

GEMLİK


Ocak 2013

1. GENEL GÖRÜNÜM	3
1.1. Coğrafya ve İklim	3
1.2. İdari Yapı	4
1.3. Tarih	5
1.4. Nüfus	6
1.5. Sosyal Yapı	8
1.5.1. Eğitim	8
1.2.1. Sağlık	10
2. EKONOMİK GÖRÜNÜM	10
2.1. Genel	10
2.2. Tarım	12
2.3. Sanayi	14
2.4. Çevre	15
2.5. Kültür, Turizm ve Spor	15
2.5.1. Önemli Tarihi ve Turistik Yapılar	19
3. İLÇE GÖRÜŞLERİ	19
3.1. İlçedeki Potansiyellerle İlgili İlçenin Görüşleri	19
3.2. İlçeye Özgü İhtiyaçlar ve Sorunlar	19
3.3. İlçede Yapılması Hedeflenen ve/veya Düşünülen Projeler	19
<i>Yürütülen</i>	19
<i>Düşünülen</i>	19
3.4. İlçenin Hedefleri	20
3.5. Bölge ve Ülke Kalkınması için Gelişme Alanları Hakkında İlçe Görüşleri	20
<i>İlçe</i>	20
<i>Türkiye</i>	20
4. BEBKA PROJE ÇALIŞMALARI	21
5. KAYNAKLAR	21


1. GENEL GÖRÜNÜM

1.1. Coğrafya ve İklim

Yüzölçümü (km²)

	Bursa	Gemlik	İlçenin İl Yüzölçümü İçindeki Oranı (%)
Alan (göl dahil)	10886.38	375.99	3.45
Alan (göl hariç)	10421.87	375.99	3.61

Kaynak : Türkiye İstatistik Kurumu

Gemlik Bursa'nın 30 km. kuzey batısında, Marmara denizinin en sakin ve adını verdiği körfezin kıyısında kurulmuştur. İlçe yer kürenin 29.13 derece doğu meridyeni ile 40.12 derece kuzey paraleli üzerinde bulunmakta ve yüz ölçümü 413 km²'dir.

Gemlik Körfezi'nin doğudan batıya 35 km güneyden kuzeye en geniş yeri 10-15 km olan körfez karşılıklı iki burundur. Derinliği 200 m'den az olan körfez yer kabuğunun kırılmalarından meydana gelmiş bir çöküntü alanıdır.

Gemlik Körfezini çevreleyen dağların körfeze dönük yamaçları ilçenin arazisini oluşturmaktadır. Dağlarla kıyı arasında sıkışmış bulunan çok sayıda ova bulunmaktadır. Bunların en büyükleri Engürücük ve Gemlik Ovalarıdır. İlçe merkezi Gemlik Ovasının batı ucunda kurulmuştur. İlçenin en yüksek noktası, Katırlı dağları üzerindeki Üçkaya tepesidir.

Gemlik ilçesi akarsu ve kaynakları bakımından nisbeten fakirdir. Muntazam bir akım rejimine tabi olmayan derelerin çoğu yağmur ve kaynak sularıyla beslenmektedir. En önemlisi İznik Gölü'nün ayağı olan karsak deresidir. Yağmur mevsiminde bol su taşır diğeri Engürücük köyünün biraz ilerisindeki Koca deredir. Gemlik, akarsular açısından Karsak Çayı ilçenin en fazla su taşıyan akarsuyudur. Uzunluk yönünden ilçenin en büyük akarsuyu olan Kocadere Katırlı Dağlarından doğar ve Engürücük Ovasını suladıktan sonra körfeze dökülür.

1.2. İdari Yapı

Gemlik ilçesinin 17 mahallesi bulunmaktadır. Köyleri, Adliye, Büyükkumla, Cihatlı, Engürücük, Fevziye, Fındıcak, Güvenli, Hamidiye, Haydariye, Karacaali, Katırlı, Kurtul, Muratoba, Narlı, Şahinyurdu, Şükriye ve Yeniköy'dür.

İlçede Gemlik Belediyesi'nin sorumlu olduğu 23 mahalle bulunmaktadır.

Belediye Adı	Mahalle Adı
GEMLİK	ATA
	ATATÜRK
	BALIKPAZARI
	CUMHURİYET
	DEMİR SUBAŞI
	DR. ZİYA KAYA
	EŞREF DİNÇER
	GENÇALİ
	GÜZEL YALI
	HALİTPAŞA
	HAMİDİYE
	HİSAR
	KAYHAN
	KURŞUNLU CUMHURİYET
	MEMİREİS
	ORHANIYE
	OSMANİYE
	PARSBEY
	SİTELER
	ŞÜKRÜ ALEMDAR
	ŞÜKRÜKAYA
	UMURBEY ORHANIYE
	YENİ

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


1.3. Tarih

Gemlik, Bursa civarında kurulan en eski kenttir. Tarihi MÖ 12. yüzyıla kadar uzanır. Efsaneye göre Gemlik'e ilk olarak Herkül'ün geldiği ve buraya kaybolan arkadaşı 'Syrus'un adını verdiği söylenir. Daha sonra MÖ 630'da Milet'ten gelen kolonilerce Kios adıyla yeniden kurulur. Daha sonra MÖ 556'da Lidya'luların eline geçen bu kent, MÖ 499'da Perslerin eline geçmiş, MÖ 466'da Delos Konfederasyonu'na katılrsa da MÖ 412'de yeniden Perslerin eline geçmiştir.

MÖ 334'te Büyük İskender'in eline geçen, daha sonra MÖ 301'de Büyük İskender'in eski komutanlarından Lysimakhos'un ve MÖ 281'de onu Korupedion savaşında yenen 1. Selevkos'un eline geçen kasaba, MÖ 280'de Bitinya Krallığı'nın korumasında bağımsız bir kent devletine dönüşmüş ve Roma'yla birlikte Makedonya Krallığı'na karşı ittifak kuran Etolya Birliği'nin müttefiği olması nedeniyle MÖ 202'de Makedonya Kralı V. Filip tarafından ele geçirilip yağmalanmış ve kayınbiraderi Bitinya Kralı 1. Prusias'a verilerek bağımsızlığına son verilmiştir. 1. Prusias buranın adını Prusias ad Mare (Denizdeki Prusias) olarak değiştirmiştir. MÖ 89-MÖ 85 ve MÖ 73 - MÖ 71 arasında Pontus Kralı (Büyük) 6. Mithridates'in işgalinde kalan kent, MÖ 74'te Bitinya Krallığı'yla birlikte Roma Cumhuriyeti'ne (sonradan imparatorluk) geçmiştir.

Daha sonra MS 395'te Doğu Roma İmparatorluğu'na geçen kent, 1087 yılında burayı ele geçiren Selçuklu kumandanlarından Ebul Kasım'ın burada bir donanma yaptırması üzerine kentin "gemilerin yanaştığı ve üretildiği yer" anlamına gelen Gemilik adını almıştır. Zaman ilerledikçe bu isim Gemlik olur ve bu zamana kadar Gemlik olarak kullanılır. Gemlik aynı zamanda Ertuğrul Gazinin kıyı boyuna mensup olan Katırlı köyüne sahiptir. İçerisinde hanlar ve hamamlar bulunmaktadır.

1. Haçlı seferi nedeniyle 1097'de yeniden Doğu Roma'nın eline geçen kent, 4. Haçlı Seferi'yle Doğu Roma'nın parçalanması sonucu kurulan ve 1261'de Doğu Roma'yı ihya eden İznik İmparatorluğu'na bağlandı ve 1207-1224 arasındaki Latin İmparatorluğu işgali hariç buraya bağlı kaldı. Burası nihayet 1336'da Orhan Bey döneminde Osmanlı'nın eline geçti. Bursa'nın fethinden önce, Mudanya ve Gemlik'in fethi gerekiyordu. Bursa'ya denizden gelen yardımları kesmek için bu bir zorunluluktu. Mudanya'nın fethi kolay oldu ancak Gemlik kalesi sağlamdı, kuşatma dokuz yıl sürdü.

Gemlik'in kuşatmasına, Osman Gazi ve Orhan Gazi'nin seçkin kumandanları tayin edilmişti. Bunlar; Balaban Bey, Yazır Bey, Akçakoca, Örencik Bey ve Kozalan Bey idi. Kara Ali de, denizden bu kuşatmaya destek oluyordu. Kuşatma uzun sürdüğü için kumandanlar, önemli stratejik mevkiilerde küçük çadır köyler kurdular ve askerlerin aile ferlerini de getirerek buralara yerleştirdiler.

1333 yılında Gemlik, Orhan Bey döneminde fethedildikten sonra da çadır köyler yerinde bırakıldı. Hatta çadırların yerine kerpiç evler inşa edildi. Gemlik'i kontrol altında tutmak ve Bursa'nın emniyeti bakımından meşhur Rumeli Fatih Lala Şahin Paşa'nın torunu, Musa Bey'in oğlu Umur Bey tarafından birleştirildi ve "Umurbey" adını aldı. Umurbey 1865 yılında, Bursa İl merkezinden sonra, Rüştüye Mektebi açılan ikinci yerleşim yeri oldu. Osmanlı yıllıklarına göre 1897'de 36 öğrenci, 1906'da 45 öğrenci öğrenim görmekteydi. Bu Rüştüye'ye 1878 tarihinde müdür ve müderris olarak, Türkiye'nin üçüncü Cumhurbaşkanı Celal Bayar'ın babası, Abdullah Fehmi Efendi tayin edilmiştir. 1883 yılında Umurbey'de dünyaya gelen Celal Bayar, babasından ve bu rüştiyeden feyz almıştır.

Gemlik, Osmanlı devrinde Bursa'daki Yıldırım Camii ve Medresesi'ne vakfedilmiş bir kasaba idi. Kasabanın gelirleri bu vakıflara yollanırdı. Uzun yıllar Kite'ye (Bugün Nilüfer'in Ürünlü köyü) bağlı bir köy olan Gemlik, 1856'da Gemlik-Bursa karayolunun yapılmasından sonra canlanmış ve belediye örgütü kurulmuştur.

1891 yılı Osmanlı nüfus sayımına göre Gemlik kazasında yaşayan kişi sayısı 38.812 kişidir. Bunların çoğunluğu (%43) Ermenilerden oluşmaktadır (16.623 kişi). Kazadaki Türk nüfus 15.340 kişiydi ve nüfusun %39'unu teşkil etmekteydi. Kentteki Rum nüfus ise 6.575 kişiden oluşmaktaydı (%17). Bu senelerde Gemlik nüfusunun %61'i Hristiyanlardan oluşmaktaydı. Kaza merkezi Gemlik'teyse 4620 Rum, 242 Türk, 178 yabancı ve 107 Ermeni olmak üzere 5147 kişi yaşıyordu. Kurtuluş Savaşı'nda 6 Temmuz 1920'de İngiliz işgaline uğrayan ve 8 Temmuz 1920'de İngilizlerce Yunanlılara devredilen Gemlik, 11 Eylül 1922'ye kadar Yunan işgalinde kalmıştır.

1.4. Nüfus

Gemlik ilçesinde 2011 yılı sonu itibariyle 101 590 kişi yaşamaktadır. Nüfusun %49,08'ini kadın nüfus oluşturmaktadır. 2007-2011 yılları arası ilçe nüfusu yıllar itibariyle incelendiğinde, il ve ilçe merkezleri nüfusunda artış, belde ve köylerin nüfusunda düşüş yaşandığı gözlemlenmektedir. 2007 yılına kıyasla 2008 yılı il ve ilçe merkezi nüfusunun dikkat çekici

şekilde artışı, ancak bunun yanında belde ve köy nüfusunun düşüşü bazı köylerin mahalle olması ve ilçe merkezine bağlanmasından kaynaklanmaktadır.

Diğer ilçelere kıyasla, Gemlik ilçesi Bursa'nın göç alan ilçelerinden biridir.

Tablo 1- Gemlik Nüfusu 2007-2011

	Toplam nüfus	İl/ilçe merkezleri nüfusu	Belde/köyler nüfusu
2007	98 085	78 945	19 140
2008	98 770	90 592	8 178
2009	99 234	90 834	8 400
2010	100 927	92 765	8 162
2011	101 590	93 464	8 126

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


Grafik 1- Gemlik Nüfus 2007-2011

İlçe nüfusunun ortanca yaşı 33,1'dir ve buna göre Gemlik ilçesi ilin onyedili ilçesi içinde, altıncı genç ilçedir.


1.5. Sosyal Yapı

1.5.1. Eğitim

İlçede okuryazarlık oranlarına bakıldığında, Gemlik ilçesinin okuryazarlık oranı %96,69'tur. Kadın ve erkek okuryazarlık oranlarına bakıldığında, erkek okuryazarlık oranı kadın okuryazarlık oranının üzerindedir.

Okuryazarlık Oranları 2011

	(%)
Okuryazarlık Oranı	96,69
Kadın Okuryazarlık Oranı	94,46
Erkek Okuryazarlık Oranı	98,85

Kaynak : Türkiye İstatistik Kurumu- ADNKS verileriyle hesaplanmıştır. (6+ yaş kapsamıştır.)

Okul/Kurum Sayısı	61
Derslik Sayısı	550
Öğrenci Sayısı	17 900
Öğretmen Sayısı	921

Kaynak : Gemlik Milli Eğitim Müdürlüğü (<http://gemlik.meb.gov.tr/>) Erişim tarihi: 07.01.2013

İlköğretimde derslik başına düşen öğrenci sayısı	33
Ortaöğretimde derslik başına düşen öğrenci sayısı	25
Mesleki ve teknik eğitimde derslik başına düşen öğrenci sayısı	47

Kaynak : Gemlik Milli Eğitim Müdürlüğü (<http://gemlik.meb.gov.tr/>) Erişim tarihi: 07.01.2013

Uludağ Üniversitesi Gemlik Sunğipek – Asım Kocabıyık Yerleşkesi, Cumhuriyet döneminin simge sanayi kuruluşlarından biri olan Sunğipek Fabrikasının arazisi üzerine kuruludur.

Adı 26 Kasım 1935 tarihinde Mustafa Kemal Atatürk tarafından konulan Sunğipek Fabrikası, 1 Şubat 1938 tarihinde Mustafa Kemal Atatürk tarafından açılmıştır. Zamanla teknolojinin eskimesi sonucu 1997 yılında özelleştirme kapsamında Sümer Holding bünyesinde satışa sunulmuş, 1998’de ise Tekel’e devredilmiş, 2004 yılında da, 293 dönümlük arazisi, Özelleştirme İdaresi tarafından Uludağ Üniversitesine devredilmiştir.

Gemlik’te bulunan tarihi Sunğipek Fabrikası alanının, 2004 yılında Uludağ Üniversitesi’ne tahsis edilmesinden sonra, yüksekokulumuzda eğitim öğretim başlamıştır. Meslek Yüksekokulumuzun adı, Asım Kocabıyık Kültür Eğitim Vakfı’nın yüksekokula yaptığı katkılardan dolayı 2005 yılında Yüksek Öğretim Kurulu tarafından Gemlik Asım Kocabıyık Meslek Yüksekokulu olarak değiştirilmiştir.

İlçede bulunan, Uludağ Üniversitesi Gemlik Asım Kocabıyık Meslek Yüksekokulu’nun 2011-2012 eğitim-öğretim yılında açık olan programları:

- Bitkisel ve Hayvansal Üretim Bölümü- Bahçe Tarım Programı,
- Gıda İşleme Bölümü- Gıda Teknolojisi Programı,
- Mimarlık ve Şehir Planlama Bölümü- Harita ve Kadastro Programı,
- Bilgisayar Teknolojileri Bölümü- Bilgisayar Programcılığı Programı,
- Pazarlama ve Dış Ticaret Bölümü- Dış Ticaret Programı,
- Ulaştırma Hizmetleri Bölümü- Deniz Liman İşletmeciliği Programı,
- Makine ve Metal Teknolojileri Bölümü- Makine Programı,
- Yönetim ve Organizasyon Bölümü- Lojistik Programı’dır.

1.2.1. Sağlık

Gemlik Devlet Hastanesi ilk olarak Ekim 1989 tarihinde Yalova yolu üzerindeki binasında hizmetine başlamıştır. 17 Ağustos 1999 depreminde binanın 8 ana kolonunun hasar görmesi nedeniyle 21 Eylül 1999 tarihinde bina tahliye edilerek hizmete çadırdaki ve barakalarda devam edilmiştir. Hayırsever iş adamı Muammer Ağım tarafından 10 Ekim 1988'de temeli atılan hastane binası 18 Eylül 2000 tarihinde tamamlanarak hastaların hizmetine sunulmuştur.

01.10.2009 tarihinden itibaren Bursa Bölgesinde Aile Hekimliği uygulanmasına geçildiğinden, ilçede bulunan dört merkez Sağlık Ocağı, Aile Sağlığı Merkezine dönüştürülmüştür. Ayrıca, ilçede bir Verem Savaş Dispanseri bulunmaktadır.

Muammer Ağım Gemlik Devlet Hastanesi 2011

	2011
Yatak Sayısı	128
Yatılan Gün Sayısı	28 321
Yatak İşgal Oranı	%60,62

Kaynak : Bursa Sağlık Müdürlüğü, www.bsm.gov.tr, Erişim tarihi 07.01.2013

2. EKONOMİK GÖRÜNÜM

2.1. Genel

İlçe ekonomisinin en önemli sektörü sanayi sektörüdür. Özellikle, ağır sanayi kolunda demir-çelik olmak üzere gübre, konserve ve zeytinyağı üretimi ilçede etkindir. Ekonomideki ikinci önemli sektör tarım, tarım sektöründe de zeytincilik ağırlıklı tarım koludur.

Sanayi sektöründe ihracatlarıyla büyük önem kazanmış, Borusan Mannesmann Boru Sanayi ve Ticaret A.Ş., Çimtaş Borulama Sanayi ve Ticaret Ltd. Şti., Borçelik Çelik Sanayi Ticaret A.Ş.'dir

Borusan Mannesmann Boru; 1 milyon tonluk üretim kapasitesiyle Avrupa'nın ve dünyanın önde gelen çelik boru üreticileri arasında yer almaktadır. Yassı çelik üreten Borusan firmasının Gemlik Körfezi'ndeki konumu; Borçelik'e, Borusan'ın yükleme, boşaltma ve liman faaliyetlerinden yararlanma avantajını da sağlamaktadır. Borçelik, Gemlik'te, 240 bin m² toplam alan içerisinde, 118 bin m² kapalı alanda faaliyetlerini sürdürmektedir. 1973 yılında ENKA'nın yapı çeliği imalatı ve montajı şirketi olarak kurulan Çimtaş, 150.000 m² çevrili alan içinde 43.500 m² kapalı atölye alanı ile dünyanın 50'den fazla noktasına gönderilen basınç kazanları, reaktörler ve ısı dönüştürücüleri, gökdelenler, köprüler, yapı çeliği, çelik rüzgar kuleleri, depolama tankları, ısı geri kazanımlı buhar jeneratörleri ve proses kızakları üretmektedir.

Bursa Serbest Bölgesi Bursa Sanayi ve Ticaret Odasının önderliğinde Bursa Sanayici ve İş adamlarının ortaklığıyla Bursa Serbest Bölge Kurucu ve İşletici A.Ş. olarak 1998 yılında Serbest Bölge kurmak ve işletmek üzere kurulmuştur. Kuruluş amacı Bursanın ithalat - ihracat hayatını daha hızlı ve rekabet edilebilir düzeye getirmektir. Tamamen Sanayi Bölgesi planı ile kurulmuş olan serbest bölge, bu doğrultuda 825 dönümlük bir arazide tüm altyapısı tamamlanarak Mayıs 2001'de ticari faaliyetine başlamıştır. Bölgemizin bir sanayi devi olan Bursa şehrine yakınlığı ve lokasyon olarak Marmara denizinin en önemli limanlarına açılan kapısı olması durumuyla her gün bu hedefi daha da ileri götürmektedir. Bursa Serbest Bölge, limanlara yakınlığı, ana yola olan yakınlığı ve liman bölgesinin hemen gerisinde üretim yapabilip lojistik kolaylığı sağlama özelliğiyle önemli bir serbest bölgedir. Bursa Serbest Bölge, Türkiye'deki Serbest Bölgeler arasında kendi arazisine sahip olan bölgelerden biridir. Böylelikle, firmalar bölgemizde arazi satın alınabilmektedir.


Bursa Serbest Bölge

Bursa Serbest Bölge'nin yakınında bulunan, Türkiye'nin ilk özel sektör limanı Gempport, Bursa başta olmak üzere birçok sany bölgesinin ithalat ve ihracatında ana deniz yolu kapısı olarak hizmet vermektedir. Asıl ticari faaliyeti konteyner hizmetleri olmakla birlikte, Marmara Bölgesi'nde üretim yapmakta olan ticari ve binek araç üreticilerinin önemli bir ihracat limanı olan Gempport, her türlü araç ithalatı ile oto yedek parçaları, çelik rulo, demir ve sac ürünleri, kağıt, selüloz, tekstil ham madde ve ürünleri, soğutulmuş veya dondurulmuş her türlü gıda ürünleri, makine parçaları, tomruk, kereste, maden ve mineraller gibi muhtelif ithalat ve ihracat yüklerine de hizmet vermektedir.

İlçe sakinlerinin ekonomik durumuyla bilgi sağlayabilecek, ilgili ilçedeki trafik tescil büro kayıtlarına göre, ilçe trafik tescile kayıtlı motorlu kara taşıtı sayısı tüm ilin taşıt sayısının %3,38'ine karşılık gelmektedir.

Motorlu Kara Taşıtları 2010

	Bursa Toplam Sayı	Gemlik Toplam Sayı	İlçenin İl İçindeki Payı (%)
Toplam	538 598	18 215	3,38
Otomobil	271 160	9 100	3,36
Minibüs	8 314	217	2,61
Otobüs	10 528	412	3,91
Kamyonet	110 284	3 650	3,31
Kamyon	22 342	1 426	6,38
Motosiklet	63 979	1 309	2,05
Özel Amaçlı	972	42	4,32
Traktör	51 019	2 059	4,04

Kaynak : Türkiye İstatistik Kurumu

Not : 2010 yılı sonu itibariyle sözkonusu ilçe trafik tescil bürosuna kayıtlı taşıtlara göre verilmiştir.

2.2. Tarım

Tarımda en önemli geçim kaynağı zeytincilik, üretilen zeytin ise sofralık zeytindir. İlçenin diğer önemli ürünleri, incir, kiraz ve şeftalidir.

Gemlik Zeytini'nin coğrafi işareti 2003 yılında Gemlik Ticaret Borsası tarafından alınmıştır.

Zeytincilik, ilçede önemli bir gelir kaynağı olmasına rağmen, ilçedeki sanayinin gelişmişliğinden ötürü zeytincilik ikinci iş konumuna geçmiştir.

Seçilmiş Tarım Ürünlerinin Üretimi

Sebzeler 2011

Ürün adı	Üretim (ton)
Domates (Sofralık)	1 050
Fasulye (Taze)	320
Enginar	280
Hıyar (Sofralık)	240
Patlıcan	160

Karpuz	150
Biber (Sivri)	108

Kaynak : Türkiye İstatistik Kurumu

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

Meyveler 2011

Ürün adı	Toplu meyveliklerin alanı(dekar)	Üretim(ton)
Zeytin (Sofralık)	75 130	11 270
Şeftali (Diğer)	1 310	784
İncir	10	526
Ayva	90	522
Armut	20	402
Kiraz	160	304
Elma (Starking)	140	245
Erik	10	164
Kestane	-	120
Ceviz	20	98
Üzüm (Sofralık-Çekirdekli)	180	90

Kaynak : Türkiye İstatistik Kurumu

Tahıllar ve Diğer Bitkisel Ürünler 2011

Ürün adı	Ekilen alan (dekar)	Hasat edilen alan (dekar)	Üretim(ton)
Mısır (Silajlık)	450	450	2 700
Buğday (Diğer)	10 270	10 270	2 177
Arpa (Diğer)	2 100	2 100	501
Mısır (Hasıl)	50	50	250
Yulaf (Dane)	650	650	130
Patates (Diğer)	40	40	80
Fasulye (Kuru)	250	250	40
Yonca (Yeşil Ot)	200	200	40

Kaynak : Türkiye İstatistik Kurumu

Büyükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Sığır (Kültür)	559	198	757	319	1237,22
Sığır(Melez)	166	144	310	73	199,29
Sığır(Yerli)	305	78	383	126	152,08

Kaynak : Türkiye İstatistik Kurumu

Küçükbaş Hayvancılık 2011

Hayvan Adı	Toplam (baş)	Yetişkin (baş)	Genç-Yavru (baş)	Sağılan hayvan sayısı (baş)	Süt (Ton)
Koyun (Yerli)	3 200	1 950	5 150	1 680	131,04
Keçi(Kıl)	3 500	1 500	5 000	2 225	246,98

Kaynak : Türkiye İstatistik Kurumu

Arıcılık 2011

Arıcılık köy sayısı	Yeni kovan sayısı	Eski kovan sayısı	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
9	1 530	-	1 530	8,985	0,181

Kaynak : Türkiye İstatistik Kurumu

2.3. Sanayi

İlçede sınai ve ticari tesislerinin büyük çoğunluğu Gemlik Sanayi Bölgesinde kurulu bulunmaktadır. Bu bölgede Borusan Mannesman Boru Sanayi ve Borçelik A.Ş. Borusan Mühendislik A.Ş., Gemlik Gübre San A.Ş., Marmara Entegre Kimya San A.Ş, Çimtaş Çelik Konst.A.Ş., BP petroleri aş. sınai faaliyeti göstermektedir. Firmaların bir kısmı üretim miktarı, ciro, ihracat gibi kalemlerde Türkiye'nin öncü firmalarından olduğu gibi, Bursa' da kurulu olan ve Türkiye'nin lokomotif sektörlerinden sayılan otomotiv sektörüne hammadde tedariki ve yan sanayi hizmeti vermektedir. Ayrıca, ilçede bir adet Küçük Sanayi Sitesi bulunmaktadır. Burada 20'si orta ölçekli makine olmak üzere toplam 205 işletme bulunmaktadır. Ayrıca Bursa Serbest Bölgesi de bu kuruluşlara komşu olarak faaliyet göstermektedir. Serbest Bölge'de 5000 kişi, Sanayi Bölgesinde de 4000 kişi olmak üzere bu bölgede toplam 9000 kişi istihdam edilmektedir.

2.4. Çevre

Sanayinin ağırlıklı olduğu Gemlik ve çevre ilçelerinde özellikle Karsak Deresi'nin kirliliği ve deniz kirliliği en önemli çevre sorunu olarak ortaya çıkmaktadır.

Atık yönetimine ilişkin altyapı sorunlarının çözülmesi gerekmektedir. İlçede, Büyükşehir Belediyesi'nin evsel atıklarla ilgili bir arıtma projesi bulunmaktadır.

2.5. Kültür, Turizm ve Spor

Sudüştü Şelalesi

Sudüştü Şelalesi Gemlik'in doğal güzelliklerinden biridir. Haydariye Köyü'nün yaklaşık 10 kilometre kuzey batısında bulunan, Yalova'ya bağlı Termal'e ise 7 kilometre mesafede olan şelale, Kaypak Deresi ve Nacaklı Deresi'nin tam ortasında yer alan şelalenin çevresi piknik alanı oluşturulması için uygun bir yerdir.


Celal Bayar Müzesi


Celal Bayar Vakfı'na ait müze ve kütüphane, 1970'de Gemlik ilçesi Umurbey kasabasında ziyarete açılmıştır. Umurbey'de dünyaya gelen Türkiye'nin üçüncü Cumhurbaşkanı Celal Bayar'ın, Kuvay-i Milliye döneminde, Kurtuluş Savaşı'nda, Cumhuriyetin ilk yıllarında, Bakanlık ve Başbakanlık yaptığı dönemlerde topladığı belgeler, fotoğraflar, kendisinde verilen çeşitli hediyeler, anı eşyaları, tablolar, çeşitli nişanlar, madalya ve şiltler sergilenmektedir. 20 bin ciltlik zengin bir kütüphane ile Celal Bayar'ın 7 Mayıs 1993 tarihinde defnedildiği anıt mezarın bulunduğu mekânda Celal Bayar'ın doğduğu 3 katlı, 19. yüzyıla ait özel eşyalar ve dönemin aksesuarlarıyla yeniden restore edilen ahşap geleneksel 19. Yüzyıl mimarisinde Osmanlı evi de bulunmaktadır.

Aytepe

Gemlik Kuşatması'nın deniz cephesi komutanı Aykut Alp'in oğlu Kara Ali, denizci olduğu için, öldüğünde iki tarafından da deniz gören bir yere gömülmeyi vasiyet etmiştir. Halk arasında "Ali Dede" olarak tanınan Kara Ali ölünce, bu vasiyete uygun bir yer olan ve bugün Aytepe diye anılan yere gömülmüştür. Umurbey' in doruk noktasındaki Aytepe' den İznik Gölü ve Marmara Denizi görülmektedir. Çam ağaçları ile kaplı, yeşillikler içerisindeki Aytepe; Umurbey' in doğusunda güzel bir mesire yeridir. Birinci derecede sit alanı olan bu bölge her yıl yerli yabancı bir çok ziyaretçiyi ağırlamaktadır.

Celal Bayar Evleri

Celal Bayar İktisat Vekili iken, köyüne içme suyu getirmiş ve Gemlik şosesini yaptırmıştır. Bayar, Cumhurbaşkanlığı döneminde Umurbey'i örnek köy projesine dahil ettirmiş ve Umurbey' in Gemliğe bakan yamacında Celal Bayar Evleri adı verilen aynı mimari yapıda ve hilal şeklinde uzanan 265 adet bahçeli evin yapılmasına önayak olmuştur. Bu evler 1990 yılında Bursa Kültür ve Tabiat Varlıklarını koruma kurulu tarafından birinci derece doğal ve kentsel tarihi sit alanı kapsamına alınmıştır. Yıllar önce yapılan bu evler bugün bile düzenli ve modern yerleşimi ile Umurbey' in en güzel mahallelerinden biri olarak göze çarpmaktadır.

Beyler Mezarlığı

Umurbey' de tarihi mezarlık özelliği gösteren mekanlardan biri Beyler Mezarlığıdır. 15. yy özelliği taşıyan kitabeleri ve süslü taşları ile Lala Şahin Paşa'nın torunu Umurbey 'in mezarı

ve Umurbey' in ođlu Mehmet elebi'nin mezarı bu mezarlıđın en eski mezarlarıdır. Bunların dıřında Umurbey Rüştiyesinin kurulmasına büyük rol oynayan Hacı Ethem Ađa' nın ve 1953'te de vefat eden Gemlik Belediyesi eski başkanlarından Dr. Ziya Kaya'nın mezarı da buradadır.

Hagios Aberkios Manastırı

Kurşunlu kasabasında, 1200'lü yıllarda Rumlar zamanında yapılmıř olup; Hıristiyan din adamı yetiřtiren bir okuldur. Lozan antlařmasından sonra Rumlar Kurşunlu'yu terk edince bu okul ve kilise kapatılmıřtır.


Micael Gabriel (Bař Melekler) Kilisesi

Yine Kurşunlu kasabasında bulunan ve yapım tarihi belli olmayan kilise; köydeki yıkılmıř diđer kilise ile birlikte halkın ibadet ihtiyacı için aılmıřtır. Lozan Antlařmasından sonra Hıristiyan Rum Halkı köyden ayrılınca kilise boşaltılmıřtır.


Gemlik'te Deniz Turizmi

İlçede Narlı, Karacaali, Kumla, Gemsaz, Kumsaz ve Kurşunlu beldelerinde denize girmek mümkündür. Bu beldelerden Kurşunlu, güzel bir plajı, Türkiye'de çok az örneği bulunan Tahtalı Köy çarşısı, 2 km uzunluğundaki koyu, güzel restoranları ile daha çok Bursalı ve İstanbullu yazlıklılara hizmet veren bir tatil kasabasıdır.


Narlı, <http://www.bursa.com.tr>

Gemlik'te Deniz Turizmi

Kiliseden çevrilme Balıkpazarı Camii, Çarşı Ali Paşa Camii Gemlik'teki tarihi yapılardandır.

ETKİNLİK ADI	TARİHİ	NİTELİĞİ	İLK BAŞLAMA TAR	DÜZENLEYEN KURULUŞ
ULUSLAR ARASI FOLKLOR FESTİVALİ	EYLÜL AYI	ULUSLARARASI	1987 YILI	GEMLİK BELEDİYESİ
GEMLİK'İN KURTULUŞU	09-11 EYLÜL 2005	ULUSAL	1926YILI	GEMLİK KAYMAKAMLIĞI
5.ZEYTİN FESTİVALİ	3-4 AĞUSTOS 2005	ULUSAL	200YILI	GEMLİK BELEDİYESİ

Kaynak: Bursa İl Turizm Müdürlüğü, <http://www.bursaturizm.gov.tr/belge/1-59348/yerel-etkinlikler.html>

2.5.1. Önemli Tarihi ve Turistik Yapılar

3. İLÇE GÖRÜŞLERİ

3.1. İlçedeki Potansiyellerle İlgili İlçenin Görüşleri

3.2. İlçeye Özgü İhtiyaçlar ve Sorunlar

1. Göç alan bir ilçe olan Gemlik'te, göçün sonucu olarak sosyal, istihdam ve güvenlik sorunları oluşmaktadır. Kalacak yeri olmayan göç ile gelen vatandaşlar suça karışmakta, alkol ve uyuşturucu sorunları gibi büyükşehirlerde karşılaşılabilecek sorunlar ilçede de oluşmaktadır.
2. Gemlik, tabanı balçık olan bir yapının üzerine kurulmuştur ve ilçeden iki fay hattı geçmektedir. Deprem riski ilçe için çok önemli bir risktir.
3. Deprem bölgesi olan Gemlik'te imar sorunu önemli bir sorundur.
4. Zeytin alanları korunan alanlar olduğu için imara açılacak alanlar konusunda sıkıntı yaşanmakta, şehrin yamaca taşınması konusunda bu yüzden sorun yaşanmaktadır.
5. Zeytin üretimine önem vermeye başlayan Manisa ve Şanlıurfa'nın üretiminin yanında, kaliteli sofralık zeytin üretimi Gemlik'te azalmakta, zeytincilik önemini yitirmektedir.
6. Meslek Yüksek Okulu'nda Denizcilik ve Limancılık Bölümü açılması, ilçenin gelimekte olan limancılık alanı için yararlı olacaktır.
7. İlçede yeterli sosyal alanlar bulunmamakta, spor alanları konusunda da kapalı spor salonu bulunmamaktadır.
8. Balıkçılık konusunda, bilinçsiz avlanma sorunu devam etmektedir.
9. İlçe nüfusunun artışına rağmen, trafik anlamında ilçede ana bir arter oluşturulamamış, trafik ve otopark sorunu bulunmaktadır.
10. Nüfus artışınının gerektirdiği okul sayısı

3.3. İlçede Yapılması Hedeflenen ve/veya Düşünülen Projeler

Yürütülen

1. Büyükşehir Belediyesi, evsel atıklarla ilgili Gemlik'te bir arıtma projesi bulunmaktadır.
2. Gemlik Belediyesi, Celal Bayar Anadolu Lisesi karşısına inşa edeceği 10 bin metrekare alan üzerine yapılacak ve üstü otopark, alt kısmı da kapalı pazar yeri olarak kullanılacak olan kapalı pazar yeri projesi için kamulaşma çalışmalarını bitirmiştir.

Düşünülen

1. Deprem bölgesi olan Gemlik'in kıyı kısmındaki yerleşim bölgesi, depremde daha güvenli olabilecek dağ yamacına taşınacaktır.
2. İlçenin Hamidiye ve Fevziye köylerinin yayla turizmine uygun olduğu düşünülmektedir.
3. Dağ alanında rüzgar enerjisi, Karsak Deresi'nde hidroelektrik enerji, park ve bahçelerde güneş enerjisi uygulamaları yaparak, Gemlik Belediyesi kullanacağı enerjiyi kendi üretmeye çalışmak istemektedir. Bu konuda, Gemlik Belediyesi çeşitli ölçümler yaptırmaktadır.
4. BORUSAN'ın ilçede iş kadınlığıyla ilgili esnaf ve sanatkarları eğiteceği bir projesi bulunmaktadır.
5. Gemlik Ticaret Borsası zeytin laboratuvarı kurmak istemektedir.

3.4. İlçenin Hedefleri

1. Deniz kirliliğinin engellediği, denizin temizlendiği ve buna bağlı turizmin arttığı bir ilçe olması,
2. İlçedeki çarpık yapılaşma sorununun çözülmesi,
3. Atık yönetimine ilişkin altyapı sorunlarının çözülmesi,
4. Kumla beldesi için kum dökülerek bir-iki sene süren kumsal oluşturma çalışmasının yürütülmesi,
5. Dağ turizmi ile deniz turizminin birlikte değerlendirildiği bir ilçe olması,
6. İlçede dağ tarafına Eski Kale olarak bilinen mevkiye teleferik yapılması, burada İznik Gölü manzaralı bungalovlarla dağ turizminin başlatılması, karlı dönemler için kızak alanlarının oluşturulması,

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

İlçe

İlçe için en önemli gelişmeye dönük alan ulaştırma ve lojistik. Gemlik'in konumu gereği deniz ulaşımına uygunluğu ile özellikle limancılık gelişen alanı olacaktır.

Türkiye

Türkiye için görülen en önemli gelişme alanı beşeri kaynaklar, üniversiteler ve mesleki eğitim alanıdır.

4. BEBKA PROJE ÇALIŞMALARI

Proje Adı	Başvuru Sahibi	Proje Tutarı (TL)	Destek Tutarı (TL)
2011 Yılı Proje Teklif Çağrısı- Ar-Ge ve Yenilikçilik			
Denizcilik Sanayi için Esnek Metal Hortum Prototip İmalatı ve Deneme	Kuzu Fleks Metal Hortum San Tic AŞ	136.780,00	68.390,00
2011 Yılı Teknik Destek			
3i (İletişim, İnsan Kaynakları, İnovasyon)	Gemlik Kaymakamlığı	4.248	4.248

5. KAYNAKLAR

1. Gemlik Kaymakamlığı: www.gemlik.gov.tr
2. Uludağ Üniversitesi Gemlik Meslek Yüksek Okulu internet sitesi: <http://gemlik.uludag.edu.tr>
3. Gemlik Kaymakamlığı, Gemlik Belediyesi, Gemlik Muhtelif Esnaf ve Sanatkarlar Odası ile 04.09.2012 tarihinde yapılan görüşmeler.
4. Bursa Tarım İl Müdürlüğü: www.bursatarim.gov.tr
5. T.C. Kültür ve Turizm Bakanlığı Tanıtma Genel Müdürlüğü: <http://www.tanitma.gov.tr>
6. Bursa Muammer Ağım Gemlik Devlet Hastanesi: <http://www.gemlikdh.gov.tr>
7. Bursa Sağlık Müdürlüğü
8. Bursa İl Turizm Müdürlüğü, <http://www.bursaturizm.gov.tr/belge/1-59348/yemel-etkinlikler.html>
9. Bursa Büyükşehir Belediyesi, <http://www.bursa.bel.tr/celal-bayar-muzesi/sayfa/767/>
10. Bursa Valiliği, <http://www.bursa.gov.tr/bursa/ilce/turizm/umurbey.htm>
11. Gemlik Liman ve Depolama İşletmeleri A.Ş. (GEMPORT), <http://www.gemport.com.tr>
12. Gemlik Sanayi ve Ticaret Odası, <http://www.gtso.org.tr>