
TR32 DÜZEY 2 BÖLGESİ

20142023
BÖLGE PLANI

DENİZLİ

T.C.
Güney Ege Kalkınma Ajansı

GEKA

MUĞLA

AYDIN

TR32 DÜZEY 2 BÖLGESİ
BÖLGE PLANI

20142023
YAŞAM KALİTESİ YÜKSEK,

YENİLİĞE DAYALI ÜRETEN, DOĞASINI KORUYAN,

KÜRESEL TURİZM ODAĞI GÜNEY EGE

AYDIN
DENİZLİ

MUĞLA

Ekonomik krizler sonrası bölgelerin rekabet koşullarına

ayak uydurma yeteneklerinin geliştirilmesi ve kararların

hızlı bir biçimde alınarak hayata geçirilmesi gerekliliği

doğmuştur. 2010’dan günümüze faaliyetlerini sürdüren

Güney Ege Kalkınma Ajansı ise Bölge’de bu sürecin baş

aktörlerinden biri olarak yerini almıştır. Geride kalan za-

man diliminde Ajans Bölge’nin ihtiyaç ve beklentilerini

yerinde tespit ederek potansiyellerin ve varolan kaynak-

ların etkin şekilde kullanımını sağlamak misyonuyla ha-

reket etmiştir.

Bölge’nin 2023 tasavvuru olan “Yaşam kalitesi yüksek,

yeniliğe dayalı üreten, doğasını koruyan, küresel turizm

odağı Güney Ege”ye erişme yolculuğu için bir kılavuz ni-

teliğindeki 2014-2023 TR32 Bölge Planı yüzyıllar boyu

çok sayıda uygarlığa ev sahipliği yapan bu toprakların iki

temel zenginliği üzerine odaklanmıştır; zengin doğal kay-

naklar ile kültürel ve beşeri sermaye. Bölge Planı da bu

iki temel unsurun, Bölge’nin gelecekteki ayırt edici rolü-

nün temelini oluşturacağı, bu birikimin rekabetçi dünya

ekonomilerinin yöneldiği yenilik ve sürdürülebilirlik ilke-

leri çerçevesinde güçlendirilerek geleceğe taşınması ge-

rektiği noktasında şekillenmiştir. Bölge sosyo-ekonomik

yapısında oldukça önemli bir yeri olan turizm alanında ise

çeşitliliğin sağlanması ve dört mevsime yayılması yoluyla

rekabet gücü artırılacaktır.

Türkiye’nin 2023 vizyonu ve bu vizyona erişme yolunda

ortaya konulan politikaların yer aldığı 10. Kalkınma Planı

ve Bölgesel Gelişme Ulusal Stratejisi ile uyumlu şekilde

hazırlanan TR32 Bölge Planı bu planların hazırlık süre-

cine ve hedeflerine en yüksek düzeyde katkı sunmayı

amaçlamıştır.

Katılımcılık, şeffaflık ve uzlaşı temelinde hazırlanan

2014-2023 TR32 Bölge Planı’na katkılarını ve destekleri-

ni sunan tüm paydaşlara teşekkürlerimizi sunarız.

Erol AYYILDIZ
Aydın Valisi
Güney Ege Kalkınma Ajansı Yönetim Kurulu Başkanı

ÖNSÖZ

AYDIN
DENİZLİ

MUĞLA

Aydın, Denizli, Muğla illerini kapsayan TR32 Düzey
2 Bölgesi’nde faaliyet gösteren Güney Ege Kalkınma
Ajansı, kamu kesimi, özel kesim ve sivil toplum kuru-
luşları arasındaki işbirliğini geliştirmek, kaynakların
yerinde ve etkin kullanımını sağlamak ve yerel potan-
siyeli harekete geçirmek suretiyle ulusal kalkınma planı
ve programlarda öngörülen ilke ve politikalarla uyumlu
olarak bölgesel gelişmeyi hızlandırmak, sürdürülebilir-
liğini sağlamak, bölgeler arası ve bölge içi gelişmişlik
farklarını azaltmak üzere kurulmuştur. Kuruluş amaçları
doğrultusunda Kalkınma Bakanlığı bölge planları hazır-
lığı ve koordinatörlüğü ile kalkınma ajanslarını görev-
lendirmiştir.

Bölge planı, bölgenin kalkınması amacıyla, ulusal dü-
zeyde üretilen politika, plan ve stratejiler ile yerel düzey-
de yürütülecek faaliyetler arasındaki ilişkiyi belirlemek;
yerel düzeyde yer alan kurum ve kuruluşlar arasında
işbirliği ve koordinasyonu güçlendirmek; kamu, özel
kesim ve sivil toplum kuruluşları arasındaki işbirliğini
geliştirmek; bölgesel gelişmeyi hızlandırmak, sürdürü-
lebilirliğini sağlamak; kaynakların yerinde tespitini ve
bu kaynakların kalkınma amacına ulaşmak üzere etkin
kullanımını sağlamak ve bölgesel program ve projelere
temel oluşturmak üzere stratejik planlama yaklaşımı
ve katılımcılık ilkesi esas alınarak hazırlanan strateji,
koordinasyon ve yönlendirme belgesidir. Bu bağlam-
da Güney Ege Bölgesi’nde yerel potansiyeli harekete
geçirmek ve gelişmişlik farklarını azaltmak amacıyla
2014-2023 dönemini kapsayacak şekilde Bölge Planı
hazırlanmıştır.

2011 yılında başlanan plan hazırlık sürecinde öncelikle
ihtiyaç tespiti yapılmıştır. Bölgeye yönelik üretilen veri-
lerin derlenmesi ve analiz edilmesiyle eş zamanlı olarak
ilçeler düzeyinde çalıştaylar ve kurum görüşmeleri ger-
çekleştirilmiştir. Katılımcı toplantılar sektörel ve tematik
çalıştaylarla, yüzyüze görüşmelerle, Ajans internet site-
sinde gerçekleştirilen anket çalışmalarıyla paydaşların
görüş ve değerlendirmeleri alınmıştır.

Bölge paydaşlarıyla ve “ortak akıl” esas alınarak yürü-
tülen çalışmalar neticesinde 2023 yılında “Yaşam ka-
litesi yüksek, doğasını koruyan, yeniliğe dayalı üreten,
küresel turizm odağı Güney Ege” olma yolunda bir viz-
yon belirlenmiştir.

2023 vizyonuyla paralel şekilde Güney Ege Bölgesi’nin,
yaşam kalitesinin belirleyicilerinden olan istihdam ve
işgücü verimliliği açısından sektörel çeşitliliğin etkisiyle
görece iyi durumda olduğu görülmektedir. Buna karşılık
bölgede yaşam kalitesinin güçlendirilmesi adına eğitim
ve sağlık hizmetlerine erişilebilirliğin artırılması gerek-
mektedir. Bölgedeki sektörel çeşitlilik ve zengin doğal
kaynaklar bölgeye göçü hızlandırmış ve beraberinde
bazı olumsuzlukları doğurmuştur. Denizli’de tekstil
sektörünün atağa geçtiği dönemlerde göç hızlanmıştır.
Aydın’daki tarımsal faaliyetlerin yoğunluğu, Muğla’da
ise özellikle 90’lı yıllardan itibaren turizmdeki yükseliş
Bölge’ye göçü hızlandırmıştır. Bu durum göçle gelen
nüfusun entegrasyonu ve sektörlerin ihtiyaç duyduğu
nitelikli işgücüne dönüşümü gereğini doğurmaktadır.
Kültürel zenginliğiyle dikkat çeken Bölge’nin sürdürü-
lebilirlik ilkesi çerçevesinde bu zenginlikleri geleceğe
aktarması ise elzemdir.

Süleyman ALATA
Genel Sekreter

1 SUNUŞ

Geleceğe yönelik tüm bu tasavvurlar için olmazsa olmaz
olarak nitelendirilecek unsur işbirliği-ortak iş yapma
kültürüdür. Bölge özelinde değerlendirildiğinde işbirliği
olanaklarının yeterince değerlendirilmediğini ancak bu
alanın önemli fırsatları da içinde barındırdığı söylemek
mümkündür.

Bölge’nin 2012 yılı Türkiye toplam ihracatındaki payı
%2,5 olarak gerçekleşmiştir. Bölge’de imalat sanayide
özellikle tekstil, giyim eşyası, ana metal, elektrikli teçhi-
zat, gıda ve mineral ürünler imalatı ön plana çıkmaktadır.
Rekabet edebilirlik adına Ar-Ge ve yeniliğin gün geçtikçe
önem kazandığı günümüzde Bölge firmalarının bu alan-
daki uzmanlık bilgilerinin yeterli olmadığı, bu bağlamda
Bölge’deki mevcut üretim yapısında yeniliğe dayalı bir
dönüşüme ihtiyaç olduğu görülmektedir. Elverişli iklim
ve toprak yapısının etkisiyle yüzyıllar boyu birçok uy-
garlığa ev sahipliği yapmış Bölge’de, başta Aydın olmak
üzere polikültür tarıma olanak sağlayan verimli topraklar
ve doğal kaynaklar tarımsal ürünlerde çeşitliliğin önünü
açmış, pek çok üründe Bölge’yi ülke çapında ilk sıralara
taşımıştır. Bölge çeşitli tarımsal ürünler açısından ülke
üretiminde ön plana çıkmasına rağmen, yerel ekono-
minin önemli yapıtaşlarından birini oluşturan bu sek-
törde üretimde verimlilik, sürdürülebilirlik, markalaşma
ve pazarlama konusunda geliştirilmesi gereken alanlar
mevcuttur. Günlük yaşam ile tarım ve sanayi gibi ekono-
mik faaliyetlerin tamamında en temel unsur olan enerji
konusunda Bölge’de ülke genelinde olduğu gibi ağırlıklı
olarak fosil kaynaklar kullanılmaktadır. Enerjide dışa ba-
ğımlılığın azaltılması yönündeki ulusal hedefler ışığında
değerlendirildiğinde Bölge’nin başta jeotermal olmak
üzere yenilenebilir enerji kaynakları açısından taşıdığı
potansiyeli harekete geçirmesi oldukça önemlidir. Böl-
ge’nin rekabet gücünün ve yaşam kalitesinin artırılması
konusunda önemli rol oynayan ulaşım alanında ise ula-
şım türleri arasında entegrasyonun sağlanması yönünde
ihtiyaçlar gözlenmektedir.

Ülkedeki turizm tesislerinin %25’ine sahip olan Güney
Ege Bölgesi Antalya ve İstanbul ile birlikte ülkenin en
önemli turizm merkezlerinden biri olarak ifade edilmek-

tedir. Bölge; zengin kültürel miras ve doğal kaynakların
etkisiyle küresel ölçekte tanınırlığını geliştirmiş, özellikle
kitle turizminde dünyada adını duyurmuştur. Ancak dün-
yada turizm eğilimlerine bakıldığında farklılık yaratma
ve hizmet olanakları geliştirmeye yönelik yatırımların ön
plana çıktığı, bu unsurların sektörel rekabetin olmazsa
olmazları olduğu görülmektedir. Turizmin gelecekte de
Bölge ekonomisine yapacağı katkı ve turizm odağı olma
yolunda atılacak adımlarda da bu iki nokta önem kazan-
maktadır. Kitle turizminin yanında doğa, termal, kültür,
kongre turizminin geliştirilmesi ve türler arası entegras-
yonun sağlanması, turizme yönelik altyapının güçlendiril-
mesi, tanıtım ve lobi faaliyetlerinde işbirliğinin yakalan-
ması bölge için temel ihtiyaçlardır.

Bölge’de kalkınmanın doğal kaynaklara olan ihtiyacı ve
dolayısıyla çevreyle güçlü bir bağlantısı olduğunu söyle-
mek mümkündür. Zira bölge doğal kaynaklar ve biyolojik
çeşitlilik açısından oldukça zengindir ve bu özelliğiyle
ulusal düzeyde ön plana çıkmaktadır. Buna karşılık özel-
likle son 20 yıllık süreçte sanayi faaliyetleri ve tarımsal
üretim kaynaklı çevresel sorunlarla karşı karşıya gel-
mektedir. Büyük Menderes Havzası’nda yaşanan kirlilik
bunun en önemli göstergesidir. Bu bağlamda paydaşların
da hemfikir olduğu üzere ekonomik faaliyetlerde çevre-
sel sürdürülebilirliğin sağlanması ve altyapının güçlendi-
rilmesi Bölge’yi geleceğe taşıyacak ve rekabet üstünlüğü
sağlayacaktır.

Katılımcılık, uzlaşı ve şeffaflık ilkeleri doğrultusunda, Gü-
ney Ege Kalkınma Ajansı koordinasyonunda hazırlanan
2014-2023 Bölge Planı’nın hayata geçirilmesi noktasın-
da Bölge’deki tüm paydaşların önemli rolü bulunmakta-
dır. Plan Ajans’ın 2014-2023 yılları içerisinde uygulaya-
cağı tüm bölgesel programlar, projeler ve faaliyetler ile
bölgesel ölçekte diğer program ve faaliyetler için refe-
rans doküman olacak nitelikte hazırlanmıştır. Planlarda
öngörülen geleceğe ulaşılması yolunda atılan adımların
başarısının izlenmesi planların başarısıyla doğrudan iliş-
kili olacaktır.

Plan hazırlık sürecinde katkılarını bizden esirgemeyen
tüm paydaşlarımıza teşekkür ederiz.

1. SUNUŞ ..4

KISALTMALAR ...8

TABLO LİSTESİ ..10

ŞEKİL LİSTESİ ...11

2. YÖNETİCİ ÖZETİ ...14

3. PLAN HAZIRLAMA SÜRECİ VE KATILIMCI PLANLAMA ..18

4. GELİŞMELER VE EĞİLİMLER ...24

4.1 KÜRESEL EĞİLİMLER, FIRSATLAR VE TEHDİTLER ..24

4.2 KOMŞU BÖLGELER İLE ETKİLEŞİM ..27

4.3 BÖLGE’DE GELİŞMELER ...29

5. YERLEŞMELER VE EKONOMİK COĞRAFYA SINIFLANDIRMASI ..46

Geleneksel Ekonomi Merkezleri ..46

Ekonomisini Çeşitlendirmiş Merkezler ...46

Turizm Yoğun Merkezler ...47

6. VİZYON, GELİŞME EKSENLERİ, ÖNCELİKLERİ VE TEDBİRLER ...54

6.1. ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI ..58

6.1.1 EĞİTİM ...58

6.1.2 SAĞLIK ...58

6.1.3 KÜLTÜR VE SANAT ...59

6.1.4 SOSYAL İÇERME ...61

6.1.5 İSTİHDAM VE ÇALIŞMA HAYATI ...62

6.1.6 KAMUDA VE STK’LARDA KURUMSAL KAPASİTE VE İŞBİRLİĞİ ...64

6.2 YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM ..68

6.2.1 İMALAT SANAYİ ...68

6.2.2 TARIM VE GIDA ...70

6.2.3 ENERJİ ...72

6.2.4 ULAŞIM VE LOJİSTİK ...74

6.3 DÖRT MEVSİM TURİZM ..80

6.3.1 TURİZMDE TANITIM VE MARKALAŞMA ..80

6.3.2 TURİZMDE ÇEŞİTLİLİK VE KALİTE ..80

İÇİNDEKİLER

6.4 YAŞANABİLİR MEKÂNLAR VE SÜRDÜRÜLEBİLİR ÇEVRE ..90

6.4.1 KENTSEL ERİŞİLEBİLİRLİK VE KENTSEL HİZMETLER ...90

6.4.2 ÇEVRE ..91

6.4.3 HAVZA ALANLARI ..95

6.4.4 AFET YÖNETİMİ ...98

7. TEDBİRLERİN MEKANSAL DAĞILIMI ..104

7.1 ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI ...104

7.2 YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM ..106

7.3 DÖRT MEVSİM TURİZM ..108

7.4 YAŞANABİLİR MEKANLAR VE SÜRDÜRÜLEBİLİR ÇEVRE ..109

8. BÖLGESEL GELİŞME: SEKTÖREL VE MEKANSAL KARARLAR ...114

9. FİNANSMAN, KOORDİNASYON, İZLEME VE DEĞERLENDİRME ..122

10. PERFORMANS GÖSTERGELERİ ..126

11. KAYNAKÇA ..130

EK-1: BÖLGE PLANININ ÜST ÖLÇEKLİ PLANLAR İLE UYUMU ...138

EK-2: ÇEVRE DÜZENİ PLANLARININ BÖLGE PLANI İLE UYUMU AÇISINDAN DEĞERLENDİRİLMESİ .. 150

EK-3: 2010-2013 BÖLGE PLANI DEĞERLENDİRMESİ ...152

EK-4: KATILIMCI LİSTELERİ ...156

EK-5: BÖLGE PLANININ HAYATA GEÇİRİLMESİNE YÖNELİK PROJE ÖRNEKLERİ184

AAİM : Afet ve Acil Durum İl Müdürlüğü

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

ADNKS : Adrese Dayalı Nüfus Kayıt Sistemi

Ar-Ge : Araştırma Geliştirme

AYSO : Aydın Sanayi Odası

BETAM : Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi

BTK : Bilgi Teknolojileri ve İletişim Kurumu

ÇKS : Çiftçi Kayıt Sistemi

da : dekar

DEKTMK : Dünya Enerji Konseyi Türk Milli Komitesi

DPT : Devlet Planlama Teşkilatı Müsteşarlığı

DSİ : Devlet Su İşleri

EPDK : Enerji Piyasası Düzenleme Kurumu

ERDF : European Regional Development Fund (Avrupa Bölgesel Kalkınma Fonu)

ETKB : Enerji ve Tabi Kaynaklar Bakanlığı

FAO : Food and Agriculture Organization (Gıda ve Tarım Örgütü)

GEKA : Güney Ege Kalkınma Ajansı

GSKD : Gayri Safi Katma Değer

GTHİM : Gıda Tarım ve Hayvancılık İl Müdürlüğü

GSYİH : Gayri Safi Yurtiçi Hasıla

GZFT : Güçlü Zayıf Fırsat ve Tehditler Analizi

Ha : Hektar

İHSM : İl Halk Sağlığı Müdürlüğü

IPPC : Entegre Kirlilik Önleme Kontrol Direktifi

KENTGES : Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Stratejisi ve Eylem Planı

KGF : Kredi Garanti Fonu

KSS : Küçük Sanayi Sİtesi

KTB : Kültür ve Turizm Bakanlığı

KUŞATAK : Kuşadası Katı Atık Düzenli Depolama Tesisi Projesi

MAYBİR : Muğla Arı Yetiştiricileri Birliği

MDA : Mevcut Durum Analizi

MEİM : Milli Eğitim İl Müdürlüğü

MTA : Maden Tetkik ve Arama Genel Müdürlüğü

MW : MegaWatt

KISALTMALAR

AAİM : Afet ve Acil Durum İl Müdürlüğü

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

ADNKS : Adrese Dayalı Nüfus Kayıt Sistemi

Ar-Ge : Araştırma Geliştirme

AYSO : Aydın Sanayi Odası

BETAM : Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi

BTK : Bilgi Teknolojileri ve İletişim Kurumu

ÇKS : Çiftçi Kayıt Sistemi

da : dekar

DEKTMK : Dünya Enerji Konseyi Türk Milli Komitesi

DPT : Devlet Planlama Teşkilatı Müsteşarlığı

DSİ : Devlet Su İşleri

EPDK : Enerji Piyasası Düzenleme Kurumu

ERDF : European Regional Development Fund (Avrupa Bölgesel Kalkınma Fonu)

ETKB : Enerji ve Tabi Kaynaklar Bakanlığı

FAO : Food and Agriculture Organization (Gıda ve Tarım Örgütü)

GEKA : Güney Ege Kalkınma Ajansı

GSKD : Gayri Safi Katma Değer

GTHİM : Gıda Tarım ve Hayvancılık İl Müdürlüğü

GSYİH : Gayri Safi Yurtiçi Hasıla

GZFT : Güçlü Zayıf Fırsat ve Tehditler Analizi

Ha : Hektar

İHSM : İl Halk Sağlığı Müdürlüğü

IPPC : Entegre Kirlilik Önleme Kontrol Direktifi

KENTGES : Sürdürülebilir Kentsel Gelişme İçin Bütünleşik Kentsel Gelişme Stratejisi ve Eylem Planı

KGF : Kredi Garanti Fonu

KSS : Küçük Sanayi Sİtesi

KTB : Kültür ve Turizm Bakanlığı

KUŞATAK : Kuşadası Katı Atık Düzenli Depolama Tesisi Projesi

MAYBİR : Muğla Arı Yetiştiricileri Birliği

MDA : Mevcut Durum Analizi

MEİM : Milli Eğitim İl Müdürlüğü

MTA : Maden Tetkik ve Arama Genel Müdürlüğü

MW : MegaWatt

MWt : Isısal MegaWatt

OECD : Organization of Economical Cooperation and Development
 (Ekonomik İşbirliği ve Kalkınma Örgütü)

OSB : Organize Sanayi Bölgesi

OTP : Ortak Tarım Politikası

ÖÇKB : Özel Çevre Koruma Bölgesi

QR Code : Quick Response Code

SGK : Sosyal Güvenlik Kurumu

STK : Sivil Toplum Kuruluşu

TCDD : Türkiye Cumhuriyeti Devlet Demiryolları

TEİAŞ : Türkiye Elektrik İletim Anonim Şirketi

TEPAV : Türkiye Ekonomi Politikaları Araştırma Vakfı

TİM : Türkiye İhracatçılar Meclisi

TOBB : Türkiye Odalar ve Borsalar Birliği

TPE : Türk Patent Enstitüsü

TÜBİTAK : Türkiye Bilimsel ve Teknolojik Araştırmalar Kurumu

TÜİK : Türkiye İstatistik Kurumu

Vb. : Ve benzeri

WHO : World Health Organization (Dünya Sağlık Örgütü)

YEK : Yenilenebilir Enerji Kaynakları

Tablo 1. Plan Hazırlık Süreci Takvimi ...21

Tablo 2. İmalat Sanayi Alt Sektörlerin İmalat Ana Sanayi İçindeki Dağılımları (%)35

Tablo 3. İş Kayıtlarına Göre Girişimlerin Toplam Girişim Sayılarına Oranı %36

Tablo 4. TR32 Bölgesi Patent, Marka Ve Faydalı Model Başvuru Sayısı Türkiye Payı (%)37

Tablo 5. TR32 Bölgesi Geleneksel Ekonomi Merkezleri ..46

Tablo 6. TR32 Bölgesi Ekonomisini Çeşitlendirmiş İlçeler ...46

Tablo 7. TR32 Bölgesi Turizm Odağı İlçeler ..47

Tablo 8. İlçe Sınıflandırılmasında Kullanılan Veriler ...48

Tablo 9. Sağlık Hizmetlerine Erişim Göstergeleri (Yüz bin Kişiye Düşen) ...59

Tablo 10. Sinema ve Tiyatro İstatistikleri ...60

Tablo 11. Başka İlin Nüfusuna Kayıtlı Nüfus ...61

Tablo 12. TR32 Bölgesi Kaba İntihar Hızı Ve Kaba Boşanma Hızı ..61

Tablo 13. TR32 Bölgesi Engelli Göstergeleri % ...62

Tablo 14. Kırsal Nüfus Oranlarında Yaşanan Değişim ...64

Tablo 15. Jeotermal Sera Alanları (da) ...70

Tablo 16. TR32 Bölgesi Organik Tarım Verileri ..71

Tablo 17. Kruvaziyer Yolcu İstatistikleri ..86

Tablo 18. Performans Göstergeleri ..126

TABLO LİSTESİ

Tablo 1. Plan Hazırlık Süreci Takvimi ...21

Tablo 2. İmalat Sanayi Alt Sektörlerin İmalat Ana Sanayi İçindeki Dağılımları (%)35

Tablo 3. İş Kayıtlarına Göre Girişimlerin Toplam Girişim Sayılarına Oranı %36

Tablo 4. TR32 Bölgesi Patent, Marka Ve Faydalı Model Başvuru Sayısı Türkiye Payı (%)37

Tablo 5. TR32 Bölgesi Geleneksel Ekonomi Merkezleri ..46

Tablo 6. TR32 Bölgesi Ekonomisini Çeşitlendirmiş İlçeler ...46

Tablo 7. TR32 Bölgesi Turizm Odağı İlçeler ..47

Tablo 8. İlçe Sınıflandırılmasında Kullanılan Veriler ...48

Tablo 9. Sağlık Hizmetlerine Erişim Göstergeleri (Yüz bin Kişiye Düşen) ...59

Tablo 10. Sinema ve Tiyatro İstatistikleri ...60

Tablo 11. Başka İlin Nüfusuna Kayıtlı Nüfus ...61

Tablo 12. TR32 Bölgesi Kaba İntihar Hızı Ve Kaba Boşanma Hızı ..61

Tablo 13. TR32 Bölgesi Engelli Göstergeleri % ...62

Tablo 14. Kırsal Nüfus Oranlarında Yaşanan Değişim ...64

Tablo 15. Jeotermal Sera Alanları (da) ...70

Tablo 16. TR32 Bölgesi Organik Tarım Verileri ..71

Tablo 17. Kruvaziyer Yolcu İstatistikleri ..86

Tablo 18. Performans Göstergeleri ..126

Şekil 1. Plan Hazırlık Süreci...20
Şekil 2. Bölgenin Uluslararası Etkileşimleri ..27
Şekil 3. Nüfus Projeksiyonu ...29
Şekil 4. Kentleşme Oranı ...30
Şekil 5. Yaşlı Nüfus Oranı ..30
Şekil 6. Yüksekokul veya Fakülte Mezunu Oranı (%) ..30
Şekil 7. Sağlık Hİzmetlerine Erişim (Yüz bin Kişiye Düşen) ...31
Şekil 8. Kaba Boşanma Hızı (%0) ..31
Şekil 9. Kaba İntihar Hızı (%000) ...31
Şekil 10. Kadın Nüfus İşgücüne Katılım Oranı (%) ..32
Şekil 11. İşsizlik Oranı % ...32
Şekil 12. İhracat Değerlerinin Son 5 Yıl İçindeki Değişimi ..33
Şekil 13. İllere Göre Dış Ticaret (Milyon $) ...33
Şekil 14. TR32 Bölgesi İhracatında Alt Sektörlerin Payları (%) ..33
Şekil 15. TR32 Bölgesinde İllerinde Kişi Başı İhracat Değeri ($) ...33
Şekil 16. TR32 Bölgesinde GSKD’nin sektörlere göre dağılımı (%) ...34
Şekil 17.TR32 Bölgesi GSKD’sinin Türkiye GSKD’si içindeki payı (%) ..34
Şekil 18. İktisadi Faaliyet Kollarına Göre İstihdamın Dağılımı (%) ...34
Şekil 19. TR32 Bölgesi Tahakkuk Eden Gelir Vergisinin Türkiye’deki Payı ...36
Şekil 20. Bölge’nin Patent, Faydalı Model Ve Marka Başvurularında Türkiye’deki Payı (%)37
Şekil 21. Turizm İşletme Belgeli Konaklama Tesislerinde Geliş Sayılarının Ülke Genelindeki Payı %37
Şekil 22. Turist Yoğunluğunun Mevsimlere Göre Dağılımı (%) ...40
Şekil 23. Turizm Belgeli Tesislerde Turist Doluluk Oranları (%) ...40
Şekil 24. Turizm Belgeli Tesislerde Yabancı Turistlerin Ortalama Kalış Süreleri (Gün)...............................40
Şekil 25.Türkiye Tarım Alanlarında TR32 Bölgesi’nin Sahip Olduğu Alan (%) ..41
Şekil 26. TR32 Bölgesi Bitkisel Ve Hayvansal Üretim İle Canlı Hayvanlar Türkiye Payı41
Şekil 27. Tarımsal Üretim Değeri (Milyon TL) ...42
Şekil 28. TR32 Bölgesi İlleri Kişi Başı Bitkisel ve Hayvansal Üretim İle Hayvansal Ürünler Değeri (TL)42
Şekil 29. Jeotermal Kaynaklar Haritası ..42
Şekil 30. Kanalizasyon Şebekesi İle Hizmet Verilen Belediye Nüfusunun, Belediye Nüfusuna Oranı (%) ..43
Şekil 31. Atık Su Arıtma Tesisi İle Hizmet Verilen Belediye Nüfusunun, Belediye Nüfusuna Oranı (%)43
Şekil 32. İlçe Sınıflandırmasının Mekansal Görünümü ...50
Şekil 33. Sosyal Yapı Mevcut Durum Haritası ...65
Şekil 34. Otoyol Çalışmaları ..75
Şekil 35. Bölünmüş Yol Yapım Çalışmaları..75
Şekil 36. Yüksek Katma Değer ve Yenilik Odaklı Üretim ...77
Şekil 37. Tesislere Gelen Ziyaretçi Sayısı (Milyon) ..82
Şekil 38. İlçelerde Turizm İşletme Belgeli Tesislerde Ortalama Kalış Ve Doluluk Oranları82
Şekil 39. Dört Mevsim Turizm ..87
Şekil 40. Toprak Kabiliyeti ...97
Şekil 41. Deprem-Fay Haritası ...99
Şekil 42. Yaşanabilir Mekanlar ve Sürdürülebilir Çevre...100
Şekil 43. Mekansal Gelişme Şeması ..118
Şekil 44. Mekansal Gelişme Şeması Lejantı ..119

ŞEKİL LİSTESİ

YÖNETİCİ ÖZETİ2

YÖNETİCİ ÖZETİ

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202314

GEKA

2. YÖNETİCİ ÖZETİ
1. Tarih boyu farklı kültürlere ev sahipliği yapan TR32 Bölgesi

coğrafi konumu, zengin doğal kaynakları, kendine özgü kül-

türel ve tarihi öğeleri, geçmişten gelen üretim kültürüyle ön

plana çıkmaktadır. Bölge’nin uzun vadedeki gelişiminin temel

öğelerini ise sahip olduğu bu beşeri sermaye ve doğal kay-

naklar oluşturmaktadır. Bu çerçeveden bakıldığında Bölge’nin

gelecekteki konumunda yaşam koşulları, üretim yapısı, tu-

rizm ve çevre ile doğal kaynaklara yönelik izlenecek politikalar

temel rol oynayacaktır.

2. Bu öngörüler ve değerlendirmeler doğrultusunda Bölge’yi

2023 yılına taşıyacak vizyon “Yaşam kalitesi yüksek, yeni-

liğe dayalı üreten, doğasını koruyan, küresel turizm odağı

Güney Ege” olarak belirlenmiştir. Bu vizyona erişme yolun-

da Bölge’de yaşam koşulları, üretim yapısı, turizm ve çevre

alanlarında değişim ve dönüşüme ihtiyaç duyulmaktadır. Bu

doğrultuda dört gelişme ekseni altında Bölge için hedeflenen

gelecek tarif edilmektedir:

•	 Zengin Beşeri Sermaye, Güçlü Toplumsal Yapı

•	 Yüksek Katma Değer ve Yenilik Odaklı Üretim

•	 Dört Mevsim Turizm

•	 Yaşanabilir Mekânlar ve Sürdürülebilir Çevre

Vizyon, gelişme eksenleri ve önceliklerin belirlenmesi bile-

şenlerini içeren Bölge Planı hazırlık sürecinde katılımcılık, uz-

laşı ve şeffaflık ilkelerinin yanı sıra, verimlilik, çeşitlilik, sürdü-

rülebilirlik, yenilikçilik ve kalite gibi öğeler önerilen stratejiler

kapsamında vurgulanmıştır.

3. “Zengin Beşeri Sermaye, Güçlü Toplumsal Yapı” gelişme

ekseninde Bölge’nin beşeri sermayesinin ve bu sermayenin

geliştirilmesi yönünde atılacak adımların Bölge’nin gelecekte-

ki konumunda yadsınamaz önemine yönelik olarak; istihdam

ve işgücü verimliliğinin artırılması, eğitim ve sağlık hizmetleri

altyapısının geliştirilmesi ve bu hizmetlere erişimin kolaylaş-

tırılması, sosyal ve kültürel sermayenin geliştirilmesi, sosyal

içermenin sağlanması hedeflenmiştir.

4. “Yüksek Katma Değer ve Yenilik Odaklı Üretim” gelişme

ekseninde Bölge’nin ekonomik göstergeleri ve sektörel yapı-

sından yola çıkılarak Bölge’nin rekabet gücünün artırılmasına

odaklanılmıştır. Üretim alanlarında yenilik, pazarlama, tasarım

ve markalaşma kapasitesi ile işbirliği ve kümelenmenin ge-

liştirilmesi, yenilenebilir enerji kullanımının ve enerji verimlili-

ğinin artırılması, ulaştırma ve lojistik kapasitesinin güçlendi-

rilmesi bu gelişme ekseni altında belirlenen ve Bölge’yi 2023

vizyonuna taşıyacak temel alanlardır.

5. “Dört Mevsim Turizm” gelişme ekseninde turizmde tanıtım

ve markalaşma alanlarında ortak inisiyatif ve işbirliği olanak-

larının geliştirilmesi, farklı turizm türlerine ilişkin özelleşmiş

tanıtım faaliyetlerinin gerçekleştirilmesi ve turizmin çeşitlen-

dirilmesi ve kalitenin artırılması hedeflenmiştir.

6. “Yaşanabilir Mekanlar ve Sürdürülebilir Çevre” gelişme ek-

seni zengin doğal kaynaklara sahip Bölge’de sosyo-ekonomik

kalkınma açısından bu kaynakların önemine vurgu yaparken

kaynakların sürdürülebilirliğinin gerekliliğine odaklanmakta-

dır. Bu doğrultuda Bölge’de katı atık ve atıksu yönetim etkin-

liğinin artırılması, hava kalitesinin iyileştirilmesi, endüstriyel

kirliliğin önlenmesi, havza alanlarında sürdürülebilir yönetimin

sağlanması, kentsel erişilebilirliğin güçlendirilmesi ve afet yö-

netim etkinliğinin artırılması hedeflenmiştir.

7. Yukarıda açıklanan 4 temel gelişme ekseninin yanında

Bölge’de dengeli mekânsal bütünleşme ve gelişmenin sağ-

lanması yönünde yatay bir gelişme ekseni belirlenmiştir. Bu

gelişme ekseni kapsamında alt bölgeler arasındaki gelişmiş-

lik farklarını azaltıcı politika araçlarının, farklı nitelikteki eko-

nomilere sahip ilçelerde değişiklik gösterebildiği göz önüne

alınarak bölge ilçelerinin de kategorilere ayrılması, tedbirlerin

ilçe kategorileri dikkate alınarak mekansal bazda önceliklen-

dirilmesi gerekliliği ortaya çıkmıştır. Bu kapsamda ilçeler eko-

nomi tiplerine göre 3 sınıfa ayrılmıştır:

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 15

GEKA

•	 Geleneksel Ekonomi Merkezleri

•	 Ekonomisini Çeşitlendirmiş Merkezler

•	 Turizm Yoğun Merkezler

8. Geleneksel ekonomi merkezlerinde ekonomik faaliyetlerin

çeşitlendirilmesi ve bölge geneline yakınsama hedeflenmiştir.

Ekonomisini çeşitlendirmiş merkezlerdeki ekonomik büyüme

potansiyeli ile çevre ilçelerin gelişmesine katkı sağlanması

hedeflenmiş, küresel rekabet gücü ve pazar payının artırıl-

ması önem kazanmıştır. Turizm yoğun merkezlerde ise turizm

alanındaki rekabet gücünün diğer sektörler ve mekanlar ile

entegrasyonu hedeflenmiştir. Mekânsal düzeyde sektörler

arası ilişkiler değerlendirildiğinde; tarımsal üretimde çeşitliliği

ve rekabet gücü sağlamış geleneksel ekonomi merkezlerinde,

gıda ve içecek imalatının sürükleyici endüstri, girdilerin yarı-

dan fazlasını sağlayan tarım sektörü ise kilit endüstri olarak

fonksiyon göstereceği belirlenmiştir. Ekonomisini çeşitlendir-

miş merkezlerde öne çıkan sektörlerin (tekstil ürünleri, ana

metal sanayi, giyim eşyası, metal eşya sanayi, gıda ürünleri

ve içecek sanayi, metalik olmayan diğer mineral ürünler) kilit

sektör rolü oynayabilecek sektörler olduğu belirlenmiş olup;

bu sektörlere yönelik verimlilik, kümelenme ve yenilik çalış-

malarının arttırılması amaçlanmaktadır. Bunun yanında nite-

likli sıçrama yapma kapasitesi yüksek bu ilçelerde orta-yük-

sek teknolojili sektörler sınıfındaki kimyasal madde ve ürünler,

makine ve teçhizat, elektrikli makina ve cihazlar, motorlu kara

taşıtı ve römorklar, diğer ulaşım araçları imalatı sektörlerinde

yeni yatırım ve kapasite artışı desteklenecektir. Turizm odağı

merkezlerde ise turizmi besleyen tarım, gıda ve içecek imala-

tı, ulaştırma ve lojistik sektörleri kalite odaklı desteklenecektir.

Koruma-kullanma dengesi azami düzeyde gözetilerek turizm

sektöründe çeşitlilik ve kalite odaklı gelişme teşvik edilecektir.

9. Bölgede ekonomik ve sosyokültürel gelişimin mekâna ada-

letli yayılımı ve dengeli mekânsal bütünleşmenin sağlanması

adına en büyük rol ekonomisini çeşitlendirmiş ilçelere (Efeler,

Pamukkale, Merkezefendi, Nazilli, Söke, Milas) düşmektedir.

Alt gelişme gruplarının öncü ilçeleri olan Çine, Çivril ve Ortaca

ilçelerinde ise ekonomik çeşitliliğin sağlanması ve istihdam

olanaklarının artırılması, bölge içi dengesizliğin en aza indi-

rilmesinde büyük rol oynayacaktır. Bölge’nin kıyı şeridi ise

turizm alanı olarak belirlenmiştir ve ekonomisinin gelecekte

de turizme dayalı olması beklenmektedir.

Tarih boyu farklı kültürlere ev sahipliği yapan TR32 Bölgesi coğrafi konumu,

zengin doğal kaynakları, kendine özgü kültürel ve tarihi öğeleri, geçmişten gelen

üretim kültürüyle ön plana çıkmaktadır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202316

GEKA

PLAN HAZIRLAMA SÜRECİ VE
KATILIMCI PLANLAMA3

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 17

GEKA

PLAN HAZIRLAMA SÜRECİ VE
KATILIMCI PLANLAMA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202318

GEKA

3. PLAN HAZIRLAMA SÜRECİ VE KATILIMCI PLANLAMA
10. 2014-2023 Bölge Planı’nın, Bölge’nin potansiyelleri doğ-

rultusunda yol gösterici bir belge niteliği taşımasının temel

koşulları sağlıklı bir plan hazırlık süreci, katılımcılık, şeffaflık

ve uzlaşı olarak görülmüştür.

Ön Hazırlık Çalışmaları

11. 2010-2013 Bölge planına yönelik çalışmaların tamam-

lanmasının ardından, yeni dönem Bölge Planına girdi oluştu-

racak birçok araştırma ve analiz çalışması gerçekleştirilmiştir.

Bununla birlikte planlama çalışmalarına yönelik kurumsal

kapasitenin artırılması doğrultusunda plan ekibine İstatistik-

sel Analiz Paket Programı, İstatistiksel Analiz Yöntemleri ve

Sektörel Performans Değerlendirmesi, Bölgesel Rekabet Ede-

bilirlik Analizi ve Bölgesel Potansiyel Yatırım Alanlarının Belir-

lenmesi vb. eğitimler verilmiştir. Bölge planı hazırlık sürecinin

planlamasıyla başlayan çalışmalar, ilgili kurum ve kuruluşlar-

dan verilerin talep edilmesi ve derlenmesiyle devam etmiştir.

Mevcut Durum Analizi Çalışmaları

12. Mevcut durum analizi çalışmaları, plan hazırlık sürecinde

benimsenen temel ilke olan katılımcılık doğrultusunda planın

hazırlık ve uygulama sürecinde rol alacak tüm paydaşların ta-

nımlanması ile başlamıştır. Bu belirlemede 2010-2013 Bölge

Planı sürecinde gerçekleştirilen paydaş çalışmalarından da

faydalanılmıştır. Yerelin ihtiyaç, beklenti ve gelecek tahay-

yüllerinin tespiti amacıyla ilçeler düzeyinde GZFT çalıştayları

düzenlenmiştir. Turizm, Tarım ve Hayvancılık, Altyapı ve Çev-

re, Dezavantajlı Gruplar başlıkları altında sektörel ve tematik

çalıştaylar düzenlenmiştir. Çeşitli anket çalışmaları ve kurum

ziyaretleri gerçekleştirilmiştir. Bölgenin stratejik sektörleri ile

gelişme potansiyeli bulunan alanlara yönelik analizler (Üç

Yıldız Analizi, Herfindahl Endeksi, Temel Bileşenler Analizi,

Kümelenme Analizi) gerçekleştirilmiştir. Tüm bu çalışmalar

ve kurum/kuruluşlardan gelen veriler ışığında mevcut durum

raporlanmıştır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 19

GEKA

2014-2023 Bölge Planı’nın, Bölge’nin

potansiyelleri doğrultusunda yol gösterici bir belge

niteliği taşımasının temel koşulları sağlıklı bir

plan hazırlık süreci, katılımcılık, şeffaflık ve uzlaşı

olarak görülmüştür.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202320

GEKA

Şekil 1. Plan Hazırlık Süreci

Ön Hazırlık Çalışmaları

Mevcut Durum Analizi

Vizyon ve Gelişme Eksenlerinin Belirlenmesi

Değerlendirmeler ve Onay

Personele Yönelik Eğitimler

•	 İstatistiksel Analiz Paket Programı
Eğitimi

•	 Sektörel Performans Değerlendirmesi,
Bölgesel Rekabet Edebilirlik Analizi ve
Bölgesel Potansiyel Yatırım Alanlarının
Belirlenmesi Eğitimi

•	 Paydaş Analizi
•	 GZFT Analizi
•	 İstatistiksel Analizler

•	 Üç Yıldız Analizi
•	 Herfindahl Endeksi
•	 Temel Bileşenler Analizi
•	 Kümeleme Analizi

•	 Sektörel Çalıştaylar
•	 Anket Çalışmaları
•	 Kurum Ziyaretleri

•	 Sektörel ve Tematik Çalıştaylar
•	 İnternet Anketi Çalışmaları

•	 Paydaş görüş ve önerilerine sunum
•	 Kalkınma Kurulu görüş ve önerilerine sunum
•	 Yönetim Kurulu onayı
•	 Bakanlık Onayı

Bölge Planı Hazırlık Sürecinin
Planlanması

Verilerin Derlenmesi

Katılımcılık

Katılımcılık

Katılımcılık

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 21

GEKA

Tablo 1. Plan Hazırlık Süreci Takvimi

2011 2012 2013

1. Dönem 2. Dönem 1. Dönem 2. Dönem 1. Dönem 2. Dönem

-Ön Hazırlık Çalışmaları-
Personele Yönelik Eğitimler
(İstatistiksel Analiz Paket ProgramıEğitimi,
Sektörel Performans Değerlendirmesi,
Bölgesel Rekabet Edebilirlik Analizi ve
Bölgesel Potansiyel Yatırım Alanlarının
Belirlenmesi Eğitimi)

-Ön Hazırlık Çalışmaları-
Bölge Planı Hazırlık Süreci Planlaması
(İstatistiki Verilerin Derlenmesi)

-Mevcut Durum Analizi-
(Paydaş Analizi, GZFT Analizi, İstatistiksel
Analizler, Sektörel Çalıştaylar, Anket
Çalışmaları, Kurum Ziyaretleri)

-Vizyon ve Gelişme Eksenlerinin
Belirlenmesi-
(Sektörel ve Tematik Çalıştaylar, İnternet
Anketi Çalışmaları)

-Değerlendirmeler, Öneriler ve Onay-
(Paydaş Görüş ve Önerilerine Sunum,
Kalkınma Kurulu Görüş ve Önerilerine
Sunum, Yönetim Kurulu ve Bakanlık
Onayı)

Vizyon ve Gelişme Eksenlerinin Belirlenmesi

13. Mevcut durum analizinin ardından Ajans kalkınma kurulu,

kamu kurum ve kuruluşları, özel sektör, üniversiteler, uzman-

lar ve sivil toplum kuruluşlarının katılım sağladığı sektörel ve

tematik düzeyde çalıştaylar düzenlenmiş, Bölge’nin mevcut

durumunu ortaya koyan bilgiler katılımcılarla paylaşılarak

bu çerçevede gelişme eksenleri, hedef ve stratejiler üzerine

çalışılmıştır. Katılımcılardan hedeflenen geleceğe ulaşma yol-

unda yol gösterecek bölge vizyonu önerileri alınmıştır.

14. Bölge vizyonunun belirlenmesi kapsamında çalıştay-

larla eşzamanlı olarak “2023’e doğru parlayan Güney Ege”

temasıyla bir internet sitesi oluşturulmuş, “Aydın / Denizli /

Muğla için hayalini paylaş, Bölge’nin geleceğine ortak ol!” slo-

ganıyla anket çalışması gerçekleştirilmiştir. Söz konusu anket

çalışması, mevcut duruma ilişkin yapılan çalışmalar, toplantı

ve görüşmelerle paydaşlardan alınan görüşler doğrultusun-

da bölge vizyonu belirlenmiştir. Ardından belirlenen vizyona

hangi gelişme eksenleri kapsamında ulaşılabileceğine yönelik

çalışmalar gerçekleştirilmiş, bu doğrultuda yine mevcut duru-

ma ilişkin yapılan çalışmalar ve paydaşlardan alınan görüşler

kapsamında hedef ve stratejiler ortaya konmuştur.

Değerlendirmeler, Öneriler ve Onay

15. Söz konusu aşamalardan sonra hazırlanan rapor tekrar

paydaşların değerlendirme ve önerisine sunulmuş, geri

dönüşler doğrultusunda plan hazırlık süreci tamamlanmış,

Kalkınma Kurulu üyelerinin görüşü alınarak Yönetim Kuru-

lu’nun onayına sunulmuştur.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202322

GEKA

GELİŞMELER VE
EĞİLİMLER4

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 23

GEKA

GELİŞMELER VE
EĞİLİMLER

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202324

GEKA

4. GELİŞMELER VE EĞİLİMLER
4.1 KÜRESEL EĞİLİMLER, FIRSATLAR VE TEHDİTLER
16. TR32 Bölgesi ihracat, turizm ve uluslararası doğrudan

yatırım kapsamında yoğun olarak Avrupa ülkeleriyle etkileşim

halinde bulunmaktadır. Ayrıca Avrupa ülkelerinin yanında ABD

ile de ihracatı bulunmakta, turizm sektöründe ise Rusya ile

etkileşim içerisindedir.

17. Bölge’nin en çok ihracat yaptığı ülkeler Almanya, ABD, İn-

giltere, Fransa, Hollanda ve İtalya olmakla birlikte, son yıllarda

Bölgenin ihracat yaptığı ülkeleri çeşitlendirdiği görülmektedir.

18. ABD ve AB arasında öngörülen Transatlantik Ticaret ve

Yatırım Ortaklığı anlaşmasının, dünya ticaretinin yaklaşık üçte

ikisini kapsayacağı ve anlaşmanın gümrük birliği, standartlar

ve yatırımları kapsayacağı öngörülmektedir. Ülkemizin bu an-

laşmada yer alıp almama durumu, üretim ve ihracat kapasite-

si ile ön plana çıkan bölgeyi de ticaret ve dış pazar olanakları

açısından yakından ilgilendirecektir.

19. Bölgeye gelen turist profili değerlendirildiğinde İngiliz

turistlerin yoğunluğu dikkat çekmektedir. Bununla birlikte Al-

manya, Hollanda, Rusya ve Fransa bölge turizminde önemli

rol oynayan ülkeler arasında başı çekmektedir. Bu ülkelerden

gelen turistlerin tüm turistler içerisindeki yüksek payı dikka-

te alındığında, bu ülkelerle veya ülkelerde ortaya çıkabilecek

krizlerin bölge turizmini etkileyebileceği değerlendirilmektedir.

20. AB ülkelerinde yaşlı nüfus (65 + nüfus) oranı %17,8’dir.

Avrupa’da artan yaşlı nüfus oranı, özellikle tedavi amaçlı tu-

ristik ziyaretler açısından bölge turizmi için önemli bir hedef

kitle oluşturmaktadır. Tüm dünyada oldukça büyük pazara

sahip olan termal turizm, sadece Avrupa ve Amerika’da yak-

laşık 25-30 Milyar $’lık bir gelir sağlamaktadır. Tüm dünyada

ise bu pazarın büyüklüğünün 100 Milyar $’ı bulduğu tahmin

edilmektedir. Bu husus, bölgenin alternatif turizm (agro-tu-

rizm, kültür turizmi, termal turizm, spor turizmi vb.) gelirleri

açısından önemli bir dış Pazar potansiyelinin bulunduğunu

göstermektedir. Bu kapsamda ilin kültür turizmi, termal tu-

rizm ve sağlık turizmi alanındaki altyapısını geliştirmesi ve ta-

nıtım faaliyetlerine ağırlık vermesi; ilin bir kür ve kültür turizmi

merkezine dönüşmesi ve turist sayısının, turizm gelirlerindeki

payın ve kentte kalış sürelerinin artırılması fırsatlarının değer-

lendirilmesi açısından önem arz etmektedir.

21. Uluslararası doğrudan yatırımlarda Bölgenin İngiltere,

Almanya, Hollanda, İrlanda ilgi alanında olduğu gözlenmek-

tedir. Bölge’de faaliyet gösteren yabancı sermayeli şirketlerin

önemli kısmını İngiliz sermayeli şirketler oluşturmakta, Böl-

ge’ye en fazla uluslararası doğrudan yatırım girişini sağlayan

ülkeler arasında İngiltere başı çekmektedir.

22. Avrupa Komisyonunun ortaya koyduğu Avrupa 2020 Stra-

tejisinde sağlıklı ve aktif yaşlanmanın yüksek istihdam ve yok-

sulluğun azaltılmasına katkı sağlayacağı ifade edilmektedir.

%30’a varan yaşlı bağımlılık oranına sahip ilçeleriyle AB ül-

kelerine yakın değerler alan Bölge’de de, uluslararası, ulusal,

bölgesel ve yerel çalışmalar koordinasyon içerisinde yürütül-

meli, Bölgenin sağlık turizmi potansiyeli değerlendirilmelidir.

23. Türkiye Kyoto Protokolü dâhilindeki esneklik mekanizma-

larından faydalanamamakla birlikte bu mekanizmalardan ayrı

işleyen gönüllü karbon piyasasına sahiptir. Gönüllü karbon

piyasaları dâhilinde özellikle hidroelektrik santralleri ve rüzgâr

enerjisi projeleri başta olmak üzere biyogaz, jeotermal, atıktan

enerji üretimi, enerji verimliliği gibi alanlarda projeler gelişti-

rilmiştir. Bölge’nin bahsi geçen kaynaklar açısından oldukça

zengin olması ve 2015 yılına kadar Türkiye’de de bir karbon

piyasasının oluşturulması hedefi göz önüne alındığında reka-

betçiliğin geliştirilmesi noktasında bu konuda duyarlılığın ve

farkındalığın artırılmasının gerekliliği ortaya çıkmaktadır.

24. “Su Havzalarının Korunması Ve Yönetim Planlarının Ha-

zırlanması Hakkında Yönetmelik” 1 ile “Yüzeysel Su Kalitesi
1 17 Ekim 2012 tarihli ve 28444 sayılı Resmi Gazete’de yayımlanmıştır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 25

GEKA

Yönetimi Yönetmeliği” 2 dahilinde su kaynaklarının idari sınır-

lar ölçeğinde değil suyun doğal döngüsünü baz alarak havza

ölçeğinde yönetimi sağlanması amaçlanmaktadır. Bunun ya-

nında katılımcı bir yaklaşımla hazırlanacak olan nehir havzası

yönetim planlarıyla sistemli bir izleme sağlanması ve tedbirler

programının hazırlanması öngörülmektedir. Bu bağlamda Batı

Akdeniz ve Büyük Menderes Havzası dâhilindeki Güney Ege

Bölgesi için de havza ölçeğinde yönetim öngörüldüğünden

havza dâhilindeki iller için ortak hareket etme gereksinimi

doğmaktadır.

25. Çevrenin bir bütün olarak korunmasını teminen hava, su

ve toprak kirliliğine yönelik sanayi kaynaklı emisyonları azalt-

maya ve atık oluşumunu en aza indirmeye yönelik “Entegre

Çevre İzni Yönetmeliği Taslağı” Çevre ve Şehircilik Bakanlığı

tarafından hazırlanmış ve görüşe sunulmuştur. Bu noktada

bölgedeki işletmelerin de AB mevzuatında yer alan “Mevcut

En İyi Teknikleri” uygulaması öngörülmektedir. Ancak böl-

gedeki işletmelerin çevre yönetim kapasiteleri ve mevzuata

uyum sürecinde yapacakları yatırımları nasıl finanse edecek-

leri oldukça önemli bir konudur. Bunun yanında bölgede de

öne çıkan sektörlerden biri olan “Tekstil Sektörü İçin Enteg-

re Kirlilik Önleme Ve Kontrol Tebliği”3 yayınlanmıştır. Çevre

müktesebatına uyum dahilinde hazırlanan “Ambalaj Atıkları-

nın Kontrolü Yönetmeliği”4 dahilinde geri kazanım hedefleri

2020 yılına kadar belirlenmiştir. Bu yönetmelik kapsamında

belediyeler ambalaj atıkları yönetim planını hazırlama ve plan

dahilinde ambalaj atıklarını kaynağında ayrı toplamak veya

toplattırmakla yükümlüdür. Büyükşehir belediyeleri ise bele-

diyeler tarafından yürütülen çalışmaların koordinasyonu ve

ambalaj atıkları yönetimi konusunda eğitim ve bilinçlendirme

gibi faaliyetlerden sorumlu tutulmuştur. Bölge ölçeğinde dü-

şünüldüğünde belediyeler düzeyinde bu faaliyetlerin yerine

getirilmesinde kapasitenin yetersiz kalabileceği değerlendi-

rilmektedir.

2 30 Kasım 2012 tarihli ve 28483 sayılı Resmi Gazete’de yayımlanmıştır.
3 14 Aralık 2011 tarihli ve 28142 sayılı Resmi Gazete’de yayımlanmıştır.
4 24 Ağustos 2011 tarihli ve 28035 sayılı Resmi Gazete’de yayımlanmıştır.

26. Dünya organik tarım ticaretine ve iç pazar tüketimine

konu olan organik ürünlerin parasal değeri 59 Milyar $’dır. Bu

değerin %45’i Amerika Birleşik Devletleri tarafından gerçek-

leştirilirken, bunu Almanya, Fransa, İngiltere, İtalya, Kanada

izlemektedir. Türkiye’nin Pazar büyüklüğü ise dünya organik

tarım pazarının %0,5’ine tekabül etmektedir. Sahip olduğu

ürün çeşitliliği ve üretim potansiyeli dikkate alındığında, Ay-

dın ilindeki organik tarım potansiyelinin değerlendirilmesi ile

dünya organik tarım pazarında hem bölge hem de ülke payı

açısından artış sağlanacağı düşünülmektedir. 2013 yılı TÜİK

verilerine göre, Aydın ili ülkedeki organik üretim miktarında

81 il içinde 3. sıradadır ve ülkedeki organik üretimin %9,5’ini

karşılamaktadır. Özellikle Avrupa pazarındaki artan yaşlı nüfus

ve doğal, sağlıklı ve kaliteli gıdalara olan talep, organik tarım

sektörünü bölge ekonomisi açısından kilit sektörlerden biri

haline getirmektedir.

27. Katılım Öncesi Yardım Aracı (IPA), katılımcı ülke Hırva-

tistan’ın yanı sıra aday statüsündeki ülkeleri (İzlanda, Ma-

kedonya, Karadağ, Sırbistan ve Türkiye) ve potansiyel aday

statüsündeki ülkeleri (Arnavutluk, Bosna-Hersek ve Kosova)

kapsamaktadır. IPA kapsamında 2007-2013 yılları itibarıyla

ülkelere tahsis edilen fon yaklaşık 9.9 Milyar € tutarındadır.

Bu tutarın yaklaşık yarısını oluşturan 4,8 Milyar €, nüfus ve

yüzölçümü büyüklüğü dikkate alınarak Türkiye için ayrılmış

durumdadır. Avrupa Birliği fonları kapsamında Merkezi Finans

ve İhale Birimi Tarafından sözleşmeye bağlanan projelere

sağlanan hibe tutarına göre bölge illerinin performans sırala-

ması incelendiğinde; Denizli ilinin %0,32, Aydın ilinin %0,31

ve Muğla ilinin ise %0,16 ülke payına sahip olduğu görülmek-

tedir. Ülkemize IPA fonları kapsamında ayrılan kaynak, nüfus

ve yüzölçümü gibi faktörler nedeniyle diğer katılımcı ve aday

ülkelere göre oldukça yüksek seviyededir. Bu fırsatın değer-

lendirilerek, Avrupa Birliği’nin 2014 – 2020 yılları arasında

katılımcı ve aday ülkelere tahsis etmeyi planladığı yaklaşık 11

Milyar Avro hibe kaynağı kapsamında ülkemize tahsis edile-

cek bütçeden (yaklaşık 4,4 Milyar Avro) bölge illerimizin fay-

dalanma oranlarının artırılması, bölgesel gelişme ve kalkınma

hedefleri açısından önem arz etmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202326

GEKA

28. Tekstil ve konfeksiyon ticaretinde özellikle işgücü ve enerji

alanında düşük maliyetlere ve devlet desteğine dayalı reka-

betleri ön plana çıkan Çin (95 Milyar $ ihracat), Hindistan (15

Milyar $ ihracat), Almanya (14 Milyar $ ihracat), ABD (14 Mil-

yar $ ihracat), İtalya (13 Milyar $ ihracat), Güney Kore (12 Mil-

yar $ ihracat) ve Hong Kong (10, Milyar $ ihracat) gibi ülkeler,

ülkemiz (11 Milyar $ ihracat) açısından tehdit oluşturabilmek-

tedir. AB ülkelerindeki hazır giyim üretici ve ihracatçıları, üre-

timlerini isçilik ücretlerinin ve coğrafik yakınlıklarından dolayı

taşıma maliyetlerinin düşük olması sebebiyle Polonya, Çek

Cumhuriyeti, Macaristan, Romanya ve Bulgaristan gibi Doğu

Avrupa ülkelerine kaydırmaktadırlar. Bu kapsamda bölge sa-

nayisi için lokomotif sektörlerden biri olan tekstil sektöründe

rekabet gücünün artırılması için kalifiye eleman istihdamına,

Ar-Ge ve Yenilikçilik çalışmalarına ağırlık verilmeli, yüksek

teknolojiye dayalı üretim ve katma değeri yüksek ürünlerin

(akıllı ve çok fonksiyonlu teknik tekstil) üretilmesi noktasında

çalışmaların artırılması gerekmektedir.

TR32 Bölgesi ihracat,

turizm ve uluslararası

doğrudan yatırım

kapsamında yoğun olarak

Avrupa ülkeleriyle etkileşim

halinde bulunmaktadır.

Ayrıca Avrupa ülkelerinin

yanında ABD ile de

ihracatı bulunmakta, turizm

sektöründe ise Rusya ile

etkileşim içerisindedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 27

GEKA

4.2 KOMŞU BÖLGELER İLE ETKİLEŞİM
29. TR32 Bölgesi ulaşım ve lojistik bağlantıları ekseninde de-

ğerlendirildiğinde, İzmir liman kentinin hinterlandında ve etki-

sinde yer almaktadır. İzmir Limanı ile Aliağa ve Çeşme liman-

ları, İstanbul limanlarından sonra en yoğun ve Ege Bölgesi’nin

dış ticarete en çok konu olan limanlardır. Denizli ve Aydın;

başta Akdeniz, İç Ege olmak üzere diğer bölgelerin İzmir li-

manlarına demiryolu ve karayolu ile ulaşımı için bir kesişim

noktası görevi görmektedir.

30. Erişilebilirliğin pazar potansiyelindeki önemli etkisi değer-

lendirildiğinde ülkenin 2023 hedeflerine hizmet edecek iki

büyük projenin (Gebze-İzmir Otoyolu, İstanbul-Gerede-Gür-

bulak Otoyolu) Bölge’ye önemli yansımaları olacaktır. Seyahat

süresinin 8-10 saatten 3-4 saate ineceği öngörülen Geb-

ze-İzmir otoyolu projesi ve İstanbul-Gerede-Gürbulak otoyo-

lu projesi Bölge’yi doğrudan etkileyecek niteliktedir. Zira bu

projelerin hayata geçmesi halinde bölgenin ülke ölçeğindeki

talep artışından önemli paya sahip olması öngörülmektedir.

31. TR32 Bölgesi; Afyonkarahisar, Aydın, Burdur, Denizli, Is-

parta, Muğla ve Uşak illerinin dâhil olduğu Büyük Menderes

Havzası ve Antalya, Muğla, Burdur ve Denizli illerini kapsa-

yan Batı Akdeniz Havzası içerisinde yer almaktadır. Evsel ve

endüstriyel atıksular, atık yönetimi zafiyetleri, termal suların

kaçak deşarjı, kontrolsüz tarım ve hayvancılık faaliyetleri Bü-

yük Menderes Havzası’nda çevresel baskı oluşturan temel

faktörler arasında sıralanmaktadır. Dokuzsele Deresi, Banaz

Çayı ve Çürüksu Çayı, Bafa Gölü kirliliğin en yoğun olduğu

sıcak noktalardır. Batı Akdeniz Havzası ise özellikle yaz ayla-

rında yoğun turizm faaliyetlerine konu olmakta, bu anlamda

mevcut altyapı yetersiz kalmaktadır.

Şekil 2. Bölgenin Uluslararası Etkileşimleri

T.C.
Güney Ege Kalkınma Ajansı

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202328

GEKA

32. Nüfus artışına bağlı artan su ihtiyacı, kaynakların sınırlı

olması, sanayi ve tarımsal faaliyetlerle eşzamanlı gelişen aşırı

kullanım ve kirlilik yükü, kaynakların havza bazında yönetim

gereğini gün geçtikçe destekler niteliğe kavuşmuştur. Bu

doğrultuda havzalar dahilindeki Batı Akdeniz Bölgesi, Kuzey

Ege Bölgesi ve Güney Ege Bölgesi için ortak hareket etme ve

müdahale kapasitesinin geliştirilmesi mevcut kaynakların ko-

runarak geleceğe taşınmasında oldukça önem taşımaktadır.

33. Bölge’nin öne çıkan sektörlerinden birisi olan turizm sek-

törü ise çevresel faktörlerden en fazla etkilenen sektörlerden

biridir. Komşu şehirler İzmir, Antalya ve Afyonkarahisar’da da

bölgedekine benzer turizm öğelerinin yoğunluğu göze çarp-

makta ve çevre illerde de turizme ait aynı sorun ve potansi-

yellerin mevcut olduğu gözlenmektedir. Aynı sorunlara benzer

yaklaşımların uygulanması ve destek olunması bölgelerin çö-

züm gücünü artıracaktır. Turizm alanında belli bir destinasyon

yaklaşımının oluşturulması çevre iller ile birlikte daha kolay

ve etkin çözüm yollarının oluşmasını sağlayacaktır. Likya Yolu,

Kuşadası-Selçuk gibi destinasyonların etkileşimlerinin güç-

lendirilmesi ve desteklenmesi bölgelerarası işbirliği ile sağ-

lanabilecektir.

34. En fazla kruvaziyer yolcu çeken noktalar olan İzmir ve

Kuşadası’nın en önemli kruvaziyer ülkeleri olan İtalya ve Yu-

nanistan gibi komşu ülkelerle işbirliği yapması kruvaziyer tu-

rizminden ülkenin sağladığı kazancı artırabilecektir. Bununla

birlikte Yunan Adaları, İzmir ve Güney Ege kıyıları arasında

sağlanacak ulaşım etkinliği yine turizm ile birlikte sosyal ve

ekonomik etkileşimi de güçlendirecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 29

GEKA

4.3 BÖLGE’DE GELİŞMELER

BÖLGENİN GEÇMİŞİ VE KONUMU

35. TR32 Düzey 2 Bölgesi olarak tanımlanan Bölge, Türki-

ye’nin güneybatsında, birbirine komşu Aydın, Denizli ve Muğ-

la illerinden oluşmaktadır. Bölgenin tarihi M.Ö. 2000’li yıllara

dayanmakla beraber, üzerinde bulunduğu topraklar birçok

kültürel, tarihî ve ekonomik gelişmelere sahne olmuştur. Böl-

ge, Antik Karya’dan Sparta’ya, İyonya’dan Osmanlı’ya birçok

medeniyete ev sahipliği yapmış ve tüm bu medeniyetlerin kül-

türel miraslarını günümüze taşımıştır.

36. Coğrafi konumu nedeniyle ilk çağlardan beri önemli bir

yerleşim merkezi olan Bölge’nin kuzeyinde İzmir, Manisa,

Uşak; doğusunda Afyonkarahisar, Burdur ve Antalya illeri bu-

lunmaktadır. Batı sınırını Ege Denizi kıyıları çizerken, güney

sınırını ise Ege Denizi ve Akdeniz çizmektedir. Bölgenin Ege ve

Akdeniz kıyılarını oluşturan Muğla ve Aydın illerinin kıyı şeridi

toplamda 1.250 km’yi geçmektedir. Bu durum Bölge’nin tu-

rizm merkezi olmasına katkı sağlamasının yanı sıra Bölge’ye

küçük ve büyük ölçekte işletmeye açılmış 15 adet liman ka-

zandırmıştır. Bölge Türkiye’nin güneyinden dünyaya açılan bir

pencere konumunda olduğu gibi Akdeniz Bölgesi’nden Ege

Bölgesi’ne de bir köprü görevi görmektedir.

NÜFUS, DEMOGRAFİ VE SOSYO-EKONOMİK

GÖSTERGELER

37. 2013 yılında Bölgenin toplam nüfusu ise 2.851.086

olup, Aydın ili 1.020.957, Denizli ili 963.464 ve Muğla ili ise

866.665 nüfusa sahiptir. Bölge nüfusunun yaklaşık %36’sı

Aydın ilinde, %34’ü Denizli ilinde, %30’u ise Muğla ilindedir.

38. TÜİK tarafından gerçekleştirilen nüfus projeksiyonu ça-

lışması, TR32 Bölgesi illerinin nüfus yapılarında meydana

gelecek değişimlerin tahmin edilmesi açısından önemli bir

kaynak niteliği taşımaktadır. Bu çalışmaya göre 2023 yılında

Aydın, Denizli ve Muğla illerinin nüfuslarında yaklaşık %6,24

artış meydana gelmesi beklenmektedir, bu artışın sebebinin

doğum ve ölüm gibi doğal nedenlerin yanı sıra göç nedeniy-

le olacağı tahmin edilmektedir. Şekil 3’de görüldüğü üzere,

Aydın İlinin 2012 yılında 1.006.541 olan nüfusunun 2023

yılında 1.062.288’e, Denizli İlinin 950.557 olan nüfusu-

nun 1.001.981’e ve Muğla İlinin 851.145 olan nüfusunun

964.591’e yükselmesi beklenmektedir. Bu oranlar incelen-

diğinde 2023 yılında TR32 Bölgesi nüfusunun yıllık ortalama

artış hızının ‰ 7 olması, Aydın ve Denizli illerinin nüfusunun

1 milyonu aşması beklenmektedir.

Şekil 3. Nüfus Projeksiyonu

1.020.957 1.062.288
963.464 1.001.981

866.665
964.591

Nüfus Projeksiyonu

2013 2023

AYDIN DENİZLİ MUĞLA

Kaynak: TÜİK (2013)

39. TÜİK nüfus projeksiyonu çalışması sonuçlarına göre or-

tanca yaş düzeylerinin Aydın’da 34,8’den 39,5’e, Denizli’de

33,2’den 38’e, Muğla’da ise 35,1’den 40,3’e yükselmesi

beklenmektedir. Buna göre 2023 yılına kadar nüfusun geçi-

receği dönüşümle nüfusun daha da yaşlanmaya başlaması

beklenmektedir. Ülke genelinde doğurganlık oranlarının düşe-

ceği, sağlık koşullarındaki iyileşmeden dolayı yaşam süresinin

uzayacağı ve yaşlı nüfus oranının artarak nüfus yapısında de-

ğişimlere yol açacağı tahmin edilmektedir. Türkiye genelinde

hâlihazırda %7,35 olan yaşlı nüfus oranının %10’lar seviye-

sine gelmesi, bu durumda 2013 yılında %10 civarında olan

TR32 Bölgesi yaşlı nüfus oranının ise %13-14 seviyelerine

gelmesi ve daha belirgin bir yükseliş göstermesi beklenmek-

tedir. Bu durumda gelecek yıllarda yaşlı nüfus ile ilgili poli-

tikaların önemi ortaya çıkmaktadır. Nüfusunun %15’ini yaşlı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202330

GEKA

nüfusun oluşturduğu bir toplumda ortaya çıkacak gereksi-

nimlerin karşılanmasına yönelik sosyal ve teknik altyapının

tamamlanması gerekmektedir.

40. Aydın (%60,7), Denizli (%70,5) ve Muğla (%43,9) ille-

ri kentleşme oranlarının Türkiye geneli kentleşme oranının

(%77,2) ve Avrupa ortalamasının (%72,8) altında olduğu

gözlenmektedir. Türkiye genelinde kentleşme oranı 2000 yı-

lında %64,9 iken 2012 yılında %77,2 değerine yükselerek

%19 değerinde bir artış sergilemiştir. Son on yıl içerisinde

TR32 Bölgesi kentleşme oranları artış göstermesine rağmen

Türkiye ortalamasının dahi altında kalmaktadır.

Şekil 4. Kentleşme Oranı

TR32 BÖLGESİ

2000 2009 2010 2011 2012

TÜRKİYEİZMİR

64,9

75,53 76,26 76,8 77,28

91,3391,13

81,07

91,38 91,42

58,9958,257,6757,04
46,71

Kaynak: TÜİK (2013)

41. TÜİK verilerine göre 2012 yılında TR32 Bölgesi’nin yıllık

nüfus artış hızı ‰ 10,19 olarak gerçekleşirken bu artışın Tür-

kiye nüfus artışından (‰ 12,01) düşük, AB ortalamalarından

(‰ 2,6) ise yüksek olduğunu söylemek mümkündür. Bunun-

la birlikte 2012 yılında Türkiye nüfus yoğunluğu 98 kişi/km²

iken bu oran TR32 Bölgesi’nde 87, AB ülkelerinde ise 116’dır.

42. Nüfusun yaş gruplarına göre dağılımı incelendiğinde yaşlı

nüfus oranı (65+ nüfus) AB ülkelerinde %17,8 ve Türkiye’de

%11,12 iken, bu oran Aydın’da %15,75, Denizli’de %13,34,

Muğla’da %14,28, TR32 Bölgesi genelinde ise %14,49’dur.

Son 10 yıl içerisinde TR32 Bölgesi yaşlı nüfus oranında artış

devam etmektedir.

Şekil 5. Yaşlı Nüfus Oranı

TR32 BÖLGESİ

2000 2009 2010 2011 2012

TÜRKİYE

11,37

13,43
13,89 14,13 14,49

11,1210,9110,7610,46

8,83

Kaynak: TÜİK (2012)

43. 2012 yılı TR32 Bölgesi Yüksekokul veya fakülte mezunu

oranı %11,67 ile Türkiye ortalamasının (%12,06) altında yer

almaktadır. Ancak Muğla ilinin Yüksekokul veya fakülte me-

zunu oranı %13,14 ile hem bölge hem de ülke ortalamasının

üzerindedir.

Şekil 6. Yüksekokul veya Fakülte Mezunu Oranı (%)

12,03

TÜRKİYE

11,67

GÜNEY EGE

11,19

AYDIN

10,89

DENİZLİ

13,14

MUĞLA

Kaynak: TÜİK (2012)

44. Okuma yazma bilmeyen nüfusun Aydın’da %82’sini, De-

nizli’de 84’ünü, Muğla’da ise %83’ünü kadın nüfus oluştur-

maktadır. TR32 Bölgesi okuma yazma oranları incelendiğinde

%94,5 kadın nüfus okuma yazma oranıyla %90,67 olan Tür-

kiye ortalamasından yüksek değerler almaktadır. Düzey 2 Böl-

geleri arasındaki değerlendirmeye göre ise bölge kadın nüfus

okuma yazma oranı en yüksek Bölgeler arasında İzmir’den

sonra 2. sırada yerini almaktadır. Aydın ili 81 il arasında 8.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 31

GEKA

sırada, Denizli 2. sırada, Muğla ise 12. sırada yer almaktadır.

45. Dünya Sağlık Örgütü’nün 2012 yılı verilerine göre Avrupa

Bölgesi’nde yüz bin kişiye düşen hekim sayısı 332’dir. Bölge

yüz bin kişiye düşen hekim sayısı (165) ile bu değerlerin çok

gerisinde kalmaktadır. Aynı durum diş hekim sayısı açısından

da geçerlidir. Bölge (34) ve Türkiye (28) yüz bin kişiye düşen

diş hekimi sayısında Avrupa Birliği (61) ülkelerinin oldukça

gerisinde kalmaktadır.

46. Bölge’de yüz bin kişiye düşen hastane yatak sayısı ve

hekim sayısı Türkiye ortalamasının gerisinde kalmaktadır. Ay-

dın’da 264 olan hastane yatak sayısı Denizli’de 225, Muğ-

la’da ise 218’dir. Yüz bin kişiye düşen 237 adet hastane yatak

sayısı ve 165 hekim sayısı, Bölgede sunulan hastane hizmet-

lerinin ülke ortalamasına göre geride kaldığını göstermektedir.

Şekil 7. Sağlık Hİzmetlerine Erişim (Yüz bin Kişiye Düşen)

237

165

285

226
265

172

YATAK SAYISI HEKİM SAYISI

TR32 BÖLGESİ İZMİR TÜRKİYEKaynak: TÜİK, Sağlık Göstergeleri verileri kullanılarak hesaplanmıştır. (2012)

47. Bölge içinde kaba boşanma hızları 2012 yılında Muğ-

la’da binde 2,56, Denizli’de binde 2,37, Aydın’da ise binde

2,06’dır ve Türkiye ortalamasının (binde 1,64) üzerinde de-

ğerler almaktadır ve Bölge boşanma oranları en yüksek olan

3. Düzey 2 Bölgesi’dir.

Şekil 8. Kaba Boşanma Hızı (%0)

AYDIN

2008 2009 2010 2011 2012

MUĞLA TÜRKİYE

2,17

2,39

2,51 2,43 2,56

2,12

2,24

2,06
2,16

2,36

2,07

1,93

1,62 1,64

2,37

1,621,59

1,14

Kaynak: TÜİK (2012)

48. 2012 yılı TÜİK verilerine göre TR32 Bölgesi Türkiye’de

en yüksek intihar hızına sahip bölge olarak öne çıkmaktadır.

Bölge yüz binde 6,55 kaba intihar hızına sahiptir ve bu oran

Türkiye ortalamasının (Yüz binde 4,29) oldukça üzerinde de-

ğerler almaktadır.

Şekil 9. Kaba İntihar Hızı (%000)

TR32 BÖLGESİ

2008 2009 2010 2011 2012

TÜRKİYE

6,07

7,21

5,55
6,27 6,55

4,293,624,024,023,96

Kaynak: TÜİK (2012)

49. TR32 Bölgesi 2012 Yılı ADNKS (Adrese Dayalı Nüfus Kayıt

Sistemi) verilerine göre Düzey 2 Bölgeleri arasında en fazla

net göç hızına sahip 7. bölgedir. Aydın ilinin toplam nüfusunun

%30,5’inin, Denizli’nin toplam nüfusunun %32,8’inin Muğla

ilinin ise toplam nüfusunun %35’inin başka bir ilin nüfusuna

kayıtlı olduğu görülmektedir.

50. AB ülkelerinde Mesleki Eğitimin Ortaöğretim içindeki payı

%60’ları bulurken bu oran TR32 Bölgesi’nde %45 civarında

kalmaktadır ve Türkiye genelinde ise %43 olduğu görülmek-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202332

GEKA

tedir. Bölgede 2002-2012 yılları arasında mesleki eğitimin

orta öğretim içindeki payında yaşanan değişim incelendiğin-

de 2002-2003 eğitim - öğretim yılında %33,2 olan bu oranın

2012-2013 eğitim - öğretim yılına gelindiğinde %45,2’ye

yükseldiği, mesleki eğitimin ortaöğretim içindeki payının doğ-

rusal şekilde artış gösterdiği dikkat çekmektedir.

51. TR32 Bölgesi’nin toplam işgücüne katılma oranı TÜİK ve-

rilerine göre 2012 yılında %56,5 ile Türkiye ortalaması olan

%50’nin üzerindedir. Bu oran erkek nüfusta %72,3’ü bulur-

ken kadın nüfusta %41,4’te kalmaktadır. Ancak Bölge’de

kadın nüfusun işgücüne katılma oranının Türkiye ortalaması-

nın (%29,5) oldukça üstünde olduğu görülmektedir. Bölgede

kadınların işgücüne katılıma oranları Türkiye ortalamasından

yüksek olsa da %60’ın üzerinde kadın işgücüne katılım oran-

larına sahip OECD ülkeleri ortalamasının gerisinde kalmak-

tadır.

Şekil 10. Kadın Nüfus İşgücüne Katılım Oranı (%)

29,5
41,4

61,8

TÜRKİYE TR32 BÖLGESİ OECD ÜLKELERİ

Kaynak: TÜİK ve OECD Veritabanı (2012)

52. TR32 Bölgesi toplam istihdam oranı %52,2, erkek nü-

fus istihdam oranı %67,6, kadın nüfus istihdam oranı ise

%37,4’tür.Bölge bu değerler ile AB ve OECD ülkelerinin ge-

risinde kalmaktadır. Bununla birlikte Bölge, Türkiye ortalama-

sına göre (%26,3) kadın istihdam oranı en yüksek bölgelerin

başında gelmektedir.

53. 2012 yılı itibarıyla Bölge’de toplam işsizlik oranı %7,7

değerinde seyrederken erkek nüfus işsizlik oranı %6,5, kadın

işsizlik oranı ise %9,7 değerleri almakta ve Türkiye ortalama-

larından (toplam işsizlik oranı %9,2 erkek işsizlik oranı %8,5,

Kadın işsizlik oranı %10,8) daha düşük olduğu görülmektedir.

Bu kapsamda; Bölgede tarım ve turizm sektörlerinin istihdam

tutmada önemli rol oynadığı değerlendirilmektedir.

Şekil 11. İşsizlik Oranı %

TR32 BÖLGESİ

2004 2006 2008 2010 2012

TÜRKİYE

11,9
10,8

7,7

9,210,8

7,7
7,7

10,2

Kaynak: TÜİK (2013)

TEMEL EKONOMİK GÖSTERGELER

54. 2011 yılında Kalkınma Bakanlığı tarafından açıklanan ve

61 farklı değişkenin kullanıldığı sosyo ekonomik gelişmişlik

endeksi verilerine göre Muğla 8., Denizli 10. ve Aydın 19. sı-

rada, komşu illerden İzmir 3., Antalya 5., Afyonkarahisar ise

43. sırada yer almaktadır. 2001 yılını kapsayan çalışmaya

göre ise Denizli 12., Muğla 13. ve Aydın 22.sırada yer al-

maktadır. Bölge illerinin son on yıl içerisinde sosyo-ekonomik

gelişmişlik düzeyi açısından ilerleme kaydettiği görülmektedir.

55. TR32 Bölgesi 2012 yılında yaklaşık 3,5 Milyar $’lık ihra-

cat ile ülkede düzey 2 bölgeleri arasında 8. sırada yer almış

ve ülke ihracatının %2,3’ünü oluşturmuştur. Bölgenin son

5 yıllık dönemde en yüksek ihracat rakamına 2011 yılında

ulaştığı görülmektedir. Bölgenin son 3 yıllık ihracat değerle-

ri incelendiğinde , önemli ölçüde ilerleme olduğu görülse de

bölgenin ülke ihracatındaki payında önemli bir değişiklik göze

çarpmamaktadır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 33

GEKA

Şekil 12. İhracat Değerlerinin Son 5 Yıl İçindeki Değişimi

2.206

2.891

3.583 3.577
3.854

BÖLGE İHRACAT DEĞERİ

Tü
rk

iy
e

Pa
yı

 %

İHRACATIN TÜRKİYE PAYI

2009 2010 2011 2012 2013

500
0

1000

1.500
2.000

2.500
3.000

3.500
4.000
4.500

2,52%
2,34%

2,65%2,53%

2,16%

3,00%

2,50%

2,00%

1,50%

1,00%

0,50%

0,00%

Kaynak: TÜİK (2013)

56. 2013 Yılı Dış Ticaret verilerine göre; Bölge illeri dış ticaret

fazlası vermekte olup, dış ticaret hacmi en yüksek olan il De-

nizli, en düşük olan il Muğla’dır.

Şekil 13. İllere Göre Dış Ticaret (Milyon $)

689
300

2.895

2.350

270 134

İhracat İtalaat

AYDIN
0

500
1.000

1.500
2.000

2.500

3.000
3.500

DENİZLİ MUĞLA

Kaynak: TÜİK (2013)

57. Bölge ihracatının en fazla gerçekleştirildiği ülkeler son

beş yılda büyük farklılıklar göstermemiş ve Almanya başta

olmak üzere İngiltere, ABD, İtalya’ya yapılan ihracat değerleri

başı çekmektedir. 2012 yılında bu dört ülkeye gerçekleştirilen

ihracat bölgenin tüm ihracatının yaklaşık %37’sini oluştur-

maktadır.

58. 2012 yılı verilerine göre Bölge’nin ihracatı oluşturan sek-

törleri incelendiğinde ilk beş sırada tekstil ürünleri (%27,7),

ana metal sanayi (%15,1), giyim eşyası (%12), elektrikli teç-

hizat (%8,5) ve metal eşya sanayi (%6,5) gelmektedir. Bölge

ithalatında ise ilk üç sırayı ana metal sanayi, tekstil ürünleri ve

makine ekipman oluşturmaktadır. Bölge, Türkiye’nin balıkçılık,

taş ocakçılığı ve diğer madencilik ürünleri ile tekstil ürünleri

ihracatında önemli paya sahiptir.

Şekil 14. TR32 Bölgesi İhracatında Alt Sektörlerin Payları (%)

27,7%
15,1%

12,0%

8,5%
6,5%

5,4%

4,9%
4,5%

4,3%
3,4%

2,6%
1,7%

1,4%
0,9%

1,0%

0,0%

Diğer
Diğer Ulaşım Araçları

Mobilya ve B.Y.S. Diğer Ürünler
Kimyasal Madde ve Ürünler

Motorlu Kara Taşıtı ve Römorklar

Balıkçılık

Tarım ve Hayvancılık
Taşocakçılığı ve Diğer Madencilik

Metalik Olmayan Diğer Mineral Ürünler
B.Y.S Makine ve Teçhizat

Gıda Ürünleri ve İçecek

Metal Eşya Sanayi (Makine ve Teçhizatı Hariç)
B.Y.S Elektrikli Makina ve Cihazlar

Giyim Eşyası

Ana Metal Sanayi
Tekstil Ürümleri

5,0% 10,0% 15,0% 20,0% 25,0% 30,0%

0,3%

Kaynak: TÜİK (2013)

59. TR32 Bölgesi illeri kişi başı ihracat değerleri incelendiğin-

de, son beş yıl içinde değerlerde dalgalanma olduğu görül-

mektedir. Aydın ve Muğla illeri ülke genelindeki kişi başı ihra-

cat değerinin altında değerlere sahipken, Denizli ili ülkedeki

kişi başı ihracat değerinin üzerinde değere sahiptir.

Şekil 15. TR32 Bölgesinde İllerinde Kişi Başı İhracat Değeri ($)

AYDIN DENİZLİ

2008 2009 2010 2011 2012

MUĞLA TÜRKİYE

2284
2801

1805
2016

1714

2393

1846

282

707

286

707

2759

1545

258

558
1408

297

567

241

434

Kaynak: TÜİK (2013)

60. Bölge’nin sektörler bazında ülke geneli GSKD’ye katkı-

sı incelendiğinde 2011 yılı itibarıyla tarım sektörüne %6,5,

hizmetler sektörüne %3,3 ve sanayi sektörüne %2,9 katkısı

olduğu görülmektedir. 2011 yılında bölge GSKD’nin %60,5’i

hizmetler, %22,8’ü sanayi sektörü, %16,7’si ise tarım sek-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202334

GEKA

törü tarafından gerçekleştirilmiştir. 2011 yılı GSKD verilerine

göre Bölge’de 40,11 Milyar TL GSKD üretilirken; Türkiye GS-

KD’sinin %3,49’u oluşturulmuştur. Yıllar itibarı ile değerlendi-

rildiğinde, Bölgenin hem sektörel hem de toplam katma değer

payında azalış olduğu görülmektedir.

Şekil 16. TR32 Bölgesinde GSKD’nin sektörlere göre dağılımı (%)

Tarım/Pay (%) Sanayi/Pay (%) Hizmetler/Payı (%)

20112010200920082007200620052004
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

19

25

56 58,2

24,6

17,2

58,1

24,3

17,6

62,6

23,6

13,8

63,8

21,8

14,4

64,8

20,2

15,1

62

21,3

16,7

60,5

22,8

16,7

Kaynak: TÜİK (2011)

Şekil 17.TR32 Bölgesi GSKD’sinin Türkiye GSKD’si içindeki payı (%)

27,32
30,80 31,16

34,87

40,11

25,34
21,39

18,95

GSKD (MİLYAR TL) GSKD TR PAYI (%)

200620052004 2007 2008 20102009 2011

5,00

0,00

10,00

15,00

20,00

25,00
30,00

35,00

40,00
45,00

3,83%

3,74%
3,79%

3,62% 3,60% 3,60%
3,56%

3,49%

3,90%

3,80%

3,70%

3,60%

3,50%

3,40%

3,30%

Kaynak: TÜİK (2011)

61. 2012 yılında bölge istihdamının %46’sını hizmetler,

%31’ini tarım, %23’ünü ise sanayi sektörü oluşturmaktadır.

İller bazında değerlendirildiğinde ise Aydın’daki istihdamın

%46’sını hizmetler, %33’ünü tarım, %21’ini ise sanayi sektö-

rü istihdamı oluşturmaktadır. Bu oranlar Denizli için hizmetler

sektöründe %38, sanayi sektöründe %32, tarım sektöründe

%29 seviyesinde; Muğla için ise hizmetler sektöründe %54,

sanayi sektöründe %31 ve tarım sektöründe %15 seviye-

sindedir. Aydın ilinde tarım sektörünün, Denizli ilinde sanayi

sektörünün ve Muğla ilinde ise turizm sektörüne bağlı olarak

hizmetler sektörünün, ilgili sektörlerin Türkiye ortalamasının

üzerinde olduğu görülmektedir.

Şekil 18. İktisadi Faaliyet Kollarına Göre İstihdamın Dağılımı (%)

AYDIN DENİZLİ

Tarım Sanayi Hizmetler

MUĞLA TÜRKİYE

33 21

46

29
32

38

15

31

54

25 26

49

Kaynak: TÜİK (2012)

62. Bölgedeki imalat sanayi alt sektörlerinin imalat ana sanayi

içindeki dağılımları incelendiğinde; işyeri sayısı bakımından

metal eşya, ağaç ve ağaç ürünleri, tekstil ve gıda sektörleri-

nin; istihdam oranı bakımından tekstil, giyim eşyası, mineral

ürünler ve gıda sektörlerinin; ciro bakımından tekstil, gıda,

ana metal ve mineral ürünler sektörlerinin ön planda olduğu

görülmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 35

GEKA

63. 2012 yılında Bölge’deki iş kayıtlarına göre girişim sayıları

toplam girişim sayıları ile karşılaştırıldığında;Bölge illerinde ön

plana çıkan sektörler toptan ve perakende ticaret, ulaştırma

ve depolama, konaklama ve yiyecek hizmeti faaliyetleri ile

imalat sektörleridir. Toptan ve perakende ticaret sektöründen

sonra, bölge illerinde ön plana çıkan sektörler il bazında in-

celendiğinde; Aydın ve Muğla illerinde ulaştırma ve depolama

ile konaklama ve yiyecek hizmetleri, Denizli’de ise imalat ve

ulaştırma ve depolama sektörlerinin ağırlıkta olduğu görül-

mektedir.

Tablo 2. İmalat Sanayi Alt Sektörlerin İmalat Ana Sanayi İçindeki Dağılımları (%)

Kriter İşyeri Sayısı İstihdam Ciro

Sektörler/Bölgeler TR TR32 TR TR32 TR TR32

Gıda 12,96 10,06 13,03 11,83 15,10 15,42

İçecek 0,18 0,33 0,46 0,72 1,08 1,86

Tekstil 5,82 17,67 10,98 26,01 7,68 19,22

Giyim Eşyası 16,05 9,84 14,70 16,52 6,64 11,55

Deri ve Ürünleri 2,33 1,44 1,69 0,65 0,85 0,33

Ağaç, Ağaç ürünleri 8,14 15,05 2,63 4,76 1,41 0,78

Kauçuk ve Plastik 5,81 3,76 5,61 3,69 5,01 1,94

Mineral Ürünler 4,14 6,03 6,07 12,41 5,67 12,58

Ana Metal 0,76 0,35 3,67 1,94 10,07 14,74

Metal Eşya 14,86 23,70 8,79 9,27 5,14 6,36

Elektrikli Teçhizat 2,31 0,62 3,96 1,46 5,99 5,06

Makine ve Ekipman 3,98 3,94 5,15 4,16 3,63 4,18

Motorlu kara taşıtı vb. 1,41 0,30 4,84 0,89 8,37 0,93

Diğer Ulaşım Araçları 0,35 0,67 1,42 0,64 1,39 0,35

Diğer 20,9 6,24 17 5,05 21,97 4,7

Kaynak: SGK ve Maliye Bakanlığı (2009)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202336

GEKA

Tablo 3. İş Kayıtlarına Göre Girişimlerin Toplam Girişim Sayılarına Oranı %

İş kayıtlarına göre girişimlerin Toplam Girişim Sayısına Oranı Türkiye TR32 Aydın Denizli Muğla

Toptan ve perakende ticaret 35,8% 34,5% 37,5% 36,8% 30,0%

Ulaştırma ve depolama 16,6% 15,7% 13,9% 13,4% 19,3%

Konaklama ve yiyecek hizmeti faaliyetleri 8,7% 13,1% 12,9% 10,3% 15,5%

İmalat 12,1% 10,6% 9,1% 15,8% 7,7%

İnşaat 6,9% 7,0% 8,1% 5,9% 7,0%

Diğer hizmet faaliyetleri 6,9% 6,9% 7,3% 7,3% 6,2%

Mesleki, bilimsel ve teknik faaliyetler 5,3% 4,8% 4,2% 4,5% 5,5%

Gayrimenkul faaliyetleri 1,4% 1,8% 2,0% 0,9% 2,4%

Diğer* 6,3% 5,6% 5,1% 5,1% 6,4%

*Diğer: Kültür, sanat, eğlence, dinlence ve spor-İnsan sağlığı ve sosyal hizmet faaliyetleri-Finans ve sigorta faaliyetleri-Bilgi ve iletişim-Eğitim-Madencilik ve
taşocakçılığı-Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri-Eklekrtik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı

Kaynak: TÜİK (2012)

64. Bölge illerinin tahakkuk eden gelir vergisi bakımından

Türkiye’deki payı yıllar içinde dalgalanma göstermiştir. Son

yıllarda Muğla ilinin tahakkuk eden gelir vergisinin ülke için-

deki payı açısından diğer bölge illerine göre ön planda olduğu

görülmektedir. Aydın ve Denizli illeri ise birbirlerine yakın se-

viyede oranlara sahiptir.

Şekil 19. TR32 Bölgesi Tahakkuk Eden Gelir Vergisinin Türkiye’deki

Payı

AYDIN DENİZLİ MUĞLA

20122010200820062004

1,27%

1,38%

1,36%

1,57%

1,26%

1,58%

1,20%

1,18%

1,62%

1,08%

1,05%

1,46%

1,04%

1,33%

0,95%

Kaynak: TÜİK (2012)

65. Bölgede işgücüne katılma oranı 2011 yılı itibarıyla %54,6

ile en yüksek Muğla’da iken bu oran Denizli için %52,3, Ay-

dın için ise %49,2’dir. İşsizlik oranı ise %8,3 ile en yüksek

Aydın’da olup, Denizli ve Muğla’da bu oran %6,1’dir.

66. Bölge’de alınan teşvik belgesi sayısı incelendiğinde

2008-2012 yılları arasında bu sayının Aydın’da 235, De-

nizli’de 268, Muğla’da ise 263 olduğu görülmektedir. 2012

yılında ise 124’ü Denizli, 110’u Muğla, 96’sı Aydın’da olmak

üzere toplam 330 belge olduğu görülmektedir ve bu sayı Tür-

kiye genelinin %7,6’sını oluşturmaktadır. Söz konusu teşvik-

lerle Bölge’de sağlanan yaklaşık 3.377 milyon TL sabit yatı-

rım ülkedeki toplam sabit yatırım miktarının yaklaşık %6’sını

oluşturmaktadır. Bu yatırımların %40’ının bölgede en az belge

sayısına sahip olmasına rağmen Aydın’da yapıldığı görülmek-

tedir. Teşviklerle sağlanan istihdam incelendiğinde ise en yük-

sek istihdamın Muğla’da sağlandığı gözlenmektedir.

67. Bölge’de uluslararası yabancı yatırımların sayısı bakı-

mından Türkiye’deki sıralama incelendiğinde Muğla 5. sıra-

da, Aydın ise 7. sırada iken Denizli yabancı yatırım sayısında

nispeten geri kalmaktadır. 2011 yılında Muğla’da toplam 77,

Aydın’da ise 52 doğrudan yabancı sermaye içeren şirket açıl-

mıştır. Yatırımlar değer açısından incelendiğinde ise Denizli

2007-2011 yılları arasında gerçekleşen yabancı yatırımlar

sıralamasında tüm iller arasında 9. sırayı almaktadır. Aydın ve

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 37

GEKA

Muğla’da kurulan yabancı şirketlerin sektörleri incelendiğin-

de inşaat, gayrimenkul kiralama ile oteller ve lokantalar başı

çekerken; Denizli’de kurulan yabancı şirketlerin sektörlere

dağılımında imalat sanayi ile toptan ve perakende ticaret başı

çekmektedir.

68. 2012 yılında Türkiye’de yapılan toplam marka başvuru-

sunun %2,78’i, patent başvurusunun %1,19’u, faydalı model

başvurusunun ise %2,8’i Bölge’den yapılmıştır. 2008-2010-

2012 yıllarında sırasıyla Bölge’den yapılan marka başvurusu

sayılarının Türkiye toplamı içindeki payı, 2008 yılında %2,55,

2010 yılında %2,70, 2012 yılında ise %2,78’tir. Bölgeden ya-

pılan patent başvuruları sayısının Türkiye toplamı içindeki payı

2008 yılında %1,54, 2010 yılında %1,23, 2012 yılında ise

%1,19’dur. Bölgenin üretim ve ticaret hacmi dikkate alındı-

ğında patent başvurularının çok geride kaldığı görülmektedir.

Tablo 4. TR32 Bölgesi Patent, Marka Ve Faydalı Model Başvuru

Sayısı Türkiye Payı (%)

Yıl 2008 2010 2012

Marka Başvurusu 2,55% 2,70% 2,78%

Patent Başvurusu 1,54% 1,23% 1,19%

Faydalı Model Başvurusu 2,38% 2,30% 2,77%

Kaynak: Türk Patent Enstitüsü

Şekil 20. Bölge’nin Patent, Faydalı Model Ve Marka Başvurularında

Türkiye’deki Payı (%)

AYDIN DENİZLİ

Patent Başvurusu Faydalı Model Başvurusu Marka Başvurusu

MUĞLA TR32 BÖLGESİ

0,57
0,97

0,59 0,44

1,56
1,37

0,18 0,24
0,83

2,77 2,78

1,19

Kaynak: Türk Patent Enstitüsü (2012)

Turizm

69. Türkiye’de en fazla turist çeken varış noktaları incelendi-

ğinde 5 turizm merkezi dikkat çekmektedir. Antalya, İstanbul,

Muğla, İzmir ve Aydın her yıl en fazla turistin tercih ettiği tu-

rizm merkezleri olmaktadır. 2012 yılında Türkiye’de turizm ve

belediye belgeli tesislere toplam turist geliş sayısı 58 milyonu

geçerken bu geliş sayılarının %14,5’i Güney Ege Bölgesi’nde

(%3,5 Aydın, %3 Denizli, %8 Muğla) olmuştur. Aynı şekilde

2012 yılında ülkedeki toplam geceleme sayısı 172 milyon

geceyi geçerken geceleme sayısının %17’si Güney Ege Böl-

gesi’ndedir.

70. 2012 yılında Bölge’de faaliyet gösteren turizm belgeli te-

sislere giriş yapan turist verileri incelendiğinde, Muğla ilinin

hem yabancı turist sayısı hem de yerli turist sayısı bakımın-

dan ülke payının diğer bölge illerine göre daha yüksek olduğu

görülmektedir. TR32 Bölgesi’nde turizm belgeli tesislere giriş

yapan yabancı turist sayısı ülke genelinin yaklaşık %15’ini,

turizm belgeli tesislere giriş yapan yerli turist sayısı ise ülke

genelinin yaklaşık %10’unu oluşturmaktadır.

Şekil 21. Turizm İşletme Belgeli Konaklama Tesislerinde Geliş

Sayılarının Ülke Genelindeki Payı %

YERLİ TURİST ÜLKE PAYIYABANCI TURİST ÜLKE PAYI

TR32MUĞLADENİZLİAYDIN

3,3

2,5

3,3

1,7

5,3

8,1

9,5

14,7

Kaynak : TÜİK Verileri İle GEKA Tarafından Hesaplanmıştır. (2012)

71. Şekil 22’de Bölge’de turizm yoğunluğunun mevsimlere

dağılışı incelenmiş; İzmir ve Türkiye ile karşılaştırılmıştır. Buna

göre Muğla ve Aydın’da yaz aylarında büyük bir yığılma ya-

şanmakta ve kış aylarında bu yoğunluğun çok azaldığı görül-

mektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202338

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 39

GEKA

Bölge, mevcut turizm altyapısı ile ülke içinde ve dünya

çapında turizm sektöründe yüksek rekabet gücüne sahiptir.

Bölge’nin sahip olduğu alternatif turizm potansiyellerini

ilerleyen dönemde harekete geçirerek turizm sektöründe

daha fazla söz sahibi olması beklenmektedir.”

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202340

GEKA

Denizli’de ise turist sayısının mevsimlere nispeten eşit da-

ğıldığı gözlenmektedir. Türkiye geneline göre Bölge’nin yaz

aylarında büyük bir yoğunluk yaşadığı ve kış mevsiminde ise

Türkiye ortalamalarının altında kaldığı dikkat çekmektedir.

Şekil 22. Turist Yoğunluğunun Mevsimlere Göre Dağılımı (%)

OCAK-MART

NİSAN-HAZİRAN

TEMMUZ_EYLÜL

EKİM-ARALIK

TÜRKİYETR32MUĞLADENİZLİAYDIN

40,9%

21,5%19,2%16,5%

57,4%

11,3%

26,3%
24,5%24,8%

14,6%

24,5%

23,8%

28,9%55,8%

32,0%
16,7%

52,2%

4,1%1,3%3,7%

Kaynak:TÜİK (2012)

72. Bölge illerinin Turizm Belgeli Tesislerdeki turist doluluk
oranları incelendiğinde oranların %60’a ulaşamadığı görül-
mektedir (Şekil 23). Son 8 yılda Muğla’nın doluluk oranları
Türkiye ortalamasının üstünde seyrederken Aydın ve Denizli
bu ortalamanın altında kalmaktadır. 2008 yılında geçen dö-
nemlerin üzerine çıkan doluluk oranları 2009’da yaşanan kriz
itibarıyla düşüş gösterse de 2012 yılında 2009 yılı öncesi de-
ğerlere geri dönmüştür. 2004 yılından bu yana sürekli yükse-
liş gösteren Denizli doluluk oranları 2008 yılında Türkiye orta-
lamasını yakalayarak 2010’a kadar bu ortalamanın üzerinde
yer almıştır. Aydın ilinde 2004-2010 yılları aralığında doluluk
oranlarının; Türkiye, Muğla ve Denizli oranlarının çok altında
kalması dikkat çekmektedir. 2012 yılında ise Aydın doluluk
oranları da Türkiye ortalamalarına ulaşmıştır. Bölge’de yaz
sezonunda doluluk oranları çok yüksek olsa da, kış sezonun-
da turizm tesislerinin yatak kapasitesi atıl kalmaktadır.

Şekil 23. Turizm Belgeli Tesislerde Turist Doluluk Oranları (%)

TR32 BÖLGESİ

2004 2006 2008 2010 2012

TÜRKİYE

49,2
50,1

47,4

52,9

54,3
53,2

51,5

47,5
45,9

47,3

Kaynak: TÜİK (2013)

73. Şekil 24’de Turizm Belgeli Tesislerde yabancı turistlerin

geceleme sayıları incelenmiştir. Muğla ili yine yüksek gece-

leme sayıları ile Bölge’nin ve Türkiye’nin ortalamalarının üze-

rinde yer almaktadır. Türkiye ve Aydın yabancı turist geceleme

sayılarınin birbirine yakın değerler aldığı gözlenirken 2012 yı-

lında Bölge’de ortalama yabancı geceleme sayısı 4,3 civarın-

da seyretmektedir. Denizli’de geceleme sayıları ülke geneline

göre düşük seviyede yer almaktadır. Pamukkale ve Karahayıt

bölgelerindeki ortalama 1,1 geceleme oranı Bölge’nin ortala-

ma kalış süresini düşürmektedir.

Şekil 24. Turizm Belgeli Tesislerde Yabancı Turistlerin Ortalama Kalış

Süreleri (Gün)

AYDIN DENİZLİ

2004 2006 2008 2010 2012

MUĞLA TÜRKİYE

1,1 1,1 1,1 1,0 1,0

3,6

4,4

5,8

4,2
3,93,9

4,2

5,25,1

6,0

4,5

4,9

5,3

Kaynak: TÜİK (2013)

74. TR32 Bölgesi Türkiye’de Antalya ve İstanbul’un ardından

en önemli destinasyonların başında gelmektedir. Bölge’de tu-

rizm alanı ilan edilen 33 ayrı bölge bulunurken Türkiye’deki

Belediye Belgeli ve Turizm Belgeli tesislerin yaklaşık %25’i

Bölge’de bulunmaktadır. Bölge, mevcut turizm altyapısı ile

ülke içinde ve dünya çapında turizm sektöründe yüksek reka-

bet gücüne sahiptir. Bölge’nin sahip olduğu alternatif turizm

potansiyellerini ilerleyen dönemde harekete geçirerek turizm

sektöründe daha fazla söz sahibi olması beklenmektedir.

Sanayi

75. Bölge’de en fazla istihdam oranına sahip ana sektör ti-

caret ve onarımın ardından %27 ile imalat sektörüdür. Tür-

kiye’nin 2012 yılında toplam ihracat değeri 152 Milyar $’ı

geçerken bölge ihracatı bu değerin %2,5’ini oluşturmakta-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 41

GEKA

dır. Bu payın büyük bir kısmı ise tekstil başta olmak üzere

giyim eşyası, ana metal, elektrikli teçhizat, gıda ve mineral

ürünler gibi kalemlerden oluşmaktadır. Geçmişte Türkiye’nin

ekonomisine yön veren Anadolu Kaplanları arasında yer alan,

TR32 Bölgesi’nin sanayi merkezi Denizli’nin yanı sıra Aydın ve

Nazilli’nin de sanayi geçmişi ve gelişimi dikkat çekmektedir.

Fakat bölge bazı sanayi dallarında elde edilen başarılara ve

altyapısına rağmen ülke ve dünya çapında beklenen ihracat

hacmini ve katma değeri sağlayamamaktadır.

76. İstihdam, işyeri ve ciro açısından ülke içindeki yoğunluğu

ve kümelenme potansiyeli incelendiğinde Bölge’de öne çıkan

sanayi sektörlerinin Aydın ve Denizli’de yoğunlaştığı göze

çarpmaktadır. Bu sektörlerden tekstil, giyim eşyası, mineral

ürünler, metal eşya, ana metal ve makine ekipman imalatları

başta olmak üzere gıda, içecek, makine ekipman imalatları

Bölge’de Türkiye geneline göre en yoğun üretimin yapıldığı

sanayi sektörleri olarak belirlenmiştir.

Tarım

77. 2010 yılı verilerine göre Bölgede yaratılan GSKD’nin

%16,7’si tarım sektöründen sağlanmakta olup, bölge tarımı-

nın ülke tarımına katkısı %6,3 seviyesinde gerçekleşmiştir.

78. TR32 Bölgesi’ndeki tarım alanları, Türkiye toplam tarım

alanının yaklaşık %4’ünü, meyve alanlarının %13’ünü, seb-

ze bahçeleri alanının da yaklaşık %6’sını oluşturmaktadır.

Bölgedeki tarım alanlarının %48’ini tahıllar ve diğer bitkisel

ürünlerin ekilen alanı, %43’ünü meyveler, içecek ve baharat

bitkilerinin alanı, %5’ini sebze bahçeleri alanı, %3,5’ini nadas

alanı, geri kalanını da süs bitkileri alanı oluşturmakta, toplam

tarım alanının %38’i Denizli’de, %37,5’i Aydın’da, %24,5’i

Muğla’da yer almaktadır.

Şekil 25.Türkiye Tarım Alanlarında TR32 Bölgesi’nin Sahip Olduğu

Alan (%)

Sebze Bahçeleri Alanı

Nadas Alanı

Tahıllar ve Diğer

Toplam Tarım Alanı

Bitkisel Ürünlerin
Ekilen Alan

Meyveler, İçecek ve

Süs Bitkileri Alanı

Baharat Bitkilerinin
Alanı

0,00
1,03

5,00
4,07

0,79

3,03

10,00

5,71

15,00

Kaynak: TÜİK (2012)

79. Bölgedeki toplam tarımsal üretim değeri 2003-2012 dö-

neminde yaklaşık 3 katına çıkmıştır. 2003-2012 dönemi bi-

rim tarım alanı başına üretim değeri incelendiğinde Bölge’nin

ve illerinin Türkiye ortalamasına kıyasla yüksek değerler aldığı

görülmektedir. Aynı şekilde Bölge’deki kişi başı tarımsal üre-

tim değeri de ülke ortalamasının üzerinde yer almaktadır.

80. TR32 Bölgesi özellikle bitkisel üretim değerleri bakımın-

dan ülkede önemli bir paya sahiptir. Bitkisel ve Hayvansal

Üretim ile Canlı Hayvanlar değerleri yıllar içerisinde dalgalan-

malar göstermiş olup, Hayvansal Ürünler değerleri son yıllar-

da önemli düşüş göstermiştir. Hayvancılık ile ilgili ithalat ve

üretim maliyeletleri ile ilgili ülkede yaşanan sıkıntıların bölge

illerini de olumsuz etkilediği görülmektedir. Bölge illerinin kişi

başı bitkisel üretim ve canlı hayvanlar değerleri Türkiye orta-

lamasının üzerinde iken, kişi başı hayvansal ürünler değeri

ülke ortalamasının altında seyretmektedir.

Şekil 26. TR32 Bölgesi Bitkisel Ve Hayvansal Üretim İle Canlı

Hayvanlar Türkiye Payı

Bitkiseş Üretim Değeri

2004 2006 2008 2010 2012

Hayvansal Ürünler DeğeriCanlı Hayvanlar Değeri

4,42% 4,63%

8,13%
6,35%

5,52%

4,96% 4,67%

2,46%

5,07%

7,10%
6,62%

5,44%

7,93%

4,47%

Kaynak: TÜİK (2012)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202342

GEKA

Şekil 27. Tarımsal Üretim Değeri (Milyon TL)

GÜNEY EGE AYDIN

Bitkisel Üretim Canlı Hayvanlar Hayvansal Ürünler

DENİZLİ MUĞLA

6.240

3.219
1.212 2.005 1.242 414

1.965
1.226

751 399399

2.270

Kaynak: TÜİK (2012)

Şekil 28. TR32 Bölgesi İlleri Kişi Başı Bitkisel ve Hayvansal Üretim

İle Hayvansal Ürünler Değeri (TL)

AYDIN DENİZLİ

Kişi Başına Bitkisel Üretim Değeri (TL)
Kişi Başına Hayvansal Ürünler Değeri (TL)

Kişi Başına Canlı Hayvanlar Değeri (TL)

MUĞLA TÜRKİYE

1992

1234

411

2068

1290

420
882

469
840

1162
652

2667

Kaynak: TÜİK (2012)

Jeotermal Kaynaklar

81. Türkiye’de elektrik üretimine uygun yüksek sıcaklıklı je-

otermal sahalardan sekizi ve Türkiye’nin en yüksek sıcaklı-

ğa sahip jeotermal sahalarından üçü olan Denizli Kızıldere

(242°C), Aydın-Germencik (232°C) ve Aydın-Salavatlı (171

°C) Bölge’de yer almaktadır. Batı Anadolu’nun 13 ilindeki

toplam potansiyelin 40.550 MWt olduğu, Bölge’nin toplam

potansiyelinin ise 27.567 MWt ile Batı Anadolu potansiyeli-

nin %68’ini oluşturduğu bilinmektedir. Enerji ihtiyacının gün

geçtikçe arttığı günümüzde jeotermal kaynaklar açısından

Kaynak: E.T.K.B. - MTA Genel Müdürlüğü (2012)

Şekil 29. Jeotermal Kaynaklar Haritası

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 43

GEKA

Bölge’nin gerek ülke gerekse dünya ölçeğinde rekabet konu-

sunda önemli bir fırsatı barındırdığını söylemek mümkündür.

Madencilik

82. Aydın’da feldspat dışında metalik madenler bakımından

altın, bakır, kurşun, çinko, civa ve demir oluşumları bulun-

maktadır. Feldspatın dünya pazarında büyük bir kısmı Türki-

ye’den elde edilirken; Türkiye rezervlerinin %95’i ise Aydın’da

Çine ve Söke’den sağlanmaktadır. Denizli’de birçok rezervden

çeşitli madenler çıkartılmakla birlikte bunlar arasında en fazla

getirisi olan ve en yaygın olarak çıkartılarak işleneni traver-

tendir. Balıkesir’den sonra Türkiye’nin ikinci büyük mermer ve

traverten yatakları Denizli’de Kocabaş ve Kaklık mevkilerinde

bulunmaktadır. Muğla, Türkiye genelinde ocak işletmeciliği ve

blok mermer üretiminde ilk sırada; fabrika tesis işletmecili-

ğinde ise Afyonkarahisar’dan sonra ikinci sırada gelmektedir.

Mermer ocakları ve tesisleri Kavaklıdere, Yatağan ve Milas

ilçeleri ile Muğla-Aydın karayolu üzerinde bulunan Merkez

ilçeye bağlı Bayır beldesinde yoğunlaşmıştır.

ÇEVRE

83. Kanalizasyon şebekesi ile hizmet verilen belediye nüfu-

sunun toplam belediye nüfusuna oranı incelendiğinde, Aydın

ve Muğla illerinin Türkiye ortalamasından düşük değer aldığı

görülmektedir. TR32 Bölgesi genelinde de bu oran ülke orta-

lamasından düşük seviyededir.

Şekil 30. Kanalizasyon Şebekesi İle Hizmet Verilen Belediye

Nüfusunun, Belediye Nüfusuna Oranı (%)

60
77

89
77

88 90

MUĞLA AYDIN TR32 BÖLGESİ DENİZLİ TÜRKİYE İZMİR

Kaynak: TÜİK (2010)

84. Atık su arıtma tesisi ile hizmet verilen belediye nüfusunun

belediye nüfusu içindeki payı incelendiğinde, yine Aydın ve

Muğla illerinin ülke ortalamasından düşük değer aldığı gö-

rülmektedir. Özellikle Muğla ilinde coğrafi koşullar nedeniyle

atıksu arıtma tesisi hizmetinde yetersizlik olduğu görülmek-

tedir.

Şekil 31. Atık Su Arıtma Tesisi İle Hizmet Verilen Belediye

Nüfusunun, Belediye Nüfusuna Oranı (%)

42

56
6260 63

85

MUĞLA GÜNEY EGE AYDIN TÜRKİYE DENİZLİ İZMİR

Kaynak: TÜİK (2010)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202344

GEKA

YERLEŞMELER VE EKONOMİK
COĞRAFYA SINIFLANDIRMASI

TR32 Bölgesi’ndeki yerleşim yerlerinin

homojen bir yapı sergilememesi ve plan

stratejilerinin mekânla entegrasyonunun

daha iyi sağlanması için mekânsal sınıflama

çalışmasına ihtiyaç duyulmuştur. Bu çalışma

ile Bölge’deki ilçeler sınıflandırılarak, öncelik

ve tedbirlerin mekânsal önceliklendirmesi

sağlanmıştır.

5

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 45

GEKA

YERLEŞMELER VE EKONOMİK
COĞRAFYA SINIFLANDIRMASI

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202346

GEKA

5. YERLEŞMELER VE EKONOMİK COĞRAFYA SINIFLANDIRMASI
85. TR32 Bölgesi’ndeki yerleşim yerlerinin homojen bir yapı

sergilememesi ve plan stratejilerinin mekânla entegrasyonu-

nun daha iyi sağlanması için mekânsal sınıflama çalışmasına

ihtiyaç duyulmuştur. Bu çalışma ile Bölge’deki ilçeler sınıf-

landırılarak, öncelik ve tedbirlerin mekânsal önceliklendirmesi

sağlanmıştır. İlçe düzeyinde temin edilebilen nüfus, göç, is-

tihdam, turistlerin ziyaret sayıları gibi veriler ışığında gerçek-

leştirilen analizler ile birlikte, yapılan çalıştay sonuçları, GZFT

analizleri, ilçenin ileri gelenleri ile yapılan yüz yüze görüşme-

ler, uzman görüşleri entegre edilerek ilçeler sosyo-ekonomik

yapılarına göre üç sınıfta ele alınmıştır.

Geleneksel Ekonomi Merkezleri

86. Tarım veya doğal kaynaklara dayalı ekonominin halen

hâkim olduğu, henüz ekonomisini bir kaç sektöre bağımlı

yapıdan kurtarıp çeşitlendirememiş; sanayileşme konusunda

yeterli düzeyde ilerleme sağlayamamış, genç nüfusu dışarıya

göç veren ilçeler bu grupta ele alınmıştır. Nüfus yoğunluğu 60

kişi/km2 ve altında, ilçe merkezi nüfusu son 5 yıl içerisinde

düşüş trendinde, yaşlı bağımlılık oranı %20 ve üzerinde, Sos-

yal Güvenlik Kurumu’na kayıtlı çalışan sayısının nüfusa ora-

nı %10 ve altında olan Acıpayam, Babadağ, Baklan, Bekilli,

Beyağaç, Bozdağ, Bozkurt, Buharkent, Buldan, Çal, Çameli,

Çardak, Çine, Çivril, Dalaman, Datça, Germencik, Güney, İn-

cirliova, Kale, Karacasu, Karpuzlu, Kavaklıdere, Koçarlı, Köşk,

Köyceğiz, Kuyucak, Menteşe, Ortaca, Sarayköy, Sultanhisar,

Tavas, Ula, Yatağan, Yenipazar bu sınıf altında yer almaktadır.

Tablo 5. TR32 Bölgesi Geleneksel Ekonomi Merkezleri

AYDIN DENİZLİ MUĞLA

BOZDOĞAN ACIPAYAM DALAMAN (T)

BUHARKENT BABADAĞ DATÇA (T)

ÇİNE BAKLAN KAVAKLIDERE

GERMENCİK BEKİLLİ KÖYCEĞİZ (T)

İNCİRLİOVA BEYAĞAÇ MENTEŞE

KARACASU BOZKURT ORTACA (T)

KARPUZU BULDAN ULA (T)

KOÇARLI ÇAL YATAĞAN

KÖŞK ÇAMELİ SEYDİKEMER

KUYUCAK ÇARDAK

SULTANHİSAR ÇİVRİL

YENİPAZAR GÜNEY

KALE

SARAYKÖY (T)

SERİNHİSAR

TAVAS

*(T): Aynı zamanda turizm yoğun merkez niteliğindedir.

Ekonomisini Çeşitlendirmiş Merkezler

87. Sanayi ve hizmetler sektörlerindeki gelişmeleri ile çev-

releriyle güçlü ticari ve sosyal ilişkilere sahip olan ilçeler bu

sınıfta yer almaktadır. Nüfusu son 5 yıl içerisinde artış eğili-

minde ve 10.000’in üzerinde, kayıtlı çalışan sayısının nüfu-

sa oranı %10 ve üzerinde, çalışan sayısı bakımından imalat

sanayi bölge payı %1’in üzerinde olan, Milas, Nazilli, Söke,

Efeler, Pamukkale, Merkezefendi ve Honaz ilçeleri bu grup

içerisinde yer almaktadır.

Tablo 6. TR32 Bölgesi Ekonomisini Çeşitlendirmiş İlçeler

AYDIN DENİZLİ MUĞLA

EFELER PAMUKKALE MİLAS

NAZİLLİ HONAZ

SÖKE MERKEZEFENDİ

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 47

GEKA

Turizm Yoğun Merkezler

88. Ekonomisi büyük ölçüde turizm sektörüne bağımlı geli-

şen, yatak kapasitesi, ziyaretçi sayısı ve turizm varlıkları bakı-

mından bölge ortalamasının üstünde yer alan ilçeler bu sınıfta

yer almaktadır. 2012 yılı verileri itibari ile tesislere toplam

geliş sayısı en az 15.000, yabancı turistlerin geliş sayısı en

az 5.000 olan, turizm varlıkları bakımından görece üstün; Ku-

şadası, Didim, Marmaris, Bodrum, Fethiye, Datça, Köyceğiz,

Ula, Ortaca, Dalaman, Sarayköy ve Pamukkale ilçeleri turizm

odağı olarak belirlenmiştir.

Tablo 7. TR32 Bölgesi Turizm Odağı İlçeler

AYDIN DENİZLİ MUĞLA

KUŞADASI SARAYKÖY BODRUM

DİDİM PAMUKKALE MARMARİS

FETHİYE

DALAMAN

DATÇA

KÖYCEĞİZ

ORTACA

ULA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202348

GEKA

Tablo 8. İlçe Sınıflandırılmasında Kullanılan Veriler5

5 6360 sayılı Büyükşehir Kanunu kapsamında yeni oluşturulan ilçeler için veri bulunmaması nedeniyle sınıflandırmada yeni ilçelerin
verileri yer almamaktadır.

İlçe Nüfus
Nüfus

Yoğunluğu
Yaşlı Bağımlılık

Oranı (%)

2007-2012
Nüfus Değişimi

(%)

Turizm
Tesislerine
Geliş Sayısı

Turizm Tesislerine
Yabancı Turist

Geliş Sayısı

İmalat
Sanayinin
Bölge Payı

Kayıtlı
Çalışanların

Nüfusa Oranı

ACIPAYAM 56.330 8,17 22,31 -4,02 467 39 1,39% 9,9%

AKKÖY 5.392 14,8 14,36 3,2 1.280.060 166 0,01% 12,9%

AYDIN 259.786 304,58 12,45 12,03 62.126 3.151 7,73% 16,7%

BABADAĞ 6.848 21,84 19,12 -13,8 0 0 0,19% 5,9%

BAKLAN 5.964 5,3 33,59 -13,7 0 0 0,03% 4,8%

BEKİLLİ 7.838 13,26 33,48 -9,81 563 0 0,09% 9,5%

BEYAĞAÇ 7.020 13,79 18,23 -1,43 0 0 0,03% 4,6%

BODRUM 136.317 53,14 12,34 29,24 1.800.968 989.335 3,14% 50,5%

BOZDOĞAN 35.214 11,45 22,85 -3,43 1.565 13 0,93% 7,8%

BOZKURT 12.353 13,81 20,57 4,39 0 0 0,23% 6,4%

BUHARKENT 12.454 66,93 17,96 -0,58 0 0 0,17% 6,5%

BULDAN 27.484 30,14 18,08 0,38 848 57 0,44% 7,4%

ÇAL 21.079 4,41 35,4 -12,74 126 0 0,58% 10,1%

ÇAMELİ 19.314 3,94 26,28 -7,82 0 0 0,02% 3,4%

ÇARDAK 9.386 14,42 19,79 0,15 558 0 0,18% 12,3%

ÇİNE 51.393 22,28 22,7 -4,51 1.371 0 0,74% 8,6%

ÇİVRİL 61.004 12,17 19,95 -0,48 5.446 133 0,32% 5,4%

DALAMAN 34.839 39,55 11,38 11,24 57.127 23.339 0,33% 17,3%

DATÇA 17.357 22,87 23,7 16,99 38.846 19.532 0,15% 16,0%

DENİZLİ 554.424 640,69 8,24 12,01 130.175 8.448 41,24% 22,7%

DİDİM 59.939 139,81 12,1 41,81 712.785 450.818 0,76% 21,5%

FETHİYE 195.419 27,57 13,79 12,68 701.052 511.985 2,28% 17,6%

GERMENCİK 42.971 31,13 19,43 -1,9 0 0 1,52% 11,1%

GÜNEY 10.999 10,74 27,34 -11,4 279 0 0,05% 4,3%

HONAZ 31.470 21,06 10,86 8,74 0 0 11,48% 63,5%

İNCİRLİOVA 44.567 94,63 14,71 7,22 2.841 0 0,28% 5,1%

KALE 21.333 12,03 16,67 -5,36 0 0 0,08% 6,1%

KARACASU 19.936 7,83 22,75 -7,05 841 4 0,11% 4,6%

KARPUZLU 11.817 8,09 28,44 -7,94 0 0 0,04% 4,0%

KAVAKLIDERE 11.008 9,14 20,74 -1,3 0 0 0,71% 17,7%

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 49

GEKA

KOÇARLI 24.646 13,56 24,87 -9,46 0 0 0,23% 4,4%

KÖŞK 27.072 68,33 16,62 0,12 2.623 24 1,72% 11,5%

KÖYCEĞİZ 33.570 5,38 14,79 3,63 17.757 10.475 0,30% 8,3%

KUŞADASI 90.652 303,76 11,81 23,26 1.363.386 983.163 0,90% 29,0%

KUYUCAK 28.207 15,29 21,47 -7,62 0 0 0,33% 6,8%

MARMARİS 83.081 35,76 10,08 13,1 1.500.141 1.050.110 1,59% 40,8%

MİLAS 128.006 25,62 16,56 6,22 101.234 25.534 2,68% 17,5%

MUĞLA 99.158 37,72 14,7 5,26 103.237 3.290 1,85% 20,3%

NAZİLLİ 147.668 166,62 15,61 4,79 48.273 1.046 4,41% 11,8%

ORTACA 43.633 90,38 11,55 10,05 222.879 120.582 0,34% 18,9%

SARAYKÖY 29.650 44,58 16 -1,26 101.425 66.822 3,62% 22,5%

SERİNHİSAR 14.896 46,74 20,97 -3,09 0 0 0,51% 9,1%

SÖKE 115.586 70,39 14,18 -0,3 16.101 1.512 4,25% 13,7%

SULTANHİSAR 21.235 25,57 21,91 -0,98 9.434 721 0,19% 7,0%

TAVAS 47.773 7,93 23,86 -10,6 12.252 0 0,54% 6,2%

ULA 23.410 13,09 22,05 -0,19 29.963 4.708 0,41% 12,9%

YATAĞAN 45.347 20,5 18,84 -2,01 2.337 6 0,78% 15,2%

YENİPAZAR 13.398 32,58 28,69 -2,31 10.125 148 0,09% 3,9%

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202350

GEKA

ÇİVRİL

BEKİLLİ

ÇAL

GÜNEY

BULDAN

BUHARKENT
SARAYKÖY

PAMUKKALE

HONAZ
BABADAĞMERKEZEFENDİ

KUYUCAKNAZİLLİ
SULTANHİSAR

KÖŞK
YENİPAZAR

EFELERGERMENCİK
İNCİRLİOVA

KOÇARLISÖKE

KUŞADASI

KARPUZLU

YATAĞAN

KAVAKLIDERE KALE

TAVAS SERİNHİSAR

ACIPAYAM

ÇAL

MENTESE
BEYAĞAÇ

BODRUM

KÖYCEĞİZ

ÇAMELİ

SEYDİKEMER
FETHİYE

DALAMAN

ORTACAMARMARİS

DATÇA

MİLAS
DİDİM

ÇİNE

BOZDOĞAN

KARACASU

BAKLAN

ÇARDAK

Geleneksel Ekonomi Merkezi

Turizm Yoğun Merkez

Ekonomisini Çeşitlendirmiş Merkez

Ekonomisini Çeşitlendirmiş Turizm Yoğun Merkez

Turizm Yoğun Geleneksel Ekonomi Merkezi

BOZKURT

Şekil 32. İlçe Sınıflandırmasının Mekansal Görünümü

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 51

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202352

GEKA

VİZYON, GELİŞME EKSENLERİ,
ÖNCELİKLERİ VE TEDBİRLER

YAŞAM KALİTESİ YÜKSEK,

YENİLİĞE DAYALI ÜRETEN,

DOĞASINI KORUYAN,

KÜRESEL TURİZM ODAĞI GÜNEY EGE

6

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 53

GEKA

VİZYON, GELİŞME EKSENLERİ,
ÖNCELİKLERİ VE TEDBİRLER

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202354

GEKA

ZENGİN BEŞERİ
SERMAYE,

GÜÇLÜ
TOPLUMSAL

YAPI

YÜKSEK KATMA
DEĞER VE

YENİLİK ODAKLI

ÜRETİM

•	 Bilgi toplumunun ihtiyaç duyduğu temel bilgi ve becerilere sahip, üretken ve yenilikçi bireyler

yetiştirilmesi, eğitim hizmetlerinin erişilebilirliğinin arttırılması

•	 Sağlık hizmetleri altyapısının geliştirilerek tüm kesimlerin bu hizmetlerden adil ve dengeli bir

biçimde faydalanmasının sağlanması

•	 Bölgenin sahip olduğu kültür varlıklarının, kültürel değerlerin ve kendine özgü kültürel

yapısının korunması, kültürel ve sanatsal faaliyetlere katılımın özendirilmesi

•	 Dezavantajlı gruplara yönelik sosyal hizmetlerin geliştirilerek yaygınlaştırılması, ekonomik ve

sosyal hayata katılımlarının artırılması

•	 Nitelikli işgücüne sahip etkin bir işgücü piyasası oluşturulması

1

2

GELİŞME EKSENİ

GELİŞME EKSENİ

•	 Yenilik, teknoloji, tasarım ve markalaşma kapasitesi yüksek sanayi dönüşümünün sağlanması

•	 Kalite odaklı üreten, verimliliği yüksek, markalaşmış, uluslararası rekabet gücüne sahip tarım

ve gıda sektörü dönüşümünün sağlanması

•	 Yenilenebilir enerji kaynaklarının farklı alanlarda kullanımının yaygınlaştırılması, enerji

üretiminde fosil kaynakların payının azaltılması; enerji verimliliğinin artırılması

•	 Farklı ulaşım türleri arasında entegrasyonun sağlanması, lojistik kapasitesinin ve ulaşım

altyapısının geliştirilerek erişilebilirliğin artırılması

6. VİZYON, GELİŞME EKSENLERİ, ÖNCELİKLERİ VE TEDBİRLER

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 55

GEKA

DÖRT MEVSİM
TURİZM

YAŞANABİLİR
MEKANLAR VE

SÜRDÜRÜLEBİLİR
ÇEVRE

•	 Kentsel erişilebilirlik olanaklarının ve kentsel hizmetlerin geliştirilmesi

•	 Çevre kirliliğinin azaltılarak toprak, hava, su kalitesinin artırılması ve atık yönetim

etkinliğinin geliştirilmesi

•	 Havza alanlarında kaynakların sürdürülebilir kullanımını sağlayacak etkin havza

yönetiminin sağlanması

•	 Afet yönetim etkinliği artırılarak afetlere dayanaklı ve güvenli yerleşimler

oluşturulması

3

4

GELİŞME EKSENİ

•	 Bölge turizminin yenilik, işbirliği ve markalaşmaya dayalı tanıtımının

sağlanması

•	 Bölge turizminin çeşitlendirilerek dört mevsime yayılması ve hizmet

kalitesinin artırılması

GELİŞME EKSENİ

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202356

GEKA

ZENGİN BEŞERİ SERMAYE,
GÜÇLÜ TOPLUMSAL YAPI

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 57

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202358

GEKA

6.1. ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI
6.1.1 EĞİTİM

a. Mevcut Durum

89. 2012 yılı TR32 Bölgesi okuryazar nüfus oranı %95,97 ile

Türkiye ortalamasının üzerindedir ve Düzey 2 Bölgeleri ara-

sında okuma yazma oranı en yüksek 4. bölgedir. Ancak, Boz-

doğan, Bodrum, Milas, Koçarlı, Çivril ilçelerinin kırsal alanla-

rında okuma yazma oranının Türkiye ortalamasının (%93,3)

altında olduğu görülmektedir. Bölge’de kadın nüfus okuma

yazma oranları da Türkiye ortalamasının üzerinde olmasına

rağmen Bozdoğan, Serinhisar, Koçarlı, Çivril, İncirliova, Milas

ilçelerinin kırsal alanlarında %90,6 olan Türkiye ortalamasın-

dan düşük olduğu dikkat çekmektedir.

90. Bölge illerinde okul öncesi eğitimde, eğitime erişim

araçlarının yeterli olduğu, ancak Bozdoğan, Yenipazar, Çivril,

Güney, Sarayköy ve Serinhisar ilçelerinde öğretmen başına

düşen öğrenci sayılarının Türkiye ortalamasından fazla olduğu

dikkat çekmektedir. 2012-2013 eğitim öğretim yılında bölge

illerinde okul öncesi okullaşma oranları Türkiye ortalamasın-

dan yüksek olmasına rağmen AB ülkelerinden geri kalmakta-

dır. Bununla birlikte 2012-2013 eğitim öğretim yılında orta-

öğretim okullaşma oranları da Türkiye ortalamasının üzerinde

değerler almaktadır. 2012 yılı öğretmen başına düşen öğrenci

sayıları ilçeler bazında incelendiğinde ise Honaz, Babadağ,

Köşk ve Acıpayam ilçelerinde Türkiye ortalamasının üzerinde

olduğu dikkat çekmektedir.

91. Bölge genelinde yüksekokul veya fakülte mezunu nü-

fus toplam nüfusun %10’unu oluşturmakla birlikte Bölgede

yükseköğretime geçiş oranının %47-49 aralığında olduğu

ve %35 olan Türkiye ortalamasından yüksek bir değer aldı-

ğı dikkat çekmektedir. Ancak yükseköğretim mezunu nüfus

oranının, yükseköğretime geçiş oranına göre düşük kaldığı

görülmektedir. Bu durumun sebepleri arasında bölge öğren-

cilerinin yükseköğretim için başka illeri tercih etmeleri, yük-

seköğrenim görmüş nüfusun bölge dışına yerleşmesi ve Böl-

ge’den gerçekleşen beyin göçü olduğu değerlendirilmektedir.

92. Bölgedeki üniversiteler, akademik kadrolarıyla birlikte

araştırma ve uygulama merkezleri, Pamukkale Üniversite-

si’nde yer alan Teknokent, laboratuvarlar gibi kaynaklarıyla

araştırma ve geliştirme etkinliklerinin merkezi olarak öne

çıkmaktadır. Ancak bölgenin insan kaynağı kapasitesinin

artırılmasında önemli roller üstlenen üniversiteler ile bölge

ekonomisinin entegrasyonuna ilişkin atılması gereken önem-

li adımlar olduğu gözlenmektedir. Bölgenin insan kaynağının

verimli kullanılması bakımından, özellikle meslek yüksekokul-

larının branş bazında planlamasının yerel sektörel ihtiyaçlar

doğrultusunda şekillendirilmesi gerekmektedir.

b. Öncelik

93. Bilgi toplumunun ihtiyaç duyduğu temel bilgi ve beceri-

lere sahip, üretken ve yenilikçi bireyler yetiştirilecek, eğitim

hizmetlerinin erişilebilirliği artırılacaktır.

c. Tedbirler

94. Kırsal alanlarda nüfusun okuma yazma oranlarının artırıl-

masına yönelik faaliyetlerin etkinliği artırılacaktır.

95. Okul öncesi eğitim imkânları ve erişilebilirliği artırılacak,

toplumsal farkındalık seviyesi geliştirilerek okullaşma oranları

artırılacaktır.

96. Bölge üniversitelerinin bölgenin sosyo-ekonomik yapısı ile

entegrasyonu artırılacaktır.

6.1.2 SAĞLIK

a. Mevcut Durum

97. Dünya Sağlık Örgütü 2012 yılı verilerine göre yüz bin kişi-

ye düşen hekim sayısı AB’de 326’dır. Türkiye (169) ve Bölge

(165) yakın değerlere sahip olup AB değerlerinin gerisinde

kalmaktadır. Bunun yanı sıra Türkiye 2023 yılı hedefleri ara-

sında yüz bin kişiye düşen hekim sayısının 210’a yükseltil-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 59

GEKA

mesi bulunmaktadır. Tablo 8’de görüldüğü üzere Aydın’da

toplam yatak sayısı; Muğla ilinde hekim ve hastane yatak

sayısı, Denizli ilinde ise hastane yatak sayısı Türkiye ortala-

masının gerisinde kalmaktadır. Toplam hekim ve hastane ya-

tak sayısı bakımından bölge ortalaması ise ülke ortalamasına

göre düşük seviyede yer almaktadır. Kişi başı hekime başvuru

verilerine göre tüm bölge illeri ülke ortalamasının üzerinde

yer almaktadır. Yatak devir hızı bakımından özellikle Denizli

ili ve Aydın ili ülke ortalamasının üzerinde değerlere sahiptir.

Denizli ilinin %95,2 yatak devir hızı dikkat çekmektedir. Yatak

devir aralığı incelendiğinde, Muğla ilinin ülke ortalamasının

üzerinde yer aldığı görülmektedir. Bunun yanı sıra Türkiye’de

aile hekimi başına düşen nüfus 3.696 iken Aydın ortalaması

3.518, Denizli 3.624, Muğla ortalaması ise 3.583’tür. Bu ve-

riler değerlendirildiğinde, bölgede sağlık hizmetlerine erişim

konusunda eksiklikler bulunduğu göze çarpmaktadır.

Tablo 9. Sağlık Hizmetlerine Erişim Göstergeleri (Yüz bin Kişiye

Düşen)

GÖSTERGE TÜRKİYE AYDIN DENİZLİ MUĞLA

Toplam Hekim (Yüz bin
Kişiye Düşen) 172 172 174 146

Hastane Yatak Sayısı
(Yüz bin Kişiye Düşen) 265 264 225 218

112 İstasyon Başına
Düşen Nüfus 40.594 47.931 33.948 20.760

112 Ambulans Başına
Düşen Nüfus 22.602 28.758 21.123 13.095

Kişi Başı Hekime
Başvuru 8,2 9,8 9,4 9,6

Yatak Doluluk Oranı 65,1 71,5 77,7 52,8

Yatak Devir Hızı* 59,9 68,7 95,2 59,5

Yatak Devir Aralığı** 2,1 1,5 0,9 2,9

Kaynak: Sağlık İstatistikleri Yıllığı, 2012 (Sağlık Bakanlığı) ve TÜİK, Bölgesel Göster-

geler, Sağlık Göstergeleri verileri kullanılarak GEKA tarafından hesaplanmıştır.

*Yatak Devir Hızı: Bir yatağın yılda kaç hasta tarafından kullanıldığını göstermektedir.

(Yatan Hasta Sayısı) / (Yatak Sayısı) şeklinde hesaplanmaktadır.

**Yatak Devir Aralığı: Bir hasta yatağının kaç gün boş kaldığını göstermektedir. (Yatak

Sayısı x 365–Yatılan Gün Sayısı) / (Taburcu + Ölen) Kişi Sayısı şeklinde hesaplan-

maktadır.

98. Sağlık hizmetlerine erişimde yaşanan sorunlar arasında

Didim, Kuşadası, Bodrum, Fethiye ve Marmaris gibi turistik

faaliyetlerin yoğun olduğu ilçelerde yaz-kış nüfusu arasındaki

farktan kaynaklanan personel yetersizliği bulunmaktadır. Bu

ilçelerde yaz aylarında oluşan nüfus yoğunluğu nedeniyle

sağlık personeli ve sağlık kurumlarının yetersiz kaldığı görül-

mektedir. Söz konusu ilçelerde sağlık hizmetlerinin yaz ay-

larında yetersiz kalması erişimde yığılmalar olmasına sebep

olmaktadır.

b. Öncelik

99. Sağlık hizmetleri altyapısı geliştirilecek, tüm kesimlerin bu

hizmetlerden adil ve dengeli bir biçimde faydalanması sağla-

nacaktır.

c. Tedbirler

100. Aile Sağlığı Merkezi ve aile hekimi sayılarının artırılması,

kaliteli koruyucu sağlık hizmetlerinin sunulması, hastanelerin

ekipman ve altyapılarının iyileştirilmesi sağlanacaktır.

101. Sağlık hizmetleri turizm sezonundaki ihtiyaçlara cevap

verebilecek niteliğe kavuşturulacaktır.

6.1.3 KÜLTÜR VE SANAT

a. Mevcut Durum

102. TR32 Bölgesi müze ve ören yerleri açısından oldukça

zengin bir yapıya sahiptir. Müze ve ören yerleri her yıl yüz-

binlerce kişi tarafından ziyaret edilmekte, bu bağlamda hem

Bölge’nin önemli turizm kaynaklarını oluşturmakta, hem de

Bölge’nin zengin tarihini yansıtarak, kültürünün Dünya tara-

fından tanınmasını sağlamaktadır. Bunun yanı sıra Bölge’nin

zengin geleneksel kültürü, adetleri, ağzı, el sanatları, pek çok

kültürel mirası geçmişten günümüze taşımakta ve Bölge’nin

kültürel zenginliğini yansıtmaktadır.

103. 2011 yılı TÜİK verilerine göre TR32 Bölgesi’nde her

tiyatro gösterisi başına düşen kişi sayısı 303 iken, Türkiye

ortalamasının 230 olduğu görülmekte, Bölgede Türkiye ge-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202360

GEKA

neline göre tiyatro gösterilerine olan ilginin yüksek olduğu

dikkat çekmektedir. Özellikle Muğla’da (591) ve Denizli’de

(311) tiyatro gösterisi başına düşen kişi sayısı Türkiye ortala-

masının üzerindedir. Sinema gösteri sayısı başına düşen kişi

sayısı ise 961’dir ve Türkiye ortalaması olan 988’e yakın bir

değer olduğu görülmekle birlikte, Denizli ilinde gösteri başı-

na düşen kişi sayısının 1.348 olduğu dikkat çekmektedir. Bu

durum Türkiye geneli ile kıyaslandığında Bölge’de kültürel ve

sanatsal faaliyetlere daha fazla ilgi olduğunun göstergesidir

ve Bölge’de son yıllarda tiyatroya yönelik talep artışı yeni ti-

yatro salonlarının açılmasını gerekli kılmaktadır.

Sinema salonu
sayısı

Sinema Gösteri
sayısı

Gösteri Başına
Seyirci Sayısı

Tiyatro salonu
sayısı

Tiyatro Gösteri
sayısı

Gösteri Başına
Seyirci Sayısı

Türkiye 1.917 37.892 988 511 23.361 230

TR32 Bölgesi 69 1281 961 36 338 303

Aydın 18 386 956 16 217 248

Denizli 26 473 1348 11 82 311

Muğla 25 422 531 9 39 591

Tablo 10. Sinema ve Tiyatro İstatistikleri

Kaynak: TÜİK, Bölgesel İstatistikler, Kültür İstatistikleri (2011)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 61

GEKA

b. Öncelik

104. Bölgenin sahip olduğu kültür varlıklarının, kültürel de-

ğerlerinin ve kendine özgü kültürel yapısı korunacak, kültür

ve sanat faaliyetlerine katılım özendirilecektir.

c. Tedbirler

105. Bölgenin kültür, tarih ve estetik bilinci geliştirilecek, kül-

türel yapının korunmasına ilişkin toplumsal bilinç güçlendi-

rilecektir.

106. Görsel, işitsel ve sahne sanatları gibi kültürel ve sanatsal

faaliyetlerin sergilenmesine yönelik altyapı geliştirilerek toplu-

mun tüm kesimlerine erişimi sağlanacaktır.

6.1.4 SOSYAL İÇERME

a. Mevcut Durum

107. Sosyal içerme kapsamında dezavantajlı gruplar içerisin-

de kadınlar, çocuklar (özellikle kız çocukları), engelliler, yaş-

lılar, gaziler ve şehit aileleri ile yoksullar öncelikli olarak ele

alınmaktadır.

108. Başka ilin nüfusuna kayıtlı nüfus, Bölge’nin aldığı gö-

çün göstergelerinden biridir. Aydın ilinin toplam nüfusunun

%31’inin, Denizli’nin toplam nüfusunun %22’sinin Muğla

ilinin ise toplam nüfusunun %35’inin başka bir ilin nüfusuna

kayıtlı olduğu görülmektedir. Bölge illerinin çevre illerin yanı

sıra Aydın ilinin Ağrı, Bitlis, Konya, Muş, Erzurum illerinden;

Denizli ilinin Ağrı, Konya, Van, Erzurum illerinden; Muğla ilinin

ise İstanbul, Konya, Ankara, Van ve Sivas illerinden yoğun-

lukla göç aldıkları görülmektedir. Göçle gelen nüfusun en-

tegrasyonunun sağlanması ve kentlilik bilincinin artırılmasına

yönelik sosyal hizmet faaliyetleri ve istihdam politikaları önem

kazanmaktadır.

109. Bölge boşanma oranları en yüksek 3’üncü Düzey 2

Bölgesi’dir ve Bölge’de intihar hızlarının yüksekliği de dik-

kat çekmektedir. 2012 yılı TÜİK verilerine göre TR32 Bölgesi

Türkiye’de en yüksek intihar hızına sahip bölge olarak öne

çıkmaktadır ve bölge kaba intihar hızı (Yüz binde 6,55) Türki-

ye ortalamasının (Yüz binde 4,29) oldukça üzerindedir. 2011

yılında yaklaşık 12.000 çocuk suça sürüklenme, kabahat,

mağdur olma ve evden kaçma gibi sebeplerle güvenlik biri-

mine getirilmiştir.

Tablo 12. TR32 Bölgesi Kaba İntihar Hızı Ve Kaba Boşanma Hızı

Kaba intihar hızı
(%000)

Kaba boşanma hızı
(%0)

Türkiye 4,29 1,64

TR32 Bölgesi 6,55 2,32

Aydın 7,28 2,06

Denizli 6,23 2,37

Muğla 6,04 2,56

Kaynak: TÜİK (2012)

Tablo 11. Başka İlin Nüfusuna Kayıtlı Nüfus

AYDIN

Denizli İzmir Ağrı Bitlis Muş Konya Afyonkarahisar Erzurum Muğla Siirt

21.070 19.229 18.329 15.485 13.990 13.739 12.173 10.873 10.478 9.413

DENİZLİ

Afyonkarahisar Burdur Aydın Uşak Ağrı Manisa Erzurum Konya Muş Isparta

48.133 20.911 16.120 8.618 8.545 8.108 6.470 6.455 5.588 4.561

MUĞLA

Aydın İstanbul Denizli İzmir Konya Ankara Manisa Van Sivas Hatay

24.133 17.656 17.011 13.376 8.502 7.807 7.598 6.974 6.736 6.180

Kaynak: TÜİK (2012)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202362

GEKA

110. Koçarlı, Karpuzlu, Yenipazar, Baklan, Bekilli, Çal, Çameli

ve Güney ilçelerinde yaşlı bağımlılık oranlarının bölge ve Tür-

kiye ortalamalarının üzerinde olduğu tespit edilmiştir. Bununla

birlikte TÜİK nüfus projeksiyonu çalışması sonuçlarına göre

2023 yılına kadar ortanca yaş düzeylerinin Aydın’da 34,8’den

39,5’e, Denizli’de 33,2’den 38’e ve Muğla’da ise 35,1’den

40,3’e yükselmesi beklenmektedir. Bu kapsamda gelecek yıl-

larda yaşlı nüfusa yönelik ortaya çıkacak hizmet gereksinim-

lerinin karşılanmasına yönelik sosyal ve teknik altyapının ye-

tersiz kalma riskinin ortaya çıkabileceği değerlendirilmektedir.

111. Tablo 13’te Bölge’nin engelli oranlarının Türkiye orta-

lamalarının üzerinde olduğu göze çarpmaktadır. Bölge’nin

bilinç düzeyinin ve sağlık hizmetlerinden yararlanma oranının

yüksek olmasının da bu oranların yüksek görünmesinde etkili

olduğu düşünülmektedir. Bölgede engelli bireylerin, sağlık,

tedavi ve bakım hizmetlerinin iyileştirilmesi ve yaygınlaştırıl-

ması, iş bulma olanaklarının arttırılması, eğitim olanaklarının

arttırılması, fiziksel çevre ve ulaşım imkânları konusunda

düzenlemelerin yapılması yönünde kamu kurum ve kuruluş-

larından beklentileri bulunmaktadır. Bununla birlikte engelli

vatandaşların toplumsal hayata entegrasyonunu sağlamakta

en güçlü araçlardan biri olan işgücüne katılımın önündeki en-

gellerin kaldırılması gerekmektedir.

Tablo 13. TR32 Bölgesi Engelli Göstergeleri %

Türkiye Aydın Denizli Muğla

Görmede zorluk
yaşayanlar 1,4 2,1 1,9 1,5

Duymada zorluk
yaşayanlar 1,1 1,8 1,7 1,3

Konuşmada zorluk
yaşayanlar 0,7 0,7 0,7 0,7

Yürümede, merdiven
çıkmada/inmede
zorluk yaşayanlar 3,3 4,2 5,1 3,7

Taşımada/tutmada
zorluk yaşayanlar 4,1 6,0 6,3 5,2

Yaşıtlarına göre
öğrenmede/basit
dört işlem yapmada
zorluk yaşayanlar 2,0 1,9 2,4 1,8

Kaynak: TÜİK (Nüfus ve Konut Araştırması 2011)

b. Öncelik

112. Dezavantajlı gruplara yönelik sosyal hizmetler geliştiri-

lerek yaygınlaştırılacak, ekonomik ve sosyal hayata katılımları

artırılacaktır.

c. Tedbirler

113. Göçle gelen bireylerin mesleki becerileri geliştirilerek

toplumsal faaliyetlere ve işgücü piyasalarına katılımlarının

kolaylaştırılması, kent kültürü ve kentlilik bilincinin oluşturul-

masına yönelik faaliyetler teşvik edilecektir.

114. Boşanma ve intihar olaylarının azaltılması ve bu alanda

yaşanan sorunların çözümüne yönelik çalışmalar artırılacaktır.

115. Yaşlı nüfusa hizmet veren sosyal hizmet kurumlarının

kapasitelerinin artırılması, ihtiyaçları karşılayabilecek şekilde

donanımlarının geliştirilmesi desteklenecektir.

116. Engellilere yönelik eğitim, istihdam ve bakım hizmetleri-

nin etkinliğinin artırılması ve fiziki çevre şartlarının engellilere

uygun hale getirilmesi sağlanacaktır.

6.1.5 İSTİHDAM VE ÇALIŞMA HAYATI

a. Mevcut Durum

117. 2007-2012 yılları arasında ilçelerin köy ve belde nü-

fuslarında yaşanan değişimler incelendiğinde Germencik,

Karacasu, Bozkurt, Çivril, Kale, Muğla Merkez (Menteşe), Da-

laman, Datça, Fethiye, Ortaca ilçelerinde kırsal nüfus oranla-

rının Türkiye ortalamalarına göre daha fazla düşüş gösterdiği

dikkat çekmektedir. Kırsal nüfusta yaşanan azalma ve kent

nüfusunda gerçekleşen artış kentsel çekiciliğin yanı sıra kırsal

bölgelerde ekonomik çeşitliliğin yetersizliğinden kaynaklan-

maktadır. Bu ilçelerde kırsaldan kente doğru gerçekleşen nü-

fus hareketinin azaltılması ve kırsal nüfusun yerinde istihdam

edilmesinin sağlanması gerekmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 63

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202364

GEKA

Tablo 14. Kırsal Nüfus Oranlarında Yaşanan Değişim

İLÇELER
2007
 (%)

2012
 (%)

2012-2007 Kırsal
Nüfus Oranında

Yaşanan Düşüş (%)

Muğla Merkez (Menteşe) 43,83 34,74 -9,09

Ortaca 45,43 36,74 -8,69

Bozkurt 61,83 54,73 -7,10

Çivril 76,15 70,27 -5,88

Kale 65,78 60,27 -5,51

Datça 40,42 35,12 -5,30

Fethiye 61,79 56,99 -4,80

Didim 24,89 20,13 -4,76

Dalaman 33,12 28,80 -4,32

Karacasu 71,49 67,28 -4,21

Kaynak: TÜİK (2013)

118. Özellikle ekonomisini çeşitlendirmiş merkezler ve turizm

yoğun merkezlere göçle gelen nüfus; eğitim, meslek edinme,

sağlık, yerleşim ve iş sorunu gibi temel sorunlar nedeniyle

bulundukları kentlere uyum sağlamada zorluk çekmektedir.

Bununla birlikte göçle Bölgeye gelen ve yüksek oranla nitelik-

siz olan işgücü, Bölge’deki işgücü talebine yeterince cevap

verememektedir.

119. Bölge’de kadınların istihdam oranı (%37,4), Türkiye

ortalamasından (%28,8) oldukça yüksek olsa da, AB üyesi

ülkeler ortalamasının gerisinde kalmaktadır. Sosyo-ekonomik

açıdan gelişmiş ülkelerdeki düzeye ulaşmayı hedefleyen Böl-

ge’de kadınların işgücü piyasalarına katılımını kolaylaştırıla-

cak araçların geliştirilmesine ihtiyaç bulunmaktadır.

120. Mesleki eğitimin ortaöğretim içindeki payı AB ülkelerin-

de %60 iken bu oran Türkiye genelinde %40, Bölge’de ise

%46’dır. Ancak Bölge’nin öne çıkan sektörleri için nitelikli ve

kaliteli işgücü sağlanması açısından önem arz eden mesleki

eğitim liseleri piyasanın gerekliliklerini karşılamada yetersiz

kalmakta ve beklentiyi karşılayamamaktadır. Bölge’de turizm

ve sanayi sektörlerinde nitelikli işgücü eksikliği bulunmakta-

dır.

b. Öncelik

121. Nitelikli işgücüne sahip etkin bir işgücü piyasası oluş-

turulacaktır.

c. Tedbirler

122. Kırsal yerleşim alanlarında ekonomi çeşitlendirilerek ve

yeni istihdam olanakları yaratılarak kırsal nüfusun yerinde is-

tihdamı kolaylaştırılacaktır.

123. Göçle gelmiş aktif nüfusun istihdam edilebilirliğinin ar-

tırılması için işgücü talebine yönelik meslek edindirme çalış-

malarına ağırlık verilecektir.

124. Kadın girişimciliğinin teşvik edilmesi, kayıt dışı istihda-

mının önüne geçilmesi ve kadınların işgücü piyasalarına katı-

lımının artırılması sağlanacaktır.

125. Nitelikli işgücünün artırılmasına yönelik mesleki ve tek-

nik liselerin altyapılarının güçlendirilmesi, özel sektör ile mes-

leki eğitim kurumları arasında işbirliğinin sağlanması destek-

lenecektir.

6.1.6 KAMUDA VE STK’LARDA KURUMSAL KAPASİTE VE

İŞBİRLİĞİ

a. Mevcut Durum

126. Beşeri sermaye açısından zengin olmasına rağmen,

Bölge’de istihdamın, işgücü niteliğinin, sosyal sermayenin ve

rekabet gücünün artırılmasında önemli paya sahip olan koor-

dinasyon ve işbirliği çalışmalarına ihtiyaç duyulmaktadır.

127. İçişleri Bakanlığı Dernekler Dairesi Başkanlığı verilerine

göre bölge 3.886 sivil toplum kuruluşuyla Türkiye’de kurul-

muş dernek ve sivil toplum kuruluşlarının %3,96’sına sahip-

tir. Bölgede bulunan derneklerin %9’unun bilgisayara sahip

olduğu dikkat çekmektedir. Bölgede yer alan sivil toplum

kuruluşların proje hazırlama ve uygulama ile insan kaynağı

açısından geliştirilmesi gerekliliği de ön plana çıkmaktadır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 65

GEKA

128. Güney Ege Kalkınma Ajansı tarafından Bölge’deki belde

ve ilçe belediyelerinin kurumsal kapasitelerinin ölçülmesine

yönelik tüm ilçe ve belde belediyelerine düzenlenen anket so-

nuçlarına göre; ilçe ve belde belediyelerinin çoğunluğu proje

yönetimi, mali yönetim ve stratejik planlama eğitimlerine ihti-

yaç duymaktadır. Ayrıca, özellikle nüfusu 20.000 ve altındaki

ilçelerde üniversite ve yüksekokul mezunu personel oranının

düşük olduğu görülmektedir.

b. Öncelik

129. Kamu kurumları ve Sivil Toplum Kuruluşlarında bilgi, be-

ceri ve yenilik düzeyi artırılacak, birlikte iş yürütme kapasitesi

geliştirilecektir.

c. Tedbirler

130. Bölgede ortak iş yapma kültürünün geliştirilmesi ve top-

lumsal karar alma mekanizmalarının etkinliğinin artırılması

sağlanacaktır.

131. Kamu kurumları ve sivil toplum kuruluşlarının insan kay-

nakları kapasitesinin bölgenin ihtiyaçları doğrultusunda ge-

liştirilmesi, hizmetiçi eğitim uygulamalarının yaygınlaştırılması

sağlanacaktır.

Şekil 33. Sosyal Yapı Mevcut Durum Haritası

T.C.
Güney Ege Kalkınma Ajansı

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202366

GEKA

YÜKSEK KATMA DEĞER VE
YENİLİK ODAKLI ÜRETİM

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 67

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202368

GEKA

6.2 YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM
6.2.1 İMALAT SANAYİ

a. Mevcut Durum

132. Plan hazırlık sürecinde yapılan saha analizleri sonucun-

da Bölge’deki işletmelerin büyük bir çoğunluğunun aile şirketi

olduğu ve yeterince profesyonel yönetim kapasitesine ulaşa-

madıkları, işgücü kalitesi, süreçlerin etkinliği gibi konularda

sıkıntılar yaşadıkları tespit edilmiştir. Bölge’deki işletmelerin

devamlılığı, hâlihazırda ailelerin gelecek planlarına endeksli

şekilde tasarlanmaktadır. Mevcut durum ve uygulamaların,

aile şirketlerinin kısa vadede korunmalarını sağlarken bölge

ekonomisini orta ve uzun vadede ileriye taşımayacağı öngö-

rülmektedir.

133. İşletmelerin finansmana erişim konusunda yaşadıkları

sorunların temelinde girişim sermayesinin azlığı, kayıt dışılık

ve farkındalık eksikliği gibi faktörler yatmaktadır. İşletmelere

sunulan destek ve hibe mekanizmalarının bilgilendirmelerinin

yetersiz kalması ve proje geliştirme kapasitesinin düşüklüğü;

finansmana erişimi zorlaştırmaktadır.

134. Bölge’de, gelişmiş ülkeler ile karşılaştırıldığında, Ar-Ge

ve yeniliğe dayalı girişimcilik yeterince gelişmemiş olup giri-

şimcilerin yenilik kültürü, Ar-Ge kapasitesi, iş modeli geliştir-

me ve bu alandaki fon kaynaklarından yararlanma becerisinin

yeterli olmadığı görülmektedir.

135. Bölge’de ileri teknoloji sektörlerinde üretim yok denecek

kadar az iken orta-ileri teknolojili sektörlerin ihracat payın-

da Aydın ili öne çıkmaktadır. TÜİK verileri kullanılarak GEKA

tarafından hesaplanan değerlere göre 2012 yılında Aydın’da

ihracatın %52’si, Denizli’de %13’ü, Muğla’da ise %19’u

orta-ileri teknoloji sektörlere aittir. Orta-ileri teknoloji sektör-

lerinin üretim ve katma değer içerisindeki payları değerlendi-

rildiğinde, bu sektörlerdeki üretimin de görece daha yüksek

katma değer ortaya koyduğu görülmektedir. Bu doğrultuda

rekabet gücü ve geliri daha yüksek oranda artırabilmek için

bölge kaynaklarının artan ölçüde düşük katma değer yaratan

geleneksel sektörlerden yüksek katma değer yaratan sektör-

lere yönlendirilmesi büyük önem taşımaktadır.

136. Bölgenin sanayi üretimi incelendiğinde; Muğla’nın tu-

rizm faaliyetlerindeki yoğunluğu ve olası sanayi üretiminin po-

tansiyel çevresel riskleri, ilin Aydın ve Denizli’ye göre sanayi

sektörü açısından geride kalmasına yol açmaktadır. Bu kap-

samda Muğla’nın çevresel hassasiyetleri de dikkate alınarak

bilgi ve iletişim teknolojileri ile temiz üretim teknolojileri gibi

sektörlerdeki girişimlerin bir fırsat oluşturacağı değerlendiril-

mektedir.

137. İmalat sanayinin bölgede sektörel dağılımı değerlendi-

rildiğinde tekstil sektörünün ciro açısından %19,2, istihdam

açısındansa %26’lık payla ilk sırada yer aldığı görülmektedir.

Tekstil ürünleri ihracatı yıl bazında dalgalanmalar gösterme-

sine rağmen Türkiye ihracatında önemli bir yer tutmaktadır.

Ancak birçok firma yalnızca gelişmiş ülkelerin ihracatçıları ile

sipariş usulü ve markasız çalışmaktan öteye gidememekte-

dir. Bu durum ucuz işçilik ve hammadde konusunda maliyet

avantajı sağlayan ülkelerle rekabet zorluğu ile birlikte bölge-

ye kazandırılan katma değerin de düşük kalmasına neden

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 69

GEKA

olmaktadır. Gıda ve İçecek İmalatı sektöründe de bölgenin

sahip olduğu potansiyeli yeterince kullanamadığı; tasarım,

markalaşma ve yenilik alanlarında gelişime ihtiyaç duyduğu

görülmektedir.

138. Mevcut Durum Analizi çalışmaları sırasında gerçek-

leştirilen Üç Yıldız Analizi’nde bölgede tekstil, gıda ve mine-

ral ürünler imalatı sektörlerinin yoğunlaştığı ve kümelenme

potansiyeli arz ettiği belirlenmiştir. Bu sektör paydaşlarının

kendi içinde birbirine yakın konumlanması, ortak sorunlarının

bulunması, bölgede bu sektörlerin destek sektörlerinin de yo-

ğunlaşması dikkat çekmektedir.

139. Sanayi tesislerinin OSB (Organize Sanayi Bölgesi) gibi

planlı sanayi alanlarında konumlanması altyapı başta olmak

üzere ortak ihtiyaçların temini konusunda büyük önem taşı-

maktadır. Bölgede bulunan 15 OSB’nin 4 tanesi aktif olarak

faaliyet göstermektedir. OSB’lerde verimlilik sorunu yaratan

altyapı eksiklikleri doluluk oranlarını da etkilemektedir.

140. Bölge’de Ar-Ge ve yenilikçilik çalışmaları münferit ör-

nekler dışına çıkamamakta, ürünlerin katma değeri bekle-

nenden düşük kalmaktadır. Özel sektör, üniversiteler, sanayi

ve meslek kuruluşları arasındaki bağın zayıf olması Bölge’de

ortaklık, yenilik ve Ar-ge çalışmalarını güçleştirmektedir. Sa-

nayiye akademik desteğin sağlanması ve bu akademik des-

teğin sanayinin geleceğini yönlendirmesi büyük önem arz et-

mektedir. Üniversite sanayi işbirliği olanakları geçmişte etkin

şekilde geliştirilememiş, beklenen çıktılar elde edilmemiştir.

Buna karşın üniversite-sanayi arasındaki bilgi akışının mutlak

suretle gerekliliği taraflarca kabul edilmektedir. Bu doğrultuda

bölge sanayinde katma değeri yüksek ve çevre dostu, yeni

ürün ve süreç geliştirmeye yönelik çalışmalarda üniversite-

lerle etkin bir işbirliği ağına ihtiyaç duyulduğu plan hazırlık

sürecinde paydaşlar tarafından belirtilmiştir.

141. 6360 sayılı Büyükşehir Kanunu kapsamında sanayi sek-

törü açısından durum incelendiğinde, yerel yönetimlerin özel-

likle altyapı alanında şehre yapacağı yatırımların, sektörün

geleceğine doğrudan pozitif etki yapacağı düşünülmektedir.

Bu duruma paralel olarak büyükşehir yasası sonrası organize

sanayi bölgelerinin altyapı sorunlarının çözülüp; bu alanlarda

sektörün gelecek ihtiyaçlarını karşılayacak büyük projelerin

uygulanabilmesinin daha kolay hale gelmesi beklenmektedir.

Sanayi alanlarının daha planlı olarak belirlenmesi ve uygu-

lanacak plan ve projelerde karar mekanizmasının daha hızlı

işlemesi, büyükşehir olan illere yatırımcı çekme ve büyük ya-

tırımlara ev sahipliği yapma potansiyelinde artış beklenmek-

tedir.

b. Öncelik

142. Yenilik, teknoloji, tasarım ve markalaşma kapasitesi yük-

sek sanayi sektörü dönüşümü sağlanacaktır.

c. Tedbirler

143. Aile işletmelerinde kurumsal yapı güçlendirilecek, insan

kaynakları yönetimi ve organizasyonel kapasite geliştirilecek-

tir.

144. Bölge’nin proje geliştirme kapasitesi artırılacak ve Böl-

ge’ye özgü yeni finansman mekanizmaları (faiz desteği, faiz-

siz kredi desteği, KGF vb.) geliştirilecektir.

145. Yenilikçi girişimcilik kapasitesi artırılacaktır.

146. Orta-ileri ve ileri teknoloji sektörlerindeki yeni yatırımlar

ile düşük ve orta-düşük teknoloji sektörlerdeki yenilikçi yatı-

rımlar teşvik edilecektir.

147. Temiz üretim teknolojileri ve bilgi teknolojilerinin yaygın-

laştırılması sağlanacaktır.

148. Tekstil, giyim ve gıda ürünleri imalatı öncelikli olmak

üzere işletmelerin tasarım, markalaşma ve yenilik kapasitesi

artırılacaktır.

149. Tekstil, mineral ürünler ve gıda imalatı sektörlerinin kü-

melenme faaliyetleri öncelikli olarak desteklenecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202370

GEKA

150. OSB ve KSS’lerin altyapıları güçlendirilerek işletmelerin

bu alanlara taşınması teşvik edilecek ve üniversiteler ile iş-

birliği içerisinde bu alanlarda uygulamalı Ar-Ge, tasarım, test,

eğitim çalışmaları yapmalarına olanak sağlayacak altyapıların

oluşturulması desteklenecektir.

151. Üniversite, araştırma merkezleri ve özel sektör arasında

Ar-Ge ve yenilik alanında etkin işbirliği geliştirilecektir.

6.2.2 TARIM VE GIDA

a. Mevcut Durum

152. Bölge’deki toplam alanın yaklaşık %30’unu tarım arazi-

leri oluşturmakta, tarım arazilerinin parçalı ve dağınık yapıda

olması ülke genelinde olduğu gibi Bölge’deki bitkisel üreti-

min de önemli yapısal sorunlarından birini teşkil etmektedir.

Bu sorun tarım işletmelerinin büyük bölümünün ticari tarım

yerine geçimlik tarım yapmasına yol açmakta, sektördeki ve-

rimliliği etkileyerek sektörün ekonomiye olan katkısının po-

tansiyelin altında gerçekleşmesine neden olmaktadır. Arazi-

lerin çok parçalı yapıda olması özellikle hasat zamanı önemli

oranlarda kayıpların yaşanmasına yol açmaktadır. Aydın’da

2010-2011 döneminde 4.500 ha’lık alanda toplulaştırma

çalışmaları tamamlanmış, 16.800 ha alanda ise çalışmalar

devam etmektedir. Denizli’de ise 39.238 ha alanda toplulaş-

tırma çalışmaları tamamlanmış, 39.000 ha alanda ise devam

etmektedir. Muğla’da ise arazinin büyük kısmını dikili tarım

arazisinin oluşturması nedeniyle toplulaştırma çalışmaları yü-

rütülememektedir.

153. Hangi bölgede hangi ürünlerin üretilmesi gerektiği, han-

gi ürünün üretiminden daha fazla verim alınacağı konusun-

da yeterli çalışma bulunmamakta, bu durum plansız üretime

neden olmaktadır. Üretici mevcut durumda hangi ürün daha

çok gelir getirdiyse, bir sonraki yıl o ürüne yönelmektedir.

Bu durum arz-talep dengesinde dalgalanmalara ve fiyatların

düşmesine yol açmaktadır. Ayrıca toprak ve iklim koşullarına

uygun olmayan ürün ekimi yapılması verimi düşürmektedir.

154. Bölgede sulanan tarım alanlarının çoğunluğunun sal-

ma sulama yöntemiyle sulandığı, çok küçük bir kısmında ise

damlama ve yağmurlama sulama yöntemlerinin kullanıldığı

dikkat çekmektedir.

155. Birim alandan yüksek verim alınmasını sağlayarak kü-

çük alanların etkin bir şekilde kullanımına olanak tanıyan se-

racılığın Bölge’de gelişiminin önündeki en önemli sorunlardan

biri ısıtma maliyetleridir. Bölge’de bulunan zengin jeotermal

kaynaklar son yıllarda artış gösteren seracılık faaliyetleri için

önemli bir avantajdır. Bununla birlikte jeotermal kaynakların

Bölge’de daha çok enerji sektöründe kullanılması nedeniyle

seracılıkta kullanımının istenilen düzeyde gelişmediği göz-

lenmektedir. Bölge’de toplam örtüaltı alanı içinde jeotermal

enerji ile ısıtılan alanın oranı incelendiğinde Denizli’de %65,8

iken Aydın’da %1,1 olduğu görülmektedir.

Tablo 15. Jeotermal Sera Alanları (da)

İl
Jeotermal Enerji ile

Isıtılan Örtüaltı Alanı
Toplam Örtüaltı

Alanı

Aydın 134 12.032

Denizli 398 605

Türkiye 2.811 617.760

Kaynak: Jeotermal Enerjinin Seracılıkta Kullanımının Önündeki Engellerin Tespiti

Araştırma Raporu, GEKA DFD 2011

156. Aydın ve Muğla’da deniz balıkçılığı, Bölge’nin iç kesim-

lerinde de su ürünleri yetiştiriciliğinin yapılması Bölge’yi su

ürünleri sektöründe ülke düzeyinde önemli konuma getirmek-

tedir. “Su Ürünleri ve Hayvancılık Mamulleri” sektörü Bölge’de

tarım sektörü ihracatında en yüksek değere sahiptir. Sektör-

den elde edilen ihracat gelirinde 2007-2011 döneminde %48

oranında artış meydana gelmiştir. Bölge’de tarım sektöründe

elde edilen ihracat değerinin Türkiye tarımsal ihracat değe-

ri içindeki payı değerlendirildiğinde en yüksek paya, 2007-

2010 döneminde “Su Ürünleri ve Hayvancılık Mamulleri”

sektörünün sahip olduğu görülmekle birlikte, bu payın 2007

yılında %21,55 iken 2012 yılında %11,56’ya düştüğü göz-

lenmektedir. Girdi maliyetlerinin yüksek olması sektörü olum-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 71

GEKA

suz etkileyen önemli unsurlardandır. Sektörün rekabetçiliğinin

artırılması ve korunması doğrultusunda ürün çeşitlendirilmesi

ve markalaşma çalışmalarına gereksinim duyulmaktadır.

157. Toprak havuz balık yetiştiriciliği, üretilen balıkların deniz

balıklarına yakın özelliklere sahip olması, çeşitli nedenlerle

ekim yapılmayan tarım alanlarında alternatif bir üretim sağ-

laması, ulaşım ve hasat kolaylığı gibi nedenlerle önemli bir

üretim şekli olup, Türkiye’de Muğla Milas bölgesinde yoğun

şekilde yapılmaktadır. Buna karşılık, yüksek enerji maliyetle-

ri sektörü olumsuz etkilemektedir. Bunun yanında üretimde

kullanılan taban suyunun bilinçsiz kullanımı çevresel tehdit

oluşturmaktadır.

158. Bölgede organik üretim yapan çiftçi sayısı ülke gene-

linde organik üretim yapan çiftçi sayısının %11,4’ünü oluş-

turmaktadır. Bölgedeki organik üretim miktarı ise, ülkedeki

organik üretim miktarının %5,6’sını oluşturmaktadır. Bölge’de

organik üretimde Aydın ili ön plana çıkmakta ve 81 il içeri-

sinde 4.sırada yer almaktadır. Son yıllarda organik ürünlere

olan talepte artış olduğu görülmekte, toprak ve iklim yapısı

olarak organik tarıma yatkın olan bölgenin gelecek dönemde

bu alandaki fırsatları değerlendirerek küresel düzeyde öne çı-

kabileceği değerlendirilmektedir.

Tablo 16. TR32 Bölgesi Organik Tarım Verileri

Organik üretim yapan
çiftçi sayısı

Organik Üretim
Miktarı (Ton)

AYDIN 9.417 154.760

DENİZLİ 306 6.430

MUĞLA 730 9.736

GÜNEY EGE 10.453 170.926

TÜRKİYE 60.797 1.620.466

Kaynak: TÜİK (2013)

159. Bölge’de gıda alanında Ar-Ge’ye dayalı katma değeri

yüksek ürünlerin ticarileştirilmesi süreçlerinin zayıf olduğu

görülmektedir. Bölge gıda üreticilerinin hem kendi bünyele-

rinde gerçekleştirecekleri Ar-Ge ve yenilik faaliyetlerinin, hem

de üniversiteler ve araştırma merkezlerindeki Ar-Ge faaliyet-

lerinin katkılarının geliştirilmesi gerekmektedir.

160. Plan hazırlık sürecinde bölge illerinde gerçekleştirilen

tarım çalıştaylarında, hasat zamanı satılamayan ürünlerin

depolanamamasının, çiftçinin ürününü düşük fiyattan elden

çıkarmasına yol açtığı ve çiftçilerin gelirini olumsuz yönde

etkiledeği belirtilmiştir. Ayrıca, ülkedeki meyve alanlarının

%13’üne sahip olan bölgede depolama imkanlarının geliştiril-

mesine ihtiyaç duyulmaktadır. Bununla birlikte Bölge’deki dü-

şük teknolojiye dayalı mevcut soğuk hava depolarında yüksek

enerji maliyetleri bulunmaktadır. Üreticiler mahsulünü düşük

fiyattan elden çıkarmanın yanında, alım-satım sürecinde de

sorun yaşayabilmektedirler. Mevcut ticaret borsaları ürünle-

rin fiziksel olarak alım satımının gerçekleştiği spot piyasalar

durumundadır. Bu bağlamda üreticilerin ürünlerini güvenli bir

ortamda satabilmesi, tüccar ve sanayicilerin de istediği kalite

ve miktarda ürüne daha rahat ulaşabilmesi adına ürün ihtisas

borsaları kurulması önem arz etmektedir.

161. Bölge zeytin, zeytinyağı, üzüm, incir, kestane, kekik, ba-

dem, narenciye ve su ürünleri gibi ürünlerin üretiminde ülke

genelinde oldukça önemli bir konumdadır. Fakat söz konusu

ürünlerde markalaşma ve tanıtım eksikliği bulunmaktadır. Ör-

neğin Aydın ili kestane üretim ve kalitesi açısından Türkiye’de

ilk sırada yer almasına rağmen, ilde yetişen kestane Bursa’da

işlenip kestane şekeri olarak pazara sunulduğundan üründen

beklenen katma değer sağlanamamaktadır.

162. Bölge tarım sektöründe işletme ölçekleri beklenen dü-

zeyde değildir ve bu durum sektördeki verimliliği olumsuz

yönde etkilemektedir. Besi ve süt sığırcılığı işletmelerinin

Aydın’da yaklaşık %58’ini 1-25 baş, Muğla’da çoğunluğu-

nu 1-10 baş hayvana sahip işletmeler oluştururken Deniz-

li’de ise hayvancılık işletmelerinin büyük çoğunluğu 1-20

baş büyüklüğe sahiptir. Bölge’deki tarım işletmelerinin arazi

büyüklüğü incelendiğinde ise Aydın’daki işletmelerin çoğun-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202372

GEKA

luğunun, Muğla’dakilerin yaklaşık yarısının 1-19 dekar (da)

büyüklüğünde olduğu dikkat çekmektedir. Denizli’deki işlet-

melerin ise yarıya yakınını 20-50 da büyüklüğündeki işletme-

ler oluşturmaktadır.

163. 2011 yılı itibarıyla Bölge’de 151’i Aydın’da, 305’i De-

nizli’de, 211’i Muğla’da olmak üzere toplam 667 adet tarım-

sal amaçlı kooperatif bulunmaktadır. 2005-2011 döneminde

Bölge’deki tarımsal amaçlı kooperatif sayısında %23 ora-

nında artış yaşanmasına rağmen kooperatifçiliğin ve üretici

birliklerinin yeterli düzeyde gelişmemiş olması bölge tarımı-

nın önemli sorunlarındandır. Üretici örgütlerinin özellikle mali

yapılarının ve kurumsal kapasitelerinin zayıf olması nedeniyle

üreticilerin beklediği finansman, pazarlama, girdi temini gibi

konulardaki destekler yeteri kadar sunulamamaktadır.

b. Öncelik

164. Bilgi ve kalite odaklı üreten, örgütlülüğü, verimliliği ve

pazarlama kapasitesi yüksek tarım sektörü oluşturulması

sağlanacaktır.

c. Tedbirler

165. Parçalı ve dağınık yapıdaki tarım arazilerinin etkin kul-

lanımı sağlanacak, Bölge’yi kapsayan havzalarda desteklene-

cek ürün deseninin Bölge’nin toprak yapısı ve iklim koşulları

ile üretim ve kalite açısından rekabetçi ürünleri göz önünde

bulundurularak değerlendirilmesi ve üreticinin bilgilendirilme-

si sağlanacaktır.

166. Su kaynaklarının etkin bir şekilde kullanımına olanak

sağlayacak modern sulama yöntemleri yaygınlaştırılacaktır.

167. Jeotermal enerji ısıtmalı organize seracılığa ilişkin altya-

pı geliştirilecektir.

168. Su ürünleri üretimi geliştirilecek, alternatif yem üretimi

teşvik edilecektir.

169. Toprak havuz balık yetiştiriciliğinde su ve enerjinin ve-

rimli şekilde kullanılması sağlanacak, üretim süreçlerinin ve

altyapısının iyileştirilmesi desteklenecektir.

170. Organik tarım ve iyi tarım uygulamaları yaygınlaştırıla-

cak, Bölge’nin organik tarım alanında uluslararası bir merkez

haline gelmesi sağlanacaktır.

171. Yüksek katma değerli ürünlerin geliştirilmesine, biyo-

teknoloji ve nanoteknolojiye yönelik yatırım ve araştırmalar

özendirilecek, tohum ve gen koruma, geliştirme faaliyetleri

artırılacaktır.

172. Tarım ürünlerine yönelik depolama imkanları artırılacak,

lisanslı depoculuk şirketlerinin ve ürün ihtisas borsalarının ku-

rulmasına yönelik çalışmalar yürütülecektir.

173. Üretimde öne çıkan ürünlere yönelik markalaşma ya-

tırımları, etkin tanıtım ve ortak pazarlama faaliyetleri, ortak

satış kanalları oluşturulması desteklenecektir.

174. Tarımsal işletme ölçeklerinin artırılmasına yönelik ortak-

lığa dayalı yatırımlar desteklenecektir.

175. Üreticilerin örgütlenmeleri teşvik edilecek ve kurumsal

altyapılarının güçlendirilmesi sağlanacaktır.

6.2.3 ENERJİ

a. Mevcut Durum

176. TR32 Bölgesi elektrik tüketim değerleri incelendiğinde

ilk iki sırayı sanayi ve mesken elektrik tüketiminin aldığı gö-

rülmektedir. Bölge, 26 düzey 2 bölgesi içerisinde kişi başına

sanayi elektrik tüketiminde 12. sırada, kişi başına mesken

elektrik tüketimindeyse 5. sırada yer almaktadır. Bölge ye-

nilenebilir enerji kaynaklarının kullanımı bakımından da ye-

terli çeşitliliğe ve potansiyele sahiptir. “Elektrik Piyasasında

Lisanssız Elektrik Üretimine İlişkin Yönetmelik”le yenilenebilir

enerji kaynaklarına dayalı kurulu gücü azami 1 MW’lık üretim

tesisi ve/veya mikro kojenerasyon tesisi kuran gerçek ve tüzel

kişiler lisans alma ve şirket kurma yükümlülüğünden muaf

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 73

GEKA

tutulmuş ve bu kapsamdaki tesislerin denetimi ile üretilen

ihtiyaç fazlası elektrik enerjisinin sisteme verilmesine ilişkin

usul ve esaslar belirlenmiştir. Bu yönetmelikle birlikte Böl-

ge’de lisanssız elektrik üretimine ilişkin uygulamaların sayısı

her geçen gün artmaktadır. Gelecekte de Bölge’de lisanslı ve

lisanssız olarak yenilenebilir enerji kaynaklarına dayalı elektrik

üretiminin artacağı öngörülmektedir.

177. Ülke genelinde güneş enerjisine dayalı lisanslı elektrik

üretimi için 600 MW’lık kurulu gücün dağılımı yapılmış olup

TR32 Bölgesi bu dağılımdan 11 trafo merkezi ile toplamda

38 MW’lık pay almıştır. Güneş enerjisine dayalı elektrik üre-

tim tesisi yatırım maliyetlerinin düşmesi ve yasal mevzuatın

tamamlanmasıyla birlikte Bölge’de güneş enerjisine dayalı

lisanssız elektrik üretimine ilgi artmıştır. Güneş enerjisinin

yanında özellikle Aydın ve Muğla’da rüzgâr enerjisi anlamında

yüksek bir potansiyel mevcuttur. Bu potansiyelden faydalanıl-

ması halinde enerji üretiminde çeşitlilik sağlanacak ve fosil

kaynakların payının azalmasıyla sürdürülebilirliğe katkı sağ-

lanmış olacaktır.

178. Türkiye’de 2004’ten bu yana jeotermal kaynaklardan

elektrik üretimi konusunda %200 oranında bir kapasite artı-

rımı sağlanmıştır. Kaynakların coğrafi dağılımına bakıldığında

ise Batı Anadolu’da bir yoğunlaşma olduğu görülmektedir.

MTA’nın gerçekleştirmiş olduğu çalışmalarda Aydın-Ortak-

lar ile Denizli-Sarayköy arasındaki Büyük Menderes Grabeni

olarak adlandırılan alanda oldukça yüksek jeotermal kaynak

potansiyeli tespit edilmiştir. Nitekim Türkiye’de elektrik üre-

timine uygun yüksek sıcaklıklı jeotermal sahalardan sekizi ve

Türkiye’nin en yüksek sıcaklığa sahip Denizli-Kızıldere jeo-

termal sahası (242 °C) Bölge’de yer almaktadır. TR32 Böl-

gesi’nin toplam potansiyeli ise 27.567 MWt ile Batı Anadolu

potansiyelinin %68’ini oluşturmaktadır.

179. Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üre-

timi Amaçlı Kullanımına İlişkin 5346 Sayılı Kanun’da yeterli

jeotermal kaynakların bulunduğu bölgelerde ısıtma öncelikli

olmak üzere bu kaynakların kullanımı esası getirilmiştir. De-

nizli-Sarayköy’de 2.000-2.100 konut eşdeğerinin (~210.000

m2) ısınmasında jeotermal kaynaklardan faydalanılmaktadır.

Bunun yanında Aydın, Nazilli ve Denizli’de hâlihazırda evsel

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202374

GEKA

ısınmada jeotermal kaynaklardan faydalanılma potansiyeli

bulunmaktadır.

180. Bölge’deki belli başlı modern sera işletmelerine bakıl-

dığında büyük bölümünün ısıtmada jeotermal kaynaklardan

faydalandığı görülmektedir. Aydın-Sultanhisar ve Söke’de

1’er adet; Denizli-Pamukkale’de 3 adet; Denizli-Sarayköy’de

4 adet ve Denizli-Buldan’da 3 adet olmak üzere toplamda 12

modern sera işletmesinin ısıtılmasında termal kaynaklar kul-

lanılmaktadır. Buna karşılık 2015 yılı sonuna kadar işletmeye

alınacak Jeotermal Enerjiye Dayalı Elektrik Üretim Tesislerine

10 yıl süre boyunca 10,5 ABD Doları Cent/kWh gibi yüksek

bir birim fiyattan devlet alım garantisi verilmesi, şirketlerin

yatırımlarını enerji alanında yoğunlaştırmalarına ve seralara

sıcak su sağlama konusunda gönülsüz hareket etmelerine

neden olmaktadır.

181. Tarımsal faaliyetlerin yoğun olduğu bölge için Türk-Al-

man Biyogaz Projesi kapsamında hayvansal atıklar ve tarım-

sal atıklardan enerji üretimi konusunda iller ve ilçeler bazında

analizler yapılmıştır. Bölge illeri arasında hayvansal atıklardan

elde edilebilecek biyogaz potansiyeli açısından ilk sırayı hay-

van varlığı ile öne çıkan Aydın almaktadır. Bölge’nin hayvansal

atıklardan elde edilebilecek toplam teknik biyogaz potansiyeli

ise 4.135 TJ/yıl olarak hesaplanmıştır.

182. Üretim maliyetleri içerisinde enerji maliyeti değerleri

incelendiğinde başta çimento üretimi olmak üzere cam ve

çelik üretiminde enerji maliyetinin oldukça yüksek olduğu ve

bu sektörlerin enerji yoğun sektörler olduğu görülmektedir.

Bölge’de yoğunlaşan tekstil ve gıda sanayi sektörleri için ise

enerji maliyetlerinin üretim maliyetlerine oranı %10 civarın-

dadır. Bunun yanında başta jeotermal olmak üzere Bölge’nin

yenilenebilir enerji kaynakları potansiyeli sanayi alanında da

kullanılabilir niteliğe sahiptir.

b. Öncelik

183. Yenilenebilir enerji kaynaklarının farklı alanlarda kullanı-

mı yaygınlaştırılacak, enerji üretiminde fosil kaynakların payı-

nın azaltılması; enerji verimliliğinin artırılması sağlanacaktır.

c. Tedbirler

184. Bilgilendirme-farkındalık çalışmaları ve destek mekaniz-

malarına erişimde sağlanacak kolaylıklarla Bölge’de lisanssız

elektrik üretimi yaygınlaştırılacaktır.

185. Bölge’nin güneş ve rüzgâr enerjisi potansiyelinden aza-

mi düzeyde faydalanılacaktır.

186. Jeotermal kaynaklardan enerji üretimi kapasitesi artırı-

lacaktır.

187. Evsel ısınmada jeotermal kaynakların kullanımı destek-

lenecektir.

188. Jeotermal elektrik santralleri ve sera işletmeleri arasın-

da işbirliği zemini sağlanarak sera işletmelerinde jeotermal

kaynakların kullanımı yaygınlaştırılacaktır.

189. Hayvansal atık kaynaklı biyogaz potansiyelinin yüksek

olduğu ilçelerde biyogaz üretim potansiyelinden faydalanıl-

masına yönelik pilot projeler hayata geçirilecektir.

190. Yeni teknolojiler ve yeni endüstriyel süreçler ile sanayide

enerji verimliliği artırılacaktır.

6.2.4 ULAŞIM VE LOJİSTİK

a. Mevcut Durum

191. Taşıt sahipliğinde öngörülen artışla beraber karayolları

üzerindeki yük ve yolcu taşımacılığı açısından oluşan baskı-

nın artmaya devam edeceği tahmin edilmektedir. Bu noktada

Bölge’de devam etmekte olan ve planlanan karayolu altyapı

yatırımlarının (Şekil 34) tamamlanması ulaşımda kalitenin ar-

tırılması açısından önem arz etmektedir. Yapım ve onarım ça-

lışmaları ile bölünmüş yol çalışmalarının öngörülen sürelerde

tamamlanması bölge ekonomisi açısından oldukça önemlidir

(Şekil 35).

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 75

GEKA

Şekil 34. Otoyol Çalışmaları

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Ulaşan ve Erişen Türkiye

(2013)

Şekil 35. Bölünmüş Yol Yapım Çalışmaları

Kaynak: Karayolları Genel Müdürlüğü (2012)

192. Türkiye’de yük taşımacılığının ancak %4’ü demiryoluyla

yapılmaktadır. Buna karşılık ulaştırma modları arasında en-

tegrasyonun sağlanması ve ulaşımda verimliliğin artırılması

noktasında TCDD’nin 2023 hedefleri arasında ‘yük taşımacı-

lığının %15’inin demiryolu ile gerçekleştirilmesi’ yer almak-

tadır. Bölge’de de demiryolu işletme yapısında kombine taşı-

macılığa yönelik Kaklık’ta lojistik merkezi kurulmasına ilişkin

çalışmalar yürütülmektedir. Bu lojistik merkezde yılda 1 mil-

yon ton yükün taşınması amaçlanmaktadır. Denizli Kaklık’ta

hayata gerçekleştirilecek Kaklık Lojistik Merkezi projesi ile

birlikte Aydın Lojistik Merkezi projesi için de çalışmalar başla-

tılmıştır. Aydın Lojistik Merkezi’nin faaliyete geçmesi özellikle

Çine’deki cam, seramik ve boya sanayisinde kullanılan felds-

pat madeninin demiryolu ile transferinin yapılması için büyük

bir önem arz etmektedir.

193. Sanayinin yanında turizmin önemli bir gelişme ekseni

olarak görüldüğü Denizli’de havayolu ulaşımı “olmazsa ol-

maz” niteliğe sahiptir. Ancak havalimanının şehir merkezine

uzaklığı nedeniyle karayolu tercih edilmekte, yoğun saatlerde

bu aks üzerinde trafik sorunları yaşanmaktadır. Bu noktada

raylı sistem-havayolu entegrasyonunun sağlanması ulaşımda

kalite ve verimlilik açısından oldukça önemlidir. Aydın’da ise

Çıldır Havalimanı’nın kitle taşımacılığına açık olmadığı bilin-

mektedir. Buna karşılık havalimanının gerekli altyapı düzenle-

meleriyle ulaşıma açılması halinde demiryoluyla entegrasyo-

nu potansiyeli mevcuttur.

194. Havalimanı’nın şehir merkezine olan uzaklığının yanında

doğrudan sefer sayılarının az ve tek yönlü oluşu, Denizli’de

havayolu ulaşımının tercih edilmemesindeki başlıca nedenler

olarak gösterilmektedir. Mevcut durumda yolcular karayolu-

na yönelmekte ya da İzmir Adnan Menderes Havalimanı’nı

kullanmaktadır. Milas-Bodrum ve Dalaman Havalimanları ise

Bölge’nin hava sınır kapılarını oluşturmakta ve yoğun yabancı

turist akışıyla Bölge’ye hizmet etmektedir. Bunların yanında

Bölge’de 1993 yılında tamamlanan ancak çeşitli teknik hu-

suslar nedeniyle uzun yıllar yalnızca küçük çapta uçak ve he-

likopterlerin iniş-kalkışları ile paraşüt ve pilot eğitimleri için

kullanılan Aydın Çıldır havalimanı bulunmaktadır.

195. Bölge’de işletilen yat limanı, yanaşma ve çekek yerleri

ülkedeki toplam kapasitenin %53’üne, karadaki kapasite-

nin de %59’una sahiptir. Buna karşılık yurtdışı örnekleriyle

kıyaslandığında deniz yapılarında çeşitli altyapı eksiklikleri

bulunmakta, bu durum da Bölge’nin rekabet gücünü düşür-

mektedir. Bodrum-Kaş ve Çeşme-Bodrum bölgeleri yat trafiği

açısından oldukça yüksek değerlere sahiptir. Ulaştırma Deniz-

cilik ve Haberleşme Bakanlığı’nın tespitlerine göre bu bölge-

lerde 2030 yılına gelindiğinde yat sayısının 38.000’i aşması

beklenmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202376

GEKA

196. Bölge’deki deniz sınır kapılarının (Bodrum, Marmaris,

Datça, Fethiye, Güllük ve Kuşadası Limanları) demiryolu-li-

man entegrasyonu bulunmamaktadır. Bölge içinden limanlara

karayoluyla ulaşılmaktadır. Ancak ulaşım türleri arasındaki bi-

rim taşıma maliyetleri düşünüldüğünde karayoluyla taşımanın

özellikle ağır tonajlı yükler için verimlilik açısından uygun ol-

madığı bilinmektedir. Bölge’de elleçlenen yük miktarlarında ilk

sırayı Güllük Limanı almaktadır. Mermer, çimento ve feldspat

ihracatının yapıldığı limanın ise demiryolu bağlantısı bulun-

mamakla beraber Aydın-Çine-Yatağan-Güllük liman bağlantı-

sı demiryolu projesinin hayata geçirilmesi önem taşımaktadır.

Demiryolu ulaşımının mevcut koşullar dâhilinde uygulanabilir

olmadığı, liman bağlantıları açısından ise karayolu ulaşımının

geliştirilmesi yönünde eksiklikler bulunmaktadır.

197. Kıyı taşımacılığı açısından bakıldığında Bölge’de Bod-

rum-Datça Feribotu dışında denizyolu ulaşımı bulunmamak-

tadır. Buna karşılık kıyı yerleşimlerle Çeşme, Kaş, Kalkan gibi

ilçeler arasında denizyolu ulaşımının artırılması, gerek yerel

halkın ihtiyaçlarına cevap vermesi gerekse turizm akımını

geliştirmesi açısından önemlidir. Bunun yanında Datça gibi

karayolu ulaşımının zor olduğu ilçelere ulaşımda verimliliğin

artırılmasına yönelik uygulamalara gereksinim duyulmaktadır.

b. Öncelik

198. Farklı ulaşım türleri arasında entegrasyon sağlanacak,

lojistik kapasitesi ve ulaşım altyapısı geliştirilecektir.

c. Tedbirler

199. Bakım onarım faaliyetleri ile bölünmüş yol çalışmaları-

nın tamamlanmasına, Denizli-İzmir otoyolunun tamamlanarak

hizmete açılmasına yönelik çalışmalar hızlandırılacaktır.

200. Bölge içinde doğu-batı ulaşım bağlantısının geliştirilmesi

sağlanacaktır.

201. Bölge’de erişilebilirliğin güçlendirilmesi ve önemli liman-

lara bağlantıda verimliliğin ve etkinliğin sağlanması amacıyla

Lojistik Merkezler desteklenecektir.

202. Başta Denizli şehir merkezinden Kaklık-Honaz hattına

yönelik hafif raylı sistem ve Çardak havalimanı bağlantısı ol-

mak üzere illerde raylı sistem-havayolu entegrasyonun geliş-

tirilmesine yönelik çalışmalar yürütülecektir.

203. Havalimanlarında doğrudan uçuş yapılan nokta sayısının

artırılmasına yönelik seyahat acentaları ve ilgili kurum kuru-

luşlarla lobi ve işbirliği faaliyetleri yürütülecektir.

204. Yat limanı, çekek ve yanaşma yerlerinin atık alımı, elekt-

rik, haberleşme gibi altyapı hizmetlerinin standartlara uygun

hale getirilmesine ilişkin çalışmalar yürütülecek, erişilebilirlik-

leri geliştirilecektir.

205. Güllük Limanı’nın demiryolu entegrasyonunun sağlan-

ması amacıyla Aydın-Çine-Yatağan-Güllük demiryolu hattının

tamamlanarak etkin kullanımına yönelik çalışmalar yürütüle-

cektir.

206. Bölge’deki kıyı yerleşimlerle Çeşme, Kaş, Kalkan gibi

yerleşimler arasında deniz ulaşım imkânlarının artırılması ve

kıyı taşımacılığının geliştirilmesine yönelik çalışmalar teşvik

edilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 77

GEKA

Şekil 36. Yüksek Katma Değer ve Yenilik Odaklı Üretim

T.C.
Güney Ege Kalkınma Ajansı

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202378

GEKA

DÖRT MEVSİM
TURİZM

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 79

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202380

GEKA

6.3 DÖRT MEVSİM TURİZM
6.3.1 TURİZMDE TANITIM VE MARKALAŞMA

a. Mevcut Durum

207. Plan hazırlıkları sürecinde gerçekleştirilen turizm ça-

lıştay raporlarına göre Bölge’de turizm alanında öne çıkan

sorunlardan birisi güçlü işbirliğinin ve bu konuda inisiyatifin

oluşturulamamasıdır. Bölge’de turizm ile ilgili birçok dernek

ve sivil toplum kuruluşu turizm sorunlarının çözümlenmesi,

üst makamlarla ilişki kurulması gibi birçok konuda çalışır-

ken; kurumlar arası koordinasyonun sağlanamaması sonucu

mükerrer çalışmalar ortaya çıkmakta ve verimsiz sonuçlar

doğmaktadır. Birçok ilçe, ülke ve dünya çapında turizmle ilgili

önemli adımlar atmaya çalışırken verimli sonuçlar alamamak-

ta ve sorunların çözümü için gerekli lobi gücünü oluşturama-

maktadır.

208. Bölge genelinde birçok farklı destinasyon ve alternatif

turizm çeşidi bulunmasına rağmen bölgenin bu farklılıkları

öne çıkaran bir tanıtım stratejisi bulunmaması turizmin önün-

deki engellerden birisi olarak öne çıkmaktadır. Bu sebeple

bölgenin turistlerin tercihleri ve beklentileri yönünde belirli

stratejiler doğrultusunda hazırlanacak bir tanıtıma ihtiyacı bu-

lunduğu tespit edilmiştir.

209. Günümüzde gelişmiş bilgi ağları ile birlikte bilgi iletişim

teknolojilerinin her alanda kullanımı önem kazanırken bölge-

nin tanıtımında bilgi iletişim teknolojileri kullanımının istenen

seviyede olmadığı belirlenmiştir.

210. Bölgenin ülke ve dünya genelinde çok tanınan destinas-

yonları olmakla birlikte markalaşma sürecini başarıyla yürü-

tebilen bir turizm merkezinin yaratılamadığı belirlenmiştir. Bu

doğrultuda turizm başarılarının sürdürülebilirliğinin sağlan-

masında en önemli olguların başında gelen markalaşmanın

bölge genelinde benimsenerek belirli noktalar için uygulama-

ya konulması büyük önem arz etmektedir.

b. Öncelik

211. Bölge turizminin yenilik, işbirliği ve markalaşmaya dayalı

tanıtımı sağlanacaktır.

c. Tedbirler

212. Turizm tanıtımında etkinliğin sağlanması için özel sektör,

kamu kuruluşları ve STK’lar arasında işbirlikleri sağlanarak

ortak tanıtım faaliyetleri geliştirilecektir.

213. Turizm tanıtımında veri altyapısını güçlendirmek üzere

araştırma ve analiz çalışmaları yapılacaktır.

214. Farklı pazar ve gelir grubundan turistlere yönelik özelleş-

tirilmiş tanıtım stratejileri geliştirilecektir.

215. Turizm ürünlerinin ve merkezlerinin tanıtımında bilgi ve

iletişim teknolojilerinin etkin kullanımı yaygınlaştırılacaktır.

216. Alternatif turizm öğeleri ile (termal, yat, doğa, paraşüt

vb.) öne çıkan merkezlere “Marka Kent” imajı kazandırılması-

na yönelik stratejiler oluşturularak tanıtım çalışmaları gerçek-

leştirilecektir.

6.3.2 TURİZMDE ÇEŞİTLİLİK VE KALİTE

a. Mevcut Durum

217. Başta Pamukkale’de olmak üzere termal turizme sağ-

lık sisteminin entegre edilememesi, tanıtımın yetersizliği, bu

alanlarda sosyal aktivite alanlarının bulunmaması ve kentsel

estetik açısından sorunların bulunması, turistlerin konaklama

sürelerinin düşük olmasına yol açmaktadır. Pamukkale’de or-

talama kalış süresi 2011 yılında turizm işletme belgeli tesis-

lerde 1,1 gün olarak gerçekleşmiştir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 81

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202382

GEKA

Şekil 37. Tesislere Gelen Ziyaretçi Sayısı (Milyon)

Turizm İşletme Belgeli Tesisler Belediye Belgeli Tesisler

MUĞLADENİZLİAYDINGÜNEY EGE

2,15

2,48

0,94

0,85
1,07

4,5

4,02

1,01

Kaynak: TÜİK (2012)

Şekil 38. İlçelerde Turizm İşletme Belgeli Tesislerde Ortalama Kalış

Ve Doluluk Oranları

Doluluk Oranı (%) Ortalama Kalış Süresi (Gün)

Mila
s

Muğla
 M

erke
z

Didim

Denizli
 M

erke
z

Kuşad
ası

Bodrum

Marm
ari

s

Fe
thiye

Orta
ca

Pam
ukk

ale

0
10
20
30
40
50
60
70
80 9

8
7
6
5
4
3
2
1
0

Kaynak: Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Müdürlüğü (2011)

218. Karahayıt, Marmaris, Kuşadası sahip oldukları yatak ka-

pasiteleri ve farklı turistik öğeleri ile birlikte yılın her dönemi

ilgi görebilecek turizm merkezleridir. Bu ilçelerde, yüksek gelir

seviyesine hitap eden ve tanıtıma da katkısı olan kongre/fuar

turizminin potansiyelinin yeterince kullanılamadığı ve farklı tu-

rizm aktiviteleri ile entegre edilemediği görülmektedir.

219. Önemli bir yayla turizmi potansiyeline sahip olan bölge-

de yaylaların öncelikle iç turizme yönelik pazarlama yöntem-

leri ile önemli destinasyonlar haline getirilmesi gerekmektedir.

Ayrıca bu noktaların altyapı ve üstyapı ile tanıtım eksiklikleri-

nin giderilemediği gözlenmektedir.

220. Bölgede deniz-güneş-kum turizmi dışında kalan iç böl-

gelerde ve kırsal kesimlerde de önemli turizm potansiyeli

bulunmakta ve bu kesimlerin de turizmin yarattığı kazançtan

yararlanmalarının sağlanması gerekmektedir. Özellikle Çal,

Beyağaç, Buldan, Fethiye, Ortaca, Datça, Ortaca, Köyceğiz,

Karacasu, Yenipazar gibi turizmin gelişemediği; tarihi, doğal

ve kültürel turistik öğelere ev sahipliği yapan ilçelerde yerel

halkta turizm ve turist ağırlama konusunda bilinç eksikliği ile

alt ve üstyapı eksikliklerinin bulunduğu gözlenmektedir.

221. Dünyada yükselen turizm trendlerinden birisi de doğa

gözlemciliği olmakla birlikte bu turizm çeşidinin daha çok üst

gelir grubuna hitap ettiği bilinmektedir. Dolayısıyla doğal gü-

zellik ve çeşitlilik açısından zengin olan Bölge’nin, Bafa ve

Işıklı Gölü, Kuşadası ve Marmaris Milli Parkı başta olmak

üzere, doğa gözlemcisi grupların ziyaretlerine uygun hale

getirilmesi ve tanıtımlarının yapılması hususlarında eksiklikler

olduğu tespit edilmiştir.

222. Bölgede, spor turizmi konusunda önemli bir örnek olan

Çeşme-Alaçatı modelinin benzerinin oluşturulabileceği birçok

nokta bulunmaktadır. Bu alanlar su ve hava akımları açısından

uygun olmakla birlikte alt ve üstyapı çalışmaları açısından geri

kalmış durumdadır.

223. Bölge otellerinin turist yoğunluklarının aylara dağılımı ve

otellerin doluluk oranları incelendiğinde turizmin yaz mevsimi

ile sınırlı kaldığı, otellerin doluluk oranlarının %50 seviyesini

geçemediği görülmektedir. Kuşadası ve Didim’in kıyı şeridinin,

hava koşulları ve yatak kapasitesi açısından Antalya ve Alan-

ya’da gelişen kamp turizminin alternatifi olabileceği belirlen-

miştir. Kuşadası ve Didim, sahip olduğu 4-5 yıldızlı otellerle,

profesyonel kamp turizmi için gerekli altyapıya sahiptir. Fakat

ilçelerde spor sahaları, yürüyüş-koşu yolları bulunmadığı için

bu tür organizasyonlara ev sahipliği yapılamamaktadır.

224. Fethiye bölgenin macera sporları merkezi olmaya aday-

dır. Babadağ, yamaç paraşütü için bir marka olmakla birlikte

her yıl düzenlenen motokros yarışları ile de dikkat çekmek-

tedir. Bu kapsamda Fethiye’de alt ve üstyapı çalışmaları ile

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 83

GEKA

yamaç paraşütü ve motokros alanlarında iyileştirme çalışma-

larına ihtiyaç duyulmaktadır.

225. Fethiye Seki Erendağı ve Tavas Bozdağ, Bölge’de kış tu-

rizminin gerçekleştirilebileceği ve kayak sporu yapmaya elve-

rişli olan turizm alanlarıdır. Turizmin dört mevsime yayılmasına

olanak sağlayacak bu alanlarda ulaşım, konaklama ve hizmet

altyapılarının eksiklikleri göze çarpmaktadır.

226. Bölgenin kültürel değerlerinin korunması ve değerlen-

dirilmesi kapsamında Karacasu çömleği, Çal şarabı, Yatağan

bıçağı, Buldan bezi, Milas halısı gibi yöresel ürünlerin ve kül-

türel değerlerin turizme yeterince entegre edilemediği görül-

mektedir.

227. Bölgede sayıca fazla olan antik kent ve müzelerin daha

fazla turiste ulaşmasının sağlanması kültürel anlamda bir gö-

rev olmakla birlikte, bölgeye getirisi açısından da önem arz

etmektedir. Tarihi geçmişi ile öne çıkan bölgede kazıların,

antik kent ve müzelerin çevre düzenlemelerinin, restoras-

yonların etkin olarak yapılamaması bölge turizminin önemli

sorunlarındandır.

228. İstanbul’da ziyarete açık olan müzeler, gerek yabancı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202384

GEKA

Bölge turizminin yenilik, işbirliği ve markalaşmaya dayalı

tanıtımı sağlanacaktır. Bölge turizmi çeşitlendirilerek, dört

mevsime yayılacak ve hizmet kalitesi artırılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 85

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202386

GEKA

gerekse yerli ziyaretçilerin akınına uğrarken, ülkemizin önemli

bir turizm odağı olan TR32 Bölgesi’nde hem müzeler hem de

antik kentler için olumsuz bir durum söz konusudur. Bölgede

yer alan antik şehirlerin düşük ziyaretçi sayısına sahip olması-

nın sebepleri arasında, turizm sezonunda gün içerisinde hava

sıcaklığı nedeniyle ziyaretin cazip görülmemesi ve bu nokta-

ların seyahat acentelerinin gezi programında yer almaması

olduğu değerlendirilmektedir.

229. Bölge’de Bodrum, Fethiye, Kuşadası gibi noktalarda yo-

ğun talep gören turizm çeşitlerinden olan yat turizminin Didim

ve Datça gibi turizm merkezlerinde de geliştirilmesi gerekliliği

tespit edilmiştir. Bu doğrultuda Avrupa’nın en büyük ikinci yat

marinasına sahip olan Didim’de yat turizmine yönelik altya-

pı ve tanıtım çalışmalarının eksik olduğu göze çarpmaktadır.

Datça’ya ulaşımın karayolu ve havayolu ile etkin şekilde sağ-

lanamamasından dolayı denizyolu ulaşımı konusunda çeşitli

düzenlemelere ihtiyaç duyulmaktadır.

230. Ege’deki kruvaziyer turizmi destinasyonları genellikle

İtalya, Yunanistan ve Türkiye’yi kapsarken ülkede İzmir, Ku-

şadası ve Marmaris başta olmak üzere Güney Ege Bölgesi

kıyıları bu ağa dâhildir.2013 yılında Türkiye’ye gelen kruva-

ziyer turistlerin %25.7’sinın durağı Kuşadası, %6.8’inin ise

Marmaris iken, bu oranların özellikle Kuşadası için gelecek

yıllarda artması beklenmektedir. Ancak Yunanistan’daki kriz

ve Akdeniz kruvaziyer turlarının yaklaşık %30’unun çıkış yap-

tığı Pire Limanı’nda yaşanan grevler kruvaziyer şirketlerinin

kısa ve orta vadede programlarını Batı Akdeniz’e kaydırma

eğilimi göstermesi bölgenin bu alanda büyümesine yönelik

bir tehdit olarak ortaya çıkmaktadır. Ulaştırma, Denizcilik ve

Haberleşme Bakanlığı’nın Turizm Kıyı Yapıları Master Planı

Çalışması sonuç raporuna göre, 2009-2030 yılları arasında

Türkiye’de turizmin geliştirileceği noktalar arasında bulunan

Kuşadası, Bodrum, Marmaris ve Fethiye Limanları ile Güney

Ege Bölgesi, Türkiye’de bu statüdeki sekiz uğrak limandan

dördünü barındırmaktadır.

Tablo 17. Kruvaziyer Yolcu İstatistikleri

Liman Yolcu sayısı Aldığı pay (%)

TÜRKİYE 2.240.776 100,00%

İstanbul 689.417 30,77

Kuşadası 577.685 25,7

İzmir 486.493 21,71

Antalya 163.575 7,3

Marmaris 152.685 6,81

Çeşme 62.741 2,8

Diğer 40.843 4,91

Kaynak: TÜRSAB (2013)

231. Bölge illerinde turistlerin tesislerde ortalama kalış süresi

incelendiğinde çarpıcı bir sonuçla karşılaşılmaktadır. Aydın’a

gelen turistler tesislerde ortalama 2,6 gün kalırken, Denizli’de

ortalama 1,2 gün, Muğla’da ise 3,7 gün kalmaktadır. Aydın ve

Muğla, Türkiye ortalaması ile karşılaştırıldığında nispeten iyi

bir tablo çizse de, taşıdıkları potansiyelin altında kalmaktadır.

232. 6360 Sayılı Büyükşehir Kanunu’nun yerel ve bölgesel

anlamda getirdiği dönüşümün yanında sektörel açıdan da

illeri etkileyeceği tahmin edilmektedir. Kış nüfusu ile yaz nü-

fusu arasında büyük farklar bulunan turizm yoğun merkezler,

kış nüfusuna göre aldıkları gelirle yaz aylarında en az birkaç

misli nüfusa ellerindeki kısıtlı imkânlarla belediye hizmetlerini

sağlamaya çalışmaktadır. 6360 sayılı Büyükşehir Kanunu ile

bu belediyelerin planlama ve uygulamalarının, bütünsel bir

hizmet anlayışı ile daha geniş imkânlarla hayata geçirilmesi

beklenmektedir.

b. Öncelik

233. Bölge turizmi çeşitlendirilerek, dört mevsime yayılacak

ve hizmet kalitesi artırılacaktır.

c. Tedbirler

234. Termal turizm sağlık odaklı geliştirilecek, diğer turizm

alanları ile işbirliği artırılacak ve etkin tanıtımı yapılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 87

GEKA

235. Kongre turizmi altyapısının güçlendirilmesi ve tanıtımının

yapılması sağlanacaktır.

236. Yayla turizimi potansiyeli yoğun olan alanlara yürüyüş,

bisiklet ve doğa gözlemi aktiviteleri entegre edilerek gelişti-

rilecektir.

237. Kırsal kesimde ev pansiyonculuğu ve butik otelcilik yay-

gınlaştırılarak agro-turizm geliştirilecektir.

238. Deniz turizmi yoğun merkezlerde dalış, yelken, sörf, kite-

surf gibi su sporları ile yat turizmi geliştirilecektir.

239. Profesyonel spor kulüplerinin kamp yapmalarına olanak

sağlayacak spor altyapıları geliştirilecektir.

240. Bölgede paraşüt ve motokros gibi macera sporlarının

altyapısı geliştirilecektir.

241. Bölgede kış turizmi potansiyeli bulunduran alanlarda ge-

rekli altyapı ve tanıtım çalışmaları gerçekleştirilecektir.

242. Yöresel ürünlerin ve yerel kültürün turizme entegre edil-

mesine yönelik çalışmalar gerçekleştirilecektir.

243. Antik kentlerin ve müzelerin altyapı çalışmaları tamam-

lanarak, kendi aralarında ve turizm merkezleri ile bağlantıları

güçlendirilecektir.

244. Müze ve ören yerlerinin akşam saatlerinde açık kalma-

sı, ışıklandırılması ve bu noktaların seyahat acentalarının gezi

programlarına dahil edilmesi sağlanacaktır.

245. Kruvaziyer turizm alanında tanıtım faaliyetleri geliştirile-

cek, bölge içinde kümelenme ve işbirliği artırılacak, limanlara

kimlik kazandırma faaliyetleri teşvik edilerek bölgesel desti-

nasyon oluşturulması sağlanacaktır.

Şekil 39. Dört Mevsim Turizm

T.C.
Güney Ege Kalkınma Ajansı

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202388

GEKA

 YAŞANABİLİR MEKÂNLAR VE
SÜRDÜRÜLEBİLİR ÇEVRE

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 89

GEKA

Antik kentlerdeki tiyatroların,
ulusal/uluslararası etkinliklerin

düzenlendiği tarihi mekânlar olması
için çalışmalar yürütülecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202390

GEKA

6.4 YAŞANABİLİR MEKÂNLAR VE SÜRDÜRÜLEBİLİR ÇEVRE
6.4.1 KENTSEL ERİŞİLEBİLİRLİK VE KENTSEL HİZMETLER

a. Mevcut Durum

246. Bölge’de özel araç sahipliğinin artması ve otomobilin

kent içi ulaşımda yaygın kullanımı trafik yoğunluğu oluştur-

makta, hava kalitesini düşürmekte, otopark kapasitesi yeter-

siz kalmaktadır. İnsan odaklı ulaşımın planlanmasında yaya

ulaşımı temel taşlardan biridir. Kent içi ulaşımda sürdürülebi-

lirliğin sağlanması noktasında yaya ulaşımının kolaylaştırılma-

sı ve bisiklet yollarının yaygınlaştırılması önemli hususlardır.

Muğla’da 2.1 km uzunluğunda kent içi bisiklet yolu bulun-

maktadır. Denizli’de standartlara uygun bisiklet yolu yalnızca

Yenişehir ve Bağbaşı bölgesinde bulunmaktadır.

247. Özellikle turizm yoğun ilçeler ile ekonomisini çeşitlen-

dirmiş ilçelerdeki kentsel büyüme; barınma, trafik, güvenlik,

sosyal uyum ve çevre sorunları yaratırken, bir yandan da ya-

şam kalitesini düşürmektedir. Büyükşehir olan Aydın, Denizli

ve Muğla illerinin bir taraftan bu tür riskleri yöneterek, kentsel

imaj yönetimi ve markalaşma çabalarıyla nitelikli nüfusu ko-

ruması, kentlinin ve kentin dokusuna uygun yapılaşmayı sağ-

layarak kaliteli bir kent yaşamı sunması önem arz etmektedir.

248. Bölge illerine özgü zengin tarihi birikim ve kültürel çe-

şitlilik, kent kimliklerinin oluşumunda rol oynamış, dolayısıyla,

şehir dokusunu besleyen doğal yapı unsurları, mimari öğeler,

gelenekler ve yaşam kültürü “Güney Ege” algısını yaratmıştır.

249. 6360 sayılı Büyükşehir Kanunu ile TR32 Bölgesi Aydın,

Denizli ve Muğla Belediyeleri Büyükşehir Belediyesine dönüş-

türülmüştür. 6360 sayılı Büyükşehir Kanunu tüm kesimler için

yerel ve bölgesel anlamda yenilikler getirmektedir. Büyükşehir

statüsü ile birlikte kent-kır ayrımı ortadan kalkacak, beledi-

yelerin hizmet alanları genişleyecektir. Belediye gelirlerinin

artmasıyla birlikte üç ilde de altyapıya ve sosyal donatılara

ilişkin yatırımların artması beklenmektedir. Bu süreç içeri-

sinde hizmetlerin sunumunda büyükşehir belediyeleri ve ilçe

belediyeleri arasında bütünlüğün sağlanması, kırsala yönelik

ihtiyaçların kentlerin gereksinimleri içerisinde kaybolmaması,

nüfusunun %40’ından fazlası kırsalda yaşayan bölge açısın-

dan önem arz etmektedir.

250. Bölge illerinin büyükşehir olması ile beraber, kentlile-

rin yaşamını kolaylaştıran, hizmet süreçlerini kısaltan, sosyal

yardımlara imkân veren akıllı kent uygulamalarına, düşük

karbon emisyonlu toplu taşıma araçlarına, yeşil alan egemen

rekreasyon alanlarına ihtiyaç duyulacaktır. Toplu taşıma

uygulamaları yolcu/km başına enerji tüketimiyle özel araç

kullanımına göre çok daha verimli uygulamalar olarak ortaya

çıkmaktadır. Buna karşılık toplu taşıma uygulamaları bölgede

henüz yeterince etkin düzeyde kullanılmamaktadır

b. Öncelikler

251. Kentsel erişilebilirlik olanaklarının ve kentsel hizmetlerin

geliştirilmesi sağlanacaktır.

c. Tedbirler

252. Kent içi ulaşımda yaya ulaşımı ve bisiklet kullanımını öne

çıkaran aktif ulaşım mekanizmaları desteklenerek yayaların

araçlara olan bağımlılığını azaltan yürüyüş yolları, akıllı bisiklet

uygulamaları gibi alternatif ulaşım seçeneklerinin geliştirilme-

si sağlanacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 91

GEKA

253. Somut kültürel öğeleri kent kimliğiyle özdeşleştiren tem-

sili yapıların tanıtımı sağlanacak, kent dokusunun farkındalığı

artırılacaktır.

254. Antik kentlerdeki tiyatroların, ulusal/uluslararası etkin-

liklerin düzenlendiği tarihi mekânlar olması için çalışmalar

yürütülecektir.

255. Akıllı Kent Otomasyon Sitemi, Coğrafi Bilgi Sistemi ve

Kent Bilgi Sistemi gibi teknolojilerin teşviki sağlanarak, kamu

hizmetlerine mekândan bağımsız erişimi kolaylaştıracak akıllı

kent uygulamaları yaygınlaştırılacaktır.

256. Çevreye duyarlı ve dezavantajlı grupları gözeten toplu

ulaşım sistemlerinin altyapılarının hazırlanmasına öncelik ve-

rilecektir.

6.4.2 ÇEVRE

a. Mevcut Durum

ATIK SU YÖNETİMİ

257. 2010 yılında kanalizasyon şebekesiyle hizmet verilen

nüfusun belediye nüfusuna oranları Aydın (%77) ve Muğla’da

(%60) Türkiye ortalamasının (%88) oldukça gerisinde kal-

maktadır. Denizli’de ise bu oran %89 ile Türkiye ortalaması ile

benzer seviyededir. Aydın ve Muğla’da kanalizasyon şebekesi

bulunmayan alanlarda atık sular fosseptik çukurlarında ber-

taraf edilmektedir. Ancak sağlıklı inşa edilmeyen fosseptikler

ve vidanjörlerle çekilen atık suların gelişigüzel alanlara boşal-

tılması, risk unsuru oluşturmakta, kaynakların kirlenmesine

neden olmaktadır.

258. Nüfus artışı, ekonomik faaliyetlerin gelişimi ve turizmin

etkisiyle birlikte atık su miktarı yıldan yıla artış göstermektedir.

Bölge’de atık su arıtma tesisi ile hizmet verilen nüfusun bele-

diye nüfusu içindeki oranına bakıldığında ise %56 ile Türkiye

ortalamasının (%62) gerisinde kalındığı görülmektedir. Avrupa

ülkelerinin büyük bölümünde evsel nitelikli atık suların %80-

90 oranında bir atık su arıtma tesisine iletildiği bilinmektedir.

Mevcut koşullar değerlendirildiğinde gerek bölge gerekse

Türkiye bu alanda Avrupa ortalamasının gerisinde kalmakta-

dır. Kontrolsüz şekilde yüzey ve yer altı sularına karışan evsel

nitelikli atık sular su havzalarında kaliteyi olumsuz yönde et-

kilemekte, kaynakların sürdürülebilir şekilde geleceğe taşın-

masına engel teşkil etmektedir.

259. Bölgede turizm faaliyetlerinin çeşitlendirilmesi ve sürdü-

rülebilirliği, çevrenin korunması ve doğal kaynaklar üzerindeki

olumsuz etkilerin azaltılması ile yakından ilişkilidir. Özellikle

deniz turizmiyle ön plana çıkan Güney Ege’de, turizm sek-

törünün çevresel etkilerini en aza indirmek büyük önem arz

etmektedir. Aydın’da balıkçı barınaklarının atıklarının toplan-

ması noktasında eksiklikler bulunmakta, tesisler yetersiz kal-

maktadır. Kuşadası ve Didim belediyeleri atıkları toplamakta-

dır, nitekim Kuşadası Setur Marina, Didim Marina ve Kuşadası

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202392

GEKA

Yolcu Limanı Ege Liman İşletmelerinin lisanslı atık alım tesis-

leri bulunmaktadır. Ancak diğer alanlarda iptidai koşullarda

atık alımı yapıldığı belirtilmektedir. Muğla’da ise marinalardan

atık alımı kapasitesinin geliştirilmesine ihtiyaç duyulmaktadır.

Bunun yanında turistik tesisler ve otellerden kaynaklanan atık

sular da deniz ekosisteminin bozulmasına, deniz canlılarının

olumsuz etkilenmesine ve balıkçılık, deniz turizmi ve deniz

sporları gibi birçok ekonomik faaliyetin olumsuz etkilenmesi-

ne sebep olmaktadır.

KATI ATIK YÖNETİMİ

260. Katı atık bertarafı için Türkiye genelinde belediyeler ara-

sı bölgesel yönetim birliklerinin (Hizmet Birliği Modeli) oluş-

turulması ekonomik olarak sürdürülebilir ve verimlilik ilkesi

çerçevesinde hizmet sunan katı atık tesislerinin oluşturulma-

sı bakımından önem arz etmektedir. Bu kapsamda Aydın’da

3 adet hizmet birliği oluşturulmuştur. Bu hizmet birliklerinin

KUŞATAK Çevre Koruma Altyapı Tesislerini Yapma ve İşletme

Birliği’ne ait tesis faal durumdadır. Denizli’de ise birlik tüzük-

leri onaylanmış Acıpayam Ovası Katı Atık Birliği; Çivril Yukarı

Menderes Havzası Sürdürülebilir Çevre Yönetimi Belediyeler

Birliği ve Kale ilçesinin yer aldığı Tavas Yöresi Çevre Yönetimi

Belediyeler Birliği oluşturulmuştur ancak birlikler aktif değildir.

Muğla’da Muğla Katı Atık Düzenli Depolama ve İşletme Bir-

liği oluşturulmuştur ve Bodrum Yarımadası Kültür ve Turizmi

Koruma ve Gelişim Bölgesi Altyapı Hizmet Birliği’ne yönelik

çalışmalar devam etmektedir.

261. Bölge’de atıkların kaynağında toplanması ve yeniden

ekonomiye kazandırılmasına yönelik çalışmalar yürütülmek-

tedir. Ancak atık geri dönüşüm faaliyetleri il merkezleriyle sı-

nırlı kalmaktadır. İlçeler düzeyinde münferit örnekler dışında

atıkların ayrı toplanması ve geri dönüşümüne yönelik yaygın-

laşmış uygulamalar bulunmamaktadır. Atık yönetiminin temel

unsurlarından biri olan tüketim tercihleri konusunda ise çev-

resel hassasiyeti yüksek olan Bölge’de toplumsal duyarlılığın

inşa edilmesi önem taşımaktadır.

262. Kompost üretimi, depolanacak katı atık ile ihtiyaç du-

yulan depolama alanı miktarında azalma sağlaması ve top-

rak zenginleştirici olarak kullanılması gibi önemli avantajlara

sahiptir. Özellikle tarımsal faaliyetlerin yoğun olarak gerçek-

leştirildiği Bölge’de, KUŞATAK Belediyeler Birliği’ne ve Denizli

Belediyesi’ne ait kompost tesisleri bulunmaktadır. Bu tesisler-

de organik atık ve yeşil atık üreticilerinden gelen atıklar de-

ğerlendirilmektedir. Ancak mevcutta tesislerden faydalanma

düzeyi ve tesislerin verimliliği istenilen seviyede değildir.

HAVA KALİTESİ

263. Evsel ısınma kaynaklı hava kirliliği bölge illeri için ortak

bir sorundur. Nitekim iller için hazırlanmış olan Türkiye Çevre

Sorunları ve Öncelikleri Envanteri’nde6 Denizli ve Muğla’da

hava kirliliği öncelikli çevre sorunu olarak görülmektedir.

Bölge illerindeki hava kirliliğinin temel nedeni olarak ev-

sel ısınma ve yakıt kalitesi gösterilmektedir. Bölge’de evsel

ısınma konusunda bazı yerleşimlerde doğalgaz ve jeotermal

gibi kaynaklar kullanılmakla beraber ağırlıklı kullanılan yakıt

türü kömürdür. Kullanılan kömürün kalitesi hava kalitesini de

doğrudan etkilemektedir.

6 Çevre ve Şehircilik Bakanlığı tarafından 2012 yılında yayınlanmıştır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 93

GEKA

264. Bölge’de TEİAŞ iletim sistemine bağlı elektrik üretim

değerlerinde ilk sırayı %90’a yakın pay ile Muğla’daki kömür

yakıtlı termik santraller almaktadır. Buna karşılık ilin öncelik-

li çevre sorunları arasında gösterilen hava kirliliğinin temel

kaynaklarından biri, bahsi geçen termik santrallerdir. Nitekim

santrallerde kullanılan kömürün niteliği, kalitesi ve kükürt ora-

nı ildeki hava kalitesini doğrudan etkilemektedir ve santrallere

yakın yerleşimlerde çevre sağlığı açısından risk unsuru oluş-

turmaktadır.

265. Bölge’de enerji verimliliğine ilişkin yürütülecek çalışma-

lar çevre sağlığı ve hava kalitesinin iyileştirilmesiyle doğrudan

bağlantılıdır. Nitekim kent içi ulaşımda özel araçların ağırlığı

Aydın’da başta olmak üzere hava kalitesini etkileyen bir diğer

faktördür. Toplu taşıma uygulamalarının yaygınlaştırılması ve

bu uygulamalarda çevreye duyarlı teknolojilerin tercihi yönün-

de dönüşümlere ihtiyaç duyulmaktadır. Bu doğrultuda illerde

kısa ve orta vadede hava kalitesinde iyileşme sağlanabilecek-

tir.

266. Enerji kaynağındaki değişim ve tüketilen enerji miktarın-

daki azalma hava kalitesi üzerindeki değişimlerle doğrudan

ilintilidir. Denizli başta olmak üzere özellikle il merkezlerine

yakın sanayi alanları ve küçük sanayi sitelerinde enerji üreti-

mi amaçlı kullanılan kalitesiz yakıtlar hava kalitesini olumsuz

etkilemektedir. Bölge sanayinde enerji verimliliği uygulama-

ları ve yenilenebilir enerji kaynaklarının kullanımı yeterince

yaygınlaşmamıştır. Bahsi geçen bu koşullar da illerde hava

kalitesini etkileyen önemli faktörlerdir.

ENDÜSTRİYEL KİRLİLİK

267. Türkiye genelindeki toplam zeytin alanlarının %30’un-

dan fazlasına sahip olan TR32 Bölgesi zeytinyağı üretiminde

de büyük paya sahiptir. Bölge’de pek çok yerleşimde çok sa-

yıda zeytinyağı işletmesi bulunmaktadır. Ancak zeytinyağı üre-

timi esnasında açığa çıkan kara su yüksek kimyasal oksijen

ihtiyacı nedeniyle arıtımı zor ve pahalı bir atıksu niteliği taşı-

maktadır. Bakanlık izniyle bu atıksular sızdırmasız lagünlerde

buharlaştırılarak bertaraf edilmektedir. Ancak arazinin yeter-

sizliği, yoğun yağış alan dönemlerde yaşanan taşkınlar ve ka-

çak deşarjlar nedeniyle çevresel sorunlar yaşanmaktadır. Zira

bu durum Büyük Menderes Havzası’nda yaşanan kirliliğin de

temel nedenlerinden biri olarak gösterilmektedir. Bunun ya-

nında Bölge’deki zeytinyağı işletmelerinin kapasite kullanım

oranlarının düşük olması (%30-%35), birbirine yakın yerlerde

faaliyet göstermeleri, sayıca fazla olmaları, işletme maliyetleri

ve rekabetçi koşullar çevre üzerindeki baskıyı katlamaktadır.

268. Zeytinyağı işletmeleri başta olmak üzere Bölge’de çevre

yönetim kabiliyetleri yetersiz kalan tekil endüstriler oldukça

yoğundur. Özellikle Denizli ve civarıyla Karacasu’da yoğun-

laşan deri sektörü proses ve kimyasal kullanımı itibarıyla

çevresel risk unsuru oluşturmaktadır. Mermer-traverten sek-

törüne yönelik olarak ise Bölge’de ihtisas OSB bulunmasına

rağmen sektör daha çok tekil işletmeler üzerinden faaliyetini

sürdürmekte bu durum da çevresel sürdürülebilirliği tehdit

etmektedir.

269. Özellikle mermer ve traverten alanında dikkat çekici

ihracat rakamlarına sahip Bölge’de, Denizli ve Muğla’da ge-

niş arazilere yayılmış mermer ocakları bulunmaktadır. Buna

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202394

GEKA

karşılık çevresel tedbirlerin alınmadığı alanlarda işletmelerin

faaliyetleri sonucu oluşan mermer tozları yağmurla birlikte ya-

yılım göstermekte, insan sağlığını ve yayılım gösterdiği alan-

daki doğal yapıyı olumsuz yönde etkilemektedir.

270. Büyük Menderes Nehri’nin Ege Denizi’ne dökülmeden

önceki son durağı Bafa Gölü’dür. Göl nesli tehlike altındaki

birçok kuş türüne üreme ve kışlama olanağı sunmaktadır.

Ancak göl Afyonkarahisar, Uşak, Denizli ve Aydın’dan gelen

endüstri ve kentsel kaynaklı kirliliğin göle taşınması nedeniyle

risk altındadır. Göl havzasında yer alan ve ülke üretiminde çok

yüksek paya sahip yavru balık üretim ve adaptasyon tesisle-

rinden kaynaklanan atık sular ise bahsi geçen kirlilikte önemli

paya sahiptir.

271. Bölge’de farklı sektörlerde malzeme, enerji, su ve yan

ürünlerin fiziksel değişimi de dahil olmak üzere kaynakların

paylaşımı, bir işletmenin atığının diğeri tarafından girdi olarak

kullanılması gibi uygulamaları içeren ağ oluşturma fırsatları

yer almaktadır.

272. AB çevre mevzuatının sanayi alanındaki en önemli bile-

şenlerinden olarak kabul gören Entegre Kirlilik Önleme Kontrol

Direktifi (IPPC) ve Endüstriyel Emisyonlar Direktifi kapsamın-

da Türkiye’de temiz üretim konusunda ilk adım Tekstil Sektö-

ründe Entegre Kirlilik Önleme ve Kontrol Tebliği’yle beraber

atılmıştır. Tekstille başlayan bu sürecin imalat sanayinin diğer

alanlarıyla devam edeceği öngörülmektedir. Bölge’nin önce-

likli sektörlerine bakıldığında ise imalat sanayinde tekstil ve

gıda ürünleri imalatının ön plana çıktığı görülmektedir. Bah-

si geçen bu sektörler öncelikli olmak üzere Bölge’de çevre

yönetimi ve temiz üretim konusunda yürütülecek faaliyetlerle

çevresel sürdürülebilirliğin, üretimde verimliliğin ve kalitenin

artırılması yönünde ihtiyaç bulunmaktadır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 95

GEKA

b. Öncelik

273. Çevre kirliliği azaltılarak toprak, hava, su kalitesi artırıla-

cak ve atık yönetim etkinliği geliştirilecektir.

c. Tedbirler

274. Bölge’de atık su arıtma altyapısı, kanalizasyon şebeke-

leri iyileştirilecek ve geliştirilecek, yerel yönetimler teknik ve

finansal açıdan desteklenecektir.

275. Bölge’de deniz çevresinin korunması amacıyla; turistik

tesisler, kıyı işletmeleri ile atık alım tesislerinin çevre yönetim

eksikliklerinden kaynaklı deniz kirliliğinin önlenmesine yönelik

altyapı güçlendirilecektir.

276. Üç ildeki hizmet birliklerinin ihtiyaç duydukları teknik ve

mali desteklere erişim olanaklarının geliştirilerek birliklerin

aktif olarak hizmet sunmalarına yönelik çalışmalar gerçekleş-

tirilecek, birlik marifetiyle düzenli depolama sahaları oluştu-

rulmasına ilişkin faaliyetler yürütülecektir.

277. Yerel yönetimlerin teknik ve mali kapasiteleri güçlendi-

rilerek atıkların kaynağında ayrı toplanması ve geri dönüşüm

faaliyetleri yaygınlaştırılacak, çevre dostu tüketim tercihlerinin

geliştirilmesi konusunda sivil toplum-medya-yerel yönetimler

arasında işbirliği sağlanacaktır.

278. Bölge’deki kompost tesislerinin kapasitesinin ve tesis-

lerden faydalanma düzeyinin artırılmasına yönelik çalışmalar

yürütülecektir.

279. Rehabilitasyon ve modernizasyon çalışmalarıyla fosil

kaynaklı elektrik üretim tesislerinin çevresel yetkinliği artırı-

lacaktır.

280. Ulaşımda toplu taşıma kullanımı yaygınlaştırılacak, çevre

dostu toplu taşıma altyapısı geliştirilecektir.

281. Baca gazı arıtma üniteleri ve enerji verimliliğine ilişkin

uygulamalar yoluyla sanayi kaynaklı hava kirliliği azaltılacaktır.

282. Bölge işletmeleri için kara suyun bertarafı konusunda en

uygun yöntemlerin belirlenmesi, işletmelerin birleşerek ölçek

büyütme yoluna gitmesi yoluyla zeytinyağı üretim tesislerinin

ekosisteme baskısının azaltılması ve verimliliğin artırılması

sağlanacaktır.

283. Başta zeytinyağı işletmeleri olmak üzere yerleşim bi-

rimlerinde yer alan tekil endüstrilerin planlı sanayi alanlarına

yönlendirilmesine ilişkin çalışmalar yürütülecektir.

284. Başta mermer sanayi olmak üzere Bölge’de madencilik

sektöründe çevre yönetim kapasitesi geliştirilecek, bozulan

doğal yapının ekolojik ve ekonomik iyileştirmeler için geri ka-

zanımına yönelik çalışmalar yürütülecektir.

285. Bafa Gölü havza sınırlarında yer alan işletmelere yönelik

eğitim, kapasite geliştirme, bilinçlendirme ile gerekli atık yö-

netimi altyapılarının oluşturulması/geliştirilmesine yönelik ça-

lışmalarla endüstriyel işletmelerin çevre yönetim kapasiteleri

artırılacaktır.

286. Gıda ve tekstil sanayi ile mermercilik alanları başta ol-

mak üzere üretim süreçleri, kaynak ve atık yönetiminin iyileş-

tirilmesine yönelik, Bölge’de işletmeler arası ağların oluşturul-

ması ve endüstriyel simbiyoz olanaklarının değerlendirilmesi

yönünde çalışmalar yürütülecektir.

287. Gıda ve tekstil sanayi başta olmak üzere işletmelerin

enerji ve çevre yönetimi yetkinlikleri artırılacak, temiz üretim

kapasitesi güçlendirilecektir.

6.4.3 HAVZA ALANLARI

a. Mevcut Durum

288. Bölge’nin büyük bölümünün yer aldığı Büyük Mende-

res Havzası’nda kullanılabilir suyun %79’u tarım sektörü,

%21’i ise evsel ve endüstriyel amaçlı kullanılmaktadır. Yıllık

su bütçesi (yıllık emniyetli yeraltı suyu ve yüzey suyu topla-

mı) açısından 2011 yılı itibarıyla havzada bütçe açığı olmadığı

ifade edilmekle beraber su kaynaklarının tamamına yakınının

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202396

GEKA

kullanılıyor olması, nüfus artışı ve bilinçsiz tüketim, havza açı-

sından sürdürülebilirlik noktasında risk unsuru oluşturmakta-

dır. Tarım, sanayi, turizm faaliyetlerinin yoğunluğu ve havzada

yaşayan nüfusun fazlalığı göz önüne alındığında 2010-2040

yılları için havzadaki su kullanım planlama önerileri sulama

suyu olarak %65, içme, kullanma ve sanayi içinse %35’dir.

İlin büyük bölümünün Batı Akdeniz Havzası içerisinde yer al-

dığı Muğla’da ise arazi yapısı nedeniyle su temini konusunda

sıkıntı yaşanan yerleşimler mevcuttur.

289. Havza alanlarında su bütçesi açısından açık olmadığı

ifade edilmekle beraber tarım, sanayi, turizm faaliyetlerinin

yoğunluğu ve havzada yaşayan nüfusun fazlalığı göz önüne

alındığında 2010-2040 yılları için havzalardaki su kullanım

planlamaları, verimlilik ve tasarruf çalışmaları önem taşımak-

tadır.

290. İlçe ve yerleşim bazında atık suların yol açtığı kirlenme-

nin nedenlerine bakıldığında Çevre ve Şehircilik Bakanlığı’nın

yürütmüş olduğu çalışmada, Aydın’da öncelikli çevre sorunu

su kirliliği olarak belirlenmiştir. Aydın İl Gıda Tarım ve Hayvan-

cılık Müdürlüğü tarafından yeraltı ve yüzey sularının tarımsal

kaynaklı kirlenmesinin takip edilmesine yönelik olarak Aydın,

Denizli ve Muğla’da mobil laboratuvarla nitrat kirliliği takibi

yapılmaktadır. Ancak üreticinin zirai ilaç ve gübre kullanımı

denetimleri oldukça yetersiz kalmaktadır. Aşırı ve kontrolsüz

zirai ilaç ve gübre kullanımı ise gerek yüzey gerekse yeraltı

sularının kirlenmesine yol açmakta, toprak kalitesini düşür-

mektedir. Nitekim bu husus Büyük Menderes Havzası’nda

yaşanan kirliliğin temel kaynaklarından biri olarak gösteril-

mektedir.

291. Afyonkarahisar, Aydın, Burdur, Denizli, Isparta, Muğla ve

Uşak illerinin dâhil olduğu Büyük Menderes Havzası, TR32

Bölgesi’nin en önemli havzasıdır ve havza dâhilinde kentsel

ve endüstriyel kaynaklı kirlilik gözlenmektedir. Bu kirliliğin ön-

lenmesine yönelik havza dâhilinde ortak hareket etme, müda-

hale ve koruma kapasitesinin yetersizliği dikkat çekmektedir.

292. Büyük Menderes Havzası içerisinde yer alan Aydın ve

Denizli, jeolojik yapısı gereği jeotermal kaynaklar açısından

ülkenin en zengin illerindendir. Bu kaynaklardan özellikle tu-

rizm ve enerji sektörlerinde faydalanılmaktadır. Ancak termal

suların yüksek sıcaklığı ve bor içeriğinin doğal kaynaklar ve

tarım alanları üzerinde çeşitli olumsuz etkileri bulunmaktadır.

Termal suların kullanımına müteakip reenjeksiyonuna ilişkin

yasal yükümlülükler bulunmasına karşılık zaman zaman alıcı

ortama kaçak deşarj yapıldığı bilinmektedir.

293. 2008 yılı nüfusuna göre Bölge’deki Özel Çevre Koru-

ma Bölgesi (ÖÇKB) alanlarında yaşayan nüfus Türkiye nüfu-

sunun %0,28’ini oluştururken bölge nüfusunun da yaklaşık

%7’sine karşılık gelmektedir. Bu kapsamda bölge ölçeğinde

değerlendirildiğinde nüfusun önemli bölümünün ÖÇKB’lerde

yaşadığı söylenebilir. Muğla’daki ÖÇKB’ler özellikle yaz ay-

larında, Pamukkale ÖÇKB ise termal kaynaklarının etkisiyle

sonbahar-kış sezonunda yoğun turizm faaliyetlerine konu

olmaktadır. Bölge’de ÖÇKB’ler ve koruma alanları dışında

uluslararası öneme sahip doğa alanları da yer almaktadır. Bu

alanlar canlı türlerinin nesillerini sürdürmeleri için önem ta-

şıyan korunması gerekli coğrafyalar olarak tespit edilmiştir.

Dalyan, Bozburun, Göcek ve Gökova ÖÇKB’lerinde su kirliliği,

biyoçeşitliliğin azalması ve yasadışı atık boşaltımı sorunları

olduğu belirtilmektedir.7

294. TR32 Bölgesi biyolojik çeşitlilik bakımdan Türkiye’nin

en zengin bölgelerinden biridir. Çok sayıda ÖÇKB ve ekolojik

öneme sahip hassas alana ev sahipliği yapmaktadır. Kızılçam

(Pinus brutia) ve Günlük ormanları (Liquidambar orientalis)

Bölge’de öne çıkan türler arasındadır. Gökova kıyılarında özel-

likle azmaklarda su samuru (Lutra lutra) tespit edilmiştir ve

Boncuk Koyu kum köpekbalığının (Carcharhinus plumbeus)

Akdeniz’deki tek yavrulama alanıdır. Dalyan Kumsalı Caretta

Caretta türü deniz kaplumbağasının Akdeniz’de ki en önemli

üreme alanlarından biridir. Bunun yanında nesli tehlike altın-

daki Yumuşak Kabuklu Nil Kaplumbağası (Trionyx triunguis)
7 2012 yılında yayınlanan Türkiye Çevre Sorunları ve Öncelikleri Envanteri Değer-

lendirme Raporunda belirtilmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 97

GEKA

ve Akdeniz’e özgü değerli su ürünlerinden Mavi Yengeç (Cal-

linectes sapidus)’e ev sahipliği yapmaktadır.

295. Şekil 40’da görüldüğü üzere Bölge’de birinci ve ikinci sınıf

topraklar yoğun şekilde yer almaktadır. Aydın genel olarak hı-

zlı bir kentleşme ve sanayileşme süreci geçirmemiştir.Ancak

turizmdeki gelişmeler Kuşadası ve Didim’de çevre sorunları

meydana getirirken sanayileşme ve nüfus artışının etkisiyle

de ova kesimdeki nitelikli tarım alanları tehdit altına girmiştir.

Denizli’de aynı süreçte tarımsal alanlarda azalma meydana

gelmiştir. Buna karşılık yapay bölgelerde artış olmuştur. İl

İzmir’den sonra Ege Bölgesi’nin sanayi ve ticaret alanında

en gelişmiş ilidir. Buna bağlı olarak ilde araziler değer kazan-

mıştır. İlin doğu yönünde Tekkeköy, Bağbaşı, Zeytinköy, Kay-

han ve Kınıklı merkez yerleşimin devamı olarak gelişmiş; bu

gelişimde verimli tarım alanlarının kentsel alana dönüşmesini

hızlandırmıştır. Aynı yıllar dâhilinde Muğla’da da Denizli’de

olduğu gibi tarımsal alanlar, orman ve yarı doğal alanlarda

azalma meydana gelmiştir. İlde turizm faaliyetlerinin etkisiyle

yaşanan nüfus artışı yerleşime açılan alanlardaki artışı tetikle-

mektedir. Bu durum orman ve yarı doğal alanlarla tarım al-

anları üzerinde baskı oluşturmakta, çevresel sürdürülebilirliği

tehdit etmektedir.

Şekil 40. Toprak Kabiliyeti

Kaynak: Aydın-Denizli-Muğla 1/100.000 Çevre Düzeni Planı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 202398

GEKA

b. Öncelikler

296. Havza alanlarında kaynakların sürdürülebilir kullanımını

sağlayacak etkin havza yönetimi sağlanacaktır.

c. Tedbirler

297. Arazi yapısı nedeniyle su temininde sorun yaşanan

yerleşimlerde içme ve kullanma suyu ihtiyacı karşılanacak,

standartlara uygun kalitede su teminine yönelik çalışmalar

yürütülecektir.

298. Sulama yöntemlerinin iyileştirilmesi, kayıp ve kaçakların

azaltılması, arıtılmış atık suların farklı alanlarda kullanılması

uygulamalarıyla havza alanlarında su kullanımında verimlilik

ve tasarruf artırılacaktır.

299. Tarımda zirai ilaç ve gübre kullanımı denetiminin güçlen-

dirilmesi, üreticilerin bilinçlendirilmesiyle tarımsal faaliyetler

kaynaklı toprak ve su kirliliğinin önlenmesine yönelik çalışma-

lar yürütülecektir.

300. Yerleşimlerde ortak kaynak yönetimi, çevresel yetkinli-

ğin geliştirilmesi amacıyla eşzamanlı bilinçlendirme, teknik ve

mali güçlendirme çalışmalarıyla havza dâhilinde ortak hareket

etme, müdahale ve koruma kapasitesi geliştirilecektir.

301. Turizm ve enerji sektörlerinde jeotermal kaynakların kul-

lanımında çevresel unsurlar gözetilerek ve caydırıcı tedbirler

alınarak jeotermal kaynakların alıcı ortam üzerindeki olumsuz

etkileri azaltılacaktır.

302. Sivil toplumla işbirliği halinde kaçak avlanmaya yönelik

caydırıcı tedbirlerin alınması ve koruma-kullanma dengesinin

gözetilmesi ile Bölge’ye özgü nesli tehlike altındaki Mavi Yen-

geç gibi canlılar ile Sığla (Günlük) Ağacı gibi endemik türlerin

koruma düzeyleri artırılacaktır.

303. Kamu kurum ve kuruluşlarının kentleşme ve imara yö-

nelik çalışmalarında işbirliği halinde dengeli ve kontrollü bü-

yümenin esas alınması, arazi spekülasyonlarının önüne ge-

çilmesi ve caydırıcı tedbirlerin alınması yoluyla başta Aydın

ve Denizli olmak üzere verimli tarım alanlarının kentsel alana

dönüşmesi engellenecektir.

6.4.4 AFET YÖNETİMİ

b. Mevcut Durum

304. Bölge’nin Türkiye’de deprem riski en yüksek bölgeler-

den biri olması, gerek nüfusun gerekse üst yapılanmanın

neredeyse tamamının deprem riskiyle karşı karşıya olması

anlamına gelmektedir. Üç ilde de sağlıklı bir yapı envanteri

bulunmamaktadır. Bu husus mevcut yapıların hasar görebilir-

likleri ve riskleri konusunda önemli bir bilgi eksikliğidir. İllerde

belediyelerin hazırlamış oldukları jeolojik/jeoteknik etütler bu-

lunmakla birlikte bu etütler ilin bütününü yansıtmamaktadır

ve yerleşim yeri bazında gerekli tedbirlerin alınması konusun-

da yol gösterici bir niteliğe sahip değildir. Bu hususta ulusal

stratejilerde de kendine yer bulan mikro bölgeleme etütlerinin

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 99

GEKA

birinci derecede deprem bölgesi olan Bölge’de henüz yapıl-

mamıştır. Bunun yanında belediyeler tarafından il acil durum

planları hazırlanmasına rağmen bu planlarda korunma ve risk

azaltımı amaçlı yaklaşımlar bulunmamaktadır.

305. İllerde, kriz anında İl Afet ve Acil Durum Müdürlükleri

koordinatörlüğünde farklı kamu kurum ve kuruluşlarının bir

araya gelerek oluşturdukları yapılar mevcuttur. Her kurumun

kendi bünyesinde yürütmekte olduğu afet ve acil durum çalış-

maları olmakla beraber bu çalışmaların il ve bölge ölçeğinde

eşgüdüm halinde devam ettiği söylenememektedir. Bununla

birlikte doğal afetlere yönelik alınan önlemler, erken uya-

rı sistemleri, alt ve üstyapı çalışmaları afet yönetim etkinliği

açısından oldukça önemlidir. Buna karşılık tüm bu çalışmalar

ancak afetlere karşı bilinçlendirme konusuyla desteklenmesi

durumunda başarıya ulaşacaktır.

b. Öncelik

306. Afet yönetim etkinliği artırılarak afetlere dayanaklı ve gü-

venli yerleşimler oluşturulacaktır.

c. Tedbirler

307. İlgili kurumların teknik ve mali desteklerle güçlendiril-

mesi vasıtasıyla Bölge’de deprem ve afet yönetimine yönelik

risk azaltma stratejileri geliştirilecek, mikrobölgeleme çalış-

maları yürütülecektir.

308. İllerde afet yönetim kapasitesinin geliştirilmesi amacıyla

kurumlar arası işbirliği güçlendirilecek ve doğal afetlere yö-

nelik yazılı ve görsel medya kullanılarak toplumsal bilinç ar-

tırılacaktır.

Şekil 41. Deprem-Fay Haritası

Kaynak: Aydın-Denizli-Muğla 1/100.000 Çevre Düzeni Planı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023100

GEKA

Şekil 42. Yaşanabilir Mekanlar ve Sürdürülebilir Çevre

T.C.
Güney Ege Kalkınma Ajansı

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 101

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023102

GEKA

TEDBİRLERİN
MEKANSAL DAĞILIMI7

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 103

GEKA

TEDBİRLERİN
MEKANSAL DAĞILIMI

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023104

GEKA

7. TEDBİRLERİN MEKANSAL DAĞILIMI
7.1 ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI

Bilgi toplumunun ihtiyaç duyduğu temel bilgi ve becerilere sahip, üretken ve yenilikçi bireyler yetiştirilecek, eğitim hizmetlerinin
erişilebilirliği artırılacaktır.

TEDBİR ÖNCELİKLİ MEKAN

Kırsal alanlarda nüfusun okuma yazma oranlarının artırılmasına yönelik faaliyetlerin etkinliği
artırılacaktır. Geleneksel Ekonomi Merkezleri

Okul öncesi eğitim imkânları ve erişilebilirliği artırılacak, toplumsal farkındalık seviyesi
geliştirilerek okullaşma oranları artırılacaktır. Geleneksel Ekonomi Merkezleri

Bölge üniversitelerinin bölgenin sosyo-ekonomik yapısı ile entegrasyonu artırılacaktır. Bölge Geneli

Sağlık hizmetleri altyapısı geliştirilecek, tüm kesimlerin bu hizmetlerden adil ve dengeli bir biçimde faydalanması sağlanacaktır.

Aile Sağlığı Merkezi ve aile hekimi sayılarının artırılması, kaliteli koruyucu sağlık
hizmetlerinin sunulması, hastanelerin ekipman ve altyapılarının iyileştirilmesi sağlanacaktır. Bölge Geneli

Sağlık hizmetleri turizm sezonundaki ihtiyaçlara cevap verebilecek niteliğe kavuşturulacaktır. Turizm Yoğun Merkezler

Bölgenin sahip olduğu kültür varlıklarının, kültürel değerlerinin ve kendine özgü kültürel yapısı korunacak, kültür ve sanat
faaliyetlerine katılım özendirilecektir.

Bölgenin kültür, tarih ve estetik bilinci geliştirilecek, kültürel yapının korunmasına ilişkin
toplumsal bilinç güçlendirilecektir. Bölge Geneli

Görsel, işitsel ve sahne sanatları gibi kültürel ve sanatsal faaliyetlerin sergilenmesine yönelik
altyapı geliştirilerek toplumun tüm kesimlerine erişimi sağlanacaktır. Bölge Geneli

Dezavantajlı gruplara yönelik sosyal hizmetler geliştirilerek yaygınlaştırılacak, ekonomik ve sosyal hayata katılımları artırılacaktır.

Göçle gelen bireylerin mesleki becerileri geliştirilerek toplumsal faaliyetlere ve
işgücü piyasalarına katılımlarının kolaylaştırılması, kent kültürü ve kentlilik bilincinin
oluşturulmasına yönelik faaliyetler teşvik edilecektir.

Ekonomisini Çeşitlendirmiş Merkezler
Turizm Yoğun Merkezler

Boşanma ve intihar olaylarının azaltılması ve bu alanda yaşanan sorunların çözümüne
yönelik çalışmalar artırılacaktır.

Ekonomisini Çeşitlendirmiş Merkezler
Turizm Yoğun Merkezler

Yaşlı nüfusa hizmet veren sosyal hizmet kurumlarının kapasitelerinin artırılması, ihtiyaçları
karşılayabilecek şekilde donanımlarının geliştirilmesi desteklenecektir. Bölge Geneli

Engellilere yönelik eğitim, istihdam ve bakım hizmetlerinin etkinliğinin artırılması ve fiziki
çevre şartlarının engellilere uygun hale getirilmesi sağlanacaktır. Bölge Geneli

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 105

GEKA

ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI
TEDBİR ÖNCELİKLİ MEKÂN

Nitelikli işgücüne sahip etkin bir işgücü piyasası oluşturulacaktır.

Kırsal yerleşim alanlarında ekonomi çeşitlendirilerek ve yeni istihdam olanakları yaratılarak
kırsal nüfusun yerinde istihdamı kolaylaştırılacaktır. Geleneksel Ekonomi İlçeleri

Göçle gelmiş aktif nüfusun istihdam edilebilirliğinin artırılması için işgücü talebine yönelik
meslek edindirme çalışmalarına ağırlık verilecektir.

Ekonomisini Çeşitlendirmiş Merkezler
Turizm Yoğun Merkezler

Kadın girişimciliğinin teşvik edilmesi, kayıt dışı istihdamının önüne geçilmesi ve kadınların
işgücü piyasalarına katılımının artırılması sağlanacaktır. Bölge Geneli

Nitelikli işgücünün artırılmasına yönelik mesleki ve teknik liselerin altyapılarının
güçlendirilmesi, özel sektör ile mesleki eğitim kurumları arasında işbirliğinin sağlanması
desteklenecektir. Bölge Geneli

Kamu kurumları ve Sivil Toplum Kuruluşlarında bilgi, beceri ve yenilik düzeyi artırılacak, birlikte iş yürütme kapasitesi
geliştirilecektir.

Bölgede ortak iş yapma kültürünün geliştirilmesi ve toplumsal karar alma mekanizmalarının
etkinliğinin artırılması sağlanacaktır. Bölge Geneli

Kamu kurumları ve sivil toplum kuruluşlarının insan kaynakları kapasitesinin bölgenin
ihtiyaçları doğrultusunda geliştirilmesi, hizmetiçi eğitim uygulamalarının yaygınlaştırılması
sağlanacaktır. Geleneksel Ekonomi Merkezleri

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023106

GEKA

7.2 YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM
Yenilik, teknoloji, tasarım ve markalaşma kapasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

TEDBİR ÖNCELİKLİ MEKÂN

Aile işletmelerinde kurumsal yapı güçlendirilecek, insan kaynakları yönetimi ve organizasyonel
kapasite geliştirilecektir. Ekonomisini Çeşitlendirmiş Merkezler

Bölge’nin proje geliştirme kapasitesi artırılacak ve Bölge’ye özgü yeni finansman mekanizmaları
(faiz desteği, faizsiz kredi desteği, KGF vb) geliştirilecektir. Bölge Geneli

Yenilikçi girişimcilik kapasitesi artırılacaktır. Ekonomisini Çeşitlendirmiş Merkezler

Orta-ileri ve ileri teknoloji sektörlerindeki yeni yatırımlar ile düşük ve orta-düşük teknoloji
sektörlerdeki yenilikçi yatırımlar teşvik edilecektir. Ekonomisini Çeşitlendirmiş Merkezler

Temiz üretim teknolojileri ve bilgi teknolojilerinin yaygınlaştırılması sağlanacaktır. Muğla İl Geneli

Tekstil, giyim ve gıda ürünleri imalatı öncelikli olmak üzere işletmelerin tasarım, markalaşma
ve yenilik kapasitesi artırılacaktır. Ekonomisini Çeşitlendirmiş Merkezler

Tekstil, mineral ürünler ve gıda imalatı sektörlerinin kümelenme faaliyetleri öncelikli olarak
desteklenecektir. Ekonomisini Çeşitlendirmiş Merkezler

OSB ve KSS’lerin altyapıları güçlendirilerek işletmelerin bu alanlara taşınması teşvik edilecek
ve üniversiteler ile işbirliği içerisinde bu alanlarda uygulamalı Ar-Ge, tasarım, test, eğitim
çalışmaları yapmalarına olanak sağlayacak altyapıların oluşturulması desteklenecektir. Ekonomisini Çeşitlendirmiş Merkezler

Üniversite, araştırma merkezleri ve özel sektör arasında Ar-Ge ve yenilik alanında etkin işbirliği
geliştirilecektir. Ekonomisini Çeşitlendirmiş Merkezler

Bilgi ve kalite odaklı üreten, örgütlülüğü, verimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluşturulması sağlanacaktır.

Parçalı ve dağınık yapıdaki tarım arazilerinin etkin kullanımı sağlanacak, Bölge’yi kapsayan
havzalarda desteklenecek ürün deseninin Bölge’nin toprak yapısı ve iklim koşulları ile üretim
ve kalite açısından rekabetçi ürünleri göz önünde bulundurularak değerlendirilmesi ve
üreticinin bilgilendirilmesi sağlanacaktır Bölge Geneli

Su kaynaklarının etkin bir şekilde kullanımına olanak sağlayacak modern sulama yöntemleri
yaygınlaştırılacaktır. Bölge Geneli

Jeotermal enerji ısıtmalı organize seracılığa ilişkin altyapı geliştirilecektir. Aydın, Denizli

Su ürünleri üretimi geliştirilecek, alternatif yem üretimi teşvik edilecektir.
Milas, Bodrum, Fethiye, Kuşadası, Didim,
Çameli

Toprak havuz balık yetiştiriciliğinde su ve enerjinin verimli şekilde kullanılması sağlanacak,
üretim süreçlerinin ve altyapısının iyileştirilmesi desteklenecektir. Milas

Organik tarım ve iyi tarım uygulamaları yaygınlaştırılacak, Bölge’nin organik tarım alanında
uluslararası bir merkez haline gelmesi sağlanacaktır. Aydın

Yüksek katma değerli ürünlerin geliştirilmesine, biyoteknoloji ve nanoteknolojiye yönelik
yatırım ve araştırmalar özendirilecek, tohum ve gen koruma, geliştirme faaliyetleri
artırılacaktır. Ekonomisini Çeşitlendirmiş Merkezler

Tarım ürünlerine yönelik depolama imkanları artırılacak, lisanslı depoculuk şirketlerinin ve
ürün ihtisas borsalarının kurulmasına yönelik çalışmalar yürütülecektir. Bölge Geneli

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 107

GEKA

YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM
TEDBİR ÖNCELİKLİ MEKÂN

Üretimde öne çıkan ürünlere yönelik markalaşma yatırımları, etkin tanıtım ve ortak pazarlama
faaliyetleri, ortak satış kanalları oluşturulması desteklenecektir. Geleneksel Ekonomi Merkezleri

Tarımsal işletme ölçeklerinin artırılmasına yönelik ortaklığa dayalı yatırımlar desteklenecektir. Geleneksel Ekonomi Merkezleri

Üreticilerin örgütlenmeleri teşvik edilecek ve kurumsal altyapılarının güçlendirilmesi
sağlanacaktır. Geleneksel Ekonomi İlçeleri

Yenilenebilir enerji kaynaklarının farklı alanlarda kullanımı yaygınlaştırılacak, enerji üretiminde fosil kaynakların payının
azaltılması; enerji verimliliğinin artırılması sağlanacaktır.

Bilgilendirme-farkındalık çalışmaları ve destek mekanizmalarına erişimde sağlanacak
kolaylıklarla Bölge’de lisanssız elektrik üretimi yaygınlaştırılacaktır. Bölge Geneli

Bölge’nin güneş ve rüzgâr enerjisi potansiyelinden azami düzeyde faydalanılacaktır. Bölge Geneli

Jeotermal kaynaklardan enerji üretimi kapasitesi artırılacaktır.
Efeler, Germencik, Köşk, Kuyucak, Nazilli,
Sultanhisar, Sarayköy

Evsel ısınmada jeotermal kaynakların kullanımı desteklenecektir. Denizli, Sarayköy, Nazilli, Aydın

Jeotermal elektrik santralleri ve sera işletmeleri arasında işbirliği zemini sağlanarak sera
işletmelerinde jeotermal kaynakların kullanımı yaygınlaştırılacaktır.

Pamukkale, Buldan, Sarayköy, Söke,
Sultanhisar, Köşk, Buharkent

Hayvansal atık kaynaklı biyogaz potansiyelinin yüksek olduğu ilçelerde biyogaz üretim
potansiyelinden faydalanılmasına yönelik pilot projeler hayata geçirilecektir.

Çine, Milas (1. Grup); Söke, Germencik, Efeler,
Karpuzlu, Bozdoğan, Nazilli, Kuyucak, Çivril,
Tavas, Acıpayam, Fethiye, Yatağan (2. Grup)

Yeni teknolojiler ve yeni endüstriyel süreçler ile sanayide enerji verimliliği artırılacaktır. Ekonomisini Çeşitlendirmiş Merkezler

Farklı ulaşım türleri arasında entegrasyon sağlanacak, lojistik kapasitesi ve ulaşım altyapısı geliştirilecektir.

Bakım onarım faaliyetleri ile bölünmüş yol çalışmalarının tamamlanmasına, Denizli-İzmir
otoyolunun tamamlanarak hizmete açılmasına yönelik çalışmalar hızlandırılacaktır. Aydın, Denizli ve Turizm Yoğun Merkezler

Bölge içinde doğu-batı ulaşım bağlantısının geliştirilmesi sağlanacaktır.
Kavaklıdere-Kale
Beyağaç-Çameli

Bölge’de erişilebilirliğin güçlendirilmesi ve önemli limanlara bağlantıda verimliliğin ve etkinliğin
sağlanması amacıyla Lojistik Merkezler desteklenecektir. Honaz, Efeler, Milas

Başta Denizli şehir merkezinden Kaklık-Honaz hattına yönelik hafif raylı sistem ve Çardak
havalimanı bağlantısı olmak üzere illerde raylı sistem-havayolu entegrasyonun geliştirilmesine
yönelik çalışmalar yürütülecektir. Denizli-Kaklık arası

Havalimanlarında doğrudan uçuş yapılan nokta sayısının artırılmasına yönelik seyahat
acentaları ve ilgili kurum kuruluşlarla lobi ve işbirliği faaliyetleri yürütülecektir. Bölge Geneli

Yat limanı, çekek ve yanaşma yerlerinin atık alımı, elektrik, haberleşme gibi altyapı
hizmetlerinin standartlara uygun hale getirilmesine ilişkin çalışmalar yürütülecek,
erişilebilirlikleri geliştirilecektir.

Bodrum, Datça, Didim, Fethiye, Kuşadası,
Marmaris

Güllük Limanı’nın demiryolu entegrasyonunun sağlanması amacıyla Aydın-Çine-Yatağan-Güllük
demiryolu hattının tamamlanarak etkin kullanımına yönelik çalışmalar yürütülecektir. Efeler-Çine-Yatağan-Milas-Güllük Limanı

Bölge’deki kıyı yerleşimlerle Çeşme, Kaş, Kalkan gibi yerleşimler arasında deniz ulaşım
imkânlarının artırılması ve kıyı taşımacılığının geliştirilmesine yönelik çalışmalar teşvik
edilecektir. Turizm Yoğun Merkezler

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023108

GEKA

7.3 DÖRT MEVSİM TURİZM
Bölge turizminin yenilik, işbirliği ve markalaşmaya dayalı tanıtımı sağlanacaktır.

TEDBİR ÖNCELİKLİ MEKAN

Turizm tanıtımında etkinliğin sağlanması için özel sektör, kamu kuruluşları ve STK’lar arasında
işbirlikleri sağlanarak ortak tanıtım faaliyetleri geliştirilecektir. Turizm Yoğun Merkezler

Turizm tanıtımında veri altyapısını güçlendirmek üzere araştırma ve analiz çalışmaları
yapılacaktır. Turizm Yoğun Merkezler

Farklı pazar ve gelir grubundan turistlere yönelik özelleştirilmiş tanıtım stratejileri
geliştirilecektir. Turizm Yoğun Merkezler

Turizm ürünlerinin ve merkezlerinin tanıtımında bilgi ve iletişim teknolojilerinin etkin kullanımı
yaygınlaştırılacaktır. Turizm Yoğun Merkezler

Alternatif turizm öğeleri ile (termal, yat, doğa, paraşüt vb.) öne çıkan merkezlere “Marka Kent”
imajı kazandırılmasına yönelik stratejiler oluturularak tanıtım çalışmaları gerçekleştirilecektir. Turizm Yoğun Merkezler

Bölge turizmi çeşitlendirilerek, dört mevsime yayılacak ve hizmet kalitesi artırılacaktır.

Termal turizm sağlık odaklı geliştirilecek, diğer turizm alanları ile işbirliği artırılacak ve etkin
tanıtımı yapılacaktır.

Pamukkale, Sarayköy, Buharkent, Davutlar,
Köyceğiz

Kongre turizmi altyapısının güçlendirilmesi ve tanıtımının yapılması sağlanacaktır.
Pamukkale, Marmaris, Kuşadası, Bodrum,
Fethiye

Yayla turizimi potansiyeli yoğun olan alanlara yürüyüş, bisiklet ve doğa gözlemi aktiviteleri
entegre edilerek geliştirilecektir.

Topuklu, Paşa, Madran, Karacasu, Süleymanlı,
Karabağlar Yaylaları

Kırsal kesimde ev pansiyonculuğu ve butik otelcilik yaygınlaştırılarak agro-turizm
geliştirilecektir. Kırsal Alanlar

Deniz turizmi yoğun merkezlerde dalış, yelken, sörf, kitesörf gibi su sporları ile yat turizmi
geliştirilecektir.

Didim, Datça, Akyaka, Marmaris, Kuşadası,
Bodrum, Fethiye

Profesyonel spor kulüplerinin kamp yapmalarına olanak sağlayacak spor altyapıları
geliştirilecektir. Turizm Yoğun Merkezler

Bölgede paraşüt ve motocross gibi macera sporlarının altyapısı geliştirilecektir. Fethiye

Bölgede kış turizmi potansiyeli bulunduran alanlarda gerekli altyapı ve tanıtım çalışmaları
gerçekleştirilecektir. Tavas Bozdağ ve Fethiye Erendağı

Yöresel ürünlerin ve yerel kültürün turizme entegre edilmesine yönelik çalışmalar
gerçekleştirilecektir. Turizm Yoğun Merkezler

Antik kentlerin ve müzelerin altyapı çalışmaları tamamlanarak, kendi aralarında ve turizm
merkezleri ile bağlantıları güçlendirilecektir.

Hierapolis (Pamukkale), Laodikya (Pamukkale),
Thralles (Efeler), Tripolis (Buldan), Aphrodisias
(Karacasu), Knidos (Knidos), Halikarnasos
(Bodrum), Didyma (Didim)

Müze ve Ören Yerlerinin akşam saatlerinde açık kalması, ışıklandırılması ve bu noktaların
seyahat acentalarının gezi programlarına dahil edilmesi sağlanacaktır. Turizm Yoğun Merkezler

Kruvaziyer turizm alanında tanıtım faaliyetleri geliştirilecek, bölge içinde kümelenme
ve işbirliği artırılacak, limanlara kimlik kazandırma faaliyetleri teşvik edilerek bölgesel
destinasyon oluşturulması sağlanacaktır. Kuşadası, Marmaris, Fethiye, Bodrum

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 109

GEKA

7.4 YAŞANABİLİR MEKANLAR VE SÜRDÜRÜLEBİLİR ÇEVRE
Kentsel erişilebilirlik olanaklarının ve kentsel hizmetlerin geliştirilmesi sağlanacaktır.

TEDBİR ÖNCELİKLİ MEKAN

Kent içi ulaşımda yaya ulaşımı ve bisiklet kullanımını öne çıkaran aktif ulaşım mekanizmaları
desteklenerek yayaların araçlara olan bağımlılığını azaltan yürüyüş yolları, akıllı bisiklet
uygulamaları gibi alternatif ulaşım seçeneklerinin geliştirilmesi sağlanacaktır. Efeler, Pamukkale, Merkezefendi, Menteşe

Somut kültürel öğeleri kent kimliğiyle özdeşleştiren temsili yapıların tanıtımı sağlanacak, kent
dokusunun farkındalığını artırılacaktır.

Bölge Geneli (Muğla*bacaları) (Osmanlı,
Selçuklu mimari örnekleri yoğun mekanlar)

Antik kentlerdeki tiyatroların, ulusal/uluslararası etkinliklerin düzenlendiği tarihi mekânlar
olması için çalışmalar yürütülecektir.

Nysa, Hierapolis (Pamukkale), Laodikya
(Pamukkale), Thralles (Efeler), Tripolis (Buldan),
Aphrodisias (Karacasu), Knidos (Knidos),
Halikarnasos (Bodrum), Didyma (Didim)

Akıllı Kent Otomasyon Sitemi, Coğrafi Bilgi Sistemi ve Kent Bilgi Sistemi gibi teknolojilerin
teşviki sağlanarak, kamu hizmetlerine mekândan bağımsız erişimi kolaylaştıracak akıllı kent
uygulamaları yaygınlaştırılacaktır.

Efeler, Pamukkale, Merkezefendi, Menteşe ile
Ekonomisini Çeşitlendirmiş Merkezler

Çevre duyarlı ve dezavantajlı grupları gözeten toplu ulaşım sistemlerinin altyapılarının
hazırlanmasına öncelik verilecektir.

Efeler, Pamukkale, Merkezefendi, Menteşe ile
nüfusu 100.000 den büyük yerleşim merkezleri

Çevre kirliliği azaltılarak toprak,hava, su kalitesi artırılacak ve atık yönetim etkinliği geliştirilecektir.

Bölge’de atıksu arıtma altyapısı, kanalizasyon şebekeleri iyileştirilecek ve geliştirilecek, yerel
yönetimler teknik ve finansal boyutlarda desteklenecektir. Bölge Geneli

Bölge’de deniz çevresinin korunması amacıyla; turistik tesisler, kıyı işletmeleri ile atık alım
tesislerinin çevre yönetim eksikliklerinden kaynaklı deniz kirliliğinin önlenmesine yönelik
altyapı güçlendirilecektir. Turizm Yoğun Merkezler

Üç ildeki hizmet birliklerinin ihtiyaç duydukları teknik ve mali desteklere erişim olanaklarının
geliştirilerek birliklerin aktif olarak hizmet sunmalarına yönelik çalışmalar gerçekleştirilecek,
birlik marifetinde düzenli depolama sahaları oluşturulmasına ilişkin faaliyetler yürütülecektir. Bölge Geneli

Yerel yönetimlerin teknik mali kapasiteleri güçlendirilerek atıkların kaynağında ayrı toplanması
ve geri dönüşüm faaliyetleri yaygınlaştırılacak, çevre dostu tüketim tercihlerinin geliştirilmesi
konusunda sivil toplum-medya-yerel yönetimler arasında işbirliği sağlanacaktır. Bölge Geneli

Bölge’deki kompost tesislerinin kapasitesi ve tesislerden faydalanma düzeyinin artırılmasına
yönelik çalışmalar yürütülecektir. Kuşadası, Merkezefendi

Rehabilitasyon ve modernizasyon çalışmalarıyla fosil kaynaklı elektrik üretim tesislerinin
çevresel yetkinliği artırılacaktır. Yatağan

Ulaşımda toplu taşıma kullanımı yaygınlaştırılacak, çevre dostu toplu taşıma altyapısı
geliştirilecektir. Efeler, Pamukkale, Merkezefendi, Menteşe

Baca gazı arıtma üniteleri ve enerji verimliliğine ilişkin uygulamalar yoluyla sanayi kaynaklı
hava kirliliği azaltılacaktır. Efeler, Pamukkale, Merkezefendi

Bölge işletmeleri için kara suyun bertarafı konusunda en uygun yöntemlerin belirlenmesi,
işletmelerin birleşerek ölçek büyütme yoluna gitmesi yoluyla zeytinyağı üretim tesislerinin
ekosisteme baskısının azaltılması ve verimliliğin artırılması sağlanacaktır Bölge Geneli

Başta zeytinyağı işletmeleri olmak üzere yerleşim birimlerinde yer alan tekil endüstrilerin planlı
sanayi alanlarına yönlendirilmesine ilişkin çalışmalar yürütülecektir. Bölge Geneli

Başta mermer sanayi olmak üzere Bölge’de madencilik sektöründe çevre yönetim kapasitesi
geliştirilecek, bozulan doğal yapının ekolojik ve ekonomik iyileştirmeler için geri kazanımına
yönelik çalışmalar yürütülecektir.

Karacasu, Tavas, Honaz, Merkezefendi,
Pamukkale, Menteşe, Milas, Kavaklıdere,
Yatağan

Bafa Gölü havza sınırlarında yer alan işletmelere yönelik eğitim, kapasite geliştirme,
bilinçlendirme ile gerekli atık yönetimi altyapılarının oluşturulması/geliştirilmesine yönelik
çalışmalarla endüstriyel işletmelerin çevre yönetim kapasiteleri artırılacaktır. Bafa Gölü havza sınırları

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023110

GEKA

TEDBİR ÖNCELİKLİ MEKÂN

Gıda ve tekstil sanayi ile mermercilik alanları başta olmak üzere üretim süreçleri, kaynak ve
atık yönetiminin iyileştirilmesine yönelik Bölge’de işletmeler arası ağların oluşturulması ve
endüstriyel simbiyoz olanaklarının değerlendirilmesi yönünde çalışmalar yürütülecektir. Efeler, Pamukkale, Merkezefendi, Honaz

Gıda ve tekstil sanayi başta olmak üzere işletmelerin enerji ve çevre yönetimi yetkinlikleri
artırılacak, temiz üretim kapasitesi güçlendirilecektir.

Bölge Geneli

Havza alanlarında kaynakların sürdürülebilir kullanımını sağlayacak etkin havza yönetimi sağlanacaktır.

Arazi yapısı nedeniyle su temininde sorun yaşanan yerleşimlerde içme ve kullanma suyu
ihtiyacı karşılanacak, standartlara uygun kalitede su teminine yönelik çalışmalar yürütülecektir. Bölge Geneli

Sulama yöntemlerinin iyileştirilmesi, kayıp ve kaçakların azaltılması, arıtılmış atıksuların farklı
alanlarda kullanılması uygulamalarıyla havza alanlarında su kullanımında verimlilik ve tasarruf
artırılacaktır. Bölge Geneli

Tarımda zirai ilaç ve gübre kullanımı denetiminin güçlendirilmesi, üreticilerin
bilinçlendirilmesiyle tarımsal kaynaklı toprak ve su kirliliğinin önlenmesine yönelik çalışmalar
yürütülecektir. Bölge Geneli

Yerleşimlerde ortak kaynak yönetimi, çevresel yetkinliğin geliştirilmesi amacıyla eşzamanlı
bilinçlendirme, teknik ve mali güçlendirme çalışmalarıyla havza dâhilinde ortak hareket etme,
müdahale ve koruma kapasitesi geliştirilecektir. Büyük Menderes Havzası

Turizm ve enerji sektörlerinde jeotermal kaynakların kullanımında çevresel unsurlar
gözetilerek ve caydırıcı tedbirler alınarak jeotermal kaynakların alıcı ortam üzerindeki olumsuz
etkileri azaltılacaktır. Bölge Geneli

Sivil toplumla işbirliği halinde kaçak avlanmaya yönelik caydırıcı tedbirlerin alınması ve
koruma-kullanma dengesinin gözetilmesi ile Bölge’ye özgü nesli tehlike altındaki Mavi Yengeç
gibi canlılar ile Sığla (Günlük) Ağacı gibi endemik türlerin koruma düzeyleri artırılacaktır. Bölge Geneli

Kamu kurum ve kuruluşlarının kentleşme ve imara yönelik çalışmalarında işbirliği halinde
dengeli ve kontrollü büyümenin esas alınması, arazi spekülasyonlarının önüne geçilmesi
ve caydırıcı tedbirlerin alınması yoluyla başta Aydın ve Denizli olmak üzere verimli tarım
alanlarının kentsel alana dönüşmesi engellenecektir. Bölge Geneli

Afet yönetim etkinliği artırılarak afetlere dayanaklı ve güvenli yerleşimler oluşturulacaktır.

İlgili kurumların teknik ve mali desteklerle güçlendirilmesi vasıtasıyla Bölge’de deprem ve
afet yönetimine yönelik risk azaltma stratejileri geliştirilecek, mikrobölgeleme çalışmaları
yürütülecektir. Bölge Geneli

İllerde afet yönetim kapasitesinin geliştirilmesi amacıyla kurumlar arası işbirliği güçlendirilecek
ve doğal afetlere yönelik yazılı ve görsel medya kullanılarak toplumsal bilinç artırılacaktır Bölge Geneli

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 111

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023112

GEKA

BÖLGESEL GELİŞME: SEKTÖREL
VE MEKANSAL KARARLAR8

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 113

GEKA

BÖLGESEL GELİŞME: SEKTÖREL
VE MEKANSAL KARARLAR

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023114

GEKA

8. BÖLGESEL GELİŞME: SEKTÖREL VE MEKANSAL KARARLAR
a. Mevcut Durum ve Eğilimler

309. Aydın, Denizli ve Muğla illerinin oluşturduğu Bölge, İzmir

Limanı hinterlandında bulunmaktadır. Ege Bölgesi ihracatının

büyük bölümünün yapıldığı liman, bölge için önemli bir sınır

kapısı vazifesi görmektedir. Denizli-Aydın aksından İzmir Li-

manı’na ulaşan hat, bölge dış ticaretinin can damarını oluş-

turmaktadır. Bölge’nin Kuşadası, Marmaris, Bodrum, Datça,

Fethiye ve Güllük Limanları, yat ve kruvaziyer turizmi için

önem taşıyan Roma, Atina, Pire, Sorento, Mykonos, Santorini

ve Bari Limanları ile bağlantılı durumdadır. Özellikle Kuşadası

Limanı, gerek bölge gerekse ülke turizminin gelişimine katkı

sağlayan, İtalya ve Kuzey Avrupa çıkışlı rotaların Yunanistan

limanlarından sonraki uğrak limanı ve turların denizyolu gü-

zergâhlarının sonlandığı nokta konumundadır.

310. 2023 yılı itibarı ile tamamlanması beklenen İzmir-İstan-

bul otoyolu ile Denizli-Aydın ve Denizli-Burdur-Antalya oto-

yolları Türkiye’nin güneybatı ve batısı için önemli bir ulaşım

ağı oluşturacaktır. Bu doğrultuda Bölge’nin Marmara Bölge-

si’ndeki limanlar ile ilişkilerinin yoğunlaşması beklenmektedir.

311. Ülkenin iç kesimleriyle olan bağlantıları yoğunluklu ola-

rak Denizli-Afyonkarahisar-Ankara aksından devam etmekte-

dir. Karayolunun ağırlıklı kullanıldığı bu güzergâh; İç Ege’yi İç

Anadolu, Karadeniz, Doğu ve Güneydoğu Anadolu ile buluş-

turmaktadır. Akdeniz ve Ege ulaşım güzergâhları ise Deniz-

li-Antalya doğrultusunda şekillenmektedir. Ulaşım alanında

beklenen projelerin gerçekleştirilmesi durumunda; Bölge’nin

çok sektörlü ve zengin kültürel yapısının, ülkede ve dünyada

daha geniş alanlarla daha kolay iletişime ve etkileşime geç-

mesi beklenmektedir.

312. Bölge içinde ekonomik ve sosyal etkileşimlerin dağı-

lımları incelendiğinde Denizli-Nazilli-Aydın aksında gelişmiş

bir ekonomik koridor göze çarpmaktadır. Denizli-Aydın hattı

endüstriyel gelişmelerin en yoğun yaşandığı hat iken, lojis-

tik, istihdam, sosyo-kültürel gelişmeler açısından da Efeler,

Nazilli, Merkezefendi, Pamukkale ilçeleri bu hat üzerinde ön-

cülük etmektedirler. İzmir Limanı’na doğru gelişen bu koridor

Bölge’nin ekonomik anlamda can damarını oluşturmaktadır.

Bölge’nin İzmir-İstanbul, Denizli-Afyonkarahisar-Ankara, De-

nizli-Antalya aksları ile bağlantısı da bu gelişme koridoru üze-

rinden gerçekleştirilmektedir. Söke, Menteşe, Milas ise içsel

gelişimin yanında sınır komşuları olan ilçeleri ekonomik, ula-

şım, sosyo-kültürel, sağlık ve eğitim alanlarında beslemek-

tedir.

313. Koridorun doğudaki ucu olan Denizli’nin sanayi ve is-

tihdam olanaklarının etkisiyle Kaklık ve Çardak doğrultusun-

da geliştiği görülmektedir. Kuzeyde kalan, Karahayıt, Buldan,

Sarayköy ile güneyde yer alan Tavas ve Babadağ merkeze

yakınlık ve turistik öğeler açısından avantaj sahibi iken ilin

kuzeydoğusunda kalan Çivril, Çal, Baklan ve Güney yeryüzü

şekilleri ve merkeze uzaklık nedeniyle erişilebilirlik konusunda

dezavantajlı durumdadır. Çivril, Çal, Baklan ve Bekilli ilçeleri;

Çivril ve Çal’ın ekonomik ve sosyo-kültürel anlamda öncülük

edeceği bir alt grubu oluşturmaktadır. Denizli’nin güneyinde

kalan Acıpayam, Serinhisar, Çameli, Beyağaç ve Kale ilçeleri-

nin ise içsel potansiyellerinin harekete geçirilerek büyümenin

sağlanması öngörülmektedir.

314. Aydın ili sınırları içinde ise Aydın-Nazilli aksının (Buhar-

kent, Kuyucak, Sultanhisar, Yenipazar, Köşk, İncirliova, Ger-

mencik) güneyinde kalan ilçelerden Karacasu ve Bozdoğan

turistik öğeleri ve Nazilli’ye olan yakınlıkları ile avantaj sahibi

olurken; Çine, Karpuzlu, Koçarlı kısmen geri kalmış ilçeler

olarak göze çarpmaktadır. Bu ilçeler içinse Çine’nin öncülük

edeceği bir alt grup belirlenmiştir. Didim ve Kuşadası turis-

tik merkezler olarak kendi ekonomilerini yaratırken Söke ile

ticaret ve hizmetler sektörü ekseninde ilişki içerisinde bulun-

maktadırlar.

315. Muğla ilinin kıyı şeridini oluşturan ilçelerden Bodrum,

Datça, Marmaris, Ula, Köyceğiz, Ortaca, Fethiye, ülkenin

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 115

GEKA

önemli turistik merkezleri arasında yer alarak kendi ekono-

misini yaratmış durumdadır. Milas ve Menteşe (Muğla Mer-

kez)’nin çevre ilçeleri de etkileme potansiyeline sahip olduğu

belirlenmiştir. Özellikle Yatağan ve Kavaklıdere, Milas ve Men-

teşe’nin etkisinde kalırken; Ula ve Marmaris, Menteşe’nin et-

kisinde, Datça’nın ise Marmaris etkisinde kaldığı görülmüştür.

Köyceğiz, Ortaca ve Dalaman ilçeleri ise birbirilerine yakınlık-

ları ve ekonomik anlamda benzerlikleri ile bir küme oluştur-

maktadır. Bu grup ekonomi, eğitim ve sağlık gibi alanlarda

Fethiye’yle etkileşim halinde olmakla birlikte iş ilişkileri açı-

sından birbirleriyle daha yakın durumdadır. Bu durum Ortaca,

Dalaman ve Köyceğiz ilçeleri için Ortaca’nın öncülüğünde bir

alt grubun şekillenmesini sağlamıştır.

316. Bölgede ekonomik ve sosyokültürel gelişimin mekâna

adaletli yayılımı ve dengeli mekânsal bütünleşmenin sağlan-

ması adına en büyük rol ekonomisini çeşitlendirmiş merkezler

(Efeler, Pamukkale, Merkezefendi, Honaz, Nazilli, Söke, Milas,

Fethiye) ve büyükşehir merkezi olan Menteşe ilçesine düş-

mektedir. Alt grupların öncü ilçeleri olan Çine, Çivril ve Ortaca

ilçelerinde ise ekonomik çeşitliliğin sağlanması ve istihdam

olanaklarının artırılması bölge içi dengesizliğin en aza indiril-

mesinde büyük rol oynayacaktır. Bölge’nin kıyı şeridi ise tu-

rizm alanı olarak belirlenmiştir ve ekonomisinin gelecekte de

turizme dayalı olması beklenmektedir.

317. Bölge illerinin 2014 yılı itibarı ile büyükşehir olmaları

sebebi ile ilerleyen dönemde il merkezlerinin çevre ilçeler

üzerinde olan etkilerini de arttıracağı öngörülmektedir.

b. Mekan ve Sektör Odaklı Öncelikler

318. Geleneksel ekonomi merkezlerinde itici güce sahip ola-

bilecek endüstrilerin geliştirilmesi ve uzmanlaştırılması ile

bölge ortalamasına yakınsama sağlanacaktır. Tarımsal üre-

timde çeşitliliği sağlamış geleneksel ekonomi merkezlerinde

gıda ve içecek imalatı sürükleyici endüstri, bu endüstrinin gir-

dilerinin yarıdan fazlasını sağlayan tarım sektörü ise kilit en-

düstri olarak fonksiyon gösterecektir. Mevcut tarımsal üretim

yapısından organik tarıma geçiş bu ilçelerde öncelikli olarak

desteklenecektir.

319. Güçlü hizmet ve üretim altyapıları ile ekonomisini çe-

şitlendirmiş ilçelerin ürettikleri refahın, geleneksel ekonomi

merkezlerine aktarılması sağlanacaktır. Bu ilçelerde ekono-

mik faaliyetlerin hızlanması ve zamanla yakın ilişkide bu-

lundukları ilçe veya sektörlere yayılması beklenmektedir.

Ekonomisini çeşitlendirmiş merkezlerde öne çıkan sektörlerin

(tekstil ürünleri, ana metal sanayi, giyim eşyası, metal eşya

sanayi, gıda ürünleri ve içecek sanayi, metalik olmayan di-

ğer mineral ürünler) rekabet gücünü koruması ve daha fazla

katma değer üretmesi için yenilik, markalaşma, tasarım ve

kümelenme çalışmalarının geliştirilmesi önceliklidir. Ancak bu

sektörlerde yapılacak düşük teknolojili yeni ve küçük ölçekli

yatırımların geleneksel ekonomi merkezlerine yönlendirilmesi

sağlanacaktır.

320. Ekonomisini çeşitlendirmiş merkezlerde bölge kaynak-

larının artan ölçüde düşük katma değer yaratan geleneksel

sektörlerden yüksek katma değer yaratan sektörlere yön-

lendirilmesi sağlanacaktır. Bu kapsamda sıçrama yapma

kapasitesi yüksek bu ilçelerde kimyasal madde ve ürünler,

makine ve teçhizat, elektrikli makina ve cihazlar, motorlu kara

taşıtı ve römorklar, diğer ulaşım araçları gibi sektörler başta

olmak üzere orta-yüksek ve yüksek teknolojili sektörlerde ileri

teknoloji odaklı yeni yatırımlar desteklenecek, Bölge’nin bu

sektörlerdeki üretiminin ve ihracatının artması sağlanacaktır.

321. Turizm yoğun merkezler arasında ağ oluşturulması sağ-

lanarak bölge içinde turizm hareketliliğinin arttırılması sağla-

nacaktır. Geleneksel ekonomi merkezlerinin özellikle tarım ve

gıda ürünleri tedariğinde turizm yoğun merkezler ile ilişkile-

rini geliştirmesi teşvik edilecektir. Turizm yoğun merkezlerde

turizmi besleyen tarım, gıda ve içecek imalatı ve ulaştırma

sektörleri kalite odaklı desteklenecektir.

322. Turizm yoğun merkezlerin çekiciliğinin bölgeye zengin

beşeri sermaye çekme noktasında bir araç olarak kullanılma-

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023116

GEKA

sı sağlanacaktır. Çevresel hassasiyetler de dikkate alınarak

bilgi ve iletişim teknolojileri gibi çevresel etkileri minimum

olan sektör girişimleri desteklenecektir.

c. Mekan ve Sektör Odaklı Tedbirler

323. Tarım odaklı gelişim koridorunda depolama imkanları

geliştirilecek ve organik tarım teşvik edilecektir. Tarımsal üre-

timin yoğun olduğu bu merkezlerin kendi arasında ve sanayi

odaklı gelişme koridoru ile bağlantıları güçlendirilecektir.

324. Organize Tarım Alanı önerilen bölgelerde, tarım ve hay-

vancılığa yönelik araştırma ve geliştirme birimleri, ürün top-

lama, depolama, saklama alanları, ürün işleme tesisleri ve

besicilikte kullanılacak yem üretim alanları ile tarımsal amaçlı

yapı ve tarımsal amaçlı entegre tesislerin kurulması ve bölge-

nin tarımsal üretimde katma değerinin ve rekabet gücünün

artırılması öngörülmektedir.

325. İnanç turizmi odakları olan Karacasu – Afrodisias ve Hie-

rapolis – Pamukkale ulaşım bağlantısı ile bu noktaların altyapı

ve konaklama olanaklarının iyileştirilmesi ile inanç turizmi üç-

geni güçlendirilecektir.

326. Kıyı şeridinde yer alan ve deniz-güneş-kum turizmi faa-

liyetleri ile ön plana çıkan merkezlerdeki turist yoğunluğunun

iç kesimlere doğru yönlendirilmesi ve iç kesimlerde alternatif

turizm potansiyelinin değerlendirilmesi sağlanacaktır.

327. Öngörülen sanayi gelişme koridoru üzerindeki mevcut

OSB’lerin etkinliğinin artırılması, önerilen hat üzerinde mal

hizmet akımının yoğunlaşması amaçlanmaktadır. Bu doğrul-

tuda Aydın-Çine-Güllük Demiryolu Hattı projesinin hayata ge-

çirilmesi ve Milas ilçesinde Lojistik Merkez kurulması ile İzmir

Limanına bağımlılığın azaltılması ve Güllük Limanın bölgenin

uluslararası pazarlara açılan kilit kapısı olması sağlanacaktır.

Bu kapsamda bu hattın lojistik fonksiyonlarını güçlendirmek

üzere Milas-Bodrum Havaalanı kargo taşımacılığı ekseninde

geliştirilecektir.

328. Termal turizm gelişim koridorunda yer alan merkezlerde

sağlık hizmetleri güçlendirilecek, ve bu merkezlerin tanıtımı-

nın yapılması ile bölgenin sağlık turizminde çekim merkezi

haline gelmesi sağlanacaktır.

329. Kongre turizmi altyapısı geliştirilecek, bu noktaların ula-

şım olanakları iyileştirilip tanıtımı yapılarak bölgenin uluslara-

rası kongre turizmi merkezi haline gelmesi desteklenecektir.

330. Aydın ve Denizli illerinde, OSB bağlantısı güçlü ve sanayi

odaklı gelişme koridorunu yenilik ile besleyen bir Teknopark/

Yenilik Merkezi, zengin beşeri sermayeyi çekme kapasitesi ve

çevresel hassasiyeti yüksek Muğla ilinde ise temiz üretim ve

bilgi teknolojileri odaklı Teknopark / Yenilik Merkezlerinin ku-

rulması ve etkin faaliyet göstermesi desteklenecektir.

331. Bölgede kurulu olan OSB’lerin altyapı ve başta demiryo-

lu olmak üzere ulaşım ve lojistik merkez entegrasyonları ge-

liştirilerek, sanayi odaklı gelişim koridorunda faaliyet gösteren

tekil sanayi tesislerinin OSB’lere taşınması teşvik edilecektir.

Bu koridorda verimlilik hedeflenecek ve tarım arazileri üzerin-

de çevresel baskı asgari düzeye indirilecektir.

332. Bölgedeki yat limanlarının altyapı hizmetlerinin geliştiril-

mesi ve turistik yat güzergâhı üzerinde bulunan limanlardaki

turizm faaliyetlerinin çeşitlendirilerek yat turizminde uluslara-

rası bir merkez haline gelmesi öngörülmektedir.

333. Denizli şehir merkezinden Kaklık-Honaz yönüne işgü-

cünün günlük yoğun kullanımına yönelik bir hafif raylı sistem

oluşturulması teşvik edilecektir.

334. Denizli büyükşehir merkezinden Çardak Havalimanı yö-

nünde geliştirilecek bir raylı sistemin Kaklık Lojistik Merkez

–Denizli OSB- Denizli Serbest bölge ile entegrasyonu sağla-

narak hizmet akımları için alternatif bir doğu batı demiryolu

aksı hedeflenmektedir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 117

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023118

GEKA

Şekil 43. Mekansal Gelişme Şeması

A
FY

O
N
K
A
RA

H
İS
A
R

U
ŞA

K

M
A
N
İS
A

İZ
M
İR

Y

Ç
İN

E

BE
K
İL
Lİ

G
Ü
N
EY

BA
BA

D
A
Ğ

K
A
LE

H
O
N
A
Z

BO
ZK

U
RT

Ç
A
RD

A
K

BO
ZD

O
Ğ
A
N

K
AV

A
K
LI
D
ER

E

EF
EL

ER

D
İD

İM

M
A
RM

A
Rİ
S

U
LA

D
AT

Ç
A

O
RT

A
C
A

D
A
LA

M
A
N

BE
YA

Ğ
A
Ç

SE
YD

İK
EM

ER

Ç
A
M
EL

İ

K
A
RP

U
ZL

U

KO
Ç
A
RL

I

BU
LD

A
N

Ç
A
L

Ç
İV

Rİ
L

BA
K
LA

N

TA
VA

S

N
A
Zİ
LL

İ
K
U
YU

C
A
K

SU
LT

A
N
H
İS
A
R

K
A
RA

C
A
SU

SÖ
K
E

BU
H
A
RK

EN
T

FE
TH

İY
E

K
U
ŞA

D
A
SI

A
N
TA

LY
A

BU
RD

U
R

S

IS
PA

RT
A

M
İL
A
S

BO
D
RU

M

SE
Rİ
N
H
İS
A
R

G
ER

M
EN

C
İK İN
C
İR
Lİ
O
VA

YE
N
İP
A
ZA

R

PA
M
U
K
K
A
LE

SA
RA

YK
Ö
Y

M
ER

K
EZ

EF
EN

D
İ

A
C
IP
AY

A
M

M
EN

TE
ŞE

YA
TA

Ğ
A
N

KÖ
YC

EĞ
İZ

Y
KÖ

ŞK

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 119

GEKA

Komşu İl Sınırları

Komşu İl Merkezleri

Otoyol Projesi

Güçlendirilecek Ulaşım Bağlantısı

İl Sınırı

Yat Limanı

Havaalanı

Serbest Bölge

Liman

Demiryolu

Çine Milas Demiryolu Önerisi

Ana Yollar

Feribot Hatları

Bölge Turizmini Besleyecek Koridorlar

İnanç Turizmi Üçgeni

Termal Turizm Gelişim Koridoru

Alternatif Turizm Besleme Odakları

İnanç Turizmi Odağı

Kongre Turizmi Merkezleri

Şekil 44. Mekansal Gelişme Şeması Lejantı

Mavi Tur Güzergah

Kış Turizmi Merkezi

Lojistik Merkezler

Öngörülen Sanayi Koridoru

Sanayi Odaklı Gelişme Koridoru

Öneri Yenilik Merkezleri

Organize Tarım Önerilen Alanlar

Lojistik Merkez Önerisi

Hafif Raylı Sistem Önerisi

Tarım Odaklı Gelişme Koridoru

Öneri OSB

Etkinleştirilecek OSB

Aktif OSB

Önerilen Alternatif Sanayi Gelişme Koridoru

İlçe Merkezleri

Geleneksel Ekonomi Merkezi

Turizm Yoğun Merkez

Ekonomisini Çeşitlendirmiş Merkez

S

Y

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023120

GEKA

FİNANSMAN, KOORDİNASYON,
İZLEME VE DEĞERLENDİRME
5449 sayılı Kalkınma Ajanslarının Kuruluşu,

Koordinasyonu ve Görevleri Hakkında Kanun

kapsamında; “Bölge plan ve programlarının

uygulanmasını sağlayıcı faaliyet ve projelere destek

olmak; bu kapsamda desteklenen faaliyet ve projelerin

uygulama sürecini izlemek, değerlendirmek ve

sonuçlarını Kalkınma Bakanlığına bildirmek”, “Bölgede

kamu kesimi, özel kesim ve sivil toplum kuruluşları

tarafından yürütülen ve bölge plan ve programları

açısından önemli görülen diğer projeleri izlemek”

ve “Bölgesel gelişme hedeflerini gerçekleştirmeye

yönelik olarak; kamu kesimi, özel kesim ve sivil toplum

kuruluşları arasındaki işbirliğini geliştirmek” gibi görev

ve yetkiler ile Güney Ege Kalkınma Ajansının, bölge

planının uygulama süreci ile ilgili koordinasyon, izleme

ve değerlendirme süreçlerindeki rolü belirlenmiştir.

9

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 121

GEKA

FİNANSMAN, KOORDİNASYON,
İZLEME VE DEĞERLENDİRME

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023122

GEKA

9. FİNANSMAN, KOORDİNASYON, İZLEME VE DEĞERLENDİRME
335. 5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordi-

nasyonu ve Görevleri Hakkında Kanun kapsamında; “Bölge

plan ve programlarının uygulanmasını sağlayıcı faaliyet ve

projelere destek olmak; bu kapsamda desteklenen faaliyet

ve projelerin uygulama sürecini izlemek, değerlendirmek ve

sonuçlarını Kalkınma Bakanlığına bildirmek”, “Bölgede kamu

kesimi, özel kesim ve sivil toplum kuruluşları tarafından yürü-

tülen ve bölge plan ve programları açısından önemli görülen

diğer projeleri izlemek” ve “Bölgesel gelişme hedeflerini ger-

çekleştirmeye yönelik olarak; kamu kesimi, özel kesim ve sivil

toplum kuruluşları arasındaki işbirliğini geliştirmek” gibi görev

ve yetkiler ile Güney Ege Kalkınma Ajansının, bölge planının

uygulama süreci ile ilgili koordinasyon, izleme ve değerlendir-

me süreçlerindeki rolü belirlenmiştir.

336. TR32 Düzey 2 Bölge Planı, Güney Ege Kalkınma Ajan-

sı’nın 2014-2023 yılları içerisinde uygulayacağı tüm bölgesel

programlar, projeler ve faaliyetler ile bölgesel ölçekte diğer

program ve faaliyetler için referans doküman olacak nitelik-

te hazırlanmıştır. Planın yerelde koordinasyonu, izlenmesi ve

değerlendirmesinden sorumlu kuruluş Güney Ege Kalkınma

Ajansı’dır.

337. Bölge Planının uygulama sürecinde koordinasyonun

etkin bir şekilde sağlanabilmesi için, bölgesel gelişme he-

deflerine ulaşılmasında bölge planının yönlendirici rolü ile

ilgili tüm paydaşlara yönelik bilgilendirmeler ve bölge bazında

tanıtım faaliyetleri gerçekleştirilmesine önem verilecektir.

338. Güney Ege Kalkınma Ajansı koordinasyonunda Böl-

ge’deki tüm paydaşların katılımıyla hazırlanan planın uygu-

lanması aşamasında da katılımcılık ilkesi gözetilecektir. Bu

süreçte başta Kalkınma Bakanlığı olmak üzere Bölge’deki

kamu kurum ve kuruluşları, üniversiteler, özel sektör ve sivil

toplum kuruluşlarıyla işbirliği halinde hareket edilecektir. Pla-

nın koordinasyonunda etkinliğin sağlanması amacıyla Güney

Ege Kalkınma Ajansı, bölge planının amaç, hedef ya da stra-

tejisinin programlama dönemi içerisinde nasıl hayata geçiri-

leceğini tanımlayan; yürütülecek faaliyetleri ve bu faaliyetlerin

sorumlu kuruluşlarını, faydalanıcılarını, kullanılacak araçları

ve bütçe büyüklüklerini içeren “Bölgesel Program”ın hazırlan-

masından sorumludur. Programın hazırlanmasında Bölge’de-

ki tüm paydaşların işbirliği ve kaynak kullanımı gözetilecektir.

339. Ajans, bölge planı ve bölgesel program uygulamalarına

ilişkin sistematik bilgi toplanmasını, analiz edilmesini, prog-

ramların fiziki ve mali ilerlemelerinin ve sonuçlarının takip

edilmesini içerecek şekilde izleme sistemi oluşturacaktır.

Bölge planı ve programı kapsamında uygulamada karşılaşılan

sorunları belirlemek ve çözüm önerileri geliştirmek, gelişme-

leri izlemek ve yönlendirmek üzere Kalkınma Kurulu üyeleri

içerisinden Bölgesel İzleme Komitesi oluşturulacaktır. Bakan-

lık temsilcisi de Bölgesel İzleme Komitesi’nde yer alacaktır.

341. Ajans’ın kendi kaynakları çerçevesinde destekleyeceği

alanlar bölge planı ve bölgesel program kapsamında paydaş-

ların görüş ve değerlendirmeleri gözetilerek belirlenecek, des-

tekler Kalkınma Ajansları Proje ve Faaliyet Destekleme Yönet-

meliği’ne uygun şekilde gerçekleştirilecektir. Ajans kaynakları

çerçevesinde belirlenen programın uygulanması döneminde

projeler ve faaliyetler fiziki ve finansal gerçekleştirme, per-

formans göstergeleri ile uygulama esnasında ortaya çıkan

problemler açısından izlenecek ve değerlendirilecektir. İzle-

me ve değerlendirmeler izleme birimi uzmanlarınca düzenli

aralıklarla gerçekleştirilecektir. Uygulama döneminin bitimine

müteakip programlara yönelik etki analizleri gerçekleştirile-

cek ve şeffaflık ilkesi çerçevesinde kamuoyuyla paylaşılacak,

alınan geri bildirimler bir sonraki planlama ve programlama

dönemi için değerlendirilecektir.

342. Ajans tarafından yılda bir defa bölge planı dâhilinde

belirlenen performans göstergelerindeki ilerleme, planlama

döneminde ortaya çıkan fırsat ve tehditler, yeni kurumsal ya-

pılanma ve düzenlemeler, paydaş görüş ve değerlendirmeleri,

planlama döneminde yürütülen program ve faaliyetleri içeren

“İzleme Raporu” hazırlanacaktır. İzleme Raporu Ajans internet

sitesi ve resmi kanallar vasıtasıyla kamuoyuyla paylaşılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 123

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023124

GEKA

PERFORMANS
GÖSTERGELERİ10

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 125

GEKA

PERFORMANS
GÖSTERGELERİ

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023126

GEKA

10. PERFORMANS GÖSTERGELERİ
Tablo 18. Performans Göstergeleri

ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI 2010 2012 2018 2023 KAYNAK

Tarım Dışı İstihdam Oranı 67,2 59,6 71 80 TÜİK

İşsizlik Oranı 11,9 7,7 6 5 TÜİK

Kadın İstihdam Oranı 31,4 37,4 42 46 TÜİK

Mesleki Eğitimin Ortaöğretim İçindeki Payı 47,1 46,5 55 65 MEİM

Toplam Tiyatro Seyirci Sayısı 97.091 187.470 250.000 400.000 TÜİK

Okulöncesi Okullaşma Oranı 52,6 55,1 100 100 MEİM

Aile Hekimi Başına Düşen Nüfus - 3.575 2.800 2.000 İHSM

Yüzbin Kişiye Düşen Hekim Sayısı 153 165 180 210 İSM

İnternet Abonesi Nüfusun Toplam Nüfusa Oranı - 30 60 80 BTİK

YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM 2010 2012 2018 2023 KAYNAK

Sulanan Tarım Alanının Toplam Tarım Alanı İçindeki Oranı - 37,4 50 70 GTHİM

Tarımsal İhracat Değeri 371 442 1.250 3.000 TİM

Birim Alan Başına Tarımsal Üretim Değeri 985,7 1103,2 3.000 6.500 TÜİK

Organik Bitkisel Üretim Yapan Çiftçi Sayısı 4144 6.264 15.000 30.000 TÜİK

Organik Bitkisel Üretim Alanı 30.198 39.282 90.000 130.000 TÜİK

Bölge’de Gerçekleştirilen Marka Başvurusu Sayısı 1.977 2.710 3.500 5000 TPE

Bölge’de Gerçekleştirilen Patent Başvurusu Sayısı 40 54 100 300 TPE

Bölge’de Gerçekleştirilen Faydalı Model Başvurusu Sayısı 69 103 200 300 TPE

Orta-İleri Sektörlerin İhracatta Payı % 23,3 30 35 TÜİK

İşletmedeki Jeotermal Elektrik Santralleri Kapasiteleri - 106,7 360 720 EPDK

DÖRT MEVSİM TURİZM 2010 2012 2018 2023 KAYNAK

Bölge’ye Gelen Yabancı Turistlerin Üniversite Ve Daha Üstü Mezun Oranı 51,12 58,9 60 65 TÜİK

Bölge’deki Geceleme Sayısının Türkiye İçindeki Payı 19,0 - 22 25 KTB

Belediye Belgeli Tesislerde Ortalama Konaklama Süresi 2,4 2,8 3,2 3,9 KTB

Turizm İşletme Belgeli Tesislerde Ortalama Konaklama Süresi 3 3,1 3,6 4,3 KTB

Bölge’nin Yılın 1. Ve 4. Dönemlerinde Gelen Turist Sayısının Tüm Yıla Oranı 22,41 25,98 30 35 TÜİK

YAŞANABİLİR MEKANLAR, SÜRDÜRÜLEBİLİR ÇEVRE 2010 2012 2018 2023 KAYNAK

İllere Ait Diri Fay Haritası Çalışması 0 1 3 AAİM

Mikrobölgeleme Çalışması Sayısı 0 0 2 3 AAİM

Atıksu Arıtma Tesisi İle Hizmet Verilen Nüfusun Belediye Nüfusu İçindeki Oranı 56 - 73 90 TÜİK

Kanalizasyon Şebekesiyle Hizmet Verilen Nüfusun Belediye Nüfusu İçindeki Oranı 77 - 85 95 TÜİK

İçme Ve Kullanma Suyu Şebekesi İle Hizmet Verilen Belediye Nüfusunun Toplam
Belediye Nüfusuna Oranı 98 - 100 100 TÜİK

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 127

GEKA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023128

GEKA

KAYNAKÇA11

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 129

GEKA

KAYNAKÇA

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023130

GEKA

11. KAYNAKÇA
•	Aile	ve	Toplum	Hizmetleri	Genel	Müdürlüğü,	2013,	Sosyal	

Hizmet Verileri, http://www.athgm.gov.tr/tr/html/23059/Sos-

yal-Hizmet-Merkezleri, Son Erişim Tarihi: 10 Mayıs 2013.

•	Aile	 ve	Sosyal	Politikalar	Bakanlığı,	2011,	Türkiye’de	Aile	

Yapısı Araştırması, http://www.ailetoplum.gov.tr/upload/

Node/18524/files/taya2011.pdf, Son Erişim Tarihi: 05 Eylül

2013.

•	Aydın	İl	Özel	İdaresi,	2013,	Köydes	Verileri,	http://aydinoze-

lidaresi.gov.tr/koydes_koydes-l-1-sayfa_id-33-id-3063, Son

Erişim Tarihi: 14 Ocak 2013.

•	 Aydın	 Çevre	 ve	 Orman	 Müdürlüğü,	 2008,	 Aydın	 Çevre	

Durum Raporu, http://www.csb.gov.tr/turkce/dosya/ced/

icdr2011/aydin_icdr2011.pdf, Son Erişim Tarihi: 10 Mayıs

2013.

•	Aydın	Valiliği	Çevre	ve	Şehircilik	 İl	Müdürlüğü,	2012,		Ay-

dın’da Mevcut Zeytinyağı Tesislerinin Çevresel Etkilerinin

Analizi Yeni Kurulacak Tesislerin Ekolojik ve Sosyo-Ekonomik

Planlamsı Projesi Sonuç Raporu, http://geka.org.tr/yukleme/

dosya/DFD-008-021%20Ayd%C4%B1n%20%C4%B0l%20

%C3%87evre%20...%20Md.%20Ayd%C4%B1n’da_Zey-

tinya%C4%9F%C4%B1_Tesislerinin_Ekolojik_Planlamas%-

C4%B1.pdf, Son Erişim Tarihi: 10 Mayıs 2013.

•	Aydın	Sanayi	Odası,	2011,	Zeytinde	Potansiyel	Hedef	Pa-

zarlar, http://geka.org.tr/yukleme/dosya/DFD-010-055%20

AYSO%20Zeytin_pazar_arastirmasi.pdf, Son Erişim Tarihi:

10 Mayıs 2013.

•	Aydın	İl	Kültür	ve	Turizm	Müdürlüğü,	2013,	Aydın	El	Sanat-

ları, http://www.aydinturizm.gov.tr/belge/1-56579/el-sanat-

lari.html, Son Erişim Tarihi: 08 Mart 2013.

•	Aydın	İl	Gıda,	Tarım	ve	Hayvancılık	İl	Müdürlüğü,	2011,	Jeo-

termal Enerjinin Seracılıkta Kullanımının Önündeki Engellerin

Tespiti Araştırma Raporu, http://aydin.tarim.gov.tr/Belgeler/

Belgeler/Serac%C4%B1l%C4%B1kta%20Jeotermel%20

Enerji.pdf, Son Erişim Tarihi: 15 Nisan 2013.

•	AYDEM	 Elektrik	 Dağıtım	A.Ş.,	 2012,	Aydın-Denizli-Muğla	

Elektrik Tüketimi ve Üretimi Verileri, 5449 Sayılı Kanun’un 6.

Maddesi kapsamında temin edilmiştir.

•	Aydın	Çevre	ve	Şehircilik	İl	Müdürlüğü,	2012,	Aydın	Çevre	

Verileri, 5449 Sayılı Kanun’un 6. Maddesi kapsamında temin

edilmiştir.

•	Aydın	Çevre	ve	Şehircilik	 İl	Müdürlüğü	Kurum	Görüşmesi,	

Görüşme Tarihi: 18 Aralık 2012.

•	Aydın	 İl	Afet	ve	Acil	Durum	Müdürlüğü,	Aydın	Afet	ve	Acil	

Durum Verileri, 2012, 5449 Sayılı Kanun’un 6. Maddesi kap-

samında temin edilmiştir.

•	Başbakanlık	Afet	ve	Acil	Durum	Yönetimi	Başkanlığı,	2012,	

Ulusal Deprem Stratejisi ve Eylem Planı 2012-2023, https://

www.afad.gov.tr/UserFiles/File/udsep_1402013_kitap.pdf,

Son Erişim Tarihi: 15 Haziran 2013.

•	 Başbakanlık	 Denizcilik	 Müsteşarlığı	 Deniz	 Ticareti	 Genel	

Müdürlüğü, 2010, İller Bazında Denizyolu Taşıma İstatistik-

leri, http://www.kugm.gov.tr/BLSM_WIYS/DTGM/tr/Kitap-

lar/20121019_105704_64032_1_64351.pdf, Son Erişim

Tarihi: 15 Haziran 2013.

•	 Bilim	 Sanayi	 ve	 Teknoloji	 Bakanlığı,2012,	 	 Elekt-

rik Elektronik Sektörü Stratejik Eylem Planı 2012-2016,

http://www.sasad.org.tr/uploaded/elektrik-ve-elektro-

nik-yp-16012013113219.pdf, Son Erişim Tarihi: 07 Mayıs

2013.

•	 Bahçeşehir	 Üniversitesi	 Ekonomik	 ve	 Toplumsal	 Araştır-

malar Merkezi (BETAM), 2012, Bölgesel İşgücü Piyasaları

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 131

GEKA

İşsizliğin Bölgesel Evrimi ve Yapısal Sorunlar, http://betam.

bahcesehir.edu.tr/tr/2012/04/bolgesel-isgucu-piyasalari/ ,

Son Erişim Tarihi: 18 Nisan 2013.

•	Bilim	Sanayi	ve	Teknoloji	Bakanlığı,	2013,	Organize	Sanayi	

Bölgesi Bilgi Sistemi, http://osbbs.osbuk.org.tr/, Son Erişim

Tarihi: 07 Ocak 2013.

•	Bilgi	Teknolojileri	ve	İletişim	Kurum,	2012,	Bilgi	ve	İletişim	

Verileri, 5449 Sayılı Kanun’un 6. Maddesi kapsamında temin

edilmiştir.

•	Büyük	Menderes	Havzası	Çevre	Koruma	Birliği	Kurum	Gö-

rüşmesi, Görüşme Tarihi: 18 Aralık 2012.

•	Çevre	ve	Orman	Bakanlığı,	2010,	Aydın-Denizli-Muğla	Plan-

lama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı, http://

www.csb.gov.tr/db/mpgm/editordosya/file/CDP_100000/

amd/AMD_PLAN_HUKUMLERI.pdf, Son Erişim Tarihi: 15 Ma-

yıs 2013.

•	Çevre	ve	Orman	Bakanlığı,	2010,	Temiz	Hava	Eylem	Planı	

2010-2013, http://www.cygm.gov.tr/CYGM/Files/EylemPlan/

Temiz_Hava_Eylem_Plani.pdf, Son Erişim Tarihi: 10 Mayıs

2013.

•	Çevre	ve	Orman	Bakanlığı	Özel	Çevre	Koruma	Kurumu	Baş-

kanlığı, 2012, İl Durum Raporu, http://www2.ormansu.gov.

tr/COB/Files/durum_rapor/ockkb/ockkb_ild.pdf., Son Erişim

Tarihi:30 Ekim 2012.

•	Çevre	ve	Şehircilik	Bakanlığı,	2013,	Hava	Kalitesi	Bülteni,	

http://www.csb.gov.tr/gm/cygm/index.php?Sayfa=sayfah-

tml&Id=1492, Son Erişim Tarihi: 07 Ocak 2013.

•	Çevre	ve	Şehircilik	Bakanlığı,	2011,	Muğla	İl	Çevre	Durum	

Raporu, http://www.csb.gov.tr/db/ced/editordosya/mugla_

icdr2011.pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	Çevre	ve	Şehircilik	Bakanlığı,	2012,	Türkiye	Çevre	Sorunları	

ve Öncelikleri Envanteri Değerlendirme Raporu, http://www.

csb.gov.tr/db/ced/editordosya/cevre_sorun_2012.pdf, Son

Erişim Tarihi: 15 Haziran 2013.

•	 Çevre	 ve	 Şehircilik	 Bakanlığı,	 2011,	 Türkiye	 Çevre	 Du-

rum Raporu, http://www.csb.gov.tr/turkce/dosya/ced/

TCDR_2011.pdf, Son Erişim Tarihi: 15 Haziran 2013

•	Çevre	ve	Orman	Bakanlığı	 (Çevre	ve	Şehircilik	Bakanlığı),	

2008, Atıksu Arıtımı Eylem Planı (2008-2012), http://suyo-

netimi.ormansu.gov.tr/Files/EylemPlan/aateylemplani.pdf,

Son Erişim Tarihi: 15 Haziran 2013.

•	Çevre	ve	Şehircilik	Bakanlığı,	2009,	Büyük	Menderes	Havza	

Koruma Eylem Planı Sonuç Raporu, http://www.cygm.gov.tr/

CYGM/AnaSayfa/SuToprakYonetimi/HavzaKoruma.aspx?sf-

lang=tr, Son Erişim Tarihi: 07 Ocak 2013.

•	Çevre	ve	Şehircilik	Bakanlığı,	2010,	KENTGES	Bütünleşik	

Kentsel Gelişme Stratejisi ve Eylem Planı 2010-2023, http://

www.kentges.gov.tr/, Son Erişim Tarihi: 15 Haziran 2013

•	Denizli	Valiliği	 İl	 Çevre	 ve	 Orman	Müdürlüğü,	 2009,	 De-

nizli Çevre Durum Raporu, http://www.cmo.org.tr/resimler/

ekler/176992ff19d54f2_ek.pdf, Son Erişim Tarihi: 07 Mayıs

2013.

•	Deniz	Ticareti	Genel	Müdürlüğü,	2012,	İstatistik	Bilgi	Sis-

temi, https://atlantis.denizcilik.gov.tr/istatistik/istatistik_filo.

aspx, Son Erişim Tarihi:08 Mayıs 2013.

•	DSİ	21.	Bölge	Müdürlüğü,	2013,	Bölge	Su	Verileri,	http://

www2.dsi.gov.tr/bolge/dsi21/, Son Erişim Tarihi: 07 Ocak

2013.

•	DPT,	2007,	Dokuzuncu	Kalkınma	Planı	2007-2013,	http://

pbk.tbmm.gov.tr/dokumanlar/kalkinma-plani-9-genel-kurul.

pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	Denizli	Belediyesi	Kurum	Görüşmesi,	Görüşme	Tarihi:	 	07	

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023132

GEKA

Aralık 2012.

•	Denizli	Belediyesi,	2010,	Denizli	Kentiçi	ve	Yakın	Çevre	Ula-

şım Ana Planı ve Süreç Yönetimi 1. Aşama Final Raporu, 5449

Sayılı Kanun’un 6. Maddesi kapsamında temin edilmiştir.

•	Denizli	Mermerciler	ve	Madenciler	Derneği,	2012,	Denizli	

Maden Mevcut Durum Raporu, 5449 Sayılı Kanun’un 6. Mad-

desi kapsamında temin edilmiştir.

•	Deniz	Ticareti	Genel	Müdürlüğü	Gemi	Sicil	ve	İstatistik	Da-

iresi Başkanlığı, 2012, Kruvaziyer Gemi ve Yolcu İstatistikleri,

5449 Sayılı Kanun’un 6. Maddesi kapsamında temin edilmiş-

tir.

•	 Denizli	 Valiliği	 İl	 Afet	 ve	 Acil	 Durum	 Müdürlüğü	 Verileri,		

2012, Afet ve Acil Durum Verileri, 5449 Sayılı Kanun’un 6.

Maddesi kapsamında temin edilmiştir.

•	DHMİ,	2012,	Uçak	ve	Uçuş	Verileri,	5449	Sayılı	Kanun’un	6.	

Maddesi kapsamında temin edilmiştir.

•	FAO,	2012,	Tarım	Verileri,	FAOSTAT-Agriculture,	Son	Erişim	

Tarihi: 15 Haziran 2013.

•	FAO,	2012,	Agricultural	Outlook	2012-2021,	http://www.

fao.org/fileadmin/templates/est/COMM_MARKETS_MONI-

TORING/Oilcrops/Documents/OECD_Reports/Ch5StatAnnex.

pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	Gıda,	Tarım	ve	Hayvancılık	Bakanlığı,	2010,	Tarım	ve	Köyiş-

leri Bakanlığı Kırsal Kalkınma Planı 2010-2013, http://www.

tarim.gov.tr/Belgeler/KutuMenu/Kirsal_Kalkinma_Plani.pdf,

Son Erişim Tarihi: 07 Ocak 2013.

•	GEKA,	2012,	Aydın	 İl	 Stratejik	Raporu,	 http://geka.org.tr/

yukleme/planlama/Strateji%20D%C3%B6k%C3%BCman-

lar%C4%B1/Ayd%C4%B1n%202023%20Stratejik%20

Plan%C4%B1%20Taslak.pdf, Son Erişim Tarihi: 15 Haziran

2013.

•	GEKA,	2012,	Aydın	İlçe	GZFT	ve	Raporları,	http://geka.org.

tr/yukleme/planlama/Aydin%20ilceleri%20GZFT%20Anali-

zi%20Raporlari.pdf, Son Erişim Tarihi: 10 Mayıs 2013.

•	GEKA,	2011,	 I.	Aydın	Kültür	 ve	Turizm	 İhtisas	Komisyonu	

Toplantı Raporu, http://geka.org.tr/yukleme/i._aydin_kul-

tur_ve_turizm_ihtisas_komisyonu.pdf, Son Erişim Tarihi: 9

Mayıs 2013.

•	GEKA,	2012,	 I.	Aydın	Kültür	 ve	Turizm	 İhtisas	Komisyonu	

Toplantı Raporu, http://geka.org.tr/yukleme/aydin_kultur_

ve_turizm_ihtisas_komisyonu_2_toplantisi.pdf, Son Erişim

Tarihi: 15 Haziran 2013.

•	 GEKA,	 2013,	 Aydın	 Turizm	 Çalıştay	 Raporu,	 http://geka.

org.tr/yukleme/planlama/Aydin%20ili%20Turizm%20Calis-

tayi%20Sonuc%20Raporu.pdf, Son Erişim Tarihi: 15 Haziran

2013.

•	 GEKA,	 2010,	 TR32	 Bölgesi	 Kruvaziyer	 ve	 Yatçılık	 Ra-

poru, http://geka.org.tr/yukleme/dosya/5179f09cb87ca-

da5d07bd1958d58254a.pdf, Son Erişim Tarihi: 15 Haziran

2013.

•	GEKA,	2012,	Bodrum	Turizm	Çalıştay	Raporu,	http://geka.

org.tr/yukleme/planlama/%C3%87al%C4%B1%C5%9F-

tay%20ve%20Toplant%C4%B1lar/Bodrum%20Turizm%20

%C3%87al%C4%B1%C5%9Ftay%C4%B1.pdf, Son Erişim

Tarihi: 15 Haziran 2013.

•	GEKA,	2011,	TR32	Bölgesi	Termal	Turizm	Raporu,	http://

geka.org.tr/yukleme/planlama/Sekt%C3%B6rel%20Ara%-

C5%9Ft%C4%B1rmalar/Guney_Ege_Bolgesinde_Termal_

Turizm.pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	 GEKA,	 2012,	 Denizli	 Kültür	 ve	Turizm	 İhtisas	 Komisyonu	

Toplantı Raporu, http://geka.org.tr/yukleme/planlama/%-

C3%87al%C4%B1%C5%9Ftay%20ve%20Toplant%C4%B-

1lar/Denizli_KT%C4%B0K_Toplanti%20Raporu.pdf, Son

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 133

GEKA

Erişim Tarihi: 15 Haziran 2013.

•	GEKA,	2011,	Denizli	Tarım	Çalıştayı	Sonuç	Raporu,	http://

geka.org.tr/yukleme/planlama/%C3%87al%C4%B1%-

C5%9Ftay%20ve%20Toplant%C4%B1lar/DENIZLI%20

TARIM%20CALISTAYI.pdf, Son Erişim Tarihi: 07 Ocak 2013.

•	GEKA,	2012,	Güney	Ege	Bölgesi’nde	Mermer	ve	Traverten	

Sektörü, http://geka.org.tr/yukleme/planlama/Sekt%C3%B-

6rel%20Ara%C5%9Ft%C4%B1rmalar/Mermer%20ve%20

Traverten.pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	GEKA,	2012,	Güney	Ege	Bölgesi’nde	Turizm:	Sorunlar,	Öne-

riler ve Gelişme Stratejileri, http://geka.org.tr/yukleme/plan-

lama/Strateji%20D%C3%B6k%C3%BCmanlar%C4%B1/

TURIZMSTRATEJIBELGESI.pdf, Son Erişim Tarihi: 15 Haziran

2013.

•	GEKA,	2014,	Güney	Ege	Bölgesi	Organize	Sanayi	ve	Ser-

best Bölge Araştırma Raporu, http://geka.org.tr/yukleme/

planlama/Sekt%C3%B6rel%20Ara%C5%9Ft%C4%B1rma-

lar/G%C3%BCney%20Ege%20B%C3%B6lgesi%20Orga-

nize%20Sanayi%20ve%20Serbest%20B%C3%B6lge%20

Ara%C5%9Ft%C4%B1rma%20Raporu.pdf, Son Erişim Tari-

hi: 15 Eylül 2014.

•	GEKA,	2013,	Marmaris	Turizm	Çalıştay	Raporu,	http://geka.

org.tr/yukleme/planlama/Mugla%20ili%20Turizm%20Ca-

listayi%20Sonuc%20Raporu.pdf, Son Erişim Tarihi: 15 Eylül

2013.

•	GEKA,	2013,		Muğla	Tarım	Çalıştayı	Sonuç	Raporu,	http://

geka.org.tr/yukleme/planlama/Mugla%20ili%20Tarim%20

ve%20Hayvancilik%20Calistayi%20Sonuc%20Raporu.pdf,

Son Erişim Tarihi: 15 Haziran 2013.

•	GEKA,	2013,	TR32	Düzey	2	Bölgesi	2014-2023	Bölge	Pla-

nı Mevcut Durum Analizi, Son Erişim: 25 Aralık 2013.

•	 Kalkınma	 Bakanlığı,	 2013,	 Onuncu	 Kalkınma	 Planı,	

http://www.kalkinma.gov.tr/Lists/Kalknma%20Planlar/At-

tachments/12/Onuncu%20Kalk%C4%B1nma%20Plan%-

C4%B1.pdf, Son Erişim Tarihi: 17 Aralık 2013.

•	Kalkınma	Planı,	2013,	Bölgesel	Gelişme	Ulusal	Stratejisi,	

http://www.bgus.gov.tr/SitePages/bgus.aspx, Son Erişim Ta-

rihi: 17 Aralık 2013.

•	 Kültür	 Ve	Turizm	 Bakanlığı,	 2007,	 Termal	 Turizm	Master	

Planı 2007-2023, http://www.ktbyatirimisletmeler.gov.tr/Ek-

lenti/21666,ttmp.pdf?0, Son Erişim Tarihi: 10 Haziran 2013.

•	Kültür	ve	Turizm	Bakanlığı,	2007,	Türkiye	Turizm	Stratejisi	

2023, http://www.ktbyatirimisletmeler.gov.tr/Eklenti/906,t-

tstratejisi2023pdf.pdf?0, Son Erişim Tarihi: 10 Eylül 2013.

•	 Karayolları	 Genel	Müdürlüğü	 2.	 Bölge	Müdürlüğü,	 2012,	

Karayolları ve Ulaşım Verileri, 5449 Sayılı Kanun’un 6. Mad-

desi kapsamında temin edilmiştir.

•	MTA,	 2013,	Aydın	 -	 Denizli	 –	Muğla	 İl	Maden	Raporları,	

http://www.mta.gov.tr/v2.0/turkiye_maden/maden_potansi-

yel_2010/Aydin_Madenler.pdf, http://www.mta.gov.tr/v2.0/

turkiye_maden/maden_potansiyel_2010/Denizli_Madenler.

pdf, http://www.mta.gov.tr/v2.0/turkiye_maden/maden_po-

tansiyel_2010/Mugla_Madenler.pdf , Son Erişim Tarihi: 15

Haziran 2013.

•	Muğla	Halk	Sağlığı	Müdürlüğü,	2013,	Aile	Hekimliği	Verileri,	

http://www.muglahsm.gov.tr/websayfalar/ailehekimligiweb/

default.asp, Son Erişim Tarihi: 08 Mart 2013.

•	Muğla	İl	Özel	İdaresi	,	Köydes	Projeleri,	http://www.mugla-

ozelidare.gov.tr/koydes.asp, Son Erişim Tarihi: 14 Ocak 2013.

•	Muğla	Aile	ve	Sosyal	Politikalar	İl	Müdürlüğü	Kurum	Görüş-

mesi, Görüşme Tarihi: 30 Kasım 2012.

•	Muğla	 Belediyesi	 Kurum	 Görüşmesi,	 Görüşme	Tarihi:	 11	

Aralık 2012.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023134

GEKA

•	Muğla	Çevre	ve	Şehircilik	İl	Müdürlüğü	Kurum	Görüşmesi,	

Görüşme Tarihi: 11 Aralık 2012.

•	Muğla	Valiliği	İl	Afet	ve	Acil	Durum	Müdürlüğü,	2012,	Afet	

ve Acil Durum Verileri, 5449 Sayılı Kanun’un 6. Maddesi kap-

samında temin edilmiştir.

•	 Pamukkale	 Üniversitesi,	 2012,	 Denizli	Tekstil	 Sanayi	 En-

vanteri, http://geka.org.tr/yukleme/dosya/DFD-004-005%20

PA%C3%9C%20Tekstil%20Envanteri.pdf, Son Erişim Tarihi:

15 Haziran 2013

•	Sağlık	Bakanlığı,	2011,	Sağlık	İstatistikleri	Yıllıkları,	http://

www.saglik.gov.tr/TR/belge/1-2952/istatistik-yilliklari.html,

Son Erişim Tarihi: 12 Şubat 2013.

•	Türkiye	İş	Kurumu,	2011,	İşgücü	Piyasası	Araştırması:	Ay-

dın İli Sonuç Raporu, http://statik.iskur.gov.tr/tr/isgucu_pi-

yasasi/isgucu_piyasasi_analiz_sonuc_2011/iller/AYDIN.pdf,

Son Erişim Tarihi: 13 Şubat 2013.

•	 Türkiye	 İş	 Kurumu,	 2011,	 İşgücü	 Piyasası	 Araştırması:	

Muğla İli Sonuç Raporu, http://statik.iskur.gov.tr/tr/isgucu_

piyasasi/isgucu_piyasasi_analiz_sonuc_2011/iller/MU%-

C4%9ELA.pdf, Son Erişim Tarihi: 13 Şubat 2013.

•	TCDD,	2010,	Demiryolu	Sektör	Raporu,	 http://www.tcdd.

gov.tr/Upload/Files/ContentFiles/2010/faaliyet-raporu/

2010rapor.pdf, Son Erişim Tarihi: 15 Haziran 2013.

•	Türkiye	Teknoloji	Geliştirme	Vakfı,	2012,	Tekstil	Sektörün-

de Entegre Kirlilik Önleme ve Kontrol Tebliği ve Temiz Üre-

tim Bilgi Notu, http://www.ekoverimlilik.org/wp-content/

uploads/2012/03/tekstil-sektorunde-entegre-kirlilik-onle-

me-ve-kontrol-tebligi-ttgv-bilgi-notu.pdf.pdf., Son Erişim Ta-

rihi: 07 Ocak 2013.

•	TÜBİTAK,	 	2010,	Gıda	Alanı	Ulusal	Ar-Ge	ve	Yenilik	Stra-

tejisi, http://www.tubitak.gov.tr/sites/default/files/ek3_ulu-

sal_gida_arge_yenilik_stratejisi.pdf, Son Erişim Tarihi: 9

Ocak 2013

•	TÜİK,	2013,	İstatistik	Göstergeler	ve	Veri	Tabanları,	http://

www.tuik.gov.tr, Son Erişim Tarihi: Son Erişim Tarihi: 08 Aralık

2013.

•	 TPE,	 2013,	 Patent	 ve	 Faydalı	 Model	 İstatistikleri,	 http://

www.tpe.gov.tr/TurkPatentEnstitusu/statistics/, Son Erişim

Tarihi: 21 Haziran 2013.

•	TCDD	3.	Bölge	Müdürlüğü,	2012,	Yük	 ve	Ulaşım	Verileri,	

5449 Sayılı Kanun’un 6. Maddesi kapsamında temin edilmiş-

tir.

•	TCDD	7.	Bölge	Müdürlüğü,	2012,	Yük	 ve	Ulaşım	Verileri,	

5449 Sayılı Kanun’un 6. Maddesi kapsamında temin edilmiş-

tir.

•	TEİAŞ	21.	İletim	Tesis	ve	İşletme	Grup	Müdürlüğü,		2012,	

Elektrik Üretim ve Tüketim Verileri, 5449 Sayılı Kanun’un 6.

Maddesi kapsamında temin edilmiştir.

•	 Ulaştırma,	 Denizcilik	 ve	 Haberleşme	 Bakanlığı,	 2010,	

Türkiye Ulaşım ve İletişim Stratejisi Hedef 2023, http://

www.ubak.gov.tr/BLSM_WIYS/UBAK/tr/dokuman_sag_

menu/20110323_142238_204_1_64.pdf, Son Erişim Tari-

hi: 8 Aralık 2013

•	 Ulaştırma,	 Denizcilik	 ve	 Haberleşme	 Bakanlığı,	 2010,	

Turizm Kıyı Yapıları Master Plan Çalışması Sonuç Ra-

poru, http://www.aygm.gov.tr/BLSM_WIYS/DLH/tr/

DOKUMAN_SOL_MENU/Mas te r_P lan_Ca l i sma la-

ri/20110527_122423_10288_1_10315.pdf, Son Erişim

Tarihi: 08 Aralık 201.

•	 Yenilenebilir	 Enerji	 Genel	 Müdürlüğü,	 2011,	 Yenilenebilir	

Enerji İstatistikleri, http://www.eie.gov.tr/, Son Erişim Tarihi:

27 Aralık 2012.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 135

GEKA

EKLER
EK 1: Bölge Planının Üst Ölçekli Planlar İle Uyumu

EK 2: Çevre Düzeni Planlarının Bölge Planı İle Uyumu

Açısından Değerlendirilmesi

EK 3: 2010-2013 Bölge Planı Değerlendirmesi

EK 4: Katılımcı Listeleri

EK 5: Bölge Planının Hayata Geçirilmesine Yönelik Proje

Önerileri

12

EKLER

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023138

GEKA

EK-1: BÖLGE PLANININ ÜST ÖLÇEKLİ PLANLAR İLE UYUMU

ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI

Bölge Planı Önceliği Tedbir Maddeleri Plan Adı Üst Ölçekli Plan Kararı

Bilgi toplumunun ihtiyaç
duyduğu temel bilgi ve
becerilere sahip, üretken ve
yenilikçi bireyler yetiştirilmesi,
eğitim hizmetlerinin
erişilebilirliğinin arttırılması

94

Hayat Boyu
Öğrenme
Strateji Belgesi

Tüm Bireylere Okuma Yazma Becerisi Kazandırılarak Okuryazar
Oranında Artış Sağlanması

94,95

Kırsal Kalkınma
Planı Tedbir
2.1.2 Yaygın Eğitim Faaliyetlerinin Geliştirilmesi

95

10. Kalkınma
Planı

Öğrencilerin sosyal, zihinsel, duygusal ve fiziksel gelişimine katkı
sağlayan okul öncesi eğitim, imkânları kısıtlı hane ve bölgelerin
erişimini destekleyecek şekilde yaygınlaştırılacaktır.

96

Toplumun ve ekonominin ihtiyaçlarına duyarlı, paydaşlarıyla
etkileşim içerisinde olan, ürettiği bilgiyi ürüne, teknolojiye
ve hizmete dönüştüren, akademik, idari ve mali açıdan özerk
üniversite modeli çerçevesinde küresel ölçekte rekabetçi bir
yükseköğretim sistemine ulaşılması hedeflenmektedir.

96

Bölgesel
Gelişme Ulusal
Stratejisi

Metropoliten alanların sanayi ve teknolojik altyapılarının
geliştirilmesi:
Üniversite, Ar-Ge ve fikir kurumlarında mükemmellik

95

10. Kalkınma
Planı

Örgün ve yaygın eğitim kurumlarında bilgi ve iletişim teknolojisi
altyapısı geliştirilecek, öğrenci ve öğretmenlerin bu teknolojileri
kullanma yetkinlikleri artırılacaktır.

96

Orta Vadeli
program
(2014-2016)

Eğitim sisteminde, bireylerin kişilik ve kabiliyetlerini geliştiren,
hayat boyu öğrenme yaklaşımı çerçevesinde işgücü piyasasıyla
uyumunu güçlendiren, fırsat eşitliğine dayalı, kalite odaklı
dönüşüm sürdürülecektir.

Sağlık hizmetleri altyapısının
geliştirilerek tüm kesimlerinin
bu hizmetlerden adil ve dengeli
bir biçimde faydalanmasının
sağlanması

100

10. Kalkınma
Planı

Bireylerin bedenen ve ruhen tam bir iyilik halinde olması
için koruyucu sağlık hizmetleri, gerek bireye gerekse sosyal,
biyolojik ve fiziki çevreye yönelik çok sektörlü bir yaklaşımla
geliştirilecektir.

100
Sağlıklı hayat tarzı teşvik edilecek ve daha erişilebilir, uygun, etkili
ve etkin bir sağlık hizmeti sunulacaktır.

100,101

Sağlık hizmetlerinin sürdürülebilirliğini destekleyecek, ikinci ve
üçüncü basamak tedavi hizmetlerinin etkinliğini artıracak bir
hasta sevk zinciri uygulaması geliştirilecektir.

Bölgenin sahip olduğu
kültür varlıklarının, kültürel
değerlerinin ve kendine özgü
kültürel yapısının korunması,
kültürel ve sanatsal faaliyetlere
katılımın özendirilmesi

105
10. Kalkınma
Planı

Kültür değerlerimiz ve geleneksel sanatlarımızın yaşatılmasına
yönelik destekler etkinleştirilerek uygulamaya devam edilecektir.

105

Türkiye Turizm
Stratejisi 2023

Zengin kültürel ve doğal değerlere sahip kentlerimizin
markalaştırılarak,
turistler için bir çekim noktası haline getirilmesi

106

10. Kalkınma
Planı

Görsel, işitsel ve sahne sanatları başta olmak üzere kültürel
ve sanatsal faaliyetlerin gelişiminde ve sunumunda mahalli
idarelerin, özel ve sivil girişimlerin rolü artırılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 139

GEKA

Dezavantajlı gruplara yönelik
sosyal hizmetlerin geliştirilerek
yaygınlaştırılması, ekonomik
ve sosyal hayata katılımlarının
artırılması

Dezavantajlı gruplara yönelik
sosyal hizmetlerin geliştirilerek
yaygınlaştırılması, ekonomik
ve sosyal hayata katılımlarının
artırılması

113

10. Kalkınma
Planı

Yoğun göç alan şehirlerde sosyal uyum güçlendirilecek bu
amaçla eğitim düzeyi ve mesleki beceriler geliştirilerek toplumsal
faaliyetlere ve işgücü piyasalarına katılım kolaylaştırılacaktır.

114

10. Kalkınma
Planı Öncelikli
Dönüşüm
Programları Ailenin ve dinamik nüfus yapısının korunması programı

115

10. Kalkınma
Planı

10. Kalkınma
Planı

Yaşlıların kendi çevrelerinden uzaklaşmadan evlerinde bakımını
sağlamaya yönelik hizmetler çeşitlendirilerek yaygınlaştırılacak
ve yaşlılara yönelik kurumsal bakım hizmetlerinin sayı ve niteliği
artırılacaktır.

113,115,116

Yaşlılar, engelliler ve çocuklar öncelikli olmak üzere toplumun
farklı kesimleri için yaşanabilirliği artırmayı hedefleyen; fırsat
eşitliğini ve hakkaniyeti gözeten mekânsal planlama ve kentsel
tasarım uygulamaları hayata geçirilecektir.

115,116

Köylerdeki nüfus yoğunluğunun düşmesi nedeniyle yaşlı ve engelli
bireylerin, ekonomik ve sosyal hayata katılımı ile bakım ve diğer
sosyal hizmetlere erişimini kolaylaştırmak amacıyla yerel düzeyde
kamunun hizmet sunum kapasitesi güçlendirilecek ve yenilikçi
modeller geliştirilecektir.

113,115,116

Yoksulluk ve sosyal dışlanma riski altında bulunan kesimlerin
fırsatlara erişimlerinin kolaylaştırılması yoluyla ekonomik ve
sosyal hayata katılımlarının artırılması ve yaşam kalitelerinin
yükseltilmesi, gelir dağılımının iyileştirilmesi ve yoksulluğun
azaltılması temel amaçtır. Bu kapsamda sosyal hizmet ve yardım
alanında ailenin ihtiyaçlarına bütünsel olarak yaklaşan arz odaklı
ve istihdam bağlantılı bir sistem kurulması esastır.

113,115,116

Plan döneminde ülkemizde mutlak yoksulluğun ihmal edilebilir
seviyelere indirilmesi ve gelişmiş ülkelerde olduğu gibi göreli
yoksulluğa odaklanılması amaçlanmaktadır.

114

Boşanmaların azaltılması amacıyla aile danışmanlığı ve
uzlaştırma mekanizmaları geliştirilecektir. Tek ebeveynli ailelerin
karşılaştıkları sorunların çözümüne yönelik izleme ve rehberlik
hizmetleri yaygınlaştırılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023140

GEKA

Nitelikli işgücüne sahip etkin bir
işgücü piyasası oluşturulması

Nitelikli işgücüne sahip etkin bir
işgücü piyasası oluşturulması

122,123

10. Kalkınma
Planı

10. Kalkınma
Planı

Düşük gelirli bölgelerde ekonomik faaliyet kolları çeşitlendirilecek,
KOBİ ve mikro işletmeler geliştirilecek, tarımsal verimlilik
artırılacak, kentsel ve kırsal alanda yaşam kalitesi iyileştirilecek,
beşeri ve sosyal sermaye güçlendirilecektir. Bu bölgelerin ulusal
pazarla ve diğer bölgelerle bütünleşme düzeyi yükseltilecek;
eğitim, sağlık, iletişim ve yerel yönetim hizmetlerinin sunum
kalitesi ve erişilebilirliği artırılacaktır.

122

Kırsal ekonominin üretim ve istihdam yapısı turizm, ticaret, gıda
sanayi, küçük ölçekli üretim gibi tarım dışı ekonomik faaliyetlerle
çeşitlendirilecektir.

123,125

Yoğun göç alan şehirlerde sosyal uyum güçlendirilecek bu
amaçla eğitim düzeyi ve mesleki beceriler geliştirilerek toplumsal
faaliyetlere ve işgücü piyasalarına katılım kolaylaştırılacaktır.

122,123,125

Sosyal yardım-istihdam bağlantısı güçlendirilerek yoksul
kesimin istihdam edilebilirliğinin artırılması ve üretken duruma
geçirilmesine yönelik programlara devam edilecektir

122,123,124,125

Bölgesel, yerel ve sektörel işgücü dinamikleri dikkate alınarak,
başta kadın ve gençler olmak üzere tüm kesimler için nitelikli
istihdam imkânları geliştirilmeye devam edilecektir.

124,125

Girişimcilik ve KOBİ desteklerinin sağlanmasında yenilik, verimlilik
ve istihdam artışı, büyüme, ortak iş yapma gibi ölçütlerin yanı
sıra kadın, genç girişimcilik ve sosyal girişimciliğe de öncelik
verilecektir.

124

Kayıt dışı istihdamla etkin mücadele edilecek, bu kapsamda
elde edilen kazanımlar işgücü maliyetlerinin azaltılmasında
kullanılacaktır.

125

Ortaöğretim ve yükseköğretim düzeyindeki mesleki ve teknik
eğitimde, program bütünlüğü temin edilecek ve nitelikli
işgücünün yetiştirilmesinde uygulamalı eğitime ağırlık verilecektir.

125

Eğitim sistemi ile işgücü piyasası arasındaki uyum; hayat boyu
öğrenme perspektifinden hareketle iş yaşamının gerektirdiği
beceri ve yetkinliklerin kazandırılması, girişimcilik kültürünün
benimsenmesi, mesleki ve teknik eğitimde okul-işletme ilişkisinin
orta ve uzun vadeli sektör projeksiyonlarını dikkate alacak
biçimde güçlendirilmesi yoluyla artırılacaktır.

125

Eğitimde alternatif finansman modelleri geliştirilecek, özel
sektörün eğitim kurumu açması, özel kesim ve meslek
örgütlerinin mesleki eğitim sürecine idari ve mali yönden aktif
katılımı özendirilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 141

GEKA

Kamu kurumları ve Sivil Toplum
Kuruluşlarında bilgi, beceri
ve yenilik düzeyi artırılacak,
birlikte iş yürütme kapasitesi
geliştirilecektir.

122, 123, 124

Orta Vadeli
program
(2014-2016)

Etkin ve bütüncül bir istihdam politikası izlenerek; kadın, genç ve
engelliler başta olmak üzere, işgücüne katılım ve istihdam oranları
artırılmaya devam edilecektir.

130

10. Kalkınma
Planı

Güçlü, çeşitli, çoğulcu, sürdürülebilir bir sivil toplum için uygun
ortamın oluşturularak sosyal ve ekonomik kalkınma süreçlerine
toplumun tüm kesimlerinin daha etkin katılımının sağlanması
temel amaçtır.

130,131

Kamuda stratejik yönetim sürecinin tüm aşamalarının uyum ve
bütünlük içerisinde yürütülmesi için yönlendirmeden sorumlu
kurumlar arasındaki koordinasyon güçlendirilecektir.

131

Hizmet içi eğitim uygulamalarının yaygınlaştırılması suretiyle
kamu personelinin bilgi ve beceri düzeyinin artırılması,
kamu insan kaynakları süreçlerinde liyakatin temel alınması,
uygun kurumlardan başlanarak esnek çalışma biçimlerinin
yaygınlaştırılması ve işlevsel bir performans değerlendirme
sisteminin geliştirilmesi hedeflenmektedir.

130

Özel sektörün ve sivil toplumun katılımı teşvik edilerek kalkınma
işbirliği faaliyetlerinde kamu-özel sektör-sivil toplum işbirliği
artırılacaktır.

130,131

Teknoloji geliştirme bölgelerinin yapısı ve işleyişi; üniversite
sanayi işbirliğini, işletmeler arası ortak Ar-Ge ve yenilik
faaliyetlerini ve yenilikçi girişimciliği en üst düzeye çıkarmak üzere
etkinleştirilecektir.

130

Üniversite ve özel sektör işbirliğini daha kolaylaştırıcı ve
teşvik edici önlemler alınacak ve ara yüzler oluşturulacaktır.
Bu çerçevede yükseköğretimin yeniden yapılandırılmasında,
akademisyenlerin ve öğrencilerin Ar-Ge ve girişimcilik
faaliyetlerinin teşvik edilmesine özen gösterilecektir.

130

Kırsal nüfusun bilişim hizmetlerine erişimini güçlendirmek
amacıyla halen Evrensel Hizmet Fonu kapsamında belirlenmiş
bulunan bilişim altyapısı hizmet türleri geliştirilecek ve
yatırımlarda dezavantajlı yerleşimlere öncelik verilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023142

GEKA

YÜKSEK KATMA DEĞER VE YENİLİK ODAKLI ÜRETİM

Bölge Planı
Önceliği

Tedbir
Madde-

leri
Plan Adı Üst Ölçekli Plan Kararı

Yenilik, teknoloji,
tasarım ve
markalaşma
kapasitesi
yüksek sanayi
dönüşümünün
sağlanması

143

10. Kalkınma
Planı

Türkiye’nin küresel düzeyde ve kriz yaşayan ülkelere dönük acil ve insani yardım
kapasitesi ve faaliyetlerinin etkinliği artırılacaktır. Bu çerçevede, kurumsal kapasite ve
kurumlar arası koordinasyon güçlendirilecek, STK’ların ve özel sektörün faaliyetleri
desteklenecektir.

144

Yatırım ve teşvik politikaları üretken bir ekonomik yapıyı destekleyecek mahiyette
yürütülecektir. Mali piyasaların geliştirilmesi suretiyle de yabancı sermayenin ülkeye
çekilmesi ve ekonominin ihtiyaç duyduğu finansal kaynaklara uygun şartlarla erişilmesi
sağlanacaktır.

148

Tüketime yönelik ihraç ürünlerinde özgün tasarım faaliyetleri özendirilecek, nitelikli
tasarımcı yetiştirilmesi sağlanacak, patent tescili ve uluslararası marka oluşturulması
desteklenecek, tanıtım ve pazarlama konusundaki destekler ihracatçıların ihtiyaçları
doğrultusunda geliştirilecektir.

148
Tekstil, hazır giyim ve deri sektörlerinin müşteri odaklı, hız ve esnekliği ile üretici
özelliklerini geliştiren, tasarım, koleksiyon ve marka yaratabilen, yenilikçi, çevreye duyarlı,
pazarlama ve üretim kanallarında etkin olan bir yapıya dönüşümü desteklenecektir.

143, 145 KOBİ’lerin markalaşmaları, kurumsallaşmaları ve yenilikçi iş modelleri geliştirmeleri
sağlanacaktır.

143, 145

Ticaret hizmetlerinde markalaşma ve kurumsallaşma kapasitesinin geliştirilmesi yoluyla
işletmelerin özellikle yeni gelişen çevre ülke pazarlarına daha fazla açılması sağlanacaktır.
Girişimcilerin yurtdışı pazarlara açılması amacıyla elektronik ticaret hizmetleri
geliştirilecektir.

147
Üretim ve hizmetlerde yenilenebilir enerji, eko-verimlilik, temiz üretim teknolojileri gibi
çevre dostu uygulamalar desteklenecek, çevre dostu yeni ürünlerin geliştirilmesi ve
markalaşması teşvik edilecektir.

149 Yenilik sistemi, kümelenme yaklaşımını ve girişimciliği merkeze alan bir yapıya
kavuşturulacaktır.

150, 151
KOBİ’lerin hem kendi aralarında hem de büyük işletmeler, üniversiteler ve araştırma
merkezleriyle işbirliği halinde daha organize faaliyet göstermeleri ve kümelenmeleri
desteklenecektir.

150, 151
Kuluçka, iş geliştirme merkezleri ve hızlandırıcıların nicelik ve nitelikleri artırılarak etkin
bir şekilde hizmet vermeleri sağlanacaktır. Bu kapsamda kamu, STK’lar ve özel sektör
işbirliğiyle destek modelleri geliştirilecektir.

146 KOBİ’lerin Ar-Ge, yenilik ve ihracat kapasiteleri geliştirilerek uluslararasılaşma düzeyleri
artırılacaktır.

149
KOBİ’lerin hem kendi aralarında hem de büyük işletmeler, üniversiteler ve araştırma
merkezleriyle işbirliği halinde daha organize faaliyet göstermeleri ve kümelenmeleri
desteklenecektir.

150, 151 İşletmelerin rekabet öncesi işbirliği, ağ oluşturma, ortak Ar-Ge ve tasarım, ortak tedarik
ve pazarlama faaliyetlerinin geliştirilmesi özendirilecektir.

150, 151
Teknoloji geliştirme bölgelerinin yapısı ve işleyişi; üniversite sanayi işbirliğini, işletmeler
arası ortak Ar-Ge ve yenilik faaliyetlerini ve yenilikçi girişimciliği en üst düzeye çıkarmak
üzere etkinleştirilecektir.

150, 151
Üniversite ve kamu kurumları bünyesindeki araştırma merkezleri, özel sektörle yakın
işbirliği içinde çalışan, nitelikli insan gücüne sahip, tüm araştırmacılara kesintisiz hizmet
veren ve etkin bir şekilde yönetilen sürdürülebilir yapılara dönüştürülecektir.

150, 151
Teknoloji geliştirme bölgelerinin yapısı ve işleyişi; üniversite sanayi işbirliğini, işletmeler
arası ortak Ar-Ge ve yenilik faaliyetlerini ve yenilikçi girişimciliği en üst düzeye çıkarmak
üzere etkinleştirilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 143

GEKA

Yenilik, teknoloji,
tasarım ve
markalaşma
kapasitesi
yüksek sanayi
dönüşümünün
sağlanması

146
Verimlilik
Stratejisi ve
Eylem Planı

Ar-Ge ve yenilik destekleri yaygınlaştırılacak, konuya ilişkin finansal destek ve teşvik
mekanizmalarına yönelik etki değerlendirme mekanizması oluşturulacaktır.

146, 148,
149, 150,
151

Ulusal Bilim,
Teknoloji
ve Yenilik
Stratejisi

Ar-Ge ve yenilik kapasitesinin ivme kazanması gereken ihtiyaç-odaklı alanlarda;
Ülke ihtiyaçlarını karşılayacak nitelikte Ar-Ge ve yenilik eksenli bilgi üretiminin artırılması
ve sonuç-odaklı araştırmaların desteklenmesi,
BT insan kaynaklarının geliştirilmesi ve disiplinler arası yaklaşımlar ile etkileşiminin
sağlanması,
Bilim toplum etkinlikleri aracılığıyla gençler arasında disiplinlerarası yaklaşımların
benimsenmesi,
Özel sektörün Ar-Ge ve yenilik yapabilme yetkinliğinin geliştirilmesi ve üretim zincirinde
Ar-Ge ve yenilik faaliyetlerinin yoğunluğunun artırılması,
Araştırma altyapılarının (araştırma merkezleri, vb.) kurumlar arası eşgüdüm içinde
geliştirilmesi ile ulusal ve yerel ihtiyaçlar doğrultusunda etkin kullanımının sağlanması,
Sektörler ve disiplinler arası bilginin yayılımını destekleyecek şekilde çok paydaşlı Ar-Ge
projelerinin artırılması,
İhtiyaç-odaklı alanların arasındaki etkileşimi arttıracak yönetişim mekanizmalarının
oluşturulması.

146, 148,
149, 150,
151

Ulusal Bilim,
Teknoloji
ve Yenilik
Stratejisi

Ulusal Bilim,
Teknoloji
ve Yenilik
Stratejisi

Sistem etkileşimlerinin sektörler ve disiplinlerarası yöne çekilmesi:
Yönetişim boyutu;
Sektörel ve yerel boyutta paydaşlar arasındaki etkileşimleri tetikleyecek Ar-Ge ve yenilik
eksenli işbirliği kültürünün yaygınlaştırılması
Sektörel ve yerel boyuttaki yönetişim mekanizmaları ile ulusal boyuttaki yönetişim
mekanizmaları arasındaki eşgüdümün gelişmesi,
Ulusal boyutta kamu kurumları arasında bilim ve teknoloji konularındaki etkileşim ve bilgi
alışverişinin iyileştirilmesi.
Ortak Ar-Ge ve Yenilik İşbirlikleri Boyutu;
Ar-Ge tabanlı dikey işbirliklerinin17 teşvik edilmesi yoluyla teknoloji üretme
kapasitesinin artırılması,
Ülkemizin sahip olduğu farklı sınaî yetkinlikleri göz önünde bulundurularak yatay ve dikey
işbirliklerinde sektör içi ve sektörlerarası işbirliklerinin artırılması,
Araştırmacılar arasında disiplinlerarası ortak öğrenme ortamlarının desteklenmesi,
Üniversite, sanayi ve/veya kamu kuruluşlarının veya bireysel araştırmacılar arasındaki
Ar-Ge,
işbirliklerini teşvik eden mekanizmalarının daha işlevsel hale getirilmesi
Yerel kaynak ve yetkinliklerden küresel ölçekte katma değer üretecek araştırmaların
desteklenmesi.

146, 147,
148

Türkiye İhracat
Stratejisi ve
Eylem Planı

İhracatta yenilikçilik ve ar-ge’ye yönelik yatırım ve uygulamalar ile ileri teknolojili ürün
ihracatının artırılması

144
Türkiye İhracat
Stratejisi ve
Eylem Planı

Finansal enstrümanlarin ve ticaret destek araçlarinin arttirilmasi ve verimli kullaniminin
sağlanmasi

Kalite odaklı
üreten, verimliliği
yüksek,
markalaşmış,
uluslararası
rekabet gücüne
sahip tarım ve
gıda sektörü
dönüşümünün
sağlanması

165

10.Kalkınma
Planı

Çok sayıda ve dağınık yapıdaki parsellerden oluşan tarım işletmelerinde bütünlüğün
sağlanması, arazi parçalanmasının önüne geçilmesi ve iyi işleyen bir tarım arazisi
piyasasının tesis edilmesine yönelik hukuki ve kurumsal düzenlemeler yapılacaktır.

166

Mevcut su iletim ve dağıtım tesislerinde toprak kanallar ile klasik sistemler yenilenerek
kapalı sisteme geçiş hızlandırılacak ve tarla içi sulamalarda modern sulama yöntemleri
yaygınlaştırılacaktır.
Öncelikli Dönüşüm Programı 1.15 Tarımda Su Kullanımının Etkinleştirilmesi Programı

171, 174 Tarım ve sanayi işletmelerinin işbirliği ve entegrasyonu sağlanacak, yerel ve geleneksel
ürünlerin katma değeri ve ihracata katkısı artırılacaktır.

168

Balıkçılıkta kaynak yönetimi bilimsel verilere dayalı ve etkin bir biçimde gerçekleştirilecek,
idari kapasite güçlendirilecektir. Su ürünleri yetiştiriciliğinde, çevresel sürdürülebilirlik
gözetilecek, ürün çeşitliliği ve markalaşma ile uluslararası pazarlarda rekabet edebilirliğin
artırılması sağlanacaktır.

166

Balıkçılıkta kaynak yönetimi bilimsel verilere dayalı ve etkin bir biçimde gerçekleştirilecek,
idari kapasite güçlendirilecektir. Su ürünleri yetiştiriciliğinde, çevresel sürdürülebilirlik
gözetilecek, ürün çeşitliliği ve markalaşma ile uluslararası pazarlarda rekabet edebilirliğin
artırılması sağlanacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023144

GEKA

Kalite odaklı
üreten, verimliliği
yüksek,
markalaşmış,
uluslararası
rekabet gücüne
sahip tarım ve
gıda sektörü
dönüşümünün
sağlanması

166

10.Kalkınma
Planı

Katma değeri yüksek ürünlerin geliştirilmesine, gen kaynaklarının korunmasına, ıslah
çalışmalarına, nanoteknoloji ve biyoteknolojiye yönelik araştırmalara öncelik verilecek,
tarım ve gıda odaklı teknoparklar ile sektörel teknoloji platformlarının tesis edilmesi
sağlanacaktır.

165, 174,
175

Tarımda sosyal yapı gözetilerek üretim türüne göre yeter gelirli işletme büyüklüğü
temelinde tarımsal işletmelerin etkinlikleri artırılacaktır.
Çok sayıda ve dağınık yapıdaki parsellerden oluşan tarım işletmelerinde bütünlüğün
sağlanması, arazi parçalanmasının önüne geçilmesi ve iyi işleyen bir tarım arazisi
piyasasının tesis edilmesine yönelik hukuki ve kurumsal düzenlemeler yapılacaktır.

173

Gıda güvenliğini teminen ürün piyasalarında ve çiftçi gelirlerinde istikrar gözetilerek
etkin stok yönetimi, üretim, pazarlama ve tüketim zincirinde kayıpların azaltılması,
piyasaların düzenlenmesine ilişkin idari ve teknik kapasitenin güçlendirilmesi ve dış
ticaret araçlarının etkin kullanılması sağlanacaktır. Üretici örgütlerinin pazara erişimi
kolaylaştırılacaktır.

Yenilenebilir enerji
kaynaklarının
farklı alanlarda
kullanımının
yaygınlaştırılması,
enerji üretiminde
fosil kaynakların
payının azaltılması;
enerji verimliliğinin
artırılması

190

10. Kalkınma
Planı

Bütün bu olumlu gelişmelere karşın, linyit haricinde fosil yakıtlar bakımından zengin
rezervlere sahip olmayan Türkiye’nin enerji arzındaki dış bağımlılığı önemli ölçüde devam
etmektedir. Bu bağımlılığı azaltmak için, yerli kaynakların enerji üretiminde mümkün olan
en yüksek oranda değerlendirilmesi gerekmektedir. Benzer şekilde, enerji üretiminden
iletimine, dağıtımından kullanımına kadar olan bütün süreçlerde verimliliğin artırılması,
israfın önlenmesi ve enerji yoğunluğunun hem sektörel hem de makro düzeyde
azaltılması, enerji arzındaki dış bağımlılığın etkilerinin hafifletilmesi açısından büyük
önem taşımaktadır.

Bölgesel
Gelişme Ulusal
Stratejisi -
Bgus

Yenilenebilir enerji kaynakları kullanılarak enerji verimliliğinin ve sürdürülebilirliğin
sağlanması, bu alanda yeni teknolojilerin geliştirilmesi ve üretime aktarılması konularında
yenilikçi yaklaşımlar özendirilecek; doğal yapının ve çevrenin korunması desteklenecektir.
Yerel yenilenebilir enerji imkanları, çevresel etki değerlendirmesi yapılmak suretiyle
değerlendirilecektir.

185, 186,
187, 188,
189

10. Kalkınma
Planı

Birincil enerji kaynakları bazında dengeli bir kaynak çeşitlendirmesine ve orijin ülke
farklılaştırmasına gidilecek, üretim sistemi içinde yerli ve yenilenebilir enerji kaynaklarının
payı azami ölçüde yükseltilecektir.

Türkiye İklim
Değişikliği
Stratejisi
(2010-2020)

Hidrolik ve rüzgâr başta olmak üzere tüm yerli kaynaklarımızdan, enerji arz güvenliği ve
iklim değişikliği hedeflerimize paralel olarak, iç ve dış finansman imkânları çerçevesinde,
temiz üretim teknolojileri ve en iyi teknikler kullanılarak üst düzeyde faydalanılacaktır.

Bölgesel
Gelişme Ulusal
Stratejisi -
Bgus

Yenilenebilir enerji kaynakları kullanılarak enerji verimliliğinin ve sürdürülebilirliğin
sağlanması, bu alanda yeni teknolojilerin geliştirilmesi ve üretime aktarılması konularında
yenilikçi yaklaşımlar özendirilecek; doğal yapının ve çevrenin korunması desteklenecektir.
Yerel yenilenebilir enerji imkanları, çevresel etki değerlendirmesi yapılmak suretiyle
değerlendirilecektir.

190

10. Kalkınma
Planı

Enerji Verimliliği Stratejisi etkin bir şekilde uygulanacak ve enerjinin tüm sektörlerde
verimli bir şekilde kullanımı sağlanacaktır.

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Yenilenebilir enerji kaynakları kullanılarak enerji verimliliğinin ve sürdürülebilirliğin
sağlanması, bu alanda yeni teknolojilerin geliştirilmesi ve üretime aktarılması konularında
yenilikçi yaklaşımlar özendirilecek; doğal yapının ve çevrenin korunması desteklenecektir.

Türkiye İklim
Değişikliği
Stratejisi
(2010-2020)

2020 yılına kadar sanayi sektöründe enerji verimliliği uygulamaları ile belirlenmiş olan
tasarruf potansiyeli azami ölçüde gerçekleştirilecektir.

Enerji
Verimliliği
Strateji
Belgesi (2010-
2023)

Sanayi ve hizmetler sektöründe enerji yoğunluğunu ve enerji kayıplarını azaltmak

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 145

GEKA

Farklı ulaşım
türleri arasında
entegrasyonun
sağlanması, lojistik
kapasitesinin ve
ulaşım altyapısının
geliştirilerek
erişilebilirliğin
artırılması

Farklı ulaşım
türleri arasında
entegrasyonun
sağlanması, lojistik
kapasitesinin ve
ulaşım altyapısının
geliştirilerek
erişilebilirliğin
artırılması

201, 202,
205, 206

10. Kalkınma
Planı

Yük ve yolcu ulaştırma hizmetlerinin etkin, verimli, ekonomik, çevreye duyarlı, emniyetli
bir şekilde sağlanması; yük taşımacılığında, kombine taşımacılık uygulamalarının
geliştirilerek demiryolu ve denizyolunun paylarının artırılması, kalitenin ve güvenliğin
yükseltilmesi ve ulaştırma planlamasında koridor yaklaşımına geçilmesi esastır.

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Bölge içi ve bölgeler arası ekonomik işlevselliği artıracak ulaşım altyapısı
güçlendirilecektir.

Türkiye Ulaşım
Ve İletişim
Stratejisi
Hedef 2023

2023 sonu itibariyle karayolu altyapısında Halen 19.702 km olan bölünmüş yollarımızın
toplamı 32.000 km’ye, YİD modeliyle yapılacak 5.250 km. ilave otoyol projeleriyle otoyol
uzunluğu 7.500 km’ye çıkarılacaktır.

201, 205

10. Kalkınma
Planı

Lojistik merkezlerin ülke genelinde planlanması ve yatırımlarında; bölgesel potansiyel
ve ihtiyaçlar dikkate alınacak, kombine taşımacılık bağlantılarının yapılmasına özen
gösterilecek, kullanıcıların gereksinimleri gözetilerek, tüm lojistik hizmet sağlayıcılarının
eşit şartlarda yararlanacağı kamu-özel işletim modelinin etkin bir şekilde kullanılması
sağlanacaktır.

Türkiye Ulaşım
Ve İletişim
Stratejisi
Hedef 2023

Ülke genelinde lojistik entegrasyonlar sağlanacak, sektörel verimliliği ve etkinliği artıracak
altyapı yatırımları yapılacak veya tamamlanacaktır.

202

10. Kalkınma
Planı

Büyükşehir belediyelerinin mevcut ve planlanan kentiçi raylı sistem projeleri; şehir
merkezlerinden geçen demiryolu ana hattına, kentiçi lojistik merkezlerine, şehirlerarası
otobüs terminallerine, havalimanlarına ve diğer ulaşım türlerine entegre olabilecek
şekilde planlanacaktır.

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Demiryolu ağlarının önemli havaalanları ile bağlantı ve entegrasyonu sağlanacaktır.
Özellikle metropol ve turizm odaklarındaki havaalanlarının raylı sistem ve karayolu ile
erişim bağlantıları güçlendirilecektir.

Türkiye Ulaşım
Ve İletişim
Stratejisi
Hedef 2023

Tüm kentlerimizde demiryolu garları, havalimanları, limanlar ve şehirlerarası otobüs
terminallerinin etkin bir biçimde kentsel toplu taşıma sistemleri ile entegre edilmesi
sağlanacaktır.

203

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Yurt içi yolcu taşımacılığının daha güvenli bir taşımacılık türü olan havayoluna
kaydırılması için iller arasındaki çapraz uçuş bağlantıları artırılacaktır.

Türkiye Ulaşım
Ve İletişim
Stratejisi
Hedef 2023

Yurtiçi iller arası uçuş ağının genişletilmesi amacıyla, iller arasındaki çapraz uçuşlar
güçlendirilerek; havaalanları tam kapasite ile çalıştırılacaktır.

205 10. Kalkınma
Planı

Türkiye’nin ihracat hedefine ulaşabilmesini teminen, yapılan planlamalar doğrultusunda
doğru yer, zaman ve ölçekte liman kapasiteleri hayata geçirilecek, limanların demiryolu
ve karayolu bağlantıları tamamlanacaktır.

201, 204,
205, 206

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Limanların ulusal ulaşım ağlarına entegrasyonu kuvvetlendirilecektir.

Türkiye Ulaşım
Ve İletişim
Stratejisi
Hedef 2023

Limanlara ve OSB merkezlerine demiryolu ve bölünmüş yol bağlantıları sağlanacaktır.

Bölgesel
Gelişme Ulusal
Stratejisi -
BGUS

Yurtiçi taşımacılıkta denizyolu ulaşımının kullanımı artırılacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023146

GEKA

DÖRT MEVSİM TURİZM

Bölge Planı Önceliği Tedbir Maddeleri Plan Adı Üst Ölçekli Plan Kararı

Bölge turizminin yenilik,
işbirliği ve markalaşmaya
dayalı tanıtımının
sağlanması

212

10.
Kalkınma
Planı

Turizm hareketlerinin yoğunlaştığı bölgelerde yerel yönetimlerin, STK’ların ve
halkın turizmle ilgili kararlara katılımı artırılacaktır.

213, 214, 215
Pazardaki ve müşteri profilindeki gelişmeler sürekli izlenerek dış tanıtım
faaliyetleri etkinleştirilecektir.

216
Turizm türleri bütüncül bir şekilde ele alınarak “Varış Noktası Yönetimi”
kapsamında yeni projeler hayata geçirilecektir.

212

Türkiye
Turizm
Stratejisi
(2023)

Ekonomik gelişimi destekleyen; fiziksel düzeyde uygulanabilir; toplum
yönelimli ve sürdürülebilir turizm ilkesini içeren bir planlama yaklaşımının
ortaya konması.

212

İyi Yönetişim” ilkesi çerçevesinde ulusal, bölgesel, il ve noktasal düzeyde
turizm sektörü ile ilgili kamu, özel sektör kuruluşları ve STK’ların karar verme
süreçlerine katılımlarını sağlayacak konseyler bazında kurumsallaşmaya
gidilmesi.

216

Ulusal, bölgesel ve yerel ölçekte markalaşmanın hedeflenmesi, ulusal
tanıtım ve pazarlamaya ek olarak varış noktası bazında tanıtım ve pazarlama
faaliyetlerine başlanması.

216 Dünya ile yarışabilen markalaşan turizm yerleşmelerinin planlanması.

Bölge turizminin
çeşitlendirilerek dört
mevsime yayılması
ve hizmet kalitesinin
artırılması

234

10.
Kalkınma
Planı

Sağlık turizmi başta olmak üzere, kongre turizmi, kış turizmi, kruvaziyer
turizmi, golf turizmi ve kültür turizmine ilişkin altyapı eksiklikleri
tamamlanarak pazarın çeşitlendirilmesi sağlanacak ve alternatif turizm
türlerinin gelişimi desteklenecektir.

242, 243, 244

Türkiye
Turizm
Stratejisi
(2023)

Zengin kültürel ve doğal değerlere sahip kentlerimizin markalaştırılarak,
turistler için bir çekim noktası haline getirilmesi.

234

Alternatif turizm türlerinden öncelikli olarak sağlık turizmi ve termal turizm,
kış turizmi, golf turizmi, deniz turizmi, ekoturizm ve yayla turizmi, kongre ve
fuar turizminin geliştirilmesi.

234, 235, 236, 237,
238, 239, 240, 241,
243, 244, 245,

Kitle turizminin yoğun olarak geliştiği alanların altyapısının öncelikli olarak
ele alınarak güçlendirilmesi ve bu bölgelerdeki turizm sezonunun tüm yıla
yayılabilmesine yönelik düzenlemelerin yapılması.

237, 242

Varış noktası olarak geliştirilecek ve birden fazla ili kapsayan turizm gelişim
bölgelerinde yerel ve bölgesel kalkınmada turizmin güçlü bir araç olarak
kullanılması.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 147

GEKA

YAŞANABİLİR MEKANLAR VE SÜRDÜRÜLEBİLİR ÇEVRE

Bölge Planı Ön-
celiği

Tedbir
Maddeleri Plan Adı Üst Ölçekli Plan Kararı

Kentsel erişilebilirlik
olanaklarının ve
kentsel hizmetlerin
geliştirilmesi

252, 256

10. Kalkınma Planı
Kentiçi ulaşımda kurumlar arası koordinasyon geliştirilecek, daha
etkin planlama ve yönetim sağlanacak, kentiçi ulaşım altyapısının
diğer altyapılarla entegrasyonu güçlendirilecektir.

Türkiye Ulaşım Ve İletişim
Stratejisi Hedef 2023

Yolcu taşımacılığında toplu taşımacılığı öne çıkaran ve destekleyen
yatırım ve işletme kararları alınacaktır.

Bütünleşik Kentsel Gelişme
Stratejisi Ve Eylem Planı
(KENTGES) 2010-2023

Kent içi ulaşımda, yaya ulaşımı ve bisiklet kullanımının kabul edilmiş
tasarım ilkeleri doğrultusunda geliştirilmesi sağlanacaktır.
Kentsel ulaşım sisteminde hareket kısıtlılığı olanların ihtiyaçlarını da
dikkate alan yaya ve taşıt ulaşım bütünlüğüne yönelik standart ve
tasarım projelerinin hazırlanması ve uygulanması sağlanacaktır.

253, 255 10. Kalkınma Planı

Şehirlerimizde aşırı ve niteliksiz büyüme, barınma, trafik,
güvenlik, altyapı, sosyal uyum ve çevre sorunları önemini
korumaktadır. Şehirlerimizin önemli bir kısmının, bir taraftan bu
tür riskleri yöneterek, uygun müdahalelerle yaşanabilir mekânlara
dönüştürülmesi, diğer taraftan da kentsel imaj yönetimi ve
markalaşma çabalarıyla çekim merkezi olması gözetilmesi gereken
hususlardır.

Çevre kirliliğinin
azaltılarak toprak,
hava, su kalitesinin
artırılması ve atık
yönetim etkinliğinin
geliştirilmesi

274

10. Kalkınma Planı

Şehirlerde kanalizasyon ve atık su arıtma altyapısı geliştirilecek,
bu altyapıların havzalara göre belirlenen deşarj standartlarını
karşılayacak şekilde çalıştırılmaları sağlanacak, arıtılan atık suların
yeniden kullanımı özendirilecektir.

AB Entegre Çevre Uyum
Stratejisi (2007-2023)

Kentsel Atıksu Arıtma Yönetmeligine uygun olarak kanalizasyon
sistemleri ve arıtma tesisleri kurulacaktır.

275, 285 AB Entegre Çevre Uyum
Stratejisi (2007-2023)

Yer altı, yüzey ve kıyı sularının kirliligi izlenecek, asgari düzeye
indirilecek ve kirlenmesi önlenecektir.

276, 277,
278, 285, 286

10. Kalkınma Planı

Katı atık yönetimi etkinleştirilerek atık azaltma, kaynakta ayrıştırma,
toplama, taşıma, geri kazanım ve bertaraf safhaları teknik ve mali
yönden bir bütün olarak geliştirilecek; bilinçlendirmenin ve kurumsal
kapasitenin geliştirilmesine öncelik verilecektir. Geri dönüştürülen
malzemelerin üretimde kullanılması özendirilecektir.

Bölgesel Gelişme Ulusal
Stratejisi-BGUS

Katı atık ve atık su sistemleri yönetiminde teknolojik yeniliklere
yönelik girişimlerde işbirliği sağlanarak, ortak bertaraf, geridönüşüm,
içme suyu ve arıtma tesisleri kurmak suretiyle kıt olan doğal
kaynakların daha etkin ve verimli kullanımı sağlanacaktır.

AB Entegre Çevre Uyum
Stratejisi (2007-2023)

Uygun yöntemlerin kullanarak katı atıkların geri kazanımını ve düzenli
depolanmasını sağlayacak önlemler alınacaktır.

276, 277,
278, 285, 286

10. Kalkınma Planı

Katı atık yönetimi etkinleştirilerek atık azaltma, kaynakta ayrıştırma,
toplama, taşıma, geri kazanım ve bertaraf safhaları teknik ve mali
yönden bir bütün olarak geliştirilecek; bilinçlendirmenin ve kurumsal
kapasitenin geliştirilmesine öncelik verilecektir. Geri dönüştürülen
malzemelerin üretimde kullanılması özendirilecektir.

AB Entegre Çevre Uyum
Stratejisi (2007-2023)

Uygun yöntemlerin kullanarak katı atıkların geri kazanımını ve düzenli
depolanmasını sağlayacak önlemler alınacaktır.

276, 277,
278, 285, 286 10. Kalkınma Planı

Katı atık yönetimi etkinleştirilerek atık azaltma, kaynakta ayrıştırma,
toplama, taşıma, geri kazanım ve bertaraf safhaları teknik ve mali
yönden bir bütün olarak geliştirilecek; bilinçlendirmenin ve kurumsal
kapasitenin geliştirilmesine öncelik verilecektir. Geri dönüştürülen
malzemelerin üretimde kullanılması özendirilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023148

GEKA

Çevre kirliliğinin
azaltılarak toprak,
hava, su kalitesinin
artırılması ve atık
yönetim etkinliğinin
geliştirilmesi

Türkiye İklim Değişikliği
Stratejisi (2010-2020)

Düzenli depolama tesislerine giden organik madde miktarı azaltılacak,
biyobozunur atıklar enerji veya kompost üretimine yönlendirilecektir.

AB Entegre Çevre Uyum
Stratejisi (2007-2023)

Uygun yöntemlerin kullanarak katı atıkların geri kazanımını ve düzenli
depolanmasını sağlayacak önlemler alınacaktır.

274, 276,
277, 278,
279, 280,
281, 282,
283, 284,
286, 287

10. Kalkınma Planı

Sürdürülebilir şehirler yaklaşımına uygun olarak şehirlerde atık
ve emisyon azaltma, enerji, su ve kaynak verimliliği, geri kazanım,
gürültü ve görüntü kirliliğinin önlenmesi, çevre dostu malzeme
kullanımı gibi uygulamalarla çevre duyarlılığı ve yaşam kalitesi
artırılacaktır.

AB Entegre Çevre Uyum
Stratejisi (2007-2023) Yakıt kalitesi iyilestirilecektir.

279, 281

10. Kalkınma Planı Yerli kömür kaynakları özel sektör eliyle yüksek verimli ve çevre dostu
teknolojiler kullanılarak elektrik enerjisine dönüştürülecektir.

Türkiye İklim Değişikliği
Stratejisi (2010-2020)

Mevcut termik santrallerin iyileştirme çalışmaları tamamlanacak ve
hidroelektrik santrallerin de daha verimli çalışması sağlanacaktır.

252, 256, 280

10. Kalkınma Planı

Kentiçi ulaşımda kurumlar arası koordinasyon geliştirilecek, daha
etkin planlama ve yönetim sağlanacak, kentiçi ulaşım altyapısının
diğer altyapılarla entegrasyonu güçlendirilecektir.
Yaya ve bisiklet gibi alternatif ulaşım türlerine yönelik yatırım ve
uygulamalar özendirilecektir.

276, 277
Çevre yönetiminde görev, yetki ve sorumluluklardaki belirsizlik ve
yetersizlikler giderilecek, denetim mekanizmaları güçlendirilecek; özel
sektörün, yerel yönetimlerin ve STK’ların rolü artırılacaktır.

275, 279,
281, 284,
285, 286, 287

Bölgesel Gelişme Ulusal
Stratejisi-BGUS

Nüfusu yüksek ve sanayi veya turizm faaliyetlerinin yoğunlaştığı
kentlere öncelik verilerek enerji verimliğinin artırılmasına, temiz
üretim sistemlerine geçişe önem verilecek, çevresel altyapı eksiklikleri
giderilecektir.

274, 276,
280, 283,
286, 287

10. Kalkınma Planı

Üretim ve hizmetlerde yenilenebilir enerji, eko-verimlilik, temiz
üretim teknolojileri gibi çevre dostu uygulamalar desteklenecek,
çevre dostu yeni ürünlerin geliştirilmesi ve markalaşması teşvik
edilecektir.

Ab Entegre Çevre Uyum
Stratejisi (2007-2023)

Endüstriyel tesislerde ve büyük yakma tesislerinde mevcut en iyi
tekniklerin uygulanmasına imkan verecek çalısmaların yapılması, ilgili
tüm taraflarca isbirligi içerisinde yürütülecektir.

277, 280,
286, 287

Bölgesel Gelişme Ulusal
Stratejisi-BGUS

Çevre dostu teknolojilerin geliştirilmesi ve üretilmesi, bu alanlarda
rekabet gücünün artırılması konusunda metropoller ve sanayi
kentlerinin Ar-Ge, yenilikçilik ve üretim kapasiteleri değerlendirilerek
harekete geçirilecektir. Bu kapsamda, uzmanlaşılacak ve öncelikle
geliştirilecek ürün ve ürün grupları, kümelenme yaklaşımı içinde
belirlenerek gelişme stratejileri belirlenecektir. Böylelikle bir yandan
yeşil büyüme fırsatlarından yararlanılması, ülkede ve dünyada bu
konuda gelişen piyasa imkanlarının değerlendirilmesi ve ülke içinde
yaygınlaştırılması düşünülen çevre dostu teknoloji, altyapı ve üretim
sistemlerinin maliyetlerinin azaltılması gözetilecektir.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 149

GEKA

Havza alanlarında
kaynakların
sürdürülebilir
kullanımını
sağlayacak etkin
havza yönetiminin
sağlanması

297, 298, 300

10. Kalkınma Planı

Yerleşim yerlerinin içme ve kullanma suyu ihtiyaçlarının tamamı
karşılanacak, su kayıp-kaçakları önlenecek, mevcut şebekeler iyileştirilerek
sağlıklı ve çevre dostu malzeme kullanımı yaygınlaştırılacaktır.
İçme ve kullanma suyunun tüm yerleşimlerde gerekli kalite ve standartlara
uygun şekilde şebekeye verilmesi sağlanacaktır.

AB Entegre Çevre Uyum
Stratejisi (2007-2023)

İçme suyunun sıhhi bir şekilde ve daha fazla kullanıcıya ulaşması
sağlanacaktır.

297, 298

10. Kalkınma Planı

İklim değişikliğinin ve su havzalarındaki tüm faaliyetlerin su miktarı ve
kalitesine etkileri değerlendirilerek havzalarda su tasarrufu sağlama,
kuraklıkla mücadele ve kirlilik önleme başta olmak üzere gerekli önlemler
alınacaktır.

Türkiye İklim Değişikliği
Stratejisi (2010-2020)

Atıksuların toplanması ve arıtılmış atıksuların tarım ve sanayide tekrar
kullanımına yönelik tedbirlerin alınması sağlanacaktır.

299 Ab Entegre Çevre Uyum
Stratejisi (2007-2023)

Tarımsal kaynaklı nitratın su ve toprakta meydana getirdigi kirlilik
izlenecek, asgari düzeye indirilecek ve kirlenme önlenecektir.

300 10. Kalkınma Planı

Su yönetimine ilişkin mevzuattaki eksiklik ve belirsizlikler giderilerek
kurumların görev, yetki ve sorumlulukları netleştirilecek, su yönetimiyle
ilgili tüm kurum ve kuruluşlar arasında işbirliği ve koordinasyon
geliştirilecektir.

Ulusal Havza Yönetim
Stratejisi (2012-2023)
Taslağı

Havzaların sürdürülebilir yönetimi için yasal ve kurumsal kapasitelerin
güçlendirilmesi, kurumlar ve paydaşlar arasında eşgüdüm ve işbirliğinin
sağlanması

300 10. Kalkınma Planı
Çevre yönetiminde görev, yetki ve sorumluluklardaki belirsizlik ve
yetersizlikler giderilecek, denetim mekanizmaları güçlendirilecek; özel
sektörün, yerel yönetimlerin ve STK’ların rolü artırılacaktır.

300, 302

10. Kalkınma Planı
Tarım, ormancılık, gıda ve ilaç sanayii açısından önem taşıyan biyolojik
çeşitliliğin tespiti, korunması, sürdürülebilir kullanımı, geliştirilmesi ve
izlenmesi sağlanacaktır.

Ulusal Biyoçeşitlilik
Stratejisi Ve Eylem Planı

Kıyı ve deniz biyolojik çeşitliliğinin korunması, kıyı ve deniz
ekosistemlerinin sağladığı ekolojik işlevlerin devamlılığının sağlanması
ve bu ekosistemlerin sürdürülebilir kullanımı için etkin yöntemler
geliştirilmesi ve uygulanması
Orman biyolojik çeşitliliğinin korunması ve bileşenlerinin sürdürülebilir
kullanımı için etkin bir izleme, yönetim ve eşgüdüm sisteminin kurulması

299, 301, 303

Ulusal Havza Yönetim
Stratejisi (2012-2023)
Taslağı

Havza alanları ve doğal kaynakları tahribatı ve erozyonun önlenmesi,
bozuk havza alanlarının ıslahı ve sürdürülebilir kullanımı.

Bütünleşik Kentsel
Gelişme Stratejisi Ve
Eylem Planı (KENTGES)
2010-2023

Yerleşmelerin planlanmasında, doğal kaynakların sürdürülebilir
kullanımını, ekolojik dengenin korunmasını, kirliliğin önlenmesini,
enerji verimliliğini ve çevre duyarlılığını dikkate alan yaklaşımlar
benimsenecektir.

Afet yönetim
etkinliğinin artırılarak
afetlere dayanaklı ve
güvenli yerleşimler
oluşturulması

307

10. Kalkınma Planı
Yüksek afet riskli alanlar öncelikli olmak üzere afet risklerinin
belirlenmesine yönelik mikro bölgeleme çalışmaları tamamlanacak ve imar
planlaması süreçlerinde afet riskleri dikkate alınacaktır.

Ulusal Deprem Stratejisi
Ve Eylem Planı (2012-
2023)

Bölgesel ve yerel deprem tehlike haritaları için altlık oluşturmaya yönelik
çalışmalar yapılacak ve tehlike haritaları hazırlanacaktır.

308 Bölgesel Gelişme Ulusal
Stratejisi-BGUS

Kalkınma süreçlerinde afet risk ve zararlarının dikkate alınması sağlanacak,
afetlere dair bilinç düzeyinin artırılması, afetlere dayanıklı ve güvenli
yerleşimler oluşturulması sağlanacaktır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023150

GEKA

EK-2: ÇEVRE DÜZENİ PLANLARININ BÖLGE PLANI İLE UYUMU AÇISINDAN

DEĞERLENDİRİLMESİ

Aydın-Denizli-Muğla Çevre Düzeni Planı’nda Aydın’da, Ay-

dın-Denizli Karayolu aksı üzerinde bulunan Germencik, İncir-

liova, Merkez, Köşk, Sultanhisar, Nazilli, Kuyucak ve Buhar-

kent ilçelerinin bu aks boyunca, birbirleri ile etkileşim halinde,

lineer bir gelişme göstermesi beklendiği belirtilmektedir. Bu

güzergahta, Aydın Merkez ve Nazilli ilçelerinin kentsel çekim

merkezleri olarak ön plana çıktığı belirtilmektedir.

Denizli’deki yerleşimlerin ise il merkezi odaklı ve kendi için-

de gelişecek yerleşimler olarak iki kategori oluşturmaktadır.

Kendi içinde, önemli bir merkezin etki alanı içinde kalmadan

gelişecek ilçeler ilin kuzeyindeki Güney, Çal, Bekilli, Baklan ve

Çivril ile güneyindeki Acıpayam, Kale, Beyağaç ve Çameli; ilin

doğusundaki Bozkurt ve Çardak ilçelerinin ise hem birbirleri

ile etkileşim halinde hem de il merkezi odaklı bir gelişme gös-

terecekleri belirtilmektedir.

Muğla geneli için ise iç kesimlerden yer alan Muğla Merkez,

Yatağan, Kavaklıdere ve Ula ilçelerinin Merkez İlçe ya da İl

Merkezi odaklı bir gelişim ve etkileşim göstereceği öngörül-

mektedir. Milas İlçesi ile Muğla ilinin güney sahil kesimindeki

Bodrum, Datça, Marmaris ve Fethiye ilçelerinin kendi içlerin-

de bir gelişim göstereceği; buna karşın Köyceğiz, Ortaca ve

Dalaman ilçelerinin ise birbirleri ile etkileşim halinde olacağı

öngörülmektedir.

TR32 Bölgesi 2014-2023 Bölge Planı’nda ele alınan mekân-

sal etkileşimlerde ise bölgesel olarak ele alınmıştır. Bu açıdan

bakıldığında bölgenin en önemli sosyo-ekonomik aksının Ay-

dın-Denizli karayolu üzerinde geliştiği görülmüştür. Bu aksta

yer alan Nazilli bu aksın güçlü elemanlarından birisidir.

Bu gelişim aksı tüm Aydın ve Denizli ilçelerinin gelişimini et-

kilemekle birlikte Muğla ve ilçelerinin de ulaşımında büyük

önem taşımaktadır. Bu aks çevresinde yer alan Karacasu,

Bozdoğan, Yenipazar, Kuyucak ve Sultanhisar ilçelerinin Na-

zilli merkezli bir etkileşim gösterdiği belirlenmiştir. Aksın al-

tında ve nispeten uzağında kalan Koçarlı, Çine ve Karpuzlu

bir alt bölge oluşturarak kendi içinde etkileşim göstermesi

beklenmektedir. Fakat bu alt bölgeye Aydın merkezin etkisi

yadsınamaz durumdadır.

Bölgenin gelişim aksının kuzeydoğusunda kalan Denizli il-

çelerinin oluşturduğu ikinci alt bölge ise Çivril, Çal, Güney,

Bekilli, Baklan ilçelerinden oluşmaktadır. Bu ilçelerin Denizli

merkezin etkisi altında ve kendi içinde etkileşim göstererek

tarımsal alanda gelişim sergilemesi beklenmektedir. Bölge-

de sanayinin merkezi konumunda olan ve gelişiminin de bu

yönde olması beklenen Denizli merkez, bölgenin gelişim ak-

sının da merkezini oluştururken etki alanı Honaz, Bozkurt ve

Honaz ilçelerini de içine almaktadır. Bu alanlarda sanayinin

ve lojistiğin gelişmesi beklenmektedir. Aynı şekilde aks üze-

rinde yer alan ve Nazilli ile Denizli merkez arasında yer alan

Sarayköy’ün yoğun olan tarımsal faaliyetlerle birlikte merkeze

yakınlığının da etkisi ile sanayi ve turizm alanlarında gelişimini

sürdürmesi beklenmektedir. Gelişim aksının güneydoğusunda

kalan Denizli ilçeleri olan Serinhisar, Acıpayam, Tavas, Kale

ve Beyağaç ise merkezle en az etkileşime geçen ve kendi

içlerinde de fazla etkileşim göstermeyen, ekonomik ve sosyal

açıdan içine kapanık bir yapı sergilemektedir. Bu yapının plan

döneminde de büyük değişiklikler göstermesi beklenmemek-

tedir.

Muğla ili Bölge Planı’nda Çevre Düzeni Planı’nda olduğu gibi

kıyı ilçelerinin ekonomik ve sosyal dominantlığı göz önüne alı-

narak incelenmiştir. Bu doğrultuda içeride kalan Muğla mer-

kezin, Çevre Düzeni Planı’nda altı çizilen termik santrallerin

baskınlığının tersine, Bölge Planı’nda bir turizm merkezi ol-

ması hedeflenmiştir. Yatağan ve Kavaklıdere gibi kıyıdan içe-

ride kalan ve madencilikle öne çıkan iki ilçenin ise merkez ve

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 151

GEKA

Milas ilçesi ile etkileşim halinde gelişmesi öngörülmektedir.

Milas ilçesi kıyıya yakınlığı, gelişmiş tarımsal sanayisi, liman

ve havaalanı ile bir alt gelişme merkezi olarak belirlenmiş-

tir. Bodrum, Türkiye ve Bölge için önemli bir turizm merkezi

konumunda, diğer ilçelerle önemli bir etkileşim halinde bu-

lunmadığı belirlenmiştir. Bölgenin güneyinde yer alan Köy-

ceğiz, Dalaman ve Ortaca ilçeleri ise kendi içinde etkileşim

göstererek Ortaca ilçesi ekseninde turizm sektörü odağında

bir gelişim sergileyeceği öngörülmekte ve bir alt bölge olarak

belirlenmektedir. Önemli bir turizm merkezi olan ilçelerin ba-

şında gelen Fethiye ilçesi ise yine bölgenin güneyinde önemli

bir merkez olarak etki alanı oluşturmakta ve Ortaca-Dala-

man-Köyceğiz alt grubunun eğitim ve sağlık gibi sosyal ih-

tiyaçlar dolayısı ile etki alanı içinde olduğu belirlenmiştir. Ay-

rıca turizm dışında sanayi ve tarım sektörleri ile Fethiye’nin

önemli bir gelişim göstermesi beklenmektedir. Marmaris ise

yine Muğla Merkez ile etkileşim halinde olan önemli bir turizm

merkezi olduğu bilinmektedir. Ulaşımı ancak deniz ve Marma-

ris üzerinden gerçekleştirilebilen ve plan döneminde tarım ve

turizm alanında önemli gelişmeler sergilemesi beklenen Dat-

ça’nın Marmaris’in sosyal ve ekonomik açıdan Marmaris’in

etki alanı içinde kalması beklenmektedir.

Buna göre Çevre Düzeni Planı’nda Muğla-Köyceğiz Karayolu

Çevresi Planlama Alt Bölgesi ve Denizli Planlama Alt Bölgesi

olarak belirlenen alt bölgelere ek olarak Aydın-Denizli Geli-

şim aksı, Çivril-Çal-Bekilli-Baklan Alt Bölgesi; Çine-Karpuz-

lu-Koçarlı Alt Bölgesi, Köyceğiz-Ortaca-Dalaman Alt Bölgesi

belirlenmiştir.

Çevre Düzeni Planı’nda Aydın ili geneli için tarımsal sanayi,

Muğla ili için termik sanayi, Denizli için ise tekstil sanayinin ön

plana çıktığı belirtilmiş ve bunların altı çizilmiştir. Fakat sanayi

alanında Bölge Planı kapsamında Aydın ilinde tarımsal sanayi

ile birlikte metal eşya, elektrikli teçhizat ve tekstil sektörlerinin

de öne çıktığı belirlenmiştir. Muğla il merkezinin ise kıyı şeridi

gibi bir turizm merkezi olma hedefi ortaya konulmuş ve altı

çizilmiştir. Denizli ilinde ise tekstil sektörü halen öne çıkan bir

alan iken bununla birlikte ana metal sanayi, mineral ürünler,

giyim eşyası, metal eşya sektörleri de her geçen gün rekabet

gücü artan sektörler arasında gösterilmektedir. Bununa bir-

likte termal turizmin bölge için önemli bir potansiyel olduğu

hem Çevre Düzeni Planı hem de Bölge Planı’nda altı çizilen

bir nokta olmuştur.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023152

GEKA

EK-3: 2010-2013 BÖLGE PLANI DEĞERLENDİRMESİ

2010-2013 Bölge Planı, 5 Kasım 2010 tarihinde eski adı ile

Devlet Planlama Teşkilatı olan Kalkınma Bakanlığı tarafından

onaylanarak yürürlüğe girmiştir. Söz konusu planda bölge viz-

yonu; 16-17-18 Ağustos 2010 tarihlerinde sırasıyla Muğla,

Aydın ve Denizli’de tüm kesimlerin katılımları ile gerçekleşti-

rilen toplantılarda “Doğal, tarihî ve kültürel varlığını girişimci

bir ruh ve yenilikçilikle bütünleştirmiş; özgün tarımsal üre-

timi, katma değeri yüksek sanayi ürünleri ve dört mevsime

yayılan turizmi ile dünyada marka olmuş bir bölge” olarak

belirlenmiştir. Bu vizyon doğrultusunda bölgenin sosyo-eko-

nomik kalkınmasına yönelik oluşturulan hedef ve stratejiler;

Markalaşma ve Yenilikçilik, Sektörlerin Rekabet Gücü, Sosyal

Kalkınma ve Kültürel Gelişme, Sağlıklı ve Yaşanabilir Çevre,

Güçlendirilmiş Altyapı ve Afet Yönetimi olmak üzere 5 farklı

eksen altında ele alınmıştır. Bu eksenler altında 2010-2013

yıllarında Ajans tarafından gerçekleştirilen faaliyetler ile böl-

gede meydana gelen gelişmeler aşağıda eksenlerin kendi

başlığı altında değerlendirilmiştir.

2010-2013 Bölge Planı kapsamında, plan döneminde böl-

gede meydana gelen gelişimin ve Bölge Planı’nın etkisinin

ölçülmesi için Performans Göstergeleri belirlenmiştir. 2013

yılı sonu itibari ile bu performans göstergelerinin son hali

aşağıdaki tabloda ele alınmıştır. Bu performans göstergeleri

incelendiğinde bölgede sosyo-ekonomik gelişmelerin son 3

yılda beklenenin üzerine çıktığı gözlenmektedir.

MARKALAŞMA VE YENİLİKÇİLİK GELİŞME EKSENİ:

Markalaşma ve Yenilikçilik gelişme ekseni bölgenin ve bölge

ürünlerinin tanıtımı, markalaşması; ar-ge ve yenilikçilik çalış-

malarının yaygınlaştırılması yönünde stratejileri içermektedir.

Bu gelişme ekseninin hedefleri doğrultusunda bölge ve bölge

ürünlerinin tanıtımına yönelik fuarlara katılım sağlanmış; böl-

genin tanıtım stratejilerini de içeren ‘Turizm Gelişme Strate-

jileri’ belgesi hazırlanmış; Mali Destek kapsamında bölgesel

ürünlerin bölgenin tanıtımında kullanılması sağlanmış; Doğ-

rudan Faaliyet Destekleri kapsamında ise coğrafi işaret tescil

başvuruları desteklenmiştir.

Yöresel ve bölgesel ürünlerin tanıtımına yönelik Karacasu

Seramikleri, Körüklü Çizme, Milas Halısı, Ters Lale, Yatağan

Bıçakları gibi beş farklı tanıtım broşürü çalışması yapılarak

dağıtımı yapılmıştır. Bölge ürünlerinin coğrafi işretlerinin alın-

ması için çalışmalar sürdürülmüş ve 2010-2013 yılları ara-

sında bölgeden 12 adet tescil başvurusu yapılmış fakat henüz

sonuçlanmamıştır.

Bölgede 2010-2013 Bölge Planı dönemi süresince kamu

kurum kuruluşları, özel sektör yetkilileri ve STK yetkilileri,

üniversite öğretim üyeleri ile yapılan görüşmelerle yenilik ve

ar-ge algısı ölçülmeye çalışılmış ve tarafların yenilik ve ar-ge

çalışmalarına yakınlığı gözlenmiştir. Bu noktada sektörlerin ve

paydaşların bu konudaki farkındalıklarının artırılması için ça-

lışmalar yapılmıştır. Bölgede SÖKTAŞ DOKUMA İŞLETMELERİ

SAN. VE TİC. A.Ş tarafından 2012 yılında kurulan ar-ge mer-

kezi ile bölgenin ile özel ar-ge merkezi hedefine ulaşılmıştır.

Bununla birlikte Pamukkale Üniversitesi Teknokent’te yer alan

firma sayılarının 25’ten 50’ye çıkartılması hedeflenmiş fakat

bu sayı 45’e ulaşmıştır. Hedefe ulaşılamasa da bu bölgenin

ar-ge ve yenilik altyapısı için önemli bir gelişme olarak gö-

rülmektedir.

SEKTÖRLERİN REKABET GÜCÜ GELİŞME EKSENİ:

Bu gelişme ekseni kapsamında bölge ekonomisini oluşturan

sektörlerin altyapısının iyileştirilmesi, verimliliğinin ve çeşitlili-

ğinin artırılması amaçlanmıştır. Bölge ekonomisinin gelişmesi

için tasarlanan mali destek programları bölgenin önde gelen

sektörlerinin altyapı, verimlilik ve çeşitlilik sorunlarına yönelik

hazırlanmıştır. Bu doğrultuda Ajans ‘İktisadi Kalkınma’, ‘Ta-

rıma Dayalı Sanayide Katma Değerin Artırılması’, ‘Alternatif

Turizm’ Mali Destek Programlarına çıkmış ve bölgenin öne

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 153

GEKA

çıkan sektörlerde özel sektör ve kamu kurum kuruluşları ile

STK’ların bölge ekonomisi için geliştirdiği projelerin gerçek-

leştirilmesi sağlanmıştır.

Bölge ilçelerinin büyük çoğunluğunun ekonomisinin tarımsal

üretime dayandığı göz önüne alınarak ilçe toplantıları dü-

zenlenmiş ve ihtiyaçlar, sorunlar ve çözüm önerileri noktasal

olarak tespit edilmiş; Tarım İhtisas Komisyonu ile toplantılar

yapılmıştır. Bu doğrultuda mali destekler tasarlanmış ve bölge

tarımsal üretiminin çeşitlendirilmesi ve verimliliğin sağlanma-

sına katkı sağlanmıştır. 2010-2013 Bölge Planı’nda hedefle-

nen 2000 organik üretim yapan çiftçi sayısı 2013 yılı itibari

ile 5000’e ulaşmıştır. Bölgede Gıda İmalat işletmesi sayısı

1.850’ye ulaşmıştır.

Bölgenin Turizm Strateji Belgesi oluşturulmuş; Turizm İhtisas

Komisyonu ile toplantılar düzenlenerek gerekli projeler belir-

lenmiştir. Bu doğrultuda hazırlanan mali destek programı ile

bölge turizminin çeşitlendirilmesine katkıda bulunulmuştur.

Ören yerleri ve turistik mekânların iyileştirilmesine yönelik

faaliyetler desteklenmiştir. Bölgede 2013 yılı itibariyle müze

sayısı hedeflendiği gibi 16 müze sayısına ulaşmıştır. Bölgenin

mavi bayraklı plaj sayısı 2013 itibari ile 79 adet Muğla’da,

24 adet Aydın’da olmak üzere toplam 103’e ulaşmıştır. Böl-

gede son üç yılda ana yat limanları ile tali yat limanları sayısı

toplamda 26’ya ulaşmış; 3 yat limanı da halen yapım aşa-

masındadır.

OSB ve KSS altyapıları ile ilgili araştırmalar yapılmış ve böl-

geye ilgi gösteren yabancı yatırımcılar OSB ve KSS’lere yön-

lendirilmiştir. OSB ve KSS’lerin altyapılarının iyileştirilmesi için

destekler verilmiştir. 2013 hedeflerine göre bölge OSB’le-

rinde 250 firma sayısından 300 firma sayısına ulaşılması

beklenirken bu sayı ancak 260 firma sayısına ulaşabilmiştir.

Bölgenin yatırımcılar için erişilebilirliğinin artırılması amacıyla

yatırımcılara yönelik sektörel yatırım ve tanıtım raporları ha-

zırlanmıştır, basımları yapılmış ve dağıtımı yapılmıştır. Güney

Ege Kalkınma Ajansı’nın bölgenin deri imalatçılarını bir İhtisas

OSB’de toplayarak hem verimliliği artırmayı hem de çevresel

etkileri en aza indirmeyi amaçladığı Mirasımız Dericilik Mali

Destek Programı sayesinde 9 deri imalatçısı Denizli Deri İhti-

sas Organize Bölgesi’nde üretime başlamıştır.

Bölgede sektörlerin verimliliğinin ve katma değerinin artırıl-

masının sağlanması amacıyla kümelenme politikası ile ilgili

araştırmalar yapılmıştır. Bölgede kümelenme potansiyeli bu-

lunana sektörlere yönelik analizler yapılmış ve bu araştırma

raporlanarak yayımlanmıştır. Kümelenme potansiyeli olan

sektörlerin saha analizleri ve paydaşlar ile görüşmelerine

başlanmıştır. Fakat uzun süre ve uğraş isteyen bu politika uy-

gulamaları gelecek plan döneminde de sürdürülecektir.

SAĞLIKLI VE YAŞANABİLİR ÇEVRE GELİŞME EKSENİ:

Bu gelişme ekseni kapsamında yenilenebilir enerji kullanı-

mının yaygınlaştırılması, çevre kirliliğinin önüne geçilmesi

ve doğal kaynakların sürdürülebilirliğinin sağlanması amaç-

lanmıştır. Bu amaçlar doğrultusunda bölgede bir farkındalık

yaratılmaya çalışılmış ve Yenilenebilir Enerji Raporu, Enerji

Raporu ve Termal Turizm Raporu yayınlanmıştır. Bu çalışmalar

bölgede enerji verimliliği ve yenilenebilir enerji farkındalığının

artırılmasına hizmet etmiştir. Bu doğrultuda bölgedeki konu

ile ilgili paydaşlarla toplantılar düzenlenmiş sorun ve öneriler

tespit edilmiştir. Doğrudan Faaliyet Destekleri kapsamında

bölgedeki kamu kurum kuruluşları ve STK’ların ilgili araştır-

maları desteklenmiştir.

Bölgede 2013 yılı için yenilenebilir enerji alanında açılacak

Ar-Ge merkezi sayısı 3 olarak hedeflenmiş ve PAÜ ile Muğla

Sıtkı Koçman’ın ardından ADÜ de jeotermal alanında araştır-

ma merkezi açmış ve hedefe ulaşılmıştır.

Atık su arıtma tesisi ile hizmet verilen nüfusun toplam beledi-

ye nüfusuna oranının 2013 yılı ile %50 olması hedeflenirken

%64’e; kanalizasyon hizmeti verilen nüfusun toplam belediye

nüfusuna oranının %80 olması hedeflenirken %82’ye ulaştığı

görülmektedir. Atık hizmeti verilen nüfusun toplam nüfusa

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023154

GEKA

oranının %80 olması beklenirken bu oranın %77’de kaldığı

görülmektedir. Bozuk orman alanının ise plan göstergelerinde

artmaması ve aynı miktarda kalması hedeflenirken ağaçlan-

dırma çalışmaları sayesinde bozuk orman alanının azaldığı

dikkat çekmektedir.

SOSYAL KALKINMA VE KÜLTÜREL GELİŞME EKSENİ:

Bu gelişme ekseni kapsamında istihdam olanaklarının ge-

liştirilmesi, dezavantajlı grupların hayata entegrasyonunun

artırılması, sosyal ve kültürel altyapının geliştirilmesi hedef-

lenmiştir. Bu doğrultuda Sosyal Yapı İhtisas Komisyonu top-

lantıları düzenlenmiş ve sorunlar ve eksiklikler tespit edilmeye

çalışılmıştır.

2010-2013 Bölge Planı döneminde kadın istihdam oranının

%35’ten %38’e yükselmesi hedeflenirken bu oran %37,4’e

ulaşmıştır. Kırsal alanda okuma yazma oranı %78-85 ara-

lığından %85-87 aralığına ulaşması hedeflenirken bu oran

%94’e ulaşmıştır. Okul öncesi okullaşma oranları 3-5 yaş

aralığı için %35’e ulaşması hedeflenirken bu oran %38,6’a;

4-5 yaş aralığı için ise %50 hedeflenirken %55,6’ya ulaştığı

görülmektedir. Bölgedeki okul öncesi derslik sayısı ise 2013

yılı için 2080 hedeflenirken 2090’a ulaşmıştır. Yüzbin kişiye

düşen hastane yatak sayısı ise 2010 yılı itibari ile bölge için

219 hesaplanırken; 2013 yılı için 245 adet hedeflenmiş fakat

bu sayı ancak 229’a ulaşabilmiştir.

Bölgenin 2010 yılında tek tiyatro salonu Aydın’da bulunurken

Denizli Devlet Tiyatrosu’nun açılması ve Muğla’da ise özel ti-

yatronun açılması ile tiyatro salonu sayıları 3’e yükselmiş ve

plan hedefine ulaşılmıştır.

GÜÇLENDİRİLMİŞ ALTYAPI VE AFET YÖNETİMİ

GELİŞME EKSENİ:

Bu gelişme ekseni kapsamında ulaşım kapasitesi ve afet

yönetim etkinliği ele alınmıştır. Ulaşım kapasitesinin yüksel-

tilmesi hedefi doğrultusunda hedeflenen stratejiler ulusal

kaynaklarla gerçekleştirilebilecek düzeydedir. Bu kapsamda

gerçekleştirilen projeler izlenmiş ve ilgili kurum kuruluşlarla

iletişim halinde olunmuştur. Lojistik faaliyetleri ile ilgili araş-

tırmalar ve incelemeler yapılmış; lisanslı depoculuk alanında

güdümlü proje konuları geliştirilmiştir.

Afet yönetimi ve hazırlıkları ile ilgili doğrudan faaliyet destek-

leri kapsamında destekler verilmiş ve ilgili kurum kuruluşlarla

iletişim kurulmuştur. Afet yönetimi faaliyetlerinde sürekliliğin

önemi gereğinde gelecek plan döneminde de bu çalışmalar

sürdürülecektir.

Karayolları Genel Müdürlüğü’nün 2013 verilerinde iller dâhi-

linde bulunan tüm bölünmüş yol uzunlukları incelendiğinde

Aydın’da 340,6, Denizli’de 311,2, Muğla’da 394,4 km olmak

üzere bölgede toplam bölünmüş yol uzunluğu 1.046,3 km’ye

ulaşmıştır.

Bölgede son üç yıldır planlanan Kaklık Lojistik Merkezi, Aydın

Lojistik Merkezi, Çine OSB - Güllük Limanı demiryolu projeleri

gibi projelerden sonlandırılmış durumda olan sadece Kaklık

Lojistik Merkezi bulunmaktadır. Diğer projeler halen plan aşa-

masındadır.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 155

GEKA
EK

SE
N

GÖSTERGELER BİRİM
MEVCUT
DURUM

HEDEFLENEN
DURUM

HEDEF
YILI

2013
YILI SON
DURUM VERİ KAYNAĞI

M
AR

KA
LA

ŞM
A

VE
 Y

EN
İL

İK
Çİ

Lİ
K Alınan coğrafi işaret sayısı Adet 6 16 2013

6 işaret +
12 adet
başvuru

T.C. Türk Patent Enstitüsü

Kurulan Ar-Ge laboratuvarı sayısı Adet 0 1 2013 1
Teknokent’te faaliyet geçen şirket
sayısı Adet 24 50 2013 45 Pamukkale Üniversitesi

Teknoloji Geliştirme Merkezi

SE
KT

Ö
RL

ER
İN

RE
KA

BE
T

GÜ
CÜ

Gıda ürünleri işleme tesisi sayısı Adet 1.421 1.500 2013 1.850 SGK
Organik ürün üreten çiftçi sayısı Adet 1.496 2.000 2013 10.453 TÜİK

Açılan müze sayısı Adet 13 16 2013 16 İl Kültür ve Turizm Müdürlükleri

İhtisas OSB’lerde faaliyete geçen
firma sayısı Adet 0 20 2013 9 OSB Bilgi Sitesi

OSB’lerde faaliyete geçen işletme
sayısı Adet 250 300 2013 260 OSB Bilgi Sitesi

Mavi bayrak alan plaj ve marina sayısı Adet 81 - 8 86-9 2013 103-26 www.mavibayrak.org

SA
ĞL

IK
LI

 V
E

YA
ŞA

N
AB

İL
İR

ÇE
VR

E

Yenilenebilir enerji Ar-GE merkezi
sayısı Adet 2 3 2013 3 Bölge Üniversiteleri

Atık su arıtma tesisi ile hizmet verilen
nüfusun
toplam belediye nüfusuna oranı

Yüzde 43 50 2013 64 TÜİK

Kanalizasyon hizmeti verilen nüfusun
 toplam belediye nüfusuna oranı Yüzde 75 80 2013 82 TÜİK

Atık hizmeti verilen nüfusun
 toplam nüfusa oranı Yüzde 74 80 2013 77 TÜİK

Bozuk orman alanı Ha 731.223 731.223 2013 725.010 Orman Genel Müdürlüğü

SO
SY

AL
KA

LK
IN

M
A

VE
 İS

Tİ
HD

AM

Kadın istihdam oranı Yüzde %35 %38 2013 %37,4 TÜİK
Gerçekleştirilen iş gücü ihtiyaç analizi Adet 0 1 2013 0 Sanayi ve Ticaret Odaları
Kırsal alanda okuma yazma oranı Yüzde % 78-85 % 85-87 2013 %94 TÜİK

Okul öncesi okullaşma oranı

Yüzde
3-5 yaş
arası %

32,3
% 35 2013 %38,6 İl Milli Eğitim Müdürlükleri

Yüzde
4-5 yaş

arası
46,8%

% 50 2013 %55,6 İl Milli Eğitim Müdürlükleri

Okul öncesi derslik sayısı Adet 2.053 2.080 2013 2.090 TÜİK
Yüz bin kişiye düşen hastane yatak
sayısı Adet 219 245 2013 229 İl Sağlık Müdürlükleri

Bölgesel kültürel değerler envanteri Adet 0 1 2013 0 İl Kültür Turizm Müdürlükleri

Bölgedeki tiyatro salonu sayısı Adet 1 3 2013 3 İl Kültür Turizm Müdürlükleri

GÜ
ÇL

EN
Dİ

Rİ
LM

İŞ
AL

TY
AP

I V
E

U
LA

ŞI
M Havaalanı/Havalimanı sayısı Adet 4 5 2013 4 DHMİ

Bölünmüş yol çalışması Km 405 668 2013 1.046 Ulaştırma Bakanlığı

Demir yolu ulaşımının geliştirilmesine
ilişkin büyük projeler Adet 4 2 2013 1 Ulaştırma Bakanlığı/TCDD

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023156

GEKA

EK-4: KATILIMCI LİSTELERİ
GÜNEY EGE BÖLGESİ

2014-2023 BÖLGE PLANI HAZIRLIKLARI

ÇALIŞTAYLAR

GÖRÜŞMELER

TOPLANTILAR

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 157

GEKA

Aydın / 14.05.2013 / Tema: Tarım

Toplantı Katılım Listesi (Aydın, Mayıs 2013)

KİŞİ ADI KURUM ADI

Ziya Altınöz Altınöz Tarım Ltd. Şti.

Soner Meşe Çevre ve Şehircilik İl Müdürlüğü

Ahmet Ertürk ÖR-KOOP

Ahmet Rıza Acar 22. Dönem Aydın Milletvekili

Mustafa Arslan Gıda Tarım ve Hayvancılık İl Müdürlüğü

İlker Toygar Aydın Pamuk ve Yağ Koop.

Ali Gönen Osman Akça Tarım Ürün A.Ş.

R. Ecevit Yavuz Uğurlu Balık San. Tic. A.Ş.

Adem Kaplan GTHB İl Müdürlüğü

Zeki Altın Arıyet Birliği

Uğur Özen BM Agro Sera

Halil Canavar Aydın Vali Yrd.

Salih Köksal Gıda Tarım ve Hayvancılık İl Müdürlüğü

Behri Erdel Aydın Ticaret Borsası

Keziban Özer Astim OSB

Yaşar Karakulak Söke Ziraat Odası

Mustafa Saygın Nazilli Ticaret Borsası

Selçuk Bora Yılmaz Gıda Tarım ve Hayvancılık İl Müdürlüğü

Dr. Ümit Karademir Gıda Tarım ve Hayvancılık İl Müdürlüğü

Ahmet Ökden Gıda Tarım ve Hayvancılık İl Müdürlüğü

Berrin Şahin Erbeyli İncir Araştırma Enst.

Yüksel Özdemir Aydın İl Özel İdaresi

Bekir S. Karataş Adü. Ziraat Fakültesi

Özgür Sarıefe Gıda Tarım ve Hayvancılık İl Müdürlüğü

Abdülkadir Sağıroğlu Gıda Tarım ve Hayvancılık İl Müdürlüğü

Mehmet Niyazi Kıvılcım Pamuk Araştırma İstasyonu Müdürlüğü

Emre Erşahin İncir Araştırma İstasyon Müdürlüğü

Gökhan Böcekli Hakkı Usta Tarım Makineleri

Nuri Adaçay

Mustafa Görgülü Bilim Sanayi ve Teknoloji İl Müdürlüğü

Sabahattin Azazi Aydın valiliği İl. Planlama ve Koordinasyon Müdürlüğü

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023158

GEKA

Aydın / 09.05.2013 / Tema: Çevre

Toplantı Katılım Listesi (Aydın, Mayıs 2013)

KİŞİ ADI KURUM ADI

Koray Aşık Aydın Orman İşletme Müdürlüğü

Mustafa Şenol Aydın Çevre ve Şehircilik İl Müd.

Elvan Şenol Aydın Çevre ve Şehircilik İl Müd.

Yusuf Çolak ASTİM OSB

Seda Yüksel Didim Belediyesi

Mustafa Demiröz Bodrum Denizciler Derneği

Sırcemal Dinçer Çine Belediyesi

Mehmet Censur DSİ 21 Bölge Müdürlüğü

Erdem Şenel Muğla Belediyesi

Hüseyin Uğur Marmaris Kent Konseyi

Ertuğrul Tekşen Aydın Orman İşletme Müdürlüğü

Bahtiyar Aksoy DOÇEV

Tankut Gökçen Aydın Çevre ve Şehircilik İl Müd.

Özlem Gel Aydın Çevre ve Şehircilik İl Müd.

Erdal Daldal Aydın Çevre ve Şehircilik İl Müd.

Keziban Özer Aydın ASTİM OSB

Hamdi Topçuoğlu Bodrum Kent Konseyi

Ahmet Çiftçi Denizli İl Özel İdaresi

Mehmet Özdemir Tema Vakfı

Seval Gebeş Denizli Belediyesi

Melike Cerit Aydın OSB

Latif Elçi Pamukkale Üniversitesi

Murat Vardar Denizli Çevre ve Şehircilik İl Müd.

Şeyda Yeniköşker Denizli Çevre ve Şehircilik İl Müd.

E. Didem Evci Kiraz Adnan Menderes Üniversitesi

Nevzat Sallıo Denizli İl Özel İdaresi

İbrahim Engin Demirci Denizli Belediyesi

Ömer İlker Doğrul Denizli OSB

Kenan Çoyan Pamukkale Üniversitesi

Uğur Çoban Denizli Çevre ve Şehircilik İl Müd.

Salih Uyanık Muğla Esnaf ve Sanatkârlar Odası Birliği

Yalçın Ulusal Didim Belediyesi

Gökalp Karcı Aydın Belediyesi

Osman Tufan Aydın Belediyesi

Adnan Erdağ Adnan Menderes Üniversitesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 159

GEKA

Muğla / 08.05.2013 / Tema: Tarım

Toplantı Katılım Listesi (Muğla, Mayıs 2013)

KİŞİ ADI KURUM ADI

Ahmet Selçuk Çimen Muğla İl Özelİdaresi

Ali Haydar Karadeveci Muğla Damızlık Sığır yetiştiricileri Birliği

Can Avcı Damızlık Koyun yetiştiricileri Birliği

Doç. Dr. Kenan Güllü Muğla Sıtkı Koçman Üniversitesi

Engin Maraşlı Fethiye Gıda tarım Hayvancılık İl Müdürlüğü

Enver Aydın Köyceğiz, İlçe Gıda , Tarım ve Hayvancılık

Erbil Başruh Bodrum ve Milas Su Ürünleri Üreticileri Derneği

Erdal Uyar Muğla Ziraat Odası

Erol Gökçe

Gökhan Karaca Muğla, İl Gıda Tarım ve Hayvancılık İl Müdürlüğü

Hacı Koç Muğla Belediyesi

İsmail Atıcı Milas Ziraat Odası

Muhammed Sevinç Muğla, İl Gıda Tarım ve Hayvancılık İl Müdürlüğü

Nazif Ekici Muğla, İl Gıda Tarım ve Hayvancılık İl Müdürlüğü

Öznur Yıldız Muğla Kültür Balıkçıları Derneği

Saadettin Özer Muğla Ticaret Borsası

Şenyüz Buğday Yatağan Ziraat Odası

Yasin Kırgız Maybir

Yrd. Doç. Dr. Ali Günlü Muğla Sıtkı Koçman Üniversitesi

Cengiz Atila Milas İç Su Ürünleri Birliği

Nebahat Sucu Muğla Bilim Sanayi Teknoloji İl Müdürlüğü

Haldun Akar Milas Ziraat Odası

Murat Şentürk Çevre ve Şehircilik İl müdürlüğü

Mehmet Kuray Muğla, İl Gıda Tarım ve Hayvancılık İl Müdürlüğü

Burak Özkan Muğla, İl Gıda Tarım ve Hayvancılık İl Müdürlüğü

Ahmet Kocasarı Datça İlçe Tarım Müdürlüğü

Barış Ayhan Datça İlçe Tarım Müdürlüğü

Ayşe Ören Saltekin Ortaca Ziraat Odası

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023160

GEKA

Marmaris / Muğla / 07.05.2013 / Tema: Turizm

Toplantı Katılım Listesi (Marmaris, Mayıs 2013)

KİŞİ ADI KURUM ADI

İsmet Kamil Öner Marmaris Belediyesi

Adalet Özdürük Muğla İl Kültür Turizm

Burhan Çoşkun Muğla İl Kültür Turizm

Mehmet Koç Muğla Valiliği İl Planlama müdürlüğü

Hamdi Topçuoğlu Bodrum Kent Konseyi

Ayça Asuman Hacımustafaoğlu Marmaris Turizm Birliği

Damal Topaloğlu Muğla ESOB Union Palace

Gökçen Kasapoğlu Muğla Belediyesi

Cafer Topaloğlu Muğla Üniversitesi

Çağlar Bozkurt Akyaka belediyesi

Nilgün Özmen Merve han Rezidans Hotel Akyaka

Yakup Avcı GETOB

Onur Aktaş Muğla Valiliği İl Planlama Müdürlüğü

Cahit Sarıbey GETOB

Ziynet Bulut MARTAB

İsmail Sever Bodrum Kent Konseyi

Ersoy Şit Datça Kaymakamlığı

Halil İbrahim Gül Datça Kaymakamlığı

Eylem Miray Apak Marmaris Ticaret Odası

Esin Gençtürk Gümüş Muğla Belediyesi

Nur Kulakoğlu Muğla Sıtkı Koçman Üniversitesi

Başak Çahan Muğla Çevre ve Şehircilik il Müdürlüğü

Murat Şentürk Muğla Çevre ve Şehircilik il Müdürlüğü

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 161

GEKA

Denizli / 03.05.2013 / Tema: Dezavantajlı Gruplar

Toplantı Katılım Listesi (Denizli, Mayıs 2013)

KİŞİ ADI KURUM ADI

İl Müdürü Ali Akkuzu Muğla Aile ve Sosyal Politikalar İl Müdürlüğü

İl Müdür Yardımcısı Akın Sönmez Muğla Aile ve Sosyal Politikalar İl Müdürlüğü

Nazlı Özer Çalışma ve İş Kurumu Muğla İl Müdürlüğü

Erdal Sürücü Çalışma ve İş Kurumu Muğla İl Müdürlüğü

Dr. Sergender Sezer Muğla Üniversitesi Sosyoloji Bölümü

Aynur Kurtay Aydın Aile ve Sosyal Politikalar İl Müdürlüğü

Prof. Dr. Gülsen Demir Adnan Menderes Üniversitesi Sosyoloji Bölümü

Rüştü Gültekin Denizli Aile ve Sosyal Politikalar İl Müdürlüğü

Solmaz Başkaya Denizli Aile ve Sosyal Politikalar İl Müdürlüğü

Vural Koç Çalışma ve İş Kurumu Denizli İl Müdürlüğü

Ramazan Sert Çalışma ve İş Kurumu Denizli İl Müdürlüğü

İlknur Aydın Denizli Kent Konseyi Kadın Meclisi

Sezgin Yatağan Denizli Kent Konseyi Kadın Meclisi

Ahmet Sezgin Denizli Kent Konseyi Gençlik Meclisi

Davut Karaca Denizli Kent Konseyi Gençlik Meclisi

Halil İbrahim Eğdir Denizli Kent Konseyi Engelli Meclisi

Murat Oturaklı Denizli Sosyal Yardımlaşma ve Dayanışma Vakfı

Sevtap Nebiçavuşoğlu Denizli Sosyal Yardımlaşma ve Dayanışma Vakfı

Doç. Dr. Serkan Güzel Pamukkale Üniversitesi Sosyoloji Bölümü

Nagihan Durusoy Pamukkale Üniversitesi Çalışma Ekonomisi ve Endüstri İlişkileri

Çağla Ünlütürk Pamukkale Üniversitesi Çalışma Ekonomisi ve Endüstri İlişkileri

Mehmet Çiçek Pamukkale Üniversitesi Fen Edebiyat Fakültesi Biyoloji Bölümü

Yusuf Katılmış Pamukkale Üniversitesi Fen Edebiyat Fakültesi Biyoloji Bölümü

Tayfur Öztepe Denizli Gençlik ve Spor İl Müdürlüğü

Zafer Akçay Denizli Gençlik ve Spor İl Müdürlüğü

Hasan Demir Denizli Eğitim Gönüllüleri Derneği

Kenan İpek Denizli Eğitim Gönüllüleri Derneği

İbrahim Çelebioğlu Denizli İşitme Engelliler Derneği

Seminay Ergün Denizli İşitme Engelliler Derneği

Betül Engin Özdarak Türk Kadınlar Birliği Derneği Denizli Şb.

Günay Beyter Türk Kadınlar Birliği Derneği Denizli Şb.

Canan Ayanoğlu Çağdaş Yaşamı Destekleme Dr. Denizli Şb.

Coşkun Turgut Çağdaş Yaşamı Destekleme Dr. Denizli Şb.

Nurten Karakış Kadın Haklarını Koruma Derneği Denizli Şubesi Başkanı

Havva Aydın Kadın Haklarını Koruma Derneği Denizli Şubesi Yönetim Kurulu Üyesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023162

GEKA

Kuşadası /Aydın / 02.05.2013/ Teması: Turizm

Toplantı Katılım Listesi (Kuşadası, Mayıs 2013)

KİŞİ ADI KURUM ADI

Gülten Demirkan Radon Termal

Ebru Ağlamaz Adnan Menderes Üniversitesi

Taşkın Güngör Turizm Otelcilik Meslek Lisesi

Emre Erdan Adnan Menderes Üniversitesi

Cevat Bor ADASAD

Osman Özdoğan Adnan Menderes Üniversitesi

Şule Aktunç Kuşadası Turizm Tanıtma Derneği

Ümit Özkan Kuşadası Belediyesi

Mine Baksi TÜRSAB

Ömer Doğan Merve A.Ş

Arda Yüceyılmaz ADÜ İİBF

Yüksel Özdemir İl Özel Üniversitesi

Nuray Yarmacı Kuşadası Belediyesi

Tacettin Özden KUDER

Mahmut Ökçesiz Kuşadası Kültür tarihi mirası koruma derneği

Fahrettin Çiçek TÜRSAB

Nihal Adak Turizm Otelcilik Meslek Lisesi

Belma Özgün Sanat Galerisi

Gürsen Demir Adnan Menderes Üniversitesi

Rıza Esen KODER

Nihat Akgün ECO Ltd.

Burhan Sezer Kuşadası Ticaret Odası

Zehra Ege Adnan Menderes Üniversitesi

Neval Genç Adnan Menderes Üniversitesi

Hilal Yüceyılmaz Adnan Menderes Üniversitesi

Levent Aydın Karaca İl Özel İdaresi

Salih Başlıoğlu DİTAB

M.Nail Ceylan Kuşadası Belediyesi

Arzu Karakavak Adnan Menderes Üniversitesi

Duygu Şahin Adnan Menderes Üniversitesi

Ebru Bağcı Adnan Menderes Üniversitesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 163

GEKA

Sanayi Sektör Görüşmeleri

GÖRÜŞÜLEN KİŞİ YER FİRMA TARİH

Mustafa Zeybek MERKEZ
Bereket Enerji/Elsan Elektrik Gereçleri San. Ve.
Tic. A.Ş. Muhasebe Yönetmeni

05.03.2013/
11.03.2013

Muhsin Özcan Honaz Ardöküm YK Başkanı 06.03.2013

Ömer Fatih Filiz Honaz Fatih Profil San. Tic. A.Ş. İK Müdürü 05.03.2013

Ertan Gürgün Denizli EKE Metal Group A.Ş. 06.01.2013

Önder Öztürk Denizli BEŞEL Haddecilik İşletme Müdür 06.01.2013

Hikmet Öztürk Denizli AKIN Haddecilik Satış Sorumlusu 06.01.2013

Mehmet Tosunoğlu Denizli TOSUNOĞLU TESKTİL 08.04.2013

Şengül Kaya Denizli TURKUAZ TEKSTİL 08.04.2013

Tayfun Menemenli Denizli ÖZER TEKSTİL 08.04.2013

İbrahim Bayrakçı Denizli SELİN TEKSTİL 09.04.2013

Şirvan Keçelioğlu Denizli GAMATEKS 09.04.2013

Mustafa Altuntaş Denizli ALTUNTAŞ BAHARAT 09.04.2013

Onur Yaldiz Denizli GERMETAL 11.04.2013

İzzet Altan Denizli ALTAN MAKİNE 11.04.2013

Tayfun Menemenli Denizli AFT TEKSTİL 11.04.2013

Mustafa Çörekçioğlu Denizli OZANTEKS 11.04.2013

H. Rafet Seçkiner Denizli

Ahmet Muhtar Ege Denizli Şahlan Makine

İbrahim Polat Aydın Polat Makina

Sinan Konur Aydın Hakkı Usta

Marmaris / 12.03.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Ömer Cahit Sarıbey GETOB Müdürü

Gölge Dağlı Köylere Hizmet Götürme Birliği

Selda Erçetin Belediye Halkla İlişkiler

Ayça Hacımustafaoğlu MARTAB

Ziynet Bulut MARTAB

Nazif Çiftçi İlçe Tarım Müdürü

İlker Kalender Harita Müh./MARİÇ BELBİR

Serdar Aldemir İnşaat Müh./MARİÇ BELBİR

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023164

GEKA

Datça / 12.03.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Şener Tokcan Datça Belediye Başkanı

Hamdi Üncü Datça Kaymakamı

Osman Akın Datça Kent Konseyi

Özer Yılmaz Datça Ticaret Odası

Sercan Uğurlu Restoran İşletmecisi

Milas / Tarihi:01.03.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

M. Bahattin Atçı Milas Kaymakamı

Arslan Ersoy İlçe Milli Eğitim Müdürü

Cihan Kuran İlçe Sosyal Yardımlaşma ve Dayanışma Vakfı Müdürü

Yücel Bencik Köylere Hizmet Götürme Birliği Müdürü

Muzaffer Demir Milas Meslek Yüksek Okulu Müdürü

Ünal Develi Milas Meslek Yüksek Okulu Müdür Yrd.

Veli Karadağ Mahalli İdareler Şefi

Hasan Özbek Gezen İlçe Milli Eğitim Müdürlüğü Bilgi İşlem ve Eğitim Teknolojileri Bölüm Şefi

Yatağan / Tarihi:01.03.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Dr. Hasan Tanrıseven Yatağan Kaymakamı

Bilal Akdoğan Yatağan Nüfus Müdürü

Cengiz Özsoy Tarım Kredi Kooperatifi Müdürü

İsmail Hakkı Yüksel Yatağan İlçe Tarım Müdürlüğü-Ziraat Mühendisi

Aziz Girgin Yatağan İlçe Tarım Müdürlüğü-Ziraat Mühendisi

Meral Aktan Yatağan Belediyesi Mimar

Selahattin Acar Yatağan Atatürk İlkokulu Müdürü

Kavaklıdere / 28.02.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Turan Yıldız İlçe Halk Eğitim Müd. Yrd.

Erdal Korkmaz Kavaklıdere Bel. Yazı İşl. Müd. V.

Mehmet Demir Çayboyu Bel. Başkanı

Turan Kır Orman İşl. Müdür Yrd.

Gülşen Bakırcılık İşletme Sahibi

Kerem Çatak İlçe Milli Eğitim Şube Müd. Vekili

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 165

GEKA

Dalaman / 27.02.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Mehmet Zeki Avcı Köylere Hizmet Götürme Birliği Müdürü

Ahmet Ocak Kaymakamlık Yazı İşleri Müdürü

Ergün Akdeniz Tarım ve Hayvancılık İlçe Müdürü

Orhan İlhan Ziraat Mühendisi

Birol Kılıç Zabıta Müdürü

Metin Engin Dalaman İlçe Milli Eğitim Müdürü

Bilal Yılmaz Dalaman Teknik Endüstri Meslek Lisesi Müdürü

İbrahim Turgut Dalaman Teknik Endüstri Meslek Lisesi Müdür Yardımcısı

Ortaca / 27.02.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Hüseyin Yılmaz Ortaca Kaymakamı

Okan Bilgiç Ortaca İlçe Tarım ve Hayvancılık Müdürü

Kamil Şahin Ortaca İlçe Milli Eğitim Şube Müdürü

İbrahim Halil Ortaca İlçe Milli Eğitim Şube Müdürü

Okan Gökçen Ortaca Belediyesi İmar ve Şehircilik

Hüseyin Özcan Mal Müdürü

- Nüfus Müdürü

Aydın Ersoy Orman İşletme Şefi

Yüksel Karakuş Ortaca Ticaret Odası Temsilcisi

Köyceğiz / 27.02.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Yücel Gemici Köyceğiz Kaymakamı

Salih Erbay Köyceğiz Belediye Başkanı

Enver Aydın Tarım İlçe Müdürü

Muammer Yakacak İlçe Milli Eğitim Müdürü

Adlen Yurdakul Köyceğiz Dernekler Bürosu Memur

Ercan Ceylan Sosyal Yardımlaşma ve dayanışma Vakfı Müdürü

Halil Karanfiloğlu Belediye Fen İşleri Müdürü

Mecbure Ertek Belediye Basın Yayın ve Halkla İlişkiler Müdürü

Ali İrik Nüfus Müdürü

Ayşe Aynalı Nüfus Memuru

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023166

GEKA

Ula / 22.02.2013 / Tema: İlçe Görüşmeleri

GÖRÜŞÜLEN KİŞİ GÖREVİ

Erol Karaömeroğlu Ula Kaymakamı

Mustafa Muslu Ula İlçesi Arı Yetiştiricileri Birliği Başkanı

Süleyman Kurnaz Ula İlçe Tarım Müdürü

Cengiz Özmen Ula Ali Koçman Meslek Yüksekokulu Müd. Yrd.

Kemal Özçelik Ula Esnaf ve Sanatkarlar Odası Birliği Başkanı

Yılmaz Deveci Ula Belediyesi Yazı İşleri Müdürü

Bodrum/Muğla / 15.08.2012/ Tema: Turizm

Toplantı Katılım Listesi (Bodrum, Ağustos 2012)

KİŞİ ADI KURUM ADI

Vahdet Kadakal Serpina Otel

Caner Ernez

Özcan Cambaz Bodrum Turizm Danışma Bürosu

Arif Ceylan Satı Tantur Turizm

Melih Alemdar İsis Hotel-SPA

Ali Murat Gökmen İsis Hotel-SPA

Yaşar Yıldız Müze Müdürü

Rüştü Tezcan Deniz Ticaret Odası Bodrum

Ufuk Soğancı Tesla Seyahat Acen.

Mustafa Demiröz Denizciler Derneği

Hamdi Topçuoğlu Bodrum Kent Konseyi

M.Cemil Bayraktar BOYTAV

Deniz Eyinç BODTO YK

Mahmut Serdar Kocadon BODTO YK Başkanı

Toros Demirdöven BODTO

Gül Gözütok TÜRSAB

Sevinç Gökbel TÜRSAB

Tayfur Ünal

Neşe Gökbel

Can Pulak

İbrahim Akkaya BODTO YK

Gündüz Nalbantoğlu Deniz Ticaret Odası YK Başkanı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 167

GEKA

Fethiye /Muğla/ 15.08.2012/ Tema: Turizm

Toplantı Katılım Listesi (Fethiye Ağustos 2012)

KİŞİ ADI KURUM ADI

Akif Arıcan FTSO

Füsun Şahin FTSO

Meltem Şimşek FTSO

Fatma Sumur Deniz Ticaret Odası

M. Selim Günday Çalış Turizm ve Tanıtma Derneği

Dilek Dinçer FETAV

A.Naci Dinçer FETAV

Bülent Uysal FETOB

Orhan Okutan Ölüdeniz Postası

Günsenin Günel FETAB

Recai Şeker Fethiye Belediyesi

Mümtaz Köktan Ölüdeniz Turizm Geliştirme Koop.

Bozdoğan / Aydın / 15.08.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Mahmut Kaşıkçı Bozdoğan Kaymakamı

S. Tümer Apaydın Bozdoğan Belediye Başkanı

Yılmaz Tütüncüoğlu Bozdoğan Özel İdare Müdürü

Yakup Yaşamış Gıda Tarım ve Hayvancılık İlçe Müdürü

Ramazan Kubay İlçe Milli Eğitim Müdürü

Erkan Dinçyatar İlçe Nüfus Müdürü

Ömer Osman Uluçay İlçe Tapu Müdürü

Ömer Çoban İlçe Müftüsü

Enver Kurteri İlçe Halk Eğitim Merkezi Müdür Yardımcısı

Mustafa Cerit İlçe Mal Müdürü

Şule Akbaş İlçe Entegre Hastanesi Başhekimi

Firdevs Nurcan İlçe Halk Kütüphanesi Müdürü

Serhat Polat İlçe Sosyal Yardımlaşma ve Dayanışma Vakfı Müdürü

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023168

GEKA

Mustafa Yenen İlçe PTT Müdürü

Sebahattin Alparslan Yazıkent Belediyesi Yazı İşleri Müdürü

Ali Erkut Ziraat Odası Başkanlığı

Ünal Akyokuş Ziraat Odası Genel Sekreteri

Dr. Bülent Orsay İlçe Tarım Müdürlüğü

Galip Tepecik İlçe Tarım Müdürlüğü

Nadir Çoşkun İlçe Milli Eğitim Müdürlüğü

M. Ender Öztürk Esnaf ve Sanatkârlar Odası

Nuri Atça Şoförler Odası Başkanlığı

Ayhan Bostan Bozdoğan Süt Üreticileri Birlik Başkanı

Mustafa Karakaş Bozdoğan Süt Üreticileri Birliği

A. Şükrü Köteli Kazandere Köyü Muhtarlığı

Emin Özürk Yenice Köyü Muhtarlığı

İsmail Özbatan Olukbaşı Köyü Muhtarlığı

Muhammed Dolaşır Çamlıdere Köyü Muhtarlığı

Ramazan Demir AN GIDA İşletme Müdürlüğü

Nazmi Bezer GÜVEN TARIM

Nazilli /Aydın/ 13.06.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Mustafa Akkaya Nazilli Belediyesi - Başkan Yrd.

Eray Rüştü Taka Nazilli Ticaret Odası- Genel Sekreter

Hüsnü Erturan Mimarlar Odası

Erkan Uğurlu Mimarlar Odası

Gonca Yelkovan Mimarlar Odası

Hayrettin Canli Mimarlar Odası

Talha Yapici İnşaat Mühendisleri Odası

Mehmet Duru İnşaat Mühendisleri Odası

Ali Çetinkaya İnşaat Mühendisleri Odası

Bülent Burmaoğlu Nazilli Kent Konseyi- Genel Sekreter

Oğuz Aydin Nazilli Meslek Yüksekokulu Müdür Yrd.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 169

GEKA

M.hakan Kumcuoğlu Nazilli Belediyesi- Meclis Üyesi

Önder Eralp Nazilli Pamuk Araştırma İstasyonu- Ziraat Mühendisi

M. Niyazi Kivilcim Nazilli Pamuk Araştırma İstasyonu- Ziraat Mühendisi

Necdet İzgü Nazilli Ziraat Odası Başkanı

Sunay Güler Nazilli İlçe Gıda, Tarım ve Hayvancılık Müdürü

Hakan Derıċi Nazilli Toplum Sağlığı Merkezi- Sorumlu Hekim

Burak Emre Önder Nazilli Sosyal Güvenlik Kurumu

Abdullah Mutlu Kaplan Nazilli Belediyesi

Faruk Ercan Nazilli İlçe Milli Eğitim Müdürü

Mehmet Şıṁşe ÖR-KOOP - Müdür

B. Kuvvet Erı ̇ İsabeyli Belediye Başkanı

Necmi Erkan Nazilli Aktif Sanayici İşadamları Derneği- Başkan

Tolga Bıl̇gi Nazilli İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü- Ziraat Mühendisi

Söke / Aydın / 13.06.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-UNVANI

Mehmet Demıṙezer Söke Kaymakamı

Levent Tuna Söke Belediye Başkan Yardımcısı

Mehmet Özkan Atburgazı Belediye Başkanlığı Yazı İşleri Müdürü

Yusuf Toptay Güllübahçe Belediye Başkanı

M. Rüştü Aruntaş Sarıkemer Belediye Başkanlığı Fen İşleri Müdürü

Hüseyin Özkan Savuca Belediye Başkanlığı Yazı İşleri Müdürü

Kerim Çaylar Yenidoğan Belediye Başkan Vekili

Mustafa Eleman Söke İlçe Özel İdare Müdürü

Süleyman Toyran Söke Ticaret Odası Yönetim Kurulu Başkanı

Salih Deniz Günal Söke Ticaret Borsası Yönetim Kurulu Üyesi

Levent Candal Söke OSB Yönetim Kurulu Başkanı

Tülay Çığ̇dem İlçe Tarım, Gıda ve Hayvancılık Müdürlüğü Ziraat Mühendisi

Nihat Çıḟtçi Tarım Kredi Kooperatifi Müdürü

Adnan Sülün Tarımsal Yayım Hizmet İçi Eğitim Merkezi Müdür Vekili

Mustafa Kurşunluoğlu Orman İşletme Şefi

Safiye Demıṙden Söke İŞKUR Müdürlüğü Eğitim Uzmanı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023170

GEKA

Özcan Bıl̇gi Söke İlçe Milli Eğitim Müdürü

Ayhan Ahmet Ekiz ABK Enerji AŞ. Söke Rüzgâr Santral Müdürü

Halide Serıṅ SİBAŞ

Gülhan Gündoğdu SİBAŞ Mali İşler Müdürü

Yücel Kayar Batı Söke Çimento Fabrikası İnsan Kaynakları Şefi

Refik Karataş Esnaf Kefalet Kooperatifi Başkanı

Cafer Şahıṅ Atatürkçü Düşünce Derneği Başkanı

Meliha Özkesıċi Çağdaş Yaşamı Destekleme Derneği Başkanı

H. Hüseyin Gümüşkaya Marangozlar Odası Başkanı

Çine / Aydın / 22.05.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI - SOYADI KURUMU-ÜNVANI

Celalettin Cantürk Çine Kaymakamı

İsmail Çerçi Akçaova Belediye Başkanı

Mehmet Alcan Eskiçine Köyü Muhtarı

Recep Çinar Mutaflar Köyü Muhtarı

Merve Gül İlçe Tarım Müdürlüğü- Veteriner Hekim

Kemal Beyter İlçe Tarım Müdürlüğü- Veteriner Hekim

Ali Faik Akalin Akçaova Belediyesi- Veteriner Hekim

Yalçın Kavak Karakollar Köyü Muhtarı

Mehmet Aydın Seferler Köyü Muhtarı

Cavit Türk Çaltı Köyü Muhtarı

Cemil Ögeday İlçe Nüfus Müdürü

Murat Çil ̇ Akmaden A.Ş

Alper Gıḋe Akmaden A.Ş

Hüseyin Kılcı Kuruköy Köyü Muhtarı

Ahmet Kıryaman İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü-Mühendis

Halil Yıldız İlçe Halk Kütüphanesi

Hidayet Şahin Evciler Köyü Muhtarı

A.Kemali Özuğur Çine Meslek Yüksekokulu Müdür Yrd.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 171

GEKA

Koçarlı / Aydın / 16.05.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Ferhat Kurtoğlu Koçarlı Kaymakamı

Erdal Arasan Yeniköy Belediye Başkanı

Nilgün Yılmaz İlçe Gıda, Tarım ve Hayvancılık Müdürü

Bedriye Deveci İlçe Özel İdare Müdürü

Hüseyin Akar Yazı İşleri Müdürü

Erman Denk İlçe Jandarma Komutanlığı

Nevzat Çoban Mal Müdürlüğü

Fazlı Öztürk Tapu Müdürü

Adnan Barutçu Nüfus Müdürü

Ahmet Engin Tüzün ADÜ-Koçarlı MYO

Mutlu Öztürk İl Genel Meclisi Üyesi

Şener Alevci Umut Gazetesi Muhabiri

Hasan Kırkan İlçe Müftüsü

Mehmet Gökçen Esnaf Odası Başkanı

Elyas Gezici Aydem İşletmeleri

Mustafa Girgeç Yurt Müdürü

Veçdet Şengül Şoförler Odası Başkanı

Sezer Aksoy Kamyoncular Kooperatifi Başkanı

İlker Aşkın Minibüscüler Kooperatifi Başkanı

Mehmet Memiş Tariş Pamuk ve Yağlı Tohumlar Satış Koop. İşletmesi Müdürü

Abdullah Ünal EKK Kooperatif Başkanı

Dursun Özdemir Kooperatif Başkanı

Köy Muhtarları

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023172

GEKA

Germencik / Aydın / 10.05.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Resul Çelık̇ Germencik Kaymakamı

Ahmet Yavaşoğlu Germencik Belediye Başkanı

İsmail Kurum Hıdırbeyli Belediye Başkanı

Hayri Altay Mursallı Belediye Başkanı

Ahmet Çelik Burç Termal Otel İşletme Müdürü

Edip Kızıltaş İlçe Özel İdare Müdürü

Tamer Tunç İlçe Milli Eğitim Müdürü

Mustafa Bıṙcan İlçe Gıda, Tarım ve Hayvancılık Müdürü

Ali Uymaz Germencik Kaymakamlığı KHGB Müdürü

Davut Cengıż İncirbirliği Yönetim Kurulu Üyesi

Mehmet Bozdağ İl Genel Meclisi Üyesi

Adil Turgut Gökçen İl Genel Meclisi Üyesi

Hasan Serbes Çamköy Köyü Muhtarı

Ömer Ali Küçük Neşetiye Köyü Muhtarı

Halil Erel Turanlar Köyü Muhtarı

Mustafa Kuru Bozköy Köyü Muhtarı

Tuncay Özgüç Çiftçi

Himmet Çamdur Çiftçi

Ayhan Oğuz Esnaf ve Sanatkârlar Odası

Serkan Saban Söktaş Efeler Çiftliği-Bilgi Sis. Sorumlusu

Mustafa Karakaya Balatçık Köyü Tarımsal Kalkınma Koop. Bşk.

Birol Helvacı Çiftçi-Sanayici

T. Hakan Çakaloğlu Özel Sektör

Mustafa Özmutlu Doğuş Blok Yönetim Kurulu Başkanı

Karacasu / Aydın / 09.05.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Ahmet Gencer Karacasu Kaymakamı

Mustafa Büyükyapıcı Karacasu Belediye Başkanı

Fırat Merih Yenice Belediye Başkanı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 173

GEKA

Hüseyin Gökçe Geyre Belediye Başkanı

Mehmet Başalan Ataeymir Belediye Başkanı

Mustafa Ok İlçe Genel Meclisi Müdürü

Ahmet Örnekci İlçe Milli Eğitim Müdürü

Mehmet Göktaş İlçe Gıda, Tarım ve Hayvancılık Müdürü

Abdullah Gölcük Esnaf Odası Başkanı

Engin Baltaş Halk Eğitim Merkezi Müdür Vekili

Tanju Görmez İlçe Sağlık Grup Başkanı

Yusuf Yılmaz Aphrodisias Müze Müdürü

Hakan Özilhan Karacasu Memnu İnci MYO Müdür Yrd.

Nadir Tabak Dericiler Derneği Başkanı

Mehmet Çevik Anatolia Turizm

İncirliova / Aydın / 02.05.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Adem Ünal İncirliova Kaymakamı

Mehmet Cengıż İlçe Gıda Tarım ve Hayvancılık Müdürü

Ahmet Sert Ziraat Odası Meclis Başkanı

Onur Orcan Acarlar Belediyesi

Ali Koçak İlçe Nüfus Müdürü

Mustafa Eker İlçe Milli Eğitim Müdürü

Mürsel Kahraman Hacıaliobası Koop. Başkanı

Akın Turgut Osmanbükü Köyü Koop.

Gürkan Paşalı Sınırteke Köyü Muhtarı

İsmail Akça Erbeyli Köyü Muhtarı

Ali Şahıṅ Osmanbükü Köyü Muhtarı

Emin Çelık̇kanat Maykop Aydın Yön. Kur. Üyesi

Necmettin Utangaç Hacıaliobası Köyü Muhtarı

Kazım Şıṁşek İlçe Özel İdare Müdürlüğü

Muhittin Vardar Atatürkçü Düşünce Derneği Şube Başkanı

Metin Erkan İl Genel Meclisi Üyesi

Kazım Dönger Dünker Ltd. Şti.

Nilay Turan Tariş-Müdür

Burhan Ceyhan Denge Gazetesi

Arif Akçay İncirliova Yörem Gazetesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023174

GEKA

Kuşadası / Aydın / 27.04.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Hasan Göçmen İlçe Tarım Müdürü

Burhan Sezer Kuşadası Tic. Odası genel Sekreteri

Sedat Ergan Genç Girişimciler Derneği Başkanı

M. Cemil Baykal KOMER A.Ş. Genel Müdürü

A. Oğuz Şahin Kuşadası İşadamları Derneği KUSİAD Başkanı

Osman Tekeş Korumar Otel

Adnan Kalça ADASAD

Mahmut Ökçesiz Kuşadası Kültürel ve Tarihi Mirası Koruma Derneği

Didim / Aydın / 17.04.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-UNVANI

Ersin Emıṙoğlu İlçe Kaymakamı

Mümin Kamacı Didim Belediye Başkanı

Yusuf Deveci Akyeniköy Belediye Başkanı

Mustafa Demıṙbaş Akbük Belediye Başkan Vekili

Ertuğrul Öksüz İlçe Milli Eğitim Müdürü

İsmail Efe Gıda Tarım ve Hayvancılık İlçe Müdürü

Osman Ayyıldız Kent Konseyi Başkanı

M. Cahit Kaya İl Genel Meclisi Üyesi

Serdar Topal Didim Belediye Meclis Üyesi

Dr. Mehmet Veysel Kılıç Didim Toplum Sağlığı Merkezi

Prof. Dr. Atilla Yüksel Adnan Menderes Üniversitesi

Ufuk Döver Didim Ticaret Odası

Ali Yeler Turizm Danışma Bürosu Didim Sorumlusu

Salih Bankoğlu DİTAB Başkanı

Hikmet Atı̇lla DİTAB Danışmanı, DTO Meclis Üyesi

A. Deniz Atabay Didim Turizm Derneği

Erdal Baylan Didim Turizm Derneği

Ferhan Özdemir İlçe Tarım Müdürlüğü-Ziraat Yüksek Mühendisi

Can Ataş MHP Didim İlçe Başkanı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 175

GEKA

Başer Pekdemıṙ CHP Didim İlçe Teşkilatı

Şavgu Aydın CHP Didim İlçe Başkanı

Sadettin Ayhan D-Marin Didim

Tansel Ergün D-Marin Didim

Ali İhsan Kubalıç̇ Didim Esnaf ve Sanatkârlar Kooperatifi

Ali Budak Mimarlar Odası Yönetim Kurulu Üyesi

Okan Özbaş Mimarlar Odası Didim Temsilcisi

Burhan Çolak Mimarlar Odası Didim Temsilcisi

Atila Pınarbaşı Mimarlar Odası Didim Temsilcisi

Ahmet Bektaş İnşaat Mühendisleri Odası

Adem Yaman İMO Didim Temsilcisi

Nuray Güneş İMO Didim Temsilcisi Yardımcısı

Gökmen Karataç İnşaat Mühendisi Akbük

Orhan Genç Gazeteci-Didim

Hüseyin Çalışkan Mavi Didim Gazetesi-İHA Didim Temsilcisi

Karpuzlu / Aydın / 20.03.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Mehmet Öztürk Karpuzlu Kaymakamı

Hilmi Dönmez Karpuzlu Belediye Başkanı

Hüseyin Sarı İlçe Özel İdare Müdürü

Yıldırım Eşıṅ İlçe Milli Eğitim Müdürü

Cavit Yetı̇ştı̇rici Ziraat Odası Başkanı

S. Taner Çakar İl Özel İdaresi-İl Genel Meclisi Üyesi

Mutlu Madran Karpuzlu Ziraat Odası-Tarım Danışmanı

Mehmet Babaoğlu İlçe Yazı işleri Müdür V.

Mehmet Evci İlçe Toplum Sağlığı Merkezi-Sorumlu Hekim

Adem Aydın Esnaf ve Sanatkârlar Odası Başkanı

Orhan Gökbel Esnaf ve Sanatkârlar Odası G.S.

Hasan Aydoğdu Ektirli Köyü Muhtarı

Asım Sarıkaya Yahşiler Köyü Muhtarı

Ali Kaçar Mutluca Köyü Muhtarı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023176

GEKA

Özcan Durmaz Meriçler Köyü Muhtarı

Şerafettin Kunduz Akçaabat Köyü Muhtarı

Yüksel Gültekıṅ Gölcük Köyü Muhtarı

Nevzat Vıżil Tekeler Köyü Muhtarı

Resul Özen Tütünlük Mahallesi Muhtarı

İhsan Vurmaz Orta Mahellesi Muhtarı

İlker Akçay Tekeler İ.Ö.O-Müdür V.

Kenan Pamuk Ulukonak İ.Ö.O.-Müdür V.

Şafak Özpınar Halk Eğitim Merkezi-Kurum Müdürü

Cemal Ağırol İlçe Milli Eğitim Müdürlüğü-Şube Müdürü

Hasan Laleşahin Karpuzlu Lisesi Müdürü

İsmet Yığ̇it Abak Köyü Muhtarı

Cevat Üstün Güney Köyü Muhtarı

İsmail Cıv̇an Işıklar Köyü Muhtarı

Yalçın Erba Şehit Şenol Akar İ.Ö.O.-Müdürü

Ayhan Atı̇lla İşletmeci-Su Ürünleri Yetiştiricisi

Buharkent / Aydın / 07.03.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Osman Bilgin Buharkent Kaymakamı

Yılmaz Vural Buharkent Belediye Başkanı

Namık Ülken Esnaf ve Sanatkârlar Odası Başkanı

Neşe Gönülcengiz Buharkent İlçe Hastanesi-Sağlık Grup Başkanı

M. Faruk Şanlı İlçe Müftüsü

Coşkun Kaya İlçe Mal Müdürü

Ayşe Emik İlçe Nüfus Müdürü

Mesut Vural Buharkent Belediyesi-Ziraat Mühendisi

Yılmaz Çatalkaya Esnaf ve Sanatkârlar Odası-Genel Sekreter

Rafet Pehlivanoğlu Buharkent Belediyesi-Meclis Üyesi

Hasan Çakmakkaya Buharkent Belediyesi-Meclis Üyesi

Kudret Uysal CHP İlçe Başkanı

Ali Aslan Savcıllı Köyü Muhtarı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 177

GEKA

Naim Özkan Ziraat Odası-Yönetim Kurulu Başkanı

Zeki Berhuni İlçe Tarım Müdürlüğü-İlçe Tarım Müdürü

Ali Çakmak Esnaf ve Sanatkârlar Odası

Mustafa Sözer Esnaf ve Sanatkârlar Odası

Nazif Çatalkaya Esnaf ve Sanatkârlar Odası

Davut Üretmen Buharkent Belediyesi-Veteriner Hekim

Veli Salman Buharkent Belediyesi-Su Teknisyeni

Sultanhisar / Aydın / 28.02.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Cevdet Ertürkmen Sultanhisar Kaymakamı

Yüksel Yılmazoğlu Sultanhisar Belediyesi

Mustafa Koru İlçe Gıda, Tarım ve Hayvancılık Müdürü

Bilal Tarhan Sultanhisar Ziraat Odası Yönetim Kurulu Başkanı

Serkan Çalışır Türk Hava Kurumu

Muhittin Işık Yağdere Köy Muhtarı

Mustafa Çimen Çimen Ziraat Ltd. Şti.

İbrahim Ulusal AKP İlçe Başkanı

E. Mennan Yıldırım ADÜ Sultanhisar Meslek Yüksekokulu Müdürü

Zafer Şanlı ADÜ Sultanhisar Meslek Yüksekokulu Öğretim Görevlisi

Berna Sezener ADÜ Sultanhisar Meslek Yüksekokulu Öğretim Görevlisi

Muammer Erden ADÜ Sultanhisar Meslek Yüksekokulu Öğretim Görevlisi

Sinan Bayık ADÜ Sultanhisar Meslek Yüksekokulu Öğretim Görevlisi

İbrahim Gençsoylu ADÜ Atça Meslek Yüksekokulu Öğretim Görevlisi

Songül Yanık ADÜ Atça Meslek Yüksekokulu Öğretim Görevlisi

Akan Yanık ADÜ Atça Meslek Yüksekokulu Öğretim Görevlisi

M. Cem Uraz ADÜ Atça Meslek Yüksekokulu Öğretim Görevlisi

ADÜ Sultanhisar ve ADÜ Atça Meslek Yüksekokulları görevlileri, öğrencileri

Kamu Kurumu Çalışanları

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023178

GEKA

Köşk / Aydın / 27.02.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Murat Sefa Demiryürek Köşk Kaymakamı

Rıfat Kadri Kılınç Köşk Belediye Başkanı

Alim Yavaş İl Genel Meclisi Üyesi

Sezgin Aykırı İlçe Milli Eğitim Müdürü

Osman Aksöz İlçe Tarım Müdürü

Aysevin İnal İlçe Milli Eğitim Şube Müdürü

Sabahattin Kılınç İlçe Milli Eğitim Şube Müdürü

Mehmet Ali Güldür Köşk Tarım Kredi Koop. Müdürü

Abidin KorkanKorkmaz Kaymakamlık Yazı İşleri Müdürü

Yete Erki Köşk Sağlık Grup Başkanı

Ali Gönen Osman Akça Tarım Ürün. A.Ş.

Dalan Yağ. End. A. Ş.

A. Hamdi Tekinsoy Nüfus Müdürü

Soner Erkan Köşk Bel. Fen İşleri

Bedriye Deves Özel İdare Müd.

İrfan Ayer Halk Eğitim Merkezi

Murat Bağdu Gabay Dış Tic. A.Ş.

Mustafa Ergücü Esnaf ve San. Odası Başkanı

Metin Kaymakcı Köşk Ziraat Odası Başkanı

Kuyucak / Aydın / 15.02.2012 / Tema: İlçe Analizi

Toplantı Katılım Listesi

ADI-SOYADI KURUMU-ÜNVANI

Alp Arslan Kuyucak Kaymakamı

Ali Ulvi Akoğlu Kuyucak Belediye Başkanı

Mehmet Çakar Başaran Belediye Başkanı

Mehmet Çömden Horsunlu Belediye Başkanı

Mehmet Güler Kurtuluş Belediye Başkanı

Ali Çevik İl Genel Meclisi Üyesi

M. Şakir Tunçel İl Genel Meclisi Üyesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 179

GEKA

Taner Bozbek İlçe Gıda, Tarım ve Hayvancılık Müdürü

M. Altan Canbiter İlçe Milli Eğitim Müdürü

Ramazan Gülmez Halk Eğitim Merkezi Müdür Vekili

Tümay Gökbayrak İlçe Sağlık Grup Başkanı

Kemal Emir Ziraat Odası Başkanı

Numan Yıldırım Tarım Kredi Kooperatifi Müdürü

Mehmet Güler Tariş Kooperatifi Müdür Vekili

Metin Kömür Kuyucak Orman İşletme Şefi

Zühtü Şengün Esnaf ve Sanatkârlar Odası Başkanı

Güley Ulusan Yamalak Yazı İşleri Müdürü

M. Taha Akbulut Kuyucak Meslek Yüksekokulu Öğretim Görevlisi

M. Necmettin Seyitoğlu Kuyucak HEM

Coşkun Akbay Cengiz Topel İlköğretim Okulu İngilizce Öğretmeni

Hakan Yaşar İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü Ziraat Mühendisi

Sabahattin Varol İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü

Mümtaz Söyler Kuyucak Gıda Narenciye Paketleme ve Mumlama Tesisi Yöneticisi

Denizli / 30.11.2011 / Tema: Tarım

Toplantı Katılım Listesi (Denizli, Aralık 2011)

ADI-SOYADI KURUM

Ferhat Taban Denizli İl Özel İdaresi

Halil Sümen Tavas Belediyesi

Mehmet Öztürk Baklan Sol Sahil Pompaj Sulama Birliği

Hıfzı Mustafa Tunçel Baklan Sol Sahil Pompaj Sulama Birliği

Sıdıka Arıkan ABİGEM

Hamdi Gemici Denizli Ziraat Odası

Yusuf Gülsever Denizli Gıda, Tarım Ve Hayvancılık İl Müdürlüğü

Mehmet Bıyık Denizli Gıda, Tarım Ve Hayvancılık İl Müdürlüğü

Necdet Demir Denizli Gıda, Tarım Ve Hayvancılık İl Müdürlüğü

Zuhal Berberoğlu Denizli Gıda, Tarım Ve Hayvancılık İl Müdürlüğü

Sabahattin Nas Pamukkale Üniversitesi

Yrd. Doç. Dr. Ramazan Gökçe Pamukkale Üniversitesi

Ali Önal Denizli Ticaret Odası

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023180

GEKA

Mehmet Güran Denizli Deri OSB

Mehmet Özkul Çivril Ziraat Odası

Hüseyin Kocahıdır Buldan Ziraat Odası

Haşim Söylemez Tavas Ziraat Odası

İlyas Dereli Baklan Ziraat Odası

Yrd. Doç. Dr. Fevziye Çelebi-Toprak PAÜ Bitki Genetiği Ve Tarımsal Biyoteknoloji Ve Uygulama Merkezi

Doç. Dr. Ali Ramazan Alan PAÜ Bitki Genetiği Ve Tarımsal Biyoteknoloji Ve Uygulama Merkezi

Ömer Ayhancı Çal Ziraat Odası

Metin Yıldırım Çal Ziraat Odası

Ali Erkan Denizli Bilim, Sanayi Ve Teknoloji İl Müdürlüğü

Ümmühan Kanat Önder Kale Ziraat Odası

Ali Pişirici Kale Ziraat Odası

Yrd. Doç. Yeşim Kara PAÜ Bitki Genetiği Ve Tarımsal Biyoteknoloji Ve Uygulama Merkezi

Aydın / 28.11.2011 / Tema: Turizm

Toplantı Katılım Listesi (Aydın, Aralık 201ı1)

ADI-SOYADI KURUM

Nuri Aktakka İl Kültür Turizm Müdürü

Yrd. Doç. Dr. Osman Nuri Özdoğan ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yrd. Doç. Dr. Güntekin Şimşek ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yrd. Doç. Dr. Osman E. Çolakoğlu ADÜ Turizm Meslek Yüksek Okulu Müdürü

Yrd. Doç. Dr. Zehra Ege ADÜ Turizm İşletmeciliği ve Otelcilik YO

Faruk Uludağlı Aydın İl Özel İdaresi

Mesut Toskay Aydın İl Özel İdaresi

Doç. Dr. Suat Ateşlier ADÜ Arkeoloji Bölümü Öğretim Üyesi

Doç. Dr. Neval Genç Nazilli İktisadî ve İdarî Bilimler Fakültesi

Burhan Sezer Kuşadası Ticaret Odası

Salih Bankoğlu Didim Belediyesi

Mustafa Oğuzkaan Kuşadası Tanıtım Vakfı YK Başkanı

Adem Üçgül İl Kültür Turizm Müdürlüğü

Prof. Dr. Atila Yüksel ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yrd. Doç. Dr. Fisun Yüksel ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yaşar Karabacak Kuşadası Liman Başkanı

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 181

GEKA

Denizli / 25.11.2011 / Tema: Turizm

Toplantı Katılım Listesi (Denizli, Aralık 2011)

ADI-SOYADI KURUM

A.Merih Balkanay GİKAD Denizli

Turgay Sehil Umut Thermal

Ali Aktürk Pamukkale Turizm Derneği Başkanı

Ali Erkan Denizli Bil. San. Tekn. Müdürlüğü

Burçin Kırlar PAÜ Turizm İşletmeciliği ve Otelcilik Y.O.

Ayhan Emirdağ Buldan Ticaret Odası

Doç. Dr. Celalettin Sarıkan PAÜ İktisadi ve İdari Bilimler Fakültesi

Doç. Dr. Ensar Yeşilyurt PAÜ İktisadi ve İdari Bilimler Fakültesi

Doç Dr. Nurten Çekal PAÜ Turizm İşletmeciliği ve Otelcilik Y.O.

Emin Yardım Eğitim Gönüllüleri Vakfı

Hasan Demir Eğitim Gönüllüleri Vakfı

Hüdaverdi Otaklı Denizli Bel. Kültür ve Sosyal İşler Müdürlüğü

İbrahim Savun Denizli Sanayi Odası

Levent Altuntaş Kaplıca ve Kür Merkezleri Derneği

M. Ali Erbay Eğitim Gönüllüleri Vakfı

Murta Bey PAM Thermal Otel

Mustafa Kaplan Denizli İl Kültür ve Turizm Müdürlüğü

Nevzat Şallıo Denizli İÖİ Pamukkale İşletme Müdürü

Nezahat Türköz Bağımsız Denetçi ve Danışman

Ramazan Çelikkol Denizli Ticaret Odası

Şeref Karakan DENTUROD

Yrd. Doç. Dr. Serkan Bertan PAÜ Turizm İşletmeciliği ve Otelcilik Y.O.

Yrd. Doç. Dr. Engin Taşkın PAÜ Turizm İşletmeciliği ve Otelcilik Y.O.

Yrd. Doç. Dr. Yaman Koçak PAÜ Turizm İşletmeciliği ve Otelcilik Y.O.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023182

GEKA

Aydın / 03.11.2011/ Tema: Turizm

Toplantı Katılım Listesi (Aydın, Aralık 2011)

ADI-SOYADI KURUM

Nuri Aktakka İl Kültür Turizm Müdürü

Yrd. Doç. Dr. Osman Nuri Özdoğan ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yrd. Doç. Dr. Güntekin Şimşek ADÜ Turizm İşletmeciliği ve Otelcilik YO

Yrd. Doç. Dr. Osman E. Çolakoğlu ADÜ Turizm Meslek Yüksek Okulu Müdürü

Yrd. Doç. Dr. Zehra Ege ADÜ Turizm İşletmeciliği ve Otelcilik YO

Faruk Uludağlı Aydın İl Özel İdaresi

Mesut Toskay Aydın İl Özel İdaresi

Doç. Dr. Suat Ateşlier ADÜ Arkeoloji Bölümü Öğretim Üyesi

Doç. Dr. Neval Genç Nazilli İktisadî ve İdarî Bilimler Fakültesi

Burhan Sezer Kuşadası Ticaret Odası

Salih Bankoğlu Didim Belediyesi

Serkan Fırtına Aydın Belediyesi

Sibel Erbaş Aydın Belediyesi

Nilay Yirmibeş Nazilli Belediyesi

Fatih Demir Nazilli Belediyesi

Yüz Yüze Görüşmeler

GÖRÜŞÜLEN KİŞİ YERİ GÖREVİ TARİH

Ayşe Merih Balkanay Merkez Girişimci Kadınları Destekleme Derneği Başkanı 26.02.2013

Süleyman Erdoğan Merkez Belediye Ulaşım Hiz. Müdürü 04.12.2012

Işıl Tuncay Merkez Çevre ve Şehircilik İl Müd./Müd. Yrd. 04.12.2012

Naciye Kapukıran Merkez Belediye Çevre Koruma Şube Müd. 04.12.2012

Recep Demirci Merkez İl Afet ve Acil Durum Müdürü 04.12.2012

Nazım Usta Merkez PAÜ/Makine Mühendisliği Bölümü Öğretim Üyesi 08.02.2012

Mehmet Akgün Merkez Enerji Verimliliği Derneği Denizli Şube Başkanı 05.02.2012

Çağla Ünlütürk Merkez PAÜ/Çalışma Ekonomisi Bölümü Öğretim Üyesi 22.03.2012

Ali Ramazan Alan Merkez
PAÜ/Bitki Genetiği ve Tarımsal Biyoteknoloji Uyg. Ve
Arş. Merkezi 15.06.2012

Serap Özmen Kale Kale Kaymakamı 03.05.2012

İsmail Yarımca Kale Kale Belediye Başkanı 03.05.2012

Yüksel Sözgen Kale Kale İlçe Tarım Müdürü 03.05.2012

Levent Altuntaş Karahayıt Kaplıca, Talasso ve Kür Merkezleri Derneği YK Üyesi 07.08.2012

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 183

GEKA

Şeref Karakan Karahayıt
Denizli Turistik Otelciler ve İşletmeciler Derneği YK
Başkanı 08.08.2012

Petek Üzülmez Merkez
GESİFED Genel Sekreteri/PAÜ Lojistik Bölümü Öğretim
Üyesi 03.12.2012

Petek Üzülmez Merkez
GESİFED Genel Sekreteri/PAÜ Lojistik Bölümü Öğretim
Üyesi 03.12.2012

Akın Yoran Merkez DENSER Genel Sekreteri 04.12.2012

Ali Edem Merkez
Denizli Maden Mühendisleri Odası Temsilcisi ve
Denizli Madenciler ve Mermerciler Derneği Üyesi 05.12.2012

Barış Beyazıt Sarayköy
Günaydın Group Sarayköy Lojistik Merkezi İşletme
Müdürü 03.12.2012

Murat Sertel Kaklık TCDD 7. Bölge Müdürlüğü Yük Servis Müdürü 05.12.2012

Gökhan Elkama Kaklık Kaklık Lojistik Merkezi Müdür Vekili 05.12.2012

Acıpayam Kaymakam

Acıpayam İlçe Tarım Müdürlüğü

Acıpayam Orman İşletme Şefliği

Baklan Kaymakam

Baklan İlçe Tarım Müdürlüğü

Baklan Orman İşletme Şefliği

Bekilli Kaymakam 24.06.2011

Bekilli İlçe Tarım Müdürlüğü 24.06.2011

Bekilli Belediye Başkanı 24.06.2011

Beyağaç Belediye Başkanı 09.05.2011

Beyağaç Kaymakam 09.05.2011

Çal Kaymakam

Çal İlçe Tarım Müdürlüğü

Çal Belediye Başkanı

Çameli Kaymakam 28.04.2011

Çameli Belediye Başkanı 28.04.2011

Çameli İlçe Tarım Müdürlüğü 28.04.2011

Kale Kaymakam 03.05.2011

Kale Belediye Başkanı 03.05.2011

Kale İlçe Tarım Müdürlüğü 03.05.2011

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023184

GEKA

EK-5: BÖLGE PLANININ HAYATA GEÇİRİLMESİNE YÖNELİK PROJE ÖRNEKLERİ

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 185

GEKA

ZENGİN BEŞERİ SERMAYE, GÜÇLÜ TOPLUMSAL YAPI

1. TR32 BÖLGESİ GÖÇ ANALİZİ PROJESİ

İlgili Öncelik: Dezavantajlı gruplara yönelik sosyal hizmetler

geliştirilerek yaygınlaştırılacak, ekonomik ve sosyal hayata

katılımları artırılacaktır.

Amacı: Aydın, Denizli ve Muğla İlleri il merkezlerine iç göçle

gelen nüfusun kentlileşme süreçlerinde yaşadıkları toplum-

sal sorunların anlaşılması ve çözüm önerilerinin geliştirilmesi

amaçlanmaktadır.

Gerekçesi: Bölge’nin aldığı yoğun göçe rağmen göçle gelen

nüfusun niteliği tam olarak bilinmemektedir. Bölge’ye göçle

gelen nüfusun geliş amaçlarına, hangi alanlarda çalıştıklarına

ve sonrasında gelen göçün nasıl bir yön izlediğine dair bir

araştırma gerçekleştirilmesi gerekmektedir.

Uygulama Yeri: Saha çalışmalarının gerçekleştirileceği

alanlar ve örneklem seçimi kente göçle gelen toplulukların

coğrafi kümelenmesinin gerçekleştiği göç mahallelerinden

yapılacaktır. (Denizli Göç mahalleleri: Karşıyaka, Dokuzkavak-

lar, Aktepe, Sevindik, Karaman, Esentepe, Yeşilyurt, Binevler

ve Gümüşler Mahalleleri) (Aydın ili Göç Mahalleleri: Kemer

mahallesi, Girne Mahallesi, Mesudiye Mahallesi ve Mimar

Sinan Mahallesi)

Uygulayıcıları: Bölge Üniversiteleri, Aile ve Sosyal Politikalar

İl Müdürlükleri, GEKA, Sivil Toplum Kuruluşları

Faydalanıcıları: Kalkınma Ajansı, Bölge Üniversiteleri, Aile

ve Sosyal Politikalar İl Müdürlükleri, Bölgeye göçle gelen nü-

fus (nihai faydalanıcı)

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler (Göçle gelen nüfusun

demografik, sosyal ve ekonomik özellikleri, göç nedenleri,

göç sonrası durumları, kentsel değerleri ve davranışları,

kurdukları sosyal ağlar, hâlihazırda yaşadıkları il algısı,

hizmet birimlerini değerlendirme biçimleri gibi başlıkları

içermelidir.)

2. GELENEKSEL EL SANATLARI TASARIM, ÜRETİM VE

PAZARLAMA ATÖLYESİ PROJESİ

İlgili Öncelik: Nitelikli işgücüne sahip etkin bir işgücü piya-

sası oluşturulacaktır.

Amacı: Kırsaldan kente göçün yoğun olarak yaşandığı il-

çelerin kırsal alanlarının sahip olduğu yerel ve yöreye özgü

kaynakların ekonomik faaliyete dönüştürülmesi amacı doğ-

rultusunda geleneksel el sanatları ürünlerinin üretiminin des-

teklenmesi amaçlanmaktadır. Böylece kırsal alanlarda yeni

istihdam olanaklarının geliştirilmesiyle köyden kente göçün

önlenmesi sağlanacaktır.

Gerekçesi: Bölge’de kırsal nüfus oranlarının Türkiye ortala-

malarına göre daha fazla düşüş gösterdiği dikkat çekmek-

tedir. Bu ilçelerde kırsaldan kente doğru gerçekleşen nüfus

hareketinin azaltılması ve kırsal nüfusun yerinden olmadan

istihdam edilmesinin sağlanması gerekmektedir.

Uygulama Yeri: Geleneksel Ekonomi Merkezleri ve Kırsal

Alanlar

Uygulayıcıları: İlçe ve Belde Belediyeleri ile Kaymakamlıklar,

Muhtarlıklar, Üretici Birlikleri, Kooperatifler, GEKA

Faydalanıcıları: Köyden kente göçün yoğun olarak yaşandı-

ğı ilçelerin kırsal alanlarında yaşamakta olan nüfus.

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizler (Uygulama yeri olarak seçilen

ilçelerin kırsal alanlarında geliştirilebilecek potansiyel

tarım dışı faaliyetlerin belirlenmesi)

•	 Yatırım (üretim, tasarım atölyelerinin kurulması- Atölye

inşası, üretim araçlarının temini, eğiticinin belirlenmesi,

eğitim görecek kişilerin tespiti, tasarım ve üretim

aşamalarının gerçekleştirilmesi, pazarın belirlenmesi ve

yerel geleneksel el sanatları ürünlerinin ticarileştirmenin

sağlanması)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023186

GEKA

3. MESLEKİ EĞİTİMİN GELİŞTİRİLMESİ PROJESİ

İlgili Öncelik: Nitelikli işgücüne sahip etkin bir işgücü piya-

sası oluşturulacaktır.

Amacı: Bölgenin sektörel ihtiyaçları doğrultusunda mesleki

eğitimin kalitesinin artırılması, nitelikli istihdamın sağlanması

için Bölgede mesleki eğitime katkı sağlayacağı düşünülen ku-

rumlar arasında bir işbirliği platformu kurulması, bu platform

aracılığıyla eğitim kalitesinin artırılmasına yönelik uygulama-

ların hayata geçirilmesidir.

Gerekçesi: Bölge’nin öne çıkan sektörleri için nitelikli ve ka-

liteli işgücü sağlanması açısından önemli olan mesleki eği-

tim liseleri yetersiz kalmakta, beklentiyi karşılayamamakta

ve Bölge’de turizm ve sanayi sektörlerinde en fazla yaşanan

sorunların başında nitelikli işgücü eksikliği bulunmaktadır. Bu

doğrultuda kalifiye eleman ihtiyacına yönelik mesleki eğitimin

desteklenmesi gerekmektedir.

Uygulama Yeri: Bölge Geneli (Tüm illerdeki ilgili kamu ku-

rumları, üniversitelerin ilgili bölümleri, Odalar, OSB’ler ve özel

sektör temsilcileri arasında kurulacak işbirliği çalışmaları)

Uygulayıcıları: Milli Eğitim Müdürlüğü Mesleki Eğitim Şube

Müdürlüğü, Sanayi Odası, Üniversitelerin Meslek Yüksekokul-

ları, OSB’ler, Özel sektör, GEKA

Faydalanıcıları: Mesleki Eğitim Öğrencileri, Özel Sektör iş-

veren

Uygulama Esasları ve Araçları:

•	 İşbirliği ve koordinasyon çalışmaları (Turizm İşletmeciliği ve

Otelcilik Bölümleri, tekstil ve makine sektörlerine yönelik

meslek yüksekokulları, özel sektör temsilcileri, Odalar,

OSB’ler ortaklığında gerçekleştirecek işbirliği ve platform

oluşturulması, işbaşı eğitim olanaklarının geliştirilmesi,

yerel ihtiyaçların tespiti ile eğitim-istihdam ilişkisinin

güçlendirilmesi, Bölge’de tüm meslek liseleri ve meslek

yüksekokullarında mezun takip sistemi oluşturularak

eğitimin etkinliğinin ölçülmesi)

•	 Yatırım (Mesleki ve teknik liselerin altyapılarının

güçlendirilmesi için uygulamalı eğitime yönelik gerekli

teçhizatın sağlanması gerekmektedir.)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 187

GEKA

4. KADIN GİRİŞİMCİLİĞİNİ DESTEKLEME PROJESİ

İlgili Öncelik: Nitelikli işgücüne sahip etkin bir işgücü piya-

sası oluşturulacaktır.

Amacı: Bölgede özellikle kadın girişimciliğini ve ortaklık kül-

türünün artırılması ve girişimcilik kültürünün kadınlar arasın-

da geliştirilmesi için Bölgede yer alan kadın girişimcileri tek

çatı altında toplayacak bir kadın girişimciler platformu oluştu-

rulmasının yanı sıra Bölge’de kadın girişimcilerin ve yatırım-

cıların mali ve teknik açıdan desteklenmesi amaçlanmaktadır.

Gerekçesi: Bölge’de kadınların istihdam oranları (% 37,4)

Türkiye ortalamasından (% 28,8) yüksek olsa da % 53 ka-

dın işgücüne katılım oranına sahip OECD üyesi diğer ülke-

lerin ve AB üyesi ülkelerin (% 64) çok gerisinde kalmaktadır.

Bölgede kadın istihdamı ve kadın girişimciliğinin artırılması

hedefi doğrultusunda Bölge içindeki kadın girişimcilerin mali

ve teknik kapasitelerinin ve ortak proje üretme kapasiteleri

geliştirilmesi, kadın girişimcilerin deneyim paylaşımları ve iş-

birliği en üst düzeye çıkarılmasına yönelik adımların atılması

gerekmektedir.

Uygulama Yeri: Tüm iller

Uygulayıcıları: Bölgede yer alan kadın dernekleri, özel sek-

tör kadın girişimciler ve kadın girişimci dernekleri, GEKA

Faydalanıcıları: Kadın girişimciler

Uygulama Esasları ve Araçları:

•	 İşbirliği ve koordinasyon çalışmaları (Bölgesel kadın

girişimciler işbirliği ağında yer alabilecek potansiyel

katılımcıların belirlenmesi ve kadın girişimcilerin,

kadın derneklerinin ve kadın girişimci derneklerinin bir

platformda bir araya gelmeleri sağlanacaktır.)

•	 Teknik Destek (Kadın girişimci adaylarına yönelik ihtiyaç

duyulan mesleki eğitimlerin düzenlenmesi, finansal

destek ve danışmanlık hizmetlerinin verilmesi, yönlendirici

ve bilgilendirici hizmetlerin sağlanmasının yanı sıra Kadın

derneklerinin profesyonel yönetimin sağlanmasına yönelik

gerekli desteğin sağlanması)

•	 Yatırım (Mali destek programları yoluyla kadın yatırımcıların

önceliklendirilerek yatırım ve iş geliştirme desteklerinin

sağlanması)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023188

GEKA

5. ENGELSİZ MÜZELER PROJESİ

İlgili Öncelik: Dezavantajlı gruplara yönelik sosyal hizmetler

geliştirilerek yaygınlaştırılacak, ekonomik ve sosyal hayata

katılımları artırılacaktır.

Amacı: Bölgede yer alan müze, kültür merkezi, antik kent

gibi tarihi ve turistik mekanların engellilerin erişimleri için uy-

gun hale getirilmesi, bu alanlarda görme, işitme ve fiziksel

engellilerin faydalanmalarını sağlayacak düzen, donanım ve

altyapının oluşturulması amaçlanmaktadır.

Gerekçesi: 2011 yılı TÜİK verilerine göre ülke genelinde 5

milyon kişinin, Bölge genelinde ise yaklaşık 250 bin kişinin

en az bir engeli bulunmaktadır. Tüm engel türlerine yönelik

gerekli ihtiyaçlar doğrultusunda ülke genelinde tüm müze ve

ören yerlerinde gerekli düzen, donanım ve altyapıların kurul-

ması ve engellilerin erişimlerinin kolaylaştırılması gerekliliği

ortaya çıkmaktadır.

Uygulama Yeri: Turistik alanlarda öne çıkan müze ve ören

yerleri (İl Kültür Turizm Müdürlükleri verilerine göre Aydın

Afrodisias, Denizli Hierapolis Arkeoloji Müzesi, Muğla Bodrum

Su Altı ve Arkeoloji müzeleri en fazla ziyaretçi alan müze ve

ören yerleri olarak tespit edilmiştir.)

Uygulayıcıları: İl Kültür Turizm Müdürlükleri, Aile ve Sosyal Po-

litikalar İl Müdürlükleri, Engelli Dernekleri

Faydalanıcıları: Engelli bireyler

Uygulama Esasları ve Araçları:

•	 Yatırım (Müzelerde işaret dili ile anlatılmasını sağlayacak

görüntülü rehber uygulamaları, görme engelliler için

sesli anlatım ve tasvir uygulamaları, fiziksel engellilerin

gezebilmelerine kolaylık sağlayacak altyapının

geliştirilmesi proje uygulaması aşamasında atılacak

adımların başında gelmektedir.)

•	 Teknik Destek (Müzelerde görevli personele işaret dili

öğretilmesi, web sitesi hizmeti aracılığıyla kolay erişim

imkanlarının sağlanması gibi proje uygulamalarının

hayata geçirilmesi önerilmektedir.)

YENİLİĞE DAYALI YÜKSEK KATMA DEĞERLİ ÜRETİM

6. DENİZLİ AR-GE VE TEKSTİL TASARIM MERKEZİ

PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: Bölgede tekstil ve hazır giyim sektörlerinde yenilik

ve Ar-Ge yoğunluğunun artırılması amacıyla Ar-Ge ve tekstil

tasarım merkezinin kurulması

Gerekçesi: Tekstil, gerek istihdam gerekse ciro açısından

Denizli’deki en önemli imalat sanayi sektörüdür. Tekstil alanın-

daki ihracat yıl bazında dalgalanmalar göstermesine karşılık

Türkiye ihracatında önemli bir yer tutmaktadır. Ancak birçok

firma yalnızca gelişmiş ülkelerin ihracatçıları ile sipariş usulü

çalışmakta, Ar-Ge ve yenilik alanında güçsüz kalmaktadır. Bu

durum ucuz işçilik ve hammadde konusunda maliyet avantajı

sağlayan ülkelerle rekabet zorluğu getirmekle ile birlikte üre-

timde katma değerin düşük kalmasına yol açmaktadır.

Uygulama Yeri: Denizli

Uygulayıcıları: Denizli Sanayi Odası, Pamukkale Üniversite-

si, Denizli İhracatçılar Birliği, GEKA

Faydalanıcıları: Denizli ilinde faaliyet gösteren tekstil firma-

ları

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Dünya’da ve Türkiye’deki

benzer amaçla hizmet veren Ar-Ge merkezlerinin

araştırılması, bu merkezlere yönelik teknik incelemelerin

gerçekleştirilmesi, Ar-Ge ve tekstil tasarım merkezi

fizibilite çalışmaları

•	 İşbirliği faaliyetleri: Denizli Ar-Ge ve tekstil tasarım

merkezi kurucu heyetinin oluşturulması

•	 Yatırımlar: Yeni bir bina inşaatı veya mevcut bir binanın

uygun hale getirilmesi, gerekli makine teçhizatın alınması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 189

GEKA

7. ORTAK MAKİNE PARKLARININ GELİŞTİRİLMESİ

PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: Sektörde faaliyet gösteren firmaların ortak makine

parkı kullanmasının sağlanması ile üretim maliyetlerinin azal-

tılması; yenilikçi ve verimli üretim yöntemlerine daha kolay

ulaşılması ve firmaların rekabet gücünün artırılması

Gerekçesi: Sanayi sektöründe verimliliğin ve katma değerin

artırılabilmesine yönelik olarak teknoloji değişimi ve bununla

bağlantılı olarak makine parklarında dönüşüme ihtiyaç duyul-

maktadır. Ancak her işletmenin kendi makine parkını değiştir-

mesi yüksek maliyetler nedeniyle mümkün görünmemektedir.

Bu bağlamda işletmeler arasında ortak bir makine parkının

oluşturulması, ihtiyaç duyulan dönüşüm sağlanmasıyla bera-

ber ortak iş yapma kültürünün gelişmesine de katkı sağlaya-

caktır.

Uygulama Yeri: Organize Sanayi Bölgeleri

Uygulayıcıları: Sanayi Odaları, OSB’ler

Faydalanıcıları: İşletmeler

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Makine parkı ihtiyaç

analizleri ve sektörlere yönelik ortak makine kullanım

alanlarının belirlenmesi

•	 Yatırımlar: Ortak makine kullanım alanlarının oluşturulması

8. MİNERAL ÜRÜNLER İMALATI ATIKLARININ

EKONOMİYE KAZANDIRILMASI PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: Mineral ürünler üretimi sonucu oluşan artık madde-

lerin değerlendirilerek ekonomiye kazandırılması

Gerekçesi: Mineral ürünler imalatının önemli bir üretim kolu

olduğu Bölge’de bu ürünlerin üretimi sonucu oluşan atık

maddelerin farklı alanlarda (süs eşyası yapımı vb.) değerlen-

dirilebilme potansiyeli bulunmaktadır. Bu potansiyelin hare-

kete geçirilmesi halinde atıklar ekonomiye kazandırılacak ve

yeni iş alanları oluşturulabilecektir.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: İşletmeler, Sanayi Odaları, Belediyeler, Kay-

makamlıklar

Faydalanıcıları: İşletmeler, Bölge halkı

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Mineral ürünlerin

üretiminden oluşan atıkların değerlendirilme alanlarına

yönelik fizibilite çalışmaları

•	 İşbirliği: Mineral ürünler imalatı işletmeleriyle üretimde

ortaya çıkan atıkların değerlendirileceği alanda faaliyet

gösteren/gösterecek aktörlerin bir araya getirileceği

platformların oluşturulması

•	 Yatırımlar: Nihai ürünlerin üretilmesi ve pazarlanması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023190

GEKA

9. ÜNİVERSİTE-SANAYİ İŞBİRLİĞİ PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: Üniversite/kamu araştırma merkez ve enstitülerinde-

ki bilgi birikimi ve teknolojinin, sektörün ihtiyaç ve beklentileri

doğrultusunda ticari bir ürüne ya da sürece dönüştürülmesi,

sanayi-üniversite bağının güçlendirilmesi

Gerekçesi: Özel sektör, üniversiteler, sanayi ve meslek kuru-

luşları arasındaki bağın zayıf olması Bölge’de ortaklık, yenilik

ve Ar-Ge çalışmalarını güçleştirmektedir. Sanayiye akademik

desteğin sağlanması ve bu akademik desteğin sanayinin ge-

leceğini yönlendirmesi büyük önem arz etmektedir.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Bölge Üniversiteleri, Sanayi Odaları, İşletme-

ler, GEKA

Faydalanıcıları: İşletmeler

Uygulama Araçları:

•	 Saha Çalışmaları ve Analizler: Sanayi-Üniversite

beklenti araştırmalarının yapılması, sektörel ihtiyaç

analizlerinin gerçekleştirilmesi

•	 İşbirliği Faaliyetleri: Üniversite-sanayi işbirliği

platformlarının oluşturulması

•	 Eğitim ve Bilinçlendirme: Uluslararası ve ulusal

ölçekte örnek üniversite-sanayi işbirliklerinin sunulacağı

etkinliklerin düzenlenmesi

•	 Yatırımlar: Ortaklıklar sonucu geliştirilen ürünlerin

ticarileştirilmesi, üretim süreçlerinin iyileştirilmesi

10. SANAYİ SEKTÖRÜNDE PAZARLAMA OLANAKLARININ

GELİŞTİRİLMESİ PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: TR32 Bölgesinde öne çıkan sektörlerin yeni pazarlara

ulaşmasının sağlanması ve pazarlama imkânlarının iyileştiril-

mesi.

Gerekçesi: İllerin ihracat değerleri incelendiğinde bölge-

de istihdam, ciro gibi parametreler ile öne çıkan sektörlerin

ihracat açısından Türkiye payları düşük kaldığı dikkat çek-

mektedir. TR32 Bölgesi sanayi sektörünün genel olarak sipa-

riş üzerine faaliyet göstermesi nedeniyle Bölge’de sektörün

kendisine alternatif pazarlar bulması gerekmektedir. Özellikle

Euro bölgesinde yaşanan krizlerin ihracatı doğrudan etkile-

mesinin önüne geçmek için keşfedilmemiş pazarlar üzerinde

sektörün araştırmalar ve denemeler yapması gerekmektedir.

Sanayi sektörünün güncel pazar koşullarını takip edebilme-

si için firmaların e- ticaret ağından ve uluslararası e ticaret

portallarından da faydalanması gerekmektedir. Bu kapsamda

sektörde bilgi ve iletişim teknolojilerinin kullanılması büyük

önem arz etmektedir.

Uygulama Yeri: Bölge Geneli

Uygulayıcıları: Sanayi Odaları, Bölge Üniversiteleri, GEKA,

imalat sanayi firmaları

Faydalanıcıları: TR32 Bölgesi sanayi sektöründe faaliyet

gösteren firmalar

Uygulama Esasları ve Araçları:

•	 Saha araştırmaları ve analizler (TR32 Bölgesi sanayi

sektöründe öne çıkan firmaların pazarlama potansiyelinin

analiz edilmesi)

•	 İşbirliği ve Koordinasyon Faaliyetleri (Bölge sanayi

üretimlerinin etkin bir şekilde pazarlanmasına olanak

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 191

GEKA

sağlayacak Bölgesel ortaklık ve platformların oluşturulması,

Örneğin Sanayi Odaları ve üreticilerin ortak olduğu bir

pazarlama ağı kurularak ürünlerin pazar araştırmalarının

ve pazarlamalarının bu platformlar aracılığıyla yapılmasının

sağlanması)(Pazarlama Olanaklarının geliştirilmesi

aşamasında markalaşma, yenilik uygulamalarının

geliştirlmesi aşamasında Üniversite-Sanayi işbirliği teşvik

edilecektir.)

•	 Teknik Destek (Eğitim Faaliyetleri) (Bölgede imalat

sanayinin iç ve dış pazarda rekabet gücünü artırmaya

yönelik stratejik önlem ve faaliyetler hakkında

bilgilendirmeler yapılması, ihracat kapasitesinin

artırılmasına, e- ticaret ağından ve uluslararası e-ticaret

portallarından da faydalanmasının sağlanmasına yönelik

eğitimlerin düzenlenmesi)

•	 Yatırım (Özellikle imalat sektöründe tasarım, markalaşma

ve pazarlama aşamalarında kalite geliştirme, Ar-Ge ve

yenilik uygulamalarının geliştirilmesine yönelik girişimler

desteklenecektir.)

11. TEKSTİL SEKTÖRÜNDE KÜMELENME PROJESİ

İlgili Öncelik: Yenilik, teknoloji, tasarım ve markalaşma ka-

pasitesi yüksek sanayi sektörü dönüşümü sağlanacaktır.

Amacı: Tekstil sektöründe kümelenme yaklaşımı ile rekabet

edebilirliğin artırılması.

Gerekçesi: Gerçekleştirilen analizler sonucunda tekstil sek-

törü Bölge’de yoğunlaşan ve kümelenme potansiyeli arz eden

başlıca sektörler arasında yer almaktadır. Sektördeki aktörlerin

birbirine yakın konumlanması, ortak sorunlarının bulunması,

Bölge’de bu sektörlerin destek sektörlerinin de yoğunlaşması

dikkat çekmekte, bu bağlamda kümelenme Bölge’deki tekstil

sektörünün rekabet edebilirliği ve sürdürülebilirliği açısından

önemli bir yaklaşım olarak değerlendirilmektedir.

Uygulama Yeri: Denizli

Uygulayıcıları: Bilim, Sanayi ve Teknoloji Müdürlükleri, Çev-

re ve Şehircilik Müdürlükleri, Ticaret ve Sanayi Odaları, Üni-

versiteler, OSB ve KSS, STK’lar, Meslek Odaları, GEKA

Faydalanıcıları: Sektör temsilcileri

Uygulama Esasları ve Araçları:

•	 İşbirliği Faaliyetleri: İletişim ve yönetişim ekseninde

ortak sorunların çözümlenmesi amacıyla ilgili aktörleri

kapsayan bir platform oluşturulması

•	 Saha Çalışmaları ve Analizleri: Sektör paydaşlarının

kümelenme konusunda farkındalığı, sektörün mevcut

durumu, sorunlar ve beklentiler için anket çalışmalarını da

içeren kapsamlı araştırmalar ve ihtiyaç analizi yapılması;

Bölgesel küme yol haritası hazırlanması; Yol haritasında

yer alan stratejilere göre eylem planı hazırlanması

•	 Eğitim ve Bilinçlendirme: Üniversitelerin kümelenme

çalışmalarında aktif olarak yer alması, ihtiyaçların

ve sorunların giderilmesi noktasında danışmanlık ve

projelendirme çalışmaları yürütmesi, dünyadaki başarılı

tekstil kümesi örneklerini ilgili aktörlerin ziyaret etmesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023192

GEKA

12. TARIM-GIDA TEKNOPARKI PROJESİ

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Sürdürülebilir ve bilgi teknolojilerine dayalı, yenilikçi

ve yüksek kaliteli tarım ve gıda ürünleri üretiminin sağlanması

Gerekçesi: Tarım ve gıda alanında yüksek bir potansiye-

le sahip Bölge’nin bu alanda rekabetçiliğini artırması ve bu

rekabetçiliğin sürdürülmesi doğrultusunda değişen iklim ve

piyasa koşullarına uyum sağlanması önem arz etmektedir. Bu

doğrultuda yenilikçi ve yüksek kaliteli ürünlerin üretilmesi, bu

ürünlerin ileri teknoloji ile işlenmesi gerekmektedir.

Uygulama Yeri: Aydın

Uygulayıcıları: Bilim, Sanayi ve Teknoloji Müdürlükleri, Ti-

caret ve Sanayi Odaları, Üniversiteler, OSB ve KSS, STK’lar,

Meslek Odaları, GEKA

Faydalanıcıları: Sektör temsilcileri

Uygulama Esasları ve Araçları:

•	 İşbirliği Faaliyetleri: İlgili aktörlerin katılımıyla Tarım-

Gıda platformu oluşturulması

•	 Saha Çalışmaları ve Analizleri: Bölgenin tarım ve

gıda kapasitesinin belirlenmesi (teknoloji, çeşitlilik ve

mekansal boyutuyla), Teknopark kurulmasına ilişkin

fizibilite çalışması yapılması

•	 Yatırım: Teknoparkın kurulacağı arazinin tahsis edilmesi,

teknolojik altyapının sağlanması, firmaların teknoparka

çekilmesi, sektörün ihtiyacı olan danışmanlık hizmetinin

sağlanması

13. TOPRAK HAVUZ YETİŞTİRİCİLİĞİNDE REKABET

EDEBİLİRLİK VE ÇEVRESEL SÜRDÜRÜLEBİLİRLİK

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Toprak havuz yetiştiriciliğinde üretim süreçlerinin iyi-

leştirilmesi, verimliliğin artırılması ve üretimde sürdürülebilir-

liğin sağlanması.

Gerekçesi: Su ürünleri üretiminde toprak havuz yetiştiri-

ciliği, bu yöntemle üretilen balıkların doğal balıklara yakın

özelliklere sahip olması, çeşitli nedenlerle ekim yapılmayan

tarım alanlarında alternatif bir üretim olması, ulaşım ve hasat

kolaylığı gibi nedenlerle önemli bir üretim şeklidir. Üretimde

sürdürülebilirliğin sağlanması doğrultusunda kullanılan taban

suyunun gerekli analizlerinin yapılarak suyun verimli şekilde

kullanılmasının sağlanması gerekmektedir. Ayrıca çevreye

olan etki kapsamında üretim süreçlerinin iyileştirilmesi, yük-

sek enerji maliyetlerinin azaltılmasına yönelik önlemler alın-

ması gerekmektedir.

Uygulama Yeri: Muğla

Uygulayıcıları: Sektör temsilcileri, Gıda, Tarım ve Hayvancı-

lık Müdürlükleri, GEKA

Faydalanıcıları: Sektör temsilcileri, civardaki arsa sahipleri

Uygulama Esasları ve Araçları:

•	 İşbirliği Faaliyetleri: Lobi faaliyetleri ile küçük

üreticilerden oluşan sektördeki aktörler arasında işbirliği

sağlanıp, bu alanda bir birlik oluşturulması

•	 Saha Çalışmaları ve Analizleri: Taban suyunun analizi,

üretimin çevreye olan etkisi vb.

•	 Yatırımlar: Atık suların kapalı sisteme dönüştürülmesi ve

alternatif sucul bitkisel üretimlerle yarı arıtılarak tekrar balık

üretiminde kullanılması, enerji maliyetlerinin azaltılması

doğrultusunda yenilenebilir enerjiden faydalanılması vb.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 193

GEKA

14. JEOTERMAL ENERJİ ISITMALI ORGANİZE SERACILIK

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Jeotermal sahalara yakın alanlarda toplu seracılık

yapılması, jeotermal enerjinin seracılıkta kullanılmasına ola-

nak sağlanması doğrultusunda organize sera bölgesinin oluş-

turulması

Gerekçesi: Seracılığın Bölge’de gelişimi önündeki en önem-

li sorunlardan biri ısıtma maliyetleridir. Seracılıkta jeotermal

enerjinin kullanılması ısıtma giderlerini önemli ölçüde azalt-

makla birlikte enerji verimliliği sağlamaktadır. Bölge’de bu-

lunan zengin jeotermal kaynaklar son yıllarda artış gösteren

seracılık faaliyetleri için önemli bir avantaj olmakla birlikte je-

otermal kaynakların Bölge’de daha çok enerji sektöründe kul-

lanılması nedeniyle seracılıkta kullanımının istenilen düzeyde

gelişmediği gözlenmektedir. Bölge’de toplam örtüaltı alanı

içinde jeotermal enerji ile ısıtılan alanın oranı incelendiğinde

Denizli’de % 68 iken Aydın’da % 1,3 olduğu görülmektedir.

Uygulama Yeri: Aydın

Uygulayıcıları: Gıda, Tarım ve Hayvancılık Müdürlükleri, Bi-

lim, Sanayi ve Teknoloji Müdürlükleri, MTA, Belediyeler, Kay-

makamlıklar, Ticaret ve Sanayi Odaları

Faydalanıcıları: Üreticiler

Uygulama Esasları ve Araçları:

•	 İşbirliği faaliyetleri: OSB kuruluş aşamalarında yer

alacak kooperatif/birlik kurulması

•	 Saha Çalışmaları ve Analizleri: Gerek jeotermal

saha gerekse seracılık açısından mevcut potansiyelleri

ile organize sera bölgesi için uygun görülen sahalarda

organize sera bölgesinin kurulacağı alanın seçimine ilişkin

fizibilite çalışması

•	 Yatırımlar: Belirlenen arazinin ihtisas organize seracılık

bölgesi olarak tahsis edilmesi, arazinin parsellere ayrılması

ve işletmelere verilmesi, yol ve ısıtma sistemine ilişkin

altyapının tamamlanması, işletmelerin sahip oldukları

alanlarda tesislerini kurması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023194

GEKA

15. BAL ÜRETİMİNDE VERİMLİLİK VE KALİTE PROJESİ

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, verim-

liliği ve pazarlama kapasitesi yüksek tarım sektörü oluşturul-

ması sağlanacaktır.

Amacı: Bal üretimdeki azalmanın ve kalitedeki düşüşün ne-

denlerinin araştırılması, verim ve kalitenin artırılması.

Gerekçesi: Türkiye dünya bal üretiminde önemli bir konum-

da yer almakta, TR32 Bölgesi ise Düzey 2 bölgeleri arasında

2. sırada, il bazında değerlendirildiğinde ise Muğla 2. sırada;

Aydın ise 5. sırada yer almaktadır. Fakat son yıllarda Bölge’de

toplam kovan sayısı artmış olmasına rağmen toplam bal üre-

timi azalmıştır. 2005 yılında hızlanan ihracatın 2008 yılından

itibaren sekteye uğradığı, bu durumda üretimin azalmasının

yanında kalitenin de etkisinin olduğu gözlenmektedir. İstih-

dam açısından değerlendirildiğinde arıcılık sektörü özellikle

Muğla’da oldukça önemli bir konumda bulunmaktadır.

Uygulama Yeri: Muğla, Aydın

Uygulayıcıları: Gıda, Tarım ve Hayvancılık Müdürlükleri,

MAYBİR, Üretici Birlikleri, Üniversiteler, GEKA

Faydalanıcıları: Bal üreticileri, arıcılık işletmeleri, Aydın ve

Muğla halkı

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizleri: Üretimdeki azalmanın

ve kalitedeki düşüşün nedenlerinin üniversite ile işbirliği

içerisinde araştırılması

•	 Eğitim ve bilinçlendirme: Arı yetiştiricileri ve ilgili

kurumlara gerekli teknik yardımın yapılması, uygulamalı

eğitimlerin verilmesi vb.

•	 Yatırımlar: Markalaşma yatırımları, farklı şekilde

paketleme ve alternatif ürünler geliştirme, arıcılık

işletmelerinin optimal büyüklüğe ulaştırılması, arıcılık

açısından önemli olan bitki ve böcek türlerinin korunması

ve çam balı üretim alanlarının artırılmasına yönelik

çalışmalar vb.

16. TR32 BÖLGESİ’NDE ÜRÜN İHTİSAS BORSASI VE

LİSANSLI DEPOCULUK

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Tarımsal üretimde fiyat istikrarının sağlanması, fi-

nansman kolaylığı, kaliteli üretim, tarım ürünleri ticaretinin

kayıt altına alınması, ürünün iç ve dış piyasalara sağlıklı bir

şekilde pazarlanmasının sağlanması.

Gerekçesi: Hasat zamanı satılamayan ürünlerin depolana-

maması Bölge’deki çiftçilerin gelirini olumsuz etkilemektedir.

Depolama ihtiyacını karşılayamayan çiftçi ürünü düşük fiyat-

tan elden çıkarabilmektedir. Ayrıca depolama aşamasında

ürünler kalite kaybına uğramaktadır. Lisanslı depoculuk fiyat

istikrarının sağlanması, finansman kolaylığı, kaliteli üretim,

tarım ürünleri ticaretinin kayıt altına alınması, ürünün iç ve

dış piyasalara sağlıklı bir şekilde pazarlanması gibi konularda

önem arz etmektedir.

Uygulama Yeri: Aydın/Denizli

Uygulayıcıları: Gıda, Tarım ve Hayvancılık Müdürlükleri,

Gümrük ve Ticaret Bakanlığı, Belediyeler, Ticaret Borsaları,

Ticaret Odaları, GEKA

Faydalanıcıları: Üreticiler, Tüccarlar, Sanayiciler

Uygulama Esasları ve Araçları:

•	 İşbirliği Faaliyetleri: İlgili aktörler arasında işbirliği

sağlanarak lisanslı depoculuk şirketinin ortaklarının

belirlenmesi

•	 Saha Çalışmaları ve Analizleri: Lisanslı depo ve ürün

ihtisas borsası kurulmasına ilişkin fizibilite çalışması

•	 Yatırımlar: Kuruluş aşamasının tamamlanması (en az 1

milyon TL sermayeli anonim şirket olarak GTB’den izin

alınması), depoların ve laboratuvar sistemin kurulması,

bilgi işlem altyapısının hazırlanması gibi altyapı

çalışmalarının gerçekleştirilmesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 195

GEKA

17. GÜNEY EGE’DE MODERN SULAMA

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Bölge’deki su kaynaklarının etkin bir şekilde kulla-

nımına olanak sağlayacak sulama sistemlerinin yaygınlaştı-

rılması

Gerekçesi: Bölge illerinde sulanan tarım alanlarının çoğun-

luğunun salma sulama yöntemiyle sulandığı, çok küçük bir

kısmında ise damlama ve yağmurlama sulama yöntemlerinin

kullanıldığı dikkat çekmektedir. Bölge’de mevcut alanların ve

su kaynaklarının sürdürülebilir şekilde kullanımı doğrultusun-

da; drenaj ve tuzluluk gibi sorunlara yol açmayacak, üretimde

verim ve kaliteyi artıracak, su kaynaklarının etkin bir şekilde

kullanımına olanak sağlayacak basınçlı modern sulama sis-

temlerinin kullanımı önemli bir husustur.

Uygulama Yeri: Aydın, Denizli, Muğla

Uygulayıcıları: DSİ, Sulama Birlikleri, Gıda, Tarım ve Hay-

vancılık Müdürlükleri, GEKA

Faydalanıcıları: Üreticiler, Sulama Birlikleri, DSİ

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizleri: Mevcut durumun ve

modern sulama yöntemlerinin kullanılabileceği potansiyel

sahaların tespit edilmesine yönelik çalışmalar

•	 Yatırımlar: Yüzeysel sulama yöntemlerinin damlama ve

yağmurlama gibi yöntemlere dönüştürülmesi, açık sulama

sistemlerinin kapalı sistemlere dönüştürülmesi vb.

18. ORGANİK TARIM ÜSSÜ AYDIN PROJESİ

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Organik gıda sektörünün üretimden imalata, serti-

fikasyondan ihracata, perakende satışından nihai tüketiciye

kadar tüm süreçlerini kapsayacak kümelenme modelinin ha-

yata geçirilerek, Aydın’da temel tarımsal ürün üretiminden,

markalı organik gıda ürünleri tedarikine dönüşümün sağlan-

ması ve tarım sektöründe rekabet gücünün arttırılması amaç-

lanmaktadır.

Gerekçesi: Aydın ili organik üretim yapan çiftçi sayısında 81

il içinde 1. Sırada, organik üretim miktarında 81 il içinde 3. sı-

radadır. Proje ile Aydın’daki temel tarımsal ürün üretiminden,

markalı organik gıda ürünleri tedarikine dönüşümün sağlan-

ması ve Aydın’ın küresel düzeyde rekabetçi bir organik ham-

madde ve gıda tedarikçisi olması hedeflenmektedir. Bilinen

bir tedarik zincirine ya da toptancı pazarına sahip olmayan

Aydın’da Proje ile organik çiftçiler/üreticiler, doğru mahsulün

doğru zamanda, doğru miktar ve kalitede üretilmesinin sağ-

lanması, bu ürünlerin test ve sertifikasyon gereklerini karşı-

laması için kümede yer alan tohum tedarikçileri, paketleme

firmaları, kontrol laboratuvarları ile işbirliği içerisinde çalışa-

caklardır. Üreticiler organik ürün toptancılarıyla (Avrupa sü-

permarket zincirlerinin temsilcileri vb.) satış sözleşmelerine

sahip olacak ve doğrudan tedarik sağlayacaklardır. Proje ile

Organik üretimin etkili bir biçimde tedariki, etkili ve verimli

dağıtım yapısı kurulacaktır.

Uygulama Yeri: Aydın

Uygulayıcıları: Ziraat Odası, Ticaret Odası, Ticaret Borsası,

Adnan Menderes Üniversitesi, Lider organik gıda üreticileri

Faydalanıcıları: Üreticiler, İhracatçılar, Toptancılar, Tüketici-

ler

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023196

GEKA

Uygulama Esasları ve Araçları:

•	 Temel Küme Faaliyetleri: Pazar araştırmaları, Tüketici

davranışları araştırmaları, Küme üyelerine yönelik eğitim

programları, Üyelere yönelik danışmanlık vb.

•	 Üretim ve Tedarik Zinciri Faaliyetleri: Ürünlerin test

edilebilmesi için bir laboratuvarın oluşturulması, Girişimci

destekleme programının oluşturulması

•	 Dağıtım Kanalı Faaliyetleri: Ürünlerin depolanabileceği,

perakende ve toptan satışının yapılabileceği altyapının

oluşturulması, Sadece ilgili ürünlerin satılabileceği

mağazaların veya denetimli sertifikalı pazarların

oluşturulması

•	 Pazarlama İletişim Faaliyetleri: Aydın organik gıda

kimliği ve marka imajının oluşturulması, Ortak tanıtım

faaliyetleri vb, Ulusal ve uluslararası fuarlara katılım,

Mevcut çiftçiler ile organik tarıma yeni başlayacak çiftçiler

için teknik yardım programına devam edilmesi

19. GÜNEY EGE’DE GÜÇLÜ TARIMSAL ÖRGÜTLENME

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Üretici örgütlerinin kurumsal altyapılarının güçlendi-

rilmesi, üreticilerin örgütlenme düzeyinin artırılması

Gerekçesi: Kooperatifçiliğin ve üretici birliklerinin yeterli dü-

zeyde gelişmemiş olması Bölge tarımının önemli sorunların-

dandır. Üretici örgütlerinin özellikle mali yapılarının ve kurum-

sal kapasitelerinin zayıf olması nedeniyle üreticilerin beklediği

finansman, pazarlama, girdi temini gibi konulardaki destekler

yeteri kadar sunulamamaktadır. Ayrıca tarım ürünleri pazar-

lama aşamasında üreticiden tüketiciye kadar birçok kez el

değiştirmekte, bu sebeple üreticinin geliri aracılara ve nihai

satıcılara kıyasla oldukça düşük kalmaktadır. Bu bağlamda

örgütlerin pazarlama kapasitelerinin de artırılması gerekmek-

tedir.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Üretici Birlikleri, Kooperatifler, Gıda, Tarım ve

Hayvancılık Müdürlükleri, TKDK, GEKA

Faydalanıcıları: Üreticiler, Birlik ve Kooperatifler, Tüketiciler,

Bölge Halkı

Uygulama Araçları:

•	 İşbirliği Faaliyetleri: Küçük ölçekli benzer üretici

örgütleri arasında işbirliği sağlanarak örgütlerin

birleştirilmesi, örgütlerin ilgili üst örgütlere üye olmalarının

teşvik edilmesi

•	 Saha Çalışmaları ve Analizleri: Mevcut durumun

tespit edilmesine yönelik çalışmalar

•	 Eğitim ve Bilinçlendirme: Proje geliştirme, uygulama

ve izleme altyapılarının geliştirilmesi, pazarlama

kapasitelerinin artırılması doğrultusunda örgütlere

e-ticaret ile ilgili eğitim verilmesi vb.

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 197

GEKA

20. JEOTERMAL KAYNAKLARIN KULLANIMININ

YAYGINLAŞTIRILMASI

İlgili Öncelik: Yenilenebilir enerji kaynaklarının farklı alan-

larda kullanımı yaygınlaştırılacak, enerji üretiminde fosil kay-

nakların payının azaltılması; enerji verimliliğinin artırılması

sağlanacaktır.

Amacı: Ülkenin en yüksek sıcaklıklı jeotermal sahalarına

sahip Bölge’de işbirliklerinin ve finansman araçlarının geliş-

tirilerek bu kaynaklardan ısıtma-soğutma alanlarında fayda-

lanılabilmesinin önünün açılması, bu uygulamaların çevresel

etkilerinin değerlendirilmesi.

Gerekçesi: Denizli-Sarayköy’de 2.000-2.100 konut eşde-

ğerinin (~210.000 m2) ısınmasında jeotermal kaynaklardan

faydalanılmakta olup Aydın, Nazilli ve Denizli’de hâlihazırda

evsel ısınmada jeotermal kaynaklardan faydalanılma potan-

siyeli bulunmaktadır. Bölge’deki belli başlı modern sera işlet-

melerine bakıldığında ise büyük bölümünün ısıtmada jeoter-

mal kaynaklardan faydalandığı görülmektedir. Ancak şirketler

yatırımlarını çoğunlukla enerji alanına yönlendirmekte ve se-

ralara sıcak su sağlama konusunda gönülsüz hareket etmek-

tedirler. Bu kapsamda sera işletmeleri ve santraller arasında

işbirliklerinin geliştirilmesi ve gerekli altyapı çalışmalarıyla

Bölge’de jeotermal kaynaklardan faydalanılma kapasitesinin

artırılması gerekmektedir.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Sanayi ve Ticaret Odaları, Gıda Tarım ve Hay-

vancılık Müdürlükleri, Üniversiteler, Belediyeler, Özel Sektör,

GEKA

Faydalanıcıları: Belediyeler, Özel Sektör

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizler: Kaynaklar açısından

zengin yerleşimler için konut ısıtma maliyetleri ve fizibilite

çalışmalarının gerçekleştirilmesi, jeotermal kaynakların

kullanımının çevresel etkilerinin değerlendirilmesi

•	 İşbirliği Faaliyetleri: Sera işletmeleri ve potansiyel

yatırımcılarla jeotermal santraller arasında işbirliği

zemininin oluşturulması, örnek uygulamaların gündeme

getirilmesi

•	 Yatırımlar: Jeotermal akışkanın kaynaktan konut ısıtma

şebekesine entegrasyonuna yönelik destekler

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023198

GEKA

21. GÜNEY EGE İMALAT SANAYİNDE ENERJİ

VERİMLİLİĞİNİN ARTIRILMASI

İlgili Öncelik: Yenilenebilir enerji kaynaklarının farklı alan-

larda kullanımı yaygınlaştırılacak, enerji üretiminde fosil kay-

nakların payının azaltılması; enerji verimliliğinin artırılması

sağlanacaktır.

Amacı: Bölge sanayinde enerji verimliliğinin artırılmasına yö-

nelik uygulamaların yaygınlaştırılması, bu konuda kapasitenin

geliştirilmesi ve bilinçlendirme programlarının oluşturulması

Gerekçesi: Bölge’de yoğunlaşan tekstil ve gıda sanayi sek-

törleri için enerji maliyetlerinin üretim maliyetlerine oranı %10

civarındadır. Bunun yanında Bölge sanayinde kullanılan ener-

jinin neredeyse tamamını fosil kaynaklar oluşturmaktadır. Bu

çerçeveden bakıldığında gerek rekabet gücünün artırılması

gerekse çevresel kirliliğin azaltılması adına imalat sanayin-

de enerji verimliliği artırıcı uygulamaların hayata geçirilmesi

gerekmektedir.

Uygulama Yeri: Ekonomisini çeşitlendirmiş ilçeler

Uygulayıcıları: İşletmeler, Üniversiteler, Sanayi ve Ticaret

Odaları, OSB’ler, Enerji Verimliliği Derneği, GEKA

Faydalanıcıları: İşletmeler

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Başta Bölge’de öne çıkan

gıda ve tekstil sektörleri olmak üzere sanayi alanında

enerji muhasebesi, kontrol sistemleri, üretim süreçleri,

hammadde, çeşitli çevresel etkiler üzerine çalışmalar

yapılması

•	 Eğitim ve bilinçlendirme: İşletmelerin enerji verimliliği

konusunda bilinçlendirilmesi, en iyi uygulamaların ortaya

konulması ve konuya ilişkin farklı kurumsal desteklerin

tanıtılmasına yönelik panel, çalıştay vb. etkinliklerin

gerçekleştirilmesi

22. HAYVANCILIK İHTİSAS OSB PROJESİ

İlgili Öncelik: Bilgi ve kalite odaklı üreten, örgütlülüğü, ve-

rimliliği ve pazarlama kapasitesi yüksek tarım sektörü oluştu-

rulması sağlanacaktır.

Amacı: Bitkisel ve hayvansal üretimin ve bunlara dayalı sa-

nayinin desteklenmesi, geliştirilmesi, ürünlerin paketlenmesi,

işlenmesi, muhafaza edilmesi ile pazarlama yöntemleri ko-

nusunda teknik destek verilmesi, rekabet edebilirliğini artırıcı

nitelikte uygun ve kaliteli hammaddenin temini için tarım-sa-

nayi entegrasyonunun geliştirilmesidir.

Gerekçesi: 2000-2012 döneminde Bölge’deki süt üretimi

incelendiğinde hem büyükbaş hem küçükbaş hayvancılık ile

elde edilen süt miktarının yaklaşık 3 katına çıktığı görülmek-

tedir. Bölge’de artan gelir düzeyi ve kentleşmenin, beslenme

rejimlerinde değişikliğe yol açması, işlenmiş gıdalar, yağlar ve

hayvansal protein tüketiminin artması beklenmektedir. Ancak

Bölge’de, özellikle küçük üreticinin ürettiği sütü daha kolay

pazarlayabilmesi, süt toplama maliyetlerinin düşürülmesi,

daha kaliteli ve hijyenik süt üretimi ve hayvan bakım mas-

raflarının azaltılması gerekmektedir. Bu kapsamda özellikle

büyükbaş hayvan sayısı bakımından ülke genelinde yüksek

potansiyele sahip olan illerden biri olan Aydın’da Hayvancılık

İhtisas OSB kurulması, hayvancılık sektöründeki rekabet gü-

cünün ve ihracat kapasitesinin artırılması yolunda önemli bir

adım olacaktır.

Uygulama Yeri: Aydın

Uygulayıcıları: Gıda, Tarım ve Hayvancılık İl Müdürlüğü, Bi-

lim, Sanayi ve Teknoloji İl Müdürlüğü, Ziraat Odaları, , Beledi-

ye, Ticaret Odası, Sanayi Odası, Üniversite, GEKA

Faydalanıcıları: Çiftçiler, Et/Süt Üreten/Pazarlayan firmalar

Uygulama Esasları ve Araçları:

•	 İlin hayvancılık kapasitesinin belirlenmesi (teknoloji,

çeşitlilik ve mekânsal boyutuyla)

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 199

GEKA

•	 Hayvancılık İhtisas OSB kurulmasına ilişkin fizibilite

çalışması yapılması

•	 Yatırım: Hayvancılık İhtisas OSB’nin kurulacağı arazinin

tahsis edilmesi, fiziki/teknolojik altyapının sağlanması ve

sektörün ihtiyacı olan danışmanlık hizmetinin sağlanması

•	 Uygun ölçekte firmalara arazi tahsisi yapılması

23. BİYOGAZ TESİSLERİ KURULMASI PROJESİ

İlgili Öncelik: Yenilenebilir enerji kaynaklarının farklı alan-

larda kullanımı yaygınlaştırılacak, enerji üretiminde fosil kay-

nakların payının azaltılması; enerji verimliliğinin artırılması

sağlanacaktır.

Amacı: Hayvansal atık kaynaklı biyogaz potansiyelinin yük-

sek olduğu ilçelerde biyogaz üretim potansiyelinden faydala-

nılarak atıkların bertarafı ile çevrenin korunmasında etkinliğin

artırılması ve alternatif enerji kaynaklarından faydalanma dü-

zeyinin artırılmasıdır.

Gerekçesi: Bölgede kontrolsüz hayvancılık faaliyetleri neti-

cesinde hayvansal atıkların çevreye zarar v ermesi, biyogaz

potansiyelinin yeterli ölçüde bilinmemesi ve değerlendirile-

memesi sebebiyle alternatif enerji kaynaklarından faydalanı-

lamamasıdır.

Uygulama Yeri: Çine, Milas (1. Grup İlçeler); Söke, Germen-

cik, Aydın Merkez, Karpuzlu, Bozdoğan, Nazilli, Kuyucak, Çiv-

ril, Tavas, Acıpayam, Fethiye, Yatağan (2. Grup İlçeler)

Uygulayıcıları: Çiftçiler, Gıda, Tarım ve Hayvancılık İl/İlçe

Müdürlüğü, Çevre ve Şehircilik İl Müdürlüğü, Damızlık Sığır

Yetiştiricileri Birliği, Ziraat Odaları, Belediye, Üniversite, GEKA

Faydalanıcıları: Çiftçiler, Bölge Halkı, Enerji Tedariki Yapan

Kuruluşlar.

Uygulama Esasları ve Araçları:

•	 Bölgenin biyogaz potansiyelinin belirlenmesi

•	 Biyogaz tesislerinin kurulacağı alanların belirlenmesi ve

fizibilite oluşturulması

•	 Çiftçilere konuyla ilgili eğitim verilmesi

•	 Yatırım: Biyogaz tesislerinin kurulacağı arazilerin tahsis

edilmesi, fiziki/teknolojik altyapının sağlanması ve

sektörün ihtiyacı olan danışmanlık hizmetinin sağlanması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023200

GEKA

DÖRT MEVSİM TURİZM

24.GÜNEY EGE’DE KIŞ TURİZMİ

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Proje tanımı: Fethiye Seki Erendağı ve Tavas Bozdağ’da kış

turizmi için turizm alanı ilan edilen noktaların kış turizmi için

uygun hale getirilmesi.

Amacı: Fethiye Seki Erendağı ve Tavas Bozdağ’da kış turizmi

için turizm alanı ilan edilen noktaların kış turizmi için alt ve üst

yapılarının tamamlanıp tanıtımlarının etkin bir şekilde gerçek-

leştirilmesi ile bölgenin kış turizminde etkinliğinin artırılması

ve yaz aylarında yoğunlaşan turizmin dört mevsime yayılması

amaçlanmaktadır.

Uygulama Yeri: Fethiye Seki Erendağ ve Tavas Bozdağ

Gerekçesi: Bölge’de turizmin dört mevsime yayılması için

kış turizminin etkinliğinin sağlanması; kış turizmi için turizm

ilan edilen alanların alt ve üst yapılarının geliştirilmesi büyük

önem arz etmektedir. Bu noktalarda kış turizminin geliştiril-

mesi Fethiye, Tavas ve Denizli merkezdeki ekonomik faaliyet-

lerin de canlanmasını sağlayacaktır. Kış turizmi merkezlerinin

bu merkezlerdeki turistik öğelerle entegrasyonunun sağlan-

ması önem arz etmektedir.

Uygulayıcıları: Muğla ve Denizli Turizm ve Kültür Bakanlığı,

Muğla ve Denizli Valilikleri, Muğla ve Denizli Belediyesi, De-

nizli Ticaret Odası, Denizli Sanayi Odası, MUTSO, STK, Muğla

Sıtkı Koçman Üniversitesi, PAÜ, GEKA

Faydalanıcıları: Tavas, Seki, Fethiye ve Denizli otelcileri; Ta-

vas, Seki, Fethiye ve Denizli esnafı; Tavas, Seki, Fethiye ve

Denizli halkı; Tavas, Seki, Fethiye ve Denizli’yi ziyaret eden

turistler

Uygulama Araçları:

•	 Saha çalışmaları ve analizler: Bölge’nin kış turizmi

stratejik yol haritasının hazırlanması; Erendağ ve

Bozdağ’ın pist ve kar ölçümlerinin yapılması; alt ve üst

yapı için fizibilitelerin hazırlanması; tanıtımlar için hedef

kitlelerin belirlenmesi

•	 Yatırımlar: Pist yapımı, çevre düzenlemeleri, konaklama

altyapıları, güvenlikli kayak eğitim alanları için gerekli

altyapı ve üstyapı çalışmaları ile tanıtım faaliyetleri

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 201

GEKA

25. KÜLTÜR TURİZMİNİN BAŞKENTİ GÜNEY EGE

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Proje tanımı: Yaklaşık 103 tane antik kent ve birçok müze

bulunan, yöresel ve kültürel öğeleriyle öne çıkan bölgenin kül-

tür turizminde etkin hale gelmesi ve dünyaca tanınmasının

sağlanması.

Amacı: Bölgede antik kentlerin, kültürel öğelerin, tarihi alan-

ların alt ve üst yapılarının tamamlanarak entegre edilmesi ve

önemli bir kültür destinasyonunun yaratılarak dünyaca tanıtıl-

ması amaçlanmaktadır.

Uygulama Yeri: Aydın, Denizli, Muğla

Gerekçesi: Bölgede büyük ve küçük, kazıları yapılan ya da

yapılmamış olan 70’i Muğla’da olmak üzere yaklaşık 103 an-

tik kent bulunmaktadır. Bununla birlikte bölgede yaklaşık 16

adet müze bulunmaktadır. Likya Yolu ve Karia Yolu bölgemiz-

den geçmektedir. Bunun gibi birçok değer, bina ile kültürel ve

yöresel değerler keşfedilmeyi beklemektedir. Fakat bölgenin

deniz-kum-güneş turizmi bu hazinelerin önüne geçmekte ve

yeterli turist sayısına ulaşılamamaktadır. Bu doğrultuda etkin

tanıtımın yapılamadığı; tarihi değerlerin gün yüzüne çıkarıla-

madığı ve restorasyonlarının yapılamadığı, yerel ve kültürel

öğelerin pazarlanamadığı dikkat çekmektedir. Bu doğrultuda

yerel ve kültürel öğelerin öne çıkartılması, birbirleriyle aynı

destinasyonda entegre edilmesi, bölgesel bir kültür destinas-

yonunun yaratılması gerekmektedir.

Uygulayıcıları: Turizm ve Kültür Bakanlığı, Aydın, Denizli ve

Muğla Valilikleri, Aydın, Denizli ve Muğla Belediyesi, Aydın ve

Denizli Ticaret Odaları, Aydın ve Denizli Sanayi Odaları, MUT-

SO, STK, ADÜ, Muğla Sıtkı Koçman Üniversitesi, PAÜ, GEKA

Faydalanıcıları: Bölgedeki otelciler; Bölge esnafı; Bölge hal-

kı; Bölgeyi ziyaret eden turistler; Bölgenin kırsal kesimi

Uygulama Araçları:

•	 Saha Çalışmaları ve Analizler: Kültürel öğelerin

noktasal olarak belirlenmesi; Her mevsimde sayısı fazla

olan ve ilgi çekici olan yerel festivallerin bir takviminin

oluşturulması;

•	 İşbirliği Faaliyetleri: Profesyonel bir ekiple tanıtım

için çalışmaların yapılması; Güney Ege Kültür Turizmi

destinasyonunun oluşturulması

•	 Yatırımlar: Gerekli restorasyon ve kazı işlemleri için

önceliklendirmenin yapılarak alt ve üst yapı çalışmalarının

yapılması; çevre düzenlemelerinin yapılması; telefon

aplikasyonlarının yapılması; her üç ilde bir ayağının

olacağı yıllık bir festivalin başlatılması ve uluslararası bir

nitelikte gerçekleştirilmesinin sağlanması; noktalar arası

ulaşımın geliştirilmesi; destinasyon üzerinde yürüyüş ve

bisiklet turlarının düzenlenmesi; festivallerin tanıtımının

yapılarak turistlerin ilgisinin çekilmesinin sağlanması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023202

GEKA

26. SAĞLIK, TERMAL, TARİH VE KONGRE TURİZMİNİN

MERKEZİ PAMUKKALE

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime ya-

yılacak ve hizmet kalitesi artırılacaktır.

Proje Tanımı: Pamukkale’de sağlık turizminin etkinliğinin

sağlanarak, termal, tarih turizmlerinin etkinliğinin ve kong-

re turizmi ile entegrasyonlarının sağlanarak Pamukkale’nin

önemli bir turizm merkezi haline getirilmesi.

Amacı: Bu proje ile Pamukkale ve çevresinin sağlık, termal,

tarih ve kongre turizmini etkin bir şekilde sunması; dünya ça-

pında tanıtımının etkin bir şekilde hedef kitlelere yapılması;

ortalama geceleme sayısının 1’den 3 güne çıkarılması amaç-

lanmaktadır.

Uygulama Yeri: Pamukkale-Denizli

Gerekçesi: Bölge’nin ve Türkiye’nin en dikkat çeken turizm

destinasyonlarından birisi olan Pamukkale, bir ilçe değil bir

çevresi ile birlikte bir bölge olarak ele alındığında Laodikya,

Hierapolis, Karahayıt, Akköy gibi alanları da içermekte ve bir-

çok turistik öğeyi de içine almaktadır. Fakat yanlış pazarlama

yöntemleri ile turistler sadece Pamukkale’yi tanımakta ve ço-

ğunlukla günübirlik Pamukkale’yi ziyaret edip ayrılmaktadır.

Bu durum Pamukkale ve çevresinin tanınmamasına, turizmin

etkin şekilde gerçekleştirilememesine, otel ve pansiyonlarda

günübirlik sorununa ve turizmden elde edilecek GSKD’nin

düşmesine neden olmaktadır. Bununla birlikte Pamukkale

ve Karahayıt’ta bulunan beş yıldızlı otellerin ve bu otellerin

çoğunlukla toplantı salonlarının bulunması bölgenin kongre

turizmine yatkın olmasına neden olmaktadır. Kongre turizmi

çoğunlukla sonbahar ve kış mevsimlerinde gerçekleştirilmesi

nedeni ile rahatlıkla termal, sağlık ve tarih turizmi ile entegre

edilebilecektir. Bu doğrultuda Pamukkale önemli bir turizm

merkezi haline gelebilecektir.

Uygulayıcıları: Turizm ve Kültür Bakanlığı, Denizli Valiliği,

Denizli Belediyesi, Denizli Ticaret Odası, Denizli Sanayi Odası,

STK, PAÜ, GEKA

Faydalanıcıları: Denizli otelcileri, Denizli esnafı, Denizli hal-

kı, Denizli’yi ziyaret eden turistler

Uygulama Araçları:

•	 Saha Çalışmaları ve Analizler: Sağlık ve Termal Turizmi

Stratejik Yol Haritası’nın hazırlanması

•	 İşbirliği Faaliyetleri: Sağlık turizminin etkinliğinin

sağlanması için lobi faaliyetleri ile mevzuat düzenlemeleri;

Hastanelerin Pamukkale çevresine hastane ya da

poliklinik açmalarının teşvik edilmesi; Pamukkale tanıtımı

ve pazarlaması için profesyonel bir ekip kurulması; sağlık,

termal ve kongre turizmi için çalışan turizm acentelerinin

davet edilmesi

•	 Yatırımlar: Pamukkale ve çevresinde (Laodikya,

Pamukkale-Hierapolis, Karahayıt) kentsel estetiğin

sağlanması, iç ulaşımın düzenlenmesi, bir kongre

merkezinin projelendirilmesi, tarihi alanların

restorasyonlarının yapılması; Bölgede modern spa ve

masaj hizmeti veren otel, salon vb. açılması; Telefon

aplikasyonları, interaktif internet siteleri gibi yenilikçi

tanıtım yöntemlerinin Pamukkale’de uygulanması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 203

GEKA

27. YAT TURİZMİNİN MERKEZİ GÜNEY EGE KIYILARI

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Proje Tanımı: Aydın ve Muğla illerindeki yat marinalarının

doluluk oranlarının artırılması ve çevresel etkilerin en aza in-

dirilmesi ile yat turizminin etkinliğinin sağlanması.

Amacı: Bu proje ile Aydın ve Muğla kıyılarında bulunan top-

lam 26 adet yat limanının kapasitelerinin ve doluluk oranları-

nın her mevsim artırılması, daha fazla yat turistine ulaşılması;

bununla beraber çevresel etkilerin en aza indirilmesi amaç-

lanmaktadır.

Uygulama Yeri: Aydın ve Muğla kıyılarındaki yat marinaları

ve çevreleri

Gerekçesi: Aydın ve Muğla kıyıları Türkiye’nin yat turizmi için

en uygun kesimlerinin başında gelmekle birlikte çeşitli ne-

denlerle marinalarda istenen doluluk oranları ve verim elde

edilememektedir. Başta Didim ve Datça yat limanları olmak

üzere birçok yat limanının belli bir dönem dışında doluluk

oranları çok düşüktür. Bunun nedenlerinin başında Yat turiz-

mi Mevzuatı’nda bulunan eksikler, rekabet halinde bulunulan

İtalyan ve Yunan marinalarının mali avantajları, marinaların

atık kapasitelerinin düşük olması gibi nedenler yatmaktadır.

Bunun dışında yat limanlarının çevrelerinin sosyal aktiviteler

ve erişebilirlik açısından turistlere uygun hale getirilesi büyük

önem arz etmektedir. Bu gibi sorunların başta lobi faaliyetle-

ri olmak üzere alt ve üst yapı çalışmaları ile çözümlenmesi

gerekmektedir. Böylece bölgeye yat ile gelecek olan orta-üst

gelir seviyesindeki turist sayısının artması beklenmektedir.

Uygulayıcıları: Turizm ve Kültür Bakanlığı, Aydın ve Muğla

Valilikleri, Aydın ve Muğla Belediyeleri, Aydın Ticaret Odası,

Aydın Sanayi Odası, MUTSO, Aydın ve Muğla İl Kültür ve Tu-

rizm Müdürlükleri, STK, ADÜ, Muğla Sıtkı Koçman Üniversite-

si, Deniz Ticaret Odaları, GEKA

Faydalanıcıları: Aydın ve Muğla otelcileri, Aydın ve Muğla

esnafı, Aydın ve Muğla halkı, Aydın ve Muğla’yı ziyaret eden

turistler

Uygulama Araçları:

•	 Saha Çalışmaları ve Analizler: Bölgedeki yat

marinalarının kapasitelerinin, alt ve üst yapı eksikliklerinin

ve sorunlarının noktasal tespit edilmesi

•	 Yatırımlar: Alt ve üst yapı eksiklerinin giderilmesi;

kapasitelerinin çevresel limitler göz önünde

bulundurularak artırılması; Yat marinalarının ulaşımının

geliştirilmesi, sosyal aktivite olanaklarının artırılması; Yat

limanlarının tanıtımının etkin bir şekilde yapılması, ilgili

ulusal ve uluslararası dergilere reklam verilmesi; Güney

Ege marinalarının özelliklerinin yer aldığı bir telefon

aplikasyonunun oluşturulması ve kullanıma sunulması;

Didim ve Datça’nın yat turizmi alanında marka kent ilan

edilmesi için tanıtım çalışmalarının yapılması; Ulusal

düzeyde bir yat turizmi ve yatçılık fuar/kongresinin

düzenlenmesi; Didim ve Datça’da uluslararası düzeyde

yat yarışlarının düzenlenmesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023204

GEKA

28. MARMARİS VE ULA KÖYLERİNDE AGRO TURİZMİN

GELİŞTİRİLMESİ

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Proje Tanımı: Marmaris ve Ula’nın merkezi kadar doğal gü-

zellikleri ve sahip olduğu sağlıklı ve doğal yaşam koşulları ile

öne çıkan Marmaris ve Ula köylerinde pansiyonculuğun geliş-

tirilmesi ile turistlerin agro-turizm ile tanıştırılması.

Amacı: Marmaris’in ve Ula’nın merkezine yakın alanlarda

gelişen ve kalitesinin düştüğü bilinen turizm faaliyetlerine

alternatif olarak Marmaris köylerinin agro-turizme hazır hale

getirilmesi ve tanıtımı yapılarak turizm gelirlerinden kırsal ke-

simin de yararlanması amaçlanmaktadır.

Uygulama Yeri: Marmaris ve Ula köyleri

Gerekçesi: Marmaris’e ve Ula’ya yakın konumdaki köy-

ler, doğal yaşamı ve güzellikleri, tarıma ve balıkçılığa dayalı

ekonomisi, sağlıklı havası ile dikkat çekmektedir. Hali hazırda

genellikle günübirlik olmak üzere turist çeken bu köylerde

pansiyonculuğun ve turizm anlayışının geliştirilerek bölgede

agro turizmin geliştirilmesi; kırsal kesimin turizm gelirlerinden

yararlanması amaçlanmaktadır.

Uygulayıcıları: Turizm ve Kültür Bakanlığı, Muğla Valiliği,

Muğla Belediyesi, MUTSO, STK, Muğla Sıtkı Koçman Üniver-

sitesi, MARTAB, Marmaris Kaymakamlığı, Tarım Müdürlükleri,

GEKA

Faydalanıcıları: Marmaris ve Ula otelcileri; Marmaris ve Ula

esnafı; Marmaris ve Ula kırsal kesim halkı; Marmaris ve Ula

halkı; Marmaris ve Ula’yı ziyaret eden turistler

Uygulama Araçları:

•	 Yatırımlar: Tüm köylere yakın konumda büyük çaplı

bir çiftliğin kurulması; Köylerin ulaşımının iyileştirilmesi;

Pansiyonculuğun geliştirilmesi, yaygınlaştırılması;

Köylerde doğa yürüyüşlerinin yapılması için rota

çalışmalarının yapılması; Belli rotalarda köyler arası

bisiklet yollarının yapılması; Profesyonel tanıtımının

yapılması

•	 Eğitimler: Köylerde pansiyonculuk ve turizm eğitimlerinin

verilmesi; Organik ürün üretiminin yaygınlaştırılması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 205

GEKA

29. MACERA VE SPOR KENTİ MUĞLA

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Proje Tanımı: Muğla illerinde mevsimlere göre gerçekleştiri-

lebilecek spor ve macera aktivitelerinin maceraperest turist-

lere sunulması.

Amacı: Bu proje ile Muğla’da spor ve macera eksenli ak-

tivitelerin noktasal olarak belirlenmesi; mevsimlerine göre

tanımlanması; bunlara yönelik altyapıların tamamlanarak,

tanıtımlarının hedef kitlelere göre yapılması ve bölgede belirli

mevsimlerde yoğunlaşan sektörün tüm mevsimlere yayılması

amaçlanmaktadır.

Uygulama Yeri: Muğla illerinin macera, spor öğesi barındı-

ran potansiyel turizm noktaları

Gerekçesi: Muğla’da kitle turizmi olarak bilinen ve de-

niz-kum-güneş öğelerine bağlı turizm çeşidi yaz aylarında

turistlerden büyük bir ilgi görmektedir. Bu yoğunluk belirli bir

mevsimde oluştuğu için sektörün verimliliği düşük; otel ve

pansiyonlarda geceleme süresi kısa ve doluluk oranları çok

azdır. Ayrıca bu tür turizme ilgi duyan turistler genellikle dü-

şük ve orta gelir düzeyine sahip olmakta ve bölgenin turizm

hizmetlerindeki kalitesini belirlemektedir. Fakat Muğla ve il-

çelerinin deniz kum güneş turizmi dışında ilgi çekebilecek en

önemli özelliklerinden birisi de yer yüzü şekillerinin de etkisi

ile spor ve macera aktivitelerine sahip olmasıdır. Fethiye’de

paraşüt ve rafting, Akyaka’da kiteboard, Marmaris’te kano,

Bodrum’da motocross, Datça’da rüzgâr sörfü ve birçok ilçede

gerçekleştirilebilecek bisiklet, dalış, sörf, yelkencilik, yürüyüş,

dağcılık, doğa gözlemciliği gibi birçok aktivite bulunmaktadır.

Bu öğeler ilgi duyan büyük bir turist kitlesinin bulunduğu ve

bu kitlenin genellikle orta-yüksek gelir seviyesine sahip ol-

duğu bilinmektedir. Bu doğrultuda Muğla’nın potansiyellerinin

değerlendirilmesi gerekmektedir.

Uygulayıcıları: Turizm ve Kültür Bakanlığı, Muğla Valiliği,

Muğla Belediyesi, MUTSO, Muğla İl Kültür ve Turizm Müdür-

lüğü, STK, Muğla Sıtkı Koçman Üniversitesi, GEKA

Faydalanıcıları: Muğla otelcileri, Muğla esnafı, Muğla halkı,

Muğla’yı ziyaret eden turistler

Uygulama Araçları:

•	 Saha Çalışmaları ve Analizler: Muğla ilçelerinin spor ve

macera turizmi potansiyeli olan noktaların belirlenmesine

yönelik araştırma; Macera ve Spor turizmi meraklısı turist

kitlelerinin profilinin belirlenmesi;

•	 İşbirlikleri: Destinasyonların entegrasyonunun

sağlanması; Uluslararası turizm acentalarının davet

edilmesi

•	 Yatırımlar: Belirlenen noktaların altyapılarına yönelik

çalışmaların yapılması; Bu noktaların tanıtımına yönelik

profesyonel bir ekiple çalışılarak interaktif yöntemlerle

tanıtımların yapılması; Birçok parkurdan ve Muğla

ilçelerinin farklı noktalarında gerçekleştirilecek olan bir

yarışmanın organize edilmesi

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023206

GEKA

30. YÖRESEL ÜRÜNLERİN TANITIMI VE TURİZME

ENTEGRASYONU PROJESİ

İlgili Öncelik: Bölge turizmi çeşitlendirilerek, dört mevsime

yayılacak ve hizmet kalitesi artırılacaktır.

Amacı: Bölgenin sahip olduğu kültürel değerler arasında

önemli paya sahip olan Yöresel Ürünlerin tanıtımı ve kültür

turizmine entegrasyonun sağlanması ve alternatif turizm po-

tansiyelinin değerlendirilmesidir.

Gerekçesi: Bölgenin kültürel değerlerinin korunması ve de-

ğerlendirilmesi kapsamında Karacasu çömleği, Çal şarabı,

Yatağan bıçağı, Buldan bezi, Milas halısı gibi yöresel ürün ve

kültürün turizme yeterince entegre edilememesi

Uygulama Yeri: Turizm Yoğun Merkezler

Uygulayıcıları: İl Kültür ve Turizm Müdürlükleri, Kaymakam-

lıklar, Turizm Dernekleri (MARKAYDER vb..) , Kooperatifler,

GEKA

Faydalanıcıları: Bölge Halkı, Esnaf, Turizm İşletmeleri

Uygulama Esasları ve Araçları:

•	 Bölgede ön planda olan ve markalaşma potansiyeli

olan yöresel değerlerin ve üretim yerlerinin belirlenmesi

(envanter)

•	 Yöresel değerlerin tanıtımıyla ilgili görsel ve basılı

dokümanların hazırlanması

•	 İlgili yöresel/kültürel değerlerle ilgili ilk etapta ulusal

Coğrafi İşaret başvurusu yapılması ve daha sonra Avrupa

Birliği/Uluslararası Coğrafi İşaret başvurusu yapılması

•	 Yatırım: Bu ürünlerin turizm merkezlerinde (ören yerleri,

antik kentler, müzeler vb. yerlerde sergilenmesine,

tanıtımına ve satışına yönelik ofislerin oluşturulması

YAŞANABİLİR MEKANLAR, SÜRDÜRÜLEBİLİR ÇEVRE

31. KENTİÇİ ULAŞIMDA BİSİKLET PROJESİ

İlgili Öncelik: Kentsel erişilebilirlik olanaklarının ve kentsel

hizmetlerin geliştirilmesi sağlanacaktır.

Amacı: Kent içi ulaşımda sürdürülebilirliğin sağlanması nok-

tasında bisiklet yollarının yaygınlaştırılmasıdır.

Gerekçesi: Muğla’da yaklaşık 2 km uzunluğunda kent içi bi-

siklet yolu bulunmaktadır. Denizli’de standartlara uygun bisik-

let yolu yalnızca Yenişehir Semti’nde mevcutken Aydın’da ise

bu yönde bir çalışma bilinmemektedir. Bu bağlamda Bölge’de

insan odaklı ulaşımın planlanmasının temel taşlarından birini

oluşturan bisiklet yollarının yetersizliği göze çarpmaktadır.

Uygulama Yeri: İl merkezleri

Uygulayıcıları: Belediyeler, Sivil Toplum Kuruluşları

Faydalanıcıları: Kent halkı

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizler: İl merkezlerinde

oluşturulabilecek bisiklet yolları ve şehiriçi kullanıma

uygun bisiklet kiralama sistemlerinin geliştirilmesine

yönelik araştırmalar

•	 Yatırımlar: Şehir içinde güvenli bisiklet yollarının

yapılması, bisiklet kiralama sistemlerinin uygulanması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 207

GEKA

32. ZEYTİNYAĞI SEKTÖRÜNDE REKABETÇİLİK VE

ÇEVRESEL SÜRDÜRÜLEBİLİRLİK

İlgili Öncelik: Çevre kirliliği azaltılarak toprak,hava, su kali-

tesi artırılacak ve atık yönetim etkinliği geliştirilecektir.

Amacı: Zeytinyağı üretiminde büyük paya sahip Güney Ege

Bölgesi’nde zeytinyağı sektörüne ilişkin üretim ve pazarlama

aşamalarında rekabetçiliğin ve çevresel sürdürülebilirliğin ge-

liştirilmesi

Gerekçesi: Bölge’nin önemli üretim kollarından zeytinyağı

üretimi esnasında açığa çıkan karasu yüksek organik yük

içeriği, arıtılması maliyetli ve zor olması nedeniyle ekosistem

üzerinde ciddi bir baskı oluşturmakta; Büyük Menderes Hav-

zası’nda yaşanan kirliliğinde de temel aktörlerinden biri olarak

gösterilmektedir. Bunun yanında bölge işletmelerinin kapasite

kullanım oranlarının düşük olması (%30-%35), birbirine yakın

yerlerde faaliyet göstermeleri, sayıca fazla olmaları, işletme

maliyetleri ve rekabetçi koşullar çevre üzerindeki baskıyı kat-

lamaktadır.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Zeytinyağı üreticileri, Kooperatifler, Ticaret

Borsaları, Ticaret ve Sanayi Odaları, Üniversiteler, Gıda Tarım

ve Hayvancılık Müdürlükleri, Çevre ve Şehircilik Müdürlükleri,

Bilim Sanayi ve Teknoloji Müdürlükleri, Valilikler, GEKA

Faydalanıcıları: Zeytinyağı üreticileri, Kooperatifler, Üretici

Birlikleri, Ticaret Borsaları, Gıda Tarım ve Hayvancılık Müdür-

lükleri, Çevre ve Şehircilik Müdürlükleri

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizler: Bölge’de sektörün

mevcut durumu ve geleceğine yönelik sektörel yol haritası

çalışmasının yapılması

•	 İşbirliği Faaliyetleri: Sektörel yol haritasının

oluşturulmasına yönelik ortak akıl toplantılarının

gerçekleştirilmesi, sektöre yönelik lobi faaliyetlerinin

yürütülmesi

•	 Yatırımlar: Zeytin karasuyunun bertarafına yönelik

altyapının güçlendirilmesi, işletmelerin birleşme yoluyla

ölçek büyütmesine yönelik çalışmalar, üretimde verimlilik

ve kalitenin artırılmasına ilişkin çalışmalar

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023208

GEKA

33. SANAYİDE TEMİZ ÜRETİM UYGULAMALARI

İlgili Öncelik: Çevre kirliliği azaltılarak toprak,hava, su kali-

tesi artırılacak ve atık yönetim etkinliği geliştirilecektir.

Amacı: Başta Bölge’de öne çıkan gıda ve tekstil sanayi olmak

üzere imalat sanayinin çevresel yetkinliğinin ve çevre yönetim

kapasitesinin değerlendirilmesi, bu kapasitenin artırılmasına

yönelik uygulamaların hayata geçirilmesi

Gerekçesi: Bölge imalat sanayinde öne çıkan tekstil ve gıda

ürünleri imalatı başta olmak üzere sanayiden kaynaklı kirli-

lik Büyük Menderes Havzası’nda ciddi düzeyde çevresel risk

unsuru oluşturmaktadır. Bu noktada kaynakların sürdürülebi-

lirliğinin sağlanması ve rekabet gücünün artırılması amacıyla

Bölge sanayisinin çevresel yetkinliğinin geliştirilmesi gerek-

mektedir.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Sanayi ve Ticaret Odaları, Üniversiteler, Bilim

Sanayi ve Teknoloji Müdürlükleri, Çevre ve Şehircilik Müdür-

lükleri, OSB’ler, Özel Sektör, GEKA

Faydalanıcıları: Sanayi ve Ticaret Odaları, Çevre ve Şehirci-

lik Müdürlükleri, OSB’ler, Özel Sektör

Uygulama Esasları ve Araçları:

•	 Saha Çalışmaları ve Analizler: İşletmelerin enerji

yönetimi ve verimliliği, çevre konuları ve mevzuatına

ilişkin yetkinlikleri gibi konularda araştırmaların yapılması,

bölgesel-sektörel yol haritalarının hazırlanması

•	 İşbirliği Faaliyetleri: Proje pazarlarının düzenlenmesi

•	 Eğitim ve Bilinçlendirme: Çevresel yetkinlik

araştırmalarının çıktıları, en iyi uygulamalar, ulusal ve

uluslararası ölçekte örnek uygulamalar vb. paylaşılacağı

etkinliklerin düzenlenmesi; farklı finansman araçlarının

tanıtılması, iyi uygulama örneklerinin hayata geçirilmesine

yönelik mali desteklerin tanıtılması, desteklerden

faydalanmaya yönelik teknik destek alınması

34. SU TÜKETİMİNDE VERİMLİLİK

İlgili Öncelik: Havza alanlarında kaynakların sürdürülebilir

kullanımını sağlayacak etkin havza yönetimi sağlanacaktır.

Amacı: Bölge’de su kaynaklarının etkin ve verimli kullanımı-

nın sağlanması, bu konuda kapasitenin geliştirilmesi

Gerekçesi: Bölge havzalarında yıllık su bütçesi açısından ba-

kıldığında kullanılabilir su kaynaklarından yana yetersizlikler

gözlenmemekle beraber; mevcut su kaynaklarının tamamına

yakınının kullanılıyor olması, nüfus ve bununla ilişkili olarak

ekonomik faaliyetlerin artışı, bilinçsiz ve kontrolsüz tüketim

havza açısından sürdürülebilirlik konusunda risk oluşturmak-

tadır. Bu doğrultuda havzalarda başta sulama ve içme suyu

olmak üzere geleceğe dönük su kullanım planlamaları, ve-

rimlilik ve tasarruf çalışmalarının hayata geçirilmesi önem

taşımaktadır.

Uygulama Yeri: Bölge geneli

Uygulayıcıları: Gıda, Tarım ve Hayvancılık İl Müdürlükleri,

Çevre ve Şehircilik İl Müdürlükleri, Belediyeler, Üniversiteler,

Üretici Birlikleri, Sivil Toplum Kuruluşları

Faydalanıcıları: Havza Halkı

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Havzalarda su ayakizi

çalışmalarının yürütülmesi; sulama yöntemlerinin

iyileştirilmesi, kayıp ve kaçakların azaltılması, arıtılmış

atıksuların farklı alanlarda kullanılması gibi konularda

Bölgesel araştırmaların yapılması

•	 Eğitim ve Bilinçlendirme: Su tüketiminde verimlilik ve

tasarruf konusunda en iyi tekniklerin ortaya konulacağı

etkinlikler

•	 Yatırım: Verimlilik artırıcı tedbirlerin uygulanmasına

yönelik mali destekler

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023 209

GEKA

35. GÜNEY EGE’DE ÇEVRE DOSTU TURİZM

İlgili Öncelikler:

•	 Çevre kirliliği azaltılarak toprak,hava, su kalitesi artırılacak

ve atık yönetim etkinliği geliştirilecektir.

•	 Kentsel erişilebilirlik olanaklarının ve kentsel hizmetlerin

geliştirilmesi sağlanacaktır.

Amacı: Bölge’de yoğun olarak sürdürülen turizm faaliyetle-

rinde çevresel sürdürülebilirliğin güçlendirilmesi, bu konuda

kapasitenin geliştirilmesi

Gerekçesi: Bölge ulusal ve uluslararası arena turizm faa-

liyetleriyle oldukça ön plana çıkmaktadır. Yürütülen turizm

faaliyetlerinin başında ise deniz turizmi gelmektedir. Ancak

Bölge için “olmazsa olmaz” olarak nitelendirilen bu sektör

ekolojik yapı üzerinde baskı yaratmaktadır. Özellikle yüksek

sezonda su ve enerji ihtiyacı artmakta; atıksu yönetimi ye-

tersiz kalmaktadır. Bunun yanında kentsel gelişim konusunda

da kapasiteyi gözeten sınırlayıcı politikaların uygulanmaması

özellikle Kuşadası gibi kitle turizminin oldukça yoğun olarak

yürütüldüğü yerleşimlerde kent dokusunun niteliğini yitirme-

sine neden olmaktadır.

Uygulama Yeri: Turizm Yoğun Merkezler

Uygulayıcıları: Belediyeler, İşletmeler, Turizm Altyapı Birlik-

leri, Sivil Toplum Kuruluşları, İl Kültür ve Turizm Müdürlükleri,

Çevre ve Şehircilik İl Müdürlükleri

Faydalanıcıları: İşletmeler, Bölge Halkı, Ziyaretçiler

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları ve analizler: Turizm yoğun

merkezlerde turizme konu yapı stoğunun çevresel

sürdürülebilirlik bağlamında incelenmesi, iyileştirme/

geliştirmeye yönelik ihtiyaçların tespiti

•	 Eğitim ve bilinçlendirme: Çevreye duyarlı konaklama

tesislerine yönelik Kültür ve Turizm Bakanlığı’nın

yürütmekte olduğu “yeşil yıldız” vb. kampanyalar hakkında

bilgilendirmelerin gerçekleştirilmesi, turistik işletmeler için

su tasarrufu, atık geri dönüşümü vb. konularda dünyadan

ve Türkiye’den örnek uygulamaların paylaşılacağı

etkinliklerin düzenlenmesi

•	 Yatırım: Turizm yoğun merkezlerde su ve atıksu

yönetimi vb. alanlarda kentsel altyapının güçlendirilmesi,

mekânsal özgünlüğün geliştirilmesi ve kent dokusunun

geliştirilmesine yönelik yenileme çalışmalarının

yürütülmesi, işletmelerin çevresel sürdürülebilirlik

konusunda yürüteceği çalışmalara kaynak oluşturulması

TR32 Düzey 2 Bölgesi Bölge Planı 2014 2023210

GEKA

36. BÜYÜK MENDERES OVASI ARAZİ KULLANIM

PLANLAMASI

İlgili Öncelik: Havza alanlarında kaynakların sürdürülebilir

kullanımını sağlayacak etkin havza yönetimi sağlanacaktır.

Amacı: Bölge sosyo-ekonomik faaliyetleri açısından önem

arz eden Büyük Menderes Ovası’nda ideal arazi kullanım

planlamasının yapılarak arazilerin niteliğine uygun şekilde

kullanımının sağlanması.

Gerekçesi: Büyük Menderes Ovası ülkemizin önemli tarım-

sal üretim alanlarından biridir. Buna karşılık sanayileşme ve

nüfus artışı ova kesimdeki nitelikli tarım alanları üzerinde risk

oluşturmaktadır. Ova dahilinde çoğunlukla meyvecilik ve seb-

zecilik yapılmakla beraber yürütülen bu tarımsal faaliyetlerin

elverişliliği ve sürdürebilirliği, nüfus artışına paralel olarak ova

üzerinde gelecekteki muhtemel etkilerin belirlenmesi önem

arz etmektedir.

Uygulama Yeri: Büyük Menderes Ovası

Uygulayıcıları: Çevre ve Şehircilik İl Müdürlükleri, Gıda Ta-

rım ve Hayvancılık İl Müdürlükleri, Belediyeler, Üniversiteler,

GEKA

Faydalanıcıları: Bölge Halkı

Uygulama Esasları ve Araçları:

•	 Saha çalışmaları, analizler ve planlama: Toprak

haritalarının oluşturulması, tarım ve tarım dışı arazilerin

tanımlanması, bölge insanının ihtiyaç ve taleplerinin

değerlendirilmesi, nüfus ve diğer ekonomik faaliyetlere

dönük projeksiyonların yapılması, arazi sınıflarına uygun

tarımsal ürün ve üretim önerilerinin geliştirilmesi

T.C.
Güney Ege Kalkınma Ajansı

GEKA
TR32 DÜZEY 2 BÖLGESİ BÖLGE PLANI

Editörler

Katkı Sağlayanlar

Plan Koordinatörleri

Yapım, Tasarım ve Baskı

Denizli, 2015

Ceren Aksu

Dilşad Akar

Gülşah İşcan

Emine Aktuğ

Emrah Çelik

Dilek Keleş

Armağan Aydın

Ayşe Esin Başkan

Emre Kemik

Hüseyin Çiftçi

Volkan İdris Sarı

A.Alper Yılmaz

Mustafa İlhan

Süleyman Alata

Barış Kıyak

20142023

Bu eserin tamamı ya da bir bölümü kullanılmadan önce hak sahibinden izin alınmadıkça, hiçbir şekilde ve yöntemle işlenmek, çoğaltılmak, satılmak ve

elektronik yöntemlerle iletilmek suretiyle kullanılamaz. Çalışmanın tüm hakları T.C. Güney Ege Kalkınma Ajansı’na aittir. Kaynak gösterilmek kaydıyla alıntı

yapılabilir.

2014-2023 TR32 Düzey 2 Bölgesi Bölge Planı, Bölgesel Gelişme Yüksek Kurulu’nun 30.12.2014 tarihli kararı ile onaylanmıştır.

Eymir Mah. Eymir Villaları 913 Sk. No: 53 Gölbaşı / ANKARA
Tel: 0312 286 13 00 Faks: 0312 284 76 06
arti5medya.com

Notlar

T.C.
Güney Ege Kalkınma Ajansı

GEKA

geka.org.tr
info@geka.org.tr

Yaşam Kalitesi Yüksek,
Yeniliğe Dayalı Üreten, Doğasını Koruyan,

Küresel Turizm Odağı Güney Ege

