

EDİRNE'NİN LOJİSTİK POTANSİYEL AÇISINDAN DURUM (SWOT) ANALİZİ

Öğr. Gör. Haluk KAYICI
Trakya Üniversitesi İpsala MYO,
halukkayici@trakya.edu.tr

Öğr. Gör. Elif Betül YALÇI
Trakya Üniversitesi İpsala MYO,
elifbetulyalci@trakya.edu.tr

Öğr. Gör. Tülay SAYIN
Trakya Üniversitesi İpsala MYO,
tulayadas@trakya.edu.tr

Özet

Lojistik, hızlı gelişme gösteren bir sektör olarak öne çıkarken; lojistik üstünlük, bir bölgeye yatırımların gelmesini sağlayan en önemli unsurlar içerisinde yer almaktadır. Türkiye'nin en batısında yer alan Edirne; coğrafi konumu, sahip olduğu güçlü ulaşım ağı, enerji ve haberleşme altyapısı ile etkili bir lojistik merkezi olabilecek özelliklere sahiptir. Avrupa-Asya arasında bir nevi geçiş köprüsü niteliğinde olması ve İstanbul'a yakınlığı da üstün diğer özellikleri arasında yer alır. Türkiye'nin ihracat ve ithalatının neredeyse yarısına yakınının gerçekleştirildiği Avrupa Birliği'ne üye ülkelerin yanı sıra Balkan ülkelerine yakınlığı da Edirne'yi daha önemli hale getirmektedir. Taşımacılıkta büyük payı olan karayolları ağının, Türkiye geneline göre daha güçlü olması, Yunanistan ve Bulgaristan'a açılan sınır kapılarının Edirne'de bulunması lojistik açıdan üstünlük olup, ayrıca mevcut demir yolu hattı ile bölgedeki limanların ve hava alanlarının şehre yakınlığı intermodal taşımacılık sistemleri için de imkân sağlamaktadır. Ancak tüm bu üstünlüklerine rağmen Edirne ve civarında lojistik sektörünün yeterince gelişmediği görülmektedir. Bunun nedenleri arasında mevcut işletmelerin sektör ve bileşenleri hakkında yeterli bilgiye sahip olmaması, aralarındaki eşgüdüm eksikliği, lojistik sektörünün öneminin yeterince anlaşılabilmesi, bölgede var olan üstünlüklerin girişimcilere tanıtılmaması sayılabilir. Bu çalışmada Edirne ilinin lojistik faaliyetlere yönelik mevcut durumu SWOT analizi ile incelenerek, değerlendirmesi yapılmıştır. Analiz sonuçlarının sektörün gelişimi için faydalı olacağı düşünülmektedir.

Anahtar Kelimeler: Edirne, Lojistik Faaliyet, Lojistik Merkez, SWOT Analizi.

THE SITUATION (SWOT) ANALYSIS OF EDİRNE IN TERMS OF LOGISTICS POTENTIAL

Abstract

While logistics distinguishes as a fast developing sector, logistics superiority is one of the most important factors that enables investments in a region. Edirne, located in the Western of Turkey has such features that it can be an effective logistics center with its geographical location, strong transportation network, its energy and communication infrastructure. Its being a kind of transition bridge between Europe and Asia, and its proximity to Istanbul is also among the other superior features of the city. Apart from its proximity to member countries of the European Union, which almost half of the exports and imports of Turkey are carried out, its proximity to Balkan countries also makes Edirne more important. The fact that its highway network is more powerful than the overall highway network in Turkey, the border gathes the Bulgaria and Greece are in there are accepted as superiority in terms of logistics, moreover the proximity to the existing railway line and the harbours and airports of the region also provides an opportunity for intermodal transportation systems. However, in spite of all of these superiorities, it is seen that the logistics sector in Edirne has not improved enough. The fact that existing businesses do not have sufficient information about the sector and its components, there is lack of co-ordination among them, the importance of logistics sector, has not been understood sufficiently and the superiorities in the region do not be introduced to entrepreneurs may be the reason for failure in the field of logistics. In this study, the current situation of Edirne in terms of logistics activities has been analyzed and evaluated by SWOT analysis. It is thought that the results of the analysis will be useful for the development of the sector.

Key Words: Edirne, Logistics Activities, Logistics Center, SWOT Analysis.

1. Giriş

Lojistik faaliyetlerine verilen önem gün geçtikçe artış göstermektedir. Lojistik faaliyetlerin başarılı bir şekilde gerçekleştirilmesi işletmelerin başarılı bir şekilde yönetilebilmesi için zorunludur. İşletmelerin lojistik faaliyetleri başarılı bir şekilde yönetebilmesi, işletmelerin yönetsel başarıları ile beraber devlet yöneticilerinin yürüttüğü başarılı politikalar ile mümkündür. Tümdengelim yaklaşımı ile değerlendirildiğinde ülkelerde uygulanan başarılı lojistik politikaları işletmelerin lojistik sektöründeki başarısına da etki etmektedir. Lojistik sektörünün ülke ticaretindeki önemi, dolaşım sisteminin canlı vücudundaki önemi ile ifade edilebilir. Ülkenin herhangi bir bölgesinde lojistik faaliyetlerde yaşanan aksaklık dolaşım sisteminde yaşanan bir damar tıkanıklığı ile eş değerdir. Sistemin düzenli bir şekilde işleyebilmesi için ticari faaliyet gerçekleştirilen işletmelerin lojistik faaliyetlerinin başarılı bir şekilde yürütülebilmesi gerekmektedir. Bu nedenle farklı şehir, bölge ve ülkelerdeki lojistik durumun analiz edilmesi gerekmektedir. İşletmelerin buldukları bölgenin lojistik potansiyeli diğer işletmelerin ticari faaliyet gerçekleştirme kararlarını etkileyebilmektedir.

Dünyadaki pek çok ülke lojistik sektörüne verilmesi gereken önemin farkında olup sektör ile ilgili pek çok araştırma yapmaktadır. Türkiye’de de lojistik sektörü ile ilgili farkındalık gün geçtikçe artış göstermekte, lojistik sektörüne verilen önemde artış gözlenmektedir. Bu kapsamda lojistik sektörü ile ilgili olarak şehirlerin durum analizleri yapılmaktadır. Şehirlerin mevcut durumlarını analiz etmek üzere; güçlü ve zayıf yönleri, iç ve dış çevre faktörlerinin belirlediği, fırsatları ve tehditleri incelenmek amacı ile SWOT analizi gerçekleştirilmektedir.

Araştırmanın amacı Türkiye’nin Avrupa’ya açılan sınır kapısında yer alan Edirne ilinin lojistik potansiyelini analiz etmektir. Edirne coğrafi konumu nedeni ile lojistik faaliyetlerin yoğun olarak gerçekleştirildiği bir bölgedir. Sahip olduğu sınır kapıları nedeni ile uluslararası ticaret üzerinde de etkili olan bölgenin mevcut lojistik durumu analiz edilerek literatüre katkı sağlamak amaçlanmaktadır.

Araştırmacılar tarafından Türkiye’nin farklı bölgelerinin lojistik potansiyelini ölçmek amacı ile benzer çalışmalar gerçekleştirilmiştir. Tablo 1’de Türkiye’nin farklı şehirleri için lojistik sektörü için gerçekleştirilmiş SWOT analizi sonuçlarından örnekler yer verilmiştir.

Tablo 1: Şehir Bazında Gerçekleştirilen Lojistik Sektörü SWOT Analizi Literatür Cetveli

Hazırlayan/Yıl	İl	Güçlü Yönler	Zayıf Yönler	Fırsatlar	Tehditler
(Yapraklı & Ünalın, 2017:305-308)	Erzurum	-İkinci OSB’nin kurulması -İpek yolu güzergâhındaki Asya ülkelerini birleştiren hızlı tren projesi -Lojistik hizmeti veren şirketlerin varlığı -Ulaştırma altyapısının iyileştirilmesi ne yönelik	-Mevcut durumda denizyolu bağlantısının olmaması -Karma taşımacılık altyapısının gelişmemesi -Hammaddeye uzaklık ve nakliye maliyetleri -Dış ticaret kapasitesinin düşük olması vb.	-Ülkede lojistik merkezlere yönelik farkındalığın artması -Karadeniz bölgesi ve Güney Doğu Anadolu bölgesi arasındaki stratejik konumu -Siyasilerin bölgeye yönelik destekleri	-Karayolu taşımacılığının çevreye vereceği zarar -Küresel ve ulusal ekonomik krizler ve makroekonomik değişimler -Komşu ve bölge ülkelerinde yaşanan siyasi belirsizlikler -Altyapı eksikliğinin olmasından ötürü yaşanabilecek

		kuzey-güney yönlü yapılan çalışmalar vb.		-10. Kalkınma Planı dâhilinde yer alan şehirlerden biri olması vb.	çevre sorunları vb.
(Tanyaş, 2015:160-165)	İstanbul	-Yüksek hızlı trenin İstanbul'a gelmesi -Önemli deniz limanlarının bulunması -Güçlü ve yetkin lojistik firmalarının bulunması -Şehrin her iki yakasında gümrüklerin bulunması -Avrupa'nın İstanbul üzerinden Kafkasya ve Ortadoğu'ya erişilebilirliği vb.	-Trafik sıklığı, plansız şehirleşme, lojistik birimlerin kent içinde plansız dağılımı vb. -Taşıma sistemlerinin uyumlu olarak kullanılmaması -Demiryolu yükleme/boşaltma istasyonlarının donanım açısından yetersiz olması -Karbon salınımı etkisinin toplum yeterince bilinmemesi vb.	-Lojistik hizmetlerde dış kaynak kullanımının artışı ve ölçeğin büyümesi -Tedarik zinciri bazlı kümeleme projelerinin yürütülmesi -TRACECA çok modlu ulaşım koridorunun İstanbul'a etkisi -Marmarayı yük taşımacılığı için kullanılabilirliği vb.	-Tanker ve büyük yük gemilerinin boğazdan geçmesi -Lojistik merkez olma açısından yurtiçi/yurtdışı rakip kentlerin gelişmesi -Düz arazi bulma zorluğu, eğimli bölgelerin çokluğu -Yoğun trafik şartlarının getirdiği sıkışıklıklar -İstanbul'da lojistik çözüm oluşturulacak alanların azalması vb.
(URL1, 2014:390-392)	Kayseri	-İlin coğrafi konumu -Nitelikli insan gücüne sahip olması, -İlde ucuz ve hızlı lojistik hizmet süreçlerinin geliştirilmesi, -Gelişmiş OSB altyapısı, -Ticaret ve sanayi geleneğinin köklü ve eski olması vb.	-Uzun vadeli bir lojistik planının olmaması, -Lojistik merkezin kurulmaması -Stratejik işbirliklerinin oluşturulamaması -Limanlara uzak konumu -Taşımacılıkta yaşanan sorunlar -Depolama sorunları	-Kentteki işletmelerin küreselleşme istekleri, -Markalaşmış ürünlerin ve firmaların kentte mevcudiyeti, -Kurulacak olan lojistik merkez, -Firmaların pazarlama yeteneklerinin yüksek olması, -İlave ulaştırma yatırımlarına	-Lojistik firmalarında kurumsallaşmanın olmaması, -Zamanında teslimat yapılamaması -Nakliye bedellerindeki fiyat farklılıkları -Yüksek taşıma maliyetleri -Demiryolu sektöründe, özel teşebbüsün faaliyet gösterememesi,

			<ul style="list-style-type: none"> -Lojistik firmaların küçük ölçekli olması -Lojistik merkez kavramının tam olarak anlaşılabilmesi vb. 	<ul style="list-style-type: none"> uygun alanların bulunması, -Sektörün desteklenmesi için siyasi iradenin varlığı vb. 	<ul style="list-style-type: none"> -Nitelikli işgücünün kente çekilmesinde yaşanan güçlükler, vb.
(Tanyaş & Arıkan, 2013:113-114)	Bursa	<ul style="list-style-type: none"> -Ege, Marmara ve İç Anadolu'yu bağlayan konumda olması -Ülke ihracat sıralamasında 2. sırada olması -Serbest bölge ve yaklaşık 60 antreponun varlığı -Lojistik hizmeti veren şirketlerin varlığı vb. 	<ul style="list-style-type: none"> -Mevcut durumda demiryolu olmaması -Mevcut limanların kapasite yetersizliği -Karma taşımacılık altyapısının gelişmemiş olması -Lojistik alanında kalifiye eleman eksikliği vb. 	<ul style="list-style-type: none"> -İstanbul/Bursa/İzmir Otoyolu Projesi -Seramik Lojistiği çalışmaları -Uzun vadede farklı taşıma türlerini birlikte kullanma imkânı -İnegöl, Bursa ve Bandırma demiryolu projeleri vb. 	<ul style="list-style-type: none"> -Kent içindeki lojistik tesislerin kent dışına çıkarılmaması -Karayolu taşımacılığının çevreye etkileri -Lojistik merkez alanının ilan edilmesi ile rant oluşma riski vb.
(URL2, 2013:89-90)	Diyarbakır	<ul style="list-style-type: none"> -İlin coğrafi konumu -Ulaşım olanakları -Bölgede ticaretin gelişmiş olması vb. 	<ul style="list-style-type: none"> -İlin bulunduğu bölgenin engebeli yapısı -İhracatçı birliklerin olmaması -Lojistik eğitimine gereken önemin verilmemesi -Kalifiye eleman eksikliği vb. 	<ul style="list-style-type: none"> -Bölgedeki stratejik konum -Demiryolu ve karayolu projeleri -Kalkınma ajansı proje destekleri -Gümrük kapasitesinin arttırılacak olması vb. 	<ul style="list-style-type: none"> -Politik ilişkiler -Karayolu taşımacılığının çevreye olan olumsuz etkisi -Komşu illerin lojistik projeleri -Girişimci yetersizliği vb.
(Çevik & Kaya, 2010:26)	İzmir	<ul style="list-style-type: none"> -Bölgesel konumu -İç pazara yakın oluşu 	<ul style="list-style-type: none"> -Lojistik bir köye sahip olmaması -Karayolu ve demiryolu yetersizliği 	<ul style="list-style-type: none"> -Uluslararası firmaların tercih ettikleri illerden biri olması, 	<ul style="list-style-type: none"> -İzmir limanında yaşanan yükleme ve boşaltmadaki gecikmeler

		-Önemli bir limana sahip olması -Lojistik sektörünün bölgede gelişmiş olması vb.	-Lojistik sahaların İzmir ili çevresine yayılması -Bölgedeki otoyol bağlantılarının tamamlanmaması vb.	-Lojistik köy kurulması planlanması, -Devam eden otoyol projeleri, -Yeni Liman projelerinin varlığı vb.	-Yunanistan limanlarının tercih edilmesi -İzmir limanının birçok eksiğinin bulunması, vb.
--	--	---	---	---	--

2. Yöntem ve Metodoloji

Araştırmada Edirne ilinin lojistik potansiyelini ölçmek amacı ile SWOT analizi tekniği uygulanmıştır. SWOT analizi kapsamında Edirne'nin mevcut lojistik durumu ile ilgili verilere ulaşılmıştır. Edirne'nin mevcut durumu analiz edilirken TÜİK ve Trakya Kalkınma Ajansı'ndan edinilen bilgilerden yararlanılmıştır.

3. Çözüm/Bulgular

SWOT, İngiliz dilindeki Strengths (üstünlükler), Weaknesses (zayıflıklar), Opportunities (fırsatlar) ve Threats (tehditler) kelimelerinin ilk harflerinden üretilmiştir. SWOT'un yanı sıra TOWS kısaltmasının da kullanıldığı görülmektedir. Bunun Türkçe karşılığı olarak FÜTZ (fırsatlar, üstünlükler, tehditler, zayıflıklar) ile birlikte GZFT (güçlü ve zayıf yönler, fırsat ve tehditler) kullanılmıştır (Ülgen & Mirze, 2013:160; Tanyaş, 2015:160).

Açılımından da anlaşılacağı üzere SWOT analizi tekniği ile incelenen durumun güçlü ve zayıf yönlerini belirlenerek, dış çevreden kaynaklanan fırsat ve tehditler tespit edilebilir. Bilimsel anlamda durum analizi yapmaya imkân sağlayan tekniklerden birisi olan SWOT analizi, stratejik öneme sahip bir çalışma olarak da nitelendirilebilir (Çoban & Karakaya, 2010:347-348).

3.1. Edirne'nin Sosyo-Ekonomik Analizi

Bu bölümde Edirne ilinin sosyo-ekonomik durumu ile ilgili bilgilere yer verilecektir.

3.1.1. Coğrafi ve Demografik Veriler

Marmara Bölgesi'nin Trakya kısmında yer alan Edirne'nin, güneyinde Ege Denizi ve Çanakkale, kuzeyinde Bulgaristan, batısında Yunanistan, doğusunda Tekirdağ ve Kırklareli illeri mevcuttur. Yüzölçümü 6.098 km² olan Edirne topraklarının % 80'i tarıma elverişli olup, deniz seviyesinden ortalama yüksekliği 41 metredir. Edirne, hem Akdeniz ikliminin hem de Orta Avrupa'ya özgü kara ikliminin etkisi altında kalan bir geçiş bölgesidir. Kimliğini Osmanlı döneminde bulan ve o dönem devletin başkenti de olan Edirne, Türkiye için stratejik öneme sahiptir. Türkiye'nin batı sınır topraklarının önemli bir bölümünü içine alan ilin Bulgaristan'la 88, Yunanistan'la 204 km'lik sınır uzunluğu bulunmaktadır. Tarihi ve kültürel mirasımızın en yoğun hissedildiği şehir, idari olarak merkez ilçe dâhil olmak üzere 9 ilçe ve 248 köyden oluşmaktadır (Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü, 2016:1; Trakya Kalkınma Ajansı, 2015:3, 15).

Türkiye nüfusunun % 0,50'sinin ikamet ettiği şehrin yıllara göre ortaya çıkan toplam nüfusu grafik 1'de verilmiştir (URL7).

Grafik 1: Yıllara Göre Edirne Nüfusu

İlin son nüfus durumunu gösteren 2017 yılı adrese dayalı nüfus kayıt sistemi sonuçları ise tablo 2'de belirtilmiş olup, bu kayıtlara göre ilin toplam nüfusu 406.855'tir.

Tablo 2: Edirne iline ait 2017 yılı Adrese Dayalı Nüfus Kayıt İstatistikleri

İl ve İlçe	Toplam	İl ve İlçe Merkezleri	Belde ve Köyler	Yıllık Nüfus Artış Hızı
Edirne	406.855	298.264	108.591	12,7
Merkez	178.910	166.494	12.416	33,4
Enez	10.434	3.962	6.472	-5,7
Havsa	18.881	8.652	10.229	-21,5
İpsala	27.402	8.032	19.370	-15,2
Keşan	81.747	62.782	18.965	10,5
Lalapaşa	6.601	1.581	5.020	-34,7
Meriç	13.801	2.916	10.885	-16,3
Süloğlu	7.159	3.682	3.477	22,5
Uzunköprü	61.920	40.163	21.757	-6,1

Bu kayıtlara göre Edirne nüfusunun % 73,3'ü il ve ilçe merkezlerinde, % 26,7'si ise belde ve köylerde ikamet etmektedir. Doğuşta beklenen yaşam süresi 77,7 olan Edirne'de, yaş bağımlılık oranı 40,2, ortanca yaş ortalaması ise 38,9'dur. Ortanca yaş büyüklüğüne göre Edirne Türkiye genelinde 3. sırada bulunmaktadır. Kilometrekareye 67 kişi düşen Edirne, illerin nüfus yoğunluğu sıralamasına göre

42. sıradadır. Hanehalkı büyüklüğü ise 2,82'dir (URL6). İllerin sosyo-ekonomik gelişmişlik sıralamasında 12. Sırada yer alan Edirne, ikinci kademe gelişmiş iller arasında yer almaktadır (Kalkınma Bakanlığı, 2013:50, 56).

İl genelinde 34 esnaf odasına bağlı olan 15.736 işyeri bulunurken, sayısı 3 olan ticaret ve sanayi odalarının üye sayısı ise 6.700 civarındadır (URL3; Altun, 2018). İlin dış ticaret hacmi 146.900.000 \$ olup, bu toplam içerisinde yapılan ihracatın değeri 46.200.000 \$, ithalatın ise 100.700.000 \$'dır (TÜİK, Sayılarla Türkiye TR 21, 2018:36-37).

Kişi başına yurt içi hasılası 2014 yılı için 10.675 \$/23.346 TL olan Edirne'nin, ülkemizin toplam GSYH'dan aldığı pay % 0,5'tir. Türkiye geneli için kişi başına düşen GSYH değeri 26.489 TL olduğundan, Edirne ili kişi başına düşen GSYH değeri ile Türkiye ortalamasının altında kalmış ve sıralamada 81 il içerisinde kişi başına düşen GSYH değeri en yüksek 20. il olmuştur (URL4).

3.1.2. Temel Sektörler

Bir bölgede yer alan ekonomik faaliyetlerin bölgede yaşayan nüfusa, sosyal ve kültürel hayata yansımaları uygulanan politikaların etkinliği açısından son derece önemlidir. Bu anlamda bölge bazında gerçekleştirilen üretimin hangi düzeyde olduğu, yaratılan katma değer yapısı ve sektörlerin dağılımının incelenmesi bölgenin mevcut durumunun ve potansiyelinin ortaya çıkarılmasında kritik bir yere sahiptir (Tanyaş & Arıkan, 2013:78).

Edirne'nin en önemli sektörü tarımdır. Coğrafi olarak üç önemli nehrin (Meriç, Tunca, Arda) birleşim noktasında olması ve verimli topraklar üzerinde kurulu bulunması nedeniyle önemli miktarda tarımsal üretimi vardır. Tarım ve tarıma dayalı sanayi, ilin ekonomisi içerisindeki ayrıcalıklı konumunu gelecekte de koruyacaktır (İzmen, 2014:97). Tablo 3 Edirne il genelinin 2016 yılına ait tarım alanlarını göstermektedir (URL5).

Tablo 3: Edirne İlinde Tarım Alanların Dağılımı

Toplam Alan (Dekar)	Tahıllar ve Diğer Bitkisel Ürünlerin Alanı		Sebze Bahçeleri Alanı	Meyveler, İçecek ve Baharat Bitkileri Alanı	Süs Bitkileri Alanı
	Ekilen Alan	Nadas			
3.199.653	3.074.252	6.454	57.538	58.909	2.500

Türkiye çeltik üretiminin % 50'si, yağlık ayçiçeği üretiminin % 25'i ve buğday üretiminin % 3'ü Edirne il genelinde gerçekleşmektedir. Buna bağlı olarak il sanayisinin gelişimi daha çok tarıma dayalıdır. 2017 yılında sanayi siciline kayıtlı işletmelerin; 49'u pirinç, 13'ü ham ve rafine yağ, 14'ü un ve 22'si de süt ve süt ürünleri üretimi yapan işletmelerdir. Tarıma dayalı sanayi işletmeleri dışında ilde gelişen diğer bir sektör tekstil sektörüdür. Edirne'de geçmiş dönemlerde en önemli yatırımlar tekstil sektörü üzerine yapılırken, daha sonra Edirne'nin Kalkınmada Öncelikli Yöre statüsünden çıkarılması tekstil sektörünü olumsuz etkilemiştir. Son yıllarda ise tekstil sektörü, bölgesel teşviklerden yararlanabilecek sektörler arasında yer almasından dolayı her geçen gün yatırımlar artmaktadır. Linyit kömürü rezervleri bakımından da önemli bir potansiyele sahip olan Edirne ilinde sanayi siciline kayıtlı işletmelerin dağılımı Tablo 4'te gösterildiği gibidir.

Tablo 4: Edirne'de Sanayi Siciline Kayıtlı İşletmelerin Dağılımı

Sektör	Adet	Yüzdelerik Dağılım
Dokuma, giyim ve deri sanayi	35	9,06
Gıda ve içki sanayi	178	46,12
Taş, toprak, maden	56	14,6

Plastik, kimya, boya ve cam sanayi	17	4,4
Metal eşya, makine, teçhizat, otomotiv yan sanayi	47	12,17
Orman ürünleri ve mobilya	17	4,4
Kâğıt ve ambalaj	1	0,25
Diğer	35	9,07

İl genelinde bulunan sanayi işletmelerinin % 47'si mikro ölçekli, % 40'ı küçük ölçekli, % 10'u orta ölçekli, % 3'ü ise büyük ölçekli işletmelerdir. Sanayi sicil verilerine göre il imalat sanayi işletmelerinde istihdam edilen kişi sayısı 15.377'dir. Bu toplamda yaklaşık 9.500 kişi tekstil sektöründe çalışmaktadır (Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü, 2017:1). İl genelinde mevcut işyerlerinde sigortalı olarak çalışanların sayısı ise 2015 yılı itibariyle 59.778'dir (TOBB, 2015:200).

Edirne genelinde hâlihazırda ekonomik faaliyetlerine göre rekabet gücü yüksek olan sektörler arasında ilk sırada tarım yer alırken, ikinci rekabet gücü yüksek öncelikli sektör turizmdir. Tekstil ise rekabet gücü yüksek üçüncü sektördür. Lojistik sektörü de Trakya Kalkınma Ajansı tarafından belirli bazı sektörlerin rekabet gücünü ölçmek amacıyla yapılmış olan Rekabet Analizinde kullanılan Elmas Modelinin ortaya koyduğu sonuçlara göre, rekabet edebilirlik potansiyeli yüksek bir sektör olarak ön plana çıkmıştır (Trakya Kalkınma Ajansı, 2014:102-103). İktisadi faaliyet kollarına göre Edirne ilinin GSYH'sı (2014) 9 milyar 325 milyon TL olup, sektörler göre değer ve yüzdeler dağılımı tablo 5'te verilmiştir (TÜİK, Edirne İl Bazında Gayrisafi Yurtiçi Hasıla, 2016).

Tablo 5: İktisadi Faaliyet Kollarına Göre Edirne İlinde GSYH

Sektör	GSYH Değeri	Yüzdeler Dilimi
Tarım	1.837.000.000,00	% 19,7
Sanayi	1.839.000.000,00	% 19,7
Hizmet	4.571.000.000,00	% 49
Vergiler	1.078.000.000,00	% 11,6

3.2. Edirne'de Mevcut Lojistik Odaklar

Araştırmanın bu bölümünde Edirne ilinin mevcut lojistik olanakları ile ilgili bilgilere yer verilmiştir.

3.2.1. Organize Sanayi Bölgeleri

2006 yılında tamamlanarak faaliyete geçen Edirne Organize Sanayi Bölgesi, 107 hektar büyüklüğündedir. 40 adet olan sanayi parselinin 39 adedi tahsis edilmiştir. Tahsis edilen parsellerin; 19 âdeti üretim, 16 âdeti inşaat ve 4 âdeti ise proje aşamasındadır. Üretime geçen parsellerde yaklaşık 531 kişi istihdam edilmektedir.

Organize sanayi bölgesinin, Avrupa Birliğine, ana yollara ve sınır kapılarına çok yakın olması, tarımsal ve hayvansal hammaddelere ulaşımının kolay olması ve firmaların ihtiyaç durumunda destek alabilecekleri teknoparkın şehirde bulunması açısından önemli avantajlar barındırmaktadır (İzmen, 2014:66). Yatırım programında yer almayan diğer OSB projeleri ise şunlardır:

- İlave Edirne Organize Sanayi Bölgesi

- Keşan Gıda İhtisas OSB
- Uzunköprü Karma OSB.

3.2.2. Küçük Sanayi Siteleri

Edirne genelinde ikisi merkezde olmak üzere toplam sekiz adet küçük sanayi sitesi bulunmaktadır. Bu sanayi sitelerinin özellikleri tablo 6'da gösterilmiştir (Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü, 2016:6).

Tablo 6: Edirne İl Genelinde Mevcut Küçük Sanayi Siteleri

Adı	Toplam Alanı (Hektar)	Yapılmış İşyeri Sayısı	Doluluk Oranı	Yaklaşık İstihdam
Edirne Merkez	13.1	426	% 99	771
Edirne Merkez (Yeni)	13.8	484	% 100	1.200
Keşan	21	452	% 97	1.420
Uzunköprü	11	220	% 100	1.285
Meriç	0,94	36	% 61	30
Havsa	1.8	103	% 95	137
Süloğlu	2	45	% 51	28
Lalapaşa	1.6	24	% 71	33

3.3. Özel Sektör Yatırımları

Araştırmanın bu bölümünde Edirne ilinde gerçekleştirilen özel sektör yatırımları ile ilgili bilgilere yer verilmiştir.

3.3.1. Trak Üretim, Depolama, Satış Mağazaları

Özel bir yatırım olan Trak Depolama – Üretim ve Satış Mağazaları, lojistik taşıma ve dağıtım firmalarının tüm faaliyetlerini bütünlük içerisinde yapabilmelerine uygun bir şekilde konumlandırılmıştır. Atıksız üretim, montaj ve depolama yapan işletmelerin yer alması öngörülmüştür. Edirne'ye uzaklığı 6 km olup, D-100 yolu yanındadır. Toplam alanı 55.000 m² olan, sitenin kapalı alanı 36.000 m²'dir. Toplam işyeri sayısı ise 100'dür. İşletmelere her türlü altyapısı tamamlanmış modern bir ortamda çalışma imkânı sunulması, işletmelerin faaliyetlerine kesintisiz devam edebilmeleri ve elektrik kesintilerinden olumsuz etkilenmemeleri için yeter büyüklükte jeneratör bulunması avantajları arasında sayılabilir (Trakya Kalkınma Ajansı, 2012:33).

3.3.2. Havsa Uluslararası Endüstri ve Lojistik Merkezi

Özel sektör tarafından işletimi planlanan ancak faaliyete henüz geçemeyen lojistik merkezinin altyapı ihtiyaçları tamamlanmıştır. Toplam parsel sayısı 225 olup, toplam net alanı 2.061.226 m²'dir. Altyapısının tamamlanmış olması yatırımcılar için bir cazibe unsurudur. Uluslararası karayolu ve demiryolu ağları ve sınır kapılarına yakındır. Pazarkule 34 km, Kapıkule 39 km, Hamzabeyli 61, İpsala sınır kapısı 108 km mesafededir. Tekirdağ Limanı 116 km, İstanbul Ambarlı Limanı 210 km mesafededir. Bu merkezde, lojistik firmalar için operasyonel olarak gümrükleme, depo/antrepo alanları, karayolu park alanları, konteyner stok sahaları, elleçleme alanları, milk-run hizmetleri, blok tren uygulamaları, transit yükler için depolama, dağıtım ve aktarım hizmetlerinin sağlanması planlanmıştır (Trakya Kalkınma Ajansı, 2012:30; Trakya Kalkınma Ajansı, 2013:344-345).

3.4. Edirne'nin Lojistik Potansiyel Açısından Durum (SWOT) Analizi

Edirne ekonomisine ve lojistik potansiyeline dair tespit edilen bilgiler değerlendirmeye alındığında; Edirne'nin sahip olduğu güçlü ve zayıf yönler ile fırsat ve tehditler aşağıda sıralanmıştır:

Güçlü Yönler:

- Coğrafi konumu itibariyle önemli bir geçiş bölgesi olması, beş farklı yerde sınır kapısının mevcudiyeti ve gümrükleme yapma imkânı (Kapıkule, Hamzabeyli, İpsala, Pazarkule ve Uzunköprü),
- Gelişmiş karayolu ağı, limanlara ve havaalanlarına yakınlığı, var olan demiryolu hattı (Avrupa hatları dâhil) ile güçlü bir ulaşım altyapısına sahip, erişilebilirliği yüksek bir bölge olması,
- Edirne'nin uluslararası lojistik avantajlarını güçlendiren, Avrupa-Kafkasya-Asya Ulaşım Koridoru-TRACECA, Trans-Avrupa Ulaşım Ağı-TEN-T, Trans-Anadolu Doğalgaz Boru Hattı Projesi-TANAP, projeleri içerisinde yer alması,
- Türkiye'nin metropolü olan İstanbul'a yakınlığı, Çorlu-Çerkezköy-Lüleburgaz aksının Edirne yönüne doğru genişleme halinde bulunması,
- Organize Sanayi Bölgesi ve teknoparkın varlığı, iki büyük ilçede biri gıda diğeri karma olmak üzere kurulacak olan Organize Sanayi Bölgeleri,
- Lisanslı Depoculuğun yaygınlaşması,
- Trakya Üniversitesi'nde sektöre yönelik bölüm ve programların olması,
- Lojistik hizmeti veren şirketlerin varlığı,
- Enerji erişiminin sorunsuzluğu,
- Tarım ve hayvancılığa elverişli arazilerin miktarının fazla ve arazilerin verimli olması, buğday, ayçiçeği, çeltik gibi stratejik ürünlerde Türkiye üretiminde önemli paya sahip olması, Tarımsal sanayinin güçlülüğü,
- Yüksek oranda var olan su kaynakları,
- Lojistik Master Planının bulunması,

Zayıf Yönler:

- Kalkınmada Öncelikli Yöre (KÖY) kapsamında olmaması, yatırım, enerji ve istihdam teşviklerinden tam olarak yararlanamaması,
- Türkiye Lojistik Master Planı çerçevesinde, kurulacak olan lojistik merkezler içerisinde Edirne'nin yer almaması,
- Mevcut Organize Sanayi Bölgesi (OSB) dışında plansız sanayinin varlığı,
- Girişimcilik, Ar-Ge, yenilikçilik ve proje üretme kapasitesinin düşük olması,
- Başta yerel yönetimler olmak üzere kamu kurumlarında nitelikli eleman eksikliği,
- Kamu-Üniversite-Sanayi ve STK işbirliğinin azlığı ve aralarındaki koordinasyon eksikliği,
- Sektörde yer alan firmaların kurumsallaşamaması,
- İmalat sanayinin istenilen seviyede gelişmemesi,
- KOBİ'lerin dış ticaret konusunda bilgi ve deneyimlerinin yetersizliği,
- İlin dış ticaret kapasitesinin düşük olması,
- Lojistik alanında yeterli sayı ve düzeyde yetişmiş insan kaynağı bulma konusunda yaşanan sıkıntı,
- Nitelikli elemanların yakın metropol ve sanayi bölgelerini tercih etmesi,
- Az da olsa var olan altyapı eksikliği,
- Sektörde yeterli sayıda firmanın olmaması, depolama ve sınıflama tesislerinin azlığı,
- Lojistik hizmetine ihtiyaç duyan işletmelerdeki yanlış lojistik algısından profesyonel çözüm arayışına girmemeleri,
- Gelişmiş bölge kabul edilmesinden dolayı devlet teşviklerinden yeterince yararlanamaması,
- Gümrüklerin ihtiyacı karşılamada yetersiz kalması ve gümrükleme alanı yetersizliği,

Fırsatlar:

- Genel olarak lojistik sektörüne yönelik farkındalığın artması,
- Ulaşım olanaklarını daha da arttıracak hızlı tren (Halkalı-Kapıkule) ve diğer projelerin bulunması,

- Havsa Uluslararası Endüstri ve Lojistik Merkezi projesinin varlığı,
- Bölgede lojistik merkez kurmaya yönelik olarak TCDD'nin ön çalışmalarında bulunması,
- Gerekli düzenlemelerin yapılmasıyla birlikte gümrük işlemlerinin İstanbul'dan Edirne'ye kayması,
- Marmara Bölgesi geneli ile yakın bölge olan İstanbul-Çerkezköy-Çorlu ve Lüleburgaz'da oluşan lojistik yükünün Edirne'ye yönelme olasılığı (bunu yapan firmalar mevcuttur),
- Organize Sanayi Bölgesi'nin ilave projesi sonucunda oluşacak parsellerin İstanbul'un yoğun sanayi kapasitesini bölgeye kontrollü olarak çekmeye uygun ortamı yaratması,
- İstanbul'la birlikte Trakya genelinde mevcut sanayi bölgelerinin kısa mesafede olması,
- Yunanistan ve Bulgaristan'la sınır komşuluğunun yanı sıra, tarihi bağlarımızın olduğu Balkanlar ve Avrupa ülkelerine yakınlık,
- Yapımı bittikten sonra kara yolu taşımacılığına yeni ve hızlı bir güzergâh oluşturarak, olumlu etki yapacak olan Çanakkale Köprüsü.

Tehditler:

- Teşvikler açısından cazip durumda olmaması nedeniyle yatırım maliyetlerinin yüksek olma ihtimali,
- Sektörün gelişimine yönelik projelerin tamamlanmaması,
- Hızlı tren inşasının gecikmesi,
- Geçmişte yapımına başlanan ancak tamamlanmayan havaalanının yokluğu,
- Girişimci eksikliği,
- Var olan veya yapımı devam eden diğer lojistik merkezler,
- Ekonomik belirsizlikler,
- Ergene Havzası çevre kirliliği,
- Avrupa'ya yönelik karayolu taşımacılığının azalma ihtimali,
- Yatırımlar için kaynak temin edilememesi,
- Yakın şehirler arasında yaşanabilecek rekabetin getirebileceği olumsuzluklar,
- Gümrükleme için iyileştirmelerin yapılmaması,
- Arazi maliyetlerinin yüksekliği,
- Özellikle Bulgaristan'da lojistik sektörüne yönelik yatırımlar.

4. Sonuç ve Öneriler

Edirne, Türkiye'nin Avrupa toprakları üzerinde stratejik bir konumda yer almaktadır. İlin coğrafi konumu, gelişmiş altyapısı, Avrupa ve İstanbul'a yakınlığı, Avrupa'ya (Yunanistan-Bulgaristan) açılan sınır kapılarının bulunması, taşımacılıkta büyük payı olan karayolları ağının Türkiye geneline göre daha güçlü olması, mevcut demir yolu hattı ile bölgedeki limanların ve hava alanlarının şehre yakınlığı Edirne'ye lojistik üstünlük sağlarken, ilin içerisinde yer aldığı Avrupa-Kafkasya-Asya Ulaşım Koridoru-TRACECA, Trans-Avrupa Ulaşım Ağı-TEN-T, Trans Anadolu Doğalgaz Boru Hattı Projesi-TANAP Edirne'nin uluslararası lojistik avantajlarını güçlendirmektedir. Lojistik merkezin olmaması-faaliyete geçirilememesi, OSB dışında plansız sanayi varlığı, nitelikli personel eksikliği, ilgili kurumlar arasında yeterli koordinasyon olmaması, eksik lojistik farkındalık ve diğer nedenler ilin ortaya konan lojistik üstünlüğünün var olan zayıf yönleri arasında sayılabilir. Her şeye rağmen il genelinde var olan lojistik sektörüne yönelik projeler, saha büyütülmesine başlanan gümrükleme alanları ve bunun sonucunda İstanbul ve Trakya genelinde var olan lojistik yükünün Edirne'ye yönelme olasılığı, mevcut OSB'nin alan büyümesini sağlayacak ek proje ile tarım ve karma olmak üzere iki yeni OSB'nin kurulacak olması ilin lojistik potansiyelinin gelişimini arttıracak fırsatlardır. Ancak aynı zamanda bu projelerin tamamlanmaması-faaliyete yakın zamanda geçmemesi, girişimlerin azlığı, diğer bölgelerin lojistik alanında yeni yatırımlar gerçekleştirmesi ve diğer olumsuzluklar il genelinde lojistik sektörünün karşılaşılabileceği belli başlı sayılabilecek tehditler arasında yer almaktadır. Ayrıca teşviklerin OSB için dahi halen yetersiz oluşu, Edirne'ye yapılacak yatırımların yüksek maliyetle gerçekleşmesine neden olmakta ve bu durum ilin sosyo-ekonomik alanda geride kalmasına yol açmaktadır. Bu nedenle sektörün yanı sıra her alanda yapılacak tüm plan ve yatırımlar için Edirne ili, "Kalkınmada Öncelikli Yöre" statüsüne yeniden alınmalıdır.

Taşımacılıktan Lojistiğe Dönüşüm Programı Eylem Planı ve Trakya Bölge Planı (2014-2023) içerisinde lojistik sektörüne yönelik olarak yer alan hedefler, Edirne lojistik sektörü için de son derece önemlidir. Bu hedefleri gerçekleştirmek için, Edirne ilinde, lojistik alanı dâhil olmak üzere her alanda Kamu-Özel Sektör-Üniversite ve STK koordinasyonu artırılmalı, belirli zaman süreçlerinde tüm bu paydaşlar bir araya gelerek, bir tür il lojistik kurulu oluşturulmalıdır. Bu kurulda özel sektörün etkin olarak yer alması, ortaya çıkacak sonuçların il kamuoyuna yansımalarına ve sahip çıkılmasına katkı sağlayacaktır. Lojistik firmalarının bu kurulda yer alması önem teşkil etmektedir. Kurulda yer alacak olan ve karar verme konumunda bulunan tüm paydaşlar, ilin yerel, ulusal ve uluslararası tanıtım çalışmalarında etkin biçimde yer alarak, il için farkındalık oluşturabilirler. Kalkınma Ajansı, Teknoloji Transfer Ofisi ve üniversite de, mevcut gümrük işletme, dış ticaret ve lojistik bölümlerinin sağladığı avantaj ile sektöre yönelik eğitim, seminer ve çalıştaylar düzenleyerek oluşturulacak kurula önemli katkılar sağlayabilir.

Kaynaklar

- Altun, M. (2018, Ocak 21), *Edirne İlinde Mevcut Ticaret Odaları*, (H. Kayıcı, Röportaj Yapan).
- Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü. (2016), *Edirne İli 2016 Yıllık Ar-ge ve Yenilikçilik Potansiyeli*, Edirne: Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü.
- Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü. (2017), *Edirne İl Sanayi Durum Raporu 2017*, Edirne: Bilim, Sanayi ve Teknoloji Bakanlığı Edirne İl Müdürlüğü.
- Çevik S. & Kaya S. (2010), "Türkiye'nin Lojistik Potansiyeli ve İzmir'in Lojistik Faaliyetleri Açısından Durum (SWOT) Analizi", *AR&GE Bülten Sektörel*, Kasım, 22-28.
- Çoban, B., & Karakaya, Y. E. (2010), "Geleceği Planlamada Stratejik Yönetim ve SWOT Analizi: Kavramsal Yaklaşımlar", *NWSA Social Sciences*, 5(4), 342-352.
- İzmen, Ü. (2014), *Bölgesel Kalkınma Dinamikleri: Edirne İçin Orta Gelir Tuzağından Çıkış Stratejileri ve 2023 Senaryoları*, İstanbul: Türkonfed.
- Kalkınma Bakanlığı. (2013), *İllerin ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması*, Ankara: Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü.
- Tanyaş, M. (2015), *İstanbul Lojistik Sektör Analizi Raporu*, İstanbul: MÜSİAD.
- Tanyaş, M., & Arkan, F. (2013), *Bursa İli Lojistik Merkez Ön Fizibilite Raporu*, Bursa: BEBKA.
- TOBB. (2015), *72. Genel Kurul Ekonomik Raporu*, Ankara: TOBB.
- Trakya Kalkınma Ajansı. (2012), *Edirne İli Yatırım Yerleri Analiz Raporu*, Edirne: Edirne Yatırım Destek Ofisi.
- Trakya Kalkınma Ajansı. (2013), *Trakya Bölgesi Lojistik Master Planı*, Edirne: Trakya Kalkınma Ajansı.
- Trakya Kalkınma Ajansı. (2014), *Edirne İli Mevcut Durum Analizi*, Edirne: Trakya Kalkınma Ajansı.
- Trakya Kalkınma Ajansı. (2015), *Rakamlarla Edirne*, (M. M. Koyuncu, Dü.), Edirne: Trakya Kalkınma Ajansı.
- TÜİK. (2016), *Edirne İl Bazında Gayrisaflı Yurtiçi Hasıla*, Edirne: TÜİK Edirne Bölge Müdürlüğü.
- TÜİK. (2018), *Sayılarla Türkiye TR 21 (Tekirdağ, Edirne, Kırklareli)*, Edirne: TÜİK Edirne Bölge Müdürlüğü.
- URL1, Bayraktutan Y. & Özbilgin M. (2014), "*Kayseri'de Lojistik Sektörü: Mevcut Durum, Sorunlar ve Çözüm Önerileri*", http://akademikpersonel.kocaeli.edu.tr/mehmet.ozbilgin/bildiri/mehmet.ozbilgin11.11.2014_11.11.07bildiri.pdf, 10.02.2018.

URL2, Karacadağ Kalkınma Ajansı (2013), *Diyarbakır Lojistik Merkez Raporu*, http://www.karacadag.gov.tr/Dokuman/Dosya/www.karacadag.org.tr_164_DN5E23KI_diyarbakir_lojistik_merkez_raporu.pdf, 09.02.2018.

URL3, TESK (2017), *İllere Göre Esnaf, İşyeri, Nüfus ve Oda Bilgileri*, <http://www.tesk.org.tr/calisma/sicil/4.pdf>, 21.01.2018.

URL4, TÜİK (2014), *İl Bazında Kişi Başına Gayrisafi Yurtiçi Hasıla*, http://www.tuik.gov.tr/PreTablo.do?alt_id=1075, 25.12.2017.

URL5, TÜİK (2016), *İllere Göre Tarım Alanları*, http://www.tuik.gov.tr/PreTablo.do?alt_id=1001, 06.02.2018.

URL6, TÜİK (2017), *Adrese Dayalı Nüfus Kayıt İstatistikleri*, http://www.tuik.gov.tr/VeriBilgi.do?alt_id=1059, 04.02.2018.

URL7, TÜİK (2017), *Yıllara Göre İl Nüfusları*, http://www.tuik.gov.tr/VeriBilgi.do?alt_id=1059, 04.02.2018.

Ülgen, H., & Mirze, S. K. (2013), *İşletmelerde Stratejik Yönetim* (6. b.), İstanbul: Beta.

Yapraklı, T.Ş. & Ünalın, M. (2017), "Lojistik Merkez Olabilmesi Açısından Erzurum'un SWOT Analizi ile Değerlendirilmesi", *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi*, 31(3), 677-700.