
ARGUVAN
GELECEK STRATEJİLERİ RAPORU

(Arguvan Vizyon 2023)

HAZIRLAYANLAR

Prof. Dr. İbrahim GEZER
İnönü Üniv. Öğretim Üyesi, BİLSAM Yön. Krl. Bşk., FKA Kalkınma Kurulu Bşk.

İlhami POLAT
İl Gıda, Tarım ve Hayvancılık Müdürlüğü , Zir. Yük. Müh.

Yrd. Doç. Dr. Oğuzhan GÖKTOLGA
İnönü Üniv. İktisadi ve İdari Bilimler Fak. Öğretim Üyesi

Murat SEZİK
Malatya İl Özel İdaresi Kültür ve Sosyal İşler Müdürü

PROJE YÜRÜTME KURULU

Mikail ÖZKAYA, Proje Koordinatörü
İsa AKGÜL, BİLSAM Gençlik Birliği

Murat AŞAN, BİLSAM Genel Koordinatörü
Tuba ULUTAŞ, BİLSAM Araştırmacı, Sosyolog

Nagehan ÖZBEK, BİLSAM Bilgi İşlem Sorumlusu
Enes YILDIRIM, BİLSAM Gençlik Birliği

Eylül 2013, MALATYA

BİLSAM Araştırma Raporları 6

ISBN: 978-605-86049-3-3

BİLSAM Yayınları

Baskı ve Tasarım

K. Hüseyin Bey Mh. Azizler 1. Sokak No:4 İstanbulluoğlu Konağı MALATYA
Telefon : 0422 323 69 80 / 0507 748 06 43 Faks : 0422 323 36 33

Web: www.bilsam.org; E-Mail : bilgi@bilsam.org

© 2013, Her hakkı mahfuzdur. BİLSAM’dan izin almak veya kaynak gösterilmek suretiyle alıntı yapılabilir

Basım Yeri : Diltemizler Ev Ger. Elek. , Rek. , Mat. , İnş. Taah. San. Ltd. Şti.
Kapak Tasarım : Nagehan ÖZBEK İç Tasarım : Hasan ATEŞ Fotoğraf : Rıza PARLAK

Basım Yılı : 2013

SUNUŞ

Eğitimci, akademisyen, işadamı, kamu görevlisi hemen her meslekten
çok sayıda kişinin bir araya gelerek kurduğu BİLSAM; eğitim, araştırma
ve yayıncılık başta olmak üzere birçok alanda faaliyet yürüten ve projeler
gerçekleştiren bir sivil toplum kuruluşudur.

BİLSAM’ın temel amacı; bilgi çağında, bilgiden hareketle Anadolu
kültürünün yerel değerlerini, İslam kültürünün manevi değerlerini ve insanlık
kültürünün evrensel değerlerini beraberce önemseyen bir yaklaşımla, eğitim,
kültür ve sosyal sorunlara yönelik projeler geliştirmek ve bu yolla başta ilimiz
olmak üzere ülkemizdeki entelektüel, sosyal ve kültürel sermayenin gelişimine
katkı sağlamaktır.

Elinizdeki çalışma “BİLSAM Sosyal Araştırmalar Merkezi” tarafından 2011 yılında yayımlanan
Malatya Vizyon 2023 başlıklı çalışmamızın ilçe versiyonu olarak ortaya çıkmıştır. Merkez ve ilçelerimiz
için ayrı ayrı hazırlanan bu raporların temel amacı; ilimiz ve ilçelerimizin mevcut durumu ve
potansiyellerini analiz etmek, kazanım ve sorunlarını ortaya koymak ve geleceğe yönelik stratejiler
geliştirerek gelişim süreçlerine katkı sağlamaktır.

Malatya’nın merkez ile ilçeleri arasındaki gelişmişlik farkı en yüksek olan illerden biri olması
gerçeği ile ilimizin büyükşehir olma sürecine daha sistemli bir başlangıç yapma ihtiyacı bu çalışmanın
temel motivasyon kaynaklarını oluşturmuştur.

Elinizdeki çalışmada; Arguvan ilçesinin mevcut durumu ve potansiyeli değerlendirilmiş, ilçe
vizyonu belirlenmiş, ilçenin sorunları ve bunlara yönelik çözüm önerileri tartışılmış, belirlenen stratejik
öncelikler ve gelişim eksenlerine uyumlu olarak stratejik amaçlar tespit edilmiş ve bu amaçların
gerçekleştirilmesi için ihtiyaç duyulan kentsel gelişim yol haritası çıkarılmıştır.

Bir sivil toplum kuruluşu tarafından hazırlanması ve merkez ile birlikte bütün ilçeleri kapsaması
yönüyle ülkemizde ilk olma özelliği taşıyan bu çalışmayı diğer araştırma raporlarından ayıran önemli
farklardan biri de tamamen katılımcı bir yaklaşımla hazırlanmış olmasıdır. Raporların hazırlanması
sürecinde merkez ve ilçelerde ilgili bütün kesimlerden temsilcilerin katılımıyla çok sayıda çalıştay
gerçekleştirilmiş ve raporların bazı kısımları bu çalıştaylarda ortaya çıkan görüş ve düşünceler dikkate
alınarak olgunlaştırılmıştır.

Bu vesileyle bu raporun hazırlanması sürecine katkı sağlayan başta ilçe yöneticileri ve çalıştay
katılımcıları olmak üzere, proje yürütme kuruluna, BİLSAM Gençlik Birliği üyelerinden İlyas
Karabekmez, Zehra Öztürk, Nilgün Gümüşsu, Ersin Başaran, Ömer Faruk Fırat ve Metin Şenel’e teşekkür
etmeyi bir borç bilirim.

Faydalı olması dileğiyle…

Geleceği tahmin etmek yetmez, inşa etmek de gerekir.

Prof. Dr. İbrahim GEZER
BİLSAM Yönetim Kurulu Başkanı

İÇİNDEKİLER

1. GİRİŞ ... 4
1.1. Küreselleşme Sürecinde Kentsel Ekonomiler .. 5
1.2. Kentsel Markalaşma .. 6
1.3. Sürdürülebilir Kentsel Gelişim ... 7
1.4. Bölgeler arası, Bölge İçi ve İl İçi Gelişmişlik Farkları .. 8
1.5. İl ve İlçelerimizi İlgilendiren Üst Ölçekli Planlar .. 10

2. MALATYA İLİNİN GENEL ÖZELLİKLERİ .. 12
2.1. Rakamlarla Malatya ... 12
2.2. Malatya ve İlçelerinin Nüfus Yapısı ve Dağılımı ... 13
2.3. Malatya’da Kentsel Altyapı .. 15
2.4. Malatya ve İlçelerinde İşlevsel Sektörler ... 17
2.5. Malatya ve İlçelerinin Çevresel Etkileşim Durumu ... 18
2.6. Malatya İçin Önem-Performans Araştırması ... 21

3. ARGUVAN İLÇESİNİN GENEL ÖZELLİKLERİ .. 23
3.1. Arguvan Tarihi ... 23
3.2. Coğrafi Konum .. 24
3.3. İklim Yapısı ve Bitki Örtüsü ... 24
3.4. Nüfus Yapısı ve Dağılımı ... 24

4. ARGUVAN’IN STRATEJİK UNSURLARI ... 26

5. ARGUVAN’IN ÖNEMLİ PROJELERİ .. 27

6.ARGUVAN’DA EĞİTİM .. 28
6.1. Eğitim Kurumu, Eğitimci ve Öğrenci Sayıları .. 28

7. ARGUVAN’DA SAĞLIK ... 30

8. KÜLTÜR ve TURİZM ... 31
8.1. Kültür .. 31
8.2. Turizm .. 32
8.3. Arguvan’ın Önemli Tarihi Mekanları ... 33

9. ÇEVRE VE ORMAN ... 36

10. ARGUVAN’DA GENEL EKONOMİK YAPI ... 40

11. TARIM ve HAYVANCILIK .. 42
11.1. Arazi Varlığı ve Sulanabilirlik Durumu .. 42
11.2 Arguvan’da Bitkisel Üretim ... 44
11.3. Arguvan’da Kayısı Üretimi .. 45
11.4. Kayısı Üretiminde Değer Zinciri ... 46
11.6. Bitkisel Üretimde Kârlılık Durumu ve Analizi .. 49
11.7. Arguvan’da Hayvansal Üretim ... 49
11.8. Tarımsal Gelişim İçin Alınacak Bazı Tedbirler ... 50

12. ARGUVAN’DA SANAYİ ve MADENCİLİK .. 53

13. ARGUVAN’DA ULAŞIM .. 54

14. İSTİHDAM VE İŞSİZLİK ... 55
14.1. Türkiye’de İstihdam, İşsizlik ve Yoksulluk ... 55
14.2. Malatya’da İstihdam, İşgücü ve İşsizlik ... 56
14.3. Arguvan’da İşsizlik .. 57

15. ARGUVAN DURUM ANALİZİ ve GELİŞİM YOL HARİTASI ... 58
15. 1. Başardıklarımız .. 58
15.2. Güçlü Yanlarımız ... 58
15.3. Zayıf Yanlarımız / Sorunlarımız ... 58
15.4. Fırsatlar .. 59
15.5. Risk ve Tehditler ... 59

16. ARGUVAN İÇİN STRATEJİK SEKTÖRLER .. 60

17. ARGUVAN İLÇESİ İÇİN STRATEJİK AMAÇLAR ... 62

18. ARGUVAN İÇİN KENTSEL GELİŞİM YOL HARITASI .. 63

19. ARGUVAN İÇİN VİZYON ÖNERİSİ ... 64

20. ARGUVAN İÇİN PROJE ÖNERİLERİ ... 65

21. SONUÇ VE ÖNERİLER ... 66

TABLOLAR VE HARİTALAR

Tablo 1.1. Türkiye’de 26 Düzey II Bölgesi İtibarıyla Çeşitli Göstergeler .. 9
Tablo 2.1. Rakamlarla Malatya .. 12
Tablo 2.2. Malatya Nüfusunun İl İçi, Ülke İçi ve Ülke Dışı Dağılımı ... 13
Tablo 2.3. En Çok Malatyalı Nüfus Barındıran İl ve Ülkeler ... 14
Tablo 2.4. Malatya İlindeki Belediyelerin Altyapı Durumu ... 16
Tablo 2.5. Malatya ve İlçelerinde İşlevsel Sektörler ... 17
Harita 2.1. Malatya ve Çevresinde Etkileşim ve Etki Alanları ... 18
Tablo 2.6.Malatya ve İlçelerinin İlişki Kümeleri .. 18
Tablo 2.7. Malatya ve İlçelerinin İlişki Kümeleri ve İlgili Fonksiyonlar ... 19
Harita 2.2. Günlük, Ticari ve İdari İlişkiler .. 20
Tablo 2.8. Malatya İçin Önemli Bulunan Alanlar ... 22
Tablo 2.9. Malatya İçin Önemli Bulunan Alanların Performans Durumu ... 22
Tablo 3.1. Arguvan’ın Genel Durumunun İl ve Ülkeyle Karşılaştırılması .. 23
Tablo 3.2. Arguvan Nüfusunun Son 50 Yıllık Değişimi ... 25
Tablo 5.1. Arguvan’da Son Yıllarda Gerçekleştirilen Önemli Projeler ... 27
Tablo 6.1. Kurum, Eğitimci ve Öğrenci Sayıları .. 28
Tablo 6.2. Okullaşma Oranlarının İl ve Ülke ile Karşılaştırılması .. 28
Tablo 6.3. Öğretmen Başına Düşen Öğrenci Sayılarının Karşılaştırılması ... 28
Tablo 6.4. Derslik Başına Düşen Öğrenci Sayılarının Karşılaştırılması ... 29
Tablo 6.5. Okur Yazarlık Durumunun Bölge ve Türkiye ile Karşılaştırılması .. 29
Tablo 7.1. On Bin Kişiye Düşen Yatak Sayısı .. 30
Tablo 7.2. Arguvan’ın Sağlık Hizmetleri Verileri ... 30
Tablo 7.3. Sağlık Göstergeleri (Yüz bin Kişiye Düşen Hekim Sayısı, 2012) .. 30
Tablo 8.1. Malatya, TRB1 ve Türkiye’de Kütüphane ve Kitap Verileri .. 31
Tablo 9.1. İl Merkezi ve İlçelerin Tarım ve Orman Varlığı .. 37
Tablo 10.1. İlçelerin Sosyoekonomik Gelişmişlik Sıraları ... 40
Tablo 11.1. Tarım Arazileri ve Sulanma Durumu .. 43
Tablo 11. 2. İlçenin İl ve Ülke ile Karşılaştırmalı Olarak Bitkisel Üretimi (da) .. 44
Tablo 11. 3. Arguvan’ın Hububat Üretim Değerleri ... 45
Tablo 11.4. Malatya’nın 2012 Yılı Kayısı Üretim Değerleri .. 46
Tablo 11. 5. Kayısıda Değer Zinciri .. 46
Tablo 11.6. Malatya’da Yetiştirilen Bazı Bitkisel Ürünlerin Son 5 Yıllık Maliyet - Kâr Analizi 48
Tablo 11. 7. İlçenin İl ve Ülke ile Karşılaştırmalı Olarak Hayvan Varlığı (Adet) 49
Tablo 14.1. Arguvan’ın İlçelere, Komşu İllere ve Önemli Merkezlere Uzaklığı 54
Tablo 15.1. İstihdam ve Çalışma Hayatında Gelişmeler ve Hedefler ... 56
Tablo 15.2. Gelir Gruplarının Toplam Gelirden Aldıkları Paylar .. 56
Tablo 15.3. İlçelerin İşsizlik Durumu ... 57

Şehirler, insanlığın tarihsel yürüyüşü içinde insanoğlu tarafından ortaya çıkarılan en orijinal

ve en karmaşık yapılardır. Şehirler geçmişten günümüze her zaman önemli olagelmiş ve tarihin

şekillenmesinde önemli bir rol oynamışlardır. İlahi dinler, büyük anlatılar, büyük medeniyetler,

önemli düşünce ve sanat akımları hep şehirlerde doğmuş, gelişmiş ve yayılmıştır. Buna bağlı olarak

peygamberler, filozof ve düşünürler, önemli fikir ve aksiyon adamları da hep şehirlerde ortaya çıkmış ve

mücadelelerini buralarda sürdürmüşlerdir.

Her insanın bir ruhu ve kimliği olduğu gibi her şehrin de bir ruhu ve kimliği vardır. Sadece geniş

caddeler, büyük binalar ve sokakları dolduran kalabalıklar bir yeri “şehir” yapmaya yetmez. Bir yerin

şehir olabilmesi için oraya bir kimlik, bir kişilik, bir ruh kazandırmak gerekir.

Bu yüzden insanlar şehirleri önce içlerinde kurarlar. Şairler şiirlerine konu eder, ressamlar tuvale

işler, yazarlar hikâye ve romanlarına tema olarak seçerler. Sanatçı özlemini dile getirir, düşünce insanı

şehrin felsefesini kurar, mimar proje üretir ve sonra icracılar çıkar ve kurarlar şehri… Bu yönüyle kentler,

bir coğrafyada yaşayan insanların üretkenliği, birlikte iş yapabilme yeteneği, estetik anlayışı, medeniyet

seviyesi ve farklılıklara karşı tutumlarının açık bir göstergesidir. Bu anlamda nerede bir kent varsa orada

bir medeniyet vardır ve her şehir bir medeniyetin aynasıdır.

Bir şehirde yaşayan insanlar ile yaşanılan şehir arasında derinlikli ve çok boyutlu bir etkileşim

söz konusudur. Şehirleri elbette ki insanlar kurar, ancak şehirler de tarihi yapısı, mimarisi ve estetiğiyle

insanları biçimlendirirler. İnsanların günlük hayatlarındaki davranış kalıpları, düşünce biçimleri hatta

politik tercihleri şehirler tarafından şekillendirilir.

Bu yönüyle bir şehir, binası olmayan bir okul, duvarları olmayan bir sınıf, kitapları olmayan

bir kütüphane gibidir. Orada ne bir öğretmen, ne de formalı çocuklar vardır. Fakat bütün öğrenciler,

doğuştan itibaren bu okula kaydolurlar ve öldükten sonra bile orada kalmaya devam ederler. Dolayısıyla

şehir hakkında konuşmak, aslında insan, çevre, hayat ve ölüm hakkında konuşmaktır.

Bu yönüyle insanların ve diğer canlıların potansiyellerini ortaya koymalarına ve varoluşsal

amaçlarını gerçekleştirmelerine en çok hizmet edecek unsurların başında güzel, anlamlı ve insani

derinliği olan şehirler kurmak gelecektir. Bir coğrafyada yaşayan insanlara ve diğer canlılara yapılacak

en büyük iyiliklerden biri güzel şehirler kurmaktır. Elinizdeki çalışma bu amaca mütevazı bir katkı

amacıyla hazırlanmıştır.

ÖNSÖZ

Bir medeniyetin en önemli maddi mirası, kurduğu şehirlerdir.

1

ARGUVAN

S/N Katılımcının Adı ve Soyadı Kurum / Görev

1 Abbas Taştan Esnaf

2 Abdullah Tatar Eymir Köyü Muhtarı

3 Ali Asker Ekici Arguvan İlçe Tarım Müdürü

4 Ali Rıza Uğurlu Emekli (Yazar- Şair)

5 Asım Aydoğan Ankara Arguvan Dernek Başkanı

6 Bahaddin Özdağlar Arguvan Merkez Camii Müezzini

7 Celal Bayrak İl Gıda, Tarım ve Hayvancılık Müdürlüğü Proje Koordiantörü

8 Ekber Aslantürk Belediye Meclis Üyesi

9 Erdal Dektaş Arguvan Kaymakamlığı

10 Erhan Kağan İpşiroğlu Esnaf

11 Ersoy Eren Eymir Köyü

12 Hacer Kanay Arguvan Kaymakamlığı

13 Haluk Cömertoğlu Arapgir Belediye Başkanı

14 Hurşit Kuşçu İnşaat Mühendisi / Sivil Toplum Temsilcisi

15 İbrahim Gezer Öğretim Üyesi / Sivil Toplum Temsilcisi

16 İlhami Işık Arguvan Lisesi Müdür Baş Yardımcısı

17 İlhami Polat İl Gıda, Tarım ve Hayvancılık Md. / Mühendis

18 İzzet Güçlü Kaymakamlık Yazı İşleri Müdürü

19 Kemal Memi İlçe Milli Eğitim Müdürü

20 Kudret Kılıç Arguvan Ziraat Odası Başkanı

21 M. Ali Başıböyük Atmalılar Derneği Başkanı

22 Mehmet Alman Arguvan Lisesi Müdürü

23 Mehmet Kara Arguvan İlçe Tarım Müdürlüğü

24 Metin Aladağ İlçe Milli Eğitim Şube Müdürü

25 Mevlüt Engüzel Dolaylı Mahallesi Muhtarı

26 Mikail Özkaya BİLSAM Gençlik Birliği

27 Murat Akıncı Arguvan Halk Eğitim Merkezi Müdürü

28 Murat Aşan BİLSAM Genel Koordinatörü

29 Mustafa Mengüç İl Genel Meclis Üyesi

30 Naki Düzova İl Genel Meclis Üyesi

31 Ramazan Gündoğdu Özel İdare Müdürü

32 Rıfat Bozkurt Köylere Hizmet Götürme Birlik Müdürü

33 Tevabil Akdeniz Dolaylı (Halpuz) Kültür Derneği

34 Vahap Aslan İsa Köyü Muhtarı

35 Zafer Oktay Arguvan Kaymakamı

Arguvan Gelecek Stratejileri Raporu Çalıştay Katılımcı Listesi (Alfabetik Sırayla)

2

ARGUVAN

3

ARGUVAN

4

ARGUVAN

1. GİRİŞ
Günümüzde kentleşme eğiliminin arttığı ve buna bağlı olarak sürdürülebilirlik olgusunun her geçen

gün daha çok önemsendiği bir dönemde yaşıyoruz. Birleşmiş Milletler uzmanlarının yaptığı hesaplamalara

göre 2008 yılında tarihte ilk defa dünya üzerinde şehirlerde yaşayan insanların sayısı kırsalda yaşayanların

sayısını geçmiş bulunuyor. Artık dünya nüfusunun %50’den, Türkiye nüfusunun %75’den, Malatya

nüfusunun ise %65’den fazlası şehirlerde yaşamaktadır. Oysa 1950 yılına kadar Türkiye nüfusunun sadece

%15’i kentlerde %85’i kırsalda yaşamaktaydı (TÜİK 2010).

Türkiye’de 2013 yılında yapılan bir düzenlemeyle nüfusu 750 binin üzerinde bulunan iller, il sınırları

esas alınarak büyükşehir belediyesine dönüştürülmektedir. Bu düzenlemeyle büyükşehir belediye sayısının

30’a ulaşması, Türkiye yüzölçümünün yüzde 51’inin, nüfusun ise yüzde 77’sinin büyükşehir belediyesi

kapsamına girmesi beklenmektedir (Anonim, 2013a).

Dokuzuncu Kalkınma Planı döneminde hızlı şehirleşme sürecine paralel olarak büyük şehirler

göçlerin yoğun bir şekilde yönlendiği merkezler olmaya devam etmiş, şehir nüfusunun toplam nüfusa oranı

yüzde 67,5’ten yüzde 72,3’e yükselmiştir. 2012 yılı itibarıyla Türkiye’de nüfusu bir milyonun üzerinde olan

şehir sayısı 20’ye ulaşmıştır (Anonim, 2013a).

Yaklaşık on bin yıllık bir tarihe yaslanan, iki bin yıldır kendi adıyla var olan, bu süreçte Türkiye ve

dünyanın ortak mirasına önemli değerler katmış olan Malatya, ülkemizin önemli illerinden birisidir. Malatya,

ülkemizdeki kültür ve insan zenginliğinin belli bir ahenk ve belli bir insicamla bir araya geldiği, bir coğrafyada

buluşup harmanlandığı, kaynaştığı ve bu renklerin birbirini tamamlayarak adeta bir “ebru” oluşturduğu güzel

bir şehirdir. Bu anlamda, Malatya farklı düşüncelere karşı hoşgörüsüyle tanınan ve birbirlerinin varlığında

anlam ve zenginlik bulan insanların yaşadığı bir coğrafyadır.

Malatya’nın 13 ilçesinden biri olan Arguvan, hububat üretiminden kaynaklanan tarım potansiyeli;

türkülerinden kaynaklanan kültür potansiyeli ve farklılık ve yeniliklere açık insan yapısı ile ilimizin önemli

ilçelerinden biridir.

Bu potansiyeline rağmen Arguvan hâlihazırda birçok sorunla karşı karşıyadır. İlçe, Türkiye’nin son

yıllarda yakaladığı gelişme trendini yakalayamamış dahası bu gelişme sürecinin gerisinde kalmıştır. Arguvan

ciddi düzeyde dışarıya göç vermekte olup son 20-25 yıl içinde nüfusunun yarıdan fazlasını kaybetmiştir. Bu

negatif göçün en önemli sebebi ilçenin bir türlü arzu edilen gelişme trendini yakalayamamasıdır.

5

ARGUVAN

İl olarak Malatya’nın en önemli sorunlarından biri hiç şüphesiz ki merkez ile kırsal (ilçeler, beldeler

ve köyler) arasındaki aşırı düzeye ulaşmış gelişmişlik farkıdır. Malatya, bölgede merkez ile kırsal arasındaki

gelişmişlik farkının en fazla olduğu illerin başında gelmektedir.

2004 yılında DPT tarafından gerçekleştirilen bir çalışmada Türkiye’nin toplam 872 ilçesi

sosyoekonomik gelişmişlik açısından sıralamaya tabi tutulmuş, bu sıralamada Malatya merkez ilçe 37. sırada

yer alırken Arguvan ancak 748. sırada yer alabilmiştir.

Arguvan ilçesi mevcut haliyle Türkiye’nin genel gelişmişlik çizgisini geriden izleyen, bir tanıtım ve

gelişim stratejisine sahip olmayan; negatif göçü bir türlü durduramayan; AR – GE, inovasyon ve markalaşma

çalışmalarına yeterli kaynağı ayırmayan bir ilçe görüntüsü vermektedir.

Elinizdeki çalışma ilçenin mevcut durumunu analiz ederek bundan sonra neler yapılabileceği

hususunda bir yol haritası ortaya koymak amacıyla hazırlanmıştır. Bu çalışma çerçevesinde ilçenin durum

analizi yapılmış, mevcut potansiyeli ve kaynakları belirlenmiş, ilçenin sosyoekonomik ve sosyokültürel

dönüşüm dinamikleri ile öncü sektörleri tespit edilmiş ve ilçenin imkân ve potansiyelinin nasıl harekete

geçirileceğine dair görüş, düşünce, öneri ve projeler ortaya konulmuştur.

1.1. Küreselleşme Sürecinde Kentsel Ekonomiler

Bir taraftan küreselleşmenin alabildiğine hızlandığı diğer taraftan bu durumun yerel dinamikleri

doğrudan etkileyerek, yerel ve bölgesel kalkınma açısından yeni şartlar ve fırsatlar ortaya çıkardığı bir

dünyada yaşıyoruz. Küresel rekabet koşulları altında kendileri birer rekabet birimine dönüşen şehirler ve

bölgeler, dinamiklerini ve potansiyellerini değerlendiren uygun stratejiler çerçevesinde ve bütün kesimleri

kalkınma sürecine katan iyi yönetişim modellerini hayata geçirerek daha hızlı bir gelişme eğilimi yakalama

şansına sahip olmuştur (Anonim, 2008a).

Küresel boyutta yaşanan bu gelişmeler, yerel girişimcilik kabiliyeti yüksek yöreler ile kamu, özel

sektör ve sivil toplum kuruluşlarının iyi organize olarak belirli stratejiler ve politikalar doğrultusunda ortak

hareket edebildiği il ve ilçelerin rekabette öne çıkmasına yol açmıştır.

Ülkemizde, gerek kırsal ve kentsel yerleşim birimleri, gerekse bölgeler arasındaki sosyoekonomik yapı

ve gelir düzeyi dengesizlikleri önemini korumaktadır. Mevcut fiziki ve sosyal altyapı ile kentlerin sunduğu

istihdam imkânları yoğun göç hareketlerinin yarattığı nüfus baskısını karşılamakta yetersiz kalmaktadır. Bu

yapı, bölgelerin, sorunlarına ve potansiyellerine göre farklılaştırılmış tedbirleri içeren bütüncül bir bölgesel

gelişme politikasını zorunlu kılmaktadır.

6

ARGUVAN

1.2. Kentsel Markalaşma

Günümüzde, tüm şehirler ekonomik açıdan avantaj elde edebilmek için diğer şehirlerle rekabet

halindedir. Bir zamanlar sadece ulusal hatta bölgesel düzeyde olan şehirlerarası bu rekabet günümüzde

uluslararası boyut kazanmıştır.

Ancak il ve ilçelerin diğer şehirlerle rekabet edebilmek için yaptığı çalışmalara bakıldığında pek

çoğunun birbirinden bağımsız faaliyetler olduğu göze çarpar. Aslında bir şehre gerçekten rekabetçilik

kazandıracak şey, birbirlerinden kopuk, bağımsız aktiviteler yerine birbirleriyle koordineli ve tek bir amaca

hizmet eden inisiyatiflere odaklanmak olmalıdır. Bunu sağlayacak şey ise her kentsel alan için net bir vizyon

tanımlamak, hedefler koymak ve bütün aktiviteleri bu hedefe odaklamaktır.

Bunun için il ya da ilçelerin farklılıkları, markaları, öne çıkarılacak unsurları, ürünleri, hizmetleri,

sundukları yaşam koşulları ve değerleri belirlenmeli ve bunlar potansiyel ziyaretçilere ve hedef kitleye aktif

ve sürekli bir şekilde tanıtılmalıdır.

Peki nedir şehir markası? Bu hususta Uluslararası Rekabet Araştırmaları Merkezi İstanbul Danışmanlık

Ofisi kıdemli müdürlerinden Güneş Süsler şunları ifade etmektedir (URAK, 2009).

“Marka genellikle kozmetik bir çalışma veya iletişimden ibaret olarak algılanmaktadır. Hatta çoğu

zaman markalaştırma çalışması kapsamında bir şehir için bir logo tasarımı yapılmakta ve bu bir reklam filmi

ile desteklenmektedir. Ancak, bu yatırımların etkili olabilmesi için tüm bu çalışmaların şehrin güçlü yönlerini,

farklılaştırıcı niteliklerini ön plana çıkartan, bölgede yaşayanlara ve bölgeyi ziyaret edecek insanlara anlamlı

gelecek bir değer önerisinin üzerine dayandırılması gerekmektedir.

Bir şehrin ya da bölgenin tarihi, o yöreye ait ürünler, hizmetler, markalar, o bölgede yaşayanların tavır

ve tutumları, şehrin fiziki yapısı gibi pek çok şey bir şehir algısının oluşturulmasında etkilidir.

Ürün ve hizmet marka yönetimine kıyasla şehir markalaşması; kamu kuruluşları, özel sektör firmaları,

şehir halkı gibi çok farklı paydaşlar işin içine girdiğinden oldukça karmaşık bir süreçtir. Çünkü çoğunlukla her

paydaşın farklı bir hedefi olabilmekte, şehrin ürettiği ürünler ve sunduğu hizmetler farklı mesajlar vererek

şehrin tek bir algısının yaratılmasına engel olabilmektedir. Ürün markalarına bakıldığında ise markanın

tek bir sorumlusu olup tüm aktiviteleri koordine ederek dış dünyaya tek bir mesaj verilmesini sağladığı

gözlemlenmektedir. İşte bu sebepten ötürü, şehir markalaşmasındaki en önemli başarı faktörlerinden biri,

şehir markalaşma sürecini ve sonrasında şehirle ilgili alınacak tüm inisiyatifleri koordine edip yönlendiren

organizasyonların ve sistemlerin yaratılmasıdır.

7

ARGUVAN

Şehir markalaşmasında farklı paydaşların ve performanslarının şehrin imajı üzerinde etkisi

olacağından, farklı tüm paydaşların mutabakatını ve katılımını sağlamak çok kritiktir.

Markalaşma sürecine, şehrin stratejik araştırmalarının yapılmasıyla başlanmalıdır. Rekabetçilik

endeksinde ele alınan alt değişkenlerde olduğu gibi, insan gücü, altyapı, çevresel kalite, eğitim olanakları,

doğal güzellikler, tarih, kültürel tesisler, spor, eğlence hayatı ve hatta yerel halkın tavır, tutum ve

misafirperverliği gibi çeşitli konular incelenmelidir. Şehrin detaylı bir şekilde değerlendirilmesi, şehrin güçlü

yanlarıyla beraber kendisini geliştirmesi gereken zayıf alanları da ortaya çıkaracaktır.

Öte yandan vizyonun ve tanımlanan şehir marka stratejisinin arkasında durulabilmesi ve gerçekçi

olabilmesi için bazı altyapısal gereksinimlerin gerçekleşmesi gerekmektedir. Örneğin, yol ve ulaşım

altyapısının iyileştirilmesi, yeni mekânlar/eğlence/kültür tesisleri açılması ve yaşam kalitesini artıracak

inisiyatiflere ihtiyaç duyulacaktır. Şehrin vizyonu ve marka stratejisi ortaya konulduktan sonra bir iletişim ve

imaj kampanyası ile verilmek istenen mesajlar hedef kitleye iletilmelidir”.

1.3. Sürdürülebilir Kentsel Gelişim

Sürdürülebilir kalkınma; kaynak kullanımında kuşaklar arası hakkaniyetin sağlanarak sosyal, ekonomik

ve çevresel alanlarda dengeli gelişmeyi öngörmektedir. Sürdürülebilirlik kavramının mekân boyutunda,

mekânsal eşitlik ve yaşam kalitesi öne çıkmaktadır (KENTGES, 2010). Bu anlamda adalet, özgürlük, eşitlik,

hukuk, hakkaniyet, şeffaflık, ahlakilik, insan hakları, insan onuru ve haysiyeti gibi değer ve ilkelerin esas

alındığı bir kentsel gelişim yaklaşımı geliştirmek esas olmalıdır. Bu ilke ve değerler kısa adı “Kentsel Gelişme

Stratejisi (KENTGES)” olan Bütünleşik Kentsel Gelişme Stratejisi ve Eylem Planında aşağıdaki gibi sıralanmıştır.

•	 Yerel Yönetimlerin hizmet sunumunda, şeffaflık, hesap verebilirlik, katılımcılık ve verimliliğin

esas alınması,

•	 Kamu hizmetlerinden yararlanmada fırsat eşitliğinin sağlanması,

•	 İşbirliği ve dayanışma kültürü için katılım yöntemlerinin geliştirilmesi ve kurumsallaştırılması,

•	 Yerel kültürel değer ve geleneklerin korunup geliştirilmesi,

•	 Doğal kaynakların kullanımında ekolojik dengenin gözetilmesi,

•	 Kültürel varlıkların korunması, yaşatılması ve geliştirilmesi,

•	 Yaşayanların güvenli içme suyuna, yeterli altyapıya ve ulaşım imkânlarına erişiminin sağlanması,

•	 Yerel düzeyde ekonomik, sosyal ve kültürel kalkınmanın gerçekleştirilmesi,

8

ARGUVAN

•	 Toplumsal dayanışma ve bütünleşme kültürünün geliştirilmesi, kentsel yoksulluk ve eşitsizliklerin

giderilmesi,

•	 Çok merkezli, yığılmayı önleyen ve dengeli mekânsal gelişmeye odaklı, dinamik, çekici ve

yarışmacı yerleşmeler sisteminin oluşturulması,

•	 Yerleşmelerin planlanmasında, nüfus ve ekonomik faaliyetlerin yer seçimi ve mekânsal

dağılımında, çevresel, doğal ve ekolojik eşiklere ve taşıma kapasitesine uyulması,

•	 Yerleşmelerde, tüketim kalıplarının doğal ve kültürel çevre üzerindeki etkilerini azaltacak

yöntemlerin teşvik edilmesi,

•	 Doğal ve teknolojik tehlike ve risklerden arındırılmış, sağlıklı, güvenli, nitelikli yaşam çevrelerinin

oluşturulması,

•	 Yerleşmelerde ekonomik, sosyal ve mekânsal gelişmelerin yaşam destek sistemleri üzerindeki

olumsuz etkilerinin azaltılması, hava, su ve toprak kirliliğinin önlenmesi.

1.4. Bölgeler arası, Bölge İçi ve İl İçi Gelişmişlik Farkları

Ülkemizdeki bölgeler arası gelişmişlik farkı önemli bir sorun olmaya devam etmektedir. Hemen

hemen tüm kalkınma planlarında özellikle üzerinde durulmasına ve tedbirler öngörülmesine rağmen,

bu konuda önemli bir mesafe alınamamıştır. Bölgeler arası gelişmişlik farkı azalacağına her geçen gün

artmaktadır. Bu durum ülkemizde yaygın bir şekilde yaşanan göçlerin de en temel sebeplerinden biridir.

Tablo 1.1. ülkemizdeki bölgelerarası gelişmişlik farkını ve bu farkın boyutlarını açıkça ortaya koymaktadır.

Ülkemizde doğu batı yönünde, iç ve sahil kesimleri arasında sosyoekonomik gelişmişlik farkları

önemini korumaktadır. 2008 yılı ve Düzey-2 bölgeleri itibarıyla GSKD’ye katkı açısından ilk beş bölge yüzde

55,5 paya sahip iken, son beş bölgenin payı yüzde 4,4 düzeyindedir. Kişi başına GSKD açısından gelir düzeyi

en düşük ve en yüksek bölge arasında 4,3 kat fark bulunmaktadır.

9

ARGUVAN

Ta
bl

o
1.

1.
 T

ür
ki

ye
’d

e
26

 D
üz

ey
 II

 B
öl

ge
si

 İt
ib

ar
ıy

la
 Ç

eş
it

li
G

ös
te

rg
el

er

B
öl

ge
le

r
SE

G
E

20
11

1

N
üf

us
un

Pa
yı

2

N
üf

us
un

A
rt

ış
 H

ız
ı3

Şe
hi

rl
eş

m
e

O
ra

nı
4

G
SK

D
’ y

e
K

at
kı

sı
5

B
üy

üm
e

H
ız

ı6

K
iş

i
B

aş
ı G

el
ir

7

İş
si

zl
ik

O
ra

nı
8

TR
10

 (İ
st

an
bu

l)
1

18
,3

1,
9

98
,8

27
,7

5,
3

15
5

11
,3

TR
51

 (A
nk

ar
a)

2
6,

6
2,

1
96

,1
8,

5
5,

6
13

4
9,

5

TR
31

 (İ
zm

ir)
3

5,
3

1,
4

90
,2

6,
5

4,
5

12
3

14
,8

TR
41

 (B
ile

ci
k,

 B
ur

sa
, E

sk
iş

eh
ir)

4
4,

9
1,

8
85

,7
6,

6
6,

6
13

8
7,

4

TR
61

 (A
nt

al
ya

, B
ur

du
r,

Is
pa

rt
a)

5
3,

7
2,

3
64

,1
3,

9
4,

9
11

0
8,

2

TR
42

 (B
ol

u,
 D

üz
ce

, K
oc

ae
li,

 S
ak

ar
ya

, Y
al

ov
a)

6
4,

5
2,

0
76

,0
6,

2
6,

6
14

1
10

,5

TR
32

 (A
yd

ın
, D

en
iz

li,
 M

uğ
la

)
7

3,
7

1,
4

50
,2

3,
6

3,
9

97
7,

7

TR
21

 (E
di

rn
e,

 K
ırk

la
re

li,
 T

ek
ird

ağ
)

8
2,

1
1,

8
66

,3
2,

7
7,

4
13

0
7,

4

TR
62

 (A
da

na
, M

er
si

n)
9

5,
0

1,
1

82
,2

4,
0

4,
9

78
10

,6

TR
22

 (B
al

ık
es

ir,
 Ç

an
ak

ka
le

)
10

2,
2

0,
7

49
,9

2,
2

6,
7

96
5,

4

TR
52

 (K
ar

am
an

, K
on

ya
)

11
3,

0
0,

9
70

,1
2,

4
5,

0
77

6,
1

TR
33

 (A
fy

on
, K

üt
ah

ya
, M

an
is

a,
 U

şa
k)

12
3,

9
0,

2
55

,1
3,

6
6,

4
88

4,
4

TR
81

 (B
ar

tın
, K

ar
ab

ük
, Z

on
gu

ld
ak

)
13

1,
3

0,
1

52
,1

1,
3

2,
1

93
7,

3

TR
72

 (K
ay

se
ri,

 S
iv

as
, Y

oz
ga

t)
14

3,
1

0,
5

65
,0

2,
3

5,
0

73
8,

2

TR
83

 (A
m

as
ya

, Ç
or

um
, S

am
su

n,
 T

ok
at

)
15

3,
6

-0
,1

59
,7

2,
8

5,
5

74
5,

7

TR
C1

 (A
dı

ya
m

an
, G

az
ia

nt
ep

, K
ili

s)
16

3,
3

2,
2

78
,6

1,
6

4,
7

49
11

,8

TR
90

 (A
rt

vi
n,

 G
ire

su
n,

 G
üm

üş
ha

ne
, R

iz
e,

 T
ra

bz
on

, O
rd

u)
17

3,
4

0,
4

37
,9

2,
6

6,
7

75
6,

3

TR
71

 (A
ks

ar
ay

, K
ırı

kk
al

e,
 K

ırş
eh

ir,
 N

ev
şe

hi
r,

N
iğ

de
)

18
2,

0
0,

3
51

,0
1,

5
4,

9
72

6,
8

TR
82

 (Ç
an

kı
rı,

 K
as

ta
m

on
u,

 S
in

op
)

19
1,

0
0,

3
35

,4
0,

7
1,

3
71

5,
6

TR
B1

 (B
in

gö
l,

El
az

ığ
, M

al
at

ya
, T

un
ce

li)
20

2,
2

0,
9

55
,4

1,
3

4,
7

59
8,

5

TR
63

 (H
at

ay
, K

. M
ar

aş
, O

sm
an

iy
e)

21
4,

0
1,

3
57

,2
2,

6
6,

7
63

10
,4

TR
A1

 (B
ay

bu
rt

, E
rz

in
ca

n,
 E

rz
ur

um
)

22
1,

4
-0

,1
50

,3
0,

9
3,

4
59

6,
3

TR
C2

 (D
iy

ar
ba

kı
r,

Şa
nl

ıu
rf

a)
23

4,
4

2,
3

61
,8

1,
7

2,
6

40
6,

9

TR
C3

 (B
at

m
an

, M
ar

di
n,

 S
iir

t,
Şı

rn
ak

)
24

2,
8

1,
6

58
,5

1,
1

8,
0

41
21

,3

TR
A2

 (A
ğr

ı,
Ar

da
ha

n,
 Iğ

dı
r,

Ka
rs

)
25

1,
5

0,
3

36
,9

0,
6

2,
7

38
7,

4

TR
B2

 (B
itl

is
, H

ak
ka

ri,
 M

uş
, V

an
)

26
2,

8
1,

2
43

,5
1,

0
5,

1
36

8,
9

TÜ
RK

İY
E

10
0

1,
4

72
,3

10
0

5,
4

10
0

9,
2

(1
) İ

lle
rin

 ve
 B

öl
ge

le
rin

 S
os

yo
ek

on
om

ik
 G

el
iş

m
iş

lik
 E

nd
ek

si
 A

ra
şt

ırm
as

ı (
SE

G
E

20
11

) s
on

uç
la

rın
a

gö
re

 sı
ra

la
nm

ış
tır

.
(2

) 2
01

2
yı

lın
da

 b
öl

ge
le

rin
 T

ür
ki

ye
 n

üf
us

un
da

n
al

dı
ğı

 y
üz

de
 p

ay
ı g

ös
te

rm
ek

te
di

r.

(3
) 2

00
7-

20
12

 d
ön

em
i y

ıll
ık

 o
rt

al
am

a
nü

fu
s

ar
tış

 h
ız

ın
ı g

ös
te

rm
ek

te
di

r.
(4

) 2
01

2
yı

lın
da

 2
0.

00
0

üs
tü

 y
er

le
şi

m
le

rd
ek

i n
üf

us
un

 to
pl

am
 n

üf
us

a
yü

zd
e

or
an

ın
ı g

ös
te

rm
ek

te
di

r.

(5
) 2

00
8

yı
lın

da
 b

öl
ge

le
rin

 u
lu

sa
l G

ay
ri

Sa
fi

Ka
tm

a
D

eğ
er

de
ki

 (G
SK

D
) y

üz
de

 p
ay

ı
(6

) 2
00

4-
20

08
 d

ön
em

i y
ıll

ık
 o

rt
al

am
a

G
SK

D
 b

üy
üm

e
hı

zı
, 2

00
4

yı
lı

fiy
at

la
rıy

la
 h

es
ap

la
nm

ış
tır

.
(7

) E
nd

ek
s

20
08

 v
er

is
i k

ul
la

nı
la

ra
k

TR
=1

00
 b

az
 a

lın
ar

ak
 h

es
ap

la
nm

ış
tır

.
(8

) 2
01

2
yı

lın
da

 b
öl

ge
le

rin
 iş

si
zl

ik
 o

ra
nl

ar
ın

ı y
üz

de
 o

la
ra

k
gö

st
er

m
ek

te
di

r.

Ka
yn

ak
: T

Ü
İK

 v
e

Ka
lk

ın
m

a
Ba

ka
nl

ığ
ı

10

ARGUVAN

Ülkemizde doğu batı yönünde ve iç ve sahil kesimleri arasında sosyoekonomik gelişmişlik farkları

önemini korumaktadır. 2008 yılı ve Düzey-2 bölgeleri itibarıyla GSKD’ye katkı açısından ilk beş bölge yüzde

55,5 paya sahip iken, son beş bölgenin payı yüzde 4,4 düzeyindedir. Kişi başına GSKD açısından gelir düzeyi

en düşük ve en yüksek bölge arasında 4,3 kat fark bulunmaktadır.

Beş yüz milyon dolara yaklaşan ticaret hacmi, tarım, sanayi, sağlık ve turizm alanlarında sahip olduğu

potansiyel ile TRB1 Bölgesinin önemli illerinden biri olan Malatya, bölgede merkez ile kırsal arası gelişmişlik

farkı en fazla olan illerin başında gelmektedir. Bu durum Tablo 1.1’de açıkça görülmektedir.

Türkiye genelinde 872 ilçenin gelişmişlik düzeyi sıralaması incelendiğinde Merkez ilçe 37. sırada

yer alırken Malatya’nın ondan sonraki en gelişmiş ilçesi olan Yeşilyurt 353. sırada yer alabilmiştir. Dahası

Malatya’nın 14 ilçesinden 10’u bütün ilçeler arasında en az gelişmiş 1/3’lük kısımda yer almaktadır

Bölgelerarası gelişmişlik farkı konusunda merkezi yönetime, il ve bölge içi gelişmişlik farkları

konusunda ise yerel yönetimlere önemli sorumluluklar düşmektedir. Bu hususta yapılması gereken ise

bölgenin derinlikli bir analize tabi tutularak, mevcut kaynakların neler olduğu, bölge potansiyelinin nasıl

harekete geçirileceği, bunun için neler yapılması gerektiği, bölgeyi bekleyen fırsat ve tehditler ile diğer

özelliklerin belirlenmesi daha sonra ise buna yönelik proje ve programların uygulamaya konulmasıdır.

1.5 İl ve İlçelerimizi İlgilendiren Üst Ölçekli Planlar

a. Onuncu Kalkınma Planı (2014-2018)

b. Ulusal Kırsal Kalkınma Stratejisi

c. Türkiye Turizm Stratejisi (2023)

ç. Ulusal Deprem Stratejisi ve Eylem Planı (2012 - 2023)

d. AB Entegre Çevre Uyum Stratejisi (UÇES) (2007 - 2023)

e. Türkiye Ulaşım ve İletişim Stratejisi “Hedef 2023” (2011 – 2023)

f. Bölgesel Gelişme Ulusal Stratejisi (BGUS) (2013-2023)

Bölgesel Gelişme Ulusal Stratejisi’nde yer alan bölgesel büyüme odakları (cazibe merkezleri)

politikası, az gelişmiş bölgelerde faaliyet ve yatırımların belirli kentlerde yoğunlaştırılması suretiyle bu

kentlerde gelişme dinamiklerinin hızlandırılması amacını taşımaktadır. Malatya ve Elazığ şehirleri de bölgesel

büyüme odağı olarak belirlenen iller arasındadır.

Bölgesel Gelişme Ulusal Strateji Belgesi bölgesel büyüme odaklarına ilişkin aşağıdaki temel öncelik

ve stratejileri öngörmektedir.

•	 Kentsel ekonomilerin geliştirilmesi

•	 Kentsel ve sınaî altyapının geliştirilmesi

•	 Beşeri ve sosyal sermayenin geliştirilmesi

•	 Yurtiçi ve çevre piyasalarla ticaretin ve ilişkilerin geliştirilmesi

11

ARGUVAN

Bölgesel Gelişme Ulusal Stratejisinde öngörülen tematik yoğunlaşma ve mekânsal öncelikler ise

aşağıda sıralanmıştır.

Tematik Yoğunlaşma (AB 2020 Stratejisi) Alanları

•	 Ar-Ge ve Yenilik

•	 Bilgi ve İletişim Teknolojileri

•	 KOBİ’ler

•	 Çevrenin Korunması ve Verimli Kaynak Kullanımı

•	 İstihdam ve İşgücü Hareketliliğinin Desteklenmesi

•	 Sosyal içerme ve Yoksullukla Mücadele

•	 Eğitim ve Yaşam Boyu Öğrenme

•	 Kurumsal Kapasite ve Etkin Kamu Yönetimi

Mekânsal Öncelikler (AB 2020 Stratejisi)

•	 Çok merkezli ve dengeli mekân organizasyonu,

•	 Entegre kalkınma (Kent-Kır),

•	 Bölgeler arası işbirliği,

•	 Güçlü yerel kalkınma dinamikleri,

•	 Mekânsal erişilebilirlik,

•	 Ekolojik, kültürel ve doğal değerlerin yönetimi.

g. Malatya-Elazığ-Bingöl-Tunceli 1/100.000 Ölçekli Çevre Düzeni Planı
Malatya, Elazığ, Bingöl ve Tunceli Planlama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı çalışması

2040 yılını hedef alarak; bölgenin tarihi, kültürel ve doğal değerlerini koruma / kullanma dengesini gözeterek

sürdürülebilir kalkınmasını amaçlamaktadır.

Çevre düzeni planı, sürdürülebilir kalkınmanın sağlanması amacıyla doğal, tarihi ve kültürel

kaynakların rasyonel kullanımı, bölgenin ekolojik dengesinin korunması, konut, tarım, sanayi, turizm gibi

arazi kullanım kararlarının düzenli ve dengeli gelişiminin sağlanması, bölgenin sosyokültürel kimliğinin

korunması ve geliştirilmesi, bölgede bulunan çevre sorunlarının belirlenmesi ve çözüm kararlarının

verilmesini amaçlamaktadır.

	 Çevre düzeni planında, planlama bölgesi için hedefler fiziksel, sosyal ve ekonomik olarak üç ayrı

grupta ele alınmıştır. Plan çalışmaları devam etmektedir.

12

ARGUVAN

2. MALATYA İLİNİN GENEL ÖZELLİKLERİ

2.1. Rakamlarla Malatya

Tablo 2.1. Rakamlarla Malatya

Parametreler Dönem Malatya Türkiye

Nüfusu 2012 762.366 75.627.384

Yüzölçümü /Alan (km²) 2012 12.410 814.578

Nüfus Bakımından Sıralaması 2012 28 -

Yüzölçümünde Türkiye’deki Sıralaması 2012 23 -

Nüfus Yoğunluğu (kişi/km²) 2012 63 96

Yıllık Nüfus Artış Hızı (%) 2012 2,30 1,35

İlçe Sayısı 2013 13 892

Köy Sayısı 2012 495 34.367

Belediye Sayısı 2012 52 2.935

Şehirleşme Oranı (%) 2012 65,78 76,80

Sivil Toplum Örgütlülük Oranı (%) 2013 5,75 11,39

Yaşanabilirlik Sıralaması (81 il) 2012 28 -

Rekabetçilik Sıralaması (81 il) 2010 28 -

Sosyoekonomik Gelişmişlik Sıralaması 2012 42 -

En Çok Göç Aldığı İl 2011 İstanbul -

En Çok Göç Verdiği İl 2011 İstanbul -

Malatya’daki Malatyalıların Oranı (%) 2012 79,87 -

Malatyalıların Malatya’da Yaşama Oranı (%) 2012 45,39 -

Okur – Yazarlık Oranı (%) 2012 92,28 95,13

Yetişkinler Arasında Üniversite Mezunu (%) 2010 8,21 11,2

Türkiye Ekonomisindeki Payı (%) 2009 0,8 100

Toplam Kamu Yatırımlarında Aldığı Pay (%) 2009 0,7 100

İşgücüne Katılım Oranı (%) 2012 48,6 50,7

İşsizlik oranı (%) 2013 9,5 10,5

Yoksulluk Oranı (%) 2012 20,95 11,86

Kişi Başına Gayri Safi Yurtiçi Hâsıla ($) 2010 5.215 10.285

İhracat (Ort) (Milyon $) 2012 356 137.000

İthalat (Ort) (Milyon $) 2012 96 236.000

Gelirinin Giderini Karşılama Oranı (%) 2012 34 92,4

Yüz Bin Kişiye Düşen Hastane Yatağı 2010 292 250

Yüz Bin Kişiye Düşen Hekim Sayısı 2011 151 160

Hane Halkı Büyüklüğü 2013 4,5 4,8

Motorlu Kara Taşıtları Sayısı (TÜİK) 2013 123.526 17.265.567

Bin Kişiye Düşen Özel Otomobil Sayısı (Adet) 2011 74 109

Sulanan Tarım Arazisi Oranı (%) 2010 41 19

Ormanla Kaplı Alan (%) 2010 15 27

Kaynak: TÜİK, MEB ve MEM Kayıtları ile BİLSAM Malatya Vizyon 2023 Raporu Verileri

13

ARGUVAN

Kaynak: TÜİK 2012 Kayıtları

2.2. Malatya ve İlçelerinin Nüfus Yapısı ve Dağılımı

TÜİK verilerine göre Malatya’nın il merkezi ve ilçe nüfuslarının il içi, ülke içi ve ülke dışı dağılımları

Tablo 2. 2’de, en çok Malatyalı nüfus barındıran il ve ülkeler ise Tablo 2.3’de verilmiştir.

Yukarıdaki tablo incelendiğinde Malatya’nın nüfus yapısı ve göç durumuyla ilgili aşağıdaki sonuçlar

çıkarılabilir.

1.	 Mevcut durumda Malatya’nın en çok nüfus barındıran ilçeleri sırasıyla (Merkez hariç) Doğanşehir,

Darende ve Akçadağ; en az nüfus barındıran ilçeleri ise Kale, Kuluncak ve Arguvan’dır.

2.	 İl merkezine en çok göç veren ilçeler sırasıyla Akçadağ, Yeşilyurt ve Hekimhan; en az göç veren

ilçeler ise Doğanyol, Kuluncak ve Arapgir’dir.

3.	 İl genelinde en çok nüfusa sahip ilçeler sırasıyla Akçadağ, Yeşilyurt ve Doğanşehir’dir; en az

nüfusa sahip ilçeler ise Doğanyol, Kale ve Kuluncak’tır.

4.	 İl dışına en çok göç veren ilçeler sırasıyla Pütürge, Darende ve Akçadağ; en az göç veren ilçeler ise

Battalgazi, Yazıhan ve Kuluncak’tır.

5.	 Yurt dışına en çok göç veren ilçeler sırasıyla Akçadağ, Doğanşehir ve Hekimhan’dır.

6.	 Yurt içi ve yurt dışı toplam nüfusları dikkate alındığında en çok nüfusa sahip ilçeler sırasıyla

Akçadağ, Pütürge ve Darende; en az nüfusa sahip ilçeler ise Doğanyol, Kuluncak ve Kale’dir.

Tablo 2.2. Malatya Nüfusunun İl İçi, Ülke İçi ve Ülke Dışı Dağılımı (2012)

İlçe Adı
İlçedeki
Nüfusu

İl
Merkezindeki

Nüfusu

İl İçi Diğer
İlçelerdeki

Toplam
Nüfus

İl İçi
Toplam
Nüfusu
(İl, İlçe

ve Diğer
İlçeler)

Ülke İçi
Toplam
Nüfusu

(Malatya
Hariç)

Ülke Dışı
Toplam
Nüfus
(2009)

Dünyadaki
Toplam
Nüfus

Merkez 202.611 202.611 11.761 214.372 129.473 10.797 354.642

Akçadağ 24.454 39.272 2.526 66.296 56.245 14.061 136.602

Arapgir 9.322 3.044 3.333 12.655 50.298 1.205 64.158

Arguvan 8.316 8.533 632 17.481 35.448 3.149 56.078

Battalgazi 16.133 16.008 784 32.925 14.039 1.064 48.028

Darende 25.963 6.978 1.044 33.985 78.406 2.479 114.87

Doğanşehir 35.934 11.653 1.583 49.170 41.678 5.901 96.749

Doğanyol 4.245 1.315 140 5.700 19.681 292 25.673

Hekimhan 22.374 19.793 2.152 44.319 51.088 5.790 101.197

Kale 5.200 5.128 198 10.526 30.746 377 41.649

Kuluncak 8.156 1.762 617 10.535 18.827 1.353 30.715

Pütürge 17.118 7.525 1.308 25.951 107.755 1.203 134.909

Yazıhan 12.371 17.837 1.248 31.456 15.849 2.752 50.057

Yeşilyurt 20.666 30.822 2.075 53.563 29.012 3.430 86.005

Dünyadaki Malatyalı sayısı; 1.341.332

14

ARGUVAN

Kaynak: TÜİK Kayıtları, 2012

Tablo 2.3. En Çok Malatyalı Nüfus Barındıran İl ve Ülkeler

İlçe Adı
Diğer İllerdeki Nüfusu (2012)

(En çok bulunulan 3 il)
Diğer Ülkelerdeki Nüfusu (2009)

(En çok bulunulan 3 ülke)

Malatya Merkez

İstanbul 67.978 Almanya 7.206

Ankara 10.427 Fransa 637

İzmir 7.644 Hollanda 601

Akçadağ

İstanbul 26.356 Almanya 9.838

Ankara 4.768 Birleşik Krallık 1.387

Adana 3.432 Fransa 938

Arapgir

İstanbul 34.266 Almanya 667

İzmir 6.030 ABD 105

Ankara 2.142 Birleşik Krallık 75

Arguvan

İstanbul 24.166 Almanya 2.398

Ankara 2.196 Fransa 251

İzmir 1.844 Birleşik Krallık 95

Battalgazi

İstanbul 6.916 Almanya 693

Ankara 1.043 Fransa 91

İzmir 860 ABD 70

Darende

İstanbul 30.975 Almanya 1.484

Adana 9.796 Fransa 188

Ankara 9.158 Birleşik Krallık 187

Doğanşehir

Mersin 7.808 Almanya 4.547

İstanbul 6.956 Fransa 246

Gaziantep 4.438 Birleşik Krallık 215

Doğanyol

İstanbul 18.085 Almanya 220

İzmir 151 ABD 13

Ankara 150 Avusturya 7

Hekimhan

İstanbul 15.327 Almanya 4.350

Ankara 9.482 Fransa 531

İzmir 4.778 Hollanda 215

Kale

İstanbul 28.294 Almanya 153

Ankara 273 Birleşik Krallık 36

İzmir 262 K. Kıbrıs T. C. 36

Kuluncak

İstanbul 6.848 Almanya 945

Ankara 1.764 Fransa 158

Mersin 1.547 Avusturya 47

Pütürge

İstanbul 99.527 Almanya 625

Bursa 1.136 ABD 83

Ankara 729 Avusturya 66

Yazıhan

İstanbul 6.850 Almanya 2.316

Ankara 1.619 Fransa 152

İzmir 1.043 Avusturya 86

Yeşilyurt

İstanbul 11.810 Almanya 2.303

Ankara 2.740 Hollanda 289

İzmir 1.901 Fransa 222

15

ARGUVAN

Tablo 2.3’e göre illerinden ayrılan Malatyalıların en çok tercih ettikleri şehirlerin sırasıyla; İstanbul,

Ankara ve İzmir; en çok tercih ettikleri ülkelerin ise Almanya, Fransa ve İngiltere olduğu görülmektedir.

Özellikle İstanbul’daki yaklaşık 100 bin Pütürgeli nüfus ile Almanya’daki yaklaşık 10 bin Akçadağlı nüfus

dikkat çekmektedir.

2.3.Malatya’da Kentsel Altyapı

Malatya’da temiz su şebekesiyle hizmet verilen nüfusun belediye nüfusu içindeki oranı %99’dur. Bu

oran bölge illerinden Bingöl’de %95, Elazığ’da %99, Tunceli’de ise %100’dür. Kanalizasyon şebekesi ile hizmet

verilen belediye nüfusunun toplam belediye nüfusuna oranı Malatya’da %93, Elazığ’da %88, Tunceli’de %92,

Bingöl’de ise %93’dür (TÜİK Bölgesel İstatistikler 2011). Bu oran Türkiye geneli için %88 olup, TRB1 Bölgesi

için ise %91’dir.

Malatya ilindeki belediyelerin temiz su ve kanalizasyon altyapı durumu Tablo 2.4’de verilmiştir.

16

ARGUVAN

Kaynak: TRB1 Bölgesi Çevre Düzeni Planı, 2012

Tablo 2.4. Malatya İlindeki Belediyelerin Altyapı Durumu

Malatya
Belediyeleri

Temiz Su Şebekesi Kanalizasyon Şebekesi

Var Yeterli Var Yetersiz Yok Var Yeterli Var Yetersiz Yok
Merkez X X
Beydağı X X
Dilek X X
Erenli X X
Hanımınçiftliği X X
Orduzu X X
Şahnahan X X
Topsöğüt X X
Yaygın X X
Akçadağ X X
Bahri X X
Kozluca X X
Ören X X
Arapgir X X
Arguvan X X
Battalgazi X X
Hasırcılar X X
Hatunsuyu X X
Darande X X
Ağılbaşı X X
Aşağıulupınar X X
Ayvalı X X
Balaban X X
Ilıca X X
Yenice X X
Doğanşehir X X
Erkenek X X
Gövdeli X X
Kurucuova X X
Polat X X
Söğüt X
Sürgü X X
Doğanyol X X
Gökçe X X
Hekimhan X X
Güzelyurt X X
Hasançelebi X X
İpekyolu X X
Kocaözu X X
Kurşunlu X X
Kale X X
Kuluncak X X
Sofular X X
Pütürge X X
Nohutlu X X
Tepehan X X
Yazıhan X X
Durucasu X X
Fethiye X X
Yeşilyurt X X
Bostanbaşı X X
Gündüzbey X X
Yakınca X X

17

ARGUVAN

2.4.Malatya ve İlçelerinde İşlevsel Sektörler

2014-2023 dönemi TRB1 Bölge Raporunun hazırlık çalışmaları çerçevesinde FKA tarafından yapılan

bir çalışmada Malatya’nın 14 ilçesi 22 fonksiyon açısından incelenerek, her bir ilçenin gelişimine önemli

ölçüde yön verebilecek fonksiyonlar belirlenmeye çalışılmış ve aşağıdaki tabloda işaretlenmiştir (Tablo 2.5).

İl
çe

le
r

B
it

ki
se

l
Ü

re
ti

m
H

ay
va

nc
ılı

k

Su Ürünleri

Fiziki Altyapı

Tu
ri

zm

Eğitim

Sağlık

Ulaşım ve Lojistik

Ticaret

Sa
na

yi

Madencilik

Kayısı

Üzüm

Diğer
ürünler

Büyükbaş
Hayvancılık

Küçükbaş
Hayvancılık

Arıcılık

Kanatlı
Yetiştiiciliği

Doğa
Turizmi

Kültür
Turizmi

İnanç
Turizmi

Sağlık-
Termal
Turizm

Diğer

Gıda Sanayi

Tekstil

Diğer

F1
F2

F3
F4

F5
F6

F7
F8

F9
F1

0
F1

1
F1

2
F1

3
F1

4
F1

5
F1

6
F1

7
F1

8
F1

9
F2

0
F2

1
F2

2

Ak
ça

da
ğ

x
x

x
x

x
x

x

Ar
gu

va
n

x
x

x
x

x
x

x

Ar
ap

gi
r

x
x

x
x

x
x

x
x

x

Ba
tt

al
ga

zi
x

x
x

x
x

x
x

x
x

x
x

D
ar

en
de

x
x

x
x

x
x

x

D
oğ

an
şe

hi
r

x
x

x
x

x
x

x

D
oğ

an
yo

l
x

x
x

x

H
ek

im
ha

n
x

x
x

x
x

x

Ka
le

x
x

x
x

x
x

x

Ku
lu

nc
ak

x
x

Pü
tü

rg
e

x
x

x
x

x
x

x
x

x

Ya
zı

ha
n

x
x

x
x

x
x

x

Ye
şi

ly
ur

t
x

x
x

x
x

x
x

x
x

x
x

x
x

x

M
al

at
ya

M

er
ke

z
x

x
x

x
x

x
x

x
x

x
x

x
x

Ta
bl

o
2.

5.
 M

al
at

ya
 v

e
İl

çe
le

ri
nd

e
İş

le
vs

el
 S

ek
tö

rl
er

Ka
yn

ak
: T

RB
1

Bö
lg

es
i Ç

ev
re

 D
üz

en
i P

la
nı

, 2
01

2

18

ARGUVAN

2.5. Malatya ve İlçelerinin Çevresel Etkileşim Durumu

Malatya’nın TRB1 bölgesi içinde çevresiyle etkileşim durumu Harita 2.1’de gösterilmiştir.

Haritada da görüldüğü gibi Malatya’nın etki alanı komşu bölgelerden ilçeleri ve bazı komşu illeri de
kapsamaktadır. Malatya; Elazığ, Adıyaman, Kahramanmaraş ve Sivas illeri ile sıkı bir etkileşim halindedir.
Elazığ’ın Baskil, Keban ve Ağın ilçeleri; Adıyaman’ın Çelikhan, Gölbaşı, Sincik, Kahta, Besni ve Tut ilçeleri;
Kahramanmaraş’ın Elbistan, Ekinözü ve Nurhak ilçeleri kendi illerinin yanı sıra Malatya ile de etkileşim
halindedir.

Malatya’da bulunan 14 ilçe coğrafi yakınlık/benzerlik, üretim ilişkilerinin benzerliği/tamamlayıcılığı,
ticari ilişkilerin yoğunluğu, ulaşım kolaylığı, eğitim, sağlık gibi kamu hizmetlerine erişim noktasında karşılıklı
bağımlılık, etki ve etkileşim alanlarının yoğunluğu gibi kriterler dikkate alınmak suretiyle sınıflandırılmıştır.
Sınıflandırma neticesinde 14 ilçe, 6 ilişki kümesi biçiminde tanımlanmıştır. Sınıflandırma ve tanımlanan ilişki
kümeleri Tablo 2.6. ve Tablo 2.7’de verilmiştir.

Harita 2.1. Malatya ve Çevresinde Etkileşim ve Etki Alanları

Tablo 2.6.Malatya ve İlçelerinin İlişki Kümeleri

1. Hekimhan, Kuluncak

2. Darende

3. Doğanşehir

4. Arapgir, Arguvan, Ağın, Divriği, Keban

5. Malatya Merkez, Akçadağ, Yazıhan, Yeşilyurt, Battalgazi, Kale, Baskil

6. Pütürge, Doğanyol

Kaynak: TRB1 Bölgesi Çevre Düzeni Planı, 2012

19

ARGUVAN

Ta
bl

o
2.

7.
 M

al
at

ya
 v

e
İl

çe
le

ri
ni

n
İl

iş
ki

 K
üm

el
er

i v
e

İl
gi

li
Fo

nk
si

yo
nl

ar

İl
iş

ki
 K

üm
el

er
i

B
it

ki
se

l Ü
re

ti
m

H
ay

va
nc

ılı
k

Tu
ri

zm

Eğitim

Sağlık

Ulaşım ve Lojistik

Ticaret

Sa
na

yi

Madencilik

Kayısı

Üzüm

Diğer ürünler

Büyükbaş
Hayvancılık

Küçükbaş
Hayvancılık

Arıcılık

Kanatlı
Yetiştiriciliği

Su Ürünleri

Doğa Turizmi

Kültür Turizmi

İnanç Turizmi

Sağlık-Termal
Turizm

Diğer

Gıda Sanayi

Tekstil

Diğer

F1
F2

F3
F4

F5
F6

F7
F8

F1
0

F1
1

F1
2

F1
3

F1
4

F1
5

F1
6

F1
7

F1
8

F1
9

F2
0

F2
1

F2
2

B1
H

ek
im

ha
n,

Ku

lu
nc

ak
x

x
x

B2
D

ar
en

de
x

x
x

x
x

x
x

B3
D

oğ
an

şe
hi

r
x

x
x

x
x

x
x

B4
Ar

ap
gi

r,
Ar

gu
va

n,
 A

ğı
n,

Ke

ba
n

x
x

x
x

x
x

x
x

x
x

B5

M
al

at
ya

M

er
ke

z,

Ak
ça

da
ğ,

Ya
zı

ha
n,

Ye

şi
ly

ur
t,

Ba
tt

al
ga

zi
,

Ka
le

, B
as

ki
l

x
x

x
x

x
x

x
x

x
x

x
x

x
x

B6
Pü

tü
rg

e,

D
oğ

an
yo

l
x

x
x

x

Ka
yn

ak
: T

RB
1

Bö
lg

es
i Ç

ev
re

 D
üz

en
i P

la
nı

, 2
01

2

20

ARGUVAN

Hekimhan ve Kuluncak demir madenleri ve günlük ilişkilerinin yoğunluğu göz önünde bulundurularak

ilişkilendirilmiştir. Darende ve Doğanşehir ilçeleri kendi dinamikleriyle ihtiyaçlarını karşılamakta, ana arterler

üzerinde olduklarından görece hızlı gelişim potansiyeli göstermektedirler.

Ağın, Arapgir, Arguvan, Divriği ve Keban ilçeleri günlük ilişkiler bağlamında incelendiğinde eğitim,

pazar alışverişi açılarından birbirlerine bağımlılık göstermektedir. Malatya Merkez, Akçadağ, Yazıhan,

Yeşilyurt, Battalgazi, Kale ve Baskil ilişki kümesinde kayısı üretiminin yoğun olduğu, buna bağlı ticari ilişkilerin

tamamlayıcı özellik gösterdiği gözlenmiştir.

Coğrafi yakınlık ve günlük ilişkileri göz önüne alınarak Pütürge ve Doğanyol ilçeleri aynı ilişki

kümesinde değerlendirilmiştir (Anonim, 2013b).

Ayrıca ilçeler arası günlük, idari ve ticari ilişkiler, ilişki kümeleri ve etkileşim alanları aşağıdaki haritada

şematize edilmiştir (Harita 2.2.).

Harita 2. 2. Günlük, Ticari ve İdari İlişkiler

21

ARGUVAN

2.6.Malatya İçin Önem-Performans Araştırması

Bölgesel düzeyde yapılan bir Önem-Performans Analizi anket çalışmasında katılımcılara il bazlı

değerlendirmelerde bulunmaları istenmiş ve sosyal, ekonomik ve fiziki (kentsel) yapı alanlarında derlenen

23 maddenin her biri için katılımcılardan “il için ne kadar önemli” ve “iliniz ne kadar başarılı” soruları

yöneltilerek ilin öncelikleri ve başarı düzeyleri 1-5 aralığında puanlamalarla tespit edilmeye çalışılmıştır.

154 kişinin değerlendirme yaptığı çalışmanın sonucuna göre 23 alanın önem derecesi Tablo 2.8’de ve bu

alanların performans ve başarı durumu ise Tablo 2.9’da verilmiştir (Anonim, 2013b).

Tablo 2.8 ve 2.9 birlikte değerlendirildiğinde 23 alan içinde Malatya için en çok önemsenen 5 alan

sırasıyla Altyapı ve Belediye Hizmetleri, Eğitim Hizmetleri, Yetişmiş İnsan Kaynağı, Sağlık Hizmetleri ve

Araştırma-Geliştirme olarak bulunurken; en başarılı alanlar ise sırasıyla Sağlık Hizmetleri, Kanatlı Hayvan

Yetiştiriciliği, Su Ürünleri, Sanayileşme ve Sanayi Altyapıları ile Ticari Girişimcilik olarak bulunmuştur.

22

ARGUVAN

Sıra Alan Puan (5 üzerinden)
1. Altyapı ve Belediye Hizmetleri 4,750

2. Eğitim Hizmetleri 4,710

3. Yetişmiş İnsan Kaynağı 4,690

4. Sağlık Hizmetleri 4,590

5. Araştırma-Geliştirme 4,580

6. Çevrenin Korunması 4,560

7. Sanayileşme ve Sanayi Altyapıları 4,520

8. İş İmkânları ve Gelir Dağılımı 4,490

9. Ulaştırma 4,500

10. Afet Yönetimi 4,490

11. Dezav. Gruplara Yönelik Hizmetler 4,420

12. Dış Ticaret 4,400

13. Bitkisel Üretim 4,370

14. Göçün Etkilerinin Yönetimi 4,340

15. Ticari Girişimcilik 4,310

16. Yenilenebilir Enerji 4,310

17. Kültür ve Doğa Turizmi 4,290

18. Büyükbaş- Küçükbaş Hayvancılık 4,280

19. Bilişim – İletişim – Yazılım 4,240

20. Madencilik 4,130

21. Su Ürünleri 3,800

22. Arıcılık 3,700

23. Kanatlı Hayvan Yetiştiriciliği 3,690

Sıra Alan Puan (5 üzerinden)
1. Sağlık Hizmetleri 3,490

2. Kanatlı Hayvan Yetiştiriciliği 3,220

3. Su Ürünleri 3,010

4. Sanayileşme ve Sanayi Altyapıları 2,900

5. Ticari Girişimcilik 2,900

6. Bitkisel Üretim 2,880

7. Arıcılık 2,820

8. Ulaştırma 2,810

9. Eğitim Hizmetleri 2,790

10. Büyükbaş- Küçükbaş Hayvancılık 2,730

11. Dezav. Gruplara Yönelik Hizmetler 2,680

12. Yetişmiş İnsan Kaynağı 2,600

13. Afet Yönetimi 2,580

14. Dış Ticaret 2,560

15. Madencilik 2,550

16. İş İmkânları ve Gelir Dağılımı 2,490

17. Bilişim – İletişim – Yazılım 2,470

18. Kültür ve Doğa Turizmi 2,450

19. Çevrenin Korunması 2,450

20. Altyapı ve Belediye Hizmetleri 2,310

21. Göçün Etkilerinin Yönetimi 2,300

22. Araştırma-Geliştirme 2,230

23. Yenilenebilir Enerji 1,970

Tablo 2.8. Malatya İçin Önemli Bulunan Alanlar

Tablo 2.9. Malatya İçin Önemli Bulunan Alanların Performans Durumu

23

ARGUVAN

İlçenin tarihi hakkında elimizde yeterli bilgiler olmamakla birlikte Morhamam ve Karahüyük

köylerindeki höyüklerden ve Karababa harabelerinden elde edilen bulgulara göre ilçenin tarihi eski çağlara

dayanmaktadır. Asıl yerleşim Türklerin 1071 yılından sonra Anadolu”ya girişleriyle başlamaktadır.

Osmanlı İmparatorluğu zamanında Tahir Bucağı adı ile Arapgir İlçesine bağlı olan Arguvan, sonradan

ilçe olarak Diyarbakır’a bağlanmış daha sonra 1873’de tekrar Tahir adı ile Keban’a bağlı bir nahiye haline

getirilmiş, Cumhuriyetin ilanıyla birlikte Malatya’ya bağlanmıştır. 1954 yılında ise Tahir Nahiyesi merkez

olmak üzere Arguvan adı ile Malatya iline bağlı bir ilçe haline getirilmiştir.

Kaynak: Kaymakamlık Kayıtları, TÜİK Verileri, BİLSAM Vizyon 2023.

Arguvan 46 köy, 4 mahalle ve 72 mezradan oluşmaktadır. İlçe ile ilgili genel bilgiler Malatya ve Türkiye

ile karşılaştırmalı olarak Tablo 3.1’de verilmiştir.

3.1. Arguvan Tarihi

3. ARGUVAN İLÇESİNİN GENEL ÖZELLİKLERİ

Tablo 3.1. Arguvan’ın Genel Durumunun İl ve Ülkeyle Karşılaştırılması

Arguvan Malatya Türkiye

Nüfusu (2012) 9.285 762.366 75.627.384

Malatya’daki Nüfus Sırası 11 - -

Yüzölçümü (km²) (2012) 1.071 12.410 779.452

Malatya İçindeki Yüzölçümü Sırası 5 - -

Nüfus Yoğunluğu (kişi/km²) (2012) 9 62 97

Yıllık Nüfus Artış Hızı (%) (2012) 16 2,30 1,35

İldeki Sosyoekonomik Gelişmişlik Sırası (2004) 11 - -

Ülkedeki Sosyoekonomik Gelişmişlik Sırası (2004) 748 37 -

Dağlarla Kaplı Alan (%) (2012) 59 - -

Ovalarla Kaplı Alan (%) (2012) 29 - -

Ormanla Kaplı Alan (%) (2012) 9,89 15 27

Köy Sayısı (2012) 46 495 34.367

Şehirleşme Oranı (%) (2011) 25 64,8 76,3

Okur – Yazarlık Oranı (%) (2012) 80 92,28 95,13

Sulanan Tarım Arazisi Oranı (%) (2012) 9 42 19

İşsizlik Oranı (%) - 9,5 8,8

İşsiz Sayısı (kişi) 476 26.960 2.541.000

Yoksulluk Oranı (%) (2012) 30 20,95 11,86

Sulanan Arazi Oranı (%) (2010) 16 41 19

Yüz Bin Kişiye Düşen Hekim Sayısı 32 151 160

Yüz Bin Kişiye Düşen Hasta Yatağı (2012) - 293 253

24

ARGUVAN

3.2. Coğrafi Konum

Yüzölçümü 1071 km2 olan ilçenin doğusunda Elazığ İli Baskil İlçesi ve Malatya’nın Arapgir ilçesi,

kuzeyinde Arapgir ile Sivas İli Divriği İlçesi, batısında Hekimhan İlçesi ve güneyinde Yazıhan İlçesi ile çevrilidir.

Yüzey şekilleri açısından genellikle engebeli olup, ilçenin kuzeyi dağlık arazi, güneyi ise kuzeye göre

düz ova özelliği göstermektedir. Bölgede en yüksek dağ Arapgir ile ilçe arasındaki Gözdağı’dır. İlçenin doğu

sınırının bir kısmından geçen Fırat nehri dışında büyük akarsuyu yoktur. Dere ve çay niteliğinde olan Şotik

Çayı, Bömere Deresi, Morhamam Deresi, Çavuş Çayı ve Söğütlü Çayı ilçenin akarsularıdır. Bu su yatakları

düzensiz bir debiye sahiptir.

İlçenin rakımı 1.150 metre olup, iklim bakımından kışları kar yağışlı ve soğuk, yazları kurak ve sıcaktır.

İlçe en çok yağışı ilkbaharda alır. Toprak yüzeyi genellikle çıplaktır. Ancak, kuzey ve kuzeybatısında bozuk

baltalık ve orman vasfını yitirmiş meşe örtüsü mevcuttur. İlçe ikinci dereceden deprem kuşağındadır.

İlçe merkezi kuruluş tarihinden bugüne kadar 1967, 1977 ve 1988 yıllarında meydana gelen heyelan

ve çökmeler nedeniyle üç defa yer değiştirmiştir. En son gerçekleşen toprak kaymaları yeni yerleşim yerini

de tehdit etmektedir.

Arguvan yöresi tarih ve arkeolojik bakımdan tam olarak incelenmemiş olmakla birlikte büyük ve eski

bir kültüre sahip olduğu bilinmektedir.

3.3. İklim Yapısı ve Bitki Örtüsü

Genellikle karasal iklim şartları hâkimdir. Yazları sıcak ve kurak, kışları soğuk ve yağışlı geçmektedir.

Bitki örtüsünü meşenin çoğunlukta olduğu bozuk nitelikteki korular ve fundalıklar oluşturur. Ova ve

düzlüklerde ise çayır ve meralar yer almaktadır.

3.4. Nüfus Yapısı ve Dağılımı

Adrese dayalı nüfus kayıt sistemine göre 2012 yılı itibarıyla Arguvan’ın nüfusu toplam 9.285 olup bu

nüfusun 4.703’ü erkek, 4.582’si kadındır. İlçe merkezi nüfusu 2.292, köylerin nüfusu ise 6.993’tür. Arguvan,

bu nüfus sayısıyla Malatya toplam nüfusunun %1.21’ini oluşturmaktadır. Ayrıca Tablo 2.2’ye göre Arguvan

il merkezine en fazla göç veren 7. ilçedir. Yaklaşık olarak ilçe nüfusu kadar bir nüfus da il merkezinde

bulunmaktadır. Bunlar da dikkate alındığında il nüfusunun %2.4’ünü Arguvanlıların oluşturduğu görülür.

Dünyadaki bütün Malatyalılar içindeki Arguvanlı oranı ise %4.2’dir. Arguvan, 14 ilçe arasından dünyadaki

toplam Malatyalı nüfus bakımından merkez ilçeden sonra yedinci sırada yer almaktadır.

25

ARGUVAN

Tablo 3.2. Arguvan Nüfusunun Son 50 Yıllık Değişimi

Yıl Toplam Şehir Kır

1965 21.701 2.407 19.294

1970 21.851 2.439 19.412

1975 21.622 2.461 19.161

1980 19.282 2.144 17.138

1985 18.601 2.101 16.500

1990 13.907 1.827 12.080

2000 10.594 2.730 7.864

2007 8.379 2.057 6.322

2008 8.711 2.099 6.612

2009 8.549 1.941 6.608

2010 8.289 1.865 6.424

2011 8.010 1.804 6.206

2012 9.285 2.293 6.993

Arguvan’ın 1965’den günümüze yaklaşık son 50 yıllık nüfus değişimi Tablo 3.2’de verilmiştir. Bu

tablo dikkate alındığında Arguvan nüfusunun sürekli ve hızlı bir azalma eğilimi içinde olduğu görülecektir.

Bu azalma kırsalda çok daha belirgindir. Ancak bu nüfusun ilçe merkezine değil il merkezi, şehir dışı ya da

diğer ülkelere gittiği anlaşılmaktadır.

Kaynak: TÜİK Kayıtları ve BİLSAM AR-GE Birimi

26

ARGUVAN

4. ARGUVAN’IN STRATEJİK UNSURLARI

İnsanları, toplumları ve medeniyetleri birbirinden ayıran özellikler olduğu gibi il, ilçe, bölge ve ülkeleri

de birbirinden ayıran, farklı kılan özellikler vardır. Bu özellikler, şehre ruh ve anlam katan unsurlar, önemli

potansiyelleri, ulaşım özellikleri, kültür, sanat ve edebiyatta ortaya konan eserler olabilir. Bu anlamda Arguvan

ilçesinin tanıtım unsurları olarak da adlandırabileceğimiz bazı özellikleri aşağıya çıkarılmıştır.

1.	 Arguvan Türküleri,

2.	 Elazığ ve Sivas İllerine komşu olması,

3.	 Fırat Nehrinin ilçe sınırları içinden geçmesi ,

4.	 Şotik Deresi,

5.	 Çakmak ve Ovacık gibi yaylaların varlığı ,

6.	 Hububat üretim düzeyi,

7.	 Arguvan Kavunu,

8.	 Su ürünleri potansiyeli,

9.	 Bulgur, bal ve turkuaz taşı,

10.	 Bakır ve kömür rezervi,

11.	 Balıklı Göl (Kızık Köyü),

12.	 İnanç turizmi potansiyeli,

13.	 İsa Köy - Kemer Kubbeler,

14.	 Höyükler (5 adet),

15.	 Arguvan Uluslararası Türkü Festivali,

16.	 Eriati Mağaraları,

17.	 Yoncalı Köyü Taş Köprü,

18.	 Yayla turizmi potansiyeli.

27

ARGUVAN

 S. N. Proje Adı İlgili Sektör Başlama Tarihi Bitirilme Tarihi

1 Yoncalı Barajı Sulama 1996 Devam Ediyor

2 Şotik Havzası ağaçlandırma projesi Çevre-Orman 2006 Devam Ediyor

3 Bakır madeni üretim projesi Madencilik 2012 Devam Ediyor

4 Alabalık Üretme Çiftlikleri (Kafes Balıkçılığı Projeleri) Su Ürünleri 2005 Devam Ediyor

5 Şotik Havzası Avlak Projesi Çevre-Orman 2006 2013

Arguvan’da gerçekleştirilen ve ilin gelişimine anlamlı düzeyde katkı sağladığı / sağlayacağı

düşünülen bazı projeler Tablo 5.1’de verilmiştir (Son 20-25 yıl esas alınmış olup özel sektör kuruluşları hariç

tutulmuştur).

Tablo 5.1. Arguvan’de Son Yıllarda Gerçekleştirilen Önemli Projeler

5. ARGUVAN’IN ÖNEMLİ PROJELERİ

Kaynak: Kaymakamlık Kayıtları

28

ARGUVAN

Arguvan ilçesinin eğitim kurumu, öğretmen ve öğrenci sayıları Tablo 6.1’de, temel eğitim düzeyi

göstergeleri ise il ve ülke ortalamalarıyla karşılaştırmalı olarak Tablo 6.2, Tablo 6.3, Tablo 6.4 ve Tablo 6.5’de

verilmiştir.

6.1. Eğitim Kurumu, Eğitimci ve Öğrenci Sayıları

6.ARGUVAN’DA EĞİTİM

Tablo 6.2. Okullaşma Oranlarının İl ve Ülke ile Karşılaştırılması (%)

Kaynak: MEM İstatistik Şubesi Kayıtları *Eğitim öğretim Malatya Merkez kampusta yürütülmektedir.

Tablo 6.1. Kurum, Eğitimci ve Öğrenci Sayıları

 Kurum Sayısı Eğitimci Sayısı Öğrenci Sayısı

Anasınıfı 5 5 58

İlköğretim 7 62 748

Ortaöğretim 1 16 274

Özel Eğitim - - -

Özel Öğretim - - -

TOPLAM 13 83 1.080

Yükseköğretim* - - -

GENEL TOPLAM 13 83 1.080

Kaynak: MEM, TÜİK ve kaymakamlık Kayıtları, 2012

Kaynak: TÜİK ve MEM 2011 Kayıtları

Tablo 6.3. Öğretmen Başına Düşen Öğrenci Sayılarının Karşılaştırılması

Eğitim – Öğretim Kademeleri Arguvan Malatya Türkiye

Okul Öncesi (36–72 ay) 15 32,7 29,8

İlköğretim 82 98,3 98,4

Ortaöğretim 46 80,0 69,3

Yükseköğretim (2010) - - 35.6

Eğitim – Öğretim Kademeleri Arguvan Malatya Türkiye

Okul Öncesi 12 22 23

İlköğretim 12 17 21

Ortaöğretim 17 17 18

Yukarıdaki tabloya göre Arguvan bütün eğitim kademelerinde Malatya ve Türkiye ortalamasının

altında bir okullaşma oranına sahiptir. Yıllardır zorunlu eğitim kapsamında olan ilköğretimde bile %82

düzeyinde bir okullaşma oranına sahip olunması üzerinde düşünülmesi gereken bir sonuçtur.

29

ARGUVAN

Öğretmen ve derslik başına düşen öğrenci sayıları açısından Arguvan oldukça iyi bir düzeydedir.

Gerek il gerekse ülke ortalamalarına göre çok daha iyi durumdadır. Ancak ilçedeki eğitim verileri topluca

değerlendirildiğinde öğretmen ve derslik sayısındaki bu göreceli üstünlüğün eğitimde yeterli bir nitelik

artışına yol açmadığı görülmektedir. İlçe bu üstünlüğünü anlamlı bir avantaja dönüştürememektedir.

Arguvan’da okuma yazma bilenlerin sayısı 7.075 olup, okuma yazma bilmeyenlerin sayısı ise

1.313’dür. 438 kişinin okuryazarlık durumu ise belirlenememiştir. Mevcut veriler dikkate alındığında ilçede

yaklaşık %20 oranında okuma yazma bilmeyen bir nüfusun varlığı ortaya çıkmaktadır. İlçede okuma yazma

bilenlerin oranı Malatya ve Türkiye ortalamasının oldukça altındadır.

Arguvan ilçesinde sürdürülen eğitim çalışmaları irdelendiğinde toplumsal ve ekonomik kalkınmayı

harekete geçirebilecek uzmanlaşmaya yönelik yeterli düzeyde bir eğitimsel kurumsallaşma olmadığı

görülür. İlçenin altı ve yukarı yaştaki nüfusu 8.826 kişi olup bu nüfusun yaklaşık %80’i okur-yazardır. İlçe

nüfusunun %20’si okuryazar değildir. İlçede okuryazar olmayan nüfusun fazlalığı büyük ölçüde, okuryazar

genç nüfusun eğitim, iş vb. nedenlerle ilçe dışına çıkmış olmasından kaynaklanmaktadır. Okuryazar olan

fakat bir okul bitirmeyen birey sayısı altı yaş üstü ilçe nüfusunun yüzde 15.18’ini (1.340 kişi) oluşturmaktadır.

İlçede eğitim durumu bilinmeyen kişi sayısı ise nüfusunun yüzde 4,96’sını (438 kişi) oluşturmaktadır

(Doğan, 2009).

Kaynak: TÜİK, 2011 Kayıtları

Kaynak: TÜİK, 2011 Kayıtları

Tablo 6.4. Derslik Başına Düşen Öğrenci Sayılarının Karşılaştırılması

Tablo 6.5. Okur Yazarlık Durumunun Bölge ve Türkiye ile Karşılaştırılması

Eğitim – Öğretim Kademeleri Arguvan Malatya Türkiye

İlköğretim 15 26 31

Genel Ortaöğretim 21 30 31

Mesleki Teknik Ortaöğretim - 37 38

Parametreler Arguvan Malatya Türkiye

Okuma Yazma Oranları (%) 80,00 92,28 95,13

Okuma Yazma Bilmeyenler (%) 20,00 7,72 4,87

30

ARGUVAN

Sağlık ekonomisi dünyada giderek önem kazanmaktadır. Zira sağlığa yapılan harcamalarda önemli

bir artış söz konusudur. Sağlık harcamaları ABD’de GSMH’nin %16’sına, İngiltere’de %8,3’üne, Fransa’da

%11’ine ulaşmıştır. Bu oran Türkiye’de 2005 yılı itibariyle GSMH’nin %7,6’sıdır (Anonim 2013b). Türkiye sağlık

alanında son yıllarda önemli adımlar atmış, büyük projeler gerçekleştirmiş ve ciddi kazanımlar elde etmiştir.

Malatya’da da sağlık alanında önemli çalışmalar yapılmıştır. En önemli sağlık göstergelerinin başında

gelen on bin kişiye düşen hasta yatağı sayısı bakımından Malatya’nın durumu Tablo 7.1’de verilmiştir.

Tablo 7.1’de görüleceği üzere Malatya, on bin kişiye düşen hasta yatağı sayısı bakımından Türkiye

ortalamasının üzerinde ancak bölge ortalamasının altındadır. Ayrıca hasta yatağı sayısı açısından Türkiye

ortalamasının üzerinde olan Malatya hekim sayısı açısından Türkiye ortalamasının altındadır (Tablo 7.3).

İlgili göstergeler açısından değerlendirildiğinde Arguvan’ın durumu çok daha sorunlu görünmektedir.

İlçenin sağlık hizmetleriyle ilgili temel verileri Tablo 7.2’de, sağlık göstergeleri ise Tablo 7.3’de verilmiştir.

7. ARGUVAN’DA SAĞLIK

Onbin kişiye düşen
yatak sayısı

Malatya 29,7

Elazığ 50,9

Bingöl 24,2

Tunceli 21,4

TRB1 35,5

Türkiye 25,2

Tablo 7.1. On Bin Kişiye Düşen Yatak Sayısı
Açısından Malatya’nın Durumu

Kaynak: TÜİK, 2011 verilerinden derlenmiştir.

Kaynak: Kaymakamlık Verileri ve BİLSAM AR-GE Birimi

Kaynak: Kaymakamlık Verileri ve BİLSAM AR-GE Birimi

Sayı

Devlet Hastanesi -

Özel Hastane -

Aile Sağlığı Merkezi 2

Sağlık Evi 12

Uzman Doktor 3

Pratisyen Hekim -

Diş Hekimi -

Hemşire 3

Ebe 2

Eczane 2

Hasta Yatağı -

Ambulans 1

Tablo 7.2. Arguvan’ın Sağlık Hizmetleri Verileri

Tablo 7.3. Sağlık Göstergeleri (Yüz bin Kişiye Düşen Hekim Sayısı, 2012)

İller
Hastane yatak

sayısı
Hekim Sayısı

Uzman Pratisyen Toplam
Arguvan - 32 - 32

Malatya 293 70 81 151

Türkiye 253 81 79 160

31

ARGUVAN

Tablo 8.1. Malatya, TRB1 ve Türkiye’de Kütüphane ve Kitap Verileri

Kaynak: TÜİK, 2010a.

8.1. Kültür

Arguvan’ın bazı kültür göstergeleri Malatya ve Türkiye ile karşılaştırmalı olarak Tablo 8.1’de verilmiştir.

8. KÜLTÜR ve TURİZM

Arguvan Malatya Türkiye

Kütüphane sayısı 1 20 1.149

Kitap sayısı 10.237 165.806 14.093.896

Yararlanma sayısı - 394.441 19.929.836

Ödünç verilen materyal sayısı - 91.086 5.390.401

Müze Sayısı - 2 320

Eser Sayısı - 16.093 3.188.271

Gerek günümüzde, gerekse geçmişte etnisite ve dini inanç özellikleri, folkloru ve müziğiyle

Arguvan, ilimizin önemli kültürel zenginliklerini barındıran ilçelerimizden biridir. Malatya’nın önemli sosyal

gruplarından biri olan Alevi insanlarımız ve inanç dünyamızın önemli unsurlarından birini oluşturan Alevilik,

geçmişten günümüze ilimizin kültür dünyasının ve sosyal dokusunun şekillenmesinde önemli bir yere sahip

olmuştur. Alevi insanlarımızın ilimizdeki varlığı ve hoşgörülü tutumları, geçmişten günümüze ülkemizde ve

bölgemizde barış içerisinde bir arada yaşama kültürünün geliştirilmesine ve yaygınlaştırılmasına anlamlı

düzeyde katkı yapmıştır.

Uluslararası Arguvan Türkü Festivali

Arguvan’ın 2003 yılından bu yana düzenlediği Uluslararası Türkü Festivalleriyle, mevcut folklorik ve

müzik zenginliğini bütün dünyayla paylaşma çabasına girmesi, gerek ilimiz gerekse de ülkemiz açısından

oldukça anlamlı bir çabadır. Başta Arguvan Türküleri olmak üzere ilçenin müzikal zenginliği böylesine önemli

bir etkinliği anlamlı ve sürdürülebilir kılmaktadır.

Yılda bir defa gerçekleştirilen “Uluslararası Türkü Festivali”ne, Türkiye ile birlikte Bulgaristan,

Yunanistan, Makedonya, Kosova, Irak, Suriye, İran, Azerbaycan ve Nahcivan gibi ülkelerden halk türküsü

sanatçıları davet edilmeli, gösteriler, yarışmalar gerçekleştirilmelidir.

Bölge öncelikle iç turizm alanında önemli bir potansiyele sahiptir. Bu amaçla Arguvan’da çok amaçlı

büyük bir kültür sitesinin oluşturulması bu sitenin türkü festivallerinin de yapılabileceği geniş ve uygun

bir alana inşa edilmesi anlamlı olacaktır. Bu kültür merkezinde, bağlama üretimi ile türkü ve halk müziği

eğitimine ağırlık verilmelidir.

32

ARGUVAN

	 Bu kültür merkezinde yalnızca Arguvan yöresi değil, Hasançelebi, Arapgir ve Adıyaman türkülerinin

yaşatılması geliştirilmesi için sivil toplum örgütlerinin önderliğinde çalışmalar yürütülmelidir. Yörenin

dinamik yapısı ve sağlam bir dayanışma kültürüne sahip olması bu çalışmalar için gerekli altyapının

oluşturulmasını kolaylaştıracaktır. Sözü edilen kültür merkezinde her yıl fuar ve şenlikler organize edilmeli

ve yöre insanlarının mal ve emeklerini serbestçe sergileyecekleri bir ortam da oluşturulmalıdır (Yalçın 2009).

Arguvan 2003 yılından bu yana gerçekleştirdiği Uluslararası Arguvan Türkü Festivali ile adını ulusal

ve uluslararası boyuta taşımıştır. Bu festival ilçenin en büyük kültür ve turizm faaliyetidir. Arguvan bu festival

ile turizm açısından çok ciddi faydalar sağlamaktadır. Özellikle ekonomik, sosyal ve kültürel bakımdan ilçeye

büyük katkıları olan türkü festivali ile yörenin ulusal ve uluslararası düzeyde tanıtımı da sağlanmaktadır.

Geleneksel olarak her yıl gerçekleştirilen Arguvan Türkü Festivali, kendi özünden oluşan türkülerinin genel

anlamda tanıtılması ve dinletilmesi bağlamında ilçe adına önemli bir projedir.

8.2. Turizm

Diğer sektörlerle karşılaştırıldığında ülkeye daha az kaynak ve çaba harcayarak daha kısa sürede

döviz sağlayabilen turizm, küresel dünya ekonomisinin en dinamik sektörlerinden birisidir. Bununla birlikte,

girdilerin büyük kısmı doğal, tarihi ve kültürel nitelikli olduğundan turizmin dışa bağımlılığı azdır.

Turizm dünyada ve ülkemizde ekonomik katkılarının yanı sıra sosyal ve kültürel boyutuyla da başlı

başına bir sektör olarak kendini kabul ettirmiştir. Turizm değerlerine ve bu değerleri konuklarına sunma bilgi

ve becerisine sahip kentler, bölgeler ve ülkeler, ekonominin diğer sektörleriyle karşılaştırıldığında, çok az

maliyet isteyen yatırımlarla büyük paralar kazanmaktadırlar. Turizm, sadece az gelişmiş veya gelişmekte

olan ülkeler için değil gelişmiş ülkeler için de vazgeçilmez bir sektör haline gelmiş olup bu alanda kıyasıya

bir rekabet yaşanmaktadır.

Turizm sektöründe “yatırım maliyeti - kazanç” ilişkisi, diğer sektörlerle karşılaştırılamayacak oranda

kazanç lehinedir. Turizm gelirlerinden sadece turisti o ülkeye getiren seyahat acentaları veya konaklama

tesisleri yararlanmamakta, çok sayıda sektör bu gelirden pay almaktadır. Turizm ekonomisinin toplam Türkiye

ekonomisi içindeki payı çok önemli olup, Türkiye’deki ekonomik canlılığın en önemli aktörlerinden biridir.

Bu nedenle turizm faaliyetleri, belirli bölgelerdeki faaliyetlerle sınırlı kalmamalı, alternatif turizm olanakları

gündeme gelmeli ve diğer ilçelerimiz de yoğun bir biçimde turizm faaliyetine katılmalıdır (Anonim 2011b).

33

ARGUVAN

Potansiyeli dikkate alındığında Malatya turizmde henüz olması gerekenin çok gerisindedir.

2011 yılında Malatya iline gelen yerli turist sayısı 102.325, yabancı turist sayısı ise 6.211 kişidir. Yabancı

turistlerden geceleme yapanların sayısı ise 3.599’dur. Malatya’ya gelen yabancı turistler çoğunlukla belediye

belgeli otellerde ya da Nemrut Dağı eteğinde bulunan, Pütürge Köylere Hizmet Birliğine ait Güneş Otelde

konaklamaktadırlar. (Anonim 2011b).

Arguvan, özellikle inanç turizmi açısından dikkat çeken birçok merkeze sahiptir. Arguvan ve yöresinde

bulunan türbeler, mezarlar ve diğer bazı mekânlar yöre halkının başlıca inanç merkezleridir. Bu anlamda yöre

için önem taşıyan Şah Sultan Türbesi (Bozan Köyü), İmam Cafer Türbesi (Ermişli Köyü), Hıdır Baba Türbesi

(Karahöyük Köyü), Gani Baba Türbesi (İsa Köyü) bu mekânlardan bazılarıdır. Görüldüğü üzere Arguvan yöresi ve

yakın çevresi inanç turizmi bakımından önemli bir potansiyele sahiptir. Bu potansiyelin değerlendirilebilmesi

ise sivil toplum örgütlerinin ve yerel yönetimlerin bu konuya verecekleri öneme bağlıdır (Yılmaz, 2011).

Turizm bakımından dikkati çeken bir diğer özellik, ilçe merkezine 10 km uzaklıktaki Kızık Köyünde

bulunan balıklı göldür. Burada yöre halkı tarafından kutsiyet atfedilen balıklar yaşamaktadır. Balıklar parkı

denilen, az sayıda balığın yaşadığı ve “Gesilik” adıyla bilinen bu yere, balıkların yaşayacağı dört adet gölet

yapılmış ve balıklar bu göletlere taşınmıştır. Bu göletlerde dört ayrı çeşit balığın mevcut olduğu tespit

edilmiştir. Türkiye’de bu balıklarla aynı cins olarak sadece Urfa’daki kutsal sayılan balıklar bilinmektedir.

Ancak yapılan çevre düzenlemelerine rağmen sadece köy ve ilçeden gelen az sayıda kişi tarafından ziyaret

edilen bir yer olarak kalmıştır. Hâlbuki bu potansiyelin değerlendirilmesi ve gerekli çalışmaların yapılması,

ilçe turizminin gelişmesine büyük yararlar sağlayacaktır (Yılmaz, 2011).

Arguvan’da turizm açısından değerlendirilebilecek başka bazı mekânlar aşağıya alınmıştır.

8.3. Arguvan’ın Önemli Tarihi Mekanları

Kara Höyük

Kara Höyük köyündedir. Tarlalarla çevrili höyükte bilimsel çalışma yapılmamıştır. Tunç Çağı ve Hitit

dönemine ait yerleşime rastlanmıştır. İyi korunmuştur.

İsa Höyük

Malatya-Arguvan karayolu üzerindeki İsa Köydedir. Yoğun olarak Eski Tunç Çağında iskân görmüştür.

Bilimsel çalışma yapılmamış olup, iyi haldedir.

Morhamam Höyük

 Fırat kenarındaki höyük Morhamam Köyündedir ve Uzunoğlan Höyük diye de bilinir. İlk Tunç Çağından

başlayarak iskân görmüştür. Kaçak kazılarla höyük tahrip edilmiştir.

34

ARGUVAN

Kesirik (Gümüşlü) Köyü

35

ARGUVAN

Rıza PARLAK Arşivi

36

ARGUVAN

 9. ÇEVRE VE ORMAN

Türkiye’de 02.09.1999 tarih 3030 sayılı kanunla kişi başına düşen yeşil alan miktarı büyükşehir

belediyeleri haricinde belediye ve mücavir alan sınırları içerisinde 10 m², bu sınırın dışında ise14 m² olması

gerektiği belirlenmiştir. Kişi başına düşen yeşil alanın Elazığ’da 0,4 m², Malatya’da 2,62 m² olduğu dikkate

alındığında bölgenin bu standartların oldukça altında olduğu görülecektir (Anonim, 2008c).

Dünyada 3 milyar 952 milyon hektar ormanlık alan olup, kara alanının %30’una tekabül etmektedir.

Dünyada bir ülkenin orman bakımından kendine yeterli olabilmesi için topraklarının en az %30’unun verimli

ormanlarla kaplı olması gereklidir. Bu oran Türkiye için %27,2’dir. Bu değer dünya normlarına yakındır. Ancak

ormanlarımızın %49’u verimsiz ormanlardır. Süratle ülkemizdeki verimsiz ormanların verimli hale getirilmesi

gerekmektedir (Anonim, 2007a).

Çevre ve Orman Bakanlığının son yıllarda gerçekleştirdiği başarılı çalışmalar sayesinde ülkemizde

ilk kez orman azalması durdurulmuş ve hatta artmaya başlamıştır. Nitekim 20.2 milyon hektar olan

orman varlığımız yapılan son envanter çalışmalarında 21.2 milyon hektara çıkmıştır. Ülkemiz, son yıllarda

gerçekleştirilen başarılı projelerle, orman ve yeşil alan oluşturma çalışmalarında dünyada ilk sıralara

yükselmiştir. Bu, ülkemiz adına sevindirici bir durumdur.

Malatya’nın ormanla kaplı alanı %15,3’tür. Bu değer hem dünya hem Türkiye hem de TRB1 bölge

ortalamalarının altındadır. İlimizin dünyanın en önemli kayısı merkezi olması maalesef bu gerçeği

değiştirmemektedir. %13 olan kayısı kaplı alanları da kattığımızda oran %28 olmaktadır.

Arguvan’ın orman varlığı yaklaşık %10 oranla Malatya, Türkiye ve Dünya ortalamalarının oldukça

altındadır (Tablo 9.1).

37

ARGUVAN

Tarım Alanı
(ha)

Orman Ve
Fundalık (ha)

Çayır Ve Mera
(ha)

Tarım Dışı
Arazi (ha)

Yüzölçümü
(ha)

Orman Alanı
(%)

Merkez 55.092 10.859 26.184 4.665 92.500 11,74

Akçadağ 75.355 8.012 31.938 3.995 119.200 6,72

Arapgir 25.772 6.412 56.186 7.230 97.600 6,57

Arguvan 48.326 10.595 41.773 3.006 107.100 9,89

Battalgazi 17.583 690 1.442 1.585 23.500 2,94

Darende 45.021 548 80.708 9.323 136.800 0,40

Doğanşehir 28.293 16.229 77.913 6.565 124.500 13,04

Doğanyol 2.803 2.750 15.019 2.728 29.600 9,29

Hekimhan 33.803 23.620 11.5320 11.657 190.400 12,41

Kale 1.910 1.331 9.591 6.368 19.400 6,86

Kuluncak 20.528 5.696 32.861 7.315 68.300 8,34

Pütürge 5.420 52.439 48.397 11.844 104.200 50,33

Yazıhan 51.068 3.260 1.529 5.949 50.700 6,43

Yeşilyurt 14.476 6.687 41.562 3.969 50.600 13,22

 Tablo 9.1. İl Merkezi ve İlçelerin Tarım ve Orman Varlığı

Kaynak: Malatya İl Gıda, Tarım ve Hayvancılık Müdürlüğü Kayıtları, 2012

Bununla birlikte Türkiye topraklarının yaklaşık %27’si mera, yayla, kışlak, çayır ve otlaklardan

oluşmakta olup bu şartlar Türkiye’ye flora ve fauna zenginliği katmaktadır. Avrupa kıtasının tümünde bitki

türlerinin sayısı 12.000 kadar olmasına karşı, bugün Türkiye’de tespit edilen bitki türü sayısı hemen hemen

bu sayıya ulaşmaktadır. Bunun 3.000 civarındaki kısmı sadece Türkiye’ye özgü endemik türlerdir. Bütün

Avrupa faunasını ve hayvan varlığını oluşturan türlerin sayısı 60.000’e yaklaşırken, sadece Türkiye için bu

rakam 80.000 civarındadır.

Malatya ili de fauna ve flora açısından zengin bir coğrafyadır. Çok sayıda endemik bitkiye sahip olan

Malatya’da özellikle hoş kokulu adaçaylarından 7 endemik tür bulunmaktadır. Ayrıca, Malatya’da 668 takson

bulunmaktadır. Bu taksonlardan 30 familyaya ait 87 cins içerisinde 201 tür ve 203 takson endemik özellik

göstermektedir (Anonim, 2013b).

38

ARGUVAN

Arguvan Genel Görünümü

39

ARGUVAN

Rıza PARLAK Arşivi

40

ARGUVAN

 10. ARGUVAN’DA GENEL EKONOMİK YAPI
Malatya’nın da içinde olduğu TRB1 bölgesi ihracatının Türkiye ihracatı içindeki payına bakıldığında

son 3 yılda 2010 yılında % 0,28, 2011’de % 0,24, 2012’de ise % 0,23 oranlarıyla gerileme seyrinde olduğu

görülmektedir. İhracat değerinin artmasına rağmen oranlardaki bu düşüş, ülke ihracatında katma değeri

yüksek olan teknoloji yoğun sektörlerin payının artması, bölgenin ise bu alanlarda gelişmemiş olmasından

kaynaklanmaktadır (Anonim, 2013b).

	 Arguvan ekonomisi, tarım ağırlıklı bir yapıya sahiptir. İlçe ekonomisinde, ticaret, sanayi ve hizmetler

sektörü sınırlı olarak yer almaktadır. Sanayi sektörünün ilçe ekonomisindeki yeri hemen hemen yok denecek

düzeydedir. İlçe sosyoekonomik gelişmişlik açısından Malatya’nın 14 ilçesi arasında 12., Türkiye’nin 872

ilçesi arasında ise 748. sıradadır (Tablo 10.1).

Kaynak: DPT, 2004.

 Tablo 10.1. İlçelerin Sosyoekonomik Gelişmişlik Sıraları

S.N. İlçe Adı Sırası

1 Merkez 37

2 Yeşilyurt 353

3 Arapgir 437

4 Battalgazi 493

5 Hekimhan 598

6 Darende 627

7 Doğanşehir 654

8 Akçadağ 675

9 Kuluncak 708

10 Yazıhan 731

11 Kale 744

12 Arguvan 748

13 Doğanyol 750

14 Pütürge 823

41

ARGUVAN

Tablodan da görüleceği gibi Arguvan hem il hem de ülkedeki ilçeler sıralamasında oldukça gerilerde

yer almaktadır. Türkiye’de, sosyoekonomik gelişmişlik bakımından ilçeler arasında gelirin yanı sıra nüfus

yapısı, fiziki durum, sosyal altyapı, girişimcilik, insan kaynakları, eğitim düzeyi, sağlık hizmetlerine erişim,

çevre niteliği, istihdam, kadının rolü gibi konularda önemli ölçüde dengesizlikler bulunmaktadır.

	 Türkiye’nin az gelişmiş ilçelerinin temel sorunları, Arguvan ilçesi için de geçerlidir. Bu sorunların

çözümü için insan odaklı bir kalkınma anlayışı doğrultusunda ilçelerin içsel gizil güçlerini harekete geçirecek

yerel kalkınma girişimlerinin desteklenmesi, geliştirilmesi, altyapı yatırımlarına kaynak sağlanması ve kırsal

kalkınmanın özendirilmesi gerekmektedir.

	 Malatya ilçelerinin gelişmişlik sıralamasında Arguvan ilçesinden sonra sadece iki ilçe yer almaktadır.

Oldukça yeni sayılabilecek Yazıhan, Kuluncak ve Kale ilçelerinin bile gelişmişlik sıralamalarında Arguvan

ilçesinden daha önde yer almaları Arguvan yöneticilerini düşündürmesi gereken bir durumdur.

Bölgelerarası gelişmişlik farkı konusunda merkezi yönetime, il ve bölge içi gelişmişlik farkları

konusunda ise yerel yönetimlere önemli sorumluluklar düşmektedir. Ancak hem il ve bölge içi, hem

de bölgelerarası farkın mevcut durumu dikkate alındığında bu farkın kolay kolay ve sıradan tedbirlerle

giderilemeyeceği açıktır. Bunun sağlanması çok daha etkili tedbirler gerektirecektir. Zira yıllardır alınan

tedbirler bu farkı azaltmak yerine daha da artırmıştır.

Bu aşamadan sonra yapılması gereken bölgenin derinlikli bir analize tabi tutularak, mevcut

kaynakların neler olduğu, bölge potansiyelinin nasıl harekete geçirilebileceği, bunun için neler yapılması

gerektiği, bölgeyi bekleyen fırsat ve tehditler ile diğer özelliklerin belirlenmesi daha sonra ise buna yönelik

proje ve programların uygulamaya konulmasıdır.

42

ARGUVAN

 11. TARIM ve HAYVANCILIK
 Türkiye’de son on yıllık dönem genel olarak değerlendirildiğinde, tarım ve sanayi sektörlerinin GSYH

içerisindeki payının yıllar itibarıyla düşüş eğiliminde olduğu buna karşılık hizmetler sektörünün payının

arttığı görülmektedir. 2012 yılı itibarıyla tarım, sanayi ve hizmetler sektörlerinin GSYH içerisindeki payları

sırasıyla yüzde 7,9, yüzde 19,3 ve yüzde 61,9 olarak gerçekleşmiştir.

Ülkemizde yaşanan kuraklık sonucu 2007 yılında tarım sektörü önemli oranda küçülme gösterse de

2007-2012 döneminde yıllık ortalama yüzde 2,1 olarak büyümüştür. 2007 yılı dikkate alınmadığında ise,

tarım sektöründeki yıllık ortalama büyüme hızı yüzde 3,9 olmaktadır. 2006 yılında yüzde 24 düzeyinde olan

tarım sektörü istihdamının toplam istihdamdan aldığı pay, 2012 yılında yüzde 24,6 olarak gerçekleşmiştir.

Tarımın GSYH içindeki payı, Plan dönemi başında yüzde 8,3 seviyesindeyken 2012 yılı sonuna gelindiğinde

yüzde 7,9’a gerilemiştir (Anonim, 2013a).

11.1. Arazi Varlığı ve Sulanabilirlik Durumu

Malatya’nın toplam 1.241.200 hektar olan arazi varlığının yaklaşık 1/3’ü (425.450 ha) tarımsal

amaçlı kullanılabilir arazi özelliğine sahiptir. Tarım dışı alan ise 729.551 ha olup, il arazisinin yaklaşık

2/3’üne tekabül etmektedir. Yaklaşık 25,8 milyon hektar olan Türkiye tarım alanlarının %1,65 kadarı Malatya

ili sınırları dâhilinde bulunmaktadır.

Arguvan’ın arazi varlığı ve sulanabilirlik durumu ise il ve ülke ortalamalarıyla karşılaştırmalı olarak

Tablo 11.1’de verilmiştir.

43

ARGUVAN

Tablo 11.1. Tarım Arazileri ve Sulanma Durumu (ha), 2012

Kaynak: TÜİK 2012 Malatya değerleri Türkiye değerleri ile mukayese edilerek hesaplanmıştır.

Toplam Arazi
 Varlığı (da)

Sulanabilir
 Arazi Varlığı (da)

Sulanan Arazi
Varlığı (da)

Sulanan Arazinin
Toplam Arazi Varlığına

Oranı(%)

Türkiye 26 013 732 8 500 000 4 900 000 19

Malatya 425 450 391 946 173 389 41

İLÇELER

Merkez 55 092 49 857 21 666 39

Akçadağ 75 355 73 289 33 447 44

Arapgir 25 772 22 326 2 959 11

Arguvan 48 326 45 025 7 656 16

Battalgazi 17 583 17 583 12 602 72

Darende 45 021 42 265 21 735 48

Doğanşehir 28 293 25 618 9 010 32

Doğanyol 2 803 2 533 1 846 66

Hekimhan 33 803 29 963 12 764 38

Kale 1 910 1 792 1 095 57

Kuluncak 20 528 17 911 8 841 43

Pütürge 5 420 4 895 2 783 51

Yazıhan 51 068 47 748 22 438 44

Yeşilyurt 14 476 11 141 4 575 32

Tablo 11.1.’deki veriler dikkate alınarak hesaplandığında Malatya’nın tarım arazisi varlığının

%11,3’ünün Arguvan ilçesinde bulunduğu görülecektir. Ancak Arguvan bu arazi varlığının çok az bir kısmında

sulama yapabilmektedir.

	 Tabloda da görüleceği üzere sulanan tarım arazisi varlığının Türkiye ortalaması %19, Malatya

ortalaması %41 iken; Arguvan’ın %16’dır. Arguvan sulanan tarım arazilerinin azlığı bakımından Malatya’nın

ilçeleri arasında Arapgir’den (%11) sonra ikinci sırada yer almaktadır. Bu durum, Arguvan’ın tarımsal

potansiyelinin değerlendirilmesi açısından oldukça dezavantajlı bir durum oluşturmaktadır. Çünkü sulama

olanaklarının yetersizliği Arguvan tarımında ürün çeşitliliğini kısıtladığı gibi ürün verimini de olumsuz

etkilemektedir. Nitekim ilçede hububat ekim alanlarının çokluğu ve susuz koşullarda yetişen yöreye özgü

kavun çeşitlerinin yaygınlığı sulama olanaklarının kısıtlı olmasından kaynaklanmaktadır.

	 Sulama sorunu Arguvan’nın tarıma ilişkin en önemli sorunu olarak ortaya çıkmaktadır. Bu sorunu

aşmak amacıyla üreticilerimiz yer yer Karakaya Barajı’ndan motopomplarla su çekmek gibi kısmi çözümlere

yönelseler de bu, sorunun çözümüne anlamlı düzeyde katkı yapmamaktadır. Dolayısıyla ilçe için hayati olan

sulama sorununun çözümü için daha köklü tedbirlere başvurulmalıdır.

44

ARGUVAN

Kırsal alanda yaşayıp tarımla uğraşan nüfusun önemli bir kısmının eğitim düzeyi çok düşüktür.

Halen okuma yazma bilmeyen, temel matematiksel işlemleri yapamayan, bilgisayardan faydalanamayan

çok sayıda çiftçimiz bulunmaktadır. Bu durum tarım sektöründeki gelişmelerin çiftçilerimize yansımasını

zorlaştırmaktadır.

Hem Malatya hem de Arguvan için tarımsal amaçlı sulama stratejik bir öneme sahiptir. Bu yüzden

Malatya’da su kaynaklarının arttırılması, geliştirilmesi, korunması ve en verimli şekilde kullanılabilmesi için

ilgili tüm kurumların girişimiyle uzun vadeli bir projeksiyon geliştirilmelidir.

	 Ülkemizde mevcut 112 milyar m³ kullanılabilir su kaynağından yararlanma oranı yaklaşık yüzde 39

olup, bu kaynağın 32 milyar m³’ü (yüzde 73) sulamada, 7 milyar m³’ü (yüzde 16) içme ve kullanmada, 5 milyar

m³’ü (yüzde 11) sanayide kullanılmaktadır. Ülkemiz, 2013 yılı itibarıyla kişi başına düşen yaklaşık 1.500 m³

kullanılabilir su miktarı ile su kısıtı bulunan ülkeler arasında yer almaktadır. 2030 yılında kişi başına düşen

1.100 m³ kullanılabilir su miktarıyla, Türkiye su sıkıntısı çeken bir ülke durumuna gelebilecektir (Anonim,

2013a).

Yukarıdaki tespitten hareketle kapalı sistem su iletimi ve basınçlı sulama sistemlerinin

yaygınlaştırılması ülkemizde suyun daha verimli kullanımı açısından büyük önem arz etmektedir.

11.2 Arguvan’da Bitkisel Üretim

Arguvan’ın bitkisel üretim alanları ve dağılımı ile bitkisel üretim alanlarının il içindeki payları Tablo

11.2’de verilmiştir.

Tablo 11. 2. İlçenin İl ve Ülke ile Karşılaştırmalı Olarak Bitkisel Üretimi (da)

Kaynak: TÜİK, 2012.

Arguvan % Malatya % Türkiye
Tarla Ürünleri 198.425 16,8 1.181.845 0,8 154.644.523

Meyve Ürünleri 18.537 2,2 850.673 2,6 32.129.886

Bağ Alanları 1.095 1,9 57.711 1,2 4.622.959

Sebze Ürünleri 15.374 27,7 55.462 0,7 8.271.142

Nadas 70.000 18,5 855.179 2,0 42.861.366

Tablo 11.2. incelendiğinde ilimizdeki ekili tarla alanlarının %16,8’i ile sebze alanlarının %27,7’sinin

Arguvan ilçemizde bulunduğu görülecektir. Bu sonuçlar ilimizdeki tarla ürünleri ile sebze ürünleri üretiminin

çok önemli bir kısmının Arguvan ilçemizde gerçekleştiğini göstermektedir. Bu anlamda ilçe oldukça önemli

bir potansiyele sahiptir.

45

ARGUVAN

Bununla birlikte yüksek düzeydeki sebze üretiminin oldukça önemli bir kısmı (%90-95) susuz

koşullarda yetiştirilen yöreye özgü kavun üretiminden oluşmaktadır. Bu üretim susuz koşullarda yapıldığı

için verimi düşük olup dekar başına verim 300-800 kg düzeylerinde seyretmektedir. Bunun dışında ilçede

ticari anlamda sebze yetiştiriciliği yapılmamaktadır.

Arguvan’ın tarla ürünleri üretiminde de benzer bir durum söz konusudur. Malatya’nın önemli tarla

ürünleri üretim merkezlerinden biri olan Arguvan’ın bu üretiminin neredeyse tamamı (%96) hububat

üretiminden oluşmakta bunun da büyük çoğunluğunu (3/4) arpa üretimi oluşturmaktadır. Malatya’nın

tahıl üretiminin dörtte birinden fazlası Arguvan’da üretilmektedir. Bu yönüyle Arguvan Malatya ilinin tahıl

ambarı konumundadır. Ancak yukarıda da bahsedildiği gibi bu üretimin büyük kısmı yine susuz koşullarda

yetiştirilen arpa üretiminden oluşmaktadır. Tablo 11.3’de Arguvan’ın hububat üretim değerleri Malatya ve

Türkiye ile karşılaştırmalı olarak verilmiştir.

Tabloda da görüldüğü üzere Malatya’da üretilen arpanın %44’ü, buğdayın ise %12’si ilçede

üretilmektedir. Tablo aynı zamanda Malatya’nın Türkiye hububat üretiminde çok önemli bir yere sahip

olmadığını da göstermektedir.

11.3. Arguvan’da Kayısı Üretimi

Türkiye, yılda yaklaşık 500.000–800.000 ton taze kayısı ve bunun önemli bir bölümünden 120.000

–180.000 ton kuru kayısı üretimi gerçekleştirmektedir. Diğer bir ifadeyle dünya yaş kayısı üretiminin

%20’si, dünya pazarlarına konu olan kuru kayısının ise yaklaşık %80’i Türkiye tarafından sağlanmaktadır.

Diğer taraftan Türkiye taze kayısı üretiminin %60’ı, kuru kayısı üretiminin ise %80’i Malatya ili tarafından

gerçekleştirilmektedir. Arguvan’ın 2012 yılına ait kayısı üretim değerleri, merkez ve diğer ilçelerle

karşılaştırmalı olarak verilmiştir (Tablo 11.4).

Kaynak: Tüik,2012

Tablo 11. 3. Arguvan’ın Hububat Üretim Değerleri

Arguvan Malatya Türkiye

Alan
(da)

%
Üretim

(Ton)
%

Alan
(da)

%
Üretim

(Ton)
%

Alan
(da)

Üretim
(Ton)

Arpa 110.000 34 22.000 44 321.460 1,2 49.261 0,7 27.487.664 7.100.000

Buğday 80.467 11 14.374 12 709.808 1 111.067 0,6 75.296.394 20.100.000

46

ARGUVAN

Tablo 11.4. Malatya’nın 2012 Yılı Kayısı Üretim Değerleri

Kaynak: İl Gıda, Tarım ve Hayvancılık Müdürlüğü kayıtları.

İlçe Adı
Toplu Meyve
Alanı (Dekar)

Toplam Ağaç
Sayısı (Adet)

Taze Kayısı
Üretimi (Ton)

Taze
Tüketilen

Kayısı Miktarı
(Ton)

Kurutmalığa
Ayrılan Miktar

(Ton)

Kuru Kayısı
Üretimi

(Ton)

Merkez 116.000 1.198.000 116.820 6.520 110.300 26.200

Akçadağ 162.000 1.384.500 138.810 9.500 129.310 30.750

Arapgir 2.600 20.650 608 200 408 100

Arguvan 15.250 164.350 15.150 1.000 14.150 3.350

Battalgazi 58.000 575.750 57.640 3.640 54.000 13.000

Darende 110.000 1.272.500 126.082 6.550 119.532 28.000

Doğanşehir 40.700 453.200 38.268 5.368 32.900 7.750

Doğanyol 15.200 192.250 17.616 916 16.700 4.000

Hekimhan 77.250 780.500 69.350 5.650 63.700 15.000

Kale 16.100 179.700 17.300 2.300 15.000 3.500

Kuluncak 36.000 362.500 26.605 1.400 25.205 6.000

Pütürge 18.000 203.500 16.095 1.000 15.095 3.550

Yazıhan 48.500 517.500 55.200 2.800 52.400 12.300

Yeşilyurt 27.200 340.500 30.000 2.700 27.300 6.500

İl Toplamı 742.800 7.645.400 725.544 49.544 676.000 160.000

2012’de Malatya’da üretilen 725.544 ton taze kayısı üretiminin 15.150 tonu Arguvan’da üretilmiştir.

Bu rakamla Arguvan Malatya kayısı üretiminde Arapgir’den sonra en az üretime sahip ilçedir. İlin meyve

alanlarının sadece %2,2’si Arguvan’da bulunmaktadır. Bu alanın da %82’si kayısı üretim alanlarından

oluşmaktadır. İlçede kayısı da dâhil meyveciliği sınırlayan en önemli kısıt sulama imkânlarının az oluşudur.

Bütün bunlardan hareketle Arguvan’ın bitkisel üretim paterninin tek boyutlu bir üretimden oluştuğu

söylenebilir. İlçede tahıllardan arpa (%96), sebzelerden kavun (%95), meyvelerde ise kayısının (%82) baskın

olduğu bir üretim paterni söz konusudur.

11.4. Kayısı Üretiminde Değer Zinciri
BİLSAM Araştırma Merkezi, Malatya Araştırmaları Birimi tarafından gerçekleştirilen ve “Malatya

Kayısıcılığının Sorunları ve Çözüm Önerileri” temalı ve ilgili tüm kesimlerin temsilcilerinin katıldığı bir

çalıştayda yapılan değerlendirmeler sonucu kayısının değer zinciri tahmini olarak aşağıdaki gibi belirlenmiştir

(Tablo 11.5) (BİLSAM, 2009).

Alış ($/Ton) Masraf ($/Ton) Satış ($/Ton) Kar ($/Ton) Kar (%)

Üretici - 1500 2200 700 46

Aracı/Tüccar 2200 30 2300 70 3

İşletmeci – İhracatçı 2300 300 3000 400 15

Yurtdışı İthalatçı 3000 150 3300 150 5

Dış İşletmeci-Üst Toptancı 3300 500 4500 700 18

Yurtdışı Perakendeci 4500 1000* 12000 6500 118

Tüketici 12000

Tablo 11. 5. Kayısıda Değer Zinciri

Kaynak : BİLSAM AR-GE Birimi
Not: III. Kalite kayısı, 2009 Haziran tahmini fiyatları (ABD Piyasası) *Bu gider kayısıya yapılan masraf olmayıp, tahmini market giderleridir.

47

ARGUVAN

Tablo 11.5. incelendiğinde masraflı ve emek yoğun bir tarım şekli olmasına rağmen, kayısı üreticisinin

normal dönemlerde kayısı üretiminden yeterli düzeyde kâr sağladığı söylenebilir. Dahası işletme büyüklüğü

optimal seviyeye ulaştıkça (en az 30 da ya da 300 ağaç), mekanizasyon imkanları arttıkça maliyetler

düşeceğinden üreticilerin kâr oranları daha da artacaktır. Ancak kayısıya harcanan emek düşünüldüğünde

diğer tarafların kâr marjının üretici kârına kıyasla yüksek olduğu görülmektedir. Değer zinciri içindeki üretici

payını arttırmak için çaba gösterilmeli, çareler aranmalıdır. Kaldı ki kayısı ağaçları her yıl aynı oranda ürün

vermemekte sık sık don zararlarına maruz kalmaktadır.

Tabloda en dikkat çekici diğer bir boyut ise yurtdışı perakendeci karının oldukça yüksek oluşudur.

Bu rakamlara göre Malatya kuru kayısısının kilosu yurt dışı marketlerde 12 $’a satılmakta ve perakendeci

her kilogram kayısıda 6,5 dolar kâr elde etmektedir. Fakat bunun yanı sıra Amerikalılar kendi ürettikleri kuru

kayısının kilosunu marketlerde 15 $’a satmaktadırlar. Ancak marketlerin kâr oranının bu kadar yüksek olması

kayısıda rantın büyük kısmının onlara gittiği anlamına gelmez. Zira her marketin satacağı kayısı miktarı genel

olarak birkaç tonu geçmeyecektir. Bu durum dikkate alındığında kayısı rantının önemli bir kısmının ciddi

düzeylerde sürüm yapan yurtiçi ve yurtdışı işletmeciler tarafından paylaşıldığı söylenebilir.

Kayısının pazarlanması ve tüketimiyle ilgili temel hedef; kayısıyı üreticinin, aracının, ihracatçının,

ithalatçının ve perakendecinin makul düzeyde kar elde ettiği, tüketicinin ise makul fiyata tüketebildiği bir

ürüne dönüştürmek olmalıdır.

 Bununla birlikte sadece kayısıya odaklanmak ve kayısının sorunları çözüldüğünde her şeyin

hallolacağı gibi bir izlenim oluşturmak, ilimizin çok ihtiyaç duyduğu bilişim teknolojileri gibi bazı alanların

ihmal edilmesine yol açmaktadır.

Tarımdan sonra sanayi, şimdilerde ise bilgi çağına geçildiği dikkate alınarak ilimizin çağa uyumlu

alanlarda öne çıkması için çalışmalar hızlandırılmalıdır. Bu yapılmadığı takdirde kayısı gibi önemli bir

ürünümüzün faydadan çok zararını görmek zorunda kalabileceğimiz unutulmamalıdır. Kayısıyı çok daha fazla

üretsek ve çok daha yüksek fiyata satsak dahi ilimize katacağı katma değer diğer alanlarla kıyaslandığında

sınırlı olacaktır. Günümüzde, ekonomisini tek çeşit bir tarımsal üretim üzerine bina eden ülke ya da il hemen

hemen kalmamıştır.

48

ARGUVAN

 Ü
R

Ü
N

LE
R

20
08

 Y
ılı

20
09

 Y
ılı

20
10

 Y
ılı

20
11

 Y
ılı

20
12

 Y
ılı

5
Yı

ll
ık

 O
rt

al
am

a

O
rt

.
Ve

ri
m

(K

g/
da

)

M
as

ra
f

(T
L/

da
)

N
et

 K
âr

(T
L/

da
)

M
as

ra
f

(T
L/

da
)

N
et

 K
âr

(T
L/

da
)

M
as

ra
f

(T
L/

da
)

N
et

 K
âr

(T
L/

da
)

M
as

ra
f

(T
L/ da

)

N
et

 K
âr

(T
L/

da
)

M
as

ra
f

(T
L/

da
)

N
et

 K
âr

(T
L/

da
)

M
as

ra
f

(T
L/

da
)

N
et

 K
âr

(T
L/

da
)

Bu
ğd

ay
 (S

us
uz

) /
Sa

m
an

22
0/

15
0

17
3,

14
35

,8
64

17
0,

72
-3

2,
22

17
0,

04
-1

9,
84

18
6,

75
2,

75
20

0,
45

21
,0

5
18

0,
2

1,
5

Bu
ğd

ay
 (S

ul
u)

 /
Sa

m
an

37
0/

40
0

24
5,

96
95

,7
4

25
6,

78
4,

22
26

0,
21

18
,9

9
28

2,
15

31
,8

5
30

6,
58

13
2,

43
27

0,
3

56
,6

Ar
pa

 (S
us

uz
) /

Sa
m

an
24

0/
14

0
16

8,
15

25
,3

48
16

3,
54

-3
3,

94
16

3,
24

-2
6,

44
17

9,
6

-2
3,

6
19

3,
30

9,
5

17
3,

6
-9

,8

Ar
pa

 (S
ul

u)
 /

Sa
m

an
38

0/
40

0
23

7,
28

60
,7

2
24

4,
62

-3
5,

82
24

9,
06

-2
9,

06
27

0,
6

-1
9,

6
29

3,
93

10
2,

08
25

9,
1

15
,7

N
oh

ut
 /

Sa
m

an
12

5/
12

5
15

7,
68

29
,8

2
16

3,
20

20
,5

5
17

1,
49

37
,2

6
19

8,
85

12
3,

65
22

7,
40

24
1,

35
18

3,
7

90
,5

K.
 M

er
ci

m
ek

 /
Sa

m
an

12
0/

12
5

16
6,

64
22

7,
11

16
8,

73
63

,7
7

17
9,

30
51

,9
6

19
9,

95
29

,0
5

21
3,

10
46

,9
18

5,
5

83
,8

Fa
su

ly
e

/S
am

an
20

0/
20

0
36

4,
88

12
9,

12
39

3,
03

92
,9

8
41

2,
86

91
,1

4
44

3,
45

96
,5

5
47

5,
35

20
4,

65
41

7,
9

12
2,

9

M
ıs

ır
(S

ıla
j)

50
00

35
8,

40
91

,6
36

5,
56

13
4,

44
39

6,
03

20
3,

97
42

8,
6

22
1,

4
47

3,
95

42
6,

05
40

4,
5

21
5,

5

Fi
ğ

(S
ul

u)
 /

Ku
ru

 O
t

40
0

13
4,

52
1,

48
13

6,
60

-3
6,

60
14

0,
86

-4
0,

86
15

5,
75

-1
5,

75
17

6,
80

43
,2

14
8,

9
-9

,7

Yo
nc

a
(K

ur
u

O
t)

12
00

39
5,

40
24

,6
41

4,
70

-5
4,

70
44

0,
74

-8
0,

74
47

2,
05

7,
95

55
4,

00
16

6
45

5,
4

12
,6

Ş.
 P

an
ca

rı
50

00
54

9,
96

50
,0

4
56

1,
28

38
,7

2
58

2,
34

92
,6

6
60

8,
45

41
,5

5
64

7,
50

27
,5

58
9,

9
50

,1

Sa
la

ta
lık

25
00

61
3,

04
38

6,
96

66
1,

85
66

3,
15

72
8,

29
10

21
,7

2
78

8,
1

91
1,

9
90

7,
50

13
42

,5
73

9,
8

86
5,

2

Bi
be

r
17

50
70

5,
44

27
4,

56
75

0,
79

42
1,

71
79

7,
42

42
,5

9
85

0,
8

12
49

,2
97

7,
90

77
2,

1
81

6,
5

55
2,

0

Pa
tl

ıc
an

25
00

61
0,

24
26

4,
76

64
6,

36
65

3,
64

69
5,

95
55

4,
05

74
9,

6
67

5,
4

85
8,

00
12

67
71

2,
0

68
3,

0

D
om

at
es

35
00

67
6,

88
23

3,
12

71
6,

05
54

3,
95

76
5,

08
98

4,
92

82
3,

3
99

6,
7

93
1,

70
10

63
,3

78
2,

6
76

4,
4

La
ha

na
35

00
57

7,
20

68
2,

8
60

2,
06

72
7,

94
63

5,
18

11
14

,8
2

67
9,

2
11

05
,8

77
3,

30
97

6,
7

65
3,

4
92

1,
6

Ka
vu

n
20

00
37

9,
06

42
0,

94
39

4,
85

50
5,

15
41

3,
51

82
6,

49
45

6,
4

44
3,

6
52

0,
90

47
9,

1
43

2,
9

53
5,

1

Ka
rp

uz
32

50
39

8,
10

25
1,

9
41

4,
40

36
5,

60
43

6,
37

13
83

,6
4

46
0,

8
26

,7
51

5,
40

19
9,

6
44

5,
0

44
5,

5

Ka
yı

sı
 (k

g/
ağ

aç
)

10
0

57
7,

68
42

2,
32

59
9,

35
40

0,
65

65
0,

22
64

9,
78

67
0,

35
62

9,
65

72
6,

70
37

3,
3

64
4,

9
49

5,
1

El
m

a-
Ar

m
ut

 (k
g/

ağ
aç

)
75

52
1,

63
60

3,
37

54
7,

03
42

7,
97

58
8,

42
10

05
,3

3
63

7
12

38
69

4,
50

34
30

,5
59

7,
7

13
41

,0

Ce
vi

z
(k

g/
ağ

aç
)

30
49

6,
57

87
3,

37
52

1,
11

17
28

,8
9

55
6,

87
19

93
,1

3
58

3,
7

21
16

,3
63

5,
45

23
64

,5
5

55
8,

7
18

15
,2

Ki
ra

z-
Vi

şn
e

(k
g/

ağ
aç

)
40

53
8,

46
14

61
,5

4
57

1,
10

17
38

,9
0

61
4,

69
17

85
,3

1
64

6,
95

25
53

,0
5

69
5,

25
18

64
,7

5
61

3,
3

18
80

,7

Şe
ft

al
i (

kg
/a

ğa
ç)

50
46

6,
76

10
08

,2
4

49
8,

21
13

26
,7

9
53

3,
55

96
6,

45
56

4,
55

10
35

,4
5

60
4,

80
26

95
,2

53
3,

6
14

06
,4

Ba
ğ

(k
g/

dk
)

50
0

33
4,

72
24

5,
28

34
8,

18
11

6,
82

37
8,

22
24

6,
78

40
5,

7
34

4,
3

44
1,

35
50

8,
65

38
1,

6
29

2,
4

Ta
bl

o
11

.6
. M

al
at

ya
’d

a
Ye

ti
şt

ir
ile

n
B

az
ı B

it
ki

se
l Ü

rü
nl

er
in

 S
on

 5
 Y

ıll
ık

 M
al

iy
et

 -
K

âr
 A

na
liz

i

Ka
yn

ak
: İ

l G
ıd

a,
 T

ar
ım

 v
e

H
ay

va
nc

ılı
k

M
üd

ür
lü

ğü
 2

00
8-

20
12

 y
ıll

ar
ı m

al
iy

et
 fi

ya
t v

e
ve

rim
 c

et
ve

lle
rin

de
n

ya
ra

rla
nı

la
ra

k
dü

ze
nl

en
m

iş
tir

.

49

ARGUVAN

Tablo 11.6. bir bütün olarak değerlendirildiğinde;

1.	 Susuz koşularda yapılan hububat tarımı (buğday, arpa) Malatya şartlarında karlı bir üretim şekli

değildir. Sağladığı tek avantaj çiftçi ailesinin kendi emeğini gelire dönüştürmesidir. Sulu koşullarda

yapılan hububat tarımı da kısmen kârlı bir üretim şeklidir. Malatya koşullarında hububat üretiminde

kârlılığı artırmanın en önemli yolu birim alandan elde edilen verimi artırmaktan geçmektedir.

2.	 Baklagil tarımı (nohut, mercimek, fasulye) nispeten karlı bir üretim şeklidir. Baklagillerin toprağa azot

bağladığı da dikkate alındığında özellikle münavebeye dâhil edilmesi anlamlı olacaktır.

3.	 Yem bitkileri (fiğ, mısır, yonca) teşvik desteği kapsamında olduğu ve hayvancılıkta kaba yem ihtiyacının

karşılamasındaki önemi de düşünüldüğünde üreticilerin özellikle gündeme alması anlamlı olacaktır.

Ayrıca yem bitkileri ekim alanlarının oranı bir bölgenin tarımsal gelişmişliğinin göstergelerinden biri

olarak kabul edilmektedir.

4.	 Şeker pancarı (endüstri bitkisi) ekim alanlar ilimizde her geçen gün azalmaktadır. Bu durum önemli

oranda kârlılık oranının düşük olmasından kaynaklanmaktadır.

5.	 İlimizde sebze (salatalık, domates, patlıcan, biber, lahana , kavun , karpuz) üretmi tabloda da

görüldüğü gibi oldukça karlı görünmektedir. Üreticilerimiz bu hususu dikkate almalıdır.

6.	 Meyvecilik (kayısı, elma, armut, ceviz, kiraz, vişne, üzüm) ilimizdeki en karlı tarımsal üretim çeşidi

olarak ortaya çıkmaktadır.

11.7. Arguvan’da Hayvansal Üretim

Arguvan’ın hayvansal üretim düzeyi il ve ülke ile karşılaştırmalı olarak Tablo 11.7’da verilmiştir.

11.6.	 Bitkisel Üretimde Kârlılık Durumu ve Analizi
Malatya İl Gıda, Tarım ve Hayvancılık Müdürlüğünün 2008-2012 yıllarına ait maliyet fiyat ve verimle

ilgili verileri dikkate alınarak gerçekleştirilen hesaplamalarda bazı bitkisel ürünlerin son 5 yıla ait kârlılık

durumları Tablo 11.6’de verilmiştir.

Tablo 11. 7. İlçenin İl ve Ülke ile Karşılaştırmalı Olarak Hayvan Varlığı (Adet)

Arguvan % Malatya % Türkiye

Büyükbaş Hayvan 10.480 8,2 127.728 0,9 14.022.347

Küçükbaş Hayvan 38.391 14,5 265.254 0,7 35.782.519

Yumurta Tavukçuluğu 13.256 3,5 378.843 0,4 84.677.290

Et Tavukçuluğu 40.100 2,9 1.401.026 0,8 169.034.283

Arı Kovanı 8.350 9,9 84.659 1,3 6.348.009

Su Ürünleri Üretimi (Ton) 1.470 49,5 2970 3,0 100 239

Kaynak: TÜİK,2012

50

ARGUVAN

Tablo 11.7. incelendiğinde ilimizdeki büyükbaş hayvan varlığının %8,2’si, küçükbaş hayvan varlığının

yaklaşık %15’i ve su ürünleri üretiminin yaklaşık %50’sinin Arguvan ilçesinde gerçekleştirildiği görülecektir.

Su ürünleri üretiminin bu boyutlarda olması Karakaya Barajının ilçeye sunduğu kafes balıkçılığı imkânından

kaynaklanmaktadır. Son yıllarda Tarım Bakanlığının su ürünlerini teşvik edici uygulamaları su ürünlerinin

hızlı bir şekilde artmasına neden olmuştur. Malatya su ürünleri üretiminin yarısının Arguvan ilçesinde

gerçekleştiriliyor olması ilçe ekonomisi açısından oldukça önemlidir.

	 İlçe bu rakamlarla ilimizde su ürünleri üretiminde %50 oranıyla birinci, küçükbaş hayvan varlığı

bakımından ise %14,5 oranıyla Arapgir’den (%15,7) sonra ikinci sırada gelmektedir. Bunlar önemli başarılar

olup daha da geliştirilmeye açık alanlardır.

	 Arapgir ve Arguvan birbirlerine komşu ve özellikle su ürünleri, küçükbaş hayvancılık ve kültür turizmi

açısından yoğun etkileşim halinde olan ilçelerdir. İlimizin küçükbaş hayvan varlığının üçte birinden fazlası bu

bölgede bulunmakta, yine su ürünleri üretiminin üçte ikisinden fazlası bu ilçelerde gerçekleştirilmektedir.

Ayrıca her iki ilçede özellikle kültür turizmi açısından ciddi potansiyele sahiptir. Bu bakımdan bu iki ilçede

özellikle ilgili açılardan işbirliği yapmalı ve kamu kaynakları ve kurumlarınca beraberce desteklenmelidir.

11.8. Tarımsal Gelişim İçin Alınacak Bazı Tedbirler
1.	 Her şeyden önce Arguvan’ın sulanan arazi varlığını artırmaya yönelik tedbirler alınmalı, sulama

imkânları artırılmalı, bunun için bölgedeki dere, ırmak ve çaylardan daha fazla istifade edilmeli,

gerekirse baraj ve göletler yapılmalıdır. Sulama imkânlarının geliştirilmesi Arguvan için birinci

öncelikli mesele olarak ortada durmaktadır.

2.	 Arguvan’da yem bitkileri üretimi hayvancılık sektörünün gelişmesi için yeterli değildir. Toplam

ekili tarla alanları içerisinde yem bitkisi (yonca, korunga, mürdümük, fiğ ve silajlık mısır) ekim

alanı 2.784 da’dır (TUİK 2012). Ekili tarla alanları içerisinde bu oran %1,4’e tekabül etmektedir.

Oysa ilimizde ekili tarla alanları içerisinde yem bitkileri oranı %8,6’dır. Tarımda gelişmiş ülkelerde

tarla alanları içerisindeki yem bitkileri ekim oranı %25–50 arasında değişmektedir. Bu durum

tarımda gelişmişliğin bir göstergesi kabul edilmektedir. İlçede bu oran çok düşüktür. Bu durum

Tarım Bakanlığınca başlatılan ve 2001 yılından beri yem bitkilerini artırmaya yönelik destekleme

projelerinden üreticilerin yeterince yararlanmadığını göstermektedir. Bu oranları artırmak içim

yem bitkileri ekimi daha çok teşvik edilmelidir.

3.	 Çok sayıda ve dağınık yapıdaki parsellerden oluşan tarım işletmelerinde bütünlüğün sağlanması,

arazi parçalanmasının önüne geçilmesi ve iyi işleyen bir tarım arazisi piyasasının tesis edilmesine

yönelik hukuki ve kurumsal düzenlemeler yapılmalıdır.

4.	 Mevcut su iletim ve dağıtım tesislerinde toprak kanallar ile klasik sistemler yenilenerek

kapalı sisteme geçiş hızlandırılmalı ve tarla içi sulamalarda modern sulama yöntemleri

yaygınlaştırılmalıdır.

51

ARGUVAN

5.	 Tarımsal destekler, tarım havzaları ve parselleri bazında, sosyal amaçlı ve üretim odaklı olarak

düzenlenmeli, desteklerde çevre ile bitki, hayvan ve insan sağlığı dikkate alınmalı, tarımsal

desteklerin etkinliği izlenerek değerlendirilmelidir. Ayrıca, tarım sigortalarının kapsamı genişletilerek

yaygınlaştırılmalıdır.

6.	 Tarımsal ürün ihraç pazarları geliştirilerek, talebe uygun nitelik ve nicelikteki ürünlerin ihracatına yönelik

destek programları uygulanmalıdır.

7.	 Gıda güvenliğini temin edecek, ürün piyasalarında ve çiftçi gelirlerinde istikrar sağlayacak etkin stok

yönetimi, üretim, pazarlama ve tüketim zincirinde kayıpların azaltılması, piyasaların düzenlenmesine

ilişkin idari ve teknik kapasitenin güçlendirilmesi ve dış ticaret araçlarının etkin kullanılması hususlarında

iyileştirmelere gidilmelidir. Üretici örgütlerinin pazara erişimi kolaylaştırılmalıdır.

8.	 Tarım ve sanayi işletmelerinin işbirliği ve entegrasyonu sağlanmalı, yerel ve geleneksel ürünlerin katma

değerini ve ihracata katkısını artıracak tedbirler alınmalı, tarımsal bilgi sistemlerinin, ortak kullanıma izin

verecek şekilde entegrasyonu sağlanmalıdır.

9.	 Tarım sektörüne yönelik mesleki ve teknik eğitim ile yayım konularında bilgi ve iletişim teknolojilerinden

etkin bir şekilde faydalanılmalıdır.

10.	 Katma değeri yüksek ürünlerin geliştirilmesine, gen kaynaklarının korunmasına, ıslah çalışmalarına,

nanoteknoloji ve biyoteknolojiye yönelik araştırmalara öncelik verilmeli, tarım ve gıda odaklı

teknoparklar ile sektörel teknoloji platformlarının tesis edilmesi sağlanmalıdır.

11.	 Topraksız tarım, organik tarım, iyi tarım, örtü altı tarım vb. uygulamalar özendirilmelidir.

12.	 Tarım ve gıda işletmelerinin güvenilir üretim için hijyen mevzuatına uyum süreci, modernizasyon

yatırımlarıyla hızlandırılmalı ve bu amaçla söz konusu işletmelerin finansman ihtiyacına yönelik kaynak

ve mekanizmalar çeşitlendirilmelidir.

13.	 Tarım ve işlenmiş tarım ürünlerinde güvenilirliğin denetimi etkinleştirilmeli, akredite bir kontrol ve

denetim sistemi oluşturulmalı, genetiği değiştirilmiş organizma içerenler başta olmak üzere ileri

teknoloji kullanılarak üretilmiş ürünlere yönelik biyogüvenlik kriterleri etkin olarak uygulanmalıdır.

14.	 Hayvancılıkta etçi tip sığır ve koyun yetiştiriciliğinin geliştirilmesine ağırlık verilmelidir. Uygulanan

sağlık politikaları İşletme Odaklı Koruyucu Veteriner Hekimlik Sistemi ve hayvan refahını da içerecek

şekilde yeniden düzenlenmelidir.

15.	 Kültür ırkı hayvan sayısının artırılması ve suni tohumlamanın yaygınlaştırılması özendirilmeli, hali

hazırda Türkiye ortalamasının altında olan hayvan başına süt ve et verimi yükseltilmelidir.

16.	 Çayır ve mera alanlarının tespit, tahdit, tasnif ve ıslah çalışmaları hızlandırılmalı, daha etkin ve verimli

kullanımı sağlanmalı, yem bitkisi ihtiyacı üretim ve ürün çeşitliliğindeki artışla karşılanmalıdır.

17.	 Su ürünleri yetiştiriciliğinde, çevresel sürdürülebilirlik gözetilerek, ürün çeşitliliği ve markalaşma ile

uluslararası pazarlarda rekabet edebilirliğin artırılması sağlanmalıdır.

18.	 Malatya’da büyükbaş hayvancılıkta suni tohumlama uygulaması oldukça iyi seviyeye ulaşmıştır. Ancak

yerli hayvanların önce melez, sonra genetik değeri yüksek kültür ırklarına dönüşümünün çok uzun

zaman alacağı dikkate alınarak bu uygulama devam ettirilmelidir.

52

ARGUVAN

19.	 Hayvancılık üretim girdilerinin %60-70’ini oluşturan yem giderleri, hayvancılığın gelişimini olumsuz

etkilemektedir. Bu alandaki destekleme uygulamalarına devam edilmelidir. Ayrıca, mera ıslah

ve düzenlemeleri de bu konuda büyük önem taşımaktadır. Çünkü en ucuz yem ancak meradan

sağlanabilmektedir. Bu anlamda özellikle modern süt sığırcılığı ve sığır besiciliği işletmesi kurmak

isteyen çiftçilere hibe şeklinde destekler sağlanmalıdır.

20.	 Malatya’da çiftçilerin ürettiği süt ve süt mamullerinin değer fiyata satılamaması da oldukça önemli bir

sorundur. Bu durum en temelde ildeki çiftçilerin gelişmiş bir örgütlenme yapısına sahip olmamasından

kaynaklanmakta ve hemen tüm ürünlerde pazarlama sorunlarının yaşanmasına yol açmaktadır.

21.	 Tarım ve Hayvancılığa verilen teşvikler gerek icra kuruluşlarındaki uzmanların gerekse de yararlanacak

üreticilerin takip edemeyeceği kadar karmaşık ve çok başlıklı hale gelmiştir. Bu durum teşviklerden

etkin bir şekilde faydalanmayı zorlaştırmaktadır, bu yüzden uygulama daha sade ve daha anlaşılır hale

getirilmelidir.

22.	 Tarımsal yayımdan sorumlu kuruluşlar tarımda ve tarımsal işlemlerde yaşanan hızlı değişimi de dikkate

alarak yayım çalışmalarını daha sistematik ve daha yaygın hale getirmelidir. Bu konuda WEB siteleri,

çiftçi mektupları, TV programları, tarla gösterileri, lider çiftçilere yönelik panel, konferans, çalıştay vb

tekniklerden daha etkin yararlanılmalı ve bu konuda yapılanlar bir paket program olarak kamuoyuna

ve çiftçilere duyurulmalıdır.

23.	 Tarımsal üretimin kalite ve miktar olarak arttırılması için yeni tür ve yöntemlerin tanıtıldığı

demonstrasyon bahçeleri/tarlaları, model işletmeler, seralar ve/veya çiftlikler oluşturulmalıdır.

24.	 Özel ağaçlandırma uygulamaları ile orman vasfını kısmen ya da tamamen kaybetmiş arazilerin de

badem, ceviz, alıç, böğürtlen vb. başta olmak üzere orman meyveleri ile özel müteşebbisler eliyle

ağaçlandırılmalı ve böylelikle ekonomiye kazandırılmalıdır.

25.	 Pazarlama alanında uygulanabilecek ortak tedbirlerin en önemlisi, bölge üreticisinin pazarlama

gücünün artırılması için birlikleşmeye/kooperatifleşmeye önem verilmesidir. Ancak, tek başına

birlikleşme/kooperatifleşmenin de etkin olmadığı, bölgede yürütülen saha çalışmaları sırasında

sıklıkla belirtilmiştir. Özellikle önceki yıllarda oluşturulan bu çeşit ortak hareketlerin profesyonel

olarak yürütülmesi ve sürdürülmesinde yaşanan sorunlar, başarısız örneklerle sonuçlanmıştır. Genel

olarak bölgede ortak hareket etmekte yaşanan sorunlarla birlikte, bölge üreticileri birlik ve kooperatif

gibi yapılara sıcak bakmamaktadırlar. Dolayısıyla, başarılı olabilecek örnek birlik veya kooperatiflerin

yönetim (idare, muhasebe, teknoloji kullanımı vb.) ve sürdürülebilirlik (mali yönetim, pazarlama, vb.)

eğitimleri ve sürekli danışmanlık ile desteklenmesi ve kendine yetebilir hale getirilerek ortak üretici

hareketlerinin özendirilmesi gerekmektedir.

26.	 Verimin artırılmasında bir diğer önemli unsur ırk ıslahıdır. Bölge üreticisinin et ve süt verimi bol olan

ırklara yönelmesi hayvancılık gelirlerini artıracaktır.

27.	 Bölge hayvancılığında bilinçlenmenin sağlanabilmesi için, model olabilecek büyük entegre tesislerin

açılması da önemlidir. Türkiye genelinde büyükbaş hayvancılıkta sürülerin %67’sinin, küçükbaş

hayvancılıkta ise sürülerin yaklaşık %47’sinin 20 baştan küçük büyüklükte olduğu göz ardı edilmeden,

orta büyüklükteki sürülerin gelişimi için gereken stratejiler (faizsiz kredi, vb.) uygulanmalıdır.

53

ARGUVAN

 12. ARGUVAN’DA SANAYİ ve MADENCİLİK	
Malatya küresel rekabet endeks değeri açısından iller arasında 39., inovasyon yeteneği açısından 34.,

girişimcilik yeteneği açısından 41., teknolojik altyapı endeks değeri açısından ise 57. sıradadır. Oysa Malatya

gibi illerin iç bölgelerde bulunma, liman ve arz merkezlerine uzaklık gibi dezavantajlı durumları ancak

girişimcilik, yenilikçilik vb. alanlarda ortaya koyacağı ekstra başarılarla aşması beklenir.

İl ekonomisi çoğunlukla orta-düşük teknolojili gıda ve imalat sanayiye ve birincil (tarım, tekstil vs.)

sektör ürünlerine dayanmaktadır. Mevsimsel etkilere ve krizlerin etkilerine açık bu sektörler sürdürülebilir

gelir açısından risklidirler. Dolayısıyla, katma değeri yüksek ürünler üretebilmek ve ihraç edebilmek için

bölgede yenilikçiliğin geliştirilmesi ve ileri teknolojiye dayalı üretimin artırılması gerekmektedir. Bu anlamda

yenilikçiliğin gelişmesi için kamunun öncü olduğu program ve projeler etkili olabilir, zira bölgedeki imalat

sektörü işletmelerinin yaklaşık %30’u Ar-Ge faaliyetlerine belirli bir bütçe ayırmaktadır (Anonim, 2013b).

Arguvan ilçesinde sanayi adına kayda değer bir faaliyet mevcut değildir. 2011 yılında yaklaşık 8.000 m2

bir alan sanayi bölgesi olarak belirlenmiş ve bu arazi üzerinde demirci, mobilyacı, marangoz, doğramacı,

kaynakçı, oto tamircisi, elektrikçi vb. temel sanayi işlemlerine yönelik işyeri inşaatları başlamıştır.

Arguvan ilçesi özellikle kömür, bakır ve bentonit kaynakları konusunda önemli rezervlere sahiptir.

Hâlihazırda kömür ve bakır üretimi yapılmaktadır. Bununla birlikte ilçenin yer altı kaynakları hakkında yeterli

bilimsel ve teknolojik çalışmalar henüz yapılabilmiş değildir (Anonim, 2013c).

54

ARGUVAN

 13. ARGUVAN’DA ULAŞIM
Türkiye’de yurt içi yük taşımacılığında karayollarının payı yüzde 90, yolcu taşımacılığında ise yüzde

95’dir. Sektörde küçük bir paya sahip olan deniz yolu yük taşımacılığının payı yüzde 2,8 seviyesindedir.

Yurt dışı yük taşımalarında denizyolu, yolcu taşımalarında ise havayolu ağırlığını korumaktadır. Demiryolu

yoğunluğu açısından Türkiye, AB üyesi ülkelerle karşılaştırıldığında en az yoğunluğa sahip ülkedir (Anonim,

2008a).

Bütün yerleşim alanları için ulaştırma ve erişilebilirlik gelişmenin temelini oluşturur. İlke basit ve

açıktır: Ulaşamadığınız yeri geliştiremezsiniz. Zira toplumsal kalkınmanın itici gücü olan bilgi ve kültür

yönetiminin, sanat faaliyetlerinin, enerji üretiminin, sanayileşme ve turizm ihtiyaçlarının alt yapısını ulaştırma

sektörü oluşturmaktadır.

Ulaştırmanın gelişimi, doğrudan ekonomik gelişme ile ilgilidir. Ülkelerin gelişmişlik düzeyi ile ulaşım

sistemlerinin etkinliği arasında doğrusal bir ilişki vardır. Gelişmiş ülkeler yalnızca karayollarını değil bütün

taşımacılık sistemlerini teknoloji ışığında düzene koymakta elektrik, su, yağmur suyu, ısıtma ve çöp toplama

gibi alt yapı ihtiyaçlarını ulaştırma sistemleriyle birlikte tasarlamaktadırlar.

	 Malatya, Doğu Anadolu’dan batı bölgelere, Akdeniz’e ve Güneydoğu’ya giden yolların geçiş merkezi

olması nedeni ile karayolları bakımından gelişmiştir. Malatya’da bulunan devlet yolları toplam uzunluğu 468

km, il yolları toplam uzunluğu 454 km, bölünmüş yol toplam uzunluğu ise 225 km’dir (Anonim, 2010a). Bu

verilere göre Türkiye’deki devlet yollarının %1,5’i, il yollarının %1,9’u, bölünmüş yolların ise %1,6’sı ilimizde

bulunmaktadır. Bu rakamlar, bölge ve Türkiye ortalamalarıyla kıyaslandığında Malatya’nın iyi bir ulaşım ağına

sahip olduğu söylenebilir.

Arguvan ile il merkezi arasında sadece karayolu ulaşımı mevcut olup, düzenli çalışan ulaşım araçları

mevcuttur. İlçe merkezinin Malatya ile bazı il merkezleri ve diğer ilçelere olan uzaklıkları Tablo 14.1’de

verilmiştir.
Tablo 14.1. Arguvan’ın İlçelere, Komşu İllere ve Önemli Merkezlere Uzaklığı

Kaynak: BİLSAM Ar-Ge Birimi

 İl Adı Uzaklık (Km) İlçe Adı Uzaklık (Km)
Ankara 645 Merkez 66

İstanbul 1.090 Akçadağ 90

İzmir 1.335 Arapgir 58

Bursa 1.047 Arguvan -

Adana 440 Battalgazi 65

Antalya 1082 Darende 161

Elazığ 109 Doğanşehir 117

Diyarbakır 266 Doğanyol 169

Adıyaman 195 Hekimhan 42

Kahramanmaraş 272 Kale 109

Sivas 205 Kuluncak 71

Erzincan 242 Pütürge 139

Tunceli 248 Yazıhan 43

Kayseri 322 Yeşilyurt 70

55

ARGUVAN

 14. İSTİHDAM VE İŞSİZLİK

14.1. Türkiye’de İstihdam, İşsizlik ve Yoksulluk

Türkiye’de her yıl yaklaşık 800 - 850 bin kişi çalışabilir çağ nüfusuna katılmaktadır. Yine bu sayının

yaklaşık yarısı yani 400–450 bin kadarı çalışma hayatına girmektedir. Her yıl yaklaşık 150-200 bin kişinin

tarım sektöründen sanayi ve hizmet sektörüne kaydığı da dikkate alınırsa, Türkiye’nin var olan işsizliği

şimdiki düzeyinde tutmak için dahi her yıl ortalama 600-700 bin kişiye iş üretmesi gerekmektedir. Bu sayının

yakalanması işsizlik oranını sabit tutacak, altına düşülmesi işsizlik oranını artıracak, üzerine çıkılması ise

işsizlik oranını azaltacaktır.

Mevcut durumdaki yaklaşık 3 milyon işsizin varlığı da dikkate alınırsa işsizlik sorununu çözebilmesi

için Türkiye’nin 10 yıl süreyle her yıl bir milyon kişiye iş üretecek bir projeksiyon geliştirmesi gerekmektedir.

Oysa Türkiye 2003–2010 yılları arası her yıl ortalama 550 bin kişi istihdam edebilmiştir. Bununla birlikte

2011 ve 2012 yıllarında bir milyon hedefi yakalanmıştır.

Tarım sektöründe istihdamın azalması sonucunda ve 2001 krizinin etkisiyle işsizlik oranı 2000 yılında

yüzde 6,5 iken, 2005 yılında yüzde 10,3’e, 2008 yılında yüzde 13,6’ya, 2009’da ise yüzde 15,5 seviyesine

yükselmiştir. Ancak, son iki yılda işsizlik oranında belirgin bir gerileme görülmüş ve bu oran yüzde 10’un

altına düşmüştür. Genel işsizlikten yaklaşık iki kat daha fazla olan genç işsizlik ise hala önemini korumaktadır.

2012 yılı itibariyle Türkiye’de toplam iş gücü 27 milyon 812 bin, toplam istihdam ise 25 milyon 367

bin kişidir. 2 milyon 541 kişi ise işsizdir. Buna göre toplam işsizlik oranı %9,1; tarım dışı işsizlik oranı %11,4;

genç nüfus işsizlik oranı ise %18,1’dir.

Yine 2012 itibariyle Türkiye’de işgücüne katılım oranı %50,7’dir. Ülkemizde 15 yaş üstünde yaklaşık

54 milyon kişi var olup bunlardan 27 milyonu işgücü piyasasının dışındadır. İşgücüne dâhil olmama sebepleri

ise %14,8’i için eğitim – öğretim, %14,4’ü için emeklilik, %12,6’sı için çalışamaz halde olmak, %44,6’sı için ev

işleriyle meşguliyet, %7,2’si çalışmaya hazır olup iş aramak olarak belirlenmiştir (TÜİK, 2012).

Kalkınma Bakanlığı tarafından hazırlanan ve 2014-2018 dönemini kapsayan onuncu beş yıllık plana

göre önümüzdeki yıllara yönelik istihdam, işsizlik vb. alanlarla ilgili öngörüler Tablo 15.1’ de verilmiştir.

56

ARGUVAN

2006 2012 2013 2018
İşsizlik Oranı 10,2 9,2 9,2 7,2

İşgücüne Katılma oranı 46,3 50,0 51,1 53,8

İstihdam Oranı 41,5 45,4 46,4 49,9

Kadın İşgücüne Katılma Oranı 23,6 29,5 30,9 34,9

Gençlerde İşsizlik Oranı 19,1 17,5 16,5 13,0

Ücretli İstihdam Oranı 58,9 63,0 64,0 70,0

Kayıt Dışı İstihdam Oranı 47,0 39,0 37,5 30,0

Lise ve Üstü Eğitimlilerin İşgücü İçerisindeki Payı 35,2 38,5 39,2 42,0

Uzun Süreli İşsizlerin Toplam İşsizler İçerisindeki Payı 35,8 24,8 24,0 18,0

İŞKUR’a Kayıtlı İşsizlerin İşe Yerleştirilme Oran 12,3 23,5 35,0 50,0

2006 2007 2008 2009 2010 2011
Birinci Yüzde 20 (En Yoksul) 5,8 6,4 6,4 6,2 6,5 6,5

İkinci Yüzde 20 10,5 10,9 10,9 10,7 11,1 11,0

Üçüncü Yüzde 20 15,2 15,4 15,4 15,3 15,6 15,5

Dördüncü Yüzde 20 22,1 21,8 22,0 21,9 21,9 21,9

Beşinci Yüzde 20 (En Zengin) 46,5 45,5 45,3 46,0 44,9 45,2

Toplam 100,0 100,0 100,0 100,0 100,0 100,0

Gini Katsayısı 0,40 0,39 0,39 0,39 0,38 0,38

Türkiye’de yoksul kesimlerle zengin kesimler arasındaki aşırı gelir farkı alınmaya çalışılan tedbirlere

rağmen kapatılamamaktadır. Tablo 15.2 bu durumu açıkça göstermektedir. Ülkemizde en zengin kesim

toplam gelirin %45,2’sini alırken en yoksul %20’lik kesim toplam gelirin ancak %6.5’ini alabilmektedir.

Bununla birlikte yeterli olmasa da sosyal yardım harcamalarında geçmiş yıllara göre önemli artışlar

sağlanmıştır. 2006 yılında toplam kamu sosyal yardım harcamalarının GSYH’ya oranı yüzde 0,86 iken, bu

oran 2011 yılında yüzde 1,18’e yükselmiştir (Anonim, 2013a).

Kaynak : İŞKUR Kayıtları

Kaynak : TÜİK Kayıtları (2012)

14.2. Malatya’da İstihdam, İşgücü ve İşsizlik

İş-Kur kayıtlarına göre Aralık 2012 tarihi itibariyle Malatya’da 26.960 kayıtlı işsiz vardır. Bu rakamlar

2007 yılında 10.200, 2008 yılında 15.169, 2009 yılında 25.125, 2010’da 21.487 kişidir. Üç yıl üst üste

%50’nin üzerinde artan işsiz sayısı 2010 yılından itibaren inişe geçmiştir (Anonim, 2012).

Tablo 15.1. İstihdam ve Çalışma Hayatında Gelişmeler ve Hedefler

Tablo 15.2. Gelir Gruplarının Toplam Gelirden Aldıkları Paylar

57

ARGUVAN

İlimizdeki işsizlik sorununun çözülmesinde işadamlarına daha fazla sorumluluk düşmektedir. İlimizde

istihdamdaki büyüme oranı genel ekonomik büyümenin oldukça gerisinde seyretmektedir. Ekonomideki

iyileşme aynı oranda istihdama yansımamaktadır. Yine ilimiz sanayisinin Türkiye ekonomisindeki payı,

istihdamdaki payın çok üzerindedir.

Tüm bunlar elde edilen kâr artışının istihdam artışına yol açmadığı, işletmelerin elde ettiği büyümeyi

işçi artışıyla sağlama yerine çalışma saatlerini artırarak sağlama eğiliminde olduklarına işaret etmektedir.

İlimizdeki toplam 6.468 civarındaki işletmenin yaklaşık yarısı sadece bir kişiyle çalıştırılmaktadır.

250’den fazla eleman çalıştıran işletme sayısı ise sadece 16’dır. Bu rakamlar, Malatya’nın istihdam sağlama

kapasitesinin istenilen seviyede olmadığına işaret etmektedir

14.3. Arguvan’da İşsizlik

	 Arguvan’daki işsiz sayısı diğer ilçelerle karşılaştırmalı olarak Tablo 15.3’de verilmiştir. Bu tabloya göre

Arguvan, Kale ve Doğanyol’dan sonra en az işsize sahip ilçe konumundadır.

Tablo 15.3. İlçelerin İşsizlik Durumu

Kaynak: İş-Kur Kayıtları, 2012

İlçeler İşsiz Sayısı

Akçadağ 3167

Arapgir 917

Arguvan 476

Doğanyol 170

Kale 201

Pütürge 795

Battalgazi 3.279

Darende 1.921

Kuluncak 688

Doğanşehir 3.205

Yazıhan 1.808

Hekimhan 3.125

Yeşilyurt 2.176

Merkez 10.879

Toplam 26.960

58

ARGUVAN

Başardıklarımız

•	 Türkü Festivalinin Uluslararası boyuta taşınması

•	 Su ürünleri üretiminde yakalanan düzey

•	 Küçükbaş hayvan yetiştirtirciliğinde yakalanan düzey

•	 Hububat üretiminde ulaşılan düzey

•	 Kavun üretiminde ulaşılan düzey

•	 Dut ve dut pekmezi üretiminde yakalanan düzey

•	 Eğitimde birleştirilmiş sınıf uygulamasının sona erdirilmesi

•	 Bal üretimi ve kalitesinde yakalanan düzey

	 Güçlü Yanlarımız

•	 Kendine has bir kültür ve kimliğinin olması

•	 Türkü diyarı olması ve Arguvan ağzı

•	 Toplumsal barışa ve sağlam bir sosyal dokuya sahip olması

•	 Bilinirliği yüksek bir ilçe olması

•	 Değişime ve yeniliğe açık olması

•	 Eğitim düzeyinin yüksek olması

•	 Arguvan dışından çok sayıda sivil toplum kuruluşuna sahip olması

Zayıf Yanlarımız / Sorunlarımız

•	 Tarımsal sulama imkânlarının yetersiz olması ve su kaynaklarının değerlendirilememesi

•	 İlçeye Güzel Sanatlar lisesinin kazandırılamaması (Türkiye’de 53 tane var)

•	 Arguvan’ın II. derecen heyelan bölgesi olması

•	 Negatif göçün önlenememesi

•	 Yoncalı Barajının bir türlü bitirilememesi

•	 Arguvan ile komşu ilçeler arası ulaşımda yaşanan zorluklar

•	 Sosyoekonomik gelişmişliğin düşük olması

•	 Sanayinin gelişmemiş olması

•	 Eğitim ve sağlık alanında yaşanan sorunlar

•	 Devlet Hastanesi ve Adliye Sarayının olmayışı

15. ARGUVAN DURUM ANALİZİ ve GELİŞİM YOL HARİTASI

59

ARGUVAN

•	 Soğuk hava depolarının olmayışı

•	 İleri düzey tarımsal üretim tekniklerinin geliştirilememesi

•	 Çiftçi örgütlenmesinin yeterli düzeye çıkarılamaması

•	 Köylerin alt yapı sorunları

•	 Sulama sistemleri altyapısının modernizasyon ihtiyacı

•	 Meraların yeterince korunamaması

•	 Yeterli düzeyde konut üretilememesi,

•	 Arguvan Türkülerinin geleceğe taşınmak üzere kayıt altına alınamaması

•	 Abdal Musa Kültür Merkezi (Cem Evi) Projesinin tamamlanamaması

•	 Gençler, kadınlar ve yaşlılara yönelik projelerin eksikliği

•	 Devlet toplum işbirliğinin zayıflığı

•	 Sosyal ve kültürel faaliyet alanlarının yetersizliği

•	 Taşımalı eğitim oranının yüksek olması

•	 Kentsel alt yapının yetersiz olması

•	 Tarımsal yayım faaliyetlerinin zayıflığı

Fırsatlar

•	 Malatya’nın büyükşehir olmasının getireceği imkânlar

•	 Malatya’nın ülkede cazibe merkezi olarak belirlenen 12 ilden biri olması

•	 Teşvik uygulamalarının Malatya’ya sağladığı avantajlar

•	 AB üyelik süreci ve AB fonlarından kaynaklanan fırsatlar

•	 Arguvan’ın musiki potansiyelinden kaynaklanan fırsatlar

Risk ve Tehditler

•	 İlçenin ikinci dereceden heyelan bölgesi olmasından kaynaklanan riskler

•	 Negatif göçün devam ediyor olmasından kaynaklanan riskler

•	 İlçe statüsünü kaybetme riski

•	 Nüfusun yaşlanma eğiliminin yüksek olmasından kaynaklanan riskler

•	 İşsizlik ve yoksulluktan kaynaklanan riskler

60

ARGUVAN

 16. ARGUVAN İÇİN STRATEJİK SEKTÖRLER
İllerin ya da ilçelerin gelişme potansiyeli taşıdığı her alanda gelişmesi pek mümkün değildir. Bu

yüzden Arguvan için ekonomik gelişimi sürükleyici bir sektörün ana gelişme ekseni olarak belirlenmesi,

diğer sektörlerin de bu ana eksen etrafında konumlandırılması gerekir. Bu sektör, Arguvan ekonomisinin bel

kemiğini oluşturan tarım ve hayvancılık olabileceği gibi potansiyel vadeden kültür ve turizm gibi alanlardan

biri de olabilir.

Bir bölge için ana gelişme eksenini oluşturacak öncü sektör ile diğer ilgili sektörleri belirlemek için

aşağıdaki ölçütleri göz önüne almak gerekecektir (Koçer, 2007).

1.	 Bölge için gelişme potansiyeli taşıması

2.	 Yeterli istihdam alanı oluşturması

3.	 Hem küçük, hem de büyük sermayeli yatırımlara açık olması

4.	 Geleceğin sektörleri arasında olması

5.	 Var olan insan gücü niteliklerine ve altyapısına dayanıyor olması

6.	 Yüksek katma değer sağlaması

7.	 Doğal yapıya uygun bir çevre kullanımı gerektirmesi

8.	 Sürdürülebilir bir gelişme sağlayabilmesi

9.	 Ulusal destek planları içinde yer alma şansının yüksek olması

10.	 Mevcut imkânlar üzerinden hızlı örgütlenebilir ve hızlı sonuç üretilebilir olması

11.	 Tarım istihdamından uzaklaştırılacak kitleye de iş alanları yaratacak olması

12.	 Dünyadaki gelişme eğiliminin desteklediği bir sektör olması

Türkiye’de son yıllarda tarım sektörünün gerek toplam katma değer ve gerekse istihdam içindeki

payı hızla azalmaktadır. Türkiye’de büyümenin sektörel yapısına bakıldığında, en büyük katkının sanayi

sektöründen geldiği görülmektedir. 2001–2005 döneminde tarım sektörü büyümesi yıllık ortalama

yüzde 1,1 olurken sanayi ve hizmetler sektörleri sırasıyla yüzde 5,1 ve 4,3 oranında büyümüştür. Tarımsal

istihdamın toplam istihdam içerisindeki payı ise 2000 yılındaki yüzde 36 seviyesinden 2005 yılında yüzde

29,5 seviyesine inmiştir (Anonim, 2008a).

Bu gelişmeler sonucunda, tarım sektörünün toplam katma değer (GSYİH) içindeki payı da azalmaya

devam etmiş ve 2000 yılında yüzde 14,1 seviyesinden 2005 yılında yüzde 10,3, 2006 yılında ise yüzde 9,4

düzeyine gerilemiştir. Oysa aynı dönemde hizmetler sektörünün payı yüzde 62,6’dan yüzde 64,4’e, sanayi

sektörünün payı ise yüzde 23,3’ten yüzde 25,4 seviyesine ulaşmıştır (Anonim, 2008a).

61

ARGUVAN

Bu gelişmeler sonucunda, tarım sektörünün toplam katma değer (GSYİH) içindeki payı da azalmaya

devam etmiş ve 2000 yılında yüzde 14,1 seviyesinden 2005 yılında yüzde 10,3, 2006 yılında ise yüzde 9,4

düzeyine gerilemiştir. Oysa aynı dönemde hizmetler sektörünün payı yüzde 62,6’dan yüzde 64,4’e, sanayi

sektörünün payı ise yüzde 23,3’ten yüzde 25,4 seviyesine ulaşmıştır (Anonim, 2008a).

Yukarıda bahse konu olan trend onuncu beş yıllık plana da yansımıştır. Bu durum, tarımın ülke

ekonomisine sağladığı katkı ve ürettiği katma değerin azalmaya devam edeceği anlamına gelmektedir. Bu

yüzden hızlı gelişme ihtiyacı ile yüz yüze olan Arguvan gibi yerleşim merkezlerinin tarımın yanı sıra kültür,

turizm, sanayi vb alanlara ağırlık vermesi daha anlamlı olacaktır.

Bu yüzden yapılan çalışmada yukarıdaki değerlendirmeler de göz önüne alınarak Arguvan için ana

gelişme alanları ve öncü sektörler aşağıdaki gibi belirlenmiştir.

1.	 Tarım ve hayvancılık (Sulama sorunu çözülürse)

2.	 Kültür ve turizm (Arguvan Türküleri vb.)

3.	 Sanayi (Tarımsal sanayi ve madencilik)

62

ARGUVAN

 17. ARGUVAN İLÇESİ İÇİN STRATEJİK AMAÇLAR
	 İlçenin mevcut imkânları, potansiyeli, sorunları, güçlü yanları, zayıf yanları ve fırsat olarak

değerlendirilebilecek unsurları dikkate alındığında ilçe için stratejik amaçlar aşağıdaki gibi sıralanabilir.

1.	 Sulama imkânlarını iyileştirmek ve sulanabilir tarım arazisi oranını arttırmak

2.	 Heyelan riskini ve tehdidini dikkate alarak ilçe merkezi yerleşkesine yeniden karar vermek

3.	 Küçükbaş hayvancılığı geliştirmek ve katma değerini artırmak

4.	 Su ürünleri üretimini geliştirmek ve ilgili alanda sanayi yatırımları yapmak

5.	 Yoksulluk ve işsizlik sorununu çözmek, negatif göçü durdurmak

6.	 İlçe ile il merkezi, komşu ilçeler ve köyler arasındaki erişilebilirlik sorunlarını çözmek

7.	 Eğitim ve sağlık alanında yaşanan sorunları çözmek

8.	 Uluslararası Türkü Festivalini daha katılımcı ve kapsayıcı bir yapıya kavuşturmak

9.	 İlçeye sanat alanında “Güzel Sanatlar Lisesi”, “Kültür ve Sanat Merkezi” vb kurumlar kazandırmak

10.	 Çiftçi örgütleme düzeyini arttırmak (Kooperatiflerin oluşturulması)

11.	 Konut üretim projeleri geliştirmek

12.	 İlçede kesimler ve kurumlar arası işbirliği ve yönetişim uygulamalarını artırmak

63

ARGUVAN

 18. ARGUVAN İÇİN KENTSEL GELİŞİM YOL HARITASI
Bu konuda sorulması gereken ilk soru “planlı ve sürdürülebilir bir kentsel gelişimi nasıl sağlayabiliriz?”

sorusu olmalıdır. İkinci aşamada ise “nereden başlamalı?”, “ne yapmalı?” ve “nasıl yapmalı?” soruları önemli

hale gelecektir. Bu sorulara cevap olabilecek bazı öneriler aşağıya alınmıştır.
1.	 Öncelikle ilçe ile ilgili temel göstergeler belirlenerek bir durum tespiti ve analizi yapılmalıdır.
2.	 İlçeyi farklı kılan unsurlar ve kimlik özellikleri tespit edilmelidir.
3.	 Bir “İlçe Vizyonu” belirlenmelidir (Raporda önerilen vizyon aynen alınabilir ya da değiştirilebilir).
4.	 Hiçbir kişisel ve siyasi çıkar gözetmeden ilçe merkezinin yeri yeniden belirlenmelidir. Yer tespiti,

mutlaka tarafsız, bilimsel ilkelerden hareketle, gerekli bütün araştırmalar yapıldıktan sonra ve
katılımcı bir yaklaşımla yapılmalıdır. Bu durum Arguvan’ın geleceği açısından hayati önem arz
etmektedir.

5.	 Kapsamlı bir “İlçe Gelişim Planı” hazırlanmalı, bu plan çerçevesinde ilçenin gelişimi için stratejik
amaçlar, genel hedefler, önemli projeler vs. ortaya konulmalıdır.

6.	 Kamu, özel sektör ve STK’ların da katılımıyla ilçenin “Kentsel Gelişim Stratejik Planı”
hazırlanmalıdır.

7.	 1/100.000’lik “TRB1 Bölge Planı”, 1/25.000’lik “Malatya Çevre Düzeni Planı” ve yeni çıkan 6360
sayılı Büyükşehir Belediyeleri yasasına uygun olarak ilçenin ileriye dönük konut, sanayi, tarım,
turizm, sağlık, eğitim, ulaşım vb. alanlar belirlenmelidir.

8.	 Bölge ve il çevre düzeni planından sonra bu planlarla uyumlu olarak arazilerin imar durumu,
bölge tipleri, yapı yoğunluğu, ulaşım hatları, park alanları vb. göstermek ve uygulama imar
planlarının hazırlanmasına esas olmak üzere 1/2.000 ya da 1/5.000 ölçekli “İmar Ana Planı”
(İmar Master Planı) hazırlanmalıdır. Daha sonra ise kullanılacak alanla ilgili daha çok ayrıntı veren
1/1.000 ölçekli “Uygulama İmar Planları” hazırlanmalıdır. Gerek ilimizde gerekse ilçelerimizde
yıllardır bu aşamadan önceki planlar olmadığı için uygulama imar planları maalesef “parça bütün
ilişkisinden” bağımsız bir şekilde uygulanmıştır. Bu ise ilin plansız bir şekilde gelişmesine yol
açmaktadır.

9.	 Bu çalışmalar kapsamında ilçenin gelişim eksenleri, stratejik sektörleri ve rekabet üstünlüğü olan
alanlar belirlenmelidir.

10.	 Belirlenen vizyon ve hazırlanan plan çerçevesinde her kurumun görev ve sorumluluk alanları
açıkça ortaya konulmalıdır.

11.	 İlçenin gelişiminde etkili olan bütün kurumlar için performans kriterleri tespit edilmelidir.
12.	 İlçede yetenekli, nitelik sahibi, sosyal zekâ ve iletişim becerisi açısından gelişmiş kadroların

yetişmesi için mekanizmalar oluşturulmalı ve bu konuda STK’ların daha aktif olması sağlanmalıdır.
13.	 Türkiye ve Dünyadaki gelişmeler takip edilmeli, kentsel ekonomiler ve yerel kalkınma alanında

yaşanan değişimler iyi okunmalı ve geleceğe yönelik projeksiyonlar buna göre belirlenmelidir.
14.	 Türkiye’nin 2023 yılında en büyük on ekonomiden biri olma ulusal hedefiyle uyumlu yerel

hedefler belirlenmelidir.
15.	 Bu çalışmaların tamamına, ilgili bütün paydaşların katılımı sağlanmalı, özellikle kamu, özel sektör

ve sivil toplum kuruluşları arasında yoğun işbirliği oluşturulmalıdır.
16.	 İlçedeki bütün kurumların planlı bir çalışma sistemi benimsemesi sağlanmalı, özellikle her

kurumun yılın başında çalışma programını, yılın sonunda ise faaliyet raporunu kamuoyuna
açıklaması sağlanmalıdır.

17.	 Bütün bu süreçleri takip etmek ve kurumlar arası eşgüdümü sağlamak üzere mümkün mertebe
herkesi temsil edecek bağımsız bir kurum ya da bir platform oluşturulmalıdır.

64

ARGUVAN

 19. ARGUVAN İÇİN VİZYON ÖNERİSİ

Bölgede ve ülkede “Türkü Diyarı” olarak
tanınan; bölgenin en büyük su ürünleri üreticisi

olmaya aday, kültür ve turizmde iddialı bir Arguvan.

65

ARGUVAN

 20. ARGUVAN İÇİN PROJE ÖNERİLERİ
İlçenin sorunları, güçlü ve zayıf yanları, fırsat olarak değerlendirilecek unsurları, stratejik sektörler ve

stratejik amaçları dikkate alındığında Arguvan için kısa, orta ve uzun vadede gündeme alınacak projelerden

bazıları aşağıya alınmıştır.

1.	 Tarımsal Sulamayı Geliştirme ve Artırma Projesi

2.	 Arguvan Türküleri Kayıt ve Tescil Projesi

3.	 Su Kaynakları Geliştirme ve Değerlendirme Projeleri

4.	 Kafes Balıkçılığı Gelişim Projesi

5.	 Tarımsal Sanayi Gelişim Projesi

6.	 Güzel Sanatlar Lisesi ve Kültür Merkezi Projesi

7.	 Kentsel Altyapı Gelişim Projesi

8.	 Kavunculuk Gelişim Projesi (Modern üretim ve depolama)

9.	 Yem Bitkileri ve Yem Sanayi Gelişim Projesi

10.	 Sosyal Yaşam Merkezi Projesi

11.	 Bademcilik Gelişim ve Üretim Projesi

12.	 Hindi Gelişim ve Üretim Projesi

13.	 Karakaya Barajından Sulama Suyu Pompaj Projesi

14.	 Özel Avcılık Gelişim Projesi

15.	 Anaç Arı Üretim Projesi

16.	 Minimum Toprak İşleme ve Tarım Projesi

17.	 İlçe – Köy Arası Ulaşım İmkânlarının Geliştirme Projesi

18.	 Konut Üretim Projeleri

19.	 Soğuk Hava Deposu Projeleri

20.	 Süt Toplama ve İşleme Merkezleri

66

ARGUVAN

1.	 Arguvan için yapılacakların başında rapor içinde belirlenen ilçe vizyonunu daha da geliştirerek

bu vizyona uygun stratejik amaçlar ve hedefler belirlemek ve bu hedeflere ulaşılabilmesi için

yapılması gerekenleri planlanmak gelmelidir. İlçenin bir gelişim ve çevre düzeni planı olmalı, bu

plan sürekli zenginleştirilmeli, geliştirilmeli ve revize edilmelidir.

2.	 İlçenin stratejik unsurlarını, güçlü yanlarını ve ilçeyi diğer ilçelerden farklı kılan kimlik unsurlarını

öne çıkaran bir tanıtım stratejisi hazırlanmalı ve her ortam ve fırsat değerlendirilerek ilçenin

tanıtımı yapılmalıdır. Bu tanıtım stratejisi musiki, balıkçılık, kavun ve arpa üretimi ile küçükbaş

hayvan yetiştiriciliği üzerine gibi alanlar üzerine bina edilmelidir.

3.	 İlçe son 30 yıl içinde nüfusunun yarısından fazlasını kaybetmiştir. Nüfus kaybı hâlâ devam

etmektedir. Sürekli nüfus kaybeden bir kentsel alanı geliştirmek mümkün değildir. Bu yüzden bir

an önce yaşanan bu göçü durduracak tedbirler alınmalıdır.

4.	 Kırdan kente göçü tetikleyen temel faktörler arasında yer alan kırsal alandaki ulaşım altyapısı

yetersizliği giderilmeli, ilçeyi köy/beldelere bağlayan yollar geliştirilmelidir.

5.	 2003 yılından beri düzenlenen Uluslar arası Türkü Festivali daha kapsamlı ve kuşatıcı bir yapıya

kavuşturulmalı ve bu organizasyon ilçe tanıtım stratejisinin önemli ayaklarından biri haline

getirilmelidir. Bu festivale ilçenin il içi, il dışı ve yurt dışı insan kaynağının katılımı özellikle

sağlanmalıdır.

6.	 İlçenin yerel fikri hayatının canlı tutulması, çeşitliliğe, sorgulamaya ve tartışmaya açık toplumsal

özelliğinin korunması ve geliştirilmesi için fikir kulüpleri, kültür merkezleri ve kültür–sanat

ağırlıklı STK’lar yaygınlaşmalı ve desteklenmelidir. Ayrıca eğitsel, bilimsel ve kültürel seminer,

konferans ve panel organizasyonları artırılmalıdır.

7.	 Kentsel dönüşüm yaklaşımı çerçevesinde yeni imar alanları açılmalı, kentsel altyapı tamamlanmalı

ve özellikle kadın, genç, engelli ve yoksul vatandaşların kolaylıkla istifade edebilecekleri yeni

sosyal yaşam alanları oluşturulmalıdır. Bu çalışmalar çerçevesinde bilimsel incelemeler ve geniş

katılımlı istişareler sonucuna bağlı olarak gerekiyorsa ilçe merkezinin yeri değiştirilmelidir.

8.	 İlçenin kanalizasyon hizmet sunumu iyileştirilmeli, katı atık depolamada düzenli depolamaya

geçilmelidir.

9.	 “Herkes için kent” yaklaşımı esas alınarak kentsel hizmetlere engelli, yaşlı ve hareket kısıtlığı olan

herkesin erişebilmesi sağlanmalı, yeni yapılacak planlama ve kentsel tasarımlarda toplumun

dezavantajlı kesimleri dikkate alınmalıdır.

10.	 İlçenin eğitim düzeyinin yükseltilmesi için okuryazar olmayan nüfus minimize edilmeli, eğitim

kurumlarının teknik, fiziki ve entelektüel kapasiteleri iyileştirilmelidir.

 21. SONUÇ VE ÖNERİLER

67

ARGUVAN

11.	 Gençlerin kentsel yaşama ve karar alma süreçlerine katılımı için etkin bir program uygulanmalıdır.

Bu konuda ilgili bütün tarafların katılımıyla bir “Gençlik Gelişim Stratejisi” hazırlanmalı ve bu

çerçevede kısa, orta ve uzun vadede yapılacaklar ortaya konulmalıdır.

12.	 Arguvan ilçe kültürünün araştırılması, geliştirilmesi, kültürel ve sanatsal etkinliklerin

desteklenmesi, katılımcılığın artırılması ve kentlilik ortak bilincinin geliştirilmesi için plan ve

projeksiyonlar hazırlanmalıdır.

13.	 İlçenin kültürel geleceğini kurgularken, kültür insanlarının görüş ve önerileri alınmalı, resmi ve

gayri resmi platformlar oluşturulmalı ve bu etkinlikler yolu ile ilçenin kültür iklimine olumlu

katkı sağlanmalıdır. Bu uygulama farklı toplumsal kesimlerin aynı iklimde buluşmalarını da

sağlayacaktır. “Arguvan Platformu” adıyla aylık periyotlarla gerçekleştirilecek bir toplantı, bundan

sonra nelerin yapılması gerektiğinin ortaya çıkması açısından anlamlı bir başlangıç olacaktır.

14.	 Kültür insanlarının, kültürel faaliyetlerini (kitap, dergi vs.) geliştirmeleri ve yeni kültür insanlarının

yetişmesi için özendirici çalışmalar yapılmalıdır. Bu çerçevede sergiler düzenlenmeli, kitap fuarı

açılmalı, belirli gün ve haftalar tertiplenmelidir.

15.	 İstihdamın artırılması için iş gücünün niteliğini geliştirici eğitim programları artırılmalı, girişimcilik

kültürü geliştirilmeli ve yeni istihdam alanları oluşturulmalıdır.

16.	 İlçede kişi başına düsen GSYİH değerinin, en azından Türkiye ortalamasını yakalayabilmesi için

ilçenin iç dinamikleri harekete geçirilmeli, daha yüksek bir yıllık büyüme hedeflenmeli, bunun

gerçekleşebilmesi için planlar hazırlanmalıdır.

17.	 Tarımda verimliliğin arttırılması için, AR-GE, eğitim ve yayım faaliyetleri artırılmalı, modern

sulama sistemlerinin kullanımı yaygınlaştırmalı, kümelenme çalışmaları özendirilmeli, çayır ve

meraların ıslahı sağlanmalı, hayvancılıkta yüksek verime sahip tür, ırk ve çeşitlerin yetiştiriciliği

teşvik edilmelidir.

18.	 Tarımda ürün değerinin artırılması için markalaşma çalışmaları teşvik edilmeli, organik tarım,

iyi tarım ve örtü altı tarım uygulamaları yaygınlaştırılmalı, modern işleme, depolama ve nakliye

yöntemleri geliştirilmelidir.

19.	 Son yıllarda sağlıklı ve natürel gıdalara olan talebin hızla arttığı dikkate alınarak ekolojik hayatla

uyumlu organik tarım ve iyi tarım uygulamaları teşvik edilmelidir.

20.	 Kavun, arpa, balık ve küçükbaş hayvan yetiştiricilerine yönelik eğitim-yayım çalışmaları

arttırılmalı, bu ürünlerde katma değerin yükseltilmesi için çalışmalar yapılmalıdır.

21.	 Arguvan’da tarımsal üretimi kısıtlayan en önemli faktör su sorunudur. Bu açıdan DSİ ve İl Özel

İdare Genel Sekreterliği ile işbirliği yapılarak; sulama suyu yeterli hale getirilmelidir.

22.	 Kalıcı ve sürekli başarı için ortaklaşa üretim ve paylaşım modelleri teşvik edilmeli, kooperatifçilik,

makine müteahhitliği ve makine ringleri gibi makine ortak kullanım modelleri özendirilmelidir.

68

ARGUVAN

23.	 İlçenin gelişimine yönelik belirlenecek projeksiyonlarda ulusal onuncu beş yıllık kalkınma planı,

ulusal kırsal kalkınma planı, FKA Bölge Planı gibi üst planlar dikkate alınmalıdır.

24.	 Arguvan tarihinde önemli yeri olduğu bilinen ipek kozacılığı çalışmalarına destek verilmeli, bu

çerçevede dut yetiştiriciliği geliştirilmeli ve önemli bir katma değere sahip olan ipek üretiminin

yapılabilmesi için gerekli girişimler bir an önce başlatılmalıdır.

25.	 Özellikle inanç turizminin artan önemi dikkate alınarak Arguvan ve yakın bölgelerdeki yatır,

kümbet vb. unsurların ziyareti kolaylaştırılmalıdır. Bu çerçevede belirli güzergâhları içeren tur

organizasyonlarının düzenlenmesi ve bunların pazarlanması için gerekli çalışmalar yapılmalıdır.

26.	 Bilgi çağında yaşıyor olmamız dikkate alınarak Arguvan ile ilgili internet siteleri içerik, grafik ve

görsel tasarım açısından zenginleştirilmelidir.

27.	 1995 yılında temeli atılan ve toplam 13.000 hektarlık alanı sulayacak olan Yoncalı Barajı bir an

önce bitirilerek hizmete açılmalıdır.

28.	 Meyve ve sebze üretimi konusunda kooperatifleşmeye gidilmeli, üretim ve pazarlama zinciri

kurulmalıdır.

29.	 AB Programları ve SODES gibi iç ve dış proje kaynaklarından azami düzeyde istifadeyi sağlayacak

Ar-Ge ve proje birimleri oluşturulmalıdır.

30.	 İlçede bir an önce yörenin sanatsal birikimini yeni kuşaklara aktaracak musiki ağırlıklı bir güzel

sanatlar lisesi kurulmalıdır.

31.	 Halk eğitim kurumları eliyle yörenin müzik enstrümanlarının yapımı ve kullanımına ilişkin yaygın

eğitim programları düzenlenmelidir. Deneyimli yöresel sanatçıların birikimleri yeni kuşaklara

aktarılmalı, bu birikimlerin derlendiği kitaplar basılmalı ve sanat dünyasıyla paylaşılmalıdır.

32.	 İlçede halkın kültürel, sanatsal ve sosyal ihtiyaçlarını karşılayacak etkinliklerin gerçekleştirileceği

mekânlar oluşturulmalıdır. Diğer taraftan ilçenin sanatsal ve kültürel birikimini koruyacak,

geliştirecek ve ileriye taşıyacak projeler geliştirilmelidir.

33.	 Yapılan istatistiklere göre ülkemiz topraklarının %92’si, nüfusumuzun % 95’i, sanayi tesislerinin

kurulduğu yerlerin % 92’si, barajlarımızın büyük bölümü çeşitli derecelerde deprem görülebilecek

araziler üzerinde yer almaktadır. Bu nedenle ilçe, il, bölge ve ülke olarak her düzlemde deprem

riskine karşı gerekli tedbirler alınmalıdır.

69

ARGUVAN

KAYNAKLAR
1.	 Altuntaş, A., 2008. I. Ulusal Arguvan Sempozyumu, 12 Ekim 2008, Kayhan Matbaacılık.
2.	 Anonim, 2004. İlçelerin Sosyoekonomik Gelişmişlik Sıralaması Araştırması. DPT, Ankara.
3.	 Anonim, 2008a. Dokuzuncu 5 Yıllık Kalkınma Planı (2007-2013) 2008 Yılı Programı DPT Matbaası,
 Ankara.
4.	 Anonim, 2008b. Bütünleşik Kentsel Gelişme Stratejisi ve Eylem Planı, KENTGES.
5.	 Anonim, 2008c. Elazığ ve Malatya İl Çevre ve Orman Müdürlükleri.
6.	 Anonim, 2008d. Malatya Ağaçlandırma Seferberliği Eylem Planı 2008-2012—T.C Malatya Valiliği
 İl Çevre Ve Orman Müdürlüğü.
7.	 Anonim, 2009. Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) 2009 Nüfus Sayımı
8.	 Anonim, 2010. Karayolları Genel Müdürlüğü Kayıtları, Ankara.
9.	 Anonim, 2011a. Türkiye Çevre Durum Raporu Çevre ve Şehircilik Bakanlığı Yay.
10.	 Anonim, 2011b. Malatya Çevre Durum Raporu İl Çevre ve Şehircilik Müdürlüğü.
11.	 Anonim, 2012a. İş-Kur Malatya İl Müdürlüğü Kayıtları
12.	 Anonim, 2012b. Malatya Tarım İl Müdürlüğü Kayıtları
13.	 Anonim, 2012c. İl Planlama Müdürlüğü Kayıtları
14.	 Anonim, 2013a. Onuncu 5 Yıllık Kalkınma Planı (2014-2018). Kalkınma Bakanlığı, Ankara.
15.	 Anonim, 2013b. TRB1 Bölge Raporu, 2014-2023 (Taslak), FKA, Malatya
16.	 Anonim, 2013c. MTA Orta Anadolu 4. Bölge Müdürlüğü. Malatya
17.	 Anonim, 2013d. Arguvan Kaymakamlığı Kayıtları
18.	 BİLSAM, 2009. Malatya Kayısı Raporu.
19.	 BİLSAM, 2011. Malatya Vizyon 2023 (İl Gelişim Raporu).
20.	 BİLSAM, 2013. Malatya Eğitim Raporu. BİLSAM Yayınları, Malatya
21.	 Doğan, H. H., 2008. I. Ulusal Arguvan Sempozyumu, 12 Ekim 2008, Kayhan Matbaacılık.
22.	 Doğan, H. H., 2009. II. Ulusal Arguvan Sempozyumu, 31 Ekim-1 Kasım 2009. Arguvanlılar Kültür
 ve Dayanışma Derneği, Arguvan ve Köyleri Eğitim Kültür Vakfı, Ankara
23.	 Koçer, A. T., 2007. Malatya Bölgesel Orta Merkez (BOM) Gelişim Planı Çerçeve Çalışması.
24.	 KUDEB, 2012. Malatya Kent Rehberi, Malatya Valiliği ve KUDEB, Malatya.
25.	 MEM İstatistik Şubesi Kayıtları, 2012
26.	 Sümer, G. Ç., Özcan, A., 2011. Türkiye’de Kalkınma Öncelikli Yöreler Politikası ve Kentleşme Üzerine
 Etkileri, 1. Uluslar Arası Bölgesel Kalkınma Konferansı Bildirileri 22-23 Eylül 2011 FKA- 2011
 Malatya
27.	 TÜİK, 2009 Kayıtları
28.	 TÜİK ve MEM 2011 Kayıtları
29.	 TÜİK, 2012 Kayıtları
30.	 URAK, 2009. URAK, 2009. İllerarası Rekabetçilik Endeksi 2008-2009, İstanbul.
31.	 Yalçın, A., 2009. II. Ulusal Arguvan Sempozyumu, 31 Ekim-1 Kasım 2009. Arguvanlılar Kültür ve
 Dayanışma Derneği, Arguvan ve Köyleri Eğitim Kültür Vakfı, Ankara
32.	 Yılmaz, B., 2011. III. Ulusal Arguvan Sempozyumu, 6 Mart 2011. Ankara Arguvanlılar Kültür ve
 Dayanışma Derneği, T.C. Kültür Bakanlığı, Ankara.

70

ARGUVAN

71

ARGUVAN

72

ARGUVAN

NOTLAR

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

ARGUVAN

