

2

İÇİNDEKİLER

Nükleer Tehdidin Karşısında Sürdürülebilir Kalkınma ... 3

GİRİŞ .. 5

BÜYÜKECELİ (AKKUYU) VE SİNOP İLE BOZCAADA VE ÇEŞME’NİN SOSYO-EKONOMİK VE TOPLUMSAL

YAPISI... 8

BÜYÜKECELİ’NİN AKKUYU NÜKLEER SANTRALİ SÜRECİ .. 8

ÇEŞME VE ALAÇATI’NIN KALKINMA SÜRECİ .. 10

SİNOP’UN SOSYAL, EKONOMİK VE DEMOGRAFİK YAPISI .. 12

BOZCAADA’DA SOSYO-EKONOMİK, KÜLTÜREL YAPI VE GELİŞME SÜRECİ 13

Dört Bölgedeki Sosyo-Ekonomik Yapısal Dönüşümler ve Gelişme Süreci 15

3

Hükümet nükleer santral kurulumu için, Akdeniz bölgesi kıyısında yer alan Büyükeceli
(Akkuyu Mevkii) ve Karadeniz bölgesinin kıyısında yer alan Sinop’u seçti. Bu iki bölgenin
seçilmiş olması, bu araştırmanın yapılmasının temelini oluşturmakta ve birbirinden oldukça
uzakta olan bu yerleşim alanlarının sosyo-ekonomik ve demografik özellikleri arasındaki
benzerlik ve farklılıkların neler olduğunu tartışmaktır.

Coğrafi olarak birbirinden uzak bölgelerde, farklı kültürel, tarihsel ve sosyal
özelliklerde olan bu iki yerleşim alanının nükleer santral için seçilmiş olmalarının yanında, bu
alanların gelişme sürecinde sosyo-ekonomik yapı ve nüfus hareketleri konusundaki
dönüşümlerinin de benzer özellikler taşıdığı ortaya konulmuştur.

Dikkat çekici bir ortak özellik olarak şu belirtilmelidir: Türkiye rüzgâr haritası
incelendiğinde, Sinop ve Büyükeceli’nin bulunduğu bölgeler verimli rüzgar alanları arasında
sayılmaktadır. Büyükeceli’nin de bağlı bulunduğu Mut ilçesinde 33 MW kapasiteli Mersin
Rüzgâr Enerjisi Santrali, yine Büyükeceli’ye yakın olan Osmanbey ve Hatay’da faaliyete
geçirilen rüzgar enerji santralleri ve Sinop’ta yapılması planlanan rüzgar enerji santrali bu
bölgelerdeki rüzgarın verimliliğinin bir diğer göstergesidir. Bu potansiyelin yeterince
değerlendirilmeden bu iki bölgenin nükleer tehlike etiketiyle anılmasının yaşanan gelişme ve
kalkınmaya etkisi göz önünde bulundurularak karşılaştırma yapılacaktır.

Farklı enerji kaynaklarıyla anılan bu dört bölgenin genel özellikleri ve geçirdiği
dönüşümler tek tek ele alınmıştır. Gelişme ve kalkınma süreci içinde gerileme içinde olan
Büyükeceli ve Sinop’un karşısında hızla kalkınan Çeşme-Alaçatı ve Bozcaada’nın geçirdiği
süreç karşılaştırılarak ele alınacaktır.

Nükleer Tehdidin Karşısında Sürdürülebilir Kalkınma

Nüfus azalması ve artışı salt bir sayısal veriden çok daha fazla göstergeyi içinde

barındıran bir etkendir. Nüfus kaybı, kentleşme ve göçün Türkiye’deki öncelikli nedenleri
olarak, “itici güçler” denen ve çoğunlukla kırsal alanda tarımdan koparılma ve ekonomik
faaliyetlerin, üretimin azalması ile tanımlanan (Keleş, 2000: 46) olumsuz gelişmeyi işaret
eden nedenlerden kaynaklanmaktadır. Bu süreci etkileyen diğer neden olan “çekici güçler”
ise iş-istihdam olanakları, eğitim fırsatları, sağlık ve sosyal hizmetlerin yaygınlığı gibi daha iyi
yaşam koşullarına işaret eden etkenlerdir (Keleş, 2000: 49). Bu güçlerin varlığı veya yokluğu
bölgelerin nüfus hareketlerini belirleyen ve gelişme süreci konusunda ipuçlarını da içinde
barındıran koşulları kapsar. Bu anlamda nüfus verilerine bakmak gelişme ve kalkınma
düzeyleri açısından birbirinden oldukça farklı ve uzak mesafelerde duran Sinop, Büyükeceli
ve Çeşme, Bozcaada örneklerinin durumlarını netleştirmek açısından önemli bir veri
olmaktadır;

- Nüfus hareketleri karşılaştırıldığında bölgelerin yaşadığı göç süreci arasındaki büyük
farklılıklar ortaya çıkmaktadır. İstatistiklere göre Bozcaada ve Çeşme Türkiye’nin
kalkınma hızı ve başarısı en yüksek ilçelerdir. DPT’nin kalkınma araştırmasında
Bozcaada, şehirleşme oranında Türkiye’deki göstergelerde birinci sırayı almıştır. DPT
kalkınma araştırmasında Bozcaada (% 96.32) en yüksek okur-yazarlık oranına sahip
ilçe olduğu ortaya koyulmuştur. Genel nüfusu 2427 olan Bozcaada’nın nüfusu yaz

4

aylarında 15.000’i bulmaktadır. Bozcaada’da çocukların ve gençlerin eğitimlerini
sürdürdükleri ilköğretim okulu ve lisesi bulunmaktadır.

- Çeşme nüfusunun gelişimi çoğunlukla artış gösterme eğiliminde ilerlemektedir.

Çeşme nüfusunun gelişimine bakıldığında nüfusun 1985 yılında 16.330 olan nüfus
bugün iki katına yaklaştığı görülmektedir. DPT’nin yaptığı araştırmaya göre Çeşme
“Türkiye’de Sosyo-Ekonomik Gelişmişlik Düzeyi En Yüksek 20 İlçe” arasında yer
almaktadır.

- Yıllara göre genel nüfusu ve nüfus artış oranları incelendiğinde Sinop’un hızla göç
veren bir il olduğu görülmektedir. 1995-2004 yıllarındaki nüfus artış hızı oranı -22,635
olarak belirlenmiş, bu düşüş 2006 yılında % -29, 78 olarak ortaya çıkmıştır. 2006
yılında 225.574 olan nüfusu 2009 Aralık tarihi itibariyle 201,134 olarak belirlenmiştir.

- Büyükeceli nüfus verileri de benzer bir göç sürecine işaret etmektedir. Nüfus verilerine
göz attığımızda ve bugünkü koşulları değerlendirdiğimizde; 1987 yılında 2018 nüfusu
ile kurulan belediyenin 2000 yılında 3108 kişiye ulaştığı görülmekte 2007 yılında
2000’in altına düşen nüfus sonucunda belediyenin kapatılması gündeme gelmiştir.
Tarım dışında istihdam olanağının olmaması ile işsizlikle karşı karşıya kalan belde
halkının Mersin, Silifke, Antalya ve Alanya gibi il ve ilçelere göç ediyor olmasının
yanında, beldede lise düzeyinde eğitim veren herhangi bir kurumun olmaması,
çocukları lise çağına gelen aileleri de eğitim nedeniyle göçe sevk etmektedir.

Göç sürecinde, Bozcaada ve Çeşme’de, daha önceki dönemlerde eğitim veya iş

nedeniyle bölgelerden göçmüş yerli halkın geri dönmesi, yani tersine göç süreci yaşanırken,
Sinop ve Büyükeceli’de ekonomik ve sosyal nedenlerden kaynaklanan göçe “nükleer göç”
de eklenmektedir. Göçün bir diğer nedeni olarak ortaya çıkan nükleer göç, nükleer santralin
geleceklerini belirsiz hale getirmesi ve oluşturduğu tehdit nedeniyle yerli halkı göç etmeye
itmektedir.

Bölgelerin kalkınma ve gelişme sürecindeki geriye gidişlerinin nedenlerine ve elde
edilen verilere dayanarak Bu alanlarda kurulması planlanan nükleer santrallerin, turizmin
gelişmesini, tarımsal ilerlemeyi sağlayacak destek ve teşviklerin geliştirilmesini ve
yenilenebilir enerji kaynakları konusunda yapılabilecek çalışmaları engelleyen nedenlerinden
biri olduğu söylenebilir.

Yapılan araştırma sonucunda elde edilen nitel ve nicel veriler, nükleer santral
kurulması planlanan bölgelerdeki geriye doğru yaşanan gelişme sürecine ve kalkınmanın
önündeki engellerin fazlalığı dikkat çekmektedir. Nükleer tartışmaların gölgesinde kalan ve
süreçte pek çok konuda atılım yapamamış olan Sinop ve Büyükeceli bölgelerindeki halk
ekonomik gelişmeler içinde üreticilikten çıkmış, bunun sonucunda gelen ekonomik
gerilemede, üretici faal işgücünü oluşturan yeni kuşaklar karşı karşıya kaldıkları işsizlik
sonucunda daha gelişmiş ilçe ve illere göç etmiştir.

Nükleer santrale karşı çıkışların önünü kesmek için en sık uygulanan yöntem, nükleer
istihdamın insanların içinde bulunduğu işsizliğe çare olacağını söylemek olmuştur. Buradaki
en önemli çelişki söylemlerde ortaya çıkmaktadır. Türkiye’de nükleer santrallerin “çok ileri
teknoloji” kullanılarak faaliyette bulunacak olması ile kurulacağı bölgede istihdam yaratacağı
söylemleri daha en baştan birbirini çürüten söylemlerdir. Çok yüksek teknolojide insan
emeğinin daha az kullanılıyor olmasının yanında, santrallerin kurulması planlanan
bölgelerdeki tarım temel geçim kaynağına paralel olarak işgücünün çoğunun da çiftçi,
hayvancılık yapıyor olması bu işgücünün istihdamının olanaksızlığını da ortaya koymaktadır.

Bu sürecin farkında olan bölge sakinleri, turizmle kalkınan gelişen bölgelerin geldikleri
noktalara ulaşmanın tek yolu olan turizmin de nükleer tehdidi ile son bulacağının endişeni
taşımaktadır.

5

Nükleer santral tartışmalarının hem Sinop hem de Büyükeceli’nin gelişmesine verdiği
zararların yanında, araştırmada ortaya çıkan sonuçlar her iki bölgenin yerli halkının da
gelecek ile ilgili umutsuzluk içinde olduğunu göstermektedir. Büyükeceli’de tarımsal üretimin
hızla düşmesi ve atıl beldenin üçte birinin atıl halde 30 yılı aşkın süredir durması sonucunda
belde halkı çocuklarının geleceği için tek çıkar yolun göç etmek veya nükleer santralden
vazgeçilerek turizme yönlendirilmeleri sonucunda gerçekleşeceğini düşünmektedir.

Her geçen gün azalan nüfusu ve bekledikleri ulaşım ve yatırımların bir türlü
tamamlanmaması sonucunda Sinop halkının geleceğe bakışı da Sinop için umutsuz bir
gelecek olacağı yönündedir. Temel geçim kaynağı tarım olan Sinop’ta kullanılabilir tarım
arazilerinin yarısından fazlasının boş kaldığı göz önüne alındığında bu süreci geriye
çevirecek gelişmenin de turizmle gerçekleşeceği görüşü ağır basmaktadır.

Kalkınma süreci ve gelişme düzeyleri açısından karşılaştırılan Çeşme ile Bozcaada

ve Sinop ile Büyükeceli arasında ortaya çıkan büyük farklar, sürdürülebilir kalkınmanın
mümkün olacağı koşulları yeniden ortaya koymaktadır. Sonuç olarak, yenilenebilir enerji
kullanımının ekonomik süreçlerde kazandırdığı gelişme beraberinde sosyal ve kültürel
ilerlemeyi de getirmektedir. Özellikle sürdürülebilir turizm açısından değerlendirildiğinde, son
yıllarda hızla yükselen Çeşme ve Bozcaada’nın ülkedeki diğer turizm alanlarının önüne
geçmesini sağlayan ve uluslar arası ölçekte bilinir hale getiren nedenlerden birisi olarak
yenilenebilir enerji konusunda oynadıkları etkin rol olduğu söylenebilir.

Göç sürecinde karşıt kutuplarda duran bu bölgeleri tanımlarken, kalkınma ve gelişme

düzeylerinin yalnızca sosyal ve ekonomik etkenlere bağlı olarak değil, geleceğinin güvencesi
olan yenilenebilir enerjinin kullanılması ile kalkınan bölgeler ve nükleer tehdidi altında sürekli
gerileyen bölgeler olarak nitelemek de yanlış olmayacaktır.

GİRİŞ

Sanayi devrimi sonrasında hızla artan çevre tahribatının günümüzde geldiği nokta,

dünya ülkelerini çevre konusunda önlemler almaya ve doğanın dengesiyle uyumlu kalkınma
sürecini hayata geçirmeyi hedefleyen uluslararası anlaşmalara ve işbirliklerine yöneltmiştir.

Ekonomik büyümenin, çevrenin tahribatını, yoksulluğu azaltamadığı, sosyal adaleti,
eşitliği yaygınlaştırmadığı, kültürel ve sosyal yükselmeyi sağlamadığı ve dünyayı daha
yaşanır bir yer haline getirmediği geçen yüzyılın yanlışları içinde her şekilde deneyimlenmiş
ve kanıtlanmıştır.

Fosil yakıtları n son 150 yıldaki yoğun ve dengesiz kullanımı, sera gazı etkisine yol
açmış ve iklim değişikliğinin sonuçları hızla yaşanmaya başlamıştır. Bu süreçte otomobil,
uçak, motorlu taşıtların hızla yaygınlaşması süreci evsel enerji ve endüstri- ticaretin enerji
tüketimiyle birleşince fosil yakıtların CO2 emisyonunun yol açtığı küresel iklim değişikliği ile
ekosistemdeki tüm canlıların yaşam alanları üzerinde daha büyük bir tehdit haline gelmiş, bu
süreçte bir yandan da hızla tükenen rezervlerle birlikte dünya, enerji savaşlarına sahne
olmuştur.

Dünyada nükleer enerji ilk kez 1964 yılında Cenevre’de gündeme gelmiş, küresel
çapta yaşanan petrol krizinin etkisiyle kurulmaya başlayan nükleer santrallerde alınan tüm
önlemlere rağmen felaketlerle sonuçlanan kazalar nükleerin, enerji üretimine bir çözüm değil
insanlığa ve dünyaya tehdit olduğunu ortaya koydu.

6

Günümüzde dünya enerji gereksiniminin yüzde 80’i ana enerji kaynakları olan kömür,

petrol ve doğalgaz gibi fosil yakıtlardan karşılanmaktadır. Nükleer enerji, fosil yakıtlara bir
alternatif olarak, “temiz”, “ucuz” gibi sıfatlarla fosil yakıtlara bağımlılığı bitirecek bir enerji
olarak gösterilmektedir. Oysa gerçek şudur ki, nükleer enerji yatırımı daha fazla fosil yakıt
kullanımını da beraberinde getirir. Nükleer enerji santralleri yalnızca elektrik üretirler, bu
nedenle ısınma, sıcak su, ulaşım ihtiyaçları için ihtiyaç olunan enerji nükleer santrallerden
karşılanamaz. Bu nedenle nükleer enerji, dünyanın enerji ihtiyacının %6,5’ini temsil edebilir
(Greenpeace, 2008: 3).

Nükleer santrallerin yaydığı tehditler kapatılmaları, sökülmeleri veya

durdurulmalarından sonra yıllarca dünyayı tehdit etmeyi sürdürmektedir. Bu nedenle nükleer
santralin kendisi ile birlikte ürettiği en büyük sorunlardan birisi de radyoaktif atıklardır.
Nükleer atıkların bertaraf edilmesi, tamamen zararsız hale getirilmesinin günümüzde bir
çözümü yoktur. Bu nedenle ülkeler nükleer santrallerle başa çıkmak için pek çok yola
başvurmaktadır. Bu yollar atıkları gömmek, kendilerinden daha az gelişmiş ülkelere
göndermek gibi sorunu çözmeyen hatta daha da fazla genişleten yollardır.

Ucuz enerji olarak dünyada lanse edilen nükleer enerjinin ekonomik boyutlarının
çarpıtılmış olduğu da yapılan araştırmalarla ortaya konulmuştur. Nükleer santrallerin ortaya
çıkardığı tehditlerin boyutu yükseldikçe, bu enerjinin hem insan ve dünya hem de ekonomi
açısından maliyeti de aynı hızla yükselmektedir.

Amerikan Kongresi tarafından 9 Temmuz 2002 tarihinde, Nevada Eyaletinde bulunan
Yucca Dağının Ulusal Nükleer Atık Deposu olarak kullanılması 27,3 Milyar USD tutan toplam
bütçesi 2 Aralık 2003 tarihinde Başkan Bush tarafından onaylanmıştır. Bu tesiste toplam
77.000 ton nükleer atığın depolama maliyetinin 40 – 50 Milyar USD civarında olacağı
hesaplanmaktadır (1 ton ~ 500.000 – 650.000 USD). Tahmin edilen tamamlanma süresinin
20 yıl gerisinde ve bütçesini 32 milyar dolar aşan projede gelinen son nokta, Obama
yönetiminin Yucca Dağı Projesi’nin finansmanını durdurması oldu.

Türkiye için de geçerli olan bir diğer yanıltma, özellikle ülkemizde kurulacağı

bölgelerde verilen sözlerde en çok değinilen konu, nükleer santralin yaratacağı istihdamın
bölgeyi kalkındıracağı, ihya edeceği yönündedir. Amerika’da Nükleer Santralin kurulma
aşamasında 1200 kişinin istihdam edileceği ve işletmeye alınmasından sonra yalnız 60
kişinin çalışacağı belirtilmekte ve her 1 kişinin sürekli istihdamı için kamu kaynaklarından 20
milyon dolar harcanacağı belirtilmektedir. Sonuç olarak, Nükleer Enerji üretimi tüm Amerikan
sanayisi içinde en pahalı ve en az istihdam yaratan sektör olarak vurgulanmaktadır (TMMOB
Bitmeyen Bela: Nükleer Enerji, 2004).

İnişe geçen nükleer endüstrisi, kendisine özellikle geri bırakılmış Güney Ülkelerinde

Pazar sağlamaya çalışmaktadır. Gelişmiş ülkelerin enerji politikaları kapsamında, elektrik
üretiminde nükleer santrallerin payı her geçen gün düşerken, yenilenebilir enerji kaynaklarına
ve enerji verimliliği çözümlerine yönelmektedir.

Yenilenebilir enerji kaynakları sadece alternatif enerji potansiyeli olduğu için değil aynı
zamanda sürdürülebilir kalkınmayı sağlayacak en önemli etken olması nedeniyle 21. Yüzyılın
enerji politikalarının merkezinde yer almaya başlamıştır.

Dünyada nükleer enerjinin payı azalırken, rüzgâr santrallerinde hızla artış
görülmektedir. Rüzgâr tribünleri alanındaki teknolojik gelişmelerin sonucunda rüzgâr
enerjisinden çok daha verimli hale gelmiştir. 1989 yılında California Enerji Komisyonu
yatırım, yakıt ve işletme maliyetleri santrallerin tüm ömür süresi için değerlendirildiğinde,

7

rüzgâr enerjisinin diğer tüm güç kaynaklarından daha ucuz olduğu sonucuna varmıştır (Uyar,
1998: 77).

Rüzgâr enerjisinden daha fazla yararlanabilmek için, karadan daha verimli alanlar

olan denizlere “offshore-alarga” deniz üstü rüzgâr santralleri kurulmaktadır. Dünyada ilk
deniz üstü rüzgâr tribünleri 5 MW güçle Danimarka’nın Lolland Adası yakınlarındaki
Vindeby’da kurulmuştur. Avrupa, mevcut olan 12 MW’lık offshore rüzgâr santrallerinin
gücünü 180 MW’a çıkarmayı planlamaktadır (Çolak ve Demirtaş, 2008: 69). Tahminlere göre
2025 yılına kadar üretilen toplam elektrik enerjisinin yaklaşık %10-15’lik bir bölümü
yenilenebilir/alternatif enerji kaynaklarından karşılanacaktır.

Türkiye’deki mevcut duruma bakıldığında, bölgelerin rüzgâr verimliliği ve gücü

ölçülerek hazırlanmış olan Rüzgâr Atlası’na göre, özellikle Ege ve Batı Karadeniz kıyıları ile
Marmara Bölgesi ve Doğu Akdeniz kıyılarında Rüzgâr Enerjisi potansiyelleri yüksektir. Bu
bölgelerde yapılacak detaylı çalışmalar ile Rüzgâr Enerjisinden verimli bir şekilde
yararlanmak mümkündür (dmi.gov.tr, 2009).Çolak ve Demirtaş’ın (2006) hazırladığı
çalışmada Türkiye’de iyi-sıradışı rüzgâr sınıfına giren aralıktaki rüzgârlı alanların
potansiyelinin yaklaşık 83000 MW olduğu, günümüzde bu gücün 334 MW’lık kısmının
kullanıldığı belirtilmiştir. Bu çalışmada yapılan bir diğer değerlendirme şu yöndedir: “
Türkiye’nin teknik rüzgâr enerjisi potansiyeli 166 terrawatsaat olup bu değer 2001 yılındaki
tüm elektrik tüketiminden (130 TW/saat) fazladır (Çolak ve Demirtaş, 2008: 71).

Türkiye yalnızca rüzgâr değil, orta kuşakta yer alması ile güneş enerjisi açısından da
çok yüksek düzeyde potansiyele sahip ülkelerdendir.

Bir diğer yenilenebilir enerji kaynağı olan güneş enerjisi yerel olarak uygulanabilen,
çevreyi kirletici artık üretmeyen ve karmaşık bir teknoloji gerektirmeyen özellikleri ile binaların
ısıtılması, soğutulması, endüstriyel, bitkilerin kurutulması ve elektrik üretimi güneş enerjisinin
yaygın olarak kullanıldığı alanlardır. Boğaziçi Üniversitesi Kandilli Rasathanesi Meteoroloji
Laboratuvarı’nın raporunda şu bilgiler yer almaktadır: Dünyadaki tüm elektrik santrallerinin
toplam gücü; güneşten gelen gücün 61.000'de birinden azdır. Güneşten gelen güç dünyadaki
tüm nükleer santrallerin ürettiği toplam gücün 527.000 katıdır.
(http://web.boun.edu.tr/meteoroloji/yenerji.php).

Bu tartışmalar ışığında araştırmanın içeriği, Türkiye’de enerji tartışmaları ve
uygulamalarının bölgesel kalkınma ve gelişme süreci üzerindeki etkileri, bu etkilerin nasıl
ortaya çıktığı ve sosyo-ekonomik yapıyı nasıl değiştirdiğini kapsamaktadır.

Araştırmada yenilenebilir enerji kullanımının yoğun olduğu Çeşme ve Bozcaada ile
uzun yıllardır nükleer enerji santrali bölgesi olarak ilan edilmiş olan Akkuyu ve Sinop
bölgelerinin ekonomik ve toplumsal yapıları, kalkınma ve gelişmişlik düzeyleri irdelenmiştir.
Araştırma kapsamında nüfus, eğitim, kentleşme, işgücüne katılım ve cinsiyet, işgücü ve
istihdam olanakları, göç, çevresel göstergeler ve çevresel farkındalığa yönelik veriler
toplanmış ve göstergeler incelenmiştir. Araştırmada rastlantısal yüzyüze mülakat ve sözlü
tarih ve gözlem teknikleri uygulanmıştır.

8

BÜYÜKECELİ (AKKUYU) VE SİNOP İLE BOZCAADA VE ÇEŞME’NİN

SOSYO-EKONOMİK VE TOPLUMSAL YAPISI

BÜYÜKECELİ’NİN AKKUYU NÜKLEER SANTRALİ SÜRECİ

“Akkuyu Mevkii”, Mersin’in Gülnar İlçesi’ne bağlı olan Büyükeceli Beldesi sınırları

içersinde yer almaktadır. Bölgede yerleşimin kurulması, göçebe yaşayan ve hayvancılıkla
geçinen Yörük Ailelerinin, bugünkü yerleşimden biraz daha yukarıdaki iç alanlara obalarını
kurup yerleşmeleri ile başlamıştır. Beldedeki ilk yerleşim iç kısımlarda başlamış sonraki
dönemlerde kıyı şeridine yakın olan bugünkü belde merkezinde gelişmiştir. Kıyı şeridinde
yerleşimin izin verildiği tek koydaki yapılaşma çoğunlukla çevre ilçe ve illerden gelenlerle
birlikte kurulmuş birkaç site ve çoğunlukla yazlık amaçlı kullanılan evlerden oluşmaktadır.

Belde sınırlarında yer alan Akkuyu Mevkii, Büyükeceli Beldesi’nin Akdeniz kıyısındaki
iki koyundan biridir. Akkuyu, 1976 yılından sonra tamamen kamulaştırılmış, belde halkının bu
bölgeyi kullanması ve faydalanması engellenerek, bölgede kurulmak istenen nükleer santrale
tahsis edilmiş ve 34 yıldır süren inşaatlar ve tartışmalarla birlikte, atıl durumda, günümüze
kadar gelmiştir.

Bu süreç beldenin üçte birini oluşturan, turizm potansiyeli ve doğal özellikleri ile belde
kalkınmasında çok belirleyici olan bir alanı atıl hale getirmiş, bu engellemeler ile birlikte
ekonomik faaliyetler ve sosyal yaşam gerilemeye başlamış ve sonuçta bölge halkının yaşam
koşulları ile birlikte bölgenin kalkınma süreci de geriye doğru giderek, yerli halkın söylemiyle
belde, “çoktan gözden çıkarılmış” bir alana dönüşmüştür.

Nüfus Kaybının Gerçek Boyutları

34 yıldır nükleer santral sürecinin gölgesinde yaşayan bölgede ilk olarak çok hızlı ve

yüksek oranlarda değişim gösteren nüfus dikkat çekmektedir. Bölgede yaşanan hızlı nüfus
kaybı sonucunda günümüzde beldenin yeterli nüfusa sahip olmadığı ve belediyenin
kapatılması gündeme gelmiştir. Beldede, lise öğrenimi görecek nüfusun yeterli olmaması
nedeniyle lise de açılamamıştır.

Nüfus verilerine göz attığımızda ve bugünkü koşulları değerlendirdiğimizde; 1987
yılında 2018 nüfusu ile kurulan belediyenin 1997 yılında 2218, 2000 yılında 3108 kişiye
ulaştığı görülmekte 2007 yılında 2000’in altına düşen nüfus sonucunda belediyenin
kapatılması gündeme gelmiştir. Belediyenin itirazı ile süren tartışmalarla bu süreç halen
devam etmektedir.

Gerek belediye gerekse belde halkıyla yapılan görüşmelerde nüfus kaybının resmi
rakamlara yansıyandan çok daha hızlı yaşandığını ortaya koymuştur. Bu nüfus kaybının en
önemli nedeni olarak 30 yılı aşkın süredir kamulaştırılmış halde bulunan nükleer santral
arazisinin bölgedeki tüm ekonomik ve sosyal yaşam üzerinde yaptığı olumsuz etkiler
görülmektedir.

Bu olumsuz etkiler en genel anlamda yerleşimin genişlemesi sırasında kendini
göstermiştir. İlk yerleşimin yamaçlara daha yakın olan iç kısımlarda başlamasına rağmen
günümüzde yerleşimin merkezi deniz kıyılarına doğru kaymış, tarımsal faaliyetler ve turizm
alanında çalışmak isteyen yerli halk denize daha yakın bölgede, çoğunlukla betonarme
binalardan oluşan yeni yerleşim alanını kurmuştur. Bu süreçte çevredeki turizm potansiyelini
değerlendirmek ve deniz kenarlarında yer alan diğer beldeler gibi turizm ile kalkınmak
isteyen halkın tek seçeneği kamulaştırma dışında kalmış olan koy olmuştur. Fakat bölgeye
tarım, turizm, hayvancılıkla ilgi herhangi bir geliştirme yatırımının olmaması, diğer tüm
ekonomik faaliyetlerde yaşandığı gibi turizm faaliyetlerinin de birkaç girişimle sınırlı
kalmasıyla sonuçlanmıştır.

9

Beldede esnaf, çiftçi, belediye çalışanları, emekliler ile yapılan görüşmeler, her
ailedeki çalışma yaşına gelmiş erkek bireylerin, çocuklarının eğitime devam etmesini isteyen
pek çok ailenin, geleceğini nükleer tehdit altında kurmak istemeyenlerin Silifke, Mersin,
Alanya ve Antalya gibi çevre ilçe ve il merkezlerine göçtüğünü ortaya koymaktadır.

Bu göçün haritası göç etme nedeni ve sosyo-ekonomik koşullara göre
belirlenmektedir. İş bulmak için beldeden ayrılan bekâr erkeklerin turizm sektöründe geçici
veya kalıcı işçi olarak çalışmak amacıyla özellikle Alanya ve Antalya’ya, çocuklarının eğitimi
veya geleceğe güvensizlikleri nedeniyle göçen ailelerin ise daha çok akraba ve tanıdıklarının
bulunduğu Silifke ve Mersin’e göç ettiği ortaya çıkmıştır.

Kalkınmanın İmkânsızlığı

İşgücüne katılım ele alındığında öncelikle tarım ve seracılık, hayvancılığın azalması

ve bitme noktasına gelmesi en çok kadın nüfusun istihdamını yok etmiştir. Tarım ve
havyacılık alanında aile içinde yardımcı olarak bile olsa ev dışında çalışan kadın işsizliğin
çok yüksek düzeylere çıkmasıyla tamamen ev içine mahkum olmuştur. Beldede işsizlik ve
işgücü konusunda yapılan görüşmelerde tüm belde sakinleri ve yöneticilerin sadece erkek
nüfus için görüş bildirdiği, kadınların ev hanımlığı dışında işgücü olarak algılanmadığı
görülmüştür. Bu konuda yapılan görüşmelerde kadınlar en çok, kendi becerilerini, el işi, gıda
ürünü gibi yaptıklarını değerlendirebilecek hiçbir fırsatlarının olmamasından şikayet
etmektedir. Akdeniz kıyısındaki benzer coğrafi konumlarda bulunan diğer köy, belde ve
ilçelerdeki pek çok kadının evde yaptıklarını pazarlarda satarak aile bile geçindirebildiğini
söyleyen kadınlar, Büyükeceli ve çevresinde kadınların iş bulması bir yana, erkeklerin iş
bulup bir yerde çalışmasının bile zor olduğunu söylemektedir. Kadınlar kendilerinden çok eş
ve erkek çocuklarının işsizliğinden yakınmaktadır.

Göçlerle birlikte demografik yapıda meydana gelen değişimin en sancılı
sonuçlarından birisi de faal i şgücünün bölgeden ayrılması olmuştur. Üretici-faal nüfusun
hızla göçmesi belde sakinleri tarafından endişe ile karşılanmaktadır. Bu endişelerini,
ekonomik faaliyetlerin, temel geçim kaynağı olan tarımsal üretimin bitme noktasına geldiğini,
önceki yıllardaki tarımsal hayvansal üretimlerin, seracılık faaliyetlerinin yerini şimdi umutsuz
bir durgunluk aldığını ve çoğu ailenin artık hiçbir üretim faaliyetiyle uğraşmadığı belirtilmiştir.

Bölge halkının temel geçim kaynağını tarım ve hayvancılık oluşturmakla birlikte,
geçmiş dönemlerde daha faal olarak yapılan bu ekonomik faaliyetler bitme noktasına
gelmiştir. Kıyılara doğru gelişen seracılık, yamaçlarda ve bahçelerde badem, zeytin,
keçiboynuzu, limon, narenciye ağaçlarından elde edilen mahsul, meyve sebze tarımı ve
yamaçlarda küçük çaplı yapılan arıcılık ile küçükbaş hayvan (çoğunlukla keçi) besiciliği
geçim kaynakları faaliyetlerini oluşturmakta, bugün bu üretim faaliyetleri çok az sayıda ve
sınırlı alanlarda yapılmaktadır. Son yıllarda aileler yalnızca kendilerine yönelik ihtiyaçlarını
karşılamak amaçlı tarımsal üretim yaparak yaşamlarını sürdürme yoluna gitmişlerdir. Tarım
hayvancılık dışında az sayıda balıkçılıkla uğraşan kesim olmakla birlikte olanak ve şartların
yetersizliği nedeniyle çoğu ekonomik faaliyet gibi balıkçılık da geliştirilememektedir.

 20 yıl önce her ailenin tarlalarından çıkan ürünlerini satılabildiği, çevredeki pek çok
ilçe ve ilden pazarcıların ve alıcıların geldiği geniş bir pazarın bulunduğu belirtilmiş olmakla
birlikte bugün o pazarın yerinde beldede kalan ailelerden tarımla uğraşmayan birkaçının gelip
alışveriş yaptığı az sayıda tezgâhın kaldığı belirtilmiştir.

Belde’nin İsteği: Turizmin Gelişmesindeki Engeller Kaldırılsın

Akdeniz’e kıyısı olan ve el değmemiş doğal güzellikleriyle yüksek bir turizm

potansiyelini de barındıran belde için kalkınma sağlayabilecek en önemli ekonomik çıkış
yollarından biri turizm dir.

Türkiye’de turizm bölgesine dönüşen, son 20-30 yılda turizmle kalkınıp zenginleşen
pek çok bölgenin olduğunu, bu bölgelerin sakinlerinin her konudaki kalkınma ve

10

gelişmelerinin karşısında, Büyükeceli ve Akkuyu bölgesine bu şansın hiç tanınmadığını, bu
bölgeye nükleer santral engelinin damgasının vurduğunu belirtmişlerdir.

Benzer koşullarda olan pek çok beldeye göre, Büyükeceli ve çevresinin sadece
nükleer bölge olarak algılanması sonucunda hiçbir yatırımcının buraya gelmediği belirtilmiştir.
Bunun yanında devletin her kademesinin bu bölgeye sadece nükleer yatırım olarak baktığını
söyleyen bölge sakinleri, tarım ve hayvancılıkta olduğu gibi turizme de destek verilmediği için
her geçen gün daha fazla zarar ederek üretimi terk eden üreticinin turizm alanında da iş
olanağı yaratamadığını belirtmiştir.

Turizm ile kalkınmanın beldedeki pek çok soruna çözüm bulacağını belirten bölge
sakinleri, turizmin getireceği canlılığın beraberinde kendi pazarını da oluşturacağını, tarımı,
hayvancılığı canlandıracağını, üretimi bırakan pek çok ailenin üretime geri döneceğini ve
turizm girişimcilerinin bölgeye gelmesi ile hem çocuklarının hem de pek çok dışarıdan gelen
kesimin iş olanaklarına kavuşacağını belirtmektedir.

Zararsız ve ucuz enerji yatırımı olarak tanımlanan nükleer santralin Akkuyu
örneğinde, 30 yılı aşkın süredir atıl halde duran ve beldenin üçte birini kapsayan araziye
yapılan altyapı, güvenlik, inşaat yatırımları ve bu kurulan alanın bakımı için harcanan
paraların ve henüz hiçbir nükleer santral girişimi olmadan yapılan yatırımların boyutlarının
yanında, ekonomik ve sosyal olarak her geçen zamanda daha fazla gerileyen bölgenin
ekonomik çöküşü de eklendiğinde, bu sürecin ne kadar pahalıya mal olduğu ortaya
çıkmaktadır.

ÇEŞME VE ALAÇATI’NIN KALKINMA SÜRECİ

Çeşme’nin kalkınma süreci yalnızca turizm ekonomisine dayalı olmamakla beraber,

turizmin getirdiği ekonomik ve sosyal avantajlara dayalı olarak gelişen eğitim, sağlık, çevre,
tarım, doğal kaynakların dengeli kullanımı, iş ve istihdam olanakları, altyapı, demografik
özelliklerin toplamıyla değerlendirilmektedir. Bu göstergeler üzerinden yapılan ölçümler
sonucunda gelişmişlik ve kalkınma sürecinde geldiği aşamayı ortaya koyan en net çalışma
DPT’nin yaptığı kalkınma araştırması olmuştur. Bu araştırma sonucunda Çeşme DPT
araştırmasına göre “Türkiye’de Sosyo-Ekonomik Geli şmişlik Düzeyi En Yüksek 20 İlçe ”
arasında yer almaktadır.

Çeşme ve Alaçatı’nın nüfusunun gelişimine bakıldığında nüfusun 1985 ve 1990 yılları
arasındaki beş yıllık süreçte iki katına yaklaştığı görülmektedir. 2009 verilerine göre ise nüfus
40 bine yaklaşmıştır.

Çeşme’ye ve Alaçatı’ya göç ile gelen ve yerleşen nüfusu beldeye çeken en önemli
nedenlerin başında şüphesiz turizmden kaynaklanan istihdam olanakları gelmektedir. Bu
istihdam ve iş olanakları pek çok farklı kesimden insanı Çeşme’ye çekmektedir.

Mevsimlik işgücünü oluşturan ve çevre il ve ilçelerden gelen kesim otel, pansiyon ve
diğer turistik işletmelerde servis, bakım-temizlik, küçük ve orta esnaf dükkânlarında yardımcı
eleman gibi yarı-vasıflı veya vasıfsız işlerde çalışanlar; eğitim düzeyi daha yüksek, turizm
alanında orta ve üst kademelerde istihdam edilen ve sezon dışında da kalıcı olarak çalışan
ücretli çalışanlar; Çeşme dışından gelmiş, kendi iş veya işletmelerini kuran, çalıştıran, birikim
yapmış veya emekli olanlar; Çeşme’nin yerlisi olup üniversite eğitimi için başka il ve ilçelere
gitmiş, belirli bir süre yaşayıp geri dönmüş olanlar, nüfus artışı sürecine katkı yapan farklı
demografik özellikteki kesimleri oluşturmaktadır. Çeşme’de emekli nüfusun büyük çoğunluğu
emekliliğinden sonra faal olarak turizm sektöründe çalışmaktadır.

. Bu hızlı değişim sürecinde önce deniz sporları ve rüzgâr sörfü ile tanınmaya
başlayan Alaçatı, kendine özgü taşıyla yapılmış olan evlerinin de çekiciliği ile gelişmiştir. Ev
ve arsa değerlerinin çok fazla yükselmesi ile ilk dönemde, önce konut ve arsa değerleri
üzerinden gelir elde etmek isteyen yerli halk sonraki yıllarda turizm ile gelen gelişmelere
adapte olup kendileri de faal olarak sektörde çalışmaya, girişimci olmaya başlamıştır.

Kadınların i şgücüne katılımının çok yüksek olduğu Çeşme ve Alaçatı’da, turizm
sektöründe ücretli çalışan kadınların yanında girişimci olarak ve serbest çalışan kadınların
sayısının da her sene arttığı belirtilmiştir. Profesyonel mesleklerde ve özellikle turizm

11

alanında işletmeci girişimci olarak yer alan kadınların yanında, kendi el becerilerini,
yetiştirdikleri tarım ürünlerini veya evde ürettikleri yiyecek-içecekleri de pazara sunma fırsatı
bulmaktadır. İşgücüne katılımı arttıran bir etken olarak bölgede ev pansiyonculuğu teşvik
edilmiş ve çoğu aile gerekli şartları yerine getirerek aile pansiyonu uygulamasına katılmıştır.

Alaçatı’nın kalkınmasının en büyük göstergelerinden birisi de her cumartesi köyde
kurulan üretici pazarı dır. Özellikle son beş yılda çevredeki pek çok il ve ilçeden gelen üretici
ve tüketicilerin katılımıyla bölgedeki en önemli pazarlardan biri haline gelmiş ve hızla
büyümüş olan üretici pazarında her türlü sebze, meyve, yöresel ürünler, yağ, ev yapımı
yiyeceklerin yanında giyim, tuhafiye, takı, ev eşyası, zannat ve sanat ürünlerini bir arada
bulunmaktadır. Üretici pazarında en çok göze çarpan kadınların her türlü ürünle pazara
yaptıkları katılımdır. Alaçatı’nın yerlisi olan kadınlar, bu pazarla birlikte tarım ürünlerinin
değerinin arttırmış, kendilerinin ekonomik olarak özgürlüklerini kazanmış ve ailelerinin
ekonomik gelirine katkıda bulunmuştur.

Çeşme’deki nüfus artışının nedenlerinden biri de tersine göç sürecidir. Daha önce
beldeden ayrılmış olan nüfusun geri dönmesinde turizmin gelişmesinin yanında Çeşme’nin
kentsel gelişimi ve yaşam şartlarının giderek yükselmesi, yalnızca ekonomik açıdan değil,
kültürel ve sosyal olanaklar açısından yaşanan gelişmelerin de etkisi olmaktadır.

1998 yılında beldede kurulan üniversite yalnızca eğitim-öğretim düzeyinin
yükselmesine katkıda bulunmayıp özellikler bölgenin kendine has şarapçılık, zeytin, sakız
ağacı gibi tarımsal faaliyetlerinin de geliştirilmesi ve ekonomiye kazandırılması
çalışmalarında yer almaktadır. Çeşme şarapları ile ilgili yapılan çalışmalar, sakız ağacı
konusundaki yaygınlaştırma ve bilinçlendirme çalışmalarında görev ve sorumluluk alarak
kültürel ve sosyal yaşama da katkıda bulunmaktadır.

Çeşme’nin önemli tarımsal ürünleri arasında sakız ağacı, zeytin, kavun, meyve-
sebze, bahçe tarımı yapılmaktadır. Son yıllarda öne çıkan organik tarım faaliyetleri Çeşme’de
giderek artmakta ve bu alandaki girişimler hızla artmaktadır. Bu süreçte yerli halk, yöresel
yiyecekleri, yetiştirdikleri sebze-meyve, bostan, zeytincilik ve bağcılıktan elde ettikleri
ürünlerini turizmin sağladığı geniş pazar olanakları içinde değerlendirebilmektedir.

Damla sakızı, dünyada ender bulunan bir tür olup Çeşme ve Alaçatı için çok önemli
yer tutmaktadır. Bu özelliğini korumak ve geliştirmek için yapılan çalışmalar sonuç vermiş,
damla sakızlı pek çok ürün Alaçatı ve Çeşme’den Türkiye’ye yayılmıştır.

Rüzgâr enerjisinin daha etkin kullanımı çalışmalarının devam ettiği bölgede bulunan
dört rüzgâr santralinde üretim devam etmektedir. Hem Çeşme hem de Alaçatı’daki tüm
kurumlar, yönetimler, yerli halk veya göç ile gelip bölgeye yerleşen halk, temiz enerji
kullanımı ve rüzgâr enerjisi konusunda hem kendi yaşam kalitelerini yükselttiğini hem de
örnek bir gelişme modeli sunduğunu belirtmişlerdir.

Çeşme’de 360 gün rüzgâr olduğunu belirten belediye yetkilileri rüzgâr enerjisinin
genel elektrik üretiminin yanında yerel ihtiyaçların karşılanması için kurulan sistemlerde de
kullanıldığını belirtmiştir. Deniz suyunun arıtılarak içme suyu elde edilmesini sağlayan
sistemin kurulumunun tamamlanmış olduğunu belirten yetkililer, bu sistemin çalışması için de
rüzgâr enerjisinin kullanıldığını belirtmişlerdir. Burada dikkati çeken önemli bir nokta da
yetkililerin, hazır durumda olan sistemi gerektiğinde devreye sokacaklarını belirtmesidir.
Doğal-yenilenebilir kaynakların dengeli ve verimli kullanımı konusunda duyarlı
davrandıklarını söyleyen yetkililer, gerekmedikçe hiçbir kaynağın tüketilmemesi gerektiğini
savunduklarını belirtmişlerdir.

Çeşme ve Alaçatı’da içme su ihtiyacı yağmur suyundan karşılanmaktadır. Çukur
alanda biriktirilen yağmur suyu arıtılarak kente ve çevreye verilmektedir ve yağmur suyunun
kullanımı tüm bölgenin su ihtiyacını karşılamaktadır.

Güneş enerjisinden faydalanma düzeyinin de oldukça yüksek olduğu bölgede hem
yaz hem de kış aylarında pansiyon, ev ve ticari işletmelerde güneş enerjisi kullanılmaktadır.

Çeşme’ye göç ile gelen ve yerleşen nüfusun barınma ihtiyaçları karşısında çarpık ve
betonarme yapılaşma sorunun gündeme gelme olasılığı karşısında belediyenin aldığı
önlemler, en başta belirtilen çevre-insan dengesini koruma amaçlı çalışmalar için
verilebilecek iyi bir örnektir. Çeşme’de yeni bina veya konut yapmak isteyenlere 1200

12

metrekarelik bir alanda yalnızca tek katlı bina yapımına izin veriliyor. Oturma izni alma
koşullarının başında her yapılan binanın arazisine ağaç dikme şartı yer alıyor. Belediyenin bu
uygulamasında ağaç dikmeyen kişi oturma iznini alamıyor. Ağaç dikimi konusunda son
yıllardaki bir diğer uygulamada, dikilmesi zorunlu ağaçların sakız ağacı olması isteniyor.
Çeşme’nin ekonomisinde çok önemli bir yeri olan sakız ağacının çoğaltılmasına bu
uygulamanın katkı yapacağı düşünülüyor.

SİNOP’UN SOSYAL, EKONOMİK VE DEMOGRAFİK YAPISI

Sinop Anadolu’nun tarih öncesi dönemlerine tanık olmuş, Tunç Çağı’ndan günümüze

birçok medeniyetin tarihi, kültürel ve doğal ortak mirasını taşıyarak ve koruyarak bugüne
ulaşmıştır.

Sinop, tarihteki önemini, karayollarındaki gelişmelerde geride kalması sonucunda
Trabzon ve Samsun’un Anadolu’ya ulaşımda ağır basmasıyla yitirmeye başlamıştır.
Günümüzde hala ulaşımın gerilemesindeki dezavantajlarını yaşayan Sinop Halkı, yıllardır var
olan turizm potansiyelini, Sinop Limanı ile sağlanacak ticaret atılımını, tarım ve sanayi
üretimini canlandıracak pazarlara ulaşımlarını sağlayacak karayolu, havayolu ve denizyolu
ulaşımı sorunlarının çözülmesini beklemektedir.

Ekonomik koşullarının yetersiz olması nedeniyle Sinop'tan sürekli olarak il dışına göç
olmuştur. 1995-2004 yıllarındaki nüfus artış hızı oranı -22,635 olarak belirlenmiş, bu düşüş
2006 yılında -29, 78 olarak ortaya çıkmıştır. Sinop Ardahan ve Bartın’ın ardından göç verme
sıralamasında 3. Sırada yer almaktadır. 2009 Aralık tarihi itibariyle, Sinop’un 201.134 olan
nüfusunun 98.456’sı kentsel alanda 102.678’i kırsal alanda yaşamaktadır. Türkiye nüfusunun
%75’inin kentsel nüfustan oluştuğu göz önüne alınırsa Sinop’un kentsel nüfus oranının çok
düşük olduğu görülmektedir. 2000 Genel Nüfus Sayımı sonuçlarına göre, Sinop İli'nin toplam
nüfusu 227.933 olarak belirlenmiş, aradan geçen 10 yılda İl, 27 bine yakın göç vermiştir.
Sinop’ta tarımın desteklenmemesi ve engebeli arazide makineli tarımın gelişmesini
engellemesi ile birlikte kullanılabilir tarım arazilerinin yarısı atıl kalmaktadır. Bu durum kırsal
alandan göçü hızlandırmakta fakat Sinop merkezinde iş ve istihdam olanaklarının yetersizliği
nedeniyle genç nüfus büyük şehirlere göç etmektedir.

Sinop’un günümüzdeki fiziksel sorunlara bakıldığında en başta altyapı ve ulaşım
sorunu gelmektedir. Çözülmemiş altyapı sorunu sonucunda zaman zaman pek çok köy ve
mahallede yağışlarda su baskınları ve kanalizasyonda tıkanmalarla karşılaşılmaktadır. Bir
diğer altyapı sorunu atık dönüşüm tesisi bulunmamasıdır. Bu durum da evsel atıkların ve
çöplerin bertaraf edilmesi ve çöplerin depolanmasında sorunları ortaya çıkarmaktadır.

Sinop’u Anadolu’ya bağlayan karayolunun yetersizliğinin yanında köy ve ilçe
yollarında da yeterince iyileştirme sağlanamamıştır. Ankara ile Sinop arasındaki Karadeniz
bağlantı yollarının tamamlanamamış olması Sinop’un kalkınmasını sürekli geriye doğru
götüren etkenlerden biridir.

Kalkınmayı engelleyen etkenlerin başında Sinop’un temel geçim kaynağı olan tarımın
desteklenmesinin yetersizliği ve kullanılmayan arazilerin toplam tarım arazilerinin yarısı
olması, elde edilen tarım ürünlerinin kendi çevresindeki yakın il ve ilçeler dışındaki ulaşımın
hala yeterli düzeyde olmamasından kaynaklanan ulusal ve uluslararsı pazarlara ulaşma
sorunu, % 58,8’inin tarımla geçindiği Sinop’un kalkınmasının istenen düzeye ulaşmasını
engellemektedir.

Tarımdaki işgücünün yoğun bir il olmasına rağmen Sinop’taki işsizliğin çok yüksek
olduğu görülmektedir. 2009 başı itibariyle işsizlik oranı %14 olarak açıklanan Sinop’un işsizlik
oranı Türkiye ortalamasından daha yüksek olarak ortaya çıkmıştır. ATO’nun 2006’da
yayımladığı istihdam raporunda Türkiye genelinde istihdamın yüzde 27,3’ünü oluşturan tarım
sektörü, Kastamonu- Çankırı-Sinop’ta istihdamın % 58,8’ini sağlamaktadır.

Sinop’ta eğitim koşullarına bakıldığında, Türkiye genelinde okur-yazarlık oranının
%87,3 olmasının yanında Sinop’ta % 82,7 olduğu göze çarpan ilk istatistik olmaktadır. Kırsal
nüfusun yüksek olması, dağınık halde bulunan köylerde okullara ulaşımın zor olması ve

13

ekonomik koşulların yetersizliği nedeniyle çalışma zorunluluğunun eğitimin önüne geçiyor
olması bunun nedenleri arasında sayılmıştır.

Sinop, tarihi ve coğrafi pek çok değeri, Sarıkum, Karakum kumsalları, Hamsilos Koyu
gibi mevkilerle, müze ve kalesiyle ve turizm merkezi ilan edilmiş alanlarıyla turizm açısından
zengin potansiyel kaynaklara sahiptir. Turizmin gelişmesi son dönemlerde aile
pansiyonculuğunun teşvikiyle turistik işletmelerin çoğalmasıyla turizm sektörü genişlemiş ve
eğlence, yeme-içme işletmeleri de artmıştır. Sinop’un yerlileri ve özellikle turizmle uğraşan
nüfus, turizm merkezi olarak kabul edilen alanların ve turizmin geniş çaplı gelişimini
sağlayacak teşviklerin göstermelik düzeyde kaldığını ve pek çok girişimlere rağmen turizmin
gelişmesinin bir türlü sağlanamadığını belirtmiştir.

Sinop’un kalkınmasının önünü açacak çözümlerin çok net olmasına rağmen, çare
olarak da daha altyapı sorunlarının tamamen çözülmemesine bakılmadan nükleer santralin
gösterildiğini belirten Sinop’un üretici ve esnafıyla yapılan görüşmelerde Sinop’un yerlisi
işletmecinin, “üç-beş nükleer atık varilini yıllarca bağrımızda sakladığımızı unutmadık, varilin
atığıyla baş edemeyip bizi senelerce nükleer zehirle yaşatanlar koca santralin nükleer
atıklarıyla nasıl başa çıkacaklar?” diyerek tepki ve kızgınlıklarını dile getirmiş ve turizm
potansiyelinin, tarımın, yerel hammaddenin işlenmesini sağlayacak sanayi üretimi ve atık
yönetiminin Sinop’un kalkınmasının tek yolu olduğunu belirtmişlerdir.

Sinop nükleer santral tartışmalarından çok önce nükleer atıklarla tanışmıştır. 1988
yılında Karadeniz sahillerine vuran atık variller imha edilememiş Sinop ilinin Soğuksu
mevkiindeki eski Jandarma Karakolunda depolanmıştır.

Sinop halkından iki oğlu çalışmak için şehir dışına gitmiş olan esnaf, nükleer santral
için kendi illerinin seçilmiş olmasından sonra sürekli geriye doğru giden ekonomik gelişimin
sonucunda işsizliğin artması, göçlerin hızlanması ve mevcut potansiyallere hiçbir yatırım
yapılmaması ile gelinen duruma tek çarenin nükleer santralin sağlayacağı iş olanakları olarak
gösterildiğini, oysa bu senelerdir süren durgunluk ve geriye gidişin nedeninin bu nükleer
süreç olduğunu söylemiştir.

Yapılan görüşmelerde, kendi geleceklerinin ve yaşamlarının yanında, hiçbir tahribata
uğramadan ve betonarme yapılaşmadan da nasibini almadan bugüne kadar gelen doğası ve
kültürel- tarihi güzelliklerinin nükleer tehlikeyle karşı karşıya geldiğini, Sinop’a yapışan
nükleer etiketinin şimdiden şehirlerinin gelişmesini, iş olanaklarını arttıracak turizm ve ticaret
yatırımlarının önünü kestiğini belirten Sinoplular bu sürecin bir an önce bitirilmesini ve
kalkınmayı sağlayacak gelişmelere izin verilmesini beklediklerini belirtmişlerdir.

Geçmişte yaşanan nükleer atık varillerin bölgedeki turizme dayalı ekonomiyi nasıl
etkilediğini unutmayan halk, kalkınmak için nükleer santrale değil her türlü sektörün önünü
açabilecek tek yolun turizm olduğunu düşünmektedir. Sinop’ta uzun yıllardır yaşayan emekli
öğretmen halkın her kesiminin nükleer santralle ilgili aynı görüşte olduğunu ve artık herkesin
nükleerin şehrin geleceğini nasıl yok edeceğinin farkında olduğunu belirtmiştir.

Sinop’ta görüşülen esnaf, tüccar veya işsiz kesimden yerli halk, tarımın, ticaretin ve
turizmin kalkınmasını sağlayacak gelişmelerin çok kolay adımlar olduğunu, yarım kalan veya
ısrarla atılmayan bu adımların, yatırımların kısa zamanda kaybettikleri ekonomik fırsatları,
nüfusu telafi edecek düzeye gelebileceklerini düşünmektedir.

BOZCAADA’DA SOSYO-EKONOMİK, KÜLTÜREL YAPI VE GELİŞME SÜRECİ

Bozcaada, bulunduğu konum itibariyle tarihin her döneminde önemli ve gözde bir ada

olmuştur. Mitolojide Bozcaada Yunanlılar için Tenedos’tur sandık içinde babası tarafından
denize atılan Tenes büyük babası Poseidon’un yardımı ile Leukophrys’e yani Bozcaada’ya
çıkmıştır. Yunanlılar Troya’nın büyük surlarını geçmek için Bozcaada’da saklanmıştır.

Genel nüfusu 2427 olan Bozcaada’nın nüfusu yaz aylarında 15.000’i bulmaktadır.
Bozcaada şehirleşme oranında Türkiye’deki göstergelerde birinci sırayı almıştır. Kentsel
kalkınmanın yüksek düzeyde olduğunu ortaya koyan bu değerlendirmede ailede yaşayan
kişi sayısı ortalaması 3 olarak belirlenmiştir.

14

Temel geçim kaynağı turizm, bağcılık- şarapçılık, zeytincilik ve balıkçılık olan ada
halkı özellikle sezon aylarında ekonomik ve ticari faaliyetlerin çok yoğun olduğunu ve adada
işsizlik sorununun hiç yaşanmadığını belirtmiştir. Ada sakinleri mevcut turizm potansiyelinin
değerlendirilmesi konusunda yıllardır yapılan çalışmaların verdiği olumlu sonuçların hem
tarımda hem de ticaretteki canlanma ve gelişmeyi sağladığını ve adadaki şarap
fabrikalarının, bağcılığın değerinin artmasıyla birlikte organik tarımın da hızla yükseldiğini
söylemektedir.

Bozcaada’nın dünyaca ünlü çavuş üzümünden üretilen şarapları için tanıtım ve
üretimin arttırılmasına yönelik çalışmalar da sürdürülmektedir.

Tarımsal üretimdeki gelişmeler ile paralel olarak şarap üretimi, yapılan yatırımlarla
yenilenen dört şarap fabrikası ile daha da gelişmiştir. Bozcaada’da yaşayanlar üretilen
kaliteli şarapların ekonomiye katkılarının yanında şarap fabrikalarının sağladığı istihdamdan
da faydalanmaktadır.

Adada turizmin gelişmesiyle mevcut otellerin yanında butik otelcilik ve ev
pansiyonculuğu gelişmiştir. Adalı halkın evlerini pansiyona çevirmesi ve ada gelenekleri ile
turizme katkı sağlanması ile turizmde adanın özgün yapısı bozulmadan bir arada
gelişmektedir.

Bozcaada’da ilköğretim okulu ve lise bulunmakta ve ilçede eğitim döneminde olan
çocuklar ve gençler eğitimlerini bu okullarda sürdürmektedir. Halk eğitim merkezleri ve eğitim
kurumları aynı zamanda seramik gibi el sanatları kursları açmaktadır. Eğitimli kesimin de
adaya yerleşmesiyle eğitim düzeyi daha da yükselen adanın yerli halkının yanında
Bozcaada’nın bağlı bulunduğu Çanakkale genel olarak Türkiye’de okur-yazarlık oranının
en yüksek oldu ğu iller arasında sayılmakla birlikte DPT’nin kalkınma araştırmasında
Bozcaada (yüzde 96.32) en yüksek okur-yazarlık oranına sahip ilçe olduğu ortaya
koyulmuştur.

Bozcaada’ya son yıllarda ulaşımın kolaylaşmasını sağlayan yatırımlar ile gelişim de
hızlanmış ve gelen turist sayısı yükselmiştir. Ulaşımın kolaylaşması sonucunda hafta sonu
ada’ya gelen turist sayısında iki kat artış olduğu belirtilmiştir.

Ada’nın altyapısı deniz altı kapalı elektrik sistemi kanalıyla 1989 yılında elektrik
şebekesine bağlanmış ve içme suyu tedariki de deniz geçiş hattına yaklaşık 6 bin metre
döşenen boru sistemi ile çözülmüştür. Arıtma ve altyapı konusunda sürekli çalışmalar
yapıldığını belirten İlçe yöneticileri, Ada olmanın getirdiği sorunları ve imar izinleri
doğrultusunda gerçekleştirilmesi gereken iyileştirmelerin biran önce tamamlanmasının
öncelikli hedef olduğunu, Dünya ve Türkiye’de önemli turizm yerlerinden biri haline gelmiş
Ada’da altyapı-arıtma sisteminin en önemli ihtiyaç olduğu söylemiştir.

Yenilenebilir Enerjiyle Gelişen Organik Ada

Günümüzde her alanda olduğu gibi turizmdeki sürdürülebilirliğin de, yenilenebilir

enerji kaynaklarının kullanımı olmadan gerçekleşmesinin olanaksızlığı pek çok kez, birçok
örnekle ortaya konulmuştur. Türkiye’nin yenilenebilir enerjiden faydalanması sürecinde
Bozcaada rüzgâr enerjisinin çok önemli bir yeri vardır. Bozcaada’nın geçirdiği gelişme süreci
de bu anlamda en çarpıcı örneklerden biridir.

Bozcaada rüzgâr gücünün sahip olduğu enerji potansiyeli konusunda şu açıklamalar
daha aydınlatıcı olacaktır.

“Bozcaada Rüzgar Enerji Santrali, yaklaşık 30.000 kişinin elektrik ihtiyacını
karşılayan, Türkiye’nin en büyük rüzgar enerji santralidir. Aynı enerjiyi üretecek bir kömür
santralına göre türbin basına 82.000 ağaca eşdeğer oksijen tasarrufu sağlamaktadır. Diğer
bir ifadeyle bu 17 türbin burada 1.400.000 ağaçlık bir orman yaratmıştır”
(www.bozcaada.gov.tr).

Bu projelerden biri elektriği güneş panelleri ile sa ğlanan hidrojen enerjisi
üretimidir. Yenilenebilir enerji üretimi konusunda yapılacak bu pilot çalışma ile ilk aşamada
Hükümet Konağı’nın enerji ihtiyacı karşılanacak, üretilen hidrojen enerjisi ile çalışan araçların
ada gezintilerinde kullanılması ve üretilen enerjinin hastane gibi sürekli enerjiye ihtiyaç

15

duyulan alanlarda faydalanılacaktır. Bu proje BM’e bağlı Uluslararası Hidrojen Enerjisi
Araştırma Merkezi (UNIDO-ICHET) tarafından dünyada hidrojen enerjisinin kullanılabilirliğini
ve verimliliğini ortaya koymayı amaçlamaktadır. Bu amacın gerçekleştirilmesi için dünyanın
çeşitli adalarında gerçekleştirilen pilot projelerden biri de Bozcaada için uygulanmaktadır.

Adalı halkın belirttiği bir başka konu, plastik tüketimi yerine alışverişlerde geri
dönüşümlü kese kâğıdı veya file kullanımının yaygınlaştırılması için yapılan eylem ve
çalışmaların önemidir. Adada Çarşamba günleri kurulan ve özellikle yazları çok zengin yerli
ürün çeşitliliği ve tüketiciye ulaşan halk pazarında bu konuya dikkat çekmek için çocuklar file
satmış ve esnaftan kese kâğıdı ile satış yapmaları istenmiştir.

Bozcaada’nın aldığı dışarıdan göçler ile birlikte çoğalan nüfusu göz önüne alındığında
mimari ve doğal dengelerin bozulmaması için uygulanan koruma çalışmaları mevcuttur. Bu
sistemin nasıl işlediğini açıklayan yetkililer 3,5 dönümlük araziye sadece tek katlı 80
metrekarelik inşaat izni verildiğini belirtmiştir. Bu uygulama olası çevre ve mimari tahribatların
önüne geçmede yardımcı bir uygulama olarak işlemektedir.

Bozcacada organik tarım projesine yapılan teşvik ve destekler1 kısa sürede organik
tarımın alanını genişletmiştir. Bu destekler ve gelişme zeytinliklerin de organik tarıma dahil
edilmesi ile devam etmiştir.

Yapılan yatırımlar ve ekonomik gelişmenin geldiği nokta, Bozcaada Şarap Turizmi’nin
uluslar arası düzeyde bilinirlik kazanmasını sağlamıştır. Uluslar arası düzeyde tanıtılan ve
önerilen Bozcaada, turizmdeki kalkınmasını kültürel öğelerle beslerken, belirli zamanlarda
festival ve şenliklere de ev sahipliği yapıyor. Ağustos ayında yapılan bağbozumu festivali,
haziranın son haftasında gerçekleştirilen şarap tadım şenlikleri ile adanın şarap kültürü ve
ürünleri konuklara tanıtılıyor.

Dört Bölgedeki Sosyo-Ekonomik Yapısal Dönüşümler ve Gelişme Süreci

Araştırma konusu olan dört bölgenin tarihsel gelişim sürecindeki temel geçim

kaynaklarına bakıldığında tarımın öncelikli ekonomik faaliyet olduğu görülmektedir. Dört
bölgede de tarım hala önemli ve baskın rol oynamakta ve bölgelerin ekonomik olarak önemli
geçim kaynağını oluşturmaktadır.

Özellikle Sinop ve Büyükeceli halkının büyük çoğunluğu geçimini tarımdan
sağlamaktadır. Sinop’un nüfusunun %58’i tarım sektöründe çalışırken Büyükeceli’de tarım
dışında çalışan nüfus ve diğer sektörlerdeki istihdam olanağı yok denecek kadar azdır
(Küçük esnaf, yazları düzenli ve faal olarak çalışan dört pansiyon, kamu kurumları ve nükleer
santral inşaatı). Bunun yanında Çeşme-Alaçatı ve Bozcaada’nın özellikle 1980 sonrasında
gelişen turizm ile birlikte halk turizm sektörüne yönelmiş turizm sektörünün hızlı gelişimi ile
birlikte Bozcaada’da bağcılık-şarapçılık, Çeşme-Alaçatı’da Sakız Ağacı, zeytincilikten elde
edilen ürünler ticari değerlerinin artması ile tarımsal faaliyetlerin de devam etmesini
desteklemiştir. Turizm Çeşme ve Bozcaada’da turizm sektörüne yönelen halkın yanında
tarımla uğramaya devam eden halkın ekonomik kazancını da yükseltmiş, tarım ürünlerinin
çeşitlenmesine olanak verecek yeni pazarlar ortaya çıkarmıştır. Sinop ve Büyükeceli’deki
tarımın gelişme sürecine bakıldığında ise tam tersi bir süreçle karşılaşılmaktadır. Sinop
halkının yarısından fazlası ve Büyükeceli’nin büyük çoğunluğunun geçim kaynağının tarım
olmasının yanında her iki bölgede de ekilen tarım alanlarının oranı her geçen gün daha da
azalmaktadır. Sinop’ta tarım alanlarının yarısının boş durması ve Büyükeceli halkının tarım
arazilerini ekmeyip tarımsal faaliyetleri terk ediyor olmasının öncelikli nedeni olarak, bu
bölgelerin ürünlerini satabilecekleri pazarlarının giderek daralması gösterilmiştir. Sinop’u
Anadolu’ya bağlayan Ankara karayolunun yapılamaması, yarı-atıl havaalanı, deniz yolları
seferlerinin durdurulması-azalmasının yanında Büyükeceli’nin ürünlerini çevredeki ilçe ve

1
 Proje için 2007 yılında Mahalli İdare bütçesinden 60.000 YTL.,Bakanlık bütçesinden 80.000 YTL. olmak üzere

toplam 140.000 YTL. ödenek ayrılmıştır.

16

illerdeki tüccarlara düşük ücretlerle satıyor olması ve daha geniş pazarlara açılamamalarının
tarımsal üretimin hızla azalmasında büyük rol oynamıştır. Çeşme-Alaçatı ve Bozcaada tarım
ürünlerinin çeşitliliğinin artması ve tarım ürünlerine yönelik sanayi ve ticari faaliyetlerin de
geliştiği belirtilmişti (Bozcaada şarap fabrikaları, Çeşme Sakız ağacının çeşitli ürünlerle
kombinasyonuyla yaratılan sakız pazarı). Bunun yanında Bozcaada ve Çeşme-Alaçatı
bölgelerinin turizm avantajını kullanarak oluşturduğu yerel pazarlar bir başka önemli
ekonomik alanlar olmuştur. Çeşme –Alaçatı pazarı Alaçatı’nın 10 yıllık gelişimi sırasında
özellikle son 7-8 yılda hızla gelişerek çevresindeki pek çok ilçe ve ilden üreticilerin ve
tüketicilerin buluşma noktası halinde gelmiştir. Turizmin tarıma ve ekonomiye kazandırdığı
gelişim olarak nitelendirilebilecek bu süreçte Alaçatı ve Çeşme halkı bahçelerinde,
tarlalarında, zeytinliklerinde ve evlerinde ürettikleri her şeyi ekonomik gelire
çevirebilmektedir.

Tarımsal alanda yaşanan bölgelerin kalkınma ve gerileme süreçlerinde organik tarım
ve tarımsal destek ve teşviklerin de önemli rol oynadığı söylenebilir. Rüzgar enerjisiyle
özdeşleşen Bozcaada, Çeşme ve Alaçatı bu özelliklerinin getirdiği avantajla organik tarıma
yönelerek, son yıllarda çok önemli ve ekonomik olarak yüksek getirili hale gelen organik
tarım pazarında da bölgelerinde söz sahibi olmaya başlamıştır. Bozcaada’yı organik tarım
adası yapma ve Çeşme-Alaçatı’da organik üretimi destekleme çalışmaları ile organik tarım
faaliyetleri yükselişe geçmiş ve iki bölgenin halkı için de yeni bir iş alternatifi ortaya çıkmıştır.

Tarımsal alanda hiçbir iyileştirme, teşvik ve yatırım almayan Sinop ve Büyükeceli’de
iklim ve topraklarının uygunluğuna rağmen özel yatırımcılar veya devlet tarafından organik
tarımın geliştirilmesi için hiçbir girişimde bulunulmamıştır. Bunun nedenlerinin başında
nükleer enerji ile anılan bölgelerin gelecekleri konusundaki belirsizlik ve nükleer tehlike
altındaki topraklarda yapılacak tarımın ekonomik değerinin düşeceği düşüncesi olduğunu
söylemek yanlış olmayacaktır. Tarımsal teşviklerin ve düzenlemelerin yapılmadığı Büyükeceli
ve Sinop’un aksine Çeşme, Alaçatı ve Bozcaada’da sakız ağacı ve bağcılığın geliştirilmesi
için halka aşılı fidanlar dağıtılmakta, Çeşme’de sakız ağacının yaygınlaştırılması için çiftçiye
sakız ağacı yetiştirilmesi teşvik edilmektedir (toprak kiraya verilmekte). Sakız ağacından elde
edilen damla sakızı ile yapılan dondurma, reçel, şarap, rakı, hamur işleri, kahve, sabun gibi
pek çok ürün bulunmakta ve bu ürünler gerek evlerde üretilip pazarda satılarak, gerek küçük
veya orta boy işletmelerde üretilip butik mağazada satılmakta veya toptan pazarlanarak
tüketiciye ulaşmaktadır. Bozcaada için de üzüm çeşitliliğini arttırmak için yapılan çalışmalarla
birlikte ilçe üreticileri kendi yaptıkları şarapları veya yerli ürünleri kendi pansiyon veya ticari
işletmelerinde satarak, Ada’da bulunan dört şarap fabrikasına ürünlerini vererek
değerlendirmektedir.

Çeşme-Alaçatı ve Bozcaada’nın turizmle birlikte tarımın gelişmesi ve bölge
kalkınmasına yaptığı katkılarda şüphesiz, yerli halka verilen destek ve teşviklerin de payı
vardır. Tarımsal desteğin yeterli olmaması veya yeterli destek verilse bile tarımsal ürünlerin
pazarlarına ulaşımın getirdiği ek maliyetler, ulaşım zorluğu ve tarımsal ürünlerin ekonomik
değerinin düşük olması Büyükeceli ve Sinop’un temel geçim kaynağını da elinden almakta ve
halkın ekonomik geliri düşmekte, yaşam şartlarını iyileştirme olanakları azalmaktadır.

Ticari ve sınaî faaliyetler açısından karşılaştırma yapılırken, olumsuz yönde gelişme
gösteren Sinop ve Büyükeceli’nin ürün çeşitliliği, pazarın gelişimi, tüketici ve üretici
profillerine de değinmek faydalı olacaktır.

Sinop’ta sanayi toprak, gıda ve maden sektörüne yönelik olarak gelişme göstermiştir.
Büyükeceli’de tarımsal veya belde üretimine yönelik bir sanayi işletmesi bulunmamaktadır.
Sinop’taki sanayinin bölge halkının ekonomik ilerlemesine ve kalkınmaya katkı sağlaması için
çalışmaları süren organize sanayi bölgelerinin ve Sinop’u çevre illere ve İç Anadolu’ya
bağlayan ulaşım yollarının iyileştirilmesinin tamamlanmasının bu sürece katkıda bulunacağı
düşünülmektedir. Şu anki durumda ne Büyükeceli ne de Sinop’ta üretilen ürünlerin
markalaşmasının, ticarileşmesinin veya bölgelerdeki sanayileşmenin yeterli olduğu
söylenemez.

Sinop’taki tüccar, çiftçi, zanaatçı ve esnaf tarımla birlikte sanayinin, ticaretin
gelişmesinin ulaşım ve turizme bağlı olduğu konusunda birleşmektedir. Büyükeceli’de
yıllardır atıl durumda olan Akkuyu Mevkii’nin bölgeye getirdiği durgunluğun biran önce son

17

bulmasını isteyen yerli halkın doğal güzellikleri ve coğrafi konumlarının getirdiği
avantajlardan faydalanamamaları ve turizmin gelişmesine olanak tanınmaması, bölgenin
kalkınmasının önündeki en büyük engel olmuştur. Sinop’ta da sahip olduğu tarihi, coğrafi ve
kültürel değerlerinin bugüne kadar tahrip olmadan gelmesine rağmen turizmi canlandıracak
ulaşım, turistik tesis, diğer ilçelerde ve beldelerde uygulanan ev pansiyonculuğu teşviki ve
turizm eğitimi gibi hamlelerin yapılmadığı görülmektedir. Özellikle Sinop’ta bulunan
üniversitenin de desteğiyle şekillenecek kalkınma süreci ve turizmin gelişmesinin bölgede
yıllardır bekleyen potansiyelin kullanılmasının önünü açacağı düşünülmektedir.

Son on yılda gelişme gösteren Alaçatı’nın hızlı gelişimiyle birlikte süregiden tarımın
desteklenmesi, turizmin gelişmesine yönelik çalışmalar, özellikle rüzgârının getirdiği deniz
sporları ve yenilenebilir enerjiyle yapılan beldenin tanıtımıyla çok hızlı bir kalkınma ve
gelişme dönemi içine girmiştir. Çeşme’de ev pansiyonculuğunun teşviki yerli halkın turizm
sektöründe daha etkin rol almasını sağlarken Çeşme’ye kurulan Ege Üniversitesi Turizm ve
Otelcilik Meslek Yüksek Okulu’nun akademik ve uygulamaya yönelik çalışmalarının yanında
yetiştirdiği nitelikli personel sosyal ve kültürel ilerlemeyi de beraberinde getirmektedir.
Bozcaada’da ekonomik kalkınmanın sosyal ve kültürel gelişmeye de katkı vermesini
sağlayacak girişimler olarak, özellikle organik tarımda eğitimli ve bilinçli üreticiler yetiştirmek
amacıyla konunun uzmanlarının Ada’da düzenlediği eğitimler gösterilebilir.

Önceki bölümlerde ortaya koyulan verilere dayanarak Bozcaada ve Çeşme’nin ulaşım
yollarının, Sinop ve Büyükeceli’ye göre daha iyi koşullarda olduğu söylenebilir. Büyükeceli,
Antalya ve Mersin karayolu arasında yer alan yerleşim yeridir. Bu nedenle hem Mersin’den
hem de Antalya’dan kalkan otobüslerin güzergâhı üstünde bulunmaktadır. Beldede yol
düzeltme ve yapım çalışmaları zaman zaman devam etmekte, fakat geniş ve daha düzgün
bir yola olan ihtiyaç da dile getirilmektedir. Beldede deniz ulaşımı mevcut değildir. Sinop’ta
ise talebin olmaması nedeniyle, geçen dönemde olan vapur seferleri iptal edilmiş,
karayolunun yapımı tamamlanamamıştır. Çeşme ve Bozcaada’nın ulaşımını hem karayolu
hem de deniz yolu sağlanmaktadır. Son yıllarda artan arabalı feribot seferleri ve
Çanakkale’ye kurulan havaalanı ile Bozcaada’nın İstanbul, İzmir ve Ankara’ya ulaşımı daha
da kolaylaşmıştır. Bu gelişmelerin gelen turist sayısının ve gelme sıklığının da artmasını
sağladığı belirtilmiştir.

Bozcaada ve Çeşme’nin turizm ile geldiği kalkınma ve gelişme düzeyini gösteren
ortak bir diğer yön de, her iki ilçenin de uluslar arası düzeyde bilinirliğinin ve tanınmasının
gitgide artması olmuştur.

Çeşme’yi New York Times, “2010’da görülmesi gereken 31 yer” sıralamasında 8.
Sırada ele almış, Bozcaada’da bulunan şarap bağları ise The Guardian tarafından ziyaret
edilmesi gereken 10 şarap bağı arasında gösterilmiştir.

Tarım, ticaret ve endüstri alanlarında yapılan değerlendirmelerde turizmin
gelişmesinin etkileri ortaya konulmuştur. Bu değerlendirmeler göstermektedir ki, turizm dar
ve sınırlı anlamdaki bir sektörel anlamdan çok daha fazla etkiye sahip olan kalkınma aracı
görevi görmektedir. Çeşme’nin yıllardır turizmde önde gelen ilçelerden olmasının yanında,
Alaçatı’nın son 10 yıldaki kalkınması ile eğitim, kültür ve sosyal gelişimi ile çok daha net
görülmektedir. DPT ve TÜİK gibi kurumların yaptığı gelişme ve kalkınma araştırmalarında
hem Çeşme’nin hem de Bozcaada’da ulaşımın iyileştirilmesi, tarımsal faaliyetlerin
geliştirilmesine verilen desteklerle kısa zamanda yaşadığı kalkınmanın göstergeleri
kentleşme, sosyo-ekonomik ve kültürel alanda da ortaya koyulmuştur. Bu göstergelere ve
istatistiki verilere yeniden değinmek gerekirse, her iki ilçenin de Türkiye’de kentleşme, eğitim
düzeyi ve kalkınmada ilk sıralarda ve hatta illerin önünde yer aldığı görülmektedir.

Büyükeceli ve Sinop’taki üreticiler ve esnaf, turizm ile gelişecek ekonomik yapıda her
sektörün kalkınacağını, sosyal ve kültürel koşulların da bu sürece paralel olarak
yükseleceğini belirtmektedir. Tarımsal ürünlerin, toprakların ve ticaretin değerinin hızla
düşmesini engelleyecek yolun nükleer santralden değil turizmden geçtiğini, nükleer santralin
günümüze kadar gelen doğal güzelliklerin ve geleceklerinin tehdidi olduğunu belirtmişlerdir.

18

