

Haziran 2015

TR63 BÖLGESİ
ALT BÖLGELEME

ANALİZİ

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

2 3

İÇİNDEKİLER
Önsöz 7

Giriş 8

1. Amaç 14

2. Kapsam 15

3. Yöntem 15

 3.1. Analizlerde Kullanılacak Göstergeler 16

 3.2. Analiz Yöntemleri 20

4. Analizlerin Uygulama Sonuçları 24

 4.1. İlçelerin Sosyoekonomik Gelişmişlik Endeksi 24

 4.2. İlçelerin Sosyoekonomik Fonksiyonel İlişkisi 50

 4.3. İlçelerin Sosyoekonomik Kaynak Yönelim Analizi 55

5. TR63 Bölgesi Alt Bölgelerinin Oluşturulması 64

 5.1. Antakya-Defne-Altınözü-Samandağ-Yayladağı Alt Bölgesi 66

 5.2. Kırıkhan-Hassa-Kumlu-Reyhanlı Alt Bölgesi 67

 5.3. İskenderun-Payas-Dörtyol-Belen-Arsuz Alt Bölgesi 69

 5.4. Osmaniye-Bahçe-Düziçi-Erzin-Hasanbeyli-Toprakkale Alt Bölgesi 70

 5.5. Kadirli- Sumbas-Andırın Alt Bölgesi 71

 5.6. Onikişubat-Dulkadiroğlu-Göksun-Türkoğlu Alt Bölgesi 72

 5.7. Pazarcık-Çağlayancerit Alt Bölgesi 74

 5.8. Elbistan-Afşin-Ekinözü-Nurhak Alt Bölgesi 75

6. Genel Değerlendirme ve Politika Önerileri 76

Kaynakça 81Bu belge, Doğu Akdeniz Kalkınma Ajansı tarafından bastırılmıştır.
ISBN : 978-605-64717-3-5
Tasarım : Ütopya Grafik
Basım ve Çoğaltım Yeri : Arkadaş Basım ve San. Ltd.Şti .
Matbaa Sertifika No : 17321
1. Basım, 2015
Bu belgenin her türlü yayın hakkı Doğu Akdeniz Kalkınma Ajansı’na aittir.
Doğu Akdeniz Kalkınma Ajansı’nın izni olmadan, eğitim ve tanıtım amaçlı da olsa
hiçbir şekilde bu belgenin tümü veya bir kısmı yayınlanamaz ve çoğaltılamaz.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

4 5

ŞEKİLLER LİSTESİ
Şekil 1. Demografi Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 28

Şekil 2. Eğitim Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 31

Şekil 3. Sağlık Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 34

Şekil 4. Ekonomik Kapasite Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 37

Şekil 5. Turizm Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 40

Şekil 6. Altyapı ve Çevre Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 43

Şekil 7. Ulaşım Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 46

Şekil 8. Sosyal Yaşam Endeksi İle Sosyoekonomik Gelişmişlik Endeksi Arasındaki İlişki 49

TABLOLAR LİSTESİ
Tablo 1. Göstergeler Veri Setinde Kullanılan Temel Göstergeler 17

Tablo 2. Göstergeler Veri Setinde Kullanılan Ekonomik Yapı Değişkenleri 18

Tablo 3. Göstergeler Veri Setinde Kullanılan Çevresel Yapı Değişkenleri 19

Tablo 4. Göstergeler Veri Setinde Kullanılan Sosyal Yapı Değişkenleri 19

Tablo 5. TR63 Bölge Planı 2014-2023 Strateji ve Öncelikler Tablosu 77

Tablo 6. İlçelerin Öncelikler Matrisi 78

HARİTALAR LİSTESİ
Harita 1. AB’ye Üye ve Aday Ülkelerle EFTA’ya Üye Ülkelerin NUTS 2 Bölgeleri 10

Harita 2. Türkiye’de NUTS 2 Bölgeleri 11

Harita 3. İlçelerin Sosyoekonomik Gelişmişlik Endeksi 25

Harita 4. İlçelerin Demografik Yapı Endeksi 26

Harita 5. İlçelerin Eğitim Endeksi 29

Harita 6. İlçelerin Sağlık Endeksi 32

Harita 7. İlçelerin Ekonomik Kapasite Endeksi 35

Harita 8. İlçelerin Turizm Endeksi 38

Harita 9. İlçelerin Altyapı ve Çevre Endeksi 41

Harita 10. İlçelerin Ulaşım Endeksi 44

Harita 11. İlçelerin Kentsel ve Sosyal Yaşam Endeksi 47

Harita 12. TR63 Bölgesinde İlçelerin Sosyal Alanda Fonksiyonel İlişki Haritası 51

Harita 13. TR63 Bölgesinde İlçelerin Ekonomik Alanda Fonksiyonel İlişki Haritası 53

Harita 14. TR63 Bölgesi Orman-Tarım-Yerleşim Yeri Arazilerinin Dağılımı 55

Harita 15. EUROSTAT Tanımına Göre TR63 Bölgesi İlçeler İtibariyle Kırsal Alanların Dağılımı 55

Harita 16. TR63 Bölgesi İlçelerin Nüfusa ve Sosyoekonomik Gelişmişliği Göre Dağılımı 57

Harita 17. TR63 Bölgesi İlçelerinin Bulunduğu Tarımsal Havzalar 59

Harita 18. TR63 Bölgesi İlçelerinin Tarım Alanları 59

Harita 19. TR63 Bölgesi İlçelerinin Hayvan Sayıları 60

Harita 20. TR63 Bölgesi İlçelerinin Arılı Kovan Sayıları 60

Harita 21. TR63 Bölgesi Maden Haritası 61

Harita 22. TR63 Bölgesinde Önemli Sanayi Alanları 62

Harita 23. TR63 Bölgesinde Hizmetler Sektörü Bakımından Gelişmiş İlçeler 63

Harita 24. TR63 Bölgesi Alt Bölgeleri 65

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

8 9

GİRİŞ
Sınırları idari, ekonomik birliğe, toprak, iklim ve bitki özelliklerinin benzerliğine veya üzerinde yaşayan insanların
aynı soydan gelmiş olmalarına göre belirlenen toprak parçası ya da mıntıkaya “bölge” adı verilmektedir.1

Bölge kavramı, sosyal bilimciler, fen bilimciler, tıp bilimcileri ve diğer birçok disiplin tarafından kullanılan önemli
bir kavramdır. İçinde bulunduğumuz 2000’li yılardan itibaren bölge kavramı ile planlama arasındaki ilişki sıklıkla
gündeme gelmeye başlamıştır. Mekânsal planlamanın gerçekleştirilmeden önce mekânın ya da bölgenin
sahip olduğu potansiyel değerlerin belirlenerek planlama çalışmalarının yapılması gerekmektedir. Bölgedeki
ya da o mekandaki sahip olunan potansiyeli belirlemenin en kolay yolu, sağlıklı istatistiki bilgilerin toplanması
ve bu bilgilerin belirli bir sistematik dâhilinde değerlendirilerek bölge özelinde stratejilerin belirlenmesi ve
sosyoekonomik yönden gelişim için potansiyellere yönelik tedbirlerin alınmasıdır.

1945 yılında biten İkinci Dünya Savaşı sonrasında her alanda büyük kayıplar yaşayan Avrupa, bu durumdan
kurtulmak için bir çıkış yolu aramaktaydı. Bu doğrultuda Avrupa ülkelerinin ortak değerler etrafında bir araya
gelmesi ve özellikle refahı artıracak şekilde ekonomik alanda kuvvetli bir işbirliğinin başlatılması fikri ortaya
atılarak Avrupa Birliği kurulmuştur. (Avrupa Birliği Bakanlığı, 2013)

1970’li yılların başlarında Avrupa Birliği’ne üye ülkelerde, sistematik ve hiyerarşik bir yapı olarak ekonomik bölgeler
oluşturmak için Avrupa Birliği (AB) İstatistik Bürosu (Eurostat) tarafından İstatistiki Bölge Birimleri Sınıflaması
(İBBS) - Nomenclature of Territorial Units for Statistics (NUTS) geliştirilmesiyle ilgili bir çalışma yapılmıştır. NUTS
sınıflaması yapısal fonlar üzerine 24 Haziran 1988 tarihinde kabul edilip 15 Temmuz 1988’de resmi gazetede
yayımlanan (EEC) 2052/88 Sayılı Topluluk Mevzuatından bu yana kullanılmaktadır.

İstatistiki Bölge Birimleri Sınıflamasının amaçları ise aşağıda sıralanmıştır.

• Avrupa Birliğine üye ülkelerde bölgesel istatistiklerin toplanması, geliştirilmesi ve uyumlaştırılması,

• Bölgelere göre sosyoekonomik analizlerin gerçekleştirilmesi,

• AB bölgesel politikalarının çerçevesinin oluşturulmasıdır.

Bir yatırım politikası olan AB bölgesel politikaları, yeni iş alanları açmaya, rekabet edebilirliği artırmaya, ekonomik
büyümeye, yaşam kalitesini artırmaya ve sürdürülebilir kalkınmayı sağlamaya yönelik destekleri içeren bir
politikadır.

Bölgesel politika, öne çıkan alanlarda ve sektörlerde fon yaratarak AB’nin az gelişmiş ülkelerinde ve bölgelerindeki
dayanışmayı ifade eder. Bölgesel politika, Avrupa bölgeleri arasında ekonomik, sosyal ve bölgesel farklılıkları
azaltmayı amaçlamaktadır. Avrupa Birliği’ndeki bu farklılıklar olduğu gibi bırakılırsa Euro bölgesindeki pazarların
zayıflayacağı düşünülmektedir. Avrupa’daki bölgelere 2014-2020 döneminde, toplam 351 milyar avro yatırım
yapılması beklenmektedir. AB fonlarının amaçları;

1 Bakınız. TDK (Türk Dil Kurumu)

• Küçük ve orta ölçekli işletmeleri artırmak,

• Ar-Ge ve yenilikçiliği desteklemek,

• Daha temiz bir çevrede yatırım yapmak,

• Dijital teknolojiye erişimi geliştirmek,

• Yeni ürün ve üretim yöntemleri geliştirmek,

• Enerji verimliliğini desteklemek ve iklim değişikliği ile mücadele etmek,

• Eğitime destek vermek,

• Uzak bölgelerde ulaşım ağını sağlamaktır.

NUTS sınıflandırması üç kritere göre yapılmaktadır. Bunlardan ilki ülkenin daha önce yapmış olduğu bölge
sınıflandırmasını temel almaktır. Örneğin bölgenin sahip olduğu coğrafi özelliğe göre yapılmış bir sınıflandırma,
NUTS bölgeleri oluşturulurken de baz alınmaktadır. İkincisi, aynı potansiyele sahip alanların bir araya getirilerek
sınıflandırma yapılmasıdır (örneğin tarımsal faaliyetlerin yoğun olduğu bölgeler). Üçüncü kriter ise nüfustur.2 NUTS
1’in en düşük nüfus eşiği 3 milyon, NUTS 2’nin en düşük nüfus eşiği 800.000 ve en NUTS 3’ün düşük nüfus eşiği
150.000’dir. Bu kapsamda 2012 yılında Avrupa Birliği’ne üye 27 ülke ile Avrupa Birliği’ne aday ülkelere göre düzey
2 bölgeleri ve EFTA’ya (Avrupa Serbest Ticaret Birliği) üye ülkelere göre oluşturulan düzey 2 bölgeleri, Harita1‘de
verilmiştir.

Ayrıca İstatistiki Bölge Birimleri Sınıflandırması’na (İBBS) göre yerel düzeyde iki farklı Yerel İdari Birim – Local
Administrative Units (LAU) tanımlanmıştır. LAU 1 düzeyi (eskiden NUTS 4 düzeyi olarak adlandırılan) tüm üye
ülkelerde tanımlanmazken, LAU 2 düzeyi (eskiden NUTS 5 düzeyi olarak adlandırılan) üye ülkede tanımlanmıştır.
LAU 1 düzeyinde yerel idari birimler ilçeleri tanımlarken, LAU 2 düzeyinde yerel idari birimler Belediyeler ve
belediyesi olmayan köyleri simgelemektedir.

2 Ümran Şengül, Türkiye’de İstatistikî Bölge Birimleri Sınıflamasına Göre Düzey 2 Bölgelerinin Ekonomik Etkinliklerinin VZA Yöntemi ile Belirlenmesi ve Tobit Model Uygulaması,
Yönetim Bilimleri Dergisi, Cilt: 11, Sayı: 21, ss. 75-99, 2013

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

10 11

 Harita 1. AB’ye Üye ve Aday Ülkelerle EFTA’ya Üye Ülkelerin NUTS 2 Bölgeleri

Kaynak: Eurostat, 2012

AB, Türkiye’yi Aralık 1992’de yapılan Helsinki zirvesinde aday ülke olarak kabul etmiştir. AB’ye üye ülkeler, bölgesel
düzeydeki ekonomik ve sosyal sorunlara bölgesel politikalar geliştirebilmek için çeşitli boyutlarda bölgesel
istatistiklere gerek duymaktadırlar. (TÜİK, 2006) Türkiye’de ise AB’ye Katılım Ortaklığı Belgesi imzalanarak adaylık
için gerekli şartları yerine getirmek için ulusal program hazırlanmıştır. 2001 yılında bu program gereği istatistiki
bölgelerin belirlenmesine başlanmıştır. Bunun için; Kalkınma Bakanlığı, Türkiye İstatistik Kurumu ve İçişleri
Bakanlığı görevlendirilmiştir. Bunun sonucunda, 2001 yılı içerisinde Kalkınma Bakanlığı ve TÜİK tarafından
hazırlanan İBBS raporu Bakanlar Kurulu’nun 2002/4720 sayılı Kararı ile 22 Eylül 2002 tarihli Resmi Gazetede
yayımlanmıştır.

Nüfus, coğrafya, bölgesel kalkınma planları, temel istatistiki göstergeler, illerin sosyoekonomik gelişmişlik
sıralaması kriterleri göz önüne alınarak Türkiye’de 12 tane Düzey 1, 26 tane Düzey 2 ve 81 tane Düzey 3 NUTS
bölgesi tanımlanmıştır.

 Harita 2. Türkiye’de NUTS 2 Bölgeleri

Türkiye için, mahalli idarelerden oluşan bölge sistemine (LAU) geçiş henüz söz konusu değildir. Hatta İBBS bölge
sistemi bile son halini almamıştır. Ancak gelecek dönemlerde bölge ayrımında birtakım sıkıntılarla karşılaşıldığı
takdirde, bölge sınırları yeniden revize edilebilecek ve son halini AB’ye tam üye olunduğunda alacaktır.3

Hatay, Kahramanmaraş ve Osmaniye illerini kapsayan TR63 Bölgesinde 6360 Sayılı büyükşehir yasasıyla kurulan
yeni ilçelerle toplam 33 ilçe LAU 1 düzeyinde bölgedir. 2013 yılı itibariyle Hatay ve Kahramanmaraş illerinin
büyükşehir statüsü kazanmasıyla bu illerde belde ve köylerde belediye nüfusu kalmamıştır. Ancak Osmaniye
ilinde toplam 6 adet LAU 2 düzeyinde bölge bulunmaktadır.

▶ Bölge ve Planlama İlişkisi

Kalkınma politikalarında ekonomik refahın toplumun farklı gelir düzeylerinde ve toplumun yaşadığı farklı
bölgelerde dengeli dağılımının sağlanması için çalışmalar yapılmıştır. Bu kapsamda bölgesel gelişme kavramı
ortaya çıkmıştır. Bölgesel gelişme; ülke kalkınma politikasının bölge ve şehir düzeyinde yapı taşlarını oluşturan,
bölgesel ve yerel düzeyde kamu kesimi, özel kesim ve sivil toplumun karar alma süreçlerine katılmasını sağlayan
bir politikadır. Aynı zamanda bu yapıların kaynaklarını kalkınma yönünde birlikte harekete geçirmesini esas alan,
bölgelerin rekabet gücünün artırılması ve bölgeler arası gelişmişlik farklarının azaltılması politikaları arasında
dengeyi gözeten yapısal ve temel bir politikadır.

Bölgeler arası gelişmişlik farklarının azaltılması hem ulusal hem de bölgesel ölçekte yapılan planlarla giderilmeye
çalışılmaktadır. Bu kapsamda 1960’lı yıllar ve sonrasındaki planlı dönemlerde az gelişmiş yörelerin veya belirli
sorun ve kısıt arz eden bölgelerin kalkınmasına yönelik olarak planlama çalışmaları yapılmıştır. Ancak 2000’li
yılların başında uygulanan bölgesel gelişme politikaları değerlendirildiğinde, bu politikaların bölgelerarası
gelişmişlik farklarının azaltılmasında yeterince etkili olamamıştır. Kısa vadede bu farklılıkların giderilmesi mümkün
olmamakla birlikte uzun vadede bölgesel ölçekte uygulanacak kalkınma planları ile mevcut farklılıklar minimum
düzeye indirilebilir. Bu kapsamda bölgesel gelişme politika aracı olarak Düzey 2 Bölgeleri için Kalkınma Ajansları

3 Barış Taş, AB Uyum Sürecinde Türkiye için Yeni bir Bölge Kavramı: İstatistiki Bölge Birimleri Sınıflandırması (İBBS), Afyon Kocatepe Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi, Cilt. VIII, No.2, Aralık 2006, s.191

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

12 13

ve Bölge Planları kaynakların etkin ve yerinde kullanımını esas alan bir çerçevede bölgesel kalkınmayı sağlamaya
çalışmaktadırlar. Kalkınma Ajansları bölgeler arası gelişmişlik farklılıklarının azaltılmasının yanı sıra bölge içi
gelişmişlik farklarının azaltılmasını da hedeflemektedir.

Türkiye’de bölge kavramı, planlama çalışmalarında planlama alanı olarak seçilen mekanın alansal boyutlarını
ve sahip olduğu niteliklerini ifade etmektedir. Planlanacak konuya göre illerin veya ilçelerin idari sınırları
dahilinde sınırlandırılmış alanların bölge olarak nitelendirilmesi, coğrafi bölge kavramının dışında bir yaklaşımla
bölgesel ayrılmaya gidildiğini göstermektedir. Planlama kapsamında bölgeler oluşturulurken bölgenin niteliği
belirlendikten sonra o bölgenin coğrafi konumu, sınırları, bu sınırlar içinde yer alan bölgenin kendi içindeki alt
bölümlerini oluşturmak gerekmektedir. (Özçağlar, 2003)

Yeryüzü ve yeraltı kaynaklarını kullanan insan ile doğa arasında bir ilişki kurularak bir fonksiyon ortaya çıkmaktadır.
Dolayısıyla insanın doğal ortama olan etkisi yadsınamaz bir gerçektir. Bu yaklaşımdan hareketle yeryüzü bütünü
değişik türde sistematik olarak bölgelere ayrılmaktadır. Özçağlar’a göre planlamaya esas teşkil eden bölgeler,
planlamadaki konusal yaklaşımlara göre doğal bölgeler, sosyoekonomik(kültürel) bölgeler ve coğrafi bölgeler
çerçevesinde bölgesel coğrafyanın bölge tasnifindeki sistematiğine bağlı kalarak ele alınması gerekmektedir.
Sosyoekonomik açıdan bölgeler, Yerleşim Bölgeleri, Nüfus Bölgeleri, Kültür Bölgeleri, Hammadde Bölgeleri,
Sanayi Bölgeleri ve Hizmet Bölgeleri olmak üzere altı kategoride sınıflandırılmıştır. TR63 Bölgesi Alt Bölgeleme
Analizi çalışmasında yerleşim bölgeleri, nüfus bölgeleri, kültür bölgeleri, hammadde bölgeleri, sanayi bölgeleri ve
hizmet bölgeleri ele alınmıştır.

▶ Yerleşim Bölgeleri

Dünyada yeryüzünün tamamı yerleşmeye uygun değildir. Coğrafya sistematiğinde İnsanların yeryüzünde yaşam
alanı olarak belirlediği uygun alanlara ökümen denilmektedir. Yerleşim alanları sahip oldukları niteliklerine göre
sınıflandırılırsa kentsel ve kırsal yerleşim bölgeleri gibi farklı türde yerleşim bölgeleri elde edilebilmektedir.

Türkiye’de nüfus yerleşimleri belirli merkezlerde toplanmakta, ancak dengesiz yerleşim nedeniyle büyük kentlerin
nüfusu artmaktadır. Buna en büyük etmen ise doğudan batıya ve sahil kesimlerine, iç kesimlerden ve kuzeyden
yine sahil kesimlerine olan göçtür. Ayrıca kırsal alan yerleşim deseni, kırsal kalkınmanın önündeki en önemli
engellerden biri olarak kabul edilmektedir. Bu kapsamda yerleşimlerin belirli bir düzen içinde işlevlendirilmesi
gerekmektedir. Türkiye’de kırsal kalkınmayı hızlandırmak üzere nispeten yeterli nüfus ve ekonomi ölçeğine
sahip yerleşimlerin gelişimlerinin programlı bir şekilde desteklenmesi ve bu yerleşimlerin etki alanındaki civar
yerleşimler için birer hizmet merkezi haline getirilmesi amaçlanmaktadır.4

▶ Nüfus Bölgeleri

Bir ülkede, bir bölgede, bir evde belirli bir anda yaşayanların oluşturduğu toplam sayı nüfus olarak
tanımlanmaktadır.5 Nüfus, yerleşim alanları ve ekonomik faaliyet sahalarıyla ilişkilidir. Yeryüzünün nüfus barındıran
kesimlerinin bilimsel esaslar kapsamında tespit edilerek haritalanması sonucunda sık nüfuslu bölgeler ve seyrek
nüfuslu bölgeler şeklinde global bir ayrım yapılmaktadır. Bu kapsamda nüfusun niteliklerine göre bölge haritaları
oluşturulabilmektedir.

4 Bölgesel Gelişme Ulusal Stratejisi 2014-2023 (Taslak), Kalkınma Bakanlığı, Ekim 2014, s. 94
5 Bakınız. TDK (Türk Dil Kurumu)

Türkiye’de yerleşmeye müsait bölgelerde nüfusun yoğunlaştığı görülürken nüfusun yapısı ve nitelikleri bölgeler
arası dağılım bakımından farklar ve dengesizlikler oluşmaktadır.

▶ Hammadde Bölgeleri

Hammadde bölgeleri, hammaddelerin üretimiyle ilgili ekonomik faaliyetlerin bir fonksiyonu niteliğindeki
bölgelerdir. Hammadde bölgeleri; tarım, hayvancılık, ormancılık, avcılık ve madencilik olarak sınıflandırılmaktadır.
Tarım arazisinin niteliğine, yürütülen tarımsal faaliyet türlerine ve yetiştirilen tarım ürünlerine göre oluşturulan
bölgeler, tarım bölgeleridir. Türkiye’de sürdürülebilir tarımsal üretimi sağlamak ve verimliliği artırmak amacıyla,
yörelerin iklim koşulları, toprak yapısı ve topoğrafik özellikleri ile yönetilebilir olma boyutları dikkate alınarak 30
adet tarım havzası belirlenmiştir.6 Büyükbaş-küçükbaş hayvancılık, kümes hayvancılığı, arıcılık, ipekböcekçiliği ve
kültür balıkçılığı yapılan alanların yoğunluğuna göre şekillenen bölgeler, hayvancılık bölgeleridir. Orman ve Su
İşleri Bakanlığı tarafından belirlenen ve ekonomik kazancın ormandan sağlandığı bölgeler, orman bölgeleridir.
Kara ve su ortamlarında yaban hayatı içinde yaşamakta olan; eti, derisi, kemiği, zehri vb. için avlanan hayvanların
bütünüyle yok edilmelerini önlemek maksadıyla oluşturulan bölgeler, avcılık bölgeleridir. Maden yataklarının
bulunduğu alanlar ve çıkartılan madenin türüne göre farklılık gösteren alanlar, madencilik bölgeleridir (Zonguldak
Kömür Havzası, Raman Petrol Bölgesi gibi.).

▶ Sanayi Bölgeleri

İşledikleri ve ürettikleri ürünler bakımından birbiriyle ilişkili olan sanayi tesislerinin (fabrikalar, atölyeler) bir araya
gelerek oluşturdukları “organize sanayi bölgeleri” ülke ölçeğinde geniş arazi parçaları üzerinde yer tuttukları için
fonksiyonel bakımdan sanayi bölgeleridir. Ancak şehir içindeki küçük sanayi siteleri veya tek başına bir fabrika
alanının “sanayi bölgesi” olarak nitelendirilmesini hatalı bir yaklaşım olarak değerlendirilmektedir.

▶ Hizmet Bölgeleri

Hizmet sektörü içinde yer alan yönetim, eğitim, sağlık, ulaştırma-iletişim, pazarlama-ticaret, güvenlik, barınma-
eğlence, rekreasyon-turizm faaliyetleriyle ilgili olarak oluşan fonksiyonel bölgeler, hizmet bölgeleridir.

6 Bakınız. Türkiye Tarım Havzalarının Belirlenmesine İlişkin Bakanlar Kurulu Kararı, Karar Sayısı: 15173, 29/6/2009.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

14 15

1. AMAÇ
Türkiye’ye paralel olarak TR63 Bölgesi de sosyoekonomik açıdan gelişmişlik farkların yüksek olduğu bölgelere
sahiptir. DOĞAKA tarafından 2012-2014 yılları arasında hazırlık çalışmaları yürütülen ve 30 Aralık 2014 tarihinde
onaylanarak yürürlüğe giren TR63 Bölge Planı (2014-2023) kapsamında alt bölgelemeye yönelik analiz çalışmaları
gerçekleştirilmiştir. Alt bölgeleme analizi çalışmasının amacı TR63 Bölgesindeki ilçeleri gelişmişlik düzeyine
göre endeksleme ve kümeleme yöntemleriyle tespit ederek bu ilçeleri sosyoekonomik yönden besleyen ve
benzer niteliklere sahip, mesafe bakımından en yakın ilçeleri tespit ederek alt bölgelerin oluşturulmasıdır. Ancak
çalışmada 6360 sayılı kanun kapsamındaki yeni ilçeler bulunmadığından dolayı çalışmanın güncellenme ihtiyacı
ortaya çıkmıştır. Bu kapsamda TR63 Alt Bölge Analizi çalışması ile Bölge Planı kapsamında belirlenen alt bölgelerin
yeni ilçeleri kapsayacak şekilde güncellenmesi ve oluşturulan alt bölgelere yönelik mekânsal politikaların
oluşturulması hedeflenmiştir.

Bu çalışma ile birbirinden farklı sosyoekonomik özelliklere sahip ilçelerin çeşitli kategorilerde oluşacak veri
setleri ile analiz edilmesi ve bu analizler sonucunda çeşitli alanlarda TR63 Bölge Planında geliştirilen mekansal
politikaların bölgesel kalkınmaya yönelik proje ve programlara altlık sağlanması amaçlanmıştır.

TR63 Bölgesinin farklı sosyoekonomik gelişmişlik düzeylerindeki ilçelerin ekonomik anlamda sahip olduğu
kaynakların neler olduğu belirlenerek bölgede yaşayan insanların faydalarına yönelik tematik tedbirlerin
geliştirilmesi hedeflenmiştir.

Çalışmanın özel amaçları;

•	 Çeşitli alanlardan seçilen değişkenler baz alınarak, ilçelerin sosyoekonomik gelişmişlik endekslerini tespit
ederek ilçelerin sıralamasını yapmak,

•	 İlçelerin tematik veri setlerine göre endeks değerleri oluşturarak gelişmişlik sıralaması oluşturmak,

•	 İlçelerin birbirleriyle sosyal yönden olan ilişkilerini incelemek,

•	 İlçelerin birbirleriyle ekonomik yönden olan ilişkilerini incelemek,

•	 Alt bölgeleri yeni ilçeleri dahil edecek şekilde güncellemek.

2. KAPSAM
Doğu Akdeniz Kalkınma Ajansı, TR63 Bölgesi dâhilinde olan Hatay, Kahramanmaraş ve Osmaniye illerinde hizmet
vermektedir. Söz konusu yasa ile Hatay ilinde 4 ve Kahramanmaraş ilinde 2 adet yeni ilçe kurulmuştur. TR63 Bölgesi
Alt Bölgeleme Analizi araştırması da Hatay, Kahramanmaraş ve Osmaniye illerine bağlı ilçeleri kapsamaktadır.

Araştırma kapsamının belirlenmesinde özellikle 6360 Sayılı büyükşehir yasasıyla7 TR63 Bölgesinde kurulan dört
ilçenin çalışmaya dahil edilmesi önemli bir etkendir. Bu yasa ile kurulan yeni ilçelerin de analize dâhil edilmesiyle,
Hatay’da 15, Kahramanmaraş’ta 11 ve Osmaniye’de 7 ilçe olmak üzere toplam 33 ilçe düzeyinde veri seti
oluşturulmuştur.

3. YÖNTEM
Bu çalışmada hem nicel hem de nitel verilerden faydalanılmaktır. Çünkü alt bölgelerin oluşmasında, hem
ilçelerin sosyoekonomik gelişmişlik endeks değerlerin hesaplanması hem de mevcut duruma ilişkin ilçelerin
sosyoekonomik ilişkisinin yansıtılması büyük önem taşımaktadır. Sonuç olarak bu çalışmada bir yandan ilçelerin
sosyoekonomik gelişmişlik endeksini oluşturan somut verilerden, öte yandan ilçelerin sosyoekonomik ilişkisinin
tespit edilebilmesi için İlçe Kaymakamlıkları ile işbirliği içerisinde bir çalışmadan yola çıkılmıştır. Ayrıca ilçelerin
sosyoekonomik yönden potansiyel ve mevcut durumuna ilişkin konusal yaklaşımlarla sistematik ve bütünleşik bir
bölge analizi yapılması sağlanmaktadır.

TR63 Bölgesi ilçelerinde alt bölgeleme analizinin bir ayağı olan kantitatif analiz yöntemlerinde kullanılacak
veriler ile ilçelerin sosyoekonomik özelliklerine göre tek boyutlu, ölçülebilir ve somut bir hale getirilmesine imkân
tanıyan araştırma yöntemi kullanılarak Hatay, Kahramanmaraş ve Osmaniye illerinde ait ilçelerin sosyoekonomik
gelişmişlik endeksleri üretilecektir.

TR63 Bölgesi Alt Bölgeleme Analizi

Kalitatif AnalizlerKantitatif Analizler
İlçelerin Sosyoekonomik
Fonksiyonel İlişki Analizi

Temel Bileşenler Analizi Konusal Yaklaşımlar

7 Bakınız. On Dört İlde Büyükşehir Belediyesi ve Yirmi Yedi İlçe Kurulması İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun, Kanun No:
6360, 06/12/2012.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

16 17

1. Adım: İlçelerin Sosyoekonomik Fonksiyonel İlişki Analizi

•	 İlçelerin birbirleriyle ekonomik yönden olan ilişkilerin incelenmesi

•	 İlçelerin birbirleriyle sosyal yönden olan ilişkilerin incelenmesi

•	 Yakın çevre ilçelerin ilişkilerine göre alt bölgelerin güncellenmesi

2. Adım: Temel Bileşenler Analizi

•	 Çeşitli alanlardan seçilen değişkenler baz alınarak ilçelerin sosyoekonomik gelişmişlik endekslerini
hesaplayarak ilçelerin sıralamasının yapılması

3. Adım: TR63 Bölge Planı (2014-2023) kapsamında oluşturulan alt bölgelerin güncellenmesi

•	 Plan kapsamında oluşturulan alt bölgelere, 6360 sayılı kanunla kurulan yeni ilçeleri entegre edilmesi

3.1. Analizlerde Kullanılacak Göstergeler

Alt bölgeleme çalışmasında temin edilmesi gereken sosyal, mekânsal ve ekonomik verilerin ortak ölçeği, ilçe
idari sınırları olarak belirlenmiştir. Veri temininde TÜİK (Türkiye İstatistik Kurumu) tarafından yayınlanan verilerin
derlenmesinin yanı sıra pek çok veri birincil kaynaklardan elde edilmiştir.

İlçe düzeyinde birincil ve ikincil kaynaklardan elde edilen ham veriler öncelikle birimlerin daha standart hale
getirme işlemine tabi tutularak, genellikle yüzde değer olmak üzere endekste kullanılacak forma dönüştürülmüştür.
Böylece veri yığınları arasından anlamlı ilişkileri ortaya koyabilmek için veriler ölçü biriminden bağımsız hale
getirilmiştir.

Kalkınma Bakanlığı tarafından 2011 yılında hazırlanan İllerin ve Bölgelerin Sosyoekonomik Gelişmişlik Sıralaması
Araştırması (SEGE-2011) ve 2004 yılında hazırlanan İlçelerin Sosyoekonomik Gelişmişlik Sıralaması Araştırması
(2004) ışığında, TR63 Bölgesi ilçelerini sosyoekonomik açıdan sıralamak ve sınıflamak için kullanılacak ana
başlıklar ve göstergeler belirlenmiştir. Bu kapsamda üretilen tüm göstergeler ilçe bazında olup bunların bir
bölümü ilçelerin Türkiye, TR63 Bölgesi ve bu bölge dâhilindeki illerin durumunu yansıtan sayı ya da oran değerleri,
bir kısmı ise ilçedeki bireylerin durumlarını yansıtan oran ya da kişi başına değer biçimindeki göstergelerdir. Bu
göstergeler 4 ana başlık ve 8 alt başlıkta toplanarak birincil ve ikincil veri kaynaklarından oluşan toplam 87 adet
farklı değişkenden oluşmaktadır. Bu dört ana başlık temel göstergeler, ekonomik yapı, çevresel yapı ve sosyal yapı
olarak ilçelerin sosyoekonomik durumunu en iyi biçimde açıklayabilen veri setlerini içermektedir.

Analizlerde kullanılacak olan temel göstergeler veri setinde demografik yapı, eğitim ve sağlık başlıkları ele
alınmaktadır. Ekonomik yapı veri setinde ekonomik kapasite ve turizm başlıkları ele alınmaktadır. Çevresel yapı
veri setinde altyapı ve çevre ile ulaşım başlıkları ele alınmaktadır. Sosyal yapı veri setinde ise kentsel ve sosyal
yaşam başlığı ele alınmaktadır.

Tablo 1. Göstergeler Veri Setinde Kullanılan Temel Göstergeler

ALT KATEGORİ GÖSTERGELER

TE
M

EL
 G

Ö
ST

ER
GE

LE
R

DE
M

O
GR

AF
İK

 Y
AP

I

Toplam nüfus
Yüzölçümü
Şehirleşme oranı
Hanehalkı ortalama büyüklüğü
Nüfus yoğunluğu
Yaş bağımlılık oranı
Kaba boşanma oranı
Kaba evlenme oranı

EĞ
İT

İM

Okur-yazar oranı
Okur-yazar kadın oranı
Lise veya dengi okul mezunu oranı
Lise veya dengi okul mezunu kadın oranı
Toplam yüksekokul veya fakülte mezunu oranı
Toplam üniversite mezunu kadın oranı
Doktora mezunu/nüfus (bin kişi)
Yüksek lisans ve doktora mezunu/nüfus (bin kişi)
Öğretmen başına düşen öğrenci sayısı - okul öncesi
Şube başına düşen öğrenci sayısı - okul öncesi
Öğretmen başına düşen öğrenci sayısı - ilkokul / ilköğretim
Şube başına düşen öğrenci sayısı - ilkokul / ilköğretim
Öğretmen başına düşen öğrenci sayısı - ortaöğretim / lise
Şube başına düşen öğrenci sayısı - ortaöğretim / lise
Kaloriferli okul oranı
Okul başına düşen çok amaçlı salon
Kütüphane varlığı / okul sayısı
Spor salonu varlığı / okul sayısı

SA
ĞL

IK

Hastane sayısı
Yatak sayısı
Eczane sayısı
Hekim sayısı
On bin kişiye düşen yatak sayısı
On bin kişiye düşen eczane sayısı
On bin kişiye düşen hekim sayısı
On bin kişiye düşen ASM sayısı
ASM’lerdeki doktor başına düşen günlük ortalama muayene sayısı
Kaba ölüm hızı (binde)
Bebek ölüm hızı (binde)

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

18 19

Tablo 2. Göstergeler Veri Setinde Kullanılan Ekonomik Yapı Değişkenleri

ALT KATEGORİ GÖSTERGELER

EK
O

NO
M

İK
 Y

AP
I

EK
O

N
O

M
İK

 K
AP

AS
İT

E

Sosyal yardımlaşma ve dayanışma vakıflarınca yardım yapılan kişi sayısı / nüfus

Sosyal yardımlaşma ve dayanışma vakıflarınca yardım yapılan kişi sayısı

Arsa m2 birim fiyatı rayiç bedeli (kıraç)

Arsa m2 birim fiyatı rayiç bedeli (taban)

Arsa m2 birim fiyatı rayiç bedeli (sulak)

İç talep potansiyeli (ilçe nüfusu/toplam nüfus)

İlçelerde üniversite varlığı

Alışveriş merkezi varlığı

Toplam vergi tahsilatı 2013

Toplam vergi tahsilatı 2012-2013 artış oranı

Toplam vergi mükellefi sayısı 2013

Toplam vergi mükellefi sayısı 2012-2013 artış oranı

Kurumlar vergisi mükellefi sayısı 2013 (firma sayısı)

Kurumlar vergisi mükellefi sayısı 2012-2013 (firma sayısı) artış oranı

Kurumlar vergisi mükellefi sayısı 2013 (firma sayısı) / nüfus (bin kişiye düşen
firma)

20+ personel çalıştıran işyeri sayısı

Organize Sanayi Bölgesi varlığı

Banka şube sayısı

On bin kişiye düşen şube sayısı

Banka çeşitliliği

TU
Rİ

ZM

Tarihi turistik mekân sayısı

Tesise geliş sayısı (yabancı)

Tesise geliş sayısı (yerli)

Ortalama kalış süresi (yabancı)

Ortalama kalış süresi (yerli)

Doluluk oranı(%) (yabancı)

Doluluk oranı(%) (yerli)

Toplam otel sayısı

Müze ve ören yeri varlığı

Tablo 3. Göstergeler Veri Setinde Kullanılan Çevresel Yapı Değişkenleri

ALT KATEGORİ GÖSTERGELER

ÇE
VR

ES
EL

 Y
AP

I AL
TY

AP
I V

E
ÇE

VR
E

Kişi başına düşen aktif yeşil alan

Doğalgaz varlığı

Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki
oranı 2012

Arıtma tesisi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı 2012

Kişi başı ortalama belediye atık miktarı (kg/kişi-gün) 2012

Kamu yatırımı tutarı

Kişi başına düşen kamu yatırımı

Kişi başına düşen belediye harcaması

U
LA

ŞI
M

Merkez ilçelere yakınlık (km)

Havaalanına yakınlık (km)

Coğrafi Erişilebilirlik Endeksi

Deniz Yoluna Erişim Endeksi

Demir Yoluna Erişim Endeksi

Hava Yoluna Erişim Endeksi

Tablo 4. Göstergeler Veri Setinde Kullanılan Sosyal Yapı Değişkenleri

ALT KATEGORİ GÖSTERGELER

SO
SY

AL
 Y

AP
I

KE
N

TS
EL

 V
E

SO
SY

AL
 Y

AŞ
AM

Tarihi turistik mekân sayısı

Sinema, tiyatro salonu varlığı

Müze ve ören yeri varlığı

Kültür-sanat merkezi varlığı

Spor alanı varlığı

Derneklere üye sayısı / nüfus

Seçimlere katılma oranı (2014 yerel yönetim seçimleri)

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

20 21

3.2. Analiz Yöntemleri

Bir bölgenin gelişmesi ya da kalkınması sosyal, kültürel, siyasal ve ekonomik özelliklerinin olumlu yönde
ilerlemesiyle mümkün olduğundan dolayı gelişmenin pek çok farklı faktöre bağlı olduğu görülmektedir. Bu
tanımdan yola çıkılarak gelişmeyi oluşturan yapının çok boyutlu olduğu görülmektedir. Bu kapsamda Temel
Bileşenler Analizi ve Sosyoekonomik Fonksiyonel İlişki Analizi çalışmaları gerçekleştirilmiştir.

3.2.1. Temel Bileşenler Analizi

İlçelerin Sosyoekonomik Gelişmişlik Endeksi ve Sıralaması çalışması için ilçelerin gelişmişlik endeksini yansıtan
aynı zamanda tutarlı ve güvenilir olduğu değerlendirilip ilçe bazında temin edilebilen 87 değişken kullanılmıştır.
Değişkenler belli bir dönem içindeki gelişmeleri değil, bir dönemdeki mevcudu yansıtmaktadır. Bu nedenle
çalışmada kullanılan analiz, kesitsel bir çalışma niteliğindedir. Ayrıca ilçelere ait rakamlar yalın değerlerde nicel
olarak yüksek değerler içerdiği için, bu hali ile analize tabi tutulması durumunda bazı ilçelerin bu büyüklükten
dolayı gelişmişlik endeksinde üst sıralarda yer almaktadır. Bu durumun ortadan kaldırılması için, değişkenlere ait
veriler standartlaştırılmıştır. Standartlaştırma, her bir ilçeye ait değişken değerlerinin o değişkenin ortalamasında
farkı alınarak standart sapmasına bölünmesiyle elde edilmektedir.

Değişkenlere ait verilerin istatistiksel açıdan daha tutarlı hale getirilmesi ve ilçelerin nüfus ve yüzölçümleri gibi
büyüklüklerin etkisini ortadan kaldırmak için mevcut değerler yardımcı veriler aracılığıyla oranlanarak, değişken
haline getirilmiştir.

Bu kapsamda verilerin büyük bir kısmı ilçe nüfuslarıyla veya bu etkiyi ortadan kaldıracak çeşitli büyüklüklere
bölünerek, oransal hale getirilmiştir. Böylece, ilçelerin gelişmişliğinin, yüzölçümleri ya da nüfuslarıyla orantılı
olarak değil, büyük ölçüde fert başına düşen refah payı olarak değerlendirilmesi sağlanmıştır.

Kullanılan tüm değişkenlerin nüfusa oranlanıp, fert başına düşen değerler ölçeğinde kullanılması halinde, nüfusu
oldukça fazla olan ilçeler aleyhinde bir durum ortaya çıkabilecektir. Bu nedenle, göstergelerin duyarlılığını artırdığı
durumlarda değişkenler; orantılı ya da fert başına düşen değerler olarak, bunun dışında ise ilçeler itibarıyla toplam
mutlak büyüklükler olarak kullanılmış ve denge sağlanmaya çalışılmıştır. Böylece, bir taraftan, nüfusu fazla olan
ilçelerin bu nedenle üst sıralarda yer almaları önlenirken, diğer taraftan bu ilçelerin aynı nedenle daha alt sıralarda
yer almaları sakıncası giderilmiştir.

Endeksleme ve taksonomi teknikleri, değişkenler için somut ve objektif bir ağırlıklandırma getirememiş olmaları
yanında, ağırlıklandırma ve sonuçlar üzerinde de araştırmacıya çok fazla inisiyatif tanımaktadır. Bu nedenlerle,
yerleşim birimlerinin gelişmişlik sıralamalarının yapıldığı araştırmalarda, söz konusu tekniklerin kullanılmasından
vazgeçilmiştir. Bunların yerine, daha tutarlı sonuçlar verebilen, istatistiki anlamlılık testleri yapılabilen ve birçok
ülkede değişik araştırmacılar tarafından benzer amaçlarla yaygın olarak kullanılan, temel bileşenler analizi
(principal components analysis) tekniği kullanılmış ve kabul görmüştür.

Temel bileşenler analizi, analiz konusu değişkenler arasında görülen istatistiki ilişkilerin, bir ya da birkaç temel
faktörün etkisi sonucunda meydana geldiği varsayımı üzerine kurulmuş çok değişkenli istatistiksel bir tekniktir.
Değişkenler arasındaki ilişkilerin büyük bir bölümü ise tek bir temel faktörün etkisi sonucu ortaya çıkmaktadır.
Literatürde, söz konusu temel faktöre “genel nedensel faktör”, “bileşen” veya “boyut” adları verilmektedir. Bu

araştırmada, ilçelerin sosyoekonomik gelişmişlik seviyelerinin, kullanılan tüm değişkenlere etki eden ve birlikte
değişimlerini sağlayan “genel nedensel faktör” olduğu kabul edilmiştir. Diğer bir ifadeyle, “genel nedensel faktör”,
ilçelerin sosyoekonomik gelişmişlikleridir.

Temel bileşenler analizinde değişkenlere keyfi ağırlık verilmesi engellenirken, çok sayıda değişkenden, bu
değişkenlerin sahip oldukları bilginin büyük bir kısmını taşıyan daha az sayıda yeni değişkenler elde edilerek,
değişkenler arası bağımlılık yapısı ortadan kaldırılmaktadır. Ayrıca, sonuçlar üzerinde istatistiki anlamlılık testleri
de yapılabilmektedir.

Temel bileşenler analizi çok değişkenli analizin en çok bilinen ve kullanılan bir tekniğidir. Çok değişkenli istatistiksel
analizde n tane bireye (nesne) ilişkin p tane değişken (özellik) incelenmektedir. Bu değişkenlerden birçoğunun
birbiriyle ilişkili ve değişken sayısının (p) çok büyük olması, çeşitli değerlendirmeler yapılmasını güçleştirmektedir.
Böyle durumlarda temel bileşenler analizi başvurulan en önemli teknik olmaktadır. Genel olarak değişkenler
arasındaki bağımlılık yapısının yok edilmesi ve/veya boyut indirgeme amacıyla kullanılan bu teknik başlı başına
bir analiz olduğu gibi başka analizler için veri hazırlama tekniği olarak da kullanılmaktadır.

Temel bileşenler analizi; bir değişkenler setinin Varyans – kovaryans yapısını, bu değişkenlerin doğrusal birleşimleri
vasıtasıyla açıklayarak, veri indirgenmesi ve yorumlanmasını sağlayan, çok değişkenli bir istatistik tekniğidir.
Yöntemde, karşılıklı bağımlılık yapısı gösteren, ölçüm sayısı n olan p adet değişken; doğrusal, dikey ve birbirinden
bağımsız olma özelliklerini taşıyan k (k<p) tane yeni değişkene dönüştürülmektedir. Her biri n ölçümünde p
değişkenin oluşturduğu bir sistem düşünüldüğünde, sistemin toplam değişkenliği (varyansı) p değişkenin tümü
tarafından açıklanmaktadır. Toplam değişkenliğin önemli bir kısmı, k (k<p) bileşen tarafından açıklanabildiği
durumlarda, k bileşen orijinal p değişkenini temsil edebilmektedir. Bu durumda n ölçümdeki p değişken, önemli
bir bilgi kaybı olmadan, n ölçümündeki k değişkene indirgenmektedir. Söz konusu k adet yeni değişken, orijinal
değişkenlerin bazı kısıtlamalara bağlı kalınarak oluşturulmuş çeşitli doğrusal birleşimleridir.

Temel bileşen analizi ile ulaşılması istenilen ilk sonuç; X1,X2,...,Xp gibi p tane değişkeni, önemli bir bilgi kaybına
neden olmaksızın, bu değişkenleri temsil edebilen daha az sayıda değişkene indirgemek ve değişkenlere etki
eden genel nedensel faktörleri elde etmektir. Daha sonra indirgenmiş yeni değişkenler ile çalışmanın amacı
doğrultusunda çeşitli sonuçlara ulaşılabilmektedir.

X1,X2,...,Xp vektörlerinin standartlaştırılmış hali olan Z1,Z2,...,Zp vektörlerinin p tane doğrusal birleşimi, ya da temel
bileşeni;

Y1 = (a1)t Z =a11 Z1 + a21 Z2 + + ap1 Zp

Y2 = (a2)t Z =a12 Z1 + a22 Z2 + + ap2 Zp

Yp (ap)t Z= a1p Zı + a2p Z2 + + app Zp

Burada; Z1,Z2,...,Zp ‘ler standartlaştırılmış veri matrisinin satır vektörleri (p değişkene ait p tane satır vektör),
Y1,Y2,...,Yp’ler temel bileşenler, aij’ler ise her bir temel bileşenin hangi değişkenle, hangi oranda ilişkilendirildiğini
gösteren sabit sayılardır. aj sabit sayıları temel bileşen yükleridir. Temel bileşen yükleri, temel bileşenlerin
değişkenlere varyans katkısını gösteren ağırlıklardır ve temel bileşenleri, değişkenlerin hangi ağırlıklarla
tanımladıklarını göstermektedir. Temel bileşenler birbirine dikey seçileceğinden, aij ağırlıkları değişkenler ile temel
bileşenler arasındaki korelasyon katsayısıyla orantılıdır. aij= i’nci değişkenin j’inci temel bileşendeki ağırlığıdır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

22 23

Y1,Y2,...,Yp temel bileşenleri, orijinal değişkenlerin birbirinden bağımsız ve varyansları toplam sistem varyansını
mümkün olabilecek en fazla bir biçimde açıklayan doğrusal birleşimleri olacak şekilde seçilecektir.

Bunun için izlenecek yol; birinci temel bileşen (Y1), toplam varyansa katkısı maksimum olacak şekilde Z1,Z2,...,Zp’lerin
doğrusal birleşimleri olarak belirlenmektedir. İkinci temel bileşen (Y2), birinci temel bileşenden bağımsız olarak,
birinci temel bileşenin açıkladığı varyanstan sonra geriye kalan toplam varyansa katkısı maksimum olacak
şekilde, aynı biçimde üçüncü ve daha sonraki temel bileşenler her birinin toplam varyansa katkısı maksimum
olacak şekilde ve birbirinden bağımsız olarak belirlenir.

İ’nci temel bileşen maxVar((ai)
tZ), (ai)

t.ai=1 ve k<i için Cov(Yi.Yk)=0 şartlarını sağlayan (ai)
tZ doğrusal bileşimidir. Amaç

değişkenlerin doğrusal bileşenlerinin oluşmasını sağlayan aij (i=1,2,……….p ; j=1,2,3 …………p) katsayılarını,
belirtilen şartlara bağlı kalarak tespit etmektir.

Temel bileşenler (Yi) birbirinden bağımsızdır ve varyansları, her birine karşılık gelen korelasyon matrisinin öz
değerine (λi) eşittir.

Orijinal sistemin toplam varyansı, temel bileşenlerin toplam varyansına eşittir.

Veri matrisinin toplam değişkenliği, temel bileşenlerin gösterdiği toplam değişkenliğe eşit olduğundan;

k’ncı temel bileşenin açıkladığı değişkenlik oranı = k=1,2,…,p

Uygulamalarda birkaç temel bileşen, toplam değişkenin %80’inden büyük bir oranı açıklayabiliyorsa, bu bileşenler
büyük bir bilgi kaybına neden olmaksızın orijinal p değişkeninin yerini alabilir.

Sosyal içerikli araştırmalarda bu oran daha düşük olmaktadır. Ayrıca değeri birden küçük olan öz değerlere karşılık
gelen temel bileşenler, istatistiksel olarak önemsiz bilgi taşıdıklarından değerlendirme dışı bırakılır. Değişkenler ile
temel bileşenler arasındaki korelasyon katsayıları;

 i ve k=1,2,…,p

Öz vektörler (e1,e2,…,ep) değişkenler ile temel bileşenler arasındaki korelasyon katsayıları ile orantılıdır. her bir eki,
K2ıncı değişkenin i’nci temel bileşenin oluşumundaki oluşumunu gösterir.

Buraya kadar açıklanan temel bileşenler yöntemi kısaca özetlenecek olursa;

	n ölçümündeki p değişkene ait veri matrisi standartlaştırılmakta,

	Standartlaştırılmış veri matrisinin korelasyon matrisi bulunmakta,

	Korelasyon matrisinin öz değerleri ve standartlaştırılmış öz vektörleri hesaplanmakta,

	Öz değerlerden temel bileşenlerin toplam varyansı açıklama oranları elde edilmekte,

	Her bir öz vektörün devrik vektörü ile standartlaştırılmış veri matrisi çarpılarak temel bileşen değerleri
bulunmaktadır.

3.2.2. İlçelerin Sosyoekonomik Fonksiyonel İlişki Analizi

İktisadi, siyasi, dini, sosyal ve diğer sebeplerden dolayı insan toplulukları, hayatlarının tamamını veya bir bölümünü
geçirmek üzere bir iskân ünitesinden, bir diğerine yerleşmek suretiyle coğrafi olarak yer değiştirmektedir. Kişisel
nedenlerle yer değiştirmeye ve bu esnada nakledilen eşyaların hepsine de göç denilmektedir. Dünyada belirli
yerler arasında insanlar günlük işlerini görmek için belirli mesafeler kat etmektedirler. Bu kapsamda ekonomik ve
sosyal yönden daha gelişmiş bölgeleri kendilerine hedef seçerek günlük ihtiyaçlar giderilmektedir.

Türkiye’de il merkezleri genellikle bulundukları il idari sınırlarının en gelişmiş ilçesi konumundadır. Ancak bunun
yanı sıra nüfus büyüklüğü, ekonomik gelişmişlik, kamu hizmetleri altyapısı ve sosyal altyapı gibi göstergelerde öne
çıkan ilçeler, etraflarında bulunan diğer ilçeler için en az il merkezi kadar veya bazı ilçelerde il merkezinde de daha
ileri seviyede cazibe merkezi görevini üstlenmektedirler.

Sosyoekonomik Fonksiyonel İlişki Analizi

Ekonomik Etkileşim Sosyal Etkileşim

İkametTicaret Bankacılık
Günlük
Alışveriş

Eğitim Sağlık
Diğer Kamu

Hizm.

TR63 Bölgesi’nde, tüm ilçelerin bağlı bulundukları illerin il merkezleri ile ekonomik ve sosyal ilişkilerinin yanı sıra
çevrelerinde bulundukları ilçelerle de benzer etkileşimleri olmaktadır. İlçe Kaymakamlıkları ile işbirliği içerisinde
bu etkileşimlerin çerçevesinde; ticaret, bankacılık ve günlük alışveriş kriterleri ile ekonomik etkileşim ve ikamet,
eğitim, sağlık, diğer kamu hizmetleri ve sosyal faaliyet kriterleri ile sosyal etkileşim ayrı ayrı değerlendirilmiştir.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

24 25

4. ANALİZLERİN UYGULAMA
 SONUÇLARI
TR63 Bölgesinde ilçelerin sosyoekonomik gelişmişliklerine göre sıralamak için istatistiki yöntemlerden Temel
Bileşenler Analizi kullanılmıştır. Ayrıca ilçelerin sosyal ve ekonomik yönden 8 ayrı başlıkta endeks değerleri
oluşturularak sıralama yapılmıştır. Endeks değerlerine göre ilçeleri sınıflandırmak için standartlaştırılmış
dağılımdan yararlanılarak 1 ve 0,5 uzaklıklar kullanılmıştır.

4.1. İlçelerin Sosyoekonomik Gelişmişlik Endeksi

İlçelerin sosyoekonomik gelişmişlik endeksinin hesaplanmasında temel göstergeler, ekonomik yapı, çevresel yapı
ve sosyal yapı olarak ilçelerin sosyoekonomik durumunu en iyi biçimde açıklayabilen veri setlerini içermektedir.
İlçelerin sosyoekonomik gelişmişlik endeksi; demografik yapı, eğitim, sağlık, ekonomik kapasite, turizm, altyapı
ve çevre, ulaşım, kentsel ve sosyal yaşam alanlarına yönelik 8 farklı endeksin oluşumuyla hesaplanmıştır. 2013
yılı verileri temel alınarak oluşturulan “TR63 Bölgesi İlçelerinin Sosyoekonomik Gelişmişlik Endeksi”, ilçelerin
sosyoekonomik verilerine yönelik ölçüm yapılmasını sağlayan bir endeksleme çalışmasıdır.

İLÇE SEGE ENDEKSİ Harita 3. İlçelerin Sosyoekonomik Gelişmişlik Endeksi

Antakya 2,73

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

İskenderun 2,15
Onikişubat 1,81
Osmaniye Merkez 1,61
Dulkadiroğlu 1,58
Defne 0,79
Kadirli 0,67
Dörtyol 0,63
Elbistan 0,53
Belen 0,26
Afşin -0,03
Kırıkhan -0,09
Payas -0,12
Samandağ -0,14
Arsuz -0,17
Düziçi -0,22
Toprakkale -0,37
Erzin -0,37
Bahçe -0,38
Reyhanlı -0,39
Pazarcık -0,44
Göksun -0,51
Hasanbeyli -0,61
Andırın -0,65
Türkoğlu -0,69
Çağlayancerit -0,73
Hassa -0,78
Nurhak -0,89
Yayladağı -0,94
Ekinözü -1,00
Sumbas -1,05
Kumlu -1,08
Altınözü -1,10

Kaynak: DOĞAKA, 2014

TR63 Bölgesinde ilçelerin sosyoekonomik gelişmişlik endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Antakya, İskenderun, Onikişubat,
Osmaniye Merkez ve Dulkadiroğlu’dur. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş
ilçeler sırasıyla, Defne, Kadirli, Dörtyol ve Elbistan’dır. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü
düzey gelişmiş ilçeler sırasıyla, Belen, Afşin, Kırıkhan, Payas, Samandağ, Arsuz, Düziçi, Toprakkale, Erzin, Bahçe,
Reyhanlı ve Pazarcık’tır. Ortalamadan -0,5 ile -1 uzaklıkları arasında yer alan dördüncü düzey gelişmiş ilçeler
sırasıyla, Göksun, Hasanbeyli, Andırın, Türkoğlu, Çağlayancerit, Nurhak, Hassa ve Yayladağı’dır. Ortalamadan -1 ve
altı uzaklıktaki beşinci düzey gelişmiş ilçeler ise Ekinözü, Sumbas, Kumlu ve Altınözü’dür.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

26 27

4.1.1. Temel Göstergeler

Araştırmada kullanılan temel göstergeler üç alt grup olarak sınıflandırılmıştır. Demografik yapı, eğitim ve sağlık
olarak yapılan gruplandırmada toplam 37 değişken derlenmiştir.

Demografik yapı endeksinde TR63 Bölgesinde ilçe düzeyinde 8 farklı değişken derlenmiştir. Bu değişkenlerden
hanehalkı ortalama büyüklüğü, yaş bağımlılık oranı ve boşanma oranı sosyoekonomik gelişmişlik endeksinde
negatif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 4. İlçelerin Demografik Yapı Endeksi

İskenderun 2,87

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

Defne 1,62
Antakya 1,37
Belen 1,07
Osmaniye Merkez 0,79
Toprakkale 0,63
Kadirli 0,62
Dörtyol 0,62
Hasanbeyli 0,60
Nurhak 0,55
Arsuz 0,47
Onikişubat 0,46
Dulkadiroğlu 0,35
Payas 0,34
Bahçe 0,18
Elbistan 0,17
Kırıkhan -0,01
Erzin -0,06
Samandağ -0,33
Çağlayancerit -0,37
Afşin -0,39
Göksun -0,42
Pazarcık -0,43
Düziçi -0,45
Sumbas -0,57
Andırın -0,61
Yayladağı -0,69
Hassa -0,93
Ekinözü -1,20
Türkoğlu -1,25
Reyhanlı -1,26
Kumlu -1,45
Altınözü -2,28

Kaynak: DOĞAKA, 2014

TR63 Bölgesi ilçelerini kapsayan demografik yapı endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, İskenderun, Defne, Antakya ve
Belen’dir. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş ilçeler sırasıyla, Osmaniye
Merkez, Toprakkale, Kadirli, Dörtyol, Hasanbeyli ve Nurhak’tır. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer
alan üçüncü düzey gelişmiş ilçeler sırasıyla, Onikişubat, Dulkadiroğlu, Payas, Bahçe, Elbistan, Kırıkhan, Erzin,
Samandağ, Çağlayancerit, Afşin, Göksun, Pazarcık ve Düziçi’dir. Ortalamadan -0,5 ile -1 uzaklıkları arasında yer
alan dördüncü düzey gelişmiş ilçeler sırasıyla, Sumbas, Andırın, Yayladağı ve Hassa’dır. Ortalamadan -1 ve altı
uzaklıktaki beşinci düzey gelişmiş ilçeler ise Ekinözü, Türkoğlu, Reyhanlı, Kumlu ve Altınözü’dür.

İlçelerin demografik yapı endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde demografik yapı endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi
de artmaktadır. Bu kapsamda hem SEGE hem de demografik yapı endeksi yüksek ilçeler; Antakya, Belen, Defne,
Dörtyol, İskenderun, Dulkadiroğlu, Elbistan, Onikişubat, Kadirli ve Osmaniye Merkez ilçeleridir. Demografik yapı
endeksi yüksek olup SEGE düşük olan ilçeler; Arsuz, Payas, Nurhak, Bahçe, Hasanbeyli ve Toprakkale ilçeleridir.
Demografik yapı endeksi düşük olup SEGE yüksek olan ilçe ise bulunmamaktadır. Diğer ilçelerde ise hem SEGE
hem de demografik yapı endeksi düşüktür.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

28 29

Şe
ki

l 1
. D

em
og

ra
fi

En
de

ks
i İ

le
 S

os
yo

ek
on

om
ik

 G
el

iş
m

iş
lik

 E
nd

ek
si

 A
ra

sı
nd

ak
i İ

liş
ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 1
. D

em
og

ra
fi

En
de

ks
i İ

le
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4 Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-3
-2

-1
0

1
2

3

Demografik Yapı Endeksi

SE
GE

DE
M

O
GR

AF
İK

 Y
AP

I E
ND

EK
Sİ

 D
ÜŞ

ÜK

SE
GE

 Y
ÜK

SE
K

DE
M

OG
RA

Fİ
K

YA
PI

 E
ND

EK
Sİ

 D
ÜŞ

ÜK

SE
GE

 D
ÜŞ

ÜK

DE
M

OG
RA

Fİ
K

YA
PI

 E
ND

EK
Sİ

 Y
ÜK

SE
K

SE
GE

 D
ÜŞ

ÜK

DE
M

OG
RA

Fİ
K

YA
PI

 E
ND

EK
Sİ

 Y
ÜK

SE
K

SE
GE

 Y
ÜK

SE
K

Eğitim alanında 18 farklı değişken dikkate alınmış ve özellikle eğitimin kalitesi ve fiziksel koşullar açısından
incelenmiştir. Bu değişkenlerden okul öncesi, ilkokul ve ortaöğretim düzeyinde şube ve öğretmen başına düşen
öğrenci sayıları sosyoekonomik gelişmişlik endeksinde negatif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 5. İlçelerin Eğitim Endeksi

Belen 1,83

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

Onikişubat 1,81

İskenderun 1,76

Antakya 1,50

Defne 1,42

Osmaniye Merkez 1,21

Dörtyol 1,03

Erzin 0,67

Kadirli 0,63

Elbistan 0,55

Toprakkale 0,42

Payas 0,39

Bahçe 0,22

Arsuz 0,06

Afşin -0,03

Dulkadiroğlu -0,07

Düziçi -0,14

Kırıkhan -0,14

Andırın -0,24

Göksun -0,24

Hasanbeyli -0,26

Samandağ -0,34

Hassa -0,79

Reyhanlı -0,83

Türkoğlu -1,04

Nurhak -1,05

Çağlayancerit -1,09

Pazarcık -1,11

Yayladağı -1,14

Ekinözü -1,14

Kumlu -1,14

Sumbas -1,16

Altınözü -1,56

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

30 31

TR63 Bölgesi ilçelerini kapsayan eğitim endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Belen, Onikişubat, İskenderun, Antakya,
Defne, Osmaniye Merkez ve Dörtyol’dur. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş
ilçeler sırasıyla, Erzin, Kadirli ve Elbistan’dır. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey
gelişmiş ilçeler sırasıyla, Toprakkale, Payas, Bahçe, Arsuz, Afşin, Dulkadiroğlu, Düziçi, Kırıkhan, Andırın, Göksun,
Hasanbeyli ve Samandağ’dır. Ortalamadan -0,5 ile -1 uzaklıkları arasında yer alan dördüncü düzey gelişmiş ilçeler
sırasıyla, Hassa ve Reyhanlı’dır. Ortalamadan -1 ve altı uzaklıktaki beşinci düzey gelişmiş ilçeler ise Türkoğlu,
Nurhak, Çağlayancerit, Pazarcık, Yayladağı, Ekinözü, Kumlu, Sumbas ve Altınözü’dür.

İlçelerin eğitim endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde eğitim endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi de
artmaktadır. Bu kapsamda hem SEGE hem de eğitim endeksi yüksek ilçeler; Antakya, Belen, Defne, Dörtyol,
İskenderun, Elbistan, Onikişubat, Kadirli ve Osmaniye Merkez ilçeleridir. Eğitim endeksi yüksek olup SEGE düşük
olan ilçeler; Arsuz, Erzin, Payas, Bahçe ve Toprakkale ilçeleridir. Eğitim endeksi düşük olup SEGE yüksek olan ilçe
ise sadece Dulkadiroğlu’dur. Diğer ilçelerde ise hem SEGE hem de eğitim endeksi düşüktür.

Şe
ki

l 2
. E

ği
tim

 E
nd

ek
si

 İl
e

So
sy

oe
ko

no
m

ik
 G

el
iş

m
iş

lik
 E

nd
ek

si
 A

ra
sı

nd
ak

i İ
liş

ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 2
. E

ği
tim

 E
nd

ek
si

İle
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-3
-2

-1
0

1
2

3

Eğitim Endeksi

SE
GE

EĞ
İT

İM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

EĞ
İT

İM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

EĞ
İT

İM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

EĞ
İT

İM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

32 33

Sağlık alanında 11 farklı değişken derlenmiş, özellikle sağlık kurumlarına ilişkin istatistikler kullanılmıştır. Aynı
zamanda kaba ölüm hızı, bebek ölüm hızı gibi veriler endekse dâhil edilmiştir. Sağlık alanındaki ASM’lerdeki
doktor başına düşen günlük ortalama muayene sayısı, kaba ölüm hızı ve bebek ölüm hızı negatif yönlü etkiye,
diğer tüm değişkenler pozitif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 6. İlçelerin Sağlık Endeksi

Antakya 3,28

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

İskenderun 1,82

Dulkadiroğlu 1,78

Onikişubat 1,77

Osmaniye Merkez 1,64

Elbistan 0,75

Kadirli 0,42

Kırıkhan 0,41

Dörtyol 0,20

Samandağ 0,03

Düziçi -0,03

Reyhanlı -0,12

Erzin -0,16

Afşin -0,17

Pazarcık -0,22

Defne -0,31

Göksun -0,35

Hassa -0,40

Andırın -0,45

Türkoğlu -0,47

Hasanbeyli -0,55

Nurhak -0,56

Altınözü -0,60

Çağlayancerit -0,61

Ekinözü -0,63

Belen -0,64

Bahçe -0,68

Toprakkale -0,73

Sumbas -0,80

Payas -0,83

Kumlu -0,85

Arsuz -0,88

Yayladağı -1,04

Kaynak: DOĞAKA, 2014

TR63 Bölgesi ilçelerini kapsayan sağlık endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Antakya, İskenderun, Dulkadiroğlu,
Onikişubat ve Osmaniye Merkez’dir. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş ilçe
Elbistan’dır. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey gelişmiş ilçeler sırasıyla, Kadirli,
Kırıkhan, Dörtyol, Samandağ, Düziçi, Reyhanlı, Erzin, Afşin, Pazarcık, Defne, Göksun, Hassa, Andırın ve Türkoğlu’dur.
Ortalamadan -0,5 ile -1 uzaklıkları arasında yer alan dördüncü düzey gelişmiş ilçeler sırasıyla, Hasanbeyli, Nurhak,
Altınözü, Çağlayancerit, Ekinözü, Belen, Bahçe, Toprakkale, Sumbas, Payas, Kumlu ve Arsuz’dur. Ortalamadan -1
ve altı uzaklıktaki beşinci düzey gelişmiş ilçe ise Yayladağı’dır.

İlçelerin sağlık endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde sağlık endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi de artmaktadır.
Bu kapsamda hem SEGE hem de sağlık endeksi yüksek ilçeler; Antakya, Dörtyol, İskenderun, Dulkadiroğlu, Elbistan,
Onikişubat, Kadirli ve Osmaniye Merkez ilçeleridir. Kırıkhan ve Samandağ ilçelerinde sağlık endeksi yüksek olup
SEGE düşüktür. Sağlık endeksi düşük olup SEGE yüksek olan ilçeler ise Belen ve Defne ilçeleridir. Diğer ilçelerde ise
hem SEGE hem de sağlık endeksi düşüktür.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

34 35

Şe
ki

l 3
. S

ağ
lık

 E
nd

ek
si

 İl
e

So
sy

oe
ko

no
m

ik
 G

el
iş

m
iş

lik
 E

nd
ek

si
 A

ra
sı

nd
ak

i İ
liş

ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 3
. S

ağ
lık

 E
nd

ek
si

İle
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-4
-3

-2
-1

0
1

2
3

4

Sağlık Endeksi

SE
GE

SA
ĞL

IK
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

SA
ĞL

IK
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

SA
ĞL

IK
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

SA
ĞL

IK
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

4.1.2. Ekonomik Yapı

Ekonomik yapı göstergeleri iki alt gruba indirgenmiştir. Ekonomik kapasite ve turizm olarak yapılan sınıflandırmada
toplam 29 değişken derlenmiştir.

Ekonomik kapasite göstergeleri olarak 20 farklı gösterge ilçeler düzeyinde derlenmiştir. Hem talep potansiyelini
hem de kapasiteyi göstermesi beklenen bu veriler, ilçedeki alışveriş merkezi, nüfus ve üniversite yoğunluğunu
dikkate almaktadır. Aynı zamanda ilçedeki arsa rayiç bedelleri, vergi tahsilatı ve mükellef sayısı istatistikleri de
kapsanmaktadır. Ekonomik kapasitenin ve talep potansiyelinin belirlenmesinde nüfus ana değişken olup, veriler
arasında Sosyal Yardımlaşma ve Dayanışma Vakıflarınca yardım yapılan kişi sayısı ile genel sağlık sigortasına sahip
nüfus değişkenleri negatif, geri kalan değişkenlerin tümü sosyoekonomik gelişmişlik endeksinde pozitif yönlü
olarak endekse dâhil edilmiştir.

İLÇE ENDEKS Harita 7. İlçelerin Ekonomik Kapasite Endeksi
Antakya 3,03

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

1. Düzey Gelişme1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

İskenderun 2,41
Dulkadiroğlu 1,77
Osmaniye Merkez 1,60
Onikişubat 1,31
Dörtyol 0,96
Kadirli 0,52
Elbistan 0,42
Defne 0,29
Samandağ -0,08
Reyhanlı -0,10
Payas -0,10
Pazarcık -0,20
Afşin -0,21
Kırıkhan -0,23
Düziçi -0,28
Erzin -0,28
Türkoğlu -0,36
Toprakkale -0,38
Arsuz -0,43
Bahçe -0,51
Göksun -0,58
Andırın -0,63
Hassa -0,65
Altınözü -0,65
Belen -0,75
Ekinözü -0,77
Kumlu -0,81
Nurhak -0,83
Çağlayancerit -0,83
Yayladağı -0,85
Hasanbeyli -0,90
Sumbas -0,91

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

36 37

TR63 Bölgesi ilçelerini kapsayan ekonomik kapasite endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 4 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Antakya, İskenderun, Dulkadiroğlu,
Osmaniye Merkez ve Onikişubat’tır. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş
ilçeler Dörtyol ve Kadirli’dir. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey gelişmiş ilçeler
sırasıyla, Elbistan, Defne, Samandağ, Reyhanlı, Payas, Pazarcık, Afşin, Kırıkhan, Düziçi, Erzin, Türkoğlu, Toprakkale
ve Arsuz’dur. Ortalamadan -0,5 ile -1 uzaklıkları arasında yer alan dördüncü düzey gelişmiş ilçeler ise sırasıyla,
Bahçe, Göksun, Andırın, Hassa, Altınözü, Belen, Ekinözü, Kumlu, Nurhak, Çağlayancerit, Yayladağı, Hasanbeyli ve
Sumbas’tır.

İlçelerin ekonomik kapasite endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde
bir ilişki bulunmaktadır. TR63 Bölgesinde ekonomik kapasite endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik
endeksi de artmaktadır. Bu kapsamda hem SEGE hem de ekonomik kapasite endeksi yüksek ilçeler; Antakya,
Defne, Dörtyol, İskenderun, Dulkadiroğlu, Elbistan, Onikişubat, Kadirli ve Osmaniye Merkez ilçeleridir. Sadece
Belen ilçesinde ekonomik kapasite endeksi düşük olup SEGE yüksektir. Diğer ilçelerde ise hem SEGE hem de
ekonomik kapasite endeksi düşüktür.

Şe
ki

l 4
. E

ko
no

m
ik

 K
ap

as
ite

 E
nd

ek
si

 İl
e

So
sy

oe
ko

no
m

ik
 G

el
iş

m
iş

lik
 E

nd
ek

si
 A

ra
sı

nd
ak

i İ
liş

ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 4
. E

ko
no

m
ik

 K
ap

as
ite

 E
nd

ek
si

İle
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e Dü
ziç

i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s To

pr
ak

ka
le

-3-2-10123

-4
-3

-2
-1

0
1

2
3

4

Ekonomik Kapasite Endeksi

SE
GE

EK
O

NO
M

İK
 K

AP
AS

İT
E

EN
DE

KS
İ D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

EK
ON

O
M

İK
 K

AP
AS

İT
E

EN
DE

KS
İ D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

EK
ON

O
M

İK
 K

AP
AS

İT
E

EN
DE

KS
İ Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

EK
ON

O
M

İK
 K

AP
AS

İT
E

EN
DE

KS
İ Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

38 39

Turizm alanında sosyoekonomik gelişmişliğe etkisi olan 9 farklı gösterge izlenmiştir. İlçedeki turizm tesisleri,
tesislerdeki yerli ve yabancı yoğunluklar, doluluk oranları, otel kapasiteleri ve çeşitliliği ile müze sayısı dikkate
alınarak endekse dâhil edilmiştir. Turizm alanındaki verilerin tümü sosyoekonomik gelişmişlik endeksinde pozitif
yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 8. İlçelerin Turizm Endeksi

Antakya 2,94

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme
2. Düzey Gelişme
3. Düzey Gelişme
4. Düzey Gelişme
5. Düzey Gelişme

Onikişubat 2,31

Dulkadiroğlu 1,93

İskenderun 1,52

Defne 1,46

Dörtyol 1,17

Elbistan 0,75

Payas 0,44

Belen 0,15

Arsuz 0,12

Osmaniye Merkez 0,01

Kadirli -0,30

Afşin -0,37

Samandağ -0,44

Düziçi -0,45

Reyhanlı -0,46

Pazarcık -0,58

Andırın -0,58

Türkoğlu -0,60

Kırıkhan -0,61

Göksun -0,62

Sumbas -0,64

Çağlayancerit -0,64

Nurhak -0,65

Ekinözü -0,65

Toprakkale -0,65

Bahçe -0,65

Hasanbeyli -0,65

Erzin -0,65

Kumlu -0,65

Yayladağı -0,65

Hassa -0,65

Altınözü -0,65

Kaynak: DOĞAKA, 2014

TR63 Bölgesi ilçelerini kapsayan turizm endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 4 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Antakya, Onikişubat, Dulkadiroğlu,
İskenderun ve Defne ve Dörtyol’dur. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş ilçe
Elbistan’dır. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey gelişmiş ilçeler sırasıyla, Payas,
Belen, Arsuz, Osmaniye Merkez, Kadirli, Afşin, Samandağ, Düziçi ve Reyhanlı’dır. Ortalamadan -0,5 ile -1 uzaklıkları
arasında yer alan dördüncü düzey gelişmiş ilçeler sırasıyla, Pazarcık, Andırın, Türkoğlu, Kırıkhan, Göksun, Sumbas,
Çağlayancerit, Nurhak, Ekinözü, Toprakkale, Bahçe, Hasanbeyli, Erzin, Kumlu, Yayladağı, Hassa ve Altınözü’dür.

İlçelerin turizm endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde turizm endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi de
artmaktadır. Bu kapsamda hem SEGE hem de turizm endeksi yüksek ilçeler; Altınözü, Erzin, Hassa, Kırıkhan, Kumlu,
Reyhanlı, Samandağ, Yayladağı, Afşin, Andırın, Çağlayancerit, Ekinözü, Göksun, Nurhak, Pazarcık, Türkoğlu, Bahçe,
Düziçi, Hasanbeyli, Sumbas ve Toprakkale ilçeleridir. Arsuz ve Payas ilçelerinde turizm endeksi yüksek olup SEGE
düşüktür. Sadece Kadirli ilçesinde turizm endeksi düşük olup SEGE yüksektir. Diğer ilçelerde ise hem SEGE hem de
turizm endeksi düşüktür.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

40 41

Şe
ki

l 5
. T

ur
iz

m
 E

nd
ek

si
 İl

e
So

sy
oe

ko
no

m
ik

 G
el

iş
m

iş
lik

 E
nd

ek
si

 A
ra

sı
nd

ak
i İ

liş
ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 5
. T

ur
izm

 E
nd

ek
si

İle
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e Dü
ziç

i

Ha
sa

nb
ey

li Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-3
-2

-1
0

1
2

3

Turizm Endeksi

SE
GE

TU
Rİ

ZM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

TU
Rİ

ZM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

TU
Rİ

ZM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

TU
Rİ

ZM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

4.1.3. Çevresel Yapı

Çevresel yapı göstergeleri altyapı ve çevre ile ulaşım olmak üzere iki alt gruba indirgenmiştir. Bu kapsamda yapılan
sınıflandırmada altyapıdan ve çevreden 8, ulaşımdan 6 olmak üzere toplam 14 değişken derlenmiştir.

Altyapı ve çevre alanında ilçe düzeyinde aktif ve pasif yeşil alan miktarı, kanalizasyon şebekesi ile hizmet verilen
nüfusun belediye nüfusu içindeki oranı, arıtma tesisi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı,
kişi başı ortalama belediye atık miktarı, kamu yatırımı tutarı, kişi başına düşen kamu yatırımı, kişi başına düşen
belediye harcaması ve doğalgaz varlığı verileri derlenmiştir. Bu alandaki veriler, sosyoekonomik gelişmişlik
endeksinde pozitif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 9. İlçelerin Altyapı ve Çevre Endeksi
Osmaniye Merkez 2,46

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

Onikişubat 1,93
Antakya 1,92
İskenderun 1,40
Kadirli 1,18
Afşin 1,10
Dulkadiroğlu 0,91
Belen 0,59
Defne 0,38
Dörtyol 0,27
Kırıkhan 0,26
Reyhanlı 0,19
Elbistan 0,16
Göksun -0,06
Ekinözü -0,08
Çağlayancerit -0,10
Arsuz -0,12
Bahçe -0,21
Türkoğlu -0,34
Samandağ -0,36
Payas -0,36
Pazarcık -0,45
Yayladağı -0,47
Andırın -0,48
Altınözü -0,63
Düziçi -0,67
Hassa -0,73
Toprakkale -1,10
Erzin -1,18
Hasanbeyli -1,19
Nurhak -1,33
Sumbas -1,39
Kumlu -1,49

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

42 43

TR63 Bölgesi ilçelerini kapsayan altyapı ve çevre endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Osmaniye Merkez, Onikişubat, Antakya,
İskenderun, Kadirli ve Afşin’dir. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş ilçeler
Dukadiroğlu ve Belen’dir. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey gelişmiş ilçeler
sırasıyla, Defne, Dörtyol, Kırıkhan, Reyhanlı, Elbistan, Göksun, Ekinözü, Çağlayancerit, Arsuz, Bahçe, Türkoğlu,
Samandağ, Payas, Pazarcık, Yayladağı ve Andırın’dır. Ortalamadan -0,5 ile -1 uzaklıkları arasında yer alan dördüncü
düzey gelişmiş ilçeler sırasıyla, Altınözü, Düziçi ve Hassa’dır. Ortalamanın 1 ve uzağındaki ilçeler ise sırasıyla
Toprakkale, Erzin, Hasanbeyli, Nurhak, Sumbas ve Kumlu’dur.

İlçelerin altyapı ve çevre endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde altyapı ve çevre endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi
de artmaktadır. Bu kapsamda hem SEGE hem de altyapı ve çevre endeksi yüksek ilçeler; Antakya, Belen, Defne,
Dörtyol, İskenderun, Dulkadiroğlu, Elbistan, Onikişubat,

Kadirli ve Osmaniye Merkez ilçeleridir. Kırıkhan, Reyhanlı ve Afşin ilçelerinde altyapı ve çevre endeksi yüksek olup
SEGE düşüktür. Altyapı ve çevre endeksi düşük olup SEGE yüksek olan ilçe bulunmamaktadır. Diğer ilçelerde ise
hem SEGE hem de altyapı ve çevre endeksi düşüktür.

Şe
ki

l 6
. A

lty
ap

ı v
e

Çe
vr

e
En

de
ks

i İ
le

 S
os

yo
ek

on
om

ik
 G

el
iş

m
iş

lik
 E

nd
ek

si
 A

ra
sı

nd
ak

i İ
liş

ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 6
. A

lty
ap

ı v
e

Çe
vr

e
En

de
ks

i İ
le

 S
os

yo
ek

on
om

ik
 G

el
işm

işl
ik

 E
nd

ek
si

Ar
as

ın
da

ki
 İl

işk
i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın
 Ça

ğl
ay

an
ce

rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü El

bi
st

an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s To

pr
ak

ka
le

-3-2-10123

-3
-2

-1
0

1
2

3

Altyapı ve Çevre Endeksi

SE
GE

AL
TY

AP
I V

E
ÇE

VR
E

EN
DE

KS
İ D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

AL
TY

AP
I V

E
ÇE

VR
E

EN
DE

KS
İ D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

AL
TY

AP
I V

E
ÇE

VR
E

EN
DE

KS
İ Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

AL
TY

AP
I V

E
ÇE

VR
E

EN
DE

KS
İ Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

44 45

Ulaşım alanında 6 farklı veri kullanılarak endeks oluşturulmuştur. İlçe merkezleri ile ildeki merkez ilçelere olan
uzaklık, en yakın havaalanına olan mesafe bu başlık altında değerlendirilmiştir. Bu değişkenler, sosyoekonomik
gelişmişlik endeksinde negatif yönlü etkiye sahiptir. Ayrıca DOĞAKA tarafından üretilen erişilebilirlik endeks
değerleri kullanılmıştır. Bunlar kara, hava, deniz ve demir yollarına erişim endeksi olup sosyoekonomik gelişmişlik
endeksinde pozitif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 10. İlçelerin Ulaşım Endeksi

Toprakkale 1,18

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

Osmaniye Merkez 1,11

Belen 0,96

Kırıkhan 0,89

Onikişubat 0,86

İskenderun 0,85

Türkoğlu 0,81

Antakya 0,73

Defne 0,65

Kumlu 0,62

Dulkadiroğlu 0,57

Payas 0,51

Dörtyol 0,48

Düziçi 0,47

Bahçe 0,40

Hasanbeyli 0,33

Pazarcık 0,29

Arsuz 0,27

Erzin 0,20

Reyhanlı 0,14

Altınözü 0,08

Hassa -0,05

Kadirli -0,12

Samandağ -0,19

Sumbas -0,39

Çağlayancerit -0,48

Yayladağı -0,52

Göksun -0,78

Andırın -0,87

Afşin -1,78

Elbistan -2,19

Nurhak -2,47

Ekinözü -2,56

Kaynak: DOĞAKA, 2014

TR63 Bölgesi ilçelerini kapsayan ulaşım endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 5 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Toprakkale ve Osmaniye Merkez’dir.
Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci düzey gelişmiş ilçeler Belen, Kırıkhan, Onikişubat,
İskenderun, Türkoğlu, Antakya, Defne, Kumlu, Dulkadiroğlu ve Payas’tır. Ortalamadan +0,5 ile -0,5 uzaklıkları
arasında yer alan üçüncü düzey gelişmiş ilçeler sırasıyla, Dörtyol, Düziçi, Bahçe, Hasanbeyli, Pazarcık, Arsuz, Erzin,
Reyhanlı, Altınözü, Hassa, Kadirli, Samandağ, Sumbas ve Çağlayancerit’tir. Ortalamadan -0,5 ile -1 uzaklıkları
arasında yer alan dördüncü düzey gelişmiş ilçeler sırasıyla, Yayladağı, Göksun ve Andırın’dır. Ortalamadan -1 ve
altı uzaklıktaki beşinci düzey gelişmiş ilçeler ise Afşin, Elbistan, Nurhak ve Ekinözü’dür.

İlçelerin ulaşım endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde ulaşım endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi de
artmaktadır. Bu kapsamda hem SEGE hem de ulaşım endeksi yüksek ilçeler; Antakya, Belen, Defne, Dörtyol,
İskenderun, Dulkadiroğlu, Onikişubat ve Osmaniye Merkez ilçeleridir. Altınözü, Arsuz, Erzin, Kırıkhan, Kumlu,
Payas, Reyhanlı, Pazarcık, Türkoğlu, Bahçe, Düziçi, Hasanbeyli ve Toprakkale ilçelerinde ulaşım endeksi yüksek
olup SEGE düşüktür. Elbistan ve Kadirli ilçeleri ulaşım endeksi düşük olup SEGE yüksek ilçelerdir. Diğer ilçelerde
ise hem SEGE hem de ulaşım endeksi düşüktür.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

46 47

Şe
ki

l 7
. U

la
şı

m
 E

nd
ek

si
 İl

e
So

sy
oe

ko
no

m
ik

 G
el

iş
m

iş
lik

 E
nd

ek
si

 A
ra

sı
nd

ak
i İ

liş
ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 7
. U

la
şım

 E
nd

ek
si

İle
 S

os
yo

ek
on

om
ik

 G
el

işm
işl

ik
 E

nd
ek

si
Ar

as
ın

da
ki

 İl
işk

i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın
 Ça

ğl
ay

an
ce

rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli

O
sm

an
iy

e
M

er
ke

z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-3
-2

-1
0

1
2

3

Ulaşım Endeksi

SE
GE

UL
AŞ

IM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

UL
AŞ

IM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

UL
AŞ

IM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

UL
AŞ

IM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

4.1.4. Sosyal Yapı

Kentsel ve sosyal yaşam alanında toplam 7 farklı değişken ilçeler düzeyinde derlenmiştir. İlçedeki tarihi turistik
mekânlar, müzeler, kültür merkezleri, sinema ve tiyatro salonları, derneklere üye sayısı, yerel seçimlere katılma
oranı bu başlık altında değerlendirilmiştir. Bu alandaki değişkenlerin tümü sosyoekonomik gelişmişlik endeksinde
pozitif yönlü etkiye sahiptir.

İLÇE ENDEKS Harita 11. İlçelerin Kentsel ve Sosyal Yaşam Endeksi

Dulkadiroğlu 2,60

1. Düzey Gelişme

2. Düzey Gelişme

3. Düzey Gelişme

4. Düzey Gelişme

5. Düzey Gelişme

1. Düzey Gelişme
2. Düzey Gelişme
3. Düzey Gelişme
4. Düzey Gelişme
5. Düzey Gelişme

Antakya 2,26

Osmaniye Merkez 1,74

Elbistan 1,47

İskenderun 1,29

Kadirli 1,20

Onikişubat 1,10

Samandağ 0,71

Afşin 0,69

Düziçi 0,43

Pazarcık 0,09

Defne -0,03

Reyhanlı -0,09

Arsuz -0,22

Nurhak -0,40

Göksun -0,55

Dörtyol -0,60

Kırıkhan -0,63

Çağlayancerit -0,63

Erzin -0,66

Andırın -0,67

Ekinözü -0,68

Türkoğlu -0,72

Hassa -0,73

Kumlu -0,73

Payas -0,74

Hasanbeyli -0,75

Altınözü -0,75

Belen -0,76

Bahçe -0,76

Yayladağı -0,77

Toprakkale -0,82

Sumbas -0,89

 Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

48 49

TR63 Bölgesi ilçelerini kapsayan sosyal yaşam endeksi; ortalaması 0, varyansı 1 olan standart normal dağılım
göstermektedir. Endeksin gruplandırılması için standart sapma değeri kullanılarak 4 adet sınıf oluşturulmuştur.
Ortalamadan +1 ve üzeri uzaklıktaki birinci düzey gelişmiş ilçeler sırasıyla, Dulkadiroğlu, Antakya, Osmaniye
Merkez, Elbistan, İskenderun, Kadirli ve Onikişubat’tır. Ortalamadan +0,5 ile +1 uzaklıkları arasında yer alan ikinci
düzey gelişmiş ilçeler Samandağ ve Afşin’dir. Ortalamadan +0,5 ile -0,5 uzaklıkları arasında yer alan üçüncü düzey
gelişmiş ilçeler sırasıyla, Düziçi, Pazarcık, Defne, Reyhanlı, Arsuz ve Nurhak’tır. Ortalamadan -0,5 ile -1 uzaklıkları
arasında yer alan dördüncü düzey gelişmiş ilçeler sırasıyla, Göksun, Dörtyol, Kırıkhan, Çağlayancerit, Erzin, Andırın,
Ekinözü, Türkoğlu, Hassa, Kumlu, Payas, Hasanbeyli, Altınözü, Belen, Bahçe, Yayladağı, Toprakkale ve Sumbas’tır.

İlçelerin sosyal yaşam endeksiyle sosyoekonomik gelişmişlik endeksi arasında doğrusal ve pozitif yönde bir ilişki
bulunmaktadır. TR63 Bölgesinde sosyal yaşam endeksi arttıkça ilçelerin sosyoekonomik gelişmişlik endeksi
de artmaktadır. Bu kapsamda hem SEGE hem de sosyal yaşam endeksi yüksek ilçeler; Antakya, İskenderun,
Dulkadiroğlu, Elbistan, Onikişubat, Kadirli ve Osmaniye Merkez ilçeleridir. Samandağ, Afşin, Pazarcık ve Düziçi
ilçelerinde sosyal yaşam endeksi yüksek olup SEGE düşüktür. Dörtyol, Defne ve Belen ilçeleri sosyal yaşam endeksi
düşük olup SEGE yüksek ilçelerdir. Diğer ilçelerde ise hem SEGE hem de sosyal yaşam endeksi düşüktür.

Şe
ki

l 8
. S

os
ya

l Y
aş

am
 E

nd
ek

si
 İl

e
So

sy
oe

ko
no

m
ik

 G
el

iş
m

iş
lik

 E
nd

ek
si

 A
ra

sı
nd

ak
i İ

liş
ki

Ka
yn

ak
: D

O
ĞA

KA
, 2

01
4

Şe
ki

l 8
. S

os
ya

l Y
aş

am
 E

nd
ek

si
İle

 S
os

yo
ek

on
om

ik
 G

el
işm

işl
ik

 E
nd

ek
si

Ar
as

ın
da

ki
 İl

işk
i

Ka

yn
ak

: D
O

ĞA
KA

, 2
01

4

Al
tın

öz
ü

An
ta

ky
a

Ar
su

z

Be
le

n

De
fn

e
Dö

rt
yo

l

Er
zin

Ha
ss

a

İs
ke

nd
er

un

Kı
rık

ha
n

Ku
m

lu

Pa
ya

s
Re

yh
an

lı
Sa

m
an

da
ğ

Ya
yl

ad
ağ

ı

Af
şin

An
dı

rın

Ça
ğl

ay
an

ce
rit

Du
lk

ad
iro

ğl
u

Ek
in

öz
ü

El
bi

st
an

Gö
ks

un

N
ur

ha
k

O
ni

ki
şu

ba
t

Pa
za

rc
ık

Tü

rk
oğ

lu

Ba
hç

e
Dü

ziç
i

Ha
sa

nb
ey

li

Ka
di

rli
 O

sm
an

iy
e

M
er

ke
z

Su
m

ba
s

To
pr

ak
ka

le

-3-2-10123

-3
-2

-1
0

1
2

3

Kentsel ve Sosyal Yaşam Endeksi

SE
GE

KE
NT

SE
L V

E
SO

SY
AL

 Y
AŞ

AM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 Y
ÜK

SE
K

KE
NT

SE
L V

E
SO

SY
AL

 Y
AŞ

AM
 E

ND
EK

Sİ
 D

ÜŞ
ÜK

SE
GE

 D
ÜŞ

ÜK

KE
NT

SE
L V

E
SO

SY
AL

 Y
AŞ

AM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 D
ÜŞ

ÜK

KE
NT

SE
L V

E
SO

SY
AL

 Y
AŞ

AM
 E

ND
EK

Sİ
 Y

ÜK
SE

K

SE
GE

 Y
ÜK

SE
K

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

50 51

4.2. İlçelerin Sosyoekonomik Fonksiyonel İlişkisi

Hatay, Kahramanmaraş ve Osmaniye illerini kapsayan TR63 Bölgesi, bu illerin dahilinde bulunan sırasıyla 15, 11 ve
7 ilçe olmak üzere toplam 33 ilçeden oluşmaktadır. Tüm ilçelerin bağlı bulundukları merkez ilçelerle ekonomik ve
sosyal ilişkilerinin yanı sıra çevrelerinde bulundukları ilçelerle de benzer etkileşimleri olmaktadır. Nüfus büyüklüğü,
ekonomik gelişmişlik, kamu hizmetleri altyapısı ve sosyal altyapı gibi göstergelerde öne çıkan ilçeler, etraflarında
bulunan diğer ilçeler için en az il merkezi kadar veya bazı ilçelerde il merkezinde de daha ileri seviyede cazibe
merkezidir.

TR63 Bölgesindeki ilçelerde ikamet etmekte olan insanlar sosyal ve ekonomik ihtiyaçlarını kendi ilçesinde
bulamadığı takdirde daha gelişmiş olan ilçeyi, ihtiyaçlarını gidermek üzere kullanmaktadır.

Harita 12. TR63 Bölgesinde İlçelerin Sosyal Alanda Fonksiyonel İlişki Haritası

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

52 53

Eğitim, sağlık, kamu hizmetleri, sosyal faaliyetler ve ikamet durumunun kriter olarak ele alındığı sosyal etkileşimde,
Hatay, Kahramanmaraş ve Osmaniye’de yer alan merkez ilçeleri dışında, Hatay ilinde İskenderun, Dörtyol ve
Kırıkhan ilçeleri, Osmaniye ilinde Kadirli ve Bahçe ilçeleri, Kahramanmaraş ilinde ise Elbistan ve Pazarcık ilçeleri
genellikle yakın ve çevre konumda bulunan diğer ilçeler için etkileşimde bulunulan merkezler olarak öne çıktığı
tespit edilmiştir. İskenderun ve Elbistan ilçelerinin il merkezlerine yakın ölçüdeki merkezi konumları dikkat
çekmekte iken öne Kırıkhan, Kadirli ve Pazarcık ilçelerinin merkezi konumu daha vasat düzeylerdedir.

Hatay ilinde, İskenderun ilçesi; Belen ve Arsuz ilçeleri için tüm sosyal alanlarda en önemli merkez konumunda
olup bu ilçeler eğitim, sağlık, kamu hizmetleri ve sosyal faaliyet alanında ihtiyaçlarını İskenderun ilçesinden
karşılamaktadır. Ayrıca Belen ilçesinde istihdam edilen kamu ve özel sektörde görevli kişilerin bir kısmı İskenderun
ilçesinde ikamet etmektedir. Ayrıca Erzin ilçesi için bazı kamu hizmetlerinin karşılanmasında İskenderun ilçesi öne
çıkmaktadır.

Ekonomik sektörlerde olduğu üzere Kumlu ve Hassa ilçeleri için Kırıkhan ilçesi sosyal sektörlerde de önemli bir
merkez konundadır. Her iki ilçenin de bazı kamu hizmetleri Kırıkhan ilçesinden karşılanmakta olup bu ilçelerde
çalışan kişilerin bir kısmının ikamet yeri de Kırıkhan ilçesidir. Reyhanlı ilçesi de bazı kamu hizmetlerini Kırıkhan
ilçesinden karşılamaktadır. Yine ekonomik alanda olduğu üzere sosyal alanda da Erzin ilçesi Osmaniye il merkezi
ile bağlı bulunduğu Hatay il merkezinden daha yoğun ilişki içerisindedir. Bu ilçeler dışında Samandağ, Yayladağı,
Defne ve Altınözü ilçeleri için gerek yasal bağlılık gerekse coğrafi yakınlık nedenleriyle Antakya ilçesi daha baskın
durumdadır.

Kahramanmaraş ilinde, Elbistan İlçesi; Nurhak ve Ekinözü ilçeleri için sosyal hayatın tüm alanlarında en önemli
merkez konumundadır. Bunun yanı sıra Afşin ilçesi için sağlık ve sosyal faaliyet alanlarında öne çıkmaktadır. Ayrıca
Afşin, Nurhak ve Ekinözü’nde çalışanların bir kısmı Elbistan ilçesinde ikamet etmektedir.

Çağlayancerit ilçesi için Pazarcık ilçesi ve Andırın ilçesi için Osmaniye’nin Kadirli ilçesi sosyal alanda da önemli bir
yere sahiptir. Bu ilçelerin dışında kalan Türkoğlu ilçesi için sosyal faaliyetlerin tamamında Kahramanmaraş merkez
ilçeleri baskın durumdadır. Ayrıca Pazarcık ilçesinin Gaziantep il merkezi ile etkileşimi önemli boyutlardadır.

Osmaniye ilinde Kadirli ilçesi; Sumbas ilçesi için sosyal alanların tamamında en önemli merkez olup ayrıca
Kahramanmaraş’ın Andırın ilçesi için sosyal faaliyetler konusunda önemli konumdadır. Sumbas ve Andırın
ilçelerinde çalışanların bir kısmının ikamet yeri Kadirli ilçesidir. Ayrıca Bahçe ilçesi il merkezi kadar olmasa da
ile sağlık hizmetleri bakımından Hasanbeyli ilçesi için önemli bir ilçedir. Bu ilçeler dışında Toprakkale, Bahçe ve
Düziçi ilçeleri için sosyal alanda il merkezi baskın konumdadır.

Harita 13. TR63 Bölgesinde İlçelerin Ekonomik Alanda Fonksiyonel İlişki Haritası

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

54 55

Hatay ilinde, İskenderun ilçesi; Belen ilçesi için ticaret, bankacılık ve günlük alışverişte en önemli merkez
konumundadır. Ayrıca, bölge içerisinde görece gelişmiş bir ilçe olmasına rağmen Dörtyol ilçesi de ticaret ve
günlük alışverişlerinde İskenderun ile bağlantılı haldedir. Arsuz ilçesi ise İskenderun ilçesinden ayrılarak 2013
yılında ilçe statüsüne kavuşmuş olduğundan dolayı bütün ekonomik ilişkileri İskenderun ile bağlantılı olarak
sürdürülmektedir. İskenderun ilçesine komşu olmamasına ve ulaşım olanakları bakımından il merkezi daha
yakın konumda olmasına rağmen Hassa ve Reyhanlı ilçeleri günlük alışverişlerde, Kumlu ilçesi ticaret ve günlük
alışverişlerde İskenderun ilçesi ile de etkileşim içerisindedir. Bu noktada İskenderun ilçesi, TR63 Bölgesi merkez
ilçeleri kadar önemli cazibe merkezlerinden biri olmaktadır.

İskenderun’un yanı sıra Dörtyol ilçesi, Payas ve Erzin ilçelerinin ticaret ve günlük alışveriş faaliyetlerinde, Kırıkhan
ilçesi Kumlu ilçesinin ticaret, bankacılık ve günlük alışveriş faaliyetleri ile Kumlu ilçesinin ticaret ve bankacılık
işlemlerinde, Reyhanlı ilçesi ise Kumlu ilçesinin ticaret ve günlük alışveriş işlemlerinde öne çıkmaktadır. Diğer
ilçelerden farklı olarak Erzin ilçesi mülki bağımlılığının olduğu Hatay merkezi yerine Osmaniye il merkezi ile daha
fazla etkileşim içerisindedir.

Bu ilçelerin dışında kalan Defne, Samandağ, Yayladağı ve Altınözü ilçelerindeki ekonomik faaliyetlerde Antakya
merkez ilçesi baskın durumdadır. Diğer ilçelere göre nispeten daha gelişmiş durumda olan Samandağ belli
ölçülerde kendine yeterliği sağlayabilirken ticaret ve günlük alışverişlerde il merkezi ile etkileşim içerisindedir.
Yayladağı ve Altınözü ilçeleri, halihazırda sınırlı olan kapasitelerindeki açığı Antakya ile kapatmaktadırlar. Defne
ilçesi ise Hatay ilinin merkez ilçelerinden birisi olup Antakya kadar ekonomik gelişmişliğe sahip olmadığından
dolayı Antakya ilinden eksiklikler giderilmektedir.

Kahramanmaraş ilinde, Elbistan İlçesi; Nurhak ve Ekinözü ilçeleri için ticaret, bankacılık ve günlük alışverişlerde en
önemli merkez konumundadır. Bunun yanı sıra Afşin ilçesi için ticaret ve günlük alışverişte, Göksun ilçesi için ise
ticarette öne çıkmaktadır. Kahramanmaraş il merkezine olan uzaklık, Elbistan ilçesini özellikle Nurhak ve Ekinözü
ilçesi için merkez ilçeden daha merkezi bir konuma getirmiştir.

Bunun yanı sıra Çağlayancerit ilçesi için Pazarcık ilçesi ticaret, bankacılık ve günlük alışverişlerde il merkezine göre
daha fazla ağırlık kazanmıştır. Diğer ilçelerden farklı olarak Andırın ilçesi ticaret, bankacılık ve günlük alışverişlerde
il merkezi yerine Osmaniye’nin Kadirli ilçesi ile daha fazla etkileşim içerisindedir.

Bu ilçelerin dışında kalan Türkoğlu ilçesi için ekonomik faaliyetlerin tamamında Onikişubat ve Dulkadiroğlu merkez
ilçeleri baskın durumdadır. Ayrıca Pazarcık ilçesinin Gaziantep il merkezi ile etkileşimi önemli boyutlardadır.

Osmaniye ilinde ise Kadirli ilçesi; Sumbas ilçesi ile Kahramanmaraş’ın Andırın ilçesi için ticaret, bankacılık
ve günlük alışverişte önemli konumdadır. Ayrıca Hasanbeyli ilçesi il merkezi kadar olmasa da Bahçe ilçesi ile
ekonomik faaliyetlerde etkileşim içerisindedir. Bu ilçeler dışında Toprakkale, Bahçe ve Düziçi ilçeleri için ekonomik
faaliyetlerde il merkezi baskın konumdadır.

4.3. İlçelerin Sosyoekonomik Kaynak Yönelim Analizi

Planlamaya esas teşkil eden bölgeleri belirlemek için konusal yaklaşım olarak sosyoekonomik bölgeler
kullanılmıştır. Bu kapsamda bölgenin sahip olduğu kaynaklar; yerleşim, nüfus, hammadde, sanayi ve hizmet
başlıklarında incelenmiştir. İlçelerin öne çıkan kaynaklarını ve potansiyellerini belirlemek yerelde mekansal
politikalar açısından önem arz etmektedir.

4.3.1. TR63 Bölgesinin Yerleşim Yeri Bölgeleri

Türkiye’de olduğu gibi TR63 Bölgesinde nüfus yerleşimleri, belirli merkezlerde toplanmakta ancak dengesiz
yerleşim nedeniyle büyük kentlerin nüfusu artmaktadır. Buna en büyük etmen ise doğudan batıya ve sahil
kesimlerine, iç kesimlerden ve kuzeyden yine sahil kesimlerine olan göçtür. Bu durumda artan nüfuslu yerleşim
bölgelerinde yaşam kalitesi, güvenlik ve çarpık kentleşme gibi sorunlar ortaya çıkmaktadır. Ayrıca kırsal alan
yerleşim deseni, kırsal kalkınmanın önündeki en önemli engellerden biri olarak kabul edilmektedir. Nüfusun
azaldığı yerleşim bölgelerinde ise ekonomik ve sosyal yönden yaşam kalitesi ise azalmaktadır.

Yerleşim yerleri bakımından öne çıkan ilçeler, sosyoekonomik açıdan gelişmişlik endeksi TR63 Bölgesinin diğer
ilçelerine göre daha yüksek olan merkezleri göstermektedir. Bu kapsamda ise yerleşmelerin çoğunlukla bu
merkezlerde yoğunlaştığı görülmektedir. Kırsal ve kentsel alanların ilçeler itibariyle belirlenmesiyle alt bölgelerin
merkezleri öne çıkmaktadır.

Harita 14. TR63 Bölgesi Orman-Tarım-Yerleşim Yeri
Arazilerinin Dağılımı

Harita 15. EUROSTAT Tanımına Göre TR63 Bölgesi
İlçeler İtibariyle Kırsal Alanların Dağılımı

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

56 57

Hatay ili incelendiğinde Antakya, Defne ve Samandağ doğrultusunda coğrafi ve iklim şartları gereği yerleşime
uygun alanlar olduğu görülmektedir. Harita 14’de ormanlık alanlar olarak gösterilen yeşil boyalı bölgeler genelde
dağlarla kaplı olup Antakya, Defne ve Samandağ ilçeleri daha düz bir arazi üzerindedir. Ayrıca TR63 Bölgesi Kırsal
Kentsel Bölgeler Analizi Taslağı’nda da EUROSTAT tanımına göre Antakya, Defne ve Samandağ ilçeleri kentsel alan
olarak belirlenmiştir. Bu ilçelerin yanı sıra ekonomik koşullar ve sahil kesimlerine göçün etkisiyle İskenderun ilçesi
de kentsel alan olarak sınıflandırılmıştır. Ayrıca Dörtyol ve Payas ilçeleri, sahillere göç ve ekonomik etkilerle kırsal
alan olarak sınıflandırılıp ağırlıklı olarak kentsel ilçelerdir. Osmaniye ili incelendiğinde merkez ilçede ve nispeten
de Toprakkale ilçesinde yerleşmelerin yoğunlaştığı görülmektedir. TR63 Bölgesinde Kahramanmaraş ilçesi, idari
sınırları en büyük olan il konumundadır. Bu kapsamda kırsal alanlar yoğunluğu fazladır. İlçeler değerlerinde
yerleşmelerin büyük bölümünün bu ilçede yoğunlaştığı görülmektedir.

4.3.2. TR63 Bölgesinin Nüfus Bölgeleri

Nüfus, yerleşim alanları ve ekonomik faaliyet sahalarıyla ilişkilidir. Bu kapsamda sosyoekonomik açıdan gelişmiş
ilçelerde ve yerleşim alanları olmaya uygun bölgelerde nüfus fazladır.

Harita 16. TR63 Bölgesi İlçelerin Nüfusa ve Sosyoekonomik Gelişmişliği Göre Dağılımı

357.870-135.754

Nüfus

135.753-80.934

80.933-48.413

48.412-20.186

20.185-4.388

Kaynak: DOĞAKA, 2014

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

58 59

TR63 Bölgesinde nüfus yoğunluğu sosyoekonomik gelişmişlik endeksiyle paralel olarak değişim göstermektedir.
Bu kapsamda nüfusu yoğun olan yerleşim merkezlerinde (ilçelerde) endeks değerlerinin yüksek olması alt
bölgeleme bakımından alt bölgenin merkezinin öne çıkması açısından önemli bir göstergedir.

Nüfus ile sosyoekonomik gelişmişliğin ilişkisi ise TR63 Bölgesinin mekânsal dağılımı, Harita 16 üzerinde
verilmektedir. İlçelerin toplam nüfusu % 20’lik dilim yöntemine göre 5 kategoriye ayrılmıştır. Yerleşim alanları
ve ekonomik faaliyetler göz önünde bulundurulduğunda Antakya, İskenderun, Osmaniye Merkez, Onikişubat,
Dulkadiroğlu ve Elbistan ilçeleri nüfus bakımından TR63 Bölgesinin yoğun olduğu ilçeleridir. Toprakkale, Sumbas,
Ekinözü, Nurhak, Kumlu ve Hasanbeyli ilçeleri ise nüfus bakımından TR63 Bölgesinin en seyrek ilçeleridir. TR63
Bölgesindeki ilçeler arasında nüfusun dağılımı bakımından farklılıklar ve dengesizlikler bulunmaktadır. Ayrıca
nüfusun yoğun olduğu ilçelerde sosyoekonomik gelişmişlik daha yüksektir.

4.3.3. TR63 Bölgesinin Hammadde Bölgeleri

TR63 Bölgesinin alt bölgelerinin oluşturulmasında sosyoekonomik fonksiyonel ilişki analizinin ana etken
olmasıyla coğrafi yakınlık ile ekonomik ve sosyal ilişkilerle iç içe olan ilçelerin belirlenmesinin yanı sıra aynı alt
bölgede bulunan ilçelerin kaynakları da benzer nitelik taşımaktadır.

Sürdürülebilir tarımsal üretimi sağlamak ve verimliliği artırmak amacıyla, yörelerin iklim koşulları, toprak yapısı
ve topoğrafik özellikleri ile yönetilebilir olma boyutları dikkate alınarak Türkiye’de toplam 30 adet tarım havzası
belirlenmiştir. TR63 Bölgesi dört tarımsal havzanın içinde kalmaktadır. Bunun yanı sıra hammaddelerin üretimiyle
ilgili ekonomik faaliyetlerin bir fonksiyonu olarak, hayvancılık bölgeleri, orman bölgeleri ve maden bölgeleri
incelenmiştir.

Harita 17. TR63 Bölgesi İlçelerinin Bulunduğu
Tarımsal Havzalar

Harita 18. TR63 Bölgesi İlçelerinin Tarım Alanları

Kıyı Akdeniz Havzası

Fırat Havzası

Batı Gap Havzası

Doğu Akdeniz Havzası

HAVZALAR

130.979-56.217

193.336-130.980

379.518-193.337

56.216-8.285

TARIM ALANI (dekar)
791.924-379.519

Kaynak: DOĞAKA, 2014

Türkiye Tarım Havzalarının Belirlenmesine İlişkin Karar ileTR63 Bölgesinde bulunan 15 ilçenin Doğu Akdeniz
Havzasında, 10 ilçenin Kıyı Akdeniz Havzasında, 7 ilçenin Fırat Havzasında ve 1 ilçenin de Batı GAP Havzasında
bulunduğu belirlenmiştir. İlçelerin toplam tarım alanı % 20’lik dilim yöntemine göre 5 kategoriye ayrılmıştır. Tarım
alanlarına ilişkin veriler, yeni kurulan ilçelerde bulunmadığından dolayı yüzölçümü kullanılarak tahminleme
yapılmıştır. Ayrıca TR63 Bölgesinin ilçeleri tarım alanı bakımından incelendiğinde Göksun, Afşin, Elbistan, Pazarcık,
Kadirli ve Kırıkhan ilçeleri en fazla tarım alanına sahip olup genellikle tahıl ve diğer bitkisel ürünlerin ekili olduğu
alanlara sahiplerdir. Kıyı Akdeniz havzasında bulunan ilçeler genellikle meyveler, içecek ve baharat bitkilerinin
ekili olduğu alanlara sahiplerdir. Doğu Akdeniz Havzasında bulunan ilçelerde ise genellikle tarla bitkileri ve sebze
ürünleri alanları fazladır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

60 61

Harita 19. TR63 Bölgesi İlçelerinin Hayvan Sayıları Harita 20. TR63 Bölgesi İlçelerinin Arılı Kovan
Sayıları

24.170-12.526

37.895-24.171

75.541-37.896

12.525-3.000

HAYVAN SAYISI
171.882-75.542

3.319-978

6.179-3.320

12.141-6.180

977-0

ARILI KOVAN SAYISI
30.800-12.142

Kaynak: DOĞAKA, 2014

TR63 Bölgesinin ilçelerinde bulunan büyükbaş ve küçükbaş hayvan sayılarına göre dağılımı incelendiğinde
en fazla hayvan Pazarcık ilçesinde bulunurken en az hayvan ise Payas ilçesinde bulunmaktadır. Hayvancılık,
Kahramanmaraş ilinde önemli bir geçim kaynağı oluşturmaktadır. Elbistan, Pazarcık ve Onikişubat ilçelerinde
hayvan sayısı fazladır. İskenderun, Payas, Dörtyol, ilçelerinde geçim kaynağı sanayiye dayandığından dolayı bu
ilçelerde hayvancılık gelişmemiştir.

Arıcılık faaliyetleri bakımından TR63 bölgesinin ilçeleri incelendiğinde Osmaniye Merkez, Kadirli, Dörtyol,
Onikişubat, Antakya ve Göksun ilçeleri ön plana çıkmaktadır. Bu ilçeler, ballı mera bitkilerinin yoğunlaştığı ve
gezgin arıcıları da çeken bölgelerdir.

Harita 21. TR63 Bölgesi Maden Haritası

Al Boksit
Asb Asbest
Au Altın
Ba Barit
Cmh Çimento Hammaddeleri
Cr Krom
CuPbZn Bakır-Kurşun-Çinko
Fe Demir
Kçt Kireçtaşı
Kil Kil
Mag Magnezit
Mr Mermer
Ni Nikel
P Fosfor
Pom Pomza
S Kükürt
Tgki Tuğla-Kiremit

Kaynak: Maden Tetkik ve Arama Genel Müdürlüğü, 2014

Zuhur, yatak ve işletme bazındaki haritaya göre, TR63 Bölgesinde sırasıyla Krom, Kireçtaşı, Mermer, Barit ve Tuğla-
Kiremit işletmelerinin yoğunlaştığı görülmektedir. Bununla beraber, Demir ve Asbest ile ilgili önemli sayıda yatak
bulunduğu, zuhur olarak tespit edilen Demir ve Mangan alanlarının ise detaylı analizlere tabi tutularak fizibilite
çalışmalarının gerçekleştirilmesi gerekmektedir.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

62 63

4.3.4. TR63 Bölgesinin Sanayi Bölgeleri

TR63 Bölgesinde sanayi tesislerinin (fabrikalar, atölyeler) bir araya gelerek oluşturdukları “Organize Sanayi
Bölgeleri” ve Hatay, Kahramanmaraş ve Osmaniye illeri içindeki küçük sanayi siteleri Harita 22 üzerine işlenmiştir.

Harita 22. TR63 Bölgesinde Önemli Sanayi Alanları

Kaynak: DOĞAKA, 2014

TR63 Bölgesinde faal olarak toplam 8 adet OSB üretime devam ederken planlama aşamasında olan 5 adet OSB ile
üretimin artırılması öngörülmektedir. TR63 Bölgesinin mevcut sanayi yapısı ilçeler bazında incelendiğinde, sanayi
siciline kayıtlı firma bakımından Hatay ilinde Antakya, İskenderun ve Dörtyol ilçeleri; Osmaniye ilinde, Merkez
ilçe, Toprakkale ve Kadirli ilçeleri; Kahramanmaraş ilinde de Onikişubat, Dulkadiroğlu ve Türkoğlu ilçeleri öne
çıkmaktadır.

4.3.5. TR63 Bölgesinin Hizmet Bölgeleri

TR63 Bölgesinde hizmet sektörü içinde yer alan eğitim, sağlık, ticaret-finans, barınma-eğlence, rekreasyon-turizm
faaliyetleriyle ilgili olarak oluşan fonksiyonel bölgeler, Harita 23 üzerinde işlenmiştir.

Harita 23. TR63 Bölgesinde Hizmetler Sektörü Bakımından Gelişmiş İlçeler

Kaynak: DOĞAKA, 2014

Hizmet bölgelerine göre yoğunlaşan ilçeleri be-
lirlemek amacıyla eğitim, sağlık, ekonomik ka-
pasite (ticaret/finans), turizm ile kentsel ve sos-
yal yaşam başlıklarında oluşturulan endeks de-
ğerlerinden faydalanılmıştır. Endeks sınıflama-
sında en üst kategoride kalan ilçeler bu sektör-
lerin yoğunlaştığı sektörler olarak değerlendiril-
miştir. Bu kapsamda ilçeler; eğitim, sağlık, tica-
ret/finans, turizm ile sosyal ve kentsel yaşam
kategorilerine göre hizmet bölgeleri bakımın-
dan incelendiğinde Hatay, Kahramanmaraş ve
Osmaniye il merkezlerinde bulunan ilçelerde
hizmetler sektörünün yoğunlaştığı görülmekte-
dir. İl merkezlerine yakın ve nispeten daha az
gelişmiş olan ilçelerdeki nüfus, sosyal hizmet
ihtiyaçlarını gidermek amacıyla bu bölgeleri
tercih etmektedir. Ayrıca il merkezi olmamasına
rağmen olan İskenderun ve Dörtyol ilçelerinin
hizmetler bakımından gelişme düzeyleri yüksek
olduğu için diğer yakın ilçeler tarafından cazibe
merkezi olarak görülmektedir.

Elbistan ve Kadirli ilçeleri de kentsel ve sosyal
yaşam bakımından gelişme düzeyi yüksek ilçe-
lerdir. Arsuz ve Samandağ ilçeleri turizm endek-
sinde yüksek değerlere sahip olmasa da bu ilçe-
lerde var olan potansiyel ve iç turizme yönelik
hizmetleri önem arz etmektedir.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

64 65

5. TR63 BÖLGESİ ALT
 BÖLGELERİNİN OLUŞTURULMASI
TR63 Bölgesinin coğrafyası, nüfusu ve üretim kaynakları açısından bir değerlendirme yapıldığında belirli bölgelerde
yoğunlaşmaların varlığı görülmektedir. Bu durum, ilçeler arasında gelişmişlik farklılıklarını ortaya çıkarmaktadır.

Alt bölgelerin belirlenmesinde ilçelerin sosyoekonomik yönelimine ilişkin Kaymakamlıklarla gerçekleştirilen
çalışmalarda ortaya çıkan sonuçlar, bölgenin jeomorfolojik yapısı ve ilçelerin sosyoekonomik fonksiyonel ilişki
analizi gibi nitel analizler kullanılmaktadır. Bu analizlerin yanı sıra coğrafi yakınlık (en yakın komşuluk), önemli
bir kriter olarak kullanılmıştır. TR63 Bölgesi jeomorfolojik açıdan incelendiğinde coğrafi yapı, ilçeler arasında
fonksiyonel ilişkinin kurulmasında ve alt bölgelerin oluşturulmasında önemli rol oynamaktadır.

Harita 24. TR63 Bölgesi Alt Bölgeleri

6. Alt Bölge

7. Alt Bölge

8. Alt Bölge

2. Alt Bölge

3. Alt Bölge

4. Alt Bölge

5. Alt Bölge

1. Alt Bölge

Alt Bölgeler

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

66 67

5.1. Antakya-Defne-Altınözü-Samandağ-Yayladağı Alt Bölgesi

Hatay ilinin 6360 sayılı kanun ile büyükşehir statüsüne kavuşmasıyla il merkezi Antakya ve Defne olmak üzere iki
ilçeye ayrılmıştır. Antakya ve Defne ilçeleri Hatay ilinin merkez ilçeleri konumunda olup aralarındaki mesafe çok az
olduğundan dolayı pek çok değerlendirmenin beraber yapılması gerekmektedir. Alt bölge Antakya, Defne, Altınözü,
Samandağ ve Yayladağı ilçelerinden oluşmaktadır. TR63 Bölge Planına (2014-2023) göre Samandağ ilçesi ikinci
düzey alt gelişim merkezi olmasına rağmen yakın çevresinde alt bölge oluşturacak bir ilçe bulunmamakta, Defne
ilçesinden sonra en yakın ilçe olan Yayladağı ile arasında çok fazla sosyal ve ekonomik ilişki bulunmamaktadır.
Antakya ana gelişim merkezine en yakın ilçe olan Altınözü ile sınır kapısına sahip olan Yayladağı ilçesi de sosyal
ve ekonomik ilişkilerinde Antakya ile etkileşim içindedir. Söz konusu 3 ilçenin birbirleri ile neredeyse yok denecek
kadar az sosyal ve ekonomik ilişkisi olmasına rağmen Antakya ve Defne ilçelerine bağlılıkları ve etkileşimleri ortak
noktaları olup aynı alt bölge içerisinde yer almaktadırlar.

Altınözü, Samandağ ve Yayladağı ilçeleri sağlık, eğitim, diğer sosyal ve ekonomik sektörlerde hizmetlerin
karşılanması bakımından kendilerine yeterliliği sağlayamadıkları noktada Alt bölgenin merkezi, aynı zamanda
TR63 Bölge Planına (2014-2023) göre Ana Gelişim Aksında yer alan Hatay merkez ilçeleri tercih etmektedirler.

TSO’lara kayıtlı üye ve sanayi siciline kayıtlı firma sayılarından da gördüğümüz üzere alt bölgenin sanayisi Antakya
merkez ilçede kümelenmiştir. Bölgede gıda imalatı, ayakkabıcılık ve mobilyacılık başlıca faaliyet gösterilen sanayi
sektörleridir.

TR63 Bölgesi tarım alanlarının yaklaşık % 16’sı bulunan bölgede zeytin, mısır, buğday, domatesi ve pamuk en çok
üretilen tarım ürünleridir. Antakya ve Altınözü ilçelerinde zeytinyağı üretim tesisleri önemli bir ekonomik faaliyet
alanı olarak önem taşımaktadır.

Hatay Arkeoloji Müzesi, Habib-i Neccar Camii, St Pierre Kilisesi, Harbiye Şelaleleri gibi turistik pek çok tarihi eser ve
tabiat varlıklarının bulunduğu alt bölgede turizm, bir diğer önemli sektördür. Tarih, kültür ve inanç, termal turizm
ve yayla turizmi varlıkları; deniz turizmi alanları ve gastronomi turizmi bakımından zengin kaynaklara sahip olan
alt bölge iç turizmin yanı sıra akrabalık bağlarının ve sınır kapıları bulunmasının da olumlu etkileriyle Ortadoğulu
turistler için de önemli bir cazibe merkezidir. Turizm kaynaklarının alt yapısının ve kent içi ulaşımın geliştirilmesi,
tanıtım/pazarlama ve ülkelere yönelik stratejilerin geliştirilmesi sektörün gelişmesi için önem taşımaktadır. Dalış
turizmi, kruvaziyer turizmi, sörf ve yelken turizmi gibi alternatif turizm faaliyetlerine yönelik alt yapı çalışmalarının
ve promosyon çalışmalarının yapılması bölge turizmine katma değer sağlayacak önemli fırsatlardır.

5.2. Kırıkhan-Hassa-Kumlu-Reyhanlı Alt Bölgesi

Kırıkhan alt bölgesi, Kırıkhan, Hassa, Kumlu ve Reyhanlı ilçelerinden oluşmaktadır. Kırıkhan özellikle Hassa ve
Kumlu tarafından sağlık, eğitim, sosyal faaliyetler, ticaret, günlük alışveriş ve bankacılık gibi alanlarda tercih
edilmektedir. Kırıkhan ilçesi TR63 Bölge Planında (2014-2023) Alt Gelişim Merkezi olarak belirlenmesinin yanı sıra
ilçelerin sosyal ve ekonomik ilişkilerinin fonksiyonel analizine göre merkezi konumda ve çevre ilçelerle daha fazla
etkileşim içindedir. Temel Bileşenler Analizine göre sosyoekonomik açıdan daha gelişmiş olması sebebiyle alt
bölgenin merkezi olarak öne çıkmaktadır.

Alt Bölge; Antakya, İskenderun, Onikişubat, Dulkadiroğlu veya Osmaniye Merkez ilçeler gibi baskın bir alt bölge
merkezine sahip değildir. Ancak Kırıkhan ilçesinin, alt bölge içinde en fazla nüfusa ve nüfus artış hızına, SGK’ya
kayıtlı en fazla çalışana, Ticaret ve Sanayi Odalarına (TSO) kayıtlı en fazla üyeye sahip olması, sağlık, eğitim gibi
altyapı olanakları en gelişmiş ilçe olması gibi göstergeler ilçeyi bu alt bölgenin merkezi olarak öne çıkarmaktadır.
Hassa ve Kumlu ilçeleri ticari faaliyetler, bankacılık, kamu hizmetleri, sosyal faaliyetler ve sağlık hizmetlerinin
karşılanması bakımından kendilerine yeterliliği sağlayamadıkları noktada Kırıkhan ilçesini tercih etmektedir.
Kırıkhan ve Reyhanlı ilçeleri standart sapma yöntemine göre aynı sosyoekonomik gelişmişlik grubunda olmalarına
rağmen temel bileşenler analizine göre sosyoekonomik açıdan daha gelişmiş olması sebebiyle alt bölgenin
merkezi olarak öne çıkmaktadır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

68 69

Hatay ilindeki alt bölgeler arasında en fazla tarım alanına sahip alt bölgede üzüm, zeytin, kuru soğan ve havuç
üretimi öne çıkmaktadır. Bölgenin hakim sektörünün ve başlıca geçim kaynağının tarım ve tarıma dayalı sanayi
olmasına rağmen, Reyhanlı ilçesinin sınır ilçesi olması burada sınır ticaretinin ve taşımacılık sektörlerinin
gelişmesine sebep olmuştur.

GAP Bölgesi ve TR63 Bölgesi açısından önemli bir proje olan Dörtyol-Hassa Tünel Projesi ile Hassa ilçesinde
önemli bir gelişme potansiyeli ortaya çıkmaktadır. Tünel projesi ile Kahramanmaraş ilinin ve GAP Bölgesi
illerinin İskenderun Limanına erişim altyapısı iyileştirilecek, mesafe olarak kısalacak ve ihracat yakın zamanda
özelleştirilen İskenderun Limanı üzerinden yapılabilecektir. Proje ile Hassa ilçesinin yatırım cazibesi artmış ve bu
yatırım potansiyelinin değerlendirilmesine yönelik araştırma ve fizibilite çalışmaları başlatılmıştır.

5.3. İskenderun-Payas-Dörtyol-Belen-Arsuz Alt Bölgesi

İskenderun alt bölgesi İskenderun, Payas, Dörtyol, Belen ve Arsuz ilçelerinden oluşmaktadır. Türkiye’deki birçok il
merkezinden daha fazla nüfusa, sosyal ve ekonomik anlamda daha büyük gelişmişlik düzeyine sahip İskenderun,
çevresinde yer alan ilçeler için önemli bir merkezdir. TR63 Bölge Planı (2014-2023) kapsamındaki Ana Gelişim
Aksında yer alan İskenderun, alt bölgenin merkezi konumundadır. Dörtyol sınırları içerisinde yer alan ve 6360 sayılı
Kanun ile ilçe statüsü kazanan Payas ile İskenderun arasındaki mesafe yakın olmakla birlikte ekonomisi büyük
ölçüde aynı sektöre (demir-çelik endüstrisi) dayanmaktadır. Osmaniye ile İskenderun’un tam ortasında yer alan
Dörtyol ilçesi Temel Bileşenler Analizi sonucu ortaya çıkan endeks değerlerine göre bir alt bölge merkezi olma
niteliği taşımasına rağmen İskenderun’un yüksek cazibe merkezi olma kapasitesi sebebiyle İskenderun alt bölgesi
içerisinde yer verilmiştir. Ayrıca bu yasa ile İskenderun ilçesinden ayrılarak yeni kurulan Arsuz ilçesi bir turizm ilçesi
olarak ön plana çıkmaktadır. Belen ile İskenderun arasındaki 11 km’lik mesafe, ikamet, eğitim, ticaret, günlük
alışveriş, sağlık vb. konularda bu ilçe tarafından tercih edilmesine sebep olmaktadır.

Alt bölgenin hakim sektörü sanayi olmakla birlikte tarım, ticaret, turizm, enerji, lojistik gibi sektörlerle ekonomik
çeşitliliğe sahiptir. İskenderun’da 2 ve Payas’ta 1 adet olmak üzere Alt bölgede toplam 3 adet OSB bulunmaktadır.
% 100 doluluk oranı sahip bu OSB’lerde yer alan firmaların büyük bir bölümü demir-çelik sektöründe veya demir-
çeliği girdi olarak kullanan sektörlerde faaliyet göstermektedir. İskenderun ve Payas’ta kümelenen demir-çelik
endüstrisi TR63 Bölgesi dış ticaretinin % 21’ini, Hatay ili dış ticaretinin % 29’unu karşılamasının yanı sıra alt bölgede
tarım sektörü de hem ekonomiye hem de istihdama katkı sağlamaktadır.

Karayolu, demiryolu ve denizyolu ulaşım modlarına sahip ve havaalanına yakın mesafede yer alan alt bölgede
ticaret sektörü de gelişmiştir. Sanayi ve tarım sektörlerinde üretilen ürünlerin pazarlamasında ve ihracatında
limanın da varlığı önemli bir avantaj sağlamaktadır. Lojistik Mastır Planı kapsamında planlanan İskenderun

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

70 71

Lojistik Köy’ün kurulması; limanların varlığı, Dörtyol-Hassa Tünel Projesi, demir-çelik sektöründeki bilgi birikimi
gibi avantajlar ile birlikte etkin bir şekilde tanıtılarak bölgeye stratejik yatırımların çekilmesi hem alt bölge hem de
TR63 Bölgesi ekonomisine ve istihdamına katkı sağlayacaktır. GAP ve Doğu Anadolu Bölgesi illeri ile İskenderun
Limanı arasında hem otoyol altyapısı iyileştirilecek hem de mesafeyi kısaltacak olan Dörtyol-Hassa Tünel Projesinin
hayata geçirilmesi lojistik ve ticaret sektörlerini olumlu etkileyecektir.

Sebze ve meyve üretiminde Türkiye çapında önemli rol oynayan alt bölgede, Dörtyol başta olmak üzere önemli
bir turunçgil üretimi bulunmaktadır. Türkiye yaş meyve sebze ihracatının % 25’ini yapan Hatay iline alt bölgenin
üretimi önemli katkı sağlamaktadır.

Alt bölgede birçok tarih, kültür ve inanç turizmi varlıkları bulunmakla birlikte, Belen ilçesi yayla, Arsuz da deniz
turizmi açısından önemli bir varış noktasıdır. Arsuz otelleri, pansiyonları ve yazlık siteleri ile başta İskenderun ve
Antakya ilçeleri olmak üzere hem il içi hem de yurtiçi turizm için önem taşımaktadır.

5.4. Osmaniye-Bahçe-Düziçi-Erzin-Hasanbeyli-Toprakkale Alt Bölgesi

Osmaniye alt bölgesi Osmaniye, Bahçe, Düziçi, Erzin, Hasanbeyli ve Toprakkale ilçelerinden oluşmaktadır.
Osmaniye’nin kuzeyinde kalan Düziçi, Hasanbeyli ve Toprakkale ilçelerinin ekonomisi büyük ölçüde birincil tarım
faaliyetlerine dayanmakta; ekonomik ve sosyal sektörlerde Osmaniye il merkezi ile etkileşim içerisindedirler. Küçük
bir ilçe olan Toprakkale yakın konumunun etkisiyle, eğitim, sağlık, ikamet ve günlük sosyoekonomik faaliyetlerde
Osmaniye il merkezi ile etkileşim içerisindedir. Hatay iline bağlı ilçeler arasında merkeze en uzak mesafedeki (117
km) Erzin ilçesi ile Osmaniye il merkezi arasındaki mesafe 18 km’dir. Erzin sosyal ve ekonomik sektörlerde Dörtyol
ve İskenderun ile de etkileşim halinde olmasına rağmen Osmaniye il merkezi bu ilçe tarafından coğrafi yakınlığının
da etkisiyle daha fazla tercih edilmektedir.

Alt bölgenin merkezi, TR63 Bölge Planına (2014-2023) göre Ana Gelişim Ekseninde yer alan Osmaniye il merkezidir.
Bahçe, Erzin, Düziçi, Hasanbeyli ve Toprakkale ilçeleri bankacılık, kamu hizmetleri, sağlık hizmetleri, günlük alışveriş
gibi sosyal ve ekonomik hizmetlerin karşılanması bakımından kendilerine yetemedikleri noktada ihtiyaçlarını
Osmaniye il merkezinden karşılamaktadırlar. Hatay ilinin bir ilçesi olan Erzin; hizmetlerin karşılanmasında
İskenderun ve Dörtyol ilçelerini de tercih etmekle birlikte coğrafi yakınlığın da etkisiyle en çok Osmaniye il merkezi
ile etkileşim halinde olduğundan bu alt bölge içerisinde yer almıştır. Toprakkale ilçesi Osmaniye ilinin sanayisinin
konuşlandığı ilçe olması bakımından alt bölge merkezinin genişleme alanı içerisinde yer almaktadır. Toprakkale
ilçesi sınırları içinde bulunan ve 11 bin kişinin çalıştığı Organize Sanayi Bölgesinde haricinde alt bölgenin ekonomisi
tarım ve tarıma dayalı sanayiye dayanmaktadır.

Türkiye yer fıstığı üretiminde önemli rol oynayan alt bölgede bu üretime dayalı gıda sanayisi gelişmektedir. Erzin
ilçesinde yapılan turunçgiller üretimi ve ticareti ile son yıllarda artan zeytincilik faaliyetleri de alt bölge ekonomisine
katkı sağlamaktadır.

5.5. Kadirli- Sumbas-Andırın Alt Bölgesi

Kadirli alt bölgesi Osmaniye ilçesine bağlı Kadirli ve Sumbas ilçeleri ile Kahramanmaraş iline bağlı Andırın
ilçelerinden oluşmaktadır. Kadirli ilçesi Sumbas tarafından eğitim, sağlık, kamu hizmetleri, bankacılık, ticaret gibi
sosyal ve ekonomik sektörlerin karşılanmasında tercih edilmektedir. Andırın ilçesi de günlük alışveriş, bankacılık,
ticaret, ikamet ve sosyal faaliyetler gibi hizmetlerin karşılanmasında Kadirli ilçesini tercih etmektedir. Temel
Bileşenler Analizine göre daha üst sırada yer alan ve alt bölge nüfusunun yaklaşık % 70’ine sahip Kadirli ilçesinde
Organize Sanayi Bölgesi bulunmakta olup, bunun yanı sıra tarıma dayalı sanayi sektörü gelişmiştir. Bu özelliklere
sahip olması Kadirli ilçesini alt bölgenin merkezi haline getirmektedir. Ayrıca Kadirli, TR63 Bölge Planına (2014-
2023) göre Alt Gelişim Merkezi olarak tanımlanmıştır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

72 73

Alt bölgede genel itibariyle hakim sektör tarım ve hayvancılıktır. Kadirli ve Sumbas ilçeleri benzer iklime sahip
olduklarından dolayı mısır, turp, zeytin ve portakal üretimi bu ilçelerde benzerlik göstermektedir. Andırın ilçesinde
de mısır önemli tarımsal ürün iken son yıllarda getirdiği katma değer dolayısıyla kiraz üretimine önem verilmektedir.
Son dönemde Andırın ilçesinde kiraz üretimi öncülüğünde gelişen soğuma, depolama ve paketleme tesisleri ile
birlikte ekonomik dönüşüm meydana gelmiştir. Bunlara ek olarak alt bölge, birçok doğa sporuna müsait bir arazi
yapısına sahip olup, Kadirli ilçesindeki Karatepe-Aslantaş Milli Parkı önemli bir turizm potansiyeline sahiptir.

5.6. Onikişubat-Dulkadiroğlu-Göksun-Türkoğlu Alt Bölgesi

6360 sayılı büyükşehir yasası ile büyükşehir statüsü kazanan Kahramanmaraş ilinde il merkezi Dulkadiroğlu
ve Onikişubat olmak üzere ikiye ayrılmıştır. Maraş alt bölgesi Onikişubat, Dulkadiroğlu, Göksun ve Türkoğlu
ilçelerinden oluşmaktadır. Kahramanmaraş merkez ilçeleri ile Elbistan alt bölgesi arasında kalan Göksun ilçesi,
sosyal ve ekonomik ihtiyaçların karşılanmasında Onikişubat ve Dulkadiroğlu merkez ilçelerini tercih etmekte ve bu
fonksiyonel ilişkinin de etkisiyle bu alt bölgede yer almaktadır. Merkez ilçelere en yakın ilçe olan ve ilin sanayisinin
genişleme alanında yer alan Türkoğlu ilçesine önemli tekstil yatırımları yapılmıştır. Bununla birlikte ilçe sınırları
içerisinde kurulacak olan Organize Sanayi Bölgesi ile birlikte ilin ekonomisinde daha fazla rol oynayacaktır. Tarım
ve turizmin ekonomik katkısının önemli olduğu alt bölgenin hâkim sektörleri ise tekstil ve gıda sanayiidir.

Alt bölgenin merkezi, ekonomik ve sosyal sektörlerde yalnızca Göksun ve Türkoğlu ilçeleri için değil tüm ilçeler
için önemli bir çekim merkezidir. Alt Bölge içerisinde kurulacak olan Organize Sanayi Bölgeleri, Türkiye’nin en
büyük tekstil firmaları ve gıda sanayisi düşünüldüğünde, hâlihazırda yoğun sanayisi bulunan bölgeyi ekonomik ve
işgücü açısından daha da önemli bir cazibe merkezi haline getirecektir. Göksun ilçesi ise yoğun sanayi bölgesinde
yer alan Kahramanmaraş merkez ilçeleri ve Türkoğlu’na göre önemli farklılıklar barındırmaktadır. İlçenin gelişmiş
bir sanayisi bulunmamakta, il merkezine uzak mesafede yer almakta ve Küçük Sanayi Sitesinin bulunmasına
rağmen ekonomisi genel itibariyle birincil tarıma dayanmaktadır. Türkoğlu, yakın konumunun da etkisiyle
ihtiyaçlarını sosyal ve ekonomik sektörlerde gelişmiş olan Kahramanmaraş merkez ilçelerden karşılamaktadır.
Göksun ilçesi ise kendi başına alt bölge oluşturabilecek kapasitede olamamasına rağmen konumunun merkez
ilçelere uzak olmasının da etkisiyle merkez ilçelerle yeterli etkileşim içinde de değildir. Ancak bazı ekonomik ve
sosyal sektörlerde merkez ilçeleri tercih etmektedir.

Kahramanmaraş sanayisinin büyüme aksında yer alan Türkoğlu ilçesi; uygun ulaşım imkânları, elverişli alanları ile
sanayi yatırımlarını çekmektedir. Bununla birlikte Türkoğlu’nda kurulması planlanan Lojistik Merkez ve Organize
Sanayi Bölgesi de Kahramanmaraş il merkezi ile Türkoğlu ilçelerini sınırları içine alan yoğun sanayi bölgesinin
gelişimine katkı sağlayacak ve şu an Temel Bileşenler Analizine göre Göksun ilçesinin gerisinde olan Türkoğlu
ilçesinin sosyoekonomik olarak ön sıralara yükselmesi fırsatını doğuracaktır.

Dulkadiroğlu ve Onikişubat merkez ilçeleri, Yukarı Mezopotamya İnanç ve Gastronomi Turizmi Koridoru içerisinde
yer almakta ve bu bakımdan turizm sektöründe önemli bir potansiyele sahiptir. Kahramanmaraş merkez ilçeleri;
kültür, inanç, gastronomi turizmi varlıkları ve yeni keşfedilen Germanicia Antik Kenti ile özellikle yerli turistler için
önemli bir turizm destinasyonuna sahiptir.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

74 75

5.7. Pazarcık-Çağlayancerit Alt Bölgesi

Pazarcık alt bölgesi Pazarcık ve Çağlayancerit ilçelerinden oluşmaktadır. Çağlayancerit ilçesi ticaret, günlük
alışveriş, bankacılık, eğitim, ikamet gibi sosyal ve ekonomik hizmetlerin karşılanmasında Pazarcık ilçesini tercih
etmektedir. TR63 Bölgesi meyve alanlarının % 15’ine sahip olan alt bölgenin ekonomisi tarıma dayanmaktadır.
Çağlayancerit ilçesine göre Temel Bileşenler Analizinde daha üst sırada yer alan ve alt bölge nüfusunun % 74’üne
sahip Pazarcık, alt bölgenin merkezi konumundadır.

Alt bölge, merkez ilçeler gibi baskın bir ana gelişim merkezine sahip değildir. Pazarcık ilçesi, alt bölge içinde
en fazla nüfusa ve nüfus artış hızına ve eğitim altyapısı gibi göstergelerle bir taraftan Ana Gelişim Merkezlerini
besleyebilecek nitelikte bir alt bölge merkezi olup diğer taraftan Çağlayancerit için cazibe merkezi oluşturma
kapasitesine sahiptir. Ayrıca Çağlayancerit, sosyal ve ekonomik ihtiyaçlarını büyük ölçüde Pazarcık ilçesinden
karşılarken Gaziantep ve Adıyaman’ın Gölbaşı ilçesi ile de etkileşim içindedir.

Alt bölgenin ekonomisi Pazarcık ilçesinde kurulu sanayinin yanı sıra tarımsal faaliyetlere de dayanmaktadır.
TR63 Bölgesinde en yoğun küçükbaş hayvancılık bu alt bölgede yapılmaktadır. Sanayinin yanı sıra son yıllarda
meyvecilik alanında gelişen Çağlayancerit ilçesinde birincil tarım ve hayvancılık faaliyetlerinin desteklenmesi
bölge gelişimi açısından önem taşımaktadır.

5.8. Elbistan-Afşin-Ekinözü-Nurhak Alt Bölgesi

Elbistan alt bölgesi Elbistan, Afşin, Ekinözü ve Nurhak ilçelerinden oluşmaktadır. Kahramanmaraş merkez
ilçelerinin kuzeyinde yer alan bölge aynı zamanda il merkezine en uzak ilçelerin yer aldığı bölgedir. TR63 Bölge
Planı (2014-2023) kapsamında Ana Gelişim Aksının önemli bir merkezi olan Elbistan ilçesi; gelişmiş sanayisi,
eğitim, sağlık ve sosyal alanlardaki imkanları ile cazibe merkezi niteliği taşımakta ve çevresinde ilçeler tarafından
ticaret, günlük alışveriş, bankacılık, ikamet, eğitim hizmetleri, kamu hizmetleri, sağlık hizmetleri, sosyal hizmetler
gibi birçok alanda tercih edilmektedir.

TR63 Bölgesinde en fazla tarım alanına sahip alt bölgede en fazla şekerpancarı, buğday ve arpa üretilmektedir.
Bölgenin hakim sektörü tarım ve tarıma dayalı sanayi olmakla birlikte, Türkiye’nin en büyük termik santrali olan
Afşin-Elbistan Termik Santralinin varlığı sanayi sektörünü de önemli bir sektör haline getirmektedir. Ayrıca Afşin
ilçesinde önemli bir turizm destinasyonu olan Eshab-ı Kehf Külliyesi ve Ekinözü ilçesinde sağlık turizmine yönelik
içmeler bulunmaktadır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

76 77

6. GENEL DEĞERLENDİRME ve
 POLİTİKA ÖNERİLERİ
TR63 Bölgesi’nin bölgesel gelişme stratejilerine dayalı TR63 Bölge Planı 2014-2023 strateji metninde, bölgesel
gelişmedeki ana gelişme eksenleri, öncelikler ve tedbirler bölgesel gelişme stratejileri içerisinde bir bütün olarak
yer almıştır. Alt bölge stratejilerinde ise Bölge Planı’nın gelişme eksenleri bölümünde yer alan öncelik ve tedbirler,
bu öncelik ve tedbirlerle ilişkilendirilecek mekanlarla birlikte değerlendirilecektir. Buna göre, bu bölümde gelişme
eksenleri içerisinde yer alan enerji, sanayi, tarım, lojistik ve turizm sektörleri ile kentsel ve sosyal altyapıya yönelik
öncelikler alt bölgelerdeki ilçeler bazında ele alınarak ve her bir alt bölge için bu alanlara yönelik temel müdahale
biçimleri belirtilmektedir.

TR63 Bölge Planı 2014-2023 strateji metninin gelişme eksenleri arasında yer alan enerji sektöründe, TR63 Bölgesi
geneline yayılmış termik santral ve yenilenebilir enerji kaynaklarına dayalı öncelik ve tedbirler yer almaktadır.
Türkiye’nin en önemli linyit rezervlerinin bulunduğu Afşin ve Elbistan yöresi ile İskenderun-Payas-Dörtyol-Erzin
hattının üretim kapasitesi bakımından öne çıktığı TR63 Bölgesi’nde bölge genelinde enerji üretim potansiyeli
bulunmaktadır. Rüzgar enerji potansiyelinde Samandağ, Yayladağı, Belen, İskenderun, Bahçe, Çağlayancerit, Afşin
ve Elbistan ilçeleri, güneş enerjisi potansiyelinde Nurhak, Ekinözü, Elbistan, Afşin, Göksun, Samandağ ilçeleri,
biyokütleden enerji üretiminde ise katı atık yönetim tesisi yatırımları devam eden merkez ilçeler daha yüksek
potansiyel arz etmektedir.

Sanayileşmenin yoğun olduğu İskenderun-Dörtyol hattı, Antakya, Onikişubat, Dulkadiroğlu ile Osmaniye merkez
ilçesi ve yeni OSB yatırımları ile sanayi sektörünün ağırlık kazanacağı Elbistan, Altınözü, Toprakkale ve Türkoğlu
ilçelerinde öz tüketime dayalı enerji üretimi yatırımlarının gelişeceği değerlendirilmektedir.

Enerji konusunda bölgede öne çıkan alt bölgeler olmakla birlikte, Plan dönemi içerisinde herhangi bir alt bölge
ile ilişkilendirilmeden TR63 Bölgesi genelinde enerji üretimine yönelik bağımsız yatırımlar ile öz tüketime yönelik
yatırımlar, araştırma ve fizibilite çalışmaları ve mali ve teknik destek mekanizmaları ile teşvik edilecektir. Güneş
enerjisi başta olmak üzere yenilebilir enerji kaynaklarına yönelik yatırımlar öncelikli olarak değerlendirilecektir.

TR63 Bölge Planı (2014-2023) ana gelişme ekseni üzerinde yer alan ve bölgesel sanayi üretimi hacminin önemli bir
kısmını barındıran Antakya, İskenderun-Payas-Dörtyol hattı, Osmaniye il merkezi, Kahramanmaraş merkez ilçeleri
ve Elbistan’da mevcut sanayi işletmelerinin ulusal ve uluslararası ölçekte rekabet gücünü geliştirilmesine yönelik
tedbirler önceliklendirilecektir.

Ta
bl

o
5.

 T
R6

3
Bö

lg
e

Pl
an

ı 2
01

4-
20

23
 S

tr
at

ej
i v

e
Ö

nc
el

ik
le

r T
ab

lo
su

Ek
se

nl
er

Ö
nc

el
ik

le
r

GE
1Ö

1
TR

63
 B

öl
ge

si
’n

in
 e

ne
rji

 ü
re

tim
 k

ap
as

ite
si

ni
n

ar
tır

ılm
as

ı
GE

1Ö
2

TR
63

 B
öl

ge
si

’n
de

 e
ne

rji
 ü

re
tim

in
e

yö
ne

lik
 y

at
ırı

m
 o

rt
am

ın
ın

 iy
ile

şt
iri

lm
es

i
GE

1Ö
3

El
ek

tr
ik

 il
et

im
i,

da
ğı

tım
ı v

e
ku

lla
nı

m
ın

da
 v

er
im

lil
ik

 v
e

ta
sa

rr
uf

 a
rt

ışı
 sa

ğl
an

m
as

ı

GE
2Ö

1
TR

63
 B

öl
ge

si
 sa

na
yi

 te
kn

ol
oj

is
in

in
 d

üş
ük

-o
rt

a
se

vi
ye

de
n

or
ta

-y
ük

se
k

se
vi

ye
ye

 y
ük

se
lti

lm
es

i
GE

2Ö
2

Ür
et

im
 y

et
en

eğ
in

in
 g

el
iş

tir
ilm

es
i a

m
ac

ıy
la

 ih
tis

as
la

şm
ış

O
rg

an
iz

e
Sa

na
yi

 B
öl

ge
si

 v
e

Kü
çü

k
Sa

na
yi

 S
ite

si
 o

lu
şu

m
la

rın
ın

 y
ay

gı
nl

aş
tır

ılm
as

ı
GE

2Ö
3

Pa
te

nt
, m

ar
ka

 v
e

co
ğr

af
i i

şa
re

t g
ib

i s
ın

ai
 m

ül
ki

ye
t h

ak
la

rın
a

ve
 y

en
i ü

rü
nl

er
in

 k
or

un
m

as
ın

a
yö

ne
lik

 u
yg

ul
am

al
ar

ın
 y

ay
gı

nl
aş

tır
ılm

as
ı

GE
2Ö

4
TR

63
 B

öl
ge

si
’n

de
 ü

re
tim

 k
om

po
zi

sy
on

un
un

 e
nd

üs
tr

iy
el

 si
m

bi
yo

z u
yg

ul
am

al
ar

ı i
le

 g
en

iş
le

til
m

es
i

GE
2Ö

5
TR

63
 B

öl
ge

si
’n

de
 k

üm
el

en
m

e
uy

gu
la

m
al

ar
ın

ın
 b

aş
la

tıl
m

as
ı

GE
2Ö

6
Sa

na
yi

 se
kt

ör
ün

de
ki

 fi
rm

al
ar

ın
 ih

ra
ca

t k
ap

as
ite

le
rin

in
 g

el
iş

tir
ilm

es
i

GE
2Ö

7
Ya

tır
ım

 sü
re

çl
er

in
de

 k
ol

ay
la

şt
ırı

cıl
ık

 v
e

da
nı

şm
an

lık
 h

iz
m

et
le

rin
in

 e
tk

in
le

şt
iri

lm
es

i

GE
3Ö

1
Ür

et
im

 v
e

pa
za

rla
m

a
te

kn
ik

le
rin

in
 g

el
iş

tir
ile

re
k

TR
63

 B
öl

ge
si

’n
in

 ta
rım

sa
l ü

re
tim

 d
eğ

er
in

in
 a

rt
ırı

lm
as

ı
GE

3Ö
2

Ta
rım

sa
l a

ra
zi

le
rin

 k
ul

la
nı

m
ın

da
 ö

lç
ek

 e
ko

no
m

is
in

in
 h

ed
ef

le
nm

es
i,

su
la

m
a

al
ty

ap
ısı

na
 y

ön
el

ik
 y

at
ırı

m
la

rın
 ta

m
am

la
nm

as
ı

GE
3Ö

3
TR

63
 B

öl
ge

si
’n

in
 h

ay
va

nc
ılı

k
se

kt
ör

ü
ür

et
im

 d
eğ

er
in

in
 a

rt
ırı

lm
as

ı
GE

3Ö
4

Ta
rım

sa
l ö

rg
üt

le
rin

 e
tk

in
liğ

in
in

 a
rt

ırı
lm

as
ı,

ta
rım

sa
l ö

rg
üt

lü
lü

k
bi

lin
ci

ni
n

ge
liş

tir
ilm

es
i

GE
3Ö

5
Gı

da
 ü

re
tim

in
de

 v
e

tü
ke

tim
in

de
 g

ıd
a

gü
ve

nl
iğ

in
in

 sa
ğl

an
m

as
ın

ın
 e

sa
s a

lın
m

as
ı

GE
3Ö

6
Kı

rs
al

da
 e

ko
no

m
ik

 v
e

so
sy

al
 a

lty
ap

ın
ın

 iy
ile

şt
iri

lm
es

i

GE
4Ö

1
İs

ke
nd

er
un

 Lo
jis

tik
 K

öy
ü

ile
 A

nt
ak

ya
 v

e
O

sm
an

iy
e

De
st

ek
 M

er
ke

zl
er

in
in

 k
ur

ul
m

as
ı v

e
Tü

rk
oğ

lu
 Lo

jis
tik

 M
er

ke
zi

 il
e

en
te

gr
as

yo
nl

ar
ın

ın
 sa

ğl
an

m
as

ı
GE

4Ö
2

O
rg

an
iz

e
Sa

na
yi

 B
öl

ge
le

ri
ve

 b
üy

ük
 iş

le
tm

el
er

in
 u

la
şım

 a
lty

ap
ısı

nı
n

iy
ile

şt
iri

lm
es

i
GE

4Ö
3

Gü
m

rü
k

ka
pı

la
rın

ın
 e

tk
in

liğ
in

in
 a

rt
ırı

lm
as

ı
GE

4Ö
4

Lo
jis

tik
 v

e
gü

m
rü

k
iş

le
m

le
rin

de
 in

sa
n

ka
yn

ağ
ı p

ot
an

si
ye

lin
in

 g
el

iş
tir

ilm
es

i

GE
5Ö

1
TR

63
 B

öl
ge

si
’n

in
 te

rm
al

 tu
riz

m
 k

ay
na

kl
ar

ı i
le

 sa
ğl

ık
 tu

riz
m

in
de

 m
ar

ka
 h

al
in

e
ge

tir
ilm

es
i

GE
5Ö

2
TR

63
 B

öl
ge

si
’n

in
 in

an
ç v

e
kü

ltü
r t

ur
iz

m
i a

lty
ap

ısı
nı

n
iy

ile
şt

iri
lm

es
i

GE
5Ö

3
TR

63
 B

öl
ge

si
’n

de
 g

as
tr

on
om

i t
ur

iz
m

in
in

 g
el

iş
tir

ilm
es

i
GE

5Ö
4

TR
63

 B
öl

ge
si

’n
de

 a
lte

rn
at

if
tu

riz
m

 çe
şi

tli
liğ

in
in

 k
ırs

al
 k

al
kı

nm
a

po
lit

ik
al

ar
ı i

le
 e

nt
eg

re
 b

ir
şe

ki
ld

e
ge

liş
tir

ilm
es

i
GE

5Ö
5

De
ni

z v
e

do
ğa

l s
u

ka
yn

ak
la

rın
ın

 tu
riz

m
 se

kt
ör

ün
de

ki
 p

ay
ın

ın
 a

rt
ırı

lm
as

ı

GE
6Ö

1
TR

63
 B

öl
ge

si
’n

de
 k

an
al

iz
as

yo
n

hi
zm

et
i v

e
at

ık
 a

rıt
m

a
hi

zm
et

i v
er

ile
n

nü
fu

s o
ra

nı
nı

n
Tü

rk
iy

e
or

ta
la

m
al

ar
ın

a
yü

ks
el

til
m

es
i

GE
6Ö

2
Ka

tı
at

ık
la

rın
 b

er
ta

ra
fın

a
yö

ne
lik

 d
üz

en
li

de
po

la
m

a
al

an
la

rın
ın

 y
ap

ılm
as

ı v
e

ka
tı

at
ık

 y
ön

et
im

in
de

 g
er

i d
ön

üş
üm

 si
st

em
le

rin
in

 y
ay

gı
nl

aş
tır

ılm
as

ı
GE

6Ö
3

Ul
us

al
 st

ra
te

jil
er

le
 p

ar
al

el
 o

la
ra

k
ke

nt
se

l d
ön

üş
üm

 ça
lış

m
al

ar
ın

ın
 ö

nc
el

ik
le

nd
iri

lm
es

i
GE

6Ö
4

Ke
nt

 iç
i u

la
şım

 si
st

em
le

rin
in

 b
irb

irl
er

i i
le

 e
nt

eg
re

 b
ir

şe
ki

ld
e

ge
liş

tir
ilm

es
i

GE
7Ö

1
O

ku
l ö

nc
es

i e
ği

tim
 a

lty
ap

ısı
nı

n
iy

ile
şt

iri
lm

es
i v

e
fa

rk
ın

da
lığ

ın
ın

 a
rt

ırı
lm

as
ı

GE
7Ö

2
TR

63
 B

öl
ge

si
’n

de
 k

ur
ul

u
sa

na
yi

 y
ap

ısı
 v

e
po

ta
ns

iy
el

 g
el

iş
m

e
al

an
la

rı
ba

şt
a

ol
m

ak
 ü

ze
re

 n
ite

lik
li

iş
gü

cü
nü

n
te

m
in

i i
çi

n
m

es
le

ki
 e

ği
tim

in
 iş

le
vs

el
liğ

in
in

 a
rt

ırı
lm

as
ı

GE
7Ö

3
Sa

ğl
ık

 h
iz

m
et

le
rin

de
 fi

zi
ki

 a
lty

ap
ı v

e
in

sa
n

ka
yn

ak
la

rı
ka

pa
si

te
si

ni
n

iy
ile

şt
iri

lm
es

i
GE

7Ö
4

İlç
el

er
in

 so
sy

al
 fa

al
iy

et
 a

lty
ap

ısı
nı

n
iy

ile
şt

iri
lm

es
i

GE
7Ö

5
Si

vi
l t

op
lu

m
 k

ur
ul

uş
la

rın
ın

 k
ur

um
sa

l k
ap

as
ite

le
rin

in
 g

el
iş

tir
ilm

es
i v

e
et

ki
nl

ik
le

rin
in

 a
rt

ırı
lm

as
ı

SO
SY

AL
 A

LT
YA

PI
N

IN
 İY

İL
EŞ

Tİ
Rİ

LM
ES

İ

EN
ER

Jİ
ÜR

ET
İM

 K
AP

AS
İT

ES
İN

İN

AR
TI

RI
LM

AS
I

SA
N

AY
İD

E
RE

KA
BE

T
GÜ

CÜ
N

ÜN

GE
Lİ

ŞT
İR

İL
M

ES
İ

TA
RI

M
DA

 Y
AP

IS
AL

 D
Ö

N
ÜŞ

ÜM
ÜN

SA

ĞL
AN

M
AS

I V
E

KI
RS

AL
 K

AL
KI

N
M

A

LO
JİS

Tİ
K

SE
KT

Ö
RÜ

N
ÜN

 G
EL

İŞ
Tİ

Rİ
LM

ES
İ

TU
Rİ

ZM
 P

O
TA

N
Sİ

YE
Lİ

N
İN

 E
KO

N
O

M
İY

E
KA

ZA
N

DI
RI

LM
AS

I

KE
N

TS
EL

 A
LT

YA
PI

N
IN

 İY
İL

EŞ
Tİ

Rİ
LM

ES
İ

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

78 79

Ta
bl

o
6.

 İl
çe

le
rin

 Ö
nc

el
ik

le
r M

at
ris

i

Al
t B

öl
ge

İlç
e

Ö
1

Ö
2

Ö
3

Ö
4

Ö
5

Ö
6

Ö
7

Ö
8

Ö
9

Ö
10

Ö
11

Ö
12

Ö
13

Ö
14

Ö
15

Ö
16

Ö
17

Ö
18

Ö
19

Ö
20

Ö
21

Ö
22

Ö
23

Ö
24

Ö
25

Ö
26

Ö
27

Ö
28

Ö
29

De
fn

e
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Al

tın
öz

ü
GE

1Ö
3

GE
2Ö

2
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
2

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ya
yl

ad
ağ

ı
GE

1Ö
1

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
3

GE
5Ö

4
GE

5Ö
5

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Sa

m
an

da
ğ

GE
1Ö

1
GE

1Ö
2

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

5Ö
2

GE
5Ö

4
GE

5Ö
5

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
An

ta
ky

a
GE

1Ö
3

GE
2Ö

1
GE

2Ö
2

GE
2Ö

3
GE

2Ö
5

GE
2Ö

6
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

1
GE

4Ö
2

GE
5Ö

1
GE

5Ö
2

GE
5Ö

3
GE

6Ö
1

GE
6Ö

2
GE

6Ö
3

GE
6Ö

4
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ha
ss

a
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Ku

m
lu

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Kı
rık

ha
n

GE
1Ö

3
GE

2Ö
2

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Re

yh
an

lı
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

3
GE

4Ö
4

GE
5Ö

1
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ar
su

z
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

5
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Be
le

n
GE

1Ö
1

GE
1Ö

2
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Dö

rt
yo

l
GE

1Ö
1

GE
1Ö

2
GE

1Ö
3

GE
2Ö

1
GE

2Ö
3

GE
2Ö

4
GE

2Ö
5

GE
2Ö

6
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Pa
ya

s
GE

1Ö
2

GE
1Ö

3
GE

2Ö
1

GE
2Ö

3
GE

2Ö
4

GE
2Ö

5
GE

2Ö
6

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
2

GE
5Ö

2
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

İs
ke

nd
er

un
GE

1Ö
1

GE
1Ö

2
GE

1Ö
3

GE
2Ö

1
GE

2Ö
2

GE
2Ö

3
GE

2Ö
4

GE
2Ö

5
GE

2Ö
6

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
1

GE
4Ö

2
GE

4Ö
4

GE
5Ö

5
GE

6Ö
1

GE
6Ö

2
GE

6Ö
3

GE
6Ö

4
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ha
sa

nb
ey

li
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

To
pr

ak
ka

le
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

2
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ba
hç

e
GE

1Ö
1

GE
1Ö

2
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Dü
zi

çi
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

1
GE

5Ö
4

GE
5Ö

5
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Er
zi

n
GE

1Ö
1

GE
1Ö

2
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

1
GE

5Ö
2

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

O
sm

an
iy

e
M

er
ke

z
GE

1Ö
3

GE
2Ö

1
GE

2Ö
2

GE
2Ö

3
GE

2Ö
4

GE
2Ö

5
GE

2Ö
6

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
1

GE
4Ö

4
GE

5Ö
2

GE
6Ö

1
GE

6Ö
2

GE
6Ö

3
GE

6Ö
4

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5

An
dı

rın
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Su
m

ba
s

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

5Ö
4

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5

Ka
di

rli
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

2
GE

5Ö
1

GE
5Ö

2
GE

5Ö
4

GE
5Ö

5
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

G
ök

su
n

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

5Ö
4

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Tü

rk
oğ

lu
GE

1Ö
3

GE
2Ö

2
GE

2Ö
3

GE
2Ö

5
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

1
GE

4Ö
2

GE
4Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Du
lk

ad
iro

ğl
u

GE
1Ö

3
GE

2Ö
1

GE
2Ö

2
GE

2Ö
3

GE
2Ö

4
GE

2Ö
5

GE
2Ö

6
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

2
GE

5Ö
2

GE
5Ö

3
GE

5Ö
5

GE
6Ö

1
GE

6Ö
2

GE
6Ö

3
GE

6Ö
4

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
O

ni
ki

şu
ba

t
GE

1Ö
3

GE
2Ö

1
GE

2Ö
2

GE
2Ö

3
GE

2Ö
4

GE
2Ö

5
GE

2Ö
6

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

4Ö
2

GE
5Ö

2
GE

5Ö
3

GE
5Ö

5
GE

6Ö
1

GE
6Ö

2
GE

6Ö
3

GE
6Ö

4
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Ça
ğl

ay
an

ce
rit

GE
1Ö

1
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

Pa
za

rc
ık

GE
1Ö

3
GE

2Ö
2

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

2
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

N
ur

ha
k

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

5Ö
4

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Ek

in
öz

ü
GE

1Ö
3

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
5Ö

1
GE

5Ö
4

GE
6Ö

1
GE

6Ö
2

GE
7Ö

1
GE

7Ö
2

GE
7Ö

3
GE

7Ö
4

GE
7Ö

5
Af

şi
n

GE
1Ö

1
GE

1Ö
2

GE
1Ö

3
GE

2Ö
3

GE
2Ö

7
GE

3Ö
1

GE
3Ö

2
GE

3Ö
3

GE
3Ö

4
GE

3Ö
5

GE
3Ö

6
GE

5Ö
2

GE
5Ö

4
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

El
bi

st
an

GE
1Ö

1
GE

1Ö
2

GE
1Ö

3
GE

2Ö
2

GE
2Ö

3
GE

2Ö
7

GE
3Ö

1
GE

3Ö
2

GE
3Ö

3
GE

3Ö
4

GE
3Ö

5
GE

3Ö
6

GE
4Ö

2
GE

6Ö
1

GE
6Ö

2
GE

7Ö
1

GE
7Ö

2
GE

7Ö
3

GE
7Ö

4
GE

7Ö
5

7. Alt Bölge 8. Alt Bölge1. Alt Bölge 2. Alt Bölge 3. Alt Bölge 4. Alt Bölge 5. Alt Bölge 6. Alt Bölge

Ana gelişim merkezlerinin yanı sıra genellikle tarıma dayalı sanayi işletmelerinden oluşan belirli ölçüde sanayi
hacmine sahip Dörtyol, Defne, Kadirli ve Elbistan ilçelerinde mevcut yapının geliştirilmesi ve sürdürülebilirliğinin
sağlanmasına yönelik teknolojik ilerleme, kapasite artırımı, beşeri kaynakların geliştirilmesi ve pazarlama
standartlarının geliştirilmesine yönelik tedbirler alınacaktır. Bu ilçelerin yanında Kırıkhan ve Pazarcık ilçeleri alt
gelişim merkezi olarak nitelendirilen ana gelişim merkezlerine alternatif olarak diğer az gelişmiş ilçeler için bir
cazibe merkezi konumundadır. Bu noktada bu bölgelerdeki ekonomik ve sosyal gelişme politikaları, bölge içi
gelişmişlik farklarının azaltılması bakımından da önemlidir.

Ana ve alt gelişim merkezlerinin dışında kalan tüm ilçelerde, var olan sınırlı sayıdaki sanayi tesislerinin kapasitelerinin
artırılması ve daha da öncelikli olarak bu ilçelerde ekonomik çeşitliliğin artırılması ve kırsal kalkınmaya katkı
sağlanması bakımından başlangıç yatırımlarının da dahil olduğu destek programları ve yatırım danışmanlığına
yönelik her türlü teknik destek uygulamaları gerçekleştirilecektir. Belirli ölçüdeki kapasiteleri nedeniyle İkinci
Düzey Alt Gelişim Bölgesi olarak nitelendirilen Belen, Afşin, Samandağ, Payas, Arsuz, Düziçi, Reyhanlı, Erzin,
Toprakkale, Pazarcık ve Göksun ilçelerinin yanı sıra, az gelişmiş ilçeler konumundaki Bahçe, Türkoğlu, Andırın,
Hassa, Hasanbeyli, Çağlayancerit, Nurhak, Yayladağı, Sumbas, Kumlu, Ekinözü ve Altınözü ilçeleri bu kapsamda
değerlendirilecek ilçelerdir.

TR63 Bölgesi, coğrafi şartları ve uygun iklim yapısının da etkisi ile Türkiye’nin önemli tarımsal üretim merkezlerinden
biridir. Bölge geneline yayılmış çeşit ve üretim hacmi bakımından zengin tarımsal üretim faaliyetleri, bazı ilçelerde
kırsal bölgelerdeki ekonomik faaliyetleri oluştururken bazı ilçelerde ise neredeyse tamamen ekonomik yapının
belirleyicisi konumundadır. Ana gelişme merkezlerinde, alt gelişme merkezlerinde ve ikinci düzey alt gelişme
merkezlerinde ekonomik yapıda baskın sektör olmamakla birlikte mevcut üretim yapısının katma değerinin
artırılmasına, pazarlama yöntemlerinin geliştirilmesine ve Ar-Ge tabanlı marka ürünlerin yaygınlaştırılmasına
yönelik tedbirlerin alınacağı tarım sektöründe, az gelişmiş ve ekonomik faaliyetlerin tamamına yakının tarımsal
faaliyetlerin oluşturduğu ilçelerde ekonomik sürdürülebilirlik ve sermaye birikimine yönelik olarak birincil tarım
dahil tarımsal faaliyetlerin desteklenmesine yönelik tedbirlerin alınması gerekmektedir. Bu bakımdan TR63
Bölgesi’nde Bahçe, Türkoğlu, Andırın, Hassa, Hasanbeyli, Çağlayancerit, Nurhak, Yayladağı, Sumbas, Kumlu,
Ekinözü ve Altınözü ilçelerinde birincil düzeyde tarımsal faaliyetler de dahil olmak üzere tarım sektörünün
geliştirilmesine yönelik tedbirler alınacaktır.

Lojistik sektörünün potansiyel gelişme alanlarından biri olarak değerlendirildiği TR63 Bölge Planında, bölgenin
coğrafi konumu ve ulaşım modlarındaki altyapısı, bölgede kurulu sanayi işletmelerinin iç ve dış ticaret yeteneğinin
geliştirilmesi ve TR63 Bölgesi’nin hinterlandı konumundaki doğu ve güneydoğu illerinin dış ticaret faaliyetlerindeki
lojistik hizmetlerin sağlanması bakımından uygun yatırım olanaklarına sahiptir. Liman hizmetleri odaklı lojistik
faaliyetlerin halen yapılmakta olduğu İskenderun’da çok modlu lojistik hizmetlerin geliştirilmesine yönelik
İskenderun Lojistik Köyü, Osmaniye ile Antakya lojistik destek merkezleri ve kamu yatırım programındaki Türkoğlu
Lojistik Merkezi, Plan döneminin öncelikleri arasındadır.

Potansiyel gelişme alanı olan turizm konusunda ise TR63 Bölgesi oldukça zengin, tematik ve mekansal önceliklere
sahiptir. Bölgesel gelişme ekseninde marka değer haline gelinmesi hedeflenen termal turizm öncelikli sağlık
turizmi, inanç ve kültür turizmi ile gastronomi turizmi konusundaki tedbirler öncelikli olarak değerlendirilecektir.
Bunun yanı sıra bölgenin sahip olduğu, deniz turizmi, eko-turizm, kruvaziyer turizmi ve su sporları potansiyelinin
değerlendirilmesine yönelik tedbirler de alınacaktır. Bu noktada, bölgede iç ve dış turizm hareketliliğin sağlanması
ve kırsalda tarım dışı ekonomik çeşitliliğin sağlanması temel hedef olacaktır.

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

80 81

Termal turizmde halen Antakya’da beş yıldızlı olmak üzere, Reyhanlı Hamamat Kaplıcaları, Düziçi Haruniye
Kaplıcaları ve Kahramanmaraş il merkezindeki Ilıca Kaplıcalarında tesisleşme sağlanarak turizm hizmeti
verilmektedir. TR63 Bölge Planı (2014-2023) döneminde bu tesislerdeki hizmetin fiziksel altyapısının geliştirilmesi
ve hizmet kalitesinin artırılması ile bu tesislere ilave olarak Erzin, Ekinözü ve Kokar (Kadirli) Kaplıcalarının da
turizme kazandırılması öncelikli olarak ele alınacaktır.

TR63 Bölgesi’nin tamamında yer alan tarihi ve kültürel değerlerin altyapı ve çevre düzenlemelerinin ele alınacağı
tedbirler kapsamında Antakya, Defne, Onikişubat, Dulkadiroğlu, Osmaniye il merkezi ile Samandağ, Afşin ve
Kadirli’de yer alan tarihi ve kültürel eserlere yönelik altyapı çalışmaları ve bunların turizm rotaları oluşturulmak
suretiyle promosyonun yapılması öncelikli olarak ele alınacaktır. Bu çalışmalarda komşu ve yakın bölge kalkınma
ajansları ile de işbirliği yapılacaktır. Turizm rotasının oluşturularak promosyon çalışmasının yapılacağı ve kalkınma
ajansları ile işbirliği içerisinde tedbirlerin alınacağı bir diğer turizm konusu ise gastronomidir. Hatay il merkezinin
ulusal ve uluslararası marka haline gelmeye başladığı gastronomi turizminde Osmaniye ve Kahramanmaraş
illerine yönelik değerlerin de yer almasına yönelik tedbirler alınacaktır.

Bölgede zengin potansiyellerin bulunduğu ve aynı zamanda kırsalda ekonomik faaliyetlerin çeşitlendirilmesi
bakımından da önemli görülen eko-turizm, el sanatları, yaylacılık ve doğa sporları gibi geniş alanlara
yayılabilmektedir. Eko-turizm faaliyetlerinin bölgede mekansal olarak önceliklendirilmesi güç olmakla birlikte
kırsalda ekonomik çeşitliliğin sağlanması esasına yönelik olarak az gelişmiş ilçe merkezlerinin tamamında
önceliklendirilecektir. Ayrıca Samandağ, Kadirli, Göksun ve Afşin ilçeleri de bu ilçelere ilave olarak eko-turizm
faaliyetlerinin değerlendirileceği merkezler olacaktır. Bunların dışında Samandağ ve Arsuz’da klasik kıyı turizminin
çeşitlendirilmesine yönelik olarak dalış, sörf ve yelken turizmin geliştirilmesi, Aslantaş (Kadirli), Kılavuzlu
(Kahramanmaraş) ve Menzelet (Kahramanmaraş) Barajlarında su sporlarının geliştirilmesi ve Samandağ’da
kruvaziyer turizminin geliştirilmesi öncelikli tedbirlerdir.

Az gelişmiş ilçe merkezlerinde ekonomik sürdürülebilirliğin sağlanması ve kırsal nitelikli bölgelerde ekonomik
çeşitliliğin sağlanması amacıyla yeni yatırımların da kapsama alınacağı girişimcilik destek programları
geliştirilecektir. Ekonomisi önemli ölçüde birincil tarımsal faaliyetlere dayalı ilçelerde uygulanacak programın
uygulama alanı, alt bölgeleme analizinde Az Gelişmiş İlçe Merkezleri olarak tanımlanan ilçeler olacaktır. Bu
program, tematik ve mekansal anlamda daha dar çerçevelerde de uygulanacak olup bu durumda DOĞAKA
tarafından hazırlanan Kentsel ve Kırsal Nitelikli Bölgeler Analizi dikkate alınacaktır.

KAYNAKÇA
Avrupa Birliği Bakanlığı. (2013). Bir Bakışta AB. 2014 tarihinde Avrupa Birliği Bakanlığı: http://www.abgs.gov.tr/
index.php?p=3 adresinden alındı

Başbakanlık. (2012). 6360 Sayılı Kanun. 2014 tarihinde Mevzuat Bilgi Sistemi: http://www.mevzuat.gov.tr/
MevzuatMetin/1.5.6360-20121112.pdf adresinden alındı

DOĞAKA. (2013). TR63 Bölgesi Analiz Çalışmaları. Hatay: Doğu Akdeniz Kalkınma Ajansı.

DOĞAKA. (2014). TR63 Bölgesi Kırsal Kentsel Bölgeler Analizi (Taslak). Hatay: Doğu Akdeniz Kalkınma Ajansı.

DOĞAKA. (2014). TR63 Bölgesi Yaşam Kalitesi Araştırması. Hatay: Doğu Akdeniz Kalkınma Ajansı.

DPT. (2004). İlçelerin Sosyoekonomik Gelişmişlik Sıralaması Araştırması (2004). Ankara: Devlet Planlama Teşkilatı.

Eurostat. (2012). NUTS - Nomenclature of territorial units for statistics. 2014 tarihinde European Commission:
http://epp.eurostat.ec.europa.eu/portal/page/portal/nuts_nomenclature/introduction adresinden alındı

Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1995). Multivariate Data Analiysis With Readings. Prentice
Hall.

Kalkınma Bakanlığı. (2013). 10. Kalkınma Planı 2014-2018. Ankara: Kalkınma Bakanlığı.

Kalkınma Bakanlığı. (2013). Bölgesel Gelişme Ulusal Stratejisi 2014-2023 (Taslak). Ankara: Kalkınma Bakanlığı.

Kalkınma Bakanlığı. (2013). İllerin ve Bölgelerin Sosyoekonomik Gelişmişlik Sıralaması Araştırması (SEGE-2011).
Ankara: Kalkınma Bakanlığı.

MTA. (tarih yok). İl Maden Haritaları. 2014 tarihinde Maden Tetkik ve Arama Genel Müdürlüğü: http://www.mta.gov.
tr/v2.0/default.php?id=il_maden_haritalari adresinden alındı

OECD. (2011). A Composite Index for Monitoring Regional Development in OECD Regions. Paris: OECD Publishing.

Özçağlar, A. (2003). Türkiye›de Yapılan Bölge Ayrımları ve Bölge Planlama Üzerindeki Etkileri. Coğrafi Bilimler
Dergisi, 3-18.

Şengül, Ü., Eslemian, S., & Eren, M. (2013). Türkiye’de İstatistikî Bölge Birimleri Sınıflamasına Göre Düzey 2
Bölgelerinin Ekonomik Etkinliklerinin VZA Yöntemi ile Belirlenmesi ve Tobit Model Uygulaması. Yönetim Bilimleri
Dergisi, 75-99.

Taş, B. (2009). AB Uyum Sürecinde Türkiye İçin Yeni Bir Bölge Kavramı: İstatistiki Bölge Birimleri Sınıflandırması
(İBBS). Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, 186-198.

TÜİK. (2006). Yayınlar. 2014 tarihinde Türkiye İstatistik Kurumu: http://tuikapp.tuik.gov.tr/DIESS/FileUpload/
yayinlar/6.NUTS.ppt adresinden alındı

URAK. (2011). illerarası Rekabetçilik Endeksi 2009-2010. İstanbul: Uluslarası Rekabet Araştırmaları Kurumu.

Vikipedi. (2014). İnsan Göçleri. 2014 tarihinde Vikipedi: http://tr.wikipedia.org/wiki/%C4%B0nsan_g%C3%B6%C3
%A7leri#cite_ref-1 adresinden alındı

Yıldız Teknik Üniversitesi. (2014). Kümeleme Analizi. 2014 tarihinde İstatistik Bölümü: www.ist.yildiz.edu.tr/dersler/
dersnotu/Kum-Analiz.doc adresinden alındı

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

82 83

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

84 85

TR63 BÖLGESİ ALT BÖLGELEME ANALİZİ

86 87

88

	
	_Ref404766012
	_Ref406688287
	_Ref407628449
	_Ref406688302
	_Ref407364525
	_Ref407377079

	
	_Ref404766012
	_Ref406688287
	_Ref407628449
	_Ref406688302
	_Ref407364525
	_Ref407377079

	
	_Ref404766012
	_Ref406688287
	_Ref407628449
	_Ref406688302
	_Ref407364525
	_Ref407377079

