

BOZÜYÜK

ARALIK 2012

İçindekiler

1. Genel Görünüm	2
1.1. Coğrafya ve İklim.....	2
1.2. İdari Yapı.....	3
1.3. Tarih	4
1.4. Nüfus	4
1.5. Sosyal Yapı.....	6
1.5.1. Eğitim	6
1.5.2. Sağlık.....	7
2. Ekonomik Görünüm	7
2.1. Genel	7
2.2. Tarım ve Hayvancılık.....	7
2.3. Sanayi	9
2.4. Çevre ve Altyapı.....	10
2.5. Turizm	10
3. İlçe Görüşleri.....	11
3.1. İlçedeki Potansiyellerle İlgili İlçenin Görüşleri.....	11
3.2. İlçeye Özgü İhtiyaçlar ve Sorunlar.....	11
3.3. İlçede Yürütülmekte Olan ya da Yapılması Hedeflenen ve/veya Düşünülen Projeler.....	11
3.4. Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri.....	12
4. Kaynakça	12

1. Genel Görünüm

1.1. Coğrafya ve İklim

Bozüyük ilçesinin kuzeyinde Bilecik, kuzeybatısında Pazaryeri ilçesi, Kuzeydoğuda Söğüt, doğusunda Eskişehir, güneyde Kütahya, Batıda Domaniç ve İnegöl ilçeleriyle çevrilidir. İlçenin yüzölçümü 928 kilometrekare olup, rakımı 740 metredir. Yükseklikler genellikle ilçenin batı ve güneybatısındadır. Batıda Yırce Dağında Üç Tepelerin yüksekliği 1790 metredir. Güneybatıda Kala Dağı 1906 metre, doğuda Metristepe 1307 metre, batıda Çamyayla tepesi 1322 metre, güneyde Kandilbayır tepesi 1320 metre ve kuzeyde Kızıltepe'nin yüksekliği 900 metredir. Kızıltepe ve Boztepe'nin güney eteklerindeki neojen çanağın yanından uzanarak yaklaşık 60 kilometrekarelik bir alanı kaplayan Bozüyük Ovası kuzeybatıda daralarak Karasu Vadisine uzanır. Ova güneyde genişleyerek İnönü-Kandilli düzlüğüne, diğer yandan Karaağaç ve Akpınar köylerinin kuzeyindeki sırtlara kadar devam eder.

Bozüyük Ovası 3. Zaman neojen tortul kayalarla örtülüdür. İlçenin güneybatısında yer alan Kömürsu ve Batan yaylaları ilçenin belli başlı yaylarıdır. Akarsu ve göl olarak ilçede Dikilitaş deresi, Karasu, Sarısu ve Dodurga baraj gölü bulunmaktadır. Bozüyük Marmara Bölgesi sınırları içinde yer almasına rağmen karasal iklim hüküm sürer. Kışları soğuk ve yağışlı, yazları sıcak ve kuraktır. Don ve kırağı olaylarının en fazla vuku bulduğu aylar Ocak ve Şubattır. Dağlar genellikle koruluk durumundaki ormanlarla kaplıdır. 100 metreyi aşan bölümlerde hakim olan ağaç türleri karaçam ve kayındır. Daha alçak kesimlerde kızılçam ve meşelere rastlanılır. Alçak ve düz alanlarda otsu bitkiler ve çalılıklar görülür. İlçede ortalama sıcaklık 10 derece olup ortalama yağış miktarı 435 mm'dir.

Yüzölçümü (km²)

	Bilecik	Bozüyük	İlçenin İl Yüzölçümü İçindeki Oranı (%)
Alan (göl dahil)	4306,77	853,58	19,81
Alan (göl hariç)	4301,85	848,66	19,72

Kaynak: Türkiye İstatistik Kurumu

1.2. İdari Yapı

Bozüyük ilçesine bağlı bir belde (Dodurga) bulunmaktadır. 42 köyü ve 7 mahallesi bulunmaktadır.

Belediye Adı	Mahalle Adı
Bozüyük	Çarşı Mahallesi
	Tekke Mahallesi
	Kasımpaşa Mahallesi
	Yeni Mahalle
	4 Eylül Mahallesi
	Yediler Mahallesi
	Yeşilkent Mahallesi

Kaynak : Türkiye İstatistik Kurumu- ADNKS (Adrese Dayalı Nüfus Kayıt Sistemi)

1.3. Tarih

Bozüyük'ün tarihine bakacak olursak antik çağlardan beri önemli bir merkez olduğu görülmektedir. İlkçağdan itibaren sırasıyla önce Hititlerin, M.Ö. 1200 yıllarından sonra Balkanlardan gelen Frigyalıların bölgeye hakim oldukları antik kalıntılardan anlaşılmaktadır. Bölgedeki 600 yıllık Frigya hakimiyetine Kafkaslardan gelen Kimmer'ler son verirler. Kimmer'lerin bir asır süren Hakimiyeti Lidyalıların gelmesiyle son bulur. Daha sonraki yıllarda Persler, Makedonyalılar, Btinalıların yaşadığı bu bölge,395 yılından itibaren Roma hakimiyetine girmiştir. Bizans döneminde Bozüyük'ün adı "Lamunia" olarak bilinmektedir. 660-720 yıllarında bölge Arap-Emevi kuvvetlerinin geçit yeri olmuş,1071 yılından itibaren Bozüyük ve çevresi Türklerin hakimiyetine girmiştir.1289'dan itibaren Osmanlı hakimiyetine geçen Bozüyük, Selçuklular döneminde Sultanönü uç beyliğinin bir köyü idi.

Osmanlıların ilk dönemlerinde Çayköy, Arıklar, İçköy ve Atkaydı mezra köylerinden oluşan Bozüyük'te ilk birleşme Kanuni'nin komutanı Kasımpaşa'nın kendi adıyla anılan camii ve külliyesi yaptırmasıyla meydana gelmiştir. Bu külliye han, hamam, camii, Sıbyan mektebi bulunmakta olup, külliye 1525-1528 yılları arasında tamamlanmıştır. Bu dört köy şimdiki Kasımpaşa Mahallesi ve bugünkü Bozüyük'ü oluşturmuşlardır. 1877-1878 Osmanlı-Rus harbinden sonra Balkanlardan Anadolu'ya göç eden Türklerin bir bölümü Bozüyük'te iskan edilmiştir. 4 Eylül 1922 'de düşman işgalinden kurtulan Bozüyük,1890 yılında Belediyelik olmuş, 1924 yılına kadar Söğüt Kazasına bağlı nahiyeye merkezi olarak kalmış, 1924 te ilçe haline getirilmiştir. Bozüyük özellikle 1970'li yıllardan başlayarak sanayi teşvikleri sebebiyle önemli bir sanayi merkezi haline gelmiştir.

1.4. Nüfus

Bozüyük'te 2011 yılı sonu itibariyle 67.524 kişi yaşamaktadır. Nüfusun 88%'inin kentsel nüfus olduğu görülmektedir. İlçede gelişmiş olan sanayiinin bu kentsel nüfus birikiminde büyük bir payı vardır.

Tablo 1- Bozüyük Nüfusu 2007-2011

	Toplam nüfus	İl/ilçe merkezleri nüfusu	Belde/köyler nüfusu
2007	64.514	54.422	10.092
2008	65.369	55.985	9.384
2009	65.799	56.782	9.017
2010	66.255	57.491	8.764
2011	67.524	59.048	8.476

Kaynak : Türkiye İstatistik Kurumu- ADNKS (Adrese Dayalı Nüfus Kayıt Sistemi)

Grafik 1- Bozüyük Nüfus 2007-2011

Yıllar itibariyle incelendiğinde, ilçe merkezindeki nüfusun artarken belde ve köy nüfusunun ise azaldığı belirgin biçimde görülmektedir. Toplamda ise sürekli bir nüfus artışı olmuştur.

Grafik 2- Bozüyük Nüfus Piramidi 2011

1.5. Sosyal Yapı

1.5.1. Eğitim

İlçede okuryazarlık oranlarına bakıldığında hem genel okur-yazarlık oranının ve hem de kadın ve erkek okuryazarlığı oranlarının il ortalamasına göre daha iyi durumda olduğu görülüyor.

Okuryazarlık Oranları 2011

	(%)
Okuryazarlık Oranı	96,56
Kadın Okuryazarlık Oranı	94,64
Erkek Okuryazarlık Oranı	98,43

Kaynak : Türkiye İstatistik Kurumu- ADNKS

İlçedeki örgün eğitim kurumları incelendiğinde derslik sayılarının yetersiz olduğu görülmektedir. Özellikle mesleki ve teknik eğitimde ilçede gelişen sanayiye paralel olarak yeterli yapılanmanın oluşturulması gerekmektedir.

Diğer Eğitim Göstergeleri 2011

Okul/Kurum Sayısı	32
Derslik Sayısı	476
Öğrenci Sayısı	12.913
Öğretmen Sayısı	677

Kaynak: Bilecik İl Milli Eğitim Müdürlüğü

İlköğretimde derslik başına düşen öğrenci sayısı	27,09
Ortaöğretimde derslik başına düşen öğrenci sayısı	27,18
Mesleki ve teknik eğitimde derslik başına düşen öğrenci sayısı	32,10

Kaynak: Bilecik İl Milli Eğitim Müdürlüğü

Bozüyük'te Bilecik Şeyh Edebali Üniversitesi'ne bağlı Bozüyük Meslek Yüksekokulu bulunmaktadır. Yüksekokul'da toplam 20 akademik personelle eğitim-öğretim devam etmektedir. Yüksekokulda toplam 7 program bulunmaktadır:

- Seramik, Cam ve Çinicilik
- Pazarlama
- Dış Ticaret
- Grafik Tasarım
- Bankacılık ve Sigortacılık
- Çevre Koruma ve Kontrol

- Muhasebe ve Vergi Uygulamaları

1.5.2. Sağlık

Bozüyük'te hastane hizmetlerini sunmak üzere Bozüyük Devlet Hastanesi bulunmaktadır. Ayrıca ilçedeki birçok aile sağli merkezi ve sağli evinde sağli hizmetleri verilmektedir.

Sağli Hizmetleri Göstergeleri 2011

	2011
Hastane Yatak Sayısı	120
Uzman hekim sayısı	37
Pratisyen hekim sayısı	33
Diş hekimisi sayısı	8
Hemşire sayısı	91
Ebe sayısı	53

Kaynak : Sağli Bakanliğı

2. Ekonomik Görünüm

2.1. Genel

Bozüyük 1970'li yılların ortalarında devlet tarafından çıkarılan özel teşvikler sayesinde bölge dışından gelen büyük ölçekli yatırımlara ev sahipliğı yapmaya başlamıştır. Bu anlamda Bozüyük bir sanayi kentidir. Bozüyük ilçesi İstanbul, Ankara, Bursa gibi büyük şehirleri birbirine bağlayan karayolu ve demiryollarının kesişme ve kavşak noktaları üzerinde kurulmuştur. Bozüyük 1970'li yıllarda Bilecik ili ve ilçelerinin kalkınmada öncelikli yöreler arasına alınması ile büyük bir sanayi gelişim yaşanmıştır. Bugün Bozüyük irili ufaklı yaklaşık 100'den fazla sanayii kuruluşunun faaliyet gösterdiği büyük bir sanayi kenti durumunu almıştır.

Büyük ölçüde sanayide dayanan ilçe ekonomisi içerisinde tarım ve hayvancılık ve tarımda dayalı sanayinin de yeri vardır. Bozüyük'te ETİ, CP, Bozalan Yumurta, Liman Entegre Balıkçılık gibi önemli bazı tarıma dayalı sanayi kuruluşları bulunmaktadır.

2.2. Tarım ve Hayvancılık

Bozüyük'te ilçenin toplam tarım alanı 787.181 dekar olup, çayır ve mera alanı 32.605 dekar, orman alanı ise 228.612 dekadır.

İlçede hububat yetiştiriciliği, küçükbaş hayvancılık, süt sığırcılığı ve tavukçuluk yapılmaktadır. Balıkçılık tesisleri de bulunmaktadır. İlçenin tarımsal ürünlerle ilgili pazarlara ulaşım hususunda, İstanbul, İzmit, Bursa ve Eskişehir gibi büyük illerin orta noktasında bulunmasının yanı sıra, karayolları ve demiryolları gibi alternatiflerin Marmara Bölgesi, İç Anadolu Bölgesi ve Akdeniz Bölgesi ulaşım ağında geçiş alanı olması sebebiyle pazarlara, havaalanlarına ve limanlara kolay erişim sağlamaktadır.

Sebze ve Meyve Üretimi

Sebzeler 2011

Ürün adı	Üretim (ton)
Balkabağı	2590
Soğan	220
Karpuz	123
Fasulye	88
Bezelye	68

Kaynak : Türkiye İstatistik Kurumu

Sebze üretimine, örtüaltı üretimi de dahildir (açıkta sebze+örtüaltı)

Bozüyük'te sebze üretiminde balkabağının öne çıktığı görülmektedir. Meyve üretiminde ise özellikle elma oldukça ön plandadır.

Meyveler 2011

Ürün adı	Üretim(ton)
Elma	2001
Vişne	293
Armut	100
Kiraz	88
Erik	63

Kaynak : Türkiye İstatistik Kurumu

İlçede tarımın yanı sıra büyükbaş ve küçükbaş hayvancılık faaliyetleri de yürütülmektedir. Üretilen sütler Ülker firmasına pazarlanmaktadır.

Büyükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Sığır (Kültür)	3.944	2676	1268	1.558	5787,16
Sığır(Melez)	1.000	678	322	395	965,68
Sığır(Yerli)	811	565	246	279	371,47

Kaynak : Türkiye İstatistik Kurumu

Küçükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Koyun (Yerli)	15.145	12.630	2.515	7.105	597
Keçi(Kıl+tiftik)	3.784	2.808	976	1.104	95
Koyun(Merinos)	1.067	885	182	564	29

Kaynak : Türkiye İstatistik Kurumu

Ayrıca ilçede 421.835 adet kümes hayvanı ve 13.800.000 adet de yumurta üretimi bulunmaktadır.

Arıcılık 2011

Arıcılık köy sayısı	Yeni kovan sayısı	Eski kovan sayısı	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
24	2 520	74	2.594	21,35	4,2

Kaynak : Türkiye İstatistik Kurumu

2.3. Sanayi

Bozüyük'te ilçe ekonomisi çok büyük bir çoğunlukla sanayiye dayanmaktadır. Bozüyük sanayii 1970'li yıllardan başlayarak özellikle seramik sektöründe öne çıkmaya başlamıştır. karo ve vitrikiye ürünler bu alandaki en önemli üretim kalemleridir. Ayrıca Bozüyük'te metal-makine, gıda, cam, mobilya, yapı ürünler, enerji gibi çok çeşitli sektörlerde üretim yapan irili ufaklı sanayi kuruluşlarına sahiptir. Vitra, Esan Eczacıbaşı, Demirdöküm, Demirer Kablo, Eurdodecor, Parkcam gibi önde gelen birçok markaya ev sahipliği yapan ilçede bir küçük sanayi sitesi ve bir de organize sanayi bölgesi bulunmaktadır. OSB'deki doluluk oranı hali hazırda %50 dolaylarında olup tam olarak faaliyete geçtiğinde Bozüyük sanayiine üretim, istihdam ve ihracat açısından çok büyük bir katkı sağlayacaktır. Ayrıca halen yapılmakta olan Bozüyük Gündüzbey Lojistik Köyü projesi de ilçe sanayiinin önemli bir bileşeni olarak katkı sağlayacaktır. Bozüyük ayrıca seramik sektöründeki birçok firmayla EBK(Eskişehir Bilecik Kütahya) Seramik İş Kümesinin de önemli bir üyesidir. Bozüyük'te il 500 sanayi kuruluşu arasında bulunan 10'u aşkın firma vardır. İlçe sanayiinin ürettiği bazı ürünler şunlardır:

- Karo, vitrikiye, seramik sağlık gereçleri
- Radyatör
- Klima
- Kombi
- Şofben
- Armatür
- Bisküvi,
- Alçı ve blok
- Alabalık

- Piliç
- Yumurta
- İplik
- Doğalgaz ve rüzgârdan elektrik enerjisi
- Ağır makine parçaları

2.4. Çevre ve Altyapı

İlçede yoğunlaşan sanayi tesislerinin atık suları ile evsel atık sular doğrudan DSİ açık kanalına ve Karasu Çayına deşarj edilmekte ve kirlilik problemi yaşanmaktadır. Bozüyük ilçesinin tamamı kanalizasyon şebekesine bağlı olup, bu kanalizasyon şebekesi herhangi bir atık su arıtma tesisine bağlı değildir. Atık su arıtma tesisi yapımı ile ilgili kamulaştırma çalışmaları devam etmektedir. İlçede ihtiyacı karşılayan bir içme ve kullanma suyu şebeke sistemi bulunmakta olup, bununla ilgili herhangi bir yatırım planlaması yoktur. İlçede atıkların vahşi bir şekilde depolanması ve düzenli depolama sahasının bulunmaması problem yaratmaktadır. Bozüyük ilçesinin dahil olduğu Bilecik Belediyeler Birliği'nin koordinasyonunda düzenli depolama tesisinin yapımı ile ilgili çalışmalar devam etmektedir. İlçe belediyesinin ambalaj atıkları yönetim planı bulunmakta ve ambalaj atıkları lisanslı firma tarafından kaynağında ayrı toplanarak geri dönüşüm tesisinde işlenmektedir. Tıbbi atıklar lisanslı firma tarafından toplanarak, Eskişehir Büyükşehir Belediyesi Tıbbi atık Sterilizasyon tesisinde bertaraf edilmektedir. İl merkezinde 1 adet ambalaj atıklarını işleyecek geri kazanım ve dönüşüm tesisi bulunmakta olup, ambalaj atıkları lisanslı bir firma tarafından toplanmakta ve geri dönüşümü yapılmaktadır.

Altyapı alanında da Bozüyük önemli kamu yatırımlarına sahne olmaktadır. Ankara-İstanbul hızlı tren hattı üzerinde bulunan ilçe bu hattın faaliyete geçmesinin ardından ulaşımda önemli bir avantaj sağlayacaktır. Yine TCDD tarafından yapılan Gündüzbey Lojistik Köyü projesi de ilçe sanayiine önemli katkı sağlayacaktır.

2.5. Turizm

Bozüyük ilçesi gerek tarihî ve kültürel açıdan ve gerekse doğal güzellikleriyle önemli bir turizm potansiyelini de bünyesinde barındırmaktadır. İlçede Kurtuluş Savaşı'nın gerçekleştiği önemli yerler olan Metristepe ve İntikamtepe zafer anıtları ve şehitlikler önemli tarihî eserlerdir. Osmanlı Dönemi'nden kalma bir eser olan Bozüyük Kasımpaşa Camii ve külliyesi de önemli tarihî eserlerden biridir ve restorasyon çalışmaları tamamlanmıştır.

İlçe aynı zamanda doğa turizmi için de çok uygun mekân ve güzergâhları barındırmaktadır. Kömürsu Yaylası, Türbin mesire alanı, Çiçekli Yayla ve Sofular Yaylası bunlardan bazılarıdır. Bu bölgeler trekking, kampçılık ve kış aktiviteleri için uygundur. Bozüyük misafirlerine kabak tatlısı, pancar pekmezi gibi yöresel lezzetleri sunmaktadır. İlçede başta dört yıldızlı Grand Çalı Otel olmak üzere çeşitli oteller bulunmaktadır.

3. İlçe Görüşleri

3.1. İlçedeki Potansiyellerle İlgili İlçenin Görüşleri

- İlçede mevcut sanayi ve işgücü kültürü
- Sanayiden kaynaklı üretim, istihdam ve ihracat kapasitesi
- BORSAB'ın %100 doluluk oranına ulaştığında oluşturacağı üretim, istihdam ve ihracat kapasitesi
- Ana sanayiye yakın olması ve bu bağlamda Eskişehir ve Bursa gibi sanayi merkezlerindeki sanayi kollarının yan sanayiinin geliştirilmesi imkânı.
- İlçenin İstanbul-Antalya oto yolu ve İstanbul-Eskişehir hızlı tren hattı üzerinde olması hasebiyle sahip olduğu lojistik avantaj ve Bozüyük Gündüzbey Lojistik projesinin getireceği lojistik kapasite
- Yayla Turizmi ve Kış Turizmi potansiyeli
- Metristepe'den kaynaklı olarak kültür turizmi potansiyeli.
- Tarım ve sanayi potansiyelini birlikte değerlendirerek tarıma dayalı sanayinin geliştirilmesi
- Yol üzerinde olmasından kaynaklı bir sosyal canlılık imkanı (Bozüyük Sarar AVM gibi belli tesislerin gelişimi)

3.2. İlçeye Özgü İhtiyaçlar ve Sorunlar

- BORSAB yönetsel açıdan daha etkin hale getirilmeli
- KOBİ OSB kurulmalı
- Endüstriyel kirliliği önlemek için arıtma sistemleri daha da geliştirilmelidir.
- İşgücüne yönelik eğitimler verilmeli
- Bilecik Şeyh Edebali Üniversitesi'ne bağlı MYO'nun fiziksel şartları ve insan kaynakları geliştirilmeli
- Ulaşım ve lojistik depolama imkanlarının geliştirilmesi
- Turizm alt yapısının geliştirilmesi
- Sosyal ve kültürel donatıların güçlendirilmesi
- Tanıtım etkinliklerinin yapılması
- İlçe sanayiine paralel olarak bir teknik fakültenin kurulması
- Organize hayvancılık bölgelerinin kurulması
- Arazi toplulaştırılmasının yapılması
- Tarımsal ürünler için soğuk hava deposu ve ambalaj tesislerinin oluşturulması
- Tarımda işletmeciliğin desteklenmesi
- Eko turizmin geliştirilmesi için altyapı ve tanıtım yapılması
- Tarımsal işgücü kaybına karşı tarımda insan kaynakları oluşturmak için eğitimler verilmeli
- Kalifiye ara eleman eksikliği giderilmelidir.

3.3. İlçede Yürütülmekte Olan ya da Yapılması Hedeflenen ve/veya Düşünülen Projeler

İlçede yapılan özel yatırım projeleri ve kamu yatırım projeleri şunlardır:

- 1- İstanbul-Eskişehir Hızlı Tren Hattı

- 2- Bozüyük Gündüzbey Lojistik Merkezi Projesi
- 3- Bozüyük Seramik – Vitrifide ve Karo üretim tesisi – Hedef 400 istihdam
- 4- Midal Kablo A.Ş. Yabancı Sermaye - Alüminyum İletken Kablo üretimi.
- 5- Park Cam – Şişe İmalatı

3.4. Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri

İlçe:

İlçe ve bölge için gelişme alanları;

- Ulaşım ve Lojistik
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Sanayi Politikası
- Ar-ge ve Yenilikçilik
- Girişimcilik
- Kentsel Politika ve Doğal Afetler
- Dış Ticaret Yapısının Dönüşümü ve İhracat
- Çevre politikaları ve yeşil büyüme
- Kırsal Kalkınma
- Sosyal politika: kadın, gençlik, yaşlılar, dezavantajlı gruplar, yoksulluk

Türkiye:

Ülke için gelişme alanları;

- Makroekonomi politikaları ve istikrar
- Beşeri kaynaklar, üniversiteler, mesleki eğitim
- Enerji
- Ar-ge ve Yenilikçilik
- Girişimcilik
- Çevre politikaları ve yeşil büyüme
- Sanayi Politikası
- Kırsal Kalkınma

4. Kaynakça

1. (TÜİK) Türkiye İstatistik Kurumu www.tuik.gov.tr
2. Bozüyük Kaymakamlığı: www.bozuyuk.gov.tr
3. Bozüyük Belediyesi: www.bozuyuk.bel.tr
4. Bozüyük Ticaret ve Sanayi Odası www.bozuyuktso.org.tr
5. Bilecik Şeyh Edebali Üniversitesi Bozüyük Meslek Yüksek Okulu
<http://bozuyuk.bilecik.edu.tr/>