

Sinop

İstatistiki Bölge Birimleri Sınıflandırılmasına (İBBS) göre Türkiye, 26 düzey 2 bölgesine ayrılmıştır. TR82 Bölgesi Kastamonu, Çankırı ve **Sinop**'tan oluşmaktadır.

Harita 1: Düzey 2 Bölgeleri


İdari Yapı ve İlçeler

Merkez, Ayancık, Boyabat, Dikmen, Durağan, Erfelek, Gerze, Saraydüzü ve Türkeli olmak üzere Sinop'ta 9 ilçe bulunmaktadır.

Sinop'ta 2012 yılı verilerine göre 470 köy bulunmaktadır ve bunların 463'ü orman köyüdür.

Coğrafi Yapı


Türkiye'nin en kuzeyinde bulunan, Boztepe Yarımadası üzerine kurulmuş olan Sinop'un yüzölçümü 5.791 km² olup; Türkiye yüzölçümünün yaklaşık %0,8'ini kapsar. İlin denizden yüksekliği sadece 50 m; Karadeniz kıyı şeridi uzunluğu ise 175 km'dir. İlde genel olarak Karadeniz iklimi hâkim olmakla birlikte güney kısımlarında bozkır iklimi etkileri görülmektedir.

Sinop'ta, Merkez İlçe'nin de yer aldığı kıyı bölgeleri üçüncü ve dördüncü derece, iç bölgeler ise birinci ve ikinci derece deprem bölgesidir.

Sinop'ta Sosyal Altyapı

TR82 Bölgesi'nde bulunan sosyal altyapıya ilişkin mevcut durumu Harita 2 ortaya koymaktadır. Sinop'ta 2007 yılında kurulmuş olan Sinop Üniversitesi faaliyet göstermektedir. Üniversiteye bağlı meslek yüksekokulları Merkez'de ve ilçelerde faaliyetlerine devam etmektedir. Sinop Merkez'de 1 hastane hizmet vermekte; özel hastane ise bulunmamaktadır. İlçelerin birçoğunu hastanesi mevcuttur. Sinop Merkez'de 1 sinema salonu, 6 tiyatro salonu bulunmaktadır. Sosyal hizmetlere ait bilgiler ise huzurevi, çocuk yuvası, yetiştirme yurdu ve rehabilitasyon merkezi olmak üzere 4 farklı kategoride yine aşağıdaki haritada gösterilmiştir.

Harita 2: TR82 Bölgesi'nde Sosyal Altyapı Durumu


Tarihçesi


Antikçağ'da Paphlagonia olarak adlandırılan bölgenin kuzey ucundaki Sinop'un saptanabilen en eski adı "Sinope"dir. Anadolu'nun en eski şehirlerinden biri olup, ilin ilk yerleşme tarihi Tunç Çağı ile başlamıştır. Coğrafi konumu nedeniyle antik çağlardan beri deniz ve ticaret kenti olan Sinop'ta Karadeniz'e hâkim olmak isteyen bütün kavimler yaşayarak medeniyetlerinin kalıntılarını bırakmışlardır. Sinop; Romalıların, Bizanslıların, Selçukluların ve Osmanlı İmparatorluğu'nun hâkimiyetine girmiştir. Candaroğulları Dönemi'nde Sinop önemli bir liman olma durumunu korumuştur.

Osmanlı Dönemi'nde de önemli bir liman ve gemi yapımı merkezi olma durumunu sürdüren Sinop'a, XVII. yüzyıl ortalarında uğrayan Evliya Çelebi Sinop halkının tüccar, marangoz ve gemici olduğunu ünlü Seyahatnamesinde yazmıştır.

Sinop'ta ve TR82 Bölgesi'nde Turizm

Sinop ve TR82 Bölgesi turizm çeşitliliği Harita 3 ile gösterilmektedir.

Harita 3: TR82 Bölgesi'nde Turizm Çeşitliliği


Sinop'ta Gezilesi

Deniz Savaşı Şehitler Anıtı, Ağcaçal Mağarası, Akgöl, Akliman Mesire Yeri, Aladdin Camii, Ambarkaya Kaya Mezarları, Arkeoloji Müzesi, Balatlar Kilisesi, Boyabat Bazalt Kayalıkları, Boyabat Kalesi, Buzluk Mağarası, Buzluk Yaylası, Cezayirli Ali Paşa Camii, Çeçe Sultan Türbesi, Dranz Soğuksu Mevkii, Durakhan, Erfelek Tatlıca Takım Şelaleleri, Etnografya Müzesi, Fetih Baba Mescidi, Gazi Mesire Yeri, Gürfındık Bozarmut Yaylası, Hacı Ömer (Tersane-İskele-Gümrük) Camii, İnaltı Mağarası, İsfendiyoğulları Türbesi, Kaleyazısı Cami,

Paşa Tabyaları, Pervane Medresesi, Salarköyü Kaya Mezarı, Saray Mescidi, Sarıkum Tabiatı Koruma Alanı, Seyyid Bilal Türbesi, Sinop Kalesi, Söğütler Sırtı Mesire Yeri, Tarihi Cezaevi, Terelek Kaya Mezarı, Türkeli Kurugöl Yaylası Sinop'ta görülecek turistik noktalardan bazılarıdır.

Sinop'ta Yenilesi

Nokul (üzümlü cevizli, kıymalı, yoğurtlu), pilaki, mısır pastası, kaşık çıkartması (mamalika), keşkek, içi etli hamur (kulak hamuru), ıslama, mısır çorbası, mısır tarhanası, sirkeli pırasa, içli tava, katlama, kabak millesi ve hamursuz tatlısı Sinop'un yöresel yemeklerinden örneklerdir.

Sinop'tan Alınası


Bıçak, keten dokuma, çember, mahrama ve peşkir, tekne modelleri ve kotralar Sinop'tan alınabilecek hediyeelik ürünler arasındadır.

Sinop'ta Sanayi

Sinop Merkez'de faaliyet gösteren OSB'de öne çıkan tekstil, plastik doğrama, soğuk hava depoları ve metal sanayidir. Sinop'un Boyabat İlçesi'nde 72 hektar büyüklüğündeki Boyabat OSB 1998 yılında kurulmuş olup; henüz faaliyete geçen firma bulunmamaktadır.

Sinop İli Ayancık, Boyabat, Gerze İlçeleri ve Merkez İlçe'de olmak üzere toplamda 4 Küçük Sanayi Sitesindeki (KSS) 649 işyerinin 623 tanesi halihazırda faaliyet göstermektedir. Sinop'taki KSS'lerin doluluk oranlarının oldukça yüksek olduğu görülmektedir. Bu sebeple Sinop Merkez'de 2. Kısım KSS yapım çalışmaları devam etmektedir.

Harita 4: TR82 Bölgesi'nde Sanayi


Sinop'ta Yatırım Ortamı

Sinop'ta potansiyel oluşturan sektörler arasında turizm, su ürünleri, ağaç işleri, tekstil-hazır giyim, hizmet, sağlık, enerji sektörleri bulunmaktadır.

Tablo 1: Sinop'taki Potansiyeli Yüksek Sektörler ve Yatırım Ortamının Avantajları

Sektör	Avantajlar
Turizm	Eşsiz Doğal Güzellikler Konaklama İmkanları Çeşitli Uygarlıklara Ev Sahipliği Teşvikler
Su Ürünleri	Doğal Kaynaklar Kalifiye İşgücü Sinop Üniversitesi'nin En Güçlü Fakültesi Teşvikler
Ağaç İşleri	Zengin Orman Varlığı Yan Sanayinin Varlığı Kalifiye İşgücü Teşvikler
Tekstil-Hazır Giyim	Önemli Örneklerin Varlığı Kalifiye İşgücü Teşvikler
Hizmet Sektörü	Genç Nüfus Sinop Üniversitesi Kalifiye İşgücü Teşvikler
Sağlık	Özel Hastane Eksikliği Teşvikler
Enerji	Biyoenerji Potansiyeli Rüzgâr Enerjisi Potansiyeli

Seçilmiş İstatistiklerle Sinop¹

Değişkenler	Kastamonu	Çankırı	Sinop	TR82	Türkiye	Veri Yılı	Kaynak
Toplam Köy Sayısı	1.070	366	470	1.906	34.434	2012	TÜİK
Toplam Orman Köyü Sayısı	1.012	258	463	1.733	21.357	2012	Orman Genel Müdürlüğü
İlçe Sayısı	20	12	9	41	957	2012	TÜİK
Nüfus	368.093	190.909	204.568	763.570	76.667.864	2013	TÜİK
Okuma Yazma Bilenlerin Oranı (%)	90,1	92,9	93,2	91,7	93,3	2012	TÜİK
Üniversite Öğrencilerinin Sayısı	12.841	7.532	4.749	25.122		2013	Üniversite Rektörlüğü
İşgücüne Katılım Oranı	56,3	51,3	56,5	55,3	48,8	2010	TÜİK
İşsizlik Oranı	6,4	9,1	8,7	8,3	11,9	2010	TÜİK
İstihdam Oranı	52,7	46,6	46,6	47	43	2010	TÜİK
Patent Sayısı (tescil edilen)	0	0	1	1	1025	2012	TPE
Faydalı Model Sayısı (tescil edilen)	3	0	2	5	2.245	2012	TPE
Endüstriyel Model Sayısı (tescil edilen)	2	3	2	7	7.274	2012	TPE
OSB Sayısı	3	5	2	9		2013	Bilim, Sanayi ve Tekn. Bak.
İhracat Miktarı (Bin ABD Doları)	30.383	50.910	27.305	108.598	152.536.653	2012	Ekonomi Bakanlığı
İthalat Miktarı (Bin ABD Doları)	29.571	28.345	9.331	67.247	236.544.494	2012	Ekonomi Bakanlığı
İhracatçı Firma Sayısı	26	16	23	65	56.441	2012	Ekonomi Bakanlığı
İthalatçı Firma Sayısı	37	18	16	71	64.988	2012	Ekonomi Bakanlığı
Turizm Yatırım, Turizm İşletmesi ve Belediye Belgeli Tesislerde Yatak Kapasitesi	30.423	50.928	27.323	108.674	152.603.886	2011	Kültür ve Turizm Bakanlığı
4 Yıldızlı Otel Sayısı	1	0	1	2		2012	Kültür ve Turizm Bakanlığı
Havalimanı Varlığı	Var	Yok	Var			2013	DHMI
Bölünmüş Yol Uzunluğu	256 km	221 km	97 km	574 km	22.253 km	2012	Karayolları Bölge Müdürlükleri
Kişi Başına Sanayi Elektrik Tüketimi	784 KWh	773 KWh	520 KWh	709 KWh	1.177 KWh	2011	TÜİK

¹ TR82 Düzey 2 2014-2023 Bölge Planı'ndan derlenmiştir.

Bu bilgi notu, T.C. Kuzey Anadolu Kalkınma Ajansı tarafından hazırlanan TR82 Bölgesi 2014-2023 Bölge Planı ve Yatırım Ortamı Kataloglarından derlenmiştir. Ayrıca Kültür ve Turizm Bakanlığı'nın turizm ve kültür portallarından; Kastamonu, Çankırı ve Sinop Valilikleri ile İl Kültür ve Turizm Müdürlükleri web sayfalarından yararlanılmıştır.

Daha fazla bilgi için Ajansın kurumsal web-sitesi www.kuzka.gov.tr ziyaret edilebilir.