

BURSA ANAHTAR RAKAMLAR

www.bebka.org.tr

BEBKA © Ekim 2016

Özel ve tüzel kişiler tarafından
çoğaltılamaz, dağıtılamaz ve satılamaz.
Kaynak gösterilerek kullanılabilir.

Hazırlayan: M. Buğra KANMAZ
Katkıda Bulunan: Jülide ALAN

Altınova Mah. İstanbul Cad. 424/4 Buttım
Plaza Kat 6 16250 Osmangazi/Bursa TÜRKİYE

Telefon 0224 211 13 27 • **Faks** 0224 211 13 29

BURSA ANAHTAR RAKAMLAR

SUNUM

Kalkınmaya yön verecek politikaların üretilmesi öncelikli olarak ülkelerin/bölgelerin sosyo-ekonomik olarak resminin nitel olduğu kadar nicel olarak da ortaya konulmasıyla mümkün olmaktadır. Yıllar itibariyle gelişmelerin takibi ve kıyaslamaların yapılması adına istatistik ve göstergelerin ön planda olduğu çalışmalar her geçen gün önem kazanmaktadır.

Günümüzde bilginin anlaşılabilirliğinin kolaylaştırılması ve doğru kullanımının yaygınlaşması büyük önem arz etmektedir. Bu minvalde, Bursa Eskişehir Bilecik Kalkınma Ajansı (BEBKA), Bursa Anahtar Rakamlar” yayını ile Bursa’yı tanımlayan özet gösterge ve istatistikleri anlaşılır ve takibi kolay bir mahiyette sunmaya çalışmaktadır.

Bu çalışmayla BEBKA, Bursalıların ili kendi iç dinamikleriyle daha iyi tanımasını, Türkiye ölçeğinde Bursa’yı kıyaslamasını sağlamayı amaçlamıştır. Bursa için yeni olan bu çalışmanın bütün kullanıcılara faydalı olmasını dileriz.

Bursa Eskişehir Bilecik Kalkınma Ajansı

BURSA ANAHTAR RAKAMLAR

01

COĞRAFYA

08

02

NÜFUS

10

03

DEMOGRAFİ

12

04

EĞİTİM

18

05

SAĞLIK

20

06

DIŞ TİCARET

22

07

BANKACILIK

24

08

İSTİHDAM VE
İŞ GÜCÜ

26

09

AR-GE VE
YENİLİKÇİLİK

28

10

ÇEVRE

30

11

TARIM

32

12

ENERJİ

34

13

ULAŞTIRMA

36

14

HABERLEŞME

38

15

KÜLTÜR

40

16

TURİZM

42

17

SPOR

44

18

SİVİL KATILIM

46

19

GÜVENLİK

48

BURSA

ANAHTAR RAKAMLAR

2015

1. COĞRAFYA

TÜRKİYE

Marmara Denizi'nin güneydoğusunda yer alan Bursa, doğuda Bilecik, Sakarya, kuzeyde Kocaeli, Yalova ve Marmara Denizi, güneyde Kütahya, batıda Balıkesir illeriyle çevrilidir.

YÜZ ÖLÇÜMÜ

Yüzölçümü olarak Bursa, Türkiye'nin toplam alanının (göller hariç) %1,35'ini kaplamaktadır. Kaplanan alan açısından Bursa ili Türkiye'deki iller arasında 27. sıradadır.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK

1. COĞRAFYA

ORTALAMA EN DÜŞÜK VE EN YÜKSEK SICAKLIKLAR (1950-2015)

1950-2015 yılları arasında Bursa ilinde ortalama en düşük sıcaklık Ocak ayında, ortalama en yüksek sıcaklık ise Ağustos ayında gerçekleşmiştir. Bursa ilinin yıllık sıcaklık ortalaması (14,6°C) Türkiye ortalamasının (13,1°C) üzerindedir.

—■— Ortalama En Düşük Sıcaklık
—■— Ortalama En Yüksek Sıcaklık
—■— Ortalama Sıcaklık

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: MGM

BURSA İLİ NÜFUSU (2010-2015)

2015 yılı itibariyle Türkiye nüfusunun %3,61'i Bursa'da yaşamaktadır.

Bursa'nın nüfusunun %49,92'sini kadınlar oluşturmaktadır.

2015 yılı verilene göre nüfus yoğunluğu Bursa'da km² başına 273 kişi iken bu sayı, Türkiye'de 102 kişidir.

2014-2015 yılları arasında Bursa'nın nüfusu binde 19,7 artmıştır. İlin net göç hızı ise aynı dönemde binde 7 olmuştur.

2011 yılı verilerine göre Bursa'nın ortalama hane halkı büyüklüğü 3,6 iken Türkiye'de bu sayı 3,8'dir.

Nüfus	Türkiye	Bursa
2010	73 722 988	2 605 495
2011	74 724 269	2 652 126
2012	75 627 384	2 688 171
2013	76 667 864	2 740 970
2014	77 695 904	2 787 539
2015	78 741 053	2 842 547

TÜRKİYE
NÜFUSUNUNNÜFUS
ARTIŞ HIZI

2010
YILINDAN
İTİBAREN
NÜFUS
%9.1 ARTTI

NÜFUSUN
%49.92'si
KADIN

3. DEMOGRAFİ

Türkiye nüfusunun demografik yapısı incelendiğinde, 2015 yılı itibarıyla Türkiye nüfusunun %32,35'i 20 yaşın altında olduğu görülür. Bu oran Bursa'da %29,36'dır.

65 yaş üzeri nüfusun toplam nüfusa oranına bakıldığında Türkiye'de %8,25, Bursa'da %8,40 olduğu görülür.

2015'te ortanca (medyan) yaş, Türkiye'de 31 iken Bursa'da 33,2'dir.

BURSA ANAHTAR RAKAMLAR 2015

Kaynak: TÜİK verileriyle
BEBKA hesaplamaları

3. DEMOGRAFİ

BURSA ANAHTAR RAKAMLAR 2015

2015 verileri kullanılmıştır

3. DEMOGRAFİ

YAŞLI BAĞIMLILIK ORANI

— Bursa — Türkiye

GENÇ BAĞIMLILIK ORANI

Bir nüfusun yaş yapısı, anahtar sosyo-ekonomik konuları etkileyen bir unsurdur. Yaşlı ve genç bağımlılık göstergeleri, 15 yaş altı ve 65 yaş üzeri nüfusun çalışan çağıdaki nüfusa ne kadar bağlı olduğunu ifade etmektedir. Bu göstergelere göre, gençler için okullara yatırım; yaşlılar için daha fazla sağlığa yatırım gibi politika tercihleri ortaya çıkmaktadır.

Yaşlı bağımlılık oranı 2010-2015 yılları arasında yükselme eğiliminde olurken genç bağımlılık oranı azalmaktadır. Bursa'nın yaşlı bağımlılık oranı Türkiye geneli ile paralel seyretmekte olup genç bağımlılık oranı ülke oranının altındadır.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK verileriyle
BEBKA hesaplamaları

3. DEMOGRAFİ

**YAŞLI
BAĞIMLILIK
ORANI
YÜZDE
12.06**

**GENÇ
BAĞIMLILIK
ORANI
%31.53**

**2010-2015
YAŞLI
BAĞIMLILIK
ORANI ARTTI**

**2010-2015
TÜRKİYE VE
BURSA'DA
GENÇ BAĞIMLILIK
ORANI AZALDI**

BURSA

ANAHTAR RAKAMLAR

2015

2015 verileri kullanılmıştır

3. DEMOGRAFİ

NET GÖÇ HIZI

Net göç hızı Bursa'da 2011 yılından itibaren devamlı artmıştır. 2015 yılında toplam doğurganlık hızı -çocuk sayısı olarak-Bursa'da (1,91) Türkiye ortalamasının (2,14) altındadır.

2009-2010 2010-2011
2011-2012 2012-2013
2013-2014 2014-2015

KABA DOĞUM HIZI

Her bin kişi başına düşen doğum sayısını ifade eden kaba doğum hızı Bursa'da Türkiye genelinin altında kalmıştır.

BEBEK ÖLÜM HIZI

Bin canlı doğum başına bebek ölümü sayısı, 2011 yılından itibaren düşerken 2014 yılında artmıştır. 2010-2014 yılları arasında bu oran Türkiye genelinin altında kalmıştır.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK

3. DEMOGRAFİ

NET
GÖÇ HIZI
‰ 6,95

2011-2015
NET GÖÇ HIZI
ARTTI

KABA
DOĞUM
HIZI
‰ 15,3

BEBEK ÖLÜM HIZI
2014 YILINDA
BİNDE
8,14

BURSA

ANAHTAR RAKAMLAR

2015

2015 verileri kullanılmıştır

4. EĞİTİM

2014 OKURYAZARLIK ORANI (6 YAŞ ÜZERİ)

Bursa'nın okuryazarlık oranı (6 yaş ve üzeri), Türkiye genelinin üzerindedir. 2010-2014 döneminde bu oran sürekli artmıştır. 2014 yılında Bursa'da erkek okuryazarlık oranı %98,93 iken kadın okuryazarlık oranı %94,78 olmuştur.

Bursa Türkiye

İLKOKULLARDA NET OKULLAŞMA ORANI (%)

2014-2015'te Bursa'da ilkokul net okullaşma oranı (%95,67), ortaokul net okullaşma oranından (%95,92) düşüktür. İlkokullarda net okullaşma oranı Bursa'da Türkiye genelinin altındadır.

ÖĞRETMEN BAŞINA DÜŞEN ÖĞRENCİ SAYISI

Bursa öğretmen başına düşen öğrenci sayısında 2014-2015'te ilkokullarda (19) ve ortaokullarda (18) ülke ortalamasının üzerinde kalmıştır.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK verileriyle
BEBKA hesaplamaları

4. EĞİTİM

OKUR-
YAZARLIK
ORANI
TÜRKİYE'NİN
ÜZERİNDE
%96.98

BİN KİŞİDEN
150'si
EN AZ
YÜKSEKOKUL
MEZUNU

İLKOKUL
NET
OKULLAŞMA
ORANI
YÜZDE
95.67

BİR İLKOKUL
ÖĞRETMENİNE
DÜŞEN ÖĞRENCİ
SAYISI 19

BURSA

ANAHTAR RAKAMLAR

2015

2014-2015 dönemi
verileri kullanılmıştır

YÜZ BİN KİŞİ BAŞINA HASTANE YATAK SAYISI

Yüz bin kişi başına hastane yatak sayısı Bursa'da Türkiye ortalamasının altında kalmaktadır. 2014 yılında Bursa'da yüz bin kişiye hastane yatak sayısı 242 iken bu sayı Türkiye genelinde 266 olmuştur.

Bursa Türkiye

HEKİM BAŞINA KİŞİ SAYISI

2010-2014 döneminde hekim başına kişi sayısında Bursa Türkiye ortalamasının üzerinde kalmıştır.

HEMŞİRE BAŞINA KİŞİ SAYISI

2014'te Hemşire başına düşen kişi sayısında Bursa (554) Türkiye (545) ortalamasının üzerindedir.

YÜZ BİN KİŞİ BAŞINA
DÜŞEN HASTANE
YATAK SAYISI
242

YÜZ BİN KİŞİ
BAŞINA DÜŞEN
HEKİM
SAYISI
155

YÜZ BİN KİŞİ
BAŞINA DÜŞEN
ECZANE SAYISI
29

YÜZ BİN KİŞİ
BAŞINA DÜŞEN
HEMŞİRE SAYISI
181

6. DIŐ TİCARET

İTHALAT

2015 yılı itibariyle Türkiye'nin ithalatının %3,89'u Bursa'dan yapılmaktadır.

İHRACAT

2015 yılında Türkiye'nin ihracatının %6,01'i Bursa'dan yapılmıştır.

KİŐİ BAŐINA İTHALAT

Bursa 2015'te Kiői başına ithalatta Türkiye ortalamasının üzerindedir.

KİŐİ BAŐINA İHRACAT

2010-2015 döneminde Bursa kiői başına ihracatta Türkiye'nin üzerindedir.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK

6. DIŐ TİCARET

KİŐİ BAŐINA
İHRACATTA
TÜRKİYE'DE
4.SIRADA

İHRACATTA
TÜRKİYE'DE
2.SIRADA

KİŐİ BAŐINA
İTHALATTA
TÜRKİYE'DE
3.SIRADA

TÜRKİYE
İHRACATINDAKİ
PAY
%6

BURSA

ANAHTAR RAKAMLAR

2015

2015 verileri kullanılmıŐtır

KİŞİ BAŞINA BANKA KREDİSİ VE MEVDUATI (TL)

Bankacılık göstergelerinde Bursa 2015 yılı itibarıyla Türkiye'deki mevduatın %2,32'ine kredilerin %2,92'üne sahiptir. 2010-2015 yılları arasında Bursa'da kişi başına düşen mevduat %91 artarken kişi başına düşen kredi %180 artmıştır.

KREDİ/MEVDUAT ORANI (%)

2010-2014 yılları arasında kredi mevduat oranı Türkiye ve Bursa'da sürekli artmıştır. 2015 yılı itibarıyla Bursa'da mevduatın %36'sını yabancı para oluşturmaktadır.

KİŞİ BAŞINA
KREDİ

14 861 TL

KİŞİ BAŞINA
KREDİDE
TÜRKİYE'DE
SEKİZİNCİ
SIRADAKİŞİ BAŞINA
MEVDUAT
10 195 TL

KREDİ MEVDUAT

ORANI %146

8. İSTİHDAM VE İŞGÜCÜ

İSTİHDAM ORANI (15+YAŞ)

İŞSİZLİK ORANI (15+YAŞ)

2010-2013 yıllarında işsizlik oranının Bursa'da Türkiye ortalamasının altında olduğu görülmektedir. Bu oran 2013 yılında Bursa'da %6,6'ya düşmüştür.

İŞGÜCÜNE KATILMA ORANI (15+YAŞ)

İşgücüne katılma oranı Bursa'da 2011-2013 yılları arasında Türkiye ortalamasının üzerinde gerçekleşmiştir. 2014'te Bursa'da sigortalıların prime esas ortalama günlük kazancı (64,06 TL) Türkiye ortalamasının (64,42TL) altındadır.

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK

8. İSTİHDAM VE İŞGÜCÜ

İŞSİZLİK ORANI

İSTİHDAM ORANI

İŞGÜCÜNE KATILIM

2014 YILI SİGORTALILARIN PRİME ESAS ORTALAMA GÜNLÜK KAZANCI

BURSA

ANAHTAR RAKAMLAR

2015

2013 verileri kullanılmıştır

FAAL AR-GE MERKEZLERİ

Sektör	Bursa
Otomotiv Yan Sanayi	25
Makine ve Techizat İmalatı	3
Tekstil	4
Otomotiv	2
Demir ve Demir Dışı Metaller	1
Enerji	1
Mobilya	1
Yazılım	1
Genel Toplam	38

Türkiye'deki AR-GE merkezlerinin %16'sı Bursa'da hizmet vermektedir. Bu merkezlerin %66'sı Otomotiv Yan Sanayi sektöründedir.

Bursa 2016 yılı itibariyle Türkiye'de en fazla AR-GE merkezi olan 2. ildir.

YÜZ BİN KİŞİ BAŞINA MARKA TESCİL SAYISI

YÜZ BİN KİŞİ BAŞINA PATENT TESCİL SAYISI

2011-2015 döneminde bakıldığında Bursa'nın yüz bin kişi başına patent ve marka tescil sayıları Türkiye ortalamasının üzerindedir.

FAYDALI MODEL
VE MARKA
TESCİL
SAYISINDA
4.SIRADA

PATENT
TESCİL
SAYISINDA
ÜÇÜNCÜ
SIRADA

ENDÜSTRİYEL
TASARIM
TESCİL
SAYISINDA
2. SIRADA

TÜRKİYE'DEKİ
FAAL AR-GE
MERKEZLERİNİN
%16'SI
BURSA'DA

DÜZENLİ DEPOLAMA İLE BERTARAF EDİLEN ATIK MİKTARI ORANI (%)

	Türkiye	Bursa
2010	98,52	99,53
2012	98,87	100,00
2014	99,13	100,00

Atık yönetiminde düzenli depolama ile bertaraf edilen atık oranı Bursa'da 2010-2014 arasında Türkiye ortalamasının üzerinde olmuştur.

HAVA KALİTESİ ÖLÇÜMLERİNDEKİ KÜKÜRTDİOKSİT (SO₂) ORTALAMASI

2015'te Bursa'da Türkiye ortalamasına göre hava kirliliğine etki eden kükürtdioksit (SO₂) oranı düşük; partiküler madde (PM₁₀) oranı yüksektir.

KİŞİ BAŞINA GÜNLÜK DEŞARJ EDİLEN ATIKSU & ÇEKİLEN İÇME VE KULLANMA SUYU

Bursa'nın hem kişi başı günlük deşarj edilen atık su miktarı hem de çekilen günlük su miktarı Türkiye'nin altındadır.

2014 ATIKSU ARITMA TESİSİ İLE HİZMET VERİLEN NÜFUSUN ORANI %88

2013 BURSA'NIN %44.9'U ORMANLARLA KAPLI

2015 TÜRKİYE'DE PM₁₀ DEĞERİ EN YÜKSEK 8.ŞEHİR

2014 KİŞİ BAŞINA GÜNLÜK ATIKSU MİKTARI 127 LİTRE

KİŞİ BAŞINA TARIMSAL ÜRETİM (TL)

2015 yılı itibarıyla, Bursa'nın tarımsal üretim değerinin %68,8'ini bitkisel üretim değeri oluşturmaktadır. Kişi başına tarımsal üretimde ise nüfus etkisinden dolayı Bursa, Türkiye ortalamasının altında kalmıştır.

İŞLENEN BİN HEKTAR TARIM ALANI BAŞINA TRAKTÖR SAYISI

	Türkiye	Bursa
2010	45	134
2011	48	143
2012	50	143
2013	59	213
2014	60	218

Tarımda makineleşmenin en önemli parçası olan traktör kullanımı açısından işlenen bin hektar tarım alanı başına traktör sayısında Bursa, Türkiye ortalamasının çok üzerindedir.

*Hesaplamalarda tarım alanı, işlenen tarım alanı ve uzun ömürlü bitki alanı toplamı olarak alınmıştır.

2015 TARIMSAL ÜRETİMDE TÜRKİYE'DE

11. SIRADA

2015 BİTKİSEL ÜRETİMDE TÜRKİYE'DE

8. SIRADA

İŞLENEN BİN HEKTAR TARIM ALANI BAŞINA

TARIMSAL ÜRETİM DEĞERİNİN %69'u BİTKİSEL ÜRETİMDEN

KİŞİ BAŞINA DÜŞEN
NET ELEKTRİK TÜKETİMİKONUT ABONESİ BAŞINA
KONUT DOĞAL GAZ TÜKETİMİ

Enerji tüm beşeri ve ekonomik faaliyetlerin gerçekleştirilmesinde önemli bir girdidir. 2014 yılında Türkiye'de tüketilen elektriğin %4,64'ü Bursa'da tüketilmiştir. Bursa'da tüketilen elektriğin %60,4'ü sanayide tüketilmektedir. Doğalgaz tüketiminde ise 2014 yılında Bursa Türkiye'de tüketilen doğalgazın %9'unu tüketmiştir.

SEKTÖRLERE GÖRE ELEKTRİK TÜKETİMİ 2013-2014

KİŞİBAŞINA
NET ELEKTRİK
TÜKETİMİELEKTRİK
TÜKETİMİNDE
SANAYİNİN
PAYIEN ÇOK
DOĞAL-
GAZ
TÜKETENKİŞİBAŞINA
DOĞALGAZ TÜKETİMİNDE
TÜRKİYE'DE

YOL UZUNLUKLARI 2015

İL VE DEVLET YOLLARI TOPLAMI İÇİNDEKİ BÖLÜNÜŞ YOL ORANI

Bursa ili Ankara, İstanbul, İzmir illerinin ulaşım ağlarıyla bağlandığı bölgede yer aldığından önemli demir ve karayolu ulaşım projeleri burada yürütülmektedir. Yüz km² başına düşen köy yolu hariç karayolu uzunluğunda Bursa ili 11,1 km ile Türkiye ortalaması olan 8,6 km'nin üzerindedir. Bursa'daki bölünmüş yol oranı 2015 yılında Türkiye ortalamasının altında kalmıştır.

BİN KİŞİ BAŞINA OTOMOBİL SAYISI

2015'te Bin kişi başına otomobil sayısı Bursa'da (140) Türkiye ortalamasının (134) üzerindedir.

2015'te Bin kişi başına motorlu kara taşıtı sayısında da Bursa (258) Türkiye ortalamasının (254) üzerindedir.

BİN KİŞİ BAŞINA
OTOMOBİLBÖLÜNÜŞ YOL
ORANIYÜZ KM²
BAŞINA DÜŞEN
KARAYOLU
UZUNLUĞUOTOYOL
UZUNLUĞU

14. HABERLEŞME

BİN KİŞİ BAŞINA MOBİL ABONE SAYISI

2015'te Bin kişi başına mobil abone sayısında Bursa (890) Türkiye ortalamasının (935) altındadır.

GENİŞBANT İNTERNET PENETRASYONU

Geniş bant internet penetrasyonunda Bursa (%63,1) 2015 yılında Türkiye ortalamasının (%61,7) üzerinde kalmıştır. Türkiye'deki genişbant internet aboneilerinin %3,7'si Bursa'dandır.

YÜZ KM² BAŞINA FİBER-OPTİK KABLO UZUNLUĞU

2015 yılında illerdeki fiber kablo uzunluğunun yüzölçümüne oranında Bursa yüz km² başına 79,6 km ile Türkiye'de 5. sıradadır.

14. HABERLEŞME

BİN KİŞİ BAŞINA
MOBİL ABONE
SAYISI
890

MOBİL İNTERNET
ABONE SAYISINDA
TÜRKİYE'DE
4.SIRADA

YÜZ KM² BAŞINA
FİBER OPTİK

KABLO UZUNLUĞU
79.6 KM

TÜRKİYE'DEKİ
GENİŞ BANT
İNTERNET

ABONESİ
PAYI
%3.7

SİNEMA VE TİYATRO İZLEYİCİ SAYISI (YÜZ KİŞİDE)

YÜZ BİN KİŞİ BAŞINA SİNEMA KOLTUK SAYISI

Bursa 'da 2010-2014 yılları arasında yüz kişideki sinema ve tiyatro izleyici sayısı Türkiye ortalamasının üzerindedir. Yüz bin kişi başına 317 sinema koltuğu düşmektedir.

YÜZ BİN KİŞİ BAŞINA MÜZE VE ÖREN YERİ ZİYARETÇİ SAYISI

	Türkiye	Bursa
2012	38 057	9 944
2013	38 565	4 997
2014	37 711	3 940

Müze ve Ören yeri ziyaretçi sayısı bakımından Bursa ilinde son 3 yılda ciddi bir düşüş görülmektedir.

Müze başına eser sayısında Bursa (11 323) Türkiye ortalamasının (16 756) altındadır.

BİN KİŞİ BAŞINA HALK KÜTÜPHANESİ YARARLANMA SAYISI

	Türkiye	Bursa
2010	262	107
2011	252	109
2012	258	110
2013	264	111
2014	268	117

Bin kişi başına halk kütüphanesi yararlanma sayısında Bursa ili Türkiye ortalamasının altında kalmıştır. 2010-2014 yılları arasında Bursa'daki yararlanıcı sayısı sürekli artmıştır.

YÜZ KİŞİ BAŞINA TİYATRO VE SİNEMA İZLEYİCİSİ SAYISINDA TÜRKİYE'DE

BİN KİŞİ BAŞINA SİNEMA VE TİYATRO KOLTUK SAYISI

BİN KİŞİ BAŞINA MÜZE VE ÖREN YERİ ZİYARETÇİ SAYISI

BİN KİŞİ BAŞINA HALK KÜTÜPHANESİ YARARLANMA

BELEDİYE VE TURİZM İŞLETME BELGELİ KONAKLAMA TESİSLERİNDE ORTALAMA KALIŞ SÜRESİ

Tarih, doğa ve kış turizmiyle öne çıkan Bursa'da 2014 yılında turizm tesislerinde ortalama kalış süresi 1,8 gün olmuştur. Bu süre Türkiye'de 2,7 gündür. Yabancı turistlerin Bursa'da ortalama kalış süresi aynı yılda 2,1 gün; yerli turistlerin ise 1,7 gün olmuştur.

TURİZM İŞLETME VE BELEDİYE BELGELİ KONAKLAMA TESİSLERİNDE DOLULUK ORANI

YABANCI TURİST
ORTALAMA
KALIŞ SÜRESİ
2,1 GÜN

TURİZM
TESİSLERİNE
YAPILAN
TOPLAM
GİRİŞ SAYISINDA
TÜRKİYE'DE
9.
SIRADA

TURİZM
İŞLETME
BELGELİ
TESİSLERDE
DOLULUK ORANI
%39.7

TURİZM TESİSLERİNE
YAPILAN YERLİ
GİRİŞ SAYISINDA
TÜRKİYE'DE
8.SIRADA

YÜZ BİN KİŞİ BAŞINA
FAAL SPORCU SAYISI

2015 yılında yüz bin kişi başına faal sporcu sayısında Bursa (936) Türkiye ortalamasının (573) üzerindedir. 2014 yılında Bursa faal sporcu sayısında Türkiye'de 3. Sıradayken. Lisanslı sporcu sayısında 5. sıradadır.

Bursa'da 2014 yılı sonu itibarıyla 20 924 amatör futbolcu bulunmaktadır.

TÜRLERİNE GÖRE
SPOR KULÜPLERİ

2015	Toplam	Askeri	İhtisas	Müesses	Okul	Gençlik
Türkiye	13 706	6	516	1 157	1 219	10 808
Bursa	515	-	13	1 157	23	475

2015 yılı itibarıyla Bursa 515 spor kulübüyle Türkiye'de 4. sıradadır. Yüz bin kişi başına spor kulübü sayısında Bursa (18) Türkiye ortalamasının (17) üzerindedir.

SPORCU SAYILARI (2015)

	Lisanslı Sporcu Sayısı		Faal Sporcu Sayısı	
	Türkiye	Bursa	Türkiye	Bursa
Kadın	1 116 401	37 259	154 219	8 221
Erkek	2 417 911	100 081	297 204	18 377
Toplam	3 534 312	137 340	451 219	26 598

FAAL SPORCU
SAYISINDA
TÜRKİYE'DEFAAL SPOR
KULÜBÜ SAYISINDA
TÜRKİYE'DE2014 YILI
AMATÖR
FUTBOLCU

SAYISI 20 924

LİSANSLI
SPORCULARIN
%19'u

18. SİVİL KATILIM

MAHALLİ İDARELER SEÇİMİ KATILIM ORANI (%)

Bursa'nın 2014 yılında yapılan mahalli seçimlere katılım oranı (%90,6) Türkiye ortalamasının (%89,2) üzerinde kalmıştır.

İlde siyasi partilere üyelik oranı 2014 yılında %17,3 olmuştur.

2007-2015 döneminde Bursa'nın milletvekili genel seçimlerine katılım oranı Türkiye ortalamasının üzerinde olmuştur.

■ Bursa ■ Türkiye

MİLLETVEKİLİ GENEL SEÇİMİ KATILIM ORANI (%)

■ Bursa ■ Türkiye

BURSA

ANAHTAR RAKAMLAR

2015

Kaynak: TÜİK

18. SİVİL KATILIM

BURSA

ANAHTAR RAKAMLAR

2015

YÜZ BİN KİŞİ BAŞINA CEZA İNFAZ KURUMUNA GİREN HÜKÜMLÜ SAYISI (SUÇUN İŞLENDİĞİ YERLEŞİM YERİNE GÖRE)

2011-2014 yılları arasında yüz bin kişi başına ceza infaz kurumuna giren hükümlü sayısı Bursa'da yaklaşık iki kat artmıştır. Bu oran Türkiye ortalamasının üzerindedir. 2014 yılında ilde bir milyon kişide cinayet oranı 16,9 olmuştur.

BİN KİŞİ BAŞINA ÖLÜMLÜ VE YARALANMALI TRAFİK KAZASI SAYISI

Ölümlü ve yaralanmalı trafik kaza oranlarında Bursa 2010-2014 döneminde Türkiye ortalamasının altındadır.

YÜZ BİN KİŞİ
BAŞINA
CEZAEVİNE
GİREN
HÜKÜMLÜ
SAYISI 234

BİR MİLYON
KİŞİDE
CİNAYET
ORANI
16.9

BİN KİŞİ BAŞINA
ÖLÜMLÜ VE
YARALANMALI
TRAFİK KAZASI
ORANI 3.47

TÜRKİYE'DEKİ
TRAFİK
KAZALARINDAKİ
PAY %3.63

KAYNAKÇA

TÜİK	Türkiye İstatistik Kurumu
ADNKS	Adrese Dayalı Nüfus Kayıt Sistemi
BTK	Bilgi Teknolojileri ve İletişim Kurumu
ÇŞB	Çevre ve Şehircilik Bakanlığı
EGM	Emniyet Genel Müdürlüğü
EPDK	Enerji Piyasası Düzenleme Kurumu
KGM	Karayolları Genel Müdürlüğü
KTB	Kültür ve Turizm Bakanlığı
MGM	Meteoroloji Genel Müdürlüğü
OSİB	Orman ve Su İşleri Bakanlığı
SGM	Spor Genel Müdürlüğü
TBB	Türkiye Bankalar Birliği
TEDAŞ	Türkiye Elektrik Dağıtım A.Ş.
TPE	Türk Patent Enstitüsü

TANIMLAR

Bebek Ölüm Hızı: Belli bir yıl içinde meydana gelen bir yaşından küçük bebek ölümlerinin o yıl içinde meydana gelen canlı doğumlara oranının binde olarak ifadesidir.

Genç Bağımlılık Oranı: 15-64 yaş grubundaki her 100 kişi için 0-14 yaş grubundaki kişi sayısıdır.

Genişbant İnternet Penetrasyonu: Bir ildeki genişbant internet abone sayısının söz konusu ilin nüfusuna oranıdır.

İstihdam Oranı: İstihdamın (işbaşında olanlar ve işbaşında olmayanlar grubuna dâhil olan kurumsal olmayan çalışma çağındaki tüm nüfus), kurumsal olmayan çalışma çağındaki nüfus içindeki oranıdır.

İşgücüne Katılma Oranı: İşgücünün (istihdam edilenler ile işsizlerin oluşturduğu tüm nüfus) kurumsal olmayan çalışma çağındaki nüfus içindeki oranıdır.

İşsizlik Oranı: İşsiz nüfusun işgücü içindeki oranıdır.

Kaba Doğum Hızı: Belli bir yıl içinde her 1000 nüfus başına düşen doğum sayısıdır.

Net Göç Hızı: Göç edebilecek her bin kişi için net göç (alınan göç ile verilen göç arasındaki fark) sayısıdır.

Net Okullaşma Oranı: İlgili öğrenim türündeki teorik yaş grubunda bulunan öğrencilerin, ait olduğu öğrenim türündeki teorik yaş grubunda bulunan toplam nüfusa bölünmesi ile elde edilir.

Nüfus Artış Hızı: İki yıl arasındaki dönemde her 1000 nüfus için yıllık artan nüfustur.

Okuryazarlık Oranı: Hem okuyup hem yazan nüfusun toplam nüfusa oranıdır.

Ortanca Yaş: Bir nüfusu oluşturan kişilerin yaşları küçükten büyüğe sıralandığında ortada kalan kişinin yaşıdır.

Yaşlı Bağımlılık Oranı: "15-64" yaş grubundaki her 100 kişi için "65 ve daha yukarı" yaş grubundaki kişi sayısıdır.