
TR72 BÖLGESİ
ALT BÖLGE ÇALIŞMASI

Burçak YÜKSEL (Birim Başkanı) • Fuat PARLAK (Uzman) • Hande İNAN CENGİZ (Uzman)
Nejat Semih DEMİRTOKA (Birim Başkanı) • Pınar POLATKAN (Uzman) • Rahime Şeyma BEKLİ (Uzman)

Saniye KESER (Uzman) • Seyit CEZAOĞLU (Uzman)
• Editör: Fazıl GÜLER (Uzman)

1. Baskı: 1000 Adet • Basım Tarihi: Eylül 2014
Basım Yeri: Kayseri • ISBN: 978-605-86134-2-3

www.oran.org.tr

Hazırlayanlar

TR
72

 B
Ö

LG
ES

İ A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

TR72 BÖLGESİ
ALT BÖLGE ÇALIŞMASI

İÇİNDEKİLER
İÇ

İN
D

E
K

İL
E

R
İÇİNDEKİLER

ŞEKİLLER DİZİNİ

TABLOLAR DİZİNİ

KISALTMALAR DİZİNİ

ÖNSÖZ

METODOLOJİ

1.İLÇELER KALKINMIŞLIK ENDEKS ÇALIŞMASI

2.SEKTÖREL ALT BÖLGE STRATEJİLERİ

2.1. TARIM SEKTÖRÜ ALT BÖLGE ÇALIŞMASI

2.1.1.Arıcılık

2.1.2.Su Ürünleri

2.1.3.Süt Üretimi

2.1.4.Et Üretimi

2.1.5.Kanatlı Sektörü

2.1.6.Bitkisel Üretim

2.1.7.Coğrafi İşaretler

2.2.MADENCİLİK SEKTÖRÜ ALT BÖLGE ÇALIŞMASI

2.2.1.Kayseri İli Madencilik Analizi

2.2.2.Sivas İli Madencilik Analizi

2.2.3.Yozgat İli Madencilik Analizi

2.2.4.TR72 Bölgesi Madencilik Analizi

2.3.İMALAT SANAYİ ALT BÖLGE ÇALIŞMASI

2.4.HİZMETLER SEKTÖRÜ ALT BÖLGE ÇALIŞMASI

3.ALT BÖLGELER

3.1.Alt Bölgelerin Değerlendirilmesi

3.1.1.I. Alt Bölge: Kocasinan, Melikgazi ve Sivas Merkez

3.1.2.II. Alt Bölge: Talas, Yozgat Merkez ve Yerköy

3.1.3.III. Alt Bölge: Sorgun, Şefaatli, Akdağmadeni, Sarıkaya, Boğazlıyan, Bünyan, Hacılar, İncesu, Develi,
Yahyalı, Gemerek, Şarkışla, Suşehri, Zara, Divriği, Kangal ve Gürün

3.1.4.IV. Alt Bölge: Yıldızeli, Çekerek, Yenifakılı, Çayıralan, Çandır, Pınarbaşı, Tomarza, Yeşilhisar, Özvatan,
Sarıoğlan

3.1.5.V. Alt Bölge: Koyulhisar, Akıncılar, Gölova, İmranlı, Doğanşar, Hafik, Ulaş, Altınyayla, Akkışla,
Felahiye, Kadışehri, Saraykent, Aydıncık, Sarız

KAYNAKÇA

ii

iii

iii

v

1

6

10

11

13

16

19

22

25

28

32

33

33

36

39

42

43

45

48

49

49

51

52

54

55

56

i
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Ş
E

K
İL

L
E

R
 D

İZ
İN

İ Şekil 1. Alt Bölgeler Çalışmasında Uygulanan Metotlar

Şekil 2. Standart Sapma Elipsi Bileşenleri

Şekil 3. Bölge İlçeleri Kalkınmışlık Endeksi Haritası

Şekil 4. Kalkınmışlık Endeksi ve Nüfus Haritası

Şekil 5. Arıcılık Bakımından Bölgenin Alt Bölgeleri

Şekil 6. Su Ürünleri Bakımından Bölgedeki Alt Bölgeler

Şekil 7. Süt Üretimi Bakımından Bölgedeki Alt Bölgeler

Şekil 8. Et Üretimi Bakımından Bölgedeki Alt Bölgeler

Şekil 9. Kanatlılar Bakımından Bölgedeki Alt Bölgeler

Şekil 10. Bitkisel Üretim Bakımından Bölgedeki Alt Bölgeler

Şekil 11. Kayseri İli Maden Grubuna Göre Standart Sapma Elipsleri

Şekil 12. Kayseri İli (a) Endüstriyel Hammaddelerin Durumuna Göre Standart Sapma Elipsleri,
b) Metalik Madenlerin Durumuna Göre Standart Sapma Elipsleri

Şekil 13. Kayseri İli Endüstriyel Hammadde Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 14. Kayseri İli Metalik Madenler Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 15. Kayseri İli Madencilik Alt Bölgeleri

Şekil 16. Sivas İli Maden Grubuna Göre Standart Sapma Elipsleri

Şekil 17. Sivas İli (a) Endüstriyel Hammaddelerin Durumuna Göre, (b) Metalik
Madenlerin Durumuna Göre Standart Sapma Elipsleri

Şekil 18. Sivas İli Endüstriyel Hammadde Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 19. Sivas İli Metalik Madenler Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 20. Sivas İli Madencilik Alt Bölgeleri

Şekil 21. Yozgat İli Maden Grubuna Göre Standart Sapma Elipsleri

Şekil 22. Yozgat İli (a) Endüstriyel Hammaddelerin Durumuna Göre Standart Sapma Elipsleri,
(b) Metalik Madenlerin Durumuna Göre Standart Sapma Elipsleri

Şekil 23. Yozgat İli Endüstriyel Hammadde Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 24. Yozgat İli Metalik Madenler Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 25. Yozgat İli Madencilik Alt Bölgeleri

Şekil 26. Bölgedeki Madencilik Alt Bölgeleri

Şekil 27. K-ortalamalar Analizi İle İmalat Sanayi Alt Bölge Çalışması

Şekil 28. Bölgedeki İmalat Sanayi Alt Bölgeleri

Şekil 29. K-ortalamalar Yöntemine Göre Hizmetler Sektörü Alt Bölgeleri

Şekil 30. Hizmetler Sektörü Alt Bölgeleri

Şekil 31. Alt Bölgeler Haritası

Şekil 32. I. Alt Bölge Gelişim Şeması

Şekil 33. II. Alt Bölge Gelişim Şeması

Şekil 34. III. Alt Bölge Gelişim Şeması

Şekil 35. IV. Alt Bölge Gelişim Şeması

Şekil 36. V. Alt Bölge Gelişim Şeması

40

40

41

42

43

44

45

46

49

50

51

53

54

55

2

5

9

9

13

17

19

22

25

28

33

34

35

35

36

37

37

38

39

ŞEKİLLER DİZİNİŞEKİLLER DİZİNİ

36

39

34

ii
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

TABLOLAR
T

A
B

L
O

L
A

R
 D

İZ
İN

İ TABLOLAR DİZİNİ
Tablo 1. İlçe Stratejik Analiz Toplantıları

Tablo 2. Kalkınmışlık Endeks Çalışmasında Kullanılan Değişkenler

Tablo 3. İlçeler Kalkınmışlık Sıralaması

Tablo 4. Bölge İlçelerinin İller Bazında Kalkınmışlık Seviyelerine Göre Dağılımı

Tablo 5. Tarım Sektörü Kümeleme Analizi için Kullanılan Değişkenler

Tablo 6. Arıcılık Bakımından Bölgedeki Alt Bölgelerin Dağılımı

Tablo 7. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Arıcılığı Potansiyel Olarak Gören ve Görmeyen
İlçeler

Tablo 8. 31.12.2012 Tarihi İtibarıyla Bölgedeki Yetiştiricilik Tesislerinin İller Bazında Dağılımı (9)

Tablo 9. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Su Ürünleri Yetiştiriciliğini Potansiyel Olarak
Gören ve Görmeyen İlçeler

Tablo 10. Süt üretimi Bakımından Bölgedeki Alt Bölgelerin Dağılımı

Tablo 11. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Süt Sektörünü Potansiyel Olarak Gören ve
Görmeyen İlçeler

Tablo 12. Kırmızı Et Bakımından Bölgedeki Alt Bölgeleri Dağılımı

Tablo 13. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Kırmızı Et Sektörünü Potansiyel Olarak Gören
ve Görmeyen İlçeler

Tablo 14. Kanatlılar Bakımından Bölgedeki Alt Bölgelerin Dağılımı

Tablo 15. Kanatlı ve Yumurta Tavuğu Sayısında Bölgedeki İlk 10 İlçe, 2013 TÜİK

Tablo 16. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Kanatlı Sektörünü Potansiyel Olarak Gören ve
Görmeyen İlçeler

Tablo 17. Bitkisel Üretim Açısından Bölgedeki Alt Bölgeler

Tablo 18. Bitkisel Üretim Alt Grupları Bakımından İlk 10 İlçe

Tablo 19. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Bitkisel Üretim Sektörünü Potansiyel Olarak
Gören ve Görmeyen İlçeler

Tablo 20. İlçelerin Coğrafi İşaret Potansiyeli (Tescil Almamış Olanlar)

Tablo 21. NACE Rev.2 Sınıflandırmasına Göre Kullanılan Değişkenler

4

7

8

9

11

14

25

29

29

32

45

K
IS

A
LT

M
A

L
A

R
 D

İZ
İN

İ

Ar-Ge : Araştırma-Geliştirme
DSİ : Devlet Su İşleri Genel Müdürlüğü
GSM : Global System for Mobile Communications (Mobil
 İletişim İçin Küresel Sistem)
İŞKUR : Türkiye İş Kurumu
KHGB : Köylere Hizmet Götürme Birliği
KOBİ : Küçük ve Orta Büyüklükteki İşletmeler
KSS : Küçük Sanayi Sitesi
MÇK : Mahalli Çevre Kurulu
METEM : Mesleki ve Teknik Eğitim Merkezi
MTA : Maden Tetkik Arama
MYO : Meslek Yüksek Okulu

ORAN : Orta Anadolu Kalkınma Ajansı
OSB : Organize Sanayi Bölgesi
SEGE : Sosyo Ekonomik Gelişmişlik Endeksi
STK : Sivil Toplum Kuruluşu
TBA : Temel Bileşenler Analizi
TCDD : Türkiye Cumhuriyeti Devlet Demiryolları
TGB : Teknoloji Geliştirme Bölgesi
TOKİ : Toplu Konut İdaresi Başkanlığı
TSE : Türk Standardları Enstitüsü
TÜİK : Türkiye İstatistik Kurumu
UMEM : Uzmanlaşmış Meslek Edindirme Merkezleri
YHT : Yüksek Hızlı Tren

30

27

23

26

23

14

16

20

17

20

iii
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

iv
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

ÖNSÖZ

Orta Anadolu Kalkınma Ajansı (ORAN), 5449 sayılı Kanunla, kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek,
kaynakların yerinde ve etkin kullanımını sağlamak, bölgesel gelişmeyi hızlandırmak ve sürdürülebilirliğini sağlamak, bölgeler arası ve bölge içi
gelişmişlik farklarını azaltmak üzere kurulmuştur. Ajansın asli görevleri arasında; üst ölçekli program, plan ve belgelerde tanımlanan amaç ve
hedeflerin başarılmasına katkıda bulunulması ve alt ölçekli plan ve stratejilere genel bir çerçeve sağlamak üzere, faaliyet gösterdiği TR72 Bölgesi
(Kayseri, Sivas ve Yozgat) için bir yol haritası niteliği taşıyan Bölge Planlarının hazırlanması yer almaktadır. Bu amaçla, TR72 Bölgesi 2014-2023
Dönemi Bölge Planı, Kalkınma Bakanlığı tarafından verilen yetki ile ORAN koordinasyonunda katılımcılık yaklaşımıyla ulusal önceliklere uyumlu
olarak, bölgenin 10 yıllık geleceğini belirlemek üzere hazırlanmıştır.

TR72 Bölgesinde yer alan Kayseri, Sivas ve Yozgat illeri, gerek sermaye birikimleri, gerekse girişimcilik kapasiteleri, ulaşım modları ve sosyo-
ekonomik gelişmişlik seviyeleri açısından birbirlerinden oldukça farklılık göstermektedirler. Bölge illeri arasında görülen bu gelişmişlik farkı bölge
ilçeleri arasında da kendini göstermektedir. Bu çerçevede, TR72 Bölgesi 2014-2023 Dönemi Bölge Planı hazırlanırken, bölge içinde farklı gelişim
alanlarının belirlenmesi ve birbirleriyle benzer özellik taşıyan alt bölgeler için belirlenen eksen, öncelik ve tedbirlerin mekansal olarak farklılaştırılması
ihtiyacı doğmuştur.

Bu ihtiyaçtan hareketle, TR72 Bölgesi, ilçeler bazında farklı gösterge setleriyle yapılan TR72 Bölgesi Kalkınmışlık Endeksi Çalışması ve Sektörel Alt
Bölge Çalışmaları (İmalat Sanayi, Hizmetler, Tarım, Madencilik) neticesinde, gelişmişlik seviyesine göre 5 alt bölgeye ayrılmıştır. Her bir alt bölge için
öncelik alanları, birincil ve ikincil veriye dayalı detaylı analizlerle birlikte yerel sorun ve öncelikler dikkate alınarak belirlenmiş ve söz konusu Bölge
Planı çalışmalarına girdi sağlamıştır. Bu itibarla, yerel kaynaklardan en iyi şekilde faydalanmaya olanak sağlaması bakımından bölgesel planlama
faaliyetlerini detaylandıran çalışmanın, alt bölge düzeyindeki faaliyetlere de çerçeve sağlaması beklenmektedir.

Çalışma, alt bölgelerin analiz edilerek, bölge kalkınmasına katkı sağlanması için önemli bir basamak niteliğindedir. Bu vesile ile çalışma sonuçlarının
bölgemiz için hayırlı olmasını temenni eder, çalışmaya katkı sağlayan tüm paydaşlara ve çalışmanın hazırlanmasında emeği geçen Ajans personeline
teşekkürlerimizi sunarız.

ORTA ANADOLU KALKINMA AJANSI

GENEL SEKRETERLİĞİ

v

1
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Orta Anadolu Kalkınma Ajansı (ORAN) alt bölgeleri belirlenirken belirli göstergeler
üzerinden ilçelerin kalkınmışlık endeksi çalışması, sektörel alt bölge yaklaşımı ve
ilçe stratejik analiz toplantı sonuçları ile anketleri baz alınmış olup çalışma sonuçları

bütüncül bir yaklaşımla derlenerek alt bölgeler oluşturulmuştur.

Orta Anadolu Kalkınma Ajansı (ORAN) alt bölgeleri belirlenirken belirli göstergeler üzerinden ilçelerin kalkınmışlık endeksi çalışması, sektörel alt
bölge yaklaşımı ve ilçe stratejik analiz toplantı sonuçları ile anketleri baz alınmış olup çalışma sonuçları bütüncül bir yaklaşımla derlenerek alt
bölgeler oluşturulmuştur. TR72 Bölgesi 2014-2023 Bölge Planı kapsamında belirlenen gelişme eksenleri, öncelikler ve tedbirler belirlenen alt
bölgeler bazında mekansallaştırılmıştır (EK1).

TR72 Bölgesi İlçeleri Kalkınmışlık Endeksi Çalışması kapsamında temel bileşenler analizi, k-ortalamalar analizi ve standart sapma elipsi
yöntemleri kullanılmıştır. İlçe stratejik analiz toplantıları çerçevesinde ilçelerin sorunları, çözüm önerileri ile potansiyelleri ve faaliyetleri göz önünde
bulundurulmuştur. Kullanılan analiz metotları ilgili bilgiler aşağıda yer almaktadır.

METODOLOJİ

Şekil 1. Alt Bölgeler Çalışmasında Uygulanan Metotlar

İlçeler Anket
Uygulaması

TR72 Bölgesi
Alt Bölge Çalışması

Veri Temini ve
Gösterge Setleri

Sektörel Alt
Bölge Çalışması

İlçeler
Kalkınmışlık

Endeks
Çalışması

İlçe Stratejik
Analiz

Toplantıları

2
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Merkez ilçeler hariç Bölgenin 42 ilçesinde gerçekleştirilen “İlçe Stratejik Analiz Toplantıları”nda ilçelerin öncelikli sorunları ve bunları çözmek için
yapılabilecekler ile ilçelerin potansiyelleri ve potansiyelleri harekete geçirmek için önerilen faaliyetler ORAN’ın talebi üzerine ilçe kaymakamları
başkanlığında kamu, özel sektör ve STK temsilcilerinden oluşturulan 10-20 kişilik odak gruplarıyla tartışılmıştır. ORAN personelinin kolaylaştırıcı rol
üstlendiği toplantılarda Kayseri, Sivas ve Yozgat illerinden 600’ün üzerinde katılımcı planlama sürecinde görüşlerini dile getirme imkanına sahip
olmuştur. Tablo 1’de görüldüğü üzere 2013 yılı Ocak ayında tamamlanan toplantılar ile TR72 Bölgesi 2014-2023 Bölge Planı hazırlık çalışmalarına
altlık sağlanması, ORAN’ın teknik ve mali destek programlarının öncelik alanlarının belirlenmesi ve ilçelerin kurumsal hafızasının korunmasına
katkı sağlanması amaçlanmıştır. Toplantılar öncesinde ayrıca tüm ilçe kaymakamlıklarına formatı ORAN tarafından belirlenen bir anket uygulanmış,
toplantı ve anket sonuçları bütüncül bir yaklaşımla değerlendirilmiştir. İlçe stratejik analiz toplantı sonuçları 2014 yılı içerisinde TR72 Bölgesinin tüm
ilçe kaymakamlıklarına yazılan resmi yazılar aracılığıyla güncellenmiştir (EK2).

İlçe Stratejik Analiz Toplantıları ve İlçe Anketleri

3
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 1. İlçe Stratejik Analiz Toplantıları

No İl İlçe Tarih

1 Kayseri Develi 14 Temmuz 2010
2 Sivas Gemerek 2 Ağustos 2010
3 Sivas Şarkışla 2 Ağustos 2010
4 Kayseri Yahyalı 3 Ağustos 2010
5 Yozgat Sorgun 4 Ağustos 2010
6 Kayseri Tomarza 8 Temmuz 2011
7 Yozgat Çayıralan 26 Temmuz 2011
8 Yozgat Saraykent 12 Eylül 2011
9 Kayseri Felahiye 14 Eylül 2011
10 Kayseri Yeşilhisar 12 Ekim 2011
11 Yozgat Kadışehri 19 Ekim 2012
12 Yozgat Sarıkaya 10 Mayıs 2012
13 Sivas Gürün 15 Mayıs 2012
14 Yozgat Şefaatli 22 Mayıs 2012
15 Yozgat Çandır 23 Mayıs 2012
16 Sivas Altınyayla 23 Mayıs 2012
17 Yozgat Yenifakılı 5 Haziran 2012
18 Yozgat Boğazlıyan 7 Haziran 2012
19 Yozgat Yerköy 13 Haziran 2012
20 Yozgat Aydıncık 14 Haziran 2012
21 Yozgat Çekerek 14 Haziran 2012
22 Yozgat Akdağmadeni 26 Haziran 2012
23 Sivas Koyulhisar 3 Temmuz 2012
24 Sivas Suşehri 4 Temmuz 2012
25 Sivas Akıncılar 5 Temmuz 2012
26 Sivas Gölova 5 Temmuz 2012
27 Sivas Kangal 10 Temmuz 2012
28 Sivas Divriği 11 Temmuz 2012
29 Sivas Yıldızeli 12 Temmuz 2012
30 Sivas İmranlı 17 Temmuz 2012
31 Kayseri Hacılar 11 Eylül 2012
32 Kayseri Sarıoğlan 13 Eylül 2012
33 Sivas Ulaş 8 Ekim 2012
34 Sivas Hafik 21 Kasım 2012
35 Sivas Zara 21 Kasım 2012
36 Sivas Doğanşar 22 Kasım 2012
37 Kayseri Bünyan 5 Aralık 2012
38 Kayseri Akkışla 11 Aralık 2012
39 Kayseri Özvatan 11 Aralık 2012
40 Kayseri İncesu 20 Aralık 2012
41 Kayseri Pınarbaşı 2 Ocak 2013
42 Kayseri Sarız 11 Ocak 2013

Çok değişkenli analizlerde, veri setinin daha anlaşılabilir hale gelmesi amacıyla, birbirinden bağımsız ve veri setini ifade edebilen yeni bileşenlerin
(temel bileşen) oluşturulduğu analiz çeşididir. Analizde, n nesneye ait p değişken için, k adet (k<p) temel bileşen bulunması öngörülür. p değişken
birbirinden bağımsız olmadığı için, bu değişkenleri birbirinden bağımsız k temel bileşene indirgeme işlemidir denilebilir. İndirgeme işleminde,
minimum veri kaybı esas alınmaktadır. Yeni oluşturulan temel bileşenler veri setini ne kadar iyi ifade ederse, analiz o derecede iyidir denilebilir. Matriste
eğer ham veri kullanılıyor ise, varyans-kovaryans matrisinden, standartlaştırılmış veri kullanılıyor ise korelasyon matrisinden yararlanılmaktadır (1).
Verilerin ölçü birimleri aynı ise varyans- kovaryans matris, değil ise korelasyon matris kullanılmalıdır (2).

Analiz yapılırken, özdeğeri 1’den büyük olan temel bileşenler dikkate alınır. Dikkate alınan temel bileşenlerin sistemi açıklama oranı %100’e ne
kadar yakınsa analizin o kadar güvenilir olduğu söylenebilir. Temel bileşen analizi sonuçlarına göre, endeks hesaplamak için, sistemi en iyi açıklayan
1. temel bileşen katsayı matrisi ile standartlaştırılmış veri matrisi çarpılarak, her bir nesne için indeks değeri hesaplanır.

Temel Bileşenler Analizi (TBA)

4
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

En çok bilinen kümeleme yöntemlerinden biri olup hiyerarşik olmayan bir yapıya sahiptir (3). K-Ortalamalar yöntemi, bir X veri setine ait d adet
değişkeni ve N adet özellik vektörünü C adet kümeye ayırma ve sınıflandırma özelliğine sahiptir (4).

K-Ortalamalar yönteminin işlem adımları;

(i) Küme sayısının ve merkezlerinin başlangıç değerlerinin rastgele belirlenmesi,

(ii) Her bir değişken için belirlenen küme merkezlerinden olan mesafelerin hesaplanması,

(iii) Her bir değişkenin en yakın küme merkezine göre bir kümeye atanması,

(iv) Amaç fonksiyonunun en küçüklenmesi,

(v) Küme merkezlerinin yeniden hesaplanması ve yeni kümelerin belirlenmesi,

(vi) Küme üyeliklerinde herhangi bir değişim olmayana kadar analizin devam ettirilmesi şeklindedir (5).

Standart sapma elipsi verilerin mekansal dağılışını analiz etmekte kullanılan bir mekansal istatistik yöntemidir. Verilerin dağılışının belirli bir yönde
olup olmadığının belirlenmesinde kullanılır. Mekansal dağılışın yapısıyla ilgili sonuçlar üretirken dağılışın derecesini de ortaya koyar. Elipsin boyutu
ve şekli dağılışın derecesini verirken, eksen pozisyonları da verilerin mekan üzerindeki yönelim özelliklerini ortaya koymaktadır.

Mekansal veriler için standart sapma elipsinin tespitinde dört değer tespit edilir;

1.Ortalama merkez

2.Birincil eksen uzunluğu

3.İkincil eksen uzunluğu

4.Birincil eksen açısı

Şekil 2’de görüldüğü gibi birincil ve ikincil eksenler elipsin kısa ve uzun yarıçaplarını belirtir. Standart sapma elipsi, verilerin mekanda normal dağılım
gösterdiği varsayıldığında, mekansal verilerin yaklaşık %69’unu kapsar. Bu açıdan mekansal verilerin dağılışının tespitinde son derece güçlü bir
yöntemdir (6).

Şekil 2. Standart Sapma Elipsi Bileşenleri

(4) Birincil eksen açısı

(2) Birincil eksen

(3) İkincil eksen

(1) Ortalama merkez

K-Ortalamalar Yöntemi

Standart Sapma Elipsi

5
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

İLÇELER KALKINMIŞLIK
ENDEKS ÇALIŞMASI

Birleşmiş Milletler Kalkınma Programı tarafından hazırlanan İnsani Gelişme Raporu’na göre Türkiye, 2013 yılında 187 ülke arasından 90. sırada
yer almıştır. İnsani Gelişme Endeksi, uzun sağlıklı bir yaşam, bilgiye ulaşım ve uygun standartlarda bir hayatın yaşanabilmesi boyutunda endeks
hesaplanması işlemidir (7). Kalkınmışlık çok yönlü ve farklı boyutlarda incelenmesi gereken bir olgudur. Bu sebeple endeks; cinsiyet eşitsizliği,
yoksulluk, kaynakların yönetilmesi, sağlık, eğitim, sosyal bütünleşme, uluslararası ticaret akışları, uluslararası sermaye akışı ve göç, inovasyon ve
teknoloji, çevre ve nüfus alt başlıklarında alt endeksler hesaplanarak elde edilmiştir. Endekse göre, Türkiye çok ileri insani gelişmiş ülkeler (Very
high human development) arasına giremese de, ileri insani gelişmiş (high human development) ülkeler arasına girmeyi başarmıştır. Ancak yine de
özellikle Avrupa ülkelerine kıyasla oldukça geri durumdadır.

Kalkınma Bakanlığı tarafından 2011 yılında hazırlanmış olan “İllerin Sosyo-Ekonomik Gelişmişlik Sıralaması”na göre, Türkiye’de en gelişmiş
iller sırasıyla İstanbul, Ankara ve İzmir’dir. Çalışmada kullanılan değişken grupları; demografik göstergeler, eğitim, sağlık, istihdam, rekabetçi
ve yenilikçi kapasite, mali kapasite, erişilebilirlik ve yaşam kalitesi göstergeleri şeklindedir. Çalışma kapsamında, 81 il içerisinde Bölge illerinden
Kayseri 17., Sivas 49. ve Yozgat 65. sırada yer almıştır (8). Bölgede 3 il arasında büyük bir sosyo-ekonomik gelişmişlik farkı olduğu bu bilgilerden
anlaşılabilmektedir. Bölge illeri arasında büyük farklar olduğu gibi, Bölge içinde de ilçeler arasında farklar mevcuttur.

“TR72 Bölgesi İlçeler Kalkınmışlık Endeksi” çalışması, Kalkınma Bakanlığı’nın sosyo-ekonomik gelişmişlik endeksini belirlemede kullandığı, hem
değişken azaltma hem de sıralama işlemini yapabilen, temel bileşenler analizi aracılığıyla yapılmıştır. Farklı konu başlıklarında 39 değişken
kullanılmıştır. Değişkenlere ilişkin veriler, TÜİK veri tabanı ve ilgili kurumlardan elde edilmiştir. Veri setinde; demografik yapı, eğitim, sağlık, işgücü
ve sanayi, tarım ve hayvancılık, mali ve yaşam kalitesi göstergeleri olmak üzere 7 farklı grupta incelemelerde bulunulmuştur.

1. İLÇELER KALKINMIŞLIK ENDEKS ÇALIŞMASI

Tablo 2. Kalkınmışlık Endeks Çalışmasında Kullanılan Değişkenler

Grup Değişken Veri Yılı Birim Kaynak

De
m

og
ra

fik

İlçe nüfusu 2012 Kişi TÜİK
Şehirleşme Oranı 2012 Yüzde TÜİK
Yıllık Nüfus Artış Hızı 2011-2012 Yüzde TÜİK
Yaş Bağımlılık Oranı 2012 Yüzde TÜİK
Nüfus Yoğunluğu 2012 Kişi/km² TÜİK

Eğ
iti

m

Okuryazar Nüfus Oranı (6+ yaş) 2011 Yüzde TÜİK
Okuryazar Kadın Nüfusunun Toplam Kadın Nüfusuna Oranı (6+ yaş) 2011 Yüzde TÜİK
Ortaöğretim Mezunu Nüfusun +18 Yaş Nüfusa Oranı 2011 Yüzde TÜİK
Ortaöğretim Mezunu Kadın Nüfusun +18 Yaş Kadın Nüfusa Oranı 2011 Yüzde TÜİK
Yüksek Okul/ Fakülte Mezunu Nüfusun +22 Yaş Nüfusa Oranı 2011 Yüzde TÜİK
İlköğretim Derslik Başına Öğrenci Sayısı 2011-2012 Kişi TÜİK
Ortaöğretim Derslik Başına Öğrenci Sayısı 2011-2012 Kişi TÜİK

Sa
ğlı

k

Hastane Yatak Sayısı 2013 On binde İl Sağlık Müdürlükleri
Uzman Hekim Sayısı 2013 On binde İl Sağlık Müdürlükleri
Eczane Sayısı 2013 On binde İl Sağlık Müdürlükleri
Diş Hekimi Sayısı 2013 On binde İl Sağlık Müdürlükleri
Bebek Ölüm Hızı 2013 On binde İl Sağlık Müdürlükleri

İşg
üc

ü v
e S

an
ay

i

İmalat Sanayi İş Kolunda Çalışanların Sayısı 2012 Yüzde Kalkınma Bakanlığı
OSB Sayısı 2013 Adet Organize Sanayi Bölgesi Bilgi Sitesi
KSS Sayısı 2013 Adet Valilikler ve Yatırım Destek Ofisleri
Çalışma Çağındaki Nüfusun (15-64 yaş) İlçe Nüfusuna Oranı 2012 Yüzde TÜİK
Ortalama Günlük Kazanç 2012 TL Kalkınma Bakanlığı
İmalat Sanayi İşyeri Sayısı 2012 Yüzde Kalkınma Bakanlığı
Lisans Üstü Eğitim Derecesine Sahip Nüfusun 30+ Yaş Nüfusa Oranı 2012 Yüzde TÜİK

Fert Başına İmalat Sanayi Elektrik Tüketimi 2012 KWh
Çamlıbel Elektrik Dağıtım A.Ş., Kayseri Ve Civarı
Elektrik T.A.Ş

Ta
rım

 ve
 H

ay
va

nc
ılı

k Toplam Büyükbaş Hayvan Sayısı 2011 Adet TÜİK
Toplam Küçükbaş Hayvan Sayısı 2011 Adet TÜİK
Toplam Kanatlı (Tavuk ve Yumurta Tavuğu) 2011 Adet TÜİK
Bal üretimi 2011 Ton TÜİK
Nadas Hariç Tarım Alanlarının Toplam Tarım Alanı içerisindeki Payı 2011 Yüzde TÜİK
Çiftçi Kayıt Sistemine Kayıtlı İşletmeler 2011 Adet Gıda, Tarım ve Hayvancılık Bakanlığı

7
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 2. Kalkınmışlık Endeks Çalışmasında Kullanılan Değişkenler - Devamı

Grup Değişken Veri Yılı Birim Kaynak
Ma

li

Banka Şube Sayısı 2012 Adet Türkiye Bankalar Birliği
2012 Fert Başına Gelir Vergisi 2012 TL Gelir İdaresi Başkanlığı
Fert Başına Kurumlar Vergisi 2012 TL Gelir İdaresi Başkanlığı
Faal Mükellef Sayısı 2012 Kişi Gelir İdaresi Başkanlığı

Ya
şa

m
 K

ali
tes

i

Kişi Başı Mesken Elektrik Tüketimi (istendi) KWh/yıl 2012 KWh
Çamlıbel Elektrik Dağıtım A.Ş., Kayseri Ve Civarı Elektrik
T.A.Ş

Faal Dernek Sayısı 2013 Adet İl Valilikleri
Yeşil Kart Sahibi Nüfusun İl Nüfusu İçindeki Payı 2011 Yüzde Sağlık Bakanlığı
Fakülte/MYO Var Yok 2013 İkili Üniversite web siteleri

Kalkınmışlık Endeks Çalışmasına göre, TR72 Bölgesi ilçeleri arasında Melikgazi (Kayseri) ve Kocasinan (Kayseri) ilçeleri sırasıyla ilk iki sırayı
paylaşırken, Sivas Merkez üçüncü sırada Yozgat Merkez ise beşinci sırada yer almıştır. TR72 Bölgesinin en az gelişmiş ilçeleri, sırasıyla Doğanşar
(Sivas), Aydıncık (Yozgat) ve Koyulhisar (Sivas) ilçeleridir (Tablo 3).

Bölgede 47 ilçe için yapılan çalışmada, 39 farklı değişken ile ilçeler arası kalkınmışlık sıralaması yapılmış, ilçeler 5 gruba ayrılmıştır (Şekil 3). Kalkınma
Bakanlığı’nın 2004 yılında yayımladığı İlçeler Sosyo Ekonomik Gelişmişlik Sıralaması çalışmasında Melikgazi ve Kocasinan ilçeleri büyükşehir ilçesi
olarak adlandırılarak, 47 ilçe arasında 1. sırada yer almıştır. Aynı şekilde bu çalışmada da 1. ve 2. ilçeler yine Melikgazi ve Kocasinan ilçeleri
olmuştur. Hacılar ilçesi 2004 yılında, nüfusu görece az olmasına rağmen, içinde OSB bulunması dolayısıyla 2. ilçe olarak karşımıza çıkmıştır. Bu
çalışma yapıldığında ise, Kayseri OSB ile birleşerek Melikgazi sınırlarına dahil edildiği için sanayi verilerinde bir düşüş gözlemlenmesinden dolayı
11. sırada yer almıştır.

Tablo 3. İlçeler Kalkınmışlık Sıralaması

İlçe Endeks
Kalkınmışlık
Endeks
Sıralaması

İlçe Endeks
Kalkınmışlık Endeks
Sıralaması

Melikgazi 3,841284238 1 Pınarbaşı -0,2341 25
Kocasinan 2,901925099 2 Çayıralan -0,27917 26
Sivas Merkez 2,732739916 3 Özvatan -0,33695 27
Talas 1,58385085 4 Yenifakılı -0,40159 28
Yozgat Merkez 1,325449833 5 Çandır -0,43428 29
Yerköy 0,920832209 6 Yıldızeli -0,43885 30
Divriği 0,355345786 7 Tomarza -0,45204 31
Sorgun 0,352672154 8 Çekerek -0,47942 32
Şarkışla 0,352506134 9 Sarıoğlan -0,50507 33
Develi 0,259235629 10 Saraykent -0,61303 34
Hacılar 0,245266078 11 Akkışla -0,63303 35
Suşehri 0,111657192 12 Gölova -0,66256 36
Boğazlıyan 0,108710039 13 Altınyayla -0,68275 37
İncesu 0,056481134 14 Ulaş -0,68864 38
Akdağmadeni -0,00189693 15 Sarız -0,70265 39
Gürün -0,050252752 16 Felahiye -0,70647 40
Sarıkaya -0,056624364 17 Akıncılar -0,71288 41
Gemerek -0,088013557 18 İmranlı -0,71747 42
Yahyalı -0,125966694 19 Kadışehri -0,7342 43
Kangal -0,13060165 20 Hafik -0,78442 44
Zara -0,134984144 21 Koyulhisar -0,83797 45
Şefaatli -0,135974798 22 Aydıncık -0,94669 46
Bünyan -0,137363807 23 Doğanşar -1,07548 47
Yeşilhisar -0,226589113 24

8
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Bölge İlçeleri Kalkınmışlık Endeksi Haritası (Şekil 3) incelendiğinde, yüksek endekse sahip ilçeler Yozgat’ta bulunmazken, düşük endekse sahip ilçeler
Sivas’ta görece yoğun olarak görülmektedir. Kalkınmışlık 1. seviyesine, Kayseri ilinden merkez ilçeler olan Melikgazi ve Kocasinan, Sivas ilinden de
Sivas Merkez ilçesi girmiştir. 2. kalkınmışlık seviyesine ise Kayseri ilinden Talas ilçesi, Yozgat ilinden Merkez ve Yerköy ilçeleri girebilmiştir. Bölge
ilçelerinin gelişmişlik gruplarına göre il bazında dağılımı Tablo 4’teki gibidir.

Kalkınmışlık endekslerini etkileyen değişkenler, nüfus büyüklüğü ile benzer yapıda özellik göstermektedir. Nüfusu fazla olan ilçelerde, eğitim, sağlık,
yaşam kalitesi, mali göstergeler, sanayi gibi alanlardaki değişkenlerde de yüksek değerler alma eğilimi mevcuttur (Şekil 4).

 1. Grup 2. Grup 3. Grup 4. Grup 5. Grup

Kayseri 2 1 5 5 3
Sivas 1 - 7 1 8
Yozgat - 2 5 4 3

Şekil 3. Bölge İlçeleri Kalkınmışlık Endeksi Haritası

Şekil 4. Kalkınmışlık Endeksi ve Nüfus Haritası

Tablo 4. Bölge İlçelerinin İller Bazında Kalkınmışlık Seviyelerine Göre Dağılımı

9
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SEKTÖREL ALT BÖLGE
STRATEJiLERi

Alt bölge çalışmalarında tarım, imalat sanayi, madencilik, hizmetler sektörü ve sosyal durum olmak üzere 5 sektör ele alınmıştır. Madencilik
sektöründe yeterli veri olmaması ve sadece noktasal veri bulunması nedeniyle standart sapma elipsi kullanılmıştır. Diğer sektörlerde seçilen veriler
üzerinden k-ortalamalar yöntemi kullanılarak kümeleme analizi yapılmıştır.

K-ortalamalar yöntemiyle kümeleme analizi yapılan tarım sektöründe, arıcılık, su ürünleri, süt üretimi, et üretimi, kanatlı sektörü ve bitkisel üretim
alt sektörleri ayrı ayrı ele alınmıştır. Alt sektörler için kullanılan değişkenler Tablo 5’te listelenmiştir. Bununla birlikte, alt bölge stratejilerinin
oluşturulmasında k-ortalamalar analiz sonuçları yanında ilçe stratejik analiz toplantıları, ilçe anketleri ve sektörel çalışma grubu rapor sonuçları da
dikkate alınmıştır.

2.SEKTÖREL ALT BÖLGE STRATEJİLERİ

2.1. Tarım Sektörü Alt Bölge Çalışması

Tablo 5. Tarım Sektörü Kümeleme Analizi için Kullanılan Değişkenler

Değişken Veri Yılı Birim Kaynak

Ar
ıcı

lık

Kovan Sayısı 2010 Adet TÜİK
Bal Üretim Miktarı 2010 ton/yıl TÜİK
Bal Mumu Üretim Miktarı 2010 ton/yıl TÜİK
Arıcılık İşletme Sayısı 2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı, Arıcılık Kayıt Sistemi

Verim 2008 kg/kovan
Gıda Tarım ve Hayvancılık Bakanlığı, Türkiye Ballı Mera
Bitkileri Haritası Veri Tabanı

Su
 Ü

rü
nle

ri Üretim Tesisi 2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı
Su Ürünleri İşleme Tesisi 2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı
Maksimum Proje Kapasitesi 2012 ton/yıl Gıda Tarım ve Hayvancılık Bakanlığı
Yavru Balık Sayısı 2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı

Sü
t

Büyükbaş Hayvan Toplam Süt Üretim Miktarı 2010 ton TÜİK
Küçükbaş Hayvan Toplam Süt Üretim Miktarı 2010 ton TÜİK
Süt Sağım Makinesi Sayısı (Seyyar) 2010 Adet TÜİK
Süt İşleme Tesisi Sayısı 2011 Adet Gıda Tarım ve Hayvancılık Bakanlığı
Süt Sağım Tesisi 2010 Adet TÜİK

Et

Büyükbaş Hayvan Toplam Et Üretimi Miktarı 2009 ton TÜİK
Küçükbaş Hayvan Toplam Et Üretimi Miktarı 2009 ton TÜİK
Büyükbaş Hayvan Et Verimi 2009 ton/kesilen hayvan sayısı TÜİK
Küçükbaş Hayvan Et Verimi 2009 ton/kesilen hayvan sayısı TÜİK
Toplam Tesis Sayısı (Mezbaha) 2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı
Toplam Tesis Kapasitesi (Büyükbaş ve
Küçükbaş)

2012 Adet Gıda Tarım ve Hayvancılık Bakanlığı

Ka
na

tlı

Kanatlı Sayısı 2010 Adet TÜİK
Kanatlı Et Üretim Miktarı 2010 ton TÜİK
Yumurta Sayısı 2010 Adet TÜİK
Kuluçka Makinesi 2010 Adet TÜİK
Civciv Ana Makinesi 2010 Adet TÜİK

11
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 5. Tarım Sektörü Kümeleme Analizi için Kullanılan Değişkenler - Devamı

Değişken Veri Yılı Birim Kaynak

Bi
tk

ise
l Ü

re
tim

Köy/Belde Nüfusu/Toplam Nüfus 2011 Yüzde TÜİK
Tarımsal Nüfus Yoğunluğu 2010 kişi/km² TÜİK
Tarımsal İşletme Sayısı 2011 Adet Gıda Tarım ve Hayvancılık Bakanlığı, Çiftçi Kayıt Sistemi Verileri
Ekilen Tarla Alanı 2010 da TÜİK
Sebze Alanı 2010 da TÜİK
Meyve Alanı 2010 da TÜİK
Nadas Alanı 2010 da TÜİK

Sulu Tarım Alanı/Toplam Tarım Alanı 2012 Oran
Gıda Tarım ve Hayvancılık Bakanlığı,
Sorunlu Tarım Alanlarının Tespiti ve iyileştirilmesi Projesi Verileri

Toplam Biçerdöver Sayısı 2010 Adet TÜİK
Toplam Traktör Sayısı 2010 Adet TÜİK
Tahıl Üretim Miktarı 2010 ton TÜİK
Baklagil Üretim Miktarı 2010 ton TÜİK
Endüstriyel Bitki Üretim Miktarı 2010 ton TÜİK
Yağlı Tohumlar Üretim Miktarı 2010 ton TÜİK
Yem Bitkileri Üretim Miktarı 2010 ton TÜİK
Yumru Bitkiler Üretim Miktarı 2010 ton TÜİK
Meyve Üretim Miktarı 2010 ton TÜİK
Sebze Üretim Miktarı 2010 ton TÜİK
Tahıllar Verimi 2010 kg/da TÜİK
Baklagil Verimi 2010 kg/da TÜİK
Endüstriyel Bitkiler Verimi 2010 kg/da TÜİK
Yağlı Tohumlar Verimi 2010 kg/da TÜİK
Yem Bitkileri Verimi 2010 kg/da TÜİK
Yumru Bitkiler Verimi 2010 kg/da TÜİK
Meyve Verimi 2010 kg/da TÜİK
Örtü Altı Üretim Alanı 2010 da TÜİK
Örtü Altı Üretim Miktarı 2010 ton TÜİK
Damla Sulama Tesisi 2010 Adet TÜİK
Yağmurlama Tesisi 2010 Adet TÜİK

12
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Bölgede önemli bir alt ekonomik faaliyet olarak öne çıkan arıcılık, Türkiye üretiminde önemli bir pay almaktadır. Sadece üretim açısından değil
gezgin arıcılık için de cazibe merkezi olan Bölge, özellikle Ordu, Giresun, Mersin illeri olmak üzere, bölge dışından önemli miktarda arıcıyı çiçeklenme
dönemlerinde çekmektedir. TÜİK verilerine göre, ülke genelinde 2012 yılında 8., 2013 yılında 4. sırada gelen Sivas, bal üretimi ve ballı mera
bitkileri varlığı açısından Bölge illeri arasında ilk sırada gelmektedir. Bölge illeri arasında Sivas, dikkate değer biçimde ön plana çıkmaktadır.
Sivas’ta arıcılık Kızıldağ mevkiinde yoğunlaşmaktadır.

TÜİK, ilçe stratejik analiz toplantıları ve sektörel çalışma grubu raporlarına dayanan arıcılık sektörü verileri analizi sonucu, Bölge 5 alt bölgeye
ayrılmıştır. Buna göre, Bölgede arıcılık en fazla Sivas’ın Divriği, İmranlı, Merkez ve Zara ilçelerinin bulunduğu V. alt bölgede yoğunlaşmaktadır
(Tablo 6, Şekil 5). Bunu sırasıyla II. alt bölge, I. alt bölge, IV. alt bölge ve III. alt bölgeler takip etmektedir. Arıcılık, Bölgenin tüm ilçelerinde az da
olsa yapılmakta ve ürün elde edilmektedir. V. alt bölge, kalitesi değişse de ballı mera bitkilerinin yoğunlaştığı (Divriği’de kalitesi zayıf olmasına
rağmen) ve gezgin arıcıları da cezbeden alanları temsil etmektedir.

Bölgede üretim açısından Sivas ilk sırada gelmesine rağmen, çiftçinin eline geçen fiyat bakımından, Yozgat ilk sıradadır. İlçe Stratejik Analiz
Toplantıları sonuçlarına göre, Sivas’taki balın fiyat değerinin düşük olmasının sebepleri arasında gezgin arıcıların piyasa fiyatını düşürmesi ve
kaliteli üretimin yetersiz olması sayılmaktadır. İlçe Stratejik Analiz toplantılarında, Sivas’ta birçok bölgenin organik bal üretimine elverişliliği ve
teşvik edilmesi gerekliliği gündeme gelmiştir.

2.1.1. Arıcılık

Şekil 5. Arıcılık Bakımından Bölgenin Alt Bölgeleri ¹

 ¹ Haritadaki gruplandırma yoğunlaşmayı göstermekte olup, alt bölgeleri göstermemektedir.

13
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 6. Arıcılık Bakımından Bölgedeki Alt Bölgelerin Dağılımı

Arıcılık Alt Bölgeleri

1 2 3 4 5
Develi Hafik Akkışla Akdağmadeni Divriği
Doğanşar Koyulhisar Altınyayla Akıncılar İmranlı
Gürün Yıldızeli Aydıncık Çayıralan Sivas Merkez
Sarız Boğazlıyan Gemerek Zara
Suşehri Bünyan İncesu (M)
Tomarza Çandır Kangal
Yahyalı Çekerek Kocasinan (M)
Yozgat Merkez Felahiye Melikgazi (M)

Gölova Sorgun
Hacılar (M) Şarkışla
Kadışehri Talas (M)
Özvatan Ulaş
Pınarbaşı Yerköy
Saraykent Yeşilhisar
Sarıkaya
Sarıoğlan
Şefaatli
Yenifakılı

Arıcılıkta uygun alanlar değerlendirilirken, bal üretiminin ve Arıcılık Kayıt Sistemine kayıtlı çiftçi sayısının en az olduğu III. alt bölge ilçelerinin
(Pınarbaşı hariç), ilçede arıcılığı ilk 5 potansiyel içinde görme durumları da dikkate alınarak, kapsam dışında bırakılmasına karar verilmiştir. Ancak,
bu alt bölge içerisinde yer alan Pınarbaşı ilçesi, arıcılığı ilçenin ilk 5 potansiyeli içinde görmektedir. Bu nedenle, Pınarbaşı desteklenmesi gerekli
ilçeler arasında değerlendirilmiştir.

Tablo 7. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Arıcılığı Potansiyel Olarak Gören ve Görmeyen İlçeler

İlçeler (Kayseri) Arıcılık Potansiyeli İlçeler (Sivas) Arıcılık Potansiyeli İlçeler (Yozgat) Arıcılık Potansiyeli

Akkışla - Akıncılar + Akdağmadeni -
Bünyan - Altınyayla + Aydıncık -
Develi - Divriği + Boğazlıyan -
Felahiye - Doğanşar + Çayıralan +
Hacılar - Gemerek - Çandır -
İncesu - Gölova - Çekerek -
Kocasinan - Gürün + Kadışehri -
Melikgazi - Hafik MD Saraykent -
Özvatan - İmranlı + Sarıkaya -
Pınarbaşı + Kangal + Sorgun -
Sarıoğlan - Koyulhisar + Şefaatli -
Sarız - Sivas Merkez MD Yenifakılı -
Talas - Suşehri - Yerköy -
Tomarza + Şarkışla - Yozgat Merkez MD
Yahyalı - Ulaş +
Yeşilhisar - Yıldızeli -

Zara +

*MD: Bilgi mevcut değil

14
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

İlçe stratejik analiz toplantıları ve ilçe anketleri neticesinde arıcılık ve arıcılık ürünleriyle ilgili ilçelerde tespit edilen sorunlar şunlardır;

•Tescil, markalaşma, tanıtım eksikliği ve pazarlama sorunu,

•İşleme ve paketleme tesisi yetersizliği (ancak, İmranlı’da bulunan bir tesis atıl vaziyette bulunmaktadır),

•Profesyonel işletmelerin az olması (hobi amaçlı üretimin yaygın olması) ve geleneksel metotlarla üretim,

•Arı ürünlerinin çeşitlendirilememesi (propolis, arı sütü, polen, arı zehri üretimi),

•Kalite yetersizliği (kalıntı sorunu ve aşırı şeker kullanımı),

•Bir araya gelme (ortak iş yapma kültürü) ve örgütlenme eksikliği,

•Çiftçinin eline geçen fiyatın düşük olması (meraları düşük bedellerle kiralayan gezgin arıcıların fiyat kırması ve balda kalite yetersizliği nedeniyle),

•Genç nüfusun bulunmaması.

Bölgede, arıcılığın geliştirilmesi için belirlenen tedbirler ve öncelikli alanlar şu şekildedir;

•Ballı mera bitkilerinin yoğunlaştığı ve gezgin arıcıların tercih ettiği belirli alanlarda konaklama yerlerinin tespit çalışmaları ve ihtiyaç dahilinde
altyapının iyileştirilmesi (Gürün, Pınarbaşı, Akıncılar, İmranlı, Gölova, Koyulhisar, Kangal, Divriği, Ulaş, Suşehri, Yozgat Merkez, Sorgun, Akdağmadeni,
Çayıralan, Yerköy, Pınarbaşı),

•Geleneksel üretimden profesyonel işletmelere dönüşüm için altyapının güçlendirilmesi, bu amaçla, bal ve diğer arıcılık ürünlerinin depolanması,
işlenmesi ve paketlenmesine yönelik tesislerin kurulumu, modernizasyonu, kovan ve arıcılık ürünlerinin çeşitlendirilmesi için ekipman temini
(Pınarbaşı istisnasıyla III. alt bölge hariç tüm ilçeler),

•Ana arı üretimi için yetiştirme istasyonlarının kurulması ve ekipmanın temini (Pınarbaşı istisnasıyla III. alt bölge hariç tüm ilçeler),

•Bilinçli arıcılık için balda kalıntı analizleri, balda kalıntının önemi, arı hastalıkları, ana arı yetiştiriciliği ve organik bal üretimi, örgütlenme,
pazarlama, markalaşma, tescil vb. konularda eğitim çalışmaları, bilinçlendirme faaliyetleri (Pınarbaşı istisnasıyla III. alt bölge hariç tüm ilçeler),

•Bal ormanlarının oluşturulması (Bal Ormanları Eylem Planı),

•Kooperatif ve diğer örgütlü yapıların güçlendirilmesi (tüm ilçeler),

•Laboratuvar kurulması (basit laboratuvar alet ve ekipman temini).

15
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bölge, su ürünleri alanında, avcılıktan ziyade özellikle alabalık ve yavru balık yetiştiriciliği konusunda önemli bir potansiyele sahiptir. Zengin su
kaynaklarıyla özellikle alabalık ve aynalı sazan yetiştiriciliği bakımından Türkiye’de önemli bir üretim merkezi konumundadır. Buna rağmen, yavru
balık arzı bölge için yetersiz kalmakta (özellikle Kayseri için) diğer illerden yavru balık sevkiyatı yapılmaktadır. Tablo 8’den görülebileceği üzere
Kayseri’de 63, Sivas’ta 51, Yozgat’ta 12 işletmeyle birlikte, Bölge genelinde 126 alabalık yetiştiriciliği yapan işletme mevcuttur (9). İç su alabalık
yetiştiriciliğinde Bölge, diğer bölgeler arasındaki yerini üst sıralara taşımak için umut vaat etmektedir.

2.1.2. Su Ürünleri

Tablo 8. 31.12.2012 Tarihi İtibarıyla Bölgedeki Yetiştiricilik Tesislerinin İller Bazında Dağılımı (9)

Alabalık

İlçe
(Kayseri)

Sayı
Proje
Kapasitesi
(ton)

Yavru Balık
Kapasitesi
(ton)

İlçe
(Sivas)

Sayı
Proje
Kapasitesi
(ton)

Yavru Balık
Kapasitesi (ton)

İlçe
(Yozgat)

Sayı
Proje
Kapasitesi
(ton)

Bünyan 2 20 15.080.000 Divriği 3 44 48.150 Akdağmadeni 2 8
Develi 1 50 200.000 Doğanşar 1 3 Boğazlıyan 1 4
Kocasinan 25 22.600 Gemerek 3 144 58.190 Çayıralan 2 23,5
Pınarbaşı 29 7.864 34.280.000 Gölova 2 58 Çekerek 1 2
Sarıoğlan 1 10 Gürün 25 423,5 20.666.380 Merkez 2 50
Sarız 4 41 İmranlı 1 25 Saraykent 1 3
Yahyalı 1 15 Suşehri 9 3778 1.039.600 Sorgun 2 35
TOPLAM 63 30.600 49.560.000 Şarkışla 1 3 Şefaatli 1 8

Ulaş 2 40 TOPLAM 12 133,5
Yıldızeli 2 35 598.510
Zara 2 80 300.000
TOPLAM 51 4.633,5 22.710.830

Sazan

Merkez 10
Sorgun 20
Yerköy 5
TOPLAM 35

16
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

TÜİK, ilçe stratejik analiz toplantıları ve sektörel çalışma grubu raporları, Gıda Tarım ve Hayvancılık Bakanlığı verilerine dayanan su ürünleri sektörü
verileri analizi sonucu, Bölge 6 alt bölgeye ayrılmıştır (Tablo 9, Şekil 6).

Bu bağlamda, söz konusu resmi kayıtlara göre, Akkışla, Felahiye, Hacılar, İncesu, Melikgazi, Özvatan, Talas, Tomarza (Zamantı Nehri potansiyeli
bulunmasına rağmen), Yeşilhisar, Akıncılar, Altınyayla, Hafik, Kangal, Koyulhisar, Sivas Merkez, Aydıncık, Boğazlıyan, Çandır, Kadışehri, Sarıkaya,
Şefaatli, Yenifakılı ve Yerköy ilçelerinde üretim ve işleme tesisi bulunmamaktadır. Tablo 9’da, su ürünlerini ilk 5 potansiyel arasında gören ve
görmeyen ilçeler sınıflandırılmıştır. Ancak Özvatan ve Felahiye İlçe anketlerinde ilk 5 potansiyel içerisinde su ürünleri üretimini görmektedir. Bu
nedenle, ikinci alt bölgede yer alan Özvatan ve Felahiye hariç bu ilçeler kümeler içerisinde dikkate alınmamıştır. Bununla birlikte, Kocasinan ilçesi
su ürünleri faaliyetinin en az olduğu II. alt bölgede yer almasına rağmen maksimum proje kapasitesi bakımından Bölgede hemen Pınarbaşı ilçesinin
ardından gelmektedir (yavru balık kapasitesi ilgili Bakanlığın resmi kayıtlarına göre bulunmamaktadır). Bu nedenle, Kocasinan ve Pınarbaşı ilçesi
birlikte değerlendirilmiştir. Bu çerçevede, I. alt bölgede yer alan Pınarbaşı ve Kocasinan ilçeleri en fazla üretim kapasitesine sahip tesisler açısından
zengindir. Üretiminin tamamını yurtdışına ihraç eden yabancı bir firmanın sahibi olduğu bölgedeki tek işleme tesisi de Pınarbaşı’nda bulunmaktadır.
III. alt bölgede bulunan Yıldızeli ilçesi alabalık üretim kapasitesi bakımından olmasa da yavru balık kapasitesi bakımından önemli bir yerdedir.
Sivas’ın Suşehri ilçesinde bölgenin ikinci alabalık işleme tesisinin kurulması için çabalar devam etmektedir. Üretimde en büyük maliyetleri oluşturan
balık yemi üretim tesislerinin sayıca artırılmasına ihtiyaç bulunmaktadır. Bölgede balık yemi üretim tesisi Pınarbaşı ilçesinde bulunmaktadır.

Şekil 6. Su Ürünleri Bakımından Bölgedeki Alt Bölgeler

Tablo 9. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Su Ürünleri Yetiştiriciliğini Potansiyel Olarak Gören ve Görmeyen İlçeler

İlçeler (Kayseri) Su Ürünleri Potansiyeli İlçeler (Sivas) Su Ürünleri Potansiyeli İlçeler (Yozgat) Su Ürünleri Potansiyeli

Akkışla - Akıncılar - Akdağmadeni +
Bünyan - Altınyayla + Aydıncık -
Develi - Divriği MD Boğazlıyan -
Felahiye + Doğanşar + Çayıralan +
Hacılar - Gemerek - Çandır -
İncesu - Gölova + Çekerek +
Kocasinan - Gürün + Kadışehri -
Melikgazi - Hafik MD Saraykent -
Özvatan + İmranlı + Sarıkaya -
Pınarbaşı + Kangal + Sorgun -
Sarıoğlan - Koyulhisar - Şefaatli -
Sarız - Sivas Merkez MD Yenifakılı -
Talas - Suşehri + Yerköy -
Tomarza MD Şarkışla - Yozgat Merkez MD
Yahyalı - Ulaş -
Yeşilhisar - Yıldızeli -

Zara -

*MD: Bilgi mevcut değil

17
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Su ürünleri alanında, Gıda, Tarım ve Hayvancılık Bakanlığı (2012) ve Kayseri Gıda Tarım ve Hayvancılık İl Müdürlüğü (2012) verileri, iç su ürünleri
yetiştiricilik tesisi bulunma durumu ile ilçe stratejik analiz toplantısı sonuçlarına göre,

Kayseri’de Pınarbaşı, Kocasinan, Develi, Sarız, Bünyan, Sarıoğlan, Felahiye, Özvatan ve Yahyalı ilçeleri,

Sivas’ta Gürün, Ulaş, Gölova, Gemerek, Suşehri, Divriği, Zara, Yıldızeli, İmranlı, Şarkışla ve Doğanşar ilçeleri,

Yozgat’ta Merkez, Çekerek, Akdağmadeni, Çayıralan, Boğazlıyan, Şefaatli, Saraykent, Yerköy ve Sorgun ilçeleri öncelikle geliştirilmeye uygun alanlar
olarak belirlenmiştir.

Su ürünlerinin bölgede geliştirilmesi için önerilen tedbirler şunlardır;

• Bölgede balık yemi üretim tesisleri ve su ürünleri işleme tesislerinin kurulumu, modernizasyonu ve mevcutların kapasitesinin artırılması (arıtma
üniteleri, atık yönetimine yönelik aletler ve basit laboratuvar aletleri, otomatik yemleme ve aşı alet ve ekipmanları, üretim ve hasada ilişkin kalite ve
hijyen koşullarının iyileştirilmesine yönelik ekipman, kuluçkahanelerde kullanılan ekipmanlar, buz ünitesi, su sirkülasyon ekipmanları, balık sayım
ve hasat makineleri, küçük depolar, soğutma ekipmanı, havuz rezervuarı vb. dahil),

• Su ürünleri yetiştiricilik ve yavru balık üretim tesislerinin kurulması ve mevcutların kapasitesinin artırılması (yavru balık dahil),

• Avcılık ve yetiştiricilik (besleme, hastalıklar, atık yönetimi, iyi uygulamalar-GLOBALGAP, gıda güvenliği ve kalite kontrol sistemlerinin kurulumu
vb.) konularında bilinçlendirme çalışmaları,

• Gürün, Suşehri, Akıncılar (Kızıldağ mevki) kırmızı benekli doğal alabalığın koruma altına alınması ve neslinin korunmasına yönelik çalışmaların
yapılması.

Bölge, su ürünleri alanında, özellikle alabalık ve yavru balık yetiştiriciliği
konusunda önemli bir potansiyele sahiptir. Zengin su kaynaklarıyla
özellikle alabalık ve aynalı sazan yetiştiriciliği bakımından Türkiye’de

önemli bir üretim merkezi konumundadır.

18
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

TÜİK verilerine göre, 2011 yılı Ocak-Mayıs döneminde toplanan süt miktarı, 2010 yılının aynı dönemine göre %8,2 artarak 3 milyon 80 bin 648
tona ulaşmıştır. TÜİK verilerine göre ülkemiz 2011 yılı toplam süt üretimi (büyükbaş ve küçükbaş) 18.223.712 tona yükselmiştir. 2013 yılında TR72
Bölgesi toplam süt üretimi ise 1.239.923 tondur. 2010-2020 yılları arasında dünyada süt tüketiminin, Asya, Afrika ve Latin Amerika’daki refah artışı
ve hızlı kentleşmeye bağlı olarak %30 artması beklenmektedir. Ülkemizde de nüfus artışı ve iç tüketime bağlı süt tüketimine olan taleple orantılı
olarak sektörün büyümesi beklenmektedir (10).
Hayvansal üretimde Bölge için önemli bir alt ekonomik sektör olan süt sektörü, büyükbaş hayvancılıkta elde edilen süt bakımından düzey2 bölgeleri
arasında 5. sırada gelmektedir. Küçükbaş hayvanlardan elde edilen toplam süt üretiminde ise düzey2 bölgeleri arasında 11. sırada yer almaktadır.
Bölge küçükbaş hayvancılığın geliştirilmesine uygun koşullar taşımaktadır. Dolayısıyla, küçükbaş hayvancılıkta et üretimi yanında, süt üretiminin
artması bakımından da önemli bir potansiyele haizdir. Bölgede bulunan süt üretiminde özellikle ilçeler düzeyinde profesyonel işletmelerin az
olması, bir başka deyişle hayvancılığın daha ziyade geleneksel üretim metotları ve küçük aile işletmeciliği şeklinde sürdürülmesi, sütte markalaşma
eksikliğiyle pazarlama sorununu da beraberinde getirmektedir. Ülke genelinde tanınan markalar süt toplama merkezleri aracılığıyla bölge sütünü
işleyerek piyasaya arz etmektedirler. Ayrıca, kayıt dışı üretimin azaltılması ile özellikle büyükbaş hayvanlardan elde edilen toplam süt üretiminde
alınan payın önemli ölçüde artırılması mümkün hale gelebilecektir. Kalite artışı da bölgede geliştirilmeye ihtiyaç duyulan alanlar arasındadır. Bununla
birlikte Bölgede süt sağım tesislerinin özellikle Sivas ve Yozgat illeri öncelikli olmak üzere Bölgede nitelik ve nicelik bakımından artırılması, (2013 yılı
TÜİK verilerine göre, Bölgede düzey2 bölgeleri arasında sabit süt sağım tesisi ve seyyar süt sağım makinesi bakımından 12. sırada yer almaktadır)
geliştirilmeye ihtiyaç duyulan alanlar arasındadır. Soğuk zinciri muhafaza edici önlemler oldukça yararlı olacaktır. Manda sütü ve kaymak gibi süt
ürünleri, diğer büyükbaş ve küçükbaşlardan daha yüksek fiyatlarla satılabilmekte olup, Bölge manda yetiştiriciliğine uygun alanlar içermektedir. Bu
amaçla sayıları giderek azalan mandanın bölgede yaygınlaştırılması ve ıslahı bölge ekonomisine ve çiftçi gelirlerine olumlu etkide bulunacaktır. TÜİK
ve Gıda Tarım ve Hayvancılık Bakanlığı verilerine göre yapılan analiz sonucu, Bölge süt sektörü bakımından 5 alt bölgeye ayrılmıştır.

2.1.3. Süt Üretimi

Şekil 7. Süt Üretimi Bakımından Bölgedeki Alt Bölgeler

19
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 10. Süt üretimi Bakımından Bölgedeki Alt Bölgelerin Dağılımı

Süt Üretimi Alt Bölgeleri

1 2 3 4 5
Akıncılar Akdağmadeni Akkışla Sivas Merkez Bünyan
Aydıncık Develi Altınyayla Yıldızeli Çekerek
Çandır Pınarbaşı Boğazlıyan Gemerek
Çayıralan Sorgun Divriği Hafik
Doğanşar Suşehri Gürün Kangal
Felahiye Şarkışla İmranlı Kocasinan (M)
Gölova İncesu (M) Koyulhisar
Hacılar (M) Kadışehri Sarıkaya
Özvatan Melikgazi (M) Sarıoğlan
Şefaatli Saraykent Yahyalı
Yenifakılı Sarız Yozgat Merkez
Yerköy Talas (M) Zara

Tomarza
Ulaş
Yeşilhisar

Sivas Merkez ve Yıldızeli ilçelerinin bulunduğu IV. alt bölge, hem ortalama büyükbaş hem de ortalama küçükbaş süt üretiminin en fazla olduğu
gruptur. IV. alt bölgeyi, II., V. ve III. alt bölgeler takip etmektedir. I. alt bölge ise hem ortalama büyükbaş hem de ortalama küçükbaş süt üretiminin
en az olduğu gruptur. Bununla birlikte, Akıncılar, Aydıncık, Hacılar, Yenifakılı, Yerköy ilçeleri hariç, I. alt bölgede yer alan diğer ilçeler, süt sektörünü
ilk 5 potansiyelleri arasında tanımlamışlardır. Büyükbaş toplam süt üretiminde sırasıyla Sivas Merkez ve Yıldızeli ilçeleri Bölgede ilk iki sırada
gelmektedir. Küçükbaşta ise, Sivas Merkez 7., Yıldızeli 13. sırada gelmektedir. TÜİK verilerine göre, Sivas Merkez ilçesi, süt işleme tesisi bakımından
Kocasinan ilçesinin ardından, Melikgazi ilçesiyle 2. sırada gelmekte, Yıldızeli ilçesinde ise süt işleme tesisi bulunmamaktadır. Hem büyükbaş, hem
de küçükbaş süt üretimi bakımından neredeyse son sıralarda gelen Çandır’da modern bir süt işleme tesisi atıl vaziyette beklemektedir. Yıldızeli ilçesi
sağım makinesi sayısı bakımından da alt sıralarda gelmektedir. Yıldızeli ilçesi başta olmak üzere, sütün değerlendirilebilmesi için sabit süt sağım
üniteleri ve işleme tesislerinin kurulumuna ve kaliteli süt üretimi konusunda bilinçlendirme çalışmalarına ihtiyaç bulunmaktadır.

Tablo 11. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Süt Sektörünü Potansiyel Olarak Gören ve Görmeyen İlçeler

İlçeler (Kayseri) Süt Potansiyeli İlçeler (Sivas) Süt Potansiyeli İlçeler (Yozgat) Süt Potansiyeli

Akkışla + Akıncılar - Akdağmadeni +
Bünyan - Altınyayla + Aydıncık +
Develi + Divriği MD Boğazlıyan +
Felahiye + Doğanşar + Çayıralan +
Hacılar - Gemerek + Çandır +
İncesu - Gölova + Çekerek +
Kocasinan - Gürün + Kadışehri +
Melikgazi - Hafik MD Saraykent +
Özvatan + İmranlı + Sarıkaya +
Pınarbaşı + Kangal + Sorgun -
Sarıoğlan + Koyulhisar + Şefaatli +
Sarız + Sivas Merkez MD Yenifakılı +
Talas - Suşehri + Yerköy -
Tomarza + Şarkışla + Yozgat Merkez MD
Yahyalı + Ulaş -
Yeşilhisar + Yıldızeli +

Zara +

*MD: Bilgi mevcut değil

20
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

İlçe stratejik analiz toplantıları ve ilçe anketleri neticesinde süt sektörüyle ilgili ilçelerde tespit edilen sorunlar şunlardır;

• Geleneksel metotlarla küçük aile işletmeciliği şeklinde üretim yapılması,

• Süt sığırcılığında girdi maliyetlerinin yüksek olması, bu nedenle üretilen ürün ve girdi fiyatları arasında kar marjı bırakmaması ya da kar marjının
çok düşük olması, meraların düşük kaliteli ya da vasıfsız olması,

• Sütle ilgili faaliyet gösteren kooperatiflerin kurumsal kapasitesinin zayıf olması,

• Süt toplama, süt işleme ve paketleme tesislerinin yetersizliği ve sütte pazar sorunu (markalaşma ve tanıtım eksikliği),

• Örgütlenme yetersizliği, örgütlü yapıların etkin olmaması (özellikle kooperatifler düzeyinde),

• Süt veriminin düşük olması (yerli ırk),

• Hayvancılık (süt üreten) işletmelerinin bilinçsiz üretim yapması,

• Yem bitkileri üretiminin yetersiz olması, meraların mera vasfını yitirmesi, düşük kaliteli olması,

• Çoban/hayvan bakıcısı bulamama sorunu.

Süt sektöründe önerilen tedbirler şunlardır;

• Profesyonel işletmeler amaçlı süt üretimi ve işleme tesislerinin kurulumu, modernizasyonu ve mevcutlarının kapasitelerinin artırılması (sütte
soğuk zincirin korunması, pastörizasyon, hijyen ve kalite ile atık yönetimine yönelik ekipman, süt kalitesini ölçmeye yönelik basit laboratuvar alet ve
ekipmanı ile yazılım vb. temini),

• Süt toplama merkezlerinin kurulumu (birlikler ve kooperatifler için),

• Süt ve süt ürünlerinin paketlenmesi ve ambalajlanması, marka oluşturulması ve atık yönetimine yönelik yatırımlar,

• Süt üretim ve işleme tesislerinde gıda güvenliği ve izlenebilirlik sistemlerinin kurulumu (HACCP, GMP vb.),

• Örgütlü yapıların (kooperatif, birlik vb.) süt toplama tesisi kurmaları konusunda desteklenmesi ve kurumsal kapasitelerinin güçlendirilmesi,

• Süt ve süt ürünleri işletme tesisleri için gıda kalitesi ve hijyeni, soğuk zincirin muhafazası, organik tarım, örgütlenme vb. konularda ara elemanlar
dahil eğitim verilmesi, kayıtlı olmayan işletmeler için sütün kayıt altına alınma oranının yükseltilmesi için bilinçlendirme faaliyetleri,

• Kaliteli kaba ve kesif, silajlık yem tesislerinin kurulumu/modernizasyonu,

• Süt üreten işletmeler için ırk kalitesi, süt verimi, hayvan besleme, yem rasyonu hazırlama ve muhafazası, gıda kalitesi ve hijyeni, hayvan
hastalıkları (özellikle zoonoz hastalıklar), destekler, süt sağım teknikleri, soğuk zincirin korunması, atık yönetimi, kalıntı vb. konularda ara elemanlar
dahil eğitim verilmesi,

• Suni tohumlamanın yaygınlaştırılması,

• Mera yönetimi tedbirlerinin alınması (meraların ıslahı, mera yönetimi konusunda bilinçlendirme çalışmaları),

• Çoban/hayvan bakıcısı yetiştirilmesi.

21
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bölgede başta büyükbaş hayvancılık olmak üzere, küçükbaş hayvancılık da önemli bir alt ekonomik faaliyettir. Geliştirilmesi halinde küçükbaş
hayvancılık için oldukça uygun koşullar sunmakla birlikte, Bölgede hali hazırda büyükbaş hayvancılığın rekabet edebilirlik potansiyeli küçükbaş
hayvancılığa göre nispeten yüksektir. 2009 yılı TÜİK verilerine göre, büyükbaş hayvan toplam et üretimi konusunda, Bölge 8. sırada, küçükbaş
hayvan toplam et üretimi konusunda ise 16. sırada gelmektedir (11). 2007-2009 döneminde kesilen küçükbaş hayvan sayısında ciddi bir azalma
meydana gelirken, büyükbaşta da 2008 yılına göre ciddi bir azalma söz konusudur. Bölge et üretiminde ağırlıklı payı büyükbaş hayvanlardan elde
edilen et almaktadır.

Bölgede özellikle Kayseri’de, et ürünlerinin işlenmesi (sucuk, pastırma) ve marka ve tescil konusunda önemli bir birikim mevcuttur. Bununla birlikte
bu sektör, önemli miktarda et üretimine ihtiyaç duymaktadır. Mevcut kapasite ise bunu karşılayamamaktadır. Sivas ve Yozgat benzer potansiyeli
taşımakla birlikte, halen bu alanlarda geliştirilmeye ihtiyaç duymaktadır. Başta büyükbaş hayvan kaynaklı et üretimi olmak üzere mevcut potansiyelin
tam anlamıyla kullanılması halinde, kırmızı et ve et işleme sektörü Bölge için umut vadeden önemli bir alt ekonomik faaliyettir.

TÜİK ve Gıda Tarım ve Hayvancılık Bakanlığı, Gıda ve Kontrol Genel Müdürlüğü verilerine göre, yapılan analiz sonucunda Bölge 5 alt bölgeye
ayrılmıştır. Bölgede, kesimhanelerin ve kombinaların Erkilet mevkiinde yoğunlaştığı Kocasinan ilçesini temsil eden III. alt bölge büyükbaş ve küçükbaş
et üretiminde ilk sırada gelmektedir. III. alt bölge büyükbaş et üretiminde V. alt bölge, küçükbaş et üretiminde ise IV. alt bölge tarafından takip
edilmektedir. En az et üretimine sahip ilçeler ise II. alt bölgedir.

2.1.4. Et Ürünleri

Şekil 8. Et Üretimi Bakımından Bölgedeki Alt Bölgeler

22
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Kayseri’de Felahiye, Özvatan ve Hacılar ilçeleri de her ne kadar hayvancılığı potansiyel olarak görse de, Kayseri’de TÜRKVET ve koyun keçi kayıt
sistemine kayıtlı çiftçi sayısının en az olduğu ilçelerdir. Ancak potansiyel olarak görmeleri, ekonomik bir faaliyet olmasından ziyade, geçim için gerekli
sosyal bir faaliyet olarak görmelerinden de kaynaklanmaktadır.Bu nedenle, buralarda hayvancılığın geliştirilmesi önemlidir. Söz konusu kaynaklara
göre, Develi, Yeşilhisar, Altınyayla, Gemerek, Gürün, İmranlı ve Şarkışla ilçeleri çevre kirliliği ya da ekonomik nedenlerle hayvancılığın yapılabileceği
modern bir altyapıya sahip organize hayvancılık/besi bölgelerinin kurulması ihtiyacını dile getirmiştir.

Kombinalar ağırlıklı olarak Kayseri ilinde (Özellikle Kocasinan ilçesi Karpuzatan mevkiinde) yoğunlaşırken, Yozgat’ta resmi kayıtlara göre bir kombina
gözükmektedir. Büyükbaş kırmızı et üretiminde Sivas ve Yozgat illerindeki et işleme tesislerinin sayısının Kayseri’ye göre çok az olması nedeniyle
üreticiler hayvanlarını Kayseri ilindeki işleme tesislerinde kestirmektedir. Felahiye, Hacılar, Pınarbaşı, Talas, Koyulhisar, Suşehri ve Sorgun ilçelerinde
kesimhane ve kombina bulunmamaktadır. Ancak Pınarbaşı, hayvansal üretimle uğraşan kayıtlı çiftçi sayısı bakımından (TÜRKVET, koyun ve keçi kayıt
sistemi) Kayseri’de ilk sırada gelmektedir. Bölgenin en büyük hayvan pazarları Şarkışla ve Boğazlıyan’da bulunmaktadır.

Tablo 12. Kırmızı Et Bakımından Bölgedeki Alt Bölgeleri Dağılımı

1 2 3 4 5

Sorgun Bünyan Kocasinan (M) Akdağmadeni Develi
Yozgat Merkez Çayıralan Boğazlıyan Sivas Merkez

Çekerek Yahyalı
Divriği Yerköy
Felahiye
Gemerek
Gürün
Hacılar (M)
İncesu (M)
Koyulhisar
Melikgazi (M)
Özvatan
Pınarbaşı
Sarıoğlan
Suşehri
Şarkışla
Şefaatli
Talas (M)
Tomarza
Yeşilhisar
Yıldızeli
Zara

Tablo 13. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Kırmızı Et Sektörünü Potansiyel Olarak Gören ve Görmeyen İlçeler

İlçeler
(Kayseri)

Kırmızı Et
Potansiyeli

Organize Besi
Bölgesi

İlçeler (Sivas)
Kırmızı Et
Potansiyeli

Organize Besi
Bölgesi

İlçeler
(Yozgat)

Kırmızı Et
Potansiyeli

Organize Besi
Bölgesi

Akkışla + - Akıncılar + - Akdağmadeni + -
Bünyan - - Altınyayla + + Aydıncık + -
Develi + + Divriği MD Boğazlıyan + -
Felahiye - - Doğanşar + - Çayıralan + -
Hacılar + (Camız) - Gemerek + + Çandır + -
İncesu - - Gölova + - Çekerek + -
Kocasinan + - Gürün + + Kadışehri + -
Melikgazi - - Hafik MD Saraykent + -
Özvatan - - İmranlı + + Sarıkaya + -
Pınarbaşı + - Kangal + - Sorgun - -
Sarıoğlan - - Koyulhisar + - Şefaatli - -
Sarız + - Sivas Merkez MD Yenifakılı + -
Talas - - Suşehri + - Yerköy + -
Tomarza + - Şarkışla + + Yozgat Merkez MD
Yahyalı + - Ulaş - -
Yeşilhisar + + Yıldızeli + -

Zara + -
*MD: Bilgi mevcut değil

23
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Güvenli (kaliteli ve hijyenik) gıda üretimini teşvik etmek üzere kesimhane ve mezbahaların modernizasyonu ile buralarda çalışan kasap ve diğer
elemanların kesim teknikleri, hayvan refahı ve hijyen kuralları ile atık yönetimi konusunda eğitim sağlanmalı, işletmelerin HACCP ve ISO gibi
standart ve benzeri prosedürleri uygulamaları yaygınlaştırılmalıdır. Bu bakımdan, III. sınıf kesimhanelerin yerini AB gıda güvenliği (hijyen ve kalite)
kurallarına uygun bir şekilde I. sınıf kesimhanelerin alması teşvik edilmelidir. Ayrıca, 5996 Sayılı Kanun çerçevesinde yayımlanan Gıda İşletmelerinin
Kayıt ve Onay İşlerine Dair Yönetmelik işletmeler için zorlayıcı bir unsur olacaktır. Bu nedenle, Bölgede (Kayseri dahil), I. sınıf mezbahaneleri de
kapsayacak şekilde yapılan kontroller sonucu eksiklik tespit edilen mezbahaneler için ilave yatırım ihtiyacı ortaya çıkmıştır. Bununla birlikte, hayvan
pazarlarının hayvan sağlığı ve hayvan refahı kurallarının uygulanmasına katkı sağlayacak şekilde modernizasyonu önemlidir. Hayvansal üretimde
önem taşıyan bir başka konu, üretimde maliyetleri önemli ölçüde etkileyen yem konusudur. Buna göre yem üretimi fabrikaları bakımından Bölge
illeri arasında Kayseri ili ilk sırada gelmektedir.

İlçe stratejik analiz toplantıları ve ilçe anketleri neticesinde kırmızı et ve hayvancılık sektörüyle ilgili ilçelerde tespit edilen sorunlar şunlardır;

• Hayvancılık işletmeleri altyapı eksikliği, enerji ve su altyapısı yetersizliği (Çandır vb.),

• İlçe merkezinde bulunan ahırların çevre ve halk sağlığını tehdit etmesi (İmranlı, Gürün, Akıncılar, Yahyalı, Tomarza vb.),

• Geleneksel metotlarla küçük aile işletmeciliği şeklinde üretim yapılması,

• Girdi maliyetlerinin yüksekliği, özellikle yem fiyatlarıyla ürün satış fiyatları arasında kar marjının daralması, çiftçilerin ve işletme sahiplerinin
zorlanması,

• Yerli ırkın halen yaygın olması nedeniyle verim düşüklüğü,

• Meraların vasıfsız ya da kalitesinin düşük olması, mera vasfından çıkmış arazilerin halen mera gözükmesi,

• Hayvan işletmelerinin modern bir altyapıya sahip olmaması (soğuk hava depoları ve işleme tesisleri ihtiyacı dahil),

• Özellikle küçükbaşta hayvan varlığının azalması (büyükbaş hayvancılığa daha fazla destek verilmektedir),

• Çoban/hayvan bakıcısı bulamama sorunu,

• Üretilen etin pazarlanamaması, markalaşma ve tanıtım eksikliği,

• Örgütlenme sorunu ve kooperatifler gibi örgütlü yapıların etkin olmaması,

• Kesimhanelerin bulunmaması ya da altyapılarının yetersiz olması,

• Hayvan pazarlarının ruhsatlı olmaması ve altyapı ihtiyacı,

Kırmızı et ve besicilik sektöründe önerilen öncellikli alan ve tedbirler şu şekildedir;

• Bölgeye adapte edilmiş damızlık vasıfları yüksek ırkların yaygınlaştırılması ve ırk ıslahı,

• Mera yönetimi tedbirlerinin alınması (meraların ıslahı, mera yönetimi konusunda bilinçlendirme çalışmaları),

• Hayvan besleme, hayvan hastalıkları, halk sağlığı, hayvan refahı, çevre, yem bitkileri yetiştiriciliği destekler, rasyon hazırlama, atık yönetimi vb.
konularda eğitim verilmesi,

• Kasap, çoban ve hayvan bakıcısı vb. ara elemanların yetiştirilmesi,

• Kaliteli kaba ve kesif, silajlık yem tesislerinin kurulumu/modernizasyonu,

• Kesimhane ve et işleme tesislerinin kurulumu, kapasitesinin artırılması ve standartlara uygun hale getirilmesi için modernizasyonu,

• Marka ve tanıtım çalışmaları,

• Gıda güvenliği ve izlenebilirlik sistemlerinin kurulumu (kesim ve işleme için yazılımlar dahil),

• Laboratuvar kurulumu, modernizasyonu ve laboratuvar aletleri temini,

• Hayvan pazarlarının kurulumu ve mevcutlarının ruhsatlı hale getirilmesi için modernizasyonu,

• Organize hayvancılık/besi bölgelerinin kurulumu (Develi, Pınarbaşı, Kocasinan, Yeşilhisar, Sivas Merkez, Altınyayla, Gemerek, İmranlı, Şarkışla) ve
çevre kirliliğini önlemeye yönelik yatırımlar,

• Atık yönetimine yönelik yatırımlar (rendering tesisleri, biyogaz üretimi, kompost hazırlama, paketleme vb. tesisleri),

• Yem tesislerinin kurulumu ve mevcutlarının modernizasyonu,

• Küçükbaş hayvan yetiştiriciliğinde işletmelerin devamlılığının sağlanması için genç yetiştiricilerin teşvik edilmesi.

24
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Ülkemizde, hayvansal protein ihtiyacının önemli bir bölümü uygun maliyeti sebebiyle kanatlı etiyle karşılanmaktadır. Ülkemiz tavuk yumurtası ve
beyaz et üretiminde önemli bir pay almaktadır. Son zamanlarda gündeme gelen antibiyotik kullanımı ve kalıntı ihtimali ile yumurtada salmonella
virüsü riski güvenli gıda üretiminin önemini bir kez daha artırmaktadır. Bölge özellikle tavuk yumurtası üretiminde ülke içerisinde öne çıkmaktadır.
TÜİK ve Gıda Tarım ve Hayvancılık Bakanlığı verilerine göre yapılan analiz sonucu, Bölge 5 alt bölgeye ayrılmıştır.

2.1.5. Kanatlı Sektörü

Şekil 9. Kanatlılar Bakımından Bölgedeki Alt Bölgeler

Tablo 14. Kanatlılar Bakımından Bölgedeki Alt Bölgelerin Dağılımı

1 2 3 4 5

Akıncılar Kocasinan (M) Develi Melikgazi (M) Akdağmadeni
Akkışla Gürün Sorgun Boğazlıyan
Altınyayla İncesu (M) Yozgat Merkez Sivas Merkez
Aydıncık Kangal Şarkışla
Bunyan Pınarbaşı Talas (M)
Çandır Sarıkaya Yeşilhisar
Çayıralan Sarıoğlan
Çekerek Suşehri
Divriği Şefaatli
Doğanşar Yahyalı
Felahiye Yerköy
Gemerek

25
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 14. Kanatlılar Bakımından Bölgedeki Alt Bölgelerin Dağılımı - Devamı

1 2 3 4 5

Gölova
Hacılar (M)
Hafik
İmranlı
Kadışehri
Koyulhisar
Özvatan
Saraykent
Sarız
Tomarza
Ulaş
Yenifakılı
Yıldızeli
Zara

Tablo 15. Kanatlı ve Yumurta Tavuğu Sayısında Bölgedeki İlk 10 İlçe, 2013 TÜİK

İlçeler Yumurta Tavuğu (adet) İlçeler Kanatlı Varlığı (adet)

Kocasinan 3.369.444 Kocasinan 3.370.193
Akdağmadeni 240.000 Melikgazi 492.715
Şarkışla 195.800 Talas 334.675
Sivas Merkez 151.817 Akdağmadeni 240.300
Sorgun 150.000 Şarkışla 195.915
Yeşilhisar 112.127 Sorgun 180.422
Melikgazi 98.000 Sivas Merkez 151.924
Develi 94.000 Yeşilhisar 151.560
Yozgat Merkez 90.622 Develi 97.010
Talas 75.000 Yozgat Merkez 91.583

II. alt bölge, hem beyaz et üretiminde hem de yumurta üretiminde ilk sırada gelmekte, bunu sırasıyla IV., V., III. ve I. alt bölgeler takip etmektedir.
Resmi kayıtlara göre, beyaz et üretimi Bölgede Kocasinan ilçesinde yoğunlaşmaktadır. Bölgede 2012 ve 2013 yılı TÜİK verilerine göre kuluçka
makinesi, Kocasinan, Akdağmadeni, Sorgun, Bünyan, Melikgazi, Doğanşar ilçelerinde, civciv ana makinesi ise Kocasinan, Akdağmadeni, Melikgazi
ilçelerinde mevcuttur. Boğazlıyan ilçesi, ilçe anketlerinde kanatlı sektörünü potansiyel olarak tanımlamıştır. Resmi kayıtlara göre, Bölgede kanatlı ve
yumurta tavuğu sayısı bakımından ilk 10 ilçe Tablo 15’te sunulmuştur.

Kanatlı üretiminde, beyaz et için II. alt bölgede yer alan Kocasinan, yumurta üretiminde ise II., IV. ve V. alt bölgede yer alan Sorgun, Yozgat Merkez,
Melikgazi, Talas, Sivas Merkez, Şarkışla, Yeşilhisar, Boğazlıyan ve Akdağmadeni ² ilçelerine ilaveten III. alt bölgede yer alan Develi ilçesi (Bölgedeki
ilçeler arasında 11. sıradadır) kendisinden bir sonra gelen ilçeye göre önemli üretim miktarına sahip olduğu için öncelikle geliştirilebilir alanlar olarak
tanımlanmıştır.

Önerilen tedbirler şu şekildedir;

• Yürürlükte olan mevzuata uygunluk gözetilerek işleme tesislerinin kurulumu ve modernizasyonu (kesim bölümü soğuk hava deposu bölümleri
dahil),

• Mevcut tesislerin kapasite artırımı (yazılım, paketleme ve kuluçka makinesi gibi ekipman desteği dahil),

• Gıda güvenliği sistemlerinin kurulumu,

• Hayvan kesimlerinin ve yetiştiricilik koşullarının yürürlükte olan mevzuata uygun olarak iyileştirilmesine yönelik yatırımlar,

• Atık yönetimine yönelik yatırımlar.

² Boğazlıyan ve Akdağmadeni ilçeleri kanatlı varlığının yeterince değerlendirilemediği desteklenebilir alanlar olarak tanımlanmıştır. Ayrıca, Boğazlıyan’da sektör ilçenin ilk 5 potansiyeli arasında
sıralanmıştır.

26
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Tablo 16. İlçe Stratejik Anketlerine Göre İlk 5 Potansiyel Arasında Kanatlı Sektörünü Potansiyel Olarak Gören ve Görmeyen İlçeler

İlçeler
(Kayseri)

Kanatlı Yumurta İlçeler (Sivas) Kanatlı Yumurta
İlçeler
(Yozgat)

Kanatlı Yumurta

Akkışla - - Akıncılar - - Akdağmadeni - -
Bünyan - - Altınyayla - - Aydıncık - -
Develi - - Divriği - - Boğazlıyan + +
Felahiye - - Doğanşar - - Çayıralan - -
Hacılar - - Gemerek - - Çandır - -
İncesu - - Gölova - - Çekerek - -
Kocasinan + + Gürün - - Kadışehri - -
Melikgazi - - Hafik MD Saraykent - -
Özvatan - - İmranlı - - Sarıkaya - -
Pınarbaşı - - Kangal - - Sorgun - -
Sarıoğlan - - Koyulhisar - - Şefaatli - -
Sarız - - Sivas Merkez MD Yenifakılı - -
Talas + + Suşehri - - Yerköy + +
Tomarza MD Şarkışla - - Yozgat Merkez MD
Yahyalı - - Ulaş - -
Yeşilhisar - - Yıldızeli - -

Zara - -

*MD: Bilgi mevcut değil

Bölge özellikle tavuk yumurtası üretiminde ülke
içerisinde öne çıkmaktadır.

27
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bölge gerek, düzey2 bölgeleri arasında yüzölçümü ve toplam işlenen tarım alanı gerekse ekilen alan bakımından ülke içerisinde önemli bir konumdadır.
TÜİK ve Gıda Tarım ve Hayvancılık Bakanlığı verilerine göre yapılan analiz sonucu, Bölge 7 alt bölgeye ayrılmıştır. Bölgede çiftçilik faaliyetlerinin
yürütülmediği hiç bir ilçe bulunmamakta, ekonomik anlamda üretimi yapılan ilçeler dışındaki ilçeler dahi az ya da çok sosyo-ekonomik anlamda
bitkisel üretime bağımlı bir yapı sergilemektedirler.

Köy/belde nüfus oranı en yüksek 10 ilçe (10), Sarıoğlan, Yıldızeli, Gemerek, Aydıncık, Felahiye, Ulaş, Akkışla, Altınyayla, Hafik, Kadışehri ve
Koyulhisar ilçeleridir. Buralarda kırsal kalkınma tedbirlerinin öncelikle hayata geçirilmesi önemlidir. Çiftçi Kayıt Sistemine (2011) göre en fazla çiftçi,
Sorgun, Yozgat Merkez, Boğazlıyan, Pınarbaşı, Yıldızeli, Sarıkaya, Sivas Merkez, Akdağmadeni, Yerköy, Şefaatli ve Kangal ilçelerindedir. 1. grupta
yer alan Boğazlıyan, ekilen tarla alanı, tahıllar, şekerpancarı ve yağmurlama tesisi bakımından Bölge içerisinde ilk sıralarda yer almaktadır. 6.
grupta yer alan Pınarbaşı, Sorgun ve Yozgat Merkez ilçeleri de tarla bitkileri açısından bitkisel üretimin önde geldiği gruptur. Buna göre 1. ve 6. grup
ilçeleri kırsal nüfus, tarımsal nüfus yoğunluğu, işletme sayısı, ekili alanlar, verim, yağmurlama ve damla sulama tesisi sayısına kadar 30 farklı kriter
değerlendirildiğinde Bölge içinde bitkisel üretimin en yoğun yapıldığı alanlardır. Bölgede ekonomik anlamda meyvecilik özellikle elma üretimiyle
ön plana çıkan Yahyalı istisnasıyla 5. grup ilçeleri bitkisel üretimin diğer gruplara göre nispeten az yapıldığı, ancak bu faaliyetin sosyo-ekonomik
açıdan bağımlılık gösterdiği alanlardır. Doğanşar, Hacılar, İmranlı, Gölova, Koyulhisar, Divriği, Özvatan, Talas, Melikgazi, Çandır, Akıncılar, Felahiye,
Akkışla ve Çayıralan ilçeleri çiftçi sayısının bölge içerisinde en az olduğu ilçelerdir. Yine bu grubun ortak özelliği ekilen tarla alanının en düşük
olduğu alanlardır. Ancak, bu grupta yer alan Talas, İncesu ve Akıncılar ülke üretiminde Bölgenin önemli ölçüde bir pay almadığı sebze üretiminde
ekilen alanlar açısından, İncesu, Özvatan, Talas ve Çekerek ilçeleri meyve alanı bakımından, Çekerek ve Aydıncık baklagil ve yumru bitkiler üretimi
bakımından, Akıncılar, İncesu ve Özvatan meyve üretimi bakımından Bölge içerisinde ilk 10 içerisindedir. Ayrıca bu grupta yer alan Kadışehri ilçesi
henüz istatistiklere yansımasa da Deveci Havzası Meyvecilik Entegrasyon projesiyle gelecek yıllarda meyve üretiminde bölge içerisinde ön plana
çıkabilecektir. 7. grupta yer alan Ulaş ilçesi organik tarım kümelenmesine uygun olup, organik tarım uygulamaları için çalışmalar ilçede başlatılmıştır.

2.1.6. Bitkisel Üretim

Şekil 10. Bitkisel Üretim Bakımından Bölgedeki Alt Bölgeler

28
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Bölgede özellikle Yozgat’ta jeotermal enerji kaynaklarının bulunduğu Yerköy, Boğazlıyan, Sorgun, Sarıkaya ve Saraykent gibi yerlerde seracılık önemli
bir alternatif üretim modeli fırsatı sunmaktadır. Ayrıca, Sivas’ta Yıldızeli, Suşehri ve Şarkışla ilçeleri ile Balıkçermik bölümü, Kayseri’de Himmetdede-
Tekgöz mevkii ve Bayramhacılı mevkii güneş enerjisiyle birlikte jeotermal seracılık için uygun özellik taşıyan alanlardır. Son zamanlarda gelişmeye
başlayan ve yatırımcıları bölgeye çeken bu sektör, Bölgede giderek önem kazanmaktadır.

Analizin yapıldığı 2010 yılı TÜİK verilerine göre; tahıl, baklagil, endüstriyel bitkiler, yağlı tohumlar, yem bitkileri, yumru bitkiler, meyve ve sebze
üretimi açısından bölge içerisindeki ilk 10 ilçe Tablo 18’de gösterilmiştir. İlçe stratejik analiz toplantıları ve anket çalışmalarına göre, bitkisel üretimi
ilk 5 potansiyel arasında gören ve görmeyen ilçeler Tablo 19’da sunulmuştur.

Tablo 17. Bitkisel Üretim Açısından Bölgedeki Alt Bölgeler

1 2 3 4 5 6 7

Boğazlıyan Develi Divriği Kangal Akıncılar Pınarbaşı Akdağmadeni
Sarıkaya Gürün Kocasinan (M) Akkışla Sorgun Bunyan
Şarkışla Hafik Sivas Merkez Altınyayla Yozgat Merkez Gemerek
Şefaatli Zara Yıldızeli Aydıncık Sarıoğlan
Yerköy Çandır Tomarza

Çayıralan Ulaş
Çekerek Yenifakılı
Doğanşar Yeşilhisar
Felahiye
Gölova
Hacılar (M)
İmranlı
İncesu (M)
Kadışehri
Koyulhisar
Melikgazi (M)
Özvatan
Saraykent
Sarız
Suşehri
Talas (M)
Yahyalı

Tablo 18. Bitkisel Üretim Alt Grupları Bakımından İlk 10 İlçe

Tahıl Üretimi Baklagil Üretimi
Şekerpancarı
Üretimi

Yağlı Tohum
Üretimi

Yem Bitkileri
Üretimi

Yumru Bitki
Üretimi

Meyve Üretimi Sebze Üretimi

Boğazlıyan Yozgat M. Boğazlıyan Yeşilhisar Zara Şarkışla Yahyalı Kocasinan
Yozgat M. Sorgun Gemerek Kocasinan (M) Develi Çekerek Yeşilhisar Yerköy
Pınarbaşı Gürün Kocasinan (M) Yahyalı Gürün Yeşilhisar İncesu (M) Yeşilhisar
Sarıkaya Çekerek Yeşilhisar Sorgun Yeşilhisar Tomarza Bunyan Akıncılar
Kangal Kangal Sarıkaya Boğazlıyan Yıldızeli Yozgat M. Kocasinan (M) Yozgat M.
Sivas M. Akdağmadeni Şarkışla Sarıkaya İmranlı Sivas M. Melikgazi (M) İncesu (M)
Sorgun Divriği Şefaatli Şefaatli Sivas M. Develi Yozgat Merkez Develi
Şefaatli Yahyalı Yerköy Yozgat M. Pınarbaşı Aydıncık Özvatan Yahyalı
Develi Yeşilhisar Yenifakılı Yerköy Divriği Gemerek Gürün Gemerek
Yerköy Aydıncık Sarıoğlan Tomarza Hafik Bunyan Develi Sivas M.

29
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Ta
bl

o
19

. İ
lçe

 S
tra

te
jik

 A
nk

et
le

rin
e

Gö
re

 İl
k

5
Po

ta
ns

iye
l A

ra
sın

da
 B

itk
ise

l Ü
re

tim
 S

ek
tö

rü
nü

 P
ot

an
siy

el
 O

la
ra

k
Gö

re
n

ve
 G

ör
m

ey
en

 İl
çe

le
r

İlç
ele

r (
Ka

ys
er

i)
Bi

tk
ise

l
Se

bz
e

Me
yv

e
İlç

ele
r (

Siv
as

)
Bi

tk
ise

l
Se

bz
e

Me
yv

e
İlç

ele
r (

Yo
zg

at
)

Bi
tk

ise
l

Se
bz

e
Me

yv
e

Ak
kış

la
+

-
-

Ak
ınc

ıla
r

+
+

+
Ak

da
ğm

ad
en

i
+

+
+

Bü
ny

an
-

-
-

Al
tın

ya
yla

+
-

+
Ay

dın
cık

+
+

+
De

ve
li

+
-

+
Di

vri
ği

+
-

+
Bo

ğa
zlı

ya
n

+
-

-
Fe

lah
iye

+
-

-
Do

ğa
nş

ar
+

-
-

Ça
yır

ala
n

+
-

-
Ha

cıl
ar

-
-

-
Ge

m
er

ek
+

+
+

Ça
nd

ır
+

-
+

İn
ce

su
-

-
+

 (ü
zü

m
)

Gö
lov

a
+

-
-

Çe
ke

re
k

+
-

+
Ko

ca
sin

an
+

-
-

Gü
rü

n
+

+
+

Ka
dış

eh
ri

+
-

+
Me

lik
ga

zi
-

-
-

Ha
fik

MD
Sa

ra
yk

en
t

+
+

+
Öz

va
ta

n
+

-
-

İm
ra

nl
ı

-
+

+
Sa

rık
ay

a
+

+
-

Pı
na

rb
aş

ı
-

-
-

Ka
ng

al
+

-
-

So
rg

un
+

+
-

Sa
rıo

ğla
n

+
-

+
Ko

yu
lh

isa
r

+
+

+
Şe

fa
at

li
+

-
+

Sa
rız

+
-

+
Siv

as
 M

er
ke

z
MD

Ye
nif

ak
ılı

+
-

-
Ta

las
+

+
+

Su
şe

hr
i

+
+

+
Ye

rk
öy

+
+

+
To

m
ar

za
+

-
+

Şa
rk

ışl
a

+
+

+
Yo

zg
at

 M
er

ke
z

MD
Ya

hy
alı

+
+

Ul
aş

+
+

-
Ye

şil
hi

sa
r

+
-

+
Yıl

dız
eli

+
+

+
Za

ra
+

-
-

İlç
ele

r (
Ka

ys
er

i)
Su

lam
a

İşl
em

e
To

plu
laş

tır
m

a
İlç

ele
r (

Siv
as

)
Su

lam
a

İşl
em

e
To

plu
laş

tır
m

a
İlç

ele
r (

Yo
zg

at
)

Su
lam

a
İşl

em
e

To
plu

laş
tır

m
a

Ak
kış

la
+

+
 (T

ale
p)

+
Ak

ınc
ıla

r
+

-
-

Ak
da

ğm
ad

en
i

+
-

+
Bü

ny
an

-
-

-
Al

tın
ya

yla
+

-
-

Ay
dın

cık
+

+
-

De
ve

li
-

-
-

Di
vri

ği
MD

Bo
ğa

zlı
ya

n
+

-
-

Fe
lah

iye
+

+
 (T

ale
p)

+
Do

ğa
nş

ar
-

-
-

Ça
yır

ala
n

-
+

+
Ha

cıl
ar

-
-

-
Ge

m
er

ek
-

+
-

Ça
nd

ır
+

+
-

İn
ce

su
+

+
 (T

ale
p)

-
Gö

lov
a

+
-

-
Çe

ke
re

k
+

-
+

Ko
ca

sin
an

-
-

-
Gü

rü
n

-
-

-
Ka

dış
eh

ri
+

+
+

Me
lik

ga
zi

-
-

-
Ha

fik
MD

Sa
ra

yk
en

t
+

+
+

Öz
va

ta
n

+
+

 (T
ale

p)
+

İm
ra

nl
ı

+
-

-
Sa

rık
ay

a
-

+
-

Pı
na

rb
aş

ı
-

-
-

Ka
ng

al
-

+
-

So
rg

un
-

+
-

Sa
rıo

ğla
n

-
-

-
Ko

yu
lh

isa
r

-
-

-
Şe

fa
at

li
-

+
+

Sa
rız

+
-

+
Siv

as
 M

er
ke

z
MD

Ye
nif

ak
ılı

+
+

+
Ta

las
+

-
-

Su
şe

hr
i

-
-

+
Ye

rk
öy

+
-

-
To

m
ar

za
+

-
-

Şa
rk

ışl
a

+
+

-
Yo

zg
at

 M
er

ke
z

MD
Ya

hy
alı

-
-

-
Ul

aş
-

-
-

Ye
şil

hi
sa

r
+

-
+

Yıl
dız

eli
+

-
+

Za
ra

+
-

-

*M
D:

 B
ilg

i m
ev

cu
t d

eğ
il

30
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

İlçe stratejik analiz toplantıları ve ilçe anketleri neticesinde bitkisel üretimle ilgili ilçelerde tespit edilen sorunlar şunlardır;

• Arazilerin parçalı ve küçük olması,

• Çiftçilerin bilinçsiz tarım uygulamaları, geleneksel metotlarla üretim tekniklerinin yaygın olması,

• Bitkisel üretimde verim düşüklüğü,

• Katma değeri düşük tek tip ürün üretilmesi, üretimde çeşitliliğin sağlanamaması,

• Örgütlenmenin yetersiz olması, kooperatiflerin ve örgütlü yapıların etkin olmaması ve pazarlama, marka ve tanıtım sorunları,

• Kuru tarım ağırlıklı bir yapı sergilenmesi,

• Sulanan alanların yetersiz olması, sulama kanallarında bakıma ihtiyaç duyulması, su kaynaklarının yeterince değerlendirilememesi, bilinçsiz
sulama uygulamaları,

• Belirli ilçelerde tarım alet ve makineleri yetersizliği,

• Organik tarım potansiyeli ve jeotermal kaynakların yeterince değerlendirilememesi,

• Erozyon sorunu,

• Tarıma dayalı sanayinin gelişmemiş olması ya da bulunmaması (üretilen ürünlerin başka illerde işlenerek ve paketlenerek katma değeri yüksek
bir şekilde pazarlanması),

• İşleme, depolama ve paketleme tesisi yetersizliği,

• Kadastro işlemlerinin tamamlanmamasının ortaya çıkardığı problemler, yöreye uygun tür ve çeşitlerin yeterince araştırılmaması, ürün planlamasının
yapılamaması.

Önerilen tedbirler ise şu şekildedir;

• Kayseri’de de ot borsasının kurulması ve bitkisel üretiminin planlanmasıyla ilgili çalışmaların desteklenmesi (alternatif ürünlerin tespiti ve
yaygınlaştırılması dahil),

• Sulanan alanların artırılması, sulama altyapısının iyileştirilmesi, basınçlı sulama sistemlerinin yaygınlaştırılması,

• Tarıma dayalı sanayinin geliştirilmesi (özellikle Yozgat’ta ihtiyaç doğrultusunda atmosfer kontrollü soğuk hava depolarının kurulumu/kapasite
artırımı, meyve ve sebze kurutma tesislerinin kurulumu, meyvecilik ve sebzecilikte tasnif, sınıflandırma ve derecelendirme ünitelerinin kurulumu ve
modernleştirilmesi, işleme ve paketleme tesisleri, dondurulmuş gıda ürünleri üretim tesislerinin kurulması vb.),

• Marka ve izlenebilirlik sistemlerinin geliştirilmesine yönelik yatırımlar (yazılım dahil),

• Arazi toplulaştırılması,

• Tarımsal alet ve ekipman temini,

• Modern üretim ve sulama metotları konusunda çiftçilerin bilinçlendirilmesi,

• Bitkisel üretimde verim ve kalitenin artırılması,

• Teşvik ve destekler konusunda eğitim verilmesi,

• Toprak, bitki ve su analizleri konusunda çiftçilerin bilinçlendirilmesi,

• Toprak sınıflandırılması ve etüt çalışmalarının yapılması,

• Belirli ürünler (arı ürünleri, süt ürünleri vb.)için pazar araştırmasının yapılması,

• Pazarlama çalışmaları için örgütlü yapıların güçlendirilmesi,

• Markalaşma ve tanıtım çalışmalarının yapılması,

• Bitki florasının tespiti ve gen kaynaklarının korunması,

• Organik tarım (öncelikle Ulaş, Şefaatli, Kadışehri, Yıldızeli, Suşehri, Gürün, Akıncılar, Yahyalı Göynük ve Akbaş bölgeleri), iyi tarım uygulamaları
ve jeotermal kaynaklarının bulunduğu alanlarda seracılık uygulamalarının yaygınlaştırılması,
• Depolama tesisleri yapılması (Şefaatli, Kadışehri, Aydıncık, Altınyayla, Gemerek, Çayıralan, Sorgun, Divriği, Gürün, Kangal, Yerköy önceliğinde
ihtiyaç doğrultusunda).

31
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Coğrafi işaretlerle ilgili ilçelerin potansiyelleri Tablo 20’de sunulmuştur. Potansiyel taşıyan ürünlerin markalaşma, tanıtım ve tescil faaliyetleri
geliştirilmesi bölge ve ülke ekonomisine olumlu katkı sağlayacaktır.

2.1.7. Coğrafi İşaretler

Tablo 20. İlçelerin Coğrafi İşaret Potansiyeli (Tescil Almamış Olanlar)

İlçeler (Kayseri) Ürün İlçeler (Sivas) Ürün İlçeler (Yozgat) Ürün

Akkışla Gilaboru, yoğurt Akıncılar Kırmızı benekli alabalık Akdağmadeni Elma
Bünyan Halı, yeşil fasulye Altınyayla Bal, Altınyayla kilimi Aydıncık Bağrıbütün kavunu

Develi
Gacer, köfter, pırtımpırt
yemeği

Divriği Bal, Divriği peyniri Boğazlıyan Gilaboru tarhana

Felahiye - Doğanşar Peskütan Çayıralan Bal, mercimek, nohut

Hacılar İpek halı dokumacılığı Gemerek - Çandır
Gilaboru, ince kabuklu
üzüm

İncesu İncesu üzümü Gölova - Çekerek -

Kocasinan Cırgalan biberi Gürün

İpek şal ve kilim, ekşili
köfte, Gürün elması
(tatu elma, hünkar
elması, şah elması,
sarı sultan elması,
hayvaniye elması)

Kadışehri -

Melikgazi - Hafik Tozanlı Vadisi balı Saraykent -
Özvatan Elma İmranlı Bal Sarıkaya -

Pınarbaşı
Uzunyayla atı, Çerkez
peyniri

Kangal
Kangal koyunu ve
köpeği, Kangal balıklı
kaplıca

Sorgun -

Sarıoğlan - Koyulhisar
Koyulhisar domatesi,
ceviz, ipek halıcılığı,
Eğriçimen balı

Şefaatli Menengiç kahvesi

Sarız - Sivas Merkez
Sivas bıçağı, Sivas El
halısı

Yenifakılı

Talas - Şarkışla - Yerköy

Tomarza Doğaltaş - Tomarza taşı Ulaş Ulaş balı Yozgat Merkez

Testi kebabı, Yozgat
arabaşısı, çanak peyniri,
parmak çöreği, çedeneli
kavurga

Yahyalı

Bezdirme, üzümlü, sac
böreği, Yahyalı elması,
Yahyalı kirazı, Yahyalı
halısı

Yıldızeli
Sivas halısı, Yenihan
bebekleri

Yeşilhisar
Yeşilhisar kayısısı,
Soğanlı bebekleri

Zara Zara balı

* Kayseri’nin ayrıca sucuk, pastırma ve mantısı tescillidir.

32
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Şekil 11’de görüldüğü üzere endüstriyel hammaddeler merkez ilçeler (Kocasinan, Melikgazi, Talas, Hacılar ve İncesu) etrafında yoğunlaşmaktadır.
Endüstriyel hammaddelerin ortalama merkezi, pomzanın yoğun olarak gözlemlendiği Talas ilçesinde yer almaktadır.

Metalik madenler güneybatı-kuzeydoğu yönünde yayılım göstermekte ve aks oluşturmaktadır. Bu aks, Türkiye’deki önemli krom yataklarından biri
olan Mersin-Karsantı-Pınarbaşı hattıyla örtüşmektedir. Bu durum, Kayseri’de kromun metalik maden olarak öne çıktığını göstermektedir. Ayrıca,
Yahyalı’nın güneyinde yer alan, önemli bir demir yatağı olan Attepe’nin de bu aksın Kayseri’deki başlangıcı olduğu söylenebilir. Yahyalı’dan başlayan
hat Develi, Tomarza ve Pınarbaşı ilçeleri boyunca Sivas’ın güney ilçelerine doğru uzanmaktadır.

Veri noktalarının “yatak ya da zuhur” olması ilçedeki potansiyel ile, “işletme” olması ise mevcutta sektörün ilçedeki varlığı ile ilişkilendirilebilir.
Bu doğrultuda maden durumu ile maden grupları arasındaki ilişki incelenmiştir. Şekil 12’de “işletilen” madenler ile “yatak veya zuhur” olanlar
için hazırlanan standart sapma elipsleri çakıştırılmıştır. Şekil 12(a)’da endüstriyel hammaddeler, Şekil 12(b)’de ise metalik madenler için sonuçlar
verilmektedir. Endüstriyel hammaddeler için işletilen ve işletilmeyen (yatak veya zuhur halinde bulunan) madenlerin yoğunlaştığı alanlar benzerdir
ve merkez ilçeler etrafındadır. Genel olarak değerlendirildiğinde endüstriyel hammaddeler, metalik madenlere göre daha yaygın bulunur. Bu nedenle,
nakliye masraflarını azaltmak amacıyla maden işletmeleri sanayiye yakın olan alanlarda yoğunlaşabilmektedir.

2.2.1. Kayseri İli Madencilik Analizi

Madencilik sektörü için temel alınan yöntem standart sapma elipslerinin oluşturulmasıdır. Veri olarak Maden Tetkik ve Arama Genel Müdürlüğü (MTA)
tarafından hazırlanan il maden haritaları kullanılmıştır. Bu haritalarda, maden durumuna göre işletme, eski işletme, zuhur ve yatak olarak; maden
grubuna göre ise metalik madenler ve endüstriyel madenler olarak yer alan noktalar Coğrafi Bilgi Sistemleri (CBS) ortamında haritalara işlenmiştir.
Yoğunluk, veri nokta sayısının ilçe alanına bölünmesiyle hesaplanmıştır. İlçe alanı birimi 1.000 hektar olarak alınmıştır.

2.2. Madencilik Sektörü Alt Bölge Çalışması

Şekil 11. Kayseri İli Maden Grubuna Göre Standart Sapma Elipsleri

33
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Metalik madenler ise daha nadir bulunurlar ve genellikle daha değerli oldukları için kırsal alanlarda dahi işletme maliyetlerine katlanılmaktadır.
Metalik madenler için Şekil 12(b)’de görüldüğü gibi “yatak veya zuhur” halindeki madenlerin standart sapma elipsi işletilenlerin standart sapma
elipsinden farklılık göstermektedir. Bu durum yine krom madeninin Kayseri’deki önemini göstermektedir; çünkü ilde işletilen metalik madenlerin çoğu
kromdur ve işletilen metalik madenlere ait elipsin gösterdiği aks Mersin-Karsantı-Pınarbaşı hattıyla örtüşmektedir.

Endüstriyel hammadde ve metalik madenler için hazırlanan standart sapma elipsleriyle beraber ilçelere ait yoğunluklar sırasıyla Şekil 13 ve Şekil
14’te verilmiştir. Endüstriyel hammadde yoğunluğu beklendiği gibi Talas ilçesinde en yüksek çıkmıştır. Onu Hacılar izlemektedir; ancak bu durum
ilçenin alanının küçük olmasıyla bağlantılıdır. Diğer ilçelerin hepsi düşük yoğunluklu gözükse de yine bu durum bazı ilçelerin alanlarının büyük
olmasıyla ilgilidir. Örneğin, Pınarbaşı nispeten yüksek veri noktası içerse de geniş alanı nedeniyle düşük yoğunluklu çıkmıştır.

Talas hem yüksek yoğunluklu olması, hem elipsin merkezinde yer alması hem de il merkezi olarak sanayi alanlarına yakın olması nedeniyle öne çıkan
bir endüstriyel hammadde merkezi olarak kabul edilebilir. Bünyan, Develi, Tomarza ve Pınarbaşı ilçeleri merkezden nispeten uzak olan, mermer ve
doğaltaşın ağırlıklı olduğu, diğer endüstriyel hammadde çeşitlerinin az olduğu ilçe grubudur. Bu ilçeler aslında güneybatı-kuzeydoğu yönünde bir aks
oluşturmaktadır. Bu aksın kuzeyinde kalan ilçelerde endüstriyel hammadde çeşitliliği daha fazladır. Kocasinan, İncesu, Melikgazi ve Hacılar standart
sapma elipsinin içinde yer alıp aksın kuzeyinde kalan ilçelerdir. Bu ilçeler ayrıca merkez ilçelerdir ve sonuç olarak sanayiye yakınlardır. Melikgazi ve
Hacılar her ne kadar düşük veri noktaları içerseler de sanayiye yakın olmaları nedeniyle bu grup içinde değerlendirilmişlerdir.

Şekil 14 incelendiğinde metalik maden yoğunluklarının yine güneybatı-kuzeydoğu yönünde bir aks oluşturdukları görülmektedir. Yahyalı diğer ilçeler
arasında metalik maden yönünden öne çıkmaktadır. Pınarbaşı ilçesi de metalik maden yönünden önemli bir ilçedir; ancak ilçe alanının büyük olması
nedeniyle yoğunluğu düşük çıkmıştır. Yahyalı ve Pınarbaşı standart sapma elipsinin şeklini önemli oranda etkileyen, metalik madenlerin yoğun olduğu

Şekil 12. Kayseri İli (a) Endüstriyel Hammaddelerin Durumuna Göre Standart Sapma Elipsleri, (b)
Metalik Madenlerin Durumuna Göre Standart Sapma Elipsleri

(a) (b)

Şekil 13. Kayseri İli Endüstriyel Hammadde Yoğunluk Haritası Ve Standart Sapma Elipsi

34
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

ilçe grubunu oluşturmaktadırlar. Develi, Yeşilhisar ve Tomarza ise bu iki ilçeden sonra öne çıkan metalik maden ilçe grubudur. İlçe alanının küçük
olmasına bağlı olarak Felahiye ilçesinde yoğunluk yüksek çıksa da, önemli bir potansiyel arz etmemesi nedeniyle ilçe bu gruba dahil edilmemiştir.

Yukarıdaki analiz ve değerlendirmelerin sonucunda Kayseri ili madencilik sektörü ile ilgili 4 farklı alt bölge belirlenmiştir (Şekil 15).

I. Alt Bölge: Talas-Kocasinan-Melikgazi-İncesu-Hacılar

Bu ilçelerin en belirgin özelliği merkez ilçeler olmalarıdır. Sanayiye yakın olmaları nedeniyle endüstriyel hammaddeler açısından bu ilçeler öne
çıkmaktadır.

II. Alt Bölge: Yahyalı-Pınarbaşı

Bu ilçelerin ortak karakteristiği metalik maden açısından önemli kaynak olmalarıdır.

III. Alt Bölge: Bünyan-Develi-Yeşilhisar-Tomarza

I. ve II. alt bölgeler arasında geçiş özelliği taşımaktadırlar. Endüstriyel hammadde ve metalik maden türlerinin ikisi de bu ilçe grubunda gözlemlenirken
önceki iki gruba kıyasla yeterince öne çıkamamışlardır.

IV. Alt Bölge: Akkışla-Felahiye-Özvatan-Sarıoğlan-Sarız

Endüstriyel hammadde ve metalik maden açısından önemli bir potansiyel taşımamaktadırlar.

Şekil 14. Kayseri İli Metalik Madenler Yoğunluk Haritası Ve Standart Sapma Elipsi

Şekil 15. Kayseri İli Madencilik Alt Bölgeleri

35
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Sivas madencilik açısından öne çıkan bir il olduğundan bu ildeki standart sapma elipsleri daha kapsayıcıdır (Şekil 16). İlde endüstriyel hammaddeler
merkez çevresinde, metalik madenler ise ilin doğusunda yayılım göstermiştir. Endüstriyel hammaddeler özellikle ilin kuzey yarısında yoğunlaşmış
olup, güneybatı-kuzeydoğu yönünde dağılım göstermektedir. Merkez etrafında yoğunlaşan endüstriyel hammadde veri noktaları sanayi ile
ilişkilendirilebilir. Güneybatı-kuzeydoğu eğilimi de ilin güneybatısında yer alan Gemerek ve Şarkışla ilçelerinde de organize sanayi bölgelerinin yer
almasına bağlanabilir. Metalik madenler ilin doğusunda kuzey-güney ve doğu-batı yönlerinde eşit dağılım göstermektedir. Doğu-batı yönündeki
dağılımda Yıldızeli ilçesinin etkisi olmuştur.

Şekil 17(a)’daki haritada endüstriyel madenlerin işletilenlerine ait standart sapma elipsi ile yatak veya zuhur olanlarınki karşılaştırılmaktadır.
İşletmeler ve Sivas için önemli maden kaynağı olan doğaltaş merkezde yoğunlaşmıştır. Yatak ve zuhurun yoğunlaştığı, nispeten doğuda kalan alanda
ise çeşitlilik fazladır; ancak ortalama merkezin etrafındaki veri noktaları stronsiyum, asbest gibi kullanımda olmayan madenlere aittir.

Metalik madene ait Şekil 17(b)’de ise işletme olan veri noktaları ile yatak veya zuhur olan veri noktalarının ortalama merkezlerinin birbirine yakın
olduğu görülmektedir. Ancak standart sapma elipslerinin yönleri farklılık göstermektedir. Bu durumun nedeni metalik maden standart sapma elipsini
etkileyen Yıldızeli ilçesindeki madenlerin yatak veya zuhur halinde bulunması, yani işletilmemesidir.

2.2.2. Sivas İli Madencilik Analizi

Şekil 16. Sivas İli Maden Grubuna Göre Standart Sapma Elipsleri

Şekil 17. Sivas İli (a) Endüstriyel Hammaddelerin Durumuna Göre, (b) Metalik Madenlerin Durumuna
Göre Standart Sapma Elipsleri

(a)

(b)

36
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Metalik madenlere ait yoğunluk haritasında (Şekil 19) Divriği ile beraber Akıncılar, Koyulhisar, İmranlı ve Doğanşar yüksek yoğunluklu gruptadır.
Divriği dışındaki diğer dört ilçenin öne çıkmasında küçük alanlarının etkisi olsa da krom işletmelerinin var olması nedeniyle bu ilçelerle bir grup
oluşturulmuştur. Kangal da madencilik açısından Sivas’ın önemli ilçelerinden biridir; ancak ilçe alanının etkisiyle yoğunluğu nispeten düşük çıkmıştır.
Divriği ve Kangal metalik maden açısından Sivas’ın önde gelen ilçeleridir. Zara ve Yıldızeli ilçeleri her ne kadar Kangal ile aynı yoğunlukta görünse
de bu ilçelerdeki metalik maden veri noktalarının çoğunun zuhur olduğu dikkate alınarak bu gruba dahil edilmemiştir. Demir ve krom, Divriği ve
Kangal’da yer alan önemli madenlerdir. Aslında Divriği-Kangal boyunca uzanan hat yukarıda bahsedilen Kayseri’deki güneybatı-kuzeydoğu hattının
devamı niteliğindedir.

Yoğunluk haritasına göre Zara ve Ulaş endüstriyel hammadde açısından öne çıkmaktadır (Şekil 18). Doğanşar ve Akıncılar ilçeleri, alanlarının küçük
olması nedeniyle aynı grupta yer almıştır. Gemerek de yine yüksek yoğunluklu ilçelerden biridir. Ancak Zara ve Ulaş’ta çeşitlilik daha fazla, Gemerek’te
ise doğaltaş ağırlıklıdır. Doğaltaş açısından Merkez ilçe ile Yıldızeli ilçesinin de önemi bilinmektedir.

Şekil 18. Sivas İli Endüstriyel Hammadde Yoğunluk Haritası ve Standart Sapma Elipsi

Şekil 19. Sivas İli Metalik Madenler Yoğunluk Haritası Ve Standart Sapma Elipsi

37
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Sivas ili için yapılan madencilik sektörü analiz ve değerlendirmeleri sonucunda 5 farklı alt bölge belirlenmiştir (Şekil 20).

I. Alt Bölge: Divriği-Kangal

Bu ilçeler metalik maden açısından sadece Sivas için değil Türkiye için de önem arz etmektedir.

II. Alt Bölge: Sivas Merkez-Yıldızeli-Gemerek

Bu ilçelerin ortak özelliği Sivas’ta önemli maden çeşidi olan doğaltaşın yoğunlaştığı endüstriyel hammadde alanları olmalarıdır.

III. Alt Bölge: Ulaş-Zara

Bu grup endüstriyel hammaddenin öne çıktığı, çeşitlilik arz eden ilçelerden oluşmaktadır.

IV. Alt Bölge: Akıncılar-Doğanşar-İmranlı-Koyulhisar

Krom madeninin öne çıktığı; ancak metalik madende I. alt bölgeye kıyasla daha geride kalan gruptur.

V. Alt Bölge: Altınyayla-Gölova-Gürün-Hafik-Suşehri-Şarkışla

Endüstriyel hammadde ve metalik maden açısından önemli bir potansiyel taşımamaktadırlar.

Şekil 20. Sivas İli Madencilik Alt Bölgeleri

38
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Yozgat, metalik madenlere göre endüstriyel hammaddelerin daha fazla öne çıktığı bir ildir. Diğer iki ilden farklı olarak Yozgat’ta endüstriyel
hammaddelere ait ortalama merkez il merkezi yerine Sorgun’da çıkmıştır. Fakat Sorgun merkez ilçe olmasa da sanayi açısından gelişmiş bir ilçedir.
Metalik madenler açısından Yozgat, Kayseri ve Sivas’a göre daha az potansiyel barındırmaktadır. Nitekim metalik madene ait standart sapma elipsi
diğer iki ildeki gibi özel bir hattı işaret etmemekte, endüstriyel hammadde standart sapma elipsine oldukça benzerlik göstermektedir. Yine metalik
madenlerin de ortalama merkezi Sorgun ilçesindedir.

Şekil 22(a) incelendiğinde, endüstriyel hammadde işletmelerinin bariz bir yoğunlaşma gösteremedikleri görülmektedir. Yatak ve zuhurlar açısındansa
Sorgun’dan hareketle doğu ve batı yönünde nispi bir yayılım vardır. Şekil 22(b)’de ise metalik madenlerde işletmelerin azlığı göze çarpmaktadır.
Ayrıca yatak ve zuhurlar için de belirgin bir desen ortaya çıkmamaktadır. Bununla birlikte metalik madenlerin çoğunun zuhur olduğu belirtilmelidir.

2.2.3. Yozgat İli Madencilik Analizi

Şekil 21. Yozgat İli Maden Grubuna Göre Standart Sapma Elipsleri

Şekil 22. Yozgat İli (a) Endüstriyel Hammaddelerin Durumuna Göre Standart Sapma Elipsleri, (b)
Metalik Madenlerin Durumuna Göre Standart Sapma Elipsleri

(a) (b)

39
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Şekil 23. Yozgat İli Endüstriyel Hammadde Yoğunluk Haritası ve Standart Sapma Elipsi

Şekil 24. Yozgat İli Metalik Madenler Yoğunluk Haritası ve Standart Sapma Elipsi

Şekil 23’de verilen yoğunluk haritasında Çayıralan, Aydıncık ve Çandır’ın yüksek yoğunluğa sahip olduğu görülmektedir. Ancak, Aydıncık ve Çandır’ın
bu durumu alanlarının küçük olmasından kaynaklanmaktadır. Çayıralan, her ne kadar yüksek yoğunluklu grupta bulunsa da ikinci gruptaki (yoğunluğu
0,03 ile 0,04 arasında olan) ilçelerden çok fazla farklılaşma göstermediği için bu grupla beraber değerlendirilmesine karar verilmiştir. Bir başka nokta
ise Yozgat’ın gelişmiş ilçelerinden biri olan Sorgun ilçesinin madencilikte de potansiyelinin yüksek olmasına rağmen ikinci grupta çıkmasıdır. Aslında,
ilçede bulunan uranyum, manganez, kömür gibi maden kaynakları nedeniyle Sorgun’un Yozgat’ta madencilik sektöründe başı çeken ilçe olduğu
düşünülmektedir. Son zamanlarda Sorgun’da bulunan uranyum ve manganez yataklarının MTA haritalarında yer almadığı da dikkate alınmalıdır.
Şekil 24 incelendiğinde ilçe alanlarının sonuç üzerinde yine etkili olduğu gözlemlenmiştir.

Genel bir değerlendirme yapıldığında Yozgat ilinin madencilik açısından daha az potansiyele sahip olduğu söylenebilir. Buna bağlı olarak maden
haritalarındaki başta metalik madenler olmak üzere veri noktası sayısı azdır. Bu nedenle de analizlerde diğer iki ile göre çok net sonuçlar elde
edilememiştir. Bu konular da dikkate alınarak aşağıdaki alt bölgeler oluşturulmuştur (Şekil 25).

40
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Şekil 25. Yozgat İli Madencilik Alt Bölgeleri

I. Alt Bölge: Sorgun

Endüstriyel hammadde ve metalik madenler birlikte değerlendirildiğinde madencilik potansiyeli diğer ilçe gruplarına göre daha yüksektir.

II. Alt Bölge: Akdağmadeni-Boğazlıyan-Çayıralan-Şefaatli-Yerköy-Yozgat Merkez

Bu ilçelerde yoğun bir potansiyel yoktur. Ancak III. alt bölgeye göre araştırmalar sonucu kısmen geliştirilebilecek bir potansiyel (Şefaatli beyaz taşı,
Çayıralan’da doğaltaş, Sekili-Yerköy’de kaya tuzu gibi) olduğu düşünülmektedir.

III. Alt Bölge: Aydıncık-Çandır-Çekerek-Kadışehri-Saraykent-Sarıkaya-Yenifakılı

Endüstriyel hammadde ve metalik maden açısından önemli bir potansiyel taşımamaktadırlar.

41
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bölge bir bütün olarak tekrar değerlendirildiğinde üç genel alt bölge ortaya çıkmıştır. Bu alt bölgeler altında da gruplar tanımlanmıştır (Şekil 26).

2.2.4.1 Alt Bölge A
Sahip olduğu maden potansiyeli sebebiyle Bölgeyi madencilikte Türkiye genelinde ön plana çıkaran, madenciliğin önemli bir faaliyet kolu olduğu
alt bölgedir. Bu alt bölgede, verimliliğin artırılması, madenlerin nihai ürüne dönüştürülmesi, entegre tesislerin kurulması ve ihracatın artırılmasına
yönelik yapılacak çalışmalar temel stratejiler olmalıdır.

A1: Metalik madenlerin ağırlıklı olduğu gruptur. Krom ve demir açısından zengindir.

A2: Doğaltaş ile belirginleşen grupta traverten ve mermer madenciliği önemli bir ekonomik faaliyet koludur.

2.2.4.2 Alt Bölge B
Türkiye’de çok fazla öne çıkmasa da Bölgede önemli potansiyel sunabilen alt bölgedir. Maden çeşitliliği bulunmaktadır. Alt bölgeyle ilgili stratejilerde,
işletme sayısı artırılarak mevcut rezervlerin değerlendirilmesi ile bölgedeki sanayi girdi ihtiyacını karşılamak üzere planlama yapılması temel
alınmalıdır.

B1: Sanayi ile doğru orantılı olarak endüstriyel hammadde açısından gelişen gruptur ve merkez ilçelerden oluşur. Önemli pomza rezervi bulunmaktadır.

B2: Merkeze yakın olan ilçelerden oluşan, endüstriyel hammadde ile metalik madenlerin bir arada olduğu gruptur. Potansiyellerin değerlendirilmesi
ile madencilik önemli bir faaliyet kolu olabilir. Sorgun’da yüksek miktarda uranyum rezervi bulunmaktadır.

2.2.4.3 Alt Bölge C
Madenciliğin sektör olarak ön planda olmadığı ancak ilçedeki ekonominin çeşitlendirilmesine katkı sağlayabileceği alt bölgedir. Çeşitli madenlerin
çok yüksek olmayan rezervleri mevcuttur. Madencilik kültürünün geliştirilmesi, küçük işletmelerin kurulmasına zemin hazırlanması, yeni rezervlerin
bulunmasına yönelik aramaların yapılması bu alt bölgede benimsenmesi gereken stratejilerdir.

C1: Farklı çeşitteki (kurşun-çinko, jips, kayatuzu, tuğla-kiremit gibi) madenlere ait işletmelerin bulunduğu gruptur.

C2: Yüksek rezervler olmasa da doğaltaş işletmelerinin hat oluşturduğu gruptur.

C3: Merkezden uzak olan gruptaki ilçelerin ortak özelliği krom işletmeleridir.

2.2.4. TR72 Bölgesi Madencilik Analizi

Şekil 26. Bölgedeki Madencilik Alt Bölgeleri

42
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Şekil 27. K-ortalamalar Analizi İle İmalat Sanayi Alt Bölge Çalışması

İmalat sanayi alt bölge çalışması için, k-ortalamalar yöntemi kullanılmıştır. Maliye Bakanlığı’ndan temin edilen verilerden NACE Rev.2’ye göre C
kısmındaki (imalat) ilçelere ait net satış ve yurtdışı satış miktarları kullanılmıştır. Bunlara ek olarak ilçelerde yer alan OSB ve KSS sayıları değişken
olarak eklenmiştir.

Bu yöntemin en önemli darboğazı güvenilir verinin olmamasıdır. Maliye verilerinde yaşanan sıkıntı ise firmaların faaliyet gösterdikleri ilçeden farklı
ilçelerdeki vergi dairelerine kayıtlı olmalarıdır. Firmalar sanayinin yoğun olduğu merkez ilçeleri tercih edebilmektedirler. Bu durum ilçeler arasındaki
farkı biraz daha açsa da maliye verisiyle yapılan çalışma sanayi açısından gelişmiş ilçelerle ilgili genel durumu ortaya koyabilmektedir. Veri ile ilgili
bir başka sorun ise Melikgazi ve Talas ilçelerinde vergi dairesi olmamasıdır. Bu iki ilçe ile beraber Kocasinan, İncesu ve Hacılar Kayseri Merkez’i
oluşturmaktadır. Melikgazi, Talas ve Kocasinan özellikle bütünleşik bir yapıya sahiptirler. Bu nedenle Melikgazi ve Talas vergi dairesinin bulunduğu
Kocasinan ile birlikte Kayseri Merkez olarak değerlendirmeye alınmış, Hacılar ve İncesu ayrı ayrı dikkate alınmıştır.

Yukarıda bahsedilen dört değişkenle yapılan k-ortalamalar analizinde beş küme oluşturulmuştur. Bu kümeler gelişmişlik gözetilerek (5’ten 1’e doğru
azalan değişken ortalamaları ile) Şekil 27’de verilmiştir. Görüldüğü gibi il merkezleri diğer ilçelerden farklılaşmıştır. Ancak Yozgat Merkez, Kayseri’nin
gelişmiş ilçelerinden biri olan Hacılar ile aynı kümede yer almıştır. Boğazlıyan, Pınarbaşı, Sorgun ve Yerköy ise 2. kümeyi oluşturmaktadır. Diğer
ilçelerin tümü ise 1. kümede yer almıştır. Bu durum genel olarak Bölgenin yapısına uymaktadır. Kayseri Merkez, Bölgede büyük bir farkla önde
yer almaktadır. Yozgat’ta ise imalat sanayinin sadece merkezde yoğunlaşmadığı, bazı diğer ilçelerin de (Sorgun, Yerköy ve Boğazlıyan) önemli rol
oynadığı görülmektedir.

2.3. İmalat Sanayi Bölge Çalışması

43
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Hacılar’da daha önce bir OSB bulunurken, daha sonra bu OSB lağvedilmiş ve firmalar iç içe olması nedeniyle Kayseri OSB’ye dahil edilmiştir. Bu
nedenle bu firmaların büyük kısmının halen Hacılar Vergi Dairesi’nde kayıtlı olma ihtimali yüksektir. Dolayısıyla normalde sanayi altyapısı olarak
fazla bir birikime sahip olmayan Hacılar ilçesinin Yozgat Merkez ile 3. kümede yer almasının sebebinin bu olduğu düşünülmektedir.

Akdağmadeni, Develi, İncesu ve Şarkışla ilçeleri en az gelişmiş kümede yer almaktadır ancak değişkenler incelendiğinde bu ilçelerin kümede öne çıkan
ilçeler olduğu görülmüştür. Ayrıca ilçe dinamikleri de dikkate alındığında bu ilçelerin üst kümelerde yer bulması gerekmektedir. Örneğin büyük bir
arazi varlığına sahip olan ve özellikle büyük ölçekli yatırımlar için ilgi çekici olan İncesu OSB’de faaliyetler gün geçtikçe artmaktadır. Bununla beraber
merkez ilçelerden olması ve il merkezine olan yakınlığı nedeniyle ekonomik ve sosyal olarak aynı şartları ihtiva ediyor olması nedeniyle Kayseri’nin
merkezinden ayrı düşünülmemesi gerekmektedir. Aynı durum bir diğer merkez ilçe olan Hacılar için de geçerlidir. Şarkışla ise altyapısı hazır olan
ve yeni teşvik sistemi ile yakın zamanda yatırımların artmasının beklendiği bir OSB’ye sahip olan ve gelişmekte olan bir ilçedir. Akdağmadeni ise
ilçede OSB yer almasa da Yozgat ilinde potansiyeli olan bir ilçedir. İlçenin Sivas-Ankara yolu üzerinde olması ve hareketli bir nüfusa sahip olması
bu potansiyel açısından önemli etkenlerdir. Develi 1. kümede, bahsedilen diğer üç ilçe kadar öne çıkmasa da ilçede yer alan gıda ve dokuma sanayi
düşünülerek bu grupta dikkate alınmıştır. 2. kümede yer alan Sorgun ise Yozgat ilinde yüksek potansiyeli olan ve merkeze yakın özellikler sergileyen
bir ilçedir. Bu nedenle Yozgat Merkez ile birlikte aynı kümede olması uygun bulunmuştur.

Yukarıdaki değerlendirmeler doğrultusunda yapılan değişiklikler neticesinde ortaya çıkan yeni kümeler Şekil 28’de verilmektedir. Kayseri merkez
ilçeleri bir bütün olarak düşünülmüştür. Bahsedildiği gibi verideki sıkıntı nedeniyle Talas ilçesi Melikgazi ve Kocasinan ilçelerinden ayrılamamıştır. Her
ne kadar Talas merkezde yer alsa da bu ilçede imalat sanayi faaliyetlerinin yaygın olmadığı belirtilmelidir. İlçe daha çok burada yer alan üniversite
ve hizmet sektörü faaliyetleriyle ön plandadır.

Kayseri Merkez (V. alt bölge), Bölgede sanayinin yoğunlaştığı, ulusal hatta uluslararası düzeyde firmaların yer aldığı alt bölgedir. Burada verimlilik,
yenilikçilik, marka gibi konulara yönelik çalışmalara öncelik verilmelidir. IV. alt bölge (Sivas Merkez) ve III. alt bölge (Yozgat Merkez ve Sorgun)
nispeten daha az gelişmiş imalat sanayi alt bölgeleridir. Buralarda, mevcut işletmelerde kapasite geliştirilmesinin ve yeni işletmelerin kurulmasının
desteklenmesi gerekmektedir.

İmalat sanayi açısından belli bir gelişme gösteremese de bazı faaliyetlerin bulunduğu ve I. alt bölgeye göre potansiyel sunan ilçeler ise II. alt bölgede
yer almıştır. Yerköy’de yer alan OSB Yozgat Merkez’den beslenmektedir. Bu nedenle ilçe yeterince gelişememiştir. Yerköy ve Şarkışla’da yer alan
OSB’lerin geliştirilmesi mevcut altyapının değerlendirilmesi bağlamında önemlidir; ancak, ilçe dinamikleriyle sanayinin etkileşimi sağlanmalıdır.

II. alt bölgede yer alan ilçelerde sektörel çeşitliliğin geniş tutulması yerine yoğunlaşma olan sektörlerin belirlenmesi ve bu potansiyellerin
değerlendirilmesi faydalı olacaktır. Buna Develi için gıda ve dokuma sanayi örneği verilebilir.

Şekil 28. Bölgedeki İmalat Sanayi Alt Bölgeleri

44
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Şekil 29. K-ortalamalar Yöntemine Göre Hizmetler Sektörü Alt Bölgeleri

Hizmetler sektörü için kullanılan yöntem k-ortalamalar yöntemidir. Çalışmada inşaat ve ticaret sektörleri de kapsanmıştır. Tablo 21’de verilen
kısımlar (NACE Rev.2) için Maliye Bakanlığı’ndan temin edilen net satışlar verisi kullanılmıştır. Buna ek olarak, ilçelerdeki banka şube sayısı da dahil
edilmiştir. Maliye verisiyle ilgili imalat sanayi için geçerli olan sorunlar bu sektör için de geçerlidir.

Şekil 29’da k-ortalamalar analizi sonuçlarında çıkan kümeler gelişmişlik sıralaması dikkate alınarak (5’ten 1’e doğru azalan değişken ortalamaları
ile) verilmiştir. Görüldüğü gibi imalat sanayi sonuçları ile hizmetler sektörü sonuçları büyük oranda örtüşmektedir.

2.4. Hizmetler Sektörü Alt Bölge Çalışması

Tablo 21. NACE Rev.2 Sınıflandırmasına Göre Kullanılan Değişkenler

F İnşaat
G Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı
H Ulaştırma ve depolama
I Konaklama ve yiyecek hizmeti faaliyetleri
J Bilgi ve iletişim
K Finans ve sigorta faaliyetleri
L Gayrimenkul faaliyetleri
M Mesleki, bilimsel ve teknik faaliyetler
N İdari ve destek hizmet faaliyetleri
O Kamu yönetimi ve savunma; zorunlu sosyal güvenlik
P Eğitim
Q İnsan sağlığı ve sosyal hizmet faaliyetleri
R Kültür, sanat, eğlence, dinlence ve spor
S Diğer hizmet faaliyetleri

45
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

İmalat sanayi sektöründe olduğu gibi hizmetler sektöründe de Kayseri Merkez yine ilk sırada yer alırken onu Sivas Merkez izlemiştir. Ancak sonra
gelen kümede Yozgat Merkez ile beraber Çayıralan ve Sorgun ilçeleri de yer almaktadır. Çayıralan’ın bu kümede çıkmasının nedeni ağaç toptan
ticaretinin yüksek çıkmasıdır. Bu durum da ilçede yer alan Orman İşletme Müdürlüğü ile ilgilidir. Geriye kalan ilçeler ise iki ayrı küme (4. ve 5. küme)
oluşturmuşlardır. 4. kümede yer alan ilçelerin genelinde otomotiv yakıtının perakende ticareti öne çıkmaktadır. Bazı ilçelerde ise imalat sanayinin (5.
kümedeki ilçelere göre) gelişmiş olması hizmetler sektöründe de etkili olmuştur. Pınarbaşı ve Yahyalı ilçelerinde madenciliğin, Sarıkaya (jeotermal
turizm) ve yine Yahyalı (doğa turizmi) ilçelerinde de turizmin hizmetler sektörünü olumlu yönde etkilemesi ihtimaller dahilindedir.

İlçe dinamikleri ışığında yapılan değerlendirmeler neticesinde küme sonuçlarında yapılan bazı değişikliklerle elde edilen alt bölgeler Şekil 30’da
verilmiştir. Burada Çayıralan ilçesinin genel ekonomik yapısı Yozgat Merkez ve Sorgun ilçeleri ile uyumlu değildir. Zira her ne kadar ilçenin toplam
ticaret portföyü yüksek görünse de sadece ilçedeki kamu kurumu olan Orman İşletme Müdürlüğü’nden kaynaklanan bu durum, ilçede gelişmesi
beklenen diğer hizmetler sektörünü ya da imalat sektörünü tetikleyici bir rol oynamada yetersiz kalmıştır. Bu nedenle bu ilçelerden ayrılarak bir
alt kümedeki ilçelere dahil edilmiştir. Divriği, Gemerek, Hacılar ve İncesu ilçeleri ise aşağıda belirtilen çeşitli varsayımlardan ötürü son kümeden
çıkarılarak yeni bir alt bölge oluşturulmuştur. Buna bağlı olarak hizmetler sektöründe 6 alt bölge elde edilmiştir.

Divriği ilçesi özellikle kültürel değerleri ile turizm potansiyeli barındırmaktadır. Dünya Kültür Mirası listesinde yer alan Ulu Cami ve civarında yapılan
düzenlemeler ile bu potansiyelin değerlendirilmesi ve hizmetler sektörünün de buna bağlı olarak gelişmesi öngörülmüştür. Hacılar’da ise Erciyes
Master Planı’nın hayata geçirilmesi ile hizmetler sektöründe benzer bir gelişme beklenmektedir. İncesu ilçesinin bu alt bölgeye dahil edilmesinin
nedeni ise ilçedeki OSB’nin gelişiyor olması ve bunun hizmetler sektöründe de etkisini göstermesinin beklenmesidir. İlçenin Kayseri-Adana karayolu
üzerinde olması da sektör açısından önemli bir avantajdır. Gemerek ilçesi ise hem ilçede yer alan OSB hem de Sivas-Kayseri karayolu üzerinde olması
nedeniyle son alt bölgeden çıkarılarak bu gruba eklenmiştir.

6. küme, hizmetler sektörü açısından gelişmiştir; fakat bu ekonomik değerlendirmenin sonucudur. Hizmet kalitesi açısından değerlendirildiğinde,
bu konuda özellikle sosyal açıdan önemli eksiklikler mevcuttur. Müşteri memnuniyeti ve hizmet sunumunda standartların oluşturularak sağlanması
önemli stratejik konulardır. 4. ve 5. kümeler için de aynı durum söz konusudur. Ancak bu iki kümede servislerin çeşitlendirilmesi de önemli bir
konudur. 2. ve 3. kümelerde de hizmet türlerinde çeşitliliğin artırılması gereklidir. Ancak bunu yaparken de ilçe dinamikleri dikkate alınarak bazı
konularında yoğunlaşma olması ilçenin ekonomik kalkınmasına katkı sağlayacaktır. 1. kümede ise biraz daha ekonomik kaygılardan uzak olarak
temel ihtiyaçları karşılayacak hizmet dallarının geliştirilmesi gereklidir. Bu da aslında sosyal kalkınma alanıyla örtüşen bir konudur.

Şekil 30. Hizmetler Sektörü Alt Bölgeleri

46
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

ALT BÖLGELER

Bölgeyi alt bölgeler içerisinde tanımlamak üzere, demografik yapı, eğitim, sağlık, işgücü ve sanayi, tarım ve hayvancılık, mali ve yaşam kalitesi
göstergeleri olmak üzere 7 farklı grupta veri seti kullanılarak, ilçeler arasında yapılan Kalkınmışlık Endeksi Çalışması yürütülmüştür. Ayrıca, tarım,
imalat sanayi, madencilik, hizmetler sektörü ve sosyal durum olmak üzere Bölgede önem taşıyan alanlarda detayları mevcut durumda sunulan
sektörel alt bölge çalışmaları yapılmıştır. Alt bölgelerin oluşturulmasında istatistiksel analiz yöntemleri kadar, İlçe Stratejik Analiz Toplantıları, ilçe
anketleri ve “Sektörel Çalışma Grubu” raporlarından elde edilen bulgular da dikkate alınmıştır.

1. bölümde belirtildiği üzere “TR72 Bölgesi Kalkınmışlık Endeksi Çalışması” ile Bölge 5 alt bölgeye ayrılmıştır:

I. Alt Bölge: Kocasinan, Melikgazi ve Sivas Merkez

II. Alt Bölge: Talas, Yozgat Merkez ve Yerköy

III. Alt Bölge: Sorgun, Şefaatli, Akdağmadeni, Sarıkaya, Boğazlıyan, Bünyan, Hacılar, İncesu, Develi, Yahyalı, Gemerek, Şarkışla, Suşehri, Zara,
Divriği, Kangal ve Gürün

IV. Alt Bölge: Yıldızeli, Çekerek, Yenifakılı, Çayıralan, Çandır, Pınarbaşı, Tomarza, Yeşilhisar, Özvatan ve Sarıoğlan

V. Alt Bölge: Koyulhisar, Akıncılar, Gölova, İmranlı, Doğanşar, Hafik, Ulaş, Altınyayla, Akkışla, Felahiye, Kadışehri, Saraykent, Aydıncık ve Sarız

3. ALT BÖLGELER

Şekil 31. Alt Bölgeler Haritası

ORAN tarafından yapılan Kalkınmışlık Endeksi çalışmasına göre, Kocasinan, Melikgazi ve Sivas Merkez ilçeleri en gelişmiş grupta yer almaktadır.
Bu ilçeler, madencilik ve sanayiye yakın olmaları açısından Bölgede endüstriyel hammaddelerin de yoğunlaştığı ilçeler arasındadır. Sivas Merkez
özellikle doğaltaşın Bölgede yoğunlaştığı ve kümelenme potansiyeli taşıdığı alandır. Bölgede bulunan 6 üniversiteden 5’i bu alt bölgededir. Bu grup,
Bölgede özellikle Kocasinan başta olmak üzere, Sivas Merkez ilçe ile sağlık altyapısının ve ayrıca hizmetler sektörünün de ön plana çıktığı; Bölge
ilçeleri ve çevre illeri için çekim merkezi konumundadır. Anadolu Harikalar Diyarı ve alışveriş merkezleri ile cazibe merkezi olmasının yanı sıra, 1583
yataklı hastane inşaatı projesi, özel ve kamu hastaneleri varlığıyla Kocasinan ilçesi Bölgede sağlık turizminin geliştirilmesi açısından potansiyel
taşırken, Melikgazi ilçesi Erciyes Dağı nedeniyle kış turizmi açısından Türkiye’nin ve Avrupa’nın sayılı merkezleri arasında yer alabilecek konumdadır.
Sivas Merkez ilçe ise Yıldızdağı Kayak Merkezi projesiyle kış turizminin Bölgede geliştirilmesi için potansiyel taşıyan bir başka alandır. Bölgede
hizmetler sektörü öncelikle bu alt bölgede geliştirilecektir (turizm, ulaşım, lojistik, toptan perakende ve ticaret, inşaat, finans ve faktöring, bilişim
sektörleri, konaklama ve yiyecek).

Kocasinan ve Melikgazi ilçeleri sanayinin Bölgede en fazla yoğunlaştığı; ulusal, hatta uluslararası düzeyde firmaların yer aldığı alanlardır. Sivas
Merkez ise Kocasinan ve Melikgazi ilçelerinden sonra sanayi bakımından Bölge içinde ikincil düzeyde yer almaktadır.

3.1. Alt Bölgelerin Değerlendirilmesi
3.1.1. I. Alt Bölge: Kocasinan, Melikgazi ve Sivas Merkez

49
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bölgedeki serbest bölge, teknopark, Teknoloji Geliştirme Bölgeleri (TGB) ve teknokentler, lojistik köy ile OSB’lerin üçü bu alt bölgededir. Sanayi
alanları ve madencilik potansiyeliyle, çevreye duyarlı üretim teknikleri ve yenilenebilir enerji kaynaklarının kullanımı, dış ticaret, kümelenme,
Ar-Ge ve yenilikçilik uygulamalarının öncelikle bu alanlarda yaygınlaştırılması ve stratejik sektörlerin öncelikle bu alanlarda geliştirilmesi önem
taşımaktadır. Bölgedeki hava alanları da bu alt bölgede yer almakta olup, Bölgeye erişimin en güçlü olduğu alt bölgedir. Ancak bu üç ilçe de derslik
başına düşen öğrenci sayısının yoğun olduğu alanlardır. Gelecek 10 yıldaki nüfus ve göç eğilimleri dikkate alındığında, okul ve derslik sayısının
artırılması gerekecektir. Bu ilçelerde sosyo-kültürel altyapının, nüfus yoğunluğu sebebiyle yaşam kalitesinin ve şehir içi ulaşım ağlarının gelecek
yıllar içinde iyileştirilmesi ihtiyacı ortaya çıkacaktır. Sivas Merkez ilçede yerleşim alanlarının genişleme ihtiyacı söz konusudur. Hızlı tren hattı ve
planlanan demiryolu ağları, şehrin erişilebilirliğini ve çevre illerle bağlantısını oldukça güçlendirecektir. Bu alt bölge, sanayiden sonra hayvancılık
ve hayvansal üretim açısından da Bölgede ön plana çıkmaktadır. Sivas Merkez ilçesi süt üretiminin ve arıcılık faaliyetlerinin, Kocasinan ilçesi ise
alabalık yetiştiriciliğinin Bölgede en yoğun yapıldığı alanlardan biridir. Kocasinan, Melikgazi ve Sivas Merkez ilçeleri süt işleme tesisleri bakımından
da Bölgede ilk sırada gelen ilçelerdir. Bölgede kesimhaneler ve kombinalar Kocasinan ilçesi Erkilet mevkiinde yoğunlaşmakta, hem kırmızı ve beyaz
et hem de yumurta üretiminde Bölge içinde ilk sırada gelmektedir. Sivas Merkez ilçe ve Melikgazi ilçesi de kanatlı ve yumurta üretimi bakımından
bölgedeki ilk 10 ilçe arasındadır. Bitkisel üretim bakımından; Kocasinan ve Sivas Merkez ilçeleri tarla bitkileri, Kocasinan şekerpancarı, Sivas Merkez
yumru bitkiler (patates), sebze üretiminde (Bölge önemli ekonomik paya sahip olmasa da) Kocasinan ve Sivas Merkez, meyve üretiminde Kocasinan
ilçesi önde gelmektedir.

Grup, tarımdan sanayiye kadar potansiyel taşımakla birlikte, ilçe merkezleriyle art bölgeleri arasındaki gelişmişlik farkları fazladır. İlçe merkezleri
sanayi ve hizmetler sektörü ile ön plana çıkarken, art bölgeler tarım ve madencilikle önde gelmektedir. Özellikle Sivas Merkez ilçede kentsel altyapının,
art bölgelerde ise kırsal altyapının geliştirilme ihtiyacı daha fazladır.

Sektörel Gelişme Alanları: Sanayi, hizmetler, tarıma dayalı sanayi, madencilik (endüstriyel hammaddeler-doğaltaş)

Şekil 32. I. Alt Bölge Gelişim Şeması

50
TR

72
 B

Ö
LG

ES
İ A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Şekil 33. II. Alt Bölge Gelişim Şeması

ORAN tarafından yapılan Kalkınmışlık Endeksi çalışmasına göre, Talas, Yozgat Merkez ve Yerköy ilçeleri en gelişmiş ikinci grupta yer almaktadır.
Ancak ilçeler arasından Talas sıyrılmaktadır. Yozgat Merkez ilçede Bozok Üniversitesi, Yerköy’de bu üniversiteye bağlı Adalet Meslek Yüksekokulu
(MYO) mevcuttur. Bozok Üniversitesi’nin özellikle öğrenciler ve öğretim üyeleri tarafından tercih edilebilirliği artırılmalıdır. Merkez ilçe başta olmak
üzere, Yozgat’ta yaşam kalitesi ve şehrin sosyo-kültürel altyapısı öncelikli olarak iyileştirilmelidir. Bu dönemde faaliyete girmesi planlanan Ankara-Yerköy
Yüksek Hızlı Tren (YHT) hattı şehrin tercih edilebilirliğini bir ölçüde artırabileceği gibi, sosyo-kültürel altyapı iyileştirilmediği takdirde, özellikle Yozgat’ın
en çok göç verdiği metropol Ankara’da ikameti güçlendirme riski doğabilecektir. Ayrıca Yerköy ve Yozgat Merkez demiryolu bağlantısının olmaması (hızlı
tren hattı ile sağlanması planlanmakla birlikte) ve Merkez ilçenin civar ilçeler ve iller ile ulaşım modlarının zayıf olması, Merkez ilçenin tercih edebilirliğini
de zayıflatmaktadır. Talas Merkez ilçe olması nedeniyle ulaşım ve sağlık altyapısı oldukça iyidir. Kayseri ilinde özellikle I. alt bölgede yer alan Kocasinan
ve Melikgazi ile Talas koridoru Bölgenin sağlık merkezini oluşturmaktadır. Yozgat Merkez (il içinde diğer ilçelere göre sağlık altyapısının güçlü olduğu
bir ilçe olmasına karşılık) ve Yerköy ilçelerinin sağlık altyapısının iyileştirilmesi gerekmektedir. Talas ve Yozgat Merkez önceliğinde bu ilçelerin art
bölgeleriyle gelişmişlik farklarının azaltılması ve art bölgelere erişimin iyileştirilmesi önemlidir.

Talas, endüstriyel hammaddeler ve sanayi alanlarına yakın olması nedeniyle öne çıkmaktadır. Yapı malzemeleri bakımından değer taşıyan pomza,
Talas ilçesindedir. Yerköy’de ise kaya tuzu kısmen potansiyel taşımaktadır. Talas Bölge içerisinde I. alt bölgede yer alan Kocasinan ve Melikgazi ile birlikte
hizmetler sektörünün en çok geliştiği ilçeler arasındadır. Yozgat Merkez ve Yerköy ilçeleri ise hizmetler sektörünün nispeten az geliştiği alanlardır. Talas ve
Yozgat merkezde hizmet sunum kalitesi ile konaklama ve yiyecek-içecek sektörünün geliştirilmesi gerekliyken Yerköy’de hizmet türlerinin çeşitlendirilmesi
ihtiyacı ön plandadır. Bölgede Yozgat Merkez imalat sanayi bakımından, Kayseri Merkez ilçeler ve Sivas Merkez ilçesinden sonra üçüncü gelişmişlik
seviyesindedir. Yozgat Merkez ilçede OSB bulunmamakla birlikte küçük sanayi sitesi (KSS) bulunmaktadır. Yozgat Merkezin bir alt düzeyindeki
Yerköy’de yer alan OSB ise Yozgat Merkezden beslenmektedir. Bu nedenle OSB’nin geliştirilmesi, mevcut altyapının değerlendirilmesi bağlamında
önemlidir; ancak, ilçe dinamikleriyle sanayinin etkileşimi sağlanmalıdır.

Yozgat Merkez ilçe yerleşim alanının genişleme ihtiyacı söz konusudur. Çamlık Milli Parkı Yozgat Merkez’dedir. Bu alanın, turizm ve rekreasyon alanı
kapsamında değerlendirilmesi potansiyel olarak tanımlanmıştır. Ayrıca Yerköy jeotermal enerji kaynaklarının bulunduğu sahadır. Bu potansiyeller,
değerlendirilmeye ihtiyaç duymaktadır.

Kanatlı ve yumurta üretiminde Yozgat Merkez ve Talas ilçeleri Bölge içerisinde ön plana çıkmaktadır. Büyükbaş ve küçükbaş hayvancılık ve buna dayalı
süt üretiminde başta Yozgat Merkez ve ardından Yerköy ilçesi önemli bir pay almaktadır. Yerköy (tarla bitkileri, yumru bitkiler-soğan) ve Yozgat Merkez
(baklagil, tarla bitkileri, yumru bitkiler-patates) bitkisel üretim açısından ön plandadır. Her ne kadar diğer sektörlerle kıyaslandığında ekonomik açıdan ön
plana çıkmasa da Yozgat Merkez meyve üretiminde de Bölge içerisinde önde gelmektedir.Esasında Yerköy her ne kadar II. alt bölgede yer alsa da, III.
alt bölgelerle büyük benzerlik taşımakta, bu nedenle II. ve III. alt bölge arasında geçiş özelliği göstermektedir.

Sektörel Gelişme Alanları: Madencilik (Talas-endüstriyel hammaddeler), Hizmetler, Tarım ve Hayvancılık

3.1.2. II. Alt Bölge: Talas, Yozgat Merkez ve Yerköy

51
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ORAN tarafından yapılan Kalkınmışlık Endeksi çalışmasına göre, üçüncü grupta yer alan bu alanların ortak özelliği, Bölge jeotermal kaynaklarının
büyük bir bölümünün (Yerköy, Boğazlıyan, Sorgun, Sarıkaya, Suşehri ve Şarkışla) ve korunmuş alanların da önemli bir kısmının (Aladağlar, Sultan
Sazlığı Milli Parkları vb.) bu alt bölgede olmasıdır. Söz konusu kaynakların değerlendirilmesi ve sürdürülebilir kullanımıyla, termal, doğa, kültür
ve eko turizmin öncelikli geliştirileceği alanlardır. Ayrıca, bu alt bölge, Bölgede merkez ilçelerden sonra etrafında bulunan ilçeler için önemli bir
çekim merkezi olan görece gelişmiş ilçeleri (Boğazlıyan, Şarkışla, Şefaatli, Sorgun, Suşehri, İncesu, Develi, Yahyalı, Zara, Akdağmadeni) bünyesinde
barındırmaktadır. Sosyo-kültürel altyapı ve yaşam kalitesi öncelikli olarak bu alanlarda geliştirildiği takdirde, belirtilen ilçelerin Bölge içerisindeki
konumları güçlenecektir.

Bu alt bölge madencilik alanında da büyük potansiyel taşımaktadır. Bölgede madencilik bakımından, Gemerek (doğaltaş), Zara ve Hacılar ilçeleri
endüstriyel hammaddelerin yoğunlaştığı ilçeler olup, Hacılar özellikle sanayi alanlarına yakın olması nedeniyle öne çıkmaktadır. Bünyan, Develi
mermer ve doğaltaşın ağırlıklı olduğu, diğer endüstriyel hammadde çeşitlerinin az olduğu, metalik madenler bakımından ikincil derecede öne çıkan
ilçeler grubudur. Yahyalı, Zara ve Divriği ilçelerinin metalik maden açısından sadece Bölge için değil, Türkiye için de önemi tartışılamayacak kadar
büyüktür. Sorgun’un Yozgat’ta madencilik sektöründe başı çeken ilçe olduğu, ancak Sorgun’da bulunan uranyum ve manganez yataklarının MTA
haritalarında yer almadığı dikkate alınmalıdır. Şefaatli ise beyaz taş açısından geliştirilebilir bir madencilik potansiyeli taşımaktadır.

Bu bölge aynı zamanda Bölgedeki MYO’ların da odak noktasıdır. Akdağmadeni, Boğazlıyan, Sorgun, Gemerek, Gürün, Kangal, Suşehri, Yıldızeli,
Şarkışla ve Zara’da MYO bulunurken, Develi’de Ziraat Fakültesi mevcuttur. Aynı zamanda Suşehri’nde Sağlık Yüksek Okulu, Zara’da ise Uygulamalı
Bilimler Yüksekokulu mevcuttur. Öğrenciler için bu ilçelerde konaklama ve yiyecek içecek sektörünün geliştirilmesi ve sosyo-kültürel altyapının
iyileştirilmesi ihtiyacı bir kez daha güçlenmektedir. Bu alt bölge hizmet sunumunda kalitenin iyileştirilmesinden (Sorgun), hizmet türlerinin
çeşitlendirilmesi ve temel ihtiyaçları karşılayacak hizmet altyapısına kadar geniş bir yelpazede dağılım göstermektedir. Bu ilçeler arasında 10 bin
kişi başına düşen yatak sayısı bakımından en zayıf ilçe Hacılar’dır. Ancak, merkez ilçelere çok yakın olması sebebiyle ulaşım ve sağlık altyapısından
yeterince yararlanabilmektedir. Hacılar ilçesi ise hizmetler sektörünün nispeten az geliştiği alanlardır. Hacılar’da hizmet türlerinin çeşitlendirilmesi
ve Hacılar ile Develi ilçesinin Erciyes Master Planı’ndan daha fazla yararlanması ihtiyacı vardır. Hacılar Kayseri il merkezlerine yakınlığı ve erişim
kolaylığıyla ön plandadır. Bu grupta bir tek Zara’da halkın okuryazarlık oranı düşük olup, geliştirilmeye ihtiyaç duymaktadır.

3.1.3. III. Alt Bölge: Sorgun, Şefaatli, Akdağmadeni, Sarıkaya, Boğazlıyan, Bünyan, Hacılar, İncesu, Develi, Yahyalı, Gemerek,
Şarkışla, Suşehri, Zara, Divriği, Kangal ve Gürün

52
TR

72
 B

Ö
LG

ES
İ A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Şekil 34. III. Alt Bölge Gelişim Şeması

Develi, Divriği, Gemerek, Suşehri, Kangal, Gürün, Zara, Akdağmadeni, Boğazlıyan, Sorgun, Şefaatli ve Sarıkaya’da KSS bulunmaktadır.
İncesu’da ve Şarkışla’da ise OSB mevcuttur. Gemerek’te OSB kurulma aşamasındadır. Sorgun, Boğazlıyan, Develi, Şarkışla il ve Bölge
ekonomisinde sanayi bakımından öne çıkan ilçelerdir. Mevcut işletmelerin kapasitesinin artırılması ve yeni işletmelerin kurulmasının
desteklenmesi suretiyle sanayinin geleneksel olarak geliştirilmesi, KSS’lerin altyapısının iyileştirilmesi, ilçe dinamikleriyle sanayinin
etkileşiminin sağlanması gerekmektedir. Ar-Ge ve Yenilikçilik altyapısının iyileştirilmesi ihtiyacı, I. ve II. alt bölgeye göre nispeten daha az
önceliklidir. Hacılar (OSB’nin merkez OSB’ye bağlanmasından sonra) imalat sanayi faaliyetleri Bölge içerisinde öne çıkmamaktadır.

Şefaatli, Sarıkaya, Kangal Boğazlıyan, Develi ve Sorgun tarla bitkileri, Sorgun, Gürün, Kangal, Yahyalı ve Divriği baklagiller, Boğazlıyan ve
Gemerek şekerpancarı, Zara, Gürün ve Divriği yem bitkileri (yonca), Şarkışla ve Develi patates, ekonomik değer taşımasa da İncesu, Develi,
Yahyalı ve Gemerek sebze ve Bölge ve ülke ekonomisinde değer taşıyan ve Bölgede lokal olarak öne çıkan meyve üretiminde ise Yahyalı,
İncesu, Bünyan, Gürün ve Develi ilçeleri ön plana çıkmaktadır.

Bölge hayvancılık ve hayvansal üretimde de önemli bir pay almaktadır. Bölgede Zara ve Divriği özellikle arıcılık potansiyeli bakımından
ön plana çıkarken, Sorgun, Develi, Pınarbaşı, Şarkışla, Zara ve Suşehri ilçeleri büyükbaş hayvancılıkta ve ayrıca Kangal, Divriği, Gürün,
Develi ve Yahyalı ilçeleri küçükbaş hayvancılıkta ön plandadır. Sorgun özellikle yumurta üretiminde Bölgede öne çıkmaktadır. Sorgun,
Zara, Suşehri, Gemerek, Gürün, Develi, Sarız, Bünyan ve Yahyalı ilçeleri alabalık yetiştiriciliği bakımından potansiyel taşımaktadır. Suşehri
ilçesinde alabalık işleme tesisi kurulum çalışmaları sürdürülmektedir. Bölgedeki ve ülkedeki en büyük iki hayvan pazarı da bu gruptadır
(Boğazlıyan ve Şarkışla). Diğer ruhsatlı hayvan pazarlarının da önemli bir kısmı yine buradadır. Tarıma dayalı sanayi öncelikli olarak IV. alt
bölgeyle birlikte bu alt bölgede geliştirilecek olup, tarım ve hayvancılık yatırımlarının artırılması önem taşımaktadır.

Sektörel Gelişme Alanları: Madencilik (metalik ve endüstriyel hammaddeler), bitkisel ve hayvansal üretim, tarıma dayalı sanayi,
sanayi, hizmetler

53
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Bu ilçelerin ortak özelliği sanayinin fazla gelişmemiş olması ve ilçelerde tarım ve hayvancılığa dayalı bir ekonominin var olmasıdır. Çayıralan, Çandır,
Özvatan diğerlerine nazaran az gelişmiştir. Ancak bu grupta Yıldızeli, Pınarbaşı, Tomarza, Yeşilhisar ve Sarıoğlan tarım ve hayvancılık bakımından
hem bu alt bölgede hem de Bölge içinde önemli ölçüde ön plana çıkmaktadır.

Pınarbaşı alabalık yetiştiriciliğinde Bölgede ilk sıradadır. Ürünlerinin tamamını yurtdışına ihraç eden Bölgedeki tek işleme tesisi yine Pınarbaşı’ndayken
Yıldızeli ilçesi yavru balık üretiminde önemli bir yerdedir. Yıldızeli ve Yenifakılı tarla bitkileri, Yıldızeli ve Pınarbaşı yem bitkileri (yonca ve korunga),
Yeşilhisar şekerpancarı, ayçiçeği, patates ve meyve, Çekerek yumru bitkiler (soğan), Tomarza yumru bitkiler (patates), Özvatan meyve üretiminde
Bölge içinde önemli bir pay almaktadır. Yıldızeli büyükbaş hayvan sayısı bakımından Bölgede ilk sıralarda gelirken Pınarbaşı Kayseri ilinde ilk
sıradadır. Yıldızeli ilçesi Sivas merkezle birlikte Bölgede en fazla süt üretiminin bulunduğu gruptur. Ancak ilçede süt işleme tesisi bulunmamaktadır.
Pınarbaşı da süt üretiminde Bölgede ilk sıralarda yer almaktadır. Tomarza ve Pınarbaşı ilçeleri, Çayıralan mermer ve doğaltaş; Pınarbaşı metalik
madenler açısından önemli bir kaynaktır.

Çandır ve Özvatan ilçelerinde okuryazarlık oranının artırılması gerekmektedir. Yıldızeli’nde bir MYO mevcuttur. Sağlık hizmetleri önceki üç gruba
göre daha az gelişmiştir. Hizmetler bakımından en alt düzeyde olup, temel ihtiyaçları karşılayacak hizmet dallarının geliştirilmesi önemlidir. Bu alt
bölge kırsal kalkınma tedbirlerinin geliştirilmesi (ekonomik faaliyetlerin çeşitlendirilmesi) ve yaşam koşullarının iyileştirilmesine ve doğal kaynakların
değerlendirilmesi ve sürdürülebilir kullanımına ihtiyaç duymaktadır.

Sektörel Gelişme Alanları: Bitkisel ve hayvansal üretim, tarıma dayalı sanayi, madencilik (doğaltaş ve metalik madenler)

3.1.4. IV. Alt Bölge: Yıldızeli, Çekerek, Yenifakılı, Çayıralan, Çandır, Pınarbaşı, Tomarza, Yeşilhisar, Özvatan, Sarıoğlan

Şekil 35. IV. Alt Bölge Gelişim Şeması

54
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

ORAN tarafından yapılan Kalkınmışlık Endeksi çalışmasına göre, en az gelişmişlik seviyesi gösteren gruptur. Bu ilçelerin ortak özelliği sağlık
altyapısının en az gelişmişlik seviyesine sahip olması ve ilçe ekonomisinin diğerlerine nazaran Bölgede ön plana çıkmasa da IV. alt bölge gibi tarım
ve hayvancılığa dayalı olmasıdır. Hizmetler sektörü ve sanayi neredeyse hiç gelişmemiş olup, bu sektörler temel ihtiyaçları karşılayacak düzeyde
geliştirilmeye ihtiyaç duymaktadır. Ulaş ilçesinde endüstriyel hammadde ön plana çıkmaktadır. Bunun dışında madencilikte de bu alt bölge geri
plandadır.

Hafik ve İmranlı’da birer MYO bulunmaktadır. Gölova ve Koyulhisar, Divriği’den sonra merkeze en uzak ilçelerdir. Hafik, Ulaş ve Yıldızeli ile birlikte
merkeze en yakın ilçelerdir. Bu ilçelerin gelişmemesi bir anlamda merkeze (kamu kurum kuruluşlarında çalışan görevlilerin Merkezde ikamet
etmelerine) yakın ve uzak olmalarına bağlanmaktadır. Sosyal altyapının geliştirilmesi ihtiyacı bu alt bölgede öne çıkmaktadır. Felahiye, Sarız,
Akıncılar, Doğanşar, Gölova ve Koyulhisar ilçeleri okuryazar oranının düşük olduğu ilçelerdir. Kadışehri, Altınyayla, İmranlı ve Sarız ilçeleri ilköğretim
ve orta öğretimde öğretmen başına öğrenci yoğunluğu yaşayan ilçelerdir. Bu anlamda, eğitim altyapısının geliştirilmesi ihtiyacı mevcuttur.

Koyulhisar, Gölova ve Akıncılar ilçeleri cazibe merkezi konumundaki Suşehri ilçesinden temel ihtiyaçlarını karşılamaktadır. Kadışehri ilçesi uygulanan
Deveci Havzası Meyvecilik Entegrasyon Projesi ile meyvecilik ve tarıma dayalı sanayi anlamında gelecek yıllarda ön plana çıkabilecektir. Proje
sayesinde ilçeye tersine göç başlamıştır. Koyulhisar Karadeniz sınırları içinde yer alan Eğriçimen Yaylası ile geliştirilmesi halinde yayla turizmine açık
hale gelebilecektir. Henüz bir ekonomik anlam ifade etmese de Bölgede Ulaş ilçesi organik tarım faaliyetlerinin başlatıldığı yer olup, organik tarım
kümelenmesine uygundur. Saraykent ilçesi jeotermal kaynaklar bakımından potansiyel taşıyan ilçeler arasındadır. Ancak Kadışehri hariç hiçbir ilçe
gerçek anlamda potansiyelini ön plana çıkaramamıştır.

İmranlı arıcılık faaliyetlerinin Bölgede en yoğun yapıldığı alan olup, Koyulhisar ve Hafik ikinci grupta yer almaktadır. Bu alanlar, arıcılık bakımından
Divriği ve Zara ile potansiyel olarak kümelenmeye uygun alanlardır. Tüm ilçelerde büyükbaş ve küçükbaş hayvancılık az ya da çok yapılmaktadır.
İlçeler arasında Akkışla küçükbaş hayvancılıkla, Aydıncık soğan üretimiyle, Hafik buğday üretimiyle Bölge içerisinde ön plandadır. Akkışla’da
hayvanların yayılması sebebiyle, aileler çocuklarını ya ilçe halkından kalanlara bırakmakta ya da yanlarında götürerek eğitimlerinin yarıda kalmasına
sebep olmaktadır.

Bu alt bölgede uygun alanlarda tarım ve hayvancılık yatırımlarının artırılması, ilçe ve il ekonomisine olumlu katkıda bulunacaktır. Doğal kaynakların
değerlendirilmesi ve sürdürülebilir kullanımıyla yaşam kalitesinin iyileştirilmesi, ekonomik faaliyetlerin çeşitlendirilmesi ihtiyacı ön plandadır.

Sektörel Gelişme Alanları: Bitkisel ve hayvansal üretim, lokal alanlarda madencilik ve turizm.

3.1.5. V. Alt Bölge: Koyulhisar, Akıncılar, Gölova, İmranlı, Doğanşar, Hafik, Ulaş, Altınyayla, Akkışla, Felahiye, Kadışehri,
Saraykent, Aydıncık, Sarız

Şekil 36. V. Alt Bölge Gelişim Şeması

55
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

KAYNAKÇA
1. Sangün, L. Temel Bileşenler Analizi, Ayırma Analizi, Kümeleme Analizleri ve Ekolojik Verilere Uygulanması Üzerine Bir Araştırma. Adana : Çukurova
Üniversitesi Fen Bilimleri Enstitüsü Su Ürünleri Anabilim Dalı. Doktora Tezi, 2007.

2. Özdamar, K. Paket Programlar ile İstatiksel Veri Analizi (Çok Değişkenli Analizler). Eskişehir : Kaan Kitapevi, 2004.

3. Burn, D. H., Zrinji, Z. ve Kowalchulk, M. Regionalization of Catchments for Regional Flood Frequency Analysis. ABD : Journal of Hydrologic
Engineering, 1997.

4. Burn, D.H. ve Goel, N.K. The Formation of Groups for Regional Flood Frequency Analysis. ABD : Hydrological Sciences Journal, 2000.

5. Fırat, M. K-Ortalamalar Yöntemi ile Yıllık Yağışların Sınıflandırılması ve Homojen Bölgelerin Belirlenmesi. Ankara : İnşaat Mühendisleri Odası
Teknik Dergi, 2012.

6. Wong, D.W.S. ve Lee, J. Statistical Analysis of Geographic Information with ArcView GIS And ArcGIS. ABD : John Wiley & Sons, Inc, 2005.

7. United Nations Development Programme. Human Development Report. 2013.

8. Kalkınma Bakanlığı. İllerin Sosyo Ekonomik Gelişmişlik Sıralaması. 2011.

9. Gıda Tarım ve Hayvancılık Bakanlığı. Su Ürünlerine Ait Bilgi ve Dokümanlar. [Çevrimiçi] Balıkçılık ve Su Ürünleri Genel Müdürlüğü. [Alıntı Tarihi:
31 Aralık 2012.] www.bsgm.gov.tr.

10.Türkiye İstatistik Kurumu. TÜİK Bölgesel İstatistikler. [Çevrimiçi] http://tuik.gov.tr/VeriTabanlari.do.

11. Yüksel, B. TR72 Bölgesi Tarım Raporu. Kayseri : Orta Anadolu Kalkınma Ajansı, 2013.

56
TR

72
 B

Ö
LG

ES
İ A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

EK - 1 TEDBİRLERİN
MEKANSALLAŞTIRILMASI

TR72 Bölgesi 2014-2023 Bölge Planı kapsamında belirlenen gelişme eksenleri, öncelikler ve tedbirlerin mekansallaştırılmasını içermektedir.

EK 1. Tedbirlerin Mekansallaştırılması

Tablo 1. Rekabet Edebilirlik Ekseni-Öncelikler ve Tedbirler

REKABET EDEBİLİRLİK EKSENİ

Öncelik Alanı Tedbir

1
Ar-Ge ve Yenilikçiliğin
Geliştirilmesi

1.1.
Ar-Ge ve yenilik eksenli bilgi üretimi artırılarak, sonuç odaklı araştırmaların ve markalaşmanın
arttırılması sağlanacaktır.

1.2. Ar-Ge altyapısının iyileştirilmesi sağlanacaktır.
1.3. Bölgede Ar-Ge, yenilik ve endüstriyel tasarım kültürü işletmecilere kazandırılacaktır.
1.4. Bölgesel yenilik stratejisi geliştirilecektir.
1.5. Ar-Ge ve yenilik konularında işbirliği mekanizmaları güçlendirilecektir.

2
İmalat Sanayinin
Geliştirilmesi

2.1. Katma değeri yüksek yenilikçi ve stratejik sektörel oluşumlar desteklenecektir.

2.2.
Üreticilerin yeni teknolojik gelişmeler ile ilgili bilgilendirilmesi sağlanacak ve teknoloji düzeyi yüksek
sektörlere yatırımlar desteklenecektir.

2.3. Mevcut üretim tesislerinin modernizasyonu geliştirilecektir.
2.4. Bölgede rekabetçi sektörler geliştirilecektir.
2.5. Sektörel kümelenme ve ihtisaslaşma geliştirilecektir.
2.6. Ortaklıklar ve işbirlikleri geliştirilecektir.

2.7.
Üreticilerin kalite güvence sistemleri konusunda bilinçlendirilmeleri sağlanacak ve standartlara uyum
düzeyi artırılacaktır.

2.8. KOBİ’lerin yönetim becerilerinin geliştirilmesi ve kurumsal yetkinliklerinin artırılması sağlanacaktır.

3
Hizmetler Sektörünün
Geliştirilmesi

3.1. Bölgede turizm (kış, sağlık, doğa, kültür-inanç, eko, termal) altyapısı geliştirilecektir.
3.2. Bölgede turizm alanında tanıtım ve markalaşma çalışmaları yapılacaktır.
3.3. Turizm alanında kurumlar arasında işbirliği geliştirilecek, ortak tur programları belirlenecektir.
3.4. Bölgede toptan ve perakende ticaret ile inşaat sektörleri geliştirilecektir.

4
Dış Ticaretin
Güçlendirilmesi

4.1.
Bölge ihracatında eş değer öneme sahip sektör ve pazar sayısı arttırılacak, ihraç edilen ürünlerde
çeşitlenme sağlanacaktır.

4.2. Teknoloji seviyesi ve katma değeri yüksek ürün ihracatı sürdürülebilir bir şekilde arttırılacaktır.
4.3. İhracatçı sayısı ve ihracat kapasitesi arttırılacaktır.

5
Girişimcilik Altyapısının
ve Kültürünün
Geliştirilmesi

5.1.
Bölgede “Girişimcilik” konusunda farkındalık seviyesinin yükseltilmesi ve girişimcilik kültürünün
yaygınlaştırılması sağlanacaktır.

5.2.
Girişimcilerin bilgiye ve finansal kaynaklara erişimleri arttırılacaktır ve ortak iş kültürü
yaygınlaştırılacaktır.

5.3. Bölgede potansiyel girişimcilerin temel iş kurma ve işletme becerileri artırılacaktır.
5.4. Bölgedeki girişimcilik altyapısı geliştirilecektir.

6
Yatırım Ortamının
İyileştirilmesi

6.1. İşletmelerin finansal kaynaklara ve hizmetlere erişimi iyileştirilecektir.
6.2. Yatırımcılar için uygun ve cazip maliyetli arsalar üretilmesi sağlanacaktır.

6.3.
OSB ve serbest bölge başta olmak üzere yatırım alanlarının enerji, ulaşım, lojistik ve çevre ile ilgili
altyapıları iyileştirilecek ve etkin kullanımı sağlanacaktır.

6.4. Ürünlerin kalite kontrollerinin ve testlerinin yapılacağı laboratuvar altyapısı geliştirilecektir.

7

Geleneksel Sektörlerin
Geliştirilmesi (Tarım
Hayvancılık ve
Madencilik)

7.1.
Bölgedeki tarım işletmelerinin rekabetçi bir yapıya kavuşturulması için işletmelerin optimum işletme
büyüklüğüne ulaştırılması, modernizasyonu ve altyapılarının güçlendirilmesi sağlanacaktır.

7.2.
Bölgede üretimde verimliliğin ve kalitenin yükseltilmesi, üretimde çeşitlenmenin sağlanması ve gen
kaynaklarının korunması sağlanacaktır.

7.3.
Tarımsal çevre, halk sağlığı, gıda kalitesi ve hijyeni, hayvan refahı, hayvan sağlığı, bitki sağlığı, atık
yönetimi uygulamaları ve tarımda iyi uygulamalar yaygınlaştırılacaktır.

7.4. Bölgede kırsaldan/tarımdan ayrılan nüfus için ekonomik faaliyetler çeşitlendirilecektir.

7.5. Yerel ürünlerin coğrafi işaret kapsamına alınması, markalaştırılması ve ticarileştirilmesi sağlanacaktır.

7.6.
Bölgede maden ürünlerini katma değeri yüksek ürünlere-mamul/yarı mamule -dönüştürmeye yönelik
zenginleştirme ve işleme tesislerine dönük kapasite artırımı ve yatırım faaliyetleri geliştirilecektir.

7.7. Bölgede endüstriyel hammaddelerin değerlendirilmesine yönelik faaliyetler artırılacaktır.

7.8.
Bölgede maden arama faaliyetleri yaygınlaştırılacak, madencilik faaliyetlerinde yeni teknolojilerin
kullanımı, Ar-Ge uygulamaları ve laboratuvar altyapısı geliştirilecektir.

58
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Tablo 2. Rekabet Edebilirlik Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler

Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

1

1.1. Tüm İlçeler Yerköy

1.2. Tüm İlçeler Yerköy

1.3. Melikgazi, Sivas Merkez Yerköy İncesu, Hacılar

1.4. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

1.5. Tüm İlçeler Yerköy

2

2.1. Tüm İlçeler
2.2. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

2.3. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

2.4. Tüm İlçeler
2.5. Tüm İlçeler Yerköy

2.6. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

2.7. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

2.8. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

3

3.1. Tüm İlçeler Talas, Yerköy
Hacılar, Develi, Yahyalı,
Divriği, Kangal, Gürün

Yeşilhisar

3.2. Tüm İlçeler Talas, Yerköy
Hacılar, Develi, Yahyalı,
Divriği, Kangal, Gürün

Yeşilhisar

3.3. Tüm İlçeler Talas, Yerköy
Hacılar, Develi, Yahyalı,
Divriği, Kangal, Gürün

Yeşilhisar

3.4. Sivas Merkez Talas, Yerköy Hacılar

4
4.1. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

4.2. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

4.3. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

5

5.1. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

5.2. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla
5.3. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

5.4. Tüm İlçeler

6

6.1. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

6.2. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

6.3. Tüm İlçeler Yerköy İncesu, Hacılar, Şarkışla

6.4. Tüm İlçeler Yerköy

7

7.1. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

7.2. Sivas Merkez, Kocasinan
Yozgat Merkez, Yerköy,
Talas

Sorgun, Boğazlıyan,
Sarıkaya,Akdağmadeni, Şefaatli, Kangal
Gürün, Divriği, Develi, Yahyalı
Suşehri

Pınarbaşı, Yıldızeli,
Çekerek

Akkışla, Akıncılar, Gölova
İmranlı, Doğanşar, Ulaş

7.3. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

7.4.
Sivas ve Yozgat IPARD
Programı Kırsal Alan
Tanımına Uygun Alanlar

Sivas ve Yozgat IPARD
Programı Kırsal Alan
Tanımına Uygun Alanlar

Sivas ve Yozgat IPARD
Programı Kırsal Alan Tanımına
Uygun Alanlar

Sivas ve Yozgat
IPARD
Programı Kırsal Alan
Tanımına Uygun
Alanlar

Sivas ve Yozgat IPARD
Programı Kırsal Alan
Tanımına Uygun Alanlar

7.5. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

7.6. Divriği, Kangal, Yahyalı Pınarbaşı
Akıncılar, Doğanşar, İmranlı
Koyulhisar

7.7. Tüm İlçeler Talas Hacılar, İncesu, Gemerek, Sorgun Yıldızeli

7.8. Tüm İlçeler Talas, Yerköy
Sorgun, Şefaatli, Divriği, Kangal,
Gemerek, Zara, İncesu, Hacılar
Bünyan, Develi

Çayıralan, Yıldızeli,
Tomarza, Yeşilhisar

Ulaş, Akıncılar, Doğanşar
İmranlı, Koyulhisar

59
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 3. Sosyal Kalkınma Ekseni Öncelikler ve Tedbirler

SOSYAL KALKINMA EKSENİ

Öncelik Alanı Tedbir

1

Beşeri, Sosyal Sermaye
ve Kurumsal Kapasite
ile Yönetişimin
Geliştirilmesi

1.1.
Bölgedeki üniversiteler, STK’lar, özel sektör ve ilgili diğer kurumlar arasındaki koordinasyon ve işbirliği seviyesi
arttırılacaktır.

1.2. Bölgedeki kurum ve kuruluşların ulusal ve uluslararası destek mekanizmalarından faydalanma düzeyi arttırılacaktır.

1.3.
Bölgedeki kurum ve kuruluşların yönetişim ve idari kapasiteleri güçlendirilecek, Bölgede örgütlenme kültürünün il
merkezlerinden ilçe merkezlerine yaygınlaşması sağlanacaktır.

1.4. Gençler ve kadınların sivil toplum faaliyetlerine katılım oranı artırılacak, katılımcı kültürel ortam geliştirilecektir.

1.5.
Bölgedeki kurum ve kuruluşlar insan kaynakları, teknolojik imkanlardan faydalanma düzeyi ve kurumsal imaj
bakımından geliştirilecektir.

1.6. Bölgede göçün azaltılmasına yönelik çalışmalar yapılacaktır.
1.7. Bölgede sosyal sermayenin dönemsel olarak ölçülmesine yönelik çalışmalar yapılacaktır.

1.8.
Bölgede istihdam olanakları artırılacak ve kayıt dışı istihdamın nedenleri araştırılarak, kayıtlı istihdamı teşvik edici
tedbirler alınacaktır.

1.9. Bölgede işgücü açığı kapatılacak, istihdamdan kopacak işgücü için gerekli önlemler alınacaktır.
1.10. Bölgede faaliyet gösteren işletmelerin ve çalışanların sosyal güvence ve haklara yönelik bilinç seviyesi artırılacaktır.

2
Yaşam Kalitesinin
İyileştirilmesi

2.1.
Sosyal alanda hizmet sunan kurum ve kuruluşlar arasında işbirliği ve koordinasyon seviyesi geliştirilecek, sosyal
alanda sağlanan yardımların tamamlayıcılık ilkesi çerçevesinde verilmesi sağlanacaktır.

2.2. Sosyal hizmetlerin geliştirilmesine yönelik bilgi, veri toplama ve analiz konusunda bilgi altyapısı güçlendirilecektir.
2.3. Dezavantajlı grupların da ihtiyaçlarını dikkate alan yenilikçi hizmet sunumu yöntemleri geliştirilecektir.

2.4.
Dezavantajlı grupların sosyal uyum seviyeleri ve toplumsal hayata katılım düzeyleri artırılacak, tüm alanlarda,
cinsiyet dengeli ve fırsat eşitliği temelli bir yaklaşım geliştirilecektir.

2.5. Sportif, kültürel ve sanatsal faaliyetler yaygınlaştırılacaktır.

2.6.
Bölgede yaşam koşullarının iyileştirilmesi ve geliştirilmesine yönelik çalışmalar yapılacak, dezavantajlı grupları da
dikkate alan bir yaklaşımla Bölgenin fiziksel, sosyal ve kültürel altyapısı geliştirilecektir.

2.7.
İş Sağlığı ve Güvenliği çalışmaları hakkında farkındalık düzeyi arttırılacak, Bölgede halk sağlığı hizmetlerinin yanı
sıra Bölgedeki çalışanlar için çalışma koşulları ve İş Sağlığı ve Güvenliği hizmetleri iyileştirilecektir.

3
Eğitim Kalitesinin
Yükseltilmesi

3.1. Eğitim kurumlarının fiziki altyapısı güçlendirilecektir.
3.2. Eğitimin her kademesinde eğitim oranının artması sağlanacaktır.

3.3.
Öğretmen, öğrenci ve aile işbirliğinin sağlanması ve rehberlik hizmetlerinin yaygınlaştırılması sağlanacak ve
ailelerde her düzeyde eğitim bilincinin oluşturulması sağlanacaktır.

3.4. Beşeri sermaye için hayat boyu öğrenme sistemi altyapısı oluşturulması sağlanacaktır.
3.5. Mesleki eğitim yaygınlaştırılarak, Bölgede öne çıkan sektörlere yönelik işgücü oluşması sağlanacaktır.

3.6.
Bölgedeki üniversitelerin öğrenci ve öğretim elemanları tarafından tercih edilebilirliği artırılacak ve tanıtımı
yapılacaktır.

3.7.
Bölgede eğitim kalitesi öğrencilerin bilimsel araştırmalara ve girişimciliğe yönlendirilmesiyle artırılacak; yenilikçiliği
ve araştırmayı benimseten bir yaklaşım uygulanacaktır.

3.8. Bölgede nitelikli eğitim yatırımlarının sayısı artırılacaktır.
3.9. Bölgedeki üniversitelerde yapılan uygulamaya dönük araştırma ve çalışmaların sayısı arttırılacaktır.

4

Sağlık Hizmetlerinin
Yaygınlaştırılması
ve Altyapısının
Güçlendirilmesi

4.1.
Bölgede sağlık altyapısı (fiziki (uzman hekim, bina, cihaz vb.), bilgi altyapısı vb.) iyileştirilecek, Bölge içinden ve
dışından sağlık hizmetine erişim artırılacaktır.

4.2. Bölgenin sağlık hizmetleri imkanları hedef bölgelerde tanıtılacak ve farkındalık yaratılacaktır.
4.3. Sağlık hizmetleri alanında yapılan araştırmalar artırılacak ve uygulamaya dönük stratejiler geliştirilecektir.
4.4. Hastaneler bazında uluslararası akreditasyon ve sertifikasyon sağlanması konusunda çalışmalar yürütülecektir.
4.5. Kamu ve özel sektör eliyle sağlık alanında yapılan yatırımlar artırılacaktır.

4.6.
Sağlık personelinin niceliği artırılacak ve söz konusu personel hem teknik hem de iletişim becerilerini güçlendiren
periyodik eğitimlerden geçirilecektir.

60
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Tablo 4. Sosyal Kalkınma Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler
Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

1

1.1. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.2. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.3.3 Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.4.4 Tüm İlçeler Yozgat Merkez
1.5.5 Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

1.6. Yerköy

Zara, Şarkışla, Suşehri, Kangal
Gürün, Divriği, Gemerek, Akdağmadeni,
Boğazlıyan, Sarıkaya, Sorgun, Şefaatli
Yenifakılı

Yıldızeli, Koyulhisar,
Çandır, Çayıralan
Çekerek

Hafik, Ulaş,
Doğanşar, Akıncılar,
Altınyayla, Aydıncık,
Kadışehri
Saraykent

1.7. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

1.8. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu, Boğazlıyan,
Akdağmadeni, Şefaatli, Sorgun, Sarıkaya,
Zara, Gürün, Kangal, Suşehri, Divriği, Develi

Çekerek, Yıldızeli,
Tomarza, Çayıralan

1.9.6 Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu, Boğazlıyan, Develi Pınarbaşı, Yıldızeli

1.10. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu, Boğazlıyan,
Akdağmadeni, Şefaatli
Sorgun, Sarıkaya, Zara, Gürün, Kangal,
Suşehri, Divriği, Develi

Çekerek, Yıldızeli,
Tomarza, Çayıralan

2

2.1. Tüm İlçeler Yozgat Merkez
2.2. Tüm İlçeler Yozgat Merkez
2.3. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
2.4. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

2.5. Tüm İlçeler
Talas
Yozgat Merkez

2.6. Sivas Merkez Yozgat Merkez Tüm İlçeler Tüm İlçeler Tüm İlçeler

2.7. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu, Boğazlıyan,
Akdağmadeni, Şefaatli
Sorgun, Sarıkaya, Zara, Gürün, Kangal,
Suşehri, Divriği, Develi

Çekerek, Yıldızeli,
Tomarza, Çayıralan

3

3.1. Tüm İlçeler

Yozgat Merkez,
Talas, Yerköy

3.2.
Yozgat Merkez,
Yerköy

Zara, Sorgun, Şefaatli, Akdağmadeni
Sarıkaya

Çandır, Sarız, Özvatan,
Çekerek, Yenifakılı
Çayıralan, Pınarbaşı,
Aydıncık

Akıncılar, Gölova,
İmranlı
Doğanşar, Koyulhisar,
Felahiye, Kadışehri
Saraykent

3.3.
Yozgat Merkez,
Yerköy

Sorgun, Şefaatli, Akdağmadeni
Sarıkaya

Çandır, Çekerek, Yenifakılı,
Çayıralan
Pınarbaşı, Aydıncık

Kadışehri, Saraykent

3.4. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

3.5. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu, Boğazlıyan, Develi Pınarbaşı, Yıldızeli

3.6. Tüm İlçeler Yozgat Merkez
3.7. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
3.8. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
3.9. Tüm İlçeler Yozgat Merkez

4

4.1. Tüm İlçeler Yozgat Merkez Şefaatli
Özvatan, Sarıoğlan,
Yeşilhisar, Çayıralan,
Yenifakılı

Akkışla, Felahiye,
Akıncılar, Altınyayla,
Doğanşar, Gölova,
Hafik, İmranlı,
Koyulhisar, Ulaş,
Kadışehri, Saraykent

4.2. Tüm İlçeler Yerköy Sorgun, Kangal, Sarıkaya, Boğazlıyan
4.3. Tüm İlçeler Yozgat Merkez

4.4.
Kocasinan,
Melikgazi

4.5. Tüm İlçeler Yozgat Merkez
Sorgun, Kangal, Sarıkaya, Boğazlıyan,
Altınyayla

Koyulhisar, Akıncılar,
Gölova, İmranlı,
Doğanşar, Akkışla
Ulaş

3 İdari kapasite tüm ilçelerde güçlendirilecek olup, örgütlenme kültürünün yaygınlaştırılması sadece ilçe merkezlerinde önceliklidir.
4 Katılımcı kültürel ortamın geliştirilmesi il merkezleri hariç tüm ilçelerde önceliklidir.
5 İnsan kaynakları açısından Yozgat önceliklidir.
6 İstihdamdan kopacak işgücü için III., IV. ve V. alt bölge ilçeleri önceliklidir.

61
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 5. Sürdürülebilir Çevre ve Enerji Ekseni - Öncelik Alanları ve Tedbirler

SÜRDÜRÜLEBİLİR ÇEVRE VE ENERJİ EKSENİ

Öncelik Tedbir

1
Bölgede Hava Kalitesinin
İyileştirilmesi ve İklim Değişikliğinin
Etkilerinin Azaltılması

1.1.
Yerel ve bölgesel düzeyde hava kirliliği ve iklim değişikliğiyle mücadele ile iklim değişikliğine uyum
sağlanmasına ilişkin kamu, özel sektör, STK, meslek kuruluşları önceliğinde tüm düzeylerde farkındalık
artırılacaktır.

1.2.
Yerel ve bölgesel kilit paydaşlar arasında iklim değişikliği ve hava kirliliği konusunda işbirliği
mekanizmaları geliştirilecek ve aralarındaki koordinasyon güçlendirilecektir.

1.3.
Başta imalat sanayi, tarım, enerji, ulaşım olmak üzere, ilgili tüm alanlarda düşük sera gazı emisyonlu
teknolojilere yönelik Ar-Ge ve teknoloji transferi uygulamaları ve altyapı geliştirilecektir.

1.4. Bölgede iklim değişikliği ve hava kirliliğinin etkilerinin azaltılması konusunda araştırmalar yapılacaktır.
1.5. Çevre dostu ulaşıma ve ulaşım alternatiflerine yönelik farkındalık artırılacaktır.

1.6.
Hava kalitesini olumsuz etkileyen parametreleri üreten etmenlere ilişkin denetim faaliyetleri
güçlendirilecektir.

1.7.
Toplu taşıma araçlarında, binalarda, ilgili sektör ve alanlarda emisyon salım oranı daha düşük alternatif
yakıt kullanımı yaygınlaştırılacaktır.

2
Su Kaynaklarının Yönetişimi ve
Verimli Kullanılması

2.1. Düzey2 bölgeleri arasında havza temelli su ve çevre yönetimi uygulamaları geliştirilecektir.

2.2.
Su kaynaklarının havza bazlı yönetimine yönelik bilgi altyapısı iyileştirilecek, coğrafi bilgi sistemlerinin
kullanımı yaygınlaştırılacaktır.

2.3.
Su kaynaklarının kontrollü ve verimli kullanımı konusunda bilinç seviyesi artırılacak ve tarım ve sanayi
önceliğinde altyapı geliştirilecektir.

3
Su Kaynakları Kirlilik Yükünün
Azaltılması ve Çevresel Altyapının Kent
ve Kırsalda Geliştirilmesi

3.1. Bölgede yeşil alan oranı artırılacaktır.
3.2. Erozyonu önlemeye yönelik farkındalık artırılacak ve iyi uygulama örnekleri yaygınlaştırılacaktır.

3.3.
Bölgede kırsal yerleşim birimlerinde (köy ve bağlısı) ve kent merkezlerinde kanalizasyon sistemleri altyapısı
iyileştirilecektir.

3.4. Bölgede önemli kent merkezleri ve ilçelerinde içme suyu ve atıksu arıtma altyapısı iyileştirilecektir.
3.5. Bölgede çevreye duyarlı planlı kentleşme uygulamaları yaygınlaştırılacaktır.

3.6.
Su kaynaklarının kontrollü kullanımı ve kirlenmesi konusunda sanayi ve tarım alanında faaliyet gösterenler
önceliğinde tüm paydaşların farkındalık ve uygulama düzeyi artırılacaktır.

3.7.
Su kaynaklarının kontrollü kullanımı ve kirlenmesini önlemeye yönelik izleme sisteminin etkinliği
artırılacak, bilgi altyapısı iyileştirilecektir.

4
Temiz Üretim ve Çevresel Atık
Yönetimi Uygulamalarının
Yaygınlaştırılması

4.1. Bölgede katı atık hizmeti geliştirilecek ve katı atık kaynaklı çevre kirliliği azaltılacaktır.

4.2.
Bölgeye özel atık yönetimi stratejisi geliştirilecek ve belediyeler ve OSB, KSS gibi sanayi odaklarının
farkındalık düzeyi ile atık yönetimi kapasitesi artırılacaktır.

4.3.
Geri dönüşüm ve yeniden kullanıma ilişkin farkındalık düzeyi artırılarak, Bölgedeki uygulamaları
yaygınlaştırılacaktır.

4.4. Tehlikeli atık üretiminin bertaraf edilmesine yönelik altyapı geliştirilecektir.
4.5. Bölgede atıkların geri kazanımı ve maden atıklarının bertaraf edilmesine ilişkin altyapı geliştirilecektir.
4.6. OSB ve KSS’ler önceliğinde temiz üretim uygulamaları yaygınlaştırılacaktır.

4.7.
Sanayi alanlarında endüstriyel simbiyoz konusunda farkındalık yaratılacak ve işletmeler arasında
yaygınlaştırılacaktır.

5
Doğal Yaşam Alanları ve Kültürel
Mirasın Korunması

5.1.
Korunan alanlarda endemik türler (flora ve fauna) ile bu türlerin doğal yaşam alanlarının korunması
sağlanacaktır.

5.2.
Milli Parklar önceliğinde, Bölgede korunan alanlarda doğasına uygun şekilde turizm potansiyeli
değerlendirilecektir.

5.3. Doğal afetlerin yoğun olduğu alanlarda koruma önlemleri artırılacaktır.
5.4. Kültürel mirasın korunması sağlanacak ve ulusal ve uluslararası arenada bilinirliği artırılacaktır.

6 Enerji Altyapısının İyileştirilmesi

6.1.
Enerjide yerli kaynakların ve yenilenebilir enerji kaynaklarının daha etkin kullanılması ve yaygınlaştırılması
sağlanacaktır.

6.2. Bölgede enerji verimliliği uygulamaları geliştirilecektir.

6.3.
Isıtmada temiz enerji imkanı sunan doğalgazın belirlenen koşulları taşıyan ilçelere ulaştırılması
sağlanacaktır.

Tablo 4. Sosyal Kalkınma Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler - Devamı
Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

4 4.6. Tüm İlçeler Yozgat Merkez Şefaatli
Özvatan, Sarıoğlan,
Yeşilhisar, Çayıralan
Yenifakılı

Akkışla, Felahiye,
Akıncılar, Altınyayla,
Doğanşar, Gölova,
Hafik, İmranlı,
Koyulhisar, Ulaş,
Kadışehri, Saraykent

62
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Tablo 6. Sürdürülebilir Çevre ve Enerji Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler

Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

1

1.1. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.2. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.3. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
1.4. Tüm İlçeler Yozgat Merkez

1.5. Tüm İlçeler
Yozgat Merkez,
Talas

1.6. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

1.7. Tüm İlçeler
Yozgat Merkez,
Yerköy

Sorgun

2

2.1.7

Kızılırmak,
Yeşilırmak,
Dicle ve Fırat,
Ceyhan, Seyhan
Doğu
Karadeniz
Havzaları

Kızılırmak,
Yeşilırmak,
Dicle ve Fırat,
Ceyhan,
Seyhan, Doğu
Karadeniz
Havzaları

Kızılırmak, Yeşilırmak, Dicle
ve Fırat, Ceyhan, Seyhan,
Doğu Karadeniz Havzaları

Kızılırmak, Yeşilırmak, Dicle ve Fırat,
Ceyhan, Seyhan, Doğu Karadeniz
Havzaları

Kızılırmak, Yeşilırmak,
Dicle ve Fırat, Ceyhan,
Seyhan, Doğu Karadeniz
Havzaları

2.2.8 Kocasinan,
Sivas Merkez

Yozgat Merkez

2.3. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

3

3.1. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
3.2. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

3.3.

Kocasinan,
Melikgazi,
Sivas Merkez
(kırsal yerleşim
birimleri)

Tüm İlçeler
(kırsal yerleşim
birimleri)

Tüm İlçeler (kırsal yerleşim
birimleri)

Tüm İlçeler (kırsal yerleşim birimleri)
Tüm İlçeler (kırsal
yerleşim birimleri)

3.4. Yozgat Merkez

Şefaatli, Develi, Bünyan,
Divriği, Doğanşar, Gürün,
Kangal, Zara
Sarıkaya

Akıncılar, Gölova, Hafik,
Ulaş
Aydıncık

3.5. Tüm İlçeler
Talas, Yozgat
Merkez

3.6. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

3.7.
Kocasinan,
Sivas Merkez

Yozgat Merkez

4

4.1.

Sivas Merkez

Yozgat Merkez

4.2. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu,
Boğazlıyan, Akdağmadeni,
Şefaatli, Sorgun, Sarıkaya,
Zara, Gürün, Kangal,
Suşehri, Divriği
Develi

Çekerek, Yıldızeli, Tomarza
Çayıralan

4.3. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

4.4.
Kocasinan,
Melikgazi

İncesu, Develi

Tomarza

4.5. Tüm İlçeler
Yozgat Merkez,
Talas

Yahyalı, Divriği, Kangal,
Zara, Sorgun, İncesu,
Hacılar, Gemerek

Pınarbaşı, Gemerek İmranlı, Koyulhisar

4.6. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu,
Boğazlıyan, Akdağmadeni,
Şefaatli, Sorgun, Sarıkaya,
Zara,
Gürün, Kangal, Suşehri,
Divriği
Develi

Çekerek, Yıldızeli, Tomarza

4.7. Tüm İlçeler
Yerköy, Yozgat
Merkez

Gemerek, Şarkışla, İncesu,
Boğazlıyan, Akdağmadeni,
Şefaatli, Sorgun, Sarıkaya,
Zara, Gürün, Kangal,
Suşehri, Divriği, Develi

Çekerek, Yıldızeli, Tomarza

7 Alt bölge yaklaşımından ziyade havza bazlı yaklaşım baz alınmıştır.
8 Öncelikli olarak sorumlu kurum ve kuruluşların altyapısı iyileştirilecektir.

63
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Tablo 6. Sürdürülebilir Çevre ve Enerji Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler - Devamı

Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

5

5.1. Sivas Merkez Yozgat Merkez
Yahyalı, Yeşilhisar, Sorgun,
Akdağmadeni, Hacılar,
Develi, Zara

Çekerek, Sarıoğlan, Pınarbaşı
Hafik
Ulaş

5.2. Yozgat Merkez Yahyalı, Yeşilhisar

5.3. Melikgazi Zara, Suşehri, Kangal Tomarza, Çekerek
İmranlı, Gölova,
Doğanşar
Koyulhisar, Akıncılar

5.4. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

6

6.1.
Kocasinan,
Sivas Merkez

Yerköy

Gürün, Yahyalı, Sorgun,
Kangal
Sarıkaya, Divriği, Şarkışla,
Suşehri, Zara, Boğazlıyan,
Bünyan, Akdağmadeni

Pınarbaşı, Yıldızeli, Çekerek

Sarız, İmranlı,
Saraykent
Koyulhisar, Akıncılar,
Aydıncık

6.2. Tüm İlçeler
Yozgat Merkez,
Talas, Yerköy

İncesu, Gemerek, Şarkışla,
Boğazlıyan, Şefaatli,
Sorgun, Suşehri
Develi, Zara, Hacılar,
Divriği, Gürün
Akdağmadeni, Sarıkaya,
Yahyalı

6.3.

Bünyan, Develi, Yahyalı,
Divriği
Kangal, Zara,
Akdağmadeni, Sarıkaya

Pınarbaşı, Çekerek

Kentsel ve Kırsal Altyapı Ekseni

Öncelik Tedbir

1

Bölgeye Erişilebilirliğin
Artırılması ve Kent İçi
Ulaşım Altyapısının
Güçlendirilmesi

1.1. Bölgede demiryolu, karayolu ve havayolu bağlantıları geliştirilecektir.

1.2.
Bölgenin önemli il ve ilçe merkezlerinin metropol, diğer çevre il ve limanlarla bağlantısı sağlanarak erişilebilirliği ve
etkileşimi artırılacaktır.

1.3. Ulaşım alanındaki kuruluşlar arasındaki koordinasyon geliştirilecektir.
1.4. Bölge içi ulaşımda çevre dostu alternatifler ve toplu taşımacılık yaygınlaştırılacaktır.
1.5. Kent içi ulaşım türleri arasındaki entegrasyon geliştirilecektir.

2
Lojistik Kapasitesinin
Artırılması

2.1. Bölge genelinde lojistik faaliyetler güçlendirilecek ve “Bölge Lojistik Master Planı” hazırlanacaktır.
2.2. Taşımacılık ve ticarette kullanılan araçların modernizasyonu sağlanacaktır.

2.3.
Özellikle özel önlem gerektiren ürünlerin depo ve dağıtım merkezlerine yönelik standardizasyonun oluşturulması
sağlanacak ve bu depo ve merkezlerin bu standartlara uyumu teşvik edilecektir.

2.4.
Bölgede yapımı devem etmekte ve planlanmış olan Kayseri - Boğazköprü ve Sivas Lojistik Köyü (Organize Lojistik İhtisas
Bölgeleri) tam olarak faaliyete geçmesi sağlanacaktır.

2.5.
Madencilik, sanayi, tarım gibi ekonomik faaliyetlerin yoğun olarak gerçekleştirildiği alanlarda lojistik altyapısı
iyileştirilecektir.

2.6. Özellikle, imalat sanayinin yoğun olduğu alanlarda ve önemli merkezlerde yük ve yolcu taşımacılığına ilişkin bilgi
altyapısı geliştirilecektir.

3
Bilgi ve Teknolojiye
Erişim İmkanının
Artırılması

3.1. Farkındalık oluşturularak İnternet erişimi ve bilgisayar okuryazarlığı arttırılacaktır.

3.2.
Bölgedeki kuruluşların bilgi ve iletişim teknolojisi altyapısı ve bilgi ve teknoloji kaynaklarından yararlanma oranı
geliştirilecektir.

3.3. Bilişim sektörüne yönelik Ar-Ge sektörünün tesisi sağlanacaktır.

Tablo 7. Kentsel ve Kırsal Altyapı Ekseni - Öncelikler ve Tedbirler

64
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Tablo 8. Kentsel ve Kırsal Altyapı Ekseni - Tedbirlerin Özellikle Uygulanacağı İlçeler

Öncelik Tedbir I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge V. Alt Bölge

1

1.1. Tüm İlçeler Yozgat Merkez Akdağmadeni

Tomarza, Özvatan,
Yeşilhisar, Yıldızeli,
Çekerek, Boğazlıyan,
Sarıkaya, Sorgun,
Çayıralan

Felahiye

1.2. Tüm İlçeler Tüm İlçeler Tüm İlçeler Özvatan
Koyulhisar, Akıncılar,
İmranlı, Doğanşar,
Kadışehri, Aydıncık

1.3. Tüm İlçeler
Yozgat Merkez, Yerköy,
Sorgun

1.4. Tüm İlçeler Yozgat Merkez, Talas
1.5. Tüm İlçeler Yozgat Merkez

2

2.1. Tüm İlçeler Yozgat Merkez, Yerköy
İncesu, Şarkışla,
Gemerek

2.2. Tüm İlçeler

2.3. Tüm İlçeler Yozgat Merkez, Yerköy
Bünyan, İncesu, Develi,
Yahyalı, Suşehri, Gürün

Yıldızeli, Çayıralan,
Çandır, Pınarbaşı,
Yeşilhisar

2.4. Tüm İlçeler

2.5. Sivas Merkez, Yozgat Merkez, Yerköy

Bünyan, Develi, Divriği,
Kangal, Gemerek,
Sorgun, Akdağmadeni,
Boğazlıyan, Şefaatli

Tomarza, Pınarbaşı,
Yıldızeli, Çayıralan

2.6. Tüm İlçeler Yozgat Merkez

3

3.1. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler
3.2. Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler Tüm İlçeler

3.3. Tüm İlçeler
Yozgat Merkez, Yerköy,
Talas

65
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

66
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

EK - 2 İLÇE RAPORLARI

AKDAĞMADENİ

AKDAĞMADENİ

68
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Jeotermal Kaynaklar

- Karadikmen Köyü mezrasındaki jeotermal suyun Akdağmadeni merkezine
getirilmesi ile ilgili fizibilite çalışması yapılması
- İlçe merkezinde jeotermal turizmine hizmet edecek bir jeotermal tesis kurulması
- Jeotermal seracılık faaliyetlerinin desteklenmesi
- İlçeye turistik tesis kurulması ve sosyal alanlar için teşvikler aracılığıyla
yatırımların teşvik edilmesi

Orman Alanları

- İlçede yakın bir bölgeye LİF-YONGA fabrikasının ve PELET fabrikalarının
kurulması
- Kereste işleme tesislerinin kurulması ve istihdam alanlarının genişletilmesi
- İlçede işletmeler kurularak ahşap oyuncak imalatının yapılması, bahçe ve park
mobilyalarının üretiminin yapılması

Su Kaynakları
- Tatlı su balıkçılığının desteklenmesi
- Tatlı su balıkçılığının yapılabileceği alanlarla ilgili fizibilite çalışma yapılması
- Havuzların kurulması, yavru ve anaç balık yetiştiriciliğinin desteklenmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarım ve Hayvancılık

- Yem bitkisi ekim alanlarının arttırılması
- Birim alandan alınan hububat veriminin yükseltilmesi için arazinin sulanabilir
hale getirilmesi
- Mevcut sulama kanallarının onarılması ve sulama kanallarının sayıları arttırılarak
sulama alanlarının genişletilmesi

Tarihi, Kültürel ve Doğal Değerler

- İlçedeki tarihi kültür varlıklarının restorasyonlarına devam edilmesi
- Ürgüp-Göreme Turizm Bölgesi ile Çorum Hattuşaş Turizm Bölgesi arasında
bulunan bölgeye konaklama tesisleri yapılması
- İlçeden geçecek olan hızlı tren projesinin ve ilçe merkezine gelecek olan sıcak
suyun turizm sektörüne katkı sağlayacak proje çalışmaları yapılması
- Restorasyonların tamamlanması ve tesislerin kurulmasının ardından turizm
fuarlarında tanıtım yapılması

EK 2. İlçe Raporları 9

AKDAĞMADENİ

9 29.01.2014 tarih ve 78 sayılı yazı ile ilgili kurumlara görüş ve güncelleme için başvuruda bulunulmuştur.

69
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

AKINCILAR

AKINCILAR

70
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm

- Kızıldağ’ın kayak turizmine açılması için gerekli yatırımların yapılması ve Kızıldağ
mevkiinde bulunan yaylaların turizme kazandırılması
- Kılıçkaya barajının Akıncılar kıyısı ve çevresinde turizme yönelik yatırımlar
yapılması

Termal Turizm
- Doğantepe Köyü Bahattinşeyh mevkiinde MTA tarafından yapılan çalışmalar
sonucunda 28 derecelik sıcak su kaynağı tespit edilmiş olup, suyun derecesinin
arttırılarak termal turizmde kullanılması için çalışma yapılması

Doğal Maden Suyu
- MTA tarafından yapılan çalışmalar sonucunda Abdurrahman Köyünde 13 derece
sıcaklığında su tespit edilmiş olup, suyun maden suyu olarak kullanılması için
çalışma yapılması

Seracılık
- Seracılık ile fenni meyve ve sebze yetiştiriciliğinin yaygınlaştırılması için gerekli
teşvik ve eğitimlerin verilmesi

Tarım

- Tarımla uğraşan vatandaşların daha iyi ürün ve daha iyi verim alabilmeleri için
eğitilmesi ve gerekli teşviklerin verilmesi
- Tarım potansiyelinin değerlendirilerek kavun yetiştiriciliği konusunda eğitim ve
teşvik verilmesi

Hayvancılık
- Kızıldağ mevkiinde bulunan yayla ve meraların hayvancılık sektöründe
değerlendirilmesi

Çiçek Balı - Mevcut arıcılık potansiyelinin arttırılması için bal ormanlarının oluşturulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik ve Göç
- Sanayi alt yapısı oluşturulması için gerekli yatırımların yapılması
- Belediye mücavir alanı içinde imar planında sanayi alanı olarak düzenlenen çay
mevkiinde hal, sanayi sitesi, soğuk hava deposu, toptan sebze meyve hali kurulması
ve yeni istihdam arttırıcı yatırımlar yapılması

Arazi Ölçek Küçüklüğü
- Miras veya satış yoluyla bölünen verimli arazilerin arazi toplulaştırılması yapılarak
giderlerinin azaltılması ve verimliliğin arttırılması

Sulama Kanalları
- İlçemizde bulunan sulama kanallarının açık sistem ve eski olduğundan
kanallardan sızan su taban suyunu yükseltmekte ve verimi düşürmekte olup,
sulama kanallarının kapalı sisteme alınarak su kaybının önlenmesi

Konut Sıkıntısı - TOKİ vasıtası ile konut yapılması

Yükseköğretim - Meslek Yüksekokulu kurulması

İçme Suyu

- Mevcut içme suyu kaynaklarının tam ve verimli kullanılabilmesi için projeler
yapılması
- Kızıldağ’da köylerimizin ve ilçe merkezinin içme suyu ihtiyacını karşılayacak içme
suyu göleti yapılması

İmar Yolları ile Alt ve Üst Yapılar
- İlçe merkezinde geniş ve çok amaçlı bir meydan düzenlemesi yapılması
- İmar yollarının açılması ve asbestli su şebekesinin değiştirilmesi

Enerji

- Ana elektrik hattında yaşanan kesintilerin önlenmesi
- Mevcut enerji altyapısının değiştirilmesi
- Sanayi elektrik hattı çekilmesi ve İlçe merkezinde elektrik kablolarının yeraltına
alınması

AKINCILAR
71

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

AKKIŞLA

AKKIŞLA

72
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Gilaburu

- Gilaburu ekim-dikim faaliyetlerinin artırılması
- Ekim-bakım teknik ve yöntemlerinin profesyonelleştirilmesi
- Tanıtım ve pazarlama faaliyetlerine ağırlık verilmesi
- Meyve suyu veya salamura üretecek bir tesisin kurulması

Sulu Tarım Olanakları
- Sulama kanallarının ıslah edilmesi ve arazilerin sulamaya elverişli hale getirilmesi
- Halkın kuru tahıl tarımından daha ziyade sulu tarıma geçmesi için teşvik edilmesi.

Hayvancılık

- İlçede bulunan hayvan ırklarının ıslahı edilmesi
- Süt sığırcılığının teşvik edilmesi
- Süt sığırcılığını geliştirecek projelerin hayata geçirilmesi
- Hayvancılığın temel sorunlarından olan yem probleminin çözümü için yem temin
olanaklarının geliştirilmesi
- Gömürgende bulunan yaklaşık 40.000 koyun ırkının ıslahına yönelik projeler
yapılması
- Meraların ıslahına yönelik çalışmalar yapılması

Tarım Endüstrisi
- Müteşebbis adaylarının bu konuda teşvik edilmesi
- Mevcut sulama kanallarının iyileştirilmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik

- İlçedeki müteşebbis sayısının artırılarak yeni istihdam alanlarının açılması
- Kamu destekli projelerin geliştirilerek istihdam alanlarının genişletilmesi
- Kamu, kobiler ve sivil toplum kuruluşları tarafından istihdama yönelik yapılacak
faaliyet ve/veya hazırlanacak projelerin desteklenmesi

Göç
- Kamu ve KOBİ desteği ile ilçedeki istihdam alanlarının artırılması
- İlçede bulunan eğitim kurumlarının nitelik ve niceliklerinin artırılması
- İlçedeki konut sıkıntısının giderilmesi

Verimsiz Tarım ve Bilinçsiz Hayvancılık Faaliyetleri

- Geleneksel tarım yöntemlerinden vazgeçilerek intansif tarım faaliyetlerinin
uygulanması
- Topraktan yılda birden fazla ürün alabilmek için iklimlendirme çalışmalarının
yapılması
- Tarımda sulama sisteminin yaygınlaştırılarak, arazilerde sulu tarıma geçilmesinin
sağlanması
- Getirisi tahıl tarımına göre çok daha fazla olan sebzecilik faaliyetlerinin teşvik
edilmesi
- Aile işletmesi şeklinde ve bilinçsizce yapılan hayvancılık faaliyetlerinin önüne
geçilerek, halkın modern hayvancılık konusunda desteklenmesi

Eğitim

- İlçede eğitim gören öğrencilere yönelik sınavlara hazırlık kurslarının sayısının
artırılması
- Öğrencilerin sosyal, kültürel ve sportif faaliyetlerin gerçekleştirebilmesi için dışa
bağımlılığın giderilerek ilçede gençlik merkezi ve tiyatro salonlarının yapılması
- Meslek yüksekokulu projesinin hayata geçirilmesi

Sosyal Alanların Kısıtlı Olması

- Halkın sosyal ihtiyaçlarının karşılanabileceği aile çay bahçesi ve mesire alanlarının
oluşturulması
- Sarıoğlan Barajı’nın halkın sosyal faaliyetlerini geçekleştirebileceği bir alana
dönüştürülmesi
- Keşdoğan gölü etrafında alabalık tesisleri kurulması
- Spor tesisleri yapılması

AKKIŞLA
73

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

ALTINYAYLA

ALTINYAYLA

74
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Hayvancılık

- Hayvancılığa ilişkin üretim potansiyellerinin değerlendirilerek üretim kapasitesinin
artırılması
- Hayvancılığa dayalı sanayinin geliştirilmesi ve buna bağlı olarak yeni istihdam
yaratılması
- Organize tarım ve hayvancılık bölgelerinin geliştirilmesi ve yaygınlaştırılması buna
bağlı olarak toplu ve kitlesel üretim yapılması
- Hayvan ıslahı ve nitelikli damızlık hayvanların elde edilmesi ile daha verimli
üretime geçilmesi
- Küçük işletmelerin birleştirilerek büyük işletmeler haline dönüştürülmesi ve
yetiştiricilerin eğitilmesi

Göletler

- Mevcut göletlere kapalı sulama sistemi kurularak tarımsal sulamada kullanılması
- Göletteki balık ve kuş çeşitliliğinin arttırılması ile sportif amaçlı avcılığın
yaygınlaştırılması
- Tarımsal amaçlı sulamada çeşitlilik ve verimin artırılması
- Ticari amaçlı mevsimlik balık üretim çiftliklerinin kurulması
- Halkın spor yapma, dinlenme ve mesire yeri olarak kullanabileceği alanlar
yapılması

Kompost ve Biyogaz Üretimi

- Hayvansal varlığın fazla olması sebebiyle mevcut hayvan atıklarını
değerlendirerek biyogaz üretecek bir tesisisin kurulması
- Elde edilen biyogazla ısıtılacak seraların kurulması
- Biyogaz üretiminden sonra çok daha değerli hale gelen gübrelerin arazilerde
toprak yapısının düzenlenmesi, yetiştirme ortamı veya bitki besleme ürünü olarak
kullanılması
- Elde edilen biyogazla elektrik üretimi sağlayacak tesisin kurulması
- Biyogaz üretiminden sonra elde edilen ürünlerle bölgedeki organik tarım
faaliyetlerinin artırılması

Turizm Potansiyeli Olan Sarissa

- Halen toprak altında bulunan yapıların açığa çıkarılması için kazı çalışmalarını
bitirilmesi
- Restorasyon ve çevre düzenlemesi çalışmalarının yapılması
- Şehir içi ve dışından gelen turistlerin ihtiyacını karşılayacağı tesislerin kurulması
- Bölgeyi tanıtıcı reklamların yapılması ve gezi turlarının düzenlenmesi
- Bölgeye ulaşımın rahat sağlanması için yol yapım ve onarım çalışmalarının
yapılması

ALTINYAYLA

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Sulu Tarım Alanlarının Yetersiz Olması

- Deliilyas ve Doğupınar göletlerine kapalı sulama sistemleri kurularak tarımsal
sulamada kullanılması
- Su tutma kapasitesi artırmak için gölet çevresinin ağaçlandırılması
- Sulu tarımın getirisinin ve ürün çeşitliliğinin çiftçilere anlatılması
- Bahçelik alanlarda damla sulama sistemine geçilmesi,
- Su sarfiyatının önlenmesi konusunda eğitim çalışmalarının yapılması

Tarımda Modernizasyon ve Nüfus Kaybı

- Özellikle nüfus kaybı yaşayan bölgeler göz önüne alınarak gelişim potansiyellerini
destekleyici fiziksel ve ekonomik alt yapının oluşturulması sağlanarak tarım ve
hayvancılığın desteklenmesi
- Devlet destekli modern ahırların yapılması
- Tarımda verimliliği artırmak ve pazarlama olanaklarını geliştirmek için çeşitli
programlar kapsamında eğitim hizmetleri sunmak, kırsal alanda bağımsız aile
işletmeleri olarak faaliyet gösteren çiftçilerin rekabet gücünü artırmaya yönelik
programların geliştirilmesi (süt toplama merkezi vb.).
- Kırsal alanda yaşam koşullarının iyileştirilmesi için ailelere, gençlere ve önder
çiftçilere çeşitli eğitim hizmetleri sunulması
- Nüfus kaybını önlemeye yönelik kırsal ekonomiye paralel olarak sanayi sektörünün
teşvik edilerek istihdam yaratılması (mandıra vb.).

Ulaşım Sıkıntısı ve Sosyal Faaliyetlerin Yetersiz Olması

- İlçenin her türlü faaliyetlerini yapabilmesi için bir kültür merkezinin yapılması
- Sivas merkeze ve Şarkışla ilçesine olan sefer sayısının artırılması
- İlçenin Sivas’a, Şarkışla’ya ve Kangal’a olan bağlantı yollarının yapılması
- İlçede çeşitli konser tiyatro vb. etkinliklerin düzenlenmesi
- İlçe halkına yönelik turistlik yerlere gezilerin düzenlenmesi
geçilerek, halkın modern hayvancılık konusunda desteklenmesi

75
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

AYDINCIK

AYDINCIK

76
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Orman Alanları

- Bölgede Bozok Üniversitesi bünyesinde ormancılık yüksekokulu açılması
- Kayı, gürgen, meşe gibi ekonomik değeri yüksek olan ağaçların değerlendirilmesi
- Aydıncık ormanlık alanlarının doğa turizmine kazandırılması için; doğa yürüyüşü
yolları, mesire ve dinlenme alanları ve dağcılık tesisleri kurulması
- Piknik alanlarının genişletilmesi

Meyvecilik

- Mevcut jeotermal kaynakları değerlendirilerek ve mikro klima özelliğinden
faydalanılarak seracılık faaliyetlerinin yapılması
- Soğana alternatif olarak soğan tozu üretimi ve kiraz gibi katma değerli meyvecilik
yapılması
- Bağrıbütün kavunu üretimi ve tanıtımının yapılması
- Yetiştirilen meyvelerin uygun koşullarda saklanabileceği soğuk hava deposunun
yapılması

Hayvancılık
- Meralar, çayır alanlar ve yem üretimine uygun arazilerde çalışabilecek işgücü
sağlanması
- Süt toplama merkezi ve/veya süt işleme tesisi kurulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Ulaşım

- Eymir’den Aydıncık’a kadar karayolu ağı kurulması
- Tokat’a ulaşım için bir tünel yapılması
- İlçenin giriş ve çıkışlarındaki yol bağlantıları için TEDAŞ tarafından elektrik
verilmesi, yollardaki menfez ve köprülere gerekli önemin verilmesi

İşsizlik ve Göç
- Sanayi ve küçük sanayi tesislerinin kurulması
- Sosyal, kültürel ve sportif faaliyetler için tesis ve projeler yapılması

Tarım ve Hayvancılık

- Bilinçli tarım ve alternatif tarım ürünlerine yönelme konularında çiftçilerin teşvik
edilmesi
- Hayvancılığın yapıldığı bölgelere elektrik verilmesi
- Süt toplama merkezi kurulması
- Sulu tarım arazilerinin artırılması
- Elektrikli basınçlı sulama sistemi ya da damlama sistemi geliştirilmesi
- Soğuk hava deposu kurulması

AYDINCIK

77
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

BOĞAZLIYAN

BOĞAZLIYAN

YENİFAKILI

FELAHİYE

ÇANDIR

78
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Termal Turizm

- Uzunlu sulama sahasının gözden geçirilmesi
- Açık ve kapalı havuzların halkın kullanımına açılması
- Özler Aşağı Hasinli Karakoç Ovakent yeraltı şehirlerinin turizme açılması
- Fizik tedavi ve rehabilitasyon merkezi kurulması

Tarım ve Hayvancılık

- Çiftçilere alternatif tarım ürünleri eğitimi verilmesi
- Hayvan hastalıkları araştırma merkezi kurulması
- Tarım aletleri operatörlük eğitimi verilmesi
- Kapalı devre sulama tesislerinin yaygınlaştırılması
- Seracılık, meyve-sebzeciliğin ve bağcılığın yaygınlaştırılması

Boğazlıyan Şeker Fabrikası ve Kayseri İline Yakınlık

- Fabrika için yan sanayi geliştirilmesi
- Fabrikaya ek tesislerin yapılması
- Hazine arazilerinin tespit edilmesi ve yatırıma hazır hale getirilmesi
- Basınçlı sulama sistemleri uygulanabilecek alanların belirlenmesi
- Şeker kotalarının arttırılması

Doğal, Tarihi ve Kültürel Miras

- Farklı bir meydan veya bulvarın oluşturulması
- Festival veya fuar düzenlenmesi
- Turizm ve sit alanı olan yerlerin fizibilite çalışmaları ile turizme kazandırılması
- Sit alanlarının tarihi dokusunun araştırılması ve tanıtıcı materyallerin
hazırlanması
- Sırçalı kasabasında mesire alanı oluşturulması

Maden ve Yenilenebilir Enerji Kaynakları

- Yeraltı ve yerüstü kaynaklarının envanterinin çıkartılması
- Maden işlemeciliğinin cazip hale getirilmesi
- Katı atık tesislerinin kurulması ve enerji sağlanması
- Rüzgar enerjisine uygun alanlarda gerekli tesislerin yapılması
- Jeotermal kaynakların tespit edilmesi ve konut ısınmasında kullanılması
- Atatürk yolu üzerinde rüzgar enerjisi potansiyelinin tespit edilmesi ve kullanılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Ulaşım

- Şeker Fabrikası bünyesinde alternatif ürünlerin üretilmesi ve fabrikanın entegre
tesislerine çevrilmesi
- İlçedeki yaklaşık 20 çiftçi kooperatifinin yönetimlerinin profesyonelleştirilmesi ve
çiftçilerin örgütlenmesinin arttırılması
- Gilaburu, bulgur, tarhana, çörekotu gibi ürünlere yönelik yöresel üretim tesisleri
kurulması
- Meyve ve sebzeciliğin yaygınlaştırılması adına zirai kredilerin kullanımı
konusunda çiftçilerin yönlendirilmesi
- Arıcılık yapılmasına uygun araziler tespit edilerek bu alanların mera statüsüne
alınması

İşsizlik ve Göç

- İnternet üzerinden hayvan satışına imkan sağlayacak şekilde, ilçenin hayvan
potansiyelinin tanıtıldığı, hayvan envanterinin tutulduğu ve İç Anadolu’nun en
büyük hayvan pazarı konumundaki Boğazlıyan Hayvan Pazarının dünyaya açılması
- Hayvan hastalıkları konusunda gerek özel sektör gerekse bakanlık nezdinde
Hayvan hastanesi kurulması
- Tavukçuluk ve yumurtacılık üretim tesislerinin yaygınlaştırılması

Tarım ve Hayvancılık

- Kültür Merkezinin sosyal donatıları ile birlikte inşa edilmesi
- Aşıklar Caddesi olarak bilinen mevkiinin gerekli düzenlemeler yapılarak mesire
alanına dönüştürülmesi
- Karting, paintball alanı, yürüyüş ve bisiklet parkurları, yol ve kaldırım alanlarının
geliştirilmesi
- Çalışmalarına başlanmış olan botanik park projesinin hayata geçirilmesi
- Uzunlu beldesinde veya Bahariye Termal Turizm merkezinde su sporlarının
yapılabileceği spor kompleksi kurulması
- Sentetik çim sahanın çevre düzenlemesi ve 1000-1500 kişilik tribün kurulması

BOĞAZLIYAN
79

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

BÜNYAN

BÜNYAN

ÇANDIR

MELİKGAZİ

80
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm
- Geçmiş dönemlere ait eserlerin korumaya alınması
- Günübirlik ziyaretçiler için mesire alanlarının geliştirilmesi
- Bünyan Belediyesi’nin Turizm Sokağı Projesi’nin tamamlanması

Arazi Toplulaştırma ve Sulu Tarım Projeleri

- Meyvecilik gelirlerinin artırılması için soğuk hava deposunun kurulması
- İlçede son derece öne çıkan gilaburu için tanıtım ve pazarlama faaliyetlerinin
yapılması
- İlçede önemli tarım ürünlerinden biri olan ceviz için tesisleşmeye gidilmesi, tanıtım
ve pazarlama faaliyetlerinin geliştirilmesi
- Meyve kurutma tesisi kurulması
- İlçede yeşil fasulye ve patates üretiminin geliştirilmesi için çalışma yapılması

Hayvancılık
- Mera ıslahı çalışmalarına ağırlık verilmesi
- Bünyan Belediyesi’nin hayvan oteli projesinin değerlendirilmesi

Balıkçılık ve Arıcılık

- İlçede bulunan su ürünleri üretim tesislerinin geliştirilmesi
- Erciyes Üniversitesi tarafından gerçekleştirilen analize göre Bünyan balı kalite
açısından potansiyel teşkil etmekte olup, arıcılık faaliyetlerinin geliştirilmesi için
çalışmalar yapılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarım ve Hayvancılık

- Meyve-sebze üreticileri bir araya getirilerek toplu üretim modelinin sağlanması
- Satışlarda (özellikle elma ve patates) rekabet avantajı elde edebilmek için soğuk
hava tesisi yapılması
- Hayvancılıkta organize bir sisteme geçilmesi ve ölçek ekonomisinden
faydalanılması
- İlçe merkezindeki ahırların merkez dışına taşınması ve organize toplu ahırların
kurulması
- Kooperatifçilik sisteminin geliştirilmesi

Şehir Merkezine Yakınlık Sebebiyle Gidiş-Geliş Yapılması ve Göç

- Kayseri merkez ile Bünyan ilçesi arasındaki bölgede üniversite, organize sanayi
bölgesi gibi yatırımların tamamlanması
- İlçede Pansiyonlu İlköğretim Okulu veya Yatılı İlköğretim Bölge Okulu yapılması
- Sosyal ve kültürel tesis imkanlarının artırılması

Kırsal Kesimde Altyapı Yetersizliği
- Kanalizasyon sisteminin köylere ulaştırılması
- İçme suyu şebekesinin yenilenmesi
- İlçeye atık su arıtma tesisinin yapılması

BÜNYAN

81
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ÇANDIR

ÇANDIR

82
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Arıcılık
- Gezginci arıcılıkta kullanılan alanların bitki florasının geliştirilmesi için
çalışmaların yapılması.

Orman Ürünleri
- Atıl durumdaki ayçiçek yağı fabrikasının MDF üretim (ağaç ürünleri) tesisi haline
dönüştürülmesiyle bu yatırımla bağlantılı yatırımların yapılması

Tarım ve Hayvancılık
- Maliyeti düşük yöntemlerle çiftçiye su vermek için projeler geliştirilmesi
- İlçe sınırları içerisinde bulunan ekilebilir arazinin 1/3 ünün sulu tarıma geçmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İstihdam
- Genç nüfusu ilçede tutabilmeye yönelik istihdam sağlayıcı çalışmalar yapılması
- Tersine göç programları hazırlanması

Eğitim - İhtiyaçları karşılamak üzere bir öğrenci yurdu yapılması

Tarım ve Hayvancılığın Yeterince Gelişmiş Olmaması

- Kamu destekli uygulamalı çiftçi eğitimleri verilmesi
- Toprak analizleri yapılarak bölge için uygun olan tarım ürünlerinin belirlenmesi
- Patates ve meyvecilikte depolama, pazar ve ıslah sorunlarının giderilmesi
- Tarıma dayalı sanayinin geliştirilmesi
- Hayvancılığın gelişimini sağlayacak Ziraat Mühendisi ve Veteriner Hekim sayısının
artırılması
- Avrupa standartlarına uygun büyükbaş ve küçükbaş hayvan kesimhanesi yapılması

Sosyal Etkinlik Yapılacak Merkezlerin Bulunmaması
- İlçe halkının tamamına hitap edebilecek kültür merkezlerinin yapılması
- İlçe halkının ve öğrencilerimizin ihtiyaçlarını karşılamak üzere spor alanlarının
oluşturulması

ÇANDIR

83
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ÇANDIR

ÇAYIRALAN

ÇAYIRALAN

84
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Ormanlık Araziler

- Ağaç ürünleri üretimi ve doğal gübre işleme tesisi için girişimciler bulunması
- Avlanabilecek çeşitli hayvanların ormanlara kontrollü olarak salınımı sağlanıp
belirlenen alanlarda avcılık sporu için altyapı hazırlanması
- Bölge ormanlarında önemli derecede ince odun potansiyelinin (sunta, MDF üretimi
için) değerlendirilmesi
- 1700 m. rakımlı Akdağ’da spor kulüplerine yönelik hazırlık dönemlerine kamp
yapmalarına yönelik tesis kurulması
- Meşe kömürü üretimi için ilçedeki girişimcilerin teşvik edilmesi

Tarım ve Hayvancılık

- Süt toplama merkezi kurulması
- Bölgede yağlı tohum veren ayçiçek üretimi gerçekleştirilmesi ve ayçiçek yağı tesisi
kurulması
- Yetiştirilen mevcut ürünler dışında diğer tarım ürünlerinin yetiştirilmesi
- Besi ve süt sığırcılığının geliştirilmesi
- Hazine arazilerinin hayvancılık için tahsisi edilmesi
- Çiftçilere sağlanan ipotek ve kredi şartlarının iyileştirilmesi

Bal Üretimi

- Balmumu, arı sütü, petek vb. gibi diğer arıcılık ürünlerinin de ekonomik değeri
olduğu konusunda arıcılar bilinçlendirilip üretimin çeşitlendirilmesi
- Bölgenin bitki florası incelenip burada üretilen bal için patent alınması
- Üretim alanlarının incelenmesi ve kümelenme çalışmaları başlatılması
- Bölgede üretilen balın tanıtım, markalaşma, ambalajlama ve patent
çalışmalarının yapılması
- Arıcılık ve arı ürünleri konusunda arıcıların eğitilmesi ve bilinçlendirilmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarım Alanında Karşılaşılan Sorunlar

- Modern üretim metotları konusunda çiftçilerin bilinçlendirilmesi ve eğitilmesi
- Teşvik ve destekler konusunda eğitim verilmesi
- Toprak analizleri konusunda çiftçilerin bilinçlendirilmesi
- Toprak sınıflandırılması yapılması
- Belirli ürünler (arı ürünleri, süt ürünleri vb.) için pazar araştırması yapılması
- Markalaşma, tanıtım ve reklam çalışmaları yapılması
- Bal kalitesinin belirlenmesi ve uygun görülmesi halinde tescil başvurusu yapılması

Sosyal ve Kültürel Alan Yetersizliği

- Halk oyunu ve tiyatro eğitim merkezleri yapılması
- Açık hava, spor, yürüyüş ve park alanları yapılması
- Çayıralan Kaymakamlığı, İlçe Belediye Başkanlığı tarafından tahsis edilecek
araziler üzerine İl ve İlçe Gençlik Spor Müdürlüğü ve İl Özel İdaresi tarafından
ayrılacak bütçe ile sosyal tesisler yapılması

Ulaşım

- Kayseri - Sivas - Yozgat yollarının Çayıralan ile kesiştiği noktanın bakım ve
onarımının Sivas veya Yozgat karayolları tarafından yapılması için gerekli
girişimlerde bulunulması
- Yolların genişletilmesi ve standartlara uygun hale getirilmesi (Çayıralan-Kayseri
hattının iyileştirilmesi)
- Kış aylarında yaşanan karlı yolların temizlenmesi sorununun giderilmesi

Eğitim

- Yeterli sayıda öğretmen atamasının yapılması
- Lise seviyesinde okul eksikliğinin giderilmesi
- Anadolu Lisesi için eğitime uygun bir bina inşa edilmesi ya da mevcut binanın
eğitime uygun hale getirilmesi

ÇAYIRALAN
85

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

ÇEKEREK

ÇEKEREK

86
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım ve Hayvancılık

- Süt toplama merkezi ve/veya süt işleme tesisi kurulması
- Baraj kaynaklı sulama projelerinin yapılması
- Faaliyetini devam ettirmekte olan süt birliği ile çeşitli projeler geliştirilmesi

Turizm

- Bölgenin ekonomik ve sosyal gelişimini yükseltecek sürdürülebilir bir turizm
stratejisinin geliştirilmesi
- Bölgeye ulaşım olanaklarının iyileştirilmesi
- Dutluk Mevkii, Kızlar Kayası, baraj gölü, Kalederesi ve Kazankaya Kanyonu gibi
doğa turizmi geliştirilebilecek bölgelere butik oteller ve tesisler yapılması
- Turizm alanındaki yatırımların artırılması ve yeni gelir kaynaklarının yaratılması

Balıkçılık
- Çekerek Barajı su ürünleri yetiştirme tesisi kurulması
- Su ürünleri yetiştiriciliğinin güçlendirilmesi amacıyla projeler yapılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarımsal Üretimle İlgili Sorunlar

- Arazi toplulaştırılmasının yapılması
- Yapılan barajla birlikte sulama imkanlarının artırılması
- Yem bitkileri tohumlarının özel idare kaynaklı olarak cüzi fiyatlara çiftçilere
dağıtılması
- Çayır ve mera alanlarının artırılması
- Baraj kaynaklı sulama projelerinin yapılması

Göç
- Arazilerin ıslah edilmesi
- Yeni iş sahalarının açılması
- Sosyal ve kültürel imkanların artırılması

Ulaşım
- Çekerek-Aydıncık ilçeleri arası yol yapım çalışmasının tamamlanması
- İlçe merkezindeki bozuk olan cadde ve mahalle yollarının onarılması
- Sorgun- Çekerek ilçeleri arasında sorunların giderilmesi

ÇEKEREK

87
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

DEVELİ

DEVELİ

ÇANDIR

YEŞİLHİSAR

88
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım ve Hayvancılık

- Develi, Yahyalı, Yeşilhisar ilçeleri ile Sultan Sazlığı dahil bazı alanların daha
sulamaya açılması
- Meyve ve sebze üretimi başta olmak üzere bitkisel üretimde bir üretim planlaması
yapılması
- Organik tarım ve organik tarımla birlikte iyi tarım uygulamalarına yönelim
sağlanması
- İlçede büyükbaş hayvan işletmelerinin bir araya getirilmesi ve ilçenin cazibe
merkezi haline dönüştürülmesi için Organize Besi Bölgesi kurulması

Turizm

- Erciyes Master Planı ve Sultan Sazlığı ile ilgili büyük kamu yatırımlarının
planlanması
- Küçükkünye Köyü çevresindeki mağaralar, şelaleler ve panoramik görüntüler için
uygun mekanlar tahsis edilmesi
- Acısu ve yakınında yer alan çamur banyosunun kaplıcalar birliğine üyeliğinin
sağlanması ve bölgede Maden Tetkik Arama Enstitüsü (MTA) tarafından araştırma
yapılmasının talep edilmesi
- Zamantı Irmağı kano, rafting gibi su sporları için uygun ortam oluşturulması
- Fırakdın kaya kabartmaları ve çevresindeki höyüklerin korunmasıyla ilgili
önlemler alınması
- Seyrani şenliklerinin daha uzun süreli ve düzenli olarak ilçenin el sanatlarını ve
gastronomik değerlerini de ön plana çıkartacak şekilde yapılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Erciyes Master Planından Yeterince Yararlanılamaması

- İlçe halkına Erciyes Master Plan ile ilgili geniş bir şekilde bilgilendirilme yapılması
- İlçede Turizm Meslek Lisesinin açılması
- Mesleki kurslara katılmış kişilere dil eğitiminin verilmesi
- Erciyes Develi arasına uygulama otelinin yapılması için Meslek Yüksekokuluna
Turizm bölümünün de eklenmesi

Tarım ve Hayvancılık

- Demonstrasyon destekli çiftçi eğitim programların düzenlenmesi ve bu amaçla
gerekli fon kaynaklarının sağlanması
- Özellikle zirai mücadele ilaçlarının kullanımı, gübreleme, meraların kullanımı
ve ıslahı, hayvan besleme ve yetiştiriciliği ile süt sağım hijyeni konularında eğitim
programları sağlanması
- Hayvansal üretimde son derece önemli olan çayır ve meraların kullanımı ve
ıslahına ilişkin iyi uygulamalar konusunda bilinçlendirme ve eğitim çalışmalarının
yapılması
- Meraların korunması konusunda yürürlükte olan Mera Kanunun tarımdan sorumlu
kuruluşlarca etkin uygulanması ve Gıda, Tarım ve Hayvancılık Bakanlığı’nca yeni
ıslah projelerinin uygulanması
- Üretimin ekonomik faydaya çevrilmesinde ve katma değerinin artırılmasında
önem taşıyan süt ve et ürünlerinin işlenmesi, sebze ve meyve ürünlerine dönük
işleme tesisleri ve soğuk hava depolarına yatırım yapılması

Turizm ve Kültürel Değerlerinin Tanıtımı Ve Pazarlama Eksikliği

- Ulaşım yollarının iyileştirilmesine ve nitelikli konaklama tesislerine yatırım
yapılması
- Ana karayolları üzerinde ilçenin turistik değerlerini tanıtan işaretlerin ve
panoların iyileştirilmesi, tanıtıcı belgelerin basılı olarak ve ayrıca web siteleri
üzerinden erişilebilirliğinin artırılması
- Tur rotalarına Develi’nin de dahil edilerek özellikle Ürgüp’e gelen yerli ve yabancı
turistlerin ilçeye çekilmesi

DEVELİ
89

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

DİVRİĞİ

DİVRİĞİ

90
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm
- 119 u tescilli 160 konağın restore edilerek butik otel tarzına dönüştürülmesi
- Mevcut kiliselere bakım ve onarım yapılması

Arıcılık
- Üretilen bal için tescil ve TSE işlemleri yapılması
- Diğer illerden gelen gezgin arıcılar için bölge cazip hale getirilmeli

Madencilik
- Divriği Maden Şenliği gibi organizasyonların desteklenmesi
- Kömür ocakları için termik santral kurulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Eğitim
- Dil eğitimi verilebilecek bir okul yapılması
- Hizmet sektörüne ara eleman yetiştirecek meslek yüksekokulları açılması
- Tarihi kazı çalışmaları yapacak elemanların yetiştirilmesi

Tarım

- Kayıt altına alınamamış tarım arazilerine çözüm getirilmesi
- Arazi toplulaştırma çalışmasının tamamlanması
- Üretilen tarımsal ürünlerin çevre il ve ilçelere pazarlanması
- Çiftçilerin ürünleri ucuz fiyatlarla tüccarlara satmaması için ilçede geçici bir ofis
kurulması

DİVRİĞİ

91
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

DOĞANŞAR

DOĞANŞAR

92
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Yeraltı ve Yerüstü Kaynakları

- Kurulacak çalışma komisyonları ile yörenin tarihi, doğal ve turistlik değerlerinin
ön plana çıkartılması
- Yörede ekonomik değeri olan etmenler ön plana çıkartılarak ekonomik katma
değer sağlanması
- Yetiştirilen tarımsal ürünlerin kapasitenin artırılması
- Madenlerin tam kapasite ile işletmeye açılarak mevcut üretime katkı sağlanması

Hayvancılık
- Mevcut hayvan ırkının kalitesinin artırılarak alınan süt miktarının artırılması
- Süt üretiminin yanında kurulacak süt işleme tesisi ile iç piyasanın ihtiyacına
yönelik peynir üretimine geçilmesi

Arıcılık
- Kurulacak arıcılık birliği ile kalitesi ve lezzeti markalaşmış Doğanşar balına patent
alınarak ulusal bazda tanıtımının sağlanması
- Ambalaj ve paketleme tesisi kurulması

İçme Suyu
- Akarsu potansiyeli bakımından oldukça zengin olan bölgede yapılacak tahlil ve
analizlerle suların sertlik derecesinin belirlenerek şişeleme açısından uygun olan
akarsulara tesis kurulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Ulaşım
- Doğanşar-Sivas bağlantı yolunun karayolları standartlarında yapılması
- Doğanşar-Koyulhisar bağlantı yolunun yapımının tamamlanması

Göç

- Yörenin ekonomik özelliklerinin irdelenerek yapılacak tarımsal, kültürel ve
sanatsal faaliyetlerin etkinliğinin artırılması
- Üretime ve istihdama katkı sağlayacak sektörlerin teşvik edilmesi
- Yörenin tarım, hayvancılık, arıcılık, sanatsal madencilik vb. alanlarının en etkin
şekilde kullanılması amacıyla eğitici kurslar verilmesi

Eğitim

- Eğitsel faaliyetlerle okur- yazar olmayan ve kalifiyesiz kişilere okuma yazma ve
mesleki eğitim verilmesi
- Halk Eğitim merkezinin modernize edilerek aktif kullanılması
- Mesleki yönde eğitim verilerek yetişmiş işgücünün üretime teşvik edilmesi

Yerleşim İmkanları

- Toplu Konut İdaresi ile yapılacak görüşmeler neticesinde İlçeye TOKİ tarafından
yeni yerleşim yerleri yapılması
- Kanalizasyon sistemi kurulması
- Arıtma tesisi kurulması
- Hafik-Doğanşar arasında GSM istasyonu tahsis edilmesi

DOĞANŞAR

93
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

FELAHİYE

FELAHİYE

94
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Et ve Süt Besiciliğinin Yapılabilmesi İçin Uygun Koşullar

- Süt ve süt ürünleri işleme tesisi için uygun yatırımlar yapılması
- Verimin artması için İlçede bulunan hayvan ırklarının ıslahı çalışmalarının
tamamlanması
- Halkın alışılagelmiş geleneksel hayvan üretme sistemlerinden vazgeçirilerek suni
tohumlama yöntemine geçilmesi
- Suni tohumlama hizmetini daha profesyonel bir şekilde gerçekleştirebilecek bir
tesis kurulması
- Yem probleminin çözümü için ilçede yem temin olanaklarının geliştirilmesi

Bitkisel Üretim

- Meyvecilik entegre tesisi projesinin uygulanabilmesi için gerekli çalışmaların
yapılması
- Çiftçilerin kolay işlenebilir ve getirisi yüksek tarım ürünleri üretimine teşvik
edilmesi
- Yem bitkileri işleme tesisi kurulması

Su Ürünleri

- Balıkçılık faaliyetlerinin artırılması, avlanma teknik ve yöntemlerinin
profesyonelleştirilmesi
- Yamula barajındaki balıkçılık faaliyetlerinin gerçekleştirilmesi için kurulan
kooperatifin daha etkin hale getirilmesi
- Baraj içine avlanma için kafeslerin kurulması, amatörce ve bilinçsizce yapılan
avlanma faaliyetlerin profesyonelleştirilmesi
- Avlanma konusunda halkın bilinçlendirilmesi

Sportif Faaliyetler
- Öğrencilerin sportif faaliyetlerin gerçekleştirebilmesi için dışa bağımlılığın
giderilerek ilçede kapalı spor salonu ve tesisi kurulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarım Arazilerinin Çok Parçalı Olması ve Kooperatifleşme Eksikliği

- Geleneksel tarım yöntemlerinden vazgeçilerek intansif tarım faaliyetlerinin
uygulanması, parçalanmış ve dağınık halde bulunan tarım topraklarında
toplulaştırma çalışmalarının tamamlanması
- Getirisi tahıl tarımına göre çok daha fazla olan sebzecilik faaliyetlerinin ilçeye
getirilmesi ve seracılık faaliyetlerinin yaygınlaştırılarak profesyonel seracılığa geçiş
sağlanması
- Aile işletmesi şeklinde ve bilinçsizce yapılan hayvancılık faaliyetlerinin önüne
geçilerek, halkın modern hayvancılık konusunda bilgilendirilmesi
- Barajdan sağlanan su ürünlerinin daha iyi değerlendirilebilmesine yarayacak
projelerin üretilmesi, pazarlama ve satış konusunda özel firmalara destek verilmesi

Kalifiye Eleman Eksikliği, Mesleki Eğitim Yetersizliği

- Kalifiye eleman ihtiyacına yönelik, ihtiyaç analizi yapılması
- Halkın eğitime bakış açısını daha pozitif yönde geliştirmek adına meslek
liselerinin fonksiyonları konusunda halkın bilgilendirilmesi
- Halk eğitim merkezi faaliyetlerine önem verilmesi ve tanıtımının daha
profesyonelce yapılması

Turizm Varlıklarının Değerlendirilememesi

- İlçede Roma Dönemine ait tarihi eserlerin restorasyon ve restitüsyonlarının
yapılması ve eserlerin turizme kazandırılarak turist potansiyelinin yükseltilmesi
- Yamula Barajı’nın çevre düzenlemesinin yapılması, çeşitli eğlence araçları
vasıtasıyla çok amaçlı mesire yeri haline getirilmesi

Eğitimde Tesis Eksikliği ve Kapasite Yetersizliği

- İlçede eğitim gören öğrencilere yönelik sınavlara hazırlık kurslarının sayısının
artırılması ve daha verimli olabilecek niteliğe kavuşturulması
- Öğrencilerin sosyal, kültürel ve sportif faaliyetlerin gerçekleştirebilmesi için dışa
bağımlılığın giderilerek ilçede kapalı spor salonu ve tiyatro salonlarının yapılması
- İlçe nüfusuna da dolaylı katkıda bulunacak olan meslek yüksekokulu projesinin
hayata geçirilmesi

FELAHİYE
95

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

GEMEREK

GEMEREK

96
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Organize Sanayi Bölgesi
- Parsel maliyetine, inşaat yapımına ve malzeme alımına destek verilmesi
- Girişimcilere OSB’de uygun imkanlar sağlanması

Genç Nüfus
- Mesleki eğitim kursları açılması
- Dezavantajlı gruplar sınıfında bulunan ilçe halkına eğitim faaliyetleri
düzenlenmesi

Tarım ve Hayvancılık

- Çiftçilik ve hayvancılık yapan kişilerin bilinçlendirilmesi
- Sektörde faaliyet gösterenlere pazar araştırması ve bağlantı kurma konularında
teknik destek verilmesi
- Yeni ürün ekimi ve işlenmesi için destek verilmesi
- Organik ürün desteği ve tabii zararlı mücadelesine (ilaçsız mücadele) destek
verilmesi

Turizm
- Turizm keşiflerine destek verilmesi
- Çevre düzenlemesi, peyzaj, dağ yürüyüşü, yaylacılık, tatil köyü, yenilikçi turizm
çalışmalarına destek verilmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Organize Sanayi Bölgesi’nden Yeterince Faydalanılmaması

- OSB’ye ulaşım noktasında yol, köprü ve menfezlerin daha düzenli hale getirilmesi
- Patates işleme tesisi kurulması
- Et ve süt entegre tesisleri kurulması
- Sanayilik ağaç üretme tesisi kurulması

Kalifiye Eleman ve Mesleki Eğitim Eksikliğinden Dolayı Yaşanan İşsizlik
- Mesleki eğitim alanlarına yönelik kurslar açılarak sertifika verilmesi
- Meslek yüksekokulları ile protokol imzalanıp MYO destekli “bir diploma, bir
sertifika” programı uygulanması

Mevcut İşyerlerinin Teknolojik Altyapısının Yetersiz Olması
- Mevcut mahalle esnafı niteliğinde olan işyerlerinin teknolojiye uyum sağlaması
için makine ve ekipman alımına daha fazla destek sağlanması
- İşyerlerinin teknolojik altyapısını iyileştirici teşvikler hakkında bilgilendirilmesi

Sosyal Altyapı Eksikliği

- İlçede festivaller, fuarlar, şölenler, etkinlikler düzenlenmesi
- Kurumların sosyal altyapıya yönelik teşvik ve destekler hakkında bilgilendirilmesi
- Toplu konut yapımı ve yerleşim yeri düzenlemesi yapılması
- Sosyal yaşam alanlarının geliştirilmesi

GEMEREK

97
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

GÖLOVA

GÖLOVA

98
TR

72
 B

Ö
LG

ES
İ

A
LT

 B
Ö

LG
E

ÇA
LI

ŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm
- Gölova Barajı ve çevresinde doğal piknik alanı, balık üretim faaliyetleri, yürüyüş
yolu, deniz otobüsü gibi turizm unsurlarının oluşturulması
- Köylerde bulunan doğal yerlerin turizm açısından değerlendirilmesi

Geniş Mera ve Otlak Alanları
- Çiftçilere eğitim verilerek seracılık ve organik tarım yapılmasının teşvik edilmesi
- Gerekli teşviklerin sağlanmasıyla büyükbaş, küçükbaş mandıracılığı ve cins
hayvancılık yapılmasının sağlanması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Nüfusun Az Oluşu, Vatandaşların Yaz Aylarında Kısa Süreli Gelmeleri
- İlçede kalıcı nüfusu artırabilecek, istihdam sağlayabilecek sanayi, turistik ve
ekonomik yatırımların yapılmasının sağlanması

Sağlık Hizmetlerinde Personel Yetersizliği
- İlçede bulunan Devlet Hastanesine gerekli olan aile hekimi, laborant vb.
personelin atanarak hizmet kalitesinin artırılması

Öğrencilerin Sosyal Faaliyetlerinin Yetersiz Oluşu
- İl içi ve il dışında öğrencileri farklı ortamlarla tanıştırabilecek faaliyetlerin
düzenlenmesi

GÖLOVA

99
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

GÜRÜN

GÜRÜN

10
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Hayvancılık
- Sözleşmeli hayvan bakıcılığı sisteminin uygulanması
- Teşvik ve desteklerle bölgenin aktif hale getirilmesinin sağlanması

Kültür Alabalıkçılığı

- Mevcut alabalık üretim tesislerin rehabilite edilmesi
- Tesislerin su kaynaklarına verdikleri zararların minimize edilmesi
- Nesli tükenme tehlikesiyle karşı karşıya kalan Gürün kırmızı benekli doğal
alabalığın koruma altına alınması ve neslinin devamının sağlanmasına yönelik
doğal üretim çalışmaların yapılması
- Alabalık işleme ve paketleme tesisi kurularak üretilen kültür alabalığın daha iyi
şartlarda pazarlanması

Arıcılık

- Üretici sayısının artırılmasına yönelik eğitim çalışmaları yapılması
- Kovan desteği sunulması
- Bal üreticileri birliği kurularak üreticilerin örgütlenmesi
- Arıcı konaklama bölgelerin tespit edilmesi ve kolaylık tesislerinin yapılması
- Paketleme tesisi kurularak balın tanıtımının ve markalaşmasının yapılması

Kültür ve Turizm

- Gökpınar Gölü Çevre Tasarım ve Peyzaj Projesi ile Şuğul Rekreasyon Projelerinin
tamamlanarak iki önemli doğal zenginliğin turizme kazandırılması
- Kaya mağaraların ve evlerinin rehabilite edilerek turizme açılması
- İlçe turizm haritasının hazırlanması ve tanıtım çalışmalarına ağırlık verilmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Hayvancılık ile İlgili Sorunlar

- Hayvancılık alanında yatırım yapmak isteyen girişimcilerin uygun arazi
taleplerinin yerine getirilmesi
- Yerleşim merkezlerinin uzağında uygun, geniş bir bölge tespiti yapılarak Tarıma
Dayalı İhtisas Organize Sanayi Bölgesi oluşturulması
- Modern hayvancılık konusunda hedef kitle belirlenerek eğitim verilmesi

Organize Sanayi Bölgesi Eksikliği

- Gürün-Sivas Yolunun yaklaşık 7. kilometresinde bulunan 720 dekarlık hazine
arazisinin İlçe organize sanayi bölgesi olarak belirlenerek çalışmalar başlatılması
- Uygun arsa talebinde bulunan yatırımcılara ulaşılarak Kaymakamlık bünyesinde
İlçe yatırım ofisi oluşturulması

Turizm

- İlçenin önemli doğal güzelliklerinden biri olan Şuğul Kanyonu’nun yapılacak
çalışmalarla turizme kazandırılması
- Kanyonun önemli bir doğal yürüyüş güzergahı olarak belirlenmesi
- Yurtiçi ve yurtdışı tanıtım faaliyetlerine ağırlık verilmesi

Genç Nüfusun Azalmasıyla Birlikte Küçükbaş Hayvan Bakıcısı Eksikliği

- Özellikle Sivas ve ilçelerinde sözleşmeli hayvan bakıcılığı konusunda düzenleme
yapılması
- Makul düzeyde ücret ve sosyal güvenlik ile mesleğin cazibeli ve güvenceli hale
getirilmesi

GÜRÜN

101
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

HACILAR

HACILAR

10
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Erciyes Master Planı Çerçevesinde Hacılar İlçe Sınırları İçerisinde Açılan Yeni Kayak
Pistleri ve Mekanik Tesisler

- Yeni ticaret alanları, konaklama tesisi alanlarının planlanması
- İmar planlarında tadilatların ve yeni yapılaşma konusunda çalışmalar yapılması
- Turizm bilgilendirme ofisi açılması
- Konaklama, restoran ve benzinlik gibi tesislerin kurulması

Büyükşehir Belediyesi Sınırları İçinde Bir İlçe Olması
- İlin tamamına hitap eden bazı hizmetlerin, yatırımların, sosyal tesislerin ve kamu
kurumu niteliğinde yapıların bazılarının Hacılar’a kaydırılması
- Kamu yatırımlarının planlanması ve imar planı düzenlemesi

Kayseri Güney Çevre Yolu (Kayseri OSB’den başlayarak İncesu İlçesi sınırlarına
kadar olan 5 km’lik kısmı Hacılar İlçesinin Hürmetçi Mahallesi ile Karpuzsekisi
Köyünün arazilerinden ve köylere çok yakın bir mesafeden geçmektedir.)

- OSB’de çalışan kişilere yönelik düşük gelir gruplu vatandaşlar için üretilen TOKİ
projelerinin bu yerleşim alanlarına kaydırılması
- Diğer istikametten önü açılmış olan bu yerleşim yerlerinin yapısal gelişim
açısından değerlendirilmesi

Hacılar ile İncesu İlçeleri Arasındaki Hürmetçi Sazlığı

- Sulak Alan Yönetim Planı çerçevesinde mevcut meraların ıslah edilerek
geliştirilmesi
- Çevredeki sanayileşme ve yapılaşmanın kontrol altına alınması
- Camız Üreticileri Birliği aracılığı ile köylülerin temel geçim kaynağı olan
camızcılığın daha bilinçli yapılması ve getirisinin arttırılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Hacılar İlçe Merkezindeki Çarşı Kısmı ile Eskiden Beri Yerleşim Yeri Olarak
Kullanılan 3 Mahallenin Sağlıklı Bir Yaşam İmkanı Vermeyecek Şekilde Eski
Binalardan Oluşması

- Hacılar ve Büyükşehir Belediyelerinin birlikte hareket ederek imar planı ve kentsel
dönüşüm çalışmaları ile Hacılar İlçe Merkezinin ve bu üç mahallenin yeniden
yapılaşması

Eskiden Beri Geçim Kaynağı Olan İpek Halı Dokumacılığının Yok Olma Tehlikesi

- Evlerde belli yaşın üstündeki sınırlı sayıda bayan tarafından yapılmakta olan halı
tezgahlarının evlerden çıkarılarak bir üretim tesisi şeklinde organize edilmesi
- Çalışanlara bu işi sosyal güvenceli olarak bir meslek şeklinde icra edebilecekleri
ortam sağlanması

HACILAR

103
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

HAFİK

HAFİK

10
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Hayvancılık

- Süt üretiminin teşvik edilmesi
- Hayvancılık ile ilgili entegre tesisler kurulması
- Süt toplama ve işleme merkezlerinin kurulması
- Kurulan meslek yüksekokulunda hayvancılık faaliyetleri ile ilgili bölümler açılarak
bu alanda nitelikli personel yetiştirilmesi

Hafik Gölü
- Hafik Gölü’ndeki su kaçağının önlenmesi ve kaynağın temizlenerek koru
ırmağından kanal açılmak suretiyle gölün desteklenmesi
- Gölün çevre düzenlemesinin yapılarak turizme kazandırılması

Arıcılık
- Komşu ilçe Zara ile bu alanda yapılan faaliyetlerle ilgili tecrübe paylaşımı
yapılması
- Katma değeri yüksek olan organik bal üretimi gibi faaliyetlerin desteklenmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Arazilerin Çok Bölünmüş Olması ve Çok Fazla Sayıda Toprak Sahibinin Bulunması
- Toprak reformunun yapılması
- Kooperatif sisteminin kurulması

Hayvancılık ile İlgili Sorunlar
- Elde edilen ürünlerin daha verimli hale getirilmesi için yatırımlar yapılması
- Ahırlarda oluşan atıkların verimli olarak değerlendirilmesi ve çevre kirliliğinin
önlenmesi

Keçi Yetiştiriciliğinin Yasaklanmış Olması
- Keçi yetiştiriciliğinin ıslah edilmesi
- Halkın bilinçlendirilmesi

HAFİK

105
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

İMRANLI

İMRANLI

10
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Polen Üretimi
- Çiftçinin eğitimi için 100 adet polen tuzaklı kovanın alınması
- Çiftçi eğitiminin ardından kademeli olarak 100 adet arıcılık işletme sahibine
verilecek olan minimum 100 adet polen tuzaklı kovanların faaliyete geçirilmesi

Ana Arı Üretimi ve Arı Sütü Üretimi
- İşletme sahipleri içerisinden 5 işletmeye 750 adet damızlık ana arı üretimi kovanı
tahsis edilmesi

Organik Bal Üretimi ve Flora Tespit Projesi
- 50 adet kovanın İlçe Gıda Tarım ve Hayvancılık Müdürlüğüne tahsis edilmesi
- Arı işletme sahiplerine eğitim verilmesi
- 40 işletme sahibine 250 adet kovan verilmesi

Kiraz Projesi
- İklimsel özellikleri açısından kiraz yetiştirmeye uygun olan 10 adet pilot köyde
1000 dekarlık alan tespit edilmesi
- Dekar başına 75 adet kiraz fidanının alımı ve tesis sahiplerine tahsis edilmesi

Patates Tohum Yetiştiriciliği
- İklimsel özellikleri açısından patates tohumuna uygun olan 10 adet pilot köyde
500 dekarlık alan tespit edilmesi
- Dekar başına 1 kg patates tohumu ekilmesi, üretim ve hasat yapılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Süt - Süt Ürünleri ve Et Sanayi Yatırımlarının Olmayışı

- İmranlılı iş adamlarının ziyaret edilerek çalışmalar hakkında bilgi verilmesi
- Teknik bilgiler yatırımcıya aktarılarak yüksek kapasiteli hayvancılık işletmelerinin
kurulmasının sağlanması
- Çiftçilerin yem bitkisi ekiminden elde edilecekleri gerek devlet desteklemelerinin
gerekse de satışından dolayı oluşacak kar payının artırılması

Genç Nüfusun Tarım ve Hayvancılıktan Uzaklaşması

- Tarım uygulamalarının cazip hale getirilmesi
- Gerekli teknolojik ekipmanlardan yararlanarak profesyonel anlamada yapılacak
olan tarım ve hayvancılığın bilinçlendirilmesi
- Genç girişimcilere profesyonel anlamda yetiştirici unvanı verilmesi

İlçe Merkezinde Bulunan Ahırlar
- Belediyenin belirlemiş olduğu ahırlar bölgesi toplu ahır inşaatı yapılması
- Toplu ahır bölgesine yerleşik olarak geçilmesi

İMRANLI

107
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

İNCESU

İNCESU

10
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Gıcık Tüneli Projesi, Bayramhacılı Barajı, Dokuzpınar Havzası, İncesu Deresindeki
Akarsu

- Kıraç arazilerde salma, yağmurlama veya damlama sulama sistemleriyle sulu
tarıma geçilmesi
- Tarım arazilerinde sulu tarıma geçirilmesi için Gıcık projesi kapsamında ilçeden
geçecek olan kanaldan istifade edilerek yağmurlama veya damlama sulama
sistemleriyle kıraç arazilerin sulanması
- Kızılırmak üzerinde kurulan Bayramhacılı Barajından bölge yakınında bulunan
ilçenin köylerinin (Küllü, Karahöyük, Tahirini) faydalanabilmesi için çalışmalar
yapılması
- Dokuzpınar Köyü havzasında bulunan kaynak suyundan kapalı boru sistemi ile
etraftaki kıraç arazilerin sulanması

İncesu Üzümü

- Tanıtım faaliyetleri ile markalaşma sağlanması
- Makine ve ekipman eksikliğinin giderilmesi için çalışmalar yapılması
- Üzüm işleme ve kurutma faaliyetlerini gerçekleştirecek endüstrinin bölgeye
çekilmesi
- İlçede pekmez fabrikası, sirke fabrikası, üzüm kurutma fabrikası kurulması
- Üzüm ürünlerinin köy pazarlarında satışa sunulması

Turizm

- Kapadokya’ya gelen turistlerin buraya uğraması için tanıtım faaliyetlerinin
yapılması
- Erciyes Kayak Merkezine gelen turistlerin ilçeyi ziyaret etmeleri için yönlendirilip
teşvik edilmesi
- Merkezdeki tarihi bir mahalle, kamulaştırılıp restore edilmiş olup, restorasyon
çalışmalarının devamının sağlanması

İncesu OSB ve Erciyes Üniversitesi
- Yatırımcı kuruluşlara ucuz arsa temini sağlanması
- Ulaşım için altyapı çalışmalarının yapılması
- Erciyes Üniversitesi ile iş birliği yapılarak ilçede meslek yüksekokulu açılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Sulu Tarım Arazilerinin Azlığı

- Gıcık tüneli projesi kapsamında ilçe içerisinde geçecek olan Zamantı Irmağı’ndan
ve İncesu deresindeki akarsudan yararlanılması
- Yeraltı kuyuları açılması
- Bayramhacılı barajından yararlanılması
- Dokuzpınar havzasındaki kaynak suyundan yararlanılması

Üzüm Bağcılığının Yeterince Değerlendirilememesi

- Üzüm pekmezi fabrikası ve üzüm kurutma ünitelerinin kurulması
- Üzüm sirkesi fabrikasının kurulması
- Kayseri-Adana karayolu üzerine köy pazarlarının oluşturulması
- Üzüm üreticilerinin bilinçlendirilmesi
- Soğuk hava depoları kurulması

İlçede Tarihi Kültür Varlıklarının Fazla Olmasına ve İlçenin Kapadokya Bölgesinde
Olmasına Rağmen Yeterli Turistin İlçeye Gelmemesi

- Basın ve yayın araçlarıyla ilçenin tanıtımının yapılması
- Erciyes’e kayak turizmi için gelen turistlerin ilçeye yönlendirilmesi
- Ürgüp Belediyesi ile iş birliği yapılarak uygun yerlerde ilçenin tanıtımı ile ilgili
tanıtım ilanlarının verilmesi
- Tur şirketleri ile irtibata geçilmesi ve Kapadokya bölgesini ziyarete gelen turistlerin
İlçeye yönlendirilmesi
- Tarihi varlıkların restorasyonunun yapılması

İlçe Büyükşehir Belediyesine Bağlı Olmasına Rağmen Eksik Olan Unsurlar

- İlçede bir meslek yüksekokulunun açılması
- Okul yapılması için hazine arazisinin tahsis edilmesi
- Belediyece alt yapı hizmetlerinin tamamlanması
- Ulaşımda karayolu taşımacılığı ile birlikte TCDD’nin de kullanılması

İncesu OSB’de Yeteri Kadar Yatırımcı Kuruluşun Bulunmaması

- Yatırımcı kuruluşlara OSB’de ucuz arsa temini sağlanması
- Ucuz taşımacılık için demiryolu ağının sanayi bölgesi içerisinden geçmesinin
sağlanması
- Raylı sistemin İncesu OSB’ye kadar devam ettirilmesi
- Bu bölgede çalışacak işçiler için ucuz konut imkanı sağlanması
- İncesu OSB yakınlarında Toplu Konut Evleri yapılması

İNCESU
109

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

KADIŞEHRİ

KADIŞEHRİ

11
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Hayvancılık

- Süt ve süt ürünleri ile ilgili entegre bir tesis kurulması
- Hayvancılık sektörü ile ilgili proje hazırlanarak ilçe ekonomisine katkı sağlanması
- Suni tohumlama çalışmalarına ağırlık kazandırılması
- Hayvancılıkla ilgili tarımsal kalkınma kooperatiflerinin ve üretici birliklerinin
kurulmasının sağlanması
- Kaba yem ihtiyacının giderilmesi için yem bitkileri üretiminin yaygınlaştırılması

Tarım ve Meyvecilik

- Sulu tarıma uygun geniş tarım arazilerinin bulunması nedeniyle modern tarıma
geçiş sağlanması
- Tam otomasyon sistemine sahip meyve bahçeleri oluşturulması
- Deveci havzası meyvecilik entegrasyon projesi kapsamında soğuk hava depoları
kurulması
- Meyvecilik yan endüstrisi geliştirilmesi ve eğitimli çiftçilerin yetiştirilmesi
- Arazi toplulaştırma çalışmalarının yapılması
- Çiftçilerin damlama sulama sistemine geçişinin sağlanması
- Çiftçilere uygulamalı modern tarım teknikleri eğitimi verilmesi

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Göç

- Şehirdeki işsizlik oranının artması sebebiyle sağlıksız ve aşırı göçün önüne
geçilmesi
- Şehirdeki yaşama imkanlarının ve köydeki geçim koşullarının iyileştirilmesi
- Toprak ve diğer üretim kaynaklarının dağılımındaki dengesizlik, arazinin
parçalılığı, kamu hizmetlerindeki noksanlıklar gibi problemlerin çözülmesi
- Çiftçilere gelir düzeyini artıracak tarım ve pazarlama teknikleri öğretilmesi,
yatırımın kredilerle desteklenmesi
- Ulaşım imkanlarının geliştirilerek sağlık hizmetlerinin köylere yeterince ve aktif
olarak gitmesi

Ulaşım
- Kadışehri - Sorgun İlçesi ve Kadışehri Tokat ili arası karayolunun bozuk olan
kısımlarının onarılması
- İlçe merkezinde bozuk olan cadde ve mahalle yollarının onarılması

Sağlık

- Tam teşekküllü İlçe hastanesi yapılması ve uzman doktor atamalarının yapılması
- Kırım-Kongo Kanamalı Hastalığına karşı İlçe hastanesinde ayrı birimin
oluşturulması ve hastalığa karşı ilçe halkının bilinçlendirilmesi
- Hayvanların kene ve diğer dış parazitlere karşı yılda iki kez ilaçlanması

Eğitim

- Eğitim seviyesinin düşük olması ve normal öğretim yapan öğrencilere daha
sonraki dönemlerde uyum sağlanamaması nedenleriyle birleştirilmiş sınıflı
okulların kapatılması
- İlköğretim okullarına yeterli ödenek verilmesi
- İlçe merkezine nitelikli bir lise, İlköğretim Okulu ve öğrenci yurdu yapılması

KADIŞEHRİ

111
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

KANGAL

KANGAL

11
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm
- Terelik kanyonundaki doğal kayalıkların doğal şelale olarak değerlendirilmesi
- 5 km uzunluğundaki kanyonun mesire yeri haline getirilmesi
- Kiliseler ve tarihi mezarların restore edilmesi

Kangal Köpeği ve Koyunu
- Köpek araştırma merkezinin etkin kullanılması
- Bu değerlerin bilinirliğini artırma ve tanıtım faaliyetlerine ağırlık verilmesi

Tarım
- Üreticileri teşvik için soğuk hava deposu yapılması
- Organik tarımın teşvik edilmesi
- Termik santralden yararlanılarak seracılık yapılması

Hayvancılık
- Hayvan pazarı kurulması
- Şahıslara ait ağılların desteklenmesi ve modern hale getirilmesi
- Mandıra ile et ve süt işleme tesisi kurulması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Ulaşım
- Köy yollarına bakım ve onarım yapılması
- Gerekli yollara parke taşı döşenmesi

Eğitim

- Ortaöğretim kız/erkek öğrenci yurdu yapılması
- Yükseköğrenim kız/erkek öğrenci yurdu yapılması
- Koç Vakfı Anadolu Lisesi bünyesine pansiyon yapılması
- Atatürk Teknik Lisesi ile Mesleki ve Teknik Eğitim Merkezi (METEM) için 20 ek
derslik yapılması

KANGAL

113
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

KOCASİNAN

KOCASİNAN

11
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Hükümet Konağı
- Kocasinan İlçesindeki bütün daireleri içinde barındırabilecek bir Ek Hükümet
Konağı yapılması

İlçe Birimleri
- İl bazında yürütülen Gençlik ve Spor İl Müdürlüğü’nün ilçe teşkilatının kurulması
- İl Kültür ve Turizm Müdürlüğü ilçe teşkilatının kurulması ve kütüphane açılması

KOCASİNAN

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Ulaşım

- Hareketli karayolları trafiği sayesinde kış turizmi, Kapadokya turizmi ve tabiat
turizminin ek fırsatlarından faydalanılması
- Sanayi mamulleri ve ham maddelerin demiryolu vasıtasıyla taşınma faaliyetlerinin
artırılması

Tarım ve Hayvancılık
- Suni tohumlama çalışmalarının yapılması
- İlçe merkezi dışındaki mahallelerde bulunan modern tavuk çiftliklerinin artırılması

115
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

KOYULHİSAR

KOYULHİSAR

11
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Arıcılık

- Ekonomik değeri çok yüksek olan arı sütü, arı zehiri, propolis, polen ve balmumu
üretiminin teşvik edilmesi
- Tanıtım ve markalaşma konularında çalışmalar yapılması
- Üreticilerin gezginci arıcılık ve organik bal üretimine yönlendirilmesi

Tarımsal Potansiyel

- Koyulhisar domatesine patent alınması
- İlçe içerisinde yol güzergahlarında kurulacak barakalarla bu domatesin
pazarlanmasına katkı sağlanması
- Koyulhisar cevizine yatırım yapılması
- Kelkit vadisi boyunca organik tarım uygulamaları yapılması

Madencilik - Potansiyeli tespit edilen altın ve barit gibi madenler için çalışmalar yapılması

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Göç - Sanayiye dayalı bir gelişme ve yapılaşma kurularak istihdam sağlanması

Besi ve Süt Hayvancılığında Verimin Düşük Olması

- Gıda Tarım ve Hayvancılık İlçe Müdürlüğü, İlçe Özel İdare Müdürlüğü, birlik ve
kuruluşların katkılarıyla Yerli ırkların içerisine boğa salımı ve suni tohumlamaya
ağırlık verilerek var olan ırkların ıslah edilmesi
- Yem bitkileri ekim alanlarının yaygınlaştırılması
- Hububat ağırlıklı tarla tarımı yerine yem bitkileri ile münavebeli tarım yapılması

Arıcılıkta Profesyonelliğin Yetersiz Olması

- Arıcılıkla uğraşan vatandaşların teknik bilgiye sahip olmalarının sağlanması
- Bilinçli arıcık konusunda eğitim verilmesi
- Uygulama ve projelerden dağıtılan kolonilerin arıcılık yapacak kapasitede ve bilgi
sahibi olanlara verilmesi

KOYULHİSAR

117
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

MELİKGAZİ

MELİKGAZİ

11
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Yedek Parça ve Sarf Malzeme
- Belediye otobüsleri, Özel Halk Otobüsleri, Hastaneler, Askeri Birliklerin çok olması
sebebiyle bu sektörlerde kullanılan yedek parça ve sarf malzemenin tespit edilmesi
- Sık kullanımı tespit edilen parçaların OSB’de üretiminin sağlanması

Erciyes Dağı

- Erciyes Master planı tamamlandığında etkinliklere ev sahipliği yapma
girişimlerinin bulunulması
- Erciyes Turizm Bölgesindeki sağlık faaliyetlerinin artırılması
- Uluslararası yapılacak etkinliklere ev sahipliği yapılması

Organize Sanayi Bölgesi ve Genç Nüfus

- Sosyal, kültürel ve spor faaliyetlerinin yaygınlaştırılması
- Gençlerin aktivitelere katılımının arttırılarak kötü alışkanlıklardan uzak tutulması
- Sosyal yardımlaşma vakıflarında yardım alan gençlerin OSB’deki iş imkanlarına
ulaşabilmesi için kolaylıkların sağlanması
- Faaliyetlerin tanıtım, duyuru ve ulaşım imkanlarının ücretsiz olarak sağlanması

MELİKGAZİ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Kobilerin Ar-Ge ve Yönetim Konusunda Yeterli Deneyim ve Bilgi Birikimine Sahip
Olmaması

- Profesyonel yönetim ve danışmanlık şirketlerinin yaygınlaştırılması
- Kamu ve özel sektörden belirli personellerin devamlılık arz eden eğitimlere
gönderilerek Ar-Ge konusunda yetiştirilmesi
- Dünyadaki gelişmeleri takip ederek, yeni fikirlerin ve ihtiyaçların oluşturulması
- Ar-Ge ve inovasyonun önemini, sürekliliğe ve karlılığa uzun vadede katacaklarını
anlatacak tarzda paneller düzenlenmesi

İşsizlik
- Kamu ve Sivil Toplum kuruluşlarınca yapılan yardımlardan faydalanan kişilerden
çalışabilecek düzeyde olanlara eğitim verilmesi
- Mesleki ve teknik alanlarda kursların çoğaltılması

Engelli Sorunları

- Engellilerin engel durumlarına göre tespitlerinin yapılarak veri tabanı
oluşturulması
- Veri tabanı kullanılarak engellilerle daha kolay ve hızlı bir şekilde iletişim
kurulması
- Günlük hayatta sokak ve caddelere ulaşımın daha kolay ve rahat hale getirilmesi
- Engelli olmayan vatandaşlarımızın da bu konuda bilinçlendirilerek
duyarlılıklarının arttırılması

Ormanlık Alanların Yetersizliği

- Ağaçlandırma faaliyetlerinin kamu kurumlarının öncülüğünde ve özel sektörün
desteği ile artırılması
- Ormanlık alanların çoğaltılması, korunması ve devamlılığın sağlanması
- Sosyal faaliyetlerin ve yöresel şenliklerin yapılması
- Genç neslin çevre konusunda duyarlı yetiştirilmesi için okullarda bu konuda teşvik
edici eğitimler verilmesi

Yaya Geçitleri

- İlgili kurumlarla iş birliği içerisinde vatandaş yoğunluğunun fazla olduğu yerlerin
tespit edilerek uygulamaya geçilmesi
- Yaya geçişlerinin kolaylığı için gerekli yerlere üst geçit yapılması ve bu durumun
ilçe geneline yaygınlaştırılması
- Vatandaşların yoğun olarak kullandığı ve kullanmak zorunda kaldığı alanlara
yayaların geçişini kolaylaştıracak önlemler alınması

119
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ÖZVATAN

ÖZVATAN

12
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Sulu Tarım Olanakları
- Sulama kanallarının kurulması
- İlçede bulunan sulama kooperatifinin etkinliğinin artırılması ve halkın kuru tahıl
tarımından sulu tarıma özendirilmesi

Süt Sığırcılığı

- İlçede bulunan hayvan ırklarının ıslahının sağlanması
- Halkın alışılagelmiş geleneksel hayvan üretme sistemlerinden suni tohumlama
yöntemine alıştırılması
- Süt sığırcılığını geliştirecek projelerin hayata geçirilmesi
- Üreticiliğin teşviki açısından Kayseri Damızlık Sığır Yetiştiricileri Birliğinden destek
alınması

Meyvecilik

- Özvatan Elması’nın yeniden markalaşmasını sağlamak için ilçeye soğuk hava
deposu yapılması
- Meyve suyu fabrikası için dikilen elma ağaçlarının veriminin arttırılması için
aşılama yapılması
- Kayısı potansiyelinin yeniden değerlendirilmesi için çalışmalar yapılması

ÖZVATAN

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Yetişmiş İş Gücünün Taleplerini Karşılayacak İstihdam Alanlarının Bulunmayışı

- İlçedeki müteşebbis sayısının artırılarak yeni istihdam alanlarının açılması
- Kamu destekli projelerin geliştirilerek istihdam alanlarının genişletilmesi
- Kamu, KOBİ’ler ve sivil toplum kuruluşları tarafından istihdama yönelik yapılacak
faaliyet ve/veya hazırlanacak projelerin desteklenmesi
- Saha taraması ve altyapı incelemeleri gerçekleştirilerek ilçede meydana
getirilebilecek yeni istihdam alanlarının tespit edilerek kamu projelerinin bu
alanlara yönelik hazırlanması

İlçe Göç Vermektedir
- İlçedeki istihdam alanlarının artırılması
- İlçede bulunan eğitim kurumlarının nitelik ve niceliklerinin artırılması
- İlçedeki konut sıkıntısının giderilmesi

Verimsiz Tarım ve Bilinçsiz Hayvancılık Faaliyetleri

- Geleneksel tarım yöntemlerinden vazgeçilerek intansif tarım faaliyetlerinin
uygulanması
- Topraktan yılda birden fazla ürün alabilmek için iklimlendirme çalışmalarının
yapılması
- Tarımda sulama sisteminin yaygınlaştırılarak, arazilerde sulu tarıma geçilmesinin
sağlanması
- Getirisi tahıl tarımına göre çok daha fazla olan sebzecilik faaliyetlerinin ilçeye
entegre edilmesi ve seracılık faaliyetlerinin yaygınlaştırılarak amatörce yapılan
seracılık yerine profesyonel seracılığa geçişin sağlanması
- Aile işletmesi şeklinde ve bilinçsizce yapılan hayvancılık faaliyetlerinin önüne
geçilerek, halkın modern hayvancılık konusunda desteklenmesi

Öğrenci Eksikliği

- Halkın eğitime ve eğitim önemine olan bakış açısını daha pozitif yönde geliştirmek
adına bilinçlendirme faaliyetlerinin yaygınlaştırılması
- İlçede eğitim gören öğrencilere yönelik sınavlara hazırlık kurslarının sayısının
artırılması ve daha verimli olabilecek niteliğe kavuşturulması
- Öğrencilerin sosyal, kültürel ve sportif faaliyetlerin gerçekleştirilmesi ve tiyatro
salonlarının yapılması
- İlçe nüfusuna da dolaylı katkıda bulunacak olan meslek yüksekokulu projesinin
hayata geçirilmesi

121
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

PINARBAŞI

PINARBAŞI

AKKIŞLA

12
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

PINARBAŞI

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik - Çalışabilir nüfusa istihdam olanaklarının sağlanması

Altyapı - Kanalizasyonu olmayan köyler konusunda çalışmalar yapılması

Eğitim
- İhtiyaç duyulan öğretmen atamalarının yapılması
- Ek derslik ihtiyaçlarının tamamlanması

Tarım ve Hayvancılık Yöntemleri
- Tarım ve hayvancılıkta devlet desteğinin arttırılarak çiftçilerin desteklenmesi
- Modern tarım ve hayvancılığa geçilmesi
- Çiftçilerin modern yöntemler konusunda bilgilendirilmesi

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Balıkçılık

- Yeni işletmelerin kurulması için teşvik edilmesi
- Eski işletmelerin kapasitesinin artırılması
- Balıkçılık konusunda birlik ya da kooperatif kurulması
- Ülke düzeyinde tanıtım ve markalaşma çalışmaları yapılması
- Balık yemi temini konusunda gerekli çalışmalar yapılması
- Balık borsası kurulması
- Alabalık festivali yapılması

Hayvancılık

- Suni tohumlama çalışmalarına gereken önem verilmesi
- Sıfır faizli kredilerin yeterince kullanılması
- Yem bitkileri üretiminin yaygınlaştırılması
- Mera ıslah projeleri hazırlanması
- Modern hayvan barınakları yapılması
- Bölgeye uygun damızlık vasıfları yüksek yeni ırklar kullanılması
- Kaliteli damızlık koç ihtiyacının karşılanması
- Çobanlık mesleğinin çağa uygun ve cazip hale getirilmesi
- Küçükbaş hayvan yetiştiriciliğinde işletmelerin devamlılığının sağlanması için genç
yetiştiricilerin teşvik edilmesi

Atçılık
- Yetiştirici sayısının artması için destek ve teşvik verilmesi
- Damızlık değeri yüksek aygırların getirilmesi
- İlçede yarış atları için hara ya da pansiyon kurulması

Arıcılık
- Arıcılık eğitimi verilmesi
- Arıcılık konusunda projeler yapılması
- Arazisi olmayan ya da az miktarda olanlara arılı kovan verilmesi

123
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SARAYKENT

SARAYKENT

12
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

SARAYKENT

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Bilinçsiz ve Gereksiz Bakliyat Üretimi

- Bakliyat üreticileri birliği kurulması
- Paketleme ve pazarlama faaliyetleri ile ilgili çalışmalar yapılması
- Yaş meyve ve sebze için soğuk hava deposu yapılması
- İyi tarım uygulamalarının özendirilmesi ve yaygınlaştırılması
- Tarıma dayalı sanayinin geliştirilmesi

İşsizlik ve Göç

- Tarım, sanayi ve turizm alanlarında istihdam sağlayacak yatırımların ilçeye
çekilmesi
- Eğitim durumunun iyileştirilmesi
- Sosyal ve kültürel aktivite imkanlarının artırılması
- Hibe programları ve kamu kaynakları kullanılarak projeler hazırlanması

Eğitim

- Meslek Yüksekokulu açılması
- Mobilyacılık, elektrik ve tarım gibi alanlarda Meslek Liselerinin açılması
- Okuma yazma kurslarının artırılması
- Piyasaya kalifiye eleman sunabilmek için mesleki eğitim faaliyetlerinde
bulunulması

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Jeotermal Kaynaklar
- Jeotermal kaynağın tanıtımının yapılarak özel sektör ve kamu yatırımlarının
teşvik edilmesi
- Jeotermal kaynaklarından turizm ve seracılık alanlarında faydalanılması

Tarım ve Hayvancılık

- İlçede farklı ürünlerin üretimi için tarımsal üretime uygun alanların belirlenmesi
- Bağcılık ve meyvecilik faaliyetlerinin özendirilmesi ve seracılık ile üretime
yönlendirilmesi
- Sulama göletlerinin verimli kullanılabilmesi için sulama kanal sayısının artırılması
- Bitki deseninin çeşitlendirilmesi ve yetiştirilen ürünlerin pazara sunulması
- Süt üretici birliklerinin teşkilatlanmasının tamamlanması ve süt toplama ve işleme
tesisi kurulması

Meşe Ormanları
- Ormanlardaki ömrünü yitirmiş meşe ağaçları kullanılarak meşe kömürü üretim
tesisinin kurulması
- Meşe kömürünün işlenip paketlenmesi

125
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SARIKAYA

SARIKAYA

SARAYKENT

12
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

SARIKAYA

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik
- Termal turizm, hayvancılık ve tarım alanlarında yatırımlarının artırılması ve
nitelikli istihdam sağlanması

Köylerden İlçe Merkezine, İlçe Merkezinden Büyükşehirlere Yaşanan Göç

- Tarımda ürün çeşitliliğinin arttırılması
- Birim alandan daha fazla ürün alınmasının sağlanması
- Hayvancılığın geliştirilmesi
- İlçe merkezinde termal turizm yatırımlarının artırılması

Sağlık

- Fizik, Tedavi ve Rehabilitasyon Yüksek Okulu’nun tamamlanması
- Uzman doktorun eksikliğinin giderilmesi
- Kaplıca suyunun kendi şifası ile fizik, tedavi ve rehabilitasyon uygulamalarında
kullanılması

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Termal Su Kaynakları

- Termal turizm yatırımlarının artırılması
- İlçenin termal su rezervlerinin tespitinin yapılması, sondaj yerlerinin belirlenmesi
ve sondaj kuyuları açılarak suyun yer yüzüne çıkarılması
- Özel sektör tarafından termal tesislerin atık suları ısıtmada kullanılarak seracılığa
dönük yatırımlar yapılması

Hayvancılık
- Ekilebilecek yem bitkileri alanlarının artırılması
- Hayvancılık konusunda edinilmiş birikimin kullanılması
- Mevcut hayvan sayılarının nitelikli olarak artırılması

Tarım
- Sulanabilir tarım alanlarının artırılması
- Tarımda ürün çeşitliliğinin artırılması
- Organik tarım ile ilgili bilgilendirme ve eğitim faaliyetlerinin yapılması

127
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SARIOĞLAN

SARIOĞLAN

AKKIŞLA

12
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Süt Sığırcılığı

- Süt işleyecek süt mamulleri tesisi kurulması
- Üretilen mamullerin pazarlanması
- Süt üreticilerinin kayıt altına alınması
- Üretilen sütün bir merkezde toplanması ve süt tozuna dönüştürülerek ekonomik
değerinin arttırılması

Meyvecilik

- Üretime yönelik gerekli teknik bilgi ve desteğin sağlanarak alternatif tarım olan
kurt üzümü, mantar yetiştiriciliği ve meyvecilik üretiminin benimsetilmesi
- Çiftçilerimize gerekli eğitim ve desteğin verilerek mantar yetiştiriciliği, kurt üzüm
yetiştiriciliği ve meyvecilik yetiştirme konusunda teşvik sağlanması
- Örnek bir kurt üzümü yetiştiriciliği bahçesi, mantar yetiştiriciliği alanı kurulması
- Üretim, dikim, sulama, hastalıkla mücadele ve hasat konularında uygulamalı
teknik bilgileri verilmesi

Yem Sanayisi
- Kamu kurumları ve özel teşebbüs ortaklığında yem tesisi kurulması
- Başta arpa, mısır, buğday, mercimek ve fiğ gibi hammaddelerin üretilmesi

SARIOĞLAN

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik

- Kamu Destekli Projelerin geliştirilerek istihdam alanlarının geliştirilmesi
- Yeni iş yerlerinin kurulması ve sanayinin geliştirilmesi
- İstihdama yönelik gerçekleştirilecek projeler için proje hazırlama ve uygulama
konusunda gerekli eğitim ve desteğin sağlanması

Eğitim
- İlçe merkezinde Meslek Yüksekokulu Projesinin hayata geçirilmesi
- İlçede eğitim gören öğrencilere yönelik hazırlık kurslarının açılması
- Yatılı Erkek Yurdu yapılması ve kapasitenin arttırılması

Doğal Güzelliklerin ve Tarihi Mekanların Tanınmaması

- Şahruh Köprüsü, Tuzla Gölü ve Sarıoğlan barajı için gerekli altyapı çalışmaları
yapılarak bölgenin tanınırlığının sağlanması ve turizm potansiyelinin artırılması
- Sarıoğlan Barajında mesire alanı oluşturarak sosyal aktivitenin artırılması
-Şahruh Köprüsü etrafında çevre düzenlemesi yapılarak hem görünürlüğün
artırılması hem de alternatif olta balıkçılığının yaygınlaştırılmasının sağlanması

Sosyal Aktivite Alanlarının Olmaması

- İlçede tiyatro ve sinema alanların kurulması
- Yeterli park ve oyun alanlarının oluşturulması
- İlçe mesire alanları ve çay bahçe alanları oluşturulması
- İlçe spor alanlarının oluşturulması ve spor malzemelerinin temin edilmesi

129
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SARIZ

SARIZ

13
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım
- Sarız çayının ıslah edilmesi
- Mevcut sulama kanallarının yenilenmesi ve sulama hizmetine açılması
- Halkın kuru tahıl tarımından sulu tarıma geçişin sağlanması

Besi ve Süt Sığırcılığı
- İlçede bulunan hayvan ırkının ıslah edilerek kültür ırkına geçişin sağlanması
- Halkın yerli hayvan ırkından vazgeçerek suni tohumlama yöntemine alıştırılması
- Tarımsal kalkınma kooperatifinin etkinliğinin artırılması

Meyvecilik
- Çiftçilere ucuz ve kaliteli fidelerin dağıtılarak meyveciliğe özendirilmesi
- Çiftçilere meyvecilik üzerine kurs ve eğitim verilmesi

SARIZ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizliğe Dayalı Göç
- Kamu projelerinin geliştirilerek yeni istihdam alanlarının açılması
- İlçede bulunan meslek odaları ve kooperatiflerin müteşebbisleri finanse edecek
uygun kredi ve finansman imkanlarının sağlanması

Verimsiz Tarım Yöntemleri

- Tarımda eski yöntemlerden vazgeçilerek modern tarım faaliyetlerinin uygulanması
- Topraktan yılda birkaç kez ürün alabilmek için toprak ve tohum ıslahının
sağlanması ve iklimlendirme çalışmalarının yapılması
- Tarımda basınçlı sulama sistemlerinin yaygınlaştırılarak sulu tarıma geçişin
sağlanması
- Dağınık halde bulunan tarım topraklarında toplulaştırma yapılması
- Getirisi düşük olan tahıl tarımı yerine meyve ve sebze bahçelerinin oluşturulması
ve ürün çeşitliliğine gidilmesi

Modern Hayvancılık Uygulamalarındaki Eksiklikler

- Hayvan yetiştiriciliğinde devlet desteğinin artırılarak aile işletmeciliğinden
vazgeçilmesi
- Modern hayvan yetiştiriciliği tesislerin kurulması ve bu konu hakkında vatandaşın
bilinçlendirilmesi
- Aile işletmeleri şeklinde kurulan besi ahırlarını ve süt sığırcılığı faaliyetlerini daha
profesyonel anlamda yürütecek kooperatiflerin kurulması

Eğitim

- İlçede bulunan lise binasının inşa edilmesi
- İlçede eğitim gören öğrencilere yönelik hazırlık kurs sayılarının artırılması
- Sosyal, kültürel ve sportif faaliyetlerin gerçekleştirilmesi
- Sağlık Meslek Lisesi ve Anadolu Öğretmen Liseleri gibi okulların açılması

131
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SİVAS MERKEZ

SİVAS
MERKEZ

13
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm

- Turizm altyapısının tamamlanması (yol, otel, arsa…)
- Tarihi eserlerin bakımının yapılması
- Turizm tanıtımının yapılması
- Hizmet sektörü için gerekli kalifiye elemanların yetiştirilmesi
- Uçak sefer sayısının arttırılması ve karayolu ulaşımının kolaylaştırılması
- Halkın turizm açısından bilinçlendirilmesi
- Şehrin, turizm acentalarının rotası içine alınması

Kuzey-Güney Otoyolunun ve Hızlı Tren Projesinin Sivas'dan Geçecek Olması

- OSB’de ve yol güzergahlarında uygun mekanlarda KOBİ sayısının arttırılması,
sanayi bölgelerinin yaygınlaştırılması
- Yol güzergahında yerel ürünlerimizi tanıtacak tesislerin açılması
- Yol güzergahına sağlık yatırımlarının yapılması
- Sivas merkezli lojistik altyapısının hazırlanması

Hayvancılık

- Teşvik miktarlarının arttırılması
- Organize hayvancılık bölgelerinin kurulması
- Et ve Balık Kurumunun kurulması
- Tarım ve hayvancılık ürünlerimizin son tüketiciye ulaştırılacak şekilde teşvik
edilmesi
- Üreticilerin daha bilinçli üretim yapmasını sağlayacak eğitimlerin
yaygınlaştırılması

SİVAS MERKEZ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Kurumlar Arası Koordinasyon Eksikliği - Tüm kuruluşların ortak amaca hizmet edeceği sistem kurulması

Madenleri İşleyecek Tesislerin Eksikliği
- Madenleri son ürün haline dönüştürülmesi esnasındaki süreçleri gerçekleştirecek
tesis kurulması

Kalifiye İşgücü Yetersizliği

- Mesleki ve teknik eğitim verecek kurumlar açılması ve eğitim programları
geliştirilmesi
- Girişimcilerin daha fazla yatırım yapmasının sağlanarak işsizliğe bağlı göçün
önlenmesi

133
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SORGUN

SORGUN

SARAYKENT

13
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Jeotermal Enerji

- Tesislerin artırılması
- Tesislerde çalışacak personelin yetiştirilmesi
- Termal kaynakların artırılması
- Tur operatörleri ile bağlantıların yapılması ve tanıtım çalışmalarının yapılması

Toprak ve Su Kaynakları

- Pazar araştırması yapılması
- İç pazar fazlası ürünlerin değerlendirilmesi için soğuk hava deposu yapılması
- Konserve ve salça gibi tarıma dayalı sanayinin geliştirilmesi
- Termal enerji ile kurutma yapılması
- Kooperatif ve tarım birliklerinin oluşturulması

Genç Nüfus

- Sektörel ihtiyaç envanterinin çıkarılması ve istihdam edilecek genç nüfusun tespiti
- Belirlenen sektörler için verilecek eğitimlerle vasıflı eleman yetiştirilmesi
- Staj yerlerinin belirlenmesiyle deneyim kazandırılması
- Halk eğitim merkezi, Uzmanlaşmış Meslek Edindirme Merkezleri (UMEM) ve
çıraklık eğitim merkezlerinde sektörel bazda eleman yetiştirilerek istihdamın
sağlanması

Yeraltı Zenginlikleri

- Mevcut linyit işletmelerinin açık işletme olarak kullandığı alanların iş bitiminde
çevre düzeninin yapılması
- Şehir merkezine yakın olan işletmelerde hafriyat taşıma işlerinin alternatif çevre
yollarından yapılması
- İlçenin maden zenginliklerinin uygun yatırımcılara tanıtımının yapılması
- Bölgede çıkan madenlere uygun iş kollarının gelişmesinin sağlanması
- Madenlerin çıkarılması ve işlenmesi esnasında oluşan çevre kirliliğinin denetim
altında tutulması

SORGUN

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Eğitim Binası Eksikliği ve Okul Çeşitliliğinin Az Olması

- İlçe merkezine 20 derslikli iki yeni ilköğretim binası, 8 derslikli ek bina ve 5’er
derslikli iki anaokulu ile iki köye 5’er derslikli ek bina yapılması
- İlçe merkezine 16 derslikli Kız Meslek Lisesi ve yanına 200 kişilik kız yurdu
yapılması
- Endüstri Meslek Lisesi’ne 16 derslikli ek bina yapılması, 3 lisenin bahçesine spor
salonu yapılması
- Fen Lisesi ve bilim sanat merkezi açılması
- Uygulama Okulu açılması, Rehberlik Araştırma Merkezi için bina yapılması
- Okul yapılacak yerlerin tespit edilerek yatırım programına alınmasının sağlanması

Hava Kirliliği

- Yakıt seçimi ve doğalgaza geçiş için halkın bilgilendirilmesi ve havayı kirletenlere
yaptırım uygulanması
- Hava kirliliğinin çözümü için kalorifer yakanların Mahalli Çevre Kurulu (MÇK)
tarafından belirlenen saatlere riayet etmesi
- Kalorifer yakanların sertifikalı ve eğitimli olmalarının sağlanması
- Plastik,kağıt ve yağ gibi hava kirliliğini etkileyen atıkların yakılmasının okullarda
ve ilçe bazında yapılacak seminerle geniş kitlelere anlatılması broşür ve görsel
materyallerle halkın bilinçlenmesinin sağlanması
- Hava kirliliği ölçüm istasyonu yapılması

Madde Bağımlısı Çocuk Sayısının Artması

- Doğrudan ilgilenecek gönüllü veya kadrolu sosyal hizmet uzmanlarının
görevlendirilmesi
- Sosyal rehabilitasyon tesisleri oluşturulması
- Uzmanlar tarafından ailelere eğitim verilmesi
- İstismarı önlemek için toplum yararına çalışmalarda görevlendirilmesi ve istihdam
edilmesi

Yeşil Alan Yetersiz

- Ağaçlandırılacak alanların tespit edilmesi
- Yapılacak kampanyalarla herkesin bir ağaç dikmeye yönlendirilmesi ve teşvik
edilmesi
- Okullarda her öğrencinin ağaç dikmesi ve dikilen ağaçlara öğrenci isimlerinin
verilmesi
- Devlet desteğinin yanı sıra öğrencilerimizle Halk Ormanı yapılması ve
ağaçlandırılması, mevcut ormanların bakımının sağlanması

135
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

SUŞEHRİ

SUŞEHRİ

13
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarımsal Üretim

- Arazi toplulaştırma çalışmalarının başlaması
- Modern tarımsal üretim tekniklerinin uygulanmasıyla tarımsal verimliliğin
artırılması
- Yabani menengeç ağaçlarının aşılanması, badem ve üzüm bağları ile dut
bahçelerinin oluşturulması
- Soğuk hava deposu yapılması

Hayvancılık
- Kekiğin yoğun olduğu, rakımın 3.000 metrenin üzerine çıkabildiği meralar
sayesinde et ve süt kalitesinin arttığı ortama sahip olan ilçede et ve süt tesislerinin
kurulması

Turizm
- Dağ sporları gibi aktivitelere yönelik turizm yatırımları yapılması
- Baraj çevrelerine sosyal tesisler yapılması

SUŞEHRİ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Tarımsal Üretim - Miras nedeniyle günden güne küçülen tarım arazilerinin toplulaştırılması

Hayvancılık - Süt işleme tesisinin kurulması

Göç
- Sanayiye dayalı gelişme ve yapılaşma planlanması
- Çeşitli yatırım alanlarının oluşturulmasıyla bölgenin istihdam açısından daha cazip
hale getirilmesi

Teknik Personel Yetersizliği - Proje yazma konusunda kamu kurumlarında personel görevlendirilmesi

137
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ŞARKIŞLA

ŞARKIŞLA

13
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Hayvancılık

- Hayvan pazarının tamamlanarak modern bir yapıya kavuşturulup, kullanıma
açılması
- Organize ve toplu hayvan yetiştiriciliğinin yapılacağı, veterinerlik hizmetlerinin de
sunulacağı kontrollü hayvancılık bölgelerinin oluşturulması
- Hayvan pazarının tanıtımının yapılarak ulusal düzeyde üretici ve tüccarların bir
araya getirilmesi
- Et ve süt entegre tesislerinin kurulması

Tarım

- Alternatif tarım faaliyetlerinin desteklenmesi
- Tarıma dayalı sanayinin geliştirilmesi
- Meyvecilik tarımının özendirilmesi
- Damlama gibi modern sulama tekniklerinin kullanılması
- Bakliyat üretimi ve tohum paketleme tesisleri açılması

Gurbetçiler
- Gurbetçilerin faydalanabilecekleri sosyal tesislerin yapılması
- Gurbetçilerle ilişkiler konusunda esnafların bilinçlendirilmesi
- Düzenlenen festival ve şenliklerin günlerinin uzatılması

Kültür Turizmi
- Aşık Veysel’in tanıtımının yapılması
- Aşık Veysel faaliyetlerinin ulusallaştırılması
- Aşıklar ile ilgili tanıtıcı sempozyum ve festival çalışmaları yapılması

Enerji
- Kuzeybatı bölgesine güneş enerji panellerinin kurulması
- Kapaklıpınar mevkiinde elektrik üretimi için rüzgar gülleri kurulması

ŞARKIŞLA

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İşsizlik ve Göç

- Üretime dayalı sanayi kurulması
- Sermaye sahiplerinin bir araya getirilerek yatırım yapmaları konusunda motive
edilmesi
- Girişimcilik eğitimlerinin verilmesi

Tarım ve Hayvancılığın Yeterince Profesyonel Yapılmaması

- Alternatif yatırım alanlarının oluşturulması
- Üretilen ürünlerin paketlenerek ilçeden pazarlanması
- Yem üretiminin ilçede kurulacak tesislerde yapılması
- Hayvancılık ile ilgili son teknolojik imkanlardan faydalanılması
- Ekimi yapılan arazilerin sulama kapasitelerinin artırılması
- Hayvan hastalıkları araştırma merkezi kurulması
- Kullanılan sulama kanallarından su kaybının azaltılması ve modern sulama
yöntemlerine geçilmesi

Sanayi

- Şarkışla Organize Sanayi Bölgesinin tanıtımının yapılarak yatırımcıların
kullanımına açılması
- Tarıma dayalı araç gereçler ve aletlerin bölgede üretilmesi
- Hibe ve desteklerden faydalanılarak üretim yapacak yatırımcıların desteklenmesi

139
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ŞEFAATLİ

ŞEFAATLİ

14
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Karanlıkdere Vadisi
- Fizibilite çalışması sonucu uygun tarım bitkileri, tıbbi aromatik bitki, meyvecilik
veya seralarda organik tarım yapılması
- Küçük parseller halindeki arazilerin toplulaştırılması

Süt Toplama Merkezi

- Süt işleme tesisi kurulması
- Modern süt toplama merkezi kurularak köylünün değerlendiremediği sütün
değerlendirilmesi
- Sütün toplanması ve pazarlanması için Tarımsal Kalkınma Kooperatifi kurulması

Jeotermal Kaplıca Suyu
- Belirlenen bölgede sondaj çalışmaları yapılması
- Sistemin ilçe merkezinde ısınma ve seracılık alanlarında kullanılabilmesi için proje
hazırlanması

ŞEFAATLİ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Hava Kirliliği
- İlçenin 20 km uzağından geçen doğalgaz ana boru hattından ilçeye tali boru
çekilmesi

Çevre Kirliliğine Neden Olan Atıklar
- Köylere çöp konteynırları dağıtılması
- Belirlenecek program dahilinde köylerde biriken çöplerin haftada bir toplanması
- Geri dönüşüm olan cam, kağıt, plastik ve metal atıkların değerlendirilmesi

Uzman Doktor Sayısının Yetersizliği
- Yozgat ve Yerköy’de görev yapan uzman doktorların belirli günlerde ilçe devlet
hastanesinde görev yapması

Eğitim
- Alan yeterliliği olan iki okula kapalı spor salonu yapılması
- Taşımalı öğrencilerin belli bir merkezde toplanması, geniş yemekhane ve dinlenme
salonu yapılması

Bilinçsiz Hayvancılık ve Tarım Uygulamaları
- İyi tarım ve organik tarım uygulamalarının yaygınlaştırılması
- Çevre dostu üretim yöntemlerinin uygulanması ve çeşitlendirilmesi

141
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

TALAS

TALAS

14
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarihi ve Kültürel Varlıklar

- Eski Talas evlerinin restore edilerek turizme kazandırılması
- Otel ve pansiyon gibi konaklama tesislerinin yapılması
- Derevenk Vadisi ve diğer doğal güzelliklerin tanıtımının yapılması
- Ali Dağı yamaç paraşütü ve yelken kanat sporlarının geliştirilmesi

Tarım

- Kiraz ve elma bahçeleri kurulması
- Basınçlı sulama projesi yapılması
- Modern bağcılık faaliyetlerinin yapılması
- Kültür mantarı üretim projesi yapılması
- Tarımsal sulamada güneş enerjisi kullanımı projesi uygulanması

TALAS

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Hızla Artan Nüfus Sebebiyle Eğitim Kurumlarının Yetersiz Kalması

- Bahçelievler ve Yenidoğan mahallelerinde ilkokul ve ortaokul yapılması
- Mevlana mahallesinde ilkokul, ortaokul, Kız Meslek Lisesi ve İmam Hatip Lisesi
yapılması
- Talas genelinde Sağlık Meslek Lisesi kurulması

Bahçelievler Mahallesinin Aile Sağlığı Merkezi İhtiyacı
- Bölgede bulunan Çalışma Bakanlığı Sosyal Güvenlik Kurumu’na ait binanın Sağlık
Bakanlığı’na devrinin yapılması

143
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

TOMARZA

TOMARZA

14
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler
Potansiyeller Yapılması Gerekenler

Tomarza Taşı

- Tomarza taşının patentinin alınması
- Halk Eğitim Merkezi bünyesinde taş işlemeciliği ile ilgili kurslar açılması
- Kamu kurum ve kuruluşlarının duvarları Tomarza taşı ile kaplanarak örnek
oluşturulması
- Sektörde çalışanlar arasında birlik oluşturulması ve tanıtım fuarlarına katılım
sağlanması

Geniş Tarım Arazileri ile Birlikte Kabak Çekirdeği ve Meyvecilik

- Kabak çekirdeğinin tanıtımı ve pazarlanması ile ilgili çalışmalar yapılması
- Kabak Çekirdeği Borsasının güçlendirilmesi
- Köylere Hizmet Götürme Birliği (KHGB), Kaymakamlık, İl Özel İdaresi tarafından
altyapısı uygun meyvecilik havzalarının belirlenmesi, örnek meyve bahçeleri
kurulması
- Orman Bölge Müdürlüğü tarafından özel ağaçlandırma kapsamında gerekli
tanıtım ve eğitim faaliyetlerinin yapılması
- Fide desteği, Belediye (altyapı desteği) ve İl Özel İdaresi tarafından Bağlar
mevkiinin rehabilite edilip yeniden hayata geçirilmesi için bölgenin imara açılması,
elektrik, su vb. hizmetlerin sağlanması

Büyükbaş Hayvancılık, Küçükbaş Hayvancılık ve Arıcılık

- Hayvan alımlarında çiftçilere destekler sağlanması, özellikle alt gelir gruplarına
yönelik faizsiz krediler ve finansman kaynaklarının oluşturulması ve kredi alım
şartlarının kolaylaştırılması
- Ziraat Odalarınca hayvancılıkla uğraşan işletmelerin, yem bitkileri üretme
konusunda özendirilmesi
- İl Özel İdaresi ile İl ve İlçe Gıda, Tarım ve Hayvancılık Müdürlükleri tarafından
meraların ıslahına yönelik çalışmaların yapılarak altyapının iyileştirilmesi
- İlgililerin desteği ile kalkınma kooperatiflerinin yeniden etkinleştirilmesi
- Organik arıcılık faaliyetlerinin teşvik edilmesi

Turizm

- Ermeni Kilisesi’nin restorasyonunun yapılması
- Zamantı Nehrinin rafting, piknik ve rekreasyon alanları gibi alternatiflerle
değerlendirilmesi üzerine çalışmalar yapılması
- Kültür ve Turizm Bakanlığı’nca ilçede var olan yeraltı şehrinin turizme
kazandırılabilmesine yönelik fizibilite çalışması yapılması ve restorasyonunun
yapılıp, turizme açılması

TOMARZA

Sorunlar ve Çözüm Önerileri
Sorunlar Çözüm Önerileri

Sulama Sıkıntısı Sebebiyle Kuru Tarımın Yapılması

- DSİ tarafından Bahçecik Barajı ve sulama kanallarının faaliyete geçirilmesi ve
Dadaloğlu ile Avşarobası’nın değerlendirmeye alınması
- Zamantı Nehri üzerinde sulama amaçlı alternatif projelerin üretilmesi ve damla
sulama konusunda vatandaşın teşvik edilmesi
- DSİ veya İl Özel İdaresi tarafından Zamantı Nehri üzerine kurulacak pompa
sistemiyle Tomarza ovasına ve Toros dağlarının eteklerindeki köylere su ulaştırma
projesi

Alternatif Tarım Ürünleri ve Organik Tarım Eksikliği

- Zamantı Nehri kenarında kenevir ve karpuz gibi alternatif ürünlerin üretilmesi
- ORAN ve Kaymakamlık tarafından organik tarım ürünlerinin üretiminin
yaygınlaştırılması yönünde eğitim ve bilinçlendirme çalışmalarının yapılması
- Kaymakamlık tarafından hazırlanacak proje teklifi yoluyla ilçe için tıbbi ve aromatik
bitkiler envanteri çıkarılması
- Maliye Bakanlığı tarafından hazine arazilerinin (taşlık alanlar) organik tarıma
açılması

Doğaltaş İşleme Tesisleri Yetersiz

- ORAN, Kaymakamlık ve ilgili STK’lar desteğiyle mevcut işletmelerin kapasitelerinin
geliştirilmesine yönelik Avrupa Birliği ve diğer fon kaynaklarından faydalanılması
- Ulusal ve uluslararası fon kaynaklarının kullanımı yoluyla İlçe Halk Eğitim Merkezi
ve İŞKUR tarafından kalifiye elaman ihtiyacına yönelik kurslar açılması
- İlçede tanıtım amacıyla özellikle görünür alanlarda taş kullanımının
yaygınlaştırılması ve ilgili fuarlarda konunun uzmanları tarafından bölge dışındaki
ilgililere taşın tanıtımının yapılması
- Tomarza taşı konusunda patent ve markalaşma sürecinin tamamlanması

Sosyal Yaşam Alanları ve Aktivite Merkezleri Bulunmamakta

- Ulusal ve uluslararası fon kaynaklarının kullanımı yoluyla İl Özel İdaresi ve ilgili
STK’lar belde merkezleri ve büyük köylerde semt sahaları,
halı sahalar ve basketbol sahalarının yapılması
- İlçede yüzme havuzu yapılması
- Kültür Sitesinin faaliyete geçmesi ve mevcut yapısının geliştirilmesi
- Halk Eğitim ve Kaymakamlık desteğiyle halk eğitim kurslarıyla meslek edindirme
çalışmalarının yapılması ve özellikle kadınlara yönelik hediyelik halı ve kilim
dokumacılığının teşvik edilmesi

145
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ULAŞ

ULAŞ

14
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Arıcılık
- Günümüz teknolojileri ve modern ekipmanlar kullanılarak organik bal üretilmesi
- Arıcılığı geliştirmek için eğitim ve destek sağlanması

Tecer Gölü

- Piknik alanları, bank ve oturma grupları yapılması
- Yangın önleme amaçlı ocakların yapılması
- Yürüyüş ve bisiklet parkurları ile çocuk parkı yapılması
- Spor aletleri kurulması ve göl turları düzenlenmesi

Mihralibey Konağı
- Konağın içyapısının aslına uygun malzemelerle döşenmesi
- Ahşap tavanın çürümesine sebep olan Aşhane binası toprak damının konağın
özelliğini bozulmadan su geçirmez malzeme ile kaplanması

ULAŞ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Futbol Sahasının Atıl Vaziyette Olması

- Zemin etüd çalışmasının yapılması
- Gölden futbol sahasına sızan suyun zemin dolgusu, drenaj veya farklı tekniklerle
önlenmesi
- Yedek sporcu kulübeleri ile çevre çitlerinin bakım ve onarımının yapılması, kale
direklerinin dikilmesi
- Tribünlerin boyanması ve 210 adet seyirci koltuğunun yenilenmesi
- Sahanın göl tarafına yüksek direkler yardımıyla file çekilmesi

Tarla Tarımı

- Tarla tarımından bahçe tarımına geçişte çiftçilerin teknik bilgi ve becerilerini
geliştirmek için eğitimler yapılması
- Üreticilerin çevreye zarar vermemesi ve kaliteli sağlıklı gıda yetiştirmesi için
organik üretimin sağlanması
- Taze ve kaliteli organik ürünlerin pazara çıkması ile iyi gelir elde edilmesi
- Organik seracılığın geliştirilmesi

147
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YAHYALI

YAHYALI

14
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Turizm

- İlçede turizm amaçlı konaklama ve restoran tesislerinin sayı ve niteliğinin
artırılması
 - Dağcılık, doğa yürüyüşü, avcılık ve balıkçılık gibi aktivitelere yönelik, gerekli
malzemeleri sağlayan ve rehberlik hizmetlerini de sunan organizasyon işlerine
yönelik yatırımların yapılması
 - Yöresel ürünlerin ticarileştirilmesine yönelik faaliyetlerin desteklenmesi
 - Halı dokumacılığı başta olmak üzere el sanatlarının değerlendirilmesine yönelik
yatırımların yapılması

Tarım ve Hayvancılık

- Büyük ölçekli işletmeler için entegre et ve süt işleme tesisleri, küçük ve orta ölçekli
işletmeler için en az 50 başlık et ve süt besi işletmeleri kurulması
 - Mevcut üretimin değerlendirilmesine yönelik süt ve süt ürünleri, et ve et ürünleri
işleme tesislerinin kurulması
 - Başta meyve (kapama meyve bahçesi tesisi) ve sebze üretimi olmak üzere
bitkisel üretim, meyve ve sebze işleme, kurutma ve paketleme tesisleri, soğuk
hava depolama tesisleri, dondurulmuş meyve ve sebze ürünleri, meyve ve sebze
ambalajlama ve paketleme tesisleri kurulması
 - Kültür balıkçılığı (Alabalık) yetiştirme tesisi kurulması
 - Ana arı üretimi, kovan, temel petek ve arıcılık malzemeleri üretimi, bal
paketleme tesisleri, bal, bal mumu, polen, propolis, arı sütü üretimi faaliyetlerinin
yapılması

Madencilik
- İlçede maden yataklarının işletilmesi ve işlenmesine yönelik tesislerin kurulması
- Madencilik temelli nakliye sektörüne yönelik yatırımların yapılması

YAHYALI

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

İlçenin Turizm Potansiyeli Zengin Olmasına Karşın İlçeye Gelen Yerli ve Yabancı
Turist Sayısının Az Olması (Tahmini 30.000 kişi)

- Turizm master planın milli parklar, ormanlar, turizm ve mera alanları ölçeğinde
güncellenmesi
- Turizm potansiyeli olan yerlerin ulaşım ve tesis altyapısının iyileştirilmesi ve
tanıtım faaliyetlerinin arttırılması (bungalov tipi evler, modern peyzaj çalışmaları ve
yatırımcılarımızın maddi olarak desteklenmesi)
- Bölge halkına yönelik eğitimler (yabancı dil, sıcak mutfak aşçılığı, diksiyon vb.)
- Bölgenin meşhur yöresel ürünlerinin tanıtımını da içeren (elma, halı vb.) tanıtım
rehberi, kitap, broşürler hazırlanması, küçük hediyelik eşyaların yaptırılması, ulusal
basına konu olabilecek tarzda festival vb. faaliyetlerin yaygınlaştırılması

İlçenin Tarım Potansiyelinin Yüksek Olmasına Rağmen, Yeterli Verimin
Sağlanamaması ve Modern Tarıma Geçişte Sorunlar Yaşanması

- Göynük ve Akbaş yörelerinin organik tarım merkezi haline getirilmesi.
- Tarım sektöründen geçimini sağlayan 5000 aileye modern tarım teknikleri
eğitimlerinin verilmesi
- Tarım sektörünün canlandırılmasına yönelik devlet desteklemelerinin arttırılması
- Özellikle pazarlama alanında yapılacak bilinçlendirme çalışmaları

İlçe, Hayvancılık Potansiyelinin Yüksek Olmasına Karşın Hayvan Sayısının ve
Modern Ahırların Az Olması

- Modern hayvancılığın geliştirilmesine yönelik yapılacak çalışmalar (şehir
merkezinin dışında toplu ahırların inşası)
- Hayvancılığa verilecek devlet desteğinin arttırılması
- Hayvancılıktan geçimini sağlayan halkın eğitilmesi ve bilinçlendirilmesi
- 2.100 olan kültür ırkı sayısının 25.000 dolayına çıkarılması için hayvan ıslahı
projeleri
- İlçede süt üreticilerinin süt üretimini sağlıklı bir şekilde arttırılmasına yönelik proje
ve eğitim çalışmaları (mevcut yıllık 6.400 ton).

Madencilik Başta Olmak Üzere Barajlar ve Rüzgar Santrallerinde Çalışacak
Yetişmiş Eleman Yetersizliği

- İlçede enerji ve doğal kaynaklar konusunda ara eleman yetiştirilmesi amacıyla
meslek liselerinde bu alanlara yönelik bölümlerin açılması
- Yahyalı Mesleki Eğitim Merkezi binasının donatılması yoluyla yetişmiş eleman
sayısının ve kalitesinin arttırılması
- Enerji, doğal kaynaklar ve turizm içerikli bir yüksekokulun açılması

149
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YENİFAKILI

YENİFAKILI

15
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım ve Hayvancılık

- Alternatif ürün üretiminin desteklenmesi
- Modern üzüm işleme tesisi yapılması
- Süt sağım ünitesine iyileştirme ve geliştirme yapılması
- Büyükbaş ve küçükbaş hayvanların şehir dışında bir tesiste toplanması,
hayvanların burada bakılması
- Meraların kalitesinin artırılması

Termal Kaynaklar
- Termal tesislerin yapılması
- Ulaşım ve konaklama imkanlarının artırılması

YENİFAKILI

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Fehimli Köyü Sulama Birliği Gölet Havzasında Yeterli Su Rezervi Bulunmaması
- Kayseri Yamula Barajından Fehimli Göletine isale hattı kurulmasını sağlayacak bir
projenin hayata geçirilmesi

Tarımsal Sulama Kanalları
- Sulama kanallarının temizlik ve onarımının yapılmasının sağlanması
- Mevcut sulama kanallarının DSİ bünyesine devrinin gerçekleştirilmesi
- Sulardaki aşırı arsenik miktarın sorununun çözülmesi

Eğitim
- Nitelikli liselerin açılması ve arttırılması
- Kültür merkezi ve spor salonu gibi tesisler açılması

151
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YERKÖY

YERKÖY

15
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Jeotermal Kaynaklar
- Jeotermal kaynakların turizm, ısınma ve tarımsal faaliyetlerde kullanılabilmesi
için projeler hazırlanması

Hayvancılık
- Bozok Üniversitesi’ne bağlı uygulamalı hayvancılık yüksekokulu açılması
- Hayvancılıkla uğraşan işletmelerin yem bitkileri üretmeleri konusunda
özendirilmesi

Meyvecilik
- Modern meyvecilik konusunda üreticilere eğitim ve destek verilmesi
- Örnek meyve bahçeleri kurulması

Coğrafi Konum (E-88 Şehirlerarası Karayolu ve Demiryolu ile Ankara-Sivas YHT)
- Yerköy yol yapımları ve kamu yatırımlarının bu yönde geliştirilmesi
- Jeotermal kaynaklara yakınlık sebebiyle turizm yatırımlarının yapılması
- Bağlantılı ulaşım imkanlarının değerlendirilmesi

YERKÖY

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Kentsel Altyapı Eksikliği

- İlçe merkezinde gerekli altyapı çalışmalarının yapılması
- Genç ve çocuk nüfus için aktivite merkezleri yapılması
- İlçe içerisinden geçen atık su kanalının ıslah edilip, çevre düzenlemesinin yapılması
- Delice ırmağının ilçe içinden geçen kısmının ıslah edilmesi

Eğitim
- Anadolu Lisesi ve Ticaret Meslek Lisesi yapılması
- İlköğretim okulu inşaatının tamamlanıp, faaliyete geçmesi

153
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YEŞİLHİSAR

YEŞİLHİSAR

15
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

İlçedeki Tarım Arazileri, 3 Baraj ve bitkisel Üretim-Meyvecilik

- Tarımsal mekanizasyonun yaygınlaştırılması
- Sulama maliyetinin düşürülmesi
- Arazi toplulaştırılmasının bir an evvel yapılması
- Bilinçli tarım uygulamalarının yaygınlaştırılması
- Üretilen ürünün ilçe içerisinde mamul hale getirilerek pazarlanması
- Kooperatifleşmenin yaygınlaştırılarak tarım aletlerinin (traktör, mibzer, kültivatör
vb.) ortak kullanımının sağlanması

Hayvancılığa Elverişli Mera Arazisi ve Hayvancılık
- Mera ıslahının yapılması
- Hayvansal üretime yönelik tesislerin ilçeye kurulması
- Yem üretim fabrikalarının kurulması

Tarihi ve Turistik Mekanların Varlığı (Sağlık Turizmi-İçmeler, Doğa Turizmi-Sultan
Sazlığı, Erdemli Vadisi, Kültür Ve Tarih Turizmi- Kaya Kiliseler, Devlet Kütüphanesi)

- Tarihi ve turistik önemi olan yerlerin tanıtım ve restorasyonlarının yapılması
- Konaklama tesislerinin yapılması

İlçenin Coğrafi Konumu (Devlet Karayolunun Üzerinde Olması ve Mersin Limanına
Kadar Demiryolu Bağlantısının Olması, Lojistik Köyün Yakınında Olması-
Kapadokya Bölgesi’ne Dahil Olması, Ulaşım Altyapısının İyi Olması, Sultan Sazlığı)

- İlçe ve yöreye has ürünlerin yol kenarına açılacak stantlarda tanıtım ve
pazarlamasının yapılması
- Yol kenarında uygun yerlere yolcu ve şoförlerin konaklayabileceği ve
dinlenebileceği tesislerin yapılması

İnsan Kaynağı

- Yetişmiş gençlerin ilçe dışına göçünü önlemek için istihdam alanlarının
oluşturulması
- Ziraat, tarım veya hayvancılık üzerine bir fakülte kurulması
- Halkın sosyal ihtiyaçlarını giderebilecek alanların yapılması
- Gençlerin kendilerini ifade edebilecekleri veya yeteneklerini gösterip
geliştirebilecekleri aktiviteler yapılması

YEŞİLHİSAR

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Akarsu ve Kaynak Suyunun Bulunmadığı İlçede Sulama, Yer Altı Kuyuları ile
Sağlandığından Sulama Maliyetleri Oldukça Yüksektir

- Develi ikinci merhale projesi kapsamındaki Gıcık tünelinin tamamlanarak
Yeşilhisar Ovası’nın cazibeli olarak sulanması ve bu sayede üretim maliyetlerinin
düşürülmesi
- 2002 yılında yapımına başlanılan Akköy barajının arazi sulama kanaletlerinin
yapımının tamamlanarak bahçeciliğin geliştirilmesi ve böylece aile ekonomisine
katkı sağlanması
- Sulama maliyetleri ve elektrik enerjisi konularında çiftçiye sübvansiyon
uygulanması

Tarıma Dayalı Sanayi Gelişmemiş Olup, Var Olan Tarım Ürünlerinin Tanıtımı da
Yapılamamaktadır

- Kayısı, elma, patates gibi ürünlerin işlenmesi için yatırım yapılması
- Tanıtım ve pazarlama faaliyetlerine ağırlık verilmesi

İlçenin Turizm Potansiyeli Yüksek Olmasına Rağmen Turizm Geliri Azdır

- Sultan Sazlığı’nın tanıtımı ve turistlerin konaklaması için yatırım yapılması
- Kapadokya Bölgesi’nin bir uzantısı durumunda bulunan Soğanlı Köyü kaya
kiliselerinin tanıtılması, gelen turistler için konaklama ve eğlence mekanları
oluşturulması
- 7 km uzunluğundaki Erdemli Vadisi’nin yürüyüş parkuru olarak hazırlanması
- Doğanlı Köyü Yeraltı Şehri’nin ve Keşlik köyündeki mağaraların ulaşım, aydınlatma
ve tanıtım hizmetlerinin yapılması

İlçenin Yapılaşması, Mimari Yapısı Ve Yerleşimi Çok Eski Bir Durumdadır

- İlçenin kentsel görünümünün güzelleştirilmesi için kentsel dönüşüm projelerine
destek verilmesi ve ilçede uygulanması
- Toplu Konut İdaresi tarafından yeni binaların yapılması
- Yolların asfaltlanması ve genişletilmesi

İlçe Göç Vermektedir

- İstihdam alanları oluşturulması
- İlçe dışında çalışmak zorunda kalan Yeşilhisarlılar ile emekli olanların yaz aylarında
ve tatil günlerinde ekonomiye katkı sağlamaları amacıyla ilçede kalmalarının
sağlanması. Bu amaçla özellikle yaz aylarında ikamet edileceğinden 1+1 sobalı ve
maliyeti düşük konutlar inşa edilerek bu kişilerin hayatlarının kolaylaştırılması
- Kayseri OSB’de halen çalışmakta olan 1.000 civarında Yeşilhisarlı’nın servis ya da
toplu ulaşım araçlarıyla işyerlerine gidiş gelişlerinin sağlanarak, ilçe ekonomisine
katkılarının sağlanması

155
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YILDIZELİ

YILDIZELİ

15
6

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Göletler
- Zemini su tutmaya müsait ilçede uygun alanların sulama amaçlı değerlendirilmesi
şeklinde düzenlenmesi

Madencilik
- Kümbet Bölgesi’nde araştırma ruhsatı bulunan demir rezervinin değerlendirilmesi
- Ocak ve beton santrallerine gönderilen hammaddeyi üreten işletmeler kurulması

Gelişmiş Tarım
- Kuşburnu ve armut yetiştiricilerinin desteklenmesi
- Turfanda meyvecilik ve patates tohumculuğu yatırımlarının desteklenmesi
- Organik tarıma önem verilmesi

Enerji
- Çamlıbel ve Kırkpınar yöresindeki rüzgar potansiyelinin değerlendirilmesi ve 500
kW a kadar lisans gerektirmeyen rüzgar enerjisi santrali kurulması

Turizm
- Bakırcıoğlu ve Ilıca’da turistik çalışmalar yapılması
- Rüzgar ve eğim açısından uygun olan Çal Dağı’nın yamaç paraşütü açısından
değerlendirilmesi

YILDIZELİ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Sulama Altyapısı Yetersiz
- Altınoluk Göleti’nde sulama kanalları inşa edilmesi
- Borulu sisteme geçilmesi
- Bölgenin sulu tarıma açılması

Arazilerin Parçalı Yapıda Olması - Arazi toplulaştırma çalışmaları yapılması

Eğitim Altyapısının Yetersiz Olması
- Lise ve dengi okul sayısının artırılması
- Öğrenci yurtları yapılması

Teknolojik Altyapı Eksikliği
- Köylerde yaşayanların internet hizmetinden faydalanmasının sağlanması
- Bilgisayar, tablet gibi elektronik cihazların kullanımının yaygınlaştırılması

Ulaşım Altyapısının Yetersiz Olması

- Köy yollarının modernize edilmesi
- Yıldızeli Çamlıbel mevkiinde uygun büyüklükte tünel inşa edilmesi veya yolun
tamamının beton asfalt yapılması

157
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

YOZGAT MERKEZ

YOZGAT
MERKEZ

15
8

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım

- Sulanabilir tarım alanlarının artırılması
- Kapalı sistem sulama sistemlerinin yaygınlaştırılması
- Toprak analizlerinin yapılması ve üreticinin alternatif ürünlere yönlendirilmesi
- Tarımda modern teknik ve ekipmanların kullanımının yaygınlaştırılması

Jeotermal Kaynaklar
 - Organize seracılık bölgelerinin oluşturulması ve jeotermal kaynakların seracılıkta
kullanılması
- Termal tesislerin yapılarak, etkin olarak işletilir hale getirilmesi

Hızlı Tren Projesi

- Ürünlerin ipek yolu üzerinden pazarlara daha hızlı ulaşmasını sağlayacak ulaşım
altyapısının oluşturulması
- Hızlı tren projesi sayesinde proje kapsamında bulunmayan çevre iller için
Yozgat’ın lojistik merkez olmasının sağlanması
- Yeni ulaşım ağları ve depolama merkezlerinin kurulması
- Sportif faaliyetlere uygun altyapının hazır hale getirilmesi
- Taşımacılık sektörünün altyapısının geliştirilmesi

YOZGAT MERKEZ

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Sanayi
- Üretilen hammaddeleri işleyecek sanayi tesislerinin kurulması
- Yan sanayinin geliştirilmesi
- Girişimcilerim ve yatırımcıların desteklenmesi

Üretici Birlik ve Kooperatifler
- Birlik ve kooperatiflerin sayılarının artırılması
- Mevcut birlik ve kooperatiflerin etkin yönetiminin sağlanması
- Ortak iş yapma kültürünün faydaları ve sonuçları hakkında halkın bilinçlendirilmesi

159
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

ZARA

ZARA

16
0

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

161
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Potansiyeller ve Faaliyetler

Potansiyeller Yapılması Gerekenler

Tarım

- Toprak analizlerinin yapılarak analiz sonucuna uygun ürünlerin ekiminin
sağlanması
- Hayvancılığa yönelik tarım yapılması
- Seracılık faaliyetlerinin desteklenmesi

Arıcılık

- İlçede üretilen balın pazarlanması amacıyla Arıcılık Birliğinin daha aktif hale
gelmesinin sağlanması
- Üretilen arı ürünlerinin değerlendirilmesi amacıyla paketleme tesisi kurulması
- Pazarlamanın geliştirilmesi ve tanıtıma finansman sağlanması
- Dışarıdan gelen gezginci arılar için bölgenin cazip hale getirilmesi

ZARA

Sorunlar ve Çözüm Önerileri

Sorunlar Çözüm Önerileri

Göç
- İlçedeki genç nüfusun çalışabileceği iş alanlarının açılması
- Özel kuruluşların yatırım yapmalarını özendirecek destek ve teşviklerin
uygulanması

Hayvancılık

- Tarım ve hayvancılık organize sanayi bölgesi kurulması
- İlçede et ve balık kurumunun açılması
- Elde edilen ürünlerin değerlendirilmesi amacıyla et ve süt ürünlerini işleyecek
tesislerin kurulması
- Uzun vadeli ve faizsiz kredi imkanlarının sağlanması

NOTLAR16
2

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

NOTLAR
163

TR
72 BÖ

LG
ESİ A

LT BÖ
LG

E ÇA
LIŞM

A
SI

16
4

TR
72

 B
Ö

LG
ES

İ
A

LT
 B

Ö
LG

E
ÇA

LI
ŞM

A
SI

www.oran.org.tr

TR72 BÖLGESİ
ALT BÖLGE ÇALIŞMASI

165
TR

72 BÖ
LG

ESİ A
LT BÖ

LG
E ÇA

LIŞM
A

SI

Kayseri Yatırım Destek Ofisi
Barbaros Mahallesi
Sümer Yerleşkesi
Kümeevler No:1 38080 Kocasinan/KAYSERİ
Tel: 0 (352) 352 6726

Sivas Yatırım Destek Ofisi
Hubiyar Korucu Konağı
Akdeğirmen Mah. 25. Sokak
No:59/1 58040 SİVAS
Tel: 0 (346) 222 0800

Yozgat Yatırım Destek Ofisi
Medrese Mahallesi
Hastane Caddesi
İş Bankası Üstü 5. Kat 66100 YOZGAT
Tel: 0 (354) 217 6726

 ISBN: 978-605-86134-2-3

www.oran.org.tr
yatirim.oran.org.tr

