

KONYA İL ÇEVRE DÜZENİ PLANI İÇİN TARIM VE HAYVANCILIK ORGANİZE SANAYİ BÖLGELERİNİN VE KENTSEL YAŞAM ALANLARININ BELİRLENMESİ AMACIYLA YER SEÇİMİ

ÖN FİZİBİLİTE PROJESİ

OCAK 2015

**KONYA İL ÇEVRE DÜZENİ PLANI İÇİN
TARIM VE HAYVANCILIK ORGANİZE SANAYİ
BÖLGELERİNİN VE KENTSEL YAŞAM ALANLARININ
BELİRLENMESİ AMACIYLA YER SEÇİMİ
ÖN FİZİBİLİTE PROJESİ RAPORU**

Yer: **KONYA**
Yıl: **2015**

Proje Sahibi:
KONYA BÜYÜKŞEHİR BELEDİYESİ

Yüklenici Firma:
AYC DANIŞMANLIK TURİZM İÇ VE DIŞ TİCARET LİMİTED ŞİRKETİ
Musalla Bağları Mahallesi Telgrafçı Hamdibey Caddesi
Caddesi Ruhi Bağdadi Sokak Doğan Apartmanı No:6/6
42060 Selçuklu / KONYA
Telefon: +90 332 238 77 66
Faks: +90 332 238 99 51
Web: www.ayc.com.tr
E-Posta: ayc@ayc.com.tr

İÇİNDEKİLER

İÇİNDEKİLER.....	2
PROJE EKİBİ.....	5
ÖNSÖZ.....	6
ARKA PLAN	7
PROJENİN HEDEFLERİ VE YÖNTEM	7
4 İLÇENİN MEVCUT DURUM ANALİZİ.....	9
GİRİŞ.....	10
AKŞEHİR.....	11
1. DOĞAL YAPI.....	12
1.1.COĞRAFİ ÖZELLİKLER.....	12
2. DEMOGRAFİK YAPI	15
2.1. NÜFUS.....	15
3. EKONOMİK YAPI	18
3.1. TARIM	18
3.1.1.Bitkisel Üretim	18
3.1.2.Hayvansal Üretim.....	20
3.2. SANAYİ	24
3.2.1. İMALAT SANAYİ.....	24
3.2.1.1.Tarıma Dayalı İmalat Sanayi.....	24
3.2.1.2.Tarıma Bağlı İmalat Sanayi.....	25
3.3. HİZMETLER	25
3.3.1. Eğitim	25
4. TARIM SEKTÖRÜ GZFT ANALİZİ	28
CİHANBEYLİ.....	29
1. DOĞAL YAPI.....	30
1.1.COĞRAFİ ÖZELLİKLER.....	30
2. DEMOGRAFİK YAPI	31
2.1. NÜFUS.....	31
3. EKONOMİK YAPI	34
3.1. TARIM	34
3.1.1.Bitkisel Üretim	34
3.1.2.Hayvansal Üretim.....	35
3.2. SANAYİ	39
3.2.1. Tarıma Dayalı İmalat Sanayi	39
3.2.2. Tarıma Bağlı İmalat Sanayi	39
3.3. HİZMETLER	39
3.3.1. Eğitim	39
4. TARIM SEKTÖRÜ GZFT ANALİZİ	41
EREĞLİ	42
1. DOĞAL YAPI.....	43
1.1.COĞRAFİ ÖZELLİKLER.....	43
2. DEMOGRAFİK YAPI	44
2.1. NÜFUS.....	44
3. EKONOMİK YAPI	47
3.1. TARIM	47
3.1.1.Bitkisel Üretim	47
3.1.2. Hayvansal Üretim.....	49
2.2. SANAYİ	54
2.2.2. İMALAT SANAYİ.....	54
2.2.2.1. Tarıma Dayalı İmalat Sanayi.....	54

2.2.2.2. Tarıma Bağlı İmalat Sanayi.....	55
3.3. HİZMETLER	56
3.3.1.EĞİTİM.....	56
4. TARIM SEKTÖRÜ GZFT ANALİZİ	58
SEYDİŞEHİR	59
1. DOĞAL YAPI.....	60
1.1. COĞRAFİ ÖZELLİKLER	60
2. DEMOGRAFİK YAPI	61
2.1. NÜFUS.....	61
3. EKONOMİK YAPI	63
3.1. TARIM	63
3.1.1.Bitkisel Üretim	64
3.1.2. Hayvansal Üretim.....	67
3.2. SANAYİ	71
3.2.1. İMALAT SANAYİ.....	71
3.2.1.1.Tarıma Dayalı İmalat Sanayi.....	71
3.2.1.2.Tarıma Bağlı İmalat Sanayi.....	72
3.3. HİZMETLER	72
3.3.1. Eğitim	72
4. TARIM SEKTÖRÜ GZFT ANALİZİ	74
MEKANSAL ANALİZ	75
1. YASAL ÇERÇEVE	75
2.TARIM POLİTİKALARI	76
3.KENTLEŞME POLİTİKALARI	78
4. ANALİZ	79
4.1.TDİOSB ALAN BELİRLEME ÇALIŞMALARI	79
4.2.TDİOSB TEKNİK KABULLER	79
1. İşletme Sayıları, Sürü Projeksiyonu ve Toplam Hayvan sayıları	79
2. Arazi ihtiyacı	80
2.1. Süt Sığırcılığı Barınakları ve işletme binaları için gerekli alan:	80
2.2. Sığır besi işletmeleri için gerekli arazi miktarı	81
Barınak alanları	81
BÖLGEDEN ELDE DİLMESİ BEKLENEN HAYVANSAL ÜRÜNLER.....	82
Süt Üretimi	82
Et Üretimi	83
Damızlık Düve Üretimi	83
Gübre Üretimi.....	83
KULLANILACAK ÜRETİM GİRDİLERİ	83
İçme ve Kullanma suyu	83
Bölgeye kurulacak süt işleme tesisinin su kullanımı	84
Sulama suyu kullanımı	84
GEREKLİ ALET, MAKİNE –EKİPMAN	85
ZORUNLU MAKİNE-EKİPMANLAR	85
BİYOGAZ ÜRETİMİ.....	87
PROSES TARİFİ	87
TDİOSB PLAN VE PLAN NOTLARINA ESAS OLACAK YERLEŞİM ÖLÇÜTLERİ	90
1. GENEL ÖLÇÜTLER	90
2. İŞLETMELER İÇİN ÖLÇÜTLER	92
1/5000 NAZIM İMAR PLANI PLAN NOTLARI	97
1/1000 UYGULAMA İMAR PLANI PLAN NOTLARI	97
TARIM VE HAYVANCILIK İÇİN TEŞVİK UYGULAMALARI VE TDİOSB YER TESPİT ÇALIŞMALARI İÇİN TEŞVİK YAKLAŞIMI.....	98

1. YATIRIM TEŞVİKLERİ	98
DESTEK UNSURLARI.....	99
KATMA DEĞER VERGİSİ (KDV) İSTİSNASI	99
GÜMRÜK VERGİSİ MUAFİYETİ.....	99
VERGİ İNDİRİMİ	99
SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ	100
YATIRIM YERİ TAHSİSİ.....	100
DİĞER DESTEKLER.....	100
BÖLGESEL TEŞVİK UYGULAMALARINDAN YARARLANABİLECEK TARIM VE TARIMA DAYALI YATIRIMLAR	100
2. KIRSAL KALKINMA (IPARD) PROGRAMI	101
3. KALKINMA AJANSLARI	102
4. KIRSAL KALKINMA YATIRIMLARININ DESTEKLENMESİ	103
5. DİĞER TARIM VE HAYVANCILIK DESTEKLEMELERİ	103
GENEL OLARAK DESTEKLER	107
TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ'NİN KURULMASI VE YER SEÇİMİ AÇISINDAN DEĞERLENDİRME	107
KABULLER	107
KABULLERE BAĞLI OLARAK TEŞVİKLERDEN YARARLANMA	108
IPARD DESTEKLERİNDEN YARARLANMA AÇISINDAN SÜT SIĞIRI KAPALI AHIR PROJELERİNDE ARANAN KRİTERLER	109
IPARD DESTEKLERİNDEN YARARLANMA AÇISINDAN BESİ SIĞIRI YARI AÇIK AHIR PROJELERİNDE ARANAN KRİTERLER	110
EKLER.....	111

PROJE EKİBİ

YÜKLENİCİ FİRMA	: AYC DANIŞMANLIK TURİZM İÇ VE DIŞ TİCARET LİMİTED ŞİRKETİ
Proje Koordinatörü	: İbrahim Kürşat GÖÇERĞİ
Tarım Ekonomisti	: Prof. Dr. Kenan PEKER
Zooteknist	: Prof. Dr. Birol DAĞ
Çevre Mühendisi	: Doç. Dr. Bilgehan NAS
Şehir Bölge Plancısı	: Doç. Dr. Rahmi ERDEM
Harita Mühendisi	: Doç. Dr. Süleyman Savaş DURDURAN
Mali Müşavir	: Mehmet OĞUL
İletişim Uzmanı	: Rümeysa TÜFEKÇİ

ÖNSÖZ

Tarım sektörü en eski ve köklü sektör olmasına karşın algılanması konusunda yaşanan yarınsamalar devam etmektedir. Sanayi devrimi ile beraber tarımın sanayiye finanse eden ya da sanayinin ihtiyacı olan insan kaynaklarını sağladığı potansiyel işgücü deposu bir sektör olarak görülmesi, tarım ve tarıma bağlı çevre konularında telafisi zor kayıplar verilmesine neden olmuştur.

Gelecekte çok önemli bir sektör olacak tarım için ülkemizde; 9. Kalkınma Planı (2007-2013) belgesinde belirlenen 5 ekonomik ve sosyal gelişme eksenini içerisinde “**Rekabet Gücünün Artırılması**” kapsamındaki 10 stratejik amaçtan biri “**Tarımsal Yapının Etkinleştirilmesi**” olarak belirlenmiş ve bu amaca yönelik hedefler konulmuştur. Dokuzuncu Kalkınma Planı, “İstikrar içinde büyüyen, gelirini daha adil paylaşan, küresel ölçekte rekabet gücüne sahip, bilgi toplumuna dönüşen, AB’ye üyelik için uyum sürecini tamamlamış bir Türkiye” vizyonu ve Uzun Vadeli Strateji (2001-2023) çerçevesinde hazırlanmıştır.¹ Tarım sektörü vizyon stratejilerinin tespitinde 9. Kalkınma Planı öncesi ve sonrası dönemde bu yönde hazırlanan plan ve çalışmalar da dikkate alınmıştır.

Bu çalışmada usul olarak Konya ilinde ve özellikle 4 ilçede tarım ve hayvancılık konusunda söz söyleyebilecek yetki ve yeterliliğe sahip kurum ve kişilerin görüşlerinin alınması suretiyle katılımcılığın sağlanması arzu edilmiştir. Bu bağlamda 4 ilçede dar çerçeveli odak grup toplantıları yapılmıştır. İlçe odak grup toplantıları öncesinde 4 ilçeye ilişkin ilgili paydaşlara ziyaretler yapılmış, tüm literatür taraması gerçekleştirilmiş ve Kurum ve Kuruluşların Çalışmalarından istifade edilerek ön hazırlıklar gerçekleştirilmiştir.

Dar kapsamlı odak grup toplantılarına ilçelerdeki kamu kurum ve kuruluşlarının temsilcileri, sivil toplum kuruluşlarının temsilcileri, yerel yönetim temsilcileri, ilçede önde gelen işadamları ve kanaat önderleri katılmışlardır. Dolayısıyla ilçeler bazında alınan görüş ve öneriler, parçaların bütünü oluşturması mantığından hareketle rapor haline getirilmiştir. Ayrıca Organize hayvancılık bölgesi için ön fizibilite raporunda bir diğer usul ise, sektörün ilgili rapor ve verilerinin derlenmesi ve sektörün ilgili paydaşlarının raporun tamamlanmasını müteakip ilave görüş ve önerileri için raporu okumalarının sağlanması olmuştur. Raporda, ilçe odak grup toplantılarını müteakip literatür ve veri taraması tekrar yapılarak sektörün tüm verileri sahada elde edilen bulgularla doğrulanmıştır. Böylece bilimsel ve istatistikî veri destekli fizibilite raporu oluşturulmuştur. Bu kapsamda 4 ilçe belediyesi, il ve ilçe tarım müdürlükleri, ziraat odaları, borsa, ticaret ve sanayi odaları, tarım kredi kooperatifleri vb. kurumlar, kritik paydaşlar olarak ele alınmak suretiyle öncelikli görüş ve önerilerine başvurulmuştur.

Bütün çalışmalar kapsamında paydaş ziyaretleri gerçekleştirilmiş ve görüşler alınmıştır. Ayrıca proje kapsamı katkıların alınması ve proje kapsamı bilgi ve çıktıların paylaşılması açısından www.organizehayvancilik.com web sitesi hayata geçirilmiştir. Bu site üzerinden bütün toplantıların video kayıtları yayınlanmak ve elde edilen veriler paylaşılacak sureti ile bilginin yaygınlaştırılması amaçlanmıştır.

Yukarıda kısa bir özet vermeye çalıştığımız faaliyetler kapsamında desteklerini esirgemeyen başta Konya Büyükşehir Belediyesi yetkilileri ve MEVKA olmak üzere katkı sağlayan tüm kurum ve kuruluş temsilcilerine, proje ekibimize ve AYC Danışmanlık ve çalışanlarına teşekkür ederiz.

Çalışmanın, başta 4 ilçemiz, Konya’mız ve ülkemizde bundan sonra gerçekleştirilecek çalışmalara katkı sağlaması dileği ile.

İbrahim Kürşat GÖÇERĞİ
Proje Koordinatörü

¹ 9. Kalkınma Planı (2007-2013)

ARKA PLAN

Proje; 1/100.000 ve 1/25.000 ölçekli Konya Çevre Düzeni Planı ve Nazım İmar Planına veri girdisi sağlamak, kaynakları etkin ve çevreye duyarlı kullanan, yenilenebilir enerji kaynaklarının noktasal düzeyde ortaya çıkarılmasına yönelik çalışmalara destek olmak, kurumsal kapasitenin etkin kullanımını ve geliştirilmesini, bilginin üretilme kapasitesini artırmayı ve kaynakların verimli kullanılmasına katkı sağlanması için; Tarım ve hayvancılığın yenilenebilir enerji kaynaklarına dönüşümü kapsamında biogaz, nitelikli hayvan yemi ve doğal tarımsal gübre üretimi, Organize Hayvancılık Bölgeleri ve bu bölgelerde Kentsel Yaşam Alanlarının belirlenmesi için yer seçimi amacıyla, veri analizi ve hayvancılık organize sanayi bölgelerinin belirlenmesi çevre düzeni planı hazırlanması çalışmalarının yapılmasını içermektedir.

PROJENİN HEDEFLERİ VE YÖNTEM

1. 6360 Sayılı yasa ile 31 ilçenin tamamı merkez ilçe olduğundan pilot proje uygulama alanları olarak belirlenen Cihanbeyli, Ereğli, Akşehir ve Seydişehir ilçelerinde çalışmalar yapılmıştır. Organize Tarım Hayvancılık Bölgeleri ve bu bölgelerde Kentsel Yaşam Alanlarının belirlenmesine yönelik plan çalışmaları için bu ilçelerdeki tüm mera ve hazine arazileri tespit edilmiş ve değerlendirilme yapıldıktan sonra uygun 4-5 yer tespit edilmiştir. Bunlardan 1 tanesi için TDİOSB yönetmeliğine göre Organize Hayvancılık Bölgesi olarak ilan edilecek ve diğer alanlarda rezerv alanlar olarak master plana işlenecektir.
2. Yapılan plan çalışması ile ortaya çıkan Organize Tarım Hayvancılık Bölgeleri ve bu bölgelerde Kentsel Yaşam Alanlarına yönelik Master Plan içeriği 6360 Sayılı Kanun Kapsamında yapılmakta olan 1/100000 ölçekli "İl Çevre Düzeni Planı" na yönelik olarak plan kararı haline getirilmiştir.
3. Yapılan plan çalışması ile ortaya çıkan Organize Tarım Hayvancılık Bölgeleri ve bu bölgelerde Kentsel Yaşam Alanlarına yönelik Master Plan içeriği 6360 Sayılı Kanun Kapsamında yapılmakta olan 1/25000 ölçekli "Nazım İmar Planı" na yönelik olarak plan kararı haline getirilmiştir.
4. Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı master planı çalışması yapılmıştır.
5. Hazırlanan plan ile Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı projesine uygulama için hangi alt yapılara ihtiyaç olduğu belirlemiştir.
6. Elde edilen çıktılar, ilerleyen dönemlerde il geneli için yapılacak Kırsal Kalkınma çalışmalarına yön vermesi amacıyla detaylı olarak materyal ve metodlarıyla sunulmaktadır. Dolayısıyla hazırlanan plan çalışması ülkemiz içindeki diğer bölgeler için de benzer bir çalışmaya örnek teşkil edecek niteliktedir.
7. Atıl durumdaki mera arazilerinin değerlendirilmesi, bilinçsiz yapılan tarım ve hayvancılık faaliyetlerinin bir organizasyon çatısı altında toplanmasının sosyo-ekonomik gelişmeye sağlayacağı katkı çevre bileşeninde ortaya konmuştur.
8. Şehir içindeki hayvancılık faaliyetlerinin bir yerde organize şekilde yapılmasının şehrin yaşam kalitesinin artmasına sağlayacağı katkılar ortaya konmuştur.
9. Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı içerisindeki insanlar için kısa, orta ve uzun vadede olmak üzere hedeflenen yaşam standartları ortaya konmaktadır.
10. Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı içerisinde yaşayan insanların enerji ve yakıt ihtiyaçlarını kendi yaptıkları faaliyetlerin doğal döngüsünden elde edilen enerji kaynakları ile destekleyebileceği etüdü ortaya konmaktadır.
11. Yaşam döngüsü esasında elde edilen çıktılar, ilerleyen dönemlerde bölge için yapılacak yenilenebilir doğal enerji kaynakları çalışmaları (kümelenme) için önemli bir girdi olacak şekilde ortaya konmaktadır.

12. Belediyemizin bundan sonra yapacağı gıda, tarım ve hayvancılıkla ilgili diğer alt bölgelerin belirlenmesi çalışmalarına standartlar anlamında örnek teşkil edecek bir şablon oluşturulmuştur.
13. Yapılan çalışmalarda ilgili kamu kurum ve kuruluşlarının, kooperatiflerin ve çiftçilerin önerileri dikkate alınmıştır.
14. Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı Çevre Düzeni Planı içerisinde organize hayvancılığın risk yönetimi minimize edilerek yenilikçi sistem hesaplamalı olarak yalın üretim anlayışı ile ortaya konmuştur. Dolayısıyla hayvan sağlığı açısından ifade edilen hastalık ve zararlılar konusundaki endişeler minimize edilerek Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı master planı ortaya konmuştur.
15. Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı master planında tarım alt bölgeleri itibarıyla yığınlaşma ekonomileri üzerinde durularak bunların esasında 4 ilçe için plan hazırlanmıştır.
16. Hazırlanan planda sektörün dayalı ve bağlı sanayilerine yer verilmiştir. İşleme, sınıflandırma, depolama, paketleme, geri dönüşüm ve ticaret entegrasyonlar esas alınmıştır.
17. İlimizdeki konuyla ilgili kamu ve özel sektöre ait araştırma alanları, mesleki ve teknik eğitim alanları, araştırma istasyonları, Yüksekokullar, Meslek Yüksekokulları, Fakülteler, Üniversiteler, Enstitüler vb.lerinin katkıları dikkate alınarak plan hazırlanmıştır.
18. Yapılan çözüm ve tasarımlar Evrensel Tasarım Modeline uygun olarak AB ve TSE Standartları uygun olarak çıkartılmıştır.
19. Yüklenici tarafından yapılan tüm iş ve faaliyetler proje koordinatörünün nezaretinde gerçekleştirilmiştir.
20. Yapılan tüm çalışmalar Coğrafi Bilgi Sistemi ortamında analiz edilmiştir.
21. Yapılan ön fizibilite Tarıma Dayalı İhtisas Organize Sanayi Bölgeleri Uygulama Yönetmeliği kriterlerine uygun ve somut çıktılar uygulamaya hemen başlayabilecek niteliktedir.

4 İLÇENİN MEVCUT DURUM ANALİZİ

GİRİŞ

Mevlana Kalkınma Ajansı, TR52 (Konya, Karaman) Düzey 2 Bölgesi için bölgesel gelişmeyi hızlandırmak, bölgesel gelişmenin sürdürülebilirliğini sağlamak ve bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla yönelik olarak faaliyet göstermektedir.

MEVKA, TR52 Düzey 2 Bölgesinde Ulusal plan ve programlar çerçevesinde bölgesel kalkınmaya ve rekabet gücünün artırılmasına katkı sağlayacak sosyo-ekonomik gelişmelere imkân tanıyacak “Yatırım ortamının iyileştirilmesi” ve “Bölge İçindeki Yerleşim Yerlerine Farklı Müdahale biçimlerini içeren çok merkezli ve dengeli bir Mekânsal Örgütlenmenin Oluşturulması” temel amaçları çerçevesinde stratejik araştırma, planlama, fizibilite çalışmalarını desteklemektedir.

Ülkemizde köylerden kente ekonomik yönlendirilmeden yoksun, plansız-programsız bir göç olgusu yaşandığı, bu göçün kentleri de sorunlar yumağı haline getirdiği herkesçe görülmekte ve bilinmektedir. Her yere eksik, yarım ve yüksek maliyetli hizmet anlayışı yerine merkezi bir yerde tam ve ucuz maliyetli hizmet verme, kırsal ve kent arasındaki yaşam koşulu ve gelişmişlik farklarını ortadan kaldırma, kırsal sanayi kurma ve tarımdaki fazla nüfusu yerinde istihdam etme/ iç göç hareketini sınırlama ve sağlıksız kentleşmeyi önleme anlayış ve uygulamaları son yıllarda önemini daha fazla hissettirmeye başlamıştır.

Mevlana Kalkınma Ajansı TR-52 Düzey 2 Bölgesi 2010–2013 bölge planının vizyonu “Kaynaklarını etkin ve çevreye duyarlı kullanan, sosyo-kültürel yapısı güçlü, rekabetçilik temelinde sürekli gelişen lider bir bölge olmak” olarak belirlenmiş, Sosyo-kültürel yapının güçlendirilmesi içinde kırsal toplumun iş ve yaşam koşullarının kentsel alanlarla uyumlu olarak yöresinde geliştirilmesi sürdürülebilir kılınmasının sağlanması ve hizmet kalitesinin artırılmasını öncelik olarak belirlemiştir.

Bu amaca yönelik olarak; TR-52 Düzey 2 Bölgesi’nde ulusal plan ve programlar çerçevesinde bölgesel kalkınmaya ve rekabet gücünün artırılmasına katkı sağlayacak ve Sosyo-ekonomik gelişmelere imkân tanıyacak, yerel ve bölgesel kalkınmaya katkı sağlayacak şekilde Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı mekânsal planının ortaya konulması gerekmektedir.

Konya Büyükşehir Belediyesi’nin Konya İli Akşehir, Cihanbeyli, Ereğli ve Seydişehir İlçelerinde Tarım ve Hayvancılık yapılabilecek Mera ve Hazine arazilerinin potansiyelinin ortaya çıkartılması, Kentsel ve Kırsal Kalkınma hamlesinin birlikte uygulandığı Kentsel yaşam Kalitesinin artırıldığı ve Kırsal Yaşam Alanlarının düzenlendiği Pilot Proje Uygulama alanlarının seçilmesi çalışmaları bu iş kapsamında yapılmış ve rapor halinde sunulmuştur.

Elinizde yer alan doküman, Konya İl Çevre Düzeni Planı için Tarım ve Hayvancılık Organize Sanayi Bölgelerinin ve Kentsel Yaşam Alanlarının belirlenmesi amacıyla yer seçimi ön fizibilite Projesine altlık oluşturan “İlçelerin Mevcut Durum Analizi” dir.

AKŞEHİR

1. DOĐAL YAPI

1.1.COĐRAFI ÖZELLİKLER

Konya ili Akşehir ilçesi, 38°02' Kuzey enlemi ile 31°24' Dođu boylamı arasında yer almaktadır. İl merkezine uzaklıđı 131 km'dir. İlçenin deniz seviyesinden ortalama yüksekliđi 1.050 metredir. İlçenin, kuzeyinde Tuzlukçu güneyinde Isparta sınırları, batısında Afyonkarahisar, Isparta illeri ve doğusunda Ilgın ilçesi bulunmaktadır. İlçenin yüzölçümü su yüzeyleri hariç 853 km²'dir.

Sultandağları eteklerinde düz bir ova üzerinde kurulmuş olan Akşehir'in batısı dağlık doğusu ise ovardır. İlçe merkezinin güneyindeki Sultan Dağları dizisi ve kuzeyindeki Akşehir Gölü su toplama havzası bölgenin morfolojik yapısını teşkil etmektedir. Akşehir Gölü, Sultan Dağlarından inen mevsimlik ve sürekli akarsular, göl çevresindeki akiferlerin yeraltı suyu akımı ile göl alanına düşen yağışlarla beslenmektedir. Kapalı bir havzada bulunduğundan dışarıya akıntısı yoktur. Çeşitli yerlerden doğan

kaynaklar birleşerek ırmak, dere ve çay halinde Akşehir ve Eber Göllerine dökülmektedir. En önemli akarsuyu Doğanhisar yönünden gelerek Akşehir'in 5-6 km kuzeydoğusundan Akşehir Gölü'ne dökülen Adıyan Çayı'dır. Akşehir çayı ise Sultan Dağlarından doğup kenti ikiye bölerek akmaktadır.

İlçe Arazi Potansiyeli ve Dağılım Tablosu

Alan Adı	Akşehir Alan Kullanım Türü	
	(Ha)	(%)
Tarla Arazisi	27.747	32,5
Muhtelif Tarla Ürünü Alanı	25.230	29,6
Kullanılmayan Alan (Nadas+Diğer)	2.517	2,9
Bağ-Bahçe Arazisi	2.891	3,4
Sebze Alanı	0.789	0,9
Çayır-Mera Arazisi	5.266	6,2
Orman ve Fundalık Arazi	23.467	27,5
Tarım Dışı Araziler	25.139	29,5
TOPLAM	85.300	100

Kaynak: Konya Gıda Tarım ve Hayvancılık İl Müdürlüğü (2015)

Akşehir ilçesi 85.300 ha kullanım alanına sahiptir. Toplam kullanım alanının %36,8'inde tarım arazileri, %27,5'unda orman ve fundalık alanları, %6,2'sinde ise çayır-mera alanları bulunmaktadır. İlçedeki tarım dışı arazi ise %29,5 seviyesindedir.

2. DEMOGRAFİK YAPI

2.1. NÜFUS

Akşehir ilçesinin 2013 yılı itibariyle nüfusu 93.883 olup, Konya nüfusunun %4,52'sini oluşturmaktadır. İlçe nüfusunda yıllar itibariyle azda olsa azalma olduğu görülmektedir. İlçe nüfusunun %51'ini kadınlar oluştururken %49'u ise erkeklerden oluşmaktadır.

İlçe Nüfus Durumu

YILLAR	İlçe Nüfusu	Konya Nüfusu	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2012	94.575	2.52.281	4,61	2.287.705	4,13
2013	93.883	2.079.225	4,52	2.317.164	4,05
2014	94.133	2.108.808	4,46	2.349.170	4,01

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe Nüfusunun Cinsiyet Dağılımı

YILLAR	İlçe Nüfusu	Erkek Nüfus	Kadın Nüfus
2012	94.575	46.374	48.201
2013	93.883	46.0692	47.814
2014	94.133	46.181	47.952

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Akşehir İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2012	21,50	67,30	11,21	26,08	66,20	7,72	25,92	66,20	7,88
2013	21,15	67,19	11,66	25,65	66,46	7,89	25,48	66,47	8,06
2014	20,75	66,92	12,33	25,24	66,49	8,27	25,06	66,52	8,42

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe nüfusunun %67,19'u aktif nüfus olarak nitelendirilen 15-64 yaş grubunda bulunurken, %21,15'i 0-14 yaş grubunda %11,66'sı 65 yaş üstü grubunda yer almaktadır. 15-64 yaş grubu oranı ve 65 yaş üstü oranı, Konya ve Türkiye oranlarından yüksek iken, 0-14 yaş grubu oranı Konya ve Türkiye oranlarından düşüktür.

İlçe, yaş grubu ve cinsiyete göre nüfus

Yaş grubu	2014			2013			2012		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
'0-4'	5.996	3.057	2.939	6.050	3.139	2.911	6.131	3.168	2.963
'5-9'	6.598	3.395	3.203	6.591	3.386	3.205	6.672	3.484	3.188
'10-14'	6.943	3.633	3.310	7.212	3.783	3.429	7.524	3.947	3.577
'15-19'	7.636	3.893	3.743	7.543	3.841	3.702	7.574	3.781	3.793
'20-24'	6.090	3.053	3.037	6.273	3.174	3.099	6.416	3.217	3.199
'25-29'	5.932	3.026	2.906	5.997	3.063	2.934	6.287	3.217	3.070
'30-34'	6.497	3.243	3.254	6.375	3.165	3.210	6.484	3.240	3.244
'35-39'	6.351	3.156	3.195	6.464	3.149	3.315	6.475	3.058	3.417
'40-44'	6.580	3.117	3.463	6.545	3.094	3.451	6.581	3.147	3.434
'45-49'	6.325	3.074	3.251	6.433	3.093	3.340	6.548	3.115	3.433
'50-54'	6.737	3.165	3.572	6.702	3.204	3.498	6.608	3.180	3.428
'55-59'	5.781	2.810	2.971	5.749	2.730	3.019	5.685	2.727	2.958
'60-64'	5.062	2.416	2.646	4.998	2.424	2.574	4.990	2.425	2.565
'65-69'	4.381	2.023	2.358	3.959	1.811	2.148	3.678	1.694	1.984
'70-74'	2.824	1.260	1.564	2.749	1.244	1.505	2.795	1.253	1.542
'75-79'	2.126	929	1.197	2.059	901	1.158	2.113	951	1.162

Yaş grubu	2014			2013			2012		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
'80-84'	1.512	666	846	1.463	616	847	1.373	542	831
'85-89'	606	216	390	589	211	378	519	195	324
'90+'	156	49	107	132	41	91	122	33	89
TOPLAM	94.133	46.181	47.952	93.883	46.069	47.814	94.575	46.374	48.201

Kaynak: TÜİK (2012-2013-2014 ADNKS)

Akşehir İlçesinin Mahalle Bazlı Nüfusu

2014			2013			2012		
Belediye	Mahalle	Toplam	Belediye	Mahalle	Toplam	Belediye	Mahalle	Toplam
AKŞEHİR	Adsız	2.918	AKŞEHİR	Adsız	2.985	AKŞEHİR	AHİCELAL	308
AKŞEHİR	Ahicelal	286	AKŞEHİR	Ahicelal	298	AKŞEHİR	ALTUNKALEM	5.435
AKŞEHİR	Alanyurt	341	AKŞEHİR	Alanyurt	344	AKŞEHİR	ANIT	813
AKŞEHİR	Altunkalem	5.387	AKŞEHİR	Altunkalem	5.368	AKŞEHİR	ÇAY	225
AKŞEHİR	Altuntaş	1.956	AKŞEHİR	Altuntaş	1.952	AKŞEHİR	ÇİMENLİ	640
AKŞEHİR	Anıt	763	AKŞEHİR	Anıt	805	AKŞEHİR	ESKİKALE	311
AKŞEHİR	Atakent	1.155	AKŞEHİR	Atakent	1.189	AKŞEHİR	GAZİ	4.993
AKŞEHİR	Bozlağan	270	AKŞEHİR	Bozlağan	300	AKŞEHİR	İSTASYON	7.589
AKŞEHİR	Cankurtaran	102	AKŞEHİR	Cankurtaran	103	AKŞEHİR	KIZILCA	986
AKŞEHİR	Çakıllar	2.708	AKŞEHİR	Çakıllar	2.719	AKŞEHİR	KİLECI	5.037
AKŞEHİR	Çamlı	1.096	AKŞEHİR	Çamlı	1.084	AKŞEHİR	KOZAĞAÇ	1.177
AKŞEHİR	Çay	222	AKŞEHİR	Çay	244	AKŞEHİR	KURUÇAY	1.032
AKŞEHİR	Çimendere	196	AKŞEHİR	Çimendere	198	AKŞEHİR	KUŞÇU	455
AKŞEHİR	Çimenli	562	AKŞEHİR	Çimenli	570	AKŞEHİR	MEYDAN	1.287
AKŞEHİR	Değirmenköy	721	AKŞEHİR	Değirmenköy	754	AKŞEHİR	NASREDDİN	531
AKŞEHİR	Doğrugöz	3.729	AKŞEHİR	Doğrugöz	3.840	AKŞEHİR	SELÇUK	2.349
AKŞEHİR	Engili	1.045	AKŞEHİR	Engili	1.081	AKŞEHİR	SEYRAN	4.283
AKŞEHİR	Eskikale	326	AKŞEHİR	Eskikale	328	AKŞEHİR	TİPİ	516
AKŞEHİR	Gazi	5.232	AKŞEHİR	Gazi	4.993	AKŞEHİR	YARENLER	8.667
AKŞEHİR	Gedil	681	AKŞEHİR	Gedil	692	AKŞEHİR	YENİ	13.480
AKŞEHİR	Gölçayır	892	AKŞEHİR	Gölçayır	922	AKŞEHİR	YILDIRIM	1.940
AKŞEHİR	Gözpınarı	563	AKŞEHİR	Gözpınarı	564	ADSIZ	ÇAMLİBEL	1.919
AKŞEHİR	Ilıcak	865	AKŞEHİR	Ilıcak	887	ADSIZ	MERKEZ	1.175
AKŞEHİR	İstasyon	7.481	AKŞEHİR	İstasyon	7.468	ALTUNTAŞ	CAMİİKEBİR	1.227
AKŞEHİR	Karabulut	1.091	AKŞEHİR	Karabulut	1.101	ALTUNTAŞ	ÇAYYÜZÜ	777
AKŞEHİR	Karahüyük	1.921	AKŞEHİR	Karahüyük	1.967	ATAKENT	MERKEZ	1.187
AKŞEHİR	Kızılca	919	AKŞEHİR	Kızılca	900	DOĞRUGÖZ	MERKEZ	2.230
AKŞEHİR	Kileci	5.019	AKŞEHİR	Kileci	4.981	DOĞRUGÖZ	SEYRAN TEPE	1.717
AKŞEHİR	Kozağaç	1.962	AKŞEHİR	Kozağaç	1.838	ENGİLİ	MERKEZ	1.125
AKŞEHİR	Kuruçay	1.006	AKŞEHİR	Kuruçay	1.014	GÖLÇAYIR	FATİH	941
AKŞEHİR	Kuşçu	428	AKŞEHİR	Kuşçu	443	KARAHÜYÜK	MERKEZ	2.001
AKŞEHİR	Meydan	1.148	AKŞEHİR	Meydan	1.189	ORTAKÖY	MERKEZ	1.753
AKŞEHİR	Nasreddin	487	AKŞEHİR	Nasreddin	505	YAZLA	MERKEZ	1.295
AKŞEHİR	Ortaca	346	AKŞEHİR	Ortaca	364	REİS	AŞAĞI	592
AKŞEHİR	Ortaköy	1.608	AKŞEHİR	Ortaköy	1.690	REİS	YUKARI	288
AKŞEHİR	Reis	820	AKŞEHİR	Reis	856	ÇAKILLAR	AŞAĞI	848
AKŞEHİR	Saray	556	AKŞEHİR	Saray	594	ÇAKILLAR	YUKARI	1.877
AKŞEHİR	Savaş	704	AKŞEHİR	Savaş	715			
AKŞEHİR	Selçuk	2.319	AKŞEHİR	Selçuk	2.307			
AKŞEHİR	Seyran	4.450	AKŞEHİR	Seyran	4.332			
AKŞEHİR	Sorkun	477	AKŞEHİR	Sorkun	484			
AKŞEHİR	Söğütlü	253	AKŞEHİR	Söğütlü	252			
AKŞEHİR	Tekkeköy	67	AKŞEHİR	Tekkeköy	70			
AKŞEHİR	Tipi	509	AKŞEHİR	Tipi	499			

2014			2013		
Belediye	Mahalle	Toplam	Belediye	Mahalle	Toplam
AKŞEHİR	Tipiköy	293	AKŞEHİR	Tipiköy	297
AKŞEHİR	Ulupınar	210	AKŞEHİR	Ulupınar	232
AKŞEHİR	Üçhüyük	533	AKŞEHİR	Üçhüyük	532
AKŞEHİR	Yarenler	9.525	AKŞEHİR	Yarenler	8.888
AKŞEHİR	Yaşarlar	279	AKŞEHİR	Yaşarlar	291
AKŞEHİR	Yaylabelen	659	AKŞEHİR	Yaylabelen	681
AKŞEHİR	Yazla	1.269	AKŞEHİR	Yazla	1.286
AKŞEHİR	Yeni	12.971	AKŞEHİR	Yeni	13.078
AKŞEHİR	Yeniköy	502	AKŞEHİR	Yeniköy	509
AKŞEHİR	Yeşilköy	403	AKŞEHİR	Yeşilköy	394
AKŞEHİR	Yıldırım	1.902	AKŞEHİR	Yıldırım	1.906

Kaynak: TÜİK (2012-2013-2014 ADNKS)

3. EKONOMİK YAPI

3.1. TARIM

Akşehir ve çevresinde ekonomi tarıma ve ticarete dayanmaktadır. Çalışan nüfus, merkezde hizmetler sektöründe, çevre yerleşim alanlarında tarım ve hayvancılık işlerinde çalışmaktadır.

Akşehir İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Akşehir İşlenen Arazi	
	(Ha)	(%)
Tarla Arazisi	27.747,3	81,74
Nadas	2.517,1	7,41
Sebze	789,4	2,32
Bağ-Bahçe	2.891,1	8,51
Toplam	33.944,9	100

Kaynak: Konya Gıda Tarım ve Hayvancılık İl Müdürlüğü (2015)

İlçede toplam 33.944 ha işlenen alan bulunmaktadır. Toplam işlenen alanın %81,74'ünü tarla arazileri, %7,41'ini nadas alanları, %8,51'ini bağ-bahçe alanları, %2,32'sinide sebze alanları oluşturmaktadır.

Akşehir Arazi Sulama Durum Tablosu

Sulama Durumu	Akşehir Sulama Durumu	
	(Ha)	(%)
Sulu Arazi	10.965	32,31
Kuru Arazi	22.979	67,69
TOPLAM	33.944	100

*Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçe arazilerinin %32,31'i sulu arazi, %67,69'u kuru arazi niteliğindedir. İlçenin sulu arazileri oranı Konya sulu arazi oranlarından daha yüksektir. Dolayısıyla ekonomik olarak sulanabilir arazi 109.655 dekadır.

3.1.1.Bitkisel Üretim

İlçede toplam 2013 yılında 13.821 hektarlık alanda 47.438 ton buğday üretilmiştir. Son 3 yıla bakıldığında zaman buğday ekilen alanın hemen hemen aynı olduğu üretim miktarının ise 2011 yılı hariç diğer yıllarda birbirine yakın olduğu görülmektedir. Tahıllarda ikinci ürün ise arpa olarak gözlemlenmektedir. Arpa üretimi de aynı buğdayda olduğu gibidir. Yıllar itibariyle ekilen alan ve üretim miktarları birbirine çok yakındır. Baklagiller üretiminde nohut ön plana çıkmaktadır. 2013 yılında nohut ekilen alan 420 hektar üretim miktarı ise 381 tondur. Endüstriyel bitkilerde şeker pancarı ilk planda göze çarpmaktadır. Son yıllarda Akşehir ilçesinde silajlık mısır üretimi artış eğilimindedir.

Akşehir İlçesi Yıllar İtibariyle Bitkisel Üretim Durum Tablosu

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Tahıllar								
Buğday	13.934	61.526	13.923	46.667	13.821	47.438	13.716	27.575
Arpa	6.639	104.896	6.685	18.538	6.445	19.598	6.385	10.971
Yulaf	107	215	106	208	110	225	101	166
Mısır (Tane Mısır)	10	63						
Baklagiller								

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Nohut	415	415	430	366	420	381	389	318
Fasulye	243	535	221	509	214	503	200	448
Mercimek (Yeşil)	8	9	7	8	7	8	6	6
Fiğ	56	50	57	49	61	49	60	42
Endüstriyel Bitkiler								
Şeker Pancarı	1.553	100.984	1.641	114.870	1.720	120.400	1.657	111.368
Yağlı Tohumlar								
Ayçiçeği	112	207	156	434	192	513	97	256
Yumru Bitkiler								
Soğan (Kuru)	64	1.056	67	1.139	76	1.292	73	1.168
Sarımsak (Kuru)	5	58	11	132	14	164	19	209
Patates	94	2.632	95	2.865	114	3.420	112	3.080
Yem Bitkileri								
Mısır (Silajlık)	495	17.875	710	27.475	723	20.520	737	27.830
Fiğ (Yeşil Ot)	560	4.200	570	3.990	575	4.312	595	2.975
Yonca (Yeşil Ot)	355	21.300	384	23.070	389	21.422	432	19.425
Korunga (Yeşil Ot)	22	180	22	158	25	200	24	120

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

İlçede yumuşak çekirdeklilerden en fazla elma üretimi mevcuttur. Yıllar itibariyle ağaç sayısı ve üretim miktarı hep artış göstermiştir. 2013 yılında 50.713 elma ağacından 2.359 ton üretim elde edilmiştir. Taş çekirdekli içinde kiraz ve vişne üretimi ciddi yer tutmaktadır. 2013 yılında kiraz üretimi 7.693 ton olarak gerçekleşmişken vişne üretimi yine aynı yılda 12.914 ton olmuştur. Akşehir ilçesinde köklü bağ çubuğu ve muhtelif türde meyve fidanı dağıtımı gerçekleştirilmiştir.

Akşehir İlçesi Yıllar İtibariyle Meyve Ürünleri Ekiliş ve Üretimi

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)
Yumuşak Çekirdekli								
Armut	9.676	290	9.869	242	9.820	393	9.917	397
Ayva	3.791	76	3.794	114	3.794	133	3.806	152
Elma	46.804	1.744	49.349	874	50.713	2.359	51.645	2.217
Taş Çekirdekli								
Erik	39.507	2.963	39.602	1.188	40.267	3.020	40.767	2.650
Kayısı	7.294	255	7.294	36	7.308	329	7.321	183
Kiraz	136.507	8.190	137.733	5.509	139.872	7.693	141.679	15.049
Şeftali	5.886	177	6.057	30	6.154	215	6.203	186
Vişne	212.186	13.792	212.239	10.612	215.238	12.914	215.263	19.504
Sert Kabuklular								
Ceviz	11.513	461	11.513	461	11.559	462	11.582	463
Üzümü Meyveler								
Çilek	151 ha	833	152 ha	1672	151 ha	1.359	147 ha	1.282
Dut	1.000	17	1.000	20	1.000	20	1.000	18
Üzüm	96 ha	305	96 ha	283	97 ha	313	93 ha	280

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Meyve Fidanı ve Bağ Çubuğu Dağıtımı ile Tohumluk Dağıtımındaki Gelişmeler

Faaliyet Konuları	Uygulama Yılları			
	2010	2011	2012	2013
	Adet	Adet	Adet	Adet
Muhtelif Türde Meyve Fidanı	4.880	10.220	2.596	4.520
Köklü Bağ Çubuğu	8.100	10.500	2.400	7.500
Toplam	12.980	20.720	4.996	12.020

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

3.1.2.Hayvansal Üretim

Akşehir'deki büyükbaş hayvan sayısı yıllar itibariyle dalgalanmalar göstermektedir. 2010 yılında ilçe sığır varlığı 23.100 iken 2013 yılında 22.452 olmuştur. Yerli ırk varlığında yıllar itibariyle azalma görülürken, saf kültür ve kültür melezi ırkları artış göstermiştir.

İlçede 2013 yılında toplam 14.886 adet koyun bulunmaktadır. Son 4 yıla bakıldığı zaman koyun varlığının hep aynı seviyede olduğu görülmektedir. İlçede 2013 yılında 2.140 adet kıl keçisi mevcudiyeti vardır.

Akşehir'de 2013 yılında toplam 742.500 adet tavuk bulunmakta olup, bunun 531.200 adedi et tavuğu, 211.300 adedi ise yumurta tavuğudur.

İlçede 2013 yılı itibariyle 5.334 adet kovan bulunmaktadır. Arıkovanı sayısında yıllar itibariyle kısmi bir artış söz konusudur. Ayrıca ilçede hindi, ördek ve kaz varlığı söz konusudur. 2013 yılında 1.500 adet hindi sayımı gerçekleştirilmiştir.

İlçede Yıllar İtibariyle Hayvan Potansiyeli

Hayvan Türü	Hayvan Sayısı (Baş)				
	2010	2011	2012	2013	2014
Koyun					
Koyun (Yerli)	12.400	10.410	11.660	12.286	10.745
Kuzu (Yerli)	2.450	2.200	2.450	2.600	6.070
Kıl Keçisi					
Kıl Keçisi	1.740	710	1.400	1.500	1.405
Kıl Keçisi Oğlağı	700	290	600	640	1.145
Sığır					
Sığır (Kültür)	9.250	12.715	12.490	15.623	16.620
Sığır (Kültür Melezi)	10.750	7.670	7.510	5.307	5.780
Sığır (Yerli)	3.100	2.015	2.000	1.520	1.650
Tavuk					
Et Tavuğu	583.300	516.200	525.000	531.200	531.200
Yumurta Tavuğu	205.000	205.100	211.200	211.300	211.300
Hindi	3.500	3.200	2.800	1.500	1.490
Ördek	1.400	1.300	1.100	350	340
Kaz	1.200	1.050	800	450	445
Arı Kovanı	4.152	4.849	5.300	5.334	7.402

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Özellikle mahalleler itibariyle hayvan varlığı dikkatlice incelendiğinde büyükbaş hayvan sayısı bakımından Altuntaş, Yazla ve Karahüyük bölgelerini ciddi potansiyel taşımaktadır. Bu 3 mahalle birbirine yakın ve büyükbaş hayvan kültürünü benimsemiş ailelerin yer aldığı yerleşim yerleridir. İşletmeler açısından bakıldığında ise; Altuntaş'ta 246 büyükbaş hayvan işletmesi, Yazla'da 203 büyükbaş hayvan işletmesi, Karahüyük'te ise 218 büyükbaş hayvan işletmesi vardır. Küçükbaş hayvancılıkta ise Alanyurt, Ortaköy ve Tipiköy mahalleleri ön plana çıkmaktadır.

Mahalleler İtibariyle Hayvan Potansiyeli

Mahalle Adı	Hayvanın Cinsi ve Sayısı (Baş, Adet)						Arlı Kovan (Adet)
	Büyükbaş		Küçükbaş		Tek Tırnaklı	Kanatlı Hayvan	
	Siğir	Manda	Koyun	Keçi			
ADSIZ	950	0	500	0	0	0	0
ALANYURT	400	0	1.400	0	0	0	0
ALTUNTAŞ	2.750	0	250	0	0	0	0
ATAKENT	145	0	200	0	0	0	0
BOZLAĞAN	115	0	200	0	0	0	0
CANKURTARAN	65	0	300	0	0	0	0
ÇAKILLAR	1.020	0	200	0	0	0	0
ÇAMLI	580	0	250	0	0	0	0
ÇİMENDERE	630	0	500	0	0	0	0
DEĞİRMENKÖY	310	0	900	0	0	0	0
DOĞRUGÖZ	540	0	650	0	0	0	0
ENGİLLİ	670	0	1.000	0	0	0	0
GEDİL	640	0	0	0	0	0	0
GÖLÇAYIR	320	0	1.250	0	0	0	0
GÖZPINARI	840	0	900	0	0	0	0
ILICAK	390	0	300	0	0	0	0
KARABULUT	920	0	800	0	0	0	0
KARAHÜYÜK	1.130	0	200	0	0	0	0
ORTACA	260	0	100	0	0	0	0
ORTAKÖY	950	0	1.400	0	0	0	0
REİS	570	0	650	0	0	0	0
SARAY	480	0	800	0	0	0	0
SAVAŞ	625	0	350	0	0	0	0
SORKUN	715	0	500	0	0	0	0
SÖĞÜTLÜ	175	0	300	0	0	0	0
TEKKE	300	0	500	0	0	0	0
TİPİKÖY	415	0	1.400	0	0	0	0
ULUPINAR	90	0	250	0	0	0	0
ÜÇHÜYÜK	635	0	150	0	0	0	0
YAŞARLAR	250	0	200	0	0	0	0
YAYLABELEN	760	0	900	0	0	0	0
YAZLA	1.600	0	700	0	0	0	0
YENİKÖY	525	0	200	0	0	0	0
YEŞİLKÖY	285	0	300	0	0	0	0
MERKEZ	1.400	0	1.340	0	0	0	0

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

Akşehir büyükbaş işletme sayısı

Mahalle	İşletme Sayısı
ADSIZ	169
ALANYURT	44
ALTINTAŞ	246
ALTUNTAŞ	1
ATAKENT	23
BOZLAĞAN	17
CANKURTARAN	9
ÇAKILLAR	273
ÇAMLI	124
ÇİMENDERE	44
DEĞİRMENKÖY	64
DOĞRUGÖZ	116

ENGİLLİ	70
GEDİL	96
GÖLÇAYIR	47
GÖZPINARI	63
ILICAK	70
KARABULUT	106
KARAHÜYÜK	218
MERKEZ	5
MERKEZ-İSTASYON	25
MERKEZ-KOZAĞAÇ	52
MERKEZ-KURUÇAY	20
MERKEZ-SEYRAN	49
MERKEZ-TİPİ	15
MERKEZ-YARENLER	89
MERKEZ-YENİMAHALLE	31
ORTACA	39
ORTAKÖY	161
REİS	76
SARAY	62
SAVAŞ	68
SORKUN	54
SÖĞÜTLÜ	32
TEKKE	13
TİPİKÖY	46
ULUPINAR	18
ÜÇHÜYÜK	69
YAŞARLAR	38
YAYLABELEN	142
YAZLA	203
YENİKÖY	79
YEŞİLKÖY	52
TOPLAM	3.238

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede 2013 yılında 765 ton kırmızı et üretimi sağlanmakta iken 5.668 ton beyaz et üretilmiştir. Kırmızı et üretimi yıllar itibariyle aynı seviyesini korurken beyaz et üretimi yıllar itibariyle artış göstermektedir. Buna karşın, toplam süt üretiminde dalgalanmalar görülmekle beraber son yıllarda artış eğilimindedir. 2013 yılında süt üretimi 24.905 ton olarak gerçekleşmiştir. Özellikle süt sığırcılığının tercih edildiği ve buna bağlı olarak işletme sayısı, kapasite ve süt üretim miktarının artışı söz konusudur

İlçede Hayvancılık İşletmeleri

	İşletme Sayısı (Adet)	Toplam Kapasite (Baş-Adet)
Besi Tesisi Türü		
Besi Sığırcılığı İşletmesi *	327	3.219
Besi Koyuncululuğu İşletmesi *	174	9.965
Süt Üretim Tesisi Türü		
Süt Sığırcılığı *	4.335	19.386
Et ve Yumurta Tavuğu Üretim İşletmeleri		
Et Tavukçuluğu *	72	726.000
Yumurta Tavukçuluğu *	4	220.000

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede Hayvansal Ürün Miktarları

Hayvansal Ürünler	Hayvansal Ürünler Üretimi (Ton)				
	2010	2011	2012	2013	2014
Süt	21.717	16.541	22.375	24.905	19.251
Et	900	912	850	765	-
Beyaz Et	-	3.663	4.555	5.668	-
Yumurta *	3.383	3.265	3.885	4.809	-
Bal	140	165	127	188	70
Balmumu	1.2	0.9	1.1	1.4	0,8

Kaynak: Akşehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

* 16,000 adet Yumurta bir ton kabul edilmiştir.

Hayvan hastalıkları bakımından Akşehir ilçesine bakıldığında oldukça düşük olduğu görülmektedir. 2014 yılında 14 vakaya rastlanmıştır. Özellikle koyun-keçi vebası en fazla rastlanan hastalık olmuştur. 2013 yılında ise 6 vaka söz konusu olmuştur. Özellikle 2011 yılında sıkça rastlanan birçok hastalık diğer yıllarda rastlanmamıştır. Dolayısıyla önlemlerin ve bilinçlenmenin faydası tablodan da görüleceği gibi rahatlıkla söylenebilir.

Akşehir İlçe Hastalık Dağılımı

HASTALIK		YILLAR			
		2011	2012	2013	2014
KUDUZ	Pozitif	1	1	1	0
	Negatif	0	0	1	0
Salmonellosis	Pozitif	6	0	0	0
	Negatif	14	0	0	0
BRUSELLOSİS	Pozitif	5	0	0	0
	Negatif	19	2	1	2
SIĞIR TÜBERCÜLOSİS	Pozitif	0	0	0	0
	Negatif	0	0	0	0
KOYUN-KEÇİ VEBASİ (PPR)	Pozitif	0	0	0	3
	Negatif	0	0	0	9
ŞAP	Pozitif	0	0	0	0
	Negatif	0	0	3	0
MAVİ DİL	Pozitif	0	0	0	0
	Negatif	0	0	0	0
Antraks (Şarbon)	Pozitif	0	0	0	0
	Negatif	0	0	0	0
LSD	Pozitif	0	0	0	50
	Negatif	0	0	0	31
TOPLAM		45	3	6	95
Pozitif		12	1	1	53
Negatif		33	2	5	42

Kaynak: Konya Veteriner Kontrol Enstitüsü Müdürlüğü 5 Yıllık Çıkan Hastalık Dağılımı

3.2. SANAYİ

3.2.1. İMALAT SANAYİ

3.2.1.1. Tarıma Dayalı İmalat Sanayi

İlçede meyve işleme, un, yem, süt işleme, nişastalı ürünlerin imalatı ve pastacılık mamullerinin imalatı gibi başlıklarda faaliyetler gerçekleşmektedir.

Akşehir Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2-TR	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg/Litre			
10.13	Et ve kümes hayvanları etlerinden üretilen ürünlerin imalatı	2	192.000 kg	7	0,60	0,60
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması	12	102.337.200 kg	221	49,20	47,73
10.41	Sıvı ve katı yağ imalatı	3	90.000 kg	35	0,03	0,03
10.51	Süthane işletmeciliği ve peynir imalatı	13	3.344.840 kg	185	0,99	0,90
10.52	Dondurma imalatı	1	129.600 lt	0*	2,39**	2,39**
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	6	56.468.840 kg	240*	1,50	1,28
10.62	Nişasta ve nişastalı ürünlerin imalatı	1	1.027.200 kg	135	96,94	96,94
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	1	438.681 kg	8	0,79	0,45
10.72	Peksimet ve bisküvi imalatı; dayanıklı pastane ürünleri ve dayanıklı kek imalatı	2	1.468.800 kg	68	7,51	0,67
10.81	Şeker imalatı	1	865.200 kg	9	0,03	0,03
10.82	Kakao, çikolata ve şekerleme imalatı	4	6.255.960 kg	62	5,03	2,86
10.83	Kahve ve çayın işlenmesi	1	234.240 kg	0	19,53	19,53
10.84	Baharat, sos, sirke ve diğer çeşni maddelerinin imalatı	1	600.960 kg	0	21,06	21,06
10.85	Hazır yemeklerin imalatı	1	211.200 kg	0	11,50	11,50
10.89	Başka yerde sınıflandırılmamış diğer gıda maddelerinin imalatı	1	6.050.720 kg	0	6,51	4,14
10.91	Çiftlik hayvanları için hazır yem imalatı	1	48.000.000 kg	37	2,40	2,21
13	Tekstil ürünlerinin imalatı		Kg/m²			
13.92	Giyim eşyası dışındaki tamamlanmış tekstil ürünlerinin imalatı	1	2.160.000 kg	3	6,41**	6,41**
13.93	Halı ve kilim imalatı	2	12 m ²	10	0,04	0,04
15	Deri ve ilgili ürünlerin imalatı		Adet			
15.12	Bavul, el çantası ve benzerleri ile saraçlık ve koşum takımı imalatı (deri giyim eşyası hariç)	1	190.800	34	43,68	43,68
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı		m³			
16.10	Ağaçların biçilmesi ve planyalanması	2	27.000	32	23,50**	19,66**
17	Kağıt ve kağıt ürünlerinin imalatı		Kg			
17.21	Oluklu kağıt ve mukavva imalatı ile kağıt ve mukavvadadan yapılan muhafazaların imalatı	1	720.000	9	1,59**	1,52**

* İşletme sayısı, mükerrer girişler nedeniyle yüksek gözükmetedir.

** Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.2.1.2. Tarıma Bağlı İmalat Sanayi

Akşehir ilçesinde küçük ölçekli gübre ve tarım makineleri imalatı başlığında 2 faaliyet gerçekleşmektedir.

Akşehir Tarıma Bağlı İmalat Sanayi Durum Tablosu

NACE Rev.2- TR ¹	Tarıma Bağlı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
20	Kimyasalların ve kimyasal ürünlerin imalatı		Kg			
20.15	Kimyasal gübre ve azot bileşiklerinin imalatı	1	7.200.000	9	8,38	7,75
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı		Adet			
28.30	Tarım ve ormancılık makinelerinin imalatı	1	550	7	0,005*	0,005*

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.3. HİZMETLER

3.3.1. Eğitim

Akşehir İlçesi, temel eğitim açısından %95,98'lik bir okuryazar oranına sahiptir. Okuma yazma bilmeyenlerin oranı %4,02'lik dilimi oluşturmaktadır. Okuma yazma bilmeyen kesim ise ağırlıklı olarak 65 yaş ve üstünü kapsamaktadır. Nüfusunun büyük bir çoğunluğu ilkököl ve ilköğretim mezunudur. Akşehir ilçesinde nüfusun % 8,59'u ise yükseköğretim mezunudur. Bütün bunlar göstermektedir ki, Akşehir ilçesi eğitilmiş insan kaynağı açısından pozitif bir konuma sahiptir.

İlçe Okur Yazar Durumu

Kişi Sayıları	Akşehir		Konya		Türkiye	
	Kişi	%	Kişi	%	Kişi	%
Okuma yazma bilmeyen	3.473	4,02	53.128	2,85	2.654.643	3,86
Okuma yazma bilen fakat bir okul bitirmeyen	14.719	17,02	376.278	20,20	14.053.831	20,45
İlkokul mezunu	28.504	32,96	522.355	28,05	14.994.232	21,81
İlköğretim mezunu	13.963	16,14	379.299	20,36	13.018.720	18,94
Ortaokul veya dengi okul mezunu	3.571	4,13	63.994	3,44	2.828.299	4,11
Lise veya dengi okul mezunu	14.040	16,23	270.550	14,53	12.085.335	17,58
Yüksekokul veya fakülte mezunu	7.427	8,59	154.547	8,30	6.706.780	9,76
Yüksek lisans mezunu		-	12.037	0,65	532.757	0,78
Doktora mezunu		-	4.340	0,23	154.180	0,22
Bilinmeyen	788	0,91	26.006	1,40	1.706.368	2,48
Toplam	86.485	100	1.862.534	100,00	68.735.145	100,00

Not: TÜİK Bitirilen eğitim düzeyi ve cinsiyete göre nüfus (6 +yaş) - 2013

Akşehir ilçesinde 6 adet okul öncesi eğitim, 44 adet ilkököl, 30 adet ortaokul ve 15 adet lise mevcuttur. Okul öncesi eğitimde 83 öğretmen ile 1517 öğrenci, ilkökölde 335 öğretmen ile 5274 öğrenci, ortaokulda 341 öğretmen ile 5784 öğrenci ve lisede 434 öğretmen ile 6720 öğrenci eğitim görmektedir. Akşehir ilçesi, öğretmen başına düşen öğrenci sayısı bakımından oldukça iyi konumdadır. Lisede 15, ortaokulda 17, ilkökölde 16 ve okul öncesi eğitimde 18 kişi ile Konya ve Türkiye ortalamasının altındadır.

Akşehir ilçesi, mesleki eğitim planlamasını yaparken ilçenin rekabet üstünlüğüne sahip olduğu tarım ve hayvancılık alanlarında eğitim veren meslek liseleri veya bu alanlarla ilgili eğitim formasyonlarının açılması ve halk Eğitim merkezli kursların düzenlenmesi bu sektörler rekabet avantajını sağlayacak insan kaynağına ulaşılmasını kolaylaştıracaktır.

Halk Eğitim Merkezlerinde 480 kursiyer, Çıraklık Eğitim Merkezlerinde ise 602 kursiyer eğitim görmektedir.

İlçe Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
Okul Öncesi Eğitim	6	1517	20	83	18
İlkokul	44	5274	388	335	16
Ortaokul	30	5784	277	341	17
Lise	15	6720	273	434	15

Not: Okul öncesi Öğrenci Sayılarına Anasınıfı Öğrenci Sayıları, Öğretmen Sayılarına Anasınıfı Öğretmen Sayıları eklenmiştir.

Halk Eğitim ve Çıraklık Eğitim Merkezleri Kurum, Öğrenci ve Kursiyer Sayıları

Halk Eğitim Merkezlerinde Kurum ve Kursiyer Sayıları			
Kurum Sayısı	1		
Kursiyer Sayısı	480	Genel Kurslar	328
		Mesleki ve Teknik Kurslar	127
		Okuma Yazma Kursları	25
Çıraklık Eğitim Merkezlerinde Kurum, Öğrenci ve Kursiyer Sayıları			
Kurum Sayısı	1		
Öğrenci ve Kursiyer Sayısı	602	Çırak Sayısı	504
		Kalfa Sayısı	98

İlçe Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	12.575	17	6.720	15
Konya	322.101	18	113.464	15
Türkiye	10.874.397	19	4.045.461	15

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	1
Erkek Teknik ve Meslek Lisesi	7
Sağlık Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1
Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü	

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
ACİL SAĞLIK HİZMETLERİ ALANI ACİL TIP TEKNİSYENLİĞİ DALI
ADALET ALANI
BİLİŞİM TEKNOLOJİLERİ ALANI
BÜRO YÖNETİMİ ALANI
ÇOCUK GELİŞİMİ VE EĞİTİMİ ALANI
ELEKTRİK- ELEKTRONİK TEKNOLOJİSİ ALANI
FEN BİLİMLERİ ALANI (FEN LİS.)
GRAFİK VE FOTOĞRAF ALANI

Bölüm İsimleri
GÜZELLİK VE SAÇ BAKIM HİZMETLERİ ALANI
HARİTA-TAPU-KADASTRO ALANI
HASTA VE YAŞLI HİZMETLERİ ALANI
HEMŞİRELİK ALANI
İMAM HATİP PROGRAMI UYGULANAN ALAN
MAKİNE TEKNOLOJİSİ ALANI
METAL TEKNOLOJİSİ ALANI
MOBİLYA VE İÇ MEKAN TASARIMI ALANI
MOTORLU ARAÇLAR TEKNOLOJİSİ ALANI
MUHASEBE VE FİNANSMAN ALANI
ORTA AĞIR OTİSTİK ENGELLİLER
TESİSAT TEKNOLOJİSİ VE İKLİMLENDİRME ALANI
YİYECEK İÇECEK HİZMETLERİ ALANI

4. TARIM SEKTÖRÜ GZFT ANALİZİ

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
İlçenin tarımsal olarak çok güçlü bir yapıya sahip olması ve sulama imkânlarının iyi olması	Tarım arazilerinin küçük parsellerden oluşuyor olması, tarımda teknolojinin ve modern sulama tesislerinin yetersiz olması ve vahşi sulama yapılması	Akşehir Gölü'nün varlığı	Yağışların az olması, Akşehir Gölü çevresinde çevre sorununun yaşanması ve gölün su seviyesinin azalması, su kaynaklarının azalması
Tarımsal üretim yatırımı için uygun arazilerin olması, ilçenin tarım için uygun ekosisteminin olması, alternatif tarıma açık olması	Tarımsal kesimde verimin düşük olması, ürünlerin mevsim dışında pazarlanabilir hale getirilememesi, ürünler çok düşük fiyatlarda satılması ve ürün standardizasyonunun olmayışı	Yerel ürünlerin zenginliği ve bu ürünlerin ulusal pazara sunulmasında yeterli insan kaynağı ve birikimin olması	Meyve, sebze ve hububat ilaçlamasının bilinçsiz yapılması
Toprakların meyveciliğe, sebzeçiliğe ve hububat ekimine uygun olması ve bunların ilçede gelişmiş olması	Akşehir kirazının tanıtım eksikliği, meyveleri mevsimi dışında saklayabilecek yeterli kapasitede soğuk hava depolarının bulunmaması	Hayvancılık yapılabilecek yetişmiş insan kapasitesinin yüksek olması mevcut kooperatif ve organize hayvancılık bölgelerinin yapılabilecek olması	
Akşehir gölünün su seviyesinin yükseltilmesi	Akşehir gölünün rehabilite edilmemesi ve kullanılmaması	Haşhaş kapsülü üretiminde sayılı bölgelerden birisi olması	
Hayvan varlığının yıllar itibarıyla artış göstermesi	Pancar ekimi kotalarının daraltılmış olması	Bölgedeki tarım danışmanlarının çiftçi eğitimine katkıları	
Özellikle süt hayvancılığının artması ve buna bağlı olarak süt üretiminin artış göstermesi	Tarımsal ürünler mamul ürün haline getirilemiyor olması	Akşehir Kirazı'nın marka olması	
Kırsal alandaki birçok mahallede hayvancılık kültürünün benimsenmiş olması	Küçük çiftçi modeli ile çalışılıyor olması ve çiftçilerin birlik sağlayamaması	Bölgenin süt üretimi için uygun olması	
Küçük işletmelerin orta ve büyük işletme olama yolunda istek ve arzuları	Küçük çiftçilerin büyük işletme olamaması ve birlikteliğin sağlanamaması	Gezginci arıcılık faaliyetlerinin yapılması	
Hayvancılık potansiyelinin kuvvetli olması ve uygun bölge olması	Hayvancılığın küçük aile işletmeleri şeklinde olması		
Küçükbaş hayvancılık için mera varlığı	Meraların kaliteli olması yanında bakımsız olması		
Arıcılık için bölgenin uygun olması	Her köy ve hayvancılık bölgesinde soğutma tesisinin ve et entegre tesisinin olmaması		

CİHANBEYLİ

1. DOĞAL YAPI

1.1.COĞRAFİ ÖZELLİKLER

Konya ili Cihanbeyli ilçesi, 38°39' Kuzey enlemi ile 32°55' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 98 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 950-1.000 metredir. İlçenin, kuzeyinde Kulu ve Ankara ili Haymana ilçesi, güneyinde Altınekin, batısında Sarayönü ve Yunak ilçesi ve doğusunda Tuz Gölü ve Aksaray ili bulunmaktadır. İlçenin yüzölçümü 3.634,76 km²'dir.

Doğu-batı yönünde akmakta olan derenin yamaçlarında genellikle düz bir sahada kurulmuş olan Cihanbeyli, İç Anadolu Bölgesi'nin ortalarında yer almaktadır. İlçe kuzeye doğru uzanan Konya

Ovası'nın devamı gibidir. İlçenin bulunduğu kesimler, geniş yayla özelliği göstermektedir. Ova-yayla özellikleri Ankara'ya doğru Kulu İlçesi komşusunu da içine alarak sürmektedir. Bölgenin tek akarsuyu İnsuyu Çayı'dır. İnsuyu Çayı Cihanbeyli'nin içerisinden geçerek önce Süt Gölü'ne oradan Tuz Gölü'ne dökülmektedir. Ayrıca, ilçede Tersishan (Tersakan) Gölü, Acı Tuz Gölü(İlice), Adil'in Gölü bulunmaktadır.

İlçe Arazi Potansiyeli ve Dağılımları

Arazinin Cinsi	Alanı (Dekar)	Oran (%)
Tarla Arazisi	2.159.062	59,4
Muhtelif Tarla Ürünü Alanı	1.277.110	35,1
Kullanılmayan Alan (Nadas+Diğer)	881.952	24,3
Bağ-Bahçe Arazisi	30.177	0,8
Sebze Alanı	1.300	0,04
Çayır Mera Arazisi	984.840	27,1
Orman ve Fundalık Arazi	0	0
Tarım Dışı Araziler	459.381	12,6
Toplam Arazi	3.634.760	100

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı Konya İl Müdürlüğü-2015

Toplam 363.476 ha alana sahip olan Cihanbeyli ilçesi, Türkiye toplam alanının %0,46'sını, Konya'nın %8,91'ini, Orta Anadolu Havzası'nın ise %11,31'ini oluşturmaktadır. Cihanbeyli ilçesi, toplam alanların %59,4'ünü tarım arazisi, %27,1'ini çayır-mera ve %12,6'sını ise tarım dışı araziler oluşturmaktadır. İlçede orman varlığı bulunmamaktadır.

2. DEMOGRAFİK YAPI

2.1. NÜFUS

Cihanbeyli ilçesi nüfus değerleri son 3 yılda azalma göstermiştir. İlçe nüfusu 2013 yılı itibariyle 56.327 kişidir. İlçe nüfusu, Konya nüfusunun %2,70'ini, TR52 Bölge nüfusunun %2,42'sini oluşturmaktadır.

İlçe Nüfus Durumu

YILLAR	İlçe Nüfusu	Konya Nüfusu	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2012	57.243	2.052.281	2,78	2.287.705	2,50
2013	56.327	2.079.225	2,70	2.317.164	2,42
2014	54.892	2.108.808	2,60	2.349.170	2,34

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe Nüfusunun Cinsiyet Dağılımı

YILLAR	İlçe Nüfusu	Erkek Nüfus	Kadın Nüfus
2012	57.243	28.062	29.181
2013	56.234	27.797	28.437
2014	54.892	27.076	27.816

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Cihanbeyli İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2012	27,00	65,78	7,48	27,18	65,67	7,15	27,06	65,62	7,32
2013	26,04	66,10	7,84	26,64	66,46	7,89	26,69	65,74	7,57
2014	25,45	66,13	8,42	25,24	66,49	8,27	25,06	66,52	8,42

Kaynak: TÜİK (2012-2013-2014 ADNKS)

Cihanbeyli ilçemizde kırsal alandan hem ilçe merkezine hem de il merkezine göç yaşanmaktadır. Bu durumun önlenmesi için nüfusun bulunduğu yerde istihdamını sağlayacak yatırımların yapılması gerekmektedir. Bilindiği üzere Konya ilinde tarım sektörü önemli bir konuma sahiptir. Tarım - sanayi entegrasyonu sağlanarak oluşturulan tarıma dayalı sanayilerin kırsal alanlara yakın bölgelerde kurulması, kırsal nüfus için istihdam olanağı sağlayacak ve göçün engellenmesine yardımcı olacaktır.

İlçe nüfusunun %66,10'u aktif nüfus olarak nitelendirilen 15-64 yaş grubunda olup, bu oran Konya (%66,46) ve Türkiye (%65,74) oranları ile benzerlik göstermektedir. İlçe nüfusunun %26,04'ü 0-14 yaş, %7,84'ü ise 65 yaş üstü grubundadır.

İlçe, yaş grubu ve cinsiyete göre nüfus

Yaş grubu	2014			2013			2012		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
'0-4'	4.446	2.279	2.167	4.504	2.300	2.204	4.694	2.383	2.311
'5-9'	4.688	2.354	2.334	4.833	2.426	2.407	4.920	2.499	2.421
'10-14'	4.836	2.527	2.309	5.309	2.772	2.537	5.685	2.973	2.712
'15-19'	4.946	2.572	2.374	5.035	2.638	2.397	5.152	2.617	2.535
'20-24'	4.033	1.992	2.041	4.267	2.158	2.109	4.338	2.127	2.211
'25-29'	4.374	2.229	2.145	4.584	2.330	2.254	4.811	2.418	2.393
'30-34'	4.405	2.211	2.194	4.467	2.245	2.222	4.552	2.264	2.288
'35-39'	3.729	1.888	1.841	3.876	1.953	1.923	3.937	1.975	1.962
'40-44'	3.505	1.692	1.813	3.558	1.718	1.840	3.622	1.720	1.902
'45-49'	3.239	1.579	1.660	3.445	1.651	1.794	3.504	1.647	1.857
'50-54'	3.271	1.542	1.729	3.119	1.495	1.624	2.918	1.416	1.502
'55-59'	2.622	1.276	1.346	2.656	1.281	1.375	2.701	1.282	1.419
'60-64'	2.178	997	1.181	2.169	988	1.181	2.123	962	1.161
'65-69'	1.776	754	1.022	1.655	701	954	1.585	666	919
'70-74'	1.194	518	676	1.132	475	657	1.128	463	665
'75-79'	801	324	477	782	340	442	785	363	422
'80-84'	541	240	301	570	241	329	540	210	330
'85-89'	238	85	153	213	72	141	182	65	117
'90+'	70	17	53	60	13	47	66	12	54
TOPLAM	54.892	27.076	27.816	56.234	27.797	28.437	57.243	28.062	29.181

Kaynak: TÜİK (2012-2013-2014 ADNKS)

Son Beş Yılın Mahalle Nüfusları

BELEDİYELER	MAHALLELER	2009	2010	2011	2012	2013	2014
CİHANBEYLİ BELEDİYESİ	DİĞERMAHALLELER	547	582				
CİHANBEYLİ BELEDİYESİ	AHİRİGÜZEL			170	152	151	148
CİHANBEYLİ BELEDİYESİ	AĞABEYLİ					790	753
CİHANBEYLİ BELEDİYESİ	BEYLİOVA					84	90
CİHANBEYLİ BELEDİYESİ	BÖĞRÜDELİK					351	353
CİHANBEYLİ BELEDİYESİ	ÇİMEN					578	554
CİHANBEYLİ BELEDİYESİ	ÇÖL					940	952
CİHANBEYLİ BELEDİYESİ	DAMLAKUYU					358	370
CİHANBEYLİ BELEDİYESİ	HODOĞLU					358	917
CİHANBEYLİ BELEDİYESİ	KAYI					137	145
CİHANBEYLİ BELEDİYESİ	KIRKIŞLA					883	855
CİHANBEYLİ BELEDİYESİ	KORKMAZLAR					168	170
CİHANBEYLİ BELEDİYESİ	KÜÇÜKBEŞKAVAK					567	550
CİHANBEYLİ BELEDİYESİ	MUTLUKONAK					217	182
CİHANBEYLİ BELEDİYESİ	SAĞLIK					647	643
CİHANBEYLİ BELEDİYESİ	SİĞİRCİK					127	131
CİHANBEYLİ BELEDİYESİ	TURANLAR					333	307
CİHANBEYLİ BELEDİYESİ	TÜFEKÇİPINAR					178	177

BELEDİYELER	MAHALLELER	2009	2010	2011	2012	2013	2014
CİHANBEYLİ BELEDİYESİ	UZUNCAYAYLA					120	118
CİHANBEYLİ BELEDİYESİ	YÜNLÜKUYYU					94	80
CİHANBEYLİ BELEDİYESİ	ZAFERİYE					340	327
CİHANBEYLİ BELEDİYESİ	KALE			76	73	76	83
CİHANBEYLİ BELEDİYESİ	KOCATEPE			20	20	21	24
CİHANBEYLİ BELEDİYESİ	ÜZERLİKTEPE			118	105	104	106
CİHANBEYLİ BELEDİYESİ	YENİYAYLA			114	110	117	116
CİHANBEYLİ BELEDİYESİ	ATÇEKEN	2.796	2.805	2.687	2.764	2.700	2.768
CİHANBEYLİ BELEDİYESİ	BAHÇELİEVLER	1.974	2.001	1.950	2.029	2.080	2.130
CİHANBEYLİ BELEDİYESİ	CUMHURİYET	1.304	1.218	1.390	1.572	1.898	2.133
CİHANBEYLİ BELEDİYESİ	GEMECİK	354	365	373	372	359	335
CİHANBEYLİ BELEDİYESİ	GÖKTEPE	1.201	1.276	1.243	1.281	1.235	1.306
CİHANBEYLİ BELEDİYESİ	KARATEPE	433	423	396	389	368	348
CİHANBEYLİ BELEDİYESİ	KARŞIYAKA	2.035	2.171	2.250	2.258	2.350	2.336
CİHANBEYLİ BELEDİYESİ	KÖPRÜBAŞI	3.345	3.250	3.266	3.261	3.338	3.451
CİHANBEYLİ BELEDİYESİ	YEŞİLÖZ	1.782	1.711	1.636	1.580	1.521	1.554
GÖLYAZI BELEDİYESİ	ÜÇLER			238	221		
GÖLYAZI BELEDİYESİ	DİĞERMAHALLELER	243	234				
GÖLYAZI BELEDİYESİ	DEMİR	549	516	478	449		
GÖLYAZI BELEDİYESİ	ERENLER	723	686	676	654	3.241	3.157
GÖLYAZI BELEDİYESİ	KÜRŞAT	1.050	1.006	969	906		
GÖLYAZI BELEDİYESİ	MAŞAT	327	299	278	249		
GÖLYAZI BELEDİYESİ	YENİ	1.094	1.066	1.064	1.004		
GÜNYÜZÜ BELEDİYESİ	MERKEZ	2.388	2.201	2.128	2.070	1.997	1.902
İNSUYU	MERKEZ	1.286	1.164	1.151	1.006		
İNSUYU	PINARBAŞI	702	690	704	688	1.611	928
KARABAĞ BELEDİYESİ	HÜRRİYET	1.477	1.461	1.438	1.435		
KARABAĞ BELEDİYESİ	YENİ	1.430	1.391	1.418	1.419	3.207	3.185
KARABAĞ BELEDİYESİ	ZAFER	447	429	425	399		
TAŞPINAR BELEDİYESİ	AYDINLIK	525	493	489	464		
TAŞPINAR BELEDİYESİ	ESENTEPE	773	748	765	755		
TAŞPINAR BELEDİYESİ	TAŞPINAR	784	775	771	782	3.427	3.403
TAŞPINAR BELEDİYESİ	YENİYAYLA	645	634	636	604		
TAŞPINAR BELEDİYESİ	KAVAKLI	920	891	866	843		
YAPALI	MERKEZ	2.038	1.800	1.700	1.511	1.436	1.319
YENİCEOBA BELEDİYESİ	ESKİ	3.072	2.958	2.899	2.755		
YENİCEOBA BELEDİYESİ	ULUCAMİİ	1.564	1.542	1.508	1.398	6.672	6.216
YENİCEOBA BELEDİYESİ	YENİCE	3.219	3.107	2.894	2.719		
BULDUK	AKÇEŞME	402	390	373	353		
BULDUK	BAHÇELİEVLER	340	304	301	288	1.606	1.521
BULDUK	YENİ	590	564	528	475		
BULDUK	YEŞİLTEPE	748	705	653	593		
BÜYÜKBEŞKAVAK BELEDİYESİ	YEŞİLVADİ	1.737	1.680	1.618	1.506	1.592	1.491
KANDİL	MERKEZ	2.177	2.184	2.148	2.097	2.061	1.996
KELHASAN BELEDİYESİ	MERKEZ	1.939	1.928	1.784	1.576	1.480	1.330
KUŞÇA	AYDINLIK	910	847	768	727		
KUŞÇA	CUMHURİYET	664	619	575	517	1.936	1.700
KUŞÇA	YENİ	523	442	400	350		
KUŞÇA	YEŞİLÖZ	544	480	439	417		
KÜTÜKUŞAĞI BELEDİYESİ	MERKEZ	2.347	2.283	2.092	1.904	1.814	1.634

Kaynak: TÜİK (2012-2013-2014 ADNKS)

3. EKONOMİK YAPI

3.1. TARIM

Cihanbeyli ilçesinde işlenen tarım arazileri 219.053,9 ha'dır. İlçede işlenen arazinin tamamı tarla tarımı için ayrılmış olup, sebze ve meyve üretimi yok denecek kadar az düzeydedir. Arazilerin %58,30'u ekilen alan iken, %40,26'sı nadasa bırakılmaktadır. İlçedeki toplam işlenen arazinin %83,62'si kuru arazi, %16,38'i sulu arazi niteliğindedir. Arazilerin büyük bir oranda kıraç olması, yer altı sularının çekilmesi ilçe için bir dezavantajdır.

Cihanbeyli İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Cihanbeyli İşlenen Arazi	
	(Ha)	(%)
Tarla Arazisi	127.711	58,30
Nadas	88.195,2	40,26
Sebze	130.0	0,7
Bağ-Bahçe	3.017,7	1,37
Toplam	219.053,9	100

Kaynak: Konya Gıda Tarım ve Hayvancılık İl Müdürlüğü (2015)

Cihanbeyli Arazi Sulama Durum Tablosu

Sulama Durumu	Cihanbeyli Sulama Durumu	
	(Ha)	(%)
Sulu Arazi	35.900	16,38
Kuru Arazi	183.153,9	83,62
Toplam	219.053,9	100

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

3.1.1.Bitkisel Üretim

İlçede yaygın olarak yetiştirilen ürünler buğday, arpa, şeker pancarıdır. Buğday arpa, şekerpancarı, ayçiçeği verimi Konya verimleri üzerinde iken, mısır verimleri Konya verimi altındadır.

İlçede hububata alternatif ürünlerin yetiştirilmesi ürün yelpazesini genişletecektir. İlçede TMO ofis silolarının olması ürünün kolay satışını ve depolanmasını kolaylaştırmaktadır.

İlçede meyve üretimi olarak en fazla yumuşak çekirdeklerden elma üretimi yapılmaktadır. 2013 yılında 660 ton elma üretimi gerçekleştirilmiştir. Sert kabuklulardan ceviz üretimi de yıllık 28,4 ton olarak gerçekleşmektedir.

Cihanbeyli İlçesi Yıllar İtibariyle Bitkisel Üretim Durum Tablosu

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Tahıllar								
Buğday	905	325.000	900	330.000	920	350.000	9.649	205.265
Arpa	2.100	86.000	2.000	79.000	2.100	83.800	24.480	77.194
Yulaf	3	155	3	145	3	150	293	622
Mısır (Tane Mısır)	6,2	8.000	6	7.900	6,72	8.064	1.320	12.775
Baklagiller								
Nohut	1,2	205	1	198	1,1	200	180	318
Fasulye	1	455	1	435	1	450	200	800
Mercimek (Yeşil)	0	0	0		0,8	140	110	222
Mercimek (Kırmızı)	0,08	10	0,05	7,5	0,06	9	-	-
Endüstriyel Bitkiler								

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Şeker Pancarı	90	585.000	85	578.000	90	585.000	9.517	658.387
Yağlı Tohumlar								
Ayçiçeği	109	435.000	110	440.000	112	44.500	8.010	35.122
Yumru Bitkiler								
Patates	2	7.000	2	7.000	2	7.000	100	7.499
Yem Bitkileri								
Mısır (Silajlık)	2	10.000	2	10.000	2	10.000	600	27.000
Fiğ (Yeşil Ot)	2,4	2.400	2,5	2.500	2,5	2.500	-	-
Yonca (Yeşil Ot)	2	5.000	2,1	5.250	2,1	5.250	234	5.250
Korunga (Yeşil Ot)	0,013	13	0,15	15	0,013	13	-	-

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Yıllar İtibariyle Meyve Ürünleri Ekiliş ve Üretimi

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2013	
	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)	Ağaç Sayısı	Üretim (Ton)
Yumuşak Çekirdekli								
Armut	3.000	90	3.000	90	3.000	90	9.917	397
Ayva	250	5	250	5	250	5	3.806	152
Elma	20.450	660	20.450	660	20.450	660	16.500	655
Taş Çekirdekli								
Erik	1.150	20	1.150	20	1.150	20	1.000	20
Kayısı	8.700	198	8.700	198	8.700	198	6.600	190
Kiraz	2.595	14,7	2.595	14,7	2.595	14,7	490	15
Şeftali	590	7,5	590	7,5	590	7,5	500	7
Vişne	700	7,8	700	7,8	700	7,8	520	8
Sert Kabuklular								
Ceviz	1.020	28,4	1.020	28,4	1.020	28,4	710	27
Badem	500	15	500	15	500	15	500	14
Üzümü Meyveler								
Üzüm	30	10	30	10	30	10	30	10

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

3.1.2. Hayvansal Üretim

Cihanbeyli ilçesi 2013 yılı itibariyle 33.990 adet Büyükbaş hayvan mevcutken yıllar itibariyle bakıldığında Büyükbaş hayvan mevcudunda artış olduğu bunun içerisinde ise kültür ırkı sığır varlığındaki artışın dikkat çekici olduğu görülmektedir. İlçede yıllar itibari ile yerli büyükbaş hayvan varlığında değişiklikler meydana gelmiştir. 2012 yılında 5.200 adet olan yerli sığır varlığı 2013 yılında 4.560'a düşmüştür.

Konya ili Cihanbeyli ilçesi küçükbaş hayvan varlığı içerisinde özellikle koyun önemli bir yer tutmaktadır. İlçede 2013 yılı itibariyle toplam 172.287 adet koyun varlığına karşılık 6.320 adet kıl keçisi varlığı mevcuttur. Koyun varlığı içerisinde özellikle Akkaraman ırkı yerli koyun ırklarımız önemli bir yere sahiptir. İlçedeki Merinos ırkı koyun varlığının yıllar bazında bakıldığında değişiklikler gösterdiği görülmektedir.

İlçedeki koyun varlığının Konya ili içerisinde 2012 yılına göre oransal olarak arttığı, keçi varlığının ise azaldığı görülmektedir. Son yıllardaki ülke genelinde yaşanan küçükbaş hayvan varlığındaki azalmalardan bölgenin de etkilendiği söylenebilir.

Cihanbeyli ilçesi kanatlı hayvan bakımından hem il hem de bölge genelinde önemli sayılabilecek bir potansiyele sahiptir. İlçenin 2013 yılı tavuk varlığı 7.000 adet olup %100'ü yumurtacı tavuklardan oluşmaktadır.

Cihanbeyli ilçesi arıcılık bakımından fazla potansiyele sahip bir ilçe değildir. İlçede toplam 2013 yılı itibari 120 adet kovan bulunmakta olup toplam bal üretimi 3.000 kg'dır.

İlçede Yıllar İtibariyle Hayvan Potansiyeli

Hayvan Türü	Hayvan Sayısı (Baş)				
	2010	2011	2012	2013	2014
Koyun					
Koyun (Yerli)	79.040	96.240	127.806	137.830	156.452
Kuzu (Yerli)	19.760	24.060	32.452	34.457	32.106
Kıl Keçisi					
Kıl Keçisi	7.200	5.760	5.200	5.040	6.915
Kıl Keçisi Oğlağı	1.800	1.440	1.300	1.280	1.095
Sığır					
Sığır (Kültür)	6.390	7.560	8.280	9.810	2.575
Sığır (Kültür Melezi)	9.072	10.890	13.770	16.677	7.344
Sığır (Yerli)	7.335	4.770	4.680	4.104	1.225
Dana (Kültür)	710	840	820	1.090	1.342
Dana (Kültür Melezi)	1.008	1.210	1.530	1.853	2.594
Dana (Yerli)	815	530	520	456	570
Yumurta Tavuğu	4.000	4.000	4.000	7.000	35.550
Hindi	600	620	610	630	5.100
Ördek	400	370	410	470	420
Kaz	470	510	500	540	610
Arı Kovanı	40	80	100	120	207

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Cihanbeyli ilçesinin mahalleler bazında en fazla büyükbaş hayvan varlığında Yeniceoba, Taşpınar, Karabağ ön plana çıkmaktadır. Özellikle bu 3 mahalle toplan büyükbaş hayvan varlığının yarısına sahiptir. Küçükbaş hayvan varlığına bakıldığında ise Gölyazı, Kırkışla ve Yeniceoba mahalleleri ilk sıraları almaktadır. Özellikle yumurta tavukçuluğunun olduğu ilçede merkez bu anlamda ilk sırada yer almaktadır.

Mahalleler İtibariyle Hayvan Potansiyeli -2014

Mahalle Adı	Hayvanın Cinsi ve Sayısı (Baş, Adet)					Arılı Kovan (Adet)	
	Büyükbaş		Küçükbaş		Tek Tırnaklı		Kanatlı Hayvan
	Sığır	Manda	Koyun	Keçi			
Günyüzü	300	0	3.000	400	25	200	0
Ağabeyli	3.100	0	5.400	500	30	500	0
Karabağ	3.800	0	3.600	100	15	0	0
Yeniceoba	5.200	0	5.600	200	20	0	0
Kandil	1.500	0	4.200	150	10	0	0
Gölyazı	2.500	0	9.800	300	40	0	0
Hodoğlu	1.900	0	4.000	100	12	0	0
Kırkışla	450	0	7.200	600	20	150	0
Merkez	4.800	0	3.000	500	50	3.500	80
Taşpınar	4.800	0	4.800	1.000	70	750	0

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

Cihanbeyli Büyükbaş İşletme Sayısı

Mahalle	İşletme Sayısı
AĞABEYLİ	142
BEYLİOVA	15

Mahalle	İşletme Sayısı
BÖĞRÜDELİK	14
BULDUK	56
BÜYÜKBEŞKAVAK	144
ÇİMEN	76
ÇÖL	107
DAMLAKUYU	35
GÖLYAZI	286
GÜNYÜZÜ	119
HODOĞLU	155
İNSUYU	107
KANDİL	195
KARABAĞ	484
KAYI	18
KELHASAN	62
KIRKIŞLA	69
KORKMAZLAR	11
KUŞÇA	71
KÜÇÜKBEŞKAVAK	52
KÜTÜKUŞAĞI	104
MERKEZ	242
MUTLUKONAK	35
PINARBAŞI	75
SAĞLIK	80
SIĞIRCIK	7
TAŞPINAR	395
TURANLAR	36
TÜFEKÇİPINAR	40
UZUNCAYAYLA	6
YAPALI	98
YENİCEOBA	163
YEŞİLDERE	23
YÜNLÜKUYU	20
ZAFERİYE	52
TOPLAM	3.594

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

Cihanbeyli ilçesinde süt üretimi her yıl artmaya devam etmektedir. 2010 yılında 11.200 ton olarak gerçekleşen süt üretimi 2013 yılında 17.116 ton olarak gerçekleşmiştir. %50 artış söz konusudur. Aynı yıllar karşılaştırıldığında et üretimi de %50 artış göstermiş ve 2013 yılında 1.800 ton olmuştur.

İlçede Hayvancılık İşletmeleri

	İşletme Sayısı (Adet)	Toplam Kapasite (Baş-Adet)
Besi Tesisi Türü		
Besi Sığırılığı İşletmesi *	584	10.200
Besi Koyuncululuğu İşletmesi *	100	25.200
Toplam	684	35.400
Süt Üretim Tesisi Türü		
Süt Sığırılığı *	764	22.500
Süt Koyuncululuğu *	140	120.000
Toplam	1.404	142.500
Et ve Yumurta Tavuğu Üretim İşletmeleri		
Yumurta Tavukçuluğu *	1	3.000

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede Hayvansal Ürün Miktarları

Hayvansal Ürünler	Hayvansal Ürünler Üretimi (Ton)				
	2010	2011	2012	2013	2014
Süt	11.200	12.557	15.918	17.116	23.711
Et	920	1.100	1.500	1.800	-

Kaynak: Cihanbeyli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Hayvan hastalıkları bakımından Cihanbeyli ilçesine bakıldığında yok denecek kadar az olduğu görülmektedir. 2014 yılında sadece 1 vakaya rastlanmıştır. Yıllar itibariyle incelendiğinde en fazla görülen hastalık ise Brusellosis olmuştur.

Cihanbeyli İlçe Hastalık Dağılımı

HASTALIK		YILLAR			
		2011	2012	2013	2014
KUDUZ	Pozitif	0	3	0	0
	Negatif	1	2	0	0
Salmonellosis	Pozitif	0	0	0	0
	Negatif	0	0	0	0
BRUSELLOSİS	Pozitif	6	10	4	1
	Negatif	12	25	1	0
SIĞIR TÜBERCÜLOSİS	Pozitif	0	0	0	0
	Negatif	0	0	0	0
KOYUN-KEÇİ VEBASİ (PPR)	Pozitif	0	0	0	0
	Negatif	0	0	0	0
ŞAP	Pozitif	0	0	1	0
	Negatif	0	0	0	0
MAVİ DİL	Pozitif	0	0	0	0
	Negatif	0	0	0	0
Antraks (Şarbon)	Pozitif	0	0	0	0
	Negatif	0	0	0	0
LSD	Pozitif	0	0	0	0
	Negatif	0	0	0	0
TOPLAM		19	40	6	1
Pozitif		6	13	5	1
Negatif		13	27	1	0

Kaynak: Konya Veteriner Kontrol Enstitüsü Müdürlüğü 5 Yıllık Çıkan Hastalık Dağılımı

3.2. SANAYİ

3.2.1. Tarıma Dayalı İmalat Sanayi

İlçede un, yem ile süt ve süt ürünleri üretim tesisleri bulunmaktadır.

Cihanbeyli Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2-TR ¹	Tarıma Dayalı Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg/Litre			
10.51	Süthane işletmeciliği ve peynir imalatı	1	168.000	9	0,05	0,04
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	3	135.506.050	73	3,61	3,07
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	5	2.071.996	60	3,73	2,13
10.72	Peksimet ve bisküvi imalatı; dayanıklı pastane ürünleri ve dayanıklı kek imalatı	1	6.615	7	0,03	0,003
10.91	Çiftlik hayvanları için hazır yem imalatı	1	32.640.000	12	1,63	1,50

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.2.2. Tarıma Bağlı İmalat Sanayi

Cihanbeyli ilçesinde tarıma girdi sağlayan tarıma bağlı sanayii kollarından herhangi birine yönelik üretim faaliyeti bulunmamaktadır.

3.3. HİZMETLER

3.3.1. Eğitim

Cihanbeyli İlçesi, temel eğitim açısından %95,31'lik bir okuryazar oranına sahiptir. Okuma yazma bilmeyenlerin oranı %4,69'luk dilimi kapsamaktadır. Okuma yazma bilen fakat hiç okula gitmeyen kesim %23,88 gibi oldukça yüksek bir orandadır.

İlçe Okur Yazar Durumu

	Cihanbeyli		Konya		Türkiye	
	Kişi	%	Kişi	%	Kişi	%
Okuma yazma bilmeyen	2.355	4,69	53.128	2,85	2.654.643	3,86
Okuma yazma bilen fakat bir okul bitirmeyen	11.991	23,88	376.278	20,20	14.053.831	20,45
İlkokul mezunu	15.176	30,22	522.355	28,05	14.994.232	21,81
İlköğretim mezunu	10.361	20,63	379.299	20,36	13.018.720	18,94
Ortaokul veya dengi okul mezunu	1.976	3,93	63.994	3,44	2.828.299	4,11
Lise veya dengi okul mezunu	4.986	9,93	270.550	14,53	12.085.335	17,58
Yüksekokul veya fakülte mezunu	1.886	3,76	154.547	8,30	6.706.780	9,76
Yüksek lisans mezunu		-	12.037	0,65	532.757	0,78
Doktora mezunu		-	4.340	0,23	154.180	0,22
Bilinmeyen	1.491	2,97	26.006	1,40	1.706.368	2,48
Toplam	50.222	100	1.862.534	100,00	68.735.145	100,00

Kaynak: TÜİK Bitirilen eğitim düzeyi ve cinsiyete göre nüfus (6 +yaş) – 2013

Cihanbeyli ilçesinde 2 adet okul öncesi eğitim, 36 adet ilkököl, 28 adet Ortaokul, 13 adet lise mevcuttur. Aşağıdaki tablodan da anlaşılacağı üzere öğretmen başına düşen öğrenci sayısı Konya ve Türkiye ortalamasının altındadır. Cihanbeyli’de Halk eğitim Merkezlerinde 217 kursiyer, Çıraklık Eğitim merkezlerinde ise 255 kursiyer eğitim görmektedir.

İlçe Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
Okul Öncesi Eğitim	2	775	6	44	18
İlkokul	36	3972	293	219	18
Ortaokul	28	3465	162	250	14
Lise	13	3021	122	206	15

Not: Okul öncesi Öğrenci Sayılarına Anasınıfı Öğrenci Sayıları, Öğretmen Sayılarına Anasınıfı Öğretmen Sayıları eklenmiştir.

Halk Eğitim Merkezlerinde Kurum ve Kursiyer Sayıları			
Kurum Sayısı	1		
Kursiyer Sayısı	218	Genel Kurslar	146
		Mesleki ve Teknik Kurslar	59
		Okuma Yazma Kursları	12
Çıraklık Eğitim Merkezlerinde Kurum, Öğrenci ve Kursiyer Sayıları			
Kurum Sayısı	1		
Öğrenci ve Kursiyer Sayısı	255	Çırak Sayısı	240
		Kalfa Sayısı	15

İlçe Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	8.212	16	3.021	15
Konya	322.101	18	113.464	15
Türkiye	10.874.397	19	4.045.461	15

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	1
Erkek Teknik ve Meslek Lisesi	9
Sağlık Meslek Lisesi	1

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
ACİL SAĞLIK HİZMETLERİ ALANI ACİL TIP TEKNİSYENLİĞİ DALI
BİLİŞİM TEKNOLOJİLERİ ALANI
ÇOCUK GELİŞİMİ VE EĞİTİMİ ALANI
DİŞ PROTEZ ALANI-DİŞ PROTEZ TEKNİSYENLİĞİ DALI
ELEKTRİK- ELEKTRONİK TEKNOLOJİSİ ALANI
HEMŞİRELİK ALANI
İMAM HATİP PROGRAMI UYGULANAN ALAN
MAKİNE TEKNOLOJİSİ ALANI
METAL TEKNOLOJİSİ ALANI
MOBİLYA VE İÇ MEKAN TASARIMI ALANI
MOTORLU ARAÇLAR TEKNOLOJİSİ ALANI
MUHASEBE VE FİNANSMAN ALANI

4. TARIM SEKTÖRÜ GZFT ANALİZİ

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
TARIM			
Geniş tarım arazilerinin bulunması ve verimli olması	Tarım arazilerinin çok azının sulanması ve tarım alanlarının nadasa bırakılması		Bilinçsiz şekilde kullanılan tarımsal ilaçlama ve gübrelemenin arazileri kuraklaştırması
İlçenin büyükbaş ve küçükbaş hayvancılık potansiyelinin bulunması	Girdi maliyetlerinin yüksekliği		Vahşi sulama nedeni ile yeraltı sularının azalması ve suların Tuz Gölü seviyesinin altına düşmesi
Kuru tarım alanlarının bilinçli bir şekilde kullanılması	Kıraç arazilerin sulu tarıma açılmaması		Üretilen ürünlerin değeri kadar gelir getirmemesi nedeni ile halkın tarım ve hayvancılıktan uzaklaşmaları
Tarımsal ürünlerin kaliteli olması	Tarımda çeşitliliğin sağlanamaması		
Ziraat Odası ve Tarım Kredi Kooperatiflerinin çiftçiye destek olması	Kooperatifleşme kültürünün eksik olması ve Kooperatiflerin yeteri düzeyde aktif olmaması		
İlçe coğrafyasının tarım ve hayvancılığa uygun olması	Halkın yurtdışına göç ederek ekonomik yönden güçlenmeleri sonucunda tarım ve hayvancılıkla uğraşmamaları		

EREĞLİ

1. DOĞAL YAPI

1.1.COĞRAFİ ÖZELLİKLER

Konya ili Ereğli ilçesi, 37°31' Kuzey enlemi ile 34°04' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 153 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.054 metredir. İlçenin, kuzeyinde Aksaray, güneyinde Halkapınar ve Toros Dağları ile İçel ili, batısında Karaman ilinin Ayrancı ilçesi ve doğusunda Niğde ilinin Ulukışla ilçesi bulunmaktadır. İlçenin yüzölçümü 2.260 km²'dir.

Ereğli, İç Anadolu yaylasının Konya ovası ile güneye doğru uzanan ve Toroslarda son bulan düzlüğe kurulmuştur. Toros dağları ilçe merkezinin 20 km güneyinde başlamaktadır. İlçenin kuzeyinde 3.254 metreye ulaşan ve sönmüş bir volkan olan Hasan dağı, kuzeybatısında ise Karacadağ bulunmaktadır. İlçenin en önemli akarsuyu Bolkar Dağlarında çıkan ve çıktığı köyün adını alan İvriz Çayı'dır.

İlçe Arazi Potansiyeli ve Dağılımları

Arazinin Cinsi	Alanı (Dekar)	Oran (%)
Tarla Arazisi	886.475	39,2
Muhtelif Tarla Ürünü Alanı	699.385	30,9
Kullanılmayan Alan (Nadas+Diğer)	187.090	8,3
Bağ-Bahçe Arazisi	39.237	1,7
Sebze Alanı	32.980	1,5
Çayır Mera Arazisi	768.350	34
Orman ve Fundalık Arazi	79.810	3,5
Tarım Dışı Araziler	453.148	20,1
Toplam Arazi	2.260.000	100

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı Konya İl Müdürlüğü-2015

Ereğli ilçesi toplam arazi varlığı 226.000 ha'dır. Toplam kullanım alanının %42,4'ünde tarım arazileri, %3,5'luk kısmı orman ve fundalıktır. İlçede tarım dışı arazi varlığı ise %20,1'dir.

Çayır-meralar için ayrılan alanların oranı, Konya ve Türkiye oranlarına göre oldukça yüksektir. İlçede çayır-mera alanlarının fazla olması, hayvancılık faaliyetlerinin yapılabilmesi için bir fırsat olarak ortaya çıkmaktadır.

2. DEMOGRAFİK YAPI

2.1. NÜFUS

Ereğli, Konya merkez ilçelerinden sonra en fazla nüfusa sahip olan ilçesidir. 2013 yılı itibariyle ilçe nüfusu 137.837'dir. Ereğli nüfusu, Konya nüfusunun %6,6'sını oluşturmaktadır.

İlçe Nüfus Durumu

YILLAR	İlçe Nüfusu	Konya Nüfusu	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2012	137.038	2.052.281	6,70	2.287.705	6,00
2013	137.837	2.079.225	6,60	2.317.164	5,90
2014	139.131	2.108.808	6,60	2.349.170	5,92

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe Nüfusunun Cinsiyet Dağılımı

YILLAR	İlçe Nüfusu	Erkek Nüfus	Kadın Nüfus
2012	137.038	68.108	68.930
2013	137.837	68.558	69.279
2014	139.131	69.145	69.986

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Ereğli İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2012	25,2	66,5	8,2	26,1	66,2	7,7	25,9	66,2	7,9
2013	24,7	66,8	8,5	25,6	66,5	7,9	25,5	66,5	8,1
2014	24,26	66,84	8,90	25,24	66,49	8,27	25,06	66,52	8,42

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe nüfusunun %66,8'i aktif nüfus olarak nitelendirilen 15-64 yaş grubundadır. Nüfusun %24,7'si 0-14 yaş grubunda, %8,5'i ise 65 yaş üstü grubunda bulunmaktadır.

İlçe, yaş grubu ve cinsiyete göre nüfus

Yaş grubu	2013			2013			2012		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
'0-4'	10.440	5.309	5.131	10.218	5.235	4.983	10.359	5.342	5.017
'5-9'	11.142	5.807	5.335	11.282	5.850	5.432	11.181	5.832	5.349
'10-14'	12.173	6.262	5.911	12.565	6.495	6.070	13.045	6.682	6.363
'15-19'	13.040	6.848	6.192	12.977	6.808	6.169	12.796	6.700	6.096
'20-24'	9.693	5.012	4.681	9.409	4.875	4.534	9.293	4.765	4.528
'25-29'	9.234	4.656	4.578	9.507	4.769	4.738	9.779	4.894	4.885
'30-34'	10.240	5.035	5.205	10.118	4.942	5.176	10.245	5.043	5.202
'35-39'	9.569	4.684	4.885	9.808	4.808	5.000	9.784	4.761	5.023
'40-44'	10.253	4.984	5.269	10.036	4.904	5.132	9.706	4.735	4.971
'45-49'	9.190	4.562	4.628	9.263	4.547	4.716	9.225	4.503	4.722
'50-54'	8.670	4.239	4.431	8.145	4.028	4.117	7.812	3.892	3.920
'55-59'	7.245	3.535	3.710	7.173	3.509	3.664	7.089	3.463	3.626
'60-64'	5.858	2.807	3.051	5.651	2.722	2.929	5.453	2.579	2.874
'65-69'	4.611	2.144	2.467	4.209	1.919	2.290	4.030	1.868	2.162
'70-74'	3.148	1.382	1.766	3.023	1.323	1.700	2.989	1.322	1.667
'75-79'	2.269	939	1.330	2.188	918	1.270	2.167	897	1.270
'80-84'	1.513	639	874	1.454	629	825	1.325	580	745
'85-89'	639	245	394	634	233	401	593	205	388
'90+'	204	56	148	177	44	133	167	45	122
TOPLAM	139.131	69.145	69.986	137.837	68.558	69.279	137.038	68.108	68.930

Kaynak: TÜİK (2012-2013-2014 ADNKS)

Ereğli İlçesi Beş Yıllık Mahalle Nüfusları

MAHALLELER	2009	2010	2011	2012	2013	2014
Acıpınar	196	187	185	186	190	179
Adabağ	283	280	271	274	269	264
Akhüyük	191	180	173	167	180	177
Alhan	1.298	1.270	1.283	1.310	1.310	1.280
Alparslan					1.376	1.392
Aşıklar	162	161	164	162	161	168
Atakent					1.083	892
Aydınlar					2.940	3.053
Bahçeli	162	152	154	170	177	162
Barbaros					5.402	5.413
Batı Elagözlü					2.256	2.322
Belceağaç	728	736	727	759	699	747
Belkaya	5.330	5.167	5.118	4.965	4.820	4.563
Besyüz Evler					1.136	1.095
Beyköy	692	677	667	659	659	674
Beyören	341	325	305	289	296	273
Boyacı Ali					445	467
Burhaniye	270	270	261	269	282	283
Büyükdede	186	178	178	178	180	171
Cahı					4.989	5.254
Cami Kebir					757	746
Cinler					2.597	2.625
Çiller	413	405	390	406	430	417
Çimencik	1.103	1.079	1.108	1.089	1.106	1.113
Çömlekçi					3.154	3.314
Dalmaz					1.841	1.853
Doğu Elagözlü					2.078	1.992

MAHALLELER	2009	2010	2011	2012	2013	2014
Eti					5.561	5.754
Fatih					1.537	1.587
Gaybi	280	275	261	265	271	268
Gökçeyazı	598	577	576	551	532	523
Göktöme	143	134	132	132	130	131
Gülbahçe					2.816	2.892
Hacımemiş	1.755	1.818	1.856	1.889	1.902	1.969
Hacı Mustafa					3.435	3.629
Hacı Mütahir					5.005	4.915
Hamidiye					2.490	2.470
Hıdırlı					2.413	2.369
Hortu				1.667	1.606	1.576
Kamışlıkuyu	494	460	442	436	458	459
Karaburun	461	465	461	423	413	422
Kargacı	556	544	551	553	555	570
Kazancı					2.981	3.060
Kızılgedik	41	19	15	19	18	-
Kuskuncuk	532	523	521	529	523	513
Kutören	1.749	2.037	1.695	1.603	1.540	1.489
Kuzukuyu	260	255	250	236	241	248
Mellicek	558	548	540	524	524	487
Mehmet Akif					2.437	2.863
Mimar Sinan					1.450	1.402
Namık Kemal					5.420	5.439
Orhaniye	3.579	3.588	3.638	3.551	3.515	3.556
Orhangazi					4.030	4.120
Özgürler	788	745	732	734	695	661
Pınarözü	224	222	222	211	210	208
Pirömer					1.591	1.660
Sarıca	242	256	264	277	270	280
Sarıtopallı	330	329	306	320	319	326
Sazgeçit	1.801	1.848	1.756	-	-	-
Selçuklu					311	279
Servili	741	681	715	747	738	751
Sümer					901	891
Şinasi					3.321	3.328
Talat Paşa					1.920	1.909
Taşağıl	497	506	512	504	513	524
Taşbudak	255	266	258	255	258	255
Tatlıkuyu	392	370	362	362	367	367
Toros					3.739	4.079
Türbe					5.062	5.150
Türkmen	649	663	646	639	629	610
Ulumeşe	229	235	241	235	233	245
Üçgöz					2.442	2.332
Yazlık	644	685	677	647	761	683
Yellice	750	735	698	694	673	669
Yeni Bağlar					2.011	2.069
Yıldırım Beyazıt					1.475	1.533
Yıldızlı	296	289	281	301	324	321
Yunuslu					3.680	3.789
Acıkuyu	197	182	158	162	204	184
Aşağıgöndelen	503	508	492	499	504	511
Aziziye	2.807	2.647	2.615	2.667	2.685	2.674

MAHALLELER	2009	2010	2011	2012	2013	2014
Bulgurluk	725	684	655	672	747	707
Çayhan	2.210	1.979	1.938	1.961	1.818	1.751
Yeniköy	644	624	650	612	617	629
Yukarıgöndelen	250	256	242	232	247	276
Ziya Gökalp					3.565	3.549
Zengen	2.010	1.993	2.008	1.996	1.955	1.936
Çakmak	407	400	386	387	436	385
İLÇE TOPLAMI	135.008	135.071	136.346	137.038	137.837	139.121

Kaynak: TÜİK (2012-2013-2014 ADNKS)

3. EKONOMİK YAPI

3.1. TARIM

Ereğli ilçesinde toplam 95.868 ha işlenen alan bulunmakla beraber bu alanın %19,51'i nadasa bırakılmaktadır. Nadas alanı diğer ilçelere göre oldukça yüksek seviyededir. İlçe arazilerinin yaklaşık %50'si sulanabilen arazilerden oluşmaktadır. İlçede kuru arazi varlığı ise 48.723 ha alandır.

Ereğli İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Ereğli İşlenen Arazi	
	(Ha)	(%)
Tarla Arazisi	69.938	72,95
Nadas	18.709	19,51
Sebze	3.298	3,44
Bağ-Bahçe	3.923	4,09
Toplam	95.868	100

Kaynak: Konya Gıda Tarım ve Hayvancılık İl Müdürlüğü (2015)

Ereğli Arazi Sulama Durum Tablosu

Sulama Durumu	Ereğli Sulama Durumu	
	(Ha)	(%)
Sulu Arazi	47.145	49,18
Kuru Arazi	48.723	50,82
Toplam	95.868	100

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

3.1.1.Bitkisel Üretim

Ereğli sahip olduğu verimli tarım arazileri ve sulama imkânları sayesinde geniş bir ürün yelpazesine sahiptir. Ayrıca ilçe üreticilerinin yeniliklere açık olması ve bilinçli üretim yapması bu duruma etkindir.

Ereğli ilçesindeki toplam tarla arazisi 69.938 ha olup, bu alanın 30.800 ha alanda buğday, 14.000 ha alanda arpa ve 7.500 ha alanda ise mısır yetiştirilmektedir.

Ereğli İlçesi Yıllar İtibariyle Bitkisel Üretim Durum Tablosu

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Tahıllar								
Buğday	24.100	123.392	30.000	72.500	30.800	127.000	22.950	75.227
Arpa	19.500	97.500	16.000	44.000	14.000	45.000	11.200	37.953
Yulaf			150	563	150	600	130	520
Mısır (Tane Mısır)	3.500	4.200	6.000	7.200	7.500	105.000	5.713	64.583

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Baklagiller								
Nohut	550	1375	900	1.800	900	2.025	850	1.944
Fasulye	580	2030	400	1.400	400	1.400	360	1.282
Endüstriyel Bitkiler								
Şeker Pancarı	2.394	131.670	2.296	126.308	2300	138.000	2.354	134.944
Yağlı Tohumlar								
Susam								
Ayçiçeği	340	8.150	2200	6.500	2250	7.500	2.196	6.497
Yumru Bitkiler								
Soğan (Kuru)	110	2.200	400	8.000	420	8.400	73	1.168
Yem Bitkileri								
Fiğ (Kuru Ot)	600	900	1300	19.500	1320	19.800	600	20.000
Yonca (Yeşil Ot)	2.800	194.400	3400	217.600	3600	244.800	3.894	238.000
Korunga (Yeşil Ot)			37	130	38	130	35	123

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

İlçede elma ve kiraz üretimi hemen öne çıkmaktadır. Özellikle yumuşak çekirdekli olan elma 2013 yılında 19.907 ton olarak üretilmiştir. Taş çekirdekli olan kiraz ise 13.488 ton ile göze çarpmaktadır. İlçede son yıllarda geliştirilen bodur elma üretimi meyvecilik sektörünü geliştirmiştir. Ereğli’de yetiştirilen elma veriminin Konya elma veriminden yüksek olduğu görülmektedir. Ereğli’de yetiştirilen beyaz kirazın kaliteli olması ve bundan dolayı önemli bir ihracat ürünü olması, ilçenin uluslararası platformda belirli bir yere ulaşmasını sağlamıştır. İlçede yetiştirilen diğer meyveler ise armut, vişne, şeftali, erik, ceviz ve kayısıdır.

Yıllar İtibariyle Meyve Ürünleri Ekiliş ve Üretimi

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)
Yumuşak Çekirdekli								
Armut	34.000	1.003	29.000	708	26.500	690	11.720	703
Ayva	650	20	640	20	600	18	600	18
Elma	1.267.400	22.178	1.792.040	18.685	1.790.150	19.907	1.065.565	20.070
Taş Çekirdekli								
Erik	12.600	156	20.150	258	19.950	260	10.430	261
Kayısı	71.950	3.839	45.500	1.200	45.500	1.005	40.050	1.226
Zerdali								
Kiraz	336.900	12.340	384.000	12.358	384.800	13.488	330.000	15.159
Şeftali	10.500	342	15.350	207	15.450	209	10.350	207
Vişne	59.700	2.787	45.400	2.115	45.600	2.039	40.100	1.805
Sert Kabuklu								
Ceviz	3.420	156	5.200	162	5.020	157	2.680	161
Badem	19.500	0	4.600	6	4.600	6	500	6
Üzüm								
Üzüm	375.000	1.500	375.000	1.500	375.000	1.500	3.000	1.500

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

3.1.2. Hayvansal Üretim

Konya ili Ereğli ilçesi toplam 76.835 Ha Çayır-Mera alanı ile Konya ili içerisinde %10,09'luk oran ile önemli bir ilçedir.

Ereğli ilçesindeki büyükbaş hayvan sayısı yıllar itibariyle hep artış göstermiştir. 2010 yılında ilçe siğir varlığı 66.900 iken 2013 yılında 98.500 olmuştur. Yerli ırk varlığında yıllar itibariyle herhangi bir artış olmamıştır. Saf kültür ve kültür melezi ırkları ise artış göstermiştir.

İlçede 2013 yılında toplam 157.474 adet koyun bulunmaktadır. Son 4 yıla bakıldığı zaman koyun varlığının artış trendinde olduğu görülmektedir. İlçede 2013 yılında 4.225 adet kıl keçisi mevcudiyeti vardır.

Ereğli'de 2013 yılında toplam 620.000 adet tavuk bulunmakta olup, bunun 225.000 adedi et tavuğu, 395.000 adedi ise yumurta tavuğudur.

İlçede 2013 yılı itibariyle 4.755 adet kovan bulunmaktadır. Arkovani sayısında yıllar itibariyle kısmi bir artış söz konusudur. Ayrıca ilçede hindi, ördek ve kaz varlığı söz konusudur. 2013 yılında 2.400 adet hindi sayımı gerçekleştirilmiştir.

İlçede Yıllar İtibariyle Hayvan Potansiyeli

Hayvan Türü	Hayvan Sayısı (Baş)				
	2010	2011	2012	2013	2014
Koyun	117.350	155.000	155.000	157.474	155.000
Koyun (Yerli)					
Kuzu (Yerli)					
Kıl Keçisi	2.900	3.000	4.103	4.225	3.580
Kıl Keçisi					
Kıl Keçisi Oğlağı					
Siğir	66.900	71.000	93.000	98.500	110.564
Siğir (Kültür)	60.210	64.240	84.150	89.127	65.216
Siğir (Kültür Melezi)	5.760	5.800	7.600	8.049	5.034
Siğir (Yerli)	890	900	1.180	1.250	929
Dana (Kültür)	6.647	7.054	8.325	8.817	35.530
Dana (Kültür Melezi)	600	637	752	796	3.330
Dana (Yerli)	147	156	184	195	525
Manda	40	60	70	74	-
Manda	35	53	55	57	-
Manda Yavrusu	5	7	15	17	-
Tavuk					
Et Tavuğu				225.000	225.000
Yumurta Tavuğu	323.000	323.000	395.000	395.000	320.000
Hindi	2.200	2.200	2.300	2.400	2.500
Ördek	185	170	180	200	260
Kaz	140	150	150	150	250
Arı Kovanı	4.600	4.675	4.750	4.755	4.783

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

Özellikle mahalleler itibariyle hayvan varlığı dikkatlice incelendiğinde büyükbaş hayvan sayısı bakımından Zengen, Belkaya ve Aziziye bölgeleri ciddi potansiyel taşımaktadır. Bu 3 mahalleden özellikle Zengen ve Aziziye birbirine yakın ve büyükbaş hayvan kültürünü benimsemiş ailelerin yer aldığı yerleşim yerleridir. İşletmeler açısından bakıldığında ise; Aziziye'de 428 işletme, Belkaya'da 717 hayvan işletmesi, Zengen'de ise 292 hayvan işletmesi vardır.

Mahallelere Göre hayvan Sayıları

Mahalleler	Hayvanın Cinsi ve Sayısı (Baş, Adet)					Arılı Kovan	
	Büyükbaş		Küçükbaş		Tek Tırnaklı		Kanatlı Hayvan
	Siğır	Manda	Koyun	Keçi			
ACIKUYU	126						
ACIPINAR	896					295.000	
ADABAĞ	391						
AKHÖYÜK	880						
ALHAN	2.072						
AŞAĞIGÜNDELEN	1.945					51.000	
AŞIKLAR	614						
AZİZİYE	4.890						
BAHÇELİ	880						
BELCEAĞAÇ	1.918						
BELKAYA	7.823						
BEYKÖY	1.659						
BEYÖREN	83						
BULGURLUK	2.148					80	
BURHANİYE	977						
BÜYÜKDEDE	21						
ÇAKMAK	831						
ÇAYHAN	1.361					37	
ÇİLLER	1.507						
ÇİMENÇİK	1.943						
GAYBİ	772						
GÖKÇEYAZI	1.893				96	40	
GÖKTÖME	311					110	
HACİMEMİŞ	1.973				20	49.000	
KAMIŞLIKUYU	291						
KARABURUN	515						
KARGACI	1.579					1500	
KUSKUNCUK	1.441						
KUTÖREN	2.710						
KUZUKUYU	1.451						
MELİCEK	1.743					290	
MERKEZ	199						
MERKEZ-ATAKENT	936						
MERKEZ-AYDINLAR	3.284					86	
MERKEZ-BARBAROS	1.569						
MERKEZ-BATIALAGÖZLÜ	200					110	
MERKEZ-BEŞYÜZEVLER	219						
MERKEZ-CAHI	3.615						
MERKEZ-CAMİKEBİR	22						
MERKEZ-CİNLER	3.374						
MERKEZ-ÇAKILTEPE	96						
MERKEZ-ÇÖMLEKÇİ	2.260					240	
MERKEZ-DALMAZ	39						
MERKEZ-DOĞUALAGÖZLÜ	688					115	
MERKEZ-FATİH	1.261					180	
MERKEZ-GÜLBAHÇE	18						
MERKEZ-HACIMUSTAFA	33						
MERKEZ-HACIMUTAHİR	28						
MERKEZ-HAMİDİYE	21						
MERKEZ-HIDIRLI	31						
MERKEZ-MEHMETAKİF	73						

MERKEZ-MİMARŞİNAN	213						225
MERKEZ-NAMIKKEMAL	4.127						382
MERKEZ-ORHANGAZİ	2.242						
MERKEZ-PİRÖMER	4						
MERKEZ-ŞİNASİ	2.783						150
MERKEZ-TALATPAŞA	1.223						
MERKEZ-TÜRBE	142						
MERKEZ-ÜÇGÖZ	27						80
MERKEZ-YENİBAĞLAR	2.972						400
MERKEZ-YILDIRIMBEYAZIT	894						
MERKEZ-YUNUSLU	881				7		
MERKEZ-ZİYAGÖKALP	1.818				110		100
ORHANİYE	1.736						
ÖZGÜRLER	1.092						
PINARÖZÜ	609	85					145
SARICA	1.026						
SARITOPALLI	1.152						
HORTU	1.732						
SERVİLİ	1.514						
TAŞAĞIL	2.683						
TAŞBUDAK	380						
TATLIKUYU	1.351						
TÜRKMEN	1.883				32		
ULUMEŞE	471						
YAZLIK	450						
YELLİCE	535						540
YENİKÖY	2.107					225.000	
YILDIZLI	142						
YUKARIGÖNDELEN	375						
ZENGEN	8.331						
TOPLAM	110.499						4.810

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

Ereğli Büyükbaş İşletme Sayısı

Mahalle	İşletme Sayısı
Acıkuyu	6
Acıpınar	38
Adabağ	32
Akhöyük	41
Alhan	77
Aşağıgöndelen	77
Aşıklar	23
Aziziye	428
Bahçeli	21
Belceağaç	94
Belkaya	717
Beyköy	93
Beyören	9
Bulgurluk	110
Burhaniye	28
Büyükdede	3
çakmak	48
Çayhan	161
Çiller	55
Çimencik	118

Mahalle	İşletme Sayısı
Gaybi	2
Gökçeyazı	125
Göktöme	17
Hacımemiş	136
Hortu	125
Kamışlıkuyu	18
Karaburun	29
Kargacı	63
Kuskuncuk	80
Kutören	213
Kuzukuyu	77
M-Atakent	81
M-Aydınlar	173
M-Barbaros	98
M-Batielagöz	17
M-Beşyüzevler	18
M-Cahı	208
M-Camikebir	3
M-Cinler	173
M-Çakıltepe	3
M-Çömlekçi	153
M-Dalmaz	3
M-Doğuelagözlü	54
Melicek	106
Merkez	28
M-Fatih	94
M-Gülbahçe	2
M-Hacımustafa	3
M-Hacimutahir	2
M-Hamidiye	2
M-Hıdırlı	4
M-Mehmetakif	10
M-Namikkemal	243
M-Orhangazi	128
M-Pirömer	1
M-Şinasi	189
M-Talatpaşa	74
M-Türbe	11
M-Üçgöz	3
M-Yenibağlar	201
M-Yıldırımbeazıt	74
M-Yunuslu	62
M-Ziyagökalp	112
Orhaniye	141
Özgürler	117
Pınarözü	37
sarıca	40
Sarıtopallı	48
Servili	98
Taşığıl	92
Taşbudak	31
Tatlıkuyu	66
Türkmen	107
Ulumeşe	38

Mahalle	İşletme Sayısı
Yazlık	34
Yellice	68
Yeniköy	81
Yıldızlı	7
Yukarıgöndelen	25
Zengen	292
TOPLAM	6.719

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede 2013 yılında 216.046 ton süt üretimi gerçekleştirilmiştir. Aynı yıl 13.651 ton et üretimi gerçekleştirilmiştir. Hem süt üretimi hem de et üretimi yıllar itibariyle artış göstermektedir. İlçe özellikle süt sığırcılığında Türkiye’de söz sahibidir. Süt ve süt ürünleri üretiminde en önemli merkez konumundadır.

İlçede Hayvancılık İşletmeleri

	İşletme Sayısı (Adet)	Toplam Kapasite (Baş-Adet)
Besi Tesisi Türü		
Besi Sığırcılığı İşletmesi *	32	
Besi Koyuncululuğu İşletmesi *		
Toplam		
Süt Üretim Tesisi Türü		
Süt Sığırcılığı *	6.850	
Süt Koyuncululuğu *		
Toplam		
Et ve Yumurta Tavuğu Üretim İşletmeleri		
Et Tavukçuluğu *	1	225.000
Yumurta Tavukçuluğu *	3	395.000

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede Hayvansal Ürün Miktarları

Hayvansal Ürünler	Hayvansal Ürünler Üretimi (Ton)				
	2010	2011	2012	2013	2014
Süt	140.522	154.962	198.307	216.046	142.369
Et	3.627	3.790	6.510	13.651	-
Beyaz Et					
Yumurta *	2.500	3.400	4.500	4.000	-
Bal					71
Balmumu					5

Kaynak: Ereğli Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

* 16,000 adet Yumurta bir ton kabul edilmiştir.

Hayvan hastalıkları bakımından Ereğli ilçesine bakıldığında Brusellosis hariç oldukça düşük olduğu görülmektedir. 2014 yılında 2353 vakaya rastlanmıştır. Bunların 2290 adedi Brusellosis hastalığıdır. 2013 yılında ise 17 vaka söz konusu olmuştur. Özellikle 2011 yılında sıkça rastlanan birçok hastalık diğer yıllarda rastlanmamıştır. Dolayısıyla önlemlerin ve bilinçlenmenin faydası tablodan da görüleceği gibi rahatlıkla söylenebilir.

Ereğli İlçe Hastalık Dağılımı

HASTALIK		YILLAR			
		2011	2012	2013	2014
KUDUZ	Pozitif	0	0	8	15
	Negatif	1	1	2	14
Salmonellosis	Pozitif	1	0	0	0
	Negatif	20	0	0	0
BRUSELLOSIS	Pozitif	0	0	0	2

HASTALIK	YILLAR				
	2011	2012	2013	2014	
	Negatif	120	93	0	2290
SIĞIR TÜBERCÜLOSİS	Pozitif	0	0	0	9
	Negatif	0	0	7	1
KOYUN-KEÇİ VEBASİ (PPR)	Pozitif	0	0	0	0
	Negatif	0	0	0	0
ŞAP	Pozitif	0	0	0	0
	Negatif	0	0	0	0
MAVİ DİL	Pozitif	0	0	0	0
	Negatif	0	0	0	10
Antraks (Şarbon)	Pozitif	0	0	0	0
	Negatif	0	0	0	0
LSD	Pozitif	0	0	0	5
	Negatif	0	0	0	7
TOPLAM		142	94	17	2353
Pozitif		1	0	8	31
Negatif		141	94	9	2322

Kaynak: Konya Veteriner Kontrol Enstitüsü Müdürlüğü 5 Yıllık Çıkan Hastalık Dağılımı

2.2. SANAYİ

2.2.2. İMALAT SANAYİ

2.2.2.1. Tarıma Dayalı İmalat Sanayi

İlçede süt ve süt ürünleri üretimi en önemli sektör konumundadır. Bunun dışında şeker fabrikası, meyve suyu imalatı ve tekstil sektörleri en önemli sektörler arasında yer almaktadır.

Ereğli Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2- TR ¹	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg/Adet/Litre			
10.11	Etin işlenmesi ve saklanması	5	29.013.600 kg 135.000 adet	114	43,78** 100 **	43,78** 100**
10.13	Et ve kümes hayvanları etlerinden üretilen ürünlerin imalatı	4	14.156.000 kg	46	44,53	44,53
10.20	Balık, kabuklu deniz hayvanları ve yumuşakçaların işlenmesi ve saklanması	2	90.500 kg	20	0,22	0,22
10.32	Sebze ve meyve suyu imalatı	8	127.378.892 lt	402	99,72**	97,63**
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması (Soğan)	1	73.353.750 kg	304	35,26	34,21
10.51	Süthane işletmeciliği ve peynir imalatı	68*	100.657.238 kg	3.648	29,83**	26,95**
10.52	Dondurma imalatı	1	390.600 lt	23	7,19**	7,19**
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	2	8.488.000 kg	27	0,23	0,19
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	7	2.674.026 kg	64	4,81**	2,75**
10.72	Peksimet ve bisküvi imalatı; dayanıklı pastane ürünleri ve dayanıklı kek imalatı	2	7.283.998 kg	72	37,26	3,30
10.81	Şeker imalatı	1	790.397.000 kg	809	23,60	23,55
10.82	Kakao, çikolata ve şekerleme imalatı (Tahin Helvası)	9	712.879 kg	46	0,57	0,33

NACE Rev.2-TR ¹	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
10.84	Baharat, sos, sirke ve diğer çeşni maddelerinin imalatı (ÇEMEN)	1	20.000 kg	5	0,70	0,70
10.85	Hazır yemeklerin imalatı (JÖLE)	1	19.200 kg	9	1,05	1,05
10.86	Homojenize gıda müstahzarları ve diyetetik gıda imalatı (REÇEL)	1	44.886 kg	5	2,89	2,89
10.89	Başka yerde sınıflandırılmamış diğer gıda maddelerinin imalatı (Yumurta)	3	12.161.616 kg	46	13,08	8,32
10.91	Çiftlik hayvanları için hazır yem imalatı	3	130.652.000 kg	37	6,53	6,01
11	İçeceklerin imalatı		Litre			
11.07	Alkolsüz içeceklerin imalatı; maden sularının ve diğer şişelenmiş suların üretimi	3	86.361.140	60	99,92	99,92
13	Tekstil ürünlerinin imalatı		Kg			
13.10	Tekstil elyafının hazırlanması ve bükülmesi	1	216.079	276	4,42	4,42
13.30	Tekstil ürünlerinin bitirilmesi		13.731.288		71,65**	71,65**
17	Kağıt ve kağıt ürünlerinin imalatı		Kg			
17.21	Oluklu kağıt ve mukavva imalatı ile kağıt ve mukavvadın yapılan muhafazaların imalatı	1	2.419.200	4	5,84**	5,12**

* İşletme sayısı, mükerrer girişler nedeniyle yüksek gözükmemektedir.

** Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

1990'lı yıllara kadar ağırlıklı olarak tarım ve hayvancılık ile uğraşan şehir bu yıllardan sonra sanayileşmeye başlamıştır. Organize Sanayi Bölgesi'nin 1996 yılında kurulması ve özellikle tarıma dayalı sanayi yatırımları ile şehir gelişmiştir. Ancak son 10 yıldaki teşvik politikaları neticesinde Niğde, Karaman ve Aksaray illerine yatırımcı kaçıışı yaşanmıştır.

Bütün bunlara rağmen özellikle süt sanayi ilçede gelişmiştir. Hatta süt sanayi ihtiyacı olan ham süt noktasında Konya'nın diğer ilçeleri ile beraber, Karaman, Niğde, Aksaray ve Sivas illerinden alımlar gerçekleştirilmektedir. İlçe Türkiye teneke beyaz peynir ihtiyacının %30'unu karşılamaktadır.

Diğer yandan ilçe beyaz kiraz ve siyah havuç konusunda da lider konumdadır. Üretilen ürünlere yönelik tarıma dayalı sanayi de gelişmiştir.

2.2.2.2. Tarıma Bağlı İmalat Sanayi

Ereğli ilçesinde gübre ve tarım makineleri imalatı faaliyetlerinde tesisleşme vardır.

Ereğli Tarıma Bağlı İmalat Sanayi Durum Tablosu

NACE Rev.2-TR ¹	Tarıma Bağlı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
20	Kimyasalların ve kimyasal ürünlerin imalatı		Kg			
20.15	Kimyasal gübre ve azot bileşiklerinin imalatı	1	16.038.000	20	18,66	17,27
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı		Adet/Kg			
28.30	Tarım ve ormancılık makinelerinin imalatı	3	200.355 adet	25	1,68*	1,67*
			153.000 kg		1,58*	1,58*

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.3. HİZMETLER

3.3.1.EĞİTİM

Ereğli İlçesi, temel eğitim açısından %96.07'lik bir okuryazar oranına sahiptir. Okuma yazma bilmeyen kesim % 3.93'dür. Okuma yazma bilmeyen kesim, nüfusun genelde yaşlı kısmını oluşturmaktadır.

İlçe Okur Yazar Durumu

Kişi Sayıları	Ereğli		Konya		Türkiye	
	Kişi	%	Kişi	%	Kişi	%
Okuma yazma bilmeyen	4.926	3,93	53.128	2,85	2.654.643	3,86
Okuma yazma bilen fakat bir okul bitirmeyen	24.239	19,35	376.278	20,2	14.053.831	20,45
İlkokul mezunu	35.870	28,63	522.355	28,05	14.994.232	21,81
İlköğretim mezunu	25.018	19,97	379.299	20,36	13.018.720	18,94
Ortaokul veya dengi okul mezunu	5.264	4,2	63.994	3,44	2.828.299	4,11
Lise veya dengi okul mezunu	17.957	14,33	270.550	14,53	12.085.335	17,58
Yükseköğretim veya fakülte mezunu	10.499	8,38	154.547	8,3	6.706.780	9,76
Yüksek lisans mezunu		-	12.037	0,65	532.757	0,78
Doktora mezunu		-	4.340	0,23	154.180	0,22
Bilinmeyen	1.512	1,21	26.006	1,4	1.706.368	2,48
TOPLAM	125.285	100	1.862.534	100	68.735.145	100

Kaynak: TÜİK Bitirilen eğitim düzeyi ve cinsiyete göre nüfus (6 +yaş) – 2013

Ereğli ilçesinde 3 adet okul öncesi eğitim, 65 adet ilkokul, 37 adet ortaokul ve 19 adet lise mevcuttur. Okul öncesi eğitimde 112 öğretmen ile 2226 öğrenci, ilkokulda 519 öğretmen ile 9409 öğrenci, ortaokulda 558 öğretmen ile 9776 öğrenci ve lisede 494 öğretmen ile 8601 öğrenci eğitim görmektedir. Ereğli ilçesi, öğretmen başına düşen öğrenci sayısı bakımından iyi konumdadır. Lisede 17, ortaokulda 18, ilkokulda 18 ve okul öncesi eğitimde 20 kişi ile Konya ve Türkiye ortalaması ile aynıdır.

İlçe Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
Okul Öncesi Eğitim	3	2226	16	112	20
İlkokul	65	9409	652	519	18
Ortaokul	37	9776	166	558	18
Lise	19	8601	280	494	17

Not: Okul öncesi Öğrenci Sayılarına Anasınıfı Öğrenci Sayıları, Öğretmen Sayılarına Anasınıfı Öğretmen Sayıları eklenmiştir.

Halk Eğitim Merkezlerinde Kurum ve Kursiyer Sayıları			
Kurum Sayısı	1		
Kursiyer Sayısı	266	Genel Kurslar	140
		Mesleki ve Teknik Kurslar	111
		Okuma Yazma Kursları	15
Çıraklık Eğitim Merkezlerinde Kurum, Öğrenci ve Kursiyer Sayıları			
Kurum Sayısı	1		
Öğrenci ve Kursiyer Sayısı	895	Çırak Sayısı	692
		Kalfa Sayısı	203

Halk Eğitim Merkezlerinde Kurum ve Kursiyer Sayıları	
Kurum Sayısı	1

Kursiyer Sayısı	230	Genel Kurslar	140
		Mesleki ve Teknik Kurslar	74
		Okuma Yazma Kursları	16
Çıraklık Eğitim Merkezlerinde Kurum, Öğrenci ve Kursiyer Sayıları			
Kurum Sayısı	1		
Öğrenci ve Kursiyer Sayısı	161	Çırak Sayısı	100
		Kalfa Sayısı	61

İlçe Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	21.411	18	8.601	17
Konya	322.101	18	113.464	15
Türkiye	10.874.397	19	4.045.461	15

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	1
Erkek Teknik ve Meslek Lisesi	9
Sağlık Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1
Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü	

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
ACİL SAĞLIK HİZMETLERİ ALANI ACİL TIP TEKNİSYENLİĞİ DALI
ADALET ALANI
AHŞAP TEKNOLOJİSİ ALANI
AİLE VE TÜKETİCİ HİZMETLERİ ALANI
ANESTEZİ VE REANİMASYON ALANI-ANESTEZİ TEKNİSYENLİĞİ DALI
BİLİŞİM TEKNOLOJİLERİ ALANI
ÇOCUK GELİŞİMİ VE EĞİTİMİ ALANI
ELEKTRİK- ELEKTRONİK TEKNOLOJİSİ ALANI
ELSANATLARI TEKNOLOJİSİ ALANI
FEN BİLİMLERİ ALANI (FEN LİS.)
GIYİM ÜRETİM TEKNOLOJİSİ ALANI
HAFİF DÜZEYDE ZİHİNSEL ENGELLİLER (İş Yerinde Çalışmayan)
HAFİF DÜZEYDE ZİHİNSEL ENGELLİLER (Uygulama Atölyesi Çalışan)
HEMŞİRELİK ALANI
İMAM HATİP PROGRAMI UYGULANAN ALAN
KİMYA TEKNOLOJİSİ ALANI
MAKİNE TEKNOLOJİSİ ALANI
METAL TEKNOLOJİSİ ALANI
MOBİLYA VE İÇ MEKAN TASARIMI ALANI
MOTORLU ARAÇLAR TEKNOLOJİSİ ALANI
MUHASEBE VE FİNANSMAN ALANI
ORTA AĞIR ZİHİNSEL ENGELLİLER
TEKSTİL TEKNOLOJİSİ ALANI
TESİSAT TEKNOLOJİSİ VE İKLİMLENDİRME ALANI

4. TARIM SEKTÖRÜ GZFT ANALİZİ

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Tarımda ürün çeşitliliğinin olması	Ürün fiyatlarındaki istikrarsızlık	Alternatif ürün yetiştiriciliğinin mümkün olması	Salma sulama yapılıyor olması, kuraklık ve erozyon
İlçede beyaz kiraz ve siyah havuç üretiminin yapılması	Üretilen ürünlerin pazarlanmasında sorunların olması	Beyaz kirazın ve siyah havucun markalaşması	Şeker pancarının yüksek oranda su istemesi
Et ve süt üretiminde diğer ilçelere model olabilecek bir durumda olması	Arazilerin parçalanması, tarımda vahşi sulama yapılıyor olması, su kaynaklarının yetersiz olması, mevcut suyun kullanımı yönünden sorunların bulunması	Çatak (Çevresel arazinin tarımsal amaçlı kullanımı) projesi uygulaması	Ürün fiyatlarındaki istikrarsızlık
Tarım Bakanlığında onaylı mezbahaların varlığı	Üreticilerin bilinçsizliği, ürün fiyatlarındaki istikrarsızlık	Süt ve süt ürünleri işleyen tesislerin olması	
Kooperatifleşmenin olması	Kooperatifleşmenin istenilen nitelikte olmaması	Organik tarıma elverişli alanların bulunması	
Büyükbaş ve küçükbaş hayvancılık potansiyelinin varlığı	Meraların bitki örtüsünün zayıf olması ve hayvancılık girdilerinin yüksek olması	Et ve süt sanayinin ilçede bulunması	
Süt sektörünün gelişmiş olması	Tarım-sanayi entegrasyonunun istenilen seviyede olmaması	Şeker fabrikasının ilçede bulunması	
	İlçede üretilen süt ve süt ürünlerinin ulusal düzeyde tanıtımının yeteri düzeyde yapılmaması ve pazarlama sorunları		

SEYDİŐEHİR

1. DOĞAL YAPI

1.1. COĞRAFİ ÖZELLİKLER

Konya ili Seydişehir ilçesi, 37°25' Kuzey enlemi ile 31°50' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 107 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.123 metredir. İlçenin, kuzeyinde Beyşehir, güneyinde Yalılıyük, Ahırlı ve Antalya ili Akseki ilçesi, batısında Derebucak ve doğusunda Akören ilçesi bulunmaktadır. İlçenin yüzölçümü 1.362,5 km²'dir.

Torosların kuzey eteklerinde, Çarşamba Çayı boyunca uzanan verimli bir vadi olan Suğla Ovası'nda bulunan ilçe, batı kesiminden başlayıp güneye doğru uzanan Küpe Dağı, güneyde zengin Boksit yataklarının bulunduğu Gidengelmez Dağı ile devam etmektedir. Küpe Dağı eteklerinde çok sayıda pınar ve kaynak çıkmaktadır. Kentin çevresini oluşturan bu yüksek dağlar, Seydişehir'de değişik bir estetik silüet oluşturmaktadır.

Ayrıca kentin içinde dinlenme ve eğlenme amaçlı kullanılan Pınarbaşı, Kuğulu ve Beldibi Göletleri suyunu Küpe Dağındaki kaynaklardan almakta olan doğal güzelliklerdir.

İlçenin kuzeybatısında Beyşehir Gölü ile güneydoğusunda Suğla Gölü bulunmaktadır.

İlçe Arazi Potansiyeli ve Dağılımları

Arazinin Cinsi	Alanı (Dekar)	Oran (%)
Tarla Arazisi	320.092	23,50
Muhtelif Tarla Ürünü Alanı	301.886	22,20
Kullanılmayan Alan (Nadas+Diğer)	18.206	1,30
Bağ-Bahçe Arazisi	5.258	0,40
Sebze Alanı	11.804	0,90
Çayır Mera Arazisi	47.900	3,50
Orman ve Fundalık Arazi	621.820	45,60
Tarım Dışı Araziler	355.686	26,10
Toplam Arazi	1.362.560	100,00

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı Konya İl Müdürlüğü-2015

Seydişehir ilçesinin toplam arazi varlığı 136.256 ha'dır. Toplam kullanım alanının %23,5'i tarım arazileri, %45,3'lük kısmı orman ve fundalıktır. İlçede tarım dışı arazi varlığı ise %26,1'dir.

İlçe tarım arazilerinde, kullanılmayan veya nadasa bırakılan alanların oranı il ortalamasının çok altındadır. Tarımsal arazinin verimli olması ve nadasa bırakma oranının düşüklüğü, hayvancılık faaliyetlerine yönelik tarımsal üretimde önemli bir fırsat oluşturmaktadır. Ayrıca, ormanlık alanların fazlalığına bağlı olarak küçükbaş hayvancılık için önemli bir potansiyel de bulunmaktadır.

2. DEMOGRAFİK YAPI

2.1. NÜFUS

Seydişehir, Konya ilçeleri arasında toplam nüfus bakımından 8. Sırada yer almaktadır. 2013 yılı itibariyle ilçe nüfusu 63.628 kişidir. Seydişehir nüfusu, Konya nüfusunun %3,06'sını oluşturmaktadır.

İlçe Nüfus Durumu

YILLAR	İlçe Nüfusu	Konya Nüfusu	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2012	63.639	2.052.281	3,10	2.287.705	2,78
2013	63.628	2.079.225	3,06	2.317.164	2,75
2014	63.773	2.108.808	3,02	2.349.170	2,71

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe Nüfusunun Cinsiyet Dağılımı

YILLAR	İlçe Nüfusu	Erkek Nüfus	Kadın Nüfus
2012	63.639	31.556	32.083
2013	63.628	31.689	31.939
2014	63.773	31.763	32.010

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Seydişehir İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2012	22,59	66,85	10,56	26,1	66,2	7,7	25,9	66,2	7,9
2013	22,24	66,89	10,87	25,6	66,5	7,9	25,5	66,5	8,1
2014	21,69	66,75	11,56	25,24	66,49	8,27	25,06	66,52	8,42

Kaynak: TÜİK (2012-2013-2014 ADNKS)

İlçe nüfusunun %66,89'u aktif nüfus olarak nitelendirilen 15-64 yaş grubundadır. İlçede yaşayan nüfusun %22,24'ü 0-14 yaş grubunda, %10,26'sı ise 65 yaş üstü grubunda bulunmaktadır. Konya ve Türkiye ortalamalarına göre 65 yaş üstü nüfusun oranı oldukça yüksektir.

İlçe, yaş grubu ve cinsiyete göre nüfus

Yaş grubu	2013			2013			2012		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
'0-4'	4.230	2.206	2.024	4.324	2.269	2.055	4.475	2.345	2.130
'5-9'	4.734	2.438	2.296	4.774	2.427	2.347	4.741	2.399	2.342
'10-14'	4.868	2.451	2.417	5.052	2.532	2.520	5.159	2.591	2.568
'15-19'	5.209	2.744	2.465	5.170	2.724	2.446	5.198	2.699	2.499
'20-24'	3.890	1.990	1.900	3.942	2.031	1.911	3.936	1.931	2.005
'25-29'	3.986	2.003	1.983	4.238	2.150	2.088	4.393	2.231	2.162
'30-34'	4.644	2.293	2.351	4.691	2.347	2.344	4.811	2.411	2.400
'35-39'	4.777	2.435	2.342	4.743	2.376	2.367	4.677	2.320	2.357
'40-44'	4.281	2.121	2.160	4.149	2.055	2.094	4.074	2.031	2.043
'45-49'	3.800	1.882	1.918	3.979	1.931	2.048	4.046	1.943	2.103
'50-54'	4.271	2.012	2.259	4.069	1.912	2.157	3.918	1.840	2.078
'55-59'	4.001	1.924	2.077	4.003	1.949	2.054	4.006	1.964	2.042
'60-64'	3.711	1.836	1.875	3.575	1.794	1.781	3.482	1.759	1.723
'65-69'	2.736	1.319	1.417	2.494	1.180	1.314	2.415	1.117	1.298
'70-74'	1.933	854	1.079	1.807	804	1.003	1.749	796	953
'75-79'	1.179	562	617	1.123	528	595	1.176	581	595
'80-84'	1.019	493	526	1.016	486	530	953	424	529
'85-89'	421	173	248	420	170	250	375	154	221
'90+'	83	27	56	59	24	35	55	20	35
TOPLAM	63.773	31.763	32.010	63.628	31.689	31.939	63.639	31.556	32.083

Kaynak: TÜİK (2012-2013-2014 ADNKS)

Seydişehir İlçesi Beş Yıllık Mahalle Nüfusları

MAHALLELER	2009	2010	2011	2012	2013	2014
Akçalar	869	845	816	739	692	654
Aktaş	821	796	778	754	703	658
Alaylar Bir	5.357	5.429	5.489	5.698	5.722	6.138
Alaylar İki	3.846	4.031	4.058	4.075	4.070	4.263
Anabağlar	1.030	904	1.058	1.035	979	852
Aşağıkaraören					326	316
Bahçelievler	755	731	705	692	692	665
Başkaraören					185	173
Bostandere	1.249	1.220	1.163	1.129	1.114	1.076
Boyalı					558	538
Bükçe					26	25
Çat					33	31
Çatmakaya					468	439
Çavuş	871	810	772	751	726	720
Değirmenci	1.255	1.291	1.227	1.230	1.215	1.201
Dikilitaş					703	681
Gevrekli	1.939	1.868	1.818	1.749	1.723	1.640
Gökçeşhüyük					333	301
Gökhüyük					606	586
Gölyüzü					306	302
Haciseyitali	6.106	6.360	6.279	6.541	6.755	6.782
Irmaklı					113	120
İncesu					634	610
Karabulak					191	173
Karacaören					245	246
Karakavak	1.921	1.904	1.845	1.810	1.799	1.758
Kavak					497	488

MAHALLELER	2009	2010	2011	2012	2013	2014
Kesecik	1.762	1.670	1.599	1.496	1.392	1.314
Ketenli	1.878	1.824	1.787	1.727	1.684	1.700
Kızılca					277	272
Kızılcalar	4.294	4.340	4.400	4.568	5.022	5.360
Kozlu					246	243
Kumluca					600	568
Kuran					500	468
Madenli					119	120
Mesudiye					337	333
Muradiye					127	121
Ođlakçı					100	81
Ortakaraören	3.411	3.297	3.181	3.125	3.054	3.002
Pınarbaşı	2.935	3.235	3.854	3.776	3.662	3.616
Saadetler	1.053	1.018	985	943	928	914
Saraycık					103	110
Seyitharun	1.242	1.219	1.193	1.166	1.141	1.167
Sofuhane	1.040	1.045	981	1.101	1.127	1.126
Stat	996	1.003	984	1.015	1.007	1.037
Susuz					324	319
Taraşçı	2.530	2.516	2.442	2.411	2.359	2.330
Taşađıl					268	262
Tepecik					360	348
Tol					365	339
Ufacık					42	38
Ulukapı	3.885	3.807	3.825	3.746	3.759	3.847
Yaylacık					527	511
Yenicami	2.731	2.751	2.714	2.674	2.666	2.681
Yenice					118	110
Diđer Mahalleler	10.568	10.380	10.135	9.688	0	0
İLÇE TOPLAMI	64.344	64.294	64.088	63.639	63.628	63.773

Kaynak: TÜİK (2012-2013-2014 ADNKS)

3. EKONOMİK YAPI

3.1. TARIM

Seydişehir ilçesinde toplam 39.800,2 ha işlenen alan bulunmakla beraber bu alanın %4,57'si nadasa bırakılmaktadır. Nadas alanı diđer ilçelere göre oldukça düşük seviyededir. İlçe arazilerinin yaklaşık %28'i sulanabilen arazilerden oluşmaktadır. İlçede kuru arazi varlığı ise 28.630 ha alandır.

İlçemizde I. sınıf tarım arazileri Çavuş, Gevrekli, Akçalar, Taşađıl, Gölyüzü, Susuz, Çatmakaya, Kesecik, Gökhüyük, Kuran, Kumluca, Aşađıkaraören ve Ortakaraören mahallelerimizdedir.

Seydişehir İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Seydişehir İşlenen Arazi	
	(Ha)	(%)
Tarla Arazisi	32.009,2	80,42
Nadas	1820,6	4,57
Sebze	1.180,4	2,97
Bađ-Bahçe	4.790	12,04
Toplam	39.800,2	100

Kaynak: Konya Gıda Tarım ve Hayvancılık İl Müdürlüğü (2015)

İlçe arazilerinin % 59,53'ü kuru arazi niteliğinde iken, % 40,47'si sulu arazi niteliğindedir. İlçenin sulu arazileri toplam Konya'nın sulu arazilerinin %2,13'ünü oluşturmaktadır. Seydişehir'in sulu arazi oranı, Konya (% 31,25) ve Türkiye (% 22,78) sulu arazi oranlarından yüksektir.

Seydişehir Arazi Sulama Durum Tablosu

Sulama Cinsi	Alan (da)	Oran (%)
DSİ Sulama Sahası Toplamı	104.124	81,99
Büyük Su Projeleri (YÜS)	99.050	
Küçük Su Projeleri (YÜS)	2.430	
Kooperatif Sulamaları (YAS)	2.644	
İl Özel İdare Sulama (YÜS-YAS)	17.403	13,70
Halk Sulamaları Toplamı	5.473	4,31
Halk Sulamaları (YÜS)	2.500	
YAS Ruhsatlı şahıs kuyuları	973	
YAS Ruhsatlı şahıs kuyuları	2.000	
TOPLAM	127.000	100

Kaynak: DSİ, KOP (2013) Konya İ.Ö.İ (2013)

3.1.1.Bitkisel Üretim

Seydişehir sahip olduğu verimli tarım arazileri ve sulama imkânları sayesinde geniş bir ürün yelpazesine sahiptir. Ayrıca ilçe üreticilerinin yeniliklere açık olması ve bilinçli üretim yapması bu duruma etkindir.

Seydişehir ilçesindeki toplam tarla arazisi 39.800,2 ha olup, bu alanın 16.890,3 ha alanda buğday, 5.700 ha alanda arpa, 3.200 ha alanda şeker pancarı, 1.700 ha alanda patates ve 1.100 ha alanda ise silajlık mısır yetiştirilmektedir.

Seydişehir İlçesi Yıllar İtibariyle Bitkisel Üretim Durum Tablosu

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Tahıllar								
Buğday	18.400	79.120	15.000	61.950	18.000	74.700	12.614	45.165
Arpa	4.000	18.800	6.500	20.000	5.700	25.590	5.800	26.196
Tritikale (Dane)	10	50	15	75	18	117	26	168
Çavdar			1,2	2				
Yulaf (Dane)			0,8	1				
Baklagiller								
Nohut	300	360	450	540	470	588	550	726
Fasulye	50	125	75	210	77	231	100	305
Mercimek (Kırmızı)	25	38	20	18	15	21	-	-
Fiğ (Dane)	70	119	120	216	160	256	200	320
Acı Bakla			2,1	3				
Endüstriyel Bitkiler								
Şeker Pancarı	3.700	202.000	3540	212.400	3.700	229.400	3.526	226.525
Yağlı Tohumlar								
Susam								
Ayçiçeği	5	6	7	8	73,5	366	22	68
Kolza (Kanola)	0	0	0,9	3	1	3	2	7
Haşhaş	260	234	20	24	120	168	87	56
Aspir								
Yumru Bitkiler								
Patates (Diğer)	1.350	60.750	1.400	63.000	1.700	68.000	1.300	25.997
Soğan (Kuru)	50	1.250	90	2.250	110	2.420	105	2.310

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Sarımsak (Kuru)	1,5	30	1,5	30	2	35	2	35
Yem Bitkileri								
Fiğ (Kuru Ot)	200	5.000	300	8.100	380	9.500	400	12.000
Yonca (Yeşil Ot)	45	1.800	69,5	2.780	250	8.750	334	10.500
Mısır (Silajlık)	950	47.500	950	47.500	1.100	55.000	1.100	55.000

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

İlçede üzüm, çilek, elma ve kiraz üretimi hemen öne çıkmaktadır. Özellikle üzüksü bitkilerin başında gelen üzüm üretimi 2013 yılında 2.027 ton olarak gerçekleşmiştir. Çilek üretimi de aynı yılda 753 ton olarak gerçekleşmiştir. Yumuşak çekirdekli olan elma 2013 yılında 463 ton ve taş çekirdekli olan kiraz 426 ton üretim ile göze çarpmaktadır. Bunların yanında 426 ton ile ceviz üretimi önemlidir. Badem üretimi de son yıllarda 91 ton ile ciddi bir seviyeye ulaşmıştır. İlçede yetiştirilen diğer meyveler ise armut, ayva, erik, kayısı, şeftali, vişne ve dut meyveleridir.

Yıllar İtibariyle Meyve Ürünleri Ekiliş ve Üretimi

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)	Ağaç Sayısı*	Üretim (Ton)
Yumuşak Çekirdekli								
Armut	10.900	343	10.900	253	8.440	187	7.330	125
Ayva	2.250	41	2.250	40	2.350	44	2.000	50
Elma	24320	516	24.320	437	21.330	463	19.165	288
Taş Çekirdekli								
Erik	9.000	246	9.000	252	9.000	258	8.700	174
Kayısı	2.700	7	2.700	19	2.750	24	2.600	26
Zerdali								
Kiraz	20.250	221	20.250	165	20.300	228	12.500	375
Şeftali	3.400	78	3.500	16	6.600	82	3.800	95
Vişne	6.950	235	1.900	51	950	24	900	27
Sert Kabuklular								
Ceviz	11.250	500	11.300	444	11.350	426	11.500	58
Badem	10.000	17	10.000	90	10.000	91	9.500	10
Üzüksü Meyveler								
Üzüm	1.280 da	640	1.310 da	655	1.310 da	2.027	1.210 da	859
Çilek	800 da	480	800 da	640	850 da	753	850 da	765
Dut	1.525	38	1.525	38	1.525	37	1.500	38

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

Yıllar İtibariyle Sebze Ürünleri Ekiliş ve Üretimi

Ürün Adı	Üretim Yılı							
	2011		2012		2013		2014	
	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)	Ekiliş (Ha)	Üretim (Ton)
Lahana	4,5	90	4	80	4,5	90	4	80
Marul	6	105	6,5	113,75	7	122,5	7,2	132
Ispanak	70	700	100	1000	110	1100	90	900
Pırasa	5	137,5	5	137,5	4,5	123,75	4	110
Taze Fasulye	80	520	90	720	95	760	100	808
Barbunya	10	70	10	70	8,5	59,5	7	49

Domates (Sofralık)	150	5250	200	7000	230	8280	251	6.447
Domates (Salçalık)	30	1200	40	1600	38	1558	36	1.094
Hıyar (Sofralık)	25	875	30	1050	32	1120	34,1	1.221
Hıyar (Turşuluk)	5	150	5	150	4,5	135	4	119
Biber (Sivri)	70	350	80	460	90	630	100	750
Bamya	50	200	50	250	54	286,2	60	360
Kavun	50	1500	80	2400	90	2700	110	3.300
Karpuz	150	6750	400	18000	250	11250	300	13.500
Patlıcan	10	80	10	80	10	85	10	85
Çek. Kabak	15	22,5	40	60	35	56	350	525
Taze Soğan	2	40	2	40	2	40	-	-

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2011, 2012, 2013), TÜİK (2014)

İlçede Tarımsal Üretimi Artırmaya Yönelik Yürütülmekte Olan Projeler

Proje Adı	Faaliyet Konuları	İlçedeki durum (Olanlar için X işaretleyiniz)
Bitkisel Üretimi Geliştirme Projesi	- Bağ-Bahçe Tesis ve Bakımı - Yabani Ağaç Aşılması - Tohum Temizleme	- - -
Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi	- Çayır-Mera Islahı - Yem Bitkisi Üretimini Geliştirme - Süt İneği Bakım ve Beslenmesi - Silaj Yapımı	- X - -
Su Havzası Rehabilitasyon Projesi	- Mera Yönetimi, Tohum Ekimi ve Gübreleme - Agronomik Paket Demonstrasyonu ve Uygulamaları - Suluda Kaba Yem Demonstrasyonu ve Üretimi - Nadas Alanlarının Daraltılması, Yemlik ve Yemeklik Baklagil Üretim Demonstrasyonu - Kuruda, Suluda ve Oyuntularda Bağ-Bahçe Tesisi - Arıcılık	X - - - - -
Bitki Hastalıkları ve Zararlıları ile Mücadele Projesi	- Süne, Çekirge ve Kıvılcık Mücadelesi - Yönetimli Çiftçi Mücadelesi	X -

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014), TÜİK

Meyve Fidanı ve Bağ Çubuğu Dağıtımı ile Tohumluk Dağıtımındaki Gelişmeler

Faaliyet Konuları	Uygulama Yılları					Toplam (Adet)
	2010 Adet	2011 Adet	2012 Adet	2013 Adet	2014 Adet	
Aşılı Ceviz Fidanı	-	-	-	-	-	-
Muhtelif Türde Meyve Fidanı	-	-	-	-	-	-
Köklü Bağ Çubuğu	-	-	-	-	-	-
Toplam	-	-	-	-	-	-
Buğday Tohumu Dağıtımı	-	-	-	-	-	-
Arpa Tohumu Dağıtımı	-	-	-	-	-	-
Yonca Tohumu Dağıtımı	-	-	-	-	1000 kg	1000 kg
Macar Fiği Tohumu Dağıtımı	-	-	-	-	2000 kg	2000 kg
Adi Fiğ Tohumu Dağıtımı	-	-	-	-	1000 kg	1000 kg
Toplam	-	-	-	-	4000 kg	4000 kg

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014), TÜİK

3.1.2. Hayvansal Üretim

Konya ili Seydişehir ilçesi toplam 4.790 hektar çayır-mera alanına sahip olup, toplam arazilerin %3,5'i bu hayvancılık amacıyla kullanılmaktadır. İlçe arazilerinin yarıya yakını orman ve fundalık alan olup, küçükbaş hayvancılık için uygun bir yapı göstermektedir.

Seydişehir ilçesindeki büyükbaş hayvan sayısı yıllar itibariyle artış göstermektedir. 2010 yılında ilçe sığır varlığı 11.363 iken 2013 yılında bu sayı 26.585 başa yükselmiştir. Yerli ırk büyükbaş hayvan sayısında önemli bir artış olmazken, kültür ırklarında bir artış yaşanmıştır. Kültür melezi ırkında hayvan varlığı 2010 yılında yokken, 2013 yılı itibariyle 10.810 baş kültür melezi ırkı hayvan varlığı oluşmuştur.

İlçede 2013 yılında toplam 28.275 adet koyun bulunmaktadır. Son 4 yıla bakıldığı zaman koyun varlığında ciddi bir düşüş olduğu görülmektedir. İlçede 2013 yılında 9.260 adet kıl keçisi mevcudiyeti vardır.

Seydişehir'de 2013 yılında toplam 9.300 adet yumurtacı tavuğu bulunmaktadır. Buna ek olarak 1.145 adet hindi, 1.430 adet ördek ve 815 adet kaz yetiştirilmektedir. Kanatlı yetiştiriciliğinde önemli bir kapasite bulunmamaktadır.

İlçede 2013 yılı itibariyle 6.350 adet arı kovani bulunmaktadır. Son 4 yıl itibariyle bal üretimine yönelik arı kovani sayısında önemli bir değişiklik olmamıştır.

İlçede Yıllar İtibariyle Hayvan Potansiyeli

Hayvan Türü	Hayvan Sayısı (Baş)				
	2010	2011	2012	2013	2014
Koyun	37.080	37.585	27.040	28.275	31.610
Koyun (Yerli)	37.080	37.585	27.040	28.275	31.610
Kuzu (Yerli)					
Kıl Keçisi	10.590	10.770	9.340	9.260	11.890
Kıl Keçisi	10.590	10.770	9.340	9.260	11.890
Kıl Keçisi Oğlağı					
Sığır	11.363	16.855	22.995	26.585	24.738
Sığır (Kültür)	8.155	8.263	9.720	11.910	11.478
Sığır (Kültür Melezi)		5.340	9.900	10.810	10.210
Sığır (Yerli)	3.208	3.252	3.375	3.865	3.050
Dana (Kültür)					
Dana (Kültür Melezi)					
Dana (Yerli)					
Manda					
Manda					
Manda Yavrusu					
Tavuk	7.200	7.500	9.000	9.300	11.600
Et Tavuğu					700
Yumurta Tavuğu	7.200	7.500	9.000	9.300	10.900
Hindi	900	950	1.100	1.145	1.150
Ördek	1.400	1.500	1.450	1.430	1.450
Kaz	770	775	820	815	800
Arı Kovanı	6.500	6.600	6.900	6.350	7.140

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Özellikle mahalleler itibariyle işletme sayıları Merkez, Ortakaraören, Gevrekli ve Ketenli mahalleleri ciddi potansiyel taşımaktadır. Ortakaraören mahallesi 573 işletme ve 6.000 başın üzerinde büyükbaş hayvan ile önemli bir potansiyele sahiptir. Gevrekli ve Ketenli mahallelerinde ise 300 adetden fazla işletme bulunmaktadır. Merkeze bağlı mahallelerde ise toplam 471 adet işletme faaliyet

göstermektedir. Bunları Başkaraören, Bostandere, Kesecik, Çavuş, Kumluca ve Yaylacık mahalleleri izlemektedir.

Mahalleler İtibariyle Hayvan Potansiyeli

Mahalle Adı	Hayvanın Cinsi ve Sayısı (Baş, Adet)						Arılı Kovan (Adet)
	Büyükbaş		Küçükbaş		Tek Tırnaklı	Kanatlı Hayvan*	
	Sığır	Manda	Koyun	Keçi			
AKÇALAR	681	-	800	-	10	-	500
AŞAĞIKARAÖREN	623	-	200	200	5	-	-
BAŞKARAÖREN	962	-	600	-	10	-	-
BOSTANDERE	1.025	-	600	400	20	-	-
BOYALI	256	-	-	-	10	-	200
BÜKÇE	92	-	-	200	-	-	-
ÇAT	28	-	-	-	5	-	100
ÇATMAKAYA	456	-	-	1000	20	-	-
ÇAVUŞ	834	-	600	800	30	-	150
DİKİLİTAŞ	647	-	1500	300	10	-	-
GEVREKLİ	1.350	-	2000	-	10	-	-
GÖKHEHÜYÜK	233	-	200	800	10	-	-
GÖKHÜYÜK	466	-	400	-	-	-	-
GÖLYÜZÜ	327	-	100	400	-	-	-
IRMAKLI	174	-	200	-	-	-	-
İNCESU	613	-	400	-	10	-	50
KARABULAK	197	-	-	-	-	-	50
KARACAÖREN	166	-	-	200	30	-	100
KAVAK	396	-	300	-	5	-	-
KESECİK	785	-	300	300	15	-	-
KETENLİ	1.778	-	2000	4000	150	-	4500
KIZILCA	429	-	200	200	10	-	-
KOZLU	391	-	2000	-	75	-	250
KUMLUCA	954	-	200	-	10	-	100
KURAN	743	-	2000	3000	30	-	-
MADENLİ	329	-	-	200	10	-	-
MERKEZ	1.537	-	600	800	-	2000	-
MESUDİYE	793	-	2000	600	30	-	200
MURADİYE	130	-	-	-	-	-	-
OĞLAKÇI	234	-	-	600	10	-	-
ORTAKARAÖREN	6.053	-	2000	-	20	-	1.000
SARAYCIK	131	-	500	200	20	-	-
SUSUZ	465	-	-	600	20	-	-
TARAŞCI	1.719	-	1000	1500	50	-	100
TAŞAĞIL	251	-	300	-	5	-	300
TEPECİK	316	-	300	-	-	-	-
TOL	433	-	500	200	10	-	200
UFACIK	158	-	-	300	5	-	-
YAYLACIK	594	-	12000	300	30	-	500
YENİCE	163	-	-	300	5	-	-
TOPLAM	27.912	-	33.800	17.400	690	-	7.600

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

Seydişehir Büyükbaş İşletme Sayısı

Mahalle	İşletme Sayısı
AKÇALAR	84
AŞAĞIKARAÖREN	90
BAŞKARAÖREN	227

Mahalle	İşletme Sayısı
BOSTANDERE	227
BOYALI	97
BÜKÇE	11
ÇAT	17
ÇATMAKAYA	126
ÇAVUŞ	176
DİKİLİTAŞ	139
GEVREKLİ	338
GÖKÇEHÜYÜK	75
GÖKHÜYÜK	101
GÖLYÜZÜ	70
IRMAKLI	28
İNCESU	126
KARABULAK	34
KARACAÖREN	96
KAVAK	96
KESECİK	132
KETENLİ	374
KIZILCA	84
KOZLU	73
KUMLUCA	134
KURAN	112
MADENLİ	47
MERKEZ	142
MERKEZ-AKTAŞ	17
MERKEZ-ANABAĞLAR	21
MERKEZ-BAHÇELİEVLER	30
MERKEZ-DEĞİRMENCI	25
MERKEZ-KARAKAVAK	43
MERKEZ-PINARBAŞI	18
MERKEZ-SAADETLER	35
MERKEZ-STAD	54
MERKEZ-ULUKAPI	76
MERKEZ-YENİCAMİLİ	10
MESUDİYE	81
MURADİYE	34
OĞLAKÇI	23
ORTAKARAÖREN	573
SARAYCIK	34
SUSUZ	79
TARAŞCI	85
TAŞAĞIL	85
TEPECİK	83
TOL	93
UFACIK	22
YAYLACIK	126
YENİCE	12
TOPLAM	4.719

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede 2013 yılında 30.171 ton süt üretimi gerçekleştirilmiştir. Hem süt üretimi hem de et üretimi yıllar itibariyle artış göstermektedir. İlçe özellikle süt sığırcılığında önemli bir potansiyel taşımaktadır.

İlçede Hayvancılık İşletmeleri

	İşletme Sayısı (Adet)	Toplam Kapasite (Baş-Adet)
Besi Tesisi Türü		
Besi Sığırcılığı İşletmesi *	3.500	28.000
Besi Koyuncululuğu İşletmesi *	200	48.500
Toplam	3.700	
Süt Üretim Tesisi Türü		
Süt Sığırcılığı *		
Süt Koyuncululuğu *		
Toplam		
Et ve Yumurta Tavuğu Üretim İşletmeleri		
Et Tavukçuluğu *		
Yumurta Tavukçuluğu *	1	2.000

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014)

İlçede Hayvansal Ürün Miktarları

Hayvansal Ürünler	Hayvansal Ürünler Üretimi (Ton)				
	2010	2011	2012	2013	2014
Süt	16.694	15.423	21.253	20.497	30.802
Et	450	450	490	500	-
Beyaz Et	-	-	-	-	-
Yumurta *	25	25	25	25	-
Bal	60	60	150	60	43
Balmumu	6	6	15	6	5
Tatlısu Balığı	-	-	-	187	

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2010, 2011, 2012, 2013), TÜİK (2014)

Hayvancılık ve Hayvansal Üretimi Artırmaya Yönelik Yürütülmekte Olan Projeler

Proje Adı	Faaliyet Konuları	İlçedeki durum (Olanlar için X işaretleyiniz)
Hayvancılığı Geliştirme Projesi	- Sığır Tabii Tohumlama - Sığır Suni Tohumlama - Hindi Palazı Dağıtımı - S.Y.D.V. Fon kaynaklı Süt Koyunu Dağıtımı	- X - -
Hayvancılığı Geliştirme Projesi	-İthal hayvanlar ile kurulan işletmelerin aylık kontrolü ve kayıtlarının tutulması	-
Su Ürünleri Üretimini Geliştirme Projesi	- Su ürünleri Tesislerinin Denetim ve Kontrolü - İç su Balıklandırma Çalışmaları	X X
Hayvan Hastalıkları ve Zararlıları ile Mücadele Projesi	- Koruyucu Aşılama Çalışmaları - Muhtelif Hayvanlarda Sağlık Taraması	X X
Su Ürünleri Kirliliği Koruma ve Kontrol Projesi	- Su Ürünleri Avcılığı ve Atık Su Denetim Çalışmaları	X

Kaynak: Seydişehir Gıda Tarım ve Hayvancılık İlçe Müdürlüğü (2014), TÜİK

Hayvan hastalıkları bakımından Seydişehir ilçesine bakıldığında Brusellosis hariç oldukça düşük olduğu görülmektedir. 2014 yılında 2353 vakaya rastlanmıştır. Bunların 2290 adedi Brusellosis hastalığıdır. 2013 yılında ise 17 vaka söz konusu olmuştur. Özellikle 2011 yılında sıkça rastlanan birçok hastalık diğer yıllarda rastlanmamıştır. Dolayısıyla önlemlerin ve bilinçlenmenin faydası tablodan da görüleceği gibi rahatlıkla söylenebilir.

Seydişehir İlçe Hastalık Dağılımı

HASTALIK	YILLAR	YILLAR			
		2011	2012	2013	2014
KUDUZ	Pozitif	4	0	0	0

HASTALIK	YILLAR				
	2011	2012	2013	2014	
	Negatif	1	0	0	1
Salmonellosis	Pozitif	0	0	0	0
	Negatif	0	0	0	0
BRUSELLOSIS	Pozitif	0	1	0	0
	Negatif	15	9	0	1
SIĞIR TÜBERCÜLOSIS	Pozitif	0	0	0	0
	Negatif	0	0	0	0
KOYUN-KEÇİ VEBASİ (PPR)	Pozitif	0	0	0	2
	Negatif	0	0	1	6
ŞAP	Pozitif	0	0	1	0
	Negatif	0	0	0	0
MAVİ DİL	Pozitif	0	0	0	0
	Negatif	0	0	0	0
Antraks (Şarbon)	Pozitif	0	0	0	1
	Negatif	0	0	0	0
LSD	Pozitif	0	0	0	0
	Negatif	0	0	0	0
TOPLAM		20	10	2	11
Pozitif		4	1	1	3
Negatif		16	9	1	8

Kaynak: Konya Veteriner Kontrol Enstitüsü Müdürlüğü 5 Yıllık Çıkan Hastalık Dağılımı

3.2. SANAYİ

3.2.1. İMALAT SANAYİ

3.2.1.1. Tarıma Dayalı İmalat Sanayi

Seydişehir ilçesinde balık ve deniz ürünleri işleme/saklama, süt işleme, hububat işleme, ekmek ve pastacılık mamulleri, ağaç işleme, doğramacılık ve marangozluk ürünleri ile diğer ağaç ürünlerin üretimi konusunda faaliyet gerçekleştirilmektedir.

Seydişehir Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2- TR ¹	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg			
10.20	Balık, kabuklu deniz hayvanları ve yumuşakçaların işlenmesi ve saklanması	1	360.000	35	0,87	0,87
10.51	Süthane işletmeciliği ve peynir imalatı	3	3.801.664	61	1,13*	1,02*
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	4	5.100.000	7	0,14	0,12
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	5	1.614.302	37	2,90*	1,66*
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı		m³/Adet			
16.10	Ağaçların biçilmesi ve planyalanması	1	7.560 m ³	7	6,58*	5,51*
16.23	Diğer bina doğramacılığı ve marangozluk ürünlerinin imalatı	3	38.980 adet	38	11,29*	10,13*

NACE Rev.2-TR ¹	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
16.29	Diğer ağaç ürünleri imalatı; mantardan, saz, saman ve benzeri örme malzemelerinden yapılmış ürünlerin imalatı	1	5.780 adet	16	100**	100**

* Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

** Bu sanayi kolunda Konya ilinde ayrıca 7.606.078 Kg üretim kapasitesi bulunmaktadır.

¹ Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.2.1.2. Tarıma Bağlı İmalat Sanayi

Seydişehir ilçesinde tarıma girdi sağlayan tarıma bağlı sanayii kollarından herhangi birine yönelik üretim faaliyeti bulunmamaktadır.

3.3. HİZMETLER

3.3.1. Eğitim

Seydişehir İlçesi, temel eğitim açısından %96,83'lük bir okuryazar oranına sahiptir. Okuma yazma bilmeyenlerin oranı %3,17'lik dilimi kapsamaktadır. Okuma yazma bilen fakat hiç okula gitmeyen kesim %19,67 gibi oldukça yüksek bir orandadır.

İlçe Okur Yazar Durumu

Kişi Sayıları	Seydişehir		Konya		Türkiye	
	Kişi	%	Kişi	%	Kişi	%
Okuma yazma bilmeyen	1.847	3,17	53.128	2,85	2.654.643	3,86
Okuma yazma bilen fakat bir okul bitirmeyen	11.462	19,67	376.278	20,20	14.053.831	20,45
İlkokul mezunu	18.675	32,06	522.355	28,05	14.994.232	21,81
İlköğretim mezunu	9.397	16,13	379.299	20,36	13.018.720	18,94
Ortaokul veya dengi okul mezunu	2.331	4,00	63.994	3,44	2.828.299	4,11
Lise veya dengi okul mezunu	9.267	15,91	270.550	14,53	12.085.335	17,58
Yüksekokul veya fakülte mezunu	4.886	8,39	154.547	8,30	6.706.780	9,76
Yüksek lisans mezunu		-	12.037	0,65	532.757	0,78
Doktora mezunu		-	4.340	0,23	154.180	0,22
Bilinmeyen	392	0,67	26.006	1,40	1.706.368	2,48
Toplam	58.257	100	1.862.534	100,00	68.735.145	100,00

Kaynak: TÜİK Bitirilen eğitim düzeyi ve cinsiyete göre nüfus (6 +yaş) – 2013

Seydişehir ilçesinde 2 adet okul öncesi eğitim, 35 adet ilkokul, 21 adet Ortaokul, 13 adet lise mevcuttur. Aşağıdaki tablodan da anlaşılacağı üzere öğretmen başına düşen öğrenci sayısı Konya ve Türkiye ortalamasının altındadır. Seydişehir'de Halk eğitim Merkezlerinde 230 kursiyer, Çıraklık Eğitim merkezlerinde ise 161 kursiyer eğitim görmektedir.

İlçe Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
Okul Öncesi Eğitim	2	1042	8	48	22
İlkokul	35	4026	213	227	18
Ortaokul	21	3860	230	252	15
Lise	13	4140	191	291	14

Not: Okul öncesi Öğrenci Sayılarına Anasınıfı Öğrenci Sayıları, Öğretmen Sayılarına Anasınıfı Öğretmen Sayıları eklenmiştir.

Halk Eğitim Merkezlerinde Kurum ve Kursiyer Sayıları			
Kurum Sayısı	1		
Kursiyer Sayısı	230	Genel Kurslar	140
		Mesleki ve Teknik Kurslar	74
		Okuma Yazma Kursları	16
Çıracılık Eğitim Merkezlerinde Kurum, Öğrenci ve Kursiyer Sayıları			
Kurum Sayısı	1		
Öğrenci ve Kursiyer Sayısı	161	Çıracı Sayısı	100
		Kalfa Sayısı	61

İlçe Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	8.928	17	4.140	14
Konya	322.101	18	113.464	15
Türkiye	10.874.397	19	4.045.461	15

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıracılık ve Yaygın Eğitim Merkezi	1
Erkek Teknik ve Meslek Lisesi	5
Sağlık Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1
Yüksek Öğrenim Kredi ve Yurtlar Kurumu Genel Müdürlüğü	

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
ACİL SAĞLIK HİZMETLERİ ALANI ACİL TIP TEKNİSYENLİĞİ DALI
BİLİŞİM TEKNOLOJİLERİ ALANI
BÜRO YÖNETİMİ ALANI
ÇOCUK GELİŞİMİ VE EĞİTİMİ ALANI
ELEKTRİK- ELEKTRONİK TEKNOLOJİSİ ALANI
FEN BİLİMLERİ ALANI (FEN LİS.)
GİYİM ÜRETİM TEKNOLOJİSİ ALANI
GRAFİK VE FOTOĞRAF ALANI
HAYVAN SAĞLIĞI ALANI
HAYVAN YETİŞTİRİCİLİĞİ ALANI
HEMŞİRELİK ALANI
İMAM HATİP PROGRAMI UYGULANAN ALAN
KİMYA TEKNOLOJİSİ ALANI
MAKİNE TEKNOLOJİSİ ALANI
METAL TEKNOLOJİSİ ALANI
MOBİLYA VE İÇ MEKAN TASARIMI ALANI
MOTORLU ARAÇLAR TEKNOLOJİSİ ALANI
MUHASEBE VE FİNANSMAN ALANI
PAZARLAMA VE PERAKENDE ALANI
YİYECEK İÇECEK HİZMETLERİ ALANI

4. TARIM SEKTÖRÜ GZFT ANALİZİ

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
İlçenin coğrafi konum olarak İç Anadolu ve Akdeniz Bölgeleri arasında olması	Mevcut ovanın yapılaşmaya açılmış olması	Jeotermal kaynakların varlığı (Ilıca ve Kavak)	
Suğla Gölü-ovası			
Yıllık yağış miktarının diğer ilçelerin yağış miktarının yaklaşık iki katı olması			
İlçede boksit, krom ve pomza taşı madenleri potansiyelinin olması	Bölgenin madencilik ve doğal kaynaklar potansiyelinin yeterli düzeyde kullanılmaması		Eti Alüminyum tesisinin çalıştırılmaması
Ormanlık alanların fazla olması			
Tabii doğal kaynaklar konusunda ilçede önemli bir potansiyel bulunması	Hızlı kentleşme ve sanayileşme ile gelişen turizm faaliyetlerinin doğal kaynaklara olumsuz etkisinin olması		
Arazinin tarım ve hayvancılığa elverişli olması	Tarım arazilerinin parçalı olması,arıtılmış su olmaması, sulama tesislerinin eski olması, vahşi sulama yapılması, mevcut ovanın yapılaşmaya açılması	Suğla Gölü ovası ve tarımda sulama imkanlarının varlığı, Suğla Gölüne DSI tarafından su depolama inşaatı yapılması	Suğla arazisinde meydana gelen taşkınlar, arazilerin hazine arazisi olması
Tarımsal üretim (bitkisel üretim, hayvancılık, ormancılık, balıkçılık) potansiyelinin zenginliği ve potansiyel ürün çeşitliliğinin olması	Kalite belgeli ürünler üretilmemesi, tarım ve hayvancılık girdilerinin yüksek olması ve yapılan faaliyetlerin bilinçsiz yapılması	Yıllık yağış miktarının diğer ilçelere göre fazla olması	
Meyveciliğe çok önem verilmesi, her türlü yaz sebze ve meyvelerinin üretilmiyor olması	Meyvelerin korunabileceği soğuk hava deposunun olmaması	Sebze ve meyvelerin daha iyi pazarlanması için sebze meyve halinin yapılması	
	Kooperatifleşmenin azlığı	Tarımda yapılanmaya yönelik teşviklerin varlığı	
Organik tarım ürünlerinin ilçede üretiminin ve bunlara olan talebin artması		Avrupa organik ürün pazarına mal satışı	

MEKANSAL ANALİZ

1. YASAL ÇERÇEVE

TDİOSB Hayvansal üretimin yapıldığı işletmelerin, yeni teknolojileri uygulayabilen, yeterli büyüklükte, alt yapısı sağlanmış, uygun bölgelerde planlanarak, süt, et vb... hayvansal ürünlerin sağlıklı olarak ve yeteri miktarda üretimlerinin sağlanmasını, daha iyi yetiştirme koşullarında kârlı bir işletmecilik sonucu üreticinin gelir ve refah düzeyinin yükseltilmesini, üretimin yeterli hale getirilmesini amaçlayan bir organizasyondur.

KONU İLE İLGİLİ MEVZUAT

- 4562 sayılı Organize Sanayi Bölgeleri Kanunu
- Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği
- Organize Sanayi Bölgeleri Uygulama Yönetmeliği
- Hayvancılık İşletmelerinin Kuruluş, Çalışma, Denetleme Usul ve Esaslarına Dair Yönetmelik 09/08/2006
- Gayri Sıhhi Müesseseler Yönetmeliği
- Milli Emlak Genel Tebliği (Sıra No: 306) 23/06/2006
- Tarıma Dayalı İhtisas Organize Sanayi Bölgeleri Kurulması ile ilgili yapılacak işlemleri belirleyen Tarım ve Köyişleri Bakanlığınca ortaya konulan iş akış şeması
- 10.11.2009 tarih ve 27402 sayılı TDİOSB Uygulama Yönetmeliği

Organize Tarım Hayvancılık Bölgeleri ve bu bölgeler için Kentsel Yaşam Alanları belirlenirken; Tarıma Dayalı İhtisas Organize Sanayi Bölgeleri Uygulama Yönetmeliğinin 6. Maddesinde geçen; yer seçimi kriterleri;

- a) Mevkii,
- b) Şehir merkezine uzaklığı ve hangi yönde kaldığı,
- c) Çevresinde bulunan diğer yerleşim merkezlerinin neler olduğu, uzaklıkları ve hangi yönde kaldığı,
- ç) Büyüklüğü,
- d) Karayolu, havaalanı, liman ve demiryolu bağlantısı, uzaklığı,
- e) Mülkiyet durumu,
- f) Kadastro durumu,
- g) Belediye ya da mücavir alan sınırları içinde olup olmadığı,
- ğ) Mevcut imar planına ve varsa çevre düzeni planına göre durumu,
- h) Mevcut arazi kullanım durumu,
- ı) Çevresindeki alanların mevcut ve planlama durumu,
- i) Eğimi ve yönü,
- j) Bulunduğu deprem kuşağı,
- k) Su ihtiyacının nereden sağlanabileceği,
- l) Enerji ihtiyacının nereden sağlanabileceği,
- m) Atıksu ve yağmur suyu deşarj ortamı,

- n) Hâkim rüzgâr yönü,
 - o) Gelişme ve genişleme olanağının bulunup bulunmadığı,
 - ö) Çevresinde konut ve yan sanayi yerleşimine imkân olup olmadığı,
 - p) Bölgedeki flora ve fauna özellikleri,
 - r) Varsa özel çevre koruma bölgeleri, 1/12/1984 tarihli ve 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu kapsamındaki alanlar, sit alanları, milli parklar, sulak alanlar, yaban hayatı koruma ve geliştirme sahaları, doğal anıtlar gibi koruma alanları ile uluslararası sözleşmeler gereği korunması gereken alanlara göre konumu,
 - s) Drenaj durumu,
 - ş) Taşkına maruz kalma durumu,
 - t) Önceden belirlenmiş jeolojik sakıncalı bir alan olup olmadığı,
 - u) Varsa yeraltı ve yüzeysel içme ve kullanma suyu kaynaklarına göre konumu,
 - ü) Varsa katı atık depolama alanlarına göre konumu,
 - v) Mevcut ya da planlanan havaalanları ile varsa askeri alanlara, askeri güvenlik yasak bölgelerine, havaalanı mania planına göre konumu,
 - y) Su ürünleri üreme ve istihsal sahalarına olan konumu,
 - z) Doğal kaynak potansiyeli ve jeotermal kaynak durumu, reenjeksiyon olanakları,
- başlıkları ile beraber mevcut Tarım deseni dikkate alınarak coğrafi bilgi sistemi ortamında yapılan analizler ile sonuçlar rapor haline getirilmiştir.

2.TARIM POLİTİKALARI

Dokuzuncu Kalkınma Planı'nın 679'uncu maddesi "kırsal kesimde kalkınmanın hızlandırılmasında ilçe merkezleri ve belde belediyeleri ile diğer gelişme ve çevresine hizmet sunma kapasitesi bulunan merkezi yerleşim birimlerine öncelik verilmek suretiyle kaynakların etkin kullanımı sağlanacak ve uygulama ülke geneline yaygınlaştırılacaktır" şeklinde ifade edilmiştir. Mevcut kırsal yerleşme deseni, nüfus büyüklükleri ve göç eğilimleri dikkate alınarak son dönem mevzuat hükümleri ışığında kırsal merkezi yerleşim yerlerinin belirlenmesi gerekmektedir. Böylece, süregelen kırsal nüfus çözülmesi karşısında kırsal alanda nüfus tutma kapasitesi bulunan, ekonomik ve sosyal açıdan dinamik kalabilen yerleşimlerin güçlendirilmesi sağlanabilir.

Kırsal Kalkınma Planının 292. Maddesinde Kapatılan KHGM'nin iskânla ilgili görevleri Bayındırlık ve İskân Bakanlığına, köylere ilişkin diğer görevleri ise İstanbul ve Kocaeli illerinde büyükşehir belediyelerine, diğer illerde ise il özel idarelerine devredilmiştir. Buna paralel olarak, 2005 ve 2006 yıllarında köy altyapılarının iyileştirilmesi amacıyla il özel idareleri ile mahalli idare birliklerine doğrudan kaynak tahsis edilmiş ve Köylerin Altyapısını Destekleme Projesi (KÖYDES) uygulamaya konulmuştur. Ancak, kırsal yerleşim birimlerinin parçalı ve dağınık bir yapıya sahip olmaları, fiziki ve sosyal alt yapı hizmetlerinin etkin ve yaygın bir şekilde sağlanmasını sınırlandırmaktadır.

2014-2016 orta vadeli program da "Doğal kaynak zenginliğinin ve tarımsal ürün çeşitliliğinin, teknolojiyle sağlanan yöntemler ve hizmetler yardımıyla üretime ve rekabet avantajına dönüştürülmesine yönelik politikalara ağırlık verilecektir. Ekonominin enerji yoğunluğunu azaltmak üzere enerji verimliliği çalışmalarına devam edilecektir. İş ve yatırım ortamının iyileştirilmesine yönelik yaklaşımın bölgesel düzeyde yaygınlaştırılması, geliştirilmesi ve yatırımcının yerel düzeyde desteklenmesi sağlanacaktır. Doğal kaynaklar etkin kullanılacak, atıklar ekonomiye kazandırılacaktır.

Çevre dostu yaklaşımların barındırdığı yeni iş imkânları, gelir kaynakları, ürün ve teknolojilerin geliştirilmesine yönelik fırsatlar değerlendirilerek yeşil büyüme desteklenecektir.” denilmektedir.

Bilgi Toplumu Stratejisi(2011-2015) stratejik planında (Politika Öncelikleri ve Tedbirler/Sayfa 232)” Tedbir 234.de; Bölgesel gelişme ve mekânsal gelişme planlaması ilişkisi güçlendirilecek, mekânsal planlama hiyerarşisi ile bu alandaki sorumlu kuruluşların görev ve yetkileri yeniden tanımlanacaktır.

”Ulusal Kırsal Kalkınma Stratejisi Öncelik 2.3: Yerel Kalkınma Kapasitesinin Güçlendirilmesi başlığında; Yerel kırsal kalkınma konusunda iyi uygulamalar geliştirilmesi ve bunların yayımına yönelik pilot projeler desteklenecektir. Kamu kesimi ile özel kesim ve sivil toplum arasında işbirliğini geliştiren, yerel kalkınma girişimlerini tabandan tavana yaklaşımla güçlendiren, yenilikçi ve çok sektörlü yaklaşımla hazırlanmış stratejilere dayanan projelere öncelik verilecektir. (2010-2013) Kırsal Kalkınma Planında; Tarım ve Köy İşleri Bakanlığı’nın koordinasyonunda DPT Müsteşarlığı ile işbirliği içerisinde başlatılan ve sürdürülen Plan hazırlık çalışmaları, ilgili kamu kurumlarının etkin katılımını sağlamak ve ülkemiz için uygulanabilir bir Plan dokümanı oluşturmak amacıyla 14 kamu kurumu arasında imzalanan bir Protokole göre sonuçlandırılmıştır. Plan’ın hazırlık aşamasında tesis edilen söz konusu işbirliği yapısının, izleme komitesi aracılığıyla uygulama aşamasında da sürdürülmesi durumunda, ülkemizde uzun yıllardır parçalı bir şekilde yürütülen, etkileri ölçülemeyen ve sürdürülebilirliği zayıf uygulamalar yerine daha eşgüdümlü, maliyet etkin ve yönetilebilir kırsal kalkınma faaliyetlerinin gerçekleştirilmesi sağlanacaktır. Bu itibarla hazırlanan Kırsal Kalkınma Planı’nın temel katkısı ülkemiz kırsalındaki beşeri ve doğal kaynak potansiyelini sürdürülebilir kalkınma yaklaşımıyla değerlendirmek suretiyle, kırsal nüfusun iş ve yaşam koşullarının kendi yöresinde iyileştirilmesi yönünde olacaktır. Bu süreçte, küresel bir sorun olan iklim değişikliğinin etkilerini en aza indirmek üzere kırsal kalkınma faaliyetlerimizin; iyi tarım uygulamalarını, güvenilir gıda üretiminin artırılmasını, yenilenebilir enerji kaynaklarının yaygınlaştırılmasını, doğal çevrenin korunmasını ve yoksulluğun azaltılmasını temin edecek şekilde uygulanması temel ilkelerimiz olacaktır.

Mevlana Kalkınma Ajansı TR-52 Düzey 2 Bölgesi 2010–2013 bölge planının vizyonu “Kaynaklarını etkin ve çevreye duyarlı kullanan, sosyo-kültürel yapısı güçlü, rekabetçilik temelinde sürekli gelişen lider bir bölge olmak” olarak belirlenmiş, Sosyo-kültürel yapının güçlendirilmesi içinde **kırsal toplumun iş ve yaşam koşullarının kentsel alanlarla uyumlu olarak yöresinde geliştirilmesi sürdürülebilir kılınmasının sağlanması ve hizmet kalitesinin artırılmasını** öncelik olarak belirlemiştir.

TR52 Düzey 2 Bölgesinde Ulusal plan ve programlar çerçevesinde bölgesel kalkınmaya ve rekabet gücünün artırılmasına katkı sağlayacak sosyo-ekonomik gelişmelere imkân tanıyabilecek **“Yatırım ortamının iyileştirilmesi”** ve **“Bölge içindeki Yerleşim Yerlerine Farklı Müdahale biçimlerini içeren çok merkezli ve dengeli bir Mekânsal Örgütlenmenin Oluşturulması”** temel amaçları çerçevesinde yerel ve bölgesel kalkınmaya katkı sağlamaya yönelik stratejik araştırma, planlama, fizibilite çalışmalarının desteklenmesi genel amacından hareketle; Ülkemizde köylerden kente ekonomik yönlendirmeden yoksun, plansız-programsız bir göç olgusu yaşandığı, bu göçün kentleri de sorunlar yumağı haline getirdiği herkesçe görülmekte ve bilinmektedir.

Her yere eksik, yarım ve yüksek maliyetli hizmet anlayışı yerine merkezi bir yerde tam ve ucuz maliyetli hizmet verme, kır ve kent arasındaki yaşam koşulu ve gelişmişlik farklarını ortadan kaldırma, kırsal sanayi kurma ve tarımdaki fazla nüfusu yerinde istihdam etme/ iç göç hareketini sınırlama ve sağlıksız kentleşmeyi önleme anlayış ve uygulamaları son yıllarda önemini daha fazla hissettirmeye başlamıştır.

Kırsal ve kentsel alanlara ilişkin imar mevzuatı gözden geçirilecektir. Plan hiyerarşisinin etkili bir şekilde kurulması, böylece kentsel altyapı ve kırsal yerleşme gibi konularda yatırımların daha hızlı ve verimli şekilde gerçekleştirilmesi sağlanacaktır. Cazibe merkezlerine, gelişmekte olan kırsal merkezi yerleşim yerlerine, yapılaşma baskısı altındaki turizm yörelerine, koruma alanlarına ve afet riski yüksek yörelere planlamada öncelik verilecektir

3.KENTLEŞME POLİTİKALARI

On Üç İlde Büyükşehir Belediyesi Ve Yirmi Altı İlçe Kurulması İle Bazı Kanun Ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair 6360 sayılı kanun 6.12.2012 tarih ve 28489 sayılı resmi gazetede yayınlanarak yürürlüğe girmiştir. Kanunun Büyükşehir Belediyelerinin kurulması ve sınırlarının belirlenmesi başlıklı 1.maddesinin ikinci fıkrası ile Adana, Ankara, Antalya, Bursa, Diyarbakır, Eskişehir, Erzurum, Gaziantep, İzmir, Kayseri, Konya, Mersin, Sakarya ve Samsun büyükşehir belediyelerinin sınırları il mülki sınırları haline gelmiştir

6360 sayılı kanunun il idari sınırları içinde Büyükşehir Belediyesine getirdiği yasal görev ve sorumlulukların yerine getirilmesi, sürdürülebilir kalkınmanın sağlanması, planlama sınırları içinde kentsel ve kırsal gelişmeler ile sanayi, tarım, turizm, ulaşım gibi sektörel gelişmelerin de değerlendirmesi, koruma-kullanma dengesinin kurulması, stratejik kararların, genel arazi kullanım kararlarının verildiği, hassas alanların ve kirliliğin önlenmesine yönelik tedbirlerin belirlendiği, planlama sınırları içinde alt ölçekli planlara esas olacak 1/100000 ölçekte "İl Çevre Düzeni Planı" ve bu çalışma kapsamında oluşturulacak alt bölgelerde 1/25000 ölçekte "Nazım İmar Planının" yapımını gerektirmiştir.

Yasa hükümleri dâhilinde, Konya ili içerisinde bulunan belde belediyeleri ile köylerin tamamı mahalleye dönüştürülmüş, bu durum daha önce Çevre ve Orman Bakanlığınca onaylanmış olan 1/100000 ölçekli Çevre Düzeni Plan Kararlarının bizzat Büyükşehir Belediyesi tarafından yeniden değerlendirilmesini zorunlu kılmıştır.

Bu kapsamda işin kapsamı; TR-52 Düzey 2 Bölgesi'nde ulusal plan ve programlar çerçevesinde bölgesel kalkınmaya ve rekabet gücünün artırılmasına katkı sağlayacak ve Sosyo-ekonomik gelişmelere imkân tanıyacak, yerel ve bölgesel kalkınmaya katkı sağlayacak şekilde Organize Tarım Hayvancılık Bölgesi ve Kentsel Yaşam Alanı mekânsal planının ortaya konulmasıdır.

Konya Büyükşehir Belediyesi'nin Konya İli Cihanbeyli, Ereğli, Akşehir, Seydişehir İlçelerinde Tarım ve Hayvancılık yapılabilecek Mera ve Hazine arazilerinin potansiyelinin ortaya çıkartılması, Kentsel ve Kırsal Kalkınma hamlesinin birlikte uygulandığı Kentsel yaşam Kalitesinin artırıldığı ve Kırsal Yaşam Alanlarının düzenlendiği Pilot Proje Uygulama alanlarının seçilmesi gerekmektedir.

6360 Sayılı Kanun Kapsamında yapılmakta olan 1/100000 ölçekli "İl Çevre Düzeni Planı" ve yapılacak olan 1/25000 ölçekli "Nazım İmarPlanın" da Organize Tarım ve Hayvancılık Bölgesi ve Kentsel Yerleşim Uygulama alanı olarak yer alması, Konya İli Cihanbeyli, Ereğli, Akşehir, Seydişehir İlçelerinde Seçilen Pilot Proje Uygulama alanlarında Sürdürülebilir Organize Tarım ve Hayvancılık faaliyetlerinin geliştirilmesi buna bağlı olarak biogaz üretimi ile birlikte üretilen bu doğal enerji artıklarının fizibilite çalışması yapılması, Kurumsal kapasitenin etkin kullanımının ve geliştirilmesinin, bilgi üretme kapasitesinin artırılması kapsamında; kaynakların verimli kullanılmasına katkı sağlanmasına yönelik yapılacak iş ve işlemlerin belirlenmesi amacı ile master planın hazırlanması öngörülmektedir. 2000 yılı itibarıyla ,Türkiye'de tarım sektörünün GSYİH içindeki payı %14,3 olmasına karşılık, istihdam içindeki payı %45,1'dir. Görülmektedir ki nüfusun önemli kısmı geçimini tarım sektöründen sağlamaktadır. Bununla birlikte, tarım sektöründe istihdam edilenlerin gelirleri diğer sektörlerle göre daha düşüktür. Bunun sonucu ortaya çıkan kır kent farklılığı, köyden kente yoğun göçe sebep olmuştur. Büyüyen bir tarım sektörü, istihdamın artmasına ve ekonominin gelişmesine önemli katkılarda bulunacaktır. Stratejik Plan 2013-2017 de; Tarımsal altyapı ve kırsal kalkınma çalışmaları ile kırsalda çalışan nüfusun hayat standardının yükseltilmesi açısından sosyal altyapı yatırımlarına da yer verilmektedir. Böylece, pasif üreticiden, katılımcı ve planlama sürecine dahil örgütlü ve üretken üretici modeline geçiş sağlanmaktadır.

Tarımsal üretim ve tarım sanayi entegrasyonunun sağlanması için, küçük ve orta ölçekli işletmeler desteklenecek, tarıma dayalı sanayileşmenin düzenli ve sağlıklı bir şekilde yapılandırılması amacıyla organize tarım ve hayvancılık bölgeleri kurulacaktır denmektedir. Aynı zamanda kırsal alanda eğitim-yayım, örgütlenme ve uygun destekleme yöntemleriyle yerel kaynaklar harekete geçirilecek, tarım ve

gıda sektörleri modern ve rekabetçi bir yapıya kavuşturulacak, kırsal nüfusun iş ve yaşam koşulları iyileştirilerek refah seviyesi yükseltilecektir.

Konya ili Tarım Master Planı 2.4.4. Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi başlığında; Projenin amacı yem bitkileri ekilişlerinin arttırılarak kaliteli kaba yem açığının giderilmesi ve meralar üzerindeki baskıyı azaltmak için silaj yapımını teşvik etmektir. Ayrıca meraların ıslah edilmesi hayvancılığın gelişmesine katkıda bulunacaktır.

Konya ili Tarım Master Planı 2.4.8. 4342 Sayılı Mera Kanunu Uygulamaları ve Mera Islahı ve Amenajman Projeleri başlığında; 28 Şubat 1998 tarihli ve 23272 sayılı resmi gazetede yayınlanarak yürürlüğe giren 4342 sayılı Mera Kanunu kapsamında ilde şu ana kadar 29 ilçede 585 köyde 661.287 hektar alanın tespit çalışmaları 454.047 hektar alanın tahdit çalışmaları ve 273.029 hektar alanın tahsis çalışmaları tamamlanmıştır(Haziran 2004 itibarıyla). İstatistiki verilere göre ilin toplam mera alanı 709.894 hektar olup, geriye kalan mera alanlarının tespit, tahdit ve tahsis işlemlerinin bitirilmesi hedeflenmiştir. Tespit, tahdit ve tahsis işlemleri tamamlanan köylerde mera ıslahı ve amenajmanı projeleri hazırlanmaktadır. Mera Kanunu gereğince tespit, tahdit ve tahsis işlemleri tamamlanmış olan meraların ıslah edilmesi uygun olan meralar için Bakanlık tarafından kabul gören projelere Genel Bütçe kaynaklı olarak ödenek gönderilir ve meranın ıslahı için gerekli çalışmalar yapılır denmektedir.

Türkiye'nin uzun vadeli gelişme perspektifine paralel olarak, kırsal kalkınmada temel amaç;

Temelde yerel potansiyel ve kaynakların değerlendirilmesini, doğal ve kültürel varlıkların korunmasını esas alarak, kırsal toplumun iş ve yaşam koşullarının kentsel alanlarla uyumlu olarak yöresinde geliştirilmesi ve sürdürülebilir kılınmasıdır.

Konya Büyükşehir Belediyesi, 22 Temmuz 2004 tarihinde Resmi Gazete'de yayımlanan 5216 Sayılı Büyükşehir Belediyesi Kanununun 7.maddesine göre, kent için hayati önemi olan farklı çalışma alanlarında çok önemli görev ve sorumluluklar taşımakta ve çeşitli hizmetler üretmektedir.

Büyükşehir Yasasının (Sayı: 28489) Aralık 2012'de yayınlanması ile 13 yeni Büyükşehir (Aydın, Denizli, Hatay, Malatya, Manisa, Kahramanmaraş, Mardin, Muğla, Tekirdağ, Trabzon, Şanlıurfa ve Van) kurulmuştur. Konya'nın da içinde yer aldığı 14 ilin (Adana, Ankara, Antalya, Bursa, Diyarbakır, Eskişehir, Erzurum, Gaziantep, İzmir, Kayseri, Konya, Mersin, Sakarya ve Samsun) ise sınırlar, il mülki sınırları olarak yeniden belirlenmiştir. Konya Büyükşehir Belediyesi yasanın avantajlarını uygulamak amacıyla Konya'nın sürdürülebilirliğine hizmet edecek Konya İli Hayvancılık Organize Sanayi Bölgeleri'nin Belirlenmesi Çevre Düzeni Planı hazırlanması gerekmektedir. Böylece yerleşim yerlerinde yapılmakta olan hayvancılık faaliyetlerinin köy, belde ve ilçelerde çekim noktalarının olması planın ortaya konulmasına ihtiyaç vardır. Konya ilinin Gıda, Tarım ve Hayvancılık sektöründe sürdürülebilir, istikrarlı ve hızlı gelişmesinin ve Türkiye'nin tarım başkentliğinin uzun vadedeki mekansal alanları ve gelişmenin ekosistem girişimciliğinin hayvancılık sektörü için ortaya konulması gıda, tarım ve hayvancılıkla ilgili altyapı hizmetlerinin sunulmasında önem arz etmektedir.

4. ANALİZ

4.1.TDİOSB ALAN BELİRLEME ÇALIŞMALARI

Harita çalışmaları ile yapılan değerlendirme ve ilgili haritalar ekte sunulmuştur.

4.2.TDİOSB TEKNİK KABULLER

1. İşletme Sayıları, Sürü Projeksiyonu ve Toplam Hayvan sayıları

Kurulması düşünülen TDİOSB için yönetmelikte asgari 50 işletme zorunluluğu bulunduğundan hesaplamalar burada 100 işletme için yapılmıştır. TDİOSB yönetmeliğine göre aynı işletmede besi ve süt sığırcılığı yapılamamaktadır. Süt sığırcılığı işletmelerinden elde edilen erkek buzağların aynı bölgeye kurulacak besi işletmelerinde değerlendirilmesi, hali hazırda büyük yerleşim bölgeleri

içerisine sıkışmış bulunan besicilik işletmelerinin faaliyetlerine burada devam etmeleri ve yeni istihdam alanları oluşturulması bakımından önemlidir. TDİOSB yönetmeliğinde süt sığırcılığı için asgari 25 baş, besicilik işletmeleri için ise 50 baş hayvan öngörülmektedir. Bölge dışından besi için hayvan getirilmesi TDİOSB yönetmeliğine aykırıdır. Be nedenle bölgeden elde edilecek besi materyalinin yine bölgeye kurulacak besi işletmelerinde yetiştirilmesi gerekmektedir. Aşağıdaki çizelgede 25 baş süt sığırcılığı işletmesi için sürü projeksiyonu ve teknik kabuller verilmiştir.

Yaş Grupları	25 Baş Anaç Kadroya Göre Hayvan Sayıları	Teknik Kabuller
18.1-24 Aylık Düve	4	Buzağılama Oranı : % 90 Buzağı Kayıpları : % 10 Genç Hayvan Kayıpları : % 5 İneklerde Ölüm Oranı : % 2
12.1-18 Aylık Düve	4	
6.1-12 Aylık Dişi Dana	5	
0-6 Aylık Dişi Buzağı	6	
12.1-18 Aylık Tosun	4	
6.1-12 Aylık Erkek Dana	5	
0-6 Aylık Erkek Buzağı	6	
Toplam	59	

Süt sığırcılığı işletmelerinden elde edilecek erkek buzağılar 5-6 aylık yaşlarda ortalama 150 kg canlı ağırlığa ulaştıklarında besi işletmelerine satılacaklardır. Sürü projeksiyonu dikkate alındığında 25 baş kapasiteli bir işletmeden besi işletmelerine gönderilebilecek erkek buzağı ölüm oranları düşüldükten sonra yıl bazında 9 başa karşılık gelmektedir. Bu durumda TDİOSB'da kurulması düşünülen 100 işletmenin 85 adetinin süt sığırcılığı işletmesi, 15 adetinin de sığır besi işletmesi olması halinde süt sığırcılığı işletmeleri bölgedeki besi işletmelerinin ihtiyaç duyduğu besi materyalini karşılayabilecektir. İşletmelerdeki toplam hayvan sayıları ise aşağıdaki gibi gerçekleşecektir:

85 süt sığırı işletmesi x 25 baş anaç = 2125 baş inek

15 sığır besi işletmesi x 50 baş tosun = 750 baş tosun

Süt sığırcılığı işletmesi başına yılda 9 baş erkek buzağı üretilmesi halinde toplam $85 \times 9 = 765$ baş tosun işletme başına ise; $765/15 = 51$ baş tosun olduğu görülmektedir.

2. Arazi ihtiyacı

2.1. Süt Sığırcılığı Barınakları ve işletme binaları için gerekli alan:

Süt sığırcılığı için kapalı serbest duraklı ahır tipi bölgeye daha uygun olduğundan hesaplamalar bu model ahırlara göre yapılmıştır.

25 başlık bir süt sığırcılığı işletmesi için gerekli alanlar

Yaş Grupları	Gerekli Kapalı Alan m ²	Gerekli Gezinti Alanı m ²
inek	$7 \times 25 = 175$	$7 \times 25 = 175$
Düve	$6 \times 8 = 48$	$6 \times 8 = 48$
Dişi Dana	$4 \times 5 = 20$	$4 \times 5 = 20$
Erkek-Dişi Buzağı	$2 \times 12 = 24$	$2 \times 12 = 24$
Toplam	267	267

Not : Erkek buzağılar 5-6 aylık yaşta besi işletmelerine gönderileceğinden barınak içerisinde erkek danalar için yer hesabı yapılmamıştır. Yani inekler + Genç hayvanlar birlikte bir süt sığırı işletmesindeki toplam 50 baş olmaktadır.

Doğumhane = 16 m²

Revir = 16 m²

Ahırlar Toplam = $267 + 16 + 16 + 267 = 566$ m²

Sağımhane + Süt Odası = 100 m²

İşletme İdari Bina = 100 m²

Gübrelik = 20 m²

Lojman = 150 m²

Kesif Yem Deposu: 35 m²

Alet- Makine parkı:100 m²

Bir süt sığırcılığı işletmesindeki hayvanlar 600 kg Büyükbaş hayvan birimine dönüştürüldüğünde yaklaşık 35 Büyükbaş Hayvana karşılık gelmektedir. Bir hayvanın kaba ve kesif yem kuru maddesi tüketimi hayvanın 25 kg da süt ürettiği varsayılarak yaklaşık 20 kg'dır. Bunun %40'ı kesif yemlerden %60'ı da kaba yemlerden karşılanacaktır. Buna göre 600 kg canlı ağırlık başına 8 kg kesif yem kuru maddesi, 12 kg da kaba yem kuru maddesi tüketilecektir. Bu değerler 0,89'a bölüldüğünde ise hava kurusu yem miktarları bulunur buna göre birim hayvan başına günlük 9 kg kesif yeme 13.5 kg da kaba yeme gereksinim duyulur.

Gerekli Yıllık Kesif Yem Miktarı= 35x9x365=114975 kg bu kadar kesif yemin yarısının kışlık olarak stoklanacağı düşünüldüğünde 114975/2= 57.5 ton kesif yem eder.

1 ton kesif yem yaklaşık 1.5 m³ hacim gerektirmektedir. Buna göre 57.5x1.5=86.25 m³ eder. Depo tavan yüksekliği 2.8 m olduğunda yaklaşık 30 m² lik bir alana ve taşıma-yükleme için gerekli boşluklar da eklendiğinde **35 m² lik** bir kesif yem deposuna ihtiyaç vardır.

Kaba Yem Deposu: 125+250=375 m²

Hayvan başına verilecek kaba yemin kuru madde bazında 1/3'ünün silajdan sağlanacağı 2/3'ünün ise kuru ot ve samandan sağlanacağı varsayılmıştır. Buna göre 4 kg silaj kuru maddesi verilecek olup, %35 KM içeren silajdan yaklaşık olarak birim hayvana günde 12 kg silaj verilecektir. Yıllık silaj ihtiyacı 12x35x365=153.3 ton silaj eder, 1 ton silaj ortalama 1.5 m³ hacim işgal etmektedir. 153.3x1.5=229.95 m³ yani çalışma/sıkıştırma boşluğu da düşünüldüğünde yıllık yaklaşık 250 m³ silaj ünitesi hacmine gereksinim vardır, yığın yüksekliği 2 m olduğunda **125 m² lik** bir silaj havuzuna gereksinim vardır.

Kaba yemin kalan kısmı 9 kg olup, bunun 2 kg'ı samandan 7 kg'ı da kuru yonca otundan sağlanacaktır. Yıllık ihtiyaç duyulan kuru yonca otu 7x35x365=89.4 ton, saman ihtiyacı ise 2x35x365=25.6 ton ikisi birlikte 115 ton yapmaktadır. Kuru ot balyalarının yaklaşık olarak 7 m³'ü, samanın ise 14 m³'ü 1 ton etmektedir. Buna göre 89.4x7+25.6x14= 984.2 m³ kaba yem deposuna ihtiyaç vardır. Kaba yem yığın yüksekliği 4 m alındığında 984.2/4=246.05 m² çalışma mesafesi de hesaba katıldığında yaklaşık **250 m² lik** bir kaba yem deposuna gereksinim vardır.

Bir süt sığırı işletmesi için gerekli yerleşim alanı: 566+100+100+20+150+35+375 = 1346 m² etmektedir. Yollar ve binalar arası mesafeler de hesaplandığında 25 baş sağmal kapasiteli bir süt sığırcılığı işletmesi için yaklaşık 2500 m²lik bir alana ihtiyaç vardır.

Süt sığırcılığı için gerekli yerleşim alanı 85x2500=**212500 m²** etmektedir. Sağmal inek başına buzağısı ile beraber düşünülerek ihtiyaç duyulan kaba yemin üretilebilmesi için 4 dekar sulanabilir arazi gerekmektedir. Bu durumda bir işletme için 25x4= 100 dekar, 85 işletme için toplam 85x100= **8500** dekar arazi gerekmektedir.

Süt sığırcılığı için gerekli toplam alan 8500+212.5= 8712.5 dekar

2.2. Sığır besi işletmeleri için gerekli arazi miktarı

Barınak alanları

Sığır besi işletmeleri için yarı açık duraksız ahır modeli (üzeri örtülü, güney tarafı açık) bölge için uygun olduğundan hesaplamalar buna göre yapılmıştır. Besi işletmelerine erkek buzağılar 5- 6 aylık

yaşta ve yaklaşık olarak 150 kg canlı ağırlıkta girecekler ve 10-12 ay besi takiben 500-550 kg canlı ağırlığa ulaştıklarında kesime sevk edileceklerdir. Besideki hayvanların ortalama canlı ağırlıkları $(150+550)/2 = 350$ kg olarak kabul edilebilir. Bu canlı ağırlıktaki bir tosun canlı ağırlığının % 2.5'i kadar yem kuru maddesi tüketmektedir. Besi yemlerinin %80'i kesif yem %20 si de kaba yem olarak alındığında bir besi sığırı için $350 \times 0.025 = 8.75$ kg yem kuru maddesi yani yaklaşık olarak 10 kg havada kuru yem hesap edilir. Bu da 8 kg kesif yem 3 kg silaj, 1 kg da kuru yonca otundan karşılanabilir.

Buna göre bir besi işletmesi için yıllık $50 \times 8 \times 365 = 146000$ kg kesif yeme, $50 \times 3 \times 365 = 54750$ kg silaja ve $50 \times 1 \times 365 = 18250$ kg kuru yonca otuna ihtiyaç vardır.

146000 kg kesif yemin yarısı kışlık olarak depolanırsa için $(146 \text{ ton}/2) = 73$ ton eder; $73 \times 1.5 = 109.5$ m³ hacminde bir depoya ihtiyaç vardır. Tavan yüksekliği 2.8 m kabul edildiğinde çalışma alanı ile birlikte yaklaşık olarak **45 m²'lik bir kesif yem deposuna** gereksinim vardır.

54750 kg silaj 54.75 ton, $54.75 \times 1.5 = 82.125$ m³ hacime yani yığın yüksekliği 2m alındığında 41.06 m² çalışma/sıkıştırma boşluğu da düşünülüğünde yıllık yaklaşık **45 m²'lik bir silaj havuzuna** gereksinim vardır.

İhtiyaç duyulan kuru yonca otu 18.25 ton olup, $18.25 \times 7 = 127.75$ m³ hacime, Kaba yem yığın yüksekliği 4 m alındığında $127.75 / 4 = 31.94$ m² çalışma mesafesi de hesaba katıldığında yaklaşık **35 m²'lik bir kaba yem deposuna** gereksinim vardır.

Bir besi sığırı için gerekli asgari kapalı alan 6m², gezinti alanı ise 6m²'dir. Buna göre $50 \times 6 = 300$ m² kapalı, $50 \times 6 = 300$ m² de açık olmak üzere toplam 600 m² bir Alana ihtiyaç vardır.

Bunlara ilave olarak bulunması gerekenler;

Revir = 16 m²

Ahırlar Toplam = $600 + 16 = 616$ m²

İşletme İdari Bina = 100 m²

Gübrelik = 20 m²

Lojman = 150 m²

Kesif Yem Deposu: 45 m²

Kaba Yem Deposu: $45 + 35 = 80$ m²

Alet- Makine parkı: 100 m²

Bir süt sığırı işletmesi için gerekli yerleşim alanı: $616 + 100 + 20 + 150 + 45 + 80 = 1011$ m² etmektedir. Yollar ve binalar arası mesafeler de hesaplandığında bir adet besi sığırıcılığı işletmesi için yaklaşık 2000 m²'lik bir alana ihtiyaç vardır. 15 besi işletmesi için toplam; $15 \times 2000 = 30000$ m² yani toplam barınaklar için **30 dekar**, 50 başlık bir besi işletmesi için hayvan başına 2 da kaba yem üretimi hesabından $50 \times 2 = 100$ da, 15 işletme için toplam $15 \times 100 = 1500$ da yem bitkisi üretim alanına ihtiyaç vardır.

15 sığır besi işletmesi için gerekli toplam alan $30 + 1500 = 1530$ **dekar** olmaktadır.

TDİOSB için süt ve besi işletmeleri için gerekli toplam alan **$8712.5 + 1530 = 10242.5$ dekar olmaktadır.**

BÖLGEDEN ELDE DİLMESİ BEKLENEN HAYVANSAL ÜRÜNLER

Süt Üretimi

85 işletmede toplam 2125 baş inek bulunmakta olup, bunların 10 ay sağıldığı (305 gün) ve 2 ay kuruda kaldığı kabul edilmektedir. Buna göre sağmal oranı $305/365 = 0.836 \sim \% 83.6$ olmaktadır.

İneklerde günlük ortalama süt verimi 25 kg olarak alındığında gülün toplam süt verimi $2125 \times 0.836 \times 25 = 44412.5$ kg yaklaşık olarak 44.4 ton yıllık ise 16210562.5 kg, **16210.5 ton** eder.

Et Üretimi

Sığırlarda kasaplık güç projeksiyonu genellikle % 25-30 arasında kabul edilmektedir. Bu değer her yıl ineklerin % 25'inin ayıklandığı/kasaplık olarak değerlendirildiği ve ilave olarak her işletmenin besi işletmelerine 9 baş tosun tedarik ettiği dikkate alınarak hesaplanmaktadır. Buna göre bir işletmede besiyeye gönderdiği hayvanlar dahil 59 baş hayvan bulunmaktadır. $2125 \times 0.25 = 531$ baş ayıklanan inek, $85 \times 9 = 765$ baş tosun, **toplam kesilecek hayvan sayısı=531+765=1296 baş** eder. Bunun toplam hayvan mevcuduna oranı $59 \times 85 = 5015$ kesileceklerin payı buradan $(1296/5015) \times 100 = \mathbf{\% 25.84}$ eder ki bu da yukarıdaki kasaplık güç projeksiyonu ile uyumludur.

Kesime sevk edilen kültür ırkı bir sığırın ortalama 550 kg canlı ağırlığında olduğu ve ortalama karkas randımanının da % 52 olduğu kabul edildiğinde kesilen sığır başına $550 \times 0.52 = 286$ kg karkas üretilir.

Toplam yıllık gövde et (karkas) üretimi = $1296 \times 286 = 370656$ kg, **370.66 ton** eder.

Damızlık Düve Üretimi

İşletme başına yılda üretilebilecek düve sayısı tosununda olduğu gibi ortalama 9 baştır. Her yıl sürülerin % 25'inin yenileneceği öngörülmüştür. Buna göre ihtiyaç duyulan damızlık düve sayısı $2125 \times 0.25 = 531$ baş olup, buna % 5 ölüm oranı da eklendiğinde yaklaşık olarak 558 baş etmektedir. Üretilen toplam düve sayısı ise $85 \times 9 = 765$ baştır. Yıllık satılabilecek düve sayısı ise $765 - 558 = \mathbf{207}$ baştır.

Gübre Üretimi

Sığırlar günde canlı ağırlıklarının % 8 – 10'u kadar dışkı + idrar üretmektedirler. Biyogaz verimliliği bakımından hesaplamalarda %8 değeri kullanılacaktır. Elde edilecek taze gübrenin % 12.5'i katı madde geri kalanı sıvıdır.

25 sağmallık bir süt sığırı işletmesindeki tüm hayvanlar 600 kg büyükbaş birimi kapasitesine çevrildiğinde 35 hayvana karşılık gelmektedir. Buna göre bir işletmede günde üretilecek taze gübre miktarı $600 \times 35 \times 0.08 = 1680$ kg'dır. 85 süt sığırı işletmesinden elde edilen miktar ise $1680 \times 85 = 142800$ kg, **142.8 ton** eder. Yıllık ise $142.8 \times 365 = \mathbf{52122}$ ton eder.

Besi işletmelerindeki sığırların ortalama canlı ağırlıkları 350 kg olarak kabul edilmiştir. Buna göre bir işletmeden bir günde elde edilecek taze gübre $350 \times 0.08 \times 50 = 1400$ kg 15 besi işletmesi için $1400 \times 15 = 21000$ kg, 21 ton eder. Yıllık ise $21 \times 365 = \mathbf{7665}$ ton eder.

Toplam yıllık gübre üretimi $52122 + 7665 = \mathbf{59787}$ ton eder.

KULLANILACAK ÜRETİM GİRDİLERİ

İçme ve Kullanma suyu

Sağmal inek başına günlük içme kullanma suyu miktarı yaklaşık 250 litre kadardır. Besi sığırları için ise günlük su tüketimi hayvan başına yaklaşık 70 litre olarak hesaplanacaktır. Bu değer süt sığırı işletmelerindeki genç hayvanlar için de kabul edilebilir. Bu kriterler en sıcak günlerdeki su tüketimleri dikkate alınarak belirlenmiştir.

Bir süt sığırcılığı işletmesinde tüketilecek su:

25 (sağmal) $\times 250 + 25$ (genç hayvan) $\times 70 = 8000$ litre

4 kişilik işletme nüfusu için günlük tüketim $200 \times 4 = 800$ litre

Bir süt sığırcılığı işletmesi toplam günlük tüketim 8.8 ton, yıllık tüketim $8.8 \times 365 = 3212$ ton

85 işletme $3212 \times 85 = \mathbf{273020}$ ton

Besi işletmelerinde tüketilecek su:

Günlük $50 \times 70 \times 15 = 52500$ litre hayvanlar için

Günlük $15 \times 800 = 12000$ litre aileler için yıllık toplam tüketim $(52.5 + 12) \times 365 = 23542.5$ ton

Hayvancılık işletmeleri yıllık toplam su kullanımı $273020 + 23542.5 = 296562.5$ ton

Bölgeye kurulacak süt işleme tesisinin su kullanımı

İşlenecek her 1 ton süt için süt fabrikalarında ortalama 3.5 ton su tüketilmektedir. Bölgede yıllık

16210.5 ton süt üretimi planlandığına göre tesisin yıllık su tüketimi $16210.5 \times 3.5 = 56736.75$ ton

Sulama suyu kullanımı

İşletmelerde kaba yemin işletme bünyesinden karşılanacağı varsayımından hareketle sağmal inek başına buzağısı ile beraber 4 da, besideki sığırlar için ise sığır başına 2 da yem bitkisi üretim alanı düşünülmüştür. Bu alanlardan yonca kuru otu ve silajlık mısır üretilecektir. 1 kg kuru yonca otunun kg kuru maddesi için 800 litre, 1 kg mısır silajı kuru maddesi için 400 litre su tüketilmektedir.

Bir süt sığırı işletmesinde 89.4 ton kuru yonca otu, 153.3 ton silaj kullanılacaktır. Kuru madde hesabı yonca için $89.4 \times 0.89 = 79.566$ ton, silaj için $153.3 \times 0.35 = 53.655$ ton, su ihtiyacı ise

$79.566 \times 800 = 63652.8$ ton $53.655 \times 400 = 21466$ ton Bir işletme için toplam sulama suyu kullanımı = $63652.8 + 21466 = 85118.8$ ton 85 işletme için $85118.8 \times 85 = 7235098$ ton

Besi işletmeleri için ise yıllık 54750 kg silaja ve 18250 kg kuru yonca otuna ihtiyaç vardır. $54750 \times 0.35 = 19162.5$ kg mısır silajı kuru maddesi yaklaşık 19.2 ton $19.2 \times 400 = 7680$ ton silajlık mısır için gerekli su, $18.25 \times 800 = 14600$ ton yonca için gerekli su; bir besi işletmesi için $7680 + 14600 = 22280$ ton 15 besi işletmesi için toplam $22280 \times 15 = 111400$ ton eder.

Ancak bu miktarlar bitki tarafından net kullanılacak su miktarlarıdır. Sulamada oluşacak kayıpların da hesaba katılması gerekmektedir. Bu yönü ile yoncanın su tüketimi 2000-2500 mm kabul edilmektedir. Bu değer 2000 alındığında bunun yaklaşık 300 mm'sinin yıllık yağış ile karşılanacağı kabul edilebilir, bu durumda ihtiyaç duyulan su miktarı 1700 mm, silajlık mısır için ise yetiştiği dönem için bölgede 500 mm suya ihtiyaç vardır.

Süt sığırcılığı işletmelerinde yonca ekim alanının yaklaşık 70 da silaj üretim alanının da 30 da olması beklenmektedir. Buna göre su ihtiyacı, ortalama 4 kez biçilecek ve bir biçimde 350 kg kuru ot verecek yonca için; 1700mm su 1.7 m su sütunu eder. 1 m² için 1.7 ton, 70 dekar için $70000 \times 1.7 = 119000$ ton,

Silajlık mısır için ise 500 mm su 0.5 m su sütunu eder. 1 m² için 0.5 ton, 30 dekar için $30000 \times 0.5 = 15000$ ton,

Bir işletme için $119500 + 15000 = 134000$ ton sulama suyu toplam 85 işletme için **11390000 ton**

Besi işletmeleri için; bölgede dekardan yaklaşık olarak 5.5 - 6 ton silaj alınabildiği düşünüldüğünde 54750 kg/6000 yaklaşık 10 dekar silajlık mısır üretim alanı, ve dekardan yıllık 1200-1400 kg kuru yonca otu (4 biçim ve biçim başına 300-350 kg) üretildiği düşünüldüğünde 18250kg/1400 yaklaşık olarak 15 dekar yonca üretim alanı hesaplanmaktadır. Geri kalan 75 dekar alanda ise besi yemlerinin yarısından çoğunu oluşturan arpa üretilmesi planlanmaktadır. Konya dekara arpa verimi ortalaması yaklaşık 330 kg'dır.

Yonca için $15000 \times 1.7 = 25500$ ton, silaj için $10000 \times 0.5 = 5000$ ton

Arpa için; arpanın su ihtiyacının 390-430 mm arasında değiştiği bilinmektedir. Bunun 100 mm'sinin sulama ile karşılanacağı sulamanın yağmurlama ile yapılacağı ve kayıpların da % 25 olduğu düşünüldüğünde bu değer 125 mm yapar bu ise 0.125 m su sütununa eşittir. 75 dekar için gerekli su ise $75000 \times 0.125 = 9375$ ton bir besi işletmesi için gerekli toplam sulama suyu $22500 + 5000 + 9375 = 36875$ ton toplam 15 işletme için $(36875 \times 15) = 553125$ ton

Bölge toplam su ihtiyacı aşağıdaki tabloda verilmiştir.

İşletme Birimleri	Yıllık Kullanılan Su (m³)
Süt Sığırcılığı İşletmeleri (içme + kullanma)	273.020
Sığır Besi İşletmeleri (içme + kullanma)	23.542,50
Süt İşleme Tesisi	56.736,75
Süt sığırcılığı işletmeleri (Sulama)	11.390.000
Sığır Besi İşletmeleri (Sulama)	553.125
TOPLAM	12.296.424,25

Buna göre toplam yıllık su ihtiyacı yaklaşık olarak 12. 3 milyon m³. Bu miktar ise 390 litre/saniye kapasitesinde bir kaynağa ihtiyaç olduğunu göstermektedir.

Yıllık Kesif Yem:

Yıllık kesif süt yemi:

Bir süt sığırı işletmesinin yıllık kesif yem ihtiyacı 114.975 ton yaklaşık 115 ton

85 işletmenin 115x85= **9775 ton kesif süt yemi**

Besi için kesif yem:

Bir besi işletmesi için 146 ton yıllık kesif yem

15 işletmenin 15x146= **2190 ton kesif besi yemi**

TOPLAM: 11965 ton kesif yem

Bu miktar yemi saatte 10 ton kesif yem çıkarabilen bir yem fabrikası tedarik edebilir.

Yıllık Kaba Yem

Yıllık Kuru yonca otu

Süt sığırları için 89.4x85=7599 ton

besi sığırları için 18.25x15=273,75 ton

Toplam kuru yonca otu 7873 ton

Saman 2176 ton (25.6x85)

Yıllık silaj

Süt sığırları için 153.3x85=13030.5 ton

besi sığırları için 54.75x15=821,25

Toplam silaj yemi 13852 ton

Elektrik sarfiyatı

GEREKLİ ALET, MAKİNE –EKİPMAN

ZORUNLU MAKİNE-EKİPMANLAR

1. Buzağı kulübesi

İşletme başına 7 adet; 85 işletme için toplam 595 adet

(Yapım işlerinde 8 haftalıktan küçük buzağılar için bireysel bölmeler yapılmadı ise) (Kurulu kapasitede olması gereken sağmal inek sayısının %15 ile %25'si arası)

2. Süt sağım sistemi

21-50 sağmal inek için 2x3 ile 2x5 arası (bu rakamlar dahil) süt sağım sistemi yeterli olmaktadır. Burada 2x3 otomatik sağım sistemleri kullanılacaktır. 85 adet

3. Seyyar sağım makinası (manuel) 85 adet

Otomatik sađım sistemi talep eden iřletmeler iin 1 adet ift bařlıklı, aynı anda iki sađmal ineđi sađabilen manuel sađım makinesi alımı uygundur.

4. Mastit detektörü 85 adet

5. Süt kalite test cihazı 17 adet (her 5 iřletmeye 1adet)

6. Süt sađım odası iin basınlı yıkama sistemi 85 adet

(Sütün otomatik sistemde süt sađım odasında sađılması durumunda sađım hanenin temizliđinde kullanılmak amacıyla)

7. Süt sođutma ve depolama tankı her iřletme iin 2 ton kapasiteli 85 adet

(Sütü 2 gn depolayacak kapasitede)

8. Gbre Sıyırıcısı 100 adet

9. Gbre Deposu 100 adet (iřletme ierisinde haftalık depolama iin)

10. Gbre tařıma sistemi 100 adet (konveyörlü)

11. Merkezi Gbre Toplama Ünitesi yıllık 60000 ton kapasiteli 1 adet

12. Biyogaz tesisi 1 adet

13. Merkezi Kesif Yem Karması Üretim Tesisi 1 adet (saatlik kapasitesi 10 ton)

14. Traktör 35 kw'lık 100 adet

15. Ot biçme makinası 100 adet

16. Ot toplama tırmađı 100 adet

17. Yem karma ve dađıtma römorku 100 adet

18. Balya makinası 50 adet

19. Pulluk 100 adet

20. Ekim mibzeri 50 adet

21. Gbre dađıtıcı 50 adet

22. Helezonlu yem konveyörü 100 adet

23. Bantlı yem konveyörü 100 adet

24. Mısır silaj makinesi 50 adet

25. Bireysel hayvan suluđu her iřletmeye 30 adet toplam $100 \times 30 = 3000$ adet

26. İme suyu tankı her iřletmeye 50 tonluk 1 adet; toplam 100 adet

27. Su deposu her iřletmeye $50 \times 7 = 350$ tonluk 1 adet; toplam 100 adet

28. Su pompası her iřletmeye 2 adet; toplam 200 adet

29. Hidrofor her iřletmeye 1 adet; toplam 100 adet

30. Hayvan kantarı 2 ton kapasiteli 0.5 kg hassasiyetli her iřletmeye 1adet toplam 100 adet

31. Hayvan sıkıřtırma sistemi her iřletmeye 1adet toplam 100 adet

32. Hayvan ayak banyoluđu her iřletmeye 1adet toplam 100 adet

33. Hayvan ilalama plverizatörü her iřletmeye 1adet toplam 100 adet

34. Hayvan fırası her iřletmeye 1adet toplam 100 adet

35. Travay her işletmeye 1adet toplam 100 adet
36. Doğum krikosu her işletmeye 1adet toplam 100 adet
37. Hayvan yatağı her süt sığırcılığı işletmesine 25 adet toplam 2125 adet
38. Yemlik kilit seti her işletmeye 1adet toplam 100 adet
39. Yatak durak demir seti her süt sığırcılığı işletmesine 1adet toplam 85 adet
40. Boynuzsuzlaştırma makinesi 85 adet
41. Tırnak kesim spirali 100 adet
42. Revir ünitesi her işletmede 1 adet toplam 100 adet
43. Doğumhane ünitesi her süt sığırcılığı işletmesine 1adet toplam 85 adet
44. Bilgisayarlı sürü yönetim sistemi 100 adet
45. Bilgisayarlı rasyon hazırlama programı 2 adet
46. Hayvan tanıma sistemi 85 adet
47. Hayvan ultrason cihazı 4 adet
48. Pedometre her süt sığırcılığı işletmesine 25 adet toplam 2125 adet
49. Alet-makine parkı her işletmeye 1 adet 100 m² toplam 100 adet

BİYOĞAZ ÜRETİMİ

Biyogaz tesisi toplam **59.787 ton/yıl** büyükbaş hayvan atığını işleyecektir. Biyogaz tesisi yaklaşık **0.6 MW** elektrik üretim kapasitesinde olacaktır. Bu tesiste yaklaşık **120 m³/gün sıvı gübre** ve **50 m³/gün katı gübre** üretilabilecektir.

Bu kapasitede bir biyogaz tesisinin yaklaşık ilk yatırım maliyeti gözönüne alındığında, üretilen elektrik enerjisi, katı ve sıvı gübre gelirleri ile **tesisin geri dönüş süresi 4-6 yıl** olabilecektir.

Tesisin dizaynında kullanılacak atık karakterizasyonu Tablo 1 'de özetlenmiştir.

Biyogaz Tesisi Giriş Değerleri

Atık Türü	BBH Sayısı	Günlük Atık Miktarı (kg/BBH.gün)	Toplam Atık Miktarı (ton/yıl)	Katı Madde İçeriği (%)
BBH (Süt)	2.125	67	52.122	12
BBH (Et)	750	28	7.665	18
Toplam	2.875	-	59.787	12,8

PROSES TARİFİ

Biyogaz Tesisi toplam **59.787 ton/yıl (164 ton/gün)** büyükbaş hayvan atığını işleyecek şekilde tasarlanmıştır. Katı Atık Biyogaz Tesisini oluşturan üniteler aşağıda detaylı olarak açıklanmıştır.

➤ Anaerobik Çürütme

- ✓ Öğütücü

Büyükbaş hayvan atıklarının öğütülmesiyle içerisinde bulunan samanların boyutlarının küçültülmesi ve mekanik ekipmanların sorunsuz çalışabilmesi için kullanılacaktır. Büyükbaş hayvan atıkları öğütücüden geçirilerek dengeleme havuzuna alınacaktır.

- ✓ Dengeleme Havuzu

Büyükbaş hayvan atıklarının miktar ve/veya kirlilik yükünde belirli zamanlarda oluşabilecek salınımların tesis işleyişine yansımaması ve tesise sürekli atık beslemesinin sağlanabilmesi amacıyla dengeleme havuzu teşkil edilmiştir. Dengeleme havuzunda karışım dalgıç karıştırıcı ile sağlanacaktır.

✓ Biyogaz Reaktörü

Anaerobik arıtma süreci ile katı atıkların içinde asidifiye olmuş olan organik maddeler çoğunluğu metan olan, karbondioksit vb. diğer gazların da bulunduğu biyogaza dönüştürülmektedir. Biyogaz reaktörü, maksimum KOİ giderimi ve biyogaz üretimi sağlayacak şekilde CSTR (Tam Karışımli Reaktör) teknolojisine uygun olarak tasarlanır. Biyogaz reaktörünün ısıtılması içerisinde dolaştırılacak olan sıcak su boruları ile sağlanacaktır. Biyogaz reaktörünün ısıtılması için kullanılacak olan sıcak su, biyogazın ko-jeneratörde yakılması ile elde edilecek olan termal enerjiden sağlanacaktır. Biyogaz reaktörü içindeki karıştırıcılar, reaktör içeriğinin homojen karışımını sağlayacaktır. Biyogaz reaktöründe oluşacak biyogaz reaktörün üzerinde yer alan biyogaz balonunda toplanacaktır.

✓ Depolama Havuzu

Biyogaz reaktöründen çıkan çürütülmüş büyükbaş hayvan atıkları depolama havuzuna alınacaktır. Depolama havuzunda karışım dalgıç karıştırıcı ile sağlanacaktır. Depolama havuzuna alınan çürütülmüş büyükbaş hayvan atıkları susuzlaştırma amacıyla seperatöre gönderilecektir.

➤ **Çamur Susuzlaştırma**

✓ Seperatör

Depolama havuzunda toplanan çürütülmüş büyükbaş hayvan atıkları seperatör vasıtasıyla susuzlaştırılacaktır. Seperatörde susuzlaştırılan büyükbaş hayvan atıkları tarımda kullanılmak üzere uzaklaştırılacaktır. Oluşan süzüntü suyu (sıvı gübre) da yine tarımda kullanılmak üzere cazibeyle sıvı gübre depolama havuzuna iletilecektir.

✓ Katı Gübre Depolama Sahası

Seperatörde susuzlaştırılan çürütülmüş büyükbaş hayvan atıkları katı gübre depolama sahasına alınacaktır.

✓ Sıvı Gübre Depolama Havuzu

Seperatörde oluşan süzüntü suyu (sıvı gübre) sıvı gübre depolama havuzuna alınacaktır. Sıvı gübre depolama havuzunda karışım dalgıç karıştırıcı ile sağlanacaktır.

➤ **Biyogaz Yıkama ve Şartlandırma**

✓ Biyogaz Balonu

Biyogaz reaktörünün üzerinde biyogaz balonu bulunacaktır. Biyogaz balonu, biyogaz reaktöründe oluşan biyogazın depolanması ve miktarında belirli zamanlarda oluşabilecek salınımların dengelenmesi amacıyla kullanılacaktır.

✓ Desülfürizasyon

Biyogaz reaktöründe oluşan biyogaz içeriğinde yaklaşık 1.500-2.000 mg/L aralığında H₂S (Hidrojen Sülfür) içerecektir. Bu aralıkta H₂S içeren biyogazın ko-jeneratörlerde yakıt olarak kullanılabilmesi için, içeriğindeki H₂S'in 200 mg/L mertebesine düşürülmesi gerekmektedir.

➤ **Enerji**

✓ Ko-Jeneratör

Biyogaz reaktöründe oluşan biyogaz ko-jeneratörde yakılarak ısı ve elektrik enerjisine dönüştürülecektir. Ko-jeneratörden elde edilen ısı enerjisi hem biyogaz reaktörünün ısıtılmasında hem de ihtiyaç duyulması halinde tesis dışındaki sıcak su ihtiyacının karşılanmasında kullanılacaktır.

Ko-jeneratörden elde edilen elektrik enerjisi hem şehir şebekesine bağlanarak satılabilecek hem de biyogaz tesisinin elektrik ihtiyacının karşılanmasında kullanılacaktır.

Biyogaz tesisi alan ihtiyacı

59.787 ton/yıl büyükbaş hayvan atığını işleyecek olan biyogaz tesisi için **2000 m² lik bir alan** yeterli olabilecektir.

TDİOSB PLAN VE PLAN NOTLARINA ESAS OLACAK YERLEŞİM ÖLÇÜTLERİ

1. GENEL ÖLÇÜTLER

ADET

100 İŞLETME

85 SÜT SIĞIRCILIĞI İŞLETMESİ

85 işletme*25 baş anaç = 2125 baş inek

15 SIĞIR BESİ İŞLETMESİ

15 işletme*50 baş tosun = 750 baş tosun

SÜT SIĞIRCILIĞI 25 BAŞ

Düve, dana, buzağılar da dâhil toplam 50 baş hayvana karşılık gelmektedir.

Yaş Grupları	25 Baş Anaç Kadroya Göre Hayvan Sayıları	Teknik Kabuller
18.1-24 Aylık Düve	4	Buzağılama Oranı : % 90
12.1-18 Aylık Düve	4	Buzağı Kayıpları : % 10
6.1-12 Aylık Dişi Dana	5	Genç Hayvan Kayıpları : % 5
0-6 Aylık Dişi Buzağı	6	İneklerde Ölüm Oranı : % 2
12.1-18 Aylık Tosun	4*	
6.1-12 Aylık Erkek Dana	5*	
0-6 Aylık Erkek Buzağı	6	
Toplam	59	

* Tosun ve erkek danaların 6 aydan sonra besi için gönderileceği hesaplanmıştır

KONUM

1KM TDİOSB-KANATLI İŞLETMELERİ

KORUMA ALANLARINA GÖRE KONUMU

Özel çevre koruma bölgeleri, 01.12.1984 tarihli ve 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu kapsamındaki alanlar, sit alanları, milli parklar, sulak alanlar, yaban hayatı koruma ve geliştirme sahaları, doğal anıtlar gibi koruma alanları ile uluslararası sözleşmeler gereği korunması gereken alanlara göre konumu

İÇME SUYU HAVZALARINA GÖRE KONUMU

YERLEŞİM YERLERİNE UYGUN UZAKLIKTA

Hâkim Rüzgâr ve yerleşimin gelişme yönüne dikkat edilmelidir.

Şiddetli hâkim rüzgârlar için doğal veya yapay rüzgâr kıranlar planlanmalı.

KUŞ, DİĞER HAYVANLARIN BESLENİP BARINAMAYACAĞI YERLERDE

GÖÇMEN KUŞLARIN KONAĞI GÜZERGÂHLARI DIŞINDA

TARIM ARAZİLERİNE YAKIN

Büyük baş besicilik ve süt siğirciliğinde bölgelerin kaba yem ekim alanlarına yakın olması gereklidir.

GİRİŞLER

Hayvancılık alanına giriş ile sanayi alanına giriş noktaları ayrı olmalıdır.

Giriş-çıkışlarda dezenfeksiyon havuzu ve araçları dezenfekte etmeye yarayan otomatik sistem planlanmalı.

SU KAYNAĞI

İhtiyacı karşılayacak kapasitede su kaynağına yakın olmalıdır. Süt sığırcılığında her hayvan için günlük 250 litre suya ihtiyaç vardır. Sığır besiciliğinde ise günlük her hayvan başına 60-70 litre suya ihtiyaç vardır. Yem tüketiminin 6 katı su tüketir.

BÖLÜMLER

HİZMETLER MEKÂNI/MEKÂNLARI

Mühendislik hizmetleri, güvenlik hizmetleri, idari hizmetler için

MUAYENE VE SEVK KONTROL MERKEZİ

50 sığır için 16m² Revir hesabından 500 sığır için en az 200m²

KARANTİNA ALANI, GÜBRE BERTARAF TESİSİ, ATIK SU ARITMA TESİSİ, TRAFİKO MERKEZİ gibi bölgenin gerçekleşmesi için zorunlu altyapı tesisleri,

Tampon mesafeler nedeniyle büyük arazi kayıpları oluşarak işletme ve sanayi alanlarına bölgenin % 40'ından daha az yer ayrılabilmesi durumunda yer seçimi komisyonu tarafından belirlenen alan dışında kurulabilir.

KARANTİNA BÖLGELERİ

İşletmelere en az 300 metre uzaklıkta ve girişte olmalıdır.

Kapasitesi bölgedeki hayvan varlığının en az % 5 nispetinde olmalıdır.

Yaş Grupları	Gerekli Kapalı Alan (m²)	Gerekli Gezinti Alanı (m²)	Toplam (m²)
Sığır	6 x 500 = 3000	6 x 500 = 3000	6000
%70 sirkülasyon/ dolaşım alanı	2100	2100	4200
Toplam	5100	5100	10200

Tüzel kişilikçe talep edilmesi halinde bölge dışarısında da kurulabilir.

HAYVAN TEDAVİ MERKEZİ

ACİL KESİM ÜNİTELERİ

Ahırlarla kesim ünitesi arasında 100m. mesafe olmalıdır.

SANAYİ ALANI

Toplam alanın en az %5'i kadar alan ayrılmalıdır.

YEM FABRİKASI

TDİOSB'deki hayvanların toplam yem ihtiyacının %50 fazla kapasitede

BİYOĞAZ TESİSİ

25 adet süt sığırcılığı işletmesi için ortalama hayvan ağırlığı 300 kg alınacak olursa 50*300*0,08*50=60000 kg=60 ton, 12 ton da buzağılardan atık hesaplanır. Toplam 72 ton gübre hesabı yapılabilir. Bu kapasitedeki bir işletme için 6000 m³ kapasiteli Biyogaz Tesisi kurulabilir.

SÜT İŞLEME FABRİKASI

TDİOSB'de üretilen toplam sütün 2 katı işleme kapasitesinde süt işleme tesisi esas alınabilir

Planlanan tesisler biyogüvenlik tedbirlerine uygun olmalıdır.

Birim mamul üretim için gerekli hammadde miktarı

2litre süt için 1 kg yem

Hammaddenin imalat sanayine yakın olmasının gerekli olup olmadığı

Zorunlu değil

Yapılaşma koşulları ve ölçütleri belirtilmelidir.

YEM HAZIRLAMA MERKEZİ

Hayvan canlı ağırlığının %2'si kadar yem tüketir. Kuru madde tüketimi %5'tir.

MERKEZİ GÜBRE DEPOLAMA

Gübrenin toplanma işlemi ile değerlendirilmesi işlerinin nasıl yapılacağı ve bölgeden hangi sıklıkla uzaklaştırılacağı projede belirtilmeli

Tüzel kişilikçe talep edilmesi halinde bölge dışarısında da katı ve sıvı gübre toplama merkezi kurulabilir.

SIVI ATIK BERTARAFI

Konteynır veya eşdeğer emisyon önlemleri merkezi yerde bertaraf edilmeli.

İŞLETME ATIĞI İMHA YERİ

2. İŞLETMELER İÇİN ÖLÇÜTLER

SÜT SIĞIRCILIĞI İŞLETMELERİ

En az 85 işletme olmalıdır.

Süt Sığırıcılığı işletmesi için 25 hayvan

En az 2885m²

Besi ve süt sığırıcılığı arasında 300m. mesafe

Süt sığırıcılığı yapılan bölgede işletmelere **200m.** mesafede erkek hayvanlar ayrı bir bölümde besiyeye alınabilir; dışarıdan hayvan alınmaz.

İki ahır arası en az 40m.

İdari Bina

100 m²

Alet- Makine parkı

100 m²

Yem deposu 410m²

Kesif Yem Deposu **35 m²**

Bir süt sığırıcılığı işletmesindeki hayvanlar 600 kg Büyükbaş hayvan birimine dönüştürüldüğünde yaklaşık **35** Büyükbaş Hayvana karşılık gelmektedir. Bir hayvanın kaba ve kesif yem kuru maddesi tüketimi yaklaşık 20 kg'dır. Bunun %40'ı kesif yemlerden %60'ı da kaba yemlerden karşılanacaktır. Buna göre 600 kg canlı ağırlık başına 8 kg kesif yem kuru maddesi, 12 kg da kaba yem kuru maddesi tüketilecektir. Bu değerler 0,89'a bölündüğünde ise hava kurusu yem

miktarları bulunur buna göre birim hayvan başına günlük 9 kg kesif yeme 13.5 kg da kaba yeme gereksinim duyulur.

Gerekli Yıllık Kesif Yem Miktarı= $35 \times 9 \times 365 = 114975$ kg bu kadar kesif yemin yarısının kışlık olarak stoklanacağı düşünülüründe $114975/2 = 57.5$ ton kesif yem eder. 1 ton kesif yem yaklaşık 1.5 m^3 hacim gerektirmektedir. Buna göre $57.5 \times 1.5 = 86.25 \text{ m}^3$ eder. Depo tavan yüksekliği 2.8 m olduğunda yaklaşık 30 m^2 lik bir alana ve taşıma-yükleme için gerekli boşluklar da eklendiğinde **35 m^2 lik** bir kesif yem deposuna ihtiyaç vardır.

Kaba Yem Deposu **250 m^2**

Kaba yemin kalan kısmı 9 kg olup, bunun 2 kg'ı samandan 7 kg'ı da kuru yonca otundan sağlanacaktır. Yıllık ihtiyaç duyulan kuru yonca otu $7 \times 35 \times 365 = 89.4$ ton, saman ihtiyacı ise $2 \times 35 \times 365 = 25.6$ ton ikisi birlikte 115 ton yapmaktadır. Kuru ot balyalarının yaklaşık olarak 7 m^3 'ü, samanın ise 14 m^3 'ü 1 ton etmektedir. Buna göre $89.4 \times 7 + 25.6 \times 14 = 984.2 \text{ m}^3$ kaba yem deposuna ihtiyaç vardır. Kaba yem yığın yüksekliği 4 m alındığında $984.2/4 = 246.05 \text{ m}^2$ çalışma mesafesi de hesaba katıldığında yaklaşık **250 m^2 lik** bir kaba yem deposuna gereksinim vardır.

Silaj çukuru **125 m^2**

Hayvan başına verilecek kaba yemin kuru madde bazında $1/3$ 'ünün silajdan sağlanacağı $2/3$ 'ünün ise kuru ot ve samandan sağlanacağı varsayılmıştır. Buna göre 4 kg silaj kuru maddesi verilecek olup, %35 KM içeren silajdan yaklaşık olarak birim hayvana günde 12 kg silaj verilecektir. Yıllık silaj ihtiyacı $12 \times 35 \times 365 = 153.3$ ton silaj eder, 1 ton silaj ortalama 1.5 m^3 hacim işgal etmektedir. $153.3 \times 1.5 = 229.95 \text{ m}^3$ yani çalışma/sıkıştırma boşluğu da düşünülüründe yıllık yaklaşık 250 m^3 silaj ünitesi hacmine gereksinim vardır, yığın yüksekliği 2 m olduğunda **125 m^2 lik** bir silaj havuzuna gereksinim vardır.

Sağımhane + Süt Odası 100 m^2

Bakıcı odası (Revir)

Soğutma tankı 1,5 ton kapasiteli olmalıdır.

Bir işletmede sürünün %83'ü sağılır olur. 25 hayvan için süt üretimi 1 günde yaklaşık 622 litredir. ($25 \times 0,83 \times 30 = 622,5$) 2 günlük sütün muhafazası için asgari 1,5 tonluk soğutma tankı gereklidir.

Gübre çukuru (2,5 ton)

Oluşacak gübrenin hangi sürelerde, ne şekilde ahırlardan uzaklaştırılarak nasıl değerlendirileceği açıklanmalıdır.

20 m^2

Yüzey suyuna 50m.

Yer altı su kuyularına 50m.

Göl vb. su kaynaklarına 300m.

Sulama ve drenaj kanallarına 100m.

Yerleşim yerine 1600m.

Su tesisatlarına 30m.

Tüm tarla içi kanallara 15m. mesafede olmalıdır.

Sağlam, dayanıklı ve sızdırmaz özellikte

Betonarme

Derinlik 3,60m.

Duvar kalınlığı 0,30m.

Taban kalınlığı 0,125m. olmalıdır.

Hayvan alanı

Süt sığırcılığı için **kapalı serbest duraklı ahır tipi** bölgeye daha uygun olduğu hesaplanmıştır.

Yaş Grupları	Gerekli Kapalı Alan (m ²)	Gerekli Gezinti Alanı (m ²)	Toplam (m ²)
İnek	7 x 25 = 175	7 x 25 = 175	350
Düve	6 x 8 = 48	6 x 8 = 48	96
Dişi Dana	4 x 5 = 20	4 x 5 = 20	40
Erkek-Dişi Buzağı	2 x 12 = 24	2 x 12 = 24	48
Doğumhane	16	-	16
Revir	16	-	16
Ara Toplam	299	267	566
%70 sirkülasyon/ dolaşım alanı	209,30	186,90	396,20
TOPLAM	538,20	453,90	962,20

Yem Bitkisi Ekim Alanı

Süt sığırcılığı için

Hayvan (600kg) başına

Sulu tarımda 1,5 dekar

Kuru tarımda 3,5 dekar

Ortalama **4 da.**

İşletme başına (25 hayvan) / 100 da.

Bir süt sığırı işletmesi için gerekli yerleşim alanı: $962,20+100+100+100+20+415 = 1697,20 \text{ m}^2$ etmektedir. Yollar, binalar arası mesafeler ve dolaşım alanları da (%70=1188,04m²) dâhil edildiğinde 25 baş sağmal kapasiteli bir süt sığırcılığı işletmesi için **yaklaşık 3000 m²**lik (2885,24m²) bir alana ihtiyaç vardır.

Süt sığırcılığı için gerekli yerleşim alanı $85 \times 3000 = 255000 \text{ m}^2$ etmektedir. Sağmal inek başına buzağısı ile beraber düşünülerek ihtiyaç duyulan kaba yemin üretilebilmesi için 4 dekar sulanabilir arazi gerekmektedir. Bu durumda bir işletme için $25 \times 4 = 100$ dekar, 85 işletme için toplam $85 \times 100 = 8500$ dekar arazi gerekmektedir.

Süt sığırcılığı için gerekli toplam alan $8500+255 = 8755$ dekar

SIĞIR BESİCİLİĞİ İŞLETMELERİ

En az 15 işletme olmalıdır.

Siğir Besiciliği işletmesi için 50 hayvan

Besi ve süt sığırcılığı arasında 300m. mesafe

Süt sığırıcılığı yapılan bölgede işletmelere **200m.** mesafede erkek hayvanlar ayrı bir bölümde besiyeye alınabilir; dışarıdan hayvan alınmaz.

İki ahır arası en az 40m.

İdari Bina

100 m²

Alet- Makine parkı

100 m²

Yem deposu

125 m²

Kesif Yem Deposu

45 m²

Besi işletmelerine erkek buzağılar 5- 6 aylık yaşta ve yaklaşık olarak 150 kg canlı ağırlıkta girecekler ve 10-12 ay besi takiben 500-550 kg canlı ağırlığa ulaştıklarında kesime sevk edileceklerdir. Besideki hayvanların ortalama canlı ağırlıkları $(150+550)/2= 350$ kg olarak kabul edilebilir. Bu canlı ağırlıktaki bir tosun canlı ağırlığının % 2.5'i kadar yem kuru maddesi tüketmektedir. Besi yemlerinin %80'i kesif yem %20 si de kaba yem olarak alındığında bir besi sığıru için $350 \times 0.025=8.75$ kg yem kuru maddesi yani yaklaşık olarak 10 kg havada kuru yem hesap edilir. Bu da 8 kg kesif yem 3 kg silaj, 1 kg da kuru yonca otundan karşılanabilir.

Buna göre bir besi işletmesi için yıllık $50 \times 8 \times 365=146000$ kg kesif yeme, $50 \times 3 \times 365=54750$ kg silaja ve $50 \times 1 \times 365=18250$ kg kuru yonca otuna ihtiyaç vardır.

146000 kg kesif yemin yarısı kışlık olarak depolanırsa için $(146 \text{ ton}/2)= 73$ ton eder; $73 \times 1.5= 109.5$ m³ hacminde bir depoya ihtiyaç vardır. Tavan yüksekliği 2.8 m kabul edildiğinde çalışma alanı ile birlikte yaklaşık olarak **45 m²'lik bir kesif yem deposuna** gereksinim vardır.

Kaba Yem Deposu

35 m²

İhtiyaç duyulan kuru yonca otu 18.25 ton olup, $18.25 \times 7= 127.75$ m³ hacime, Kaba yem yığın yüksekliği 4 m alındığında $127.75 /4=31.94$ m² çalışma mesafesi de hesaba katıldığında yaklaşık **35 m²'lik bir kaba yem deposuna** gereksinim vardır.

Silaj çukuru

45 m²

54750 kg silaj 54.75 ton, $54.75 \times 1.5= 82.125$ m³ hacime yani yığın yüksekliği 2m alındığında 41.06 m² çalışma/sıkıştırma boşluğu da düşünüldüğünde yıllık yaklaşık **45 m²'lik bir silaj havuzuna** gereksinim vardır.

Bakıcı odası (Revir)

Gübre çukuru (2,5 ton)

Oluşacak gübrenin hangi sürelerde, ne şekilde ahırlardan uzaklaştırılarak nasıl değerlendirileceği açıklanmalıdır.

20m²

Yüzey suyuna 50m.

Yer altı su kuyularına 50m.

Göl vb. su kaynaklarına 300m.

Sulama ve drenaj kanallarına 100m.

Yerleşim yerine 1600m.

Su tesisatlarına 30m.

Tüm tarla içi kanallara 15m. mesafede olmalıdır.

Sağlam, dayanıklı ve sızdırmaz özellikte

Betonarme

Derinlik 3,60m.

Duvar kalınlığı 0,30m.

Taban kalınlığı 0,125m. olmalıdır.

Hayvan alanı

Süt sığırcılığı için **kapalı serbest duraklı ahır tipi** bölgeye daha uygun olduğu hesaplanmıştır.

Yaş Grupları	Gerekli Kapalı Alan (m ²)	Gerekli Gezinti Alanı (m ²)	Toplam (m ²)
Sığır	6 x 50 = 300	6 x 50 = 300	600
Revir	16	-	16
Ara Toplam	316	300	616
%70 sirkülasyon/ dolaşım alanı	221,20	210	431,20
TOPLAM	537,20	510	1047,20

Yem Bitkisi Ekim Alanı

Sığır Besiciliği için

Hayvan (600kg) başına

Sulu tarımda 2 dekar

İşletme başına (50 hayvan) / 100 da.

15 işletme x 100da = 1500 da.

Bir Sığır Besiciliği işletmesi için gerekli yerleşim alanı: 100+100+125+16+20+1047,20= 1408,20 m² etmektedir. Yollar, binalar arası mesafeler ve dolaşım alanları da (%70=985,74 m²) dâhil edildiğinde 50 baş besi sığırı için **yaklaşık 2500 m²**lik (2393,94 m²) bir alana ihtiyaç vardır.

Sığır Besiciliği için gerekli yerleşim alanı 15x2500=37500 m² etmektedir. Bir besi sığırı başına ihtiyaç duyulan kaba yemin üretilebilmesi için 2 dekar sulanabilir arazi gerekmektedir. Bu durumda bir işletme için 50x2= 100 dekar, 15 işletme için toplam 15x100= **1500 dekar** arazi gerekmektedir.

Sığır besiciliği için gerekli toplam alan 1500+37,5= 1537,5 dekar

1/5000 NAZIM İMAR PLANI PLAN NOTLARI

- 1- "TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ UYGULAMA YÖNETMELİĞİ" HÜKÜMLERİNE AYKIRI UYGULAMA YAPILAMAZ.
- 2- BİR SÜT SIĞIRCILIĞI İŞLETMESİ (25 ADET SÜT SIĞIRI) İÇİN YAKLAŞIK 3000M2 ALAN AYRILMALIDIR.
- 3- SÜT SIĞIRCILIĞI VE SIĞIR BESİCİLİĞİNDE HER BİR SIĞIR İÇİN 4 DEKAR YEM BİTKİSİ EKİM ALANI GEREKLİDİR.
- 4- SÜT SIĞIRCILIĞI İŞLETMELERİ İLE BUNLARDAN AYRILAN ERKEK HAYVANLARIN BESLENDİĞİ SIĞIR BESİCİLİĞİ İŞLETMELERİ ARASI 200M.DEN AZ OLAMAZ.
- 5- TDİOSB'DE YEM BİTKİSİ EKİM ALANLARI DIŞINDA KALAN TOPLAM ALANIN EN AZ %5'İ KADAR ALAN SANAYİ İŞLEVLERİNE AYRILMALIDIR.
- 6- İŞLETMELER ALANI İLE SANAYİ ALANI GİRİŞ-ÇIKIŞLARI FARKLI OLMALIDIR.

1/1000 UYGULAMA İMAR PLANI PLAN NOTLARI

- 1- "TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ UYGULAMA YÖNETMELİĞİ" HÜKÜMLERİNE AYKIRI UYGULAMA YAPILAMAZ.
- 2- İŞLETMELERDE HAYVANLAR İÇİN YAKLAŞIK OLARAK 540M2 KAPALI ALAN (AHIR), 460M2 GEZİNTİ ALANI AYRILMALIDIR.
- 3- SÜT SIĞIRCILIĞI VE SIĞIR BESİCİLİĞİ BÖLGELERİNDE AHIRLAR ARASINDA EN AZ 40M. MESAFE OLACAK ŞEKİLDE PLANLAMA YAPILMALIDIR.
- 4- TDİOSB'DE İŞLETME ARASI YOLLAR 7.00M., BAĞLANTI YOLLARI 15.00M., ANA AKSLAR 20.00M.DEN AZ OLAMAZ.
- 5- YAPI YAKLAŞMA MESAFELERİ 20.00M.LİK YOLA 10M. OLACAK, DİĞER YOLLAR VE SINIRLARA SIFIR MESAFEDE OLABİLİR.
- 6- İŞLETMELER ARASINDA, ZORUNLU MESAFELERİ SAĞLAMAK İÇİN YEM BİTKİSİ EKİM ALANLARI PLANLANABİLİR.

TARIM VE HAYVANCILIK İÇİN TEŞVİK UYGULAMALARI VE TDİOSB YER TESPİT ÇALIŞMALARI İÇİN TEŞVİK YAKLAŞIMI

Tarım ve hayvancılık sektörüne yönelik teşvikler ülkemizde son yıllarda hızla artış göstermiş ve yatırımların artmasında önemli rol oynamıştır. Destekler birincil tarım faaliyetlerine yönelik olarak verildiği gibi tarıma dayalı imalat sanayine de yönelik olarak verildiği için yatırımlar birbiri açısından bir sinerji oluşturur tarzda gelişmiştir.

Tarım ve hayvancılık sektörüne yönelik olarak verilen destekleri genel olarak değerlendirdiğimiz zaman aşağıdaki başlıklar karşımıza çıkmaktadır;

1. YATIRIM TEŞVİKLERİ

Yatırımlarda Devlet Yardımları kapsamında Teşvik Sisteminde Türkiye; illerin Sosyo-Ekonomik Gelişmişlik Endeksi dikkate alınarak 6 ana bölgeye ayrılmıştır. Konya 2. Bölgededir.

Yatırımlarda Devlet Yardımları Kapsamındaki Bölgeler Haritası

Yatırımlarda Devlet Yardımları Kapsamındaki Bölgeler Listesi

1. Bölge	2. Bölge	3. Bölge	4. Bölge	5. Bölge	6. Bölge
8 İL	13 İL	12 İL	17 İL	16 İL	15 İL
Ankara	Adana	Balıkesir	Afyonkarahisar	Adıyaman	Ağrı
Antalya	Aydın	Bilecik	Amasya	Aksaray	Ardahan
Bursa	Bolu	Burdur	Artvin	Bayburt	Batman
Eskişehir	Çanakkale	Gaziantep	Bartın	Çankırı	Bingöl
İstanbul	Denizli	Karabük	Çorum	Erzurum	Bitlis
İzmir	Edirne	Karaman	Düzce	Giresun	Diyarbakır
Kocaeli	Isparta	Manisa	Elazığ	Gümüşhane	Hakkari
Muğla	Kayseri	Mersin	Erzincan	Kahramanmaraş	Iğdır
	Kırklareli	Samsun	Hatay	Kilis	Kars
	KONYA	Trabzon	Kastamonu	Niğde	Mardin
	Sakarya	Uşak	Kırıkkale	Ordu	Muş
	Tekirdağ	Zonguldak	Kırşehir	Osmaniye	Siirt
	Yalova		Kütahya	Sinop	Şanlıurfa
			Malatya	Tokat	Şırnak
			Nevşehir	Tunceli	Van
			Rize	Yozgat	
			Sivas		

Kaynak: Ekonomi Bakanlığı

Destek uygulamaları 4 ana başlığa göre farklılık arz etmektedir;

Genel Teşvik Uygulamaları: 1 ve 2. bölgelerde 1 milyon TL ve diğer bölgelerde 500 bin TL'nin üzerinde sabit yatırım harcaması içeren yatırımlar.

Bölgesel Teşvik Uygulamaları: Bölgelere göre belirlenen öncelikli sektörlerde, belirli tutar ve kapasitedeki yatırımlar.

Büyük Ölçekli Yatırımların Teşviki: 2012/3305 sayılı Karar ile belirlenen konularda ve tutarlardaki yatırımlar, bölge ayrımı yapılmaksızın teşvik edilir.

Stratejik Yatırımların Teşviki: 2012/3305 sayılı Karar ile belirlenen özellikleri taşıyan sektörlerde gerçekleştirilecek yatırımlar bölge ayrımı olmaksızın desteklenir.

Teşvik Uygulamalarına Göre Yatırımlara Sağlanan Devlet Yardımları Karşılaştırması

DESTEK UNSURLARI	Genel Teşvik	Bölgesel Teşvik Uygulamaları	Büyük Ölçekli Yatırımlar	Stratejik Yatırımlar
KDV İstisnası	✓	✓	✓	✓
Gümrük Vergisi Muafiyeti	✓	✓	✓	✓
Vergi İndirimi		✓	✓	✓
Sigorta Primi İşveren Hissesi Desteği		✓	✓	✓
Gelir Vergisi Stopajı Desteği*	✓	✓	✓	✓
Sigorta Primi Desteği*		✓	✓	✓
Kar Payı/Faiz Desteği **		✓		✓
Yatırım Yeri Tahsisi		✓	✓	✓
KDV İadesi***				✓

* Yatırımın 6. bölgede gerçekleştirilmesi halinde sağlanır

** Bölgesel teşvik uygulamalarında, yatırımın 3, 4, 5 veya 6. bölgelerde gerçekleştirilmesi halinde sağlanır.

*** Sabit yatırım tutarı 500 Milyon TL üzerinde olan stratejik yatırımlara sağlanır.

Kaynak: Ekonomi Bakanlığı

DESTEK UNSURLARI

KATMA DEĞER VERGİSİ (KDV) İSTİSNASI

Yatırım Teşvik belgesi kapsamında yurt içinden ve yurt dışından temin edilecek yatırım malı niteliğindeki makine ve teçhizat için Katma Değer Vergisinin ödenmemesi şeklinde uygulanır.

Tarım Sektöründe kullanılan makine-teçhizat nitelikli donanımlar desteklenmektedir. Traktör, Toprak İşleme ve Ekim Ekipmanları, Ahır Ekipmanları, Sağım Üniteleri vb. gibi ekipmanlar MAKİNA VE TEÇHİZAT olarak değerlendirilmektedir.

GÜMRÜK VERGİSİ MUAFİYETİ

Yatırım Teşvik belgesi kapsamında yurt dışından temin edilecek yatırım malı makine ve teçhizat için gümrük vergisinin ödenmemesi şeklinde uygulanır.

Tarım Sektöründe kullanılan makine-teçhizat nitelikli donanımlar desteklenmektedir. Traktör, Toprak İşleme ve Ekim Ekipmanları, Ahır Ekipmanları, Sağım Üniteleri vb. gibi ekipmanlar MAKİNA VE TEÇHİZAT olarak değerlendirilmektedir.

VERGİ İNDİRİMİ

Yatırımlarda Devlet Yardımları Hakkında 2012/3305 sayılı Karar'ın 15. maddesi ve 5520 sayılı Kurumlar Vergisi Kanunu'nun 32/A maddesi hükümlerine dayanılarak, Ekonomi Bakanlığı tarafından teşvik belgesine bağlanan yatırımlardan elde edilen kazançlar, yatırımın kısmen veya tamamen

işletilmesine başlanılan hesap döneminden itibaren yatırıma katkı tutarına ulaşıncaya kadar indirimli oranlar üzerinden kurumlar vergisine tabi tutulur.

Yatırıma Katkı Tutarı; indirimli kurumlar/gelir vergisi uygulanmak suretiyle verginin tahsil edilmesinden vazgeçilmesi ile yatırımlara sağlanacak destek tutarını ifade etmektedir. Yatırıma katkı tutarının yapılan toplam yatırıma bölünmesi suretiyle bulunacak oran ise yatırıma katkı oranını ifade etmektedir.

2. Bölgede Vergi İndirimi Desteği Uygulaması

VERGİ İNDİRİMİ DESTEĞİ	31.12.2014'E KADAR BAŞLANACAK YATIRIM	31.12.2014 SONRASI BAŞLANACAK YATIRIM
Yatırıma Katkı Oranı (%)	20	15
Vergi İndirimi Oranı (%)	55	40

Kaynak: Ekonomi Bakanlığı

SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ

Yatırım Teşvik belgesi kapsamı yatırımla sağlanan **ilave istihdam** için ödenmesi gereken sigorta primi işveren hissesinin asgari ücrete tekabül eden kısmının Ekonomi Bakanlığı tarafından karşılanmasıdır.

2. Bölgede Sigorta Primi Desteği Uygulaması

SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ	
Uygulama Süresi*	3 YIL
Desteğin Yatırıma Oranı	%15 (max)

* Yatırıma 31.12.2014 tarihine kadar başlanması (%10 yatırım harcaması gerçekleşmesi sağlanması) halinde bu destekten yararlanılabilir. Bu tarihe kadar başlamayan yatırımlar için bu destek uygulanmaz.

Kaynak: Ekonomi Bakanlığı

YATIRIM YERİ TAHSİSİ

Bölgesel Uygulamalar kapsamında Yatırım Teşvik Belgesi düzenlenmiş yatırımlar için Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde yatırım yeri tahsis edilmesidir.

DİĞER DESTEKLER

Aşağıdaki destekler, Yatırımlarda Devlet Yardımları Mevzuatı hükümleri kapsamında 2. Bölgede Bölgesel Uygulamalar kapsamında gerçekleştirilecek yatırımlarda UYGULANMAZ.

2. BÖLGEDE UYGULANMAYAN DESTEKLER
KAR PAYI/FAİZ DESTEĞİ
GELİR VERGİSİ STOPAJI DESTEĞİ
SİGORTA PRİMİ DESTEĞİ
KDV İADESİ DESTEĞİ

BÖLGESEL TEŞVİK UYGULAMALARINDAN YARARLANABİLECEK TARIM VE TARIMA DAYALI YATIRIMLAR

Bölgesel Teşviklerden Yararlanabilecek Tarım ve Tarıma Dayalı Sanayi Kolları

US 97 Kodu	Sektör Tanımı	Asgari Yatırım (TL)	Asgari Kapasite Şartı
0121 ve 0122.2	Entegre Hayvancılık Yatırımları (Damızlık dahil)	1.000.000	Büyükbaş Süt 500 baş Büyükbaş Et 700 baş/dönem Damızlık (Büyükbaş) 500 baş Damızlık (Küçükbaş) 2.000 baş Küçükbaş Süt/Et 2.000 baş/dönem Kanatlı 200.000 adet/dönem
0500.0.04	Su ürünleri yetiştiriciliği	1.000.000	Balık yavrusu ve yumurta üretimi dahil

US 97 Kodu	Sektör Tanımı	Asgari Yatırım (TL)	Asgari Kapasite Şartı
15	Gıda ürünleri ve içecek imalatı *	2.000.000	Teşvik edilmeyecek sektörlerdeki yatırımlar hariç

* Makarna, İrmik, Şehriye, Kuskus, Yufka, Kadayıf, Pirinç, Yem, Balık Unu, Balık Yağı, Balık Yemi, Ekmek, Rakı, Bira, Kuruyemiş, Turşu, Linter Pamuğu, Çay, Fındık (kıırma veya kavurma), Hazır Çorba ve Et Suları ile Tahıl/Baklagil Tasnif ve Ambalajlanması yatırımları bölgesel desteklenen yararlandırılmamaktadır.

Görüldüğü üzere Gümrük Vergisi Muafiyeti ve KDV İstisnası dışında Yatırım Yeri Tahsisi, Vergi İndirimi, Sigorta Primi İşveren Hissesi Desteđi gibi desteklerden yararlanabilmek için Bölgesel Teşvik Belgesi alınması gerekmektedir. Hayvancılık yatırımları için bu belgenin alınması ise entegre şartına bağlanmıştır. Dolayısıyla bir süt hayvancılığı yatırımı için belge alınabilmesi yem ünitesi ile beraber süt işleme tesisinin kurulması hayvancılığı yatırımı için belge alınabilmesi ise yem ünitesi ile beraber kesimhane yatırımının yapılması şartına bağlanmıştır.

2. KIRSAL KALKINMA (IPARD) PROGRAMI

Katılım Öncesi Mali Yardım kapsamındaki Kırsal Kalkınma (IPARD) Programı (2007-2013) döneminde 3 farklı eksende yatırımcıların desteklenmesi söz konusu olmuştur. (2014-2020) döneminde de IPARD programı devam edecek ve bu kapsamda yatırımlar desteklenecektir.

EKSENLER

- Pazar Etkinliğinin Geliştirilmesi ve Topluluk Standartlarının Uygulanması Ekseni
- Tarım-Çevre Tedbirleri ve LEADER Yaklaşımının Uygulanmasına Yönelik Hazırlık Faaliyetleri
- Kırsal Bölge Ekonomisinin Geliştirilmesi Ekseni

Pazar Etkinliğinin Geliştirilmesi ve Topluluk Standartlarının Uygulanması Ekseni kapsamında aşağıdaki başlıklarda destekleme söz konusu olmuştur:

1. Tarımsal İşletmelerin Yeniden Yapılandırılması ve Topluluk Standartlarına Ulaştırılması

101-1 Süt Üreten Tarımsal İşletmelere Yönelik Alt Tedbir

101-2 Et Üreten Tarımsal İşletmelere Yönelik Alt Tedbir

2. Üretici Gruplarının Kurulmasının Desteklenmesi

3. Tarım ve Balıkçılık Ürünlerinin İşlenmesi ve Pazarlanmasının Yeniden Yapılandırılması ve Topluluk Standartlarına Ulaştırılması

103-1 Süt ve Süt Ürünlerinin İşlenmesi ve Pazarlanması Alt Tedbiri

103-2 Et ve Et Ürünlerinin İşlenmesi ve Pazarlanması Alt Tedbiri

103-3 Meyve ve Sebzelerin İşlenmesi ve Pazarlanması Alt Tedbiri

103-4 Su Ürünlerinin İşlenmesi ve Pazarlanması Alt Tedbiri

Kırsal Bölge Ekonomisinin Geliştirilmesi Ekseni kapsamında aşağıdaki başlıklarda destekleme söz konusu olmuştur;

Kırsal Ekonomik Faaliyetlerin Çeşitlendirilmesi ve Geliştirilmesi

302-1 Çiftlik Faaliyetleri Alt Tedbiri

302-2 Yerel Ürünler/Mikro İşletmeler Alt Tedbiri

302-3 Kırsal Turizm Alt Tedbiri

302-4 Kültür Balıkçılığı Alt Tedbiri

101-1 ve 101-2 alt tedbirlerinde 13. Proje çağrı döneminde bütçe kalmadığı için çağrıya çıkılmamıştır. Dolayısıyla 12. Çağrı dönemi bilgi amaçlı olarak verilmiştir. IPARD'ın 2. Destek döneminde bu tedbirler için destek verilmeye devam edilecektir. 101-1 ve 101-2 için destek oranının ise % 60-70 olması beklenmektedir.

Pazar Etkinliğinin Geliştirilmesi ve Topluluk Standartlarının Uygulanması ile Kırsal Bölge Ekonomisinin Geliştirilmesi Eksenlerinde Uygulanan Alt Tedbirler

Alt Tedbir	Uygun Kapasite	Uygun Harcama Üst Limiti (Avro)	Destek Oranı (%)
101-1 Süt Üreten İşletmeler	10-120 baş Süt İneği 50-500 baş Koyun/Keçi	1.000.000	50-65
101-2 Et Üreten İşletmeler	30-250 baş Sığır, 30-300 baş Koyun/Keçi 5.000-50.000 adet Broylar 1.000-8.000 adet Hindi	Kırmızı Et: 1.000.000 Kanatlı: 500.000	50-65
103-1 Süt İşleme	10-70 Ton/Gün Çiğ Süt	3.000.000	50
103-2 Et ve Et Ürünleri	0,5-5 Ton/Gün Et İşleme	3.000.000	50
103-3 Meyve-Sebze İşleme	Üretici Örgütlerine Ait Şirketler	1.250.000	50
103-4 Su Ürünleri	-	1.500.000	50
302-1 Çiftlik Faaliyetleri	Arıcılık, Tıbbi/Aromatik/Süs Bitkileri	250.000	50
302-2 Yere Ürünler/Mikro	Belirlenen Yerel Ürünlerin Üretimi	250.000	50
302-3 Kırsal Turizm	-	400.000	50
302-4 Kültür Balıkçılığı	-	250.000	50

Kaynak: TKDK

IPARD projeleri kapsamında desteklerden yararlanmak için ayrıca minimum koşullara uyulması ve zorunlu makine ve ekipmanların tedariki gerekmektedir. Bu şekilde yatırımların AB standartlarına erişimi sağlanması hedeflenmektedir. IPARD destekleri kapsamında yapım işleri, makine ekipman ve hizmet alımında hibe desteği sağlandığı gibi satın almalar KDV'den istisna tutulmaktadır.

3. KALKINMA AJANSLARI

Türkiye genelinde 26 Düzey 2 Bölgesinde Kalkınma Ajansı kurulmuş olup, bölgesel anlamda faaliyetler sürdürülmektedir. Konya-Karaman illerini kapsayan TR52 Düzey 2 Bölgesinde MEVLANA KALKINMA AJANSI (MEVKA) faaliyet göstermektedir.

Kalkınma Ajansları Destekleri

- Projeler İçin Doğrudan Faaliyet Desteği
- Projeler İçin Doğrudan Finansman Desteği
- Faizsiz Kredi Desteği
- Faiz Desteği
- GÜDÜMLÜ Proje Desteği
- Teknik Destekler
- Özel Sektör Yatırımcıları İçin Yatırım Destek Ofisi Aracılığı ile Yasal Prosedür Takip ve Koordine Desteği

Projeler İçin Doğrudan Finansman Desteği kapsamında yatırım projelerine hibe desteği sağlanmaktadır. Ancak bu kapsamda et hayvancılığı ve süt hayvancılığı gibi birincil tarım faaliyetlerine yönelik destek sağlanması söz konusu değildir. Ancak bu tesislerde atık yönetimi ve yenilenebilir enerji yatırımları için zaman zaman yatırım desteği söz konusu olabilmektedir.

4. KIRSAL KALKINMA YATIRIMLARININ DESTEKLENMESİ

Gıda Tarım ve Hayvancılık Bakanlığı tarafından bu güne kadar kırsal kalkınmaya yönelik olarak Makine-Ekipman Alımı ile Ekonomik Yatırımlar başlıklarında destek mekanizmaları uygulanmıştır. Önümüzdeki yılda da "Tarıma Dayalı Ekonomik Yatırımların Desteklenmesi" başlığında yatırımların desteklenmesine devam edilmesi beklenmektedir.

1. Tarıma Dayalı Ekonomik Yatırımların Desteklenmesi
2. Makine ve Ekipman Alımlarının Desteklenmesi
3. Basınçlı Sulama Makine ve Ekipman Alımlarının Desteklenmesi

Ekonomik Yatırımlar kapsamında 2014 yılında 9. Etap çağrısına çıkmış ve 12 Şubat 2015 tarihinde başvurular sona ermiştir. Bu kapsamda IPARD illeri dışında kalan illerde et hayvancılığı ve süt hayvancılığı gibi birincil tarım faaliyetlerine yönelik olarak da destek sağlandığı gibi tarım ürünlerinin işlenmesi, depolanması, paketlenmesi ve ambalajlanmasına yönelik yatırım projeleri %50 oranında destek sağlanacaktır.

5. DİĞER TARIM VE HAYVANCILIK DESTEKLEMELERİ

5488 Sayılı Tarım Kanunu Destek Başlıkları

- Destekleme Amaçlı Fark Ödemeleri

Çiftçilere üretim maliyetleri ile iç ve dış ürün fiyatları dikkate alınarak fark ödemesi desteklemesi yapılmakta ve fark ödemesi desteği öncelikle arz açığı olan ürünleri kapsamaktadır.

- Kütlü Pamuk, Yağlık Ayçiçeği, Soya Fasulyesi, Kanola, Dane Mısır, Aspir ve Zeytinyağı Üreticilerine Destekleme Primi Ödenmesi
- Yaş Çay Üreticilerine Destekleme Primi Ödenmesi
- Hububat ve Baklagil Üreticilerine Destekleme Primi Ödenmesi

- Destekleme Amaçlı Telafi Edici Ödemeler

Belirli ürünlerin üretiminden vazgeçerek alternatif ürünleri üretmeye başlayan üreticilere destekleme ödemesi yapılmaktadır;

- Tütün Üretiminden Vazgeçip Alternatif Ürün Yetiştiren Üreticilerin Desteklenmesi
- Patates Siğili Görülen Alanlarda ve Güvenlik Kuşağında Uygulanacak Destekleme Ödemeleri
- Çay Budama Tazminatı
- Fındık Yetiştiriciliği Yapan Üreticilerin ve Alternatif Ürüne Geçen Üreticilerin Desteklenmesi
- Don Afetinden Zarar Gören Çiftçilere Telafi Edici Ödeme Yapılması ve Tarımsal Kredi Borçlarının Ertelenmesi

- Hayvancılığın Desteklenmesi

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından, bölgesel olarak küçükbaş ve büyükbaş hayvancılığa yönelik sabit yatırım ile damızlık erkek hayvan alımında hibe desteği sağlanmaktadır.

- Doğu Anadolu, Güneydoğu Anadolu, Konya Ovası ve Doğu Karadeniz Projeleri Kapsamındaki İllerde Hayvancılık Yatırımlarının Desteklenmesi

-Hayvancılık Faaliyetleri Destekleme Ödemeleri

Küçükbaş ve büyükbaş hayvancılık konusunda faaliyet gösteren yetiştiricilere belirli başlıklarda destekleme ödemesi şeklinde destek sağlanmaktadır.

- Anaç Sığır Destekleme Ödemesi
- Buzağı Destekleme Ödemesi
- Anaç Koyun-Keçi Destekleme Ödemesi
- Tiftik Destekleme Ödemesi
- Çiğ Süt Destekleme Ödemesi
- Arı Yetiştiriciliğinin Desteklenmesi
- İpek Böceği Yetiştiriciliğinin Desteklenmesi
- Su Ürünleri Destekleme Ödemeleri
- Yem Bitkileri Üretimi Destekleme Ödemesi
- Hayvan Hastalığı Tazminatı Desteklemesi
- Hastalıktan Ari İşletme Desteklemeleri
- Hayvan Hastalıklarıyla Mücadele Desteklemeleri
- Programlı Aşı Uygulayıcıları Aşı Desteklemeleri
- Akredite Veteriner Hekim Desteklemeleri
- Sözleşmeli Besicilik Desteklemeleri
- Hayvan Genetik Kaynaklarının Korunması Desteklemeleri
- Çiğ Sütün Değerlendirilmesine Yönelik Destekleme Ödemeleri (Süt Tozu Üreten Firmaların, İhraç Ürünlerinde Kullanılan Hammadde Üretiminin Desteklenmesi)

- Tarım Sigortası Ödemeleri

Üreticilerin üretim materyalleri ile ürünlerini sigortalamalarını teşvik amacıyla sigorta prim bedellerinin %50'si destek kapsamında ödenmektedir.

- Çevre Amaçlı Tarım Arazilerini Koruma Programı

- Diğer Tarımsal Destekleme Ödemeleri

- Çiftlik Muhasebe Veri Ağı Sistemine Dahil Olan Tarımsal İşletmelere Katılım Desteği Ödemesi
- Çiftçilere Mazot, Kimyevi Gübre ve Toprak Analizi Destekleme Ödemesi
- Organik Tarım ve İyi Tarım Uygulamaları Destekleme Ödemesi
- Bitkisel Üretimde Sertifikalı Fidan/Fide Kullanımının Desteklenmesi
- Sertifikalı Tohum Kullanımı ve Sertifikalı Tohum Üretiminin Desteklenmesi
- Tarımsal Yayım ve Danışmanlık Hizmetlerinin Desteklenmesi
- Tarım Havzaları Desteklemeleri
- Bitkisel Üretimde Biyolojik ve/veya Biyoteknolojik Mücadele Yapan Üreticilerin Desteklenmesi
- Lisanslı Depoculuğa Kira Destekleme Ödemesi

- Araştırma - Geliştirme

- Pazarlama Teşvikleri

- Kalite Desteği

- Organik Üretim Desteği

- Ürün İşleme Desteği
- Tarım Havzaları Destekleri
- Tarımsal Yayımlar
- Özel Depolama Yardımı
- Piyasa Düzenlemeleri Desteği
- İmha Desteği
- Girdi Destekleri (Gerektiğinde)
- Düşük Faizli Tarımsal Krediler

Tarımsal Üretim Yönelik Faiz İndirimli Yatırım ve İşletme Kredileri

KREDİ KONULARI	İNDİRİM ORANI (%)		KREDİ ÜST LİMİTİ (TL)
	Yatırım	İşletme Dönemi	
HAYVANSAL ÜRETİM KONULARI			
Damızlık süt sığırları yetiştiriciliği			12.500.000
750.000 TL'ye kadar	100	50	
750.001-5.000.000 TL	75	50	
5.000.001-12.500.000 TL	50	25	
Yaygın Hayvansal Üretim			500.000
200.000 TL'ye kadar	75	50	
50.001-500.000 TL	50	25	
Damızlık etçi sığır yetiştiriciliği	100	75	7.500.000
Damızlık düve yetiştiriciliği	100	75	7.500.000
Büyükbaş hayvan yetiştiriciliği	50	25	3.000.000
Büyükbaş hayvan besiciliği	50	50	5.000.000
Küçükbaş hayvan yetiştiriciliği	100	75	5.000.000
Küçükbaş hayvan besiciliği	100	50	1.500.000
Arıcılık	50	50	1.500.000
Kanatlı sektörü	50	25	3.000.000
Kanatlı sektörü damızlık yetiştiriciliği	100	100	7.500.000
Su ürünleri yetiştiriciliği	100	50	5.000.000
Su ürünleri avcılığı	50	50	2.000.000
Hindi Besiciliği	50	75	1.000.000
BİTKİSEL ÜRETİM KONULARI			
Kontrollü örtüaltı tarımı			10.000.000
750.000 TL'ye kadar	75	50	
750.001-5.000.000 TL	50	25	
5.000.001-10.000.000 TL	25	25	
Yaygın Bitkisel Üretim			500.000
200.000 TL'ye kadar	50	50	
50.001-500.000 TL	25	25	
Çok yıllık yem bitkisi üretimi	100	75	2.500.000
Yurtiçi sertifikalı tohum, fide, fidan üretimi	100	100	10.000.000
Yurtiçi sertifikalı tohum, fide kullanımı	50	50	1.000.000
Yurtiçi sertifikalı fidan kullanımı	50	50	5.000.000
Süs bitkisi üretimi	50	50	2.500.000
Stratejik Bitkisel Üretim	50	50	2.000.000
MUHTELİF KONULAR			
İyi tarım/Organik tarım uygulamaları	50	50	5.000.000
Tarımsal mekanizasyon	50	50	1.500.000
Modern basınçlı sulama	100	75	1.500.000
Arazi alımı	25	25	500.000
Lisanslı Depoculuk Yatırımları	50	25	5.000.000

KREDİ KONULARI	İNDİRİM ORANI (%)		KREDİ ÜST LİMİTİ (TL)
	Yatırım	İşletme Dönemi	
TARIMSAL AMAÇLI KOOPERATİFLERİN ÜRETİM KONULARI *			
Damızlık Süt Sığırı Yetiştiriciliği	100	50	7.500.000
Büyükbaş Hayvan Besiciliği	75	50	5.000.000
Küçükbaş Hayvan Besiciliği	100	50	5.000.000
Kontrollü Örtüaltı Tarımı	75	50	7.500.000
Su Ürünleri Avcılığı	50	50	3.000.000
Tarımsal Ürün İşleme, paketleme, depolama tesisi **	75	50	5.000.000

* Tarımsal amaçlı kooperatiflerin bu tabloda yer almayan üretim konularına ilişkin kredi taleplerinde, diğer kredi başlıklarındaki faiz indirim oranları ve limitleri uygulanır.

** Kooperatif ortaklarının üretim kapasitesi ile uyumlu büyüklüklerde kredi kullanılmaktadır.

Kaynak: Gıda, Tarım ve Hayvancılık Bakanlığı.

GENEL OLARAK DESTEKLER

ANA BAŐLIK	KURUM	DESTEK/TEŐVİK BAŐLIĐI
YATIRIM	EKONOMİ BAKANLIĐI	YATIRIM TEŐVİK
	KALKINMA BAKANLIĐI	AJANS HİBE DESTEKLERİ
	GIDA, TARIM VE HAYVANCILIK BAKANLIĐI	KIRSAL KALKINMA PROGRAMI IPARD PROGRAMI (AB MALİ YARDIMI)
İŐLETME	KOSGEB	DESTEK PROGRAMLARI
İHRACAT	EKONOMİ BAKANLIĐI	İHRACAT DESTEK PROGRAMLARI İHRACAT TEŐVİKLERİ (DİR, HİR, VRHİ)
	KOSGEB	DESTEK PROGRAMLARI
AR-GE	BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĐI – MALİYE BAKANLIĐI	TÜBİTAK AR-GE DESTEKLERİ
		KOSGEB AR-GE/İNOVASYON DESTEKLERİ
		SAN-TEZ PROJELERİ
		TEKNOLOJİ GELİŐTİRME BÖLGELERİ (4691)
	AR-GE FAALİYETLERİNİN DESTEKLENMESİ (5746)	
DİĐER	(TARIMSAL AR-GE, BOREN, ENAR, 7. ÇERÇEVE, TTGV VB.)	

TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ'NİN KURULMASI VE YER SEÇİMİ AÇISINDAN DEĐERLENDİRME

KABULLER

- Kurulması düşünölen TDİOSB için yönetmelikte asgari 50 işletme zorunluluđu bulunmakta ve etkinlik açısından hesaplamalar burada 100 işletme için yapılmıŐtır.
- TDİOSB yönetmeliĐine göre aynı işletmede besi ve süt sığırclığı yapılamamaktadır. Süt sığırclığı işletmelerinden elde edilen erkek buzaĐıların aynı bölgeye kurulacak besi işletmelerinde deĐerlendirilmesi, hali hazırda büyük yerleşim bölgeleri içerisine sıkışmış bulunan besicilik işletmelerinin faaliyetlerine burada devam etmeleri ve yeni istihdam alanları oluşturulması bakımından önemlidir. TDİOSB yönetmeliĐinde süt sığırclığı için asgari 25 baş, besicilik işletmeleri için ise 50 baş hayvan öngörölmektedir.
- Genel yerleşim planında TDİOSB proje özelliĐine göre toplam alanın en az %5'inin sanayi alanı olarak ayrılması zorunludur. TDİOSB'deki hayvanların toplam yem ihtiyacının %50 fazla kapasitede yem tesisi kurulacaktır.
- Hayvan hastalıkları ile mücadele açısından acil kesim ünitesi dışında kesimhane öngörölmemektedir.
- Süt işletmelerinden elde edilen sütün soĐutma tanklarında bekletildikten sonra yakın süt işleme tesislerine satışı öngörölmektedir.
- Süt sığırclığı için kapalı serbest duraklı ahır tipi bölgeye daha uygun olduĐu hesaplanmıŐtır.
- Sığır besi işletmeleri için yarı açık duraksız ahır modeli (üzeri örtölü, güney tarafı açık) bölge için uygun olduĐundan hesaplamalar buna göre yapılmıŐtır.

KABULLERE BAĞLI OLARAK TEŞVİKLERDEN YARARLANMA

ANA BAŞLIK	KURUM	DESTEK/TEŞVİK BAŞLIĞI	YARARLANMA DURUMU
YATIRIM	EKONOMİ BAKANLIĞI	YATIRIM TEŞVİK	Kabuller ışığında bir işletme için teşvik belgesi alınması için gerekli asgari hayvan sayısı sağlanmadığı için Yatırım Teşvik tedbirlerinden yararlanma söz konusu değildir.
	KALKINMA BAKANLIĞI	AJANS HİBE DESTEKLERİ	Et hayvancılığı ve süt hayvancılığı için destek söz konusu değildir.
	GIDA, TARIM VE HAYVANCILIK BAKANLIĞI	KIRSAL KALKINMA PROGRAMI	IPARD illerinden olan Konya'da Et hayvancılığı ve süt hayvancılığı için destek söz konusu değildir.
		IPARD PROGRAMI (AB MALİ YARDIMI)	Konya IPARD kapsamındadır. Ekli minimum koşulların sağlanması durumunda desteklerden yararlanmaya engel bir durum (diğer yatırımcının uygunluğu, yatırımın uygunluğu şartlarının sağlanması durumunda) söz konusu değildir.
İŞLETME	KOSGEB	DESTEK PROGRAMLARI	Et hayvancılığı ve süt hayvancılığı işletmeleri desteklenmemektedir.
İHRACAT	EKONOMİ BAKANLIĞI	İHRACAT DESTEK PROGRAMLARI	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.
		İHRACAT TEŞVİKLERİ (DİR, HİR, VRHİ)	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.
	KOSGEB	DESTEK PROGRAMLARI	Et hayvancılığı ve süt hayvancılığı işletmeleri desteklenmemektedir.
AR-GE	BİLİM, SANAYİ VE TEKNOLOJİ BAKANLIĞI – MALİYE BAKANLIĞI	TÜBİTAK AR-GE DESTEKLERİ	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.
		KOSGEB AR-GE/İNOVASYON DESTEKLERİ	Et hayvancılığı ve süt hayvancılığı işletmeleri desteklenmemektedir.
		SAN-TEZ PROJELERİ	Et hayvancılığı ve süt hayvancılığı işletmeleri desteklenmemektedir.
		TEKNOLOJİ GELİŞTİRME BÖLGELERİ (4691)	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.
		AR-GE FAALİYETLERİNİN DESTEKLENMESİ (5746)	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.
	Diğer	(TARIMSAL AR-GE, BOREN, ENAR, 7. ÇERÇEVE, TTGV vb.)	Et hayvancılığı ve süt hayvancılığı yatırımına açısından TDİOSB ile ilgili bir başlık bulunmamaktadır.

IPARD DESTEKLERİNDEN YARARLANMA AÇISINDAN SÜT SIĞIRI KAPALI AHIR PROJELERİNDE ARANAN KRİTERLER

SÜT SIĞIRI KAPALI AHIR PROJELERİNDE ARANAN KRİTERLER		
DURAK PLANLANMIŞ İSE; TOPLAM ALAN BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher siğir için;	Duraklarla, gübre yolunun da dahil olduğu en az 4m ²	
12. aydan 18. aya kadar beher siğir için;	Duraklarla, gübre yolunun da dahil olduğu en az 6m ²	
18 aydan büyük beher siğir için;	Duraklarla gübre yolunun da dahil olduğu en az 7m ²	
PLANLANMIŞSA DURAK BÜYÜKLÜKLERİ	DURAK GENİŞLİĞİ	DURAK UZUNLUĞU
6. aydan 12. aya kadar beher siğir için;	0,7 metre	1,2 metre
12. aydan 18. aya kadar beher siğir için;	0,9 metre	1,45 metre
18 aydan büyük beher siğir için;	1,1 metre	1,65-2,90 metre
DURAK PLANLANMAMIŞ İSE; TOPLAM ALAN BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher siğir için;	Gübre yolu dahil olacak şekilde en az 4m ²	
12. aydan 18. aya kadar beher siğir için;	Gübre yolu dahil olacak şekilde en az 6m ²	
18 aydan büyük beher siğir için;	Gübre yolu dahil olacak şekilde en az 7m ²	
GEZİNTİ ALANI BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher siğir için;	Ahır dışında en az 4m ²	
12. aydan 18. aya kadar beher siğir için;	Ahır dışında en az 6m ²	
18 aydan büyük beher siğir için;	Ahır dışında en az 7m ²	

Not: Mahal büyüklükleri dizayn edilirken yukarıdaki sayısal ölçülerin en fazla %30 kadar fazlasının kullanılabileceği göz ardı edilmemelidir. (Bu sınırlama ahır-ağıl yüksekliği, çit yüksekliği, pencere alanı, havalandırma bacası büyüklüğü kriterleri için geçerli değildir.) Projeler değerlendirilirken, yukarıdaki sayısal ölçülerden aralık verilmiş değerler için %30 uygulanmaz. Değerlendirme bu sınırlama içinde yapılmalıdır.

DİĞER KRİTERLER

1. Grup buzağılar için (2-6 aylık) hem ahır içinde (barındırma alanı olarak) hem de ahır dışında (gezinti alanı olarak) beher buzağı için minimum 1,8 m² alan sağlanmalıdır.
2. İşletmede her 25 sağmal hayvan başına en az 15,75 m² alan düşecek şekilde doğum bölmesi planlanmalıdır.
3. İşletmede her 50 hayvan başına en az 15,75 m² alan düşecek şekilde revir planlanmalıdır.
4. "Tarımsal İşletme 50 baştan fazla inek kapasitesine sahip ise; işletmenin toplam hayvan varlığından (inek, düve, dana, buzağı) elde edilecek 6 aylık gübreyi depolayacak kapasitede sızdırmaz bir depolama yapısına yer verilmelidir. (Hayvan başına (inek, düve, dana, buzağı) günlük ortalama 0,025 m³ depo hacmi hesaplanmalıdır.) Gübre çukuru hacmi, işletmedeki ön gübre çukuru, sıvı gübre çukuru (varsa) ve katı gübre çukur hacimlerinin toplamını ifade eder.
Siğircilik işletmesi ürettiği gübreyi kendi işletmesinde işleyecekse (kompostlama, biyogaz üretimi, kurutma, paketlenme vb işlemlerle) veya başka bir gübre işleme tesisine gönderecekse 2 aylık gübre deposuna sahip olması yeterlidir. İşletme, bu konuda yapmış olduğu yatırım veya sözleşmelerle bu durumunu ispat etmelidir."
5. En az 3 metre en fazla 5 metre barınak saçak altı yüksekliği sağlanmalıdır.
6. Taban alanının en az 1/20 si oranında hava giriş alanı, pencere alanı vs. planlanmalıdır
7. Ahır taban alanının en az 1/100'ü oranında havalandırma bacası, boşluğu vs. planlanmalıdır.
8. Aydınlatma ve diğer gerekli işler için elektrik tesisat projesi sunulmalıdır.
9. Hayvanların içme suyu ihtiyacının karşılanması ve çalışanların temizlik ihtiyaçları için sıhhi tesisat projesi sunulmalıdır.
10. İşletme büyüklüğüne uygun ve ayrı bir bölüm olarak süt sağım ünitesi planlanmalıdır. (Projede sabit süt sağım sistemi kullanılıyorsa bu kriter sağlanmalıdır.)

11. İşletme büyüklüğüne uygun ve ayrı bir bölüm olarak süt soğutma ve depolama ünitesi planlanmalıdır.
12. Sağım yerinde görevlilerin temizliği için sıhhi tesisat düzeneği bulunmalıdır.

IPARD DESTEKLERİNDEN YARARLANMA AÇISINDAN BESİ SİĞİRİ YARI AÇIK AHIR PROJELERİNDE ARANAN KRİTERLER

BESİ SİĞİRİ YARI AÇIK AHIR PROJELERİNDE ARANAN KRİTERLER		
DURAK PLANLANMIŞ İSE; TOPLAM ALAN BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher sığır için;	Duraklarla, gübre yolunun da dahil olduğu en az 4m2	
12. aydan 18. aya kadar beher sığır için;	Duraklarla, gübre yolunun da dahil olduğu en az 6m2	
18 aydan büyük beher sığır için;	Duraklarla gübre yolunun da dahil olduğu en az 7m2	
PLANLANMIŞSA DURAK BÜYÜKLÜKLERİ	DURAK GENİŞLİĞİ	DURAK UZUNLUĞU
6. aydan 12. aya kadar beher sığır için;	0,7 metre	1,2 metre
12. aydan 18. aya kadar beher sığır için;	0,9 metre	1,45 metre
18 aydan büyük beher sığır için;	1,1 metre	1,65-2,90 metre
DURAK PLANLANMAMIŞ İSE; TOPLAM ALAN BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher sığır için;	Gübre yolu dahil olacak şekilde en az 4m2	
12. aydan 18. aya kadar beher sığır için;	Gübre yolu dahil olacak şekilde en az 6m2	
18 aydan büyük beher sığır için;	Gübre yolu dahil olacak şekilde en az 7m2	
GEZİNTİ ALANI BÜYÜKLÜĞÜ		
6. aydan 12. aya kadar beher sığır için;	Ahır dışında en az 4m2	
12. aydan 18. aya kadar beher sığır için;	Ahır dışında en az 6m2	
18 aydan büyük beher sığır için;	Ahır dışında en az 7m2	

Not: Mahal büyüklükleri dizayn edilirken yukarıdaki sayısal ölçülerin en fazla %30 kadar fazlasının kullanabileceği göz ardı edilmemelidir. (Bu sınırlama ahır-ağıl yüksekliği, çit yüksekliği, pencere alanı, havalandırma bacası büyüklüğü kriterleri için geçerli değildir.) Projeler değerlendirilirken, yukarıdaki sayısal ölçülerden aralık verilmiş değerler için %30 uygulanmaz. Değerlendirme bu sınırlama içinde yapılmalıdır.

DİĞER KRİTERLER

1. Grup buzağılar için (2-6 aylık) hem ahır içinde (barındırma alanı olarak) hem de ahır dışında (gezinti alanı olarak) beher buzağı için minimum 1,8 m2 alan sağlanmalıdır.
2. Hasta veya yaralı hayvanlar için işletmede her 50 hayvan başına 15,75 m2 düşecek şekilde revir planlanmalıdır.
3. İşletmede ki sığır kapasitesi 50 baştan fazla ise işletmenin toplam hayvan varlığından (boğa, inek, düve, dana, buzağı) elde edilecek 6 aylık gübreyi depolayacak kapasitede sızdırmaz bir depolama yapısına yer verilmelidir. (Hayvan başına(boğa, inek, düve, dana, buzağı) günlük ortalama 0,025 m3 depo hacmi hesaplanmalıdır.)Gübre çukuru hacmi, işletmedeki ön gübre çukuru, sıvı gübre çukuru (varsa) ve katı gübre çukur hacimlerinin toplamını ifade eder.
Sığırcılık işletmesi ürettiği gübreyi kendi işletmesinde işleyecekse (kompostlama, biyogaz üretimi, kurutma, paketlenme vb işlemlerle) veya başka bir gübre işleme tesisine gönderecekse 2 aylık gübre deposuna sahip olması yeterlidir. İşletme bu konuda yapmış olduğu yatırım veya sözleşmelerle bu durumunu ispat etmelidir.
4. En az 3 metre en fazla 5 metre barınak saçak altı yüksekliği sağlanmalıdır.
5. Taban alanının en az 1/20 si oranında hava giriş alanı, pencere alanı vs. planlanmalıdır
6. Ahır taban alanının en az 1/100'ü oranında havalandırma bacası, boşluğu vs. planlanmalıdır.
7. Aydınlatma ve diğer gerekli işler için elektrik tesisat projesi sunulmalıdır.
8. Hayvanların içme suyu ihtiyacının karşılanması ve çalışanların temizlik ihtiyaçları için sıhhi tesisat projesi sunulmalıdır.

EKLER

TDİOSB YER TESPİT ÇALIŞMALARINI İÇİN HARİTA VE ANALİZLER

AKŞEHİR İLÇESİ TDİOSB YER TESPİT ÇALIŞMALARINI HARİTALARI VE ANALİZLERİ

CİHANBEYLİ İLÇESİ TDİOSB YER TESPİT ÇALIŞMALARINI HARİTALARI VE ANALİZLERİ

EREĞLİ İLÇESİ TDİOSB YER TESPİT ÇALIŞMALARINI HARİTALARI VE ANALİZLERİ

SEYDİŞEHİR İLÇESİ TDİOSB YER TESPİT ÇALIŞMALARINI HARİTALARI VE ANALİZLERİ

ÖRNEK TİP PROJE

1/1000 ÖRNEK UYGULAMA İMAR PLANI

1/5000 ÖRNEK UYGULAMA İMAR PLANI

ÖRNEK YERLEŞİM ŞEMASI

**TDİOSB YER TESPİT
ÇALIŞMALARI İÇİN
HARİTA VE ANALİZLER**

**AKŐEHİR İLÇESİ TDİOSB
YER TESPİT ÇALIŐMALARI
HARİTALARI VE
ANALİZLERİ**

HARİTA NO

1

HARİTA ADI

AKŞEHİR – EREĞLİ – SEYDİŞEHİR – CİHANBEYLİ İLÇELERİ

AÇIKLAMALAR

Konya İl sınırları içinde 4 farklı ilçede (Akşehir, Cihanbeyli, Ereğli, Seydişehir) “Tarıma Dayalı İhtisas Organize Sanayi Bölgelerinin (TDİOSB)” Yer Seçimi yapılacak ilçeleri gösteren genel görünüm haritası bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR-CİHANBEYLİ-EREĞLİ-SEYDİŞEHİR İLÇELERİ

1:1,500,000

0 10 20 40 60 80
KM

- KONYA İL SINIRI
- AKŞEHİR İLÇE SINIRI
- CİHANBEYLİ İLÇE SINIRI
- EREĞLİ İLÇE SINIRI
- SEYDİŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

2

HARİTA ADI

AKŞEHİR İLÇE SINIRLARI

AÇIKLAMALAR

Akşehir ilçesine ait ilçe, köy, kasaba merkezlerinin yerlerini ve bağlantılı yolları gösteren genel bir haritadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇE SINIRLARI

1:225,000

○ AKŞEHİR MAHALLE MERKEZLERİ

● AKŞEHİR İLÇE MERKEZİ

■ AKŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

3

HARİTA ADI

AKŞEHİR İLÇESİ TÜM PARSELLER

AÇIKLAMALAR

Akşehir ilçe sınırlarında yer alan TÜM PARSELLER, MERA ve HAZİNE ARAZİLERİ görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TÜM PARSELLER

1:225,000

- AKŞEHİR MAHALLE MERKEZLERİ
- AKŞEHİR İLÇE MERKEZİ
- AKŞEHİR TÜM PARSELLER
- AKŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

4

HARİTA ADI

AKŞEHİR İLÇESİ MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe sınırlarında yer alan tüm parseller içerisinde MERA arazileri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ MERA ARAZİLERİ

1:225,000

- AKŞEHİR MAHALLE MERKEZLERİ
- AKŞEHİR İLÇE MERKEZİ
- AKŞEHİR MERA ARAZİLERİ
- AKŞEHİR İLÇE SINIRLARI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

5

HARİTA ADI

AKŞEHİR İLÇESİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe sınırlarında yer alan tüm parseller içerisindeki HAZİNE arazileri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ HAZİNE ARAZİLERİ

1:225,000

- AKŞEHİR MAHALLE MERKEZLERİ
- AKŞEHİR İLÇE MERKEZİ
- AKŞEHİR HAZİNE ARAZİLERİ
- AKŞEHİR İLÇE SINIRLARI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

6

HARİTA ADI

AKŞEHİR İLÇESİ MERA VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe sınırlarındaki tüm parseller içerisinde MERA VE HAZİNE ARAZİLERİNİN tümü görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ MERA VE HAZİNE ARAZİLERİ

1:225,000

○ AKŞEHİR MAHALLE MERKEZLERİ

● AKŞEHİR İLÇE MERKEZİ

■ AKŞEHİR HAZİNE ARAZİLERİ

■ AKŞEHİR MERA ARAZİLERİ

■ AKŞEHİR İLÇE SINIRLARI

0 2 4 8 12 16
KM

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

7

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe sınırlarındaki tüm parseller içerisinde 50 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇE MERKEZİNDEN 50 HA BÜYÜK MERA ARAZİLERİ

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

- AKŞEHİR MAHALLE MERKEZLERİ
- AKŞEHİR İLÇE MERKEZİ
- AKŞEHİR 50 HA BÜYÜK MERA ARAZİLERİ
- AKŞEHİR İLÇE SINIRLARI

HARİTA NO

8

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe sınırlarındaki tüm parseller içerisinde 100 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇE MERKEZİNDEN 100 HA BÜYÜK MERA ARAZİLERİ

- AKŞEHİR MAHALLE MERKEZLERİ
- AKŞEHİR İLÇE MERKEZİ
- AKŞEHİR 100HA BÜYÜK MERA ARAZİLERİ
- AKŞEHİR İLÇE SINIRLARI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

9

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 5 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 5km uzaklıktaki MERA ARAZİLERİNİN yerini görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARİ PİLOT UYGULAMA ALANLARI

HARİTA NO

10

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 10 km uzaklıktaki MERA ARAZİLERİNİN yerini gösteren harita.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

11

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 10 km uzaklıktaki 100 Ha'dan büyük olan MERA ARAZİLERİNİN yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

12

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 5 km ve 10 km uzaklıktaki MERA ARAZİLERİNİN yerini gösteren harita.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKI MERA ARAZİLERİ

HARİTA NO

13

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha 'dan büyük MERA ARAZİLERİNİN yerini gösteren harita

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

14

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçe merkezinden 5 km ve 10 km uzaklıktaki 100 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren harita

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

15

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Akşehir ilçesi TDİOSB alanı olarak belirlenen Mera Arazisi ve bitişiğindeki Hazine Arazisinin konumu görünmektedir.

TDİOSB arazisi, ilçe merkezine 5 km uzaklıkta ilçenin kuzeydoğu bölgesinde yer almaktadır.

TDİOSB arazisi, Tren yoluna 2 km uzaklıktadır. Konya-Akşehir karayoluna uzaklık ise 4 km'dir.

TDİOSB arazisi, Adsız, Söğütlü ve Karabulut köyleri arasında yer almaktadır.

TDİOSB arazisi, Mera arazisi üzerinde olup 1154553 m²'lik bir alana sahiptir. Denizden olan yüksekliği ise 982 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

16

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB VE REZERV ALANLARI

AÇIKLAMALAR

Akşehir ilçe merkezinden 10 km uzaklık için yapılan Buffer Analizde TDİOSB Alanı ve 4 tane Rezerv Alanı belirlenmiştir.

Seçilen 4 Rezerv Bölgesi, ilçenin doğu ve güneydoğu bölgesinde yer almaktadır.

Rezerv Alanı-1; ilçe merkezinin güneydoğusunda yer alıp Konya- Akşehir karayolu ile Devlet Demiryolları arasında kalmaktadır. Rezerv Alanı-1, 1451070 m²'dir. İlçe merkezine uzaklığı 8800 metredir. Denizden olan yüksekliği 1031 metredir.

Rezerv Alanı-2; ilçe merkezinin doğusunda yer alıp 10000 m.dir. Seçilen Rezerv Alanı-2'nin yaklaşık 1 km güneyinden Devlet Demiryolları geçmektedir. Bölgenin denizden olan yüksekliği ise 991 metredir.

Rezerv Alanı-3; ilçe merkezinin 7730 metre doğusunda olup denizden olan yüksekliği 993 metredir. Rezerv Alanı-3'ün 650 metre güneyinde Devlet Demiryolları bulunmaktadır. Konya- Akşehir karayoluna uzaklığı ise 7000 metredir.

Rezerv Alanı-4; ilçe merkezinin tam güneydoğusunda yer alıp uzaklığı 10100 metredir. Bölge Engilli, Ilıcak ve Üçhüyük köyleri arasında yer almaktadır. Konya-Akşehir karayoluna 6000 metre uzaklıkta, Devlet Demiryollarına da 7500 metre uzaklıktadır. Seçilen arazinin denizden yüksekliği 1124 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

17

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ARAZİSİ

AÇIKLAMALAR

Seçilen TDİOSB arazisi, ilçe merkezine 5 km uzaklıkta ilçenin kuzeydoğu bölgesinde yer almaktadır.

TDİOSB arazisi, Tren yoluna 2 km uzaklıktadır. Konya-Akşehir karayoluna uzaklık ise 4 km'dir.

TDİOSB arazisi, Adsız, Söğütlü ve Karabulut köyleri arasında yer almaktadır.

TDİOSB arazisi, Mera arazisi üzerinde olup 1154553 m²'lik bir alana sahiptir.

Denizden olan yüksekliği ise 982 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TDİOSB ARAZISI

1:15.000

TDİOSB ARAZISI

MERA

MERA

MERA

0 0,15 0,3 0,6 0,9 1,2
KM

AKSEHR_TDİOSB_ARAZISI

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

18

HARİTA ADI

AKŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ MERA VE HAZİNE ARAZİLERİ İLE TDİOSB ARAZİSİ

AÇIKLAMALAR

Seçilen TDİOSB arazisi, bölgenin tüm Mera ve Hazine arazileri içerisindeki yerini göstermektedir.

Akşehir ilçesinin batı bölümünün ormanlık ve geniş hazine arazilerinin, doğu bölümünde ise TDİOSB arazisi ve rezerv alanlarının, irili ufaklı daha çok mera ve hazine arazilerinin olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

19

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE ULAŞIM DURUMU

AÇIKLAMALAR

Seçilen TDİOSB arazisi, Karayollarına, Demiryollarına ve ilçe merkezine olan yakınlığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

20

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE UYDU GÖRÜNTÜSÜ

AÇIKLAMALAR

Seçilen TDİOSB arazisinin uydu görüntüsü üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

21

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE MEVCUT ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Akşehir ilçesi Mevcut Arazi Kullanım durumuyla olan analizinde; Dikili Tarım Toprakları Alanları üzerinde olduğu, bir bölümünün de Otluk Ve Çalılık Arazileri üzerinde olduğu görülmektedir.

İlçenin doğu kesimi genellikle Dikili Tarım Alanları, Otluk-Çalılık Araziler ve Kuru Tarım Arazileri üzerinde olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

22

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE MÜLKİYET DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe sınırlarındaki mülkiyet durumu incelendiğinde, Bölge genelde Bağ, Bahçe ve Mera Arazilerinin olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

23

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE TOPRAK KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe sınırlarındaki toprak kabiliyeti sınıflamasında mera arazisi olarak kayıtlı olduğu görülmektedir.

AKŞEHİR İLÇESİ TDİOSB ALANI VE TOPRAK KABİLİYETİ SINIFLAMASI

1:35.000

TDİOSB ARAZISI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR_TOPRAK KABİLİYETİ KULLANIM

- BOZKIR
- FUNDALIK
- GÖL-GÖLET
- MERA
- ORMAN VEJETASYONU-KARAÇAM
- SAZLIK
- AKŞEHİR_TDİOSB_ARAZISI

0 0,25 0,5 1 1,5 2 KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

24

HARİTA ADI

AKŞEHİR İLÇESİNDE TDİOSB ALANI VE ARAZİ KULLANIMI KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Arazi Kullanımı Kabiliyeti Açısından 1.sınıf arazilerin üzerinde yer alırken, bir bölümü de 2.sınıf araziler üzerinde yer almaktadır. Arazi Kullanım Kabiliyeti açısından 1. Ve 2. Sınıf araziler Toprak işlemeli tarıma elverişli arazileri göstermektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TDIOSB ALANI VE
ARAZI KULLANIMI KABİLİYETİ SINIFLAMASI

1:35.000

TDIOSB ARAZISI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR ARAZI KULLANIM KABİLİYETİ SINIFLAMASI

AKK

- I
- II
- III
- IV
- V
- VI
- VII
- VIII
- AKŞEHİR TDIOSB ARAZISI

0 0,25 0,5 1 1,5 2
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

25

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE EKOLOJİK YAPI DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Ekolojik Yapı Durumuna göre incelendiğinde seçilen bölge Çayır, Mera Ekosistemi üzerinde yer aldığı görülmektedir.

Akşehir ilçesinin doğu bölümü Ova Ekosistemi üzerinde yer almaktadır.

AKŞEHİR İLÇESİ TDIOSB ALANI VE EKOLOJİK YAPI DURUMU

1:35.000

TDIOSB ARAZISI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR_EKOLOJİK_YAP

<all other values>

KULLANIM

DAĞ EKOSİSTEMİ

DAĞ EKOSİSTEMİ-GENEL

ORMAN EKOSİSTEMİ

OVA EKOSİSTEMİ

SULAK ALAN EKOSİSTEMİ-GÖL

SULAK ALAN EKOSİSTEMİ-SAZLIK BATAKLIK

ÇAYIR-MERA EKOSİSTEMİ

AKŞEHİR_TDİOSB_ARAZISI

0 0,25 0,5 1 1,5 2
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

26

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE EROZYON DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Erozyon Durumu açısından incelendiğinde su erozyonu bakımından orta şiddette yer aldığı görülmektedir.

HARİTA NO

27

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE TOPRAK NİTELİĞİ

AÇIKLAMALAR

Seçilen TDİOSB alanının, Toprak Niteliği açısından Tarım Dışı Araziler sınıfında yer almakta, çevresi ise Mutlak Tarım Arazileri Ve Dikili Tarım Arazileriyle çevrilidir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE TOPRAK NİTELİĞİ

1:35.000

TDIOSB ARAZISI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR_TOPRAK_NITELİĞİ KULLANIM

-
 DİKİLİ TARIM ARAZİLERİ
-
 MARJİNAL TARIM ARAZİLERİ
-
 MUTLAK TARIM ARAZİLERİ
-
 TARIM DIŞI ARAZİLER
-
 ÖZEL ÜRÜN ARAZİLERİ
-
 AKŞEHİR_TDİOSB_ARAZISI

0 0,25 0,5 1 1,5 2 KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

28

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE JEOLJİK YAPI ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeolojik Yapı Arazisi Kullanımında üçüncü öncelikle alanlar üzerinde olduğu görülmektedir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE JEOLOJİK YAPI ARAZI KULLANIMI

TDIOSB ARAZISI

1:75.000

HARİTA NO

29

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE JEOLJİK YAPI FORMASYONU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeolojik Yapı Formasyonunda Alüvyonlu topraklar üzerinde olduğu görülmektedir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE JEOLOJİK YAPI FORMASYONU

HARİTA NO

30

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE JEOMORFOLOJİK YAPISI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeomorfolojik Yapısı bakımından İç ve Yüksek Ovalar Tipinde olduğu görülmektedir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE JEOMORFOLOJİK YAPISI

1:75.000

HARİTA NO

31

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE DEPREK DİRİ FAY HATTI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Deprem Fay Hattı incelendiğinde Fay hattından 10 km uzaklıkta olduğu ve Akşehir ilçe merkezinin batısında bir hat boyunca ilerlediği görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

32

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE MADEN SAHALARI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Maden Sahaları açısından incelendiğinde dördüncü maden gruplarına ve jeotermal kaynaklara uzak olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

33

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE AFETE MARUZ KALAN BÖLGELER

AÇIKLAMALAR

Seçilen TDİOSB alanının, Afete maruz kalan bölgelere uzak olduğu görülmektedir.

İlçe merkezinde genellikle depremin ve su baskını ise Gedil ve Engilli bölgelerinde etkili olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

34

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE SULAK ALANLAR

AÇIKLAMALAR

Seçilen TDİOSB alanının, sulak alanlar açısından bir problem yaşamadığı görülmektedir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE SULAK ALANLAR

1:50.000

TDIOSB ARAZISI

HARİTA NO

35

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE KATI ATIK TOPLAMA ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Katı Atık Toplama Alanlarına 10 km uzaklıktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

36

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE ATIK VE ARITMA TESİSLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe merkezinde kurulan Atık ve Arıtma Tesisleri bakımından TDİOSB alanına komsu planlanan tesisler bulunmaktadır.

AKŞEHİR İLÇESİ TDIOSB ALANI VE ATIK VE ARITMA TESİSLERİ

HARİTA NO

37

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE ORGANİZE SANAYİ BÖLGESİ

AÇIKLAMALAR

Seçilen TDİOSB alanı, ilçe merkezine 15 km uzaklıkta bulunan Akşehir Organize Sanayi Bölgesi ile farklı yönlere sahiptir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

38

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE SİT ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanı, SİT alanlarına uzaktır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

39

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE MESCERE ALAN TIPLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanı, Mescere Alan Tipleri açısından Z Tipi alanlar içinde bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

40

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE ENERJİ NAKİL HATLARI/TRAFO MERKEZLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanında, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

41

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE ENERJİ NAKİL HATLARI/DİREKLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanında, Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

42

HARİTA ADI

AKŞEHİR İLÇESİ İMAR PLANI SINIRLARI VE TDİOSB ARAZİSİ

AÇIKLAMALAR

Seçilen TDİOSB alanında, 1/1000 ölçekli uygulama imar planındaki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ İMAR PLANI SINIRLARI VE TDİOSB ARAZİSİ

HARİTA NO

43

HARİTA ADI

AKŞEHİR İLÇESİ 1/25000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB ARAZİSİ

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/25000 ölçekli imar planında Kentsel Gelişme Alanının, Atık Su Ve Arıtma Tesislerinin Ve Organize Tarım Ve Hayvancılık Tesis Alanlarının yakın olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ 1/25000 ÖLÇEKLİ İMAR PLANI SINIRLARI
VE TDİOSB ARAZİSİ

TDİOSB ALANI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR İLÇE MERKEZİ

AKŞEHİR İMAR PLANI 25000
KULLANIM 25000

- ATIKSU ARITMA TESİSİ
- DEPOLAMA ALANI
- KENTSEL GELİŞME ALANI
- KENTSEL YERLEŞİK ALAN
- KÜÇÜK SANAYİ SİTESİ
- ORGANİZE TARIM/HAYVANCILIK TESİS ALANI
- ORTAÖĞRETİM TESİS ALANI
- TİCARET ALANI
- AKŞEHİR TDİOSB ARAZİSİ
- AKŞEHİR İLÇE SINIRLARI

0 0.35 0.7 1.4 2.1 2.8 KM

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

44

HARİTA ADI

AKŞEHİR İLÇESİ 1/100000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB ARAZİSİ

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/100000 ölçekli haritada ise kentsel gelişme alanına yakın olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ 1/100000 ÖLÇEKLİ İMAR PLANI SINIRLARI
VE TDİOSB ARAZİSİ

TDİOSB ALANI

ADSIZ

AKŞEHİR

AKŞEHİR

DOĞRUGÖZ

AKŞEHİR İLÇE MERKEZİ

AKŞEHİR İMAR PLANI 100000'LIK
KULLANIM_100000

- KATI ATIK DEPOLAMA ALANI
- KENTSEL GELİŞME ALANI
- KENTSEL YERLEŞİK ALAN
- KENTSEL YEŞİL ALAN
- KÜÇÜK SANAYİ SİTESİ
- AKŞEHİR TDİOSB ARAZİSİ
- AKŞEHİR İLÇE SINIRLARI

0 0.35 0.7 1.4 2.1 2.8 KM

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

45

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE YÜZDELİK EĞİM (%)

AÇIKLAMALAR

Seçilen TDİOSB alanı, eğim açısından %3'lük eğim içerisinde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TDIOSB ALANI VE
YÜZDELİK EĞİM(%)

1:75.000

HARİTA NO

46

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE YILLIK YAĞIŞ MİKTARLARI (mm)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık yağış miktarına bakıldığında 263-481 mm'lik yağış miktarına sahip olduğu görülmektedir. Rüzgar yönünün güneybatıdan esmektedir. Akşehirde Sam Yeli'de görülmektedir.

AKŞEHİR İLÇESİ TDIOSB ALANI VE YILLIK YAĞIŞ MİKTARLARI (mm)

1:50.000

HARİTA NO

47

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE YILLIK SICAKLIK MİKTARLARI (C)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık sıcaklık miktarına bakıldığında bölge 5(Co) ile 8(Co) arasında olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TDIOSB ALANI VE
YILLIK SICAKLIK MİKTARLARI (C°)

1:75.000

SICAKLIK.img
VALUE

Yellow	-5 - 5
Light Orange	5,000000001 - 8
Light Green	8,000000001 - 11
Light Blue	11,000000001 - 14
Blue	14,000000001 - 20
Yellow-Green	AKSEHR TDIOSB ARAZISI

AYC DANIŞMANLIK
HAZIRLAYAN DOÇ.DR. S.SAVAŞ DURDURAN
İLÇEKAR ÜÇHÜYÜK

HARİTA NO

48

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE KABARTMA HARİTASI

AÇIKLAMALAR

Seçilen TDİOSB alanın kabartma harita üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

49

HARİTA ADI

AKŞEHİR İLÇESİ TDİOSB ALANI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanının ve Akşehir ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR İLÇESİ TDIOSB ALANI VE
SAYISAL YUKSEKLİK MODELİ

1:200.000

HARİTA NO

50

HARİTA ADI

AKŞEHİR İLÇESİ VE SINIRLARI

AÇIKLAMALAR

Akşehir ilçesinin sınırları görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

**CİHANBEYLİ İLÇESİ
TDİOSB YER TESPİT
ÇALIŞMALARI HARİTALARI
VE ANALİZLERİ**

HARİTA NO

1

HARİTA ADI

AKŞEHİR – CİHANBEYLİ – EREĞLİ – SEYDİŞEHİR İLÇELERİ

AÇIKLAMALAR

Konya İl sınırları içinde 4 farklı ilçede (Akşehir, Cihanbeyli, Ereğli, Seydişehir) “Tarıma Dayalı İhtisas Organize Sanayi Bölgelerinin (TDİOSB)” Yer Seçimi yapılacak ilçeleri gösteren genel görünüm haritası bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR-CİHANBEYLİ-EREĞLİ-SEYDİŞEHİR İLÇELERİ

1:1,500,000

- KONYA İL SINIRI
- AKŞEHİR İLÇE SINIRI
- CİHANBEYLİ İLÇE SINIRI
- EREĞLİ İLÇE SINIRI
- SEYDİŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

2

HARİTA ADI

CİHANBEYLİ İLÇESİ VE SINIRLARI

AÇIKLAMALAR

Cihanbeyli ilçesine ait ilçe, köy, kasaba merkezlerinin yerlerini ve bağlantılı yolları gösteren genel bir haritadır.

Cihanbeyli İlçesi Yüzölçümü yaklaşık 4.109 km²'dir.

Ayrıca Cihanbeyli yüzölçümü bakımından Türkiye' nin en büyük ilçesidir.

Denizden yüksekliği 940 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ VE SINIRLARI

⊙ ÇİHANBEYLİ_KOY MERKEZLERİ

⊙ ÇİHANBEYLİ İLCE MERKEZİ

— ÇİHANBEYLİ KARAYOLU

■ ÇİHANBEYLİ MAHALLE SINIRLARI

0 4 8 16 24 32
KM

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN© 2015

HARİTA NO

3

HARİTA ADI

CİHANBEYLİ İLÇE SINIRLARI VE TÜM PARSELLER

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarında yer alan TÜM PARSELLER, MERA ve HAZİNE ARAZİLERİ görülmektedir.

Cihanbeyli ilçesinin kuzey kesiminde, ilçe merkezinin çevresinde ve güney kesiminde yoğunlaşmaktadır.

Denizden olan yüksekliği 940 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇE SINIRLARI VE TÜM PARSELLER

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ⊙ ÇİHANBEYLİ İLÇE MERKEZİ
- ÇİHANBEYLİ KARAYOLU
- ÇİHANBEYLİ_TUM PARSELLER
- ÇİHANBEYLİ MAHALLE SINIRLARI

AYÇ DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN© 2015

HARİTA NO

4

HARİTA ADI

CİHANBEYLİ İLÇESİ MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarında yer alan tüm parseller içerisinde MERA arazileri görülmektedir.

Mera arazileri genelde ilçe merkezinin kuzey-kuzeybatı kesiminde yer almaktadır.

Yalnız güney bölümünde de irili ufaklı mera arazileri bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ MERA ARAZİLERİ

1:425,000

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_MERA_ARAZİLERİ
- ÇİHANBEYLİ_MAHALLE SINIRLARI

0 3 6 12 18 24 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

5

HARİTA ADI

CİHANBEYLİ İLÇESİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarında yer alan tüm parseller içerisindeki HAZİNE arazileri görülmektedir.

Hazine arazileri genellikle kuzey ve ilçe merkezi çevresinde görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ HAZİNE ARAZİLERİ

1:425,000

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_HAZİNE ARAZİLERİ
- ÇİHANBEYLİ_MAHALLE SINIRLARI

0 3 6 12 18 24 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

6

HARİTA ADI

CİHANBEYLİ İLÇESİ MERA VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarındaki tüm parseller içerisinde MERA VE HAZİNE ARAZİLERİNİN tümü görülmektedir.

İlçe sınırlarının tamamına irili ufaklı dağılmış durumdadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ MERA VE HAZİNE ARAZİLERİ

1:425,000

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_HAZİNE ARAZİLERİ
- ÇİHANBEYLİ_MERA_ARAZİLERİ
- ÇİHANBEYLİ_MAHALLE SINIRLARI

0 3 6 12 18 24 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

7

HARİTA ADI

CİHANBEYLİ İLÇESİ 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarındaki tüm parseller içerisinde 50 Ha'dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Mera arazileri, ilçe merkezinin kuzey ve güney kesiminde görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ 50 HA BÜYÜK MERA ARAZİLERİ

1:425,000

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_MERA_50HA BUYUK
- ÇİHANBEYLİ_MAHALLE SINIRLARI

0 3 6 12 18 24
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

8

HARİTA ADI

CİHANBEYLİ İLÇESİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe sınırlarındaki tüm parseller içerisinde 100 Ha'dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Bu araziler ise ilçe merkezinin kuzey-güney kısmında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ 100 HA BÜYÜK MERA ARAZİLERİ

1:425,000

0 3 6 12 18 24
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_MERA_100HA BUYUK
- ÇİHANBEYLİ_MAHALLE SINIRLARI

HARİTA NO

9

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km uzaklıktaki MERA ARAZİLERİ genellikle doğu-güney-batı ya doğru yayılmıştır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİNDE 5KM UZAKLIKTAKİ
MERA ARAZİLERİ

HARİTA NO

10

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 10 km uzaklıktaki MERA ARAZİLERİNİN yerini gösteren haritadır.

İlçe merkezinden farklı yönlerde birçok arazi görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİNDE 10KM UZAKLIKTAKİ
MERA ARAZİLERİ

HARİTA NO

11

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 ve 10 km uzaklıktaki MERA ARAZİLERİNİN yeri görülmektedir.

Genelde ilçe merkezinin ağırlıklı olarak kuzeybatısında, kuzeydoğusunda ve güneyde yer almaktadır.

ÇİHANBEYLİ İLÇESİNDE 5KM VE 10KM UZAKLIKTAKİ MERA ARAZİLERİ

HARİTA NO

12

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren haritadır.

Genelde araziler kuzeybatı ve güney bölgelerinde yer almaktadır.

ÇİHANBEYLİ İLÇESİNDE 5KM VE 10KM UZAKLIKTAKİ 50 HA BÜYÜK MERA ARAZİLERİ

HARİTA NO

13

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 100 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren haritadır.

Genelde kuzeybatı ve güneydoğu bölümde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİNDE 5KM VE 10KM UZAKLIKTAKİ
100 HA BÜYÜK MERA ARAZİLERİ

HARİTA NO

14

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM UZAKLIKTAKİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km uzaklıktaki HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde irili ufaklı kuzeydoğu ve güneybatı bölümünde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİNDE 5KM UZAKLIKTAKİ
HAZİNE ARAZİLERİ

1:60,000

ÇİHANBEYLİ

ÇİHANBEYLİ ÇİHANBEYLİ

0 0.45 0.9 1.8 2.7 3.6
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

ÇİHANBEYLİ_KOY MERKEZLERİ

ÇİHANBEYLİ_ILCEMERKEZİ

ÇİHANBEYLİ_5KM_UZAKLIK

ÇİHANBEYLİ_HAZİNE ARAZİLERİ

ÇİHANBEYLİ_MAHALLE SINIRLARI

HARİTA NO

15

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 10 KM UZAKLIKTAKİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 10 km uzaklıktaki HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde tüm yönlerde irili ufaklı olarak yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

16

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde tüm yönlerde irili ufaklı olarak yer almaktadır.

CİHANBEYLİ İLÇESİNDE 5KM VE 10KM UZAKLIKTAKİ HAZİNE ARAZİLERİ

HARİTA NO

17

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde batı yönünde araziler bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

CIHANBEYLİ İLÇESİNDE 5KM VE 10KM UZAKLIKTAKİ 50HA BÜYÜK HAZİNE ARAZİLERİ

HARİTA NO

18

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde batı yönünde araziler bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇE MERKEZİNDEN 5KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK HAZİNE ARAZİLERİ

HARİTA NO

19

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 10 Ha'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde batı yönünde ve ilçe merkezine yakın araziler bulunmaktadır

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇE MERKEZİNDEN 5KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK HAZİNE ARAZİLERİ

HARİTA NO

20

HARİTA ADI

CİHANBEYLİ İLÇESİNDE 5 KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Cihanbeyli ilçe merkezinden 5 km ve 10 km uzaklıktaki 10 Ha'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde batı yönünde ve ilçe merkezine yakın araziler bulunmaktadır

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇE MERKEZİNDEN 5KM VE 10 KM UZAKLIKTAKİ
100 HA BÜYÜK HAZİNE ARAZİLERİ

AYC DANIŞMANLIK
YAPALI

HAZIRLAYAN: DOÇ.DR. S. SAVAŞ DURDURAN © 2015

HARİTA NO

21

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB ALANI

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB bölgesi olarak belirlenen alan ilçe merkezinin güneybatı bölgesinde yer almaktadır.

Karabağ ve Uzuncayayla bölgesine yakındır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

22

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB ALANI

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen TDİOSB bölgesi olarak belirlenen alan Mera arazi üstündedir.

Karabağ, Uzuncayayla, Hodoğlu ve Sığırcık bölgelerine yakındır.

Cihanbeyli ilçe merkezinden 20 km uzaklıktadır.

İlçe merkezinin güneybatısında yer almaktadır.

Denizden yüksekliği 1.089 metredir. Yüzölçümü 1.127.800 m² dir.

CIHANBEYLİ İLÇESİ TDİOSB ALANI

1:25,000

TDİOSB ALANI

- ⊙ CIHANBEYLİ_KOY MERKEZLERİ
- CIHANBEYLİ_ILCEMERKEZİ
- CIHANBEYLİ_TDİOSB ALANI
- CIHANBEYLİ_MERA_ARAZİLERİ
- CIHANBEYLİ_MAHALLE SINIRLARI

0 0.15 0.3 0.6 0.9 1.2

KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

23

HARİTA ADI

CİHANBEYLİ İLÇESİ REZERV ALANI 1

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen Rezerv 1 alanı Mera arazisi üstündedir.

Yeniceoba kasabasına 6500 m. uzaktadır.

Cihanbeyli ilçe merkezinden 22 km uzaklıktadır.

İlçe merkezinin kuzeybatısında yer almaktadır.

Denizden yüksekliği 974 metredir.

Yüzölçümü 1.053.900 m² dir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ REZERV ALANI 1

1:75,000

YENİÇEOBA
YENİÇEOBA

REZERV ALANI 1

0 0.5 1 2 3 4 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

- ÇİHANBEYLİ KOY MERKEZLERİ
- ÇİHANBEYLİ İLÇEMERKEZİ
- ÇİHANBEYLİ KOYUOLLARI
- ÇİHANBEYLİ KARAYOLU
- ÇİHANBEYLİ MERA_ARAZİLERİ
- ÇİHANBEYLİ MAHALLE SINIRLARI

HARİTA NO

24

HARİTA ADI

CİHANBEYLİ İLÇESİ REZERV ALANI 2

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen Rezerv 2 alanı Mera arazisi üstündedir.

Zaferiye, Beylioiva ve Böğrüdilik bölgeleri arasında kalmaktadır.

Cihanbeyli ilçe merkezinden 45 km uzaklıktadır.

İlçe merkezinin kuzeybatısında yer almaktadır.

Denizden yüksekliği 1.095 metredir.

Yüzölçümü 4.316.465 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ REZERV ALANI 2

1:35,000

ZAFERİYE

BEYLİOVA

BEYLİOVA

REZERV ALANI 2

0 0.25 0.5 1 1.5 2 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

- ⊙ ÇİHANBEYLİ_KOY MERKEZLERİ
- ÇİHANBEYLİ_ILCEMERKEZİ
- ÇİHANBEYLİ_KOYYOLLARI
- ÇİHANBEYLİ_KARAYOLU
- ÇİHANBEYLİ_MERA_REZERV ALANI 2
- ÇİHANBEYLİ_MERA_ARAZİLERİ
- ÇİHANBEYLİ_MAHALLE SINIRLARI

HARİTA NO

25

HARİTA ADI

CİHANBEYLİ İLÇESİ REZERV ALANI 3

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen Rezerv 3 alanı Mera arazisi üstündedir.

Yapalı ve Günyüzü bölgeleri arasında kalmaktadır.

Cihanbeyli ilçe merkezinden 18 km uzaklıktadır.

İlçe merkezinin güneyinde yer almaktadır.

Denizden yüksekliği 1.028 metredir.

Yüzölçümü 1.047.100 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ REZERV ALANI 3

1:35,000

YAPALI

REZERV ALANI 3

GÜNYÜZÜ

GÜNYÜZÜ

⊙ ÇİHANBEYLİ_KOY MERKEZLERİ

■ ÇİHANBEYLİ_ILCEMERKEZİ

— ÇİHANBEYLİ_KOY YOLLARI

— ÇİHANBEYLİ_KARAYOLU

■ ÇİHANBEYLİ_MERA_ARAZİLERİ

■ ÇİHANBEYLİ_MAHALLE SINIRLARI

0 0.25 0.5 1 1.5 2
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

26

HARİTA ADI

CİHANBEYLİ İLÇESİ REZERV ALANI 4

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen Rezerv 4 alanı Mera arazisi üstündedir.

Sığırcık ve Konya-Ankara Karayolu arasında kalmaktadır.

Cihanbeyli ilçe merkezinden 3,5 km uzaklıktadır.

İlçe merkezinin güneyinde yer almaktadır.

Denizden yüksekliği 992 metredir.

Yüzölçümü 1.468.588 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

27

HARİTA ADI

CİHANBEYLİ İLÇESİ REZERV ALANI 5

AÇIKLAMALAR

Cihanbeyli ilçesi için seçilen Rezerv 5 alanı Mera arazisi üstündedir.

Taşpınar kasabasına 1.800 metredir.

Cihanbeyli ilçe merkezinden 33 km uzaklıktadır.

İlçe merkezinin güneydoğusunda yer almaktadır.

Denizden yüksekliği 951 metredir.

Yüzölçümü 366.780 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ REZERV ALANI 5

1:50,000

GÜNYÜZÜ

REZERV ALANI 5

TAŞPINAR

- ÇİHANBEYLİ İLÇEMERKEZİ
- ÇİHANBEYLİ KARAYOLU
- ÇİHANBEYLİ KÖY YOLLARI
- ÇİHANBEYLİ MERA REZERV ALANI 5
- ÇİHANBEYLİ MAHALLE SINIRLARI

0 0.35 0.7 1.4 2.1 2.8
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

28

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

AÇIKLAMALAR

Cihanbeyli ilçe sınırları içinde TDİOSB alanı ve 5 tane Rezerv Alanı belirlenmiştir. Seçilen 5 Rezerv Bölgesi, ilçenin kuzeyinde 2 adet ve güney bölgesinde ise 3 adet yer almaktadır. Seçilen TDİOSB arazisinin, Karayollarına, Demiryollarına ve ilçe merkezine olan yakınlığı görülmektedir.

Rezerv Alanı-1; Mera arazisi üstündedir. Yeniceoba kasabasına 6.500 m. uzaktadır. Cihanbeyli ilçe merkezinden 22 km uzaklıktadır. İlçe merkezinin kuzeybatısında yer almaktadır. Denizden yüksekliği 974 metredir. Yüzölçümü 1.053.900 m² dir.

Rezerv Alanı-2; Mera arazisi üstündedir. Zaferiye, Beylioğa ve Böğrüdilik bölgeleri arasında kalmaktadır. Cihanbeyli ilçe merkezinden 45 km uzaklıktadır. İlçe merkezinin kuzeybatısında yer almaktadır. Denizden yüksekliği 1.095 metredir. Yüzölçümü 4.316.465 m² dir.

Rezerv Alanı-3; Mera arazisi üstündedir. Yapalı ve Günyüzü bölgeleri arasında kalmaktadır. Cihanbeyli ilçe merkezinden 18 km uzaklıktadır. İlçe merkezinin güneyinde yer almaktadır. Denizden yüksekliği 1.028 metredir. Yüzölçümü 1.047.100 m² dir.

Rezerv Alanı-4; Mera arazisi üstündedir. Sığırık ve Konya-Ankara Karayolu arasında kalmaktadır. Cihanbeyli ilçe merkezinden 3,5 km uzaklıktadır. İlçe merkezinin güneyinde yer almaktadır. Denizden yüksekliği 992 metredir. Yüzölçümü 1.468.588 m² dir.

Rezerv Alanı-5; Mera arazisi üstündedir. Taşpınar kasabasına 1.800 metredir. Cihanbeyli ilçe merkezinden 33 km uzaklıktadır. İlçe merkezinin güneydoğusunda yer almaktadır. Denizden yüksekliği 951 metredir. Yüzölçümü 366.780 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB ALANARI VE REZERV ALANLARI

0 2.5 5 10 15 20
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

29

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE UYDU GÖRÜNTÜSÜ

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının uydu görüntüsünde genel görünümünü göstermektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE UYDU GÖRÜNTÜSÜ

1:350,000

0 2.5 5 10 15 20 KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

- CIHANBEYLİ_TDİOSB ALANI
- CIHANBEY_MERA_REZERV ALANI 1
- CIHANBEY_MERA_REZERV ALANI 2
- CIHANBEY_MERA_REZERV ALANI 3
- CIHANBEY_MERA_REZERV ALANI 4
- CIHANBEYLİ_MERA_REZERV ALANI 5

HARİTA NO

30

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ARAZİ KULLANIM DURUMU

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarına ait arazi kullanım alanlarını gösteren haritadır.

Seçilen bölgelerin tamamı otluk ve çalılık arazi tipindedir.

Çevreleri ise kuru tarım arazilerine uygundur.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ARAZİ KULLANIM DURUMU

HARİTA NO

31

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB Alanı ve Rezerv Alanlarının toprak kabiliyeti sınıflandırmasına bakıldığında arazilerin alüvyonlu topraklar üstünde yer aldığı görülmektedir.

Mera arazisi üstünde olduğu ve toprak işlemeli tarıma elverişsiz araziler görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK KABİLİYETİ SINIFLAMASI

HARİTA NO

32

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK KULLANIM DURUMU

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv Alanları Toprak Kullanım Durumuna bakıldığında mera arazisi üzerinde olup bozkır alanlarına komşudur

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI
VE TOPRAK KULLANIM DURUMU

1:350,000

ÇİHANBEYLİ_TOPRAK KULLANIM SINIFLAMASI
KULLANIM

- BOZKIR
- GÖL-GÖLET
- MERA
- SAZLIK
- ÇAYIRLIK
- ÇİHANBEYLİ_MERA_REZERV ALANI 5
- ÇİHANBEYLİ_MERA_REZERV ALANI 4
- ÇİHANBEYLİ_MERA_REZERV ALANI 3
- ÇİHANBEYLİ_MERA_REZERV ALANI 2
- ÇİHANBEYLİ_MERA_REZERV ALANI 1
- ÇİHANBEYLİ_TDİOSB ALANI
- ÇİHANBEYLİ_MAHALLE SINIRLARI

0 2.5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

33

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EKOLOJİK YAPI DURUMU

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının ekolojik yapıdaki durumunu göstermektedir.

İncelendiğinde çayır mera ekosistemi üzerinde olduğu, rezerv alanlarının bazıları ise ova ekosistemine girdiği görülmektedir.

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EKOLOJİK YAPI DURUMU

1:350,000

HARİTA NO

34

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EROZYON DURUMU

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanları erozyon durumuyla ilgili haritadır.

Bölgelerinin erozyona orta şiddette kaldığını göstermektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EKOLOJİK YAPI DURUMU

HARİTA NO

35

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK NİTELİĞİ DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe sınırlarındaki toprak niteliğine bakıldığında tarım dışı araziler üstünde olduğu görülmektedir.

Lakin bazı rezerv alanları marjinal tarım arazileri ve mutlak tarım arazileri üzerinde olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK NİTELİĞİ DURUMU

HARİTA NO

36

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOLJİK YAPI ARAZİ KULLANIM DURUMU

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanları jeolojik yapı ve arazi kullanımını açısından incelendiğinde yerleşebilirlik açısından birinci öncelikli alanlarda yer almaktadır.

Rezerv 5 alanı ise yerleşebilirlik açısından üçüncü öncelikli alanlarda yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI
VE JEOLOJİK YAPI ARAZİ KULLANIM DURUMU

HARİTA NO

37

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOLJİK FORMASYON

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanları jeolojik formasyon açısından incelendiğinde; TDİOSB alanı, rezerv alanı 2-3-5 miyosen kırıntılı alanlar içinde, rezerv alanı 4 pliyosen volkanikleri, rezerv alanı 1 ise pliyosen kırıntılıları arasında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOLOJİK FORMASYON

HARİTA NO

38

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOMORFOLOJİK ALAN

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanları jeomorfolojik alan durumuna bakıldığında; TDİOSB alanı, rezerv alanı2-4 plato ve tekne alanlarında, Rezerv alanı 1-3-5 ise iç ve yüksek ovalar formasyonunda yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOMORFOLOJİK ALAN

HARİTA NO

39

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOMORFOLOJİK ALAN

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanları maden sahalarına göre durum haritası görülmektedir.

Rezerv 3 ve Rezerv 4 jeotermal ve mineralli sulara çok yakın oldukları görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOMORFOLOJİK ALAN

HARİTA NO

40

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SULAK ALANLAR

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının sulak alanlara göre durumu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI
VE SULAK ALANLAR

HARİTA NO

41

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ATIK/ARITMA TESİSLERİ

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının Atık ve Arıtma Tesislerine göre incelendiğinde; Rezerv Alanı 4 civarında katı atık bertaraf ve geri kazanım tesisi bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ATIK/ARITMA TESİSLERİ

HARİTA NO

42

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SİT ALANLARI

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının SİT bölgelerine göre incelendiğinde; ilçe merkezinin doğusunda kalan bölgeler 1 derece doğal SİT alanı olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SİT ALANLARI

HARİTA NO

43

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MESCERE/ORMAN ALANLARI

AÇIKLAMALAR

Cihanbeyli ilçesi TDİOSB Alanı ve Rezerv alanlarının Mescere Alanlarına göre incelendiğinde; arazi kullanım sınıflamasında 15. Sınıfta yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SİT ALANLARI

- ÇİHANBEYLİ_MESCERE_ALAN**
- ARZ_KUL**
- 15
 - 21
- ÇİHANBEYLİ_MERA_REZERV ALANI 5**
- ÇİHANBEYLİ_MERA_REZERV ALANI 4**
- ÇİHANBEYLİ_MERA_REZERV ALANI 3**
- ÇİHANBEYLİ_MERA_REZERV ALANI 2**
- ÇİHANBEYLİ_MERA_REZERV ALANI 1**
- ÇİHANBEYLİ_TDİOSB ALANI**
- ÇİHANBEYLİ_MAHALLE SINIRLARI**

HARİTA NO

44

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ HATLARI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

Seçilen TDİOSB alanında ve Rezerv Alanlarında Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

Yalnız Rezerv 5 alanı hariç yeniden altyapı çalışması yapılmalıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ HATLARI

HARİTA NO

45

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ NAKİL DİREKLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

Seçilen TDİOSB alanında ve Rezerv Alanlarında Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

Yalnız Rezerv 5 alanı hariç yeniden altyapı çalışması yapılmalıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ NAKİL DİREKLERİ

HARİTA NO

46

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TRAFİ MERKEZLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

Seçilen TDİOSB alanında ve Rezerv Alanlarında Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

Yalnız Rezerv 5 alanı hariç yeniden altyapı çalışması yapılmalıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

CIHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ TRAFİKO MERKEZLERİ

HARİTA NO

47

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SULAMA KAYNAĞI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının sulama kaynakları durumuna göre sulamaya kanaletle ve yeraltı suyuna uygun alanların var olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SULAMA KAYNAĞI

HARİTA NO

48

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ÇEVRE KİRLİLİĞİ DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının çevre sorunlarından, uzak olduğu yalnız ilçe sınırlarında toprak-su kirliliğinin ve merkezde de hava kirliliğinin olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ÇEVRE KİRLİLİĞİ DURUMU

HARİTA NO

49

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MÜLKİYET DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının mülkiyet durumuna göre mera arazileri üzerinde oldukları görülmektedir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MÜLKİYET DURUMU

HARİTA NO

50

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE DEPREM DİRİ FAY HATTI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının deprem diri fay hattı durumuna göre ilçenin batı kesimlerinde fay hattının olduğu görülmektedir.

Rezerv2 alanının yanından geçmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE DEPREM DİRİ FAY HATTI

HARİTA NO

51

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE KORUMA ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının koruma alanlarına göre incelendiğinde sulak alanların koruma bölgesi olarak ilçe merkezinin doğu kısmı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

ÇİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE KORUMA ALANLARI

HARİTA NO

52

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE VEJETASYON DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının vejetasyon durumuna göre mera arazileri üzerinde oldukları görülmektedir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

53

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE DEPREM SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının deprem sınıflamasına göre IV. Derecede olduğu görülmektedir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

54

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ÖZEL KANUNLARA TABİ ALANLAR

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının koruma alanlarına göre incelendiğinde özel çevre koruma alanlarının koruma bölgesi olarak ilçe merkezinin doğu kısmında görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

55

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MEVCUT ARAZİ KULLANIM ALAN TÜRÜ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının mevcut arazi kullanım alan türüne göre incelendiğinde; gölet ve sazlık/bataklık alanların doğu bölgesinde yer aldığını özellikle rezerv alanı 5 ise de bu bölge içinde kalmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

56

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE YILLIK YAĞIŞ MİKTARI (mm)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık yağış miktarına bakıldığında 263 - 481 mm'lik yağış miktarına sahip olduğu görülmektedir.

Hakim rüzgar yönü kuzey ve kuzeydoğudur

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

57

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE YILLIK SICAKLIK MİKTARLARI (C)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık sıcaklık miktarına bakıldığında bölge 8 (°C) ile 11 (°C) arasında olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

58

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EĞİM DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları eğitim açısından %3'lük eğitim içerisinde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

59

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE KABARTMA HARİTA

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının kabartma harita üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

60

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının, Cihanbeyli ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

61

HARİTA ADI

CİHANBEYLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının, Cihanbeyli ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

62

HARİTA ADI

CİHANBEYLİ İLÇESİ VE SINIRLARI

AÇIKLAMALAR

Cihanbeyli ilçesinin Sayısal Yükseklik Modeli üzerindeki ilçe sınırları görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

**EREĞLİ İLÇESİ TDİOSB YER
TESPİT ÇALIŞMALARI
HARİTALARI VE
ANALİZLERİ**

HARİTA NO

1

HARİTA ADI

AKŞEHİR – CİHANBEYLİ – EREĞLİ – SEYDİŞEHİR İLÇELERİ

AÇIKLAMALAR

Konya İl sınırları içinde 4 farklı ilçede (Akşehir, Cihanbeyli, Ereğli, Seydişehir) “Tarıma Dayalı İhtisas Organize Sanayi Bölgelerinin (TDİOSB)” Yer Seçimi yapılacak ilçeleri gösteren genel görünüm haritası bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR-CİHANBEYLİ-EREĞLİ-SEYDİŞEHİR İLÇELERİ

1:1,500,000

- KONYA İL SINIRI
- AKŞEHİR İLÇE SINIRI
- CİHANBEYLİ İLÇE SINIRI
- EREĞLİ İLÇE SINIRI
- SEYDİŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

2

HARİTA ADI

EREĞLİ İLÇE SINIRLARI

AÇIKLAMALAR

Ereğli ilçesine ait ilçe, köy, kasaba merkezlerinin yerlerini ve bağlantılı yolları gösteren genel bir haritadır.

Ereğli İlçesi İç Anadolu'nun Güney ucunda ve Konya ovasının Toros Dağları ile buluştuğu vadide kurulmuş, denizden yüksekliği 1.054 m. ve alanı 2.260 km² bir alana sahiptir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇE SINIRLARI

1:350.000

- EREGLI_ILCE MERKEZİ
- EREGLI_KOYKASABA_MERKEZLERİ
- EREGLI_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

3

HARİTA ADI

EREĞLİ İLÇESİ TÜM PARSELLER

AÇIKLAMALAR

Ereğli ilçe sınırlarında yer alan TÜM PARSELLER, MERA ve HAZİNE ARAZİLERİ görülmektedir.

Ereğli ilçesinin kuzey kesiminde, ilçe merkezinin çevresinde ve doğu kesiminde yoğunlaşmaktadır.

Denize olan yüksekliği 1.050 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TÜM PARSELLER

1:350.000

- EREGLI_ILCE MERKEZİ
- EREGLI_KOYKASABA_MERKEZLERİ
- EREGLI_TUM PARSELLER
- EREGLI_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

4

HARİTA ADI

EREĞLİ İLÇESİ MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe sınırlarında yer alan tüm parseller içerisinde MERA arazileri görülmektedir. Mera arazileri genelde ilçe merkezinin kuzeyinde yer almaktadır.

Yaklaşık 40 km kuzeyde batı-doğu aksında bir bant şeklinde görülmektedir.

Onunda üstünde irili ufaklı mera arazileri bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ MERA ARAZİLERİ

1:350.000

- EREGLI_KOYKASABA_MERKEZLERI
- EREGLI_ILCE MERKEZI
- EREGLI_MERA_ARAZILERI
- EREGLI_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

5

HARİTA ADI

EREĞLİ İLÇESİ HAZİNE ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe sınırlarında yer alan tüm parseller içerisindeki HAZİNE arazileri görülmektedir.

Hazine arazileri genellikle batı ve güney bölgelerde görülmektedir.

Özellikle Tatlıkuyu, Aşıklar, Sazgeçit, Belceağaç bölgelerinde yoğunlaşmıştır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ HAZİNE ARAZİLERİ

1:350.000

- ⊙ EREGLI_KOYKASABA_MERKEZLERI
- EREGLI_ILCE MERKEZI
- EREGLI_HAZİNE ARAZİSİ
- EREGLI_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

6

HARİTA ADI

EREĞLİ İLÇESİ MERA VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe sınırlarındaki tüm parseller içerisinde MERA VE HAZİNE ARAZİLERİNİN tümü görülmektedir.

İlçe sınırlarının orta kuşağında ağırlık kazanmıştır.

İrili ufaklı kuzey ve güney bölgelerde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ MERA VE HAZİNE ARAZİLERİ

1:350.000

- ⊙ EREĞLİ_KOYKASABA_MERKEZLERİ
- EREĞLİ_ILÇE MERKEZİ
- EREĞLİ_MERA_ARAZİLERİ
- EREĞLİ_HAZİNE ARAZİSİ
- EREĞLİ_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

7

HARİTA ADI

EREĞLİ İLÇESİNDE 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe sınırlarındaki tüm parseller içerisinde 50 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Mera arazileri, ilçe merkezinin kuzey kesiminde bulunur.

Tatlıkuyu, Kuzukuyu, Kamışlıkuyu, Aşağıgöndelen, Yukarıgöndelen; güneyde ise Karaburun ve Büyükdede bölgelerinde ağırlık kazanmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİNDE 50 HA BÜYÜK MERA ARAZİLERİ

1:350.000

⊙ EREĞLİ_KOYKASABA_MERKEZLERİ

● EREĞLİ_ILCE MERKEZİ

EREĞLİ_MERA_50 HA BUYUK

EREĞLİ_MERA_ARAZILERİ

EREĞLİ_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

8

HARİTA ADI

EREĞLİ İLÇESİNDE 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe sınırlarındaki tüm parseller içerisinde 100 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Bu araziler ise ilçe merkezinin kuzey kısmında yer almaktadır.

Özellikle Tatlıkuyu, Kuzukuyu, Kamışlıkuyu, Aşağıgöndelen, Yukarıgöndelen, Çayhan, Kutuören bölgeleri yer almaktadır.

EREĞLİ İLÇESİNDE 100 HA BÜYÜK MERA ARAZİLERİ

1:350.000

- ⊙ EREĞLİ_KOYKASABA_MERKEZLERİ
- EREĞLİ_ILCE MERKEZİ
- EREĞLİ_MERA_100HA
- EREĞLİ_MERA_ARAZİLERİ
- EREĞLİ_MAHALLE_SINIRLARI

0 2,5 5 10 15 20
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

9

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 5 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinde MERA ARAZİLERİ görülmemektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

10

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinden 10 km uzaklıktaki 100 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren haritadır.

Genelde ilçe merkezinin kuzeyinde ve kuzeybatısında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ
MERA ARAZİLERİ

1:125.000

HARİTA NO

11

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 10 KM VE 5 KM UZAKLIKTAKİ 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinden 5 ve 10 km uzaklıktaki 50 Ha'dan büyük olan MERA ARAZİLERİNİN yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇE MERKEZİNDEN 10 KM VE 5KM UZAKLIKTAKİ
50 HA BÜYÜK MERA ARAZİLERİ

1:125.000

HARİTA NO

12

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 10 KM VE 5 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinden 5 km ve 10 km uzaklıktaki 100 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren haritadır.

Genelde araziler kuzey-batı-güney bölgelerinde yer almaktadır.

EREĞLİ İLÇE MERKEZİNDEN 10 KM VE 5KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

1:125.000

- EREGLI_KOYKASABA_MERKEZLERI
- EREGLI_ILCE_MERKEZI
- ▭ EREGLI_10KM_BUFFER
- ▭ EREGLI_5KM_UZAKLIK
- ▭ EREGLI_MERA_100HA
- ▭ EREGLI_MERA_ARAZILERI
- ▭ EREGLI_MAHALLE_SINIRLARI

0 0,5 1 2 3 4
KM

HARİTA NO

13

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha 'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde batı ve doğu bölümde yer almaktadır.

Kargacı, Taşağıl, Gökçeyazı ve Sarıca bölgelerinde görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇE MERKEZİNDEN 5 KM VE 10 KM
UZAKLIKTAKİ 50 HA BÜYÜK HAZİNE ARAZİLERİ

- EREGLI_KOYKASABA_MERKEZLERI
- EREGLI_ILCE_MERKEZI
- EREGLI_10KM_BUFFER
- EREGLI_5KM_UZAKLIK
- EREGLI_HAZINE_ARAZISI_50HA_BUYUK
- EREGLI_HAZINE_ARAZISI_50HA_BUYUK
- EREGLI_MAHALLE_SINIRLARI

0 0,5 1 2 3 4
KM

AYC DANIŞMANLIK
HAZIRLAYAN, DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

14

HARİTA ADI

EREĞLİ İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK HAZİNE ARAZİLERİ

AÇIKLAMALAR

Ereğli ilçe merkezinden 5 km ve 10 km uzaklıktaki 100 Ha'dan büyük HAZİNE ARAZİLERİNİN yerini gösteren haritadır.

Genelde kuzey ve güney bölgelerde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇE MERKEZİNDEN 5 KM VE 10 KM
UZAKLIKTAKİ 100 HA BÜYÜK HAZİNE ARAZİLERİ

1:125.000

- EREĞLİ_KOYKASABI_MERKEZLERİ
- EREĞLİ_ILÇE_MERKEZİ
- EREĞLİ_10KM_BUFFER
- EREĞLİ_5KM_UZAKLIK
- EREĞLİ_HAZİNE_ARAZİSİ_100HA_BUYUK
- EREĞLİ_MAHALLE_SINIRLARI

0 0,5 1 2 3 4
KM

AYC DANIŞMANLIK
HAZIRLAYAN: DOÇ.DR. S.SAVAS DURDURAN

HARİTA NO

15

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB ALANI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB bölgesi olarak belirlenen alan Mera arazi üstündedir.

Aşağıgöndelen, Yukarıgöndelen, Acıkuyu, Yeniköy, Aziziye bölgelerine yakındır.

Ereğli ilçe merkezinden 28 km uzaklıktadır.

İlçe merkezinin kuzeydoğusunda yer almaktadır.

Denizden yüksekliği 1.041 metredir.

Anayola yakın mesafededir.

Alanı 26.672.800 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

16

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

AÇIKLAMALAR

Ereğli ilçe sınırları içinde TDİOSB alanı ve 4 tane Rezerv Alanı belirlenmiştir.

Seçilen 4 Rezerv Bölgesi, ilçenin kuzey ve güney bölgesinde yer almaktadır.

Rezerv Alanı-1; ilçe merkezinin batısında yer alır. İlçe merkezine uzaklığı 7.500 metredir. Konya-Ereğli karayoluna 5 km uzaklıktadır. Denizden yüksekliği 1.019 metredir. Bölge Taşağıl, Alhan, Sarıtopallı ve Aşıklar bölgesi arasında kalmaktadır. Yüzölçümü 2.002.250 m² dir.

Rezerv Alanı-2; ilçe merkezinin kuzeyinde yer alır. Kargacı, Selvili ve Pınarözü arasında bulunmaktadır. İlçe merkezine uzaklığı 9 km'dir. Denizden yüksekliği 1.025 metredir. Ana karayoluna uzaklığı ise 4 km'dir. Alanı ise 3.199.000 m² dir.

Rezerv Alanı-3; ilçe merkezinin kuzeyinde yer alıp Belkaya, Obruk bölgeleri arasında kalmaktadır. Adana-Aksaray karayoluna uzaklığı 9.500 metredir. İlçe merkezine uzaklığı ise 48 kilometredir. Denizden olan yüksekliği 1.094 metredir. Alanı 1.069.975 m² dir.

Rezerv Alanı-4; ilçe merkezinin güneydoğusunda yer alıp ilçe merkezinden uzaklığı 9km'dir. Beyköy, Gökçeyazı, Kuskuncuk arasında kalmaktadır. Denizden olan yüksekliği 1.265 metredir. Alanı 1.999.551 m² dir.

**ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI**

**EREĞLİ İLÇESİ TDİOSB ALANI
VE REZERV ALANLARI**

HARİTA NO

17

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB ALANI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı konumu görülmektedir.

TDİOSB alanı ilçe merkezine 28 km uzaklıktadır.

Alanı 26.672.800 m² dir. Aşağıgöndelen, Yukarıgöndelen, Acıkuyu, Yeniköy, Aziziye bölgelerine yakındır.

İlçe merkezinin kuzeydoğusunda yer almaktadır.

Denizden yüksekliği 1.041 metredir.

Anayola yakın mesafededir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TDİOSB ALANI

1:75.000

TDİOSB ALANI

MERA

MERA

MERA

AŞAĞI GÜNDELEN

YUKARIK GÜNDELEN

CIKLI

YENİKÖY

EREĞLİ

● EREGLI_KOYKASABA_MERKEZLERI

● EREGLI_ILCE_MERKEZI

■ EREGLI_MERA_TDİOSAB_ALANI

■ EREGLI_MAHALLE_SINIRLARI

0 0,5 1 2 3 4
AZİZİYE
KM

AYC DANIŞMANLIK
HAZIRLAYAN/DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

18

HARİTA ADI

EREĞLİ İLÇESİ REZERV ALANI 1

AÇIKLAMALAR

Ereğli ilçesi Rezerv Alanı 1'in konumlarını göstermektedir.

Rezerv Alanı-1; ilçe merkezinin batısında yer alır.

İlçe merkezine uzaklığı 7.500 metredir.

Konya-Ereğli karayoluna 5 km uzaklıktadır.

Denizden yüksekliği 1.019 metredir.

Bölge Taşağıl, Alhan, Sarıtopallı ve Aşıklar bölgesi arasında kalmaktadır.

Yüzölçümü 2.002.250 m²'dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

19

HARİTA ADI

EREĞLİ İLÇESİ REZERV ALANI 2

AÇIKLAMALAR

Ereğli ilçesi Rezerv Alanı 2'nin konumlarını göstermektedir.

Rezerv Alanı-2; ilçe merkezinin kuzeyinde yer alır.

Kargacı, Selvili ve Pınarözü arasında bulunmaktadır.

İlçe merkezine uzaklığı 9 km'dir.

Denizden yüksekliği 1.025 metredir.

Ana karayoluna uzaklığı ise 4 km'dir.

Alanı ise 3.199.000 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

20

HARİTA ADI

EREĞLİ İLÇESİ REZERV ALANI 3

AÇIKLAMALAR

Ereğli ilçesi Rezerv Alanı-3'ün konumları verilmiştir.

Rezerv Alanı-3; ilçe merkezinin kuzeyinde yer alıp Belkaya, Obruk bölgeleri arasında kalmaktadır.

Adana-Aksaray karayoluna uzaklığı 9.500 metredir.

İlçe merkezine uzaklığı ise 48 kilometredir.

Denizden olan yüksekliği 1.094 metredir.

Alanı 1.069.975 m² dir.

EREĞLİ İLÇESİ REZERV ALANI 3

1:50.000

REZERV ALANI 3

EREĞLİ

- EREGLI_KOYKASABA_MERKEZLERI
- EREGLI_ILCE MERKEZI
- EREGLİ_MERA_REZERVALANI_3
- EREGLI_MAHALLE_SINIRLARI

0 0,35 0,7 1,4 2,1 2,8
KM

AYC DANIŞMANLIK
HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

21

HARİTA ADI

EREĞLİ İLÇESİ REZERV ALANI 4

AÇIKLAMALAR

Ereğli ilçesi Rezerv Alanı-4'ün konumu verilmiştir.

Rezerv Alanı-4; ilçe merkezinin güneydoğusunda yer alıp ilçe merkezinden uzaklığı 9 km'dir.

Beyköy, Gökçeyazı, Kuskuncuk arasında kalmaktadır.

Denizden olan yüksekliği 1.265 metredir.

Alanı 1.999.551 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

22

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB ALANI VE ULAŞIM DURUMU

AÇIKLAMALAR

Seçilen TDİOSB arazisinin, Karayollarına, Demiryollarına ve ilçe merkezine olan yakınlığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TDİOSB VE ULAŞIM DURUMU

HARİTA NO

23

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE UYDU GÖRÜNTÜSÜ

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının uydu görüntüsünde genel görünümünü göstermektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI
VE UYDU GÖRÜNTÜSÜ

HARİTA NO

24

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ARAZİ KULLANIMI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarına ait arazi kullanım alanlarını gösteren haritadır.

Seçilen bölgelerin tamamı otluk ve çalılık arazi tipindedir.

Çevreleri ise kuru ve sulu tarım arazilerine uygundur.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

25

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MÜLKİYET DURUMU

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının mülkiyet durumlarına bakıldığında mera arazileri üzerinde olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

26

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB Alanı ve Rezerv Alanlarının toprak kabiliyeti sınıflandırmasına bakıldığında arazilerin alüvyonlu topraklar üstünde yer aldığı görülmektedir.

Mera arazisi üstünde olduğu ve toprak işlemeli tarıma elverişsiz araziler görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

27

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ARAZİ KULLANIM KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları mera arazisi üzerinde olup bozkır alanlarına komşudur

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

28

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EKOLOJİK YAPI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının ekolojik yapıdaki durumunu göstermektedir.

İncelendiğinde çayır mera ekosistemi üzerinde olduğu, rezerv alanlarının bazıları ise ova ekosistemine girdiği görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

29

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EROZYON DURUMU

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları erozyon durumuyla ilgili haritadır.

Bölgelerinin erozyona maruz kalmadığını göstermektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

30

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE TOPRAK NİTELİĞİ

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe sınırlarındaki toprak niteliğine bakıldığında tarım dışı araziler üstünde olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

31

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOLJİK YAPI ARAZİ KULLANIMI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları jeolojik yapı ve arazi kullanımı açısından incelendiğinde yerleşebilirlik açısından üçüncü alanlarda yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

32

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOLJİK FORMASYON

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları jeolojik formasyon açısından incelendiğinde alüvyonlu topraklar üstünde olduğu, rezerv alanı -3'ün ise oligosen kırıntılıları arasında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

33

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE JEOMORFOLOJİK ALAN

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları jeomorfolojik alan durumuna bakıldığında ise iç ve yüksek ovalar formasyonunda yer almaktadır.

Rezerv alanı 4 ise kıvrım dağlarında bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

34

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MADEN ALANLARI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanları maden sahalarına göre durum haritası görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

35

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE AFETE MARUZ KALAN YERLER

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının afete maruz kalan yerler incelendiğinde rezerv alanı-2'nin sele maruz kalabileceği görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

36

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SULAK ALANLAR

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının sulak alanlara göre incelendiğinde açık sulama alanlarına uygun olduğu ve Rezerv 3/Rezerv 4 ise bu sulak alanlara uzak kaldığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

37

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI İLE KATI ATIK DEPOLAMA VE ARITMA TESİSLERİ

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının Atık ve Arıtma Tesislerine göre incelendiğinde; Rezerv Alanı 1 ve Rezerv Alanı 2 nin yanında 2 arıtma tesisinin olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI İLE KATI ATIK DEPOLAMA VE ARITMA TESİSLERİ

HARİTA NO

38

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE OSB BÖLGESİ

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının OSB'ye göre incelendiğinde; Rezerv Alanı 1 ve Rezerv Alanı 2 nin arasında yer alan OSB görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

39

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SİT BÖLGESİ

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının SİT bölgelerine göre incelendiğinde; alanlardan uzakta olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

40

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE MESCERE ALANI

AÇIKLAMALAR

Ereğli ilçesi TDİOSB Alanı ve Rezerv alanlarının Mescere Alanlarına göre incelendiğinde; arazi kullanım sınıflamasında 15. Sınıfta yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

41

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE ENERJİ NAKİL HATLARI/TRAFOLAR

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

Seçilen TDİOSB alanında ve Rezerv Alanlarında Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

42

HARİTA ADI

EREĞLİ İLÇESİ 1/100000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/100000 ölçekli haritada ise kentsel gelişme alanına uzak olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ 1/100000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

HARİTA NO

43

HARİTA ADI

EREĞLİ İLÇESİ 1/25000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/25000 ölçekli imar planında uzak olduğu görülmektedir

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ 1/25000 ÖLÇEKLİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

HARİTA NO

44

HARİTA ADI

EREĞLİ İLÇESİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB alanında, 1/1000 ölçekli uygulama imar planında uzak olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ İMAR PLANI SINIRLARI VE TDİOSB/REZERV ALANLARI

HARİTA NO

45

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE HAVA/TOPRAK KİRLİLİK DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının çevre sorunlarından, uzak olduğu yalnız toprak kirliliğinin ve merkezde de hava kirliliğinin olduğunu görüyoruz.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

46

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SULAMA DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının sulama kaynakları durumuna göre sulamaya kanaletle ve yeraltı suyuna uygun olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

47

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE YILLIK YAĞIŞ MİKTARI (mm)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık yağış miktarına bakıldığında 263-481 mm'lik yağış miktarına sahip olduğu görülmektedir. Hakim rüzgar yönü güney ve güneydoğudur

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

48

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SICAKLIK MİKTARI (C)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık sıcaklık miktarına bakıldığında bölge 8 (°C) ile 11 (°C) arasında olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

49

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE EĞİM DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları eğitim açısından %3'lük eğitim içerisindeyken Rezerv 4, eğitim açısından %3-9'lük eğitim içerisinde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

50

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE KABARTMA DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanları kabartma harita üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

51

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB/REZERV ALANLARI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanlarının, Ereğli ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

52

HARİTA ADI

EREĞLİ İLÇESİ TDİOSB ALANI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanının, Ereğli ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

EREĞLİ İLÇESİ TDİOSB VE SAYISAL YÜKSEKLİK MODELİ

HARİTA NO

53

HARİTA ADI

EREĞLİ İLÇE SINIRLARI

AÇIKLAMALAR

Ereğli ilçesinin Sayısal Yükseklik Modeli üzerindeki ilçe sınırları görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

**SEYDİŐEHİR İLÇESİ TDİOSB
YER TESPİT ÇALIŐMALARI
HARİTALARI VE
ANALİZLERİ**

HARİTA NO

1

HARİTA ADI

AKŞEHİR – CİHANBEYLİ – EREĞLİ – SEYDİŞEHİR İLÇELERİ

AÇIKLAMALAR

Konya İl sınırları içinde 4 farklı ilçede (Akşehir, Cihanbeyli, Ereğli, Seydişehir) “Tarıma Dayalı İhtisas Organize Sanayi Bölgelerinin (TDİOSB)” Yer Seçimi yapılacak ilçeleri gösteren genel görünüm haritası bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

AKŞEHİR-CİHANBEYLİ-EREĞLİ-SEYDİŞEHİR İLÇELERİ

1:1,500,000

- KONYA İL SINIRI
- AKŞEHİR İLÇE SINIRI
- CİHANBEYLİ İLÇE SINIRI
- EREĞLİ İLÇE SINIRI
- SEYDİŞEHİR İLÇE SINIRI

AYC DANIŞMANLIK

HAZIRLAYAN: DOÇ.DR.S.SAVAŞ DURDURAN © 2015

HARİTA NO

2

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARI

AÇIKLAMALAR

Seydişehir ilçesine ait ilçe, köy, kasaba merkezlerinin yerlerini ve bağlantılı yolları gösteren genel bir haritadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARI

1:250.000

SEYDİŞEHİR_KOYMERKEZLERİ

SEYDİŞEHİR_ILCE_MERKEZİ_NOKTA

SEYDİŞEHİR_MAHALLESINIRLARI

0 1,5 3 6 9 12

KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

HARİTA NO

3

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARI TM PARSELLER

AÇIKLAMALAR

Seydişehir ile sınırlarında yer alan TM PARSELLER, MERA ve HAZİNE ARAZİLERİ grlmektedir.

Seydişehir ilesinin batı kesiminde yoęunlaşan Mera ve Hazine arazisindeki tm parseller denizden yaklaşık olarak 1.140 m yukardadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARI TUM PARSELLER

HARİTA NO

4

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARI MERA ARAZİLERİ

AÇIKLAMALAR

**Seydişehir ilçe sınırlarında yer alan tüm parseller içerisinde MERA arazileri görülmektedir.
Mera arazileri irili ufaklı ve ilçe merkezinin alt kuzey ve güney bölgelerinde yoğunlaşmıştır.**

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARI MERA ARAZİLERİ

HARİTA NO

5

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARI HAZİNE ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe sınırlarında yer alan tüm parseller içerisindeki HAZİNE arazileri görülmektedir.

Hazine arazileri genellikle doğu,batı ve kuzey bölgelerde görülmektedir.

Özellikle Yenice, Gevrekli, Kozlu, Mesudiye ve Yaylacık bölgelerinde yoğunlaşmıştır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARI HAZİNE ARAZİLERİ

HARİTA NO

6

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARI MERA VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe sınırlarındaki tüm parseller içerisinde MERA VE HAZİNE ARAZİLERİNİN tümü görülmektedir.

İlçe merkezinin kuzeyinde yer almıştır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARI MERA VE HAZİNE ARAZİLERİ

HARİTA NO

7

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARINDA 50 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe sınırlarındaki tüm parseller içerisinde 50 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Mera arazileri, ilçe merkezinin kuzeybatı kesiminde bulunurken, irili ufaklı kısmı güneyinde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARINDA 50 HA BÜYÜK MERA ARAZİLERİ

HARİTA NO

8

HARİTA ADI

SEYDİŞEHİR İLÇE SINIRLARINDA 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe sınırlarındaki tüm parseller içerisinde 100 Ha' dan büyük olan MERA ARAZİLERİNİN tümü görülmektedir.

Bu araziler ise ilçe merkezinin kuzeybatı kısmında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇE SINIRLARINDA 100 HA BÜYÜK MERA ARAZİLERİ

HARİTA NO

9

HARİTA ADI

SEYDİŞEHİR İLÇE MERKEZİNDEN 5 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe merkezinden 5km uzaklıktaki MERA ARAZİLERİNİN yeri görülmektedir.

Araziler, kuzeybatı ve güneydoğu kesiminde yer almaktadır.

Mera arazileri, ulaşım açısından da uygun yerdedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

10

HARİTA ADI

SEYDİŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe merkezinden 10 km uzaklıktaki 100 Ha'dan büyük MERA ARAZİLERİNİN yerini gösteren haritadır.

Bu iki arazi ulaşım ağlarına yakınlığı ve ilçe merkezine olan ulaşım kolaylığıyla dikkat çekmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

11

HARİTA ADI

SEYDİŞEHİR İLÇE MERKEZİNDEN 10 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe merkezinden 10 km uzaklıktaki 100 Ha'dan büyük olan MERA ARAZİLERİNİN yeri görülmektedir.

Bu iki arazi ulaşım ağlarına yakınlığı ve ilçe merkezine olan ulaşım kolaylığıyla dikkat çekmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

12

HARİTA ADI

SEYDİŞEHİR İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ MERA ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçe merkezinden 5 km ve 10 km uzaklıktaki MERA ARAZİLERİNİN yerini gösteren haritadır.

Genelde araziler kuzeybatı güneydoğu aks hattında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

13

HARİTA ADI

**SEYDİŞEHİR İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ 50 HA BÜYÜK MERA
ARAZİLERİ**

AÇIKLAMALAR

**Seydişehir ilçe merkezinden 5 km ve 10 km uzaklıktaki 50 Ha 'dan büyük MERA
ARAZİLERİNİN yerini gösteren haritadır.**

Bu araziler kuzeybatı kesimlerinde dağılmıştır.

Taraşçı bölgesi ve bu bölgenin üstünde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

14

HARİTA ADI

**SEYDİŞEHİR İLÇE MERKEZİNDEN 5 KM VE 10 KM UZAKLIKTAKİ 100 HA BÜYÜK MERA
ARAZİLERİ**

AÇIKLAMALAR

**Seydişehir ilçe merkezinden 5 km ve 10 km uzaklıktaki 100 Ha'dan büyük MERA
ARAZİLERİNİN yerini gösteren haritadır.**

**Bu araziler ilçe merkezinin kuzeydoğusunda Taraşçı, Gökçehüyük, Saadetler bölgesini
kapsar.**

Diğer bir arazi ise Akçalar'da yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

15

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB alanı olarak belirlenen alan; Mera Arazisi ve bitişiğindeki Hazine Arazisinden oluşmakta olup konumu görünmektedir.

TDİOSB alanı olarak seçilen alan, ilçe merkezine yaklaşık 4 km uzaklıkta olup ilçenin kuzeydoğu bölgesinde yer almaktadır.

TDİOSB arazisi, Tren yoluna 1,3 km uzaklıktadır. Konya-Seydişehir karayoluna uzaklık ise 4 km'dir.

TDİOSB arazisi, Karabulak, Alaylariki, Karakavak ve Muradiye köyleri arasında yer almaktadır.

TDİOSB arazisinin bir kısmı, Mera arazisi üzerinde olup 304.464 m²'lik bir alana sahiptir.

Hazine arazisi üzerindeki yüksekliği ise 421.458 m² dir.

Denizden olan yüksekliği ise 1.105 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

16

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

AÇIKLAMALAR

Seydişehir ilçe sınırları içinde TDİOSB alanı ve 3 tane Rezerv Alanı belirlenmiştir.

Seçilen 3 Rezerv Bölgesi, ilçenin doğu, batı ve güney bölgesinde yer almaktadır.

Rezerv Alanı-1; ilçe merkezinin kuzeybatısında yer alıp Taraşçı, Saadetler, Gökçehüyük bölgeleri arasında kalmaktadır. Alanın güneyinde demiryolu ve ulaşım yolları geçmektedir. İlçe merkezine uzaklığı 4 kilometredir. Denizden olan yüksekliği 1.140 metredir. Alanı 6.232.585 m² dir.

Rezerv Alanı-2; ilçe merkezinin güneydoğusunda yer alıp ilçe merkezine uzaklığı 3.700 m.dir. Seçilen araziye 500 metre uzaklıkta karayolu geçmektedir. Bölge Taşağıl, Ulukapı ve Stad bölgeleri içinde yer almaktadır. Bölgenin denizden olan yüksekliği ise 1.100 metredir. Alanı 1.641.266 m² dir.

Rezerv Alanı-3; ilçe merkezinin 23 kilometre doğusunda olup denizden olan yüksekliği 1.420 metredir. Rezerv Alanı Yaylacık, Mesudiye, Başakören bölgelerinde bulunmaktadır. Alanı 87.601.735 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

HARİTA NO

17

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve Rezerv Alanı 1'in konumları görülmektedir.

Rezerv Alanı-1; ilçe merkezinin kuzeybatısında yer alıp Taraşçı, Saadetler, Gökçehüyük bölgeleri arasında kalmaktadır.

Alanın güneyinde demiryolu ve ulaşım yolları geçmektedir.

İlçe merkezine uzaklığı 4 kilometredir.

Denizden olan yüksekliği 1.140 metredir.

Alanı 6.232.585 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

18

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE REZERV ALANLARI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve Rezerv Alanı 2'nin konumlarını göstermektedir.

Rezerv Alanı-2; ilçe merkezinin güneydoğusunda yer alıp ilçe merkezine uzaklığı 3.700 m.dir.

Seçilen araziye 500 metre uzaklıkta karayolu geçmektedir.

Bölge Taşığı, Ulukapı ve Stad bölgeleri içinde yer almaktadır.

Bölgenin denizden olan yüksekliği ise 1.100 metredir.

Alanı 1.641.266 m² dir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

19

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE HAZİNE ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve Hazine arazisinin durumları görülmektedir.

TDİOSB arazisinin en yakınında bulunan irili ufaklı küçük Mera arazileri vardır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

20

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE HAZİNE ARAZİLERİ VE REZERV ALANLARI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı/ Rezerv Alanları ve Hazine Arazilerinin genel görünümü verilmiştir.

Rezerv alanı 1'in üstündeki Mera arazilerinin üst bölgesinde yer alan hazine arazilerinin bulunduğu; rezerv alanı 2'de ise güneyinde hazine arazilerinin bulunduğu, en doğuda bulunan rezerv alanı 3 ise hem ilçe merkezinden uzak hem de çevresinde irili ufaklı hazine arazilerine sahiptir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE HAZINE ARAZİLERİ VE REZERV ALANLARI

HARİTA NO

21

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI (1/25000)

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ilçe merkezine 4.200 m uzaklıkta olup ilçenin kuzeydoğu bölgesinde yer almaktadır.

TDİOSB arazisi, Tren yoluna 1 km uzaklıktadır.

Konya-Seydişehir karayoluna uzaklık ise 3 km'dir.

TDİOSB arazisi, Karabulak, Alaylariki, Karakavak ve Muradiye köyleri arasında yer almaktadır.

TDİOSB arazisinin bir kısmı Mera, bir kısmı hazine arazisi üzerinde olup 1.154.553 m² lik bir alana sahiptir.

Denizden olan yüksekliği ise 982 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

22

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI (1/10000)

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ilçe merkezine 4.200 m uzaklıkta olup ilçenin kuzeydoğu bölgesinde yer almaktadır.

TDİOSB arazisi, Tren yoluna 1 km uzaklıktadır.

Konya-Seydişehir karayoluna uzaklık ise 3 km'dir.

TDİOSB arazisi, Karabulak, Alaylariki, Karakavak ve Muradiye köyleri arasında yer almaktadır.

TDİOSB arazisinin bir kısmı Mera, bir kısmı hazine arazisi üzerinde olup 1.154.553 m² lik bir alana sahiptir.

Denizden olan yüksekliği ise 982 metredir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

23

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE MERA/HAZİNE ARAZİLERİ

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve Mera/Hazine Arazilerinin genel görünümünü göstermektedir.

TDİOSB arazisinden yaklaşık 5 km uzaklıkta irili ufaklı Mera ve Hazine arazileri bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

24

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ULAŞIM DURUMU

AÇIKLAMALAR

Seçilen TDİOSB arazisinin, Karayollarına, Demiryollarına ve ilçe merkezine olan yakınlığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI
VE ULAŞIM DURUMU

1:50.000

HARİTA NO

25

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE UYDU GÖRÜNTÜSÜ

AÇIKLAMALAR

Seçilen TDİOSB arazisinin uydu görüntüsü üzerindeki yeri görülmektedir.

Çevresinde ulaşım hatları ve yerleşkeler bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI
VE UYDU GÖRÜNTÜSÜ

1:25.000

TDİOSB ARAZISI

SEYDİŞEHİR

SEYDİŞEHİR

SEYDİŞEHİR_KOYMERKEZLERİ

SEYDİŞEHİR_TDİOSB_MERHAZINE_ALANI

SEYDİŞEHİR_DEMİRYOLU

SEYDİŞEHİR_KARAYOLU

SEYDİŞEHİR_KOYILCEYOLLAR

0 0,15-0,3 0,6 0,9 1,2
KM

AÇG DANIŞMANLIK

HAZIRLAYAN: DOÇ. DR. S.SAVAŞ DURDURAN

HARİTA NO

26

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB/REZERV ALANLARI VE UYDU GÖRÜNTÜSÜ

AÇIKLAMALAR

Seçilen TDİOSB Alanı/Rezerv Alanlarının uydu görüntüsü üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

27

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB/REZERV ALANLARI VE MEVCUT ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Seydişehir ilçesi Mevcut Arazi Kullanım durumuyla olan analizinde otluk ve çalılık araziler üzerinde olduğu görülmektedir.

Bölgenin yakın çevresi sulu tarım alanıdır.

Rezerv alanı 1 ve 2'de otluk ve çalılık alanlar üstündedir.

Çevresi de sulu ve kuru tarım alanlarıyla kaplıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

28

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE MEVCUT ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Seydişehir ilçesi Mevcut Arazi Kullanım durumuyla olan analizinde otluk ve çalılık araziler üzerinde olduğu görülmektedir.

Bölgenin yakın çevresi sulu tarım alanıdır.

Rezerv alanı 1 ve 2'de otluk ve çalılık alanlar üstündedir.

Çevresi de sulu ve kuru tarım alanlarıyla kaplıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

29

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE MEVCUT ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanı, arazi kullanım kabiliyeti olarak bozkır alanlar üzerinde yer almaktadır.

TDİOSB alanı ve rezerv alanları bozkır alanlar üzerinde yer alıp seçilen bölgeler mera ve hazine arazisidir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

30

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE TOPRAK KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB alanının, ilçe sınırlarındaki toprak kabiliyeti sınıflamasında mera ve hazıne arazisi olarak kayıtlı olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

31

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ARAZİ KULLANIM KABİLİYETİ SINIFLAMASI

AÇIKLAMALAR

Seçilen TDİOSB alanı, Arazi Kullanımı Kabiliyeti Açısından incelendiğinde Mera ve hazine arazileri üzerinde olduğu, çevrelerinin ise sulu tarıma dayalı olduğu, bir kısmı fundalık arazi üzerinde olup batı bölümü ise ormanlık alanlarla kaplı olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

32

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE EKOLOJİK YAPI DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Ekolojik Yapı Durumuna göre incelendiğinde seçilen bölge Çayır, Mera Ekosistemi üzerinde yer aldığı görülmektedir.

Seydişehir ilçesinin doğu bölümü Ova Ekosistemi üzerinde yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

33

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE EROZYON DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Erozyon Durumu açısından incelendiğinde su erozyonu bakımından hiçbir problem olmadığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

34

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE TOPRAK NİTELİĞİ

AÇIKLAMALAR

Seçilen TDİOSB alanının, Toprak Niteliği açısından Tarım Dışı Araziler sınıfında yer almakta, çevresi ise Mutlak Tarım Arazileri ve Dikili Tarım Arazileriyle çevrilidir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

35

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE JEOLJİK YAPI ARAZİ KULLANIMI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeolojik Yapı Arazisi Kullanımında üçüncü öncelikli alanlar üzerinde olduğu görülmektedir.

Rezerv alanı 1 ise birinci öncelikli alanlar içindedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

36

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE JEOLJİK YAPI FORMASYONU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeolojik Yapı Formasyonunda Alüvyonlu topraklar üzerinde olduğu görülmektedir.

Rezerv alanı 1 ise kambriyen karbonat birimleri formasyonunda yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

37

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE JEOMORFOLOJİK ALAN DURUMU

AÇIKLAMALAR

Seçilen TDİOSB alanının, Jeomorfolojik Yapısı bakımından İç ve Yüksek Ovalar Tipinde olduğu görülmektedir.

Rezerv alanı 1 ise kıvrım dağları üstündedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

38

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE DEPREM FAY HATTI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Deprem Fay Hattı incelendiğinde Fay hattından 10 km uzaklıkta olduğu ve Seydişehir ilçe merkezinin güneybatısında ve bir kısmının da güneybatı yönünde bir hat boyunca ilerlediği görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

39

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE MADEN SAHALARI

AÇIKLAMALAR

Seçilen TDİOSB alanının, Maden Sahaları açısından incelendiğinde dördüncü maden gruplarına ve jeotermal kaynaklara uzak olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

40

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE AFETE MARUZ KALAN YERLER

AÇIKLAMALAR

Seçilen TDİOSB alanının, Afete maruz kalan bölgelere uzak olduğu görülmektedir.

İlçe merkezinde genellikle depremin ve su baskını ise Gedil ve Engilli bölgelerinde etkili olduğu görülmektedir.

Afete maruz kalan yerler içinde Bostandere bölgesinde kaya düşmesi görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

41

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE SULAK ALANLAR

AÇIKLAMALAR

Seçilen TDİOSB alanının, sulak alanlar açısından bir problem yaşanmadığı görülmektedir.

HARİTA NO

42

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE KATI ATIK VE ARITMA TESİSLERİ

AÇIKLAMALAR

Seçilen TDİOSB alanı, Katı Atık Toplama Alanlarına 5 km uzaklıktadır.

Katı atık depolama alanı rezerv alanı 1'in yanındadır.

Rezerv alanı 2'nin yanında ise arıtma tesisi bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

43

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ÇEVRE SORUNLARI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı kirlilik açısından bakıldığında kirlilik açısından problem olmadığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

44

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE SİT ALANLARI

AÇIKLAMALAR

Seçilen TDİOSB arazisinden 2 km uzaklıkta birinci dereceden arkeolojik sit alanları bulunmaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

45

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE MESCERE TİPİ ALANLAR

AÇIKLAMALAR

Seçilen TDİOSB alanı, Mescere Alan Tipleri açısından herhangi bir alan içinde bulunmamaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

46

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ORMANLIK ALANLAR

AÇIKLAMALAR

Seçilen TDİOSB Alanı/Rezerv Alanları ve Ormanlık Alanlar Durumu açısından incelendiğinde bölgenin güney-güneybatı bölümü ormanlık alanlarla kaplı olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

47

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ENERJİ NAKİL HATLARI VE TRAFOLAR

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezer alanları, Enerji Nakil Hatları ve Trafo Merkezleri bölgeye yakın olduğu için bir problem yaşanmamaktadır.

Seçilen TDİOSB alanında, Enerji Nakil Hatları ve Direklerinin araziye yakın olduğu ve elektrik ile ilgili bir problemin olmadığı görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

48

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE 1/1000 ÖLÇEKLİ UYGULAMA İMAR PLANI SINIRLARI

AÇIKLAMALAR

Seçilen TDİOSB alanında, 1/1000 ölçekli uygulama imar planındaki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

49

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE 1/25000 ÖLÇEKLİ İMAR PLANI

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/25000 ölçekli imar planında Kentsel Gelişme Alanının, küçük sanayi siteleri ve Organize Tarım ve Hayvancılık Tesis Alanlarının yakın olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

50

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE 1/100000 ÖLÇEKLİ İMAR PLANI

AÇIKLAMALAR

Seçilen TDİOSB alanın, 1/100000 ölçekli haritada ise kentsel gelişme alanına yakın olduğu görülmektedir.

HARİTA NO

51

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE SULAMA ŞEKİLLERİ DURUMU

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve Rezerv Alanı-2 sulama Şekillerine göre incelendiğinde klasik(trapez) alanlarında olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

52

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE ANA KANAL SULAMA HATLARI

AÇIKLAMALAR

Seydişehir ilçesi TDİOSB Alanı ve rezerv Alanları Ana Kanal Sulama hatlarına göre incelendiğinde açık hat tipinde olduğu görülmektedir.

Rezerv alanı 2 ve TDİOSB alanı üzerinden geçmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

53

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE YILLIK YAĞIŞ MİKTARI (mm)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık yağış miktarına bakıldığında 633-810 mm'lik yağış miktarına sahip olduğu görülmektedir.

Hakim rüzgar yönü güneydoğu ve kuzeybatıdır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

54

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE YILLIK SICAKLIK MİKTARI (C)

AÇIKLAMALAR

Seçilen TDİOSB alanı için İlçenin yıllık sıcaklık miktarına bakıldığında bölge 8 (°C) ile 11 (°C) arasında olduğu görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

55

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE KABARTMA HARİTASI

AÇIKLAMALAR

Seçilen TDİOSB alanın kabartma harita üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

56

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE EĞİM HARİTASI

AÇIKLAMALAR

Seçilen TDİOSB alanı ve rezerv alanı 2 eğitim açısından %3'lük eğitim içerisinde yer almaktadır.

Rezerv alanı 1ise %3-9 arasında yer almaktadır.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

57

HARİTA ADI

SEYDİŞEHİR İLÇESİ TDİOSB ALANI VE SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seçilen TDİOSB alanının ve Seydişehir ilçe sınırlarına ilişkin Sayısal Yükseklik Modeli üzerindeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

HARİTA NO

58

HARİTA ADI

SEYDİŞEHİR İLÇESİ SAYISAL YÜKSEKLİK MODELİ

AÇIKLAMALAR

Seydişehir ilçesi ve köylerine ait sayısal yükseklik modeli üstündeki yeri görülmektedir.

ORGANİZE TARIM VE HAYVANCILIK BÖLGESİ YER SEÇİMİ
ÇALIŞMALARI PİLOT UYGULAMA ALANLARI

SEYDİŞEHİR İLÇESİ SAYISAL YUKSEKLİK MODELİ

DEM_KONYA.img

Value

High : 3179

Low : 632

0 1,5 3 6 9 12
KM

AYC DANIŞMANLIK

HAZIRLAYAN. DOÇ.DR. S.SAVAŞ DURDURAN

**KONYA İL ÇEVRE DÜZENİ PLANI İÇİN
TARIM VE HAYVANCILIK ORGANİZE
SANAYİ BÖLGELERİNİN VE KENTSEL
YAŞAM ALANLARI İÇİN**

ÖRNEK TİP PROJE

**1/1000 ÖRNEK UYGULAMA İMAR PLANI
1/5000 ÖRNEK UYGULAMA İMAR PLANI
ÖRNEK YERLEŞİM ŞEMASI**

ÇİHANBEYLİ

TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGESİ

NAZİM İMAR PLANI

İLÇESİ : ÇİHANBEYLİ
Mahallesi : BEYLİOVA
Pafta,Ada,Parsel No :
İmar Paftası :
Plan İşlem Numarası :

1/5000 UYGULAMA İMAR PLANI NOTLARI

- 1- TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ UYGULAMA YÖNETMELİĞİ HÜKÜMLERİNE AYKIRI UYGULAMA YAPILMAZ.
- 2- İŞLETMELERDE HAYVANLAR İÇİN YAKLAŞIK OLARAK 540M2 KAPALI ALAN (AHIR), 460M2 GEZİNTİ ALANI AYRILMALIDIR.
- 3- SÜT SİĞİRCİLİĞİ VE SİĞİR BESİCİLİĞİ BÖLGELERİNDE AHİRLER ARASINDA EN AZ 40M. MESAFE OLACAK ŞEKİLDE PLANLAMA YAPILMALIDIR.
- 4- TOĐOSB'DE İŞLETME ARASI YOLLAR 7.00 METRE. BAĞLANTI YOLLARI 15.00 METRE, ANA AKSLAR 20.00 METREDEN AZ OLAMAZ.
- 5- YAPI YAKLAŞMA MESAFELERİ 20.00M.LİK YOLA 10M. OLACAK. ĐĐER YOLLAR VE SINIRLARA SIFIR MESAFEDE OLABİLİR.
- 6- İŞLETMELER ARASINDA, ZORUNLU MESAFELERİ SAĞLAMAK İÇİN YEM BİTKİSİ EKİM ALANLARI PLANLANABİLİR.
- 7- TARIM VE HAYVANCILIK YÖNETİMİ OLUŞTURULMADAN VE KARANTİNA BÖLGESİ TESİS EDİLMEDEN HİÇ BİR İŞLETMEYE İNŞAAT VE İŞLETME RUHSATI VERİLMEMEYELİKTİR.
- 8- İNŞAAT RUHSATI ALINMADAN ÖNCE JEOLÖJİK-JEOTEKNİK ZEMİN ETÜTLERİNİN YAPILMASI ZORUNLUDUR.
- 9- TARIM VE HAYVANCILIK ALANINA TEK NOKTADAN GİRİŞ-ÇIKIŞ YAPILACAKTIR. BU ALANDA DEVAMLILIK BARIĞIN HAYVANLAR BİLGİSAYAR ORTAMINDA KAYIT ALTINA ALINACAKTIR.
- 10- TARIM VE HAYVANCILIK ALANINA ĐĐARİDAN HAYVAN GETİRİLDİĐİ TAKDİRDE EN AZ 15 GÜN KARANTİNA BÖLGESİNDE GÖZLEM ALTINDA TUTULACAKTIR.
- 11- BÖLGENİN VE İŞLETMELERİN ÇEVRESİ ĐĐARISARI İLE İRTİBATI ENGELLEYECEK ÇİT, TEL ÖRĐĐÜ VB. MALZEMELERLE SINIRLANDIRILMALIDIR.
- 12- TARIM VE HAYVANCILIK ALANLARINDA, ACIK VE KAPALI BESI ALANLARI İLE HAYVANLARINDOLAŞIM ALANLARI KOMŞU PARSELE EN FAZLA 25 METRE YAKLAŞACAK ŞEKİLDE DÜZENLENECEKTİR.
- 13- HAYVANLARIN BARINMA VE GEZİNTİ ALANLARI HARİCİNDE EV, COBAN EVİ, SOSYAL TESİSLER VB.YAPILARDA ÖN BAĐĐE VE YAN BAĐĐE MESAFELERİ EN AZ 5 METRE OLACAKTIR.
- 14- KARANTİNA BÖLGESİNDEKİ HAYVAN SAĐĐLIĐI, VETERİNER HEKİMLİK HİZMETLERİ, GÜVENLİK HİZMETLERİ, İDARİ HİZMETLER GİBİ ORTAK MASRAFLAR TARIM VE HAYVANCILIK YÖNETİMİ TARAFINDAN YERİNE GETİRİLECEKTİR. TÜM KATILIMCILAR ORTAK OLARAK YÜRÜTÜLMESİ GEREKEN İŞLEMLERE MADDİ KATKIDA BULUNMAK ZORUNLUDUR.
- 15- BÖLGEDE FAALİYET YAPACAK OLAN İŞLETMELERDE 1000 BAŞ HAYVAN İÇİN EN AZ BİR VETERİNER HEKİM VE 500 BAŞ SAGMAL SÜT SİĐİRCİLİĐİ İÇİN EN AZ BİR VETERİNER HEKİM İSTİHDAM EDİLMELİDİR.
- 16- BÖLGEDEN ELDE EDİLEN ERKEK HAYVANLARIN BESİNE ALINDIĐI ALAN İLE SÜT SİĐİRCİLİĐİ İŞLETMELERİ ARASINDA EN AZ 200 METRE MESAFE OLMALIDIR.
- 17- TARIM VE HAYVANCILIK ALANI OLARAK PLANLANMIŞ ALANLAR İLE ĐĐER KULLANIM ALANLARI ARASINDA EN AZ 10 METRE SAĐĐLIK KORUMA BANDI BIRAKILACAKTIR.
- 18- SAĐĐLIK KORUMA BANDI BÖLGENİN İKLİM VE TOPRAK YAPISINA GÖRE AĐAĐLANDIRILACAKTIR.
- 19- 2872 SAYILI ÇEVRE KANUNU VE BU KANUNA GÖRE ÇIKARTILAN SU KİRLİLİĐİ KONTROLÜ YÖNETMELİĐİ, KATI ATIKLARIN KONTROLÜ YÖNETMELİĐİ, İSİTMADAN KAYNAKLANAN HAVA KİRLİLİĐİNİN KONTROLÜ YÖNETMELİĐİ, GÜRÜLTÜ KONTROLÜ YÖNETMELİĐİ, TEHLİKELİ ATIKLARIN KONTROLÜ YÖNETMELİĐİ, TIBBİ ATIKLARIN KONTROLÜ YÖNETMELİĐİ, ZARARLI KİMYASAL MADDE VE ÜRÜNLERİNİN YÖNETMELİĐİ VE TOPRAK KİRLİLİĐİ YÖNETMELİĐİNE UYULMASI GEREKMEKTEDİR.
- 20- ÇED YÖNETMELİĐİ KAPSAMINDAKİ FAALİYETLERE TABİ TESİSLER, ÇEVRE BAKANLIĐI'NIN "ÇED GEREKLİ DEĐİLDİR" VEYA "ÇED OLUMLU KARAR" BELGESİNİ ALMAK VE ÇED RAPORLARINDAKİ TAHHÜTLERE UYMAK ZORUNLUDUR.
- 21- SANAYİ PARSELLERİNDE TEHLİKELİ ATIKLARIN GEÇİCİ DEPOLANMASI DÜRÜMÜNDE 2872 SAYILI ÇEVRE KANUNU VE KONU İLE İLGİLİ YÖNETMELİK YÜKÜMLÜLÜKLERİNİN YERİNE GETİRİLMESİ GEREKMEKTEDİR.
- 22- BÖLGEDE KURULACAK TESİSLERİN, KURULMASI VE FAALİYETLERİ SIRASINDA 1593 SAYILI UMUMİ HİFZISSİHA KANUNU İLE İŞYERİ AÇMA VE ÇALIŞTIRMA RUHSATLARINA İLİŞKİN YÖNETMELİK HÜKÜMLERİNE UYULACAKTIR.
- 23- 29.04.2009 TARİH VE 27214 SAYILI RESMİ GAZETEDE YAYINLANAN "ÇEVRE KANUNUNA ALINMASI GEREKEN İZİN VE LİSANSLAR HAKKINDA YÖNETMELİK" HÜKÜMLERİNE UYULACAKTIR.
- 24- BÖLGENİN TABAN SUYU VE YÜZEYSEL SULARIN DRENAJINA YONELİK ÇALIŞMALARIN YAPILMASI VE ATIK SULARIN AKTİLDİKTAN SONRA TAHLİYE KANALINA DEPOLANMASI ZORUNLUDUR.
- 25- ĐĐER İŞLETME ENERĐİ İHTİYACINI KARŞILAMAK İÇİN YEREL VE ULUSAL ENERĐİ KAYNAKLARINDAN OLAN GÜNEŞ ENERĐİ SİSTEMLERİ VB.KURUP BİLİRLER İNŞA EDİLMELİDİR.
- 26- İNŞA EDİLMİYEN HUSUSLARDA 3194 SAYILI İNŞAAT KANUNU VE KONYA BÜYÜKŞEHİR BELEDİYESİ İMAR YÖNETMELİĐİ HÜKÜMLERİ GEÇERLİDİR.

YEM BİTKİSİ EKİM ALANI

ÇİHANBEYLİ

YEM BİTKİSİ EKİM ALANI

YEM BİTKİSİ EKİM ALANI

SANAYİ ALANI

ERKEK HAYVAN BESI ALANI

SAĐĐLIK KORUMA BANDI

SAĐĐLIK KORUMA BANDI

SAĐĐLIK KORUMA BANDI

GÖSTERİM

SINIRLAR

○ ○ ○ NAZİM İMAR PLANI SINIRI

TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGESİ

SÜT SİĐİRCİLİĐİ İŞLETME ALANI

ERKEK HAYVAN BESI ALANI

SANAYİ ALANI

GİRİŞ KONTROL VE DEZENFEKSİYON ÜNİTESİ

MUAYENE VE SEVK KONTROL MERKEZİ

İDARİ TESİS

SOSYAL TESİS

PARK - REKREASYON ALANI

HAYVAN TEDAVİ MERKEZİ

YEM HAZIRLAMA VE KONTROL MERKEZİ

TEKNİK ALTYAPI ALANI

HAYVANSAL ATIK DEĐERLENDİRME TESİSİ

KESİM ÜNİTELERİ (NORMAL - ACİL)

KARANTİNA ALANI

ATIK SU ARITMA TESİSİ

KATI ATIK DEPOLAMA ALANI

SAĐĐLIK KORUMA BANDI

OTOPARK

YOL GENİŞLİKLERİ

YEM BİTKİSİ EKİM ALANI

K

1
5000

HAZIRLAYAN

BÜYÜKŞEHİR BELEDİYESİ İMAR KOMİSYONU

Belediye Meclisinin gün ve

Adı Soyadı

BÜYÜKŞEHİR BELEDİYESİ İMAR KOMİSYON BAŞKANI

..... sayılı kararı ile ONANDI.

Ünvanı

Tahir AKYÜREK

İmza

BÜYÜKŞEHİR BELEDİYE BAŞKANI

ÇİHANBEYLİ TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGESİ UYGULAMA İMAR PLANI

İLÇESİ : ÇİHANBEYLİ
Mahallesi : BEYLİOVA
Pafta,Ada,Parsel No :
İmar Paftası :
Plan İşlem Numarası :

1/1000 UYGULAMA İMAR PLANI NOTLARI

- TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGELERİ UYGULAMA YÖNETMELİĞİ HÜKÜMLERİNE AYKIRI UYGULAMA YAPILMAZ.
- İŞLETMELERDE HAYVANLAR İÇİN YAKLAŞIK OLARAK 540M2 KAPALI ALAN (AHIR), 460M2 GEZİNTİ ALANI AYRILMALIDIR.
- SÜT SİĞİRCİLİĞİ VE SİĞİR BESİCİLİĞİ BÖLGELERİNDE AHIRLAR ARASINDA EN AZ 40M MESAFE OLACAK ŞEKİLDE PLANLAMA YAPILMALIDIR.
- İHTİSAS İÇİN İŞLETME ARASI YOLLAR 7.00 METRE, BAĞLANTI YOLLARI 15.00 METRE, ANA AKSLAR 20.00 METREDEN AZ OLMAMAZ.
- YAPI YAKLAŞMA MESAFELERİ 20.00M LİK YOLA 10M OLACAK, DİĞER YOLLAR VE SINIRLARA SIFIR MESAFEDE OLABİLİR.
- İŞLETMELER ARASINDA ZORUNLU MESAFELERİ SAĞLAMAK İÇİN YEM BİTKİSİ EKİM ALANLARI PLANLANABİLİR.
- TARIM VE HAYVANCILIK YÖNETİMİ OLUŞTURULMADAN VE KARANTİNA BÖLGESİ TESİS EDİLMEYEN HİÇ BİR İŞLETMEYE İNŞAAT VE İŞLETME RUHSATI VERİLMYECEKTİR.
- İNŞAAT RUHSATI ALINMADAN ÖNCE JEOLojİK-JEOTEKNİK ZEMİN ETÜTLERİNİN YAPILMASI ZORUNLUDUR.
- TARIM VE HAYVANCILIK ALANINA TEK NOKTADAN GİRİŞ-ÇIKIŞ YAPILACAKTIR. BU ALANDA DEVAMLILIK BARSANAN HAYVANLAR BİLGİSAYAR ORTAMINDA KAYIT ALTINA ALINACAKTIR.
- TARIM VE HAYVANCILIK ALANINA DIŞARIDAN HAYVAN GETİRİLDİĞİ TAKDİRDE EN AZ 15 GÜN KARANTİNA BÖLGESİNDE GÖZLEM ALTINDA TUTULACAKTIR.

- BÖLGENİN VE İŞLETMELERİN ÇEVRESİ DIŞARISI İLE İRTİBATI ENGELLEYECEK ÖTİ, TEL ÖRGÜ VB. MALZEMELERLE SINIRLANDIRILMALIDIR.
- TARIM VE HAYVANCILIK ALANLARINDA, AÇIK VE KAPALI BESİ ALANLARI İLE HAYVANLARINDOLAŞIM ALANLARI KOŞULU PARSELE EN FAZLA 25 METRE YAKLAŞACAK ŞEKİLDE DÜZENLENECEKTİR.
- HAYVANLARIN BARINMA VE GEZİNTİ ALANLARI HARİCİNDE EV, ÇOBAN EVİ, SOSYAL TESİSLER VB.YAPILARDA ÖN BAĞÇE VE YAN BAĞÇE MESAFELERİ EN AZ 5 METRE OLACAKTIR.
- KARANTİNA BÖLGESİNDEKİ HAYVAN SAĞLIĞI, VETERİNER HEKİMLİK HİZMETLERİ, GÜVENLİK HİZMETLERİ, İDARİ HİZMETLER GİBİ ORTAK MASRAFLAR TARIM VE HAYVANCILIK YÖNETİMİ TARAFINDAN YERİNE GETİRİLECEKTİR. TÜM KATILIMCILAR ORTAK OLARAK YÜRÜTÜLMESİ GEREKEN İŞLEMLERE MADDİ KATKIDA BULUNMAK ZORUNDA DİR.
- BÖLGEDE FAALİYET YAPACAK OLAN İŞLETMELERDE 1000 BAŞ HAYVAN İÇİN EN AZ BİR VETERİNER HEKİM VE 500 BAŞ SAGMAL SÜT SİĞİRCİLİĞİ İÇİN EN AZ BİR VETERİNER HEKİM İSTİHDAM EDİLMELİDİR.
- BÖLGENİN ELDE EDİLEN ERKEK HAYVANLARIN BESİYE ALINDIĞI ALAN İLE SÜT SİĞİRCİLİĞİ İŞLETMELERİ ARASINDA EN AZ 200 METRE MESAFE OLMALIDIR.
- TARIM VE HAYVANCILIK ALANI OLARAK PLANLANMIŞ ALANLAR İLE DİĞER KULLANIM ALANLARI ARASINDA EN AZ 10 METRE SAĞLIK KORUMA BANDI BIRAKILACAKTIR.
- SAĞLIK KORUMA BANDI BÖLGENİN İKLİM VE TOPRAK YAPISINA GÖRE AĞAÇLANDIRILACAKTIR.
- 2872 SAYILI ÇEVRE KANUNU VE BU KANUNA GÖRE ÇIKARTILAN SU KİRLİLİĞİ KONTROLÜ YÖNETMELİĞİ, KATI ATIKLARIN KONTROLÜ YÖNETMELİĞİ, İSİNİMDAN KAYNAKLANAN HAVA KİRLİLİĞİNİN KONTROLÜ YÖNETMELİĞİ, GÜRÜLTÜ KONTROLÜ YÖNETMELİĞİ, TEHLİKELİ ATIKLARIN KONTROLÜ YÖNETMELİĞİ, TIBBİ ATIKLARIN KONTROLÜ YÖNETMELİĞİ, ZARARLI KİMYASAL MADDE VE ÜRÜNLERİNİN YÖNETMELİĞİ VE TOPRAK KİRLİLİĞİ YÖNETMELİĞİNE UYULMASI GEREKMEKTEDİR.
- ÇED YÖNETMELİĞİ KAPSAMINDAKİ FAALİYETLERE TABİ TESİSLER, ÇEVRE BAKANLIĞI'NIN "ÇED GEREKLİ DEĞİLDİR" VEYA "ÇED OLUMLU KARARI" BELGESİNİ ALMAK VE ÇED RAPORLARINDAKİ TAHHÜTLERE UYMAK ZORUNDA DİR.
- SANAYİ PARSELLERİNDE TEHLİKELİ ATIKLARIN GEÇİCİ DEPOLANMASI DURUMUNDA,2872 SAYILI ÇEVRE KANUNU VE KONU İLE İLGİLİ YÖNETMELİK YÜKÜMLÜLÜKLERİNİN YERİNE GETİRİLMESİ GEREKMEKTEDİR.
- BÖLGEDE KURULACAK TESİSLERİN, KURULMASI VE FAALİYETLERİ SIRASINDA 1593 SAYILI UMUMİ HİFZISSİHA KANUNU İLE İŞYERİ AÇMA VE ÇALIŞTIRMA RUHSATLARINA İLİŞKİN YÖNETMELİK HÜKÜMLERİNE UYULACAKTIR.
- 29.04.2009 TARİH VE 27214 SAYILI RESMİ GAZETEDE YAYINLANAN "ÇEVRE KANUNUNCA ALINMASI GEREKEN İZİN VE LİSANSLAR HAKKINDA YÖNETMELİK" HÜKÜMLERİNE UYULACAKTIR.
- BÖLGENİN TABAN SUYU VE YÜZEYSEL SULARIN DRENAJINA YONELİK ÇALIŞMALARIN YAPILMASI VE ATIK SULARIN ARITILDIKTAN SONRA TAHLİYE KANALINA DEPOLANMASI ZORUNLUDUR.
- HER İŞLETME ENERJİ İHTİYACINI KARŞILAMAK İÇİN SÜRÜLEBİLİR ENERJİ KAYNAKLARINDAN OLAN GÜNEŞ ENERJİ SİSTEMLERİ VB.KURUP BİLİMLERİ KULLANILABİLİR.
- PLANDA BELİRTİLMİYEN HUSUSLARDA 3194 SAYILI İZİN KANUNU VE KONYA BÜYÜKŞEHİR BELEDİYESİ İHTİSAS YÖNETMELİĞİ HÜKÜMLERİ GEÇERLİDİR.

ÇİHANBEYLİ

YEM BİTKİSİ EKİM ALANI

YEM BİTKİSİ EKİM ALANI

YEM BİTKİSİ EKİM ALANI

SANAYİ ALANI

ERKEK HAYVAN BESİ ALANI

SAĞLIK KORUMA BANDI

SAĞLIK KORUMA BANDI

GÖSTERİM

SINIRLAR

UYGULAMA İMAR PLANI SINIRI

TARIMA DAYALI İHTİSAS ORGANİZE SANAYİ BÖLGESİ

SÜT SİĞİRCİLİĞİ İŞLETME ALANI (86 ADET)

SÜT SİĞİRCİLİĞİ İŞLETME YERLEŞİM SINIRI

ERKEK HAYVAN BESİ ALANI (15 ADET)

SANAYİ ALANI

GİRİŞ KONTROL VE DEZENFEKSİYON ÜNİTESİ

MUAYENE VE SEVK KONTROL MERKEZİ

İDARİ TESİS

SOSYAL TESİS

PARK - REKREASYON ALANI

HAYVAN TEDAVİ MERKEZİ

YEM HAZIRLAMA VE KONTROL MERKEZİ

TEKNİK ALTYAPI ALANI

HAYVANSAL ATIK DEĞERLENDİRME TESİSİ

KESİM ÜNİTELERİ (NORMAL - ACİL)

KARANTİNA ALANI

ATIK SU ARITMA TESİSİ

KATI ATIK DEPOLAMA ALANI

SAĞLIK KORUMA BANDI

OTOPARK

YOL GENİŞLİKLERİ

YEM BİTKİSİ EKİM ALANI

ADI	ADET	ALAN (m2)	ORAN%
ATIK SU ARITMA TESİSİ	1	12000.00	0.61
ERKEK HAYVAN BESİ ALANI	5	108713.18	5.49
GİRİŞ KONTROL VE DEZENFEKSİYON ÜNİTESİ	3	7200.11	0.36
HAYVAN TEDAVİ MERKEZİ	1	16037.85	0.81
HAYVANSAL ATIK DEĞ. TESİSİ	1	14000.00	0.71
İDARİ TESİS	1	5834.00	0.29
KARANTİNA ALANI	1	10782.00	0.54
KATI ATIK DEPOLAMA ALANI	1	22100.00	1.12
KESİM ÜNİTELERİ (NORMAL - ACİL)	1	27534.00	1.39
MUAYENE VE SEVK KONT. MERKEZİ	1	2382.00	0.12
SAĞLIK KORUMA BANDI	2	811483.00	40.96
SANAYİ ALANI	1	125000.00	6.31
SOSYAL TESİS	1	5834.00	0.29
SÜT SİĞİRCİLİĞİ İŞLETME ALANI	16	514084.66	25.95
TEKNİK ALTYAPI ALANI	1	22037.17	1.11
YEM HAZIRLAMA VE KONTROL MER.	1	20811.65	1.05
PARK - REKREASYON ALANI	17	65660.28	3.31
YOLLAR		189772.20	9.58
TOPLAM*	55	1981246.10	

* ALAN HESABINA YEM BİTKİSİ EKİM ALANI DAHİL EDİLMEMİŞTİR.

K

1
1000

HAZIRLAYAN	KONTROL	İLÇE BELEDİYESİ İMAR KOM.BŞK.	Belediye Meclisinin gün ve sayılı kararı ile UYGUN GÖRÜLMÜŞTÜR.	BÜYÜKŞEHİR BELEDİYESİ İMAR KOM.BŞK.	Belediye Meclisinin gün ve sayılı kararı ile ONANDI.
Adı Soyadı					Tahir AKYÜREK
Ünvanı					BÜYÜKŞEHİR BELEDİYE BAŞKANI
İmza					

1/1000 YERLEŐİM ŐEMASI

1/5000 YERLEŐİM ŐEMASI

