
EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

GÜNEY EGE İLÇELERİNDE

GENEL SOSYO-EKONOMİK DURUM

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

AYDIN İLÇELERİ

BOZDOĞAN

Kırsal nüfus oranı oldukça yüksek olan ilçede yüzölçümünün önemli bir kısmını tarım arazileri

oluşturmaktadır. İlçede bitkisel ve hayvansal üretim başlıca geçim kaynağı olarak öne çıkmakta, buna

bağlı olarak bitkisel ve hayvansal ürünlerin işlenmesine ve paketlenmesine yönelik gıda imalatı

sektörü de ilçenin önemli gelir kaynaklarından birini oluşturmaktadır. Ayrıca Kemer Barajı’nda su

ürünleri üretimi gerçekleştirilmektedir.

BUHARKENT

Buharkent sahip olduğu termal kaynaklar ile öne çıkmaktadır. İlçenin Denizli Merkez ilçeye yakınlığı

ve ana yol hattı üzerinde olması turizm ve ticaret alanlarında gelişmesini sağlamaktadır. İlçede aynı

zamanda tarım faaliyetleri de sürdürülmektedir. İlçedeki jeotermal kaynaklar tarım, turizm ve enerji

sektörlerinde değerlendirilmektedir.

ÇİNE

 İlçenin ekonomik yapısı ağırlıklı olarak tarım ve hayvancılığa dayanmakta, özellikle büyükbaş hayvan

varlığı açısından ilçe Bölge’de ilk sırada yer almaktadır. İlçe aynı zamanda zengin maden yataklarına

sahiptir ve feldspatın Türkiye rezervlerinin büyük çoğunluğu Çine’den sağlanmaktadır. Tarım ve

madenciliğin yanı sıra gıda ürünleri imalatı ve diğer metalik olmayan mineral ürünleri imalatı, ilçede

öne çıkan imalat sanayi sektörleri arasında yer almaktadır. Ayrıca ilçede bir organize sanayi bölgesi

bulunmaktadır.

DİDİM

Didim turizm kenti ilanından sonra önemli bir kitle turizmi merkezi haline gelmiştir. Turizm tesisleri,

yatak kapasiteleri, yat limanı, tarihi öğeleri ile önemli bir turizm destinasyonu durumundadır.

Didim’de turizmin baskınlığına rağmen az sayıda imalat sanayi tesisi ile birlikte kırsal kesimlerde

tarımın ekonomiye katkısı hissedilmektedir.

GERMENCİK

Kırsal nüfus oranı oldukça yüksek olan ilçe yüzölçümünün büyük çoğunluğunu tarım arazileri

oluşturmaktadır. Bu bağlamda ilçede tarım ve buna bağlı olarak gıda ürünleri imalatı sektörü öne

çıkmakta ve ihracata yönelik üretim yapılmaktadır. İlçe Bölge incir üretiminin önemli bir kısmını

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

gerçekleştirmektedir. Ayrıca ilçenin sahip olduğu jeotermal kaynaklar hem tarım hem turizm

sektörleri için önemli katkı sağlamaktadır ve ilçede 3 adet jeotermal elektrik santrali bulunmaktadır.

Bunun yanı sıra Ortaklar OSB ilçe sınırları içerisinde yer almaktadır.

İNCİRLİOVA

Nüfusunun yarıdan fazlası kırsal kesimde yaşayan ilçede ekonominin büyük kısmı tarıma dayalıdır. İlçe

tarımsal ürün çeşitliliği bakımından zengin bir yapıya sahiptir. Toplam alanının önemli bölümünü

tarım arazilerinin oluşturduğu ilçede çok fazla sanayi tesisi bulunmamaktadır. Turizme dayalı bir gelir

kaynağı da bulunmayan ilçede incir, zeytinyağı, çırçır gibi ürünler kapsamında tarıma dayalı küçük

ölçekli işletmeler faaliyet göstermektedir.

KARACASU

İlçenin başlıca geçim kaynağı tarım ve hayvancılık olup, nüfusun büyük kısmı kırsal kesimde

yaşamaktadır. İlçede yapılan çömlekçilik geleneksel bir üretim olup Bölge’de ilçeye has bir faaliyet

olarak öne çıkmaktadır. İlçede dericilik, demircilik gibi ekonomik faaliyetler de yapılmaktadır. Küçük

sanayi işletmeciliği şeklinde sürdürülen sanayi faaliyetlerinin ilçe ekonomisinde kritik bir önemi

bulunmamaktadır.

KARPUZLU

Bölge ilçeleri arasında en yüksek kırsal nüfus oranına sahip 2. ilçe olan Karpuzlu, tarıma dayalı bir

ekonomik yapıya sahiptir. Bitkisel üretim çeşitliliği açısından oldukça zengin olan ilçede arazinin

önemli bir kısmını tarım alanları oluşturmaktadır. Bununla birlikte ilçede yapılan arıcılık faaliyetleri de

öne çıkan geçim kaynakları arasında bulunmaktadır. Kırsal bir yapıya sahip ilçede sanayi faaliyetleri

yürütülmemektedir.

KOÇARLI

Arazisinin yarıdan fazlasını tarım alanlarının oluşturduğu ilçe kırsal nitelikli bir nüfusa sahiptir. Halkın

ana geçim kaynağını tarım sektörü oluşturmaktadır. İlçede çeşitli bitkisel ürünler üretiminin yanında

arıcılık ve hayvancılık da yapılmaktadır. İlçede tarıma dayalı sanayi alanında küçük ölçekli işletmeler

bulunmakla birlikte, sanayi sektörünün ilçe ekonomisine önemli bir katkısı bulunmamaktadır.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

KUŞADASI

Kuşadası önemli bir turizm merkezi olmakla birlikte Bölge’nin en önemli kurvaziyer limanı

konumundadır. Her yıl yüz binlerce yerli yabancı turist ağırlayan ilçe, çok sayıda turizm tesisi, yat

limanı, doğal güzellikleri ile öne çıkmaktadır. İlçede tarım sektörü kendi sanayisini ve ihracatını

doğuramamış çoğunlukla turizm sektörünü destekler seviyede kalmıştır. Kuşadası’nın gelecekte de

şimdiye kadar olduğu gibi turizm ekseninde gelişmesi, kurvaziyer ve yat için önemli bir liman kenti

görevi görmesi fakat gelen bu yolcu/ziyaretçi potansiyelinden geceleme sayıları açısından daha fazla

faydalanması beklenmektedir.

KÖŞK

Nüfusunun büyük çoğunluğunun kırsal alanda yaşadığı Köşk, Bölge ilçeleri arasında tarım arazilerinin

yüzölçümüne oranı en fazla olan ilçedir. Buna bağlı olarak ilçede tarım başlıca geçim kaynakları

arasındadır. Türkiye kestane ve incir üretiminin önemli bir kısmı Köşk ilçesinden sağlanmaktadır. Gıda

ürünleri imalatı ilçede öne çıkan imalat sanayi sektörleri arasında yer almaktadır ve tarımsal ürünlerin

işlenmesine yönelik tesisler ilçede önemli geçim kaynaklarının başında gelmektedir. İlçede aynı

zamanda jeotermal enerjiden elektrik üretilmektedir.

MERKEZ

Tarım alanları ilçe yüzölçümünün önemli bir kısmını oluştururken ilçe TOBB’a kayıtlı sanayi işyeri

çalışan sayısı açısından Bölge’de ilk sıralarda yer almaktadır. Bölge'de gıda imalatı sektörünün

yarattığı istihdamın yaklaşık yarısı Aydın Merkez tarafından karşılanırken öne çıkan bir başka sektör

ise fabrikasyon metal ürünleri imalatı olmaktadır. Ayrıca ilçede 2 adet OSB bulunmaktadır.

NAZİLLİ

İlçede tarımsal üretim ön plana çıkmakla birlikte ilçenin imalat sanayi açısından da oldukça gelişmiş

olduğu dikkat çekmektedir. Tarım ürünleri büyük bir çeşitlilik ve zenginlik göstermekle birlikte Nazilli

incir ve kestane üretiminde öne çıkan ilçeler arasında yer almaktadır. İlçe TOBB’a kayıtlı sanayi işyeri

sayısı açısından Bölge’de 5. sırada, istihdamı açısından 6. sıradadır. İlçede elektrik teçhizatı üretimi ile

gıda ürünleri imalatı öne çıkmakla birlikte Nazilli imalat sanayinin en çok çeşitlendiği ilçeler arasında

bulunmaktadır. Ayrıca ilçe ulaştırma ve depolama sektöründe de Bölge’de öne çıkmaktadır.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

SÖKE:

 İlçede tarımsal üretimin yanı sıra çeşitli imalat sanayi sektörleri de ön plandadır. İlçe TOBB’a kayıtlı

sanayi işyeri sayısı açısından Bölge’de 7. sırada, istihdamı açısından 5. sıradadır. Tekstil, giyim eşyaları

ve tarım makinaları imalatı ilçede öne çıkan imalat sanayi sektörleri arasındadır. İlçe yüzölçümünün

büyük kısmını tarım alanları oluşturmaktadır. Bölge’de gerçekleşen pamuk üretiminin büyük

çoğunluğu Söke’de gerçekleştirilmektedir. İlçede tarım ürünlerinin çeşitliliği ve bu ürünlerin

işlenmesine yönelik tesislerin yoğunluğu dikkat çekmektedir. Bölge’deki feldspat rezervlerinin önemli

bir kısmı Söke’de bulunmakta bu kapsamda madencilik sektörü ilçe istihdamında önemli bir yer

tutmaktadır.

SULTANHİSAR

 İlçe Bölge’de tarım arazisi oranı en fazla olan ilçeler arasında 2. sırada yer almaktadır ve önemli bir

kırsal nüfus oranına sahiptir. Bölgede önemli bir üretim hacmine sahip bitkisel ürünlerin üretiminde

öne çıkan ilçenin ekonomisinde tarım sektörü önemli bir yere sahip olup sektörün ciddi bir istihdam

payı bulunmaktadır. İlçede tarıma dayalı sanayi işletmeleri faaliyet göstermekle birlikte sanayi

sektörü ilçe ekonomisine çok büyük katkı sağlamamaktadır.

KUYUCAK

Kırsal nüfus oranı oldukça yüksek olan ilçenin ekonomisi tarım, hayvancılık ve geniş ormanlık

alanlarda yapılan ekonomik faaliyetlere dayanmaktadır. Hem kuru hem sulu tarımın yapıldığı ilçede

geniş bir yelpazede bitkisel ürün üretimi gerçekleştirilmektedir. İlçenin ekime elverişli arazilerin az

olduğu dağ köylerinde mera hayvancılığı yapılmaktadır. Küçük ölçekli sanayi işletmelerinin yer aldığı

ilçede büyük çaplı bir sanayi oluşumu bulunmamaktadır.

YENİPAZAR

Ekonomisi tarıma dayalı kırsal nitelikte bir yerleşim olan ilçede pamuk üretimi en önemli geçim

kaynakları arasında yer almaktadır. Bununla birlikte çeşitli bitkisel ürünlerin üretimi de yapılmaktadır.

Ayrıca yerel kimliğini ve özelliklerini koruyarak Citta Slow niteliğine sahip tek ilçe olan Yenipazar’da

sanayi faaliyetleri yok denecek kadar azdır.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

DENİZLİ İLÇELERİ

ACIPAYAM

İlçede tarıma elverişli verimli toprakları sayesinde özellikle tarım ve hayvancılık faaliyetleri yoğun

olarak yapılmaktadır. Buna paralel olarak ilçede tarım ve hayvancılığın gelişimi, tarıma dayalı

sanayinin de gelişmesini sağlamıştır ve ilçede Türkiye ölçeğinde gıda sanayi tesisleri faaliyet

göstermektedir. İlçede sanayi sektöründeki istihdamın yıllar içinde artış gösterdiği de dikkat

çekmektedir.

AKKÖY

Bölge’nin ilçeleri arasında en az nüfusa sahip olan ilçede nüfusun yarısı kırsalda yaşamaktadır. Sanayi

istihdamı yok denecek kadar az olan ilçede ekonomi ağırlıklı olarak tarım ve turizm sektörüne

dayalıdır. İlçe ekonomisinde tarım sektörünün önemli bir yeri olmakla birlikte verimli tarım toprakları

bakımından çok zengin olmaması sebebiyle çok çeşitli ürün yelpazesine sahip değildir.Denizli’nin

merkezine en yakın ilçelerinden ve tarım ekonomisine sahip olan Akköy, Denizli’nin en önemli turizm

öğeleri olan Pamukkale, Laodikya, Hierapolis ile birlikte termal turizm alanları olan Karahayıt ve

Gölemezli Beldeleri’ne de en yakın konumdaki ilçedir. Altyapı ve üstyapı çalışmalarının

tamamlanarak, topraklarının büyük bir kısmı Özel Çevre Koruma kapsamına giren Akköy’ün tarım ve

çevresel faktörlerle eşgüdümlü şekilde turizm ekseninde gelişmesi beklenmektedir.

BABADAĞ

Bölge’deki düşük nüfusa sahip başlıca ilçeler arasında yer alan Babadağ, nüfusunun yaklaşık yarısı

kırsalda yaşayan bir ilçedir ve son yıllarda ilçenin büyük oranda göç vermekte olduğu dikkat

çekmektedir. İlçenin arazi yapısı tarıma elverişli olmadığından tarım ve hayvancılık çok fazla gelir

getirmemekte ancak ek bir ekonomik faaliyet olarak gerçekleştirilmektedir. Buna karşın ilçede asıl

geçim kaynağının dokumacılık ve tekstil sektörleri olduğu gözlenmektedir.

BAKLAN

Önemli bir kırsal nüfus oranına sahip ilçe, Bölge ilçeleri arasında en az nüfusa sahip 2. ilçe konumunda

olmakla birlikte son yıllarda nüfusunda en çok düşüş yaşanan ilçeler arasında yer almaktadır.

Denizli’deki en verimli tarım alanlarının bulunduğu alan olarak nitelendirilen Baklan Ovası sayesinde

tarım sektörü, ilçenin önemli bir gelir kaynağını oluşturmaktadır. Az da olsa dokumacılık faaliyetleri

bulunan ilçede sanayi faaliyetleri yok denecek kadar azdır.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

BEKİLLİ

Genel olarak engebeli bir arazi yapısına sahip olan ilçe, tarıma dayalı bir ekonomik yapıya sahiptir.

İlçede özellikle üzüm yetiştiriciliği ön plana çıkmakta, bu bağlamda ilçenin geçim kaynakları arasında

bağcılık önemli bir konumda bulunmaktadır. Bağcılıkla birlikte şarap üretiminin de geliştiği ilçe

Denizli’de şarapçılıkla ön plan çıkan başlıca ilçeler arasında yer almaktadır.

BEYAĞAÇ

Nüfusunun büyük kısmı kırsalda yaşayan ilçede halkın ana geçim kaynağını tarım ve hayvancılık

oluşturmaktadır. Hayvancılığa elverişli bir arazi yapısına sahip ilçedeki tarım alanlarının büyük kısmı

sulanabilmekte, ilçede önemli oranda tarla ürünleri üretimi yapılmaktadır. Ormanların geniş yer

kapladığı ilçede ayrıca ağaç işleri, ahşap doğrama gibi faaliyetler de yapılmaktadır. Bununla birlikte

özellikle krom madeni bakımından zengin olan ilçede madencilik de tarım ve hayvancılığın yanında

ilçe ekonomisinde yeri olan bir sektördür.

BOZKURT

İlçe nüfusunun yarıdan fazlası kırsal kesimde yaşamakta, verimli tarım arazileri ile çevrili olan ilçede

yaşayan halkın büyük kısmı tarımla uğraşmaktadır. Sulama imkânları çok kısıtlı olduğundan ilçede

büyük ölçüde kuru tarım yapılmakta, daha çok tarla ürünleri üretilmektedir. İlçede az da olsa tekstil

ekseninde sanayi faaliyeti bulunsa da ana geçim kaynağını tarım sektörü oluşturmaktadır.

BULDAN

İlçe nüfusunun çoğunluğu kentsel yerleşim birimlerinde yaşamakla birlikte kırsal alan nüfusu da

fazladır. İlçe ekonomisi ağırlıklı olarak tekstil ürünleri üzerinde yoğunlaşmıştır ve daha çok geleneksel

biçimde evde yapılmakta olan dokuma ürünleri ilçede tekstil sektöründe önemli paya sahiptir. Belde

ve köylerde ise tarım ve hayvancılık faaliyetleri görülmektedir ve ilçede özellikle tarla ürünlerinin yanı

sıra bağcılık ön plana çıkmaktadır.

ÇAL

İlçe, Bölge’de kırsal nüfus oranı en yüksek ilçeler arasında bulunmaktadır ve geniş tarım arazilerine

sahiptir. İlçede bitkisel üretim başlıca geçim kaynağıdır ve bağcılık ve şarap üretimi de ilçe

ekonomisinde önemli yer tutmaktadır. İlçede mermer ve traverten işleme tesisleri ile çimento

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

fabrikası ilçe ekonomisine önemli katkı sağlamaktadır. İlçede imalat sanayi gelişmiş olmakla birlikte

metalik olmayan mineral ürünlerin imalatı ile içecek imalatı öne çıkmaktadır.

ÇARDAK

İlçe Bölge’de en az nüfusa sahip ilçeler arasında bulunmaktadır. İlçede tarım ve hayvancılık sektörü

öne çıkmakla birlikte Acıgöl’den sodyum-sülfat elde edilmektedir. Bu bağlamda ilçede diğer metalik

olmayan mineral ürünlerin imalatı en fazla istihdam oranına sahip olan imalat sanayi sektörüdür.

Bunun yanı sıra ilçede Çardak Havaalanı, Organize Sanayi Bölgesi ve Serbest Bölge bulunmaktadır.

ÇAMELİ

Bölge ilçeleri arasında en yüksek kırsal nüfus oranına sahip olan ilçenin dağlık bir arazi yapısına sahip

olması ve verimli tarım arazilerinin oldukça az olması nedeniyle ekonomik yapısında özellikle

hayvancılık ön plana çıkmaktadır. Bunun yanında ilçede önemli miktarda alabalık üretimi de

yapılırken, Denizli’deki alabalık çiftliklerinin büyük kısmı bu ilçede bulunmaktadır. İlçede sanayi

faaliyetleri ise yok denecek kadar azdır.

ÇİVRİL

Çivril tarım yönüyle öne çıkan bir ilçe olmakla birlikte, ilçede tarımsal ürünlerin işlendiği sanayi

tesisleri de faaliyet göstermektedir. Denizli ilinde bulunan soğuk hava depolarının yarısı Çivril

ilçesinde bulunmaktadır. Bunun yanı sıra ilçede gıda ürünleri imalatı ve fabrikasyon metal ürünleri

imalatı, imalat sanayi sektörü içinde öne çıkmaktadır. İlçe büyük ve küçük baş hayvancılıkta Bölge’de

öne çıkan ilçeler arasında bulunmaktadır. Ayrıca ilçede linyit kömürü işletmeleri de bulunmaktadır.

HONAZ:

İlçe nüfusunun çoğunluğu kırsal alanda yaşamakta ve ilçede tarımsal faaliyetler öne çıkmaktadır.

Bunun yanı sıra Honaz Organize Sanayi Bölgesi ilçe sınırları içerisinde bulunmakta ve buna bağlı

olarak ilçe TOBB’a kayıtlı sanayi işyeri ve çalışan sayısı açısından Bölge’de 2. sırada yer almaktadır.

İlçede imalat sanayi içinde tekstil ürünleri ve mineral ürünlerin imalatı sektörleri öne çıkmaktadır.

Mermer ve alçıtaşı işleme tesisleri bulunan ilçe madencilik sektörü istihdamı en fazla olan 4. ilçedir.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

GÜNEY

İlçe Bölge’de en düşük nüfusa sahip ilçeler arasında bulunmaktadır ve kırsal nüfusuyla kent nüfusu

birbirine eşittir. Bölge’de en az sanayi faaliyeti bulunan ilçeler arasında yer alan Güney’de tarım

sektörü ön plandadır. İlçenin ekonomik kalkınmasını sağlayan en önemli alanlardan biri şarapçılıktır.

İlçe bitkisel üretim çeşitliliği açısından oldukça zengin olmakla birlikte Türkiye kekik üretiminde

önemli bir paya sahiptir.

KALE

Dağlık ve engebeli bir arazi yapısı ve önemli bir kırsal nüfus oranına sahip ilçede ağırlıklı olarak tarım

yapılmaktadır. Ayrıca ilçede zengin linyit yatakları yer almakta, bu bağlamda madencilik ve taş

ocakçılığı sektörünün de ilçe istihdamında ciddi payı bulunmaktadır. İlçede küçük ölçekli işletmeler

tarafından yürütülen sanayi faaliyetleri ilçe ekonomisine önemli bir katkı sağlamamaktadır.

MERKEZ

Bölge’de en yüksek kentsel nüfus oranına sahip olan Denizli Merkez, istihdamının önemli bir kısmı

imalat sanayi tarafından oluşturulan bir sanayi kentidir. Sanayide çalışan sayısı açısından Bölge’de

önemli bir farkla ilk sırada yer alan ilçe, tekstil ağırlıklı bir sanayi yapısına sahiptir. Tekstil ürünleri

üretiminde Türkiye’nin başlıca merkezleri arasında yer alan Denizli’de ayrıca metal, gıda, kablo,

mermer ve traverten sanayileri önemli sektörler arasında yer almaktadır. İlçede söz konusu

sektörlerde birçok ülkeye ihracat yapılmakta, Türkiye’nin en büyük 500 firması arasında bulunan

büyük ölçekli sanayi işletmeleri faaliyet göstermektedir.

SARAYKÖY

Kentsel nüfus oranı yüksek ilçeler arasında yer alan Sarayköy, zengin jeotermal kaynaklara sahip bir

ilçedir. Verimli topraklara sahip ilçede çeşitli tarım ürünleri yetiştirilmekle birlikte sahip olduğu

kaynaklar sayesinde jeotermal enerjiye dayalı organize sera bölgesi bulunmaktadır. Bunun yanında

tekstil ve giyim eşyaları imalatı sektörlerinin öne çıktığı imalat sanayisi, ilçe istihdamında önemli bir

paya sahiptir.

SERİNHİSAR

Kentsel nüfus oranı yüksek ilçeler arasında yer alan Serinhisar’da halkın çoğunluğu geçimini leblebi

üretiminden sağlamakta, ilçe Türkiye leblebi üretiminin önemli bir kısmını karşılamaktadır. Bunun

yanında ilçede üretilmekte olan Yatağan bıçakları ulusal ve uluslararası alanda bir üne sahiptir. Ayrıca

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

ilçede bulunan krom ve magnezit yatakları, madencilik ve taş ocakçılığı sektörünün ilçe istihdamındaki

payının artmasına neden olmuştur.

TAVAS

İlçe Denizli’nin nüfus büyüklüğü açısından öne çıkan ilçeleri arasında olmakla birlikte nüfusun büyük

kısmı belde ve köylerde yaşamaktadır. Küçükbaş hayvan varlığı ve süt üretiminde bölge ilçeleri

arasında 2. sırada yer alan ilçede, tarım ve hayvancılık temel ekonomik geçim kaynağını

oluşturmaktadır. İlçede ayrıca mermer, manganez ve krom yatakları mevcut olup madencilik ve taş

ocakçılığı ilçe istihdamında önemli paya sahip bir sektördür.

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

MUĞLA İLÇELERİ

BODRUM

Bodrum, dünyada turizm alanında markalaşma yolunda ilerleyen bir ilçe olmakla birlikte birçok turizm

çeşidi ile yerli ve yabancı birçok turisti her yıl bölgeye çekmektedir. Turizm tesisleri, yat ve kurvaziyer

limanları, mavi bayraklı plajları, tarihi değerleri, doğal güzellikleri ile öne çıkan bir turizm merkezidir.

Bununla birlikte kırsal nüfus oranı yüksek olan Bodrum’da tarım da ilçe ekonomisine katkıda

bulunmaktadır.

DALAMAN

İlçede nüfusun çoğunluğu merkezde ikamet etmektedir. İlçe ekonomisine en çok katkı sağlayan

sektör tarımdır tarımdır fakat az da olsa pay sahibi olan turizm de ön plana çıkmaktadır. İlçede

bulunan uluslararası havaalanı mevsimlik istihdam olanakları yaratmaktadır. İlçe özellikle narenciye

üretimi açısından Bölge’de en fazla öne çıkan ilçelerden biridir. TİGEM, Kağıt Fabrikası ve Dalaman

Havaalanı ilçe ekonomisine katkı sağlamaktadır ve bunlara bağlı olarak ulaştırma ve depolama

sektörü gelişmiştir. İlçede bulunan manyezit kaynakları sayesinde ilçe madencilik sektörü işyeri sayısı

ve istihdamı açısından öne çıkan ilk 10 ilçe arasında bulunmaktadır.Dalaman, Muğla’nın turistik

yörelerine havaalanı vasıtası ile turist girişlerini sağlamaktadır. Dalaman Havalimanı'nın artan yolcu

trafiğini karşılamak amacı ile yeni konaklama tesisleri yapılmıştır. Göcek koyları olarak bilinen

Dalaman ilçe sınırları içerisinde kalan koylar yat turizmi için çok elverişlidir.

Kurşunlu, Akbükü, Göbün, Boynuzbükü, ve Sarsala koyları bunların arasında yer almaktadır.

DATÇA

Dağlık ve engebeli arazi yapısı sebebiyle ilçede tarım alanlarının oranı Bölge geneline göre azdır. Buna

rağmen özellikle kırsal alanlarda tarımsal etkinlikler ilçe ekonomisinin temelini oluşturmaktadır. İlçe

Türkiye badem üretiminde önemli bir paya sahiptir. İlçedeki bir diğer önemli ekonomik kaynak da

arıcılıktır. Ekonomisinin büyük bir çoğunluğu tarıma dayalı olan Datça’nın eşsiz kıyıları, Knidos Antik

Kenti, doğal zenginlikleri ve bakir yaşamı önemli bir turizm potansiyeli barındırmaktadır. Bu bağlamda

2023 Turizm Strateji Belgesi’nde de bir eko turizm merkezi olarak tanımlanan Datça’nın, ulaşım ve

liman sorunlarını çözerek, gelecekte turizm ekseninde gelişmesi beklenmektedir. Fakat ilçenin kitle

turizmine uygun olmaması nedeniyle butik işletmelere yönelik bir gelişme beklenmektedir.

http://tr.wikipedia.org/wiki/Dalaman_Havaliman%C4%B1
http://tr.wikipedia.org/wiki/G%C3%B6cek
http://tr.wikipedia.org/wiki/Kur%C5%9Funlu
http://tr.wikipedia.org/w/index.php?title=Akb%C3%BCk%C3%BC&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=G%C3%B6b%C3%BCn&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Boynuzb%C3%BCk%C3%BC&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Sarsala&action=edit&redlink=1

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

FETHİYE

Fethiye ilçesinde turizm sektörünün yanı sıra tarım ve sanayi sektörleri de ilçe ekonomisine büyük

katkı sağlamaktadır. İlçe TOBB’a kayıtlı sanayi işyeri sayısı açısından Bölge’de 6. sıradadır. İlçe

tesislerde kalış süresi ve doluluk oranları açsından Bölge’nin en yüksek oranlarına sahip

ilçelerindendir ve deniz turizminin yanı sıra alternatif turizm açısından da gelişmiştir. İlçede bulunan

Fethiye Limanı yolcu ve yük taşınması yönünde hizmet vermektedir. Bu bağlamda ilçe ulaştırma ve

depolama sektöründe Bölge’de işyeri sayısı açısından Denizli ve Bodrum’dan sonra en büyük paya

sahiptir.Başta dünyaca ünlü Ölüdeniz ve yamaç paraşüt alanı Babadağ olmak üzere tarihi ve doğal

birçok zenginliği barındırmaktadır. Her yıl gelen yerli yabancı birçok turist de bunun bir göstergesidir.

Fethiye’nin turizm alanında markalaşması ve tanınırlığının gelecekte de özellikle macera sporları

alanında olması beklenmektedir. Yamaç paraşütü ve motocross sporlarına ilgi duyan maceraperest

turistler için Fethiye vazgeçilmez bir destinasyon olma yolundadır. Gelecekte de doğa dostu sanayisi

ve turizmi destekler konumdaki tarımı ile birlikte gelişmiş bir turizm merkezi konumuna gelmesi

beklenmektedir.

KAVAKLIDERE

Muğla ilinin en düşük nüfusa sahip ilçesi olan Kavaklıdere, yüksek kırsal nüfus oranına sahip ilçeler

arasında yer almaktadır. İlçede önemli mermer yatakları yer almakta, madencilik ve taş ocakçılığı

sektörünün ilçe istihdamında önemli payı bulunmaktadır. İlçede bakırcılık da geleneksel bir üretim

olarak ön planda olmakla birlikte gelişmiş bir sanayi faaliyeti bulunmamaktadır.

KÖYCEĞİZ

İlçede kırsal nüfus oranı yüksektir ve ilçe ekonomisi büyük oranda tarım sektörüne dayanmakla

birlikte, turizm sektörü de ilçenin önemli geçim kaynaklarından birini oluşturmaktadır. İlçede

narenciye üretimi önemli bir gelir kaynağıdır. Bununla birlikte ilçede gezginci arıcılık da yapılmakta,

Köyceğiz Gölü’nde balıkçılık faaliyetleri yürütülmektedir. Köyceğiz Gölü, Karia, Kaunos gibi doğal ve

tarihi zenginlikler ilçenin turizmdeki önemini arttırmaktadır. Ayrıca ilçenin Sultaniye Köyü’nde mevcut

olan termal kaplıcalar, sağlık turizmi bakımından önemli bir merkez teşkil etmektedir.

Köyceğiz'in Akdeniz kıyısında bulunan köyü Ekincik Koyu, uzun plajı ve yat limanıyla, su sörfü, su

kayağı ve yüzme için elverişli yerlerden biridir. Köyceğiz, henüz tarımın ekonomideki etkisinden

kurtulamamış olsa da önemli bir turizm potansiyeli barındırmaktadır.

http://tr.wikipedia.org/wiki/K%C3%B6yce%C4%9Fiz_G%C3%B6l%C3%BC
http://tr.wikipedia.org/wiki/Karia
http://tr.wikipedia.org/wiki/Kaunos
http://tr.wikipedia.org/wiki/Akdeniz
http://tr.wikipedia.org/wiki/Ekincik_Koyu

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

MARMARİS

Marmaris Türkiye’nin önde gelen turizm merkezlerinden birisi olarak öne çıkmaktadır. Sahip olduğu

turizm tesisleri, yat ve kurvaziyer limanları her yıl çok sayıda yerli ve yabancı turisti bölgeye

çekmektedir. Bunun yanı sıra ilçede tarım alanlarının iç kesimlerde yoğunlaşması agro-turizm ile

birlikte turizm tesislerini besleyen bir gıda sektörünü oluşturmaktadır. Fakat ilçede gıda da dâhil

herhangi bir sanayi sektörü gelişmemiştir.

MERKEZ

Bölge’deki diğer merkez ilçelere göre daha az nüfusa ve kentsel nüfus oranına sahip ilçe, sosyo-

ekonomik yapısıyla kıyı ilçelerden ayrılmaktadır. Çevre ilçelerin aksine önemli bir tarım ve turizm

potansiyeli barındırmayan ilçe, merkez ilçe olması ve ulaşım açısından geçiş noktasında bulunması

sebebiyle hizmetler sektörü ağırlıklı bir ekonomik yapıya sahiptir. İlçede gelişmiş bir sanayi

bulunmamakla birlikte ülke geneli üretimde önemli payı olan mermer yatakları ve işleme tesisleri yer

almaktadır.

MİLAS

İlçe ekonomisine en çok katkı sağlayan sektör tarım olmakla birlikte madencilik ve sanayi de ilçede

büyük öneme sahiptir. İlçe TOBB’a kayıtlı sanayi işyeri sayısı açısından Bölge’de 4. sırada, istihdamı

açısından 7. sıradadır. Milas Havaalanı ve Güllük Limanı sayesinde ilçe ulaştırma ve depolama

sektöründe öne çıkan ilçeler arasında yer almaktadır. Bölge’deki balık üretim, kuluçka paketleme ve

yem fabrikalarının büyük çoğunluğu Milas ve çevresinde yer almaktadır ve Türkiye’nin kültür balığı

üretiminin % 68’i karşılanmaktadır. İlçede feldspat ve mermer ocakları ile mermer işleme tesisleri

yoğun olarak bulunmakta, ilçe madencilik sektöründe çalışan sigortalı sayısı açısından Yatağan ve

Denizli Merkez’den sonra 3. sırada yer almaktadır.

ORTACA

Ağırlıklı olarak tarıma dayalı bir ekonomik yapıya sahip ilçe, narenciye üretimiyle öne çıkmaktadır.

Bununla birlikte ilçe sınırları içerisinde yer alan Dalyan, Bölge’nin önemli turizm merkezlerinden

biridir. İlçede narenciye üretimi doğrultusunda küçük ölçekli işleme-paketleme tesisleri bulunmakla

birlikte gelişmiş bir sanayi faaliyeti görülmemektedir.Ortaca ilçesi tarım sektörünün baskın olduğu

fakat turizm tesisleri, turist geceleme sayılarının ise dikkate değer oranda yüksek olduğu bir ilçedir.

Ortaca Sarıgerme Plajı, Aşı Koyu Plajı ve İztuzu Plajı ile dünyaca ün kazanmıştır. Ortaca’nın kendisi gibi

EKONOMİK ARAŞTIRMALAR VE PLANLAMA BİRİMİ

tarım ağırlıklı ekonomiye sahip komşuları olan Köyceğiz ve Dalaman ile birlikte gelecekte turizm

ekseninde önemli gelişmeler yaşaması beklenmektedir.

ULA

Başta Akyaka ve Gökova olmak üzere Ula Kanyonu, Yedi Delik Mağarası, Kyllandos (Okkataş), Sedir

Adası (Kadrai) gibi önemli turistik öğeleri barındıran Ula’nın en önemli geçim kaynağı tarım olarak

bilinmektedir. Bununla birlikte ev pansiyonculuğu ve agro-turizmin son zamanlarda gelişmeye

başladığı ilçe bu alanda güzel örneklerden biridir. Marmaris’e ve ulaşım ağlarına yakınlık avantajı ile

birlikte her geçen gün ziyaretçi sayısı artan Ula’nın gelecekte önemli turizm destinasyonlarından birisi

olması beklenmektedir. Muğla ilinin düşük nüfuslu ilçeleri arasında olan Ula, kırsal nitelikli bir yapıya

sahiptir. İlçenin ana geçim kaynağı tarım ve hayvancılıktır. İlçede arıcılık önemli bir gelir kaynağı

oluşturmaktadır. Bununla birlikte ilçenin sahil yerleşmeleri olan Akyaka ve Gökova beldeleri

sayesinde turizm de ilçe ekonomisinde önemli yeri olan bir sektördür. İlçede önemli bir sanayi

faaliyeti yürütülmemektedir.

YATAĞAN

İlçede bulunan termik santral ilçe ekonomisinin can damarı niteliğindedir. Maden kaynakları

bakımından oldukça zengin olan ilçede madencilik ve taş ocakçılığı sektörü ciddi bir istihdam oranına

sahiptir. İlçe istihdamında öne çıkan sektörler arasında yer alan imalat sektöründe, ilçenin sahip

olduğu zengin maden yatakları sebebiyle diğer metalik olmayan mineral ürünlerin imalatı öne

çıkmaktadır. Bunun yanında zeytincilik ve arıcılık da ilçe ekonomisine katkı sağlayan sektörler

arasında yer almaktadır.

http://tr.wikipedia.org/wiki/Akyaka
http://tr.wikipedia.org/w/index.php?title=Ula_Kanyonu&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Yedi_Delik_Ma%C4%9Faras%C4%B1
http://tr.wikipedia.org/wiki/Kyllandos
http://tr.wikipedia.org/wiki/Sedir_Adas%C4%B1
http://tr.wikipedia.org/wiki/Sedir_Adas%C4%B1

