaktadır. Dünya kara alanlarının % 30'unu kaplayan ormanlar 3,8 milyar hektardır. Tropikal ve yarı tropikal ormanlar bu alanın % 56'sını teşkil etmektedir. Dünya ormanlarının % 95'i doğal orman, % 5'i ise ağaçlandırma ile tesis edilen suni ormanlardır. Ülkemizin ormanlık alanı ise 21,2 milyon hektar olup, yurdumuzun genel alanının % 26,8'sini oluşturmaktadır. Ormanlarımızda yetişen asli ağaç türlerimiz; kestane, kayın, meşe, kızılğaç, kavak, huş, ıhlamur, dişbudak, akçağaç, karaağaç, çınar, söğüt, ceviz ve sığla gibi yapraklı ağaçlar ile çam, köknar, ladin, sedir, ardıç, servi ve porsuk gibi iğne yapraklı ağaçlardır.¹³¹

Ağaç-orman ürünleri çeşitli kurum ve kuruluşlar tarafından farklı şekillerde sınıflandırılmakta, uygulamada tüm sınıflamalar arasında uyum bulunmamakta, birçok sektörde ağaç-orman ürünlerinin alt dallarından biri de mobilya sektörü olarak değerlendirilmektedir.

Sektörün yapısı, Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği tarafından 3 ana grupta tanımlanmış, bu gruplar da ağaç-ahşap eşya sektörü, mobilya sektörü ve kağıt-karton sektörü olarak belirlenmiştir. Sanayi Genel Müdürlüğü tarafından 2 ayrı sistemle tasnif edilen sektör, ilk etapta birinci imalat sanayi (kereste, levha, kağıt hamuru ve kağıt sanayi), ikinci imalat sanayi (parke, doğrama, mobilya, karoser, prefabrik vb.) ve diğer orman ürünleri sanayi şeklinde genel anlam taşıyan tasnif yapılmıştır. İkinci sistemde ise ağaç ve orman mamulleri sektörü 6 ana gruba ayrılmış ve buna göre tasnifler tamamlanmıştır.

Sektöre ilişkin değerlendirmelerin sağlıklı olarak yapılabilmesi ve değer zinciri, kümelenme ve rekabetçilik analizlerinin uygun şekilde yapılabilmesi açısından, Sanayi Genel Müdürlüğü'nün Orman Ürünleri Sanayi Sektör Araştırması-2010 çalışmasında ikinci sistemde yapılan tasnif dikkate alınarak çalışmaların yapılmasına karar verilmiştir.

Bu tasnifte, ürünlere göre 6 ana grup belirlenmiş bulunmaktadır. Ağaç-orman ürünleri sektöründe, ürün çeşitliliği ve üretim yapısı göz önüne alınarak grup içerisinde yer alan Ahşap Yapı kalemleri, doğrudan ağaç-orman ürünlerinin kullanımı dışında yer aldığı ve kereste ile birlikte değerlendirildiği için bu çalışma kapsamında değerlendirilmeyecektir. Aynı sıralamada yer alan Kağıt ve Karton ürünleri ise türev ağaç-orman ürünü olmaları ve mobilya sektörü dışında kullanılmaları ve en önemlisi Karaman ilinde bu konuda faaliyet olmaması nedeniyle çalışma kapsamında değerlendirilmeyecektir.

Çalışmamızda incelenecek olunan gruplar aşağıda yer almaktadır:

1. Kereste ve Parke Sektörü
2. Yonga Levha ve Lif levha Sektörü
3. Kaplama ve Kontrplak Sektörü
4. Mobilya Sektörü

Aşağıda, belirlenen sektörün alt dalları hakkında detaylı açıklamalar yapılacak, akabinde sektöre ilişkin olarak dünyadaki durum ve ülkemizdeki durum hakkında detay bilgiler verilecektir. Akabinde yapılacak değer zinciri analizlerinde de Karaman ilindeki durum değerlendirilecek ve sektörde oluşan değerlere ilişkin detay analizler yapılacak, kümelenme çalışmalarında esas alınacak küme haritasının çıkarılması ve Karaman ili Ağaç-Orman Ürünleri ve Mobilya sektörünün rekabetçilik analizleri gerçekleştirilecektir.

1.1. Kereste ve Parke Sektörü

Kereste, tomrukların biçilmesi, kesilmesi/yarılması ve yontulması suretiyle elde edilen ağaç parçası olarak tanımlanmakta, ana ürün ve yan ürün olarak iki kısma ayrılmaktadır. Ana ürün boyların kısaltılmasına gerek olmayan, yan ürün ise kısaltıldıktan sonra prizmatik şekil alan üründür. Kereste enine kesit boyutlarına göre kereste, kalas, kadron, lata ve çıta gibi isimler almaktadır. Kereste üretiminde tomruktan mümkün olduğu kadar yüksek oranda kereste elde edilmeye çalışılmakta, tomruğun şekline ve kalitesine göre verim oranı %50-80 arasında seyretmektedir.

Parke sektöründe ise genel olarak masif parke üretimi yaygın olarak yapılmakta, bunun yanında yeni gelişen teknolojilerin kullanılmasıyla lamine parke ve laminant parke üretimi de yaygınlaşmaktadır.

1.2. Yonga Levha ve Lif levha Sektörü

Ahşap işleme endüstrisinin gelişmesi sayesinde, birçok alanda sert malzeme kullanımı artmış ve zamanla bu materyallerin az bulunur hale gelmesiyle maliyetlerin yükselmesi, sanayi sektörü aktörlerini yeni arayışlara itmiş ve bu sayede odun işlemeden ortaya çıkan küçük partiküller, kereste işlemede oluşan küçük parçalar ile kereste olarak değerlendirilemeyen malzemelerin selüloz veya çimentolu malzemelerle birleştirilmesi suretiyle yonga levha ve lif levha sektörü gelişmiştir. Yeni gelişen tekniklerle üretilen bu ürünler, tamamen ahşap üründen imal edilmemekte, küçük parçalar haline getirilen parçalar selüloz veya başka yapıştırıcılarla karıştırılması ve kalıplanmasıyla levha ürünler elde edilmeye başlanmıştır.

1.3. Kaplama ve Kontrplak Sektörü

Kaplama malzemeleri üretiminde, yerli ağaçlardan ceviz, karaağaç, dişbudak, meşe, kayın, kavak, çam, çınar, akçaağaç ile yabancı ağaçlardan okume, abaçhi, sapelli, sipo, makore, zigana, avodire, moringui, teak, meranti, sereya gibi türlerden kaplama levhaları elde edilmektedir. Kaplama levhaları, iç yüzeyde kontrplak vb. daha gösterişsiz malzemelerin kullanılması ve üzerinde daha gösterişli ve kaliteli kaplama malzemesinin yapıştırılması şeklinde endüstriyel kullanım alanı bulmaktadır.

Kontrplak üretiminde ise kavak, kayın, çam, okalıptüs ve kızılğaç gibi türlerdeki ağaçlardan kuru sistemle kontrplak üretimi gerçekleştirilmektedir. Ağaçlardan elde edilen tomrukların kabuklarının soyulmasıyla ince levhalar elde edilmekte ve bu levhaların özel bir işlemde geçirilmesiyle yan ürün olarak kontrplak üretilmektedir. Bu ürünler, levha ürünlere göre daha düşük direnç derecesinde bulduklarından daha dayanıksız olarak değerlendirilebilirler.

1.4. Mobilya Sektörü

Mobilya, oturma, dinlenme, yemek, çalışma, eşyaların yerleştirilmesi, sergilenmesi vb. birçok amaçla kullanılan, genellikle ağaç malzemelerden elde edilen belirli bir fonksiyonu gidermeye yönelik özellikleri olan eşyalar olarak tanımlanmaktadır. Teknoloji ve sermaye düşük, emek yoğun olarak faaliyet gösterildiği düşünülen mobilya sektöründe, son yıllarda daha çok bilgi-sermaye yoğun bir sektör olma yolunda gelişmeler gözlenmektedir. Yenilikçi tasarımların ve ergonomik ürünlerin elde edilmesi ile farklı malzemelerin kullanımı yoluyla, tüketicinin ilgisi çekilmeye çalışılmakta ve bu konuda başarılı olunmaktadır.

Mobilya sektörü, ahşap ürün kullanımının yoğun olduğu bir sektör olmakla birlikte, son yıllarda gelişen teknolojilerle metal, plastik, cam vb. birçok malzemeyle kompozit ürünler de üretilmeye başlanmış, sektörün tanımı genişlemiştir. Gümrük Tarife Cetveli dikkate alınarak Ağaç Ürünleri ve Mobilya Özel İhtisas Komisyon Raporunda yapılan tasnifte, tüm mobilyalar sınıflandırılmış ve bunlara ait parçalara ilişkin kodlara da yer verilmiştir.

Ev Mobilyaları

Kaplanmış olanlar

940161 Ahşap iskeletli, döşenmiş oturmaya mahsus mobilyalar

940171 Metal iskeletli döşenmiş oturmaya mahsus mobilyalar

Kaplanmamış olanlar

9401.40 Yatak haline gelebilen oturmaya mahsus mobilyalar (kamp ve bahçede kullanılanlar hariç)

9401.69 Ahşap iskeletli, döşenmemiş oturmaya mahsus mobilyalar

9401.79 Metal iskeletli döşenmemiş oturmaya mahsus mobilyalar

9401.80 Diğer oturmaya mahsus mobilyalar

Rotten/Hasır Mobilyalar

9401.50 Kamış, sorgun ağacı, bambu vb. den oturmaya mahsus mobilyalar
9403.80 Diğer maddelerden mobilyalar (rotan kamışı, sepetçi söğüdü, bambu benzeri maddeler dahil)

Mutfak Mobilyası

9403.40 Mutfaklarda kullanılan türde ahşap mobilyalar
9403.40.10 Ahşap hazır mutfak üniteleri
9403.40.90 Mutfaklarda kullanılan türden diğer ahşap mobilyalar

Yemek ve Oturma Odası Mobilyaları

9403.60.10 Yemek odaları ve oturma odaları için ahşap mobilyalar

Yatak Odası Mobilyaları

9403.50 Yatak odalarında kullanılan türde ahşap mobilyalar
9403.20.91 Metalden diğer amaçlı karyolalar

Diğer Mobilyalar

9403.20.99 Diğer amaçlı yemek dolapları
9403.60.90 Diğer ahşap mobilyalar
9403.70.90 Diğer amaçlı plastik maddelerden mobilyalar

Aksam ve Parçalar

9401.90.30 Diğer oturmaya mahsus ahşap mobilyaların aksam, parçaları
9401.90.80 Diğer mobilyaların aksam, parçaları
9403.90.30 Ahşaptan diğer mobilyaların aksam, parçaları
9403.90.10 Metalden diğer mobilyaların aksam, parçaları
9403.90.90 Diğer maddelerden diğer mobilyaların aksam, parçaları

Ofis Mobilyaları

940130 Yüksekliği ayarlanabilen döner koltuk-sandalyeler

9401.30.10 Arkalıklı, içi dolu, tekerlekli/kayabilir, koltuk ve sandalyeler
9401.30.90 Diğer çeşit koltuk ve sandalyeler

940310 Yazıhanelerde kullanılan türde metal mobilyalar

9403.10.10 Metalden resim masaları (90.17 pozisyonundakiler hariç)
9403.10.51 Metalden yazı masaları; yükseklik < 80 cm.
9403.10.59 Metalden diğer büro mobilyaları; yükseklik < 80 cm.
9403.10.91 Metalden kapılı, kanatlı/sürgülü dolaplar >80 cm.
9403.10.93 Metalden çekmeceli dolaplar, dosya/fiş dolapları > 80 cm.
9403.10.99 Metalden diğer büro mobilyaları; yükseklik> 80 cm.

940330 Yazıhanelerde kullanılan türde ağaç mobilyalar

9403.30.11 Büro için ahşap yazı masaları (yükseklik < 80 cm)
9403.30.19 Büro için ahşap diğer büro mobilyaları (yükseklik < 80 cm)
9403.30.91 Büro için ahşap kapılı, kanatlı/sürgülü, çekmece, dolap, dosya, fiş dolap, yükseklik>80cm.
9403.30.99 ürolar için diğer ahşap mobilyalar; yükseklik> 80 cm.

2. Dünyada ve Türkiye’de Ağaç-Orman Ürünleri ve Mobilya Sektörü

Bu bölümde, giriş kısımlarında yapılan açıklamalara paralel olarak, ağaç-orman ürünleri sektörü ile mobilya sektörüne ilişkin dünyada gerçekleşen üretim, dış ticaret ve tüketim verilerine yer verilecektir. Yapılacak değerlendirmelerde her ürün için tabloların verilmesi ve genel üretim durumunun belirtilmesi hedeflenmektedir. Ürünlerin hammadde niteliğine göre ve üretim sıralamasına uygun olarak ayrı şekilde değerlendirilmesi öngörülmektedir.

2.1. Dünyada ve Türkiye’de Ağaç-Orman Ürünleri ve Mobilya Üretimi

TOMRUK

Dünya tomruk üretiminde, son dönemde önemli bir düşüş gözlenmiş ve 2005-2009 arasında tomruk üretimi %8 oranında azalmıştır. 2005 yılında 3,56 milyar m³ seviyesindeki tomruk üretimi 2009 yılında 3,27 milyar m³ seviyesine gerilemiş, 2010 yılında da 3,36 milyar m³ seviyesine çıkmıştır.

Grafik 25: Yıllara Göre Dünya Tomruk Üretimini

Kaynak: FAOSTAT-ForesSTAT, 2011.

Ağaç ve orman ürünleri sektöründe, 2009 yılı verilerine göre dünya genelinde üretilen tomruk miktarı 3,27 milyar m³ seviyesinde oluşmuş, sektördeki en yüksek üretim miktarları %10'luk paylarla ABD ve Hindistan ülkelerinde gerçekleştirilmiştir. Bu ülkeleri geniş orman alanları olan Çin ve Brezilya takip etmekte, bu dört ülkenin toplamdan aldığı pay %37,16 seviyesine ulaşmaktadır. Dünya tomruk üretimi, bir önceki yıla göre %4,21 azalmış, en yüksek azalışlar Rusya Federasyonu başta olmak üzere ABD, Kanada, Endonezya ülkelerinde gerçekleşmiş, Brezilya ve Hindistan'da artış görülmüştür.

Tablo 239: Dünya Tomruk Üretim Miktarları Tablosu

Sıra No	Ülke	Üretim (1.000 m ³)					2008-2009 Değişim (%)	Pay (%)
		2005	2006	2007	2008	2009*		
1.	ABD	467.347	457.048	425.129	380.509	332.528	-12,61	10,18
2.	Hindistan	328.677	329.444	330.210	330.975	331.737	0,23	10,15
3.	Çin	302.037	298.178	290.665	296.871	285.519	-3,82	8,74
4.	Brezilya	255.743	257.537	261.351	256.306	264.149	3,06	8,09
5.	Rusya Fed.	185.000	190.600	207.000	181.400	151.400	-16,54	4,63
6.	Kanada	203.121	183.931	160.792	134.947	118.255	-12,37	3,62
7.	Etiyopya	97.409	98.631	100.059	101.417	102.798	1,36	3,15
8.	Endonezya	111.291	106.770	102.176	105.838	98.695	-6,75	3,02
9.	Kongo	75.299	76.483	77.696	78.802	79.933	1,44	2,45
10.	Nijerya	70.692	71.047	71.418	71.807	72.211	0,56	2,21
32.	Türkiye	16.185	18.084	18.319	19.420	19.300	-0,62	0,59
	DÜNYA	3.561.521	3.524.941	3.537.749	3.410.690	3.267.109	-4,21	100

Kaynak: FAOSTAT-ForesSTAT, 2011.

* 2010 yılına ilişkin verilerin tüm ülkelerde bulunmaması nedeniyle 2009 yılı verileri dikkate alınmıştır.

Ülkemizde 2009 yılı itibariyle gerçekleşen üretim miktarı 19,3 milyon m³ ve alınan pay %0,59 seviyesinde bulunmaktadır. Ülkemizde üretilen tomruk miktarında da bir önceki yıla göre %0,62 gibi küçük bir oranda düşüş yaşanmıştır.

KERESTE VE PARKE

Dünya kereste üretiminde de tomruk üretiminde görüldüğü gibi 2008-2009 yıllarında ciddi bir düşüş görülmüş, 2005-2009 arasında üretim %16 daralmıştır. 2006 yılında 448 milyon ton olan üretim, 2009 yılında 364 milyon m³ seviyesine gerilemiş ve 2010 yılında 383 milyon m³ seviyesine yükselmiştir.

Grafik 26: Yıllara Göre Dünya Kereste Üretimi

Kaynak: FAOSTAT-ForesSTAT, 2011.

Ağaç ve orman ürünleri sektöründe, dünya genelinde üretilen kereste miktarı 364 milyon m³ seviyesinde oluşmuş, sektördeki en yüksek üretim miktarları %15,4'lük payla ABD, %9,02'lik payla Kanada ve %9,01'lik payla Çin ülkelerinde gerçekleştirilmiştir. Bu ülkelerden sonraki büyük üretici ülkeler Rusya, Brezilya, Almanya, İsveç ve Hindistan şeklinde sıralanmıştır. İlk 4 ülkenin toplam üretimdeki payı %37,16 seviyesine ulaşmaktadır. Dünya kereste üretimi, bir önceki yıla göre %8,98 azalmış, sadece Almanya'daki üretim %8,26 yükselmiştir.

Ülkemizde 2009 yılı itibariyle gerçekleşen kereste üretim miktarı 19,3 milyon m³ ve alınan pay %0,59 seviyesinde bulunmaktadır. Ülkemizde üretilen tomruk miktarında da bir önceki yıla göre %0,62 gibi küçük bir oranda düşüş yaşanmıştır.

Tablo 240: Dünya Kereste Üretim Miktarları Tablosu

Sıra No	Ülke	Üretim (1.000 m ³)					2008-2009 Değ (%)	Pay (%)
		2005	2006	2007	2008	2009*		
1.	ABD	97.020	92.903	85.377	72.869	56.070	-23,05	15,40
2.	Kanada	60.187	58.709	52.284	41.548	32.820	-21,01	9,02
3.	Çin	18.398	25.350	28.776	28.885	32.783	13,49	9,01
4.	Rusya Fed.	22.033	26.170	29.420	27.163	27.293	0,48	7,50
5.	Brezilya	23.557	23.797	24.414	24.987	24.987	0,00	6,86
6.	Almanya	21.931	24.420	25.063	19.187	20.772	8,26	5,71
7.	İsveç	17.600	18.300	18.738	17.601	16.200	-7,96	4,45
8.	Hindistan	14.789	14.789	14.789	14.789	14.789	0,00	4,06
9.	Japonya	12.825	12.554	11.632	10.884	9.291	-14,64	2,55
10.	Avusturya	11.074	10.507	11.816	10.835	8.458	-21,94	2,32
15.	Türkiye	6.445	6.471	6.599	6.175	5.853	-5,21	1,61
DÜNYA		437.476	448.105	445.028	399.928	364.005	-8,98	100

Kaynak: FAOSTAT-ForesSTAT, 2011.

* 2010 yılına ilişkin verilerin tüm ülkelerde bulunmaması nedeniyle 2009 yılı verileri dikkate alınmıştır.

YONGA LEVHA VE LİF LEVHA

Dünya kaplama ürünleri ve kontrplak ürünleri üretiminde 2008-2009 yıllarında ciddi bir düşüş görülmüş, son 5 yıllık periyotta üretimde dalgalanma gözlenmiş, üretim miktarının 2009 yılı itibariyle %7,68 ve 2010 yılında %0,5 oranında arttığı gözlenmiştir. Dünyanın en yüksek üretim rakamlarına sahip ABD ve Çin üretimleri ciddi anlamda artırırken özellikle Avrupa-Avrasya ülkelerinde üretimin düşmekte olduğu gözlenmektedir.

Grafik 27: Yıllara Göre Dünya Levha (Yonga ve Lif Levha) Üretimi

Kaynak: FAOSTAT-ForesSTAT, 2011.

Levha üretiminde, dünya genelindeki artışlara paralel olarak son 5 yıldaki üretim artışı %21 seviyesinde oluşmuş, bu artışlar yıllık ortalama %5 seviyesinde olurken, 2007 yılında üretimin düştüğü, sonrasında %5 ve %7 oranındaki artışlarla eski seviyenin yakalandığı görülmektedir.

Levha üretiminde, en yüksek üretim miktarları %45'lik payla Çin ve %11,6'lık payla ABD tarafından gerçekleştirilmektedir. Bu ülkelerden sonraki en yüksek payları, %5,18 ile Almanya, %3,85 ile ülkemiz almakta ve bahsedilen dört ülkenin toplam üretimdeki payı %65'in üzerinde bulunmaktadır.

Tablo 241: Dünya Levha (Yonga ve Lif Levha) Üretim Miktarları Tablosu

Sıra No	Ülke	Üretim (1.000 m ³)					2008-2009 Değ (%)	Pay (%)
		2005	2006	2007	2008	2009*		
1.	Çin	20.642	24.702	27.335	29.102	34.499	18,55	45,00
2.	ABD	7.719	7.933	7.076	6.636	8.919	34,40	11,63
3.	Almanya	5.539	5.933	6.225	4.933	3.973	-19,46	5,18
4.	Türkiye	1.742	2.100	2.200	2.226	2.950	32,52	3,85
5.	Brezilya	1.966	2.294	2.467	2.646	2.856	7,94	3,73
6.	Polonya	2.326	2.413	2.675	2.559	2.603	1,74	3,40
7.	Güney Kore	1.659	1.648	1.723	1.696	1.661	-2,06	2,17
8.	Rusya Fed.	1.296	1.452	1.930	2.023	1.626	-19,62	2,12
9.	Malezya	2.598	2.624	2.633	1.600	1.595	-0,31	2,08
10.	Kanada	1.912	1.947	1.987	1.519	1.361	-10,40	1,78
11.	İspanya	1.247	1.298	1.585	1.180	1.025	-13,17	1,34
DÜNYA		63.152	70.098	74.252	71.193	76.662	7,68	100

Kaynak: FAOSTAT-ForesSTAT, 2011.

* 2010 yılına ilişkin verilerin tüm ülkelerde bulunmaması nedeniyle 2009 yılı verileri dikkate alınmıştır.

Ülkemizde 2009 yılı itibariyle gerçekleşen üretim miktarı 2,95 milyon m³ ve alınan pay %3,85 seviyesinde bulunmaktadır. Levha üretiminde bir önceki yıla göre gerçekleştirilen %32,52 oranında önemli bir artışla, ülkemiz dünyanın 4. büyük üreticisi haline gelmiştir. Ülkemiz dışında pazarda üretim miktarını yüksek oranda artıran ülkeler ABD, Hollanda, Uruguay ve Çin'dir.

KAPLAMA VE KONTRPLAK

Dünya ahşap kaplama ürünlerinin üretiminde çok yüksek bir değişiklik görülmemekte, yıllara göre 12-12,5 milyon m³ arasında üretim gerçekleşmektedir. 2009 ve 2010 yıllarında üretim 12,3 milyon m³ seviyesinde oluşmuştur.

Grafik 28: Yıllara Göre Dünya Ahşap Kaplama Üretimi

Kaynak: FAOSTAT-ForesSTAT, 2011.

Dünya Ahşap Kaplama Üretimi (Milyon m³)

Bunun yanında, kontrplak üretiminde 2007 yılında 84,6 milyon m³ seviyesine çıkan üretimin, 2008 yılında 76,6 milyon m³ seviyesine gerilediği ve bu gerilemeden sonra toparlanma sürecine girilerek 2009 yılında 80,5 milyon m³ olan üretimin artan talebin de etkisiyle 2010 yılında 81,7 milyon m³ seviyesine yükseldiği görülmektedir.

Ağaç ve orman ürünleri sektöründe, dünya genelinde üretilen ahşap kaplama ürünleri miktarı 12,34 milyon m³ seviyesinde oluşmuş, sektördeki en yüksek üretim miktarları %25,29'luk payla Çin ülkesinde gerçekleşmiştir. Bu ülkeden sonra büyük pay alan ülkeler Malezya, Ekvador, Endonezya ve Brezilya şeklinde sıralanmaktadır. Dünya kaplama ürünleri üretimi, bir önceki yıla göre %3,54 azalmış, Çin ve Ekvador ülkelerinde üretim düşüşü olmazken, Malezya'nın üretimi %18 düşmüştür. Buna karşın, Endonezya ülkesindeki üretim ise %60 oranında artmıştır.

Grafik 29: Yıllara Göre Dünya Kontrplak Üretimi

Kaynak: FAOSTAT-ForesSTAT, 2011.

Ülkemizde 2009 yılı itibariyle gerçekleşen ahşap kaplama üretim miktarı ise 82.000 m³ ve alınan pay %0,66 seviyesinde bulunmaktadır. Ülkemizde üretilen ahşap kaplama ürünleri miktarında %14,58 oranında düşüş oluşmuş, 2007-2008 yıllarındaki önemli üretim miktarı yakalanamamıştır. Dünya genelinde yaşanan azalış ortalamasının üzerinde bir azalış görülmüştür.

Tablo 242: Dünya Ahşap Kaplama Üretim Miktarları Tablosu

Sıra No	Ülke	Üretim (1.000 m ³)					2008-2009 Değ (%)	Pay (%)
		2005	2006	2007	2008	2009*		
1.	Çin	3.120	3.120	3.120	3.120	3.120	0,00	25,29
2.	Malezya	670	612	732	1.005	821	-18,31	6,65
3.	Ekvador	121	420	483	795	795	0,00	6,44
4.	Endonezya	155	256	299	427	685	60,42	5,55
5.	Brezilya	620	620	620	620	620	0,00	5,03
6.	Yeni Zelanda	672	665	688	513	488	-4,87	3,96
7.	Kanada	880	900	600	500	450	-10,00	3,65
8.	ABD	400	400	400	400	400	0,00	3,24
9.	Fildişi Sahili	240	262	313	396	396	0,00	3,21
10.	Meksika	350	350	350	350	350	0,00	2,84
26.	Türkiye	75	84	95	96	82	-14,58	0,66
DÜNYA		11.931	12.235	12.329	12.791	12.338	-3,54	100

Kaynak: FAOSTAT-ForesSTAT, 2011.

* 2010 yılına ilişkin verilerin tüm ülkelerde bulunmaması nedeniyle 2009 yılı verileri dikkate alınmıştır.

Kontrplak üretim miktarı ise 80,5 milyon m³ seviyesine yakın oluşmuş, sektördeki en yüksek üretim miktarları %56,33'lük payla Çin ülkesinde gerçekleşmiştir. Bu ülkeden sonra büyük pay alan ülkeler ABD, Malezya ve Endonezya şeklinde sıralanmaktadır. Dünya kontrplak üretimi, bir önceki yıla göre %5,04 artmış, Çin, Hindistan ve Şili ülkeleri dışındaki büyük üretici ülkelerde ise azalmıştır.

Tablo 243: Dünya Kontrplak Üretim Miktarları Tablosu

Sıra No	Ülke	Üretim (1.000 m ³)					2008-2009 Değ (%)	Pay (%)
		2005	2006	2007	2008	2009*		
1.	Çin	25.965	28.103	36.431	36.224	45.327	25,13	56,33
2.	ABD	14.449	13.651	12.402	10.376	8.934	-13,89	11,10
3.	Malezya	5.006	5.433	8.577	4.837	3.901	-19,35	4,85
4.	Endonezya	4.534	3.812	3.454	3.353	2.996	-10,65	3,72
5.	Hindistan	2.130	2.154	2.154	2.154	2.521	17,04	3,13
6.	Japonya	3.212	3.314	3.073	2.586	2.287	-11,56	2,84
7.	Brezilya	3.700	3.044	2.878	2.669	2.197	-17,68	2,73
8.	Rusya Fed.	2.556	2.614	2.777	2.592	2.107	-18,71	2,62
9.	Kanada	2.322	2.252	2.639	2.225	1.810	-18,65	2,25
10.	Şili	697	804	789	1.024	1.095	6,93	1,36
26.	Türkiye	64	55	117	111	100	-9,91	0,12
DÜNYA		73.360	73.824	84.583	76.597	80.461	5,04	100

Kaynak: FAOSTAT-ForesSTAT, 2011.

* 2010 yılına ilişkin verilerin tüm ülkelerde bulunmaması nedeniyle 2009 yılı verileri dikkate alınmıştır.

Ülkemizde 2009 yılı itibariyle gerçekleşen ahşap kaplama üretim miktarı ise 100.000 m³ ve alınan pay %0,12 seviyesinde bulunmaktadır. Ülkemizde üretilen kontrplak üretim miktarında %9,91 oranında düşüş oluşmuştur. Dünya genelinde üretim artışı yaşanırken, talep yapısına bağlı olarak ülkemizde bu oran düşmüştür.

MOBİLYA

2010 yılında dünya mobilya üretimi yaklaşık olarak 347 milyar \$ değerindedir. Bu tahmin CSIL'e yaklaşık 70 en önemli ülkenin yerel kaynakları ile uluslararası resmi kaynaklardan ulaşan verilerin işlenmesi ile yapılmıştır.

Grafik 30: Yıllara Göre Dünya Mobilya Üretimi

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu-2011 ve CSIL¹³².

Gelişmiş ülkeler dünya mobilya üretiminin yaklaşık %52'sini yapmaktadır. Dünyanın en büyük mobilya üreticileri sırasıyla A.B.D., İtalya, Almanya, Japonya, Fransa, Kanada ve İngiltere'dir ve 131 milyar USD civarında üretim yapmaktadırlar. Az gelişmiş ve gelişmekte olan ülkeler ise dünya üretiminin %48'ini

gerçekleştirmektedir. Bu ülkeler arasından 4 tanesi Çin, Polonya, Vietnam ve Brezilya özellikle son zamanlarda ihracata yönelik tasarlanan ve üretim yapan yeni tesisleri sayesinde hızlı bir üretim artışı göstermişlerdir.¹³³

Aynı kaynaklı diğer bilgiler ışığında, uluslararası ticarete oluşan gelişmeler ışığında, Mobilya pazarındaki gelişmenin süreceği ve 2050 yılında sektördeki toplam ticaret hacminin 1 trilyon dolar seviyesini aşacağı tahmin edilmektedir. Ayrıca ülkemizin mobilya sektörü büyüklüğünün 12,5 milyar dolar seviyesinde olduğu ve payın %3 seviyelerinde bulunduğu tahmin edilmektedir.

2.2. Dünyada ve Türkiye’de Ağaç-Orman Ürünleri ve Mobilya Ticareti

2.2.1. İHRACAT

TOMRUK İHRACATI

Dünya tomruk ihracat pazarının büyüklüğü, 2010 yılında 12,3 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı ABD, Rusya Federasyonu ve Yeni Zelanda almıştır. Dünya ihracatındaki lider 3 ülkenin dünya ihracatından aldığı pay %38 seviyesinde bulunmaktadır.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 244: Dünya Tomruk İhracatçısı Ülkeler ve Türkiye’nin Durumu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	ABD	1.518.372	1.760.089	1.743.920	1.390.243	1.873.800	34,78	15,21
2.	Rusya Fed.	3.258.557	4.138.188	3.492.943	1.832.127	1.849.692	0,96	15,02
3.	Yeni Zelanda	364.889	449.158	507.112	598.662	962.333	60,75	7,81
4.	Malezya	616.831	623.775	616.394	577.048	666.056	15,42	5,41
5.	P.Yeni Gine	425.567	527.229	520.519	342.749	517.216	50,90	4,20
6.	Kanada	550.774	456.783	363.683	292.899	450.870	53,93	3,66
7.	Fransa	288.328	372.813	349.333	301.686	394.350	30,72	3,20
8.	Gabon	304.153	703.203	702.947	551.551	352.027	-36,18	2,86
9.	Almanya	616.348	704.298	631.653	347.375	350.962	1,03	2,85
10.	Çek Cum.	215.342	259.222	243.760	258.169	327.146	26,72	2,66
86.	Türkiye	5.419	4.260	1.658	1.553	1.947	25,37	0,02
	Diğer	3.534.150	5.051.615	5.040.045	3.614.995	4.570.445	26,43	37,11
DÜNYA		11.698.730	15.050.633	14.213.967	10.109.057	12.316.844	21,84	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Tomruk Sektör Raporu ve Trademap 2011.

Tomruk ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %21,8 olarak gerçekleşmiştir.

Ülkemiz, dünya tomruk ihracatında 1,9 milyon dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %0,02 oranında pay alabilmektedir. 2009 yılına göre yapılan değerlendirmede 2010 yılında ülkemiz tomruk ihracatında %25 seviyesinde artış olduğu görülmektedir.

KERESTE VE PARKE İHRACATI

Dünya kereste ihracat pazarının büyüklüğü, 2010 yılında 28,9 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı Kanada, İsveç ve Rusya Federasyonu almıştır. Dünya ihracatındaki lider 3 ülkenin dünya ihracatından aldığı pay %39 seviyesinde bulunmaktadır.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 245: Dünya Kereste İhracatçısı Ülkeler ve Türkiye'nin Durumu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Kanada	8.220.784	6.976.866	5.069.571	3.465.589	4.905.982	41,56	16,97
2.	İsveç	3.329.477	3.883.753	3.439.697	2.983.421	3.317.118	11,19	11,48
3.	Rusya Fed.	2.314.514	3.239.602	2.822.615	2.605.844	3.023.161	16,01	10,46
4.	A.B.D.	2.276.690	2.118.904	1.843.479	1.556.494	2.242.419	44,07	7,76
5.	Almanya	2.092.260	2.600.231	2.319.579	1.648.945	1.873.666	13,63	6,48
6.	Avusturya	1.608.818	2.120.315	1.922.361	1.379.280	1.608.981	16,65	5,57
7.	Finlandiya	1.826.919	2.245.563	1.705.454	1.240.741	1.553.446	25,20	5,37
8.	Malezya	959.131	926.433	922.414	684.056	781.374	14,23	2,70
9.	Romanya	553.431	614.780	568.015	561.231	719.506	28,20	2,49
10.	Yeni Zelanda	523.994	544.840	514.500	457.111	599.508	31,15	2,07
69.	Türkiye	14.610	16.366	12.261	12.894	14.897	15,53	0,05
	Diğer	9.160.110	10.847.724	9.874.262	7.269.077	8.267.182	13,73	28,60
DÜNYA		DÜNYA	32.880.738	36.135.377	31.014.208	23.864.683	28.907.240	21,13

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Kereste Sektör Raporu ve Trademap 2011.

Kereste ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %21,13 olarak gerçekleşmiştir.

Ülkemiz, dünya kereste ihracatında 14,8 milyon dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %0,05 oranında pay alabilmektedir. 2009 yılına göre yapılan değerlendirmede 2010 yılında ülkemiz kereste ihracatında %15,5 seviyesinde artış olduğu görülmektedir.

YONGA LEVHA VE LİF LEVHA İHRACATI

Dünya yonga ve lif levha ihracat pazarının büyüklüğü, 2010 yılında 15,2 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı Almanya, Çin ve Kanada ülkeleri almıştır. Dünya ihracatındaki lider 3 ülkenin dünya ihracatından aldığı pay %32,7 seviyesinde bulunmaktadır.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 246: Dünya Yonga ve Lif Levha İhracatçısı Ülkeler ve Türkiye'nin Durumu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Almanya	2.655.517	3.176.893	3.424.013	2.654.643	2.701.784	1,78	17,79
2.	Çin	660.970	1.121.080	1.140.933	915.671	1.155.001	26,14	7,61
3.	Kanada	2.627.884	1.798.252	1.186.554	904.679	1.110.675	22,77	7,31
4.	Avusturya	992.103	1.339.557	1.356.354	1.080.260	1.094.852	1,35	7,21
5.	Belçika	1.287.982	1.492.122	1.376.621	969.247	987.750	1,91	6,50
6.	Fransa	905.630	1.034.077	946.567	634.681	707.867	11,53	4,66
7.	Polonya	645.034	734.981	755.264	538.641	635.901	18,06	4,19
8.	Tayland	377.794	457.791	500.117	471.805	622.972	32,04	4,10
9.	Malezya	392.076	452.055	126.190	364.699	463.487	27,09	3,05
10.	İspanya	532.177	538.577	591.754	458.168	454.514	-0,80	2,99
13.	Türkiye	158.453	259.542	298.492	278.758	318.682	14,32	2,10
	Diğer	4.904.227	5.777.579	5.827.358	4.395.282	4.932.902	12,23	32,48
DÜNYA		DÜNYA	16.139.847	18.182.506	17.530.217	13.666.534	15.186.387	11,12

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Yonga ve lif levha ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %11,12 olarak gerçekleşmiştir.

Ülkemiz, dünya yonga ve lif levha ihracatında 318 milyon dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %2,10 oranında pay almaktadır. 2009 yılına göre yapılan değerlendirmede 2010 yılında ülkemiz yonga ve lif levha ihracatında %14,3 seviyesinde artış olduğu görülmektedir.

KAPLAMA VE KONTRPLAK İHRACATI

Dünya ahşap kaplama ürünler ihracat pazarının büyüklüğü, 2010 yılında 2,6 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı ABD, Almanya ve Çin ülkeleri almıştır. Dünya ihracatındaki lider 3 ülkenin dünya ihracatından aldığı pay %29,24 seviyesinde bulunmaktadır.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 247: Dünya Ahşap Kaplama İhracatçısı Ülkeler ve Türkiye'nin Durumu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	A.B.D.	523.412	526.941	430.402	297.031	328.998	10,76	12,45
2.	Almanya	381.123	405.652	403.607	230.072	230.337	0,12	8,72
3.	Çin	171.400	200.128	243.925	172.678	210.651	21,99	7,97
4.	Kanada	411.344	323.546	247.466	175.405	193.816	10,50	7,34
5.	Gabon	117.081	140.140	130.896	93.993	123.377	31,26	4,67
6.	İtalya	150.599	192.819	168.488	114.300	122.350	7,04	4,63
7.	Malezya	105.530	114.061	130.472	87.387	105.112	20,28	3,98
8.	İspanya	115.712	132.828	126.320	89.701	89.522	-0,20	3,39
9.	Rusya Fed.	14.310	20.542	29.296	34.284	78.915	130,18	2,99
10.	Romanya	77.854	96.363	73.026	69.462	74.946	7,89	2,84
28.	Türkiye	23.632	24.509	26.911	21.320	25.171	18,06	0,95
	Diğer	1.320.567	1.567.865	1.478.967	976.272	1.058.894	8,46	40,08
DÜNYA		DÜNYA	3.412.564	3.745.394	3.489.776	2.361.905	2.642.089	11,86

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Kaplama ürünler ve kontrplak ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %11,86 olarak gerçekleşmiştir. Ülkemiz, dünya kaplama ürünler ve kontrplak ihracatında 25,17 milyon dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %0,95 oranında pay alabilmektedir. 2009 yılına göre yapılan değerlendirmede 2010 yılında ülkemiz kaplama ürünler ve kontrplak ihracatında %18 seviyesinde artış olduğu görülmektedir.

Dünya kontrplak ihracat pazarının büyüklüğü ise 2010 yılında 12 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı Çin, Endonezya ve Malezya ülkeleri almıştır. Dünya ihracatındaki lider 3 ülkenin dünya ihracatından aldığı pay %55 seviyesinde bulunmaktadır.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 248: Dünya Kontrplak İhracatçısı Ülkeler ve Türkiye'nin Durumu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Çin	2.910.148	3.577.977	3.400.614	2.523.949	3.402.242	34,80	28,23
2.	Endonezya	1.506.681	1.524.599	1.527.253	1.189.511	1.635.372	37,48	13,57
3.	Malezya	1.936.331	1.842.022	1.828.787	1.416.954	1.600.491	12,95	13,28
4.	Rusya Fed.	556.028	748.662	755.232	512.355	689.677	34,61	5,72
5.	Finlandiya	822.935	928.608	900.711	469.712	537.698	14,47	4,46
6.	Brezilya	650.482	628.679	632.127	343.271	418.294	21,86	3,47
7.	ABD	249.468	293.661	335.474	247.675	399.934	61,48	3,32
8.	Şili	230.177	250.371	351.011	288.601	332.665	15,27	2,76
9.	Almanya	275.158	334.323	333.864	230.376	279.820	21,46	2,32
10.	Avusturya	234.853	258.566	269.148	228.517	247.853	8,46	2,06
47.	Türkiye	20.779	22.298	22.471	14.917	12.912	-13,44	0,11
	Diğer	2.776.774	3.158.934	3.108.512	2.130.939	2.496.173	17,14	20,71
DÜNYA		DÜNYA	12.169.814	13.568.700	13.465.204	9.596.777	12.053.131	25,60

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Kaplama ürünler ve kontrplak ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %25,6 olarak gerçekleşmiştir. Ülkemiz, dünya kaplama ürünler ve kontrplak ihracatında 12,9 milyon dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %0,11 oranında pay alabilmektedir. 2009 yılına göre yapılan değerlendirmede 2010 yılında ülkemiz kontrplak ihracatında %13,44 seviyesinde bir düşüş olduğu görülmektedir. Ülkemizin kaplama ürünler ihracatında ciddi bir artış gözlenirken, kontrplak ihracatında büyük bir düşüşü görülmektedir.

MOBİLYA İHRACATI

Dünya mobilya ihracat pazarının büyüklüğü, 2010 yılında 133 milyar dolar seviyesinde gerçekleşmiş, bu ihracattan en büyük payı Çin, Almanya ve İtalya ülkeleri almıştır. Bu üç ülkenin dünya ihracatından aldığı pay %46'dan yüksektir.

İhracatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 249: Dünya Kontrplak Üretim Miktarları Tablosu

Sıra No	Ülke	İHRACAT (1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Çin	21.003.250	27.157.801	32.130.978	30.309.118	39.274.629	29,58	29,51
2.	Almanya	9.792.215	11.646.046	13.041.284	10.915.863	11.330.271	3,80	8,51
3.	İtalya	11.591.124	13.579.237	14.136.249	10.571.427	10.648.741	0,73	8,00
4.	Polonya	6.257.705	7.732.010	8.896.427	7.189.805	7.853.893	9,24	5,90
5.	A.B.D.	6.076.325	6.580.609	6.847.795	5.265.833	6.396.380	21,47	4,81
6.	Meksika	4.710.611	4.558.193	4.160.511	3.206.276	4.424.474	37,99	3,32
7.	Vietnam	1.783.495	2.364.908	2.694.919	2.434.204	4.106.597	68,70	3,09
8.	Kanada	5.827.966	5.438.967	4.717.002	3.032.397	3.623.162	19,48	2,72
9.	Fransa	3.300.943	3.836.956	4.190.379	3.255.973	2.823.943	-13,27	2,12
10.	Malezya	2.265.121	2.468.407	2.694.973	2.233.804	2.556.328	14,44	1,92
22.	Türkiye	798.585	1.081.913	1.387.015	1.198.146	1.414.961	18,10	1,06
	Diğer	36.969.363	43.125.621	44.608.594	35.286.148	38.629.642	9,48	29,03
DÜNYA		110.376.703	129.570.668	139.506.126	114.898.994	133.083.021	15,83	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Mobilya ihracatında dünyada gerçekleşen ihracatın 2010 yılında bir önceki yıla göre artış oranı %15 seviyesinde gerçekleşmiştir.

Ülkemiz, dünya mobilya ihracatında 1,4 milyar dolar seviyesinde bir ihracat gerçekleştirmekte ve pazardan %1'in biraz üzerinde bir pay alabilmektedir. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz mobilya ihracatında %18 seviyesinde artış olduğu görülmektedir.

2.2.2.İTHALAT

TOMRUK İTHALATI

Dünya tomruk ithalat pazarının büyüklüğü, 2010 yılında 13,9 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler Çin, Japonya ve Avusturalya ülkeleri olmuşlardır. Bu ülkelerin toplam ithalat içindeki payları %56 seviyesinde oluşmuştur.

İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 250: Dünya Tomruk İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Çin	3.929.334	5.356.009	5.183.259	4.086.518	6.069.426	48,52	43,56
2.	Japonya	1.836.048	1.761.399	1.379.666	817.002	1.007.246	23,29	7,23
3.	Avustralya	708.241	796.888	739.581	669.290	745.237	11,35	5,35
4.	Güney Kore	755.686	910.323	838.829	623.926	725.689	16,31	5,21
5.	Almanya	378.941	470.398	370.133	333.538	562.365	68,61	4,04
6.	Hindistan	819.977	1.114.977	1.281.367	1.137.328	534.610	-52,99	3,84
7.	İsveç	407.836	689.678	654.101	300.670	452.450	50,48	3,25
8.	Finlandiya	752.604	1.046.370	1.294.511	260.872	439.531	68,49	3,15
9.	İtalya	527.064	584.433	506.547	329.133	368.096	11,84	2,64
10.	Kanada	414.174	351.300	304.545	301.749	307.889	2,03	2,21
15.	Türkiye	229.455	254.091	210.506	113.160	146.994	29,90	1,05
	Diğer	3.431.365	4.242.156	3.873.295	2.479.047	2.573.847	3,82	18,47
DÜNYA		14.190.725	17.578.022	16.636.340	11.452.233	13.933.380	21,67	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Tomruk ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %21,67 seviyesinde gerçekleşmiştir. Ülkemiz ithalatı 146,9 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %1,05 seviyesinde bulunmaktadır. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz tomruk ithalatında %30'a yakın bir seviyede artış olduğu görülmektedir.

KERESTE İTHALATI

Dünya kereste ithalat pazarının büyüklüğü, 2010 yılında 29,5 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler Çin, ABD ve Japonya ülkeleri olmuşlardır. Bu ülkelerin toplam kereste ithalatı içindeki payları %33 seviyesinde oluşmuştur.

İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 251: Dünya Kereste İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Çin	1.688.757	1.768.080	2.023.883	2.319.271	3.868.156	66,78	13,11
2.	A.B.D.	8.949.540	6.989.363	4.743.970	2.858.731	3.620.956	26,66	12,27
3.	Japonya	2.733.333	2.640.927	2.361.484	1.891.922	2.304.596	21,81	7,81
4.	İngiltere	2.242.613	3.052.385	2.047.356	1.511.997	1.846.700	22,14	6,26
5.	İtalya	2.251.983	2.559.033	2.211.413	1.551.573	1.731.886	11,62	5,87
6.	Almanya	1.456.300	1.473.661	1.340.236	1.104.185	1.287.179	16,57	4,36
7.	Fransa	1.226.693	1.673.310	1.553.260	1.143.364	1.265.892	10,72	4,29
8.	Hollanda	1.113.778	1.401.697	1.290.253	856.995	939.389	9,61	3,18
9.	Mısır	0	0	895.701	807.411	888.633	10,06	3,01

10.	Belçika	783.280	984.064	880.276	639.557	706.950	10,54	2,40
37.	Türkiye	99.675	113.248	159.720	99.440	132.290	33,03	0,45
	Diğer	11.769.888	14.989.137	12.851.093	9.596.295	10.912.368	13,71	36,98
DÜNYA		34.315.840	37.644.905	32.358.645	24.380.741	29.504.995	21,02	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Kereste ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %21 seviyesinde gerçekleşmiştir. Ülkemiz kereste ithalatı 132,3 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %0,45 seviyesinde bulunmaktadır. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz ithalatında %33 seviyesinde artış olduğu görülmektedir.

MOBİLYA İTHALATI

Dünya levha ürünler ithalat pazarının büyüklüğü, 2010 yılında 14,57 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler ABD, Almanya ve Fransa gibi gelişmiş ülkeler olmuşlardır. Bu ülkelerin toplam levha ithalatı içindeki payları %23 seviyesinde oluşmuştur. İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 252: Dünya Levha Ürünler İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	ABD	3.723.681	2.476.524	1.708.362	1.416.135	1.597.442	12,80	10,96
2.	Almanya	897.624	1.051.467	1.038.887	874.608	1.027.251	17,45	7,05
3.	Fransa	581.846	737.606	804.614	703.134	742.527	5,60	5,10
4.	İngiltere	841.474	989.989	776.116	558.711	586.210	4,92	4,02
5.	Kanada	527.079	540.130	502.865	467.048	527.844	13,02	3,62
6.	İtalya	402.204	554.605	529.498	384.366	523.737	36,26	3,59
7.	Polonya	459.548	525.405	609.446	390.653	455.815	16,68	3,13
8.	Rusya Fed.	301.927	393.691	539.180	314.190	444.007	41,32	3,05
9.	Belçika	445.247	541.781	491.137	369.307	408.077	10,50	2,80
10.	Hollanda	431.086	523.561	581.188	426.347	401.182	-5,90	2,75
14.	Türkiye	282.889	387.952	334.062	209.375	325.564	55,49	2,23
	Diğer	6.487.291	8.128.258	8.268.605	6.635.275	7.531.013	13,50	51,69
DÜNYA		15.381.896	16.850.969	16.183.960	12.749.149	14.570.669	14,29	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Levha ürünler ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %14 seviyesinde gerçekleşmiştir.

Ülkemiz levha ürünler ithalatı 325 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %2,23 seviyesinde bulunmaktadır. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz levha ürünler ithalatında %55,5 seviyesinde artış olduğu görülmektedir.

AHŞAP KAPLAMA VE KONTRPLAK İTHALATI

Dünya ahşap kaplama ithalat pazarının büyüklüğü, 2010 yılında 11,6 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler ABD, İtalya, Almanya, Fransa, İspanya, Kanada ve Japonya ülkeleri olmuşlardır. Bu ülkelerin toplam ithalat içindeki payları %42,4 seviyesinde oluşmuştur. İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 253: Dünya Ahşap Kaplama İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	A.B.D.	562.423	493.117	388.122	242.954	269.590	10,96	9,46
2.	İtalya	325.320	378.326	353.175	211.071	231.898	9,87	8,14
3.	Almanya	301.744	307.255	295.752	196.696	196.628	-0,03	6,90
4.	Fransa	159.069	199.772	177.573	118.394	129.946	9,76	4,56
5.	İspanya	281.099	307.011	224.788	115.616	128.316	10,98	4,50
6.	Kanada	198.006	201.296	160.042	124.671	127.027	1,89	4,46
7.	Japonya	90.895	85.685	82.809	75.623	125.832	66,39	4,42
8.	Güney Kore	105.315	139.830	154.840	110.934	115.427	4,05	4,05
9.	Avusturya	106.006	130.435	118.282	93.300	103.911	11,37	3,65
10.	Malezya	49.007	52.387	66.804	71.479	97.457	36,34	3,42
28.	Türkiye	15.999	26.086	32.532	20.291	27.867	37,34	0,98
	Diğer	1.463.260	1.704.007	1.677.609	1.177.574	1.295.178	9,99	45,46
DÜNYA		3.658.143	4.025.207	3.732.328	2.558.603	2.849.077	11,35	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Ahşap kaplama ürünler ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %11,35 seviyesinde gerçekleşmiştir.

Ülkemiz ahşap kaplama ürünleri ithalatı 27,9 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %0,98 seviyesinde bulunmaktadır. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz ahşap kaplama ürün ithalatının %37,3 seviyesinde arttığı görülmektedir. Kontrplak açısından değerlendirmemizde, dünya ithalat pazarının büyüklüğü, 2010 yılında 11,58 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler Japonya, ABD, Almanya, İngiltere, Güney Kore, Fransa, Hollanda ve Kanada gibi gelişmiş ülkeler olmuşlardır. Bu ülkelerin toplam ithalat içindeki payları %53,67 seviyesinde oluşmuştur. İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 254: Dünya Kontrplak İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	Japonya	2.418.666	2.153.902	1.900.388	1.402.024	1.722.034	22,82	14,87
2.	A.B.D.	2.902.777	2.587.966	2.025.934	1.404.724	1.711.688	21,85	14,78
3.	Almanya	741.321	918.535	945.512	588.188	745.046	26,67	6,43
4.	İngiltere	654.540	811.967	791.543	484.852	593.300	22,37	5,12
5.	Güney Kore	513.697	593.504	544.175	471.270	476.328	1,07	4,11
6.	Fransa	295.690	399.126	404.892	293.647	336.301	14,53	2,90
7.	Hollanda	354.563	449.154	493.845	298.958	335.480	12,22	2,90
8.	Kanada	213.708	250.453	257.104	198.709	295.127	48,52	2,55
9.	S.Arabistan	104.884	157.961	67.839	70.522	282.160	300,10	2,44
10.	Meksika	292.083	281.903	330.366	222.730	276.784	24,27	2,39
16.	Türkiye	90.672	110.367	126.214	69.697	179.878	158,09	1,55
	Diğer	4.149.804	5.279.662	5.233.044	3.552.265	4.627.474	30,27	39,96
DÜNYA		12.732.405	13.994.500	13.120.856	9.057.586	11.581.600	27,87	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Kontrplak ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %27,87 seviyesinde gerçekleşmiştir. Ülkemiz kontrplak ithalatı 179,87 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %1,55 seviyesinde bulunmaktadır. 2009 yılına göre

yapılan değerlendirmede ise 2010 yılında ülkemiz ithalatında %158 seviyesinde artış olduğu görülmektedir. Ağaç ve orman ürünleri arasında ithalatı en yüksek oranda artan ürü kontrplak olarak karşımıza çıkmaktadır. Bu artışın nedeni, mobilya sektöründeki ihracat artışından kaynaklanan ihtiyaçlar olarak değerlendirilmektedir.

MOBİLYA İTHALATI

Dünya mobilya ithalat pazarının büyüklüğü, 2010 yılında 134,9 milyar dolar seviyesinde gerçekleşmiş, en büyük ithalatçı ülkeler ABD, Almanya, Fransa, İngiltere, Kanada, Japonya, Hollanda gibi gelişmiş ülkeler olmuşturlardır.

İthalatın ülkelere göre dağılımını içeren tablo aşağıda yer almaktadır.

Tablo 255: Dünya Mobilya İthalatı Durum Tablosu

Sıra No	Ülke	İTHALAT(1.000 USD)					2009-2010 Değ (%)	Pay (%)
		2006	2007	2008	2009	2010		
1.	A.B.D.	36.671.034	37.775.431	35.158.414	27.272.509	34.820.328	27,68	25,80
2.	Almanya	10.730.640	11.323.902	12.505.697	11.531.080	12.567.193	8,99	9,31
3.	Fransa	7.055.766	8.450.240	9.334.587	7.822.798	8.519.283	8,90	6,31
4.	İngiltere	7.945.758	9.689.830	9.257.214	6.855.940	7.564.640	10,34	5,61
5.	Kanada	5.418.923	6.071.484	6.177.291	4.915.762	5.993.453	21,92	4,44
6.	Japonya	5.124.656	5.307.798	5.577.708	4.951.196	5.567.499	12,45	4,13
7.	Hollanda	2.853.285	3.516.827	3.908.816	3.159.626	3.409.527	7,91	2,53
8.	İspanya	3.014.573	4.257.504	4.318.021	2.971.670	3.389.461	14,06	2,51
9.	Belçika	3.205.826	3.782.986	4.050.441	3.264.215	3.164.487	-3,06	2,35
10.	İsviçre	2.497.363	3.004.966	3.286.136	2.875.339	3.032.594	5,47	2,25
30.	Türkiye	540.354	711.956	776.303	567.647	738.496	30,10	0,55
	Diğer	34.578.811	44.942.211	49.181.685	38.998.661	46.176.434	18,41	34,22
DÜNYA		119.636.989	138.835.135	143.532.313	115.186.443	134.943.395	17,15	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu ve Trademap 2011.

Mobilya ithalatında dünyada gerçekleşen ithalatın 2010 yılında bir önceki yıla göre artış oranı %17,15 seviyesinde gerçekleşmiştir. Ülkemiz mobilya ithalatı 738 milyon dolar seviyesinde bulunmakta ve pazardaki ithalatta oluşan pay %0,55 seviyesinde bulunmaktadır. 2009 yılına göre yapılan değerlendirmede ise, 2010 yılında ülkemiz mobilya ihracatında %30 seviyesinde artış olduğu görülmektedir.

3.1.4.1.2. Türkiye’de Ağaç-Orman Ürünleri ve Mobilya Sektörünün Durumu

Ülkemiz ağaç-orman ürünleri ve mobilya sektörlerine ilişkin sektörel durum değerlendirmelerine bu bölümde yer verilecek olup, üretim-ihracat-ithalat verilerine kısa olarak yukarıda yer verildiğinden, ihracata ilişkin temel bilgiler sunulacak ve hangi ülkelere ihracat gerçekleştirildiğiyle ilgili kısa bilgilere yer verilerek sektörün durumu irdelenmeye çalışılacaktır.

Ağaç-orman ürünlerine ürünlerle ilgili genel değerlendirmede, ağaç-orman ürünleri ihracatının yüksek seviyede olmadığı ve iç pazara oluşan ihtiyaçların karşılanmasına ancak yetişilmekte olduğu ve yurtdışında bulunan ihtiyaçların giderilmesinde ithal ürünlerin ağırlıklı olarak kullanıldığı görülmektedir. Mobilya sektöründe ise son yıllarda adeta ihracat atağı gerçekleştirilerek, 2006-2010 döneminde mobilya ürünleri ihracatımız %77 gibi yüksek bir oranda artırılmıştır. Mobilya sektörümüz dışarıya yüksek oranda ihracat yapan bir yapıya kavuşmuş, ihtiyaçların karşılanması yönündeki ihtiyaçların önemi bir kez daha gözler önüne serilmiştir.

İhracatın ithalatı karşılama oranı açısından yapılacak değerlendirmede, ağaç-orman ürünleri üretimindeki olumsuzluklar ve üretim altyapısındaki eksiklikler nedeniyle ülkemizin ihracatından çok ithalat yaptığı görülmekte ve karşılama oranı ancak %46’da kalmaktadır. Bunun tam tersine mobilya sektöründe ihracatımızın ithalatı karşılama oranı %192 gibi bir orana yükselmektedir. Her iki sektörün birlikte değerlendirilmesinde ise ihracatın ithalatı karşılama oranı %115 seviyesine yükselmiş

bulunmakta ve sektörler ihracat fazlası veren ve ülkede cari açığın azalmasında önemli katkıları bulunan sektörler olduğu sonucuna ulaşılmaktadır.

Tablo 256: Türkiye Ağaç-Orman Ürünleri ve Mobilya Sektörü İhracat/İthalat Karşılaştırması

Ürün Grubu	İhracat	İthalat	İhracat/İthalat Karşılama Oranı
Ağaç-Orman Ürünleri ve Türev Ürünler	373.609	812.593	46
Mobilya Sektörü	1.414.961	738.496	192
TOPLAM	1.788.570	1.551.089	115

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Sektör Raporları ve Trademap 2011.

Ülkemizin dış ticaret konusundaki performansının genel değerlendirmesi aşağıda başlıklar halinde yapılacaktır. Dünya ve Türkiye ile ilgili sıralamanın tersine, rekabet gücümüzün yüksek olduğu ve ihracat fazlası verdiğimiz mobilya sektöründen başlanarak ithalat-ihracat ve diğer bilgilere göre sektör değerlendirmesi gerçekleştirilecek ve ülkemizde sektörlerin durumu irdelenecektir.

MOBİLYA SEKTÖRÜ

Türkiye’de mobilya sektörü, pazarın yoğunlaştığı ve/veya orman ürünlerinin yoğun olduğu belirli bölgelerde toplanmıştır. Önemli mobilya üretim bölgeleri toplam istihdamdaki paylarına göre; İstanbul, Ankara, Bursa, Kayseri, İzmir ve Adana şeklinde sıralanmaktadır. Bunun dışında Bolu, Eskişehir, Sakarya, Zonguldak, Trabzon, Balıkesir, Antalya ve Burdur’da da mobilya üretilmektedir.¹³⁴

IX. Kalkınma Planı, Ağaç Ürünleri ve Mobilya Özel İhtisas Komisyonu Raporunda yapılan projeksiyonla ülkemizin 2005 yılı mobilya üretimi 5,5 milyar dolar seviyesinde bulunmakta ve bu seviyenin 2007-2013 projeksiyonuna göre 2007 yılında 7,8 milyar dolar ve nihayet 2013 yılında da 19 milyar dolar mobilya tüketimi olacağı öngörülmektedir. Yıllık artış rakamı %13 olarak kabul edilmiş olup, bu üretime karşılık olarak yurtdışından 2013 yılında 14 milyar dolar talep oluşacağı tahmin edilmektedir.¹³⁵

Ülkemizin mobilya ihracatı, 2006 yılında bulunduğu 798 milyon dolar seviyesinden 5 yıllık periyotta 2010 yılı sonunda 1,41 milyar dolar seviyesine kadar yükselmiş ve ihracatımızın artışı %77 gibi yüksek bir orana tekabül etmiştir. 2007 yılında 1 milyar dolar barajını aşan mobilya ihracatımız, 2008 yılında 1,39 milyar dolar gibi bugünküne yakın bir rakama yükselmiş, akabinde 2009 yılında 1,2 milyar dolar seviyesine gerilemiş ve nihayet 2010 yılına gelindiğinde 1,4 milyar dolar seviyesinde ihracat gerçekleştirilmiştir.

Ülkemizin ihraç pazarları komşu ülkeler ve Almanya, Fransa, Hollanda, Yunanistan, İngiltere ve Rusya Federasyonu gibi ülkelere ihracat gerçekleştirilmiştir. Bu ülkeler dışında komşu ülkeler ve diğer ülkeler Irak, İran, Azerbaycan, Libya ve Türkmenistan olarak sıralanmaktadır. İhracatımızdaki en büyük payı %14,8 ile Irak, %9,6 ile Almanya, %6,5 ile İran, %5,9 ile Azerbaycan, %5,3 ile Libya ve %5,2 ile Fransa almaktadır. Sayılan 6 ülkeye gerçekleştirilen ihracatımız, toplam ihracatın %47,3 seviyesinde olup toplam ihracatın neredeyse yarısını oluşturmaktadır.

Tablo 257: Türkiye Mobilya Sektörü İhracatı

Ülke	2009	2010	Değişim	Pay (%)
IRAK	137.654.277	209.278.944	52,03	14,79
ALMANYA	122.142.439	135.372.570	10,83	9,57
İRAN	74.062.217	91.344.721	23,34	6,46
AZERBAYCAN	71.464.078	82.887.830	15,99	5,86
LİBYA	42.803.446	75.409.488	76,18	5,33
FRANSA	66.864.096	73.787.879	10,36	5,22

TÜRKMENİSTAN	38.783.450	47.017.947	21,23	3,32
HOLLANDA	49.673.449	46.618.150	-6,15	3,30
YUNANİSTAN	48.050.623	42.312.205	-11,94	2,99
İNGİLTERE	46.469.138	42.213.349	-9,16	2,98
DİĞER	500.608.280	568.457.375	13,55	40,18
TOPLAM	1.198.575.493	1.414.700.458	18,03	100

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Mobilya Sektör Raporu, 2011.

Tablodan da anlaşılacağı üzere, ülkemizin ihracatı bir önceki yıla oranla %18 oranında artmış olup, ihracat pazarları anlamında da birçok ülkeye yapılan ihracatta artışlar oluşmuştur. Ülkemizin tahmin edilen aksine, Avrupa Birliği üyesi ülkelere yapmış olduğu ihracatın toplam ihracata oranı 2010 yılı itibarıyla %29,2 seviyesindedir.

Mobilya ithalatına yönelik değerlendirmelerde ise ülkemiz mobilya ithalatının 2006 yılında 540 milyon dolar seviyesinden, 2010 yılında 738,4 seviyesine ulaşmıştır. Bu dönemde ithalattaki artış, %36,6 seviyesinde oluşmuştur. Ülkemize ithal edilen mobilyaların menşei anlamında ise en büyük pay %37,4 ile Çin, %10,2 ile Almanya ve %9,3 ile İtalya almaktadır. Bu üç ülkenin ithalattan aldığı pay toplamda %56,9 seviyesini bulmaktadır.

3. TÜRKİYE AĞAÇ VE ORMAN ÜRÜNLERİ SEKTÖRÜ

Sektörde genel anlamda bakıldığında ülkemizin ihracatının çok az seviyede olduğu ve yüksek oranda ithalat gerçekleştirildiği görülmektedir. Ülkemiz ihracatın ithalatı karşılama oranı bu sektörde genel olarak %46 seviyesinde kalmaktadır.

Tablo 258: Türkiye Ağaç-Orman Ürünleri Sektörü İhracat/İthalat Karşılaştırması

Ürün Grubu	İhracat	İthalat	İhracatın İthalatı Karşılama Oranı
Tomruk	1.947	146.994	1
Kereste	14.897	132.290	11
Levha Ürünler	318.682	325.564	98
Kaplama Ürünler	25.171	27.867	90
Kontrplak	12.912	179.878	7
TOPLAM	373.609	812.593	46

Kaynak: Orta Anadolu Ağaç Mamulleri ve Orman Ürünleri İhracatçıları Birliği, Sektör Raporları ve Trademap 2011.

Sektörler bazında incelendiğinde, tomruk, kereste ve kontrplak ürünlerinde ülkemizin dışarıdan yüksek miktarda ithalat yaptığı ve iç kaynakların yetersizliği nedeniyle yeterli düzeyde ihracat gerçekleştirmediği görülmektedir. Levha ürünler ve ahşap kaplama ürünlerde ise ihracatımız ithalatın %90'ından fazlasını karşılamakta bu ürünlerin üretiminde ve ihracatında ülkemizin güçlü olduğu görülmektedir.

TOMRUK

Tomruk ürünün ithalatında 2007 yılında 254 milyon dolar ile tavan yapılmış, bu miktar 2008 ve 2009 yıllarında 113 milyon dolar seviyesine kadar gerilemiş ve 2010 yılında ise 147 milyon dolar seviyesine tekrar yükselmiştir. İthalatın gerçekleştirildiği ülkelerin ise Ukrayna, Rusya Federasyonu, Kamerun, Romanya, Orta Afrika, ABD, Gabon, Kongo, Bulgaristan ve Fransa olarak sıralanmaktadır. En yüksek ithalat %59 ile Ukrayna ve %10,5 ile Rusya Federasyonu ülkelerinden yapılmıştır. İhracatta ise Irak, Libya, Suriye, Makedonya gibi ülkelere yapılmakta, ayrıca Bursa Serbest Bölge'ye yüksek oranda ihracat gerçekleştirilmektedir. Irak, Libya ve Bursa SB ihracatları, toplam ihracatın yarısını oluşturmaktadır.¹³⁶

KERESTE VE PARKE

Kereste ürünlerinin ithalatında 2009 yılında 99,4 milyon dolar ve 2010 yılında 132,3 milyon dolar değerinde ithalat yapıldığı görülmektedir. Kereste ithalatında 2004 yılından bu yana süreklilik gösteren bir artış yaşanmaktadır. İthalatın gerçekleştirildiği ülkelerin ise Rusya Federasyonu, Ukrayna, Ukrayna, Romanya ve Kamerun olarak öne çıkmaktadır. Bu ülkelere yapılan ithalat, toplam

ithalatın %73,4'lük kısmına tekabül etmektedir. İhracatımızda ise Irak, KKTC ve Azerbaycan ülkelerine yapılan ihracat, toplam ihracatın %50'sini geçmektedir. Ülkemiz ihracatında yıllara göre çok düşük seviyelerde artışlar oluşmaktadır. 2009 yılında 12,9 milyon dolar olan ihracat 2010 yılında 14,89 milyon dolar seviyesine yükselmiştir. Kereste ihracatımızın yıllara göre dalgalı bir seyir izlediği görülmekte, 2001-2001 yıllarında %30'larda bulunan ihracatın son yıllarda 12-15 milyon dolarlar seviyesine indiği görülmektedir.¹³⁷

LEVHA ÜRÜNLER

Bu ürün grubunda lif levha ürünlerinden MDF (orta sert levha) ve HDF (sert levha) ile yonga levha ürünleri üretilmektedir. Ülkemizdeki üretim kapasitesi anlamında 4,978 milyon m³ yonga levha ve 3,983 m³ lif levha kapasite bulunmakta, 2010 yılı itibariyle bu kapasitenin yonga levhada 2,95 milyon m³ ve lif levhada 2,5 milyon m³ seviyesinde üretime dönüştüğü görülmektedir. 2011 yılındaki muhtemel üretim miktarları da yonga levhada 4 milyon m³ ve lif levhada 3,5 milyon m³ olarak tahmin edilmektedir.

Levha ürünler ihracatımızın 2005 yılından başlayarak kademeler halinde yükseldiği görülmekte, 2005 yılındaki 98 milyon dolar seviyesinden 2010 yılında 319 milyon dolar seviyesine kadar yükselen bir ihracat performansı göze çarpmaktadır. Levha ürünler ihracatında İran liderliği üstlenmekte ve bu ülkeden sonra Irak, Azerbaycan-Nahcivan, Gürcistan, Rusya Federasyonu ve Türkmenistan gelmektedir.

İthalatta ise benzer şekilde 2005 yılından itibaren ciddi bir artış göze çarpmaktadır. 2004 yılında 184 milyon dolar olan ihracat önce 2005 yılında 304 milyon dolara ve 2010 yılında da 326 milyon dolar seviyesine yükselmiştir. Ülkemize ithal edilen ürünler ise Almanya, Romanya, Bulgaristan ve Yunanistan ülkelerinden getirilmektedir.¹³⁸

AHŞAP KAPLAMA ÜRÜNLERİ

Ahşap kaplama ürünlerinde üretim kapasitesi olarak ülke genelinde 18 tesis bulunmakta, üretim kapasitesi ise 110.000 m³ seviyesinde bulunmaktadır. 2010 yılında 90.000 m³ olarak gerçekleşen üretimin 2011 yılında 100.000 m³ seviyesine ulaşması beklenmektedir.

Ahşap kaplama ürünleri ihracatımızda 2000 yılındaki 9 milyon dolar ihracat seviyesinden 2010 yılında 25,2 milyon dolar seviyesinde ihracat yapılır hale gelmiştir. İhracatımızın en çok yapıldığı ülkeler İtalya, Mısır ve Lübnan olarak ortaya çıkmakta, bu ülkelerin toplam ihracattaki payı %63 seviyesini aşmaktadır. İthalatımızın ise 2003 yılında 7,6 milyon dolarlık seviyenin 2010 yılında 27,9 milyon dolar seviyelerine kadar yükseldiği görülmektedir. İthalatın yapıldığı ülkelerin Çin, ABD, Finlandiya, İtalya ve Romanya olarak öne çıkmakta, bu ülkelerin ithalatımızdaki payı %68'in üzerinde oluşmaktadır.¹³⁹

KONTRPLAK

Kontrplak ürünlerinde üretim kapasitesi olarak ülke genelinde 55 tesis bulunmakta, üretim kapasitesi ise 250.000 m³ seviyesinde bulunmaktadır. 2010 yılında 180.000 m³ olarak gerçekleşen üretimin 2011 yılında 200.000 m³ seviyesine ulaşması beklenmektedir.

Kontrplak ihracatımız 2008 yılında 22 milyon dolar seviyelerinde iken 2010 yılında 13 milyon dolar civarında ihracat gerçekleştirilmiştir. İhracatın yapıldığı ülkeler Libya, Irak, Azerbaycan, İran ve Gürcistan şeklinde olup, bu ülkelerin ihracattaki payı %53 seviyesindedir. Ülkemizin ithalatında ise 2004 yılında 40 milyon dolar olan ithalatın bu yıldan sonra patladığı ve 2010 yılında 180 milyon dolar seviyelerine kadar yükseldiği gözlenmektedir. İthalatın yapıldığı ülkeler anlamında ise Rusya Federasyonu (%46,6) ve Brezilya (%14) olarak karşımıza çıkmaktadır.¹⁴⁰

4.KARAMAN AĞAÇ-ORMAN ÜRÜNLERİ VE MOBİLYA SEKTÖRÜ

Değer zinciri analizinde, teorik olarak değer zinciri bölümünde anlatıldığı gibi ana faaliyetler ve yan faaliyetler kapsamında sektörün detaylı olarak incelenmesi öngörülmektedir. Sektörde ana faaliyetler kapsamında girdi ve tedarik yapısı, üretim yapısı ve satış-pazarlama altyapısı kısımlarında analizler

gerçekleştirilecektir. Yan faaliyetler kapsamında ise organizasyon yapısı, insan kaynakları yapısı, teknolojik altyapı ve tedarik altyapısı konusunda analizler gerçekleştirilecektir.

4.1.Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Değer Zinciri Ana Faaliyetleri

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Girdi ve Tedarik Yapısı

Ağaç-Orman Ürünleri ve Mobilya sektöründe gerçekleştirilen imalat faaliyetlerinde, ürünlerin niteliklerine göre değişmek üzere çeşitli hammadde, yarı mamul ve mamul girdiler kullanılmakta olup, buna ilişkin kuruluş tanımlarına aşağıda yer verilmektedir:

-Orman Genel Müdürlüğü Taşra Teşkilatı (Tomruk Tedariki)

-Tomruk İthalatçıları

-Kereste İmalatçıları ve İthalatçıları

-Ahşap Malzeme Üreticileri ve İthalatçıları

-Makine, Ekipman Üreticileri (Proseslerde kullanılacak makine ve ekipman imalatçıları)

-Tekstil Sektörü Üreticileri (Ürün grubuna göre ihtiyaç duyulan deri ve kumaş malzemeler)

-Metal Girdi Sağlayıcılar ve İşlemeciler (Metal iskelet aksamı, bağlantı elemanları, metal aksamlar)

Bunların yanında, sektöre küçük çapta girdi sağlama anlamında plastik-metal-döküm vb. mobilya aksamı üreticileri, dışarıdan hizmet alımları, aksesuar alımları vb. gibi konularda ihtiyaç duyulan mal ve hizmetlerin tedariki yönünde de sektörü ilgilendiren girdi sağlayıcı bulunmaktadır.

Bölgede üretimi gerçekleştirilen ürünlerden ağaç ve orman mamulleri ile türev ürünlerin temininde en önemli kuruluş orman emvali temini yönünden Orman Genel Müdürlüğü'ne bağlı faaliyet gösteren taşra teşkilatı yer almaktadır. Karaman bölgesine hizmet sunma yönünde Orman Genel Müdürlüğü'ne bağlı teşkilatta Konya Orman Bölge Müdürlüğü ve Ermenek Orman İşletme Müdürlüğü tedarikçiler arasında yer almaktadır. Burada elde edilen tomruk ve ağaç-orman ürünlerinin işlenmesi yönünde marangozlar ve hızcırlar yer almaktadır. Bunlara ilave olarak ta büyük ölçekte üretim yapan ve işletmelerinde ağaç işleyen kişi, firma, kurum ve kuruluşlar bahsedilen kuruluştan ihtiyaç duydukları hammaddeleri temin etmektedir. Ülkemizde ihtiyaç duyulan kalitede ve tipte orman emvalinin bölgede sınırlı miktarda bulunması, dışarıdan ithalat yoluyla tomruk ve ağaç ürünleri getiren ithalatçılar da sektöre girdi sağlama yönünde bölgede ve ülke genelinde faaliyet göstermektedir.

Mutfak mobilyaları imalatçı gerçekleştiren kuruluşlar ile ofis mobilyaları ve diğer mobilyalar imalatında ahşap malzeme ihtiyacı yüksek seviyede bulunmaktadır. Mutfak mobilyalarının yoğun olarak ahşap malzemedan üretiliyor olması ve bölgede yapılan faaliyetlerde modüler ürün yerine siparişe özel ürünler üretiminin çok yoğun olduğu saha araştırmalarında belirlenmiştir. Diğer yandan, ahşap esaslı mobilya ürünlerinin üreticileri ağaç-orman ürünleri ile bunların türevlerinden elde edilmiş ürünleri kullanarak üretimlerini gerçekleştirmektedir. Mobilya sektöründe faaliyet gösteren kuruluşlar ağaç-orman ürünleri dalında faaliyette bulunan işletmelerden girdi sağlamakta, işlenmiş ahşap ürünleri üretimde kullanılmaktadırlar.

Karaman ilinde kurulu altyapı ve faaliyet gösteren firmalar anlamında ağaç-orman ürünleri sektörü ihtiyaç duyduğu hammaddeleri bölge içinde sağlamaya çalışmakta, ithalatçılardan alınacak ürünleri tedarikinde ülke genelinden tedarik te yapılabilmektedir. Mobilya imalatçılarının ihtiyaç duydukları ekipmanların üretimi yönünde ildeki kapasitenin yetersiz olduğu tespit edilmiştir. Bu konudaki ihtiyaçlar çevre illerden veya diğer gelişmiş bölgelerden karşılanmaktadır. Karaman ilinde Ağaç-Orman Ürünleri ve Mobilya üreticileri tarafından ihtiyaç duyulan ürünlerin ve makine-ekipmanların üretimine ilişkin altyapı aşağıdaki tabloda gösterilmektedir.

Tablo 259: Ağaç-Orman Mamulleri ve Mobilya Sektörüne Girdi Sağlayan Sektör Faaliyetleri

NACE Rev.2-TR / PRODTR	NACE Rev.2-TR Kodu Açıklaması	Mevcut Durum		
		Faaliyet Sayısı*	Kapasite	İstihdam
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı			
16.1	Ağaçların biçilmesi ve planlanması			
16.10	Ağaçların biçilmesi ve planlanması			
16.10.10	Kereste (kalınlığı > 6 mm,); empenye edilmemiş ahşaptan demir yolu veya tramvay traversleri	3	6.534 m ³ 145.800 m ²	64
16.10.21	Kereste (herhangi bir yüzü veya kenarı boylu boyunca şekillendirilmiş) (birleştirilmemiş parke döşemeleri için şerit ve frizler ile süpürgelik ve pervazlar dahil)	1	243.000 m ²	6
16.10.91	Tomruk ve kerestelerin kurutulması, emdirilmesi (emprenye edilmesi) veya kimyasal işlemden geçirilmesi hizmetleri	1	15.872 m ³	11
16.21	Ahşap kaplama paneli ve ağaç esaslı panel imalatı			
16.21.12	Diğer kontrplak, ahşap kaplama paneli ve benzeri lamine ahşap malzeme	3	12.863 m ³	65
16.22	Birleştirilmiş parke yer döşemelerinin imalatı			
16.22.10	Birleştirilmiş parke paneller	8	3.110.400 m ²	159
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı			
16.23.11	Pencereler, pencere kapılar (Fransız penceresi) ve bunların kasaları ile kapılar ve bunların kasaları ve eşikleri (ahşaptan yapılmış)	7	39.592 adet	109
16.23.12	Beton kalıpları (beton inşaat işleri için), kiremitler ve çatı padavraları (ahşaptan yapılmış)	3	7.861.720 kg	49
16.23.19	Başka yerde sınıflandırılmamış inşaat doğrama ve marangozluk ürünleri (ahşaptan yapılmış)	4	4.216.000 kg	83
16.24	Ahşap konteyner imalatı			
16.24.11	Paletler, palet sandıklar ve tahtadan diğer yük tablaları	2	78.840 adet	33
16.24.13	Diğer ahşap konteynerler ve bunların parçaları	6	512.000 adet 1.184.600 kg	105

Kaynak: TOBB Sanayi Veritabanı, 2011. (Hesaplama)

* Veri sistemi, üretim faaliyetlerini analize yönelik olduğu için firma sayıları yerine NACE Rev.2 Koduna göre faaliyet sayıları dikkate alınmıştır.

Sektörde ihtiyaç duyulan mal ve hizmetlerin bölge içinden karşılanmasına yönelik altyapı ahşap ürünler dışında yetersiz kalmakta, bu konudaki ihtiyaçlar bölge dışından temin edilmektedir.

4.2.Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Üretim Yapısı

Ağaç-orman ürünleri ve mobilya sektöründe yoğun olarak ağaç esaslı ürünlerin üretimi gerçekleştirilmekte, demir iskelet üzerine ahşap, sünger ve kumaş uygulanmak suretiyle de mobilya ürünleri üretilmektedir. Ağaç-orman ürünleri dalında inşaat kerestesi ve kalıpları, kapı/pencere gibi inşaat doğramaları imalatı, mutfak mobilyaları gibi yerine sabitlenerek kullanılan mobilya çeşitlerinin üretimi gibi konuları bünyesinde barındırmaktadır. Mobilya sektöründe ise oturma takımları, yatak odası takımları, çocuk odası takımları, bebek odaları, yemek odaları, misafir odaları gibi akla gelen takım mobilya türleri ve solo olarak kullanılan kanepeler, koltuk vb. ürünlerin üretimi gerçekleştirilmektedir.

Sektörde üretilen ürünler, Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistik Sınıflaması, Revize 2 (NACE Rev.2-TR) içerisinde "Tarım ve Ormancılık Makinelerinin İmalatı" tanımıyla 28.30 kodunda sınıflandırılmaktadır. Bu tanım altında, alt grup olarak toplam 54 gruba ayrılan ürünlerin içerisinde, traktörler, tarımda kullanılan alet ve makineler, süt sağımı ve soğutmasına yönelik ekipmanlar, hayvancılıkta kullanılan ekipmanlar yer almaktadır.

Bu sınıflamanın dışında harmonize sistem kodlarına göre mobilya ürünlerinin tasnifi, Gümrük ve Ticaret Bakanlığı tarafından hazırlanarak yürürlüğe konulan Gümrük Tarife İstatistik Cetvelinde bulunmaktadır. Gümrük Tarife İstatistik Pozisyon Numaralarına (GTİP) göre mobilya ürünlerini sınıflandırılması şu şekildedir:

Ev Mobilyaları

Kaplanmış olanlar

940161 Ahşap iskeletli, döşenmiş oturmaya mahsus mobilyalar

940171 Metal iskeletli döşenmiş oturmaya mahsus mobilyalar

Kaplanmamış olanlar

9401.40 Yatak haline gelebilen oturmaya mahsus mobilyalar (kamp ve bahçede kullanılanlar hariç)

9401.69 Ahşap iskeletli, döşenmemiş oturmaya mahsus mobilyalar

9401.79 Metal iskeletli döşenmemiş oturmaya mahsus mobilyalar

9401.80 Diğer oturmaya mahsus mobilyalar

Rotten/Hasır Mobilyalar

9401.50 Kamış, sorgun ağacı, bambu vb. den oturmaya mahsus mobilyalar

9403.80 Diğer maddelerden mobilyalar (rotan kamışı, sepetçi söğüdü, bambu benzeri maddeler dahil)

Mutfak Mobilyası

9403.40 Mutfaklarda kullanılan türde ahşap mobilyalar

9403.40.10 Ahşap hazır mutfak üniteleri

9403.40.90 Mutfaklarda kullanılan türden diğer ahşap mobilyalar

Yemek ve Oturma Odası Mobilyaları

9403.60.10 Yemek odaları ve oturma odaları için ahşap mobilyalar

Yatak Odası Mobilyaları

9403.50 Yatak odalarında kullanılan türde ahşap mobilyalar

9403.20.91 Metalden diğer amaçlı karyolalar

Diğer Mobilyalar

9403.20.99 Diğer amaçlı yemek dolapları

9403.60.90 Diğer ahşap mobilyalar

9403.70.90 Diğer amaçlı plastik maddelerden mobilyalar

Aksam ve Parçalar

9401.90.30 Diğer oturmaya mahsus ahşap mobilyaların aksam, parçaları

9401.90.80 Diğer mobilyaların aksam, parçaları

9403.90.30 Ahşaptan diğer mobilyaların aksam, parçaları

9403.90.10 Metalden diğer mobilyaların aksam, parçaları

9403.90.90 Diğer maddelerden diğer mobilyaların aksam, parçaları

Ofis Mobilyaları

940130 Yüksekliği ayarlanabilen döner koltuk-sandalyeler

9401.30.10 Arkalıklı, içi dolu, tekerlekli/kayabilir, koltuk ve sandalyeler

9401.30.90 Diğer çeşit koltuk ve sandalyeler

940310 Yazıhanelerde kullanılan türde metal mobilyalar

9403.10.10 Metalden resim masaları (90.17 pozisyonundakiler hariç)

9403.10.51 Metalden yazı masaları; yükseklik < 80 cm.

9403.10.59 Metalden diğer büro mobilyaları; yükseklik < 80 cm.

9403.10.91 Metalden kapılı, kanatlı/sürgülü dolaplar >80 cm.

9403.10.93 Metalden çekmeceli dolaplar, dosya/fiş dolapları > 80 cm.

9403.10.99 Metalden diğer büro mobilyaları; yükseklik> 80 cm.

940330 Yazıhanelerde kullanılan türde ağaç mobilyalar

9403.30.11 Büro için ahşap yazı masaları (yükseklik < 80 cm)

9403.30.19 Büro için ahşap diğer büro mobilyaları (yükseklik < 80 cm)

9403.30.91 Büro için ahşap kapılı, kanatlı/sürgülü, çekmece, dolap, dosya, fiş dolap, yükseklik>80cm.

9403.30.99 Bürolar için diğer ahşap mobilyalar; yükseklik> 80 cm.

Sektöre ilişkin olarak verilen TOBB verileri ve Gümrük Tarife Cetveline göre belirlenen İstatistik Pozisyonlarına ilişkin açıklamalardan sonra, Karaman ilinde ağaç-orman ürünleri ve mobilya sektörünün yapısı incelenecektir.

Karaman'da mevcut bulunan işletmeler yoğun olarak yerel pazarlara ürün teslimi gerçekleştirmekte, yurtdışı pazarlara belirli büyüklüğe ulaşmış firmalar ürün sunumu yapabilmektedir. Ahşap konusunda inşaat malzemeleri üretimi yapan firmaların sınırlı olarak ve mobilya imalatçılarından birkaç firma sürekli ihracat gerçekleştirmekte, diğer konularda süreklilik arz eden ihracat bulunmamaktadır.

Bölgede üretim yapan firmaların değerlendirilmesinde, sınırlı alanlarda üretim gerçekleştirildiği anlaşılmakta, ağaç-orman ürünleri sınıfında kereste, tomruk ve kerestelerin emprenye edilmesi, kontrplak-ahşap kaplama paneli-lamine malzeme, birleştirilmiş parke panel, bina doğramacılığı vemarangozluk ürünleri ile palet-konteyner konularında üretim yapılmaktadır. Bunun dışında kalan birçok alanda üretim faaliyeti gerçekleştiren kapasite raporu sahibi firma bulunmamaktadır.

Mobilya sektöründe ise ofis-büro-mağaza mobilyaları, mutfak mobilyaları, ahşap mobilya-yemek odası-yatak odası-oturma odası ile diğer mobilyaların üretimi konusunda faaliyet bulunmaktadır.

TOBB tarafından düzenlenen Kapasite Raporları dikkate alınarak, NACE Rev.2-TR Kodlarına göre Karaman ilindeki üreticiler tarafından üretilen ürünler ve kapasiteler aşağıda sunulmaktadır.

Tablo 261:Üreticileri ve Kapasiteleri

NACE Rev.2-TR/PRODTR-2011	Ürün Kodu Tanımı	Faaliyet Sayısı *	Kapasite
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı		
16.1	Ağaçların biçilmesi ve planyalanması		
16.10.10	Kereste (kalınlığı > 6 mm,); emprenye edilmemiş ahşaptan demir yolu veya tramvay traversleri	3	6.534 m ³ 145.800 m ²
16.10.21	Kereste (herhangi bir yüzü veya kenarı boylu boyunca şekillendirilmiş) (birleştirilmemiş parke döşemeleri için şerit ve frizler ile süpürgelik ve pervazlar dahil)	1	243.000 m ²
16.10.91	Tomruk ve kerestelerin kurutulması, emdirilmesi (emprenye edilmesi) veya kimyasal işlemden geçirilmesi hizmetleri	1	15.872 m ³
16.21	Ahşap kaplama paneli ve ağaç esaslı panel imalatı		
16.21.12	Diğer kontrplak, ahşap kaplama paneli ve benzeri lamine ahşap malzeme	3	12.863 m
16.22	Birleştirilmiş parke yer döşemelerinin imalatı		
16.22.10	Birleştirilmiş parke paneller	9	3.110.400 m ²
16.23.11	Pencereler, pencere kapılar (Fransız penceresi) ve bunların kasaları ile	7	39.592 adet

	kapılar ve bunların kasaları ve eşikleri (ahşaptan yapılmış)		
16.23.12	Beton kalıpları (beton inşaat işleri için), kiremitler ve çatı padavraları (ahşaptan yapılmış)	3	7.861.720 kg
16.23.19	Başka yerde sınıflandırılmamış inşaat doğrama ve marangozluk ürünleri (ahşaptan yapılmış)	4	4.216.000 kg
16.24	Ahşap konteyner imalatı		
16.24.11	Paletler, palet sandıklar ve tahtadan diğer yük tablaları	2	78.840 adet
16.24.13	Diğer ahşap konteynerler ve bunların parçaları	6	512.000 ad. 1.184.600 kg
31	Mobilya imalatı		
31.0	Mobilya imalatı		
31.01	Büro ve mağaza mobilyaları imalatı		
31.01.11	Metal mobilyalar, bürolarda kullanılan	1	100 adet
31.02	Mutfak mobilyalarının imalatı		
31.02.10	Mutfak mobilyaları	6	2.000 adet 3.420 takım
31.09	Diğer mobilyaların imalatı		
31.09.12	Ahşap mobilyalar, yemek odası, yatak odası ve oturma odasında kullanılanlar	9	1.349 adet 620 m 5.590 takım
31.09.13	Başka yerde sınıflandırılmamış ahşap mobilyalar	6	31.868 adet 7.500 m

Kaynak: TOBB Sanayi Veritabanı, 2011. (Hesaplama)

* Veri sistemi, üretim faaliyetlerini analize yönelik olduğu için firma sayıları yerine NACE Rev.2 ve PRODTR-2011 kodlarına göre faaliyet sayıları dikkate alınmıştır.

Karaman ilinde ağaç-orman ürünleri ve mobilya sektöründe faaliyet gösteren firmaların tamamı Karaman Merkez ilçesinde faaliyet göstermektedir. İle bağlı diğer 5 taşra ilçesinde sektörü ilgilendiren konularda kapasite raporu bulunan firma bulunmamaktadır.

Bölgede üretilen ürünler Konya ilinden sevk edilmekle birlikte, mevcut lojistik imkanları ve dış ticaret masraflarının azaltılması isteği, ilden liman illerine sevkiyat yapılması ve burada ihracat işlemlerinin tamamlanması şeklinde de sevkiyat yapılmaktadır.

Bölgede kapasite raporu sahibi firmalar tarafından gerçekleştirilen faaliyetlerin sınırlı sayıda olduğu yukarıdaki tabloda belirlenmiş olup, Karaman Esnaf ve Sanatkarlar Odaları Birliği'ne bağlı olan Karaman Marangozlar ve Mobilyacılar Odası'na kayıtlı olarak faaliyet gösteren firmaların da ciddi bir kapasite oluşturdukları bilinmektedir. Saha çalışmalarında Karaman Marangozlar ve Mobilyacılar Odasından alınan bilgiler ışığında, bölgede 140 adet mobilyacı, 140 adet marangoz ve 25 adet hızarıcı (kesme ve biçme hizmetleri sunumu) bulunduğu tespit edilmiştir. Hızarıcılık faaliyeti gösteren firmaların 15 adedi büyük ölçekte faaliyet göstermekte, mobilyacı ve marangozluk yapan firmaların çoğu küçük ölçekte faaliyette bulunmaktadır.

Bölgede mobilya sektöründe faaliyet gösterilen firmaların büyük bir kısmı, ahşap parke ürünleri ile lambri türü ürünlerin satışını-montajını gerçekleştirmekte ve PVC pencere-kapı üretimi faaliyetlerini de mevcut faaliyetleriyle birlikte yürütmektedirler.

4.3. Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Satış ve Pazarlama Altyapısı

Bölgede üretilen ağaç-orman ürünleri bölgesel olarak pazara sunulmakta, bölge içinde yarı mamul olarak talep gören ürünler de bölge içinde satışa sunulmaktadır. Ahşap doğrama, mutfak mobilyası ve diğer taşınamayacak ürünlerin talebi bölgeyle sınırlı olduğu için yerel pazara sunum yapılmaktadır. Parke ve lamine ürünler bölgesel olarak pazara sunulmakta, Konya, Seydişehir-Beyşehir, Silifke bölgelerinde müşterilere sunum yapılmaktadır.

Mobilya sektöründe faaliyet gösteren firmalardan mutfak mobilyası üreticileri ürünlerini siparişe göre üretmekte ve montaj hizmeti de sunarak kalıcı şekilde mobilya montajı yapmaktadır. Diğer mobilya

ürünleri, ulusal pazara da sunulmakta, uluslararası pazara sunum yapan firma sayısı da oldukça az bulunmaktadır.

Karaman İlinde Ağaç-Orman Ürünleri ve Mobilya Sektörünün Dış Ticareti

Karaman ilinden 2010 yılında doğrudan gerçekleştirilen 177,2 milyon USD tutarındaki ihracatın, 171.945 USD'lik kısmı 44-Ağaç ve ağaçtan mamul eşya pozisyonundan, 1.223.952 USD'lik kısmı da 94-Mobilyalar, aydınlatma, reklam lambaları, prefabrik yapılar pozisyonundan gerçekleştirilmiştir. 2010 yılı itibariyle ağaç ürünleri ve mobilya sektörleri 1,4 milyon USD tutarında ihracat gerçekleştirmiştir. Diğer gümrüklerden yapılan ihracatlar ve dolaylı satışların da ilave edilmesi suretiyle bu rakamların 4 milyon USD seviyesine ulaşabileceği tahmin edilmektedir. Aynı şekilde, Karaman ilinin ihracat rakamları 2010 verilerine göre 177 milyon USD seviyelerinde iken, gayri resmi rakamlara göre toplam ihracatın 275 milyon USD seviyesinde olduğu tahmin edilmektedir. Dolaylı yollardan yapılan satışların da ilavesiyle bu rakamların yakalanması mümkündür.

Karaman ilinin son 3 yılda ağaç ürünleri ve mobilya sektörlerinde gerçekleştirmiş olduğu ihracatlar ve ithalatlar aşağıdaki tablolarda yer almakta olup, sektörlerde yoğun olarak ihracat yapılmakta, ithalat işlemi ise küçük miktarlarda gerçekleşmektedir.

Tablo 262: Karaman Ağaç Ürünleri ve Mobilya Sektörü İhracatı (TÜİK)

GTİP	Fasıl Tanımı	YILLAR			
		2008	2009	2010	2011/10
44	Ağaç ve ağaçtan mamul eşya vd.	287.035	49.509	171.945	241.264
94	Mobilyalar vd.	933.795	1.190.551	1.223.952	1.315.869

Kaynak: TÜİK Dış Ticaret Verileri, 2011.

Mobilya ihracatında Karaman ilinde 2010 yılı itibariyle 1,2 milyon USD seviyesindeki ihracat potansiyelinin 2011 yılında da korunacağı ve bir miktar yukarı taşınacağı tablodaki verilerin incelenmesiyle anlaşılmaktadır. 2010 yılındaki toplam ihracat rakamına göre 2011 yılının ilk 10 aylık döneminde gerçekleşen ihracatın yansımalarıyla 1,5 milyon USD seviyesine kadar ihracat yapılabileceği tahmin edilmektedir. Ağaç ürünleri konusunda gerçekleştirilen ihracatın irdelenmesiyle dalgalı bir ihracat potansiyeli olduğu görülmekte olup, 2011 yılının ilk 10 aylık döneminde neredeyse 2010 yılı ihracat tutarının yakalandığı görülmektedir.

Karaman ilinde, ağaç ürünleri ve mobilya sektörlerinde 2008 ve 2010 yıllarında ihracat yapıldığı görülmektedir. Bu yıllar dışında herhangi bir ithalat yapılmamış olup, ağaç ürünleri ve mobilya sektörleri Karaman ilinde ihracat fazlası oluşmaktadır.

Tablo 263: Karaman Ağaç Ürünleri ve Mobilya Sektörü İthalatı (TÜİK)

GTİP	Fasıl Tanımı	YILLAR			
		2008	2009	2010	2011/10
44	Ağaç ve ağaçtan mamul eşya vd.	43.666,00	0,00	0,00	234.000,00
94	Mobilyalar vd.	0,00	0,00	250.999,00	306.483,00

Kaynak: TÜİK Dış Ticaret Verileri, 2011.

. Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Değer Zinciri Yan Faaliyetleri

Ağaç-Orman Ürünleri ve Mobilya sektörünü esas alan değer zinciri çalışmasının buraya kadarki kısımlarında, ana faaliyetler bazında değerler incelenmiş ve ayrı ayrı bu değerlerin güçlü ve zayıf yanları görülmeye çalışılarak sektörün rekabetçiliğine yönelik tespitlerde bulunulmuştur. Yine aynı şekilde sektörün faaliyetlerini destekleyen "değer zinciri yan faaliyetleri" de aşağıdaki başlıklarda analiz edilmeye çalışılacaktır.

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Organizasyon Yapısı

Ağaç-Orman Ürünleri ve Mobilya sektörünün organizasyon yapısı incelenirken yöntem olarak üreticilerin içerisinde buldukları organizasyon yapıları detaylı olarak incelenmeye çalışılacaktır. Bu

organizasyon yapıları ile sektörün ilişkileri detay olarak incelenecek ve rekabet edebilirlik açısından yapılması gerekenlere ilişkin tespitlerde bulunulacaktır.

Sektörde işbirliği ortamının yeterli düzeyde gelişmediği, birçok üreticinin geleneksel yöntemlerle üretim yapagelen bir nitelikte olması, teknik personel sayısının yetersiz olması ve üretimde yoğun olarak çalışan personelin sektördeki tecrübesiyle faaliyetlere katkı sağlayan usta veya ustabaşı personelden oluşması, sektörün rekabetçiliğini ve yenilikçi faaliyetlerin yeterli düzeyde geliştirilememesini beraberinde getirmektedir.

Tarım makineleri sektöründe faaliyet gösteren işletmelerin hemen hepsi KOBİ niteliği taşımakta, birçok işletme Belediye Hırcılar Sanayi Sitesi ve Orta Anadolu Yeni Sanayi Sitesi bünyesinde faaliyet göstermektedir. Büyük ölçekte faaliyet gösteren kuruluşlar ise Karaman Organize Sanayi Bölgesi bünyesinde faaliyet göstermektedir. İşletmelerde aile şirketi yapılaşması yaygın olarak görülmekte, üretim ve idari-pazarlama konularındaki yönetim fonksiyonu, genel olarak aile üyeleri tarafından yerine getirilmeye çalışılmakta, yeterli profesyonel işgücü istihdamı sağlanamamaktadır.

Sektördeki firmalar, Karaman Ticaret ve Sanayi Odası veya Karaman Esnaf ve Sanatkarlar Odaları Birliği'ne üye olan odalara kayıtlı olarak esnaf niteliğinde faaliyet göstermektedir. İncelenen her iki dalda da taşra ilçelerinde faaliyet bulunmadığı tespit edilmiştir.

Sektördeki firmalar organizasyon yapısı olarak genelde Hırcılar ve Marangozlar Odası üyesi olarak faaliyet göstermekte, sektördeki sivil toplum kuruluşlarına kayıtlı olarak hareket etme yönünde herhangi bir çalışma bulunmamaktadır.

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü İnsan Kaynakları Yapısı

Bölgede faaliyet gösteren ahşap işleme tesislerinde mühendis ve teknisyen personel çalıştırılmamakta, işgücünün yoğunluğu ve sayısı bakımından mikro ve küçük ölçekte işletme yapısı öne çıkmaktadır. Esnaf ve sanatkarlar odalarına bağlı olarak faaliyette bulunulması, işlemlerin firma sahiplerince veya çalışanlarınca yürütülmesi yönüyle, bölgede teknik personelin çalıştırılması da maliyetlerin yükselmesi anlamında mümkün olamamaktadır. İnsan kaynakları açısından gerçekleştirilen çalışmalarda, üretim aşamasında zorluklar yaşansa da yeterli işgücünün istihdamı sağlanabilmektedir. Ancak, teknoloji kullanımı ile ar-ge ve inovasyon açısından ihtisaslaşmış insan kaynağına ulaşılması yönünde engeller olduğu tespit edilmiş, bu konuda personel bulunsa dahi firmaların altyapısının ve iş politikalarının bu kişilerin çalışmasına imkan veremeyeceği sonucuna ulaşılmıştır.

Mobilya sektöründe faaliyet gösteren firmalarda ise 21 faaliyette sadece 3 adet mühendis personelin çalıştığı tespit edilmiştir. Sektördeki firmalarda 82 adet usta personel çalışmakta, bu kişiler sektörde kazandıkları tecrübe ile teknik personel olarak kullanılmaktadır.

Bölgede oluşan insan kaynakları yapısı aşağıdaki tabloda verilmiştir.

Tablo 264: KaramAN Sektörü İnsan Kaynakları Yapısı Tablosu

NACE Rev.2-TR	Tarım Alet ve Makineleri Sektörü	Faaliyet Sayısı*	Mühendis	Teknisyen	Usta	İşçi	İdari	Diğer	Toplam
C	İMALAT								
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç)	39	0	0	79	546	53	0	678
31	Mobilya imalatı	21	3	0	82	236	40	0	361
TOPLAM		60	3	0	161	782	93	0	1.039

Kaynak: TOBB Sanayi Veritabanı, 2011.

* Veri sistemi, üretim faaliyetlerini analize yönelik olduğu için firma sayıları yerine NACE Rev.2 Koduna göre faaliyet sayıları dikkate alınmıştır.

Sonuç olarak, bölgede insan kaynakları yapısı anlamında yeterli düzede gelişmenin olmadığı ve mevcut işletmelerin teknik personel çalıştırmadıkları tespit edilmiştir. Bölgede faaliyet gösteren tarıma dayalı sanayi işletmelerinde yoğun istihdam sağlanması, ilde diğer sektörlerde çalıştıracak personel bulamama gibi bir sorunu da beraberinde getirmektedir.

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektöründe Teknolojik Altyapı

Bölgede faaliyet gösteren ahşap işleme tesislerinde mühendis ve teknisyen personel çalıştırılmamakta, işgücünün yoğunluğu ve sayısı bakımından mikro ve küçük ölçekte işletme yapısı öne çıkmaktadır. Esnaf ve sanatkarlar odalarına bağlı olarak faaliyette bulunulması ve geleneksel yöntemlerle üretim yapan firmaların yaygınlığı, teknoloji kullanımı seviyesini aşağı çekmektedir. Ayrıca ağaç-orman ürünleri üretimi dalında yüksek teknolojik makinaya ihtiyaç duyulmamakta, mobilya imalatı konusunda ise usta personel çalıştırma ve daha çok siparişe özel üretim yapılması yönüyle teknoloji yoğun ekipmana da ihtiyaç duyulmamaktadır.

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü Tedarik Yapısı

Karaman ilinde faaliyet gösteren kuruluşların tedarik yapısında bölgede yeterli faaliyet bulunmamaktadır. Ağaç ve orman ürünleri üreticisi olan firmalar tedarik etmek istedikleri ağaç ve orman ürünlerini bölgede bulunan kamu kurumlarından temin etmeye çalışmakta, bölgede yeterli kaynak olmaması halinde ise ithalatçılardan tedarik sağlamaktadırlar.

Mobilya imalatçılarının durumu ise biraz daha farklılık arz etmekte, ahşap ürünler ihtiyacını bölgede diğer kolda faaliyet gösteren firmalardan temin etmekte, ahşap ürünler dışındaki ihtiyaçlarını ise çevre bölgelerden karşılamaktadır.

Pazardan Beklenen Gelişmeler

Küreselleşme sürecinin giderek güçlenmesi ve ulusal pazarların dışa açılması sayesinde sınır aşırı mobilya ticareti giderek artmakta ve uluslararası ilişkiler de yoğunlaşmaktadır. Mobilya sektörü 65 bin üreticinin olduğu ve haksız rekabetin çok yaşandığı bir sektör, kayıtlı olarak 370 bin işçinin çalıştığı söyleniyor olsa da 500 binin üzerinde kişiye istihdam sağlandığı tahmin edilmektedir. Sektörün içinde markalaşmanın her geçen gün yoğunlaştığı gözlenmektedir. Türkiye'de şu anda markalaşma sürecini tamamlamış 10 civarında firma bulunmakta, ayrıca bu kadar da markalaşmaya çalışan firma bulunduğu tahmin edilmektedir. Bu firmaların da markalaşmasıyla sektörün gelişimine çok önemli katkılar sağlanabilecektir.

Ancak, Türk mobilya sanayisi, genelde çoğu geleneksel yöntemlerle çalışan atölye tipi, küçük ölçekli işletmelerin ağırlıkta olduğu bir görünümündedir. Genel konumuyla iç piyasaya dönük olan sektörde çoğunluğu geleneksel yöntemlerle çalışan küçük işletmeler ağırlıktadır.

Büyük ölçekli işletmelerin de son 5-10 yılda kurulmuş olması, oldukça uzun zamandır faaliyet gösteren bu sektörün dünya pazarlarında yeni olarak algılanmasına sebebiyet vermektedir. Büyük işletmelerin sektöre girmesiyle otomasyonlu üretim gerçekleştirilmeye başlanmıştır. Hem iç pazara hem de dış pazara yönelen mobilya sektöründe faaliyet gösteren işletmelerin bir kısmında sipariş üretimi yapılırken büyük bir çoğunluğunda oturma grubu (sandalye, çekyat) ve tablalı mobilya (mutfak, banyo, ofis, yatak odası) üretimleri gerçekleştirilmektedir. Sektörde fabrikasyon üretim yapan firma sayısı her geçen gün artmaktadır.

Mobilya arzı ve talebi doğrudan yeni konut inşaatlarına ve gelir artışına paralel bir seyir izlemektedir. Ofis mobilyaları için ise talep, büyük ölçüde işyeri açılması ve inşaatlarına, ofis otomasyon sistemlerinin kullanımına ve doğal olarak istihdamın artmasına bağlıdır.

Üretici firma sayısı, üretim miktarları, satış fiyatları, ihracat rakamları vb. hususlar ve inşaat sektörünün büyüklüğüyle sektördeki kayıt dışılık da dikkate alındığında Türkiye mobilya sektörü üretiminin 6 milyar Doları aştığı tahmin edilmektedir.

Ev ve ofis mobilyalarının toplam mobilya üretimindeki payının, dış ticaret verilerine göre %85 oranında olduğu, kalan %15'lik diliminin ise hava taşıtlarında kullanılan türden mobilyalar, motorlu taşıtlardaki oturmaya mahsus mobilyalar, bunların aksam ve parçaları ile mağaza mobilyalarının oluşturduğu düşünülmektedir.

Son yıllarda artan refah seviyesi ile birlikte bina içi dekorasyon konut satışından daha önemli bir konuma gelmiştir. Mobilya talebi değiştirme, yıpranma gibi normal nedenlerin dışında estetik kaygılardan da etkilenmekte ve moda eğilimleri de ürün değiştirmede önemli rol oynamaktadır.

Üretim aşamasında ithal ürün kullanımı çok az olan hatta olmayan, katma değeri yüksek nadir sektörler arasında yer alan Türk mobilya sanayinin, gelecek yıllarda ülke ekonomisine katkı sağlayan en önemli sektörler arasında yerini alacağı ve uluslararası mobilya pazarlarında daha etkili olacağı düşünülmektedir. Ülkemizde gelişmeye açık ve potansiyel arz eden bir mobilya sektöründen söz etmek mümkündür. Ancak, üretim yapan büyük kitlenin uluslararası pazarlara açılırken öncelikle güç birliği yapması ya da birleşerek küçük atölyelerden büyük ve profesyonel üretim yapabilen atölyelere ve fabrikalara dönüşmesi sağlanmalıdır.

10 yıl önce 75 milyon dolar civarında olan yıllık ihracatı 2007 yılında bir milyar dolarlık sınırı aşan Mobilya sektöründe yaşanan tüm sıkıntılara rağmen sektör büyümesini sürdürmektedir. Ancak yakın gelecekte Almanya, İtalya gibi güçlü üretici ülkelerle rekabet için sektörün yaşadığı temel sorunların da ivedilikle çözülmesi gerekmektedir. Özellikle tasarım ve markalaşma konusundaki eksikliğin giderilmesiyle yurtdışı pazarlara açılmada sektör hareketlenecek, tüketicinin bakış açısının değişmesi ve üründe garanti ve servis hizmetine yönelmesiyle sektörde kalite yükselecektir.

Ihracatın büyük bir çoğunluğu Avrupa ve Amerika ülkelerine yapılmaktadır. Mobilya sanayisi için geliştirmekte olan ülkeler önemli potansiyeller olarak görülmektedir.

Karaman Ağaç-Orman Ürünleri ve Mobilya Sektörü İçin Rekabetçilik Analizi ve Kümelenme

Karaman ilinde Ağaç-Orman Ürünleri ve Mobilya sektörüne ilişkin yerel bulgular ve rekabetçilik analizine ilişkin açıklamalar aşağıda yer almaktadır.

Sektörün aşağıda tabloda yer alan, NACE Rev.2-TR Ulusal Ekonomik Faaliyet Sınıflaması dikkate alınarak analiz edilmesi uygun görülmüş, sektöre ilişkin alt başlıkların da görülmesi açısından NACE Rev.2-TR Ulusal Ekonomik Faaliyet Sınıflamasında yer alan 6 haneli kodlarla tanımlanan alt faaliyetlere de yer verilmiştir.

Tabloda, ahşap hammadde üretiminde kullanılan orman ürünleri ile ağaç, ağaç ürünleri ve mantar ürünleri imalatı kapsamında mobilya sektöründe kullanılan ağaç menşeli ürünleri üreten sektörler dikkate alınmaktadır. Mobilya sektöründe ise tablo içerisinde mobilya kapsamına giren tüm ürünler değerlendirmeye alınmış, bunlara ilişkin TR52 bölgesinde sektörün durumuna ilişkin analizlere de aşağıda yer verilmiştir.

Türkiye orman ürünleri, yılda 12-13 milyon m³ yuvarlak odun tüketen bir yapıya ulaşmıştır. Bu tüketimin % 75'i devlet ormanlarından karşılanmaktadır. Endüstriyel odunun % 61'i Orman Genel Müdürlüğü (OGM) satışları, % 27'si özel sektör satışları, % 12'si ise ithalat yoluyla sağlanmaktadır. Türkiye orman ürünleri genel imalat sanayii içerisinde üretim değeri açısından % 4'lük bir paya sahiptir. 33 sanayi dalı arasında üretim değeri açısından 8. sıradadır. Türkiye genelinde işletmelerin sayıca % 98'i 10 ve daha az kişi çalıştıran küçük ölçekli işletmedir. Sektördeki kapasite kullanım oranının %58 düzeyinde olduğu, pazar sorunları ve rekabet güçlükleri yaşadıkları belirtilmektedir.¹⁴¹

Ülkemizdeki mobilya ve ahşap sanayi, genelde küçük ölçekli çok sayıda aile işletmesinden oluşmaktadır. Bu işletmeler düşük kapasite kullanım oranları ile verimsiz çalıştıklarından üretim maliyetleri yüksek olmaktadır. Ancak, mobilya sanayi son dönemlerde hızlı bir dönüşüm geçirerek eskiye oranla çok daha bilgi ve sermaye yoğun bir moda sektörü olma yolunda ilerlemektedir. Ülkemiz mobilya sanayinde, özellikle son 15–20 yıllık süreçte küçük ölçekli işletmelerin yanı sıra, orta ve büyük ölçekli işletmelerin sayısı artmaya başlamıştır. Bu sektörde faaliyet gösteren işletme sayısı 29.346 adet, perakende satış yapan işletme sayısı 32.382 adet ve toplam çalışan sayısı yaklaşık 158.213 kişidir.¹⁴²

Ağaç ve orman ürünleri konusunda bölgede gerçekleştirilen faaliyetlerde, küçük ölçekli işletmeler yaygın olarak görülmekte, bu firmalar daha çok inşaatlarda kullanılan türden ürünler ile parke ve ahşap ambalaj malzemeleri imalatını gerçekleştirmekte, mobilya sektörüne girdi sağlamaktan uzak görünmektedirler. Ağaçların biçilmesi ve planyalanması konusunda gerçekleştirilen faaliyetlerle elde edilen ürün kapasitesi, bölgedeki mobilya sanayi sektörünün ihtiyaçlarını karşılamaktan uzak görünmektedir.

Konya ve Karaman illerindeki mobilya sektörünün durumu da ülkemizdeki yapıyı yansıtmakta, daha çok küçük ölçekte işletmeler tarafından mobilya üretimi yapıldığı görülmektedir. Sektörde küçük ölçekli işletmeler tarafından yatak imalatı, mutfak mobilyaları imalatı ve diğer mobilyalar konularında üretim gerçekleştirilmektedir. Solo ürün üretimi yönünde faaliyet gösteren işletmeler arasında küçük ölçekte faaliyet gösteren firmalar da yer almaktadır. Büro ve mağaza mobilyaları üretiminde ciddi anlamda üretim gerçekleştiren orta ve büyük ölçekli firmalar da bölgede faaliyet göstermektedir.

Konya ilinde bölgenin durumuna benzer olarak ağaç ve orman ürünleri sektörü, mobilya sanayiine girdi sağlama yönünde yetersiz görünmektedir. Faaliyetlerde üretilen ürünler daha çok bina doğramacılığı, parke gibi inşaata yönelik imalatlar ve ahşap ambalaj malzemeleri şeklindedir. Mobilya sektöründe ise solo mobilya ile büro ve mağaza mobilyaları üretiminde, bilgi ve teknolojiye dayalı üretim gerçekleştiren orta ve büyük ölçekli firmalar yüksek istihdam ve kapasite ile çalışmakta, tasarıma öncelik vererek üretim yapmaktadırlar. Diğer mobilya konularında ise yatak-baza imalatı, mutfak mobilyaları imalatı, takım imalatı ile oturma grubu konularında küçük ölçekli, geleneksel tasarım yöntemleri kullanılan ürünler üretilmekte ve pazara sunulmaktadır. Konya ilinde ağaç ve orman ürünleri sektöründe 918 kişi ve mobilya sektöründe ise 3.686 kişi istihdam edilmekte, bölgede sağlanan istihdama önemli katkı sağlanmaktadır.

Karaman ağaç ve orman ürünleri sektöründe, ağaçların biçilmesi ve planyalanması, bina doğramacılığı ve marangozluk ürünleri, parke yer döşemeleri imalatı ile ahşap ambalaj malzemeleri imalatında bölgedeki üretimden önemli pay alınmaktadır. Karaman ilinde bölge geneline göre ağaç ürünleri sektörünün nispeten daha güçlü olduğu ve orman ürünleri üretiminde yetersiz olduğu gözlenmektedir.

Karaman ilinde ise mobilya sektöründe faaliyet gösteren firmaların diğer mobilya ile mutfak mobilyaları alt dallarında yoğun olduğu görülmekte, büro ve mağaza mobilyaları imalatı yapan 1 firma bulunduğu görülmektedir. Bölge içinde mutfak mobilyaları kapasitesinin %16,5'i ve diğer mobilya imalatının %9'u ilde yapılmaktadır. Alt dallar anlamında bakıldığında mutfak mobilyaları alt dalında Karaman ilinin potansiyelinin olduğu söylenebilir. Karaman ilinde ağaç ve orman ürünleri sektöründe 407 kişi ve mobilya sektöründe ise 340 kişi istihdam edilmekte, ilde sağlanan istihdama önemli katkı sağlandığı görülmektedir.

Tablo 266: Karaman İli Ağaç-Orman Ürünleri ve Mobilya Sanayi Durum Tablosu

NACE Rev.2-TR*	Ana Metal Sanayi	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı**	Kapasite	İstihdam	İlde	Bölgede (TR52)
16.10	Ağaçların biçilmesi ve planyalanması	1	22.406 m ³	7	100	16,32
			388.800 m ²		36,93	388.800 m ²
16.21	Ahşap kaplama paneli ve ağaç esaslı panel imalatı	3	12.863 m ³	65	100	12,52
16.22	Birleştirilmiş parke yer döşemelerinin imalatı	9	3.110.400 m ²	159	100	78,51
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı	14	39.592 adet	38	100	10,29
			12.077.720 kg		100	76,20
16.24	Ahşap konteyner imalatı	8	590.840 adet	138	100	28,89

			1.184.600 kg		100	23,31
31.01	Büro ve mağaza mobilyaları imalatı	1	100 adet	4	100	0,01
31.02	Mutfak mobilyalarının imalatı	6	5.420 adet	102	100	16,49
31.09	Diğer mobilyaların imalatı	16	38.807 adet	234	100	9,04

**Avrupa Topluluğunda Ekonomik Faaliyetlerin İstatistik Sınıflaması (NACE Rev.2) - Ulusal Ekonomik Faaliyet Sınıflaması (NACE Rev.2-TR)*

*** Veri sistemi, üretim faaliyetlerini analize yönelik olduğu için firma sayıları yerine NACE Rev.2 Koduna göre faaliyet sayıları dikkate alınmıştır.*

Ülkemizde ve özellikle bölgemizde orman ürünlerini üreten sektör, endüstriyel odun ve kereste ihtiyacını karşılamaktan uzak görülmekte, ciddi anlamda kaliteli orman ve ağaç ürünleri ithalatı yapılmaktadır. Ülkemizde kaliteli hammadde tedarikine yönelik altyapının geliştirilmesi, doğal kaynakların bilinçsiz ve verimsiz kullanımının engellenmesi ve yeni ormanların kurulmasına yönelik faaliyetlere hız verilmesi gerekmektedir.

Sektörde, AB üyeliğine ilişkin müzakere sürecinin başlamış olması ve uluslararası rekabette yoğunlaşmanın oluşması nedeniyle artan kalite ve standart ihtiyaçlarının karşılanmasına yönelik mevcut işletmelerdeki altyapının güçlendirilmesi yanında teknoloji kullanımı, kapasite kullanımı, istihdam, nitelikli işgücü alanlarında da önlem alınması gerekliliği gözlenmektedir.

Mobilya sektöründe faaliyet gösteren işletmelerde ise yaygın olarak küçük ölçekte imalat yapılmasından kaynaklanan yapısal sorunlar gözlenmektedir. Bu sorunların başında sermaye yetersizliği, kalifiye personelin eksik olması, tasarıma yönelik altyapının yeterli düzeyde gelişmiş olmaması ve uluslararası rekabete yönelik tasarımın çok az firmada yapılıyor olması gelmektedir. Bunların yanında sektördeki orta ve büyük ölçekli firmalar dışında küçük ölçekli işletmeler ağırlıklı olarak iç pazara çalışmakta ve ihracat ile dış pazarlara yönelme konusunda bilgi ve tecrübe eksikliğini ciddi olarak hissetmekte ve dış pazarlara açılma yönünde çalışma yapamamaktadırlar. Üretim gerçekleştiren firmaların kümelenme çalışmaları yönünde bilinçlendirilmesi, tedarikten satışa bir arada hareket edebilme becerisinin oluşturulması yönünde çalışma yapılması gerekmektedir.