

M

GİRİŞİM EĞİTİM VE DANIŞMANLIK MERKEZİ
23‐24 Mayıs 2015

MARKA ŞEHİR TRABZON STRATEJİ
ÇALIŞTAYI

 1

TEŞEKKÜRLER

T.C. Trabzon Valiliği

Trabzon Büyükşehir Belediyesi

Karadeniz Teknik Üniversitesi (K.T.Ü.)

Avrasya Üniversitesi

Doğu Karadeniz Kalkınma Ajansı

(DOKA)

Trabzon Ticaret ve Sanayi Odası

Trabzon Kent Konseyi

Trabzon Mimarlar Odası

 2

İçindekiler

A. YÖNETİCİ ÖZETİ ... 3

B. BAŞLAMADAN ÖNCE ... 8

C. MARKA ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI AJANDASI .. 10

D. ÇALIŞMA ÖZETİ .. 11

E. UYGULAMA SONUÇLARI .. 15

E.1. GZFT ANALİZİ ... 15

1. GÜÇLÜ YANLAR .. 19

2. ZAYIF YANLAR .. 26

3. FIRSATLAR .. 32

4. TEHDİTLER ... 38

E.2. GZFT’DEN STRATEJİK AÇILIMLARA .. 43

E.3. VİZYON UYGULAMASI .. 65

E.4. EĞİLİMLER HARİTASI .. 74

E.5. ÖNEM – ACİLİYET ÇALIŞMASI .. 95

F. GENEL DEĞERLENDİRME ... 98

1. Ticaret ve Lojistik ... 103

2. Turizm .. 106

3. Teknoloji ve Bilişim .. 111

4. Tarım .. 114

5. Tasarım Kenti Trabzon ... 117

6. Trabzon ‐ Spor ... 119

7. Sanat .. 122

G. ÇALIŞTAY ÇALIŞMALARININ UYGULAMA AŞAMASINA GEÇİŞ PLANI ... 125

H. EKLER ‐ UYGULAMA ÇIKTILARI ... 130

UYGULAMALARA KATILAN KİŞİLER .. 183

 3

A. YÖNETİCİ ÖZETİ

 “Yeni dünya düzeninde şehirler ülkelerden daha önemli olacak.” Micheal Porter

“Yeni ekonomide bir ülkenin kaç tane “marka şehri” olduğu hayati bir konu haline geldi. Bugün artık

ülkelerin marka şehirleri yoksa yaratıcı sınıfı kendilerine çekemiyor.” Richard Florida

2050 yılında dünya nüfusunun yüzde 70’i şehirlerde yaşıyor olacak. Türkiye için de durum farklı

değil. Ancak beklentiler açısından herhangi bir feragat söz konusu olmadığı gibi temel ihtiyaçlar

için kesintisiz ve kaliteli bir servis olmazsa olmazlar arasında. Bugün dünyanın farklı

coğrafyalarında yoktan var edilen, sıfırdan inşa edilen yeni ve akıllı şehirlerin yükselmeye

başladığını hepimiz görüyoruz. Ama tarihi ve ruhu olan, yaşayan şehrimizin geleceğe uygun

olarak ideal bir değişim ve dönüşümü başarabilmesi için bu yolculukta doğru adımlar atarak

konuyu hayali bir mükemmellik olmaktan çıkarıp, gelecekte böyle olacak demek yerine, faydalı

sonuçlara bizleri taşıyacak çözümlerle bugüne odaklanmamız ve hiç bitmeyecek inovasyon

yolculuğuna bir an önce çıkmamız gerekmektedir.

Trabzonumuz’un kendisini diğer dünya şehirlerinden ayrıştıracak oldukça önemli temel

karakteristik özellikleri bulunmaktadır. Önce Türkiye sonra dünya çapında önemli bir şehir

olabilmek ve tabii ki dünya şehirleri ile rekabet edebilmek için sahip olduğumuz kaynakların

etkin kullanılması, doğal stratejik avantajlarımızın değerlendirilmesi, nasıl bir potansiyele sahip

olduğumuzun bilinmesi ve bu doğrultuda bizi rekabette üst sıralara taşıyacak gerekliliklerin

tespit edilerek bu doğrultuda stratejinin belirlenmesi çok önemlidir.

Yarının şehirleri daima dünyada yaşanan hızlı değişimlere ayak uydurabilen şehirler olmanın yanı

sıra geleceği öngörebilen ve ona göre aksiyon alabilen şehirler olacaktır. Her zaman gelişimlere

açık olarak bu gelişimleri yerel özelliklerimiz çerçevesinde yapılandırabildiğimiz ölçüde büyüme

ve kalkınmayı sağlayabileceğimiz aşikârdır.

Marka Şehirlerin ülkelerden de önemli olduğu içinde bulunduğumuz dönemde; kentimizin temel

değerlerini koruyarak geleceğe tası̧mak, yasa̧m kalitesini yükselterek dünya kentleri arasında

 4

Ticaret ve Lojistik Merkezi Turizm Kenti Teknoloji ve Bilişim Merkezi

Tarım Kenti Tasarım Kenti Trabzon ‐ Spor Kenti

örnek gösterilebilecek bir hale getirmek, gurur duyacakları bir kent olarak gelecek kusa̧klara

aktarmak ici̧n TİAB önderliğinde, Bizim Neslin Uşakları (BNU) desteği ve Girişim Merkezi

Moderatörlüğünde 23‐24 Mayıs 2015 tarihlerinde Trabzon Novotel’de “Marka Şehir Trabzon

Strateji Çalıştayı” gerçekleştirilmiştir.

Çalıştaya birinci gün 102, ikinci gün 67 kişi katılım göstermiştir. İki günde toplamda 4 uygulama

gerçekleştirilmiştir. Birinci Gün “GZFT (Güçlü‐Zayıf‐Fırsat‐Tehdit)“ ve “GZFT’den Stratejik

Açılımlara” uygulamaları yapılmış ve 79 Güçlü Yan, 100 Zayıf Yan, 69 Fırsat, 73 Tehdit maddesi

45 Stratejik Açılım Alternatifi ortaya konulmuştur. İkinci Gün Trabzon’un marka değerini ve

rekabet gücünü artırmaya yönelik 11 farklı Vizyon ve 10‐30 yıllık hedefleri belirlenerek yerine

getirilmesi gereken 91 görev belirlenmiştir.

Bütün teknolojik olanakları da arkasına alarak yerel değerlerini öne çıkaran bir şehir olarak

rekabetçi yönlerimizi güçlendirerek kalkınmanın önünü açabilmemiz için çalıştay boyunca

yapılan çalışmalar neticesinde çok önemli bulgular ortaya çıkmış olması oldukça sevindiricidir.

Strateji Çalıştayı sonucunda 6 adet T ve 1 adet S ile başlayan toplamda yedi adet ana tema öne

çıkmıştır. Trabzonluların zihninde ve kalbinde önemli bir yeri olan plakamız 61 ve gururumuz

TS’dan yola çıkarak stratejilerimizi 6T1S sembolünden oluşan bir manifestoya dönüştürerek

kamuoyunda yaratılacak algıya yönelik olarak da güçlü bir sembol oluşturulmuştur.

Tatbik eden, icra eden, karar verenden daima kuvvetlidir.

6 T
1 S Sanat Kenti

 5

Çalıştay sonucunda çıkan 6T1S stratejik planının basılı bir çalıştay dökümanı olmaktan çıkıp

Trabzon için faydaya dönüşecek bir araç olması için TİAB ve BNU olarak Trabzon Gelecek

Stratejileri Üst Kurulu Organizasyonu’nun oluşturulmasını öncelikli görev olarak görüyor ve

savunuyoruz. (Üst Kurul Organizasyonu’nda, Trabzon’un geleceğine yön verecek kamu

kurumları ve özel sektörde yer alan üst düzey yöneticilerin, Trabzon’un değerli ve başarılı iş

adamlarının, bürokratlarının, yer alması önerilmektedir.) İnsan, çevre ve kalkınma odaklı

şehirler için belediyeler, şirketler, sivil toplum kuruluşları ve kamu kuruluşlarının güç

birlikteliğinin ve oluşturulacak birlikte çalışma kültürü sayesinde yaratılacak sinerjinin şehrimiz

için çok önemli sonuçlar doğuracağına inanıyoruz. Ayrıca, şehir olarak da geleceği

yakalayabilmek için güçlerimizi birleştirebileceğimiz, ortak akılla hareket etmeye imkân tanıycak

bu yöndeki bir organizasyonun kurulmasına hemen başlamamız gerektiğini savunuyoruz.

6T1S’de yer alan her bir ana sektöre dair Strateji Üst Kuruluna bağlı olarak ayrı koordinatörler ve

bu koordinatörlere bağlı çalışma ekipleri oluşturulması ve çalışma ekiplerinin 5, 10 yıllık stratejik

planları oluşturarak projelerin yürütülmesini sağlaması ve denetlemesi gerekir. 6T1S aynı

zamanda Trabzon’un kurumsal bir kimliğe bürünmesine de destek vermelidir ve tüm projelerin

kurumsal bütünlük içinde yürümesi ve Trabzon’un marka değerinin arttırılmasının ancak güçlü

bir kurumsal kimlik çalışması ile başarılı olabileceği unutulmamalıdır. Bu yönde önerimiz olan

TASLAK ORGANİZASYON ŞEMASI aşağıdaki gibidir.

6T1S’in çalıştay sonucunda çıkan ana temalar, bu temaları kapsayan sektörler ve bu

sektörlere dair vizyon ve öncelikli görevlerin özeti ise aşağıdaki gibidir:

 Ticaret ve Lojistik Merkezi Trabzon

Tarihi İpekyolu hüviyetini tekrar canlandırıp, içinde bulunduğumuz coğrafyada (Orta Asya,

Kafkasya, Orta Doğu ve diğer bölge ülkeleri ile) ülkemizin gerçekleştireceği uluslararası

ticarette Trabzon’umuzu ülkemizin ve bölgenin en önemli ticaret ve lojistik merkezi ve

medeniyetlerin birleşim üssü olarak konumlandırmak olarak belirlenen vizyonda çalıştay

çıktıları ve öncelikli görevler şöyle belirlenmiştir:

 Ticaret ve Lojistikte uzmanlaşan bir merkez olmak, lojistik master planını yapmak, ulusal

ve uluslararası tüm ulaşım ağları ile bağlantılı kombine ve sürdürülebilir ulaşım sistemini

oluşturmak (Yük ve Yolcu),

 Türkiye'nin Orta Asya, Orta Doğu ve Kafkasya'ya açılan kapısı olmak, İran, Kafkasya, Türki

Cumhuriyetler ve Çin'i içine alan bölge kapsamında, demiryolu bağlantılı liman yapılması

ile Trabzon'u lojistik merkez haline getirmek

 İpek Yolunu yeniden canlandırmak (Yıllık 20 Milyar $ Dış Ticaret Hacmi)

 Savunma Sanayinin ilgili dallarının üniversite sanayi işbirliği İle bölgeye çekmek ve

üretimi bölgeye kaydırmak (Bu yönde yöre halkının silah üretimine yönelik bilgi, yetenek

ve kültürü göz önüne alınmalıdır)

 Demiryolu sanayiine ve önemine binaen vagon endüstrisine ve yük vagonları üretimine

yönelik sanayi kuruluşlarının şehrimizde yapılanmasına imkân sağlamak

 Üniversitelerde lojistik konusunda eğitim olanağı sağlayan uygulamalı bölümlerin

açılarak nitelikli ve yüksek yetkinlikte personel yetiştirilmesine imkân tanımak

 Şehir içi ulaşım ve erişilebilirliği güçlendirmek

 Serbest bölge ve gümrükleme merkezini kurmak

 Teleferik sisteminin turizm sektörüne entegrasyonunu sağlamak stratejik öneme haiz

görevler olarak belirlenmiştir.

 1

 Turizm Kenti Trabzon

Tarih ve kültür kavşağında, 4 Mevsim Mavi ve Yeşilin eşliğinde turizm geliri bakımından

Türkiye'nin en önemli 3 şehrinden biri olmak vizyonunda çalıştay çıktıları ve öncelikli görevler

şöyle belirlenmiştir:

 4000 yıllık tarihi değerlerine, köklü kültürüne, doğal güzelliklerine sahip çıkan modern bir

ekokent Trabzon

 Doğa, kültür, tarih, sağlık, spor, inanç turizminin planlanarak cazibe merkezi haline

getirmek

 Sürdürülebilir, erişilebilir, 4 Mevsim Turizm Şehri Trabzon olmak

 Alternatif turizmin başkenti, doğa turizminde lider konumda olmak

 Doğal yaşamla moderni sentezleyen kent olmak

 Katma değerli turizmin gelişim alanlarını oluşturmak

 Doğu Karadeniz, Kafkasya ve Orta Asya'nın sağlık turizmi merkezi haline gelmek

 İklim değişikliği sebebiyle deniz turizminden faydalanamayan Trabzon'un, deniz, kum,

güneş üçlemesi ve kitle turizmi çerçevesinde altyapısını güçlendirmek

 Trabzon'un sahip olduğu doğal güzellikleri, tarihi zenginliklerini değerlendirerek körfez

ülkeleri kaynaklı turizm artışından en fazla pay alan kent olmak

 Turizmdeki çeşitliliğin sağlanmasıyla mevsimsiz turizm olanaklarının şehre

kazandırılmasıyla yılda 5 milyon turist getirecek çekim merkezi olmak

 Turist güvenliği açısından örnek olmak

 Engelsiz turizm kenti olmak

 Yılda en az iki kez ulusal ve uluslararası alanda olmak üzere turizme katkı sağlayacak spor

organizasyonu düzenlemek

 Turist ve turizm ile ilgili olarak esnafı ve halkı bilinçlendirmek

 Turistik açıdan şehri kolaylaştırmak (turizm bilgilendirme büroları, gönüllü rehberlerlik

uygulaması, dijital kent rehberi, mobil uygulamalar gibi...)

 Turizme yönelik hizmet sektörünü iyileştirmek görevleri belirlenmiştir.

 2

Teknoloji ve Bilişim Merkezi

Yüksek Teknoloji, Bilişim ve inovasyona odaklanarak, küresel pazarlara Yüksek Katma Değerli

Ürünler sunan cazibe merkezi bir şehir olmak vizyonunda çalıştay çıktıları ve öncelikli görevler:

 Sanayi şehri olarak kurgulanmayacak olsa da şehrimizde sanayi alternatifi olarak yüksek

teknoloji ve bilişim teknolojilerine dayalı endüstriyi geliştirmek

 Bilgi teknolojilerinde dünya düzeyinde üretken bir merkez olmak

 Türkiye'de digital/teknoloji alanında ilk 5 şehrin içerisinde yer almak

 Ulusal Ar‐Ge Merkezinin Trabzon’da kurulmasını sağlamak

 Kurulacak teknokent, teknopark, girişim evleri ve bu oluşumlarda yer alacak şirketler

sayesinde, yıllık 5 Milyar USD’lık yüksek katma değerli ürün ihracaat potansiyeline

erişmek

 Trabzon ve civarındaki köylerde teknoloji enstitüleri kurmak

 Modern yüksek teknoloji merkezini tasarlayıp, inşa etmek

 İleri teknoloji bilgisine sahip ara eleman yetiştirmek ve istihdam etmek

 10 yıl süre ile her yıl ar‐ge için destek kurumlarla işbirliği ile yurtdışına 100 kişiyi

göndererek, eğitmek,

 Teknoparkta faaliyet gösteren bir şirketi bilişim sektöründe Türkiye ihracat şampiyonu

yapmak

 Teknoparkta Türkiye'nin ihracatındaki ilk 10’da yer alan en az 3 şirkete sahip olmak

 Teknolojik tarım, bitki (ilaç sektörü) sektörlerine yönelmek, biyoteknoloji altyapısını

oluşturmak görevleri belirlenmiştir.

Tarım Kenti

Organik ve Teknolojik Tarım konusunda gıda güvenliği, doğal sürdürülebilir hayatı koruma ve

tarıma dayalı ekonomik fırsatları en iyi şekilde değerlendiren, rekabet gücü yüksek, tarıma

 3

dayalı milli hasılası kişi başı yıllık 5.000 USD‘a ulaşmış bir şehir vizyonunda çalıştay çıktıları ve

öncelikli görevler:

 Bölgenin zengin bitki çeşitliliğinin tıbbi, kozmetik, aromatik, vb. sanayide kullanımını

sağlamak

 Bilgi, teknoloji, insan kaynağı ve finansman desteği ile ürünlerin pazarlanması için merkez

oluşturmak

 Tarımla ilgili dünyada ünlü bir marka yaratmak

 Bölge, ülke ve çevre ülkelerden hammadde toplama ve tarımsal üretim üssü oluşturmak,

 Fındık ve çaya dayalı yeni ürünler geliştirmek ve bu üretime dayalı sanayiyi geliştirmek,

 Organik Trabzon olarak bilinirliği artırmak organik ve doğal tarımla beslenen bir kent

olmak

 Tarımı özendirerek köylerden büyükşehirlere göçü önlemek,

 Tarımla uğraşan toplumun önemli bireyleri olan çiftçilerimizi eğiterek gerek ekonomik

gerekse verimlilik bakımından pazarla ekonomik yönden de içiçe olacak şekilde sektörün

merkezinde değerli bir mevkide konumlandırmak

 Kırsal alanlardaki yaşam kalitesini ve ekonomik çeşitliliği iyileştirmek

 Yerel kırsal kalkınma kapasitesini oluşturmak

 Temel tarım ürünlerinde en az 3 üründe dünya birinciliğini hedeflemek

 Hayvancılık konusunda Türkiye’nin önemli şehirlerinden biri olmak

 Gıda ve tarım endüstrisinde özgün ürünlerde en az 10 dünya markası yaratmak

 Tarımsal ihracat 2025’de 5 milyar dolar ciroyu yakalamak

 Endemik bitkilerde markalaşmak

 Zengin bitki örtüsünü, Ar‐ge ile işletip sağlık sektöründe pazarlamak

 Deniz ürünlerinin işlenerek değer kazandırıldıktan sonra pazarlanmasını sağlamak

 Yörede yetişen iklimin uygun olduğu süs bitkileri yetiştiriciliğini ve lisanlı depoculuğu

geliştirmek görevleri belirlenmiştir.

 4

Tasarım Kenti

Tasarımda Türkiye’nin en iyi ve ödüllerle tescilli şehri olmak vizyonunda çalıştay çıktıları ve

öncelikli görevler:

 Özellikle köklerine bağlı, kültürünü yansıtan hasır bilezik, telkâri, kazaziye, bakırcılık,

yorgancılık, taş ahşap işçiliği vs. tasarımları markalaştırmak

 Gençlerin tasarım kültür ve kabiliyetlerini yükseltmek için eğitim faaliyetleri planlamak,

tasarım eğitimlerinin lise, yüksekokul ve üniversitelerde yaygınlaşmasını sağlamak

 Uluslararası tasarım yarışmalarında başarılı sonuçlar almak

 Tasarım çalıştayları, zirveleri yaparak tasarım farkındalığı yaratmak

 Önceden belirlenmiş en az 5 el sanatlarına ait tasarım markası yaratmak,

 Unesco yaratıcı şehirler liginde” tasarım şehirleri” statüsünde anılan bir şehir olmak

 İçinde bulunulan coğrafyada komşu ülkelerle tasarım konusunda işbirliktelikleri

geliştirmek

 Şehrin markalaşmasına katkı sağlayacak şehri temsil eden hatıra hediyelik eşyalara

yönelik ürün gamı oluşturmak

 Uluslararası tasarım yarışmalarına ev sahipliği yapmak

 Tasarımcıları cezbedecek konfor alanlarını, çalışma alanlarını yaratmak

 Tekne tasarımlarına yönelik faaliyetleri ve yetkinlikleri arttırmak Ayrıca, gelecekte kent

sakinlerinin pasif rollerinden arınarak üretim ve tasarımla yaşadıkları alana imzalarını

atacakları bir kültürün temellerini oluşturarak yaşadıkları çevre konusunda söz sahibi

olmalarını ve şehrin gönüllü elçileri olarak çözümün parçası olmalarını sağlamak görevleri

belirlenmiştir.

 5

 Trabzon ‐ Spor Kenti

Sporda Dünya'da model gösterilen Trabzon vizyonunda çalıştay çıktıları ve öncelikli görevler:

 Spor şehri Trabzon olmak

 Trabzon’u sporun ve spor turizminin başkenti yapmak

 Olimpiyat şehri olmak

 Uluslararası arenada örnek başarılara imza atan, en az 5 spor branşında nüfusuna oranla

en fazla profesyonel lisanslı sporcu yetiştiren şehir olmak (futbol, yüzme, satranç,

atletizm, hentbol vb.)

 Türkiye'nin en büyük/başarılı sporcu üretim merkezi olmak ve Avrupa'da kupaların

efendisi olarak anılmak

 Futbolla milli geliri artırmak

 Belirlenecek olimpik spor dallarında, olimpiyat şampiyonları yetiştirmek

 Başarılı sporculardan marka yaratmayı sağlamak

 Doğa+su sporları turizmi merkezi olmak, futbolda akademi oluşturmak, uluslararası

futbol organizasyonlarına yılda en az 2 kere ev sahipliği yapmak

 Antrenör yetiştirmek

 Kış sporları için altyapı oluşturmak

 Spor tesislerini iyileştirmek ve yenilerini açmak

 Trabzonspor'un Trabzon'u değil, Trabzon'un Trabzonspor'u temsil etmesini sağlamak

 Çağdaş tribünlere sahip olmak görevleri belirlenmiştir.

 6

 Sanat Kenti

Geçmişi 4000 yıl öncesine dayanan, adını tarihe kültür ve sanat şehri olarak yazdırmış olan

Trabzon Türkiye’nin en önemli Sanat şehri olarak anılması vizyonunda çalıştay çıktıları ve

öncelikli görevler:

 Sanatla ve sanatçılarıyla anılan bir şehir olmak

 Sanat ihracatında 2 milyar USD’a ulaşmak

 Yılda en az bir kez ulusal ve uluslararası alanda olmak üzere sanat etkinliklerine ev

sahipliği yapmak

 Türkiye’nin en iyi Güzel Sanatlar Fakültesini Trabzon’a kazandırmak

 Sanatçı olimpiyatları düzenlemek

 Sinema sanatları ve özellikle mizah konusunda eserler oluşturmak

 Uluslararası ölçekte ses getirecek tiyatro ve kültür merkezleri yapmak

 Trabzon’un sanat stratejisini belirlemek

 Sanata dair sergi alanları, müzeler oluşturmak, çağdaş sanatlar müzesine sahip olmak

 Konservatuar açmak

 Opera binasını yeniden inşa etmek

 İlçelerde belirli sanat konularında ihtisaşlaşmayı sağlamak

 Sanatçılara özel yaşam konforu sunmak

 Edebiyat eserlerinin envanterini, ressamlarının envanterini oluşturmak ve uluslararası

düzeyde eserleri sergilemek

 Uluslararası sanatsal işbirliktelikleri ve sanat şehri kardeşlikleri yaratarak sinerji

oluşturmak

 “Her Eve Bir Enstürman” mottosu ile Trabzon’luların geçmişte olduğu gibi bugünde

müzikle içiçe yaşamasını sağlamak

 Trabzon geçmişinde önemli yer tutan fotoğraf konusunda fotoğraf müzesi açmak

görevleri belirlenmiştir.

 7

Bu ca̧lısm̧anın Trabzon’umuza hayırlı olmasını diliyor ve gelecekte marka şehir olabilmek ve

dünya şehirleriyle rekabet edebilmek için “MARKA ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI”

boyunca değerli fikirleriyle şehrin bugünü ve geleceğine dair önemli tespitlerde bulunan ve

desteklerini esirgemeyen tüm katılımcılara en içten teşekkürlerimizi sunuyoruz.

Gerek TİAB ve gerekse BNU olarak bu bağlamda şehrimizin geleceğine dair bize düşen herhangi

bir görev olduğu zaman hiç tereddüt etmeksizin her zaman talip olacağımızı ve Trabzonumuzun

kalkınması adına ortaya konulacak faydasına inandığımız her projenin paydaşı olarak içinde yer

almaktan memnunluk duyacağımızı da belirterek, yolu Trabzon’dan geçen, gönlü Trabzonda

birleşen ve bizlerle aynı heyecanı paylaştığına inandığımız tüm dostlarımıza ve hemşerilerimize

sevgi ve saygılarımızı sunarız.

 8

B. BAŞLAMADAN ÖNCE

Strateji ve plan eksikliği, ülkemizin gelişim çabası

içerisinde olan birçok bölge, sektör, kurum ve

firmasında sıklıkla ifade edilen ortak bir sorundur. İç

ve dış faktörlerin analizi, stratejik yönetim

çerçevesinde uzun dönemli kararlar alma ve bu

kararlar doğrultusunda hedeflerin oluşturulması ve

sonrasında bu hedeflere ulaşılması amacıyla

uygulama planlarının hazırlanmasındaki sorunlar, söz konusu strateji ve plan eksikliğinin temel

nedenidir. Bu rapor, stratejik düşünceye dayalı planlı gelişme çabalarının ilk adımı niteliğinde

olup, ilin Stratejik Planının oluşturulması aşamasında alt yapı oluşturacak niteliktedir.

Yukarıda dikkat çekilen ülkemizdeki Strateji ve Plan eksikliğini Trabzon için giderme çabasıyla

düzenlenen Marka Şehir Trabzon Strateji Çalıştay’ında Trabzon ilinin geçmişten bugüne yaşadığı

gelişmeler, bugün içinde bulunduğu şartlar ve gelecek hedefleri ele alınmıştır.

Girişim Merkezi olarak, ülkemizde strateji ve planlama kavram ve araçlarının özellikle bölgesel

ve sektörel kalkınmada öneminin giderek daha fazla anlaşıldığı bu dönemde, Trabzon ilinin

gelişim çabalarına katkı verebilmekten mutluluk duymaktayız.

Marka Şehir Trabzon Strateji Çalıştayı, öncesinde yapılan çok taraflı hazırlıklar, katılımcıların

bilgi ve deneyimlerini ortaya koydukları detaylı oturum uygulamaları ve çalıştay sonrasında

ortaya çıkan analiz ve görevlerin titizlikle incelenerek raporlanması aşamaları ile önemli bir

çabayı içermektedir. Bu çerçevede; Çalıştay’ın öncesindeki ve sonrasındaki ve Çalıştay

çalışmaları sırasındaki katkıları nedeniyle Sn. Atalay ŞAHİNOĞLU ve Sn. Safa Bayar YAVUZ

şahsiyetinde TİAB ve BNU yöneticileri ve üyelerine, bu Çalıştay’ın teknik başarısından sorumlu

ekip olarak şükranlarımızı sunmak isteriz. Ayrıca, iki gün boyunca sürekli ve yoğun katkıları ile

son derece başarılı bir Çalıştay’ı hep beraber gerçekleştirmemizi sağlayan Trabzona’a gönül

vermiş katılımcalara samimi teşekkürlerimizi iletmek isteriz.

 9

Çalıştay sonuçlarını içeren bu rapor, mevcut durum analizi, stratejik açılımlar ve gelişim

görevlerine yönelik somut yaklaşımı ile Trabzon ilinin gelişimi için çaba gösteren taraflara yönelik

yapılacak tüm diğer strateji ve planlama amaçlı çalışmalara katkı verecek önemli bir altyapı

niteliğindedir. Trabzon’un uzun dönemli gelişme yolculuğu sırasında başlatılan bu çabaların

devamında gerekecek konularda Girişim Merkezi olarak katkı vermekten büyük mutluluk

duyacağımızı belirtmek isteriz.

Saygılarımızla,

GİRİŞİM EĞİTİM VE DANIŞMANLIK MERKEZİ LTD. ŞTİ.

 10

C. MARKA ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI AJANDASI

23 MAYIS 2015 – MARKA ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI AJANDASI

09:00 ‐ 09:30 Kayıt ve Karşılama

09:30 – 12:00

"Marka Şehir Trabzon Strateji Çalıştayı" Açılış Konuşmaları
 Sn. SAFA BAYAR YAVUZ ‐ BNU

 Sn. ATALAY ŞAHİNOĞLU ‐ TİAB BAŞKANI

 Sn. SUAT HACISALİHOĞLU ‐ TRABZON TSO BAŞKANI

 Sn. PROF. DR. SÜLEYMAN BAYKAL ‐ KTÜ REKTÖRÜ

 Sn. VAROL CİVİL ‐ TEB YÖNETİM KURULU ÜYESİ

 Sn. DR. ORHAN FEVZİ GÜMRÜKÇÜOĞLU ‐ TRABZON BÜYÜKŞEHİR BELEDİYE BAŞKANI

 Sn. ABDİL CELİL ÖZ ‐ TRABZON VALİSİ

12:00 ‐ 13:00 Yemek Arası

13:00 – 13:30 "Marka Şehir Trabzon Strateji Çalıştayı" Ajanda Aktarımı

13:30 – 14:30 "GZFT" Uygulaması (Güçlü Yanlar ‐ Zayıf Yanlar ‐ Fırsatlar ‐ Tehditler)

14:30 ‐ 16:00 “GZFT’den Stratejik Açılımlara” Uygulaması

16:00 – 17:00 “GZFT’den Stratejik Açılımlara” Uygulaması Sunumu

24 MAYIS 2015 – MARKA ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI AJANDASI

10:00 ‐ 10:15 "Marka Şehir Trabzon Strateji Çalıştayı" Birinci Gün Değerlendirme Konuşması

10:15 – 12:00
"Trabzon'un Marka Değerini ve Rekabet Gücünü Artırmaya Yönelik Vizyon ve

Uzun Dönemli Hedefler" Uygulaması

12:00 ‐ 13:00 Yemek Arası

13:00 ‐ 14:30 "Eğilimler Haritası" Uygulaması

14:30 ‐ 15:50 "Eğilimler Haritası" Uygulaması Sunumu

15:50 ‐ 16:00 "Marka Şehir Trabzon Strateji Çalıştayı" Değerlendirme ve Kapanış Konuşması

 11

D. ÇALIŞMA ÖZETİ

Trabzon ilinin mevcut potansiyeli ve ekonomik

yapısı göz önünde bulundurularak gelecek

stratejilerinin belirlenebilmesi amacıyla ‘MARKA

ŞEHİR TRABZON STRATEJİ ÇALIŞTAYI’ 23‐24 MAYIS

2015 tarihlerinde Trabon Novotel’de

gerçekleştirilmiştir.

TİAB’ın ve BNU’nun katkılarıyla, kamu ve özel sektöre ait katılımcılarla gerçekleştirilen çalıştaya

1. Gün 102, 2. Gün 67 kişi katılım göstermiştir. Marka Şehir Trabzon Strateji Çalıştayı’nda

Trabzon ilinin mevcut yapısı değerlendirilmiş; ilin sosyo ekonomik gelişimini etkileyen faktörler

belirlenmiş ve bunlarla bağlantılı olarak Trabzon ilinin gelecek dönem gelişim alanları tespit

edilmiştir.

Marka Şehir Trabzon Strateji Çalıştayı 2 gün sürmüş ve toplamda 4 uygulama gerçekleştirilmiştir.

1. Gün “GZFT (Güçlü‐Zayıf‐Fırsat‐Tehdit)“ ve “GZFT’den Stratejik Açılımlara” uygulamaları, 2.

Gün “Vizyon” ve “Eğilimler Haritası” uygulamaları katılımcılarla oluşturulan farklı gruplarla

yürütülmüştür.

GZFT Analizi Uygulaması:

GZFT Analizi Uygulaması’nda Marka Şehir kavramının temelinde yer alan etkenler bazında

katılımcıların oluşturduğu masalardan ayrı başlıklar altında, Trabzon ilinin güçlü ve zayıf

yanlarının değerlendirilmesi istenmiş, Trabzon için öngörülen fırsat ve tehdit alanlarının analiz

edilmesi beklenmiştir.

Masalara göre çalışılan başlıkların dağılımı aşağıdaki gibidir.

 MASA 1: Trabzonlu Kimliği ve Övünç Kaynağı

 MASA 2: Trabzon Akla Ne Getirir? (Örneğin Londra, şehirde bulunan siyah taksilerle

özdeşleştirilir. Trabzon’un yalnızca onunla özdeştirilebilecek bu tür özellikleri nelerdir? Hangi

tür potansiyellere sahiptir?)

 12

 MASA 3: Trabzon’un Vizyonu ve Ekonomik Yapısı

 MASA 4: Mevcut Durumda(Türkiye’de ve Dünya’da) Trabzon’un Tanınma ve Akla Gelme Şekli

 MASA 5: Gidip Görmeye Değer mi?

 MASA 6: Ulaşılabilirlik, Erişilebilirlik ve Trabzon’da Rahat Hissetme

 MASA 7: Şehir Üzerinde Konuşulmaya veya Bahsedilmeye Değer mi?

 MASA 8: Coğrafi Özellikler ve Değerlilik Durumu

 MASA 9: Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

 MASA 10: Şehri Yaşanmaya Değer Kılan Faktörler

 MASA 11: Trabzon’un Vizyonu ve Ekonomik Yapısı

 MASA 12: Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

Katılımcılar tarafından çalışılan verilerin konsolide edilmesi sonucunda Trabzon iline ait 79 Güçlü

Yan, 100 Zayıf Yan, 69 Fırsat, 73 Tehdit maddesi ortaya çıkmıştır.

GZFT’den Stratejik Açılımlara Uygulaması:

Her bir masanın diğer masaların konularına da katkıda bulunduğu “GZFT Analizi Uygulaması“

çalışmasının sonuç çıktıları ile ortaya çıkan Güçlü ve Zayıf yanlar, Fırsatlar ve Tehditler

değerlendirilerek, her bir masa kendi konusu ile ilgili stratejik açılımlar oluşturmuştur.

Katılımcılardan talep edilen en az 3 stratejik açılım GZ(Güçlü‐Zayıf), GF(Güçlü‐Fırsat), GT(Güçlü

Tehdit), ZT(Zayıf‐Tehdit), ZF(Zayıf‐Fırsat), FT(Fırsat‐Tehdit) kombinasyonları doğrultusunda

belirlenmiştir. Bu stratejik açılımların tespiti sonrasında stratejilerin hayata geçirilmesi için

gerekli görevleri belirleme çalışması yapılmıştır.

Çalışma sonucunda katılımcılar tarafından 45 Stratejik Açılım Alternatifi ortaya konulmuş, her

bir strateji için yerine getirilmesi gereken görevler belirlenmiştir.

 13

Vizyon Uygulaması:

Katılımcıların 1. Gün sonunda “GZFT’den Stratejik Açılımlara Uygulaması” ile belirledikleri

stratejiler, Girişim Merkezi tarafından konsolide edilerek, Vizyon Uygulaması çalışmasında

yönlendirici olması açısından katılımcılar ile paylaşılmıştır.

Katılımcılardan, Trabzon ilinin marka değerini ve rekabet gücünü artırmaya yönelik il vizyonunu

ve bu vizyona ulaşmak için gündeme gelen 10‐30 yıllık hedeflerini belirlemeleri istenmiştir. Bu

çalışma sonucu katılımcılar toplamda 11 farklı Vizyon oluşturmuşlardır.

Eğilimler Haritası Uygulaması:

Trabzon ilini doğrudan ya da

dolaylı yollardan etkileyen

fırsat ve tehdit eğilimlerini

ortaya çıkaran nedenler ile

bu gelişmelerin gelecekte

gündeme getireceği yeni

eğilimlerin tespit edildiği

uygulamadır.

Trabzon ilini etkileyen

eğilimler katılımcıları

yönlendirmesi için aşağıdaki başlıklar altında tanımlanmıştır;

Masa 1: Katma değerli tarım sektörünün stratejik önemi artıyor.

Masa 2: Alternatif turizme olan talep artışı şehir için gelişme fırsatı sunuyor

Masa 3: Teknoloji tabanlı ve katma değer odaklı girişimcilik önem kazanıyor

Masa 4: Marka şehir olmada altyapının önemi giderek artıyor

Masa 5: Sağlık alanında teknoloji ihtiyacı ve sağlık hizmetine ihtiyaç hızla artıyor

Masa 6: Spor ekonomisi her geçen gün daha fazla potansiyel sunuyor

Masa 7: Trabzon’un ihracat tabanını geliştirmenin önemi artıyor

 14

Masa 8: Trabzon’un merkezinde bulunduğu coğrafyanın ticaret potansiyeli artıyor

Uygulamada yukarıda belirtilen ana eğilimlerin gelecekte gündeme getireceği gelişmeler analiz

edilmiş ve yerine getirilmesi gereken 91 görev belirlenmiştir.

Marka Şehir Trabzon Strateji Çalıştayı’nda yukarıda belirtilen uygulamalar ile Trabzon ilinin sahip

olduğu güçlü yanlar belirtilerek, Trabzon ilinin geleceğini şekillendiren stratejiler belirlenmiş ve

ilin vizyonu oluşturulmuştur. İlin mevcut durumdan daha sağlam adımlarla geleceğe

ilerleyebilmesi için gerekli hedefler ortaya konulmuş ve görevler gündeme getirilmiştir.

Çalışma sonucunda tespit edilen ve üzerinde yoğunlaşılan konuların özet niteliğindeki

değerlendirmelerine, ortaya çıkan stratejilerin uygulama aşamasına altyapı sağlayacak nitelikteki

çıktılarına ve bu çalışmanın Trabzon’a bundan sonraki süreçte somut olarak yansımalarının

sağlanması için bundan sonraki süreçte gerçekleştirilmesini önerdiğimiz yol haritasına, raporun

son bölümünde bulunan “Genel Değerlendirme” kısmında yer verilmektedir.

 15

E. UYGULAMA SONUÇLARI

E.1. GZFT ANALİZİ

“Marka Şehir Trabzon Strateji Çalıştayı”nda

stratejik açılımlar uygulamasına temel

oluşturması için Trabzon şehrinin güçlü‐zayıf

yanlarının yanı sıra karşılaşabileceği fırsat ve

tehditler analiz edilmiştir.

Marka şehir olmada etken olan 10 ana başlık,

GZFT analizini gerçekleştiren gruplar ile

paylaşılarak, ilgili masalar tarafından bu başlıklar çerçevesinde GZFT analizi çalışılmıştır. Gruplara

verilen çalışma başlıkları şu şekildedir;

 MASA 1: Trabzonlu Kimliği ve Övünç Kaynağı

o Şehirde yaşayan insanların şehir hakkında duygu ve düşünceleri nelerdir?

o Şehirde yaşayan insanların, ziyaretçilerle ve yeni gelenlerle ilişkisi olumlu

mudur?

o Şehirde yaşayan insanların şehir hakkındaki düşünceleri ziyaretçileri nasıl

etkilemektedir?

o Mevcut durumdaki Trabzonlu (Trabzon dışında yaşayanlar da dâhil) kimliğini

nasıl değerlendirirsiniz?

 MASA 2: Trabzon Akla Ne Getirir? (Örneğin Londra, şehirde bulunan siyah taksilerle

özdeşleştirilir. Trabzon’un yalnızca onunla özdeştirilebilecek bu tür özellikleri

nelerdir? Hangi potansiyellere sahiptir?)

o Şehrin kültürel, sanatsal, tarihsel veya günlük yaşama dair kendine ait imzaları

nelerdir?

o Ziyaretçiler, şehrin ayırt edici özelliklerinin ne kadar farkındadır? Bu algı şehrin

kendisi ve şehirde yaşayan insanlar tarafından yeterince önemsenmekte midir?

 16

o Şehre dair örnek bir kartpostal, insanların o şehri direk tanımasına yol açar mı?

Nelerdir?(Sümela Manastırı, Uzungöl vb.)

 MASA 3‐11: Trabzon’un Vizyonu ve Ekonomik Yapısı

o Şehrin ekonomik gelişmişliği ne düzeydedir?

o Gelişkin sektörler uzun dönemli rekabet avantajı sağlıyor mu?

o Gelecek dönem için fırsat sunan yeni sektörler var mıdır?

o Şehrin ekonomisi girişimcilere cazip imkânlar sunmakta mıdır?

o Şehrin ekonomisi istihdam imkânları sunmakta mıdır?

o Ekonomi, geleceğe yönelik güçlü beklentiler ve potansiyel yaratmakta mıdır?

o Bölgede şehri ekonomik olarak diğer şehirlerden ayıran özellikler ve gelecek

beklentileri nelerdir?

o Tüm şehir tarafından bilinen ve sahiplenilen bir vizyon var mıdır?

o Trabzon’u uzun dönemde (30‐50 yıl) çok daha iyi bir noktaya taşıyacak

özellikler ve fırsat alanları nelerdir?

 MASA 4: Mevcut Durumda(Türkiye’de ve Dünya’da) Trabzon’un Tanınma ve Akla

Gelme Şekli

o Şehrin yarattığı olumlu olumsuz imajlar nelerdir?

o Şehri diğerlerinden ayıran, tanınma şekli nedir?

o Trabzon’u gündem yapan konular nelerdir?

o Trabzon’u gündem yapabilecek konular nelerdir?

o Trabzon’u ve Trabzonluyu tarif eden özellikler nelerdir?

 MASA 5: Gidip Görmeye Değer mi?

o Ziyaretçiler, şehirden ayrıldıklarında geçirdikleri vakti kıymetli bulurlar mı?

o Şehir yalnızca görmeye mi değerdir yoksa “gidip görmeye” de değer midir?

o İnsanların Trabzon’a gelmesi için nedenler nelerdir?

o Trabzon’a gelen insanların Trabzon ekonomisine katkı vermesini sağlayacak

alanlar nelerdir?

o Trabzon’a gelen insanların Türkiye’de ve Dünya’da Trabzon algısını geliştirecek

özellikler nelerdir?

 17

 MASA 6: Ulaşılabilirlik, Erişilebilirlik ve Trabzon’da Rahat Hissetme

o Şehre ulaşım kanalları nelerdir?

o Şehrin altyapı özellikleri; ekonomik, kültürel, sanatsal, tarihi alanlara vb.

erişilebilirlik nasıldır?

o Şehrin sunduğu aktivite ve varlıkların kullanım rahatlığı seviyesi nedir? (turizm

bilgilendirme ofisleri, ulaşım araçları, restaurant – cafe – hotel, sosyal alanlar,

sinema‐tiyatro vb.)

o İş insanları, profesyonel ziyaretçiler ve turistler Trabzon’u ziyaretleri sırasında

rahat ederler mi?

 MASA 7: Şehir Üzerinde Konuşulmaya veya Bahsedilmeye Değer mi?

o Trabzon’a gelmeden önce insanlara Trabzon’u konuşturacak özellikleri var

mıdır?

o Ziyaret sona erdiğinde şehir bahsedilmeye değer midir?

o Bahsedilmeye değerse, olumlu özellikler nelerdir? Eğer değmezse, bu duruma

sebep olan olumsuz özellikler nelerdir?

 MASA 8: Coğrafi Özellikleri ve Değerlilik Durumu

o Şehrin ekonomik, sosyal, kültürel, siyasi açıdan coğrafi değeri nedir?

o Trabzon’un coğrafi özellikleri yakın ve uzak coğrafyada ne kadar farklılık

yaratabilme potansiyeline sahiptir?

o Şehir, kendine dair coğrafi özelliklerinin yanında, turistik, tarihi veya diğer

yönlerden önemli olabilecek şehirlere yakın mıdır?

o Coğrafi özellikler hangi sektörleri tetikleme potansiyeline sahiptir?

 MASA 9‐ 12: Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

o Trabzon’u cazip kılan özellikler nelerdir? (Ekonomik, sosyal, kentsel altyapı,

sağlık vb.)

o Hangi özelliklerle diğer iller içerisinde ön plana çıkmaktadır?

o Hangi konularda mutlaka tercih sebebi olmaktadır?

o Toplumdaki hangi gruplar Trabzon’a çekilmelidir? Bu gruplar için Trabzon’un

cazibesi var mıdır?

 18

 MASA 10: Şehri Yaşanmaya Değer Kılan Faktörler

o Şehirde yaşayan insanların, şehirde yaşama nedenleri nelerdir? (zorunluluktan,

doğduğu şehir olduğundan, farklı konularda cazibe merkezi olduğundan)

o Şehri bölgedeki diğer şehirlerden ayıran yaşamaya değer kılan özellikler

nelerdir?

o Daha önce bu şehirde bulunmayan ziyaretçiler bu şehri neden yaşanmaya

değer bulmalıdır?

o Trabzon kimler için, neden yaşanmaya değer bir yerdir?

Gruplar tarafından her bir çalışma başlığında ortaya çıkarılan GZFT analizi çıktılarına dokümanın

EK’ler bölümünden ulaşılabilir. Aşağıda tüm grupların GZFT analizi birlikte değerlendirilerek en

çok tekrar alan maddelere yer verilmiştir.

 19

1. GÜÇLÜ YANLAR

NO GÜÇLÜ YANLAR TEKRAR

SAYISI

1 Kültür Varlıkları ve Zenginliği (Sanat, Folklor, Kemençe, Yöresel Yemekler, Şive, Atma

Türküler, Fıkralar, Hamsi, Halk Hikâyeleri vb.)

12

2 Doğal Güzellikleri ve Turizm Potansiyeli (Sümela Manastırı, Ayasofya, Uzungöl,

Yaylalar vb.)

10

3 Spor Kenti Olması ve Trabzonspor'a Sahip Olması 9

4 Konum İtibari İle Bütün Ulaşım Ağları ile İlişkilendirilmesi 8

5 Bitki Çeşitliliği ve Çok Farklı Endemik Türlerin Bulunması
7

Kültür Varlıkları ve Zenginliği (Sanat, Folklor, Kemençe, Yöresel Yemekler, Şive, Atma

Türküler, Fıkralar, Hamsi, Halk Hikâyeleri vb.)

Bilinen tarihi 4000 yıl öncesine dek dayanan Trabzon, tarih boyunca birçok medeniyete beşiklik

etmiş ve şehre ait çok geniş bir kültürel miras ortaya çıkmıştır. Bu durum yalnızca Trabzon’un

bahsi geçen kültürel değerlerle özdeşleştirilmesine neden olmamış; tersine, yalnızca Trabzon

şehri ve insanına ait olan özellikler Karadeniz Bölgesi’nin tamamına da yakıştırılmıştır. Dolayısıyla

Trabzon zengin kültürel varlığıyla kendi sınırlarını aşan bir algı yaratmayı başarmış olup,

Türkiye’de Karadeniz’e dair olan algı çoğunlukla Trabzon şehrine ait kültürel değerler ve

varlıklar ile tanımlanmıştır. Bu kültürel varlıkların zenginliği ise halk hikâyelerinden folklöre,

kemençeden türkülere, yöresel yemeklerden şehirle özdeşleştirilen hamsiye, şivesinden fıkralara

kadar tüm Türkiye’de bilinmektedir. Bunların yanı sıra, şehre özgün Trabzon hasırı, sürmene

bıçağı gibi el sanatları da Trabzon’un kültürel varlıklarını daha da zenginleştirmektedir. Hamsinin

yanında, fındığı, mısır unu, karalahanası, tereyağı, peynirleri, pidesi, Akçaabat köftesi, Hamsiköy

 20

sütlacı laz böreği gibi yemekleri Trabzon’u diğer şehirlere oranla çok daha geniş bir mutfak ile

çağrıştırmaktadır.

Trabzon şehrinin kültürel varlıkları güçlü bir

yanını oluşturmakta, şehrin bilinirliği ve algısı

açısından çok geniş bir fırsatlar kümesi

sunmaktadır. Köklü bir üniversiteye sahip

olması, şehrin bu kültürel varlıklarının değerinin

yükseltilmesinde önemli bir fırsat

oluşturmaktadır. Bunun yanında, Trabzon’un

tarihi boyunca sanatçı kenti olması, bu kültürel

varlıkları zenginleştirdiği kadar, şehrin birçok yönden Türkiye’de de tanıtımının yapılmasına

yardımcı olmuştur. Zengin sanat eserlerinin yaratılması ve bu sanat eserlerinde şehrin kültürel

özelliklerine dokunulmuş olması, kültürel varlıkların tanıtımının ana yolu olmuştur. Bunun

yanında, şehrin yayla kültüründen dolayı oldukça çekici olması, zengin kültürün tanıtımı ve

aktarılmasının yolunu açmaktadır.

Ancak, Trabzon tarih boyunca ve günümüzde dahi oldukça önemli sanatçıların yetiştiği bir şehir

olmasına rağmen son yıllarda sanat alanında öne çıkılamaması, kültürel varlıkların

aktarımında da sorunların ortaya çıkmasına neden olmaktadır. Bunun yanında, kültürel olarak

Trabzon ile benzerlik gösteren ancak bu anlamda Trabzon kadar zenginliğe sahip olmayan

çevre iller ve Gürcistan gibi çevre ülkelerdeki sosyo‐ekonomik gelişme eğilimi, Trabzon’un bu

alandaki tarihsel liderliğini tehdit etmektedir. Şehre dair ekonomik sorunlar, hızlı gerçekleşen

iç ve dış göç, kent kültürünün de zayıflamasına sebep olmaktadır. Aynı zamanda, şehre ait

kültürde önemli bir yeri teşkil eden el sanatları ve zanaatların ekonomik olarak önemini

kaybetmesi, bu alanlara olan ilgiyi azaltmakta ve bu özellikler ile öne çıkabilmek yeterli

olmamaktadır.

Trabzon şehrinin güçlü yanlarında ilk sırada yer alan kültürel zenginlikler ile ilgili bahsi geçen

sanat şehri özelliğinin kaybedilmesi, çevre illerin daha fazla bir ivmeyle gelişimi gibi tehditler

bertaraf edildiği takdirde fırsatlar değerlendirilebilecek ve marka şehir olma yolunda önemli bir

 21

adım atılmış olacaktır. Ekonomik önemini kaybeden el sanatlarının kültürel anlamda

tanıtımının yükseltilmesi, eksik olan kültürel faaliyet alanlarının arttırılması bu zenginliklerin

yok olmasının önüne geçip, şehrin bu güçlü yanını korumaya yardımcı olacaktır.

Doğal Güzellikleri ve Turizm Potansiyeli (Sümela Manastırı, Ayasofya, Uzungöl, Yaylalar vb.)

Çalışma grupları tarafından Trabzon şehrinin bir diğer güçlü yanı olarak görülen doğal güzellikleri

ve turizm potansiyeli, çalışma grupları tarafından 10 kez tekrarlanmıştır. Trabzon, Uzungöl, Sera

Gölü, Balıklı Göl, Çalköy Mağarası, Çakırgöl gibi doğal güzellikleriyle ve onlarca yaylasıyla doğal

güzellikleri bakımından yalnızca Türkiye’de

değil tüm Dünya’da özel bir yere sahiptir. Bu

doğal güzellikler Trabzon şehrine turizm

potansiyeli açısından birçok olanak

sunmaktadır. Bu durum kendini, son yıllarda

miktarları hızla artan Ortadoğu’dan gelmekte

olan ve genel anlamıyla Arap Turizmi olarak

adlandırılan turist sayılarında göstermektedir. 2014 yılında Trabzon şehrine gelen turist sayısı

2013 yılına göre 2 katına yükselmiştir. Bunun yanında, 2013 yılında Trabzon’u ziyaret eden

Arap turist sayısı 115 bin civarında iken bu sayı 2014 yılında 290 bine yükselerek yaklaşık

olarak 3 katına yükselmiştir. Dolayısıyla turizmdeki artış, Arap turizmindeki artışa bağlı olarak

gelişme göstermektedir. Arap turistlerin Trabzon’a geliş amaçları ise Uzungöl, Çalköy Mağarası

ve yaylalar gibi doğal güzellikleri ziyaret etmek olarak gerçekleşmiştir. Buna göre, Trabzon’un

doğal güzelliklerinin özellikle Arap turizmi bakımından büyük bir potansiyel taşıdığı

görünmektedir.

Trabzon şehrinin doğal güzelliklerinin yanında

tarihi yapısı da oldukça önemli bir turizm

potansiyeli taşımaktadır. Sümela Manastırı,

Ayasofya Müzesi, Vazelon Manastırı,

Peristera Manastırı, Bedesten, St. Anna

 22

Kilisesi gibi tarihi yapılar Trabzon’u tarihi turizm potansiyeli açısından çok önemli bir noktaya

yükseltmektedir. Bunun yanında, manastır ve kiliselerin fazlalığı inanç turizmi için de olanaklar

yaratmaktadır. Trabzon’un güçlü tarihi yapısı, zayıf yanlarda bahsedildiği üzere tarihi dokunun

tahribatı ile karşı karşıya kalmaktadır. Tarihi yapıların korunması için gerekli önlemlerin

alınması ve insanların bilinçlendirilmesi ile sahip olunan zenginlikler ile markalaşmanın

önünün açılması gerekmektedir.

İnanç turizmi gibi alternatif turizm alanlarına ilginin Türkiye’de ve tüm Dünya’da artması

Trabzon’u bu potansiyel açısından oldukça güçlü bir konuma yerleştirmektedir.

Yaylalara yönelik mevcut eko‐yolların daha da geliştirilmesi, bu güzelliklere zarar vermeden

iyileştirilmesi, bu alanlara ulaşımın yapıya uygun girişimlerle kolaylaştırılması gerekmektedir.

Ayrıca, Trabzon doğasının çeşitli doğa sporlarına uygun olması, alternatif turizm için daha farklı

bir yönü ortaya çıkarmaktadır.

Ancak ekolojik varlıkların şu zamana dek yeterince korunamamış olması, yaylalarda turizm

açısından gelişmeler olmasına karşın, hala turistlerin ihtiyaçlarını karşılayabilecek doğayla

bütünleşmiş tesis ve hizmetlerin bulunmaması şehrin güçlü yanını zayıflatmaktadır. Ayrıca

yaylalarda gerçekleşen plansız yapılaşma, turistlere yönelik yeterince aktivite yaratılmaması,

bölge halkının turizmin önemini kavrayamaması ve buna göre turistlere yönelik davranışlarını

düzenleyememesi, şehrin bu alanlarda potansiyellerine ulaşmada engeller olarak ortaya

çıkmaktadır.

Trabzon şehri bu engelleri ve güçlü yanları zayıflatan faktörleri etkisiz hale getirebildiğinde,

fırsatlardan da yararlanarak, doğal güzellikleriyle birlikte ortaya çıkan alternatif turizm

potansiyeline ulaşabilecektir.

Spor Kenti Olması ve Trabzonspor'a Sahip Olması

Çalışma grupları tarafından Trabzon’un güçlü yanları değerlendirilirken Trabzon’un spor kenti

olması ve Trabzonspor’a sahip olması 9 kez tekrarlanmıştır. Spordan bahsedildiğinde ilk akla

gelen futbol, dolayısıyla Trabzonspor olmaktadır. Trabzonspor’un hem Türkiye’de hem de

 23

Avrupa’daki başarıları şehri spor kenti olduğu kadar bir futbol kenti de kılmıştır. Erdoğdu

Anadolu Lisesi’nin bu yıl gerçekleştirdiği Dünya Şampiyonluğu ise şehrin futbol bakımından ne

kadar büyük bir potansiyel taşıdığının bir başka göstergesidir. Bunun yanında, şehirde 2011

yılında gerçekleştirilen Avrupa Gençlik Olimpiyatları da çok önemli bir deneyimi sunmaktadır.

Farklı spor dallarını içeren olimpiyatların gerçekleşmesiyle birlikte, jimnastik, tenis, atletizm,

boks gibi farklı spor branşlarında tesisleşme de belli bir aşamaya ulaşmıştır.

Bunun yanında, 2016 yılında Trabzon’da gerçekleştirilecek olan ve Dünya’nın en büyük 3. Spor

organizasyonu olmasıyla bilinen Gymnasia Olimpiyatları, Trabzon’da farklı spor branşlarında

gelişmek için önemli bir olanak sunmaktadır. Gerçekleştirilecek olan olimpiyat önemli bir fırsat

olarak görülüp, kaliteli tesis ve hizmet yaklaşımıyla, şehrin tanıtımının maksimum seviyede

gerçekleştirilmesi amaçlanmalıdır.

Trabzon şehrinin marka bir futbol takımına

sahip olması ise yalnızca sportif açıdan değil;

şehre, markalaşma açısından farklı alanlarda

katkı sunabilecek bir alandır. Trabzonspor’un

başarıları ve uluslararası alanda marka

seviyesini yükseltmesi, Trabzon şehrinin

bilinirliğini arttıracağı gibi turizm potansiyeline

ulaşmasını sağlayacak promosyonu sağlayıp,

marka şehir olma yolunda Trabzon’a önemli bir katkı sağlayacaktır.

Geçtiğimiz yıllarda gençlik olimpiyatlarına ev sahipliği yapması ve 2016 yılında bir yenisine

hazırlanması, Trabzon şehrine diğer spor alanlarında da güçlü bir yan yaratmaktadır. Sporda;

akademik, turistik ve fiziki tesis altyapısının geliştirilmesi ve bunun doğru spor politikaları ile

birleştirilmesi ile Trabzon’un yalnızca spor kenti değil, spor başkenti ve sporda cazibe merkezi

olabilme potansiyeli de mevcut olacaktır.

Ancak futbolun gündemi fazlasıyla meşgul etmesi, var olan tesislerin yeterli ve verimli düzeyde

kullanılamaması, farklı spor alanlarında, Trabzon şehrinin potansiyeline ulaşmasında engel teşkil

 24

etmektedir. Ayrıca, Trabzonspor’un son yıllarda istenilen başarı seviyesine ulaşamaması ve

futbolda ortaya çıkan sportif şiddet, Trabzon’un marka şehir olma yolunda, güçlü yanı olan spor

kenti olma yapısını kullanmasını zorlaştırmaktadır.

Konum İtibari İle Bütün Ulaşım Ağları ile İlişkilendirilmesi

Tarihi çok uzun bir geçmişe dayanan Trabzon, tarih boyunca İpekyolu üzerinde olmasından ötürü

coğrafi konum, lojistik ve ulaşım açısından çok önemli bir pozisyona sahip olmuştur. Bu noktada,

İpekyolu’nun tarihin arka sayfalarında kalmış bir fenomen olmadığının anlaşılıp, İpekyolu’nun

geçtiği noktaların tarih boyunca ulaşım ve jeopolitik açıdan önemli noktalar olduğu gerçeği

kabullenilmelidir. Bu bakımdan, Trabzon konum itibari ile Rusya, Ukrayna gibi ülkelere ve

Kafkasya’ya, ayrıca Orta Asya’ya açılan bir kapı konumundadır. Bunun yanı sıra, Karadeniz’de

konum olarak önemli bir liman olması Trabzon’un jeopolitik önemini pekiştirmektedir.

Dolayısıyla bu durum Trabzon şehrinin birçok ulaşım ağıyla ilişkilendirilmesini doğurmaktadır.

Kafkasya ve Doğu Avrupa’daki siyasi belirsizlikler, Trabzon’un uluslararası deniz taşımacılığında

ve ulaşım ağlarında daha yoğun olarak yer alması bakımından önemli bir fırsat sunmaktadır.

Bunun yanında, yeni havaalanı, demiryolu veya pist yatırım ihtimali, Trabzon’un güçlü yanını

kullanmasında önemli olanaklar yaratacaktır. Ancak denizyolu ve demiryolu yatırımlarındaki

eksiklik ve belirsizlikler Trabzon şehrinin konumundan doğan güçlü yanıyla ilgili potansiyeline

ulaşmasında bir zayıflık olarak ortaya çıkmaktadır. Trabzon’un güney bölgelere ve yollara

bağlantısının olmaması da zayıf yan olarak öne çıkmaktadır.

Trabzon konumu itibari ile birçok ulaşım olanağı ile ilişkilendirilmesine karşın havaalanı

seçiminde yer kısıtları ve yakın zamanda bölgede yer alan komşu şehirlere havaalanı yapılması,

bu güçlü yana karşı ortaya çıkan tehditler olarak görünmektedir. Konum olarak birçok ulaşım

olanağından fayda sağlama potansiyeli olan Trabzon, demiryolu eksikliği ve kruvaziyer

limanının olmamasından dolayı, markalaşma yolunda sorunlar yaşamaktadır.

 25

Bitki Çeşitliliği ve Çok Farklı Endemik Türlerin Bulunması

Çalışma grupları, Trabzon’un bir diğer güçlü yanı olarak bitki çeşitliliği ve farklı endemik türlere

sahip olmasını görmektedirler. Bu özellik 7 farklı çalışma masası tarafından önemli bir güçlü yan

olarak görülmektedir. Bu güçlü yan aynı zamanda Trabzon’un doğal güzellikleri ve turizm

potansiyeli ile de yakından ilgilidir. Aynı zamanda, tarımsal bir potansiyel de yaratmaktadır.

Trabzon şehrinin Kafkas ve Hazar ekolojik bölgesinde yer alması, yurt içi ve yurt dışında

yetiştirilme alanları çok yaygın olmayan çay ve fındık gibi tarımsal üretimlere olanak

sağlamaktadır. Bu durum, hem doğal yaşam anlamında hem de tarımsal üretim anlamında kırsal

zenginliğe neden olmaktadır. Bu kırsal zenginlik, Trabzon’un marka şehir olma yolunda güçlü bir

yanını temsil etmektedir.

Bu bölgenin endemik bitki türü zenginliği ise tarihte birçok hikâyeye de konu olmuştur. Pontus

krallarının birçoğunun kendi adlarıyla anılan ve dünyanın başka bir yerinde bulunmayan zehir ve

panzehirlere sahip olması, bunun birçok hikâye ile günümüze kadar aktarılmış olması, Trabzon

ve çevresinin bu zenginliğe tarih boyunca sahip olduğunun göstergesidir.

Dünya’da artan gıda güvenliği kaygıları, organik tarımı dünya ticaretinde son yıllarda önemli

bir yere getirmiştir. Hâlbuki ülkemizde yeni yeni gelişen bu alan, Trabzon’un bitki çeşitliliği ve

endemik türleri açısından güçlü yanını kullanarak, bu alanda Türkiye’de marka şehir olabilme

potansiyeli açısından önemli bir fırsat sunmaktadır. Zengin bitki örtüsünün yanında, göreceli

olarak daha az kirlenmiş bir doğa ve toprağa sahip olan Trabzon, katma değeri yüksek ürünler

üretebilme kapasitesine sahiptir. Bunun yanında, zengin bitki örtüsü ve farklı endemik türlerin

varlığı Trabzon’u tohum merkezi olma açısından çok önemli bir yere koymaktadır. Ancak

tarımda son yıllarda karşılaşılan problemler, hava kirliliği, altyapı gibi sorunlar, güncel

yerleşmelerin doğal yapıyla yeterince uyumlu olmaması, heyelan ve erozyon olaylarının bölgede

oldukça yaygın olması, Trabzon’un marka şehir olma yolunda bu güçlü yanını zayıflatmaktadır.

Ayrıca, plansız yapılan HES’ler ve bio‐kaçakçılık Trabzon’un sahip olduğu zengin bitki örtüsü ve

endemik türleri ciddi biçimde tehdit etmektedir.

 26

2. ZAYIF YANLAR

NO ZAYIF YANLAR TEKRAR

SAYISI

1 Çarpık Kentleşme ve Tarihin Dokunun Tahribatı 12

2 Arazi Yapısına Bağlı Olarak Altyapı Maliyetlerinin Yüksek Olması ve Bu Alandaki

Yetersizlikler

7

3 Demiryolu, Metro gibi Ulaşım Araçlarının Olmayışı, Deniz Ulaşımındaki Eksiklik ve

Plansızlık

7

4 Bölge Halkının Ekip Çalışmasına Yatkın Olmaması 5

5 Hizmet Sektörünün Gelişmemiş Olması 4

Çarpık Kentleşme ve Tarihin Dokunun Tahribatı

“Marka Şehir Trabzon Çalıştayı”nda, çalışma grupları tarafından Trabzon’un zayıf yanları

arasında en fazla tekrarlanan madde çarpık kentleşme ve tarihi dokunun tahribatı olmuştur.

Çarpık kentleşme, şehirlerin stratejik bir plana sahip olmayıp, denetimsiz bir biçimde

genişlemesini ifade etmektedir. Bu problem ülkemizde hemen hemen her şehirde mevcutken,

Trabzon’un marka şehir olma yolunda en zayıf yanı olarak değerlendirilmektedir.

Bu sorun, şehirlerin genel anlamıyla bir stratejik planı ve büyüme vizyonu olmamasından

kaynaklanmasına karşın, çarpık kentleşme dolasıyla tarihi dokunun tahribatı birçok alt

başlıkta incelenebilecektir. Şehrin sürekli maruz kaldığı göç hareketleri ki bu göç hareketleri aynı

zamanda bu hareketlerin hızlı gerçekleşmesiyle daha da olumsuz bir hal almaktadır, kentin

 27

kimliğini bozmaktadır. Son yıllarda Trabzon şehrinin merkezinde sürekli azalan yeşil alanlar ise

çarpık kentleşme ile paralel olarak devam etmektedir.

Trabzon’un marka şehir olma yolunda en güçlü yanlarından biri olarak değerlendirilen

yaylalara sahip olması ve yayla kültürünün gelişmiş olması, yaylalarda gerçekleşen

betonlaşma ve düzensiz yapılaşmaya bağlı olarak zayıflamaktadır. Bunun yanında zengin bir

tarihi ve kültürel geçmişe sahip olan Trabzon, çarpık kentleşmeden ötürü tarihi dokunun

tahribatı ile yüz yüze kalmaktadır. Bölgesel olarak turizm anlamında bir cazibe merkezi olan

Trabzon’un, hem yurtiçi hem de uluslararası turizm potansiyeli, bu zayıflıktan ötürü geri planda

kalmakta, zengin tarihi geçmişin turizm potansiyeline dönüştürme fırsatı ortadan kalkmaktadır.

Ayrıca turizm potansiyeli güçlü ve olumlu bir yan olarak görülürken, bu alanda tarihi doku ve

kültürü dikkate almadan gerçekleşen yapılaşma, katma değeri artıracağı yerde, Trabzon’un

turizm potansiyelini törpülemektedir.

Düzensiz yapılaşma şehri yaşanılamaz kılarken, son yıllarda çarpık kentleşmeye dikkat çekilmesi

ve buna yönelik çalışmalar yapılması bir fırsat olarak değerlendirilebilir. Ancak yöresel

mimarinin çok katlı binalarla bozulmaya devam etmesi, sahil şeridinin plansız yapılaşma ile

doldurulmuş olması, şehirle alakalı planlarda ve karar alma süreçlerinde kamuoyu ile ortak

fikirlerde buluşmanın sağlanamaması ve kentsel dönüşüm planlarının kent kimliğini dikkate

almadığına dair olan endişeler, bu zayıf yanı daha da pekiştiren faktörler olarak ortaya

çıkmaktadır.

Dolayısıyla, son yıllarda Trabzon’un bu sorunu ile ilgili kamuoyu oluşmasına karşın, marka şehir

olma vizyonu ve buna bağlı olarak stratejik bir plan olmadığı takdirde, hâlihazırda bulunan

bölgenin cazibe merkezi olma, alternatif turizm gerçekleştirebilme potansiyeli gibi fırsatlardan

faydalanma oldukça güçleşecektir.

 28

Arazi Yapısına Bağlı Olarak Altyapı Maliyetlerinin Yüksek Olması ve Bu Alandaki Yetersizlikler

Trabzon’un marka şehir olma yolundaki bir diğer zayıf yanı ise arazi yapısına bağlı olarak altyapı

maliyetlerinin yüksek olması ve altyapı konusunda ortaya çıkan eksikliklerdir. Trabzon coğrafi

yapısından ötürü altyapı alanlarında teknik gelişmişlik ve maliyet sorunlarıyla

karşılaşmaktadır. Bu anlamda en önemli zayıf yanlardan biri şehirdeki trafik ve park sorununun

çözülememesidir. Çalışma grupları tarafından Trabzon şehrinin bu yönü, şehrin dolmuş

cumhuriyetine döndüğü şeklinde ifade edilmektedir. Bu ifade aynı zamanda Trabzon’da ciddi bir

ulaşım problemini de ortaya koymaktadır. Buna göre, şehrin toplu taşıma vizyonunun

bulunmaması, çalışma gruplarının Trabzon’a dair altyapı problemlerini tanımlarken neden

“dolmuş cumhuriyeti” tanımlamasını kullandıklarını ortaya koymaktadır. Bunun yanında köy

yollarının oldukça kötü durumda olmasından dolayı şehrin çevresindeki yerleşim yerlerine olan

ulaşım imkânlarında aksaklıklar bulunmaktadır. Ayrıca, şehirde alternatif ulaşım yollarının

eksikliği bu durumu daha da kötüleştirmektedir. Bu durum, trafik ve park sorununu daha da

derinleştirmektedir.

Altyapı problemleri şehrin yaşanılabilirliğini düşürürken, öte taraftan marka şehir olma yolunda

Trabzon şehrinin taşıdığı potansiyellere de sekte vurmaktadır. Sağlık sektörü ve hizmetleri

şehrin güçlü bir yanını temsil ederken genel anlamda ve sağlık turizminin gelişimine ilişkin

altyapı eksiklikleri, bu güçlü yanı kullanmayı zorlaştırmaktadır. Ayrıca turizm sektörü kendi

içinde Trabzon için büyük bir potansiyel taşırken, altyapı sorunları turizmin gelişmesini de

sınırlamaktadır.

Trabzon şehrinin büyükşehir olması altyapı sorunlarının çözülmesinde bir fırsat olarak ortaya

çıkmaktadır. Daha fazla kaynağa ulaşım imkanının olması ile altyapı sorunlarının daha kolay

çözülmesi beklenmektedir. Ancak şehrin coğrafi özellikleri de göz önüne alındığında kaynak

bulmanın ötesinde yenilikçi ve “akıllı kentler” yaratmanın marka şehir olma yönünde daha

önemli bir nokta olduğu görülmektedir. İnsan yapısı olarak inatçı, hırslı ve zeki olarak kendini

gösteren Trabzon insanı bu sorunları çözmede önemli etkenlerden biri olacaktır. Trabzon,

finansal, teknolojik ve girişimci yapının stratejik bir ortaklık çerçevesinde birlikte çalışması ile

çözüm üreten bir yapıya kavuşacaktır. Bu yolla, düşünülen kentsel dönüşüm projeleri daha

 29

inovatif hale getirilerek şehrin altyapıya dair kısıtlarını aşabilecek akıllı kentlerin

yaratılmasına ulaşılabilecektir.

Demiryolu, Metro gibi Ulaşım Araçlarının Olmayışı, Deniz Ulaşımındaki Eksiklik ve Plansızlık

Trabzon’un zayıf yanları arasında demiryolu ve metroya sahip olmamakla birlikte deniz

ulaşımının planlanamaması ve verimli kullanılmaması 7 kez tekrarlanarak öne çıkmıştır. Trabzon

şehri coğrafi konumu, bundan kaynaklanan uluslararası yollara yakınlığıyla güçlü yanlar

sergilerken bu yollara olan bağlılık konusunda zayıflık göstermektedir. Şehrin güney bölgelere

bağlantısının zayıf olması ve demiryolu eksikliği güçlü coğrafi konumunun potansiyelini

kullanamamasına sebep olmaktadır.

Bunun yanı sıra, şehrin altyapı sorunları ve ulaşım yetersizlikleri de göz önüne alındığında,

çalışma grupları şehirde metro bulunmayışını ciddi bir zayıf yan olarak tanımlamaktadırlar.

Denizyolu ulaşımındaki yetersizlikler ise çalışma grupları tarafından en çok dikkat çekilen zayıf

yanlardan biri olarak göze çarpmaktadır. Trabzon deniz kıyısında bir şehir olmasına karşın

denizin kullanımı konusundaki yetersizlikler, şehrin deniz kenti olması kültürünü

zayıflatmaktadır. Bu da aynı zamanda deniz taşımacılığındaki yetersizliği kapsamaktadır.

Şehrin kıyı kullanımı oldukça sınırlı kalırken, coğrafi avantajı yeterli seviyede

kullanılamamaktadır.

Deniz ulaşımının zayıf olması, Trabzon şehrinin güçlü turizm potansiyeline ulaşmasına da

engel oluşturmaktadır. Kruvaziyer limanının bulunmayışı, Kafkasya’dan ve özellikle Rusya’dan

gelecek katma değeri yüksek potansiyel turizm olanaklarına ulaşılmasına engel olmaktadır.

Trabzon şehrinin marka şehir olabilme yolunda gösterdiği bu eksiklikler bir takım tehditlerle

pekiştirilmektedir. Bölgede Trabzon’a yakın bulunan şehirlere yapılan ulaşım ve lojistik yatırımlar

Trabzon’un stratejik avantajlarına zarar vermektedir. Yeni açılan Ordu‐Giresun Havaalanı

Trabzon şehrinin bölgede tek havaalanı olma özelliğini ortadan kaldırdığı gibi yolcu

taşımacılığında da azalmalara sebep olacaktır. Dolayısıyla deniz ulaşımındaki avantajları

yakalamak daha da önem taşımaktadır.

 30

Bölge Halkının Ekip Çalışmasına Yatkın Olmaması

Bölge halkının ekip çalışmasına yatkın olmaması, Trabzon şehrine dair, çalışma grupları

tarafından ortaya çıkarılan bir başka zayıf noktadır. Çalışma gruplarına göre bölge insanın hızlı

reaksiyon gösteren yapısı, bireysel liderlik hissinin yüksek olması, hoşgörü ve kısmen empati

eksikliği ile birlikte çalışma kültürünün etkilenmesine neden olmaktadır. Bunun yanında agresif

insan tipolojisi ve değişime yatkın olmamak ekip çalışmasını etkileyen özellikler olarak dile

getirilmiştir.

Çalışma grupları aynı zamanda STK ve kamu kurumları bakımından zengin olan bölge

kurumlarının da birlikte çalışma kültürünün eksik olduğunu vurgulamaktadırlar. Bu zayıf yan

meslek örgütlerinde de kendini göstermektedir. Turizm sektöründe de benzer durum

yaşandığından turistlere karşı davranışları düzenleyecek, turistlerin ihtiyaçlarına yönelik

yapılanmayı sağlayacak örgütlenmeler oluşturulamamıştır. Bu da Trabzon’un bu denli

potansiyel barındırdığı bir sektörde markalaşmasının önünde engel oluşturmaktadır. Bunun yanı

sıra, tarımsal alanda örgütlenme ve birlikte çalışma eksikliği verimliliği azaltmakta, bu sektörün

gelişmesinde engel teşkil etmektedir.

Çalışma grupları bölge halkının ekip çalışmasına yatkın olmamasını bölgenin insan tipolojisine

bağlarken aynı zamanda Trabzon insanının hırslı ve zeki olduğuna da parmak basmaktadırlar.

Eğitim seviyesi bölgedeki diğer şehirlere göre oldukça yüksek olan Trabzon, ortak akıl ve

stratejik bir yol haritası belirlenmesiyle, çalışma gruplarının sözünü ettiği bölge insanının

olumlu özelliklerini avantaja çevirilebilecektir. Marka şehir olma yolunda birlikte çalışma

kültürü, Trabzon’un güçlü yanlarıyla birlikte fırsatları kullanarak yol almada oldukça önemli

gözükmektedir.

Ekip olarak çalışma kültürünün yaygın olmamasının yanı sıra, eğitim seviyesinin yüksekliğine

karşın çalışma grupları tarafından belirtilen beyin göçü gerçeği de markalaşma yolunda başarılı

olamamaya neden olan bir diğer etkendir.

 31

Hizmet Sektörünün Gelişmemiş Olması

Trabzon şehrinin markalaşma yolunda gösterdiği bir başka zayıf yan hizmet sektörünün az

gelişmişliği olarak görünmektedir. Trabzon, hizmet sektöründe bölgede merkezi olması ve 4

mevsim turizm olanaklarına sahip olmasına karşın, turizmde gerçekleşen hizmet ve denetim

eksikliği zayıf bir yan olarak ortaya çıkmaktadır. Turist bilgilendirme ve şikâyet sisteminin

olmayışı, Trabzon için, markalaşma yolunda önemli bir zayıf yanı ortaya çıkarmaktadır. Birçok

farklı alandaki turizm potansiyeli en güçlü yanlarından biri olan Trabzon bu denetim eksikliği

sebebiyle turistlerin hizmetlerden ne kadar faydalanabildiği veya ne ölçüde memnun olduğuna

dair bir geri dönüş alamamakta; dolayısıyla da bu potansiyeli markalaşma yolunda kullanabilmek

için, bu alanı geliştirmeye uygun bir stratejik yapılanma oluşturamamaktadır.

Gelişmemiş hizmet sektörü yalnızca turizm açısından değil şehrin insanlarının sosyal yaşam

biçimi için de oldukça önemli bir sorun teşkil etmektedir. Şehirde yaşayan insanların tıpkı

turistler gibi yeterince aktivite içinde bulunamamaları şehrin yaşanılabilirliğini azaltmaktadır.

Bu konunun bir başka yönü ise özellikle gençlerin bu sorundan etkilenme durumlarıdır. Hizmet

sektöründeki eksiklikler şehirde bulunan ve üniversitelerde okuyan gençlerin sosyal ve kültürel

taleplerini karşılayamamakta bu da gelecek dönemlerde beyin göçüne sebebiyet vermektedir.

Yüksek eğitim seviyesi ve sağlık sektörü, hizmet sektöründeki eksiklikler sebebiyle istenilen

noktalara ulaşamamaktır. Dolayısıyla Trabzon’un oldukça güçlü yanları olarak görülen bu

faktörler gelişmeye beklenildiği gibi bir katkı koyamamaktadır. Hizmet sektörünün gelişmesi

eğitim ve sağlık sektörünün katma değerinin artmasını sağlarken, şehrin tanıtımında etkin bir rol

oynayacaktır. Bunun yanında, bu alanlarda bölgesel olarak cazibe merkezi olan Trabzon,

uluslararası anlamda bu alanlarda markalaşma imkânına sahip olacaktır. Böylece, eğitim ve

sağlık turizmi gelişirken, beyin göçü olumlu yönde çevrilebilecektir. Bu imkân, hizmet

sektörünün daha da geliştirilmesiyle birlikte Trabzon’un yalnızca Doğu Karadeniz Bölgesi’nin

değil Kafkasya ve Orta Asya’nın da cazibe merkezi olmasına katkı sunacaktır.

 32

3. FIRSATLAR

NO FIRSATLAR TEKRAR

SAYISI

1
Alternatif Turizme Olan Talebin Gelişmesi (Yayla, doğa, inanç turizmi) 7

2 İklim Değişikliği (Su Kaynakları Yeterliyken, Güneşli Gün Sayısının Artması)
6

3 Eğitim ve Sağlık Sektörüne Talebin Artması 4

4 Göçlerle Şehir Dışına Çıkan Trabzonluların Lobi Faaliyetleri 4

5 Lojistik Olanak ve Avantajlar Bulunması 4

Alternatif Turizme Olan Talebin Gelişmesi (Yayla, doğa, inanç turizmi)

Tarih boyunca turizmin gelişmesi; insanların ekonomik durumlarının iyileşmesi ve boş

zamanlarının artmasıyla paralel olarak gerçekleşmiştir. Alternatif turizm alanlarının gelişmesinde

ise ekonomik gelişme fakat özellikle yaşam sürelerinin uzaması önemli faktörlerden biri olarak

ortaya çıkmaktadır. Dünyada alternatif turizm talebinin gelişmesiyle doğru orantılı olarak

Trabzon’daki alternatif turizm çeşitliliği, ilin markalaşmasında önemli bir fırsat olarak

görülmektedir.

Trabzon’un, son yıllarda gelişmesi hızlanan bölgelere yakın olması, alternatif turizme olan

talebin bölgesel olmaktan çıkıp daha küresel düzeyde gerçekleşmesi şehir için fırsatlar

sunmaktadır.

Trabzon’un geniş kültürel ve doğal güzellikleri yansıtan yapılara sahip olması, alternatif

turizm açısından büyük bir fırsat yaratmaktadır. İnanç ve kültür turizmi için Sümela Manastırı

 33

ve Ayasofya Müzesi’nin yanında Vazelon Manastırı, Peristera Manastırı, Bedesten, St. Anna

Kilisesi Trabzon’un bu alandaki zengin varlığını ortaya koymaktadır.

Öte taraftan, yaylaları ve zengin doğa yapısı

doğa turizmi açısından nasıl bir potansiyel

taşıdığını son yıllarda göstermeye başlamıştır.

Doğa yapısı aynı zamanda birçok doğa

sporuna da uygundur.

Trabzon şehrinin uzun yıllardır bir sanat kenti olarak bilinmesi ise Trabzon’un bu potansiyelini

aktarmak açısından oldukça önemlidir. Sanat eserlerinde Trabzon’un doğasının, tarihi, kültürel

özelliklerinin ve onu diğer şehirlerden ayıran özelliklerinin sergilenmesi, şehrin markalaşma

yolunda bu fırsatı kullanabilme olanağını güçlendirmektedir.

Plansız HES’lerin Trabzon’un doğal ve kültürel yapısını tehdit etmesi, müze yetersizliği ve

plansız turizm yapılaşması veya etkinliği, Trabzon’un alternatif turizme olan talebin

artmasının yaratacağı fırsatı değerlendirirken karşılaşacağı tehditler olabilecektir. Alternatif

turizm yüksek katma değerli bir sektör sunarken, şehir bu alanlarda markalaşma ile yetinmemeli

ve turistleri daha uzun dönemli olarak şehirde tutabilmelidir. Bunun yolu ise, Trabzon’un

oldukça güçlü olduğu doğal ve kültürel yapısıyla yetinmemek ve turistlere yönelik kültürel,

sanatsal, eğlence aktivite alanlarını genişletmektir.

İklim Değişikliği (Su Kaynakları Yeterliyken, Güneşli Gün Sayısının Artması)

İklim değişikliği, dünyada 1980’li yıllardan itibaren önemsenmeye başlayan bir olgu olarak ortaya

çıkmaktadır. Bu değişiklikler genel anlamıyla küresel ısınma ile bağlantılıyken, bölgelerin iklim

özelliklerini değiştirmektedir. Bu olgu 6 çalışma grubu tarafından Trabzon için bir fırsat olarak

değerlendirilmektedir.

Trabzon şehrinin ılıman iklimi düşünüldüğünde 4 mevsim turizm olanağı, iklim değişikliği ve

güneşli gün sayısının artışıyla bir fırsat olarak ortaya çıkmaktadır. İklim değişikliği sayesinde

 34

güneşli gün sayısının artması, şehirde turizmi geliştirecek bir gelişme olarak görülmektedir. Eko‐

turizm ve doğa turizmi potansiyelinin gelişmesi güneşli gün sayısının artışıyla kolaylaşacaktır.

Bunun yanında inanç turizmi, tarihi ve kültürel turizm gibi alternatif turizm alanları, yağmurlu ve

soğuk gün sayısının azalışıyla turistlerin erişimine daha müsait olacaktır.

Çalışma grupları, bu durumu bir fırsat gibi tanımlarken aynı zamanda bu konunun yarattığı

tehditleri de göz ardı etmemektedir. İklim değişiklikleri ekolojik dengenin bozulmasına sebep

olarak, Trabzon’u diğer şehirlerden farklı kılan doğa özelliklerinin değişmesine sebep

olabilecektir. Bunun yanında balık çeşitliliğinin azalması ve tarımda gerileme doğaya bağımlı

üretimi olumsuz etkilerken, endemik türlerde ve zengin mutfak yapısında bazı riskler

yaratabilecektir.

Eğitim ve Sağlık Sektörüne Talebin Artması

Eğitim ve sağlık sektörüne talebin artması, çalışma masaları tarafından fırsat olarak tespit

edilmiştir. Şehrin Karadeniz Teknik Üniversitesi gibi köklü bir üniversiteye sahip olmasının

yanında vakıf üniversitesine de sahip olması, eğitim anlamında Trabzon’u bölgede cazibe

merkezi haline getirmektedir. Bunun yanında, çalışma gruplarına göre, Trabzon halkı bölge

halklarına göre eğitime toplumsal olarak çok önem vermektedir. Bu da eğitimin gelişmesinde ve

şehrin bölgede bu açıdan cazibe merkezi haline gelmesinde önemli bir faktörü oluşturmaktadır.

Ayrıca Trabzon’un genç bir nüfusa sahip olması, bu nüfusun iyi bir eğitime sahip olduğu takdirde

önemli bir fırsata dönüşebilecektir.

Trabzon’un bölgede sahip olduğu bu avantaj, yalnızca bölgede değil Kafkasya ve Orta Asya’da

önemli bir fırsat sunmaktadır. Eğitimde uluslararası cazibe merkezi olunmasıyla, üniversitelere

çevre bölgelerden gelen gençler sayesinde Trabzon’un beşeri sermaye konusunda kendini

geliştirmesi fırsatı doğabilecektir.

Benzer şekilde, Trabzon’da bulunan güçlü sağlık yapısı kendini on bin kişiye düşen yatak sayısı

ve hastane sayısında Türkiye ortalamalarının çok üstünde olması ile göstermektedir. Ancak bu

fırsat sağlık sektörünün yalnızca bölgede değil, aynı zamanda Kafkasya’ya da çekim merkezi

olmasıyla kullanılabilecektir. Bu durumda sağlık turizmi, bu fırsatı uluslararası anlamda kullanıp

 35

Trabzon’u markalaşma yolunda geliştirme de, çalışma grupları tarafından önemli bir etken

olarak görülmektedir.

Bu fırsata karşın üniversiteler uluslararası nitelikte yabancı dil eğitimi vermediği için, ilin

uluslararası bir cazibe merkezi haline gelmesi zorlaşmaktadır. Eğitimin niteliğinin artırılması ve

uluslararası şartlara uygun bir seviyeye ulaşması için geliştirilmesi ile bu alandaki eksikliklerin

kapatılması yoluna gidilmesi gerekmektedir.

Göçlerle Şehir Dışına Çıkan Trabzonluların Lobi Faaliyetleri

Göçlerle şehir dışına giden Trabzonluların, Türkiye’nin dört bir yanında güçlü bir biçimde lobicilik

faaliyetleri yürütmesi, çalışma grupları tarafından Trabzon’u marka bir şehir haline getirme

yolunda bir başka fırsat olarak görülmektedir. Trabzonlu bürokrat, iş ve siyaset insanlarının

sayıca fazlalığı ve bu kişilerin Türkiye’nin her tarafında bulunması, Trabzon için bir fırsat

olarak kabul edilmektedir.

Buna göre, Trabzonlu insanlarda güçlü olarak bulunan hemşerilik bilinci lobicilik faaliyetlerinin

güçlü olmasının bir sebebidir. Bunun yanında hem Trabzon’da yaşayan hem de Trabzonlu olup

şehir dışında bulunan kişilerin bireysel dinamizm ve girişimci yapılarından ötürü, Trabzon adına

lobicilik faaliyetlerini sürdürmek mümkün olmaktadır.

Çalışma masalarına göre güçlü lobicilik faaliyetleri Trabzon’a yapılacak proje ve yatırımlar adına

finansman ihtiyacını karşılamada bir fırsat olarak görülmelidir. Bu faaliyetler aynı zamanda

Trabzon’un yurt içi ve uluslararası markalaşma eksikliklerini gidermek için önemli bir fırsattır. Bu

yolla Trabzon’un tanıtımının ve olumlu, kendine ait taraflarının her yerde aktarılması

kolaylaşmaktadır.

Güçlü lobi faaliyetlerine karşın şehirdeki sermaye yetersizliği ve şehir dışında yaşayan

Trabzonluların şehre yeterli desteği sağlamaması, çalışma masaları tarafından bu fırsatın

önünde bulunan bir engel olarak görülmektedir. Bunun yanında, çalışma masaları güçlü lobi

faaliyetlerinin dezenformasyona uğrayan Trabzonlu ruhuyla birlikte fırsat özelliğini kaybetme

riskiyle karşı karşıya kaldığını ifade etmektedir. Öte taraftan, güçlü lobi faaliyetleri ve çok sayıda

 36

Trabzonlu bürokrat ve siyaset insanına karşın, çalışma grupları Trabzon’un yeterli teşviklere bir

türlü ulaşamadığını belirtmektedirler.

Lojistik Olanak ve Avantajlar Bulunması

Coğrafi konumu, tarihi İpekyolu üzerinde bulunması gibi avantajları da göz önünde bulundurarak

lojistik olanak ve avantajlara sahip olunması, çalışma masaları tarafından Trabzon şehrinin

marka şehir olma yolunda ortaya çıkan bir başka fırsatı olarak görülmektedir. Şehrin sahip

olduğu jeopolitik konum lojistik olarak önemli olanaklar ortaya çıkarmaktadır. Şehrin

Karadeniz’e kıyısı olması, buradan Kafkasya’ya uzanması önemli bir avantaj olarak

görülmektedir. Bunun yanı sıra, Ukrayna ve Rusya arasındaki gerginlikler, Kafkasya’da uzun

dönemdir istikrarlı bir durumun oluşmaması Trabzon açısından hem olumlu hem de olumsuz

sonuçlara sebep olabilecektir.

Uzun dönemdir siyasi karışıklıkların varlığı bölgenin istikrarsızlığına sebep olurken Trabzon da bu

durumdan olumsuz etkilenmektedir. Ancak bölgedeki güvenlik sorunları nedeniyle yeni yol ve

lojistik merkez arayışlarının bulunması, çalışma masalarına göre Trabzon için önemli bir fırsat

doğurmaktadır.

Avrupa Birliği ve Rusya arasındaki gerginlikler Rusya’yı enerji koridorları konusunda farklı

arayışlara iterken, Trabzon coğrafi konumundan ötürü bu konuda avantajlı bir konum elde

etmektedir. Bunun yanında Trabzon’un diğer enerji merkezlerine yakın olması ve enerji

koridorları üzerinde bulunması, çalışma grupları tarafından bir başka fırsat olarak

düşünülmektedir.

Güney yolu bağlantısının bulunmaması ve demiryolu eksikliği ise bu fırsatı kullanmada engeller

olarak düşünülmektedir. Büyük kentlere uzaklık, şehrin iç bölgelere bağlantılarının da zayıf

olduğu düşünüldüğünde önemli bir sorun olarak görülmektedir.

Öte taraftan, deniz taşımacılığının gelişmemiş olması Trabzon’un markalaşma yönünde bu

fırsatları kullanmasında ortaya çıkan bir başka tehdit olarak düşünülmektedir. Çalışma

masalarına göre, bölgede yer alan diğer şehirler birçok alanda olduğu gibi lojistik alanında da

 37

Trabzon ile ciddi bir yarış halindedirler. Çevre illere artan lojistik yatırımlar, Trabzon’un bu

fırsatları ele geçirmesinde engel olarak ortaya çıkmaktadır.

 38

4. TEHDİTLER

NO TEHDİTLER TEKRAR

SAYISI

1 Artan Çevre Kirliliği (hava, su, deniz, toprak vb.) 8

2 Sermaye ve Beyin Göçü 6

3 Ekolojik Dengenin Bozulması 4

4 Komşu İllerde Gerçekleşen Lojistik ve Diğer Yatırımlar 3

5 Doğal Afetler 3

Artan Çevre Kirliliği (hava, su, deniz, toprak vb.)

Hava, su, deniz, toprak yani genel anlamıyla doğada kendini açıkça gösteren artan çevre kirliliği,

çalışma masaları tarafından Trabzon’un marka şehir olma yolunda önünde bulunan en önemli

tehdit olarak tanımlanmaktadır.

Daha önce güçlü yanlar ve fırsatlar değerlendirilirken değinilen Trabzon’un eşsiz doğası ve

bunu markalaşma yolunda kullanma kapasitesi bu tehditten direkt olarak etkilenen unsurdur.

Alternatif turizm potansiyellerinde söz edilen Uzungöl, yaylalar ve tarihi yapılar artan çevre

kirliliğinden doğrudan etkilenmektedir. Bu da Trabzon’un markalaşma da en güçlü yanları

olarak görülen unsurların eğer bu tehdit bertaraf edilmezse, başarıya ulaşamayacağını

göstermektedir.

Çalışma masalarına göre, plansız yapılan HES’ler, Trabzon’un kültürel ve sosyal yaşamını

doğrudan etkilerken, ekolojik yapısında bozulmalara sebep olmaktadır. Bu durum alternatif

turizm için uygun bu alanların potansiyellerine ulaşmasını engelleyecektir. Bunun yanı sıra,

 39

çalışma gruplarına göre çevre kirliliğinden dolayı hem insanların hem de tüm ekosistemin

geleceği tehlikeye girmektedir.

Artan hava kirliliğine karşın, Trabzon’un göreceli olarak daha temiz bir hava ve toprağa sahip

olması, böyle bir tehdit var olmasına karşın bir fırsat olarak değerlendirilmektedir. Çalışma

masalarına göre artan çevre kirliliğine karşın, Trabzon’un çok zengin su kaynaklarına ve eşsiz bir

ekosisteme sahip olması bu tehdidin hala bertaraf edilebileceğine işaret etmektedir.

Sermaye ve Beyin Göçü

Sermaye ve beyin göçü Trabzon’u markalaşma yolunda tehdit eden bir başka unsur olarak

görülmektedir. Çalışma gruplarına göre, bireysel dinamizm ve girişimci yapısıyla özellikle ticaret

alanında güçlü bir görüntü oluşturan Trabzon insanı sermaye göçünden ötürü bu girişimcilik

potansiyelini kullanamamaktadır. Sermaye göçü, şehirde girişimcilik faaliyetlerinin daha

maliyetli hale gelmesine sebep olmaktadır.

Bunun yanında beyin göçünden dolayı Trabzon kalifiye insan gücü eksikliği yaşamaktadır.

Trabzon insanın girişimci, inatçı ve hırslı yapısı hem finansman hem de beşeri sermaye eksikliği

yüzünden markalaşma yolunda Trabzon şehrine yeterli katkıyı sunamamaktadır. Ayrıca, çalışma

gruplarına göre sermaye ve beyin göçü sebebiyle nüfusun yaşlanması hızlanmakta, çalışamayan

ve bağımlı insan sayısı buna bağlı olarak artmaktadır.

Beşeri sermayenin şehri terk etmesi başka tehditleri de ortaya çıkarmaktadır. Çalışma

grupları, eğitimli kesimin şehirden ayrılmasıyla, Trabzon şehrinin kendine ait olan kent

kültürünün zayıfladığını belirtmektedirler. Kent kültürü, marka şehir olmada çok önemli bir

etkendir çünkü bu kültür dünyanın herhangi bir yerinde kolayca kopyalanamayacak, tamamen o

kente ait bir olgudur. Bu özgün kültürün kaybedilmesi Trabzon şehrinin kendini tanıtan ve

tanımlayan önemli bir unsurun ortadan kaybolması anlamına gelecektir.

Çalışma grupları bu tehdidin Trabzon için oldukça önemli olduğunu vurgularken, bu durumun

bertaraf edilebileceğinden de bahsetmektedirler. Trabzon’un teknoloji parkları ve bilişim köyleri

bu göçleri engelleyebilecek faktörler arasında düşünülmektedir.

 40

Ekolojik Dengenin Bozulması

Çalışma grupları tarafından belirtilen diğer tehdit ekolojik dengenin bozulması olmuştur. Bu

tehdit, artan çevre kirliliği, çarpık kentleşme gibi olgularla da yakından ilgilidir. Ekolojik dengenin

bozulmasının en önemli sebebi artan çevre kirliliği ve iklimsel değişim olarak düşünülmektedir.

İklimsel değişim aynı zamanda bir fırsat olarak değerlendirilirken, çalışma grupları bu faktörü

Trabzon için ekolojik dengenin bozulmasına sebep olduğu için tehdit olarak da tanımlamışlardır.

Trabzon’un en önemli fırsatlardan birini oluşturan dünyada alternatif turizme olan talebin

artması ekolojik dengenin bozulmasından doğrudan etkilenmektedir. Birçok yaylaya sahip

olma ve yayla kültürünün büyüklüğü ekolojik dengenin bozulmasıyla Trabzon’un marka şehir

olmasında herhangi bir katkı sunamayacaktır. Bunun yanında, çalışma masalarına göre doğa

sporlarına uygunluk gibi şehrin güçlü yanları da ekolojik dengenin bozulması tehdidiyle karşı

karşıyadır.

Ekolojik dengenin bozulması aynı zamanda endemik bitki ve tohum türü zenginliğini de tehdit

etmektedir. Endemik bitki türü zenginliği organik tarımda çok önemli bir avantaj olarak kabul

edilirken aynı zamanda tarımsal üretim için de çok kritiktir. Trabzon ihracatının yaklaşık %80’ini

oluşturan fındık, çay gibi ürünlerin yetiştirilmesi için var olan ekolojik yapının korunması

gerekmektedir. Dolayısıyla, ekolojik dengenin bozulması tarımsal üretim ve ihracat potansiyeli

önünde çok önemli bir tehdit olarak düşünülmektedir.

Komşu İllerde Gerçekleşen Lojistik ve Diğer Yatırımlar

Komşu illerde gerçekleşen lojistik ve diğer yatırımlar, çalışma masaları tarafından ortaya konan

bir başka tehdit olarak öne çıkmaktadır. Trabzon şehrinin tarihi oldukça uzak bir geçmişe

dayanırken, tarih boyunca coğrafi özellikleri, doğal yapısı ve İpekyolu üzerinde olması gibi

jeopolitik özellikleri sebebiyle önemli bir konumda yer almıştır. Trabzon bugün de tıpkı

geçmişteki bu avantajlarının birçoğunu taşımaya devam etmekte ve bu durum Doğu Karadeniz

Bölgesi’nde diğer şehirlerin Trabzon’un konumunu elde etmeye çalışmasına sebep olmaktadır.

 41

Çalışma grupları tarafından belirtilen bir başka tehdit olan bölge şehirlerinin Trabzon ile ciddi

bir mücadele içine girmesi, bu illerde gerçekleşen yatırımların Trabzon için iyiden iyiye tehdit

haline gelmesine neden olmuştur.

Ordu‐Giresun Havalimanı’nın Trabzon şehrini oldukça olumsuz etkileyeceği öngörülmektedir.

Türkiye’nin yolcu taşımacılığı yönünden en yoğun 7. Havaalanına sahip olan Trabzon bu

gelişmelerle birlikte bölgenin ulaşım ve yolcu taşıma merkezi olma özelliğini kaybetme riski ile

karşı karşıya kalmaktadır.

Ancak bu tehdit Trabzon’un birçok coğrafi avantaja sahip olması, turizm açısından özellikle

Körfez ülkesinden gelen turistler için gözde bir yer olması gibi sebeplerle alt edilebilir

görünmektedir. Bölgedeki şehirlerin, Trabzon kadar büyük bir turizm potansiyeline sahip

olmaması ve lojistik açısından jeopolitik öneme sahip olmamasından dolayı bu tehdit, çalışma

gruplarına göre bertaraf edilebilecektir.

Doğal Afetler

Erozyon, heyelan gibi doğal afetler, çalışma grupları tarafından Trabzon’un marka şehir olma

yönünde önüne çıkan bir başka tehdit olarak belirtilmiştir. Bu afetler yalnızca Trabzon şehrine ait

olmayıp bölgeye ait bir özellik olmasına karşın, Trabzon şehrinin sahip olduğu potansiyeller

düşünüldüğünde, doğal afetlerin Trabzon şehrinde yaratacağı değer kaybı daha iyi anlaşılacaktır.

Trabzon’un doğa özellikleri, hem şehrin tanıtımı hem de barındırdığı alternatif turizm potansiyeli

bakımından şehir markalaşmasında çok önemli bir öneme sahiptir. Bitki çeşitliliği, doğa

güzellikleri, zengin ekolojik yapısı özellikle Körfez ülkelerinden gelen turistler açısından

Trabzon’u cazibe merkezi haline getirmektedir. Bunun yanında doğal afetler, tarımsal üretim ve

ihracat performansı açısından da Trabzon için büyük bir tehdit teşkil etmektedir. Erozyon ve

heyelan toprak kirliliğini arttırmakta, bu da endemik bitki türlerinin yetişmesini imkânsız

kılmaktadır.

Erozyon ve heyelan gibi doğal afetler aynı zamanda özellikle kırsal kesimde yaşayan nüfus için

büyük bir tehdit oluşturmaktadır. Doğal afetler kırsal kesimde can kaybına neden olurken, bu

bölgeleri kullanılamaz kılmaktadır. Türkiye’de en fazla heyelan yaşanan şehir Rize’den sonra

 42

Trabzon’dur. Trabzon’da 1955 yılında bu yana yaklaşık 270 heyelan meydana gelmiş, bu

heyelanlar birçok alanda toprağı verimsizleştirmiş ve insanları yaşam alanlarından etmiştir.

Doğal afetler Trabzon’da altyapı ve üstyapı hizmetlerinin de gerçekleşmesini zorlaştırmaktadır.

Coğrafi özellikleri ve iklim yapısından ötürü birçok heyelana maruz kalan Trabzon’un doğal

afetlere karşı en büyük önlemi, çalışma masalarına göre, yine ekolojik dengenin korunması

olacaktır. Bunun yanında, iklim değişiklikleri ve güneşli gün sayısının artmasının da heyelan

sayılarının azalmasına neden olacağı düşünülmektedir.

 43

E.2. GZFT’DEN STRATEJİK AÇILIMLARA

Marka Şehir Trabzon Strateji Çalıştayı’nda belirlenen

GZFT analizi, 6 farklı kombinasyon ile

değerlendirilerek çeşitli stratejik açılımlar ortaya

çıkarılmıştır. Bu yönteme göre, GZFT’den Stratejik

Açılımlara uygulamasında yapılan 6 farklı analiz açıları

şunlardır:

1. Güçlü‐Zayıf Açısı: Güçlü yanlardan yararlanarak zayıf iç faktörleri ya da özellikleri

ortadan kaldırmaya dayalı stratejik açılımlar ve görevler

2. Güçlü‐Tehdit Açısı: Güçlü yanlardan yararlanarak karşı karşıya bulunulan dış tehditleri

bertaraf etmeye dayalı stratejik açılımlar ve görevler

3. Güçlü‐Fırsat Açısı: Güçlü yanlardan yararlanarak karşı karşıya bulunulan dış fırsatları

elde etmeye dayalı stratejik açılımlar ve görevler

4. Fırsat‐Zayıf Açısı: Zayıf yanları geliştirerek karşı karşıya bulunulan dış fırsatları elde

etmeye dayalı stratejik açılımlar ve görevler

5. Tehdit‐Zayıf Açısı: Zayıf yanları geliştirerek karşı karşıya bulunulan dış tehditlerden

kaçınmaya dayalı stratejik açılımlar ve görevler

6. Fırsat‐Tehdit Açısı: Fırsatlardan yararlanarak karşı karşıya bulunulan dış tehditlerden

kaçınmaya dayalı stratejik açılımlar ve görevler

Marka Şehir Trabzon Strateji Çalıştayı’nda çalışma masalarının GZFT uygulamasından sonra

gerçekleştirdikleri stratejik açılım çalışmasından toplamda 45 farklı stratejik açılım ortaya

çıkmıştır. Gruplara göre belirlenen stratejik açılımlara ve bu stratejilere ulaşmak için belirlenen

görevlere aşağıda yer verilmektedir.

 44

MASA 1:

 Bu sektörde ilgili sanayi altyapısının oluşturulması

 Gerekli teşviklerin sağlanması

 İlgili kurumlarca bu bitkilerin üretilmesi ve yaygınlaştırılması

 KTÜ'de biyo‐teknoloji merkezinin kurulması

 Mevcut bitkilerin yöre halkı tarafından tanınmasının sağlanması (bilinçlendirme)

 Antrenör yetiştirmek (Uluslararası eğitimcilerden ve eğitim kurumlarından

yararlanmak)

 Tesislerin geliştirilmesi

 Uluslararası müsabakalarda yer almak

 Uluslararası sponsorluklara ulaşmak

 Fındık ve çaya dayalı ürünleri üretecek sanayicilere teşvik verilmesi

 Fındık ve çaya dayalı yeni ürünlerin tanıtımı sağlayacak festivaller düzenlenmesi

 KTÜ ve diğer araştırma kurumlarında ilgili yeni ürünlerin geliştirme çalışmalarının

ortaklaşa yürütülmesi

Strateji 3: Fındık ve çaya dayalı yeni ürünlerin üretilmesi ve bu üretime dayalı sanayinin

gelişmesi

Strateji 2: En az 5 spor branşında profesyonel lisanslı, uluslararası arenada örnek başarılara

imza atan sporcular yetiştiren şehir olmak (futbol, yüzme, satranç, atletizm, hentbol vb.)

Strateji 1: Bölgenin mevcut bitki çeşitliliğinin, özellikle tıbbi ve aromatik bitkilerin sanayide

kullanımının sağlanması

 45

 Sempozyum ve benzeri etkinliklerin kamu kurumları ya da STK'lar tarafından

düzenlenmesi

 Ekoturizm alanlarının korunması ve tanıtılması

 Ekoturizme uygun yerlerde yöre halkının bu konuda eğitilmesi

 Gerekli bölgesel teşviklerin sağlanması

 Turizm merkezleri oluşturularak özel sektöre (koruma‐kullanma dengesi)

kazandırılması için yasal altyapının oluşturulması

 Turizme yönelik hizmet sektörünün iyileştirilmesi

 Genç nüfusa iş olanağı sağlanması

 KTÜ'nün araştırmacı potansiyelinin aktif olarak kullanılması

 Sanayicilerin, inovasyon çalışmalarına katkı vermesi

 Ülke ekonomisine katma değer sağlayacak ürünlere yönelik çalışmaların olması

 Ülke hedeflerini gerçekleştirmeye yönelik projelerin değerlendirilip üniversiteye

kazandırılması

MASA 2:

Strateji 6: Bölgenin zengin bitki çeşitliliğinin tıbbi, kozmetik vb. sanayi kollarına yönelik bilgi,

teknoloji, hammadde ve mamül madde üretimi ile pazarlanması için merkez oluşturulması.

Hammadde temini için bölge, ülke ve çevre ülkelerden tarımsal üretim ve toplama üssü

oluşturulması

Strateji 5: Ulusal Ar‐GE merkezinin kurulması (Üniversitenin genç araştırmacı potansiyelini

değerlendirebileceği TÜBİTAK ile ortaklaşa AR‐GE merkezinin kurulması)

Strateji 4: Katma değerli turizmin gelişim alanlarının oluşturulması

 46

 Bakanlıklar ve valiliklerin planlama ve kontrol mekanizmasının sağlanması

 Kalkınma ajanslarından destek sağlanması

 TTSO desteğinin sağlanması

 Üniversite ve Teknokentler’de bilgi ve teknoloji üretimin sağlanması

 Bakanlık ve valiliğin plan‐kontrol ve denetiminin sağlanması

 Gençlik spor kuruluşlarının geliştirilmesi

 Kalkınma ajanslarından destek sağlanması

 STK ve turizm kuruluşlarıyla etkin çalışma

 Bakanlık, Genelkurmay ve Valilik’in bu konu üzerine denetimine başvurulması

 Kalkınma ajanslarından destek sağlanması

 Sanayi (TTSO)'nun desteğinin sağlanması

 Üniversite ve Teknokent çalışmalarıyla bilgiye dayalı teknolojinin geliştirilmesi

MASA 3‐11:

 Bölgenin ihtiyacı olan sektörler için eleman yetiştirecek eğitim kurumlarına öncelik

verilmesi

 Katma değer yaratacak AR‐GE merkezlerinin kurulması

Strateji 9: Eğitim üssü haline getirilen Trabzon

Strateji 8: Yöre halkının silah üretimine yönelik bilgi, yetenek ve kültürü göz önüne alınarak,

savunma sanayinin ilgili dallarının üniversite sanayi işbirliği ile bölgeye çekilmesi ve üretimin

bölgeye kaydırılması

Strateji 7: İlin; özgün coğrafik, ekolojik, kültürel, tarihi ve sosyal yapısı göz önüne alınarak ilde

doğa, kültür, tarih, sağlık, spor, inanç turizminin planlanarak cazibe merkezi haline getirilmesi

 47

 Sürekli eğitim merkezlerinin yaygınlaştırılması

 Ulusal ve uluslararası öğrenciler tarafından tercih edilecek farklı vizyonlara sahip

eğitim kurum/kuruluşlara destek verilmesi

 Yeni üniversitelerin kurulması için gerekli şartların oluşturulması

 Deniz ulaşımının geliştirilmesi

 Havaalanının geliştirilmesi (Kargo uçağı)

 Mevcut çimento fabrikasının bulunduğu alanın boşaltılarak mevcut limanın

genişletilmesi

 Serbest bölge ve gümrükleme merkezinin kurulması

 Tersane geleneğinin geliştirilerek ihtiyaca cevap verebilecek hale getirilmesi

 Kırsal‐Kentsel yapılaşma tipolojilerinin oluşturulması

 Kültür, sanat, spor, eğitim ve turizm başlıklarında faaliyet alanlarının oluşturulması,

etkinlikler düzenlenmesi

 Özgün mimari eserlerle kentin açık bir müze haline gelmesi

 Turistik imkanların çoğaltılması

 Turizmin geliştirilmesi ve desteklenmesi

 Üniversitelerin ilgili bölümleri ile işbirliği yapılarak yöresel yapı elemanlarının ve

projelerin oluşturulması

 Yanlış yapılanmanın durdurulması, doğanın korunması yaşanabilir çevrelerin

oluşturulması

Strateji 11: Yaşanabilir bir Trabzon Kenti yaratmak

Strateji 10: İran, Kafkasya, Türki Cumhuriyetleri ve Çin'i içine alan bölge için, demiryolu

bağlantılı liman yapılması ile Trabzon'un lojistik merkez haline gelmesi

 48

Strateji 12: Dört mevsim turizm şehri Trabzon olmak

MASA 4:

 Eko turizm, köy pansiyonculuğunun desteklenmesi

 Sağlık, spor, kongre, doğa sporları turizmi için gerekli çalışmaların yapılması

 Tarihi ve kültürel varlık envanterinin çıkarılması ve tanıtılması

 Turistik kasaba ve köylerin değerlendirilmesi

 Turistik yapay cazibe merkezlerinin yaratılması

 Turizme yönelik mesleki eğitim ihtiyaçlarının giderilmesi

 Askeri okulların açılması

 Nitelikli eğitmenler için şehrin cazip hale getirilmesi

 Nitelikli ulusal/uluslararası okulların Trabzon’a çekilmesi

 Sanat eğitimlerinin artırılması

Strateji 13: Eğitim kenti Trabzon olmak

 49

 Turizme yönelik mesleki eğitimlerin gündeme gelmesi

 Üniversitelerde Trabzon çalışmalarının özendirilmesi

 Yaşam boyu eğitime yönelik eğitim imkânlarının artması (Mesleki eğitim, sertifika)

 Yeni üniversiteler, fakülteler kurulması ve bu üniversiteler arası işbirliğinin

oluşturulması (ulusal/uluslararası)

 Çağdaş sanatlar müzesi kurulması

 Eski opera binasının (Sümer Sineması) yapılması

 İlçelerde sanatın desteklenerek, belirli sanat kollarında ihtisaslaşmanın sağlanması

 Konservatuar açılması

 Sanat festivallerine öncülük yapılması

 Türkiye'nin en iyi güzel sanatlar fakültesinin Trabzon'a kazandırılması

 Uluslararası ölçekte ses getirecek tiyatro ve kültür merkezlerinin yapılması

 Futbol akademisinin oluşturulması

 Sporda centilmenlik algısına Türkiye'de öncülük edilmesi

 Sporda önemli alanların belirlenmesi (futbol, yüzme, tenis vb.)

 Eğitim seferberliğinin sağlanması

 Girişimcilik için üniversite desteklerinin artırılması

 Teknolojik tarım, bitki (ilaç sektörü) sektörlerine yönelme

Strateji 16: Teknoloji ve Bilişim kenti Trabzon olmak

Strateji 15: Spor şehri Trabzon olmak

Strateji 14: Kültür, sanat şehri Trabzon olmak

 50

 Uzmanlaşmanın hedeflendiği alanların belirlenmesi (Bilişim Köyleri)

MASA 5:

 Kentin denizle ilişkisini kesen Karadeniz sahil yolunun 5‐10 yıl vadede çevre yolu

mantığı çerçevesinde şehrin güneyine taşınması

 Özellikle sahil kıyı şeridinde konuya ait mülkiyetlerin turizm amaçlı kullanılması için

gerekli tedbirlerin alınması

 Plaj, aquapark, deniz sporları ve alternatif turistik faaliyetler için yeni alanların

oluşturulması ve yeni yatırımların çekilmesi

 Sahillerin ekonomik olarak kullanılmasını temin etmek için kıyı yönetim mevzuatında

iyileştirmeler yapılması, yatırımların önünün açılması (koruma kollama dengesinin

gözetilmesi)

 Akademisyen istihdam olanaklarının geliştirilmesi

 Çağdaş sanatlar ve el sanatları üretiminin ekonomik getirisinin sağlanması

 Fizibilite çalışması yapılarak, üretime yönelik işadamlarına nitelikli eleman çalıştıracak

sanayi yatırımlarının yaptırılması

 Kültür sanat ortamının yerel yönetimler tarafından geliştirilmesi ve desteklenmesi,

sanatçılara yaşam alanlarının sağlanması

 Sanayide kullanılacak yüksek teknolojiye dayalı üretimin teşviki

 Üniversitelerin teknoparkları ileri teknoloji gelişimine yönelik teşviklerin sağlanması

Strateji 18: Trabzon’un bürokrat, işadamı ve politikacılarının çok sayıda ve etkin konumda

bulunmaları nedeniyle, Trabzon’dan beyin göçünü engellemek

Strateji 17: İklim değişikliği sebebiyle deniz turizminden faydalanamayan Trabzon'un, deniz,

kum, güneş üçlemesi ve kitle turizmi çerçevesinde altyapısı güçlü bir turizm şehri olması

 51

 Eko turizm kapsamında yaylalar ve vadilerin (özellikle Altındere vadisi) profesyonel

destinasyon yönetimi çerçevesinde destinasyonlar haline getirilmesi ve destinasyon

çeşitliliğinin sağlanması (yaylalarda eko köyler)

 Gelen turistten daha fazla döviz geliri elde etmek için turizm faaliyetlerinin

çeşitlendirilmesi ve cazibe alanlarının oluşturulması için gerekli planlamanın

yapılmasıyla yatırımların artırılması

 Nitelikli insan gücünün yetiştirilmesi için "mesleki eğitime" önem verilmesi

 Ortahisar’ın tarihi değerinin işlenerek bir tarih kültür akışı oluşturulması

 Özellikle sağlık turizminden daha fazla pay almak için "sağlık serbest bölgesi"

oluşturulması ve Trabzon’un bu kapsama alınması

 Sadece Suudi Arabistan ve BAE odaklı yapılan turizm tanıtım çalışmalarının tüm

körfez ülkelerine (Katar, Kuveyt, Bahreyn, Ürdün vb.) yaygınlaştırılması

 Sürdürülebilir bir mekanizma tesis etmek için "denetim ve kontrol" yapılarının

kurulması ve bunu yönetecek "turizm komisyonu/konseyi" gibi bir kurumsal yapı

oluşturulması

 Şehrin yatak kapasitesinin artırılması için altyapı çalışmalarının hızlandırılması ve

uluslararası nitelikte hizmet verecek marka oteller yapılması

 Turizm sektörü özelinde Trabzon’un özel teşvik bölgesi haline getirilmesi ve turizm

yatırımlarının 6. bölgeye eşdeğer teşviklerden faydalanması noktasında mevzuat

çalışmalarının yapılması

Strateji 19: Trabzon’un sahip olduğu doğal güzellikleri, tarihi zenginlikleri değerlendirerek

körfez ülkeleri kaynaklı turizm artışından en fazla pay alan kent olmak

 52

MASA 6:

 Kent içi kültür akslarının oluşturulması

 Köylerde yaşayan kişilerin organize edilerek tüm tarımsal ürünlerin ekonomiye

kazandırılması

 Üniversitelerde arkeoloji bölümünün etkinleştirilmesi

 Fuarlara aktif katılım sağlanması

 Geleneksel Trabzon’a ait bir festivalin hayata geçirilmesi

 Kent içinde turizme yönelik aktiviteler ve bu aktiviteleri artıracak projelerin

gerçekleştirilmesi

 Kent tanıtım materyali hazırlanması

 Kentin değişik ve çok sayıda noktasına danışma ve rehberlik ofislerinin oluşturulması

 Mevcut limanın yalnızca kurvaziyer limanı ve tesisleri olarak düzenlenmesi

 Hafif raylı sistemin, kentin genel ulaşımına kazandırılması (Çevre yerleşmeler dahil)

 Kent içi güney bağlantılarının güçlendirilmesi

 Kent merkezinde yaya erişilebilirliğinin güçlendirilmesi

 Kentin tamamında değişik noktalarda danışma ve rehberlik ofislerin kurulması

 Turistik alanlara ve şehir içi ulaşımda engelliler için asansörlerin yapılması

Strateji 22: Sürdürülebilir ulaşım türleri ile herkes için erişilebilirlik

Strateji 21: Sürdürülebilir, erişebilir dört mevsim turizm kenti haline gelmek

Strateji 20: 4000 yıllık tarihi değerlerin ortaya çıkarılması

 53

Strateji 23: Ulusal ve Uluslararası tüm ulaşım ağları ile bağlantılı kombine ulaşım sisteminin

oluşturulması (Yük ve Yolcu)

 Uluslararası demiryolu bağlantısının yapılması

 Havaalanının rehabilitesi veya yeni bir havaalanı yapılması (AYGM)

 Liman yer seçiminin diğer ulaşım türleri ile bağlantısının sağlanması

 Lojistik Merkez oluşturulması (Kamu‐Özel)

 Ro‐ro taşımacılığın dikkate alınması

MASA 7:

 Din turizmini geliştirmek (Sümela manastırı Hristiyanlar için kutsal)

 Doğa sporları turizmi merkezi olmak

 Spa ve detoks (sağlık) turizmi merkezi olmak

 Yayla turizmini geliştirmek (yayla şenlikleri, kırsal yaşam kültür turları düzenlenmek)

 Ağır sanayi yerine, bilişim sektörü gibi çevreye zararı en az olan sektörlerin

geliştirilmesi

 Kırsalla bütünleşik bir şekilde organik tarımla beslenen bir kent olmak

 Yöresel mimarinin yenilenebilir enerji gibi unsurlarla donatılarak yaygınlaştırılması

 Kış sporları için altyapı yapılması

 Spor akademilerinin açılması

 Spor tesislerinin iyileştirilmesi ve yenilerinin açılması

Strateji 26: Olimpiyat şehri olmak

Strateji 25: Doğal yaşamla modernliği sentezleyen kent

Strateji 24: Doğa turizminde lider konumda olmak

 54

 Su sporlarının geliştirilmesi

MASA 8:

 Altyapının oluşturulması (yol, tesis)

 Eğitimli insan kaynağı elde edilmesi

 Güçlü tanıtım ve iletişim yapılması

 Kentin sahiplenilmesi, içselleştirilmesi

 Eğitim seviyesinin yükseltilmesi

 İnsanların organik köylerde yaşaması için teşvik edilmesi

 Marka ürünlerin tanıtımı ve pazarlamasının yapılması

 Organik gübre için hayvancılığın desteklenmesi

 Organik tarımın merkezi Trabzon

 Uygun bölge, uygun ürün analizlerinin yapılması

 Bilimsel katkı için şehre beyin göçünün teşvik edilmesi

 Hastane, otel vb. alanlarda gerekli altyapının oluşturulması

 Hizmet sektörünün desteğinin sağlanması

 Şehre ulaşımın (demiryolu, denizyolu) kolaylaştırılması

 Tedavi sonrası rehabilitasyon kapsamında turizme katkı oluşturulması

Strateji 29: Sağlık kenti Trabzon

Strateji 28: Organik Trabzon

Strateji 27: Alternatif turizmin başkenti Trabzon

 55

 Yakın çevrede bulunan ülkelere (Kafkas bölgesi, Türki Cumhuriyetleri) tanıtım

gerçekleştirilmesi

MASA 9:

 Deniz ürünlerinin işlenerek değer kazandırıldıktan sonra pazarlanması

 Fındık üretiminin artırılması ve hammaddenin kaliteli ürünlere işlenerek pazarlaması

(katma değerli ürün)

 Hayvancılığın geliştirilmesi

 Yöresel ve doğal zirai ürünlerin tanıtılması ve pazarlama teşviklerinin artırılması

 Zirai alanların korunması ve inşaata kapatılması

 Dünya'nın önde gelen üniversiteleri ile partner programların oluşturulması

 İnovasyon merkezlerinin kurulması

 Kültür merkezlerinin /sanat evlerinin artırılması ve katılımcıların desteklenmesi

 Müze sayılarının artırılması (Horon müzesi, spor müzesi, balık müzesi, akvaryum,

endemik türler müzesi vb.)

 Orta öğrenim mesleki eğitimin meslek odaları koordinesinde gerçekleştirilmesi

 Üniversite ve öncesinde teknoloji eğitimine yönelik yazılım/inovasyon/girişim

merkezlerinin oluşturulması

Strateji 32: Türkiye'nin en büyük/başarılı sporcu üretim merkezi olmak ve Avrupa'da kupaların

sahibi olmak

Strateji 31: Türkiye'de eğitim, dijital/teknoloji alanında ilk 5 şehrin içerisinde yer almak

Strateji 30: Tarımla ilgili Dünya'da ünlü bir marka yaratmak

 56

 Bir olimpik spor dalı seçilerek, olimpiyat şampiyonu yetiştirmek

 Eğitimli antrenörlerin yetiştirilmesi (Gerekirse yurtdışından eğitim alınması)

 Mevcut spor tesislerinin tüm ilgilenenlerin kullanımına uygun fiyatlarla açılması

 Spor akademilerinin (ilkokuldan itibaren) oluşturulması ve sporcuların psikolojik

olarak eğitilmesi

 30 ülkeye açılan bir Trabzon havalimanına sahip olmak

 Demiryolunun tüm stratejik noktalara ulaştırılması (İskenderun vb.)

 Doğumuzdaki ülkelerle serbest ticaret anlaşmalarının yapılması

 Dünya ticaretine uygun gemilerin yanaşabileceği bir limana sahip olmak

 İnsan kaynaklarının geliştirilmesi

 Liman‐ gemi sahalarının yapılması

 Lojistik Merkezinin yapılması

 Doğa sporları kulüplerinin desteklenmesi

 Konsoloslukların açılması

 Sümela Manastırı gibi yapılara yönelik mikro stratejilerin geliştirilmesi

 Şehir ve yaylalardaki çarpık yapılaşmanın engellenmesi

 Teleferik sisteminin turizm sektörüne entegrasyonunun sağlanması

 Turizm sektörüne yönelik uzman personel yetiştirilmesi için eğitimlerin verilmesi

 Yabancı dil, hizmet dili/davranışı eğitiminin verilmesi

 Yaz aylarında yaylaların sportif amaçla (kamp vb.) değerlendirilmesi

 Yöresel mimarinin geliştirilmesi ve tarihi eserlerin restorasyonunun gerçekleştirilmesi

 Yöresel yemeklerin (gastronomi) tanıtılması

Strateji 34: Yılda 5 milyon turist çeken bir Trabzon

Strateji 33: Türkiye'nin Orta Asya ve Kafkasya'ya açılan kapısı olmak

 57

MASA 10:

 Yenileme, nitelikli, planlı dönüşüm ve gelişim

 Turizmde uzmanlaşma

 Varlık temelli kalkınma

 Girişimciliğin özendirilmesi

 Network yapısının güçlendirilmesi

 Uzmanlaşmaya önem veren eğitim

 Yaşanabilir cazibe merkezleri oluşturmak

 Jeopolitik konumu ekonomiye kazandırmak

 Lojistikte bölgesel karar merkezi olmak

 Ticaret ve lojistikte ilk 10'a girmek

MASA 12:

Strateji 38: Doğu Karadeniz, Kafkasya ve Orta Asya’nın sağlık merkezi haline gelmek. Yıllık 5

milyon hasta

Strateji 37: Ticaret ve lojistikte uzmanlaşan bir merkez olmak

Strateji 36: Bilgi teknolojilerinde dünya düzeyinde yaşanabilir bir merkez olmak

Strateji 35: Eko kent yaşam merkezi olmak. Öze dönen, tarihi, kültürel ve doğal değerleri öne

planda tutan kültür, turizm ve tarih başkenti olmak

 58

Strateji 41: Trabzon’a yıllık 12 milyon turist getirmek

 1500 yataklı büyük devlet hastanesi yapmak

 Çok dilli sağlık eğitimi vermek

 Kentin sosyal yaşamını daha cazip hale getirmek

 Özel sağlık kurumları teşvik sistemi oluşturmak

 Sağlık üniversitesi kurmak (tıp, sağlık vb.)

 Antrenörleri yurt dışına göndermek, eğitimlerinin tamamlanmasını sağlamak

 Futbol sahası sayısını artırmak

 Spor (futbol) vadileri oluşturmak

 Spor/futbolcu ihracı için yabancı dil bilen ve eğitimli sporculara sahip olmak

 Uluslararası organizasyona yılda en az 2 kere ev sahipliği yapmak

 Yatılı spor (futbol) liseleri açmak

 Demiryolu hattının maksimum 5 yıl içinde geliştirilmesi

 Lojistik köy/merkez kurulması

 Lojistik master planın 5 yıl içinde yapılması ve bütün mekânsal planlamaların bu plana

göre yapılması

 Tüm deniz taşıtlarının gelebileceği liman tesislerinin maksimum 5 yılda tamamlanması

 Esnafın ve halkın yabancı dil eğitiminin artırılması, turist ve turizm ile ilgili

bilinçlendirilmesi

 Tarihimizi ön plana çıkaracak restorasyon çalışmaları için bütçe ayırmak,

turistlere doğal güzellikleri keşfetme imkanı vermek suretiyle Trabzon’da daha fazla

zaman geçirmelerini sağlamak

Strateji 40: Karma/intermodal (deniz ve demiryolu entegre edilmeli) taşımacılık alt yapısının

sağlanarak ipek yolunun yeniden canlandırılması (yıllık 20 milyar $ dış ticaret hacmi)

Strateji 39: Futbolla milli geliri artırmak

 59

 Turizm büroları kurmak, gönüllü rehberlerle turistlere güzel vakit geçirme imkânı

vermek

 Turizm liseleri ve meslek yüksekokulları açarak kalifiye eleman yetiştirmek

 Kalifiye eleman için okulların açılması ve eleman yetiştirilmesi

 Tarihi, kültürel ve doğal güzelliklerinin tanıtımı için her yıl 10 milyon $ bütçeyle

kampanyalar yapmak

 Turistler için yaşam kalitesinin artırılması ve güven için tedbirlerin alınması

 Turizm için halkın bilinçlendirilmesi amacıyla gerekli girişimlerin yapılması

BASIN MASASI:

 İç ve dış etkenleri dikkate alarak güçlü yanlardan ve fırsatlardan yararlanılması

 İlin gelişimini etkileyecek kontrol dışında olan dış etkenlerin tespit edilmesi

 Mevcut ve potansiyel otopark alanlarının envanteri çıkarılmalı, istatistiki veri tabanı

oluşturulmalı

 Şehrin bütün trafik sorunlarına çözüm bulmak

 Yaşanabilir bir il için ilin gerçeklerini ortaya koyan ve kaynaklarının rasyonel kullanıma

imkân veren planlar yapmak

Strateji 44: Köylerden büyük şehirlere beyin göçünün önlemek

Strateji 43: Güvenli yaşanabilir bir Trabzon yaratmak

Strateji 42: Turizmdeki çeşitliliğin sağlanmasıyla yılda beş milyon turist getirecek çekim

merkezi olmak

 60

 Genç nüfusun köylerden göç etmelerini önlemesi

 İldeki kamu ve STK yöneticilerinin ilin GZFT durumunu kayıt altına alması

 Silikon vadisi gibi, eğitim ve bilim alanında vadiler oluşturulması

 Büyükşehir belediyesi‐ karayolları‐çevre bakanlığı‐kültür turizm ve yerel yönetimlerin

katkı sağlaması

 Nitelikli iş gücü sorununun giderilmesi

 Spor liseleri, spor meslek yüksekokullarında daha kapsamlı eğitim verilmesi

 Yeşil yol projesi ile Kervan yolunun entegre olması

Yukarıdaki 45 stratejik açılım ilgili konu

başlıkları çerçevesinde gruplandırılarak

aşağıdaki tabloda paylaşılmıştır. (9 ve 35 no’lu

satırlarda aynı stratejik açılımın yer almasının

sebebi hem turizm hem de sağlık başlıklarını

ilgilendirmesidir.)

NO STRATEJİLER KONU

1
(Ekokent) Yaşam Merkezi olmak. Öze Dönen, Tarihi, Kültürel ve Doğal
Değerleri Ön Planda Tutan Kültür, Turizm ve Tarih Başkenti Olmak

Turizm
2 Alternatif Turizmin Başkenti Trabzon

3 Doğa Turizminde Lider Konumda Olmak

Strateji 45: Şehri sporun ve turizmin başkenti yapmak

 61

NO STRATEJİLER KONU

4
İklim Değişikliği Sebebiyle Deniz Turizminden Faydalanamayan

Trabzon'un, Deniz, Kum, Güneş Üçlemesi ve Kitle Turizmi Çerçevesinde
Altyapısı Güçlü Bir Turizm Şehri Olması

5 Katma Değerli Turizmin Gelişim Alanlarının Oluşturulması

6 Sürdürülebilir, Erişebilir 4 Mevsim Turim Kenti Haline Gelmek

7
Trabzon'un Sahip Olduğu Doğal Güzellikleri, Tarihi Zenginliklerini

Değerlendirerek Körfez Ülkeleri Kaynaklı Turizm Artışından En Fazla Pay
Alan Kent Olmak

8
Turizmdeki Çeşitliliğin Sağlanmasıyla Yılda 5 Milyon Turist Getirecek

Çekim Merkezi Olmak

9
İlin; Özgün Coğrafik, Ekolojik, Kültürel, Tarihi Ve Sosyal Yapısı Göz Önüne

Alınarak İlde Doğa, Kültür, Tarih, Sağlık, Spor, İnanç Turizminin
Planlanarak Cazibe Merkezi Haline Getirilmesi

10 4000 Yıllık Tarihi Değerlerin Ortaya Çıkarılması

11
İran, Kafkasya, Türki Cumhuriyetleri ve Çin'i İçine Alan Bölgenin,

Demiryolu Bağlantılı Liman Yapılması İle Trabzon'un Lojistik Merkez
Haline Gelmesi

Lojistik
12

Karma/Intermodal (Deniz ve Demiryolu Entegre Edilmeli) Taşımacılık Alt
Yapısının Sağlanarak İpek Yolunun Yeniden Canlandırılması (Yıllık 20

Milyar $ Dış Ticaret Hacmi)

13 Ticaret ve Lojistikte Uzmanlaşan Bir Merkez Olmak

14 Türkiye'nin Orta Asya ve Kafkasya'ya Açılan Kapısı Olmak

15 Sürdürülebilir Ulaşım Türleri ile Herkes İçin Erişebilirlik

 62

NO STRATEJİLER KONU

16
Ulusal ve Uluslarası Tüm Ulaşım Ağları İle Bağlantılı Kombine Ulaşım

Sisteminin Oluşturulması (Yük ve Yolcu)

17
En Az 5 Spor Branşında Profesyonel Lisanslı Sporcu Yetiştiren,

Uluslararası Arenada Örnek Başarılara İmza Atan Sporcular Yetiştiren
Şehir Olmak (Futbol, Yüzme, Satranç, Atletizm, Hentbol vb.)

Spor 18 Futbolla Milli Geliri Artırmak
19 Olimpiyat Şehri Olmak
20 Spor Şehri Trabzon Olmak

21 Şehri Sporun ve Turizmin Başkenti Yapmak

22
Türkiye'nin En Büyük/Başarılı Sporcu Üretim Merkezi Olmak ve

Avrupa'da Kupaların Efendisi Olmak

23
Bölgenin Mevcut Bitki Çeşitliliğinin Özellikle Tıbbi ve Aromatik Bitkilerin

Sanayide Kullanımının Sağlanması

Tarım

24

Bölgenin Zengin Bitki Çeşitliliğinin Tıbbi, Kozmetik vb. Sanayi Kollarına
Yönelik Bilgi, Teknoloji, Hammadde ve Mamül Madde Üretimi İle

Pazarlanması İçin Merkez Oluşturulması. Hammadde Temini İçin Bölge,
Ülke ve Çevre Ülkelerden Tarımsal Üretim ve Toplama Üssü

Oluşturulması

25
Fındık ve Çaya Dayalı Yeni Ürünlerin Üretilmesi ve Bu Üretime Dayalı

Sanayinin Gelişmesi

26 Tarımla İlgili Dünya'da Ünlü Bir Marka Yaratmak

27 Organik Trabzon

28 Bilgi Teknolojilerinde Dünya Düzeyinde Yaşanabilir Bir Merkez Olmak
Yüksek
Teknoloji

29 Teknoloji ve Bilişim Kenti Trabzon Olmak

 63

NO STRATEJİLER KONU

30
Türkiye'de Eğitim, Dijital/Teknoloji Alanında İlk 5 Şehrin İçerisinde Yer

Almak

31
Ulusal Ar‐Ge Merkezinin Kurulması (Üniversitenin Genç Araştırmacı

Potansiyelini Değerlendirebileceği Tübitak İle Ortaklaşa Ar‐Ge
Merkezinin Kurulması)

32 Köylerden Büyükşehirlere Beyin Göçünü Önlemek

Nüfus
33

Trabzon'un Bürokrat, İşadamı ve Politikacılarının Çok Sayıda ve Etkin
Konumda Bulunmaları Nedeniyle, Trabzon'dan Beyin Göçünü

Engellemek

34
Doğu Karadeniz, Kafkasya ve Orta Asya'nın Sağlık Merkezi Haline Gelmek

(Yıllık 5 Milyon Hasta)

Sağlık
35

İlin; Özgün Coğrafik, Ekolojik, Kültürel, Tarihi ve Sosyal Yapısı Göz Önüne
Alınarak İlde Doğa, Kültür, Tarih, Sağlık, Spor, İnanç Turizminin

Planlanarak Cazibe Merkezi Haline Getirilmesi

36 Sağlık Kenti Trabzon
37 Eğitim Kenti Trabzon Olmak

Eğitim
38 Eğitim Üssü Haline Getirilen Trabzon

39 Kültür, Sanat Şehri Trabzon Olmak Kültür‐

40
Yöre Halkının Silah Üretimine Yönelik Bilgi, Yetenek ve Kültürü Göz
Önüne Alınarak, Savunma Sanayinin İlgili Dallarının Üniversite Sanayi

İşbirliği İle Bölgeye Çekilmesi ve Üretimin Bölgeye Kaydırılması
Sanayi

41 Güvenli Yaşanabilir Bir Trabzon Yaratmak
Kentsel
Gelişim

42 Doğal Yaşamla Modernleri Sentezleyen Kent Olmak

 64

E.3. VİZYON UYGULAMASI

Marka Şehir Trabzon Strateji Çalıştayı’nın ikinci

gününün ilk uygulaması 10 grup ile

gerçekleştirilmiştir. Katılımcılardan Trabzon ili’ne

ait vizyon belirlemeleri istenmiş, bu vizyona

ulaşılması için gerçekleştirilmesi gereken 30 ‐ 10

yıllık hedefler katılımcılar tarafından tespit

edilmiştir. Katılımcılara vizyon oluştururken

yardımcı olması amacıyla “GZFT’DEN STRATEJİK AÇILIMLARA“ uygulamasından elde edilen

stratejiler ilgili konu başlıklarında biraraya getirilerek katılımcılarla paylaşılmıştır.

Katılımcılar tarafından 11 farklı vizyon gündeme gelmiş, bu vizyonlar aşağıdaki tabloda

belirtilmiştir.

MASA NO MASA ADI VİZYON

1 Karayemiş
Tarih ve Kültür Kavşağında Yeşil‐Mavi Turizm Cenneti Olarak

Trabzon

2 Vizyonerler Mevsimsiz Turizm Kenti

3 Zinos
Girişimci ve Yenilikçi İnsan Gücüyle Sürdürülebilir Yaşam Alanları

Yaratarak Çevreye Duyarlı Türkiye'nin Ekoturizm ve Lojistik
Merkezi Olmak

4 4*4 Trabzon 4*4 Turizm Şehri Trabzon Olmak

5 Eko Kent
Değerlerini Koruyarak 22. yy'da Dünya'ya Işık Tutan, Bilgi

Toplumuna Dönüşen, İhtisaslaşarak Bilgi Teknolojilerini Kullanan
Engelsiz Bir "Eko Kent"

6 Ganita

Ekonomik ve Sosyal Kalkınmanın Öncü Sektörü Alternatif
Turizmde Sürdürülebilir Turizm Bilinciyle Turist Sayısı ve Turizm
Gelir bakımından Türkiye'nin Birinci Turizm Markası Olmak ve
Dünya'da va Bilinirliği Yüksek Bir Marka Şehir Haline Gelmek

 65

MASA NO MASA ADI VİZYON

6 Ganita
Ticaret Merkezi Olması (Hub) Tarihi İpekyolu Hüviyetine Yeniden
Kavuşup Kafkasya, Orta Asya ve Bir Kısım Ortadoğu Ülkelerinin

Ticaret Merkezi Haline Gelmek

7 Serender(Paska)
Turizmde, Sporda, Yüksek Teknolojide Dünya'da Model

Gösterilen Trabzon

8 Vizyon2050 Yılda 30 Milyon Turistin Ziyaret Ettiği Kent Olmak

9‐10 Şakayık Ticaret ve Lojistikte Uzman Kent

9‐10 Şakayık Yüksek Teknoloji ve Bilişim Kenti Trabzon

Katılımcılar tarafından belirtilen vizyonlar incelendiğinde en çok tekrar edilen vizyonun turizm

sektörü ile ilgili olduğu, diğer vizyonların ise teknoloji, ticaret ve lojistik ile ilgili olduğu

gözlenmiştir.

Bu vizyonlara ait 30‐10 yıllık hedefler de ağırlıklı olarak turizm, yüksek teknoloji, ticaret ve

lojistik başlıkları çerçevesinde yoğunlaşmaktadır. Bu sektörel başlıklar çerçevesinde ortaya çıkan

hedefler aşağıdaki tablolarda verilmiştir.

 66

TURİZM HEDEFLERİ;

 30 Yıllık Hedefler

NO 30 YILLIK HEDEFLER

1 Çok yönlü turizmin geliştirilmesi (inanç, sağlık, doğa sporları vb.)

2
Yöre halkının turizm ve çevre koruma bilincinin geliştirilmesine yönelik eğitimlerin
verilmesi

3 Tarihsel değerlerin tespit edilmesi, korunması, geliştirilmesi ve tanıtılması

4 Tarihi dokuyu koruyarak şehrin yeniden imar edilmesi

5
Çocuk eğlencesine yönelik Disneyland tarzı sosyal merkezlerin inşa edilmesi (engelsiz
turizm şehri)

6 Festival kenti (kültür, sanat, spor etkinlikleri)

7 Yıllık turist kapasitesinin artırılması

8 Su sporları için cazibe merkezi haline gelmek (kenti denizle buluşturmak)

9
Tıbbi ve aromatik bitkilerin etken maddesi çıkarılarak ilaç ve kozmetik sanayinin alt
yapısını oluşturacak teknolojinin kurulması ve geliştirilmesi

10 İpekyolu’nun canlandırılması için çalışmaların yapılması

11 Turizme katkıda bulunacak yapıların kurulması (otel, hastane, havalimanı, liman)

12 Ulaşım çeşitliliği ve konforunun artırılması

13 Girişimciler için çekim merkezi olmak

14 Uzmanlaşmış hizmet ve kaynak varlığını dışa ihraç etmek

 67

NO 30 YILLIK HEDEFLER

15 İstanbul ve Antalya'dan sonra Türkiye'nin 3. büyük kongre merkezi olmak

16
Yılda en az iki kez ulusal ve uluslararası alanda olmak üzere spor organizasyonu
düzenlemek

17 Turizm master planının güncellenerek tesisleşme, ulaşım ve altyapının geliştirilmesi

18 Eğitim kurumlarının yenilenmesi ve geliştirilmesi

19 Eko turizm konusunda eğitimi sürdürülebilir hale getirmek

20 Tarihi ve kültürel mirasın korunarak ön plana çıkarılması

21
Kentin tanıtımı ve turizminin gelişmesi adına odak noktaları oluşturmak ve erişilebilirliğini
sağlamak (sanat, spor, kültür, eğitim vb.)

 10 Yıllık Hedefler

NO 10 YILLIK HEDEFLER

1
Mevcut tarihi yapının korunarak, doğaya zarar vermeden kültür sanat çalışmalarının
yapılması (altyapı, renovasyon, etkinlikler, tanınırlık çalışmaları vb.)

2
Ekoturizm için bilinçlendirme çalışmalarının yapılması, köylerde ve şehir dışı
noktalarda turizm altyapısının oluşturulması ve turizm sektörüne yönelik eğitim
kurumlarının artırılması

3
Mevcut spor tesislerinin geliştirilmesi ve sayıca artırılması, sporcu ve antrenör
yetiştirecek spor akademilerinin kurularak sporun insan hayatındaki etkinliğinin
artırılması

4
Tarım için uygun lokasyon‐uygun ürün analizlerinin yapılması, mevcut yöresel
ürünlerin tescillendirilmesi ve organik tarım bilgilendirilmesi yapılarak teşviklerinin
verilmesi

5
Şehir planının oluşturulması, yapılanmaların artırılması ve şehri simgeleyecek yapıtın
inşası (sektörel yapılar, kongre merkezi, hastane rehabilitasyon merkezi vb.)

6 Her ilçenin yurt içi ve yurt dışında en az 3 tane kardeş şehrinin olması

7 Uluslararası önemli sağlık merkezlerinden biri ile işbirliği yapmak (Cleveland Trabzon)

 68

NO 10 YILLIK HEDEFLER

8
Yaylalarda her türlü müdahaleyi denetim altına alabilecek yasal statülerin
oluşturulması

9
Bütün yaylalar ve vadilerin temizlenip, rehabilite edilerek özgün mimari ve malzeme
ile turizme kazandırılması

 69

TEKNOLOJİ ve BİLİŞİM HEDEFLERİ;

 30 Yıllık Hedefler

NO 30 YILLIK HEDEFLER

1 Yenilenebilir enerjiye öncelik verilmesi, doğal enerji kaynaklarının kullanılması

2 Teknopark’ta Türkiye'nin ihracatındaki ilk 10’da yer alan en az 3 şirkete sahip olmak

3 Trabzon ve civarındaki köylerde teknoloji enstitüleri kurmak

4
Bilim ve teknoloji konusunda cazibe merkezi haline gelmek için TÜBİTAK’la ARGE
merkezi kurmak

5
Dünyanın dört bir tarafından talep gören inanç merkezi haline gelmek için teknolojik
altyapı oluşturmak

6
Zengin bitki örtüsünü, Ar‐ge ile işleyip sağlık sektöründe pazarlamak (Örneğin;
TOMARA)

7 Teknolojik gelişmelerin diğer sektörlerle entegrasyonunu sağlamak

 10 Yıllık Hedefler

NO 10 YILLIK HEDEFLER

1
Yenilenebilir enerjinin yangınlaştırılması, gerekirse Karadeniz altındaki hidrojen
sülfitden hidrojen elde edilerek kullanılması, bunun için teknoloji araştırma vadisinin
kurulması

2
Yapım ve işletim teknolojilerinin ve borsalarının ihtiyacı olan ileri teknoloji ağı bilgisine
sahip ara eleman yetiştirmek ve istihdam etmek

3 Dünya'nın en modern teknoloji merkezini tasarlayıp, inşa etmek

4
10 yıl süre ile her yıl ar‐ge için TÜBİTAK işbirliği ile yurtdışına başarılı 1000 öğrenci
içerisinden 100 kişiyi göndererek, eğitmek

5
Teknopark'tan bilişim sektöründe faaliyet gösteren bir şirketi Türkiye ihracat şampiyonu
yapmak

6
Meslek yüksekokulu ve öğrencilerinin niteliklerinin artırılması, girişimci gençlerin
desteklenmesi ve Teknopark’ın etkinliğinin artırılması

7
TİAB, BNU ve benzeri Trabzon girişimcileriyle bölgesel girişim sermaye fonu ve melek
yatırımcı ağını kurmak (500 yatırımcı, 500 bin $, 250 milyon $)

 70

TİCARET HEDEFLERİ;

 30 Yıllık Hedefler

NO 30 YILLIK HEDEFLER

1
Doğaya zarar vermeyen enerji kaynaklarının kullanım zorunluluğu (ulaşım araçları

dahil)

2
Doğu Karadeniz bölgesi kapsamında ileri alt merkezler oluşturmak ve Trabzon'un

merkez değerini vurgulamak

3 Silah sanayide yerel KOBİ’leri üretim‐pazarlama alanında desteklemek

 10 Yıllık Hedefler

NO 10 YILLIK HEDEFLER

1 İlgili ülkelerle protokollerin oluşturulması

2 Fizibilite çalışması yapmak

LOJİSTİK HEDEFLERİ;

 30 Yıllık Hedefler

NO 30 YILLIK HEDEFLER

1
Lojistik köyün Orta‐Asya ve Kafkasya'ya açılarak Asya Avrupa bağlantısının

sağlanması

2
Doğaya zarar vermeyen enerji kaynaklarının kullanım zorunluluğu (ulaşım araçları

dahil)

3 Demiryolu‐karayolu‐havayolu‐denizyolunda ülkede ilk 3'e girmek

4 Ulaşım ağının oluşturulmasında akıllı teknolojilerin kullanılması

5 Yeni ulaşım‐hizmet araçlarının üretilmesi ve kullanılması

 71

 10 Yıllık Hedefler

NO 10 YILLIK HEDEFLER

1 Ana bağlantı noktalarının belirlenmesi, ulaşım ağlarının kesinleşmesi

2
Akıllı teknolojileri kullanarak, çekirdek ana bağlantı noktalarının seçilmesi ve

projelerin üretilmesi (taşıt, trafik vs.)

3 Simülasyon çalışması yapmak

4
Çevreye duyarlı, ulusal ve uluslararası ulaşım ağlarının çeşitlendirilmesi ve lojistik

köy kurulması (Demiryolu vb.)

DİĞER HEDEFLER;

 30 Yıllık Hedefler

NO 30 YILLIK HEDEFLER

1 Eğitim düzeyinin geliştirilmesi (okuma oranı, hizmet kültürü)

2 Kentlerin Trabzon kimliği doğrultusunda yenilenmesi

3
Kıyıların, yaylaların ve vadilerin özgün haline döndürülerek, doğal niteliğine
kavuşturulması

4
Girişimci, yenilikçi, sportif gençlerin yetişmesi teşvik edilerek, tüm kurumların işbirliği
ile spor (TOHM) merkezleri oluşturmak, sporda ihtisaslaşmak

5
Trabzon coğrafi ve tarihsel değerlerine sadık kalarak kültür sanat ve sporu öne
çıkarmak

6
Kentin tanıtımı ve turizminin gelişmesi adına odak noktaları oluşturmak ve
erişilebilirliğini sağlamak (sanat, spor, kültür, eğitim vb.)

7 Kentsel ve kırsal alanlarda temiz, yeşil çevre yerleşim alanlarının oluşturulması

8 Geleneksel kültürün sürdürülebilirliğinin sağlanması (yemek, folklor, el sanatları)

 72

NO 30 YILLIK HEDEFLER

9
Balık türlerinin yeniden çoğalması için çalışmaların yapılması, doğal floranın
korunması

 10 Yıllık Hedefler

NO 10 YILLIK HEDEFLER

1
Meslek yüksekokulu ve öğrencilerinin niteliklerinin artırılması, girişimci gençlerin
desteklenmesi ve Teknopark’ın etkinliğinin artırılması

2
Önceden belirlenmiş en az 5 branşta spor merkezleri kurulup, 10000 sporcu ile
dünyada iddialı hale gelmek

3 Kentsel gelişim, yenilenme ve rehabilitasyonların tamamlanması

 73

MASA1: Katma değerli
tarım sektörünün stratejik

önemi artıyor.

MASA 2: Alternatif turizme
olan talep artışı şehir için
gelişme fırsatı sunuyor

MASA3: Teknoloji tabanlı
ve katma değer odaklı

girişimcilik önem kazanıyor

MASA 4: Marka şehir
olmada altyapının önemi

giderek artıyor

MASA 5 :Sağlık alanında
teknoloji ihtiyacı ve sağlık
hizmetine ihtiyaç hızla

artıyor

MASA 6: Spor ekonomisi
her geçen gün daha fazla

potansiyel sunuyor

MASA 7: Trabzon’un
ihracat tabanını

geliştirmenin önemi
artıyor

MASA 8: Trabzon’un
merkezinde bulunduğu
coğrafyanın ticaret
potansiyeli artıyor

E.4. EĞİLİMLER HARİTASI

Marka Şehir Trabzon Strateji Çalıştayı

uygulamalarından “Eğilimler Haritası”’nın

amacı, güncel gelişmelerin Trabzon ili için

oluşturduğu fırsat ve tehditleri ortaya koyarak,

Trabzon ilinin, fırsatları kazanca çevirmesini ve

tehditleri bertaraf etmesini sağlayacak

görevleri ortaya çıkarmalarını sağlamaktır.

Çalıştay katılımcıları

bu bölümde, Trabzon ilinin çevresindeki çeşitli fırsatların ve ana eğilimlerin gelecekte gündeme

getireceği eğilim ve gelişmeleri analiz etmişlerdir. Analizlerin sonucunda ise bu eğilimlere göre

bugünden planlanması ve gerçekleştirilmesi gereken stratejik gelişim görevleri belirlenmişlerdir.

Çalıştay öncesi Trabzon ilini etkileyen eğilimler katılımcılara yön vermesi açısından dağıtılmış, 8

masaya göre dağıtılan eğilim konu başlıklarına aşağıda yer verilmiştir.

MASA 1: KATMA DEĞERLİ TARIM SEKTÖRÜNÜN STRATEJİK ÖNEMİ ARTIYOR

MASA 1‘deki katılımcılara katma değerli tarım sektörünün stratejik önemi artıyor eğilimi verilmiş

ve bu konu üzerinde çalışmaları istenmiştir.

Bu eğilimin gündeme getirdiği başlıklar sağlıklı beslenme bilincinin artması, organik tarıma

uygun arazilerin ayrılması, organik tarımda yüksek finansman ihtiyacının ortaya çıkması,

organik tarıma geçilmede kimyasal ürünlerin kullanımı ve tarımsal teknolojinin

geliştirilmesine ilginin artması olarak ortaya çıkmıştır.

Sağlıklı beslenme bilincinin ve talebinin artması ile toplumda vejeteryan beslenme eğiliminin

artması, tarımsal üretimin sağlıklı materyal kullanarak geliştirilmesi, ihracatta rekabet

üstünlüğünü sağlayacak ürünlere talebin artması gündeme gelmektedir.

Bu noktada katılımcılar tarafından yerel/doğal ürünlerin tüketici ile buluşturulması ve bu

konuda eğitimlerin verilmesi, ekonomik ömrünü tamamlamış fındık, çay bahçelerinin

yenilenmesi, fındığın hasat ve kurutulmasında mekanizasyonun oluşturulması, yapılması

gereken görevler altında belirtilmiştir.

Tarım arazilerinin organik tarıma uygun şekilde ayrılmasının önem kazanması ile bölgenin iklim

ve toprak yapısına uygun ürün çeşitliliğinin artması gündeme gelmektedir. Bu bağlamda ortaya

çıkan görevler; kivi yetiştiriciliğinin artması, inovatif ürünlerin yetiştirilmesi, fındıkla mikorizal

yaşayan mantar türlerinin yetiştirilmesi, kayın mantarının mekanizasyon sisteminin

geliştirilmesi, meşe üzerinden mantarcılığın geliştirilmesi olarak tanımlanmıştır.

Tarım sektöründe katma değerin artırılması için; süs bitkilerine olan ilginin artması ile yörede

yetişen süs bitkileri yetiştiriciliğinin geliştirilmesi gündeme gelmektedir. Ayrıca; 1.200’den fazla

76

kullanım yeri olan ılıman bambu yetiştiriciliğine başlanması, uygun alanlarda organik fındık,

kivi ve çay yetiştiriciliğinin geliştirilmesi, ürünlere bağlı olarak lisanslı depoculuğun

geliştirilmesi, ürün işleme tesislerin kurulması belirlenen diğer görevlerdir.

 77

MASA 2: ALTERNATİF TURİZME OLAN TALEP ARTIŞI ŞEHİR İÇİN GELİŞME FIRSATI SUNUYOR

MASA 2‘deki katılımcılara alternatif turizme olan talep artışı şehir için gelişme fırsatı sunuyor

eğilimi verilmiş ve bunun üzerinde çalışmaları istenmiştir.

Bu eğilimin gündeme getirdiği başlıklar farklı

turizm türlerinin önem kazanması, bölgeye

ulaşım kolaylığının öneminin artması, turizm

tesislerinin kapasite ve niteliğinin tercihi

etkilemesi, gelecekte küresel ısınma ile bölge

ikliminin iyileşmesi, doğal yaşama dönüş

trendi, fotoğraf sanatına olan ilginin artması

ve yöre insanının karakteristik özeliği olarak

belirtilmiştir.

Farklı turizm türlerinin önem kazanması ile bu alanlarda istihdam edilecek personel ihtiyacı

gündeme gelmektedir. Bu noktada katılımcılar tarafından bu personellerin eğitilmesi ve

yetiştirilmesi görevler arasında belirtilmektedir. Ayrıca farklı turizm türlerinin gündeme gelmesi

ile ilin tanıtım ve reklamı için yatırımların yapılması söz konusu olacaktır.

Turizm tesislerinin kapasite ve niteliği şehrin tercih sebebini etkilemektedir. Bu noktada örnek

köyler belirlemek ve burada yaşayanları turizme özendirmek ve bilinçlendirmek önemli

görevler arasında yer almaktadır. Ayrıca katılımcılar tarafından şehir ve bölge planlamasının

yapılması gündeme gelmekte, yürüyüş, bisiklet alanları, sosyal tesisler vb. alanların bu planda

yer alması önem kazanmaktadır.

Doğal yaşama dönüş trendinin günümüzde önem kazanmasından dolayı şehirler için koruma

planlarının çıkartılması, teşvik edilmesi ve sürdürülebilir mimariye uygun yapılaşmanın

gerçekleştirilmesi oluşturulan görevlerin başında gelmektedir.

Bölgeye olan ulaşım kolaylığının artışı ile turizmin gelişeceği öngörülebilmektedir. Bu noktada

doğayı tahrip etmeden teleferik, raylı sistemler vb. gündeme gelmekte ve Trabzon için

yapılması gereken görevler arasında yer almaktadır.

 79

MASA 3: TEKNOLOJİ TABANLI VE KATMA DEĞER ODAKLI GİRİŞİMCİLİK ÖNEM KAZANIYOR

MASA 3’deki katılımcılara teknoloji tabanlı ve katma değer odaklı girişimcilik önem kazanıyor

eğilimi verilmiş ve üzerinde çalışmaları istenmiştir.

Bu eğilimin gündeme getirdiği başlıklar; teknoloji geliştirme girişimcilik merkezleri gelişiyor, iş

fikirleri potansiyelinin değerlendirilmesi için finansmanın önemi artıyor, ürün ve hizmetlerde

sunulan özelliklerin ve farklılaşmanın önemi artıyor, doğru müşteri ve pazara ulaşmak katma

değeri artırıyor olarak belirlenmiştir. Ayrıca; tekno‐girişimciler için bölgeleri cazip hale

getirmenin ve onları bölgede tutmanın önemininde arttığı katılımcılar tarafından

vurgulanmıştır.

Teknoloji geliştirme girişimcilik merkezlerinin gelişmesi için katılımcılar tarafından belirtilen

görevler, KÜSİ kültürünün geliştirilmesi, Teknoloji Transfer Ofisi’nin aktif hale getirilmesi ve

profesyonel yönetici atanması, teknolojide ihtisas alanlarının belirlenmesi, Tekno‐park ve Ar‐

Ge merkezi kurulması ve amacına uygun olarak işletilmesi olarak tanımlanmıştır. Bunun yanı

sıra veri akıllandırması ve işlemesini yapacak CBS sistemleri için altyapı oluşturacak veri

madenciliğine dönük yatırımların yapılması, yazılım ve bilişim sektöründe önemli bir merkez

haline gelmek için altyapının tamamlanması, Güney Kore, Japonya ve Hindistan kökenli

öğrencilerle ortak çalışmalar yürütecek ilişkiler ve altyapı kurulmasıda yerine getirilmesi

gereken görevler arasında belirtilmiştir.

İş fikirleri potansiyelinin değerlendirilmesi için finansmanın öneminin artması ile TÜBİTAK, BSTB

destekleri ve diğer teknoloji desteklerinin alınabilmesi için proje kültürünün oluşturulması

önemli bir görev olarak gündeme gelmiştir. Ayrıca bu konuda yöre sanayicileri ve iş adamları

tarafından bölgesel girişim sermaye fonu oluşturulması, proje fikirleri ile finansman

sağlayıcıların bir arada olacağı yeni proje pazarlarının yapılması katılımcılar tarafından yerine

getirilmesi gereken görevler arasında yer almaktadır.

Ürün ve hizmetlerde sunulan özelliklerin ve farklılaşmanın öneminin artması, bölgede ekolojik

ve tarımsal ürünlerin katma değerini yükseltecek şekilde Ar‐Ge yapılması için envanter

çalışması yapılması görevini gündeme getirmiştir.

81

Doğru müşteri ve pazara ulaşmanın katma değeri artırması ile hizmet sektöründe mobil

uygulamaların yaygınlaştırılması ve aktif kullanılması, teknoloji sayesinde Orta Asya,

Uzakdoğu ve Afrika pazarlarına nihai ürünlerin pazarlanması görevleri gündeme gelmiştir.

Ayrıca Teknogirişim’de çözüm ortaklığının geliştirilmesi, sahip olduğu network ile pazara

ulaşılması ve tasarım merkezlerinin bilgi iletişim altyapısını güçlendirerek kurgulanması

görevleri de katılımcılar tarafından gündeme getirilmiştir.

Tekno‐girişimciler için bölgeleri cazip hale getirmenin ve onları bölgede tutmanın öneminin

artması başlığı ile özgür bir ortamın oluşturulması, sosyal alanlarda, kültürel yapılarda,

kentleşmede yenilenebilir enerji altyapısı ile “akıllı şehir”ler inşa edilmesi, yaratıcı

endüstrilerin gelişmesine olanak sağlayacak ve bilimin üretilip ticarileştirildiği uluslararası

nitelikli üniversite kurulması veya uluslararası üniversitelerle networklerin kurulması, bilim

adamlarının multi disipliner çalışmasına imkan tanıyacak akademik ve sosyal ortamın

oluşturulması görevleri gündeme gelmiştir.

 82

MASA 4: MARKA ŞEHİR OLMADA ALTYAPININ ÖNEMİ GİDEREK ARTIYOR

MASA 4’deki katılımcılara marka şehir olmada altyapının önemi giderek artıyor eğilimi verilmiş

ve bu konunun üzerinde çalışmaları istenmiştir.

Marka şehir olmada altyapının öneminin giderek artması eğilimi, akıllı kent projelerinin

gündeme gelmesi, su, kanalizasyon, yol vb. altyapı sorunlarının çözülmesinin önem

kazanması, sosyal yaşam alanlarına ilgi ve talebin artması, katılımcı bakışla planlamanın

öneminin artması ve ticari ve teknolojik altyapının öneminin artması başlıklarını gündeme

getirmektedir.

Akıllı kent projelerin gündeme gelmesi başlığı altında güvenli şehir Trabzon için gerekli

çalışmaların yapılması, dijital kent rehberinin hazırlanması, geri dönüşüm sisteminin

kurulması ve kentin tek elden Dünya’ya sunulması için çalışmaların yapılması görevleri yer

almaktadır.

Su, kanalizasyon, yol vb. altyapı sorunlarının çözülmesi için yağmur suyu, atık su şebekelerinin

yapılması, rehabilitesinin yapılması ve engelsiz ulaşım kenti için gerekli çalışmaların yapılması

katılımcılar tarafından belirtilen görevler arasında yer almaktadır.

Sosyal yaşam alanlarına artan ilgi ve talep doğrultusunda eğlence merkezlerinin çoğaltılması,

turist konaklama süresini artırıcı projelerin yapılması, uluslararası ikinci yaşam merkezi haline

getirilmesi ve farklı etkinlik alanları için projelerin yürütülmesi gerekliliği katılımcılar

tarafından belirtilmiştir.

Katılımcı bakışla planlamanın önemin artması ile tüm mülki idare sınırlarındaki alanın üst

ölçekteki bir katılımcı bakışla planlanması gündeme gelmiştir. Bu plan kapsamında; imar planı,

çevre düzen planı, ulaşım master planı, afet planı yer almaktadır.

Ticari ve teknolojik altyapının öneminin artması ile uluslararası taşımacılık ağına bağlanma,

lokal teleferik uygulamaları, dağıtım sistemlerinin yer altına alınması, lojistik merkez

kurulması, Ar‐Ge çalışma merkezi kurulması, geliştirilmesi ve Beylikdüzü‐Rize hafif raylı

sisteminin oluşturulması görevleri gündeme gelmiştir

 84

MASA 5: SAĞLIK ALANINDA TEKNOLOJİ İHTİYACI VE SAĞLIK HİZMETİNE İHTİYAÇ HIZLA ARTIYOR

85

MASA 5’deki katılımcılara sağlık alanında teknoloji ihtiyacı ve sağlık hizmetine ihtiyaç hızla

artıyor eğilimi verilmiş ve üzerinde çalışmaları istenmiştir.

Bu eğilimin gündeme getirdiği gelişmeler; sağlık

alanında yatırım ihtiyacı artıyor, sağlık

sektöründe üniversitelerle entegre biçimde

teknolojik çalışmaların önemi artıyor, sağlık

turizminin önemi artıyor, ileri teknolojik

cihazlarla donatılmış ve bunları kullanabilen

sağlık personeline olan ihtiyaç artıyor ve sağlıkta

cazibe merkezi olmanın önemi artıyor başlıkları altında tanımlanmıştır.

Sağlık alanında yatırım ihtiyacının gündeme gelmesi sağlık tesislerinin imar planlarına

işlenmesinin ve sağlık tesislerinin yapılması görevlerini gündeme getirmiştir.

Üniversitelerle entegre çalışmaların öneminin artması ile Kamu ve Vakıf üniversitelerinde Ar‐Ge

ile teknolojik gelişimin sağlanması önem kazanmıştır.

Günümüzde sağlık turizminin öneminin artması ile ileri teknoloji ve kapasiteli yapılaşmanın

önemi artmaktadır. Bu noktada hastaların hem kamu hem de özel hastanelerde

barınabilmesinin sağlanması şehir turizmine katkı sağlayacaktır.

Trabzon’un coğrafi yapısı göz önünde bulundurulduğunda sağlık sektöründe cazibe merkezi

haline gelme potansiyali yadsınamaz bir gerçek olarak önümüze çıkmaktadır. Bu noktada hedef

ülkelerin belirlenmesi ve o ülkelere yönelik tanıtım çalışmalarının yapılması söz konusu

olmalıdır. Ayrıca Dünya’daki sağlık merkezleri ile işbirliklerinin kurulması ve tam donanımlı

hastanelerin yapılması da yerine getirilmesi gereken görevlerde yer almaktadır

 86

MASA 6: SPOR EKONOMİSİ HER GEÇEN GÜN DAHA FAZLA POTANSİYEL SUNUYOR

MASA 6’daki katılımcılara spor ekonomisi her geçen gün daha fazla potansiyel sunuyor eğilimi

verilmiş ve bunun üzerinde çalışmaları istenmiştir.

Spor ekonomisinin her geçen gün daha fazla potansiyel sunması ile sporda farklı amatör ve

profesyonel branşlara olan ilginin artması, sporda markalaşmanın öneminin artması ve spor

tesislerine olan ihtiyacın artması gündeme gelen başlıklar olarak belirtilmektedir.

Sporda farklı amatör ve profesyonel branşlara olan ilginin artması ile sporun bir vizyon haline

getirilmesi, kulüplerin dünya kulüplerinin kamp merkezi haline getirilmesi ve farklı branşlarda

spor köylerinin oluşturulması konuları gündeme gelmektedir. Bu noktada yerine getirilmesi

gereken görevler arasında Bakanlık Kanun’un düzenlemeye gitmesi, kamu‐özel sektör

işbirliklerinin yapılması ve özel sektörün spor endüstrisine yönelmesi yer almaktadır.

Sporda markalaşmanın öneminin artması ile Trabzonspor’un bir marka haline gelmesi, sporcu

sayısının artırılmasına yönelik çalışmaların yürütülmesi, Kafkasya ve Türki Cumhuriyetlerle

yapılan sportif anlaşmaların aktif hale getirilmesi ve sporda çok branş yerine belirli branşlarla

tesisleşilmesi başlıkları katılımcılar tarafından belirtilmiştir. Bu başlıklar için yerine getirilmesi

gereken görevler tesislerin altyapısının düzenlenmesi, kalifiye antrenörlerin yetiştirilmesi,

taraftar bilincinin yaratılması olarak belirtilmiştir.

Spor tesislerine olan ihtiyacın artmasından dolayı Dünya’da 2 ülkede uygulanan devlet eliyle

sporun yönetilmesi modelinden vazgeçilerek bağımsız dernek ve kulüp statüleri yaratılması

gerekliliği belirtilmektedir. Bunun için kanunda düzenlemelerin yapılması söz konusu olmalıdır.

 88

MASA 7: TRABZON’UN İHRACAT TABANINI GELİŞTİRMENİN ÖNEMİ ARTIYOR

MASA 7’deki katılımcılara Trabzon’un ihracat tabanını geliştirmenin önemi artıyor eğilimi

verilmiş ve üzerinde çalışmaları istenmiştir.

Trabzon’un ihracat tabanını geliştirmenin öneminin artması ile ticaret potansiyelini bölgesel

ve küresel istikrarsızlıklara karşı genişlemenin öneminin artması, küresel anlamda farklı

ürünler için talebin artması, belirli ürünlere bağımlılığın şehir ekonomisi için riskinin artması

başlıklarını gündeme getirmiştir. Bunların yanı sıra katılımcılar tarafından yeterli seviyede değer

verilmeyen ürünlerin belirlenmesi ve uç ürünlerin değerlendirilmesi, yörede yetişebilecek

alternatif organik ürünlerin tespit edilmesi, yöresel el sanatlarının çeşitlendirilmesi ve

geliştirilmesi, girişimci ihracatçıların yetişmesi ve lojistik altyapının gelişmesi başlıkları da

belirtilmiştir.

Bölgenin sahip olduğu toprak ve iklim yapısı göz önünde bulundurulduğunda, ürün hacminin

fazla olduğu gözlenmekte, ancak yeterli seviyede değerlendirilemeyen ürünlerin varlığı söz

konusu olmaktadır. Buna istinaden yerine getirilmesi gereken görevler; fındık, çay, hurma ve

karayemiş ürünlerinden katma değerli ürünler üretmek, bunun için Ar‐Ge faaliyetlerine önem

vermek olarak karşımıza çıkmaktadır.

90

Trabzon’da hasır altın, gümüş örgü, ahşap oyuncak gibi yöreye özgü birçok el sanatları

bulunmaktadır. Bu sanatların geliştirilmesi için gerekli çalışmaların yapılması ve pazarlama

faaliyetleri üzerinde durulması önem kazanmaktadır.

Girişimci ihracatçılar yetiştirilmesi için yerine getirilmesi gereken görevler; eğitimler

düzenlemesi, girişimcilik bölümünün üniversitelerde açılması, finansal desteklerin sağlanması,

ihracat pazarlarının tespiti ve üretim‐ihracat zincirindeki tarafların rollerinin belirlenmesi

olarak katılımcılar tarafından belirtilmiştir.

İhracatta en önemli noktanın lojistik altyapı olduğu düşünüldüğünde Trabzon ilinin bu konuda

gelişim göstermesi gerektiği gözlenmektedir. Bu nedenle lojistikte görev alacak personellerin

yetiştirilmesi, liman, demiryolu yapımı, lojistik köy/merkez kurulması, havalimanının kargo

taşımacılığına uygun hale getirilmesi ve Trabzon Serbest Bölge’nin bölge ülkelerine hizmet

verebilecek şekilde geliştirilmesi önem kazanmaktadır.

 91

MASA 8: TRABZON’UN MERKEZİNDE BULUNDUĞU COĞRAFYANIN TİCARET POTANSİYELİ ARTIYOR

MASA 8’deki katılımcılara Trabzon’un merkezinde bulunduğu coğrafyanın ticaret potansiyeli

artıyor eğilimi verilmiş ve üzerinde çalışmaları istenmiştir.

Trabzon’un merkezinde bulunduğu coğrafyanın ticaret potansiyeli artıyor eğilimi, çeşitlenen

talebi karşılayabilme kapasitesine sahip olması, lojistik merkezi olması, katma değerli

ürünlerde markalaşması, bölge ülkeler tarafından cazibe merkezi olması, bölge kentleri için

üst kademe merkezi olması, ticari ve lojistik ihtiyacı için mekan ihtiyacı, Kafkasya, Orta Asya

ve Ortadoğu ülkelerine ticari merkez oluşturan İpekyolu projesinin gelişmesi için teşvik

sisteminin oluşturulması, girişimci çıkarmanın ve dış ticaret hizmetleri için kalifiye eleman

yetiştirilmesi başlıklarını gündeme getirmektedir.

Çeşitlenen talebi karşılayabilme kapasitesine sahip olmanın öneminin artması ile depolamanın,

pazarlamanın, reklamın ve lojistiğin önemi artmaktadır. Bu noktada mağazacılık, e‐ticaret ve

eğitimli personelin geliştirilmesi görevleri gündeme gelmektedir.

Lojistik merkez olmanın ve erişilebilirliğin öneminin artması ile ulaşım altyapısının hazırlanma

ihtiyacı gündeme gelmekte, gerekli alanların üst plan kararlarına projelenerek imar planına

işlenmesi gerektiği belirtilmektedir. Bu noktada koruma planın çıkartılması da görevler

içerisinde yer alan konular arasındadır.

Markalaşmanın öneminin artması ile tarıma dönük sanayinin gelişmesinin gerekliliği önem

kazanmaktadır. Katılımcılar tarafından sanayiye uygun tarımsal ürünlerin envanterinin

çıkarılması, teşvik sisteminin oluşturulması ve ziraat mühendislerinin ülke üretimine dahil

edilmesi yerine getirilmesi gereken görevler arasında belirtilmiştir.

Bölge kentleri arasında üst kademe merkezi olmak için sosyal, kültürel sanat, ticaret, tarih ve

kültür konularında cazibe merkezi olmanın büyük önemi bulunmaktadır. Cazibe merkezi

olabilmek ve markalaşmak için gerekli vizyon ve bilginin edinilmesi, ayrıca kentsel tanıtım ve

pazarlama, kongre, fuar vb. konularında önderlik yapılması gerekmektedir.

Kafkasya, Orta Asya ve Ortadoğu ülkelerine ticari merkez oluşturan İpekyolu projesinin gelişmesi

ve teşvik sisteminin oluşturulması için bu ülkelerle gerekli protokollerin hazırlanması ve halkın

bu konuda bilgilendirilmesi gerekmektedir. Bu ülkelerle oluşturulacak ticari yapı için liman,

 93

demiryolu, karayolu ağının koordineli planlaması yerine getirilmesi gereken görevler arasında

yer almaktadır.

Girişimci çıkarma ve dış ticaret hizmetlerinde kalifiye eleman yetiştirilmesi için dış ticaret

eğitiminin ve gümrük müşavirliğinin hem lisans seviyesinde hem de sertifikalı kurslarla

verilmesi gerekmektedir. Bu noktada katılımcılar üniversiteler ve Milli Eğitim Bakanlığı’nın

koordineli çalışması ve girişimciliği özendirme çalışmaları gerçekleştirilmesi görevlerini

belirlemişlerdir.

 94

E.5. ÖNEM – ACİLİYET ÇALIŞMASI

Marka Şehir Trabzon Strateji Çalıştayı’nın

Stratejik Açılımlar ve Eğilimler Haritası

uygulamalarında tespit edilen tüm görevler

konsolide edilerek çalıştay süresince ortaya çıkan

görevlerin ortak listesine (91 adet görev)

ulaşılmıştır. Bu görev listesi çalıştayın 2. gününe

katılım gösteren katılımcılarla mail ortamında

paylaşılarak önemli ve acil bulunan 10’ar görevin tespit edilmesi istenmiştir.

Acil olarak belirtilen görevler zaman kaybedilmeden gerçekleştirilmesi gereken görevleri;

Önemli görevler ise, zamandan bağımsız olarak (hemen gerçekleştirilmese de olur denilen) etkisi

yüksek olan görevleri ifade etmektedir. Bir görev acil ya da önemli işaretlenebileceği gibi, hem

acil hem önemli de işaretlenebilmektedir. Bu tip görevler (hem önemli hem acil) öncelikli olarak

ele alınması gereken görev listesini oluşturacaktır. Katılımcılar ile paylaşılan 91 adetlik ortak

görev listesi tablosuna ekte yer verilmektedir; (Görevlerin kısa sürede ve daha net

değerlendirilebilmesi için, görevler çeşitli konu başlıkları kapsamında derlenmiş ve metin

içerisinde vurgulamalara yer verilmiştir)

Bu görev listesi içerisinden belirlenen önemli ve acil

görevler listesi aşağıda yer almaktadır. Tablolarda yer

alan görev numarası yukarıdaki 91 adetlik görev

listesindeki ilgili numarayı ifade etmektedir. Görev

tanımları ise ekteki tabloda yer alan detayda verilmeyip

özet şekilde yer almaktadır.

 95

NO
GÖREV

NO
ÖNEMLİ GÖREVLER TEKRAR

1 36 EKOTURİZM ALANLARININ KORUNMASI VE TANITILMASI 23

2 3 DENİZ ULAŞIMININ GELİŞTİRİLMESİ 20

3 25‐26‐30 AĞIR SANAYİ YERİNE, BİLİŞİM SEKTÖRÜ GİBİ ÇEVREYE ZARARI EN AZ OLAN

SEKTÖRLERİN GELİŞTİRİLMESİ, BİLGİ TEKNOLOJİLERİNDE YAŞANABİLİR

CAZİBE MERKEZLERİ OLUŞTURMAK

20

4 47 DENİZ ÜRÜNLERİNİN İŞLENEREK DEĞER KAZANDIRILDIKTAN SONRA

PAZARLANMASI

19

5 62‐67 DOĞA ve SU SPORLARININ GELİŞTİRİLMESİ, BU BRANŞLARDA TURİZM

MERKEZİ HALİNE GELMEK

19

6 88 BÖLGENİN İHTİYACI OLAN SEKTÖRLER (SAĞLIK, TURİZM VB.) İÇİN

NİTELİKLİ MESLEKİ ELEMAN YETİŞTİRİLMESİ

19

7 41 TURİZM ALANINDA GÜÇLÜ TANITIM VE İLETİŞİM YAPILMASI 18

8 43‐44 YAYLA TURİZMİ ve YAYLA SAĞLIK TURİZMİNİN GELİŞTİRİLMESİ 18

9 46‐48‐53 ORGANİK VE DOĞAL TARIMLA BESLENEN BİR KENT OLMAK, TARIMA

DÖNÜK SANAYİNİN GELİŞTİRİLMESİ, YÖRESEL VE DOĞAL ZİRAİ

ÜRÜNLERİN TİCARİ DEĞERİNİN ARTIRILMASI

18

10 66 SPOR AKADEMİLERİNİN OLUŞTURULMASI, ŞEHRİN FUTBOL ALTYAPISI VE

MARKASI YÖNÜNDEN GELİŞTİRİLMESİ

18

11 27‐31 TEKNOLOJİDE İHTİSAS ALANLARININ BELİRLENMESİ VE PROJE

KÜLTÜRÜNÜN OLUŞTURULMASI

17

12 90‐31 NİTELİKLİ ULUSAL/ULUSLARASI OKULLARIN VE ÖĞRENCİLERİN TRABZON'A

ÇEKİLMESİ

17

13 90 ŞEHİR İÇİ ULAŞIM VE ERİŞİLEBİLİRLİĞİN GÜÇLENDİRİLMESİ 16

14 34 TURİST VE TURİZM İLE İLGİLİ OLARAK ESNAFIN VE HALKIN

BİLİNÇLENDİRİLMESİ

16

15 35‐79 DİN TURİZMİ POTANSİYELİNİN DEĞERLENDİRİLMESİ, YÖRESEL MİMARİNİN

GELİŞTİRİLMESİ VE TARİHİ ESERLERİN RESTORASYONUNUN

GERÇEKLEŞTİRİLMESİ, YENİLENEBİLİR ENERJİ GİBİ UNSURLARLA

DONATILMASI

16

16 44 SAĞLIK (SPA VE DETOKS, TEDAVİ SONRASI REHABİLİTASYON) TURİZMİ

MERKEZİ OLMAK

16

17 11 TELEFERİK SİSTEMİNİN TURİZM SEKTÖRÜNE ENTEGRASYONUNUN

SAĞLANMASI

15

18 61 BİR OLİMPİK SPOR DALI SEÇİLEREK, OLİMPİYAT ŞAMPİYONU YETİŞTİRMEK,

BAŞARILI SPORCULARDAN MARKA YARATMAYI SAĞLAMAK

15

 96

NO
GÖREV

NO
ACİL GÖREVLER TEKRAR

1 2 DEMİRYOLU HATTININ MAKSİMUM 5 YIL İÇİNDE GELİŞTİRİLMESİ 23

2 32 TARİHİ VE KÜLTÜREL VARLIKLARIN TURİZME KAZANDIRILMASI 21

3 76 KIRSAL‐KENTSEL YAPILAŞMA TİPOLOJİLERİNİN OLUŞTURULMASI 21

4 1 30 ÜLKEYE AÇILAN BİR TRABZON HAVALİMANINA SAHİP OLMAK 19

5 17 GİRİŞİMCİLİĞİN ÖZENDİRİLMESİ 18

6 38 ŞEHRİ TURİSTİK AÇIDAN KOLAYLAŞTIRMAK 18

7 10 LOJİSTİK MASTER PLANIN HAZIRLANMASI 17

8 39 TURİZME YÖNELİK HİZMET SEKTÖRÜNÜN İYİLEŞTİRİLMESİ 17

9 80
ULUSLARARASI ÖLÇEKTE SES GETİRECEK TİYATRO VE KÜLTÜR

MERKEZLERİNİN YAPILMASI
15

10 82 KENT İÇİ KÜLTÜR AKSLARININ OLUŞTURULMASI 15

Hem acil olarak hem de önemli olarak belirtilen ve öncelikli olarak üzerinde durulması gereken

görev listesi ise şu şekildedir;

NO
GÖREV

NO
HEM ACİL HEM ÖNEMLİ GÖREVLER LİSTESİ

1 2 DEMİRYOLU HATTININ MAKSİMUM 5 YIL İÇİNDE GELİŞTİRİLMESİ

2 17 GİRİŞİMCİLİĞİN ÖZENDİRİLMESİ

3 10 LOJİSTİK MASTER PLANIN YAPILMASI

4 36 EKOTURİZM ALANLARININ KORUNMASI VE TANITILMASI

5 3 DENİZ ULAŞIMININ GELİŞTİRİLMESİ

6 88 BÖLGENİN İHTİYACI OLAN SEKTÖRLER (SAĞLIK, TURİZM VB.) İÇİN NİTELİKLİ

MESLEKİ ELEMAN YETİŞTİRİLMESİ

7 25‐26‐30 AĞIR SANAYİ YERİNE, BİLİŞİM SEKTÖRÜ GİBİ ÇEVREYE ZARARI EN AZ OLAN

SEKTÖRLERİN GELİŞTİRİLMESİ, BİLGİ TEKNOLOJİLERİNDE YAŞANABİLİR CAZİBE

MERKEZLERİNİN OLUŞTURULMASI

 97

F. GENEL DEĞERLENDİRME

Kamu, STK, özel sektör ve akademisyenlerden oluşan katılımcılar tarafından, Trabzon’un mevcut

durumundan yola çıkıp, çevresel faktörleri de gözönünde bulundurararak, Trabzon’un gelecek

stratejilerinin oluşturulduğu bu çalışma, ilin stratejik planlama çalışmalarına altyapı teşkil edecek

verileri içermektedir.

Karadeniz Bölgesi’nin coğrafi yapısının kolay genişleme ve büyümeye uygun olmayışı ilin

sanayisinin kısıtlı büyümesine neden olmuştur. Trabzon’un gelecek stratejileri çalışmasında

sanayi çerçevesinde ele alınan konulara bakıldığında ise bugüne kadarki eğilim doğrultusunda

çok fazla üzerinde durulmayan bir konu olduğu görülmektedir. Sanayi alanında; silah üretimi,

üniversite desteğiyle savunma sanayinin geliştirilmesi gibi stratejiler ortaya konulmuşsa da,

ilin ekonomik gelişiminde etkin rol oynayacak konuların başında lojistik, ticaret, turizm,

yüksek teknoloji, tarım, spor, sanat ve tasarım ön plana çıkmaktadır.

Trabzon’un bulunduğu jeopolitik konumu, sahip olduğu limanı ve ticari beceri gibi avantajları

değerlendirerek, Kafkasya‐Türki Cumhuriyetler‐İran‐Çin bölgelerini içine alan lojistik ağın

içerisinde yer alması gerektiği sıkça vurgulanan konular arasında yer almaktadır. Demiryolu

bağlantılarının geliştirilmesi ve liman ile bağlantısının sağlanması, dünya ticaretine ve

kruvaziyer duraklarına uygun bir liman inşa edilmesi gündeme getirilen görevlerdendir. Ayrıca,

kargo ve uluslararası yolcu taşımacılığında hacmin artırılması için havalimanı altyapısının

geliştirilmesi gerektiği belirtilmektedir.

Tarihi İpekyolu’nun yeniden canlandırılarak, Trabzon’un Kafkasya, Orta Asya ve bir kısım

Ortadoğu ülkelerinin ticaret merkezi haline gelmesi, Trabzon iline biçilen ekonomik vizyon

alternatifleri arasında yer almaktadır. Ticaret ile ön plana çıkma hedefi doğrultusunda, katma

değer yaratma ve il ekonomisine azami katkı sağlamak için ulusal ve uluslararası arenada

markalaşma, bir tercih değil zorunluluk olarak ele alınmalıdır. Bölgenin/çevre illerin tarım

başta olmak üzere ürettikleri ekonomik potansiyeli yüksek ürünlerin dünyaya marka olarak

açılmasında, Trabzon ticaret merkezi rolünü üstlenmelidir.

 98

Trabzon’un doğusunda yer alan ülkelerle serbest ticaret anlaşmaları yapılması, serbest

bölgenin oluşturulması, konsoloslukların açılması ticari gelişime katkı sağlayacak çalışmalar

arasında sayılmaktadır.

Şehir içi ulaşım konusunda da yine coğrafi özelliklerin baskın olduğu sorunlar yaşanmakta, bu

sorunlara yönelik olarak ise hafif rayrı sistem; kent içi, kentin güney bağlantıları ve çevre il‐

ilçeler arasında öncelikli çözüm önerisi olarak değerlendirilmektedir. Teleferik sistemi de şehir

içi ulaşım ve turizm alanında gelişim için önerilen araçlar arasında yer almaktadır.

Karayolu, demiryolu, havayolu, denizyolu‐liman gibi konularda atılacak adımların, orta ve uzun

vadeli olarak ele alınması gereken lojistik master planı doğrultusunda gerçekleştirilmesi oldukça

önemlidir. Lojistik köy ve merkezlerin hangi bölgelere kurulacağı, diğer ulaşım ağı

altyapılarının yıllara göre nasıl gerçekleştirileceği, ulaşım ağı alternatiflerinin geliştirilmesi ile

bugünkü ihtiyaçların master plan dahilinde de ihtiyaç olup olmadığı belirlenerek, ilin lojistik

altyapı gelişimi bu planlar doğrultusunda yapılmalıdır.

Girişimciliğin özendirilmesi ve yöre sanayicileri‐işadamları tarafından oluşturulacak çeşitli

fonlar ile yüksek teknoloji fikirlerinin desteklenmesi, gelecekte farklı ve daha da gelişmiş bir

Trabzon ekonomisi yaratmada kaldıraç etkisi gösterecek adımlar arasında yer almaktadır.

Teknolojik tarım, bitki, ilaç sektörlerine yönelinmesi, bilgi teknolojilerinde yaşanabilir cazibe

merkezlerinin hayata geçirilmesi ve yüksek teknolojiye dayal üretimin teşvik edilmesi bu

alanda ortaya konulan diğer başlıklardır.

Teknolojik çalışmaların(Ar‐Ge) ilin gerçek hayatına etki edebilmesi için üniversitelerin‐

teknokentlerin sanayi ve bireysel ihtiyaçlar ile yakından ilgileniyor ve takip ediyor olması

gerekmektedir.

Trabzon’da ön plana çıkan ana gelişim konularından diğer önemli başlık ise Turizm’dir. Turizm’in

birçok çeşidini bünyesinde barındıran Trabzon ili için 4 mevsim turizm şehri olma stratejisi

belirlenmiştir. Trabzon’un sahip olduğu dini, kültürel ögeler ve tarihi yapılar, doğa turizmine

uygun coğrafyası, şehrin turizm açısından cazibe merkezi haline getirilmesinde yararlanılacak

güçlü yanlar arasındadır.

 99

Trabzon’u turizm açısından ön plana çıkarabilecek diğer alanların ise sağlık ve spor olduğu

belirtilmektedir. Sağlık altyapısının Türkiye ortalamasından daha yüksek seviyede olduğu

Trabzon’da, sağlık turizmine yönelmek ve bölgede bu alanda yüksek pay alan il olma hedefi de

ortaya çıkan diğer başlıklardandır.

Turistler için şehrin, ulaşım açısından kolaylaştırılması ve erişilebilir bir kent yaratılması hem

turizm hem de şehirde ikamet edenler tarafından oldukça önemlidir. Turizm master planının

güncellenerek, engelsiz şehir, turizm açısından kolaylaştırılmış ve erişilebilir şehir odaklı

yapılanmalar bu plan çerçevesinde ele alınmalıdır.

Turizm tesislerinin yenilenmesi ve kapasite artırımı, turizm sektöründeki ilin potansiyelinin

daha verimli ortaya konulmasını sağlayacak görevler arasında yer almaktadır. Bu faaliyetler

gerçekleştirilirken şehrin diğer konulardaki proje amaçları gözönünde bulundurulmalı, örneğin

tesis yapılaşması veya yayla yolu yapılması ile çevresel faktörler, turist beklentisi gibi

kriterlerdeki kayıp ve kazançlar da bütünleşik olarak değerlendirilip, karar verilmelidir.

Çalıştay’da odaklanılan bir diğer başlık ise tarım sektörüdür. Bölgenin sahip olduğu endemik

türleri de içeren zengin bitki çeşitliliğinin, tıp, kozmetik, gıda gibi sanayi alanlarında

değerlendirilmesine yönelik çalışmaların yürütülmesi ve tarıma dayalı sanayi ile tarımsal

ürünlerde katma değerin artırılması gerektiği vurgulanmaktadır.

Bölgenin tarımsal üretim ve ürün toplama(hammadde) üssü haline gelerek, bölgenin tarım

ürünlerinde dünya ticaretini üstlenen ve tarım sektöründe dünyaca ünlü marka yaratarak

Trabzon’a ve bölgeye ekonomik katkı sağlayan bir yapıya dönüşme gerekliliği, Trabzon tarım

sektörü stratejileri arasında yer almaktadır.

Tarım konusundaki bir diğer gelişim alanının ise, organik tarım olduğu belirtilmektedir. Organik

tarım alanlarının korunması, iyi tarım uygulamaları ve organik tarım konusunda çiftçilerin

eğitimi, bu ürünlerin pazarlanması konusunda marka ve tanıtım destekleri gibi çalışmalar

sonucunda sağlanacak ekonomik gelişmenin yanında, köylerden kentlere göçün de

azalmasının sağlanacağı ifade edilmektedir.

 100

Trabzon’un birçok ilden farklı olarak, kendine has özellikleri belirlenen stratejilerde de ortaya

çıkmaktadır. Çoğu şehirde belirlenen gelişim alanları ve stratejilerde mutlaka sanayi ilk sıralarda

yerini alırken, Trabzon’da “spor” başlığının gündeme gelmesi, şehirde yaşayan insanların sporu

gündelik yaşamlarının bir parçası olarak gördüklerini göstermektedir. Spora bu kadar önem

veren bir ilin sahip olduğu bu potansiyelin uzun vadede dünya çapında değerlendirilmesi

gerekliliği ortaya çıkmaktadır.

Spor ekonomisinin geliştirilmesi gerekliliği başlıca konular arasında yer almakla birlikte, bunun

için sporda, ilin cazibe merkezi konumuna gelmesi için antrenör, sporcu ve tesis altyapısının

geliştirilmesi ve dünyaca ünlü kulüp/sponsor firmaların ilgisini çekecek konuma gelinmesi

gerekmektedir.

Ağırlıklı olarak futbolun baskın olduğu şehirde, alternatif sporların da gelişimi sağlanmalı,

çeşitli dallarda yer alan takımların kamp yapmak veya önemli müsabakaları yapmak için

tercih ettikleri sporda cazibe merkezi konumuna gelinmesi gerekmektedir.

Trabzon’un el sanatları, plastik sanatları, müzik gibi mevcut kültürel zenginliği sanat alanında da

şehire stratejik hedef göstermektedir. Çeşitli sanat dallarında önce Türkiye’de sonra Dünya’da

ilk akla gelen şehirler arasında yer alınması, Trabzon’a markalaşma yolunda ortaya konulan

konular arasında yer almaktadır.

Trabzon’un marka şehir olabileceği potansiyel alanlardan bir diğeri ise, adından söz ettiren

tasarım kenti haline dönüşmektir. Kentsel gelişimde, mimari alanda ve şehir planlamasında

dünyada marka olacak yapılara sahip olmak veya fonksiyonel ürünlerin tasarım merkezi olmak

gibi çeşitli alanlarda yeniliğin merkezi olmak vizyonu ortaya çıkmıştır.

 101

SONUÇ OLARAK;

Marka Şehir Trabzon Strateji Çalıştayı’nda ortaya konulan tüm çıktılar değerlendirildiğinde,

şehrin stratejik yol haritası 6+1 ana konuda yoğunlaşmaktadır. Çalıştay raporunun bu

bölümünde aşağıda yer alan 6+1 ana konuda çalıştayda ifade edilen tüm çıktılar derlenerek, ilin

bundan sonraki süreçte ele alacağı 7 alandaki stratejik plan çalışmaları hazırlığı için veri altyapısı

oluşturulmuştur.

6T1S:

1. Ticaret ve Lojistik Merkezi

2. Turizm

3. Teknoloji ve Bilişim

4. Tarım

5. Tasarım Kenti Trabzon

6. Trabzon Spor
+

1. Sanat

Ticaret ve
Lojistik

Turizm

Teknoloji
ve Bilişim

Tarım

Tasarım
Kenti

Trabzon

Trabzon
Spor

Sanat

 102

1. Ticaret ve Lojistik

STRATEJİLER:

Strateji 1: Ticaret ve Lojistikte Uzmanlaşan Bir Merkez Olmak

Strateji 2: Ulusal ve Uluslararası Tüm Ulaşım Ağları İle Bağlantılı Kombine ve sürdürülebilir Ulaşım
Sisteminin Oluşturulması (Yük ve Yolcu)

Strateji 3: Türkiye'nin Orta Asya, Orta Doğu ve Kafkasya'ya Açılan Kapısı Olmak

Strateji 4: İran, Kafkasya, Türki Cumhuriyetler ve Çin'i İçine Alan Bölge Kapsamında, Demiryolu Bağlantılı
Liman Yapılması İle Trabzon'un Lojistik Merkez Haline Gelmesi, İpek Yolunun Yeniden Canlandırılması
(Yıllık 20 Milyar $ Dış Ticaret Hacmi)

Strateji 5: Savunma Sanayinin İlgili Dallarının Üniversite Sanayi İşbirliği İle Bölgeye Çekilmesi ve Üretimin
Bölgeye Kaydırılması (Bu yönde yöre Halkının Silah Üretimine Yönelik Bilgi, Yetenek ve Kültürü Göz Önüne
Alınmalıdır.)

Strateji 6: Demiryolu Sanayiine ve önemine binaen Vagon Endüstrisine ve yük vagonları üretimine yönelik
sanayi kuruluşlarının şehrimizde yapılanmasına imkan sağlamak

VİZYON

Tarihi İpekyolu hüviyetini tekrar canlandırıp, içinde
bulunduğumuz coğrafyada (Orta Asya, Kafkasya, Orta Doğu ve
diğer bölge ülkeleri ile) ülkemizin gerçekleştireceği Uluslararası
Ticarette Trabzon’umuzu ülkemizin ve bölgenin en önemli
Ticaret ve Lojistik Merkezi ve medeniyetlerin birleşim üssü
olarak konumlandırmak.

 103

HEDEFLER:

30 YILLIK HEDEFLER

1. Demiryolu‐karayolu‐havayolu‐denizyolunda ülkede ilk 3'e girmek

2. Lojistik köyün Orta‐Asya, Orta Doğu ve Kafkasya'ya açılarak, Asya
Avrupa bağlantısının sağlanması

3. Ulaşım ağının oluşturulmasında akıllı teknolojilerin kullanılması

4. Doğu Karadeniz bölgesi kapsamında ileri alt merkezler oluşturmak ve
Trabzon'un merkez değerini vurgulamak

5. Silah sanayide yerel KOBİ’leri üretim‐pazarlama alanında
desteklemek

10 YILLIK HEDEFLER

1. Akıllı teknolojileri kullanarak, (çekirdek) ana bağlantı noktalarının
seçilmesi, ulaşım ağlarının kesinleştirilmesi ve projelerin üretilmesi (taşıt,
trafik vs.)

2. Çevreye duyarlı, ulusal ve uluslararası ulaşım ağlarının
çeşitlendirilmesi ve lojistik köy kurulması (Demiryolu vb.)

3. İlgili ülkelerle protokollerin oluşturulması

4. Ticaret ve Lojistik konularında simülasyon çalışması yapmak

5. Ticaret ve Lojistik konularında fizibilite çalışması yapmak

6. Üniversitelerde Lojistik konusunda eğitim olanağı sağlayan uygulamalı
bölümlerin açılarak nitelikli ve Yüksek yetkinlikte personel
yetiştirilmesine imkan tanımak

 104

GÖREVLER:

NO TİCARET VE LOJİSTİK SEKTÖRÜ GÖREVLERİ

1
ŞEHİR İÇİ ULAŞIM VE ERİŞİLEBİLİRLİĞİN GÜÇLENDİRİLMESİ (YAYA ERİŞİLEBİLİRLİĞİNİN
GÜÇLENDİRİLMESİ, ŞEHRİN BÜTÜN TRAFİK SORUNLARINA ÇÖZÜM BULMAK, TURİSTİK ALANLARA
VE ŞEHİR İÇİ ULAŞIMDA ENGELLİLER İÇİN ASANSÖRLERİN YAPILMASI VB.)

2

DENİZ ULAŞIMININ GELİŞTİRİLMESİ, DÜNYA TİCARETİNE UYGUN GEMİLERİN YANAŞABİLECEĞİ BİR
LİMANA SAHİP OLMAK, LİMAN YER SEÇİMİNİN DİĞER ULAŞIM TÜRLERİ İLE BAĞLANTISININ
SAĞLANMASI, RO‐RO TAŞIMACILIĞIN DİKKATE ALINMASI, TERSANE GELENEĞİNİN GELİŞTİRİLEREK
İHTİYACA CEVAP VEREBİLECEK HALE GETİRİLMESİ

3
30 ÜLKEYE AÇILAN BİR TRABZON HAVALİMANINA SAHİP OLMAK (KARGO UÇAĞI), HAVAALANININ
REHABİLİTESİ VEYA YENİ BİR HAVAALANI YAPILMASI(AYGM), HAVALİMANI KARGO TAŞIMACILIĞINA
UYGUN HALE GETİRİLMESİ

4
DEMİRYOLU HATTININ MAKSİMUM 5 YIL İÇİNDE GELİŞTİRİLMESİ, DEMİRYOLU(ULUSLARARASI)
BAĞLANTISININ YAPILMASI, DEMİRYOLUNUN TÜM STRATEJİK NOKTALARA ULAŞTIRILMASI
(İSKENDERUN VB.)

5
MEVCUT ÇİMENTO FABRİKASININ BULUNDUĞU ALANIN BOŞALTILARAK MEVCUT LİMANIN
GENİŞLETİLMESİ

6 MEVCUT LİMANIN YALNIZCA KRUVAZİYER LİMANI VE TESİSLERİ OLARAK DÜZENLENMESİ

7
HAFİF RAYLI SİSTEMİN KENTİN GENEL ULAŞIMINA KAZANDIRILMASI (ÇEVRE YERLEŞİMLER DAHİL),
KENT İÇİ GÜNEY BAĞLANTILARININ GÜÇLENDİRİLMESİ

8
KENTİN DENİZLE İLİŞKİSİNİ KESEN KARADENİZ SAHİL YOLUNUN 5‐10 YIL VADEDE ÇEVRE YOLU
MANTIĞI ÇERÇEVESİNDE ŞEHRİN GÜNEYİNE TAŞINMASI

9 YEŞİL YOL PROJESİ İLE KERVAN YOLUNUN ENTEGRE EDİLMESİ

10

LOJİSTİK MASTER PLANIN 5 YIL İÇİNDE YAPILMASI VE BÜTÜN MEKANSAL PLANLAMALARIN BU
PLANA GÖRE YAPILMASI, (LOJİSTİK KÖY/MERKEZ KURULMASI (KAMU‐ÖZEL), LOJİSTİKTE BÖLGESEL
KARAR MERKEZİ OLMAK, LİMAN, TRENYOLU, KARAYOLU AĞININ KOORDİNELİ PLANLANMASI,
HAYATA GEÇİRİLMESİ VB.)

11
LOJİSTİK SEKTÖRÜNE YÖNELİK (TAŞIMACILIK, DEPOLAMA VE PAKETLEME, GÜMRÜKLEME GİBİ
KONULARDA) PERSONEL YETİŞTİRMEK

12
SERBEST BÖLGE VE GÜMRÜKLEME MERKEZİNİN KURULMASI, TRABZON SERBEST BÖLGE'NİN
BÖLGE ÜLKELERİNE DE HİZMET EDEBİLECEK ŞEKİLDE OLUŞTURULMASI/GELİŞTİRİLMESİ

13 TELEFERİK SİSTEMİNİN TURİZM SEKTÖRÜNE ENTEGRASYONUNUN SAĞLANMASI

 105

2. Turizm

STRATEJİLER:

Strateji 1: 4000 Yıllık Tarihi Değerlerine, köklü kültürüne, doğal güzelliklerine sahip çıkan modern bir
ekokent.

Strateji 2: Doğa, Kültür, Tarih, Sağlık, Spor, İnanç Turizminin Planlanarak Cazibe Merkezi Haline Getirilmesi

Strateji 3: Sürdürülebilir, Erişilebilir, 4 Mevsim Turizm Şehri Trabzon Olmak

Strateji 4: Alternatif Turizmin Başkenti Trabzon

Strateji 5: Doğa Turizminde Lider Konumda Olmak

Strateji 6: Doğal Yaşamla Modernleri Sentezleyen Kent Olmak

Strateji 7: Katma Değerli Turizmin Gelişim Alanlarının Oluşturulması

Strateji 8: Doğu Karadeniz, Kafkasya ve Orta Asya'nın Sağlık Turizmi Merkezi Haline Gelmek

Strateji 9: İklim Değişikliği Sebebiyle Deniz Turizminden Faydalanamayan Trabzon'un, Deniz, Kum, Güneş
Üçlemesi ve Kitle Turizmi Çerçevesinde Altyapısı Güçlü Bir Turizm Şehri Olması

VİZYON

Tarih ve Kültür Kavşağında, 4 Mevsim Mavi ve Yeşilin eşliğinde
Turizm Geliri Bakımından Türkiye'nin en önemli 3 şehrinden
biri Olmak.

 106

Strateji 10: Trabzon'un Sahip Olduğu Doğal Güzellikleri, Tarihi Zenginliklerini Değerlendirerek Körfez
Ülkeleri Kaynaklı Turizm Artışından En Fazla Pay Alan Kent Olmak

Strateji 11: Turizmdeki Çeşitliliğin Sağlanmasıyla Yılda 5 Milyon Turist Getirecek Çekim Merkezi Olmak

Strateji 12: Güvenli, Yaşanabilir Bir Trabzon Yaratmak

HEDEFLER:

30 YILLIK HEDEFLER

1. Turizm master planının güncellenerek tesisleşme, ulaşım ve altyapının
geliştirilmesi / Kentin tanıtımı ve turizmin gelişmesi adına odak noktaları
oluşturmak ve erişilebilirliğini sağlamak (sanat, spor, kültür, eğitim vb.)

2. Tarihi dokuyu koruyarak şehrin yeniden imar edilmesi / Kentin Trabzon kimliği
doğrultusunda yenilenmesi / Kıyıların, yaylaların ve vadilerin özgün haline
döndürülerek, doğal niteliğine kavuşturulması, temiz ve yeşil alanlarının
oluşturulması

3. Turizme katkıda bulunacak yapıların kurulması (otel, hastane, havalimanı,
liman)

4. Çok yönlü turizmin geliştirilmesi (inanç, sağlık, doğa sporları vb.)

5. Yöre halkının turizm ve çevre koruma bilincinin geliştirilmesine yönelik
eğitimlerin verilmesi / Geleneksel kültürün sürdürülebilirliğinin sağlanması
(yemek, folklor, el sanatları)

6. Turizm alanında eğitim kurumlarının yenilenmesi ve geliştirilmesi / Eko turizm
konusunda eğitimi sürdürülebilir hale getirmek

7. Tarihsel değerlerin tespit edilmesi, korunması, tanıtılması ve ön plana
çıkarılması

8. Çocuk eğlencesine yönelik Disneyland tarzı sosyal merkezlerin inşa edilmesi

9. Festival kenti (kültür, sanat, spor etkinlikleri) haline dönüşülmesi

10. Engelsiz turizm şehri

11. Su sporları için cazibe merkezi haline gelmek (kenti denizle buluşturmak)

12. İpekyolu’nun canlandırılması için çalışmaların yapılması

13. Ulaşım çeşitliliği ve konforunun artırılması

14. Uzmanlaşmış hizmet ve kaynak varlığını dışa ihraç etmek

 107

15. İstanbul ve Antalya'dan sonra Türkiye'nin 3. büyük kongre merkezi olmak

16. Yılda en az iki kez ulusal ve uluslararası alanda olmak üzere turizme katkı
sağlayacak spor organizasyonu düzenlemek

10 YILLIK HEDEFLER

1. Şehir planının oluşturulması, yapılanmaların artırılması ve şehri simgeleyecek
yapıtların inşası (sektörel yapılar, kongre merkezi, hastane rehabilitasyon
merkezi vb.)

2. Mevcut tarihi yapının korunarak, doğaya zarar vermeden kültür sanat
çalışmalarının yapılması (altyapı, renovasyon, etkinlikler, tanınırlık çalışmaları
vb.)

3. Yaylalarda her türlü müdahaleyi denetim altına alabilecek yasal koşulların
oluşturulması

4. Bütün yaylalar ve vadilerin temizlenip, rehabilite edilerek özgün mimari ve
malzeme ile turizme kazandırılması

5. Ekoturizm için bilinçlendirme çalışmalarının yapılması, köylerde ve şehir dışı
noktalarda turizm altyapısının oluşturulması ve turizm sektörüne yönelik eğitim
kurumlarının artırılması

6. Sağlık turizmine yönelik olarak Uluslararası önemli sağlık merkezlerinden biri ile
işbirliği yapmak (Cleveland Trabzon)

GÖREVLER:

NO TURİZM SEKTÖRÜ GÖREVLERİ

1

TURİZM ALANINDA GÜÇLÜ TANITIM VE İLETİŞİM YAPILMASI (KENT TANITIM MATERYALİ
HAZIRLANMASI, FUARLARA AKTİF KATILIM SAĞLANMASI, GELENEKSEL TRABZONA AİT BİR
FESTİVALİN HAYATA GEÇİRİLMESİ, TURİSTİK YAPAY CAZİBE MERKEZLERİNİN YARATILMASI, SADECE
SUUDİ ARABİSTAN VE BAE ODAKLI YAPILAN TURİZM TANITIM ÇALIŞMALARININ TÜM KÖRFEZ
ÜLKELERİNE (KATAR, KUVEYT, BAHREYN GİBİ) YAYGINLAŞTIRILMASI VB.)

2 TELEFERİK SİSTEMİNİN TURİZM SEKTÖRÜNE ENTEGRASYONUNUN SAĞLANMASI

3
TURİST VE TURİZM İLE İLGİLİ OLARAK ESNAFIN VE HALKIN BİLİNÇLENDİRİLMESİ, YABANCI DİL
EĞİTİMİNİN ARTIRILMASI, TURİZM MESLEK OKULLARI AÇILMASI, EĞİTİMLER VERİLMESİ V.B.

4
DİN TURİZMİ POTANSİYELİNİN DEĞERLENDİRİLMESİ (SÜMELE MANASTIRI ‐ HRİSTİYANLAR İÇİN
KUTSAL), YÖRESEL MİMARİNİN GELİŞTİRİLMESİ VE TARİHİ ESERLERİN RESTORASYONUNUN
GERÇEKLEŞTİRİLMESİ, YENİLENEBİLİR ENERJİ GİBİ UNSURLARLA DONATILMASI

 108

NO TURİZM SEKTÖRÜ GÖREVLERİ

5

EKOTURİZM ve AGROTURİZM ALANLARININ KORUNMASI VE TANITILMASI (TURİSTİK KASABA VE
KÖYLERİN DEĞERLENDİRİLMESİ, KÖY PANSİYONCULUĞUNUN DESTEKLENMESİ, EKOTURİZM
KAPSAMINDA YAYLA VE VADİLERİN (ÖZELLİKLE ALTINDERE VADİSİ) PROFESYONEL DESTİNASYON
YÖNETİMİ ÇERÇEVESİNDE DESTİNASYONLAR HALİNE GETİRİLMESİ VE DESTİNASYON ÇEŞİTLİLİĞİNİN
SAĞLANMASI (YAYLALARDA EKO KÖYLER), EKOTURİZME UYGUN YERLERDE YÖRE HALKININ BU
KONUDA EĞİTİLMESİ VB.)

6

YAYLA TURİZMİNİN GELİŞTİRİLMESİ YAZ AYLARINDA YAYLALARIN SPORTİF AMAÇLA (KAMP VB.)
DEĞERLENDİRİLMESİ, YAYLA ŞENLİKLERİ, KIRSAL YAŞAM KÜLTÜR TURLARI VB. DÜZENLENMESİ,
YAYLA SAĞLIK (SPA VE DETOKS, TEDAVİ SONRASI REHABİLİTASYON) TURİZMİ MERKEZİ
ALTYAPISININ OLUŞTURULMASI

7

TARİHİ VE KÜLTÜREL VARLIKLARIN TURİZME KAZANDIRILMASI (TARİHİ VE KÜLTÜREL VARLIK
ENVANTERİNİ ÇIKARMAK, RESTORASYON ÇALIŞMALARI İÇİN BÜTÇE AYIRMAK (HER YIL 10 MİLYON
$) / KENT İÇİ KÜLTÜR AKSLARININ OLUŞTURULMASI, KÜLTÜR MERKEZLERİNİN ‐ SANAT EVLERİNİN
YEREL YÖNETİMLER TARAFINDAN GELİŞTİRİLMESİ VE DESTEKLENMESİ, SANATÇILARA YAŞAM
ALANLARININ SAĞLANMASI, İLÇELERDE SANATIN DESTEKLENEREK BELİRLİ SANAT KOLLARINDA
İHTİSASLAŞMANIN SAĞLANMASI, SANAT FESTİVALLERİNE ÖNCÜLÜK YAPMAK, SANATTA ÖZGÜR BİR
ORTAMIN OLUŞTURULMASIORTAHİSARIN TARİHİ DEĞERİNİN İŞLENEREK BİR TARİH KÜLTÜR AKIŞI
OLUŞTURULMASI, ESKİ OPERA BİNASININ (SÜMER SİNEMASI) YAPILMASI, SÜMELA MANASTIRINA
YÖNELİK MİKRO STRATEJİLERİN GELİŞTİRİLMESİ VB.) / EĞLENCE MERKEZLERİNİN ÇOĞALTILMASI /
SANAT EĞİTİMLERİNİN ARTIRILMASI / ÖZGÜN MİMARİ ESERLERLE KENTİN AÇIK BİR MÜZE HALİNE
GETİRİLMESİ, MÜZE SAYILARININ ARTIRILMASI (HORON MÜZESİ, SPOR MÜZESİ, BALIK MÜZESİ,
AKVARYUM, ENDEMİK TÜRLER MÜZESİ VB.) / SANATLARI ÜRETİMİNİN EKONOMİK GETİRİSİNİN
SAĞLANMASI, EL SANATLARI GELENEĞİNİN SÜRDÜRÜLMESİ VE PAZARLAMASINI SAĞLAMAK (HASIR
ALTIN, GÜMÜŞ ÖRGÜ, KAZAZİYE VB.), YÖRESEL EL SANATLARININ ÇEŞİTLENDİRİLMESİ VE
GELİŞTİRİLMESİ

8
TURİZM MERKEZLERİ OLUŞTURULARAK ÖZEL SEKTÖRE (KORUMA‐KULLANMA DENGESİ)
KAZANDIRILMASI İÇİN YASAL ALTYAPININ OLUŞTURULMASI, (ÖZELLİKLE SAHİL KIYI ŞERİDİNDE
KONUYA AİT MÜLKİYETLERİN TURİZM AMAÇLI KULLANILMASI İÇİN GEREKLİ TEDBİRLERİ ALMAK)

9
GASTRONOMİ ODAKLI TURİZMİN GELİŞTİRİLMESİ (YÖRESEL YEMEKLERİN (GASTRONOMİ)
TANITILMASI VB.)

10

ŞEHRİ TURİSTİK AÇIDAN KOLAYLAŞTIRMAK (TURİZM BİLGİLENDİRME BÜROLARI KURMAK,
GÖNÜLLÜ REHBERLERLİK UYGULAMASINI HAYATA GEÇİRMEK, DİJİTAL KENT REHBERİ HAZIRLAMAK,
MOBİL UYGULAMALARI GELİŞTİRMEK VE KULLANIMINI YAYGINLAŞTIRMAK, ŞEHRİN GÜVENLİĞİNİ
ARTIRMAK, MEVCUT VE POTANSİYEL OTOPARK ALANLARININ ENVANTERİNİN ÇIKARILMASI,
İSTATİSTİKİ VERİ TABANININ OLUŞTURULMASI VB.)

11
TURİZME YÖNELİK HİZMET SEKTÖRÜNÜN İYİLEŞTİRİLMESİ; (HİZMET SEKTÖRÜNE YÖNELİK
EĞİTİMLERİN PLANLANMASI VE DÜZENLENMESİ, PERSONEL YETİŞTİRİLMESİ, HİZMET SEKTÖRÜNDE
YER ALAN FİRMALARA DESTEK VE TEŞVİKLER VERİLMESİ VB.)

12 STK VE TURİZM KURULUŞLARIYLA ETKİN VE SİNERJİK ÇALIŞILMASI

 109

NO TURİZM SEKTÖRÜ GÖREVLERİ

13

TURİZM SEKTÖRÜ TESİSLERİNİN ARTIRILMASI VE GELİŞTİRİLMESİ (ŞEHRİN YATAK KAPASİTESİNİN
ARTIRILMASI İÇİN ALTYAPI ÇALIŞMALARININ HIZLANDIRILMASI VE ULUSLARARASI NİTELİKTE
HİZMET VERECEK MARKA OTELLER YAPILMASI, TATİL ADASI, EKOLOJİK YAŞAM KÖYLERİ, TURİZM
SEKTÖRÜ ÖZELİNDE TRABZON'UN ÖZEL TEŞVİK BÖLGESİ HALİNE GETİRİLMESİ VE TURİZM
YATIRIMLARININ 6. BÖLGEYE EŞDEĞER TEŞVİKLERDEN FAYDALANMASI NOKTASINDA MEVZUAT
ÇALIŞMALARININ YAPILMASI)

14

SAĞLIK TURİZMİ MERKEZİ OLMAK / ULUSLARARASI ÖLÇEKTE BİLİNİRLİĞİ VE İTİBARI OLAN BİR
SAĞLIK GRUBUNUN TRABZONDA KONUMLANDIRILMASI, İŞBİRLİĞİ YARATILMASI / İHTİSAS
KABİLİYETİ KAZANILABİLECEK ÖRN; ONKOLOJİ, GİBİ BİR DALDA ÖNCÜ MERKEZ OLABİLMEK /
HASTALARIN BARINMA/REHABİLİTASYONUNUN SAĞLANMASI (KAMU‐ÖZEL SEKTÖR) / SAĞLIK
TESİSLERİNİN YAPILMASI VE İŞLETİLMESİ (1500 YATAKLI BÜYÜK DEVLET HASTANESİ YAPMAK VB.) /
ÇOK DİLLİ SAĞLIK EĞİTİMİ VERMEK, SAĞLIK ÜNİVERSİTESİ KURMAK (TIP, SAĞLIK VB.) / SAĞLIK
SEKTÖRÜNDE HİZMET SEKTÖRÜNÜN DESTEĞİNİN SAĞLANMASI / ÖZEL SAĞLIK KURUMLARI TEŞVİK
SİSTEMİ OLUŞTURULMASI / SAĞLIK TURİZMİNDEN DAHA FAZLA PAY ALMAK İÇİN "SAĞLIK SERBEST
BÖLGESİ" OLUŞTURULMASI VE TRABZON'UN BU KAPSAMA ALINMASI

 110

3. Teknoloji ve Bilişim

STRATEJİLER:

Strateji 1: Bilgi Teknolojilerinde Dünya Düzeyinde üretken Bir Merkez Olmak

Strateji 2: Türkiye'de Digital/Teknoloji Alanında İlk 5 Şehrin İçerisinde Yer Almak

Strateji 3: Ulusal Ar‐Ge Merkezinin Kurulması (Üniversitenin, Genç Araştırmacı Potansiyelini
Değerlendirebileceği Tübitak ile Ortaklaşa Ar‐Ge Merkezinin Kurulması)

Strateji 4: Kurulacak Teknokent, Teknopark, Girişim Evleri sayesinde bu oluşumlarda yer alacak şirketler
sayesinde yıllık 5 Milyar USD’lık Yüksek katma değerli ürün ihracaat potansiyeline erişmek.

HEDEFLER:

30 YILLIK HEDEFLER

1. Teknogirişimciler için çekim merkezi olmak

2. Zengin bitki örtüsünü, Ar‐ge ile işleyip sağlık sektöründe pazarlamak (Örneğin;
TOMARA) / Tıbbi ve aromatik bitkilerin etken maddesi çıkarılarak ilaç ve
kozmetik sanayinin alt yapısını oluşturacak yüksek teknolojinin kurulması ve
geliştirilmesi

3. Trabzon ve civarındaki köylerde teknoloji enstitüleri kurmak

4. Ulaşım ağının oluşturulmasında akıllı teknolojilerin kullanılması

VİZYON

Yüksek Teknoloji, Bilişim ve inovasyona odaklanarak, küresel
pazarlara Yüksek katma değerli ürünler sunan cazibe merkezi
bir şehir olmak.

 111

5. Bilim ve teknoloji konusunda cazibe merkezi haline gelmek için TÜBİTAK’la
ARGE merkezi kurmak

6. Teknopark’ta Türkiye'nin ihracatındaki ilk 10’da yer alan en az 3 şirkete sahip
olmak

7. Yenilenebilir enerjiye öncelik verilmesi, doğal enerji kaynaklarının kullanılması

.

10 YILLIK HEDEFLER

1. TİAB, BNU ve benzeri Trabzon girişimcileriyle bölgesel girişim sermaye fonu ve
melek yatırımcı ağını kurmak (500 yatırımcı, 500 bin $, 250 milyon $)

2. Modern Yüksek Teknoloji Merkezi tasarlayıp, inşa etmek

3. Teknopark'tan faaliyet gösteren bir şirketi bilişim sektöründe Türkiye ihracat
şampiyonu yapmak

4. İleri teknoloji bilgisine sahip ara eleman yetiştirmek ve istihdam etmek /
Meslek yüksekokulu ve öğrencilerinin niteliklerinin artırılması, girişimci
gençlerin desteklenmesi ve Teknopark’ın etkinliğinin artırılması

5. 10 yıl süre ile her yıl ar‐ge faaliyetleri için diğer kurumlarla işbirliği ile yurtdışına
100 kişiyi göndererek, eğitmek

6. Yenilenebilir enerjinin yaygınlaştırılması, gerekirse Karadeniz altındaki hidrojen
sülfürden hidrojen elde edilerek kullanılması, bunun için yerel araştırma
merkezinin kurulması

GÖREVLER:

NO TEKNOLOJİ VE BİLİŞİM ALANINDA BELİRLENEN GÖREVLER

1

TEKNOLOJİDE İHTİSAS ALANLARININ BELİRLENMESİ (UZMANLAŞMA ALANLARININ BELİRLENMESİ
(BİLİŞİM KÖYLERİ VB.), KAMU VE VAKIF ÜNİVERSİTELERİNDE AR‐GE İLE TEKNOLOJİK GELİŞİM
SAĞLANMASI, TÜBİTAK, BSTB DESTEKLERİ VE DİĞER TEKNOLOJİ DESTEKLERİNİN ALINABİLMESİ İÇİN
PROJE KÜLTÜRÜNÜN OLUŞTURULMASI

2

AĞIR SANAYİ YERİNE, BİLİŞİM SEKTÖRÜ GİBİ ÇEVREYE ZARARI EN AZ OLAN SEKTÖRLERİN
GELİŞTİRİLMESİ, BİLGİ TEKNOLOJİLERİNDE YAŞANABİLİR CAZİBE MERKEZLERİ OLUŞTURMAK
(KATMA DEĞER YARATACAK AR‐GE ‐ İNOVASYON MERKEZLERİNİN KURULMASI, ÜNİVERSİTE VE
ÖNCESİNDE TEKNOLOJİ EĞİTİMİNE YÖNELİK YAZILIM/İNOVASYON/GİRİŞİM MERKEZLERİNİN
OLUŞTURULMASI, SİLİKON VADİSİ GİBİ EĞİTİM VE BİLİM ALANINDA VADİLER OLUŞTURULMASI,
ULUSAL AR‐GE MERKEZİNİN KURULMASI (ÜNİVERSİTENİN GENÇ ARAŞTIRMACI POTANSİYELİNİ
DEĞERLENDİREBİLECEĞİ TÜBİTAK İLE ORTAKLAŞA AR‐GE MERKEZİNİN KURULMASI, KTÜ'NÜN
ARAŞTIRMACI POTANSİYELİNİN AKTİF OLARAK KULLANILMASI), TEKNOPARK VE AR‐GE MERKEZİ
KURULMASI VE AMACINA UYGUN OLARAK İŞLETİLMESİ, BİLİM ADAMLARININ MULTİ‐DİSİPLİNER
ÇALIŞMASINA İMKAN TANIYACAK AKADEMİK VE SOSYAL ORTAMIN OLUŞTURULMASI, YAZILIM VE
BİLİŞİM SEKTÖRÜNDE ALTYAPININ İYİLEŞTİRİLMESİ, TASARIM MERKEZLERİNİN BİLGİ İLETİŞİM

 112

NO TEKNOLOJİ VE BİLİŞİM ALANINDA BELİRLENEN GÖREVLER

ALTYAPISI GÜÇLENDİRİLEREK KURGULANMASI

3

YARATICI ENDÜSTRİLERİN GELİŞMESİNE OLANAK SAĞLAYACAK VE BİLİMİN ÜRETİLDİĞİ VE
TİCARİLEŞTİRİLDİĞİ ULUSLARARASI NİTELİKLİ YENİ ÜNİVERSİTE/FAKÜLTELERİN KURULMASI
(BİYOMEDİKAL MÜH, ÜNİVERSİTELERDE TRABZON ÇALIŞMALARININ ÖZENDİRİLMESİ VB.
FAALİYETLERİN GERÇEKLEŞTİRİLMESİ)

4
SANAYİDE KULLANILACAK YÜKSEK TEKNOLOJİYE DAYALI ÜRETİMİN TEŞVİKİ, ÜNİVERSİTELERİN
TEKNOPARKLARINA İLERİ TEKNOLOJİ GELİŞİMİNE YÖNELİK TEŞVİKLERİN SAĞLANMASI

5

TEKNOLOJİK TARIM, BİTKİ (İLAÇ SEKTÖRÜ) SEKTÖRLERİNE YÖNELMEK (KTÜ VE DİĞER ARAŞTIRMA
KURUMLARINDA İLGİLİ YENİ ÜRÜNLERİN GELİŞTİRME ÇALIŞMALARININ ORTAKLAŞA YÜRÜTÜLMESİ,
TIBBİ VE AROMATİK BİTKİLERİN SANAYİLEŞMESİNDE KTÜ'DE BİYOTEKNOLOJİ MERKEZİNİN
KURULMASI VB.)

6
BİYOTEKNOLOJİ ALTYAPISININ OLUŞTURULMASI (BÖLGEDE EKOLOJİK VE TARIMSAL ÜRÜNLERİN
KATMA DEĞERİNİ YÜKSELTECEK ŞEKİLDE AR‐GE YAPILMASI İÇİN ENVANTER ÇALIŞMASI YAPILMASI)

7
VERİ AKILLANDIRMASI VE İŞLEMESİNİ YAPACAK VE CBS SİSTEMLERİ İÇİN ALTYAPI OLUŞTURACAK
"VERİ MADENCİLİĞİ " NE DÖNÜK YATIRIMLAR YAPMAK

 113

4. Tarım

STRATEJİLER:

Strateji 1: Bölgenin Zengin Bitki Çeşitliliğinin Tıbbi, Kozmetik, Aromatik vb. Sanayide Kullanımının
Sağlanması; Bilgi, Teknoloji, İnsan Kaynağı ve Finansman Desteği ile Ürünlerin Pazarlanması için Merkez
Oluşturulması

Strateji 2: Tarımla İlgili Dünya'da Ünlü Bir Marka Yaratmak

Strateji 3: Bölge, Ülke ve Çevre Ülkelerden Hammadde Toplama ve Tarımsal Üretim Üssü Oluşturulması

Strateji 4: Fındık ve Çaya Dayalı Yeni Ürünlerin Üretilmesi ve Bu Üretime Dayalı Sanayinin Gelişmesi

Strateji 5: Organik Trabzon

Strateji 6: Tarımı Özendirerek, Köylerden Büyükşehirlere Gerçekleşen Göçü Önlemek

Strateji 7: Tarımla Uğraşan Toplumun Önemli Bireyleri Olan Çiftçilerimizi Eğiterek, Gerek Ekonomik
Gerekse Verimlilik Bakımından Pazarla Ekonomik Yönden De İçiçe Olacak Şekilde Sektörün Merkezinde
Değerli Bir Mevkide Konumlandırmak

Strateji 8: Kırsal Alanlardaki Yaşam Kalitesinin ve Ekonomik Çeşitliliğin İyileştirilmesi, Yerel Kırsal
Kalkınma Kapasitesinin Oluşturulmasi

VİZYON

Organik ve Teknolojik Tarım konusunda Trabzon;

Gıda Güvenliği, Doğal sürdürülebilir Hayatı Koruma ve Tarıma
dayalı Ekonomik fırsatları en iyi şekilde değerlendiren, rekabet
gücü yüksek, tarıma dayalı milli hasılası kişi başı yıllık 5.000
USD ‘a ulaşmış bir şehir.

 114

HEDEFLER:

30 YILLIK HEDEFLER

1. Balık türlerinin yeniden çoğalması için çalışmaların yapılması, doğal floranın
korunması

2. Temel tarım ürünlerinde en az 3 üründe dünya birinciliği

3. Hayvancılık konusunda Türkiye’nin önemli şehirlerinden biri olmak

4. Gıda ve Tarım Endüstrisinde Özgün ürünlerde en az 10 dünya markası
yaratmak

10 YILLIK HEDEFLER

1. Tarım için uygun lokasyon‐uygun ürün analizlerinin yapılması, mevcut yöresel
ürünlerin tescillendirilmesi ve organik tarım bilgilendirilmesi yapılarak
teşviklerinin verilmesi

2. Lisanslı depoculuk ve ürün borsaları ile tarım piyasalarında fiyat istikrarı
sağlanması

3. Trabzon’dan tarımsal ihracat değerinin 2025’de 5 milyar dolar olması

4. Gıda ve Tarım Endüstrisinde özgün ürünlerde en az 3 dünya markası yaratmak

5. Deniz ürünlerinde katma değer yaratabilmek

6. Endemik bitkilerde markalaşmak

7. Zengin bitki örtüsünü, Ar‐ge ile işletip sağlık sektöründe pazarlamak (Örneğin;
TOMARA)

 115

GÖREVLER:

NO TARIM SEKTÖRÜ GÖREVLERİ

1

KIRSALLA BÜTÜNLEŞİK BİR ŞEKİLDE ORGANİK VE DOĞAL TARIMLA BESLENEN BİR KENT OLMAK
(TARIMSAL ÜRETİMİN SAĞLIKLI MATERYAL (TOHUM, FİDE, FİDAN VB.) KULLANILARAK
GELİŞTİRİLMESİ, YÖREDE YETİŞEBİLECEK ALTERNATİF ORGANİK VE DOĞAL ÜRÜNLERİN TESPİTİ,
UYGUN ALANLARDA ORGANİK FINDIK, KİVİ VE ÇAY YETİŞTİRİCİLİĞİNİN GELİŞTİRİLMESİ, DOĞAL
ÜRÜN TÜKETİM BİLİNCİNİN ARTIRILMASI İÇİN EĞİTİMLERİN VERİLMESİ, ORGANİK TARIM İÇİN
UYGUN BÖLGE/ÜRÜN ANALİZLERİNİN YAPILMASI ORGANİK GÜBRE İÇİN HAYVANCILIĞIN
DESTEKLENMESİ VB.), YÖRESEL VE DOĞAL ZİRAİ ÜRÜNLERİN TİCARİ DEĞERİNİN ARTIRILMASI
(ZİRAAT MÜHENDİSLERİNİN DAHİL EDİLMESİ; FINDIK, ÇAY, KİVİ, HURMA VE KARAYEMİŞ
ÜRÜNLERİNDEN KATMA DEĞERLİ ÜRÜNLER ÜRETİLMESİ, FINDIK VE ÇAYA DAYALI ÜRÜNLERİ
ÜRETECEK SANAYİCİLERE TEŞVİK VERİLMESİ, FINDIK ÜRETİMİNİN ARTIRILMASI VE
HAMMADDENİN KALİTELİ ÜRÜNLERE İŞLENEREK PAZARLAMASI (KATMA DEĞERLİ ÜRÜN), FINDIK
VE ÇAYA DAYALI YENİ ÜRÜNLERİN TANITIMINI SAĞLAYACAK FESTİVALLER DÜZENLENMESİ,
EKONOMİK ÖMRÜNÜ TAMAMLAMIŞ FINDIK, ÇAY BAHÇELERİNİN YENİLENMESİ, FINDIĞIN HASAT
VE KURUTULMASINDA MEKANİZASYONUN OLUŞTURULMASI VB.), TARIMA DÖNÜK SANAYİNİN
GELİŞTİRİLMESİ, SANAYİYE UYGUN TARIMSAL ÜRÜNLERİN ENVANTERİNİN (ÇEŞİTLİLİK VE VERİM
ARTIRILMASI, EKİCİLERİN EĞİTİLMESİ) ÇIKARILMASI, ÜRÜN İŞLEME (MEYVE SUYU, ÇİKOLATA,
MARMELAT VB.) TESİSLERİN KURULMASI

2 DENİZ ÜRÜNLERİNİN İŞLENEREK DEĞER KAZANDIRILDIKTAN SONRA PAZARLANMASI

3
HAYVANCILIĞIN GELİŞTİRİLMESİ İÇİN İHTİYAÇLARIN TANIMLANMASI VE UYGULAMA PLANININ
HAZIRLANMASI

4

TIBBİ VE AROMATİK BİTKİLERİN SANAYİLEŞMESİ (TTSO GİBİ İLGİLİ KURUMLARCA BÖLGENİN
ZENGİN BİTKİ ÇEŞİTLİLİĞİNİN TIBBİ, KOZMETİK VB. SANAYİ KOLLARINA YÖNELİK BİLGİ, TEKNOLOJİ,
HAMMADDE TEMİNİ VE MAMÜL MADDE ÜRETİMİ İLE PAZARLANMASI İÇİN MERKEZ
OLUŞTURULMASI; TIBBİ VE AROMATİK BİTKİ ALANINDA SANAYİ ALTYAPISININ OLUŞTURULMASI)

5

GENÇ NÜFUSUN KÖYLERDEN GÖÇ ETMELERİNİN ÖNLENMESİ, MEVCUT BİTKİLERİN YÖRE HALKI
TARAFINDAN TANINMASININ SAĞLANMASI (BİLİNÇLENDİRME), KÖYLERDE YAŞAYAN KİŞİLERİN
ORGANİZE EDİLEREK TÜM TARIMSAL ÜRÜNLERİN EKONOMİYE KAZANDIRILMASI; İNSANLARIN
ORGANİK KÖYLERDE YAŞAMASI İÇİN TEŞVİK EDİLMESİ

6

YÖREDE YETİŞEN VEYA İKLİMİN UYGUN OLDUĞU SÜS BİTKİLERİNİN VE YETİŞTİRİCİLİKLERİN
GELİŞTİRİLMESİ (LADİN, GÖKNAR, ORMAN GÜLÜ, 1200'DEN FAZLA KULLANIM YERİ OLAN ILIMAN
BAMBU, FINDIKLA MİKORİZAL YAŞAYAN MANTAR TÜRLERİNİN YETİŞTİRİLMESİ (KAZ AYAĞI, SARI
KIZ), KAYIN MANTARINDA MEKANİZE SİSTEMLERİN GELİŞTİRİLMESİ, MEŞE ÜZERİNDE ŞHİKİ
MANTARCILIĞININ GELİŞTİRİLMESİ İNOVATİF ÜRÜNLER ‐ BÖGÜRTLEN, ARONİYA VB.), ZİRAAT
MÜHENDİSLERİNİN DAHİL EDİLMESİ

7 ÜRÜNLERE BAĞLI OLARAK LİSANSLI DEPOCULUĞUN GELİŞTİRİLMESİ

 116

5. Tasarım Kenti Trabzon

STRATEJİLER:

Strateji 1: Özellikle köklerine bağlı, kültürünü yansıtan hasır bilezik, telkari, kazaziye, bakırcılık, yorgancılık,
taş ahşap işçiliği vs. tasarımların markalaştırılması

Strateji 2: Gençlerin tasarım kültür ve kabiliyetlerini yükselten eğitim faaliyetleri gerçekleştiren öncü şehir
olmak

Strateji 3: Uluslararası Tasarım yarışmalarında başarılı sonuçlar alınması

Strateji 4: Tasarım çalıştayları, zirveleri yaparak tasarım farkındalığı yaratmak

Strateji 5: İlgi uyandıracak ve turizm potansiyelini artıracak kentsel tasarıma sahip olan bir şehir olmak

HEDEFLER:

30 YILLIK HEDEFLER

1. Fonksiyonelliği yüksek tasarım ürünleri geliştirerek ileri teknoloji ihtiyaçlarını da
kapsar nitelikte ürünler üretmek

2. Kentin tanıtımı adına tasarımda bölgenin en önemli şehri olmak

3. Yılda en az iki kez ulusal ve uluslararası alanda olmak üzere tasarım
etkinliklerine ev sahipliği yapmak

VİZYON

Tasarımda Türkiye’nin en iyi ve ödüllerle tescilli şehri olmak

 117

10 YILLIK HEDEFLER

1. Önceden belirlenmiş en az 5 el sanatına ait tasarım markası yaratmak

2. Geleneksel Trabzon Tasarım Haftası etkinlikleri, fuarları düzenlemek

3. Unesco yaratıcı şehirler liginde Tasarım Şehirleri statüsünde anılan bir şehir
olmak

4. Marka tescil ortalaması ve faydalı model tescil ortalamasında Trabzon’un 81
il içerisindeki ortalamasını yükseltmek

5. Kaliteli mimari ve kentsel planlama ile şehrin yapılaşmasını iyileştirmek

GÖREVLER:

NO TASARIM SEKTÖRÜ GÖREVLERİ

1
YARATICI, ESTETİK, ÖZGÜR VE YENİLİKÇİ BİR EĞİTİM ANLAYIŞINA HAKİM TASARIM EĞİTİMLERİNİN
LİSE, YÜKSEKOKUL VE ÜNİVERSİTELERDE YAYGINLAŞMASINI SAĞLAMAK

2
İÇİNDE BULUNULAN COĞRAFYADA KOMŞU ÜLKELERLE TASARIM KONUSUNDA İŞBİRLİKTELİĞİ
GELİŞTİRMEK

3
ŞEHRİN MARKALAŞMASINA KATKI SAĞLAYACAK, ŞEHRİ TEMSİL EDEN HATIRA HEDİYELİK EŞYALAR
GAMI OLUŞTURULMASI

4 ULUSLARARASI TASARIM YARIŞMALARINA EV SAHİPLİĞİ YAPMAK

5 TASARIMCILARI CEZBEDECEK KONFOR ALANLARININ, ÇALIŞMA ALANLARININ YARATILMASI

6 TEKNE TASARIMLARINA YÖNELİK FAALİYETLERİN VE YETKİNLİKLERİN ARTTIRILMASI

7 MÜCEVHER TASARIMCILIĞININ GELİŞTİRİLMESİ

8
MARKALAŞMADA ÖNCÜ OLACAK TASARIMLARIN PAZARLAMA, SATIŞ VE DAĞITIMI İÇİN İŞ
MODELLERİNİN (TİCARİ ORGANİZASYONUN) GELİŞTİRİLMESİ

9 ŞEHRİN MEKÂNSAL SORUNLARININ TARTIŞILACAĞI TASARIM ATÖLYELERİ GERÇEKLEŞTİRMEK

10
ŞEHRİN TASARIMDA ÖN PLANA ÇIKMASI İÇİN YAPILACAK ÇALIŞMALARDA İHTİYAÇ DUYULACAK
FİNANSMANIN TEMİN EDİLMESİ

 118

6. Trabzon ‐ Spor

STRATEJİLER:

Strateji 1: Spor Şehri Trabzon Olmak / Şehri Sporun ve Spor Turizminin Başkenti Yapmak

Strateji 2: Olimpiyat Şehri Olmak

Strateji 3: Uluslararası Arenada Örnek Başarılara İmza Atan, En Az 5 Spor Branşında Profesyonel Lisanslı
Sporcu Yetiştiren Şehir Olmak (Futbol, Yüzme, Satranç, Atletizm, Hentbol Vb.) / Türkiye'nin En
Büyük/Başarılı Sporcu Üretim Merkezi Olmak ve Avrupa'da Kupaların Efendisi Olmak

Strateji 4: Futbolla Milli Geliri Artırmak

VİZYON

Türkiyenin gururu olacak nitelikte

“Sürdürülebilir Başarı Performansı” na sahip,

Rekabette etik kuralları gözeten, her alanda salt kendi yetenek
ve kabiliyetleriyle şampiyonluklara odaklı, Avrupa’da en başarılı

ilk 10 spor kulübü arasında yer alan, Bilrlikteliğiyle sinerjiyi
sağlamış, proje geliştirme kabiliyetleri ile finansal açıdan
mükemmel, Zafere adanmış ve yüksek donanımlı sporcu

yetiştiren en iyi Alt Yapı Teşkilatına sahip 3 kulüpten biri, Olgun
yönetimleriyle Türkiye’nin en donanımlı ve en azimli

sporcularından oluşan bir takım, Nadide taraftarı, karadenizlilik
ruhuyla takımı destekleyen Türkiye’nin en sempatik ve
centilmen taraftarı olan bir Trabzonspor’u yaratmak

 119

HEDEFLER:

30 YILLIK HEDEFLER

1. Girişimci, yenilikçi, sportif gençlerin yetişmesi teşvik edilerek, tüm kurumların
işbirliği ile spor (TOHM‐Türkiye Olimpiyat Hazırlık Merkezleri) merkezleri
oluşturmak, sporda ihtisaslaşmak

2. Kentin tanıtımı ve turizminin gelişmesi adına odak noktaları oluşturmak ve
erişilebilirliğini sağlamak (sanat, spor, kültür, eğitim vb.)

3. Yılda en az iki kez ulusal ve uluslararası alanda olmak üzere spor
organizasyonu düzenlemek

4. En az 3 spor branşında Olimpiyat şampiyonu yetiştirmek

10 YILLIK HEDEFLER

1. Önceden belirlenmiş en az 5 branşta spor merkezleri kurarak, nüfusuna
oranla en fazla lisanslı sporcu yetiştiren şehir olmak

2. Mevcut spor tesislerinin geliştirilmesi ve sayıca artırılması,

3. Sporcu ve antrenör yetiştirecek spor akademilerinin kurulması

4. Kayak Tesisi ve kış sporlarına yönelik tesisleşme

GÖREVLER:

NO SPOR SEKTÖRÜ GÖREVLERİ

1
BİR OLİMPİK SPOR DALI SEÇİLEREK, OLİMPİYAT ŞAMPİYONU YETİŞTİRMEK, BAŞARILI
SPORCULARDAN MARKA YARATMAYI SAĞLAMAK

2 DOĞA SU SPORLARI TURİZMİ MERKEZİ OLMAK, DOĞA SPORLARI KULÜPLERİNİN DESTEKLEMEK

3

FUTBOLDA; AKADEMİ OLUŞTURMAK, SAHA SAYISINI ARTIRMAK, FUTBOL VADİSİ OLUŞTURMAK,
ULUSLARARASI FUTBOL ORGANİZASYONUNA YILDA EN AZ 2 KERE EV SAHİPLİĞİ YAPMAK, SPOR
AKADEMİLERİNİN (İLKOKULDAN İTİBAREN) OLUŞTURULMASI (SPORCULARIN PSİKOLOJİK OLARAK
EĞİTİLMESİ, SPORUN ULUSAL EĞİTİM SİSTEMİ DAHİLİNDE ELE ALINMASININ SAĞLANMASI,
(YATILI) SPOR ‐ FUTBOL LİSELERİ AÇILMASI, SPOR MESLEK YÜKSEKOKULLARINDA DAHA
KAPSAMLI EĞİTİM VERİLMESİ, SPOR/FUTBOLCU İHRACI İÇİN YABANCI DİL BİLEN VE EĞİTİMLİ
SPORCULAR YETİŞTİRİLMESİ)

 120

NO SPOR SEKTÖRÜ GÖREVLERİ

4
KAMU YÖNETİCİLERİ VE T.B.M.M. TEMSİLCİLERİNİN GAYRET VE DESTEĞİNİN SAĞLANMASI,
SPORLA ALAKALI OLARAK KANUNİ DÜZENLEME YAPILMASI

5
ANTRENÖR YETİŞTİRMEK (ULUSLARARASI EĞİTİMCİLERDEN VE EĞİTİM KURUMLARINDAN
YARARLANMAK, YURTDIŞINA EĞİTİME GÖNDERMEK VB.)

6 KIŞ SPORLARI İÇİN ALTYAPI YAPILMASI

7

SPOR TESİSLERİNİN İYİLEŞTİRİLMESİ VE YENİLERİNİN AÇILMASI, KULLANIMA UYGUN FİYATLAR
OLUŞTURULMASI, EN AZ 5 SPOR BRANŞINDA PROFESYONEL TESİSLERİN GELİŞTİRİLMESİ, SPOR
BRANŞI ÇEŞİTLİLİĞİNİN YANISIRA GEREKLİ OLAN 5 VEYA 6 TANE BRANŞ BELİRLEYİP ONA GÖRE
TESİSLEŞMEK, FARKLI BRANŞLARDA SPOR KÖYLERİ OLUŞTURMAK

8

SPOR BRANŞLARINDA ULUSLARARASILAŞMAK (ULUSLARARASI SPONSORLUKLARA ULAŞMAK,
ULUSLARARASI MÜSABAKALARIN TRABZON'DA YAPILMASINI SAĞLAMAK, KULÜPLER BAZINDA
DÜNYA KULÜPLERİNİN KAMP MERKEZİ HALİNE GELMEK, KAFKASYA VE TÜRKİ
CUMHURİYETLERLE YAPILAN SPORTİF ANLAŞMALARIN REALİZE EDİLEREK AKTİF HALE
GETİRİLMESİ VB.)

9
TRABZONSPOR'UN TRABZON'U DEĞİL, TRABZON'UN TRABZONSPOR'U TEMSİL ETMESİNİN
SAĞLANMASI

10
DÜNYA'DA 2 ÜLKEDE UYGULANAN MODELDEN (DEVLET ELİYLE SPORUN YÖNETİLMESİ) BİR AN
ÖNCE VAZGEÇİLEREK KULÜPLERİN DERNEK STATÜSÜNDEN ÇIKARILMASININ SAĞLANMASI

11 ÖZEL SEKTÖRÜN SPOR ENDÜSTRİSİNE YÖNELMESİ

12
TARAFTAR BİLİNCİNİN GELİŞTİRİLMESİ VE YÖNETİCİLERİN EĞİTİMİ İLE ÇAĞDAŞ TRİBÜNLERE
SAHİP OLMAK

 121

7. Sanat

STRATEJİLER:

Strateji 1: Sahip olduğu kültürel değerler ile sanat ekonomisi geliştiren şehir olmak
(Trabzon’da da Sanat ekonomisi geliştirilmelidir. Sanat ülkelerin ana gelir kaynaklarından biridir ve ülke
gelirlerinde turizm ya da herhangi bir sanayi sektörü gibi önemli endüstriyel sektörlerle yarışır boyutta
ekonomiye katkı sağlamaktadır.)

Strateji 2: Genç nesilleri sanat ile buluşturan, sanat farkındalığı oluşmuş bireyler yetiştiren şehir olmak
(Sanat sağlıklı gelecek nesiller oluşmasına katkı sağlayan çok önemli bir değer olduğu için birey olma
kabiliyeti yüksek toplumlar yaratabilmek adına sanat farkındalığı yaratılmalıdır.)

Strateji 3: Sanatçılara maddi manevi destek sağlayarak sanatın gelişimini sağlayan şehir olmak
(Sanata destek olmak yardımseverlik veya içi boş bir hayırseverlik olarak değil; geleceğimize yapılan bir
yatırım olarak algılamalı ve sanatçılarımızı desteklemeliyiz.)

Strateji 4: Uluslararası alanda en az bir dalda sanat ile anılan Trabzon olmak

 Plastik sanatlarda cazibe merkezi haline gelmek

 El sanatlarında dünyada tanınan marka şehir olmak

VİZYON

Geçmişi 4000 yıl öncesine dayanan, adını tarihe kültür ve
sanat şehri olarak yazdırmış olan Trabzon'un Türkiye’nin en
önemli sanat şehri olarak anılması

 122

HEDEFLER:

30 YILLIK HEDEFLER

1. El sanatlarının dünyada tanınırlığını sağlamak

2. Sanat ihracaatında 2 milyar USD’ a ulaşmak

3. Yılda en az bir kez ulusal ve uluslararası alanda olmak üzere sanat etkinliklerine
ev sahipliği yapmak

4. Türkiyenin en iyi Güzel Sanatlar Fakültesinin Trabzona kazandırılması

10 YILLIK HEDEFLER

1. Trabzonda Opera Binası açılması (Trabzon’un İstanbul’dan sonra ikinci opera
binasına sahip olduğu ve cumhuriyetin ilk yıllarında İstanbul’dan gelen grupların
gösteri yaptığı bir şehir)

2. Geleneksel Trabzon Sanat Festivalleri düzenlenmesi

3. Sanat Merkezleri ve Sanat Evleri açılması

4. Sanatçı Olimpiyatları düzenlenmesi

5. Sinema Sanatları ve özellikle mizah konusunda eserler oluşturma (Trabzon’da
mizahi yazıların ve karikatürlerin yer almış, 1909 yılında yayınlanmaya başlayan
ilk mizah gazetesinin “Haber Anası” dır ve 1980’li yıllara kadar yayın hayatına
giren ve kapanan 20’ye yakın mizahi içerikli gazete ve dergi yayınlanmıştır, ismi
ülke sınırlarını aşan karikatür sanatçıları yetişmiştir. Trabzon’da sinema
kültürünün 1920’li yıllarda yerleşmeye başlamış, ilerleyen süreçte açılanlar ve
kapananlar toplamında yazlık ve kışlık olmak üzere 20 kadar sinema salonunun
sosyal hayata katkı sağlamıştır.)

6. Çağdaş Sanatlar Müzesi kurulması

7. Uluslararası ölçekte ses getirecek tiyatro ve kültür merkezlerinin yapılması
(Trabzon’da tiyatronun köklerinin, günümüzden 1400 yıl kadar derinlerde olduğu,
1920’li yıllarda spor kulüplerinin tiyatro ve müzik gruplarının olduğu ve temsiller
verdiği gerçeği)

8. Sanat Eğitimlerinin Arttırılması

 123

GÖREVLER:

NO SANAT SEKTÖRÜ GÖREVLERİ

1 ŞEHRİN SANAT STRATEJİSİNİ BELİRLEMEK

2

SANATA DAİR SERGİ ALANLARI, MÜZELER OLUŞTURMAK: TRABZON’UN, İÇERİSİNDE BİRDEN
FAZLA SERGİLEME, KONFERANS, SİNEMA, TİYATRO SALONLARININ, ATÖLYE ÇALIŞMALARININ
VE SANATSAL EĞİTİME YÖNELİK BÖLÜMLERİN BULUNDUĞU MERKEZİ BÜTÇE DESTEĞİ İLE
YAPILACAK BİR SANAT KOMPLEKSİNE İHTİYACI VARDIR.

3 ÇAĞDAŞ SANATLAR MÜZESİ KURULMASI

4 KONSERVATUAR AÇILMASI

5 İLÇELERDE BELİRLİ SANAT KONULARINDA İHTİSAŞLAŞMA SAĞLANMASI

6 SANATÇILARA ÖZEL YAŞAM KONFORU SUNMAK

7

EDEBİYAT ESERLERİNİN ENVANTERİNİ (İSTANBUL’DA İLK MATBAANIN KURULMASINDAN 136
YIL SONRA (1865) ANADOLU’DA İLK MATBAAN TRABZON’DA KURULDU, BUNUN EDEBİYAT
ALANINDA YAPILAN ÇALIŞMALAR ÜZERİNDE ÖNEMLİ KATKILARI VARDIR) VE RESSAMLARININ
ENVANTERİNİ OLUŞTURMAK VE ULUSLARARASI DÜZEYDE ESERLERİ SERGİLEMEK. (RESİM
SANATININ 1920’Lİ YILLARDA HAREKETLENMEYE BAŞLAMASI, 1975 YILINDA DEVLET GÜZEL
SANATLAR GALERİSİNİN AÇILMASI, İSMİ ÜLKE SINIRLARINI AŞAN SANATÇILARIN YETİŞMESİ)
1974 YILINDAN BU GÜNE TAŞIDIKLARI VE KATILIMCI SAYISI 120’Yİ BULAN, 2012 YILINDA 38.
GERÇEKLEŞTİRİLEN GELENEKSEL RESİM SERGİSİ ÖNEMLİ BİR YER TUTMAKTADIR. 1975 YILINDA
AÇILAN DEVLET GÜZEL SANATLAR GALERİSİNİN ÖNEMLİ ÖLÇÜDEKİ YOĞUNLUĞUNU
RESSAMLARIMIZIN RESİM SERGİLERİ OLUŞTURMAKTADIR.

8

ULUSLARARASI SANATSAL İŞBİRLİKTELİKLERİ VE SANAT ŞEHRİ KARDEŞLİKLERİ YARATARAK
SİNERJİ OLUŞTURMAK, YEREL YÖNETİMLER, SANATÇILAR VE SANAT KURUMLARI İÇİN
İMKANLAR VE FIRSATLAR YARATMAK SURETİYLE DİĞER KENTLERLE VE HATTA YURT DIŞI İLE
OLAN SANAT KÖPRÜLERİNİN KURULMASINI BAŞARMAK ZORUNDADIR.

9

HER EVE BİR ENSTRÜMAN, TRABZON’DA MUSİKİ 1820’Lİ YILLARA KADAR GİTMEKTE, 1900’LÜ
YILLARIN BAŞINDA CANLI MÜZİK EŞLİĞİNDE YEMEK YENEBİLEN AİLE GAZİNOLARI
BULUNMAKTA, HER BİRİNDE PİYANO RESİTALLERİ VERİLMEKTE VE HEMEN HEMEN HER EVDE
BİR ENSTRÜMANIN ÇALINDIĞI BİLİNMEKTEDİR.

10

TRABZON FOTOĞRAF MÜZESİ: TRABZON’DA İLK FOTOĞRAFHANENİN 1870’Lİ YILLARDA
FAALİYETTE OLDUĞUNU, STÜDYO FOTOĞRAFÇILIĞININ HARİCİNDE ŞEHRİN DEĞİŞİK
YERLERİNİN SANATSAL BİR ANLAYIŞLA FOTOĞRAFLANDIĞINI, 1920’Lİ YILLARDA FOTOĞRAF
STÜDYOLARININ ARDI ARDINA AÇILMASIYLA SOSYAL HAYATIN ÖNEMLİ GELİŞMELER
GÖSTERDİĞİNİ VE BİLİNÇLİ BİR FOTOĞRAF ÇEKME ANLAYIŞININ GELİŞTİĞİNİ SÖYLEMEK
MÜMKÜNDÜR.

11 KENT VE SANAT FORUMLARININ DÜZENLENMESİ

12 HALKIN BEKLENTİLERİNİN ANLAŞILMASI İÇİN ANKET ÇALIŞMASININ YAPILMASI

 124

G. ÇALIŞTAY ÇALIŞMALARININ UYGULAMA AŞAMASINA GEÇİŞ PLANI

Marka Şehir Trabzon Gelecek Stratejileri Çalıştayı’nda, şehrin sahip olduğu değerlerin

potansiyelinden en yüksek şekilde faydalanmak ve bu faydayı sağlarken çevresel (dışsal)

faktörleri gözeterek Trabzon’a uzun vadeli stratejik yol haritası belirlemek üzere, ilin entelektüel

sermayesinin biraraya getirilmesi ile çeşitli gelişim alanları ortaya konulmuş ve bu gelişim

alanları içerisinden gelecek dönemde odaklanılacak stratejiler tespit edilmiştir.

Yukarıdaki bölümde ilin geleceğini tarifleyen 6+1 ana konu odağında; vizyon, stratejiler, uzun ve

orta vadeli hedefler ve bu hedeflere ulaşılması için belirlenen görevler yer almaktadır.

Görüldüğü üzere oldukça kıymetli ve detaylı çıktıların yer aldığı bu çalışma, stratejilerin sahaya

indirilmesinde oluşturulacak planlara yüksek ölçüde katkı sağlayacak niteliktedir. Stratejik Plan

çalışmalarının en temel sorunlarından biri, belirlenen stratejilerin uygulama aşamasına

geçişinin istenildiği ölçüde yapılamaması veya bu stratejilerin sorumluluğunu ve takibini

üstlenecek bir yapı tanımlamasının eksik olmasıdır. Başarılı sonuçlar elde edilen bu çalışmanın

uygulama aşamasında da başarılı şekilde devam etmesi için bundan sonra gerçekleştirilecek

sürecin aşağıda da yer alan 2 temel aşama çerçevesinde ilerlemesini önermekteyiz.

 125

1. Şehrin Stratejik Önceliklerine Karar Verilmesi

a. Trabzon Stratejik Gelişim Kurulu Organizasyonu’nun oluşturulması (Üst Kurul

Organizasyonu’nda, Trabzon’un geleceğine yön verecek kamu kurumları ve özel

sektörde yer alan üst düzey kişilerin yer alması önerilmektedir)

b. Stratejik açılımlardan şehrin gelişimini belirleyecek ana stratejilere karar

verilmesi

c. Bu karara resmiyet kazandırılması

d. Kararın uygulama adımlarının kısa‐orta ve uzun dönem için planlanması

2. Her Bir Stratejik Gelişim Alanı İçin Stratejik Planlama Sürecinin Başlatılması

a. Her bir stratejik gelişim alanı için «bütçe» ve «sponsorluk» mekanizması

oluşturulması

b. Stratejiler odağında «çalışma ekipleri» oluşturulması

c. Stratejik planlama kapsamında strateji üst kurulu ile strateji çalışma ekipleri

arasında ilişki tanımlamasının yapılması

d. Çalışma ekipleri tarafından ilgili alanlarda stratejik planların oluşturulması ve

uygulama planlarının hazırlanması (Bu kısımda çalıştay çıktıları çalışma ekipleri

tarafından altyapı niteliğinde kullanılmalıdır)

Bu iki aşamalı uygulama planının ilk adımı olarak, strateji kurulu ve çalışma gruplarını içeren,

Trabzon’un geleceğini planlayıp, Trabzon’un gelişimine yön verecek bir organizasyon

yapılanmasına ihtiyaç duyulmaktadır. Aşağıda, bu organizasyon yapısına yönelik öneri modeli

açıklamaları ile birlikte paylaşmaktayız. Bu modelde yer alan kişi, kurum ve yapılar öneri

niteliğinde olup, oluşturulacak üst kurul tarafından değerlendirilecektir. Bu kurulun

oluşturulması ile birlikte stratejilere resmiyet kazandırılması, kısa‐orta‐uzun vadeli uygulama

planlarının hazırlanması gerekmektedir. Sonrasında ise 2. adımda yer alan (Her Bir Stratejik

Gelişim Alanı İçin Stratejik Planlama Sürecinin Başlatılması) çalışmalar gerçekleştirilmelidir.

TRABZON STRATEJİK GELİŞİM KURULU ORGANİZASYON MODELİ

Trabzon ili
Stratejik Gelişim

Üst Kurulu

Strateji Projeleri
Koordinasyon Birimi

Ticaret ve Lojistik
Strateji

Koordinatörü

Ticaret ve Sanayi
Odası Temsilcisi

İlgili Kamu
Kurumları(KOSGEB
vb.) Temsilcileri

Finans ve Sigorta
Sektörleri
Temsilcileri

Meslek Kuruluşları
Temsilcileri

Lojistik Kurumları
Temsilcileri

Basın Temsilcisi

STK Temsilcileri

Turizm Strateji
Koordinatörü

Kentsel
Planlama/Mimarlar

Odası Başkanı

Bölgesel Turizm
Kurulları

Otel Sahipleri/
Yöneticileri

İlgili Kamu
Kurumları
Temsilcileri

Kongre Bürosu
Seyehat Acenteleri

Temsilcileri

Basın Temsilcisi STK Temsilcileri

......

Teknoloji ve Bilişim
Strateji

Koordinatörü

Bölgesel Kalkınma
Ajansları

Ticaret Odası

İlgili Kamu
Kurumları

Temsilcileri(BST Bkn.,
KOSGEB vb.)

İlgili Özel Girişim
Temsilcileri (TİM‐
TEB Girişim Evi vb.)

Üniversite/Teknop
ark Temsilcileri

Basın Temsilcisi

STK Temsilcileri

Tarım Strateji
Koordinatörü

Bölgesel Kalkınma
Ajansları

Tarımsal ve Kırsal
Kalkınmayı
Destekleme
Kurumu

Gıda, Tarım ve
Ziraat Odaları

İlgili Özel Sektör
Temsilcileri(ilaç,
tohum, sera, depo

vb.)

İlgili Kamu
Kurumları
Temsilcileri

Üniversiteler

Basın Temsilcisi STK Temsilcileri

......

Tasarım Kenti
Trabzon Strateji
Koordinatörü

Üniversiteler Sanayi Odası

İlgili Kamu
Kurumları
Temsilcileri

Basın Temsilcisi

STK Temsilcileri

Trabzon‐Spor
Strateji

Koordinatörü

İl Spor Müdürlüğü
Temsilcisi

Trabzonspor
Temsilcisi

İlgili Kamu
Kurumları
Temsilcileri

Amatör Kulüpler
Temsilciliği

Spor Basın
Yazarları

Taraftarlar Derneği
Temsilcisi

STK Temsilcileri

Sanat Strateji
Koordinatörü

Sanat Evleri
Temsilciliği

Bölgesel Kalkınma
Ajansları

İlgili Kamu
Kurumları
Temsilcileri

Ticaret Odası

Üniversiteler Basın Temsilcisi

STK Temsilcileri

Markalaşma,
Tanıtım ve

Sponsorluk Birimi

Üst Kurul
Sekreterya

Danışmanlar
Kurulu

Trabzon Stratejik Gelişim Kurulu Organizasyon Modeli Açıklamaları:

 Trabzon ili Stratejik Gelişim Üst Kurulu: Üst kurul yapılanması, Trabzon’un uzun vadeli

gelişimine yön verecek, gelecek dönem stratejilerini çok taraflı olarak tartışıp ilin stratejik

olarak odaklanması gereken alanları belirleyecek ve bu çerçevede çalışma gruplarını

yönlendirip, gelişmeleri izleyecek bir yapıda faaliyet gösterecektir. Stratejik Gelişim Üst

Kurulu’nda şehri üst düzeyde temsil eden kamu kurumları, özel sektör ve STK’ların üst

düzey yöneticileri yer almalıdır (Vali, Belediye Başkanı, Ticaret ve Sanayi Odası Başkanı,

Üniversite Rektörleri vb.). Kurul yıl içerisinde belirli aralıklarla bir araya gelerek Trabzon

ilinin stratejik gelişimini değerlendirerek, yönlendirmeler gerçekleştirecektir.

 Danışmanlar Kurulu: Danışmanlar Kurulu; Stratejik Gelişim Üst Kurulu’nun stratejik

çalışmalarına destek verecek, Trabzon sevdalısı, Trabzon’a gönel vermiş olan, kişisel

kariyerinde başarılı ve Trabzon’un vizyonuna katkı sağlayabilecek Trabzonluların yer

alacağı bir yapı olarak tasarlanmıştır. Stratejik Gelişim Üst Kurulu, ihtiyaç duyacağı

alanlarda ve zamanlarda danışmanlar kurulunun görüşüne başvurabilecektir.

 Markalaşma, Tanıtım ve Sponsorluk Birimi: Trabzon’u geleceğe taşıyacak vizyon ve

strateji takımları çalışmaları çerçevesinde, Trabzon’un dünyada tanınır bir marka haline

dönüşmesi için markalaşma çalışmalarını, iletişim çalışmalarını, tanıtım ve pazarlama

çalışmalarını planlayıp yürütecek; bu çalışmalar için ihtiyaç duyulacak finansal kaynağın

teminini sağlayacak(öncelikli olarak sponsorluk) bir yapı olarak faaliyet gösterecektir. Bu

birimin ihtiyaçları doğrultusunda, dış hizmet alımı veya alt birim yapılanmaları (marka

sorumlusu, pazarlama sorumlusu, sponsorluk sorumlusu gibi) gerçekleştirilebilecektir.

 Strateji Projeleri Koordinasyon Birimi: 6T+1S strateji takımlarının çalışmalarına, üst

kurul bakış açısını da gözeterek katkı verecek, ilin uzun vadeli stratejik hedeflerine uygun

operasyonel çalışmaların yürütülmesini sağlayacak, çalışma grupları arasında işbirliği

gerçekleştirilebilecek konularda sinerjik çalışmayı sağlayacak yapı konumundadır.

 6T+1S Strateji Koordinatörleri: Strateji koordinatörleri; ilgili strateji konuları (6T+1S)

çerçevesinde kamu, özel sektör, üniversite, STK gibi yapılanmalardan yetkili kişilerin yer

alacağı çalışma gruplarının oluşturulması, strateji takımının yıllık çalışma planının

 128

hazırlanması, bu grupların düzenli ve rutin çalışmalarının organize edilmesi gibi

çalışmaları yürütecektir. Ayrıca bu pozisyon, çalışma grupları çıktılarına göre

gerektiğinde, diğer çalışma grupları veya üst kurul ile görüşme taleplerini “Strateji

Projeleri Koordinasyon Birimi”ne iletecektir.

 Strateji Çalışma Grupları: Strateji çalışma gruplarında mutlaka ilgiliyi konuyu temsil

edecek ve farklı yönlerden katkı sunabilecek çeşitlilikte katılımcıların yer alması

gerekmektedir(Kamu, özel sektör, üniversite, STK temsilcileri gibi). Bu çalışma grupları,

üst kurul tarafından onaylanan stratejilere ulaşmak için “Marka Şehir Trabzon Strateji

Çalıştayı” çıktılarını öncelikli veri altyapısı niteliğinde değerlendirerek çalışma planlarını

hazırlayarak, uygulamlarını gerçekleştirecektir. Görev dağılımlarının yapılması ile

yürütülecek çalışmaların yanında aylık toplantılar ile biraraya gelinerek çalışmalar

değerlendirilecektir.

 Üst Kurul Sekreterya: Üst kurul toplantılarının organize edilmesi, toplantı gündem ve

notlarının oluşturulması ve üst kurul ile paylaşılması üst kurul sekreteryası tarafından

gerçekleştirilecektir. Ayrıca, üst kurul tarafından belirlenen stratejiler ile çalışma grupları

çalışmaları arasında iletişim ve koordinasyonu sağlayacak bir yapı konumundadır.

 129

H. EKLER ‐ UYGULAMA ÇIKTILARI

GZFT UYGULAMASI

MASA 1: Trabzonlu Kimliği ve Övünç Kaynağı

GÜÇLÜ YANLAR ZAYIF YANLAR

Dirayetli, Güçlü, Güvenilir, Dürüst İnsanı
(Özellikle Kadını)

Katma Değerli Ürünümüzün Olmaması

Trabzonspor ve Diğer Branşlarda Dünya
Çapında Başarılar

Marka Ürünlerin Yetersizliği

Tarihi ve Kültürel Geçmiş
Eğitim Seviyesi Yüksek Olmasına Rağmen Bunun

Gelişime Yansımaması

Esprideki Hoşgörülük Ve Anlayış Hızlı Reaksiyon Gösteren Kültürel Durum

Fındık, Balık ve Çay Olması Şehrimizin Ziyaret Edilen Bir Simgesinin Olmamas

Hizmet Sektöründe Bölgesel Merkez Olması Büyükşehir Belediye Olmanın Getirdiği Karmaşa

Havaalanı ve Karayolu Açısından Yeterlilik Turistlere Yönelik Eğlence Alanlarının Yetersizliği

Üretici Yanının Güçlü Olması
Hizmet Sektöründe Çalışanların Eğitimden

Geçirilmemesi

Kentsel Dönüşüm Düşünceleri Yeterli İstihdam Kaynaklarının Olmaması

Üniversite Kenti Olması Gençlere Yönelik Hizmet Alanlarının Olmaması

Sağlık Alanındaki Yeterlilik Demiyrolu Ve Deniz Yolu Ulaşımındaki Plansızlık

Sanat, Sanatçı Kenti Olması
Milliyetçiliğin/Memleketçiliğin Ayrımcılık Olarak

Algılanması

Kemençe, Horon Vb.
Kentiçi Ulaşım Sisteminin Yetersiz Olmasından

Kaynaklanan Karmaşa

Milliyetçilik Ruhuna Sahip Olması
Çarpık Yapılaşma Sebebiyle Kentin Görsel

Kalitesinin Düşmesi

Şehzadeler Şehri Olması Şehrin Gelişme Alanlarının Yetersizliği

 130

MASA 1: Trabzonlu Kimliği ve Övünç Kaynağı

FIRSATLAR TEHDİTLER

İnsanının Azmi Hızlı Göç Yüzünden Kent Kültürünün Zayıflaması

Turizmdeki Talep Artışı, Kent İnsanının
Yaklaşımı

Plansız Yapılaşma

Spordaki Tesisleşme Kırsal Alanda Plansızlık

Yaylaların Değer Kazanması Aşırı Ve Kalitesiz Kömür Kullanımı Ve Hava Kirliliği

Sanat Ve Mizah Yeşil Alan Yetersizliği

Tarihi Eserlerin Bulunması Dağlık Yerleşmelerin Ortaya Çıkardığı Sorunlar

İnsan Kaynağı İş Beğenmeme

"Kendi İle Dalga Geçebilen İnsan" Niteliksiz İş Gücü

 Trabzon Ruhunun Yozlaşması

 Yaylalardaki Plansız Yapılaşma

MASA 2:Trabzon Akla Ne Getirir? (Örneğin Londra, şehirde bulunan siyah taksilerle
özdeşleştirilir. Trabzon’un yalnızca onunla özdeştirilebilecek bu tür özellikleri nelerdir? Hangi

tür potansiyellere sahiptir?)

GÜÇLÜ YANLAR ZAYIF YANLAR

Fıkra İşbirliği Ve Koordinasyon Eksikliği

Trabzonspor
Rol Model Trabzonluların Yeterince Onare

Edilmemesi

El Sanatları (Trabzon Hasırı, Kazaziye Vb.) Sanayileşme Zayıflığı

Şehzadeler Şehri (Kanuni‐Fatih‐Yavuz'un
Şehri)

Kolektif Ruhun Olmaması

Folklor Ve Halk Oyunları (Horon) Topografik Yapının Elverişli Olmaması

Tereyağ Uluslararası Markalaşma Eksikliği

Balıkçılık (Hamsi) Kalifiye İnsan Gücü

Köfte (Akçabat) Turizm Ve Hizmet Sektörü Eksikliği

Kemençe Sosyal Aktivite Planlamasının Eksikliği

 131

MASA 2:Trabzon Akla Ne Getirir? (Örneğin Londra, şehirde bulunan siyah taksilerle
özdeşleştirilir. Trabzon’un yalnızca onunla özdeştirilebilecek bu tür özellikleri nelerdir? Hangi

tür potansiyellere sahiptir?)

GÜÇLÜ YANLAR ZAYIF YANLAR

Ekmek (Trabzon Ekmeği)
Deniz Şehri Olmamıza Karşın Bu Durumu

Yeterince Kullanamama (Tersane, Balıkçılık, Yolcu
Taşımacılığı)

Spora İlginin Fazla Olması Yöresel Semtlerin Tanıtımının Yetersiz Olması

K.T.Ü Geçmiş Başarılara Takılı Kalma

Bize Her Yer Trabzon Sloganı Tarım Ve Hayvancılık

Sağlık Hizmetleri

Teknokent

Doğal Yapısı (Uzungöl, Yaylalar)

Zengin Fauna Yapısı

İnsan Yapısı (Sıcakkanlı, İnatçı, Zeki)

Siah Üretimi Konusunda Bilgi Ve Tecrübesi

Lojistik Potansiyel (İpek Yolu)

MASA 2:Trabzon Akla Ne Getirir?

FIRSATLAR TEHDİTLER

Hem Eğitim Hem De Sporung Gelişmişliği Futboldaki Başarısızlık Ve Vizyon Eksikliği

Orta Asya'ya Açılan Bir Kapı Konumunda
Olması

İklim Yapısı

Tarihi Ve Kültürel Geçmiş Plansız Turizm Faaliyetleri

Doğal Yapısı Ortadoğu Ve Kafkasya'daki Karışıklıklar

Kafkasya'nın Dünya Gündeminde Öne
Çıkmaya Başlaması

Demiryolu Eksikliği

Enerji Koridoru Üzerinde Olması Sermaye Ve Beyin Göçü

Aktif Hava Ulaşımı Girişim Kurma Maliyetlerinin Yüksek Olması

İnanç Merkezi Olabilme Kapasitesi (Birçok
Din İçin)

Kalifiye İnsan Gücü Eksikliği

 132

MASA 2:Trabzon Akla Ne Getirir?

FIRSATLAR TEHDİTLER

Sportif Altyapı Tarıma Dayalı Sanayinin Ağırlıklı Olması

Limanlar Yöresel Gıdaların Efektif Kullanılmaması

Silah Sanayisinin Geliştirilmesine Yönelk
İstek

Çevre Duyarlılığının Yetersiz Olması

Bölgesel Karışıklıklar Veya İstikrarsızlıkların
Dışında Yer Alması

Çarpık Yapılaşma

Zengin Biyolojik Çeşitlilik

Ülke Genelinde Siyasal Ve Bürokratik Gücü

Biyoteknoloji Merkezi Olabilmesi İçin Tür
Çeşitliliklerinin Zenginliği

MASA 3‐11 : Trabzon’un Vizyonu ve Ekonomik Yapısı

GÜÇLÜ YANLAR ZAYIF YANLAR

Doğal Güzellik, Coğrafi Konum. Su, Hava Ve
Karayolu Bağlantı Noktası

Küçük Aile Şirketlerinin Varlığı Ve Profesyonel
Yönetilememesi

Yeni Sektörler: Turizm, Spor Kenti, Sanat
Kenti

Trabzon'un Kişi Başına Düşen Milli Gelirinin
Türkiye Ortalamsının Ve Aynı Zamanda Tr90

Kapsamına Alınmış İllerinin Birçoğunun Altında
Olması

Tarihi Altyapısı Olan Güçlü Bir Üniversiteye
Sahip Olması

İmalat Sektörlerinde Mukayese Edilemeyecek
Kadar Zayıf Olması

Marka Değeri Olan Bir Takıma Sahip Olması
Tarım Sektöründe Türkiye Ortalamasının Üstünde

Gözükse De Altındadır

Gelişmekte Olan Komşu Ülkelerin Lojistik‐
Cazibe Merkezi Olabilme Potansiyeline

Sahip Olması
Arazinin Yetersiz Ve Engelli Olması

Kıyı Kenti Olması
Mimari Çerçevede Özgün Çağdaş Örneklerin

Olmaması

Güçlü Sağlık Altyapısı Büyük Kentlere Uzaklık

Eğitimli Ve Girişimci Ruha Sahip İnsan
Kaynağı

Yeterince Modern Bir Bölgeye Uygun Yapı
Elemanları İle Yapılmış Turizm Tesisinin Olmaması

Eğitim, Kültür‐Sanat, Turizm, Spor Şehrinde
50 Yıl Sonra Güçlü Yanların Varlığı

Sahil Şeridinin Olumsuz Yapılaşmayla
(Müteahatlik‐TOKİ) İle Doldurulmuş Olması

 133

MASA 3‐11 : Trabzon’un Vizyonu ve Ekonomik Yapısı

GÜÇLÜ YANLAR ZAYIF YANLAR

Trabzon'un Güçlü Ve Çeşitliliği Olan Bir
Basına Sahip Olması

Hizmet Sektöründe Nitelikli Eleman Eksikliği

İddialı İnsan Yapısı Denizden Yeterince Yararlanılamamsı

 Deniz Kenarında Sosyal Alanların Olmaması

 Deniz Şeridinin Yollarla Doldurulması

 Yenilebilir Enerjiden Faydalınalamaması

Sağlık Turizminde Yeterince Pay Aacak Altyapının

Olmaması

 Kurvaziyen Limanının Olmaması

Masa 3‐11: Trabzon’un Vizyonu ve Ekonomik Yapısı

FIRSATLAR TEHDİTLER

Trabzon Havaalanı Diğer İllerdeki Açılacak Havaalanı Projeleri

Halkın Yaratıcı Olması
Medya Ve Ulusal Basında Oluşan Şehir İle İlgili

Negatif Algı

Teknik Üniversite Kenti Olması Negatif Algı Sebebi Trabzonspor Yönetimi

Ailelerin Eğitime Önem Vermesi Eğitimsiz Gençlik

Yeşil‐ Yamaç‐ Deniz Heslerin Plansız Yapılması

Trabzon Limanı (Tarihi İpekyolu) Kentsel Dönüşüm (Yeni Kıyı Düzenlemesi, Vadiler)

Sağlık Sektöründeki Gelişim Büyük Sermayenin Göçü

Padişahlar Kenti Olması
Şehre Karakterini Veren El Sanatlarının, Küçük

Esnafın Ekonomik Olarak Yok Edilmesi

Geniş Kültürel Mozaiği Yansıtan Yapıların
Olması

Sabırsızlık

Trabzonlu Bürokratların Ve İşadamlarının
Aynı Zamanda Ktü Mezunlar Lobisinin,
Türkiye'nin Tüm İllerinde Güçlü Olması

Siyaset

Fındık, Endemik Meyve Ve Bitkiler Toplumsal Biraraya Gelememe Sorunu

Ülke Genelinde Hemşerilik Bilinci Mikromilliyetçilik

 134

Yatırımcı İçin Eğitimli Eleman Bulunması Bağımlı Sayısının Artması

MASA 4 : Mevcut Durumda(Türkiye’de ve Dünya’da) Trabzon’un Tanınma ve Akla Gelme
Şekli

GÜÇLÜ YANLAR ZAYIF YANLAR

Deniz Kötü Yapılaşma

Tarihsel Kimliği Politik Ve Sportif Şiddet

Güçlü Kadın Profili Ekip Çalışmasına Yatkın Olmaması

Hamsi Tarihi Ve Kültürel Mirasa Sahip Çıkmamak

Trabzonspor Futbolun Gündemi Fazlasıyla Meşgul Etmesi

Sümela Hoşgörüsüzlük Ve Empati Eksikliği

Uzungöl Ve Yaylalar Nataşa

Çalışkan Ve Güvenilir İnsanı Girişim Eksikliği

Doğal Güzelliği Beyin Göçü

Kültürel Zenginliği Tarımda Gerileme

Bitki Çeşitliliği Değişime Yatkın Olmamak

Endemik Tür Zenginliği Düşük İhracat4

Futbol (Liseler Arası Dünya Kupası
Şampiyonluğu)

Hemşerilik Bağları

Gelişmiş İnsan Kaynakları

Ekmek (Trabzon Ekmeği)

Tereyağı, Sürmene Bıçağı, Trabzon Hurması

Pide

Bakırcılık

 135

MASA 4: Mevcut Durumda(Türkiye’de ve Dünya’da) Trabzon’un Tanınma ve Akla Gelme
Şekli

FIRSATLAR TEHDİTLER

Sanatçı Ve Edebiyatçı Potansiyeli
Ulusal Ve Uluslararası Adli Vakaları Sebebiyle

Olumsuz Tanınırlık

Turizm Girişimleri Hizmet Sektöründe Yetişmiş Eleman Eksikliği

Bilişim Köyleri (Teknokentler) Yetişmiş İnsan Göçü

Lojistik Merkez Olmak Turizm Alanında Kötü Yapılaşma

İpekyolu HES'ler, Yaylalara Plansız Yapılanma

Sporcu Ve Sanatçı Yetiştirebilmek Biyokaçakçılık

Lobisinin Güçlü Olması Göç

Eğitim Üssü Olmak Sanat Şehri Olma Özelliğinde Gerileme

Doğal Güzellikleri Kullanabilme Doğal Alanların Yok Olması

Enstütileşme Olanağı Ve İhtisaslaşma Sanat Ve Spor Alanlarının Yeterli Olmayışı

İleri Teknoloji Parkları Kirlilik Ve Doğa Tahribatının Artması

MASA 5 : Gidip Görmeye Değer mi?

GÜÇLÜ YANLAR ZAYIF YANLAR

Yeşil Alan Ve Yamaçlar Deniz Taşımacılığı Çok Az

Yerel Mutfağı Değişken İklim

Lora Zenginliği Tanıtım Eksikliği

Doğal Güzellikleri Çarpık Yapılaşma

Alternatif Ulaşım Olanakları
Sosyal Ve Kültürel Yatırım Azlığı Ve Takviminin

Bulunmaması

Tarihi‐Coğrafi Konumu Beşeri Sermaye Yetersizliği

Bölgesel Cazibe Merkezi Olması
Turizm Hizmet Sektörü Yetersizliği Ve Denetim

Azlığı

Özgün Kültürel Yapısını Koruması Deniz Kenti Olma Özelliğini Kaybetmesi

Güvenilir Ve Güvenlikli Yaşanabilir Bir Şehir
Olması

Bilinen Bir Festivalinin Olmaması

 136

MASA 5 : Gidip Görmeye Değer mi?

GÜÇLÜ YANLAR ZAYIF YANLAR

Yayla Rituelleri Kıyıların Kullanılamaması

Spor Kenti Olması Tarihi Korumama

CNBC‐E Anketine Göre En Yaşanabilir 4.
Kent Olması

Gelişmemiş Hizmet Ve Servis Sektörü

Büyükşehir Belediyesi Olması

MASA 5: Gidip Görmeye Değer mi?

FIRSATLAR TEHDİTLER

Alternatif Turizm Olanakları Hava Ve Deniz Kirliliği Artışı

İnanç Turizmi Suriyelilerin Trafik Ve Kente Etkileri

Körfez Ülkeleri Kaynaklı Turizm Artışı Beyin Göçü

İklim Dğişikliliği Artışı (Güneşli Gün
Sayısının Artışı Ve Su Kaynaklarının

Yeterliliği)
Suların Hızla Kirlenmesi

Bürokrat, İş Adamı Ve Politikacıların
Sayıca Fazla Ve Etkin Konumda Bulunması

Toprak Erozyonu Ve Heyelan

İran Ambargosunun Kalkacak Olması,
Demir Perde'nin Kalkması

Kentsel Dönüşümlerin Kent Kimliğini Bozması

Trabzon'un Büyükşehir Belediye Olması Plansız Yapılanma

Marka Bir Futbol Takımının Olması Yabancılara Gayrimenkul Satışı

Sanatçı Kenti Olması Turizm Sektöründe Fırsatçı Yaklaşım

Yeni Havaalanı, Pist Ya Da Demiryolu
Yatırım İhtimali

Nitelikli Beyinlerin Eknti Terketmesi

 Niteliksiz Beynin Kente Gelmesi

 Turizmin Tekelleşmesi

 Müze Yetersizliği

 Eko Turizm Potansiyelinin Kullanılmaması

 137

 MASA 6: Ulaşılabilirlik, Erişilebilirlik ve Trabzon’da Rahat Hissetme

GÜÇLÜ YANLAR ZAYIF YANLAR

Ulaşımın Uluslararası Kanallara Bağlı
Olması

Demiryolunun Ve Metronun Bulunmaması

Konum İtibari İle Bütün Ulaşım Ağları İle
İlişkilendirilmesi

Toplu Taşıma Vizyonunun Olmaması

Alternatif Liman Alanlarının Bulunması
Denizyolunun Olmaması (Özellikle Giresun, Ordu

Gibi Kıyı Şeridinin Olmaması)

Tarihi Dokularda Ulaşım Omurgasının
Korunuyor Olması

Trabzon Limanının Geişebilir Olmaması

Her Türlü Turistik Alana Ulaşılabilirliğin
Olması

Havalimanının Yer Seçimindeki Kısıtlılıkların
Fazlalığı

Hoşgörülü Ve Misavirperver Olması
Coğrafyanın Bütün Ulaşım Türlerinin Gelişimine İzin

Vermemesi

 Altyapı Maliyetlerinin Yüksek Olması

Arazi Yapısına Bağlı Olarak Teknik Olarak

Erişebilirliğin Zayıf Olması

 Toplu Taşımanın Yetersizliği

 Güçlü Güney Yolu Bağının Olmaması

 Lineer Gelişmeye Bağlı Trafik Sorununun Olması

 Turizme Bağlı Hizmet Alanlarının Sınırlılığı

 Kullanıcı Talebini Karşılayacak Tesislerin Eksikliği

Turist Bilgilendirme Ve Şikayet Sisteminin

Olmaması

Şehrin Aktivite Ve Varlıklarının Kullanma
Kapasitesinin Ve Kalitesinin Yetersizliği

 Tarihi Yol Dokusunun Tahrip Edilmesi

MASA 6: Ulaşılabilirlik, Erişilebilirlik ve Trabzon’da Rahat Hissetme

FIRSATLAR TEHDİTLER

Uluslararası Demiryolu Ağına Yakınlık
Yaygın Yapılaşmaya Bağlı Olarak Arazilerin Olumsuz

Kullanılması

Limanlara Yönelik Yatırım Kararlarının
Alınmış Olması

Yol Yapım Maliyetinin Yüksek Olması

Merkezi Konumda Olması Küçük Yerleşim Yerlerine Ulaşım Zorluğu

 138

Bölge Kentlerine Hizmet Vermesi

Devlet Yollarının Duble Olması

Nitelikli İş Gücü Sahipliği

Doğal Yapıya Bağlı Eko‐Yolların Mevcut Ve
Kullanılabilir Olması

Demiryolu Hatlarının Yapılabilir Olması

Uluslararası Denizyolu Taşımacılığında
Güvenlik Sorunları Nedeniyle Alternatif

Yolların Aranması

MASA 7: Şehir Üzerinde Konuşulmaya veya Bahsedilmeye Değer mi?

GÜÇLÜ YANLAR ZAYIF YANLAR

Eğitimli Bir Kent Olması Deniz İle Barışık Olmama

Doğal Güzelliği (Uzungöl, Yaylalar) Denizden Gereği Kadar Yararlanılmaması

Sümela Manastırı Çarpık Yapılaşma (Topografyaya Karşı)

Kafkas Ekolojik Bölgesinde Olması Yaylaların Betonlaşması

4 Mevsim Turizmin Olanaklı Olması Agresif İnsan Tipolojisi

Sportif Faaliyetler İnsanın Heyecanlı Olması

Sanat Kenti Olması Göç Alması Ve Vermesi

Topografya Kent Kültürünün Zayıflaması

Konumu Ve Havalimanı Her Yerde Tek Tür Yemeklerin Sunulması

Trabzonspor İşletmelerdeki Hizmet Yetersizliği

Kültürü Ve Tarihi Değerleri İş Beğenmeme

Erdoğan Anadolu Lisesinin Dünya
Şampiyonluğu

Geçmişin Değerlerinin Ve Binalarının Yok Edilmesi

Konuşma Şivesi, Fıkraları
Köylerin Boşalması, Tarımsal Üretimin Azalması,

Arazinin İşlenmemesi

Kırsal Yaşamın Zenginliği

Folklorü Ve Yayla Şenlikleri

Trabzon Ekmeği, Akçaabat Köftesi

 139

MASA 7: Şehir Üzerinde Konuşulmaya veya Bahsedilmeye Değer mi?

GÜÇLÜ YANLAR ZAYIF YANLAR

El Sanatları (Trabzon Hasırı, Kazaziye Vb.)

MASA 7: Şehir Üzerinde Konuşulmaya veya Bahsedilmeye Değer mi?

FIRSATLAR TEHDİTLER

Turizm Çeşitliliği (Kongre Türü) Genç Nüfusun Tembelliği

Eğitimli İnsan Gücü Fazla Var Olan Nüfusun Çalışmaması

Sağlık Ve Eğitim İmkanları Nüfusun Yaşlanması

Lojistik Merkez Olması
Şehir Merkezinin Yakın Çevresinin Hızla Azalması

(Yeşil Alan Kaybı)

Genç Nüfus
Yaz Aylarındaki Gurbetçi Nüfusun Gelmesiyle Hazır
Gıda Tüketimine Bağlı Atıklar (Çevre Kirliliğnin

Artması)

Göçlerle Dışa Giden Nüfusun Lobicilik
Faaliyetlerinin Güçlüğü (Aidiyet)

HES

Trabzonspor Ve Amatör Branşlarda Güçlü
Spor Kenti Karakteri

Arapların Gayrimenkul Satın Alması

İklim Değişimi Çarpık Mimari Yapılaşma

Köklü Bir Üniversiteye Sahip Olması

Vakıf Üniversitesinin Varlığı

MASA 8: Coğrafi Özellikler ve Değerlilik Durumu

GÜÇLÜ YANLAR ZAYIF YANLAR

Tarihi Geçmişimiz Sahip Olduğumu Tarihi
Eserler

Demiryolu Olmayışı Ve Denizyolu Zayıflığı

İklimsel Özelliğimiz Ve Yaylalarımız Altyapı Eksikliklerimiz (Ulaşım, Otopark Gibi)

Ulaşım Kolaylığı Turizmin Ekonomiye Yetersiz Katkısı

Ekolojik Koridorların Güçlü Olması Turizmin Çeşitlendirilememesi

Yerleşmelerin Doğal Yapı İle İlişkisi Hizmet Sektöründeki Yetersizlikler

Flora Zenginliği Ekolojik Varlıkların Korunamaması Ve Hızla

 140

Tüketilmesi

İpek Yolu Üzerinde Merkez Olması Arazinin Engebeli Olması

 Sokak Hayvanlarına Olan İlgisizlik

Braınakların Bakım Ve Rehabitilasyon Merkezi

Kimliğinden Uzak Olması

 Güncel Yerleşmelerin Doğal Yapıya Uyumsuzluğu

MASA 8: Coğrafi Özellikler ve Değerlilik Durumu

FIRSATLAR TEHDİTLER

Alternatif Turizm Uygulamaları (Kültür,
Mistik, Yayla, Yöresel Özellikleri Yansıtan

Yaşam Yerleşkeleri Vb.)
Lojistik Önemin Kaybı

Keşfedilmemiş Tarihi Değer Olan Yerlerin
Varlığı Ve Tanıtımı

Ekolojik Dengenin Bozulması

Organik Tarım Yakın Coğrafyalardaki Hızlı Gelişmeler Ve Yatırımlar

Küresel Isınma Veya İklim Değişikliği Bölgedeki Kentlerin Trabzon İle Yarışıyor Olması

Stratejik Öneme Sahip Alanlara Ulaşım
Açısından Cazibesi

Yapılaşma Baskısı Ve Dağınık Yapılaşma

Yaylaların Nitelikli Yol Ağı İle Bağlanması (Yaylalar

Bozulabilir.)

MASA 9: Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

GÜÇLÜ YANLAR ZAYIF YANLAR

Turizm Alanlarına Ulaşımın Kolay Olması
Uluslarası Nitelikte Yabancı Dilde Eğitim Yapan

Üniversitelerin Olmaması

Ekolojik Yönden Endemik Türlerin
Bulunması

Raylı Sistemin Olmaması

Üniversite Şehri Olması Birlikte İşbirliği Yapamamak

Deniz Ve Doğası(Yayla, Liman) Hoşgörü Eksikliği(Çabuk Sinirlenme..)

Coğrafi Konum (İpekyolu, Havalimanı)
Tarih Ve Doğanın Tahrip Edilmesi(Tarihi Evlerin

Yıkılması, Yaylaların Hayrat Kullanımı)

Yemek Kültürü (Pide, Tereyağı, Laz Böreği
)

Çapık Ve Düzensiz Kentleşme

Sportif Yatkınlık Ve Başarı(Trabzonspor) Beyin Göçü

 141

Yayla Turizm Ve Alternatif Turizm) Kimliksiz Kentsel Dokusu

Tarihi Zenginlikler (Sümela Manastırı,
Ayasofya)

Sehirçilik Düzeninin Olmaması

Dini Gerekçeler Yöresel Mimarinin Bozulması (Çok Katlı Evler)

Silah Yapımı (Bıçak Sümele) Tarihi Köklerden Kopulması

Tarımsal Potansiyel (Çay, Fındık,Mısır) Gençlerin Tarımsal Üretime Sıcak Bakmamaları

Kafkas Ve Hazar Cografyasına Yakınlık Branşlaşmış Spor Okullarının Olmaması

İnsanların Ticaret Alanında Girişimcilikte
Cesurdur

Lise Eğitiminin Giderek Zayıflaması

Spor Turizmin Geliştirilmesi

MASA 9 : Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

FIRSATLAR TEHDİTLER

Ciddi Miktarda Endemik Bitki Türünün
Olması

Bütünsel Bir Enerji Yatırım Stratejisnin Olmaması

Doğa Sporlarına Uygunluk Büyük Şehirlere Göc Vermek

Alternatif Turizmin Gelişmesi (Yayla,
Doğa,İnanç

Turizmi(Ayasofya,Sümela,Vazelon,Hafızlık))

Komşu İllerde Yapılan Lojistik Yatırımlar (Ordu‐
Giresun Havalimanı, Samsun,Üniversitelerin

Açılması)

Fındık Ve Çay Üretiminin Gelişmesi(Kaliteli
Fındık Veçay Üretiminin Artırılması)

Gürcistanın Gelişmesi

Fındık Alanlarınn Kontrol Altına Alınması,
Alternatif Ürünlerin Artması)

Özellikle Orta Eğitimin Kalitesinin Düşmesi

TR'nin Çevresindeki Siyasi İstikrarsızlığın
Bitmesi(Özellikle İran)

Arap Ülkelerindeki Siyasi İstikrarsızlığın Artması

Spor Kimliğinin/Akademinin Güçlenmesi Toprak Ve Su Kaynaklarının Kirlenmesi

Trabzonspor'un Tekrar Işıldaması/Başarılı
Olması

Çarpık Yapılaşma(Bilinçsizce Doğanın Katledilmesi,
Yaylalardaki Çok Katlı Binalar)

Demir İpek Yolunun Hayata Geçmesi Toprak Satışı

Az Kirlenmiş Toprak Ve Doğa Tarımın/Hayvancılığın Cazibesinin Kaybetmesi

Küresel Isınma Gençlerin İş Beğenmeme Kompleksleri

Zengin Madem Yataklarının Mevcudiyetin

Tohum Merkezi Olması(Dünya'daki 7
Merkezden Biri)

 142

MASA 10 : Şehri Yaşanmaya Değer Kılan Faktörler

GÜÇLÜ YANLAR ZAYIF YANLAR

İnsan Yapısı Beyin Göçü

Bölge Milliyetçiliğine Sahip Çıkılması Kollektif Çalışamama (Kurumsal‐ Bireysel)

Doğası, İklimi, Denizi, Endemik Bitki
Dokusu, Yaylaları, Vadileri, Kaynak Suları,

Bol Oksijeni
Çarpık Kentleşme Ve Tarihi Dokunun Tahribi

Köklü Bir Tarihe Sahip Olması (Ortahisar
Su İçi, Manastırları, Tarihi Evleri, İpekyolu

Üzerinde Olması)
Turizm Potansiyelinin Değerlendirilememesi

Konumu. Ulaşım Erişim Kolaylığı
Çevre Sorunları (Hava Kirliliği, Altyapı Sorunları,

Doğalgazın Gecikmesi)

Uçak Yoluyla Ulaşım Kolaylığı Toplu Taşımanın Olmaması

Üniversitesi, Limanı Denizin Doldurulmuş Olması, Kıyı Kullanımı Zayıflığı

Girişimci İnsan Yapısı, Lider Karakterli
Genç Nüfusu

Geleneklerden Kopulması

Kültür Varlıkları (Folklör, Kemençe,
Yöresel Yemekler, Şevesi, Atma Türküler,

Fıkraları, Hamsi, Halk Hikayeleri)
İşsizlik Sorunu

Bakırcılık Kazaz, Gümüş, Keşan Dokuma,
Hasır Bilezik

Hafif Raylı Sistemin Olmaması

Sanatçıları, Şairleri, Edebiyatçılar,
Ressamlar

Eğlence Düşkünlüğü

Farklı Spor Tesislerinin Varlığı (Jimnastik,
Tenis, Atletizm Salonları)

Yapılaşmanın Kenti Yaşanmaz Bir Hale Getirmesi

Sağlık Ve Eğitim İmkanları Kültürel Faaliyet Alanlarının Sınırlı Olması

 Şehir İçinde Yeşil Alanların Azlığı

 Yöneticilerin Vizyonsuzluğu

 İmaj Zayıflığı

 Balık Çeşitliliğinin Azalması

Sportif Etkinliklerin Tüm Branşlara Yayılmaması,

Var Olan Tesislerin Kullanılmaması

 Ulaşım Ağı Seçeneğinin Olmaması (Raylı Sistem)

 143

MASA 10 : Şehri Yaşanmaya Değer Kılan Faktörler

GÜÇLÜ YANLAR ZAYIF YANLAR

 Şehrin Dolmuş Cumhuriyetine Dönüşmesi

MASA 10: Şehri Yaşanmaya Değer Kılan Faktörler

FIRSATLAR TEHDİTLER

İnsan Yapısı İnsan Göçü, İşsiz Gençlik

Girişimci İnsan Ruhu Yapılaşmanın Kenti Yaşanmaz Hale Getirmesi

Rahat Erişilebilirlik Çarpık Kentleşme

Kültür Ve Doğa Turizmi, İnanç Turizmi Dönemsel Hava Kirliliği

Lojistik Olanakları Çevre İllerdeki Gelişmeler

Kentsel Dönüşüm Başarısızlığa Tahammülü Olmayan Bir İnsan Profili

Arap Turizmi (Zincir Otellerin Yapılıyor
Olması)

Doğal Afetler (Sel, Heyelan, Toprak Kayması)

Organik Ürünlere Talebin Artması
Eğitimsizlik (Özellikle Orta Eğitim), Kurumsal

Kapasite Yetersizliği

Kırsal Kalkınma Teşviklerin Yetersizliği

Kıvrak Zeka Yapısına Sahip Gençlik Ekonomide Alternatif Gelir Kaynaklarının Olmayışı

El Sanatları, Folklörik Farklılıklar Holigan Gençlik

Merak Uyandıran Bir Kent Olması Endemik Flora Fauna Hırsızlığı‐ Biyokaçakçılık

Küresel Isınma Gençlerin Sorumluluk Almaması

MASA 12 : Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

GÜÇLÜ YANLAR ZAYIF YANLAR

El Sanatları Zenginliği (Sürmene Pıçağı,
Bakır, Dokumacılık Vb.)

Arazi Yetersizliği, Maliyet Fazlalığı, Yanlış Kullanımı

Doğa Ve Coğrafya Özellikleri (Deniz, Yayla
Ve Kırsal Turizm Potansiyeli)

Nazım Planlarının Kent Dinamikleri İle
Paylaşılmaması

 144

Tarihi Geçiş Ve Kültürel Zenginlik Kurumlar Arası Güçbirliğinin Olmaması

Bireysel Girişimcilik Ve Dinamizm Komşularla Demiryolunun Bulunmaması

Jeopolitik Konum Hizmet Sektöründeki Yetersizlik

Spor Göç Fazlalığı

Lobi Gücü Üniversite Kent İlişkisi

Diaspora (Trabzon) Heyelan Ve Erozyona Açık Olması

Trabzon Dışındaki Trabzonluların
Memleket Aşkı

Üniversitelerin Varlığı (KTÜ, Avrasya)

Deprem Kuşağında Olmamak

Terör Bölgesi Olmaması

Ressamların Sayısının Fazlalığı

MASA 12 : Trabzon’un Cazibe Kaynakları ve Değer Yaratan Farklılıkları

FIRSATLAR TEHDİTLER

Küresel Isınma Kaynaklı Turizmde Tercih
Edilir Olması

Turizm Potansiyelinin Kaybedilmesi(Turistlere
Davranışlar)

Eğitim Merkezi Olması Doğal Afetler (Heyelani Sel Vb.)

Sağlık Merkezi Olması Denizin Kirliliğinin Artması

Lojistik Çekim Alanı HES

Spor Kıyı Ve Deniz Dolgu

Sanat Marka Değerimizin Çalınması (Tereyağı, Ekmek Vb.)

Su Kaynakları Artan Çevre Kirliliği (Toprak, Su, Erezyon)

 Çarpık Yapılaşma

 Doğal Yapı Tahribinin Artması

BASIN

GÜÇLÜ YANLAR ZAYIF YANLAR

 145

BASIN

GÜÇLÜ YANLAR ZAYIF YANLAR

Ekonomik, Sosyal, Kültürel Yapı Köy Yollarının Kötü Durumda Olması

Demokratik Ve Hoşgörü Kültürüne Sahip
Bir Şehir Olması

Mahalle Yolarının Bozuk Olması

İnsanının Yenilikçi Ve Girişimci Zekaya
Sahip Olması

Kamulaştırmanın Pahalıya Mal Olması

Halkının Spora Yatkın Olması Hurdaya Ayrılmış Araçların Trafiği Engellemesi

Eğitim, Turizm, Ticaret Gibi Alanlarda
Komşu Şehirlere Oranla Cazibe Merkezi

Olması

Sahil Yolunun Yüksek Olması Nedeniyle Aşırı
Yağışlarda Sorunların Yaşanması

Güçlü Bir Yerel Basına Sahip Olması
Tarımsal Kesimlerde Yeterli Düzeyde Örgütlenme

Olmaması

Ulaşım Olarak Gelişmiş Olması Hızlı Betonlaşmanın Tarımsal Alanları Tehdit Etmesi

Halkın Sorunları Tespit Etme Ve Çözüm
Üretme Kapasitesi

Yayla Yollarının Bozuk Olması, Yaylalarda
Konaklama Ve Yeme İçme Yerlerinin Az Oluşu

Okullarda Uyuşturucu Ve Çeteleşme Gibi
Sorunların Olmaması

Nitelikli İş Gücü Ve Ara Eleman Eksikliği

Güvenlik Açısından Yaşanılabilir Olması
Proje Duyuruları, Seminer Ve Toplantılara Güçlü Bir

Katılım Olmaması

Dışarıdan Gelen Yatırımcılara Açık Bir
Yapısının Olması

Orta Ve Yüksek Öğretim Arasında Entegrasyon
Olmaması

Yaylacılık Kültürünün Gelişmiş Olması
Kurumlarda Arşivleme Sistemlerinin Gelişmemiş

Olması

Araklı Turup Gibi 600 Dönümlük Yaşam
Alanının Olması

Bürokrat Ve Milletvekillerinin STK'lara Yeterince
Destek Vermemesi

DOKA, TKDK Ve ÖDES Gibi Yapılanmaların
Olması

Engebeli Bir Coğrafyaya Sahip Olması

Ilıman İklime Sahip Olması
Altgeçitlerde Aydınlatma Sorunu Yüzünden

Güvenlik Tehditlerin Yaşanması

 Tarımsal Arazi Miktarlarının Düşük Olması

Kızılağa'nın Ekonomiye Katkı Sunacak Şekilde

Değerlendirilememesi

BASIN

FIRSATLAR TEHDİTLER

Zengin Doğal Kaynaklara Ve Su Genç Nüfusun Şehirlerden Göç Etmesi

 146

BASIN

FIRSATLAR TEHDİTLER

Kaynaklarına Sahip Olması

Deniz Kenarında Bulunması Mesleki Eğitimin Masraflı Olması

Çeşitli Kuruluşlarla Hibe Fonlarının Varlığı
Hava Şartlarından Ötürü Kronik Hastalıkların

Çoğalması

Şehrin Yayla Kültüründen Ötürü Çekiciliği Otopark Sorununun Giderek Artması

Şehrin Bölünmüş Yol Üzerinde Olması
Taşınmazlı Eğitim Nedeniyle Kapatılan Okulların

Eğitim İçin Tehdit Oluşturması

TOKİ'nin Gerçekleştiremediği Çalışmalara
Devam Edecek Olması

KONSOLİDE (Tüm Masalar) GZFT UYGULAMASI

NO GÜÇLÜ YANLAR TEKRAR

1
Kültür Varlıkları ve Zenginliği (Folklör, Kemençe, Yöresel Yemekler, Şevesi, Atma

Türküler, Fıkraları, Hamsi, Halk Hikayeleri)
12

2 Doğal Güzellikleri ve Turizm Potansiyeli (Uzungöl, Yaylalar) 10

3 Spor Kenti Olması ve Trabzonspor'a sahip olması 9

4 Konum İtibari İle Bütün Ulaşım Ağları İle İlişkilendirilmesi 8

5 Bitki Çeşitliliği ve Endemik Türlerin Bulunması 7

6
El Sanatları (Trabzon Hasırı, Kazaziye, Sürmene Bıçağı Vb.) Bakırcılık Kazaz,

Gümüş, Keşan Dokuma, Hasır Bilezik
5

7 Bireysel Girişimcilik ve Dinamizm 4

8 Tarihi Zenginlikler (Sümela, Ayasofya) 4

9 Üniversite Kenti Olması 4

10 Coğrafi Konum (İpekyolu, Havalimanı) 3

11 Her Türlü Turistik Alana Ulaşılabilirliğin Olması 3

12 İnsan Yapısı (Sıcakkanlı, İnatçı, Zeki) 3

13 Sağlık Ve Eğitim İmkanları 3

14 Sanat Kenti Olması 3

15 Trabzon Ekmeği, Akçaabat Köftesi 3

 147

NO GÜÇLÜ YANLAR TEKRAR

16 Balıkçılık (Hamsi) 2

17 Demokratik Ve Hoşgörü Kültürüne Sahip, Misavirperver Bir Şehir Olması 2

18 Dirayetli, Güçlü, Güvenilir, Dürüst İnsanı (Özellikle Kadını) 2

19
Eğitim, Turizm, Ticaret Gibi Alanlarda Komşu Şehirlere Oranla Cazibe Merkezi

Olması
2

20 Erdoğdu Anadolu Lisesinin Dünya Şampiyonluğu 2

21 Güvenilir Ve Güvenlikli Yaşanabilir Bir Şehir Olması 2

22 Ilıman İklime Sahip Olması 2

23 Kafkas ve Hazar Ekolojik Bölgesinde Olması 2

24 Lobi Gücü 2

25 Silah Üretimi Konusunda Bilgi Ve Tecrübesi 2

26 Şehzadeler Şehri Olması 2

27 Tarımsal Potansiyel (Çay, Fındık, Mısır) 2

28 Tarihi Altyapısı Olan Güçlü Bir K.T.Ü gibi Bir Üniversiteye Sahip Olması 2

29 Tereyağı, Sürmene Bıçağı, Trabzon Hurması 2

30 Trabzon Dışındaki Trabzonluların Memleket Aşkı 2

31 Trabzon'un Güçlü Ve Çeşitliliği Olan Bir Basına Sahip Olması 2

32 Yemek Kültürü (Pide, Tereyağı, Laz Böreği) 2

33 4 Mevsim Turizmin Olanaklı Olması 1

34 Alternatif Liman Alanlarının Bulunması 1

35 Araklı Turup Gibi 600 Dönümlük Yaşam Alanının Olması 1

36 Bize Her Yer Trabzon Sloganı 1

37 Bölge Milliyetçiliğine Sahip Çıkılması 1

38 Büyükşehir Belediyesi Olması 1

39 Cnbc‐E Anketine Göre En Yaşanabilir 4. Kent Olması 1

40 Çalışkan Ve Güvenilir İnsanı 1

41 Deprem Kuşağında Olmamak 1

 148

NO GÜÇLÜ YANLAR TEKRAR

42 Dışarıdan Gelen Yatırımcılara Açık Bir Yapısının Olması 1

43 Dini Gerekçeler 1

44 DOKA, TKDK Ve ÖDES Gibi Yapılanmaların Olması 1

45 Eğitim, Kültür‐Sanat, Turizm, Spor Şehrinde 50 Yıl Sonra Güçlü Yanların Varlığı 1

46 Eğitimli Bir Kent Olması 1

47 Ekonomik, Sosyal, Kültürel Yapı 1

48 Esprideki Hoşgörülük Ve Anlayış 1

49 Farklı Spor Tesislerinin Varlığı (Jimnastik, Tenis, Atletizm Salonları) 1

50
Gelişmekte Olan Komşu Ülkelerin Lojistik‐ Cazibe Merkezi Olabilme Potansiyeline

Sahip Olması
1

51 Gelişmiş İnsan Kaynakları 1

52 Güçlü Sağlık Altyapısı 1

53 Halkın Sorunları Tespit Etme Ve Çözüm Üretme Kapasitesi 1

54 Halkının Spora Yatkın Olması 1

55 Hizmet Sektöründe Bölgesel Merkez Olması 1

56 İnsanların Ticaret Alanında Girişimcilikte Cesurdur 1

57 Jeopolitik Konum 1

58 Kentsel Dönüşüm Düşünceleri 1

59 Kırsal Yaşamın Zenginliği 1

60 Kıyı Kenti Olması 1

61
Köklü Bir Tarihe Sahip Olması (Ortahisar Su İçi, Manastırları, Tarihi Evleri, İpekyolu

Üzerinde Olması)
1

62 Lojistik Potansiyel (İpek Yolu) 1

63 Marka Değeri Olan Bir Takıma Sahip Olması 1

64 Milliyetçilik Ruhuna Sahip Olması 1

65 Okullarda Uyuşturucu Ve Çeteleşme Gibi Sorunların Olmaması 1

66 Özgün Kültürel Yapısını Koruması 1

 149

NO GÜÇLÜ YANLAR TEKRAR

67 Pide 1

68 Ressamların Sayısının Fazlalığı 1

69 Spor Turizmin Geliştirilmesi 1

70 Tarihi Dokularda Ulaşım Omurgasının Korunuyor Olması 1

71 Tarihsel Kimliği 1

72 Teknokent 1

73 Terör Bölgesi Olmaması 1

74 Topografya 1

75 Ulaşımın Uluslararası Kanallara Bağlı Olması 1

76 Üretici Yanının Güçlü Olması 1

77 Yaylacılık Kültürünün Gelişmiş Olması 1

78 Yerleşmelerin Doğal Yapı İle İlişkisi 1

NO ZAYIF YANLAR TEKRAR

1 Çarpık Kentleşme Ve Tarihi Dokunun Tahribi 12

2
Arazi Yapısına da Bağlı Olarak Altyapı Maliyetlerinin Yüksek Olması ve Altyapı

Eksiklikleri (Ulaşım, Otopark Gibi)
7

3 Demiryolu, Metro Olmayışı Ve Deniz Yolu Ulaşımındaki Eksiklik ve Plansızlık 7

4 Ekip Çalışmasına Yatkın Olmaması 5

5
Deniz Şehri Olmamıza Karşın Bu Durumu Yeterince Kullanamama (Tersane,

Balıkçılık, Yolcu Taşımacılığı)
4

6 Gelişmemiş Hizmet Ve Servis Sektörü 4

7 Kültürel Faaliyet Alanlarının Sınırlı Olması 4

8 Beyin Göçü 3

9 Tarımda Gerileme 3

10 Toplu Taşıma Vizyonunun Olmaması 3

11 Balık Çeşitliliğinin Azalması 2

 150

NO ZAYIF YANLAR TEKRAR

12 Denizin Doldurulmuş Olması, Kıyı Kullanımı Zayıflığı 2

13 Hızlı Reaksiyon Gösteren Kültürel Durum 2

14 Hizmet Sektöründe Nitelikli Eleman Eksikliği 2

15 Hoşgörüsüzlük Ve Empati Eksikliği 2

16 Kimliksiz Kentsel Dokusu 2

17 Nitelikli İş Gücü Ve Ara Eleman Eksikliği 2

18 Sahil Şeridinin Olumsuz Yapılaşmayla (Müteahatlik‐Toki) İle Doldurulmuş Olması 2

19 Sanayileşme Zayıflığı 2

20
Sportif Etkinliklerin Tüm Branşlara Yayılmaması, Var Olan Tesislerin

Kullanılmaması
2

21 Tanıtım Eksikliği 2

22 Turizm Hizmet Sektörü Yetersizliği Ve Denetim Azlığı 2

23 Uluslararası Markalaşma Eksikliği 2

24 Yeterli İstihdam Kaynaklarının Olmaması 2

25 Fazla Göç Alması ve Vermesi 2

26 Heyelan Ve Erozyona Açık Olması 2

27 Agresif İnsan Tipolojisi 1

28 Altgeçitlerde Aydınlatma Sorunu Yüzünden Güvenlik Tehditlerin Yaşanması 1

29 Beşeri Sermaye Yetersizliği 1

30 Bilinen Bir Festivalinin Olmaması 1

31 Barınakların Bakım Ve Rehabitilasyon Merkezi Kimliğinden Uzak Olması 1

32 Bürokrat Ve Milletvekillerinin STK'lara Yeterince Destek Vermemesi 1

33 Büyük Kentlere Uzaklık 1

34 Büyükşehir Belediye Olmanın Getirdiği Karmaşa 1

35 Çevre Sorunları (Hava Kirliliği, Altyapı Sorunları, Doğalgazın Gecikmesi) 1

36 Değişime Yatkın Olmamak 1

37 Değişken İklim 1

 151

NO ZAYIF YANLAR TEKRAR

38 Deniz İle Barışık Olmama 1

39 Deniz Kenarında Sosyal Alanların Olmaması 1

40 Deniz Kenti Olma Özelliğini Kaybetmesi 1

41 Deniz Taşımacılığı Çok Az Olması 1

42 Düşük İhracat 1

43 Eğitim Seviyesi Yüksek Olmasına Rağmen Bunun Gelişime Yansımaması 1

44 Eğlence Düşkünlüğü 1

45 Ekolojik Varlıkların Korunamaması Ve Hızla Tüketilmesi 1

46 Futbolun Gündemi Fazlasıyla Meşgul Etmesi 1

47 Geçmiş Başarılara Takılı Kalma 1

48 Geleneklerden Kopulması 1

49 Gençlere Yönelik Hizmet Alanlarının Olmaması 1

50 Gençlerin Tarımsal Üretime Sıcak Bakmamaları 1

51 Girişim Eksikliği 1

52 Güçlü Güney Yolu Bağının Olmaması 1

53 Güncel Yerleşmelerin Doğal Yapıya Uyumsuzluğu 1

54 Havalimanının Yer Seçimindeki Kısıtlılıkların Fazlalığı 1

55 Her Yerde Tek Tür Yemeklerin Sunulması 1

56 Hızlı Betonlaşmanın Tarımsal Alanları Tehdit Etmesi 1

57 Hurdaya Ayrılmış Araçların Trafiği Engellemesi 1

58 İş Beğenmeme 1

59 Kamulaştırmanın Pahalıya Mal Olması 1

60 Katma Değerli Ürünümüzün Olmaması 1

61 Kızılağa'nın Ekonomiye Katkı Sunacak Şekilde Değerlendirilememesi 1

62 Köy Yollarının Kötü Durumda Olması 1

63 Köylerin Boşalması, Tarımsal Üretimin Azalması, Arazinin İşlenmemesi 1

 152

NO ZAYIF YANLAR TEKRAR

64 Kullanıcı Talebini Karşılayacak Tesislerin Eksikliği 1

65 Kurumlar Arası Güçbirliğinin Olmaması 1

66 Kurumlarda Arşivleme Sistemlerinin Gelişmemiş Olması 1

67 Kurvaziyen Limanının Olmaması 1

68 Küçük Aile Şirketlerinin Varlığı Ve Profestonel Yönetilememesi 1

69 Lise Eğitiminin Giderek Zayıflaması 1

70 Marka Ürünlerin Yetersizliği 1

71 Milliyetçiliğin/Memleketçiliğin Ayrımcılık Olarak Algılanması 1

72 Mimari Çerçevede Özgün Çağdaş Örneklerin Olmaması 1

73 Nataşa 1

74 Nazım Planlarının Kent Dinamikleri İle Paylaşılmaması 1

75 Orta Ve Yüksek Öğretim Arasında Entegrasyon Olmaması 1

76 Politik Ve Sportif Şiddet 1

77 Proje Duyuruları, Seminer Ve Toplantılara Güçlü Bir Katılım Olmaması 1

78 Rol Model Trabzonluların Yeterince Onare Edilmemesi 1

79 Sağlık Turizminde Yeterince Pay Alacak Altyapının Olmaması 1

80 Sahil Yolunun Yüksek Olması Nedeniyle Aşırı Yağışlarda Sorunların Yaşanması 1

81 Sokak Hayvanlarına Olan İlgisizlik 1

82 Şehir İçinde Yeşil Alanların Azlığı 1

83 Şehrimizin Ziyaret Edilen Bir Simgesinin Olmaması 1

84 Şehrin Dolmuş Cumhuriyetine Dönüşmesi 1

85 Tarımsal Arazi Miktarlarının Düşük Olması 1

86 Tarımsal Kesimlerde Yeterli Düzeyde Örgütlenme Olmaması 1

87 Trabzon Limanının Gelişebilir Olmaması 1

88
Trabzon'un Kişi Başına Düşen Milli Gelirinin Türkiye Ortalamsının Ve Aynı
Zamanda Tr90 Kapsamına Alınmış İllerinin Birçoğunun Altında Olması

1

89 Turist Bilgilendirme Ve Şikayet Sisteminin Olmaması 1

 153

NO ZAYIF YANLAR TEKRAR

90 Turistlere Yönelik Eğlence Alanlarının Yetersizliği 1

91 Turizmin Çeşitlendirilememesi 1

92 Turizmin Ekonomiye Yetersiz Katkısı 1

93 Uluslararası Nitelikte Yabancı Dilde Eğitim Yapan Üniversitelerin Olmaması 1

94 Üniversite Kent İlişkisi 1

95
Yayla Yollarının Bozuk Olması, Yaylalarda Konaklama Ve Yeme İçme Yerlerinin Az

Oluşu
1

96 Yaylaların Betonlaşması 1

97 Yenilebilir Enerjiden Faydalanılamaması 1

98
Yeterince Modern Bir Bölgeye Uygun Yapı Elemanları İle Yapılmış Turizm Tesisinin

Olmaması
1

99 Yöneticilerin Vizyonsuzluğu 1

100 Yöresel Mimarinin Bozulması (Çok Katlı Evler) 1

NO FIRSATLAR TEKRAR

1
Alternatif Turizmin Gelişmesi (Yayla, Doğa,İnanç
Turizmi(Ayasofya,Sümela,Vazelon,Hafızlık))

7

2
İklim Değişikliliği Artışı (Güneşli Gün Sayısının Artışı Ve Su Kaynaklarının

Yeterliliği)
6

3 Spor Kimliğinin/Akademinin Güçlenmesi 6

4 Eğitim ve Sağlık Merkezi Olması 4

5 Göçlerle Dışa Giden Nüfusun Lobicilik Faaliyetlerinin Güçlülüğü (Aidiyet) 4

6 Lojistik Olanakları 4

7 Sanatçı Kenti Olması 4

8 Yeni Havaalanı, Pist Ya Da Demiryolu Yatırım İhtimali 4

9 Biyoteknoloji Merkezi Olabilmesi İçin Endemik Tür Çeşitliliklerinin Zenginliği 4

10 Marka Bir Futbol Takımının Olması 3

11 Stratejik Öneme Sahip Alanlara Ulaşım Açısından Cazibesi 3

12 Aktif Hava Ulaşımı 2

 154

NO FIRSATLAR TEKRAR

13 Doğal Yapıya Bağlı Eko‐Yolların Mevcut Ve Kullanılabilir Olması 2

14 Geniş Kültürel Mozaiği Yansıtan Yapıların Olması 2

15 Hem Eğitim Hem De Sporun Gelişmişliği 2

16 İnsan Yapısı 2

17 İpekyolu 2

18 Köklü ve Teknik Üniversiteye Sahip Olması 2

19 Körfez Ülkeleri Kaynaklı Turizm Artışı 2

20 Limanlara Yönelik Yatırım Kararlarının Alınmış Olması 2

21 Organik Ürünlere Talebin Artması 2

22 Şehrin Yayla Kültüründen Ötürü Çekiciliği 2

23 Tarihi Ve Kültürel Geçmiş 2

24 Yatırımcı İçin Eğitimli Eleman Bulunması 2

25 Zengin Doğal Kaynaklara Ve Su Kaynaklarına Sahip Olması 2

26 "Kendi İle Dalga Geçebilen İnsan" 1

27 Ailelerin Eğitime Önem Vermesi 1

28 Az Kirlenmiş Toprak Ve Doğa 1

29 Bilişim Köyleri (Teknokentler) 1

30 Bize Her Yer Trabzon 1

31 Bölge Kentlerine Hizmet Vermesi 1

32 Bölgesel Karışıklıklar Veya İstikrarsızlıkların Dışında Yer Alması 1

33 Bürokrat, İş Adamı Ve Politikacıların Sayıca Fazla Ve Etkin Konumda Bulunması 1

34 Çeşitli Kuruluşlarla Hibe Fonlarının Varlığı 1

35 Deniz Kenarında Bulunması 1

36 Devlet Yollarının Duble Olması 1

37 Doğa Sporlarına Uygunluk 1

38 Doğal Güzellikleri Kullanabilme 1

 155

NO FIRSATLAR TEKRAR

39 Enerji Koridoru Üzerinde Olması 1

40 Enstütileşme Olanağı Ve İhtisaslaşma 1

41 Genç Nüfus (Eğitilebilirse) 1

42 Girişimci İnsan Ruhu 1

43 Halkın Yaratıcı Olması 1

44 İleri Teknoloji Parkları 1

45 İran Ambargosunun Kalkacak Olması, Demir Perde'nin Kalkması 1

46 Kafkasya'nın Dünya Gündeminde Öne Çıkmaya Başlaması 1

47 Kentsel Dönüşüm 1

48 Keşfedilmemiş Tarihi Değer Olan Yerlerin Varlığı Ve Tanıtımı 1

49 Kırsal Kalkınma 1

50 Kıvrak Zeka Yapısına Sahip Gençlik 1

51 Merak Uyandıran Bir Kent Olması 1

52 Nitelikli İş Gücü Sahipliği 1

53 Orta Asya'ya Açılan Bir Kapı Konumunda Olması 1

54 Padişahlar Kenti Olması 1

55 Rahat Erişilebilirlik 1

56 Silah Sanayisinin Geliştirilmesine Yönelik İstek 1

57 Tohum Merkezi Olması(Dünya'daki 7 Merkezden Biri) 1

58 Toki'nin Gerçekleştiremediği Çalışmalara Devam Edecek Olması 1

59 Trabzon Limanı (Tarihi İpekyolu) 1

60 Trabzon'un Büyükşehir Belediye Olması 1

61 Türkiye'nin Çevresindeki Siyasi İstikrarsızlığın Bitmesi(Özellikle İran) 1

62 Turizm Çeşitliliği (Kongre Türü) 1

63 Turizm Girişimleri 1

64
Turizmdeki Talep Artışı, Kent İnsanının Yaklaşımı (Kadınların Plajlardan

Yararlanması)
1

 156

NO FIRSATLAR TEKRAR

65 Uluslararası Demiryolu Ağına Yakınlık 1

66
Uluslararası Denizyolu Taşımacılığında Güvenlik Sorunları Nedeniyle Alternatif

Yolların Aranması
1

67 Ülke Genelinde Hemşerilik Bilinci 1

68 Vakıf Üniversitesinin Varlığı 1

69 Zengin Madem Yataklarının Mevcudiyeti 1

NO TEHDİTLER TEKRAR

1 Artan Çevre Kirliliği (Hava, Toprak, Deniz vb.) 8

2 Sermaye Ve Beyin Göçü 6

3 Ekolojik Dengenin Bozulması 4

4
Komşu İllerde Yapılan Lojistik ve Diğer Yatırımlar (Ordu‐Giresun Havalimanı,

Samsun, Üniversitelerin Açılması)
3

5 HES'lerin Plansız Yapılması 3

6 Doğal Afetler (Sel, Heyelan, Toprak Kayması) 3

7 Doğal Yapı Tahribinin Artması 3

8 Eğitimsizlik (Özellikle Orta Eğitim), Kurumsal Kapasite Yetersizliği 3

9 Endemik Flora Fauna Hırsızlığı‐ Biyokaçakçılık 2

10 Gençlerin İş Beğenmeme Kompleksleri 2

11 Kalifiye İnsan Gücü Eksikliği 2

12 Kentsel Dönüşümlerin Kent Kimliğini Bozması 2

13 Şehir Merkezinin Yakın Çevresinin Hızla Azalması (Yeşil Alan Kaybı) 2

14 Turizm Potansiyelinin Kaybedilmesi(Turistlere Davranışlar) 2

15 Yabancılara Gayrimenkul Satışı 2

16 Yapılaşmanın Kenti Yaşanmaz Hale Getirmesi 2

17 Yaylalardaki Plansız Yapılaşma 2

 157

NO TEHDİTLER TEKRAR

18 Arap Ülkelerindeki Siyasi İstikrarsızlığın Artması 1

19 Bağımlı Sayısının Artması 1

20 Başarısızlığa Tahammülü Olmayan Bir İnsan Profili 1

21 Bölgedeki Kentlerin Trabzon İle Yarışıyor Olması 1

22 Bütünsel Bir Enerji Yatırım Stratejisnin Olmaması 1

23 Dağlık Yerleşmelerin Ortaya Çıkardığı Sorunlar 1

24 Demiryolu Eksikliği 1

25 Eko Turizm Potansiyelinin Kullanılmaması 1

26 Ekonomide Alternatif Gelir Kaynaklarının Olmayışı 1

27 Futboldaki Başarısızlık Ve Vizyon Eksikliği 1

28 Genç Nüfusun Tembelliği 1

29 Gençlerin Sorumluluk Almaması 1

30 Girişim Kurma Maliyetlerinin Yüksek Olması 1

31 Gürcistanın Gelişmesi 1

32 Hava Şartlarından Ötürü Kronik Hastalıkların Çoğalması 1

33 Hızlı Göç Yüzünden Kent Kültürünün Zayıflaması 1

34 Hizmet Sektöründe Yetişmiş Eleman Eksikliği 1

35 Holigan Gençlik 1

36 İklim Yapısı 1

37 Kırsal Alanda Plansızlık 1

38 Kıyı Ve Deniz Dolgu 1

39 Küçük Yerleşim Yerlerine Ulaşım Zorluğu 1

40 Lojistik Önemin Kaybı 1

41 Marka Değerimizin Çalınması (Tereyağı, Ekmek Vb.) 1

42 Medya Ve Ulusal Basında Oluşan Şehir İle İlgili Negatif Algı 1

43 Mesleki Eğitimin Masraflı Olması 1

 158

NO TEHDİTLER TEKRAR

44 Mikromilliyetçilik 1

45 Müze Yetersizliği 1

46 Negatif Algı Sebebi Trabzonspor Yönetimi 1

47 Niteliksiz Beynin Kente Gelmesi 1

48 Nüfusun Yaşlanması 1

49 Ortadoğu Ve Kafkasya'daki Karışıklıklar 1

50 Otopark Sorununun Giderek Artması 1

51 Plansız Turizm Faaliyetleri 1

52 Sabırsızlık 1

53 Sanat Şehri Olma Özelliğinde Gerileme 1

54 Sanat Ve Spor Alanlarının Yeterli Olmayışı 1

55 Siyaset 1

56 Suriyelilerin Trafik Ve Kente Etkileri 1

57
Şehre Karakterini Veren El Sanatlarının, Küçük Esnafın Ekonomik Olarak Yok

Edilmesi
1

58 Tarıma Dayalı Sanayinin Ağırlıklı Olması 1

59 Tarımın/Hayvancılığın Cazibesinin Kaybetmesi 1

60 Taşınmazlı Eğitim Nedeniyle Kapatılan Okulların Eğitim İçin Tehdit Oluşturması 1

61 Teşviklerin Yetersizliği 1

62 Toplumsal Biraraya Gelememe Sorunu 1

63 Toprak Satışı 1

64 Trabzon Ruhunun Yozlaşması 1

65 Turizm Alanında Kötü Yapılaşma 1

66 Turizmin Tekelleşmesi 1

67 Ulusal Ve Uluslararası Adli Vakaları Sebebiyle Olumsuz Tanınırlık 1

68 Var Olan Nüfusun Çalışmaması 1

69 Yaz Aylarındaki Gurbetçi Nüfusun Gelmesiyle Hazır Gıda Tüketimine Bağlı Atıklar 1

 159

NO TEHDİTLER TEKRAR

(Çevre Kirliliğnin Artması)

70 Yol Yapım Maliyetinin Yüksek Olması 1

71 Yöresel Gıdaların Efektif Kullanılmaması 1

 160

VİZYON UYGULAMASI ÇIKTILARI

MASA ADI: KARAYEMİŞ
MASA NO: 1

TARİH VE KÜLTÜR KAVŞAĞINDA YEŞİL‐MAVİ TURİZM CENNETİ OLARAK TRABZON

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

5 ilçede 100 köyün ekolojik pilot köy seçilerek
turizm altyapılarının oluşturulması (pansiyon vb.)

2 milyon turist kapasitesini 12 milyona
çıkartmak

Kıyı turizmine yönelik altyapının ve tesisleşmenin
yapılaşması

Çok yönlü turizmin geliştirilmesi (inanç, sağlık,
doğa sporları vb.)

Yaylalarda yaz‐kış kayak yapılacak tesislerin
oluşturulması

Varolan köy‐yayla yollarının doğal yapıyı tahrip
etmeden rehabilite edilmesi (yeşil yol)

Turistlere bölgesel bilgi aktarılacak mobil
teknolojilerin geliştirilmesi

Yöre halkının turizm ve çevre koruma bilincinin
geliştirilmesine yönelik eğitim verilmesi

Yöresel ürünlerin (tereyağ, köfte, karayemiş vb.)
aslında sadık kalarak üretiminin yapılması

Tarihsel değerlerin tespit edilmes, korunması,
geliştirilmesi ve tanıtılması

 161

MASA ADI: VİZYONERLER
MASA NO: 2

MEVSİMSİZ TURİZM KENTİ

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Bütün tarihi eserlerin renovasyon ve
restorasyonun aslına uygun yapılması

Tarihi dokuyu koruyarak şehrin yeniden imar
edilmesi (sahil şeridinin tamamıyla rekreasyon
alanlarına ve turizm binalarına hzmet etmesi
şehrin içerisindeki çarpık kentleşmenin yıkılıp

yeniden oluşturulması)

Geçmişte yer almış kültürel mirasın(opera
binası vb.) geri kazandırılması

Çocuk eğlencesine yönelik disneylan tarzı sosyal
merkezlerin inşa edilmesi (engelsiz turizm şehri)

Turizm hizmet sektörüne yönelik eğitim
kurumlarının oluşturulması

Festival kenti (kültür‐sanat‐spor etkinlikleri)

Şehri simgeleyecek yapıtın inşaası
Yıllık 10 milyon yabancı turist tarafından kentin

ziyaret edilmesi

Kente dair takvimsel ajanda
oluşturmak(kültür, sanat, spor içerikli)

Su sporları için cazibe merkezi haline
gelmek(kenti denizle buluşturmak)

 162

MASA ADI: ZİNOS
MASA NO: 3

GİRİŞİMCİ VE YENİLİKÇİ İNSAN GÜCÜYLE SÜRDÜRÜLEBLİR YAŞAM ALANLARI YARATARAK
ÇEVREYE DUYARLI TÜRKİYE'NİN EKOTURİZM VE LOJİSTİK MERKEZİ OLMAK

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Organik tarım konusunda bilgilendirme ve
teşviklerin verilmesi

Eko turizm konusunda eğitimi sürdürülebilir
hale getirmek

Yaylalarda her türlü müdahaleyi denetim
altına alabilecek yasal statülerin

Balık türlerinin yeniden çoğalması için
çalışmaların yapılması, doğal floranın

Yöresel folklorik değerlerin
sürdürülebilirliğine yönelik bilgilendirme ve

desteklerin verilmesi

Lojistik köyün Orta‐Asya ve Kafkasya'ya
açılarak asya avrupa bağlantısının sağlanması

Ekoturizm konusunda yöre halkının
bilinçledirilmesi

Geleneksel kültürün sürdürülebilirliğinin
sağlanması (yemek,folklor,el sanatları)

Doğaya zarar vermeyen enerji kaynaklarının
kullanımı(rüzgar, güneş enerjisi)

Doğaya zarar vermeyen enerji kaynaklarının
kullanım zorunluluğu(ulaşım araçları dahil)

Ekoturizm için ulusal‐uluslarası tanıtım
merkezleri oluşturma ve organizasyonlar

Kentsel ve kırsal alanlarda temiz, yeşil çevre
yerleşim alanlarının oluşturulması

Yöresel ürünlerin tescillendirilmesi

Demiryolu bağlantısının sağlanması ve lojistik
köy kurulması

Ekoturizme örnek pilot bölgenin
oluşturulması

Doğal ve kültürel değerlerin envanterlerinin
çıkartılarak master planının yapılması

Kıyı kesimlerinde balıkların çoğalabileceği
ortamların oluşturulması

Geleneksel tarım ürünlerinin pazarlanması
için yerel pazarların oluşturulması

 163

Çevreye duyarlı ulaşım master planının
oluşturulması‐hazırlanması

Suya bağlı ekoturizm etkinliklerinin
oluşturulması

MASA ADI: 4*4 TRABZON
MASA NO: 4

4*4 TRUZİM ŞEHRİ TRABZON OLMAK

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Şehir dışı pansiyon, butik otel işletmeciliğinin
geliştirilmesi

Tıbbi ve aromatik bitkilerin etken maddesi
çıkarılarak ilaç ve kozmetik sanayinin alt

yapısını oluşturacak teknolojinin kurulması ve
geliştirilmesi

Doğaya zarar vermeden, altyapının
oluşturulması

İpekyolunun canlandırılması için çalışmaların
yapılması

Kamp merkezlerinin oluşturulması (spor
kompleksleri, spor müsabakaları, detoks

merkezleri, yaşam merkezleri)
4 mevsim yaşabilir turizm şehri

İnanç turizmi tanıtımının yapılması,
geliştirilmesi

Havalimanı, liman yapılarının geliştirilmesi

Kültür ve sanat şehri olmak ve bu yolda
gerekli çalışmaların yapılması

Yılda en az 1 milyon hristiyanın Sümelaya
gitmesi

Her ilçenin yurt içi ve yurt dışı kardeş şehir
olması (en az 3)

Yılda en az 100 spor kulubunün Trabzon'da
kamp yapması

 50 tane5 yıldızlı otelin inşaası

 20 tane hastane inşaası (rehabilitasyon)

 164

MASA ADI: EKO KENT
MASA NO: 5

DEĞERLERİNİ KORUYARAK 22. YY'DA DÜNYA'YA IŞIK TUTAN, BİLGİ TOPLUMUNA DÖNÜŞEN,
İHTİSASLAŞARAK BİLGİ TEKNOLOJİLERİNİ KULLANAN ENGELSİZ BİR "EKO KENT"

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Kentsel gelişim yenileme ve rehabilitasyonlar
tamamlanmalı

Bütün tarihi ve kültürürel miras ihya edilecek

Yenileneiblir enerjiye tam geçilmeli, gerekirse
karadenizn altındaki hidrojen sülfilden

hidrojen elde ederek kullanmalı, bunun için
teknoloji araştırma vadisi kurulmalı

Kentler kimlikli, kişilikli öze dönerek
yenilenecek

Bütün yaylalar, vadiler temizlenip rehabilite
edilip özgün mimari ve malzeme ile turizme

kazandırılmalı

Yenilenebilir enerjiye öncelik verilecek ve
doğal enerji kaynları kullanılacak

Önceden belirlenmiş en az 5 branşta spor
merkezleri kurulup, 10000 sporcu ile dünyada

iddalı hale gelmek

Kıyılar, yaylalar ve vadiler özgün haline
getirilerek, doğal niteliğine kavuşturulacak

Yapım ve işletim teknolojilerinin ve
borsalarının ileri teknoloji ağını Trabzon
olarak ara çalışan gençliği yetiştirmek ve

istihdam etmek

Girşimci, yenilikçi, sportif gençlerin yetişmesi
teşfik ediliğ tüm kurumlar seferber edilecek,
Spor (TOHM) merkezleri oluşturmak, sporda

ihtisaslaşmak

 165

MASA ADI: GANİTA
MASA NO: 6

EKONOMİK VE SOSYAL KALKINMANIN ÖNCÜ SEKTÖRÜ ALTERNATİF TURİZMDE
SÜRDÜRÜLEBİLİR TURİZM BİLİNCİYLE TURİST SAYISI VE TURİZM GELİRBAKIMINDAN

TÜRKİYE'NİN BİRİNCİ TURİZM MARKASI OLMAK VE DÜNYA'DA DA BİLİNİRLİĞİ YÜKSEK BİR
MARKA ŞEHİR HALİNE GELMEK

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Şehir planının yapılması Ulaşım çeşitliliği ve konforunu artırmak

Tarihi eserlerin ortaya çıkarılması,
yenilenmesi

Eğitim(okuma oranı, hizmet kültürü)

Tarihi ipekyolu kimliğinin yeniden
kazandırılması

Katma değerli tarım (eko alternatif)

Girişimci gençlere yatırım Kültür sanat sapor

Yükseköğrenim mezunu öğrenci niteliğini
artırmak

Sağlık turizmini destekleyecek altyapılar

Tarım için uygun lokasyon‐uygun ürün
analizlerinin yapılması

Sporcu ve anterenör ihracı yapan spor
akademisi kurmak

Uluslarası önemli sağlık merkezlerinden biri
ile işbirliği yapmak (clevland Trabzon)

Kültür‐sanat envantesi oluşturmak

 166

MASA ADI: GANİTA
MASA NO: 6

TİCARET MERKEZİ OLMASI (HUB) TARİHİ İPEKYOLU HÜVİYETİNE YENİDEN KAVUŞUP
KAFKASYA,ORTA ASYA VE BİR KISIM ORTADOĞU ÜLKELERİNİN TİCARET MERKEZİ HALİNE

GELMEK

30 YILLIK HEDEFLER

Liman alt yapısının gereken şekle geliştrilmesi

Tren yolu ağının kesin olarak Trabzon'dan geçirilmesi

Liman çevresinde stok alanlarının oluşturulması

Karayolu ağının bu lojistik hizmetleri gerçekleştirecek seviyeye ulaşması ve bu sistemleri
oluşturacak teknik altyapı

MASA ADI: SERENDER(PASKA)
MASA NO: 7

TURİZMDE, SPORDA, YÜKSEK TEKNOLOJİDE DÜNYA'DA MODEL GÖSTERİLEN TRABZON

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Sektörel yatırımlara ilişkin mekansal planların
yapılması

Teknolojik gelişmelerin söz konusu
sektörlerle entegrasyonu

Doğanın, kültürün ve doğal değerlerin
korunarak sürdürülebilir kılınması

Girişimciler için çekim merkezi olmak

Kültür, sanat ve tarihi varlıkların envanterinin
çıkarılması ve uluslarası boyutta tanıtımlarının

yapılması

Uzmanlaşmış hizmet ve kaynak varlığını dışa
ihraç etmek

Tüm kesimlerim erişebilecğei spor altyapısının
oluşturulması

 167

Sporun yaşam biçimi haline getirilmesi

Teknoparkın etkinliğinin artırılması

Gelişim evlerinin çoğaltılması

Sektörel yatırımlara ilişkin mekansal planların
yapılması

MASA ADI: VİZYON 2050
MASA NO: 8

YILDA 30 MİLYON TURİSTİN ZİYARET ETTİĞİ KENT OLMAK

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

En az 5000 kişi kapasiteli kongre merkezi,
konaklama ve altyapı tesisleri gerçekleştirmek

İstanbul ve Antalya'dan sonra Türkiye'nin 3.
büyük kongre merkezi olmak

En az 2000 yatak kapasieli multi disipline
hastane ve rehabilitasyon merkezi yapmak

Çok amaçlı hastane ve sağlık kuruluşları
içeren kapsamlı sağlık kampüsü yapmak

Spor etkinliklerinin gerçekleştirilmesi için
mevcut tesislerin geliştirilmesi ve sayıca

artırılması

Ulusal ve uluslarası yılda en az iki kez spor
organizasyonu düzenlemek

Ulusal ve uluslarası ulaşım ağlarının
çeşitlendirilerek geliştirilmesi

Turizm master planının
güncellenerek(tesisleşme ulaşım ve

altyapının geliştirilmesi

Ulusal ve uluslarası tanıtım etkinliğinin
sağlanması

Meslek yüksekokullarının nicelik ve nitelik
yönünün geliştirilmesi

Meslek yüksekokullarının nicelik ve nitelik
yönünün geliştirilmesi

 168

MASA ADI: ŞAKAYIK
MASA NO: 9‐10

TİCARET VE LOJİSTİKTE UZMAN KENTİ

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Ana bağlantı noktalarının belirlenmesi, ulaşım
ağlarının kesinleşmesi

Demiryolu‐karayolu‐havayolu‐denizyolunda
ülkede ilk 3'e girmek

Akıllı teknolojileri kullanarak çekirdek ana
bağlantı noktalarının seçilmesi ve projelerin

üretilmesi (taşıt, ,trafik vs.)

Trabzonn coğrafi ve tarihsel değerlerine
sadık kalara kültür sanat ve sporu öne

çıkarmak

İlgili ülkelerle protokollerin oluşturulması
Ulaşım ağının oluşturulmasında akıllı

teknolojilerin kullanılması

Simülasyon çalışması yapmak
Yeni ulaşım‐hizmet araçları üretme ve

kullanma

Fizibilite çalışması yapmak
Kentin tanıtımı ve turizminin gelişmesi adına
odak noktaları oluşturmak ve erişişebilirliğini
sağlamak (sanat, spor, kültür,eğitim vb.)

Doğu karadeniz bölgesi kapsamında ileri alt

merkezleri oluşturmak ve Trabzon'un
merkez değerini vurgulamak

Üretim‐pazarlama(yerel kobi leri teşvik‐

destek)amaçlı (silah sanayi)

 169

MASA ADI: ŞAKAYIK
MASA NO: 9‐10

YÜKSEK TEKNOLOJİ VE BİLİŞİM KENTİ TRABZON

10 YILLIK HEDEFLER 30 YILLIK HEDEFLER

Dünya'nın en modern teknolojik merkezini
tasarlayıp, inşa edip, kurmak

Teknoparkta Türkiye'nin ihracatındaki ilk
10da en az 3 şirketle yer almak

Her yıl ar‐ge için 10 yıl süreli tübitak işbirliği ile
yurtdışına başarılı 1000 öğrenci içerisinden 100

kişiyi gönderip, eğitmek

Trabzon ve civarındaki köylerde teknoloji
enstütüleri kurmak

Teknopark'tan bilişim sektörüne 1 şirketi
Türkiye ihracat şampiyonu yapmak

Bilim ve teknoloji konusunda cazibe merkezi
haline gelmek için TÜBİTAK ile arge merkezi

kurmak

TİAB, BNU ve benzeri Trabzon girişimcileriyle
bölgesel girişim sermaye fonu ve melek

yatırımcı ağını kurmak (500 yatırımcı‐500 bin
dolar‐250 milyon dolar)

Dünyanın dört bir tarafından talep edilen
inanç merkezi haline gelmek için teknolojik

altyapı oluşturmak

Zengin bitki örtüsünü, Ar‐ge ile işletip sağlık

sektöründe pazarlamak Örn: TOMARA

 170

ÖNEM‐ACİLİYET ÇALIŞMASI İÇİN PAYLAŞILAN GÖREV LİSTESİ

NO KONU GÖREVLER ÖNEMLİ ACİL

1 LOJİSTİK

30 Ülkeye Açılan Trabzon Havalimanına Sahip Olmak (Kargo
Uçağı), Havaalanının Rehabilitesi Veya Yeni Bir Havaalanı

Yapılması(Aygm), Havalimanı Kargo Taşımacılığına Uygun Hale
Getirilmesi

2 LOJİSTİK
Demiryolu Hattının Maksimum 5 Yıl İçinde Geliştirilmesi,

Demiryolu(Uluslararası) Bağlantısının Yapılması, Demiryolunun Tüm
Stratejik Noktalara Ulaştırılması (İskenderun Vb.)

3 LOJİSTİK

Deniz Ulaşımının Geliştirilmesi, Dünya Ticaretine Uygun Gemilerin
Yanaşabileceği Bir Limana Sahip Olmak, Liman Yer Seçiminin Diğer
Ulaşım Türleri İle Bağlantısının Sağlanması, Ro‐Ro Taşımacılığın

Dikkate Alınması, Tersane Geleneğinin Geliştirilerek İhtiyaca Cevap
Verebilecek Hale Getirilmesi

4 LOJİSTİK
Mevcut Çimento Fabrikasının Bulunduğu Alanın Boşaltılarak

Mevcut Limanın Genişletilmesi

5 LOJİSTİK
Mevcut Limanın Yalnızca Kruvaziyer Limanı Ve Tesisleri Olarak

Düzenlenmesi

6 LOJİSTİK
Hafif Raylı Sistemin Kentin Genel Ulaşımına Kazandırılması (Çevre
Yerleşimler Dahil), Kent İçi Güney Bağlantılarının Güçlendirilmesi

7 LOJİSTİK

Şehir İçi Ulaşım Ve Erişilebilirliğin Güçlendirilmesi (Yaya
Erişilebilirliğinin Güçlendirilmesi, Şehrin Bütün Trafik Sorunlarına

Çözüm Bulmak, Turistik Alanlara Ve Şehir İçi Ulaşımda Engelliler İçin
Asansörlerin Yapılması Vb.)

8 LOJİSTİK
Kentin Denizle İlişkisini Kesen Karadeniz Sahil Yolunun 5‐10 Yıl
Vadede Çevre Yolu Mantığı Çerçevesinde Şehrin Güneyine

Taşınması

9 LOJİSTİK Yeşil Yol Projesi ile Kervan Yolunun Entegre Edilmesi

 171

NO KONU GÖREVLER ÖNEMLİ ACİL

10 LOJİSTİK

Lojistik Master Planın 5 Yıl İçinde Yapılması Ve Bütün Mekansal
Planlamaların Bu Plana Göre Yapılması, (Lojistik Köy/Merkez

Kurulması (Kamu‐Özel), Lojistikte Bölgesel Karar Merkezi Olmak,
Liman, Trenyolu, Karayolu Ağının Koordineli Planlanması, Hayata

Geçirilmesi Vb.)

11 LOJİSTİK
Teleferik Sisteminin Turizm Sektörüne Entegrasyonunun

Sağlanması

12 LOJİSTİK
Lojistik Sektörüne Yönelik (Taşımacılık, Depolama Ve Paketleme,

Gümrükleme Gibi Konularda) Personel Yetiştirmek

13 LOJİSTİK
Serbest Bölge Ve Gümrükleme Merkezinin Kurulması, Trabzon
Serbest Bölge'nin Bölge Ülkelerine De Hizmet Edebilecek Şekilde

Oluşturulması/Geliştirilmesi

14
TİCARET‐
SANAYİ

Marka Ürünlerin Tanıtımı Ve Pazarlamasının Yapılması, İnternet
Ve Teknolojik Medya Araçlarıyla Orta Asya, Uzak Doğu Ve Afrika

Pazarlarına Nihai Ürünün Pazarlaması (Kurutulmuş Karayemiş, Bakır
Tel, Balık Yağı Vb.)

15
TİCARET‐
SANAYİ

Bakanlıklar Ve Valiliklerin; Planlama, Kontrol Ve Denetim
Mekanizmasını Sağlaması (Silah Üretiminden Savunma Sanayi

Yapısına Geçişi, Doğa, Kültür, Tarih, Sağlık, Spor, İnanç Turizmi Vb.
Alanlarda) Ve Bunu Yönetecek "Turizm Komisyonu/Konseyi" Gibi

Bir Kurumsal Yapı Oluşturulması

16
TİCARET‐
SANAYİ

Konsoloslukların Açılması

17
TİCARET‐
SANAYİ

Girişimciliğin Özendirilmesi (Yöre Sanayici Ve İş Adamları
Tarafından Bölgesel Girişim Sermaye Fonu Oluşturulması, Proje
Fikirleri İle Finansman Sağlayıcıların Bir Arada Olacağı " Proje
Pazar"Ları Yapılması, Teknogirişimde Çözüm Ortaklığının

Geliştirilmesi Ceoların Bağlantılarıyla Pazara Ulaşılması, Teknoloji
Transfer Ofisinin Aktif Hale Getirilmesi, Girişimcilik İçin Üniversite
Desteklerinin Artırılması, Ticarete Dair Üniversite/Enstitü/Lise
Bölümlerinin Açılması, Mikrokredi Sisteminin Tasarlanması Vb.)

 172

NO KONU GÖREVLER ÖNEMLİ ACİL

18
TİCARET‐
SANAYİ

Fizibilite Çalışması Yapılarak Üretime Yönelik İşadamlarından
Nitelikli Eleman Çalıştıracak Sanayi Yatırımlarının Yaptırılması,

(Ttso)'Nun Desteğinin Sağlanması

19
TİCARET‐
SANAYİ

Jeopolitik Konumun Ekonomiye Kazandırılması (Doğumuzdaki
Ülkelerle Serbest Ticaret Anlaşmaları Yapılması, Ticaret Ve Lojistikte
İlk 10'a Girmek, Kafkasya, Orta Asya Ve Ortadoğu Ülkelerine Ticari

Merkez Oluşturan İpekyolu Projesinin Gelişmesi İçin Teşvik
Sisteminin Oluşturulması, Bu Ülkelerle Gerekli Protokollerin

Hazırlanması Ve Halkın Bilgilendirilmesi)

20
TİCARET‐
SANAYİ

KÜSİ (Kamu‐Üniversite‐Sanayi İşbirliği) Kültürünün Geliştirilmesi

21
TİCARET‐
SANAYİ

İhracatın Geliştirilmesi (İhracat Yapılacak Pazarların Tespiti,
İhracatçı Yetiştirmek Amacıyla Eğitimler Düzenlemek, İhracatçı

Girişimcilerin Finansal Olarak Desteklenmesi, Dış Ticaret Eğitiminin
Hem Lisans Seviyesinde Hemde Sertifikalı Kurslar Düzenlenmesi

Vb.)

22
TİCARET‐
SANAYİ

Silah Ve Ahşap Oyuncak Sektörünün Geliştirilmesi Ve Pazarlanması

23
YÜKSEK

TEKNOLOJİ

Sanayide Kullanılacak Yüksek Teknolojiye Dayalı Üretimin Teşviki,
Üniversitelerin Teknoparklarına İleri Teknoloji Gelişimine Yönelik

Teşviklerin Sağlanması

24
YÜKSEK

TEKNOLOJİ

Teknolojik Tarım, Bitki (İlaç Sektörü) Sektörlerine Yönelmek (Ktü
Ve Diğer Araştırma Kurumlarında İlgili Yeni Ürünlerin Geliştirme
Çalışmalarının Ortaklaşa Yürütülmesi, Tıbbi Ve Aromatik Bitkilerin
Sanayileşmesinde Ktü'de Biyoteknoloji Merkezinin Kurulması Vb.)

25
YÜKSEK

TEKNOLOJİ
Ağır Sanayi Yerine, Bilişim Sektörü Gibi Çevreye Zararı En Az Olan

Sektörlerin Geliştirilmesi

 173

NO KONU GÖREVLER ÖNEMLİ ACİL

26
YÜKSEK

TEKNOLOJİ

Bilgi Teknolojilerinde Yaşanabilir Cazibe Merkezleri Oluşturmak
(Katma Değer Yaratacak Ar‐Ge ‐ İnovasyon Merkezlerinin

Kurulması, Üniversite Ve Öncesinde Teknoloji Eğitimine Yönelik
Yazılım/İnovasyon/Girişim Merkezlerinin Oluşturulması, Silikon
Vadisi Gibi Eğitim Ve Bilim Alanında Vadiler Oluşturulması, Ulusal
Ar‐Ge Merkezinin Kurulması (Üniversitenin Genç Araştırmacı
Potansiyelini Değerlendirebileceği Tübitak İle Ortaklaşa Ar‐Ge
Merkezinin Kurulması, Ktü'nün Araştırmacı Potansiyelinin Aktif
Olarak Kullanılması), Teknopark Ve Ar‐Ge Merkezi Kurulması Ve
Amacına Uygun Olarak İşletilmesi, Bilim Adamlarının Multi‐
Disipliner Çalışmasına İmkan Tanıyacak Akademik Ve Sosyal

Ortamın Oluşturulması

27
YÜKSEK

TEKNOLOJİ

Teknolojide İhtisas Alanlarının Belirlenmesi (Uzmanlaşma
Alanlarının Belirlenmesi(Bilişim Köyleri Vb.), Kamu Ve Vakıf
Üniversitelerinde Ar‐Ge İle Teknolojik Gelişim Sağlanması

28
YÜKSEK

TEKNOLOJİ

Biyoteknoloji Altyapısının Oluşturulması (Bölgede Ekolojik Ve
Tarımsal Ürünlerin Katma Değerini Yükseltecek Şekilde Ar‐Ge

Yapılması İçin Envanter Çalışması Yapılması)

29
YÜKSEK

TEKNOLOJİ

Veri Akıllandırması Ve İşlemesini Yapacak Ve Cbs Sistemleri İçin
Altyapı Oluşturacak "Veri Madenciliği " Ne Dönük Yatırımlar

Yapmak

30
YÜKSEK

TEKNOLOJİ
Yazılım Ve Bilişim Sektöründe Altyapının İyileştirilmesi, Tasarım
Merkezlerinin Bilgi İletişim Altyapısı Güçlendirilerek Kurgulanması

31
YÜKSEK

TEKNOLOJİ
Tübitak,Bstb Destekleri Ve Diğer Teknoloji Desteklerinin

Alınabilmesi İçin Proje Kültürünün Oluşturulması

32 TURİZM

Tarihi Ve Kültürel Varlıkların Turizme Kazandırılması (Tarihi Ve
Kültürel Varlık Envanterini Çıkarmak, Restorasyon Çalışmaları İçin
Bütçe Ayırmak (Her Yıl 10 Milyon $), Ortahisarın Tarihi Değerinin
İşlenerek Bir Tarih Kültür Akışı Oluşturulması, Eski Opera Binasının
(Sümer Sineması) Yapılması, Sümela Manastırına Yönelik Mikro

Stratejilerin Geliştirilmesi Vb.)

 174

NO KONU GÖREVLER ÖNEMLİ ACİL

33 TURİZM

Turizm Merkezleri Oluşturularak Özel Sektöre (Koruma‐Kullanma
Dengesi) Kazandırılması İçin Yasal Altyapının Oluşturulması,
(Özellikle Sahil Kıyı Şeridinde Konuya Ait Mülkiyetlerin Turizm

Amaçlı Kullanılması İçin Gerekli Tedbirleri Almak)

34 TURİZM
Turist Ve Turizm İle İlgili Olarak Esnafın Ve Halkın
Bilinçlendirilmesi, Yabancı Dil Eğitiminin Artırılması

35 TURİZM
Din Turizmi Potansiyelinin Değerlendirilmesi (Sümele Manastırı ‐

Hristiyanlar İçin Kutsal)

36 TURİZM

Ekoturizm Alanlarının Korunması Ve Tanıtılması (Turistik Kasaba
Ve Köylerin Değerlendirilmesi, Köy Pansiyonculuğunun

Desteklenmesi, Ekoturizm Kapsamında Yayla Ve Vadilerin (Özellikle
Altındere Vadisi) Profesyonel Destinasyon Yönetimi Çerçevesinde
Destinasyonlar Haline Getirilmesi Ve Destinasyon Çeşitliliğinin
Sağlanması (Yaylalarda Eko Köyler), Ekoturizme Uygun Yerlerde

Yöre Halkının Bu Konuda Eğitilmesi Vb.)

37 TURİZM
Gastronomi Odaklı Turizmin Geliştirilmesi (Yöresel Yemeklerin

(Gastronomi) Tanıtılması Vb.)

38 TURİZM

Şehri Turistik Açıdan Kolaylaştırmak (Büroları Kurmak, Gönüllü
Rehberlerle Turistlere Güzel Vakit Geçirme İmkanı Vermek, Dijital
Kent Rehberinin Hazırlanması, Yaşam Kalitesinin Artırılması Ve

Güven İçin Tedbirlerin Alınması Vb.)

39 TURİZM
Turizme Yönelik Hizmet Sektörünün İyileştirilmesi; Mobil
Uygulamalarının Yaygınlaştırılması Ve Aktif Kullanılması

40 TURİZM STK Ve Turizm Kuruluşlarıyla Etkin Ve Sinerjik Çalışılması

 175

NO KONU GÖREVLER ÖNEMLİ ACİL

41 TURİZM

Turizm Alanında Güçlü Tanıtım Ve İletişim Yapılması (Kent Tanıtım
Materyali Hazırlanması, Fuarlara Aktif Katılım Sağlanması,

Geleneksel Trabzona Ait Bir Festivalin Hayata Geçirilmesi, Turistik
Yapay Cazibe Merkezlerinin Yaratılması, Sadece Suudi Arabistan Ve

Bae Odaklı Yapılan Turizm Tanıtım Çalışmalarının Tüm Körfez
Ülkelerine (Katar, Kuveyt, Bahreyn Gibi) Yaygınlaştırılması Vb.)

42 TURİZM

Turizm Sektörü Tesislerinin Artırılması Ve Geliştirilmesi (Şehrin
Yatak Kapasitesinin Artırılması İçin Altyapı Çalışmalarının

Hızlandırılması Ve Uluslararası Nitelikte Hizmet Verecek Marka
Oteller Yapılması, Tatil Adası, Ekolojik Yaşam Köyleri, Turizm

Sektörü Özelinde Trabzon'un Özel Teşvik Bölgesi Haline Getirilmesi
Ve Turizm Yatırımlarının 6. Bölgeye Eşdeğer Teşviklerden

Faydalanması Noktasında Mevzuat Çalışmalarının Yapılması)

43 TURİZM
Yayla Turizminin Geliştirilmesi Yaz Aylarında Yaylaların Sportif

Amaçla (Kamp Vb.) Değerlendirilmesi, Yayla Şenlikleri, Kırsal Yaşam
Kültür Turları Vb. Düzenlenmesi

44 TURİZM
Sağlık (Spa Ve Detoks, Tedavi Sonrası Rehabilitasyon) Turizmi

Merkezi Olmak

45
TARIM ‐

HAYVANCILIK
Hayvancılığın Geliştirilmesi

46
TARIM ‐

HAYVANCILIK

Kırsalla Bütünleşik Bir Şekilde Organik Ve Doğal Tarımla Beslenen
Bir Kent Olmak (Tarımsal Üretimin Sağlıklı Materyal

(Tohum,Fide,Fidan Vb.) Kullanılarak Geliştirilmesi, Yörede
Yetişebilecek Alternatif Organik Ve Ürünlerin Tespiti, Uygun

Alanlarda Organik Fındık,Kivi Ve Çay Yetiştiriciliğinin Geliştirilmesi,
Doğal Ürün Tüketim Bilincinin Artırılması İçin Eğitimlerin Verilmesi,

Organik Tarım İçin Uygun Bölge/Ürün Analizlerinin Yapılması
Organik Gübre İçin Hayvancılığın Desteklenmesi Vb.)

47
TARIM ‐

HAYVANCILIK
Deniz Ürünlerinin İşlenerek Değer Kazandırıldıktan Sonra

Pazarlanması

 176

NO KONU GÖREVLER ÖNEMLİ ACİL

48
TARIM ‐

HAYVANCILIK

Yöresel Ve Doğal Zirai Ürünlerin Ticari Değerinin Artırılması (Ziraat
Mühendislerinin Dahil Edilmesi; Fındık, Çay, Kivi, Hurma Ve

Karayemiş Ürünlerinden Katma Değerli Ürünler Üretmek, Fındık Ve
Çaya Dayalı Ürünleri Üretecek Sanayicilere Teşvik Verilmesi, Fındık
Üretiminin Artırılması Ve Hammaddenin Kaliteli Ürünlere İşlenerek

Pazarlaması (Katma Değerli Ürün), Fındık Ve Çaya Dayalı Yeni
Ürünlerin Tanıtımını Sağlayacak Festivaller Düzenlenmesi, Ekonomik
Ömrünü Tamamlamış Fındık,Çay Bahçelerinin Yenilenmesi, Fındığın

Hasat Ve Kurutulmasında Mekanizasyonun Oluşturulması Vb.)

49
TARIM ‐

HAYVANCILIK

Tıbbi Ve Aromatik Bitkilerin Sanayileşmesi (Ttso Gibi İlgili
Kurumlarca Bölgenin Zengin Bitki Çeşitliliğinin Tıbbi, Kozmetik Vb.
Sanayi Kollarına Yönelik Bilgi, Teknoloji, Hammadde Temini Ve

Mamül Madde Üretimi İle Pazarlanması İçin Merkez Oluşturulması;
Tıbbi Ve Aromatik Bitki Alanında Sanayi Altyapısının Oluşturulması)

50
TARIM ‐

HAYVANCILIK

Genç Nüfusun Köylerden Göç Etmelerinin Önlenmesi, Mevcut
Bitkilerin Yöre Halkı Tarafından Tanınmasının Sağlanması

(Bilinçlendirme), Köylerde Yaşayan Kişilerin Organize Edilerek Tüm
Tarımsal Ürünlerin Ekonomiye Kazandırılması; İnsanların Organik

Köylerde Yaşaması İçin Teşvik Edilmesi

51
TARIM ‐

HAYVANCILIK

Yörede Yetişen Veya İklimin Uygun Olduğu Süs Bitkilerinin Ve
Yetiştiriciliklerin Geliştirilmesi (Ladin,Göknar, Orman Gülü,

1200'den Fazla Kullanım Yeri Olan Ilıman Bambu, Fındıkla Mikorizal
Yaşayan Mantar Türlerinin Yetiştirilmesi (Kaz Ayağı, Sarı Kız), Kayın
Mantarında Mekanize Sistemlerin Geliştirilmesi, Meşe Üzerinde
Şhiki Mantarcılığının Geliştirilmesi İnovatif Ürünler ‐ Bögürtlen,

Aroniya Vb.), Ziraat Mühendislerinin Dahil Edilmesi

52
TARIM ‐

HAYVANCILIK
Ürünlere Bağlı Olarak Lisanslı Depoculuğun Geliştirilmesi

 177

NO KONU GÖREVLER ÖNEMLİ ACİL

53
TARIM ‐

HAYVANCILIK

Tarıma Dönük Sanayinin Geliştirilmesi, Sanayiye Uygun Tarımsal
Ürünlerin Envanterinin (Çeşitlilik Ve Verim Artırılması, Ekicilerin

Eğitilmesi) Çıkarılması, Ürün İşleme (Meyve Suyu, Çikolata,
Marmelat Vb.) Tesislerin Kurulması

54 SAĞLIK
Sağlık Tesislerinin Yapılması Ve İşletilmesi (1500 Yataklı Büyük

Devlet Hastanesi Yapmak Vb.)

55 SAĞLIK
Çok Dilli Sağlık Eğitimi Vermek, Sağlık Üniversitesi Kurmak (Tıp,

Sağlık Vb.)

56 SAĞLIK Sağlık Sektöründe Hizmet Sektörünün Desteğinin Sağlanması

57 SAĞLIK Özel Sağlık Kurumları Teşvik Sistemi Oluşturmak

58 SAĞLIK
Sağlık Turizminden Daha Fazla Pay Almak İçin "Sağlık Serbest
Bölgesi" Oluşturulması Ve Trabzon'un Bu Kapsama Alınması

59 SAĞLIK
Hastaların Barınma Rehabilitasyonunun Sağlanması (Kamu‐Özel

Sektör)

60 SPOR
Antrenör Yetiştirmek (Uluslararası Eğitimcilerden Ve Eğitim

Kurumlarından Yararlanmak, Yurtdışına Eğitime Göndermek Vb.)

61 SPOR
Bir Olimpik Spor Dalı Seçilerek, Olimpiyat Şampiyonu Yetiştirmek,

Başarılı Sporculardan Marka Yaratmayı Sağlamak

62 SPOR
Doğa Sporları Turizmi Merkezi Olmak, Doğa Sporları Kulüplerinin

Desteklemek

 178

NO KONU GÖREVLER ÖNEMLİ ACİL

63 SPOR
Futbolda; Akademi Oluşturmak, Saha Sayısını Artırmak, Futbol

Vadisi Oluşturmak, Uluslararası Futbol Organizasyonuna Yılda En Az
2 Kere Ev Sahipliği Yapmak

64 SPOR Kış Sporları İçin Altyapı Yapılması

65 SPOR

Spor Tesislerinin İyileştirilmesi Ve Yenilerinin Açılması, Kullanıma
Uygun Fiyatlar Oluşturulması, En Az 5 Spor Branşında Profesyonel
Tesislerin Geliştirilmesi, Spor Branşı Çeşitliliğinin Yanısıra Gerekli
Olan 5 Veya 6 Tane Branş Belirleyip Ona Göre Tesisleşmek, Farklı

Branşlarda Spor Köyleri Oluşturmak

66 SPOR

Spor Akademilerinin (İlkokuldan İtibaren) Oluşturulması
(Sporcuların Psikolojik Olarak Eğitilmesi, Sporun Ulusal Eğitim

Sistemi Dahilinde Ele Alınmasının Sağlanması, (Yatılı) Spor ‐ Futbol
Liseleri Açılması, Spor Meslek Yüksekokullarında Daha Kapsamlı
Eğitim Verilmesi, Spor/Futbolcu İhracı İçin Yabancı Dil Bilen Ve

Eğitimli Sporcular Yetiştirilmesi)

67 SPOR Su Sporlarının Geliştirilmesi

68 SPOR

Spor Branşlarında Uluslararasılaşmak (Uluslararası Sponsorluklara
Ulaşmak, Uluslararası Müsabakaların Trabzon'da Yapılmasını
Sağlamak, Kulüpler Bazında Dünya Kulüplerinin Kamp Merkezi

Haline Gelmek, Kafkasya Ve Türki Cumhuriyetlerle Yapılan Sportif
Anlaşmaların Realize Edilerek Aktif Hale Getirilmesi Vb.)

69 SPOR
Sporda, Coğrafi Yakınlık Anlamında En Yakın İl Olmamız Nedeni İle
Kamu Yöneticileri Ve T.B.M.M. Temsilcileri Gayret Ve Desteğinin
Sağlanması, Sporla Alakalı Olarak Kanuni Düzenleme Yapılması

 179

NO KONU GÖREVLER ÖNEMLİ ACİL

70 SPOR
Trabzonspor'un Trabzon'u Değil, Trabzon'un Trabzonspor'u Temsil

Etmesinin Sağlanması

71 SPOR
Dünya'da 2 Ülkede Uygulanan Modelden (Devlet Eliyle Sporun

Yönetilmesi) Bir An Önce Vazgeçilerek Kulüplerin Dernek
Statüsünden Çıkarılmasının Sağlanması

72 SPOR Özel Sektörün Spor Endüstrisine Yönelmesi

73 SPOR
Taraftar Bilincinin Geliştirilmesi Ve Yöneticilerin Eğitimi İle Çağdaş

Tribünlere Sahip Olmak

74
KENTSEL
GELİŞİM

Hastane, Otel, Yol, Tesis Vb. Alanlarda Gerekli Altyapının
Oluşturulması, Geri Dönüşüm Sisteminin Kurulması (Atıksu, Katı
Atık, Enerji), Yağmur Suyu, Atık Su Şebekelerinin Yapılması Ve

Rehabilitesi, Dağıtım Sistemlerinin Yeraltına Alınması

75
KENTSEL
GELİŞİM

Yaşanabilir Bir İl İçin Valilik Ve Belediye Tarafından İlin Gerçeklerini
Ortaya Koyan Ve Kaynaklarının Rasyonel Kullanıma İmkan Veren
Şehir Ve Bölge Planlaması Yapmak (Akıllı Şehir Altyapısı, İmar

Planı, Çevre Düzeni Planı, Ulaşım Master Planı, Afet Planı, Yürüyüş,
Bisiklet, Engelsiz Yollar,Sosyal Tesisler Vb), Sağlık Tesisi Alanlarının

İmar Planlarına İşlemesi (Büyükşehir Belediyesi)

76
KENTSEL
GELİŞİM

Kırsal‐Kentsel Yapılaşma Tipolojilerinin Oluşturulması, Şehir Ve
Yaylalardaki Çarpık Yapılaşmanın Engellenmesi Zirai Alanların

Korunması Ve İnşaata Kapatılması, Yanlış Yapılanmanın
Durdurulması, Doğanın Korunması Yaşanabilir Çevrelerin

Oluşturulması, Üniversitelerin İlgili Bölümleri İle İşbirliği Yapılarak
Yöresel Yapı Elemanlarının Ve Projelerin Oluşturulması,

Sürdürülebilir Mimariye Uygun Yapılaşmalar, Koruma Planları
Çıkarmak Ve Teşvik Vermek, Gerekli Alanların Ve Üst Plan

Kararlarına Projelendirilerek Nazım İmar Planlama İşlenmesi
(Koruma Planı Çıkartmak)

 180

NO KONU GÖREVLER ÖNEMLİ ACİL

77
KENTSEL
GELİŞİM

Mevcut Ve Potansiyel Otopark Alanlarının Envanterinin
Çıkarılması, İstatistiki Veri Tabanının Oluşturulması

78
KENTSEL
GELİŞİM

Sahillerin Ekonomik Olarak Kullanılmasını Temin Etmek İçin Kıyı
Yönetim Mevzuatında İyileştirmeler Yapılması, Yatırımların
Önünün Açılması (Koruma Kollama Dengesini Gözetmek)

79
KENTSEL
GELİŞİM

Yöresel Mimarinin Geliştirilmesi Ve Tarihi Eserlerin
Restorasyonunun Gerçekleştirilmesi, Yenilenebilir Enerji Gibi

Unsurlarla Donatılması

80
KÜLTÜR ‐
SANAT

Uluslararası Ölçekte Ses Getirecek Tiyatro Ve Kültür Merkezlerinin
Yapılması; Çağdaş Sanatlar Müzesi Kurulması, Konservatuar

Açılması, Türkiye'nin En İyi Güzel Sanatlar Fakültesinin Trabzon'a
Kazandırılması Vb.

81
KÜLTÜR ‐
SANAT

El Sanatları Üretiminin Ekonomik Getirisinin Sağlanması, El
Sanatları Geleneğinin Sürdürülmesi Ve Pazarlamasını Sağlamak
(Hasır Altın, Gümüş Örgü, Kazaziye Vb.), Yöresel El Sanatlarının

Çeşitlendirilmesi Ve Geliştirilmesi

82
KÜLTÜR ‐
SANAT

Kent İçi Kültür Akslarının Oluşturulması, Kültür Merkezlerinin
/Sanat Evlerinin Yerel Yönetimler Tarafından Geliştirilmesi Ve

Desteklenmesi, Sanatçılara Yaşam Alanlarının Sağlanması, İlçelerde
Sanatın Desteklenerek Belirli Sanat Kollarında İhtisaslaşmanın

Sağlanması, Sanat Festivallerine Öncülük Yapmak, Sanatta Özgür Bir
Ortamın Oluşturulması

83
KÜLTÜR ‐
SANAT

Özgün Mimari Eserlerle Kentin Açık Bir Müze Haline Getirilmesi,
Müze Sayılarının Artırılması (Horon Müzesi, Spor Müzesi, Balık

Müzesi, Akvaryum, Endemik Türler Müzesi Vb.)

84
KÜLTÜR ‐
SANAT

Sanat Eğitimlerinin Artırılması

 181

NO KONU GÖREVLER ÖNEMLİ ACİL

85
KÜLTÜR ‐
SANAT

Eğlence Merkezlerinin Çoğaltılması

86 EĞİTİM Akademisyenlerin İstihdam Olanaklarını Geliştirmek

87 EĞİTİM Askeri Okulların Açılması

88 EĞİTİM

Bölgenin İhtiyacı Olan Sektörler (Sağlık, Turizm Vb.) İçin Nitelikli
Mesleki Eleman Yetiştirecek Eğitim Kurumlarına (Lise‐Myo)

Oda'ların Koordinasyonunda Öncelik Verilmesi, İnsan Kaynaklarının
Geliştirilmesi (Yabancı Dil, Hizmet Dili/Davranışı Eğitiminin

Verilmesi, Mağazacılık, E‐Ticaret, Turizm Mühendisliği‐Otelcilik‐
Gastronomi‐Reklam‐Pazarlama‐Halkla İlişkiler), Genç Nüfusa İş

Olanağı Sağlanması

89 EĞİTİM

Yaratıcı Endüstrilerin Gelişmesine Olanak Sağlayacak Ve Bilimin
Üretildiği Ve Ticarileştirildiği Uluslararası Nitelikli Yeni
Üniversite/Fakültelerin Kurulması (Biyomedikal Müh,

Üniversitelerde Trabzon Çalışmalarının Özendirilmesi Vb.
Faaliyetlerin Gerçekleştirilmesi)

90 EĞİTİM

Nitelikli Ulusal/Uluslarası Okulların Ve Öğrencilerin Trabzon'a
Çekilmesi, Dünya'nın Önde Gelen Üniversiteleri İle Partner

Programlar Oluşturmak, Nitelikli Eğitmenler İçin Şehricazip Hale
Getirmek (G. Kore, Japonya Ve Hindistan Kökenli Öğrencilerle Ortak

Çalışmalar Yürütecek İlişkiler Ve Altyapı Kurulması Vb.)

91 EĞİTİM
Sürekli (Yaşamboyu) Eğitim Merkezlerinin Yaygınlaştırılması,

Eğitim İmkanlarının Artırılması (Mesleki Eğitm, Sertifika)

 182

UYGULAMALARA KATILAN KİŞİLER

GZFT ‐ GZFT'DEN STRATEJİK AÇILIMLARA

MASA NO:1

NO AD SOYAD KURUM/FİRMA

1 ALİ BOZ
TÜRK DÜNYASI MÜHENDİSLİK VE MİMARLIK BİRLİĞİ İŞ. ŞB. ‐
İNŞAAT MÜHENDİSİ

2 BİRDAL ÖZTÜRK TRABZON GENÇLİK HİZM. VE SPOR İL MÜDÜR YRD.

3 DOÇ. DR. COŞKUN HAMZAÇEBİ KTÜ

4 MEHMET EMİN DURSUN İNŞAAT MÜHENDİSİ

5 PROF. DR. MUSTAFA VAR KTÜ

6 RECEP ERGENÇ TRABZON SAĞLIK DERNEĞİ BŞK. YRD.

7 TUĞÇE POLAT TRABZON GENÇLİK HİZM. VE SPOR İL MÜDÜRLÜĞÜ

MASA NO:2

NO AD SOYAD KURUM/FİRMA

1 AHMET ÇAMURALİ ÇAYKARA MİLLİ EĞİTİM MÜDÜRÜ

2
ECVET KURT

TRABZON GENÇLİK HİZM. VE SPOR İL MÜDÜRLÜĞÜ SPOR
UZMANI

3 EMANULLAH TÜFEKÇİOĞLU T.T.S.O DERSHANELER BİRLİĞİ

4
EMRE BEKTAŞ

TRABZON VALİLİĞİ İL PLANLAMA VE KOORDİNASYON
MÜDÜRLÜĞÜ

5 MURAT KARACA DOKA

6 OP. DR. AHMET ÇUBUKÇU MEDİCALPARK TRABZON HASTANESİ BAŞHEKİMİ

7 PROF. DR. İSMAİL İSMAİLOĞLU AVRASYA ÜNİVERSİTESİ

8
SAİT CORDAN

EKONOMİ BAKANLIĞI TEŞVİK UYGULAMALARI VE YABANCI
SERMAYE GENEL MD.

9 YAHYA ÇAVDAR ZİRAAT MÜH. ODASI TRABZON ŞB. BŞK.

10 YARD. DOÇ. DR. COŞKUN ERÜZ K.T.Ü.

 183

MASA NO:4

NO AD SOYAD KURUM/FİRMA

1
DOÇ. DR. MİNE GÖZÜBÜYÜK
TAMER

K.T.Ü.

2 ERHAN ERGUN BNU ‐ BİLGİ İŞLEM YÖNETİCİSİ

3 ERTAN MALKOÇ İŞADAMI

4 MAHMUT ÖREN TİAB

5 MUSTAFA KARAALİOĞLU GAZETECİ/NTV

6 PROF. DR. NEZAHAT ALTUNTAŞ K.T.Ü.

7 SAFA BAYAR YAVUZ ASAS ALUMİNYUM

8 SÜLEYMAN BİLGİN BİLGİN TARIM ÜRÜNLERİ ‐ ÇİÇEK İHRACATÇISI

9 TUNCER TAŞ BNU ‐ ETZ İNŞAAT

MASA NO:3‐11

NO AD SOYAD KURUM/FİRMA

1 AKIN ÇELİK KTÜ

2 ÇİĞDEM GÜVEN BNU ‐ DANIŞMANLIK FİRMASI/İŞ KADINI

3 DR. YILMAZ BOZ ATATÜRK BAHÇE BİTKİLERİ ARAŞTIRMA ENST.

4 ESRA ÖZYAZICI TTSO KADIN GİRİŞİMCİLER

5 FATİH KULAÇ BNU

6 HÜLYA ULUSOY TTSO KADIN GİRİŞİMCİLER ‐ ULAŞTIRMA/TURİZM YÖNETİCİSİ

7 KENAN MALKOÇ TİAB

8 MEHMET YİĞİT ALP NTC YAPIM ‐ TESİYAB YÖN. KUR. ÜYESİ

9 PROF. DR. İSMAİL YÜKSEK TİAB

10 PROF. DR. MUSTAFA KANDİL AVRASYA ÜNV.

11 PROF. DR. NECATİ TÜYSÜZ K.T.Ü. REKTÖR YARDIMCISI

12 PROF. DR. SONAY ÇEVİK K.T.Ü.

 184

MASA NO:5

NO AD SOYAD KURUM/FİRMA

1 ADNAN TAÇ SANAT EVİ DERNEĞİ

2 BİLAL TİMUR UDHB BÖLGE MD.

3 BURAK AĞLAÇ T.C.D.D.

4 ERHAN EROĞLU ESNAF SANAATKARLAR ODASI

5 KEMAL AKPINAR DOKA

6 NECİP ALBAYRAK İL KÜLTÜR TURİZM ŞB. MD.

7 PROF. DR. YAVUZ ÖZORAN AVRASYA ÜNV. REKTÖR YRD.

8 RABİA KARABACAK ORTAHİSAR BELEDİYESİ

MASA NO:6

NO AD SOYAD KURUM/FİRMA

1 DOÇ. DR. CENAP SANCAR K.T.Ü.

2 HAKAN GÜRHAN TRABZON TİCARET VE SANAYİ ODASI GENEL SEKRETER

3 HAMZA ERTUNGA TRABZON KENT KONSEYİ

4 MUSTAFA YAYLALI TRABZON KENT KONSEYİ ‐ İNŞAAT MÜH. ODASI

5 ŞEVKET ALAEDDİNOĞLU DOĞAL DÜKKÂN GIDA ÜRETİM LTD. ŞTİ.

6 UĞUR EKREM OSMANOĞLU OSMANOĞLU İNŞAAT

7 YILMAZ KARADENİZ KEBİR SÜT

8 ZEKERİYA TURFANDA BNU ‐ İNŞAAT MÜTEAHHİDİ

MASA NO:7

NO AD SOYAD KURUM/FİRMA

1 ALİ EYÜBOĞLU GAZETECİ/MİLLİYET

2 CEMALETTİN YAZICI TRABZON GENÇLİK HİZM. VE SPOR TRABZON İL MÜDÜRÜ

3 EBRU KASIMOĞLU UYAK BNU ‐ İŞ KADINI/REKLAMCI

4 FİLİZ GÜNNAR ORTAHİSAR BELEDİYESİ

5 İSMAİL KANSIZ TRABZON İL TURİZM MÜDÜRÜ

6 KİBAR YAŞAR GÜVEN BNU

7 MEHMET SEZGİN DOKA

8 PROF. DR. GAMZE ÇAN K.T.Ü.

9 PROF. DR. HİKMET ÖKSÜZ K.T.Ü. REKTÖR YARDIMCISI

 185

MASA NO:8

NO AD SOYAD KURUM/FİRMA

1 HAYAT BAYRAMOĞLU BNU ‐ PAZARLAMA UZMANI

2 ORHAN AKÇAY TİAB

3
PROF. DR. YÜKSEL
ALİYAZICIOĞLU

K.T.Ü.

4 SIDDIK YILMAZ ORTAHİSAR BELEDİYESİ

5 ŞEVKİ SANLI ÖZKAN BNU ‐ ÖZKAN YAPI

6 TURGUT ÖZDEMİR GAZETECİLER CEMİYETİ BAŞKANI

MASA NO:9

NO AD SOYAD KURUM/FİRMA

1 ADEM CEBECİ ERDOĞDU ANADOLU LİSESİ BEDEN EĞİTİMİ ÖĞRETMENİ

2 AHMET DOĞAN DOKA

3 AHMET SAKA TARIM İL MÜDÜRLÜĞÜ

4 DERYA HATİBOĞLU VODAFONE GENEL MDR. YRD.

5 ERGUN DEMİRSOY BNU ‐ KALP CERRAHI

6 GÜL MOĞOL AKGÜL BNU ‐ İŞLETMECİ

7 PROF. DR. SEVİM KÖSE K.T.Ü.

8
YRD. DOÇ. DR. İSMAİL HAKKI
OCAK

AVRASYA ÜNV.

9 YÜKSEL KILIÇ TARIM İL MÜDÜRLÜĞÜ

10 AYHAN ZEYTİNOĞLU KOCAELİ SANAYİ ODASI

MASA NO:10

NO AD SOYAD KURUM/FİRMA

1 BÜŞRA BOĞOĞLU DOKAYO YÖNETİCİ ASİSTANI

2 DOÇ. DR. CENGİZ TAVŞAN K.T.Ü.

3 GÜLAY KARACA ESNAF SANAATKARLAR ODASI

4 KENAN BİLGİN SÜRMENE SANAYİCİ İŞ ADAMLARI DERNEĞİ

5 LÜTFÜ ALTUN MİMAR

6 NURAY KANSIZ TRABZON BİLİM SANAYİ TEKNOLOJİ İL MÜDÜRLÜĞÜ

7
PROF. DR. HÜSEYİN SABRİ
KURTULDU

K.T.Ü

8 VESİLE TEKMEN ORTAHİSAR BELEDİYESİ

 186

MASA NO:12

NO AD SOYAD KURUM/FİRMA

1 ATALAY ŞAHİNOĞLU TİAB BAŞKANI

2 DOÇ. DR. YAVUZ ALPTEKİN K.T.Ü.

3 DR. AHMET RIZA GÜNER TABİP ODASI BAŞKANI

4 GÜROL USTAÖMEROĞLU BNU

5 MEHMET YEREKAPAN MİLLİ EĞİTİM MÜDÜRLÜĞÜ

6 PROF. DR. BİRDOĞAN BAKİ K.T.Ü.

7 SELAHATTİN KAYA T.K.D.K. İL KOOR.

8 ŞANSAL AYDOĞDU T.K.D.K. İL KOOR.

VİZYON UYGULAMASI

MASA NO:1

NO AD SOYAD KURUM/FİRMA

1 ALİ EYÜBOĞLU GAZETECİ/MİLLİYET

2 BİLAL TİMUR UDHB BÖLGE MD.

3 DERYA HATİBOĞLU VODAFONE GENEL MDR. YRD.

4 DR. YILMAZ BOZ ATATÜRK BAHÇE BİTKİLERİ ARAŞTIRMA ENST.

5 ECVET KURT
TRABZON GENÇLİK HİZM. VE SPOR İL MÜDÜRLÜĞÜ SPOR
UZMANI

6 MUSTAFA YAYLALI TRABZON KENT KONSEYİ ‐ İNŞAAT MÜH. ODASI

7 PROF. DR. NEZAHAT ALTUNTAŞ K.T.Ü.

8 SELAHATTİN KAYA T.K.D.K. İL KOOR.

MASA NO:2

NO AD SOYAD KURUM/FİRMA

1 ADNAN TAÇ SANAT EVİ DERNEĞİ

2 DOÇ. DR. COŞKUN HAMZAÇEBİ K.T.Ü.

3 MEHMET YİĞİT ALP NTC YAPIM ‐ TESİYAB YÖN. KUR. ÜYESİ

4
ÖĞR. GÖR. DR. AYÇA
USTAÖMEROĞLU

K.T.Ü.

5 SAFA BAYAR YAVUZ ASAS ALUMİNYUM

6 UĞUR EKREM OSMANOĞLU OSMANOĞLU İNŞAAT

7
YRD. DOÇ. DR. İSMAİL HAKKI
OCAK

AVRASYA ÜNV.

 187

MASA NO:3

NO AD SOYAD KURUM/FİRMA

1 DOÇ. DR. CENGİZ TAVŞAN K.T.Ü.

2 MUSTAFA KARAALİOĞLU GAZETECİ/NTV

3 PROF. DR. MUSTAFA VAR K.T.Ü.

4 PROF. DR. SEVİM KÖSE K.T.Ü.

5 ŞEVKET ALAEDDİNOĞLU DOĞAL DÜKKAN GIDA ÜRETİM LTD. ŞTİ.

6 PROF. DR. BİRDOĞAN BAKİ K.T.Ü.

MASA NO:4

NO AD SOYAD KURUM/FİRMA

1 ADEM CEBECİ ERDOĞDU ANADOLU LİSESİ BEDEN EĞİTİMİ ÖĞRETMENİ

2 ÇİĞDEM GÜVEN BNU ‐ DANIŞMANLIK FİRMASI/İŞ KADINI

3 DOÇ. DR. YAVUZ ALPTEKİN K.T.Ü.

4 KİBAR YAŞAR GÜVEN BNU

5 NAGEHAN UZUN

6 NECİP EMRE YILMAZ

7 NURAY KANSIZ TRABZON BİLİM SANAYİ TEKNOLOJİ İL MÜDÜRLÜĞÜ

8 SAİT CORDAN
EKONOMİ BAKANLIĞI TEŞVİK UYGULAMALARI VE YABANCI
SERMAYE GENEL MD.

9 SÜLEYMAN BİLGİN BİLGİN TARIM ÜRÜNLERİ ‐ ÇİÇEK İHRACATÇISI

MASA NO:5

NO AD SOYAD KURUM/FİRMA

1 AKIN ÇELİK KTÜ

2 ALİ BOZ
TÜRK DÜNYASI MÜHENDİSLİK VE MİMARLIK BİRLİĞİ İŞ. ŞB. ‐
İNŞAAT MÜHENDİSİ

3 EMRE BEKTAŞ
TRABZON VALİLİĞİ İL PLANLAMA VE KOORDİNASYON
MÜDÜRLÜĞÜ

4 ERHAN ERGUN BNU ‐ BİLGİ İŞLEM YÖNETİCİSİ

5 GÜL MOĞOL AKGÜL BNU ‐ İŞLETMECİ

6 LÜTFÜ ALTUN MİMAR

7 ŞANSAL AYDOĞDU T.K.D.K. İL KOOR.

 188

MASA NO:6

NO AD SOYAD KURUM/FİRMA

1 ALİ GURBETÇİ İNŞAAT MÜTEAHHİDİ

2 ATALAY ŞAHİNOĞLU TİAB BAŞKANI

3 ERGUN DEMİRSOY BNU ‐ KALP CERRAHI

4 HAYAT BAYRAMOĞLU BNU ‐ PAZARLAMA UZMANI

5 KENAN BİLGİN SÜRMENE SANAYİCİ İŞ ADAMLARI DERNEĞİ

6 MAHMUT ÖREN TİAB

7 PROF. DR. İSMAİL YÜKSEK TİAB

8 RECEP ERGENÇ TRABZON SAĞLIK DERNEĞİ BŞK. YRD.

MASA NO:7

NO AD SOYAD KURUM/FİRMA

1 DOÇ. DR. CENAP SANCAR K.T.Ü.

2 KENAN MALKOÇ TİAB

3 MEHMET SEZGİN DOKA

4 SAYİM ADANUR MİMARLAR ODASI

5 TUNCER TAŞ BNU ‐ ETZ İNŞAAT

6 TURGUT ÖZDEMİR GAZETECİLER CEMİYETİ BAŞKANI

MASA NO:8‐9

NO AD SOYAD KURUM/FİRMA

1 DR. AHMET RIZA GÜNER TABİP ODASI BAŞKANI

2 HAKAN GÜRHAN TRABZON TİCARET VE SANAYİ ODASI GENEL SEKRETER

3 MEHMET EMİN DURSUN İNŞAAT MÜHENDİSİ

4 ŞEVKİ SANLI ÖZKAN BNU ‐ ÖZKAN YAPI

5 AHMET SAKA TARIM İL MÜDÜRLÜĞÜ

6 MEHMET YEREKAPAN MİLLİ EĞİTİM MÜDÜRLÜĞÜ

7 PROF. DR. YAVUZ ÖZORAN AVRASYA ÜNV. REKTÖR YRD.

8 YÜKSEL KILIÇ TARIM İL MÜDÜRLÜĞÜ

 189

MASA NO: 10

NO AD SOYAD KURUM/FİRMA

1
DOÇ. DR. MİNE GÖZÜBÜYÜK
TAMER

K.T.Ü.

2 EBRU KASIMOĞLU UYAK BNU ‐ İŞ KADINI/REKLAMCI

3 GÜROL USTAÖMEROĞLU BNU

4 KEMAL AKPINAR DOKA

5 PROF. DR. SONAY ÇEVİK K.T.Ü.

6 ZEKERİYA TURFANDA BNU ‐ İNŞAAT MÜTEAHHİDİ

EĞİLİMLER HARİTASI UYGULAMASI

MASA NO:1

NO AD SOYAD KURUM/FİRMA

1 AHMET SAKA TARIM İL MÜDÜRLÜĞÜ

2 DOÇ. DR. YAVUZ ALPTEKİN K.T.Ü.

3 DR. YILMAZ BOZ ATATÜRK BAHÇE BİTKİLERİ ARAŞTIRMA ENST.

4 PROF. DR. MUSTAFA VAR K.T.Ü.

5 PROF. DR. NEZAHAT ALTUNTAŞ K.T.Ü.

6 SAİT CORDAN
EKONOMİ BAKANLIĞI TEŞVİK UYGULAMALARI VE YABANCI
SERMAYE GENEL MD.

7 ŞANSAL AYDOĞDU T.K.D.K. İL KOOR.

8 ŞEVKET ALAEDDİNOĞLU DOĞAL DÜKKAN GIDA ÜRETİM LTD. ŞTİ.

9 YILMAZ KARADENİZ KEBİR SÜT

10 YÜKSEL KILIÇ TARIM İL MÜDÜRLÜĞÜ

MASA NO:2

NO AD SOYAD KURUM/FİRMA

1 ADNAN TAÇ SANAT EVİ DERNEĞİ

2 EBRU KASIMOĞLU UYAK BNU ‐ İŞ KADINI/REKLAMCI

3 HAYAT BAYRAMOĞLU BNU ‐ PAZARLAMA UZMANI

4 TURGUT ÖZDEMİR GAZETECİLER CEMİYETİ BAŞKANI

5 HASAN DİNÇ KTÜ

 190

MASA NO:3

NO AD SOYAD KURUM/FİRMA

1 ESRA ÖZYAZICI TTSO KADIN GİRİŞİMCİLER

2 MEHMET SEZGİN DOKA

3 NAGEHAN UZUN

4 NURAY KANSIZ TRABZON BİLİM SANAYİ TEKNOLOJİ İL MÜDÜRLÜĞÜ

5 PROF. DR. İSMAİL YÜKSEK TİAB

6 SAFA BAYAR YAVUZ ASAS ALUMİNYUM

7 ZEKERİYA TURFANDA BNU ‐ İNŞAAT MÜTEAHHİDİ

8 KEMAL AKPINAR DOKA

9 AHMET DOĞAN DOKA

10 KAMİL KAYGUSUZ KTÜ

MASA NO:4

NO AD SOYAD KURUM/FİRMA

1 AKIN ÇELİK KTÜ

2 ALİ BOZ
TÜRK DÜNYASI MÜHENDİSLİK VE MİMARLIK BİRLİĞİ İŞ. ŞB. ‐
İNŞAAT MÜHENDİSİ

3 BİLAL TİMUR UDHB BÖLGE MD.

4
DOÇ. DR. MİNE GÖZÜBÜYÜK
TAMER

K.T.Ü.

5 MUSTAFA YAYLALI TRABZON KENT KONSEYİ ‐ İNŞAAT MÜH. ODASI

6 PROF. DR. SEVİM KÖSE K.T.Ü.

7 SAYİM ADANUR MİMARLAR ODASI

MASA NO:5

NO AD SOYAD KURUM/FİRMA

1 DOÇ. DR. COŞKUN HAMZAÇEBİ K.T.Ü.

2 DR. AHMET RIZA GÜNER TABİP ODASI BAŞKANI

3 ERGUN DEMİRSOY BNU ‐ KALP CERRAHI

4 PROF. DR. YAVUZ ÖZORAN AVRASYA ÜNV. REKTÖR YRD.

5 RECEP ERGENÇ TRABZON SAĞLIK DERNEĞİ BŞK. YRD.

6 ŞEVKİ SANLI ÖZKAN BNU ‐ ÖZKAN YAPI

7 UĞUR EKREM OSMANOĞLU OSMANOĞLU İNŞAAT

8
YRD. DOÇ. DR. İSMAİL HAKKI
OCAK

AVRASYA ÜNV.

 191

MASA NO:6

NO AD SOYAD KURUM/FİRMA

1 ADEM CEBECİ ERDOĞDU ANADOLU LİSESİ BEDEN EĞİTİMİ ÖĞRETMENİ

2 ECVET KURT
TRABZON GENÇLİK HİZM. VE SPOR İL MÜDÜRLÜĞÜ SPOR
UZMANI

3 EMRE BEKTAŞ
TRABZON VALİLİĞİ İL PLANLAMA VE KOORDİNASYON
MÜDÜRLÜĞÜ

4 KENAN MALKOÇ TİAB

5 MEHMET YEREKAPAN MİLLİ EĞİTİM MÜDÜRLÜĞÜ

6 NECİP EMRE YILMAZ

7 SELAHATTİN KAYA T.K.D.K. İL KOOR.

8 TUNCER TAŞ BNU ‐ ETZ İNŞAAT

MASA NO:7

NO AD SOYAD KURUM/FİRMA

1 ÇİĞDEM GÜVEN BNU ‐ DANIŞMANLIK FİRMASI/İŞ KADINI

2 HAKAN GÜRHAN TRABZON TİCARET VE SANAYİ ODASI GENEL SEKRETER

3 MAHMUT ÖREN TİAB

4 PROF. DR. BİRDOĞAN BAKİ K.T.Ü.

5 PROF. DR. SONAY ÇEVİK K.T.Ü.

6 SÜLEYMAN BİLGİN BİLGİN TARIM ÜRÜNLERİ ‐ ÇİÇEK İHRACATÇISI

MASA NO:8

NO AD SOYAD KURUM/FİRMA

1 ATALAY ŞAHİNOĞLU TİAB BAŞKANI

2 DOÇ. DR. CENAP SANCAR K.T.Ü.

3 GÜL MOĞOL AKGÜL BNU ‐ İŞLETMECİ

4 GÜROL USTAÖMEROĞLU BNU

5 KENAN BİLGİN SÜRMENE SANAYİCİ İŞ ADAMLARI DERNEĞİ

6 KİBAR YAŞAR GÜVEN BNU

7 MEHMET EMİN DURSUN İNŞAAT MÜHENDİSİ

8 CELİL ÖZ‐İÇ İŞLERİ İÇ İŞLERİ

9 ABDURRAHMAN CİHAN

10 ORHAN AKÇAY‐TİAB TİAB

 192

