
 1

MERSİN’İN TÜRKİYE TURİZMİNDEKİ YERİ VE ÖNEMİ

Ozan BAHAR
1

Meryem SAMIRKAŞ
2

 Özet

Bu çalışma, Mersin’in turizm potansiyelini ve Türkiye turizmi içerisindeki

yeri ve önemini ortaya koymayı amaçlamıştır. Elde edilen bulgulara göre, Mersin

ili sahip olduğu tarım, sanayi ve ticaret potansiyeli ile ülke ekonomisinde önemli

bir yere sahip iken, aynı gelişmeyi turizm alanında gösterememiştir.

Mersin sahip olduğu, doğal ve iklim özellikleri bir yana kara, deniz ve

hava bağlantıları bakımından da Türkiye’nin turizme en elverişli bölgelerinden

biri olmasına rağmen, turizm sektöründe hak ettiği yeri alamamıştır. Nitekim 2008

yılında Mersin turizminin elde ettiği gelir Türkiye’nin bu sektörden elde ettiği

gelirin sadece yaklaşık %0,6’sını oluşturduğu tahmin edilmektedir.

Anahtar Kelimeler: Mersin, Turizm, Mersin’in Turizm Kapasitesi ve Turizm

Göstergeleri.

 Giriş

Turizm, II. Dünya Savaşı’ndan sonra tüm dünyada ekonomik bir olgu

olarak önemi hızla artan bir sektördür. Özellikle yirminci yüzyılın ilk yarısında,

ülke ekonomilerinin karşılaştığı ulusal ve uluslararası ekonomik sorunların

çözümünde ve darboğazların aşılmasında turizm, dinamik ekonomik özellikleri ile

adeta bir çıkış noktası olmuştur (Çımat ve Bahar, 2003: 1; Karagöz, 2008: 154).

Turizm, özellikle gelişmekte olan ülkelerde istihdama, gelir düzeyinin artmasına,

ekonomik büyümeye, ödemeler bilançosu açıklarının hafiflemesine ve ülkenin

tanıtımına önemli ölçüde katkılar sağlamaktadır (Croes ve Vanegas, 2008: 95;

Kim vd., 2006: 925). İstihdam ve gelir arttırıcı etkisiyle, iktisadi kalkınmanın

gelişmesine yardımcı olan ve marjinal ekonomileri canlandıran (Liu, Wall, 2006:

159) turizm sektörü, bu özelliklerinin yanı sıra artık ülkeler için yoksulluğun

1
 Doç. Dr., Muğla Üniversitesi, İ.İ.B.F, İktisat Bölümü, obahar@mu.edu.tr

2
 Öğr.Gör., Mersin Üniversitesi, AMYO, İktisat, meryemsamirkas@mersin.edu.tr

 2

azaltılmasında kullanılan önemli bir araçtır (Zhao ve Ritchie, 2007: 119;

Scheyvens, 2007: 231).

20. yüzyılın ikinci yarısından itibaren, telekomünikasyon ve bilgi

teknolojileri ile birlikte dünya ekonomisinde en hızlı gelişen ve genişleyen

sektörlerden biri haline gelen (Bahar, 2006: 138) turizm sektörü, Batı’da

petrokimya endüstrisinden sonra en büyük ikinci sektör konumunda olup dünyada

ise, genelde ilk üç büyük sektör arasında yer almaktadır (Pınar, 2005: 47). Çok

hızlı gelişen bu sektörde; 1950 yılında 25,3 milyon kişi uluslararası turizm

faaliyetlerine katılmış iken 2007 yılında bu rakam 903 milyona ulaşmıştır. Benzer

şekilde 1950 yılında 2,1 milyar ABD Doları olan dünya turizm geliri toplamı

2007 yılında 856 milyar ABD Dolarına çıkmıştır. Ayrıca 2020 yılında ise 1,6

milyar kişinin uluslararası turizm faaliyetlerine katılacağı ve 2 trilyon Dolar

turizm geliri elde edileceği tahmin edilmektedir (UNWTO, 2009). Dünya

genelinde 200 milyondan fazla insanın çalıştığı toplam işgücünün %8’ini tek

başına oluşturan turizm sektörünün 2010 yılında dünya GSMH’nin %12’sini ve

toplam işgücünün % 9’unu oluşturacağı öngörülmektedir (Bahar ve Kozak, 2006:

140). Sadece bu rakamlar bile, sektörün ekonomik anlamda ne kadar önemli bir

büyüklüğe sahip olduğunu ve ülkeler için üzerinde önemle durulmasını gerektiren

bir sektör olduğunu göstermesi açısından dikkat çekicidir. Bu bilgiler ışığında,

yapılan çalışmada, turizmin Türk ekonomisindeki yeri konusunda bilgi verilip,

Mersin ilinin turizm potansiyeli ve Mersin turizminin Türkiye turizmi içerisindeki

yeri ve önemi değerlendirilecektir.

1. Turizmin Türkiye Ekonomisindeki Yeri ve Önemi

Turizm 1980’li yıllardan itibaren Türkiye Ekonomisi’nde önemli bir paya

sahip olmaya başlamıştır. Bunda da 1982 yılında yürürlüğe giren “2634 Sayılı

Turizmi Teşvik Kanunu”nun önemli bir payı vardır (Tosun, 1999: 220). Bu kanun

ile sektöre yapılan yatırımlar artmış ve Türkiye’de turizmin gelişmesi için önemli

bir adım atılmıştır. Bununla birlikte 17 Haziran 2003 tarihinde uygulamaya

konulan “4875 Sayılı Doğrudan Yabancı Yatırımlar Kanunu” ile Hazineden izin

 3

alma prensibi kaldırılarak, yabancı yatırımcı ile yerli yatırımcıya eşit şartlar

getirilmiştir. Böylece, 50.000 ABD Doları sermaye koşulu da kaldırılmıştır (Ege

ve Gürdoğan, 2005: 48). Dolayısıyla, ülkeye giren Doğrudan Yabancı Sermaye

Yatırımları (DYSY) ve sonuçta şirket sayısında 2002 yılından sonra önemli

artışlar yaşanmıştır. Nitekim turizm sektörü 2004’de ülkeye 1 milyon Dolar’lık

yatırım çekerken, bu rakam 2008 yılında 27 milyon Dolara yükselmiştir

(http://www.hazine.gov.tr). Bu bağlamda turizmin Türkiye ekonomisi açısından

önemi makro ekonomik göstergeler açısından değerlendirilebilinir.

Tablo 1: Türkiye’de Turizm Sektörüne İlişkin Temel Makro Ekonomik Büyüklükler (1970-2008)

Göstergeler 1970 1980 1990 1995 2000 2005 2007 2008

Turist Sayısı

(bin kişi)
724 1.288 5.389 7.726 10.428 20.273 27.215 30.929

Turizm

Geliri(milyon

$)

51.6 326.7 3.225,0 4.957,0 7.636,0 18.152 18.487 21.910

Turizm

Geliri/

GSMH (%)

0.5 0.6 2.1 3.0 3.8 5.0 2.8 2.9

Turizm

Geliri /

İhracat

Geliri (%)

8.8 11.2 24.9 22.9 27.8 24.7 17.3 16.6

Dış Ticaret

Açığını

Kapatmadaki

% Payı

1.1 6.5 28.6 30.8 27.0 54.1 41 31.4

Kaynak: www.turizm.gov.tr; www.tcmb.gov.tr; www.dpt.gov.tr’den en yararlanılarak yazarlar

tarafından düzenlenmiştir.

 Tablo 1 incelendiğinde, turizm gelirlerinin çok hızlı bir şekilde arttığı

görülmektedir. 1970 yılında 51,6 milyon Dolar olan turizm gelirleri, 1980 yılında,

“24 Ocak Kararları” olarak bilinen ihracata dayalı büyüme modeline geçildikten

sonra 10 yıllık sürede yaklaşık 6,5 kat artarak, 326,7 milyon Dolara ulaşmış ve

2008 yılında ise 21,9 milyar Dolar olmuştur. Benzer şekilde, turizm gelirlerinin

GSMH’ye oranı 1980 yılında %0,6 iken 2008 yılında %2,9’a yükselmiştir.

Turizmin en önemli getirilerinden biri de, ülkeye döviz girişi sağlamasıdır. Bu

nokta Türkiye açısından çok önemlidir. Çünkü Türkiye’nin dış ödemeler

bilânçosundaki açık uzun yıllardır bir sorun olarak devam etmektedir. Turizm

http://www.hazine.gov.tr/

 4

sektörü 2008 yılında %31,4 oranla dış ticaret açığının kapanmasında Türkiye

ekonomisine büyük katkı sağlamaktadır. 1980’de %11,2 olan turizm gelirlerinin

ihracat gelirlerine oranı, 2000 yılındaki %27,8’lik yükselişin ardından 2008

yılında belli bir düşüş göstererek %16,6 olmuştur.

Yukarıda açıklanan getirilerin yanında turizm sektörü istihdam yaratma

açısından da önemli bir sektördür. Türkiye’de, turizmde (otel ve restoranlarda,

seyahat acentelerinde, ulusal turizm yönetiminde ve turizm endüstrisinin diğer

sektörlerinde) istihdam edilen işgücü miktarının 1980’de 80 bin, 1988’de 140 bin,

1995’te 200 bin civarındadır (Tosun, 1999:227; Tosun, Timothy ve Öztürk, 2003:

142). Türkiye’de 2001 yılında, turizm sektöründe 1 milyon 700 bini doğrudan

istihdam olmak üzere, 2,5 milyon kişi istihdam edilmiştir. 2003 yılı sonu itibariyle

bu sektörde doğrudan istihdam 1 milyon 200 bini aşmış ve bu sektörün dolaylı

olarak yarattığı toplam istihdam ise 3 milyonu geçmiştir (www.tursab.org.tr).

Doğrudan ve dolaylı istihdam açısından aile fertleri göz önüne alındığında

Türkiye’de yaklaşık 10 milyon insan geçimini turizm sektöründen sağlamaktadır

(Çımat ve Bahar, 2003: 14).

Türkiye’de 1980 yılından sonra turizm gelirlerinin artmasına paralel olarak

ülkedeki turizm işletme ve yatırım belgeli tesislerin sayısı da artmıştır.

Tablo 2: Türkiye’de İşletme ve Yatırım Belgeli Tesislerin Yıllar İtibariyle Gelişimi (1980–2007)

Turizm İşletme Belgeli Tesisler Turizm Yatırım Belgeli Tesisler

YILLAR TESİS ODA YATAK TESİS ODA YATAK

1980 511 28.992 56.044 267 13.019 26.288

1990 1.260 83.953 173.227 1.921 156.702 325.515

2000 1.824 156.367 325.168 1.300 113.452 243.794

2001 1.980 175.499 364.779 1.240 107.262 230.248

2002 2.124 190.327 396.148 1.138 102.972 222.876

2003 2.240 202.339 420.697 1.130 111.894 242.603

2004 2.357 217.664 454.290 1.151 118.883 259.424

2005 2.412 231.123 483.330 1.039 128.005 278.255

2006 2.475 241.702 508.632 869 123.326 274.687

2007 2.514 251.987 532.262 776 112.541 254.191

Kaynak:http://www.kultur.gov.tr (Erişim Tarihi: 18.06.2009)

 5

1980 yılında turizm işletme ve yatırım belgeli toplam 778 olan tesis, 42.011 olan

oda ve 82.332 olan yatak sayısı; 2007 yılına gelindiğinde sırasıyla 3.290, 364.528

ve 786.453 olarak gerçekleşmiştir (www.kultur.gov.tr). Bu rakamlar, 1980

yılından sonra turizm sektörünün çok büyük bir gelişim gösterdiğinin kanıtıdır.

Bu büyük gelişimin en önemli nedeni sektöre yapılan yatırım, teşvik ve doğrudan

yabancı sermaye yatırımları uygulamasıdır. Sektöre yurt içi ve dışından yapılan

yatırım miktarlarının giderek artması, sektörün bugünkü noktaya gelmesinde

önemli ve etkili bir faktör olmuştur.

2. Mersin Turizminin Türkiye Ekonomisi Açısından Yeri ve Önemi

2.1. Mersin İlinin Tarihçesi

Coğrafi konumu ve eski dönemlere kadar uzanan geçmişi ile Mersin,

Neolitik Çağ’dan bu yana sürekli yerleşim bölgesi olmuştur. Bölgenin bilinen en

eski adı, Hititler döneminden kalma Kizzuwatna’dır. Antikçağda Kilikia adını

alan bölgeye daha sonra aşılması güç engebelerle dolu olması nedeniyle Dağlık

Kilikia (Kilikia Trakheia) denilmiştir. İl merkezinin Mersin adını alması ise,

burada konaklayan Mersinoğlu Türkmen aşiretinden kaynaklanmaktadır. 17.

yüzyılın ikinci yarısında buradan geçen Evliya Çelebi, Mersinoğlu köyünden söz

etmektedir (Turizm Bakanlığı, 2002:1270).

Mersin’i, Neolitik, Kalkolitik, Tunç Çağla Yumuktepe ve Tarsus-

Gözlükule yerleşimleri temsil eder. Bölgede Hititlerin çağdaşı olarak Kizzuwatna

Krallığı görülmektedir. Kizzuwatna Krallığı M.Ö. 1200’lerde ortadan kalkmıştır.

Daha sonra Geç Hitit, Pers, Seleukoslar, Romalılar ve Bizanslıların egemenlikleri

altında kalan bölge, 634’lerden itibaren Arap saldırılarına uğramıştır. 7. yüzyıldan

sonra Harun Reşid zamanında Mersin bölgesine Türkmen aşiretleri

yerleştirilmiştir. 1516 yılında, Yavuz Sultan Selim zamanında ise tüm bölge

Osmanlı egemenliğine girmiştir (Turizm Bakanlığı,2002:1270). 1852 yılında

bucak, 1864 yılında ilçe ve 1888 yılında ise sancak merkezi olmuştur. 17 Aralık

1918 – 4 Ocak 1922 tarihleri arasında üç yıl süre ile Fransız ve Ermeni işgalinde

kalan Mersin, 3 Ocak 1922’de Ankara Anlaşması ile bağımsızlığına kavuşmuştur.

 6

Mersin 1923 yılında il olmuş, 1933 yılında ise ilin adı “İçel” olarak

değiştirilmiştir (Bayrak, 1994: 254; Mersin Ticaret ve Sanayi Odası, 2008: 13).

Ancak 2001 yılında halkın yoğun isteği üzerine İçel adı tekrar Mersin olarak

değiştirilmiştir (Kerem, 2007: 18).

2.2. Mersin İlinin Turizm Arzı Açısından Değerlendirilmesi

Coğrafi konumu ve tarihi geçmişinin ortaya çıkardığı kültür birikimi,

Mersin’in turizm potansiyelinin oluşumunda en belirgin etkenleri oluşturmaktadır

(Turizm Bakanlığı, 2002: 1270). Kıyıları ve verimli ovalarıyla neolitik dönemden

bu yana sürekli bir yerleşim alanı olan Mersin çok sayıda antik ören yerleri,

denizi, narenciye bahçeleriyle çevrili yeşil doğası ve kültürel etkinlikleriyle büyük

bir turizm potansiyeline sahiptir (Daşçı, 2002: 103). Önemli ören yerleri arasında;

Yumuktepe, Karaduvar, Viranşehir (Pompeipolis/Soli), Anemurion (Eski

Anamur), Gözlükule, Boğsak Adası, Olba (Uğura, Ura), Diocaesarea

(Uzuncaburç), Elaiussa Sebaste (Kanlıdivane/Ayaş), Korykos (Cennet-Cehennem,

Kızkalesi) bulunmaktadır. Ayrıca Mersin’de, Mamure, Mut, Silifke, Korykos, Kız

Kalesi, Softa, Namrun, Meydancık, Mavga, Liman ve Tokmar gibi önemli kaleler

mevcuttur (Kerem, 2007).

Mersin, coğrafi konumu itibariyle, Akdeniz Bölgesi’nin Çukurova

bölümünün batısında Doğu Akdeniz Havzası’nın önemli bir bölümünü

kapsamaktadır. Mersin 330 km’lik sahil şeridiyle, Türkiye’nin en uzun sahil

şeritlerinden birine sahiptir (Mersin Ticaret ve Sanayi Odası, 2008:90). Mersin

kıyılarının yaklaşık 108 km’lik bölümünü doğal kumsallar oluşturmaktadır.

Mersin’de, Anamur, Taşucu, Susanoğlu, Kızkalesi, Erdemli ve Kazanlı gibi

önemli plajların yanısıra, irili ufaklı koylar, deniz ve kıyı turizmine hizmet

etmektedir. Mersin ve çevresinde kış turizmi ve kış sporlarına da uygun yerler

vardır. Niğde ve Mersin arasında yer alan Bolkar Dağı’nın kuzey yamaçlarında

kayak tesisi bulunmaktadır. Orta Toros Dağlarının bir bölümünü oluşturan Bolkar

Dağları’nda 3000 m’ yi aşan bir çok zirve vardır. Bunlardan Medetsiz 3.524m.

yüksekliği ile en yüksek olanıdır. Bolkar Dağının kuzey yamaçları kayak

 7

yapmaya uygun olduğu gibi yüksek zirvelerine tırmanışlar için kulvarlar

bulunmaktadır. Mersin’de kıyıdan 30-40 km uzaklıkta bir yayla kuşağından

bahsetmek de mümkündür. Gözne, Ayvagediği, Soğucak, Fındıkpınarı, Mihrican,

Çamlıyayla, Namrun, Sebil; Tarsus'ta, Gülek; Erdemli'de, Sorgun; Silifke'de,

Balandız, Gökbelen, Kırobası; Mut’ta Kozlar, Dağpazarı, Sertavul yaylaları,

Mersin nüfusunun büyük bir bölümünün yaz aylarında konakladığı yerlerdir

(Ünlü, 2000: 4-7).

Akdeniz sahilinde kurulmuş olan Mersin, arkeolojik verilere göre tarihin

erken dönemlerinden itibaren insanlar tarafından yaşam alanı olarak tercih edilen

Kilikia bölgesinde yer aldığı için birçok dine ev sahipliği yapmıştır. Bu yüzden

Mersin’de inanç turizmi de önemlidir. İlde inanç turizmi açısından önemli olan iki

merkez vardır. Birincisi İsa'nın havarilerinden St. Paul'un Tarsus'ta bulunan evi ve

kuyusudur. Vatikan tarafından hac yeri ilan edilmiştir. Diğeri ise müslüman ve

hıristiyan alemince önemli olan ve Silifke’de yer alan erken hıristiyan devrinde

hac yeri olarak kabul edilen Azize Aya Tekla (Meryemlik) önemli dini ziyaret

merkezleridir. Tarsus’ta, Ashabı Kehf Mağarası, Makam-ı Şerif Cami, Ulu Cami,

Gülnar'da bulunan Zeyne Türbesi ile Mut'taki Alahan Manastırı diğer önemli dini

ziyaret merkezleridir (Ünlü, 2000: 7). Ayrıca, ilde jeolojik hareketler ve aşınma

sonucunda pek çok mağara oluşmuştur. Cennet ve Cehennem Obruk Mağrası,

Kanlıdivane, Astım-Dilek Mağarası, Narlıkuyu Mağrası, Kurtini ve Köşekbükü

mağaraları, bunlar arasındadır (Turizm Bakanlığı, 2002:1306-1307).

Mersin termal turizmi açısından da önemeli bir potansiyele sahiptir. İl’de

şifalı su kaynakları oldukça fazladır. Bunlardan önemli olanları arasında Mersin-

Güneysu, Güneyyolu, Tarsus-Akçakoca, Tarsus-Keşbükü İçmeleri, Silifke-

Saparca Ilıcası, Mut-Hocantı Kaplıcaları sayılmaktadır (Turizm Bakanlığı,

2002:1298).

Mersin ilinde Akdeniz iklimi egemendir. İlde yazlar sıcak ve kurak, kışlar

ılık ve yağışlıdır. Yıl boyunca yağışlı ve güneşsiz günlerin sayısı en çok 70

 8

gündür (Kültür ve Turizm Bakanlığı, 2008: 7). Bölge ikliminin yumuşak olması,

turizm mevsiminin uzamasına ve turistik ürün çeşitliliğinin arttırılmasına sebep

olmaktadır. Bu durum, dinlenme, eğlenme, gezi ve sportif amaçlı faaliyetlere

katılacak yabancı ve yerli turistlerin yılın hemen hemen her ayında bu bölgeye

seyahat etmesine olanak sağlamaktadır.

2.3. Mersin’in Turizm Kapasitesi ve Göstergeleri

Tablo 3’de Mersin ilinde bulunan işletme ve yatırım belgeli tesis sayısı

görülmektedir. Buna göre, ilde toplam 4 adet 5 yıldızlı ve 2 adet 4 yıldızlı tatil

köyü, 7 adet 5 yıldızlı otel olmak üzere diğer belirtilenlerle birlikte toplamda 75

adet tesis vardır. Bu tesislerde ise 9.118 oda ve 19.472 bin yatak kapasitesi

mevcuttur. Bununla birlikte, Mersin’de 4 lokanta, 1 bar, 1 Yüzer (yeme-içme)

olmak üzere 6 adet turizm işletme belgeli yeme-içme tesisleri bulunmaktadır.

Ayrıca Mersin’de A grubu merkez 27, A grubu şube 4, B 16 ve C grubu 1 adet

olmak üzere toplamda 48 adet turizm seyahat acentesi mevcuttur (Mersin İl

Turizm Müdürlüğü, 2009).

Tablo 3: Mersin İlinde Bulunan İşletme ve Yatırım Belgeli Tesis Sayısı (2009)

İşletme Türü
İşletme Belgeli Tesis

Sayısı

Yatırım Belgeli

Tesis Sayısı
GENEL TOPLAM

5 Yıldızlı T.K. - 4 4

4 Yıldızlı T.K. - 2 2

5 Yıldızlı Otel 2 5 7

4 Yıldızlı Otel 6 9 15

3 Yıldızlı Otel 14 1 15

2 Yıldızlı Otel 14 3 17

1 Yıldızlı Otel 3 - 3

Apart Otel 2 3 5

Pansiyon 1 - 1

Diğer 1 5 6

TOPLAM 43 32 75

Toplam Oda 2.515 6.603 9.118

Toplam Yatak 5661 13.811 19.472

Kaynak: Mersin İl Turizm Müdürlüğü Verilerinden Yararlanılarak Yazarlar Tarafından

Düzenlenmiştir (söz konusu veriler 16.03.2009 tarihi itibariyledir).

Tablo 4’te Mersin turizminin Türkiye’deki yerine ilişkin göstergeler yer

almaktadır. Tablo 4 incelendiğinde, Mersin’in Türkiye genelinde tesis ve yatak

sayısı olarak çok yetersiz olduğu görülmektedir. Mersin’in toplam yatak

 9

kapasitesi
3
 31.043 olup, Türkiye’nin yatak kapasitesinin ancak yaklaşık % 2,6’sını

oluşturmaktadır. Aynı şekilde Mersin’de belediye belgeli tesis sayısı da dahil

olmak üzere toplam 350 tesis olup, Türkiye’deki tesis sayısını yaklaşık %3,3’ünü

oluşturmaktadır. Türkiye genelinde Akdeniz bölgesi, “Yatırım ve İşletme Belgeli”

34.000 tesis sayısı ile; Antalya’da il bazında, “Yatırım ve İşletme Belgeli” 911

turizm tesisi ilk sırayı almaktadır (www.arsiv.ntvmsnb.com/news/409468.asp,

15.07.2009). Akdeniz bölgesi içinde yer alan iki il olmasına rağmen Antalya ve

Mersin arasında büyük farklar olması salt onların konumlarından, altyapı ve

hizmet sunumlarından değil, merkezi yönetimin turizm politikalarını yönlendirme

biçimlerinden de kaynaklanabilmektedir. Ancak bunun yanında Mersin’in daha

çok iç turizme hizmet verdiği gerçeğini vurgulamak gerekmektedir (Ünlü, 2000:

16). Mersin’de 2007 yılında yabancı turistlerin yaptığı geceleme sayısı 71.600

iken Antalya’da, Mersin’in yaklaşık 240 kat fazlası 17.2 milyon geceleme

yapılmıştır (Özdemir, 2009).

Tablo 4: Mersin Turizminin Türkiye’deki Yerine İlişkin Göstergeler

Mersin Türkiye Geneli

Mersin’in Türkiye

İçindeki Payı (%)

Turizm İşl. Belgeli

Tesisi Sayısı
43 2.514 1.7

Turizm İşl. Belgeli

Yatak Sayısı
5.661 532.262 1.1

Turizm Yatırım

Belgeli Tesisi Sayısı
32 776 4.1

Turizm Yatırım

Belgeli Yatak Sayısı
13.811 254.191 5.4

Belediye Belgeli

Tesis Sayısı
275 7.033 4.0

Belediye Belgeli

Yatak Sayısı
11.571 395.671 3.0

Kaynak: http://www.kultur.gov.tr ve Mersin İl Turizm Müdürlüğü Verilerinden Yararlanılarak

Yazarlar Tarafından Düzenlenmiştir.

Tablo 5’de Mersin’e deniz sınır kapılarından giriş-çıkış yapan turistlerin

yıllara göre dağılımı verilmektedir. 2008 yılında Mersin deniz sınır kapılarından

3
 Turizm İşl. Belgeli Yatak Sayısı, Turizm Yatırım Belgeli Yatak Sayısı ve Belediye Belgeli Yatak

Sayısı Toplamı

 10

giriş yapan yerli ve yabancı turistlerin sayısı 2007 yılına göre %1 oranında

azalmıştır. Bu azalışta, Mersin deniz sınır kapılarından giriş yapan yerli turistlerin

sayısının geçen yıla göre %2 oranında azalması etkili olmuştur. 2008 yılında

Mersin deniz sınır kapılarından giriş yapan yabancı turist sayısı 18.554 kişidir.

Türkiye’ye gelen yabancı turistlerin 2008 yılında, kişi başına ortalama 708 Dolar

harcadıkları tahmin edilmektedir (http://www.tuik.gov.tr). Bu bağlamda Mersin’e

gelen yabancı turistlerin 2008 yılı için yaklaşık 13,1 milyon Dolarlık döviz

bıraktığı tahmin edilmektedir. Benzer şekilde 2008 yılında Mersin’de müze ve

ören yerlerini 393.803 kişi ziyaret etmiştir. (Mersin İl Turizm Müdürlüğü, 2009).

Bu ziyaretler sonucunda elde edilen yaklaşık gelir 1.181.409 TL’dir (31.12.2008

TCMB USD alım-satım kuru ortalamasıyla hesap edildiğinde 774.466 USD).

2008 yılında Türkiye’nin turizm sektöründen sağlamış olduğu gelirin 21,910

milyar Dolar olduğu göz önüne alındığında Mersin’in bu pastadaki payının sadece

%0,6 olduğu görülmektedir. Bu da Mersin’in turizm gelirinin potansiyeline

kıyasla oldukça düşük olduğunun bir göstergesidir.

Tablo 5: Mersin’e Deniz Sınır Kapılarından Giriş-Çıkış Yapan Turistlerin Yıllara Göre Dağılımı

YILLAR
GİRİŞ ÇIKIŞ

Yerli Yabancı Toplam Yerli Yabancı Toplam

2000 162.561 20.343 182.904 148.898 27.161 176.059

2001 157.903 26.649 184.552 142.810 26.121 168.931

2002 185.797 28.818 214.615 171.731 29.952 201.683

2003 183.263 28.485 211.748 181.316 29.842 211.158

2004 209.821 26.981 236.802 222.740 28.903 251.643

2005 232.820 24.055 256.875 223.627 25.500 249.127

2006 178.590 28.378 206.968 180.299 20.758 201.057

2007 136.594 17.603 154.197 153.267 27.279 180.546

2008 133.607 18.554 152.161 135.854 18.754 154.608

2009* 49.636 6.894 56.530 49.344 6.991 56.335

Kaynak: Mersin İl Turizm Müdürlüğü Verileri

(*)2009 yılı istatistikleri yalnızca 1 Ocak–31 Haziran 2009 tarihine aittir.

 Tablo 6’da Mersin deniz sınır kapılarından giriş yapan ziyaretçilerin

ülkelere göre dağılımı verilmektedir. 2008 yılında Mersin deniz sınır kapılarından

giriş yapan yabancı turist sayısı 18.554 kişidir. Bunlar arasında önceliği

İngiltere’den gelenler almaktadır (828 kişi). İngiltere’den gelenleri sırasıyla

 11

A.B.D (786 kişi), Almanya (618 kişi) ve Yunanistan (553 kişi) izlemektedir. Öte

yandan, Mersin’e Suriye, Lübnan, İran, Irak, Ürdün gibi Ortadoğu ülkelerinden

yoğun bir turist hareketi olduğu söylenebilir. 2008 yılında, sadece Ortadoğu’dan

Mersin’de konaklama yapan yabancı turist sayısı 20.805 kişidir ve bu Türkiye’ye

Ortadoğu’dan gelenlerin %7’sine tekabül etmektedir (Mersin il Turizm

Müdürlüğü, 2009; www.tursab.org.tr). Buda, Ortadoğu ülkelerinin Mersin turizmi

için önemli bir konumda olduğunu göstermesi açısından dikkat çekicidir.

Tablo 6: Mersin Deniz Sınır Kapılarından Giriş Yapan Ziyaretçilerin Ülkelere Göre Dağılımı

2007 2008

Uyruğu Toplam Uyruğu Toplam

İngiltere 804 İngiltere 828

A.B.D 544 A.B.D 786

Almanya 498 Almanya 618

Bulgaristan 380 Yunanistan 553

Gürcistan 371 Bulgaristan 372

Yunanistan 273 Romanya 318

Suriye 258 Ukrayna 305

Rusya Fed. 250 Gürcistan 272

Ukrayna 211 Rusya Fed 262

Diğer Ülkeler 14.014 Diğer Ülkeler 14.240

Yabancı Toplamı 6.651 Yabancı Toplamı 7.340

KKTC Toplamı 10.952 KKTC Toplamı 11.214

Türk Toplamı 136.594 Türk Toplamı 133.607

Genel Toplam 154.197 Genel Toplam 152.161

Kaynak: Mersin Ticaret ve Sanayi Odası, 2008:91

 12

Sonuç

Bu çalışma, Mersin’in turizm potansiyelini ve Türkiye turizmi içerisindeki

yeri ve önemini ortaya koymayı amaçlamıştır. İkincil verilere dayandırılarak

yapılan çalışmanın en büyük kısıtı, Mersin turizm gelirleri ile ilgili verilerin

yetersizliğidir.

Çalışmada elde edilen bulgulara göre kısaca şunu söylemek mümkündür.

Mersin ili sahip olduğu arz kaynakları açısından önemli bir potansiyele sahiptir.

330 km’lik sahil şeridiyle, Türkiye’nin en uzun sahil şeritlerinden birine sahip

olan Mersin, Tarsus’tan Anamur’a kadar, antik kentleri, tarihi ve doğal değerleri,

ören yerleri ile bir turizm kenti potansiyeline sahiptir.

 Mersin coğrafi konumu, tarihi geçmişi ve bunun sonucunda oluşan kültür

birikimi ile Türkiye’nin turizme en elverişli bölgelerinden biri olmasına rağmen,

turizm sektöründe hak ettiği yeri alamamıştır. Mersin, turizm talebini karşılayan

arz kaynakları açısından değerlendirildiğinde çok yetersiz kalmaktadır. Şöyle ki

Mersin’in toplam yatak kapasitesi 31.043 olup, Türkiye’nin yatak kapasitesinin

ancak yaklaşık %2,6’sını oluşturmaktadır. Aynı şekilde Mersin’de toplam 350

tesis olup, Türkiye’deki tesis sayısını yaklaşık %3,3’üne tekabül etmektedir.

Turizmden elde edilen gelir açısından bir değerlendirme yapılacak olursa, 2008

yılında Mersin turizminin elde ettiği gelir Türkiye’nin bu sektörden elde ettiği

gelirin sadece yaklaşık %0,6’sını oluşturduğu tahmin edilmektedir.

Mersin tarım ve ticaret kenti olarak ön plana çıkarken, turizmin

geliştirilmesine yönelik planların içinde çok fazla yer almamıştır. Mersin’de

turizm, ildeki iç dinamiklerle gelişme yoluna gitmiş ve daha çok yerli turistin

rağbet gösterdiği bir bölge olmuştur. Bu bağlamda, Mersin kıyıları yoğun bir

ikinci konut yapılanmasıyla karşı karşıya kalmıştır. Bu gelişim ile birlikte Mersin

ilindeki kıyı ve deniz potansiyeli yeterli olarak değerlendirilmemiştir.

Dolayısıyla turizm sektörü ile ilgili politika yapıcılar (hem kamu ve hem de özel

sektör temsilcileri) ilin zayıf ve kuvvetli yönlerinin detaylı bir analizini yaparak,

bu sektörden daha fazla gelirin elde edilmesi noktasında çalışma yapabilirler.

2020 yılında 2 trilyon Dolara çıkacağı öngörülen uluslararası turizm gelirlerinden

 13

ilin ve sonuçta da ülkenin daha çok gelir elde etmesi, hem ilin hem de ülkenin

kalkınmasına büyük katkı sağlayacaktır.

 14

KAYNAKÇA

Bahar, O. (2006), “Turizm Sektörünün Türkiye’nin Ekonomik Büyümesi

Üzerindeki Etkisi: VAR Analizi Yaklaşımı ”, Celal Bayar Üniversitesi Yönetim

ve Ekonomi Dergisi, C.13, S.2: 137–150.

Bahar, O. ve Kozak M. (2006), Turizm Ekonomisi, Ankara: Detay Yayıncılık.

Bayrak, O. (1994), Türkiye Tarihi Yerler Kılavuzu, Ankara: İnkılâp Yayıncılık,

4. Baskı.

Croes, R. and Vanegas, M. (2008), “Cointegration and Cauality between and

Poverty Reduction”, Journal of Travel Research, Vol:47: 94–103.

Çımat, A. ve Bahar, O. (2003), “Turizm Sektörünün Türkiye Ekonomisi İçindeki

Yeri ve Önemi Üzerine Bir Değerlendirme”, Akdeniz Üniversitesi İ.İ.B.F.

Dergisi, Cilt 3, Sayı 6: 1–18.

Daşçı, E. (2002), Yerelin Dönüşümü: Anamur Örneği, Yayınlanmamış Yüksek

Lisans Tezi, Kamu Yönetimi Anabilim Dalı, Mersin

Ege, Z. ve Gürdoğan, A. (2006), “Doğrudan Yabancı Sermaye Yatırımlarının

Türk Turizm Sektörü Açısından Değerlendirilmesi”, Balıkesir Üniversitesi

Bandırma İktisadi ve İdari Bilimler Fakültesi Akademik Fener Dergisi, Cilt

3, Sayı 5: 43–59.

Karagöz, K. (2008), “Türkiye’nin Turizm Potansiyeli Çekim Modeli Yaklaşımı”,

Anatolia Dergisi, Cilt 19, Sayı, 2: 149–156

Kerem, F. (2007), Mersin; Ören Yerleri, Kaleleri, Müzeleri, İstanbul: T.C.

Mersin Valiliği Yayınları, 1. Baskı.

Liu, A., Wall, G. (2006), “Planning Tourism Employment: A Developing Country

Perspective”, Tourism Management, 27:159-170.

Mersin İl Turizm Müdürlüğü Verileri, 2009.

 15

Mersin Ticaret ve Sanayi Odası. (2009), 2008 Ekonomik Rapor, Yayın No.2009-

6, Mersin: Başak Ofset

Özdemir, A. (2009), Mersin’e Şok Destek Gerekli,

http://www.mersinistikbal.net/Ekonomi/2347-Mersin%E2%80%99e-Sok-

Destek-gerekli.html. (Erişim Tarihi, 01.07.2009)

Pınar, İ. (2005), “İzmir İli İçin Turizmin Yeri ve Geliştirme Örneği”, Yönetim ve

Ekonomi, 12/1: 47–60.

Scheyvens, R.(2007), “Exploring the Tourism-Poverty Nexus”, Current Issues in

Tourism,10 (2): 231–254.

T.C. Kültür ve Turizm Bakanlığı (2008), Mersin, Ankara: Dumat Ofset

Tosun, C. (1999), An Analysis of the Economic Contribution of Inbound

International Tourism in Turkey, Tourism Economics, 5 (3): 217–250.

Tosun, C., Tımothy, D.J. ve Öztürk, Y. (2003), “Tourism Growth, National

Development and Regional Inequality in Turkey”, Journal of Sustainable

Tourism, 11: 133-161.

Turizm Bakanlığı. (2002), Türkiye’nin Turizm Değerleri 3, Ankara: T.C.

Turizm Bakanlığı Tanıtma Genel Müdürlüğü Yayınları.

Ünlü, T. (2000), İçel İli Turizm Potansiyeli, “İçel İl Gelişim Kapsamında

Hazırlanmış Araştırma Raporu”, Mersin.

UNWTO, 2009. (http://www.unwto, Erişim Tarihi, 20.06.2009)

Zhao, W. and Brent Ritchie, J. R. (2007), “Tourism and Poverty Alleviation: An

Integrative Research Framework”, Current Issues in Tourism,10 (2): 119–143.

www.arsiv.ntvmsnb.com/news/409468.asp (Erşim Tarihi,15.07.2009)

http://www.hazine.gov.tr. (Erişim Tarihi: 10.05.2009)

 16

www.dpt.gov.tr

www.kultur.gov.tr (Erişim Tarihi: 18.06.2009)

www.tcmb.gov.tr

www.turizm.gov.tr

www.tursab.org.tr

http://www.tcmb.gov.tr/
http://www.turizm.gov.tr/

