


T.C.
ÇEŞME KAYMAKAMLIĞI


T.C.
ÇEŞME BELEDİYESİ


İZMİR TİCARET ODASI


TMMOB-MİMARLAR ODASI
İZMİR ŞUBESİ


İZMİR EKONOMİ ÜNİVERSİTESİ

İZMİR İLİ
ÇEŞME MERKEZ SAHİLİ
KAMUSAL MEKANLARIN VE CEPHELERİN DÜZENLENMESİ
ULUSAL FİKİR PROJESİ YARIŞMASI
ŞARTNAMESİ

-NİSAN 2012-

İzmir Ticaret Odası
Atatürk Caddesi No:126 (35210) Pasaport /İZMİR
Tel: 0 232 498 46 82 – 498 42 34 – 498 43 33
sehircilik@izto.org.tr
www.izto.org.tr

Bu yarışma, İzmir Ticaret Odası tarafından düzenlenmektedir.

ÖNSÖZ

“Bizim yeryüzünde bildiğimiz en güzel gökyüzü altında ve en güzel iklimde kurulmuştur.” Tarihin babası sayılan Herodot, bu sözlerle över İyon kentlerinin kurulduğu coğrafyayı.

Felsefenin, temel bilimlerin, astronominin yeşerdiği bu coğrafya aynı zamanda düzenli kentleşme adına da ilkleri ve örnekleri barındırır. Hemen yanı başımızda yer alan Priene antik kenti, ana caddeleri dik kesen sokakları ve düzenli yapı adaları ile Hippodamik planın en iyi örnekleri olarak kabul edilir.

Düzenli kentleşmenin doğduğu Kıyı Ege ve Ege Adalarını içine alan coğrafyada günümüze doğru “Ege tipi konut mimarisi” gelişmiştir. Sivil mimarinin bu göze hoş gelen ve kentsel yaşamla uyumlu konut tipinin en iyi örnekleri Yunan Adalarında korunurken, ne yazık ki Kıyı Ege’nin birçok sahil kasabası günümüzün rant baskısı altında modern, betonarme yapılara teslim olmuştur.

Çeşme Merkez Sahili de sözkonusu rant baskısına maruz kalmakla birlikte Çeşme Belediyesi’nin kararlılığı sayesinde mümkün olabildiğince koruna gelmiştir. Ancak korunmakla birlikte Çeşme’de de özgün kentsel mimari ve özgün bir kentsel silüetten söz etmek mümkün değildir.

Bu nedenle Çeşme için yeni bir bakış açısına ve yeni tasarım yaklaşımlarına ihtiyaç duyulmaktadır. Bugüne kadar denize kıyısı olmasına rağmen sahil kasabalarına ve liman kentlerine karadan bakılarak günlük ihtiyaçların ve sorunların giderilmesine yönelik uzun vadeli sonuçlara ulaşılması mümkün olmayan kentsel planlamalar yapılmıştır.

Artık farklı bakış açıları geliştirilerek denizden karaya bakılması, günlük ihtiyaçlara çözüm bulan uygulamalardan kurtularak uzun soluklu kentsel planlama ve tasarımlar yapılması ve yaşanılan mekanlarda estetik kaygıların da giderilmesinin düşünülmesine ihtiyaç vardır.

İzmir’in en batısında yer alan yarımadaya ismini veren Çeşme; deniz-güneş-kum, termal-sağlık, sörf, kültür ve tarih turizmi açısından çok büyük bir potansiyele sahiptir. Çeşme, Muğla’nın Bodrum ilçesinin ardından son yıllarda yaz sezonun gözde mekanlarından biri haline gelmiştir.

Çeşme İlçesi, aynı zamanda, Batı Anadolu’nun Ro-Ro gemileri ile İtalya’ya, Sakız Adası üzerinden ise denizyolu ile Avrupa’ya açılan kapısıdır. Diğer taraftan Batı’nın Anadolu’ya ve Asya Kıtasına giriş kapısıdır. Dolayısıyla Çeşme İlçemiz, bir anlamda ilk karşılaşma ve uğurlama noktasıdır.

Çeşme Belediyesi, Çeşme Kaymakamlığı, İzmir Ticaret Odası, İzmir Ekonomi Üniversitesi ve Mimarlar Odası İzmir Şubesi bir araya gelerek bu denli zengin niteliklere ve potansiyele sahip Çeşme’nin merkez sahilinde yol, kaldırım, kent mobilyaları, yeme-içme mekanları ile bina cephelerinin yörenin özelliklerine, niteliklerine ve potansiyeline uygun yeni bir tasarım mantığı içerisinde ele alınması ve mimari bir kimlik ve bütünlük kazandırılması amacıyla gerek denizden karaya yaklaşımda gerekse karadan bakışta bir albeni yaratılmasına imkan verecek bir kentsel tasarım geliştirilmesini arzu ederek “İzmir İli Çeşme Merkez Sahili Kamusal Mekanların ve Cephelerin Düzenlenmesi Ulusal Fikir Projesi Yarışması” düzenlenmesine karar vermiş ve yarışmanın maliyetlerini İzmir Ticaret Odası üstlenmiştir.

Yerel yönetim, Meslek Odaları ve Üniversite işbirliğinde geleceğe bir iz bırakmak amacıyla ortak akıl ile hayata geçirilen proje, sözkonusu fikir projesi yarışması ve yarışma sonucunda seçilen projenin uygulanması ile birlikte alanında bir örnek oluşturacaktır.

Yarışma sonucunda seçilen projenin uygulanmasında başarı sağlanmasının ardından Çeşme Merkez Sahilinde başlatmış olduğumuz proje, ilçe merkezinin iç kısımlarına doğru etap etap yaygınlaştırılacaktır.

Yarışmanın ve elde edilen sonuçlarının uygulanması ile birlikte projemizin, başta sahil kasabaları ve liman kentleri olmak üzere diğer kentler için bir örnek ve cesaret noktası olması; kentsel ve mimari anlamda estetik kaygıları ön planda tutan kentsel planlamaları ve mimari tasarımları tetiklemesi başlıca arzumuzdur.

“İzmir İli Çeşme Merkez Sahili Kamusal Mekanların ve Cephelerin Düzenlenmesi Ulusal Fikir Projesi Yarışması”nın tüm katılımcılar ve Çeşme İlçemiz için iyi bir deneyim ve kalıcı bir çalışma olması dileklerimizle,

Ekrem DEMİRTAŞ
İzmir Ticaret Odası
Yönetim Kurulu Başkanı

Faik TÜTÜNCÜOĞLU
T.C. Çeşme Belediye Başkanı

İnci SEZER BECEL
T.C. Çeşme Kaymakamı

İÇİNDEKİLER

BÖLÜM I:

YARIŞMANIN TANIMI VE YARIŞMAYA İLİŞKİN GENEL KURALLAR

I.1.	Yarışmanın Adı _____	6
I.2.	Yarışmasının Konusu ve Amacı _____	6
I.3.	Yarışma Alanının Sınırları _____	6
I.4.	Yarışmacılardan Beklenenler _____	6
I.5.	Yarışmaya Katılım Koşulları _____	7
I.6.	Jüri Üyeleri ve Raportörlerin İsim ve Kimlikleri _____	8
I.7.	Yarışmayı Düzenleyen İdareye İlişkin Bilgiler _____	8
I.8.	Şartname ve Eklerinin Elde Edilmesi _____	9
I.9.	Yarışmacılara Verilecek Bilgi ve Belgeler _____	9
I.10.	Yarışmacılardan Proje Tesliminde İstenilenler _____	9
I.11.	Projelerin Çizim ve Sunuş Biçimi _____	11
I.12.	Yarışma Takvimi _____	11
I.13.	Rumuzlar ve Ambalaj Esasları _____	13
I.14.	Yarışmacıların Kimlik Zarfları _____	13
I.15.	Ödüller ve Ödeme Şekli _____	13
I.16.	Hak ve Sorumluluklar _____	14
I.17.	İşin Verilme Biçimi _____	14
I.18.	Anlaşmazlıkların Çözümü _____	14
I.19.	Yarışmadan Çıkarma _____	14

İÇİNDEKİLER

BÖLÜM 2:

ÇEŞME İLÇESİNE VE YARIŞMA ALANININ YAKIN ÇEVRESİNE İLİŞKİN GENEL BİLGİLER

2.1.	GENEL BİLGİLER	15
2.1.1.	Doğal ve Jeolojik Yapı, Yeraltı Su Kaynakları	16
2.1.2.	İklim Özellikleri	17
2.1.3.	Toprak Yapısı ve Bitki Örtüsü	19
2.1.4.	Çeşme Tarihi ve Tarihsel Çevre	20
2.1.5.	Nüfus ve Sosyal Yapı	25
2.1.6.	Ulaşım Bağlantıları	28
2.1.7.	Ekonomik Yapı	28
2.1.8.	Tarımsal Yapı	30
2.1.9.	Turizm Potansiyeli	31
2.1.10.	Mekansal Gelişim ve Arazi Kullanımı	37
2.2.	YARIŞMA ALANININ YAKIN ÇEVRESİNE İLİŞKİN ANALİZLER VE BİLGİLER	38
2.2.1.	Arazi Kullanımı Analizi	39
2.2.2.	Bina Sınıfları Analizi	40
2.2.3.	Bina Kat Adetleri Analizi	40
2.2.4.	Bina Renkleri Analizi	41
2.2.5.	Ulaşım İlişkileri Analizi	41
2.2.6.	Sit Alanları ve Tescilli Yapı Analizi	42
2.2.7.	2006 yılı Çeşme Merkez ve Kale Koruma Alanı ve Kentsel Sit Alanı Koruma Amaçlı İmar Planı Çalışmaları	43

BÖLÜM I: YARIŞMANIN TANIMI VE YARIŞMAYA İLİŞKİN GENEL KURALLAR

I.1. YARIŞMANIN ADI

İzmir İli Çeşme Merkez Sahili Kamusal Mekânların ve Cephelerin Düzenlenmesi Ulusal Fikir Projesi Yarışması

I.2. YARIŞMANIN KONUSU ve AMACI

İzmir'in en batısında yer alan yarımada ismini veren Çeşme İlçesi, taşıdığı yüksek turizm potansiyeline karşın gerek fiziki mekânları gerek kimliğini yansıtabilecek mimari algısı gerekse kendine özgü bir imgeyi bugüne kadar kente yansıtamamıştır.

Çeşme İlçesini bulunduğu coğrafyada emsallerine göre ön plana çıkaracak mekânsal bir imge ve işlevsel bir düzenleme yarışmanın konusudur.

Yarışma konusu alanının, ilçenin tümünü etkileyecek bir başlangıç noktası olacağı düşünülmektedir.

I.3. YARIŞMA ALANININ SINIRLARI

Güneyde İzmir-Çeşme Otoyolundan ilçe merkezine girişte ilçe otobüs garajının yer aldığı T kavşaktan itibaren batıda Çeşme Limanı İdari Bina Girişi, kuzeyde Tekke Koyuna kadar (Tekke Koyu hariç), doğuda Kokar Tepe mevkiinde denizden sahile bakıldığında cepheden görünen 3047 Sokak ve istinat duvarı, 105 Sokağa bakan cepheler dahil olmak üzere 28 hektarlık alan.

Ek I.9.2 ve I.9.3'te yarışma alanı sınırları yer almaktadır.

I.4. YARIŞMACIDAN BEKLENENLER

I.4.1. Genel: (önerilen mekansal imgenin açımsanması ve aşağıda yer alan başlıklarla ilişkisinin belirlenmesi)

- I.4.1.1. İlçenin turizm potansiyeline yönelik temalar, mevsimsel senaryolar ve bunların tasarımla ilişkilendirilmesi.
- I.4.1.2. Önerilen çözümlerin önceliklendirme ve zamanlama içeren dönüşüm modelleri ile desteklenmesi.
- I.4.1.3. Düzenleme alanında görsel ve fiziksel kalitenin artırılması.
- I.4.1.4. Verilen düzenleme alanının, art alanları etkileyecek bir başlangıç noktası olarak ele alınması.
- I.4.1.5. Tasarım kararlarının Kıyı Kanunu kapsamında değerlendirilmesi.
- I.4.1.6. Marina ve limanın (Kruvaziyer ve Ro-Ro limanı) korunması.
- I.4.1.7. Yakın gelecekte artması beklenen kruvaziyer turistlerin kente dağılımının sağlanması ve marinaya gelen yerli yabancı turistlerin kente dağılımının sağlanması.
- I.4.1.8. Kale Koruma Alanı ve İlgili Sit Alanlarına İlişkin Koruma Amaçlı İmar Planına dair hususların dikkate alınması (yarışma alanının kentsel sit alanında kalan kısımlarında iki katlı ticari kullanımlar yer almaktadır).
- I.4.1.9. Yarışma alanındaki tescilli yapıların dikkate alınması.

I.4.2. Yapılara Dair:

- I.4.2.1. Proje alanındaki silueti etkileyen tüm yapılar için müdahale önerileri (gabari, malzeme, cephe etütleri vb).
- I.4.2.2. Tarihi yapıların algılanmasını güçlendirecek öneriler.
- I.4.2.3. Belirlenen ve önerilen yapılar için işlevsel çözüm önerileri (öncelikli olarak yarışma alanında kalan tüm kamu yapıları)

I.4.3. Alana Dair:

- I.4.3.1. Yarışma alanının denizden silueti.
- I.4.3.2. İlçenin denizle kesintisiz buluşturulmasını sağlayacak bir sahil düzenlemesi.
- I.4.3.3. Meydan, park ya da odak noktaları için çözüm önerileri.
- I.4.3.4. Kent mobilyaları, plastik öğeler, zemin dokusu, istinat duvarları (3047 sokak üstündeki denizden görünen istinat duvarları) vb kent imgesini güçlendirecek her türlü öneri.

I.4.4. Ulaşım Dair:

- I.4.4.1. Alanı taşıt trafiği baskısından kurtaracak, kullanıcıların (yaya, taşıt, bisiklet vb.) ulaşım ve dolaşımını düzenleyecek çözümler.
- I.4.4.2. Alanın yaya ve taşıt kullanım kararlarının kent bütünü ile ilişkilendirilmesi.
- I.4.4.3. Otopark alanları için öneriler.

I.5. YARIŞMAYA KATILIM KOŞULLARI

Yarışmaya, mimarlar ve şehir plancıları, ilgili oda üyesi olmak koşulu ile katılabilirler. Bu meslek gurupları tek başlarına katılabilecekleri gibi ilgili tasarım ve sanat disiplinlerini de kapsayan bir ekip olarak da katılabilirler.

Yarışmacıların, şartname alıp isim ve adreslerini yarışma raportörlüğüne kaydettirmiş olmaları gerekmektedir. Ekip adına bir kişinin bu şartı yerine getirmesi yeterlidir.

Ayrıca;

- Jüri üyelerini ve raportörlerini belirleyen ve atayanlar arasında olmamak,
- Jüri üyeleri (danışman, asli, yedek), raportörler ve yarışmayı açan idare adına çalışan danışmanlar ile bunların I.dereceden akrabaları, ortakları, yardımcıları ve çalışanları arasında olmamak,
- Jüri çalışmalarının herhangi bir bölümüne katılmış olmamak,
- Yarışmayı açan idarede, yarışma ile ilgili her türlü işlemleri hazırlamak, yürütmek, sonuçlandırmak ve onaylamakla görevli olmamak,

Yukarıda anılan şartlara uymayanlar yarışmaya katılmış olsalar dahi, tasarımları yarışmaya katılmamış sayılacaktır.

1.6. JÜRİ ÜYELERİ VE RAPORTÖRLERİN İSİM VE KİMLİKLERİ

1.6.1. Danışman Jüri Üyeleri

İnci SEZER BECEL	T.C. Çeşme Kaymakamı
Faik TÜTÜNCÜOĞLU	T.C. Çeşme Belediye Başkanı
Ekrem DEMİRTAŞ	İzmir Ticaret Odası Yönetim Kurulu Başkanı
Hasan TOPAL	Mimar-Mimarlar Odası İzmir Şubesi Yönetim Kurulu Başkanı
Tankut ÜNAL	Yüksek Mimar/Şehir Plancısı

1.6.2. Asli Jüri Üyeleri

Tamer BAŞBUĞ (Jüri Başkanı)	Mimar
Prof. Dr. Gülsüm BAYDAR	Mimar-İzmir Ekonomi Üniversitesi Mimarlık Bölüm Başkanı
Prof. Dr. Çınar ATAY	Şehir Plancısı- Dokuz Eylül Üniversitesi Şehir ve Bölge Planlama Bölümü Öğretim Üyesi
Fusun TAYLAN	Mimar-Çeşme Belediyesi İmar Müdürü
Şükrü KOCAGÖZ	Mimar

1.6.3. Yedek Jüri Üyeleri

ADI	UNVANI
Murat ÇAĞIL	Y. Mimar- Çevre ve Şehircilik İl Müdürlüğü
Yrd. Doç. Dr. Koray VELİBEYOĞLU	Şehir Plancısı- İzmir Yüksek Teknoloji Enstitüsü Şehir ve Bölge Planlama Bölümü Öğretim Üyesi
D. Turgut ÇIKIŞ	Mimar

1.6.4. Raportörler

Dr. Hitay BARAN	Şehir Plancısı-İzmir Ticaret Odası Şehircilik Müdürü
Ümit ÇIÇEK	Arkeolog- İzmir Ticaret Odası Şehircilik Müdürlüğü

1.6.5. Raportör Yardımcıları

Cansu GÜNAYDIN	Mimar- İzmir Ticaret Odası Şehircilik Müdürlüğü
----------------	---

1.7. YARIŞMAYI DÜZENLEYEN İDAREYE İLİŞKİN BİLGİLER

Adı	İZMİR TİCARET ODASI
Adresi	Atatürk Cad. No: 126 (35210) Pasaport-İZMİR
İrtibat Telefon Numarası	0232-4984682, 0232-4984234, 0232-4984333
Faks Numarası	0-232-4984695
Web Adresi	http://www.izto.org.tr
Elektronik Posta Adresi	sehircilik@izto.org.tr

1.8. ŞARTNAME VE EKLERİNİN ELDE EDİLMESİ

Yarışmacılar, şartname ve eklerini İzmir Ticaret Odası Yarışma Raportörlüğünden (Şehircilik Müdürlüğü), İzmir Ticaret Odası'nın Vakıfbank Kordon Şubesi TR4600 0150 0158 0072 9037 0510 IBAN nolu hesabına yatırılacak 100 TL (YüzTürkLirası) karşılığında alabilirler. Dekont açıklama kısmında "Çeşme Merkez Sahili Ulusal Fikir Projesi Yarışması Şartname Bedeli" ibaresi yer alacaktır.

Şartname ve ekleri yarışmacılara yalnızca DVD olarak verilecektir.

1.9. YARIŞMACILARA VERİLECEK BİLGİ VE BELGELER

- 1.9.1. Yarışma Şartnamesi (PDF)
- 1.9.2. Yarışma Alanı Uydu Görüntüsü (JPG)
- 1.9.3. Hâlihazır Harita (ölçek: 1/1.000), (DWG)
- 1.9.4. Yürürlükteki Çevre Düzeni Planı (Ölçek: 1/25.000) (JPEG)
- 1.9.5. Yürürlükteki Nazım İmar Planı (Ölçek: 1/5.000) (DWG, JPG)
- 1.9.6. Yürürlükteki Uygulama İmar Planı ve Plan Notları (Ölçek: 1/1000) (JPG)
- 1.9.7. Kadastral Harita (Ölçek: 1/1000) (DWG)
- 1.9.8. Sit Alanı Sınırları ve Tescilli Yapılar Paftaları (DWG)
- 1.9.9. Kentsel Tasarım ve Odak Alan Düzenleme Alan Gösterimleri (JPG, DWG)
- 1.9.10. Yarışma Alanı Arazi Kullanım Verileri (DWG)
- 1.9.11. Bina Cephe Rölöveleri (2/3'lük alanda) (DWG)
- 1.9.12. Onay Aşamasında olan Çeşme Merkez Kale Koruma Alanı ve Kentsel SİT Alanı Revizyon Koruma Amaçlı İmar Planı Arazi Kullanım Bilgileri 2011 (JPG)
- 1.9.13. Fotoğraf Albümü (JPG)
- 1.9.14. Mevcut Trafik Düzeni (DWG)
- 1.9.15. İzmir Ticaret Odası Çeşme İlçe Raporu 2008 (PDF)
- 1.9.16. Arazi Kullanım Bilgileri (EXCEL)

1.10. YARIŞMACILARDAN PROJE TESLİMİNDE İSTENİLENLER

1.10.1. Kavramsal Şemalar

Yarışma alanının çevresiyle makro ilişkilerini gösteren kavramsal pafta; alanın kent bütünlüğü içindeki konum, önem ve ilişkilerini gösterir, tasarım yönlendiricilerini ve yaklaşımını anlatan tasarım kriterlerini açıklayacaktır.

1.10.2. İlkesel Tasarım (Ölçek: 1/ 2.500)

Sınırları belirlenen kentsel alanda (Yarışma Alanı), tasarımın genel politika, ilke ve stratejileri belirlenecektir. Bu kapsamda, kitle ve açık alan araç ve yaya yolu ayrımları yapılacak; alan kullanım türleri ve yoğunlukları ile yapı yükseklikleri belirtilecek; toplanma ve etkinliklere ayrılan alanlar ile

ulařım-dolařım alanları tanımlanacaktır. Koruma-yenileme-sıhıhileřtirme yaklařımları ilkesel düzeyde önerilecektir. Yapılan düzenlemenin, genel kent peyzajına etkisi üçüncü boyutta irdelenecek; Kentin, Kale ile oluřturduđu özgün siluet deđerlerine katkısı bu kapsamda belirtilecektir.

I.10.3. Kentsel Tasarım (Ölçek: 1/ 1.000, en az 2 adet)

řemada sarı renkle sınırları belirlenen alanlarda kentsel tasarım tekniđinde yapılacak düzenlemelerdir.

Kentsel mekânın, yeniden tanım ve anlam kazandınılarak düzenlenmesi bu kapsamda yapılacaktır. Araç trafiđine ayrılan yol mekânı ile yayalařtırılan alanlar, gölgelik yeřil alanlar ve su yüzeyleri ile farklı kentsel kullanım ve etkinliklerine ayrılan açık ve kapalı mekân düzenlemeleri bu kapsamda yapılacaktır.

Farklı kotlarda yer-yeraltı-yerüstü kullanımları etkileşimli olarak belirlenecek, öncelikli kentsel alanda, ölçeđin gerektirdiđi ayrıntılarda tasarımlar verilecektir.

I.10.4. Odak Alan Düzenlemeleri (Ölçek: 1/ 500, en az 1 adet)

řemada mavi renkle sınırları belirtilen stratejik öncelikli alanda, özel ilgi odađı olarak belirlenen bölümün kentsel tasarımıdır. Bu kapsamdaki çalışmalar 1/500 ölçekli kentsel tasarım kararlarını içeren paftalardan oluřmaktadır.

Kentsel mekân kalitesinin iyileřtirilmesi, kültürel deđer ve varlıkların özenle korunması amaçlanmaktadır.

Özel ilgi odađı olarak belirlenen bu mekân bütününde, açık ve kapalı mekânlar arasında mekânsal bütünlük ve sürekliliđin ayrıntıda tanımlanması için bu ölçekte yapılan düzenlemelerde, tasarıma giren tüm yapılar zemin kat kullanımları gözetilerek birlikte gösterilecektir.

I.10.5. Mimari Tasarım

I.10.5.1. Verilen rölöveler esas alınarak genel siluet ve silueti etkileyecek, kentin kimliđinin oluřmasına katkıda bulunacak cephe önerileri (ölçek en az 1/200).

I.10.5.2. Her türlü açık alanda düzenlenen özgün üst örtülerle ilgili öneriler (ölçek en az 1/20).

I.10.5.3. Detaylı, özgün kentsel mobilya önerileri (ölçek en az 1/10).

I.10.6. Açıklayıcı Rapor ve Gösterimler

Yarıřma alanının tümüne iliřkin olarak farklı ölçeklerde sunum ve anlatımı kolaylařtıracak düzenlemeler, yarıřmacılar tarafından ařađıda sıralanan bařlıklarda ve yarıřmacıların uygun görecekleri diđer konularda yapılabilecektir:

I.10.6.1. Genel ulařım - dolařım řeması ve otopark düzeni.

I.10.6.2. Kamusal açık alan sistemi.

I.10.6.3. Kentsel imge öğeleri ve görsel - çevresel deđerler.

I.10.6.4. Uygulama etapları.

I.10.6.5. Müdahale biçimleri (Koruma, İyileřtirme, Yenileme, Yeniden İřlevlendirme).

I.10.6.6. Üç boyutlu diđer görsel anlatımlar.

I.11. PROJELERİN ÇİZİM VE SUNUŞ BİÇİMİ

- I.11.1. Tüm paftalar A0 olacak ve dik yönde asılacak şekilde hazırlanacaktır.
- I.11.2. En fazla 5 pafta kullanılacaktır. Raporlar, paftaların üzerinde olacaktır.
- I.11.3. Her türlü çizim tekniği ve renk serbesttir (paftalar üzerinde kimlik belirleyici herhangi bir işaret ve yazı bulunmayacaktır).
- I.11.4. Bütün paftalar sert bir zemin üzerinde sunulacak ve ayrıca tüm çizimler CD olarak teslim edilecektir.
- I.11.5. Rumuzlar 5 (beş) rakamlı olacak; projelerin ve eklerin sağ üst köşelerine 1x4cm ebadında kapatılmasına imkân sağlayacak boşluk bırakılarak bilgisayar ile yazılacaktır.
- I.11.6. Tüm paftaların sağ alt köşesinde asılma düzenini gösteren bir şema yer alacaktır.

I.12. YARIŞMA TAKVİMİ

Yarışmanın İlanı	27.04.2012
Son Soru Sorma Tarihi	13.05.2012
Yanıtlar İçin Son Tarih	16.05.2012
Projelerin Son Teslim Tarihi	25.06.2012
Jürinin Toplanacağı Tarih	04.07.2012
Yarışma Sonuçları İlan Tarihi	Jüri değerlendirme sonuçlarının bitiminde (İzmir Ticaret Odası internet portalında, Çeşme Belediyesi resmi internet sitesinde ve Mimarlar Odası İzmir Şubesi internet sitesinde)
Sergi Açılışı, Kolokyum, Ödül Töreni Tarih ve Yeri	Sergi ve kolokyum tarihi ile yeri, yarışma sonuçlarıyla birlikte duyurulacaktır

I.12.1. Yarışmanın İlanı

Yarışma ilanı, 27.04.2012 tarihinde, İzmir Ticaret Odası web portalında yayınlanacaktır.

Ayrıca Çeşme Belediyesi resmi internet sitesinde, Mimarlar Odası İzmir Şubesi internet sitesinde de duyurulacaktır.

I.12.2. Soru – Cevap Süresi

Yarışmacılar sorularını 13.05.2012 günü saat 17.30'a kadar yarışma raportörlüğüne elektronik posta yolu ile iletebilirler.

Cevaplar, yalnızca İzmir Ticaret Odası'nın yarışma ile ilgili web sitesinde yayınlanacaktır.

I.12.3. Yer Görme Tarihi

Yer görme zorunluluğu yoktur.

I.12.4. Projelerin Teslim Tarihi, Yeri ve Şartları

Yarışmacılar projeleri en geç 25.06.2012 günü saat 16.00'ya kadar İzmir Ticaret Odası adresine elden teslim edeceklerdir.

Posta ve kargo ile gönderilen projelerin en geç 25.06.2012 günü saat 16.00'a kadar postaya veya kargoya verilmiş ve en geç 26.06.2012 tarihinde saat 16.00'a kadar yarışma raportörlüğünün eline geçmiş olması gerekmektedir.

Kargo veya posta ile ilgili teslim alındı belgelerinin en geç 26.06.2012 günü ve saat 16.00'a kadar Yarışma Raportörlüğüne fakslanmış ve Yarışma Raportörlüğünden ulaştı teyitlerinin alınmış olması gerekmektedir. Kargo teslim alındı makbuzlarının gerektiğinde ibraz edilmek üzere saklanması önerilmektedir.

Belirtilen zamanda Yarışma Raportörlüğüne ulaşmamış çalışmalar yarışma dışı bırakılacaktır. Kargo ve postadan doğan gecikme ve aksaklıklardan dolayı İzmir Ticaret Odası sorumlu değildir.

Ambalajların üzerinde yalnız "beş rakamlı rumuz" ve "İzmir İli Çeşme Merkez Sahili Kamusal Mekanların ve Cephelerin Düzenlenmesi Ulusal Fikir Projesi Yarışması" ifadesi yer alacak, bunun dışında bir yazı ve işaret konulmayacaktır.

I.12.5. Jüri Toplantı Tarihi

Jüri, yarışmanın son teslim tarihini izleyen 10 gün içinde toplanacaktır.

I.12.6. Yarışma Sonucu ve İlân Şekli

Jürinin değerlendirme çalışmalarının bitiminde, yarışmanın sonucu, İzmir Ticaret Odası internet portalında, Çeşme Belediyesi resmi internet sitesinde ve Mimarlar Odası İzmir Şubesi'nin internet sitesinde yayınlanacaktır.

I.12.7. Projelerin Sergilenmesi ve Kolokyum Yeri ve Tarihi

Yarışmaya katılan tüm projeler, sonuçların ilanını takiben 15 gün süre ile sergilenecektir. Sergide yarışma şartnamesi ve jüri raporundan örnekler bulundurulacaktır.

Sergi süresi içinde kolokyum düzenlenecektir.

Sergi ve kolokyum tarihi ile yeri, yarışma sonuçlarıyla birlikte duyurulacaktır.

I.12.8. Projelerin Geri Verilmesi

Ödül, mansiyon ve satın almaya layık görülen projeler ve ekleri İzmir Ticaret Odası'nın malıdır. Bunların dışında kalan projeler sergi ve kolokyum bitiş tarihinden itibaren 15 gün içinde yarışma raportörlüğünden geri alınabilecektir. Bu süre içinde teslim alınmayan projelerden İzmir Ticaret Odası sorumlu değildir.

I.13. RUMUZLAR VE AMBALAJ ESASLARI

Her paftanın, ambalajların, zarfların ve CD'nin sağ üst köşesine, beş (5) rakamlı, 1x4 cm ebadında bir rumuz yazılacaktır.

Taşıma veya kargo esnasında doğabilecek yıpranmaları engellemek amacıyla teslim edilecek tüm paftalar, sert ve korunaklı bir ambalaj içerisinde teslim edilmelidir. Bu kutunun dışına "İzmir İli Çeşme Merkez Sahili Kamusal Mekanların ve Cephelerin Düzenlenmesi Ulusal Fikir Projesi Yarışması" ibaresi yazılacaktır. Yarışmacılardan istenilen çalışmaların tümünün teslimi (paftalar, rapor kimlik bilgileri vb.) ortak ambalaj içinde yapılmalıdır.

I.14. YARIŞMACILARIN KİMLİK ZAFRLARI

I.14.1. Yazışma Adresi Zarfı

Yarışmacılar projenin teslim edildiği ambalajın içine proje ile aynı rumuzu taşıyan ve üzerinde büyük harfler ile "İZMİR İLİ ÇEŞME MERKEZ SAHİLİ KAMUSAL MEKANLARIN VE CEPHELERİN DÜZENLENMESİ ULUSAL FİKİR PROJESİ YARIŞMASI" ibaresi yazılı zarfın içine kişi ya da firma adı belirtmeksizin, yalnızca yarışmacılara ait adresi koyacaklardır.

I.14.2. Kimlik Zarfı

Yarışmacılar projenin teslim edildiği ambalajın içine proje ile aynı rumuzu taşıyan ve üzerinde büyük harf ile "İZMİR İLİ ÇEŞME MERKEZ SAHİLİ KAMUSAL MEKANLARIN VE CEPHELERİN DÜZENLENMESİ ULUSAL FİKİR PROJESİ YARIŞMASI KİMLİK ZARFI" ibaresi yazılı bir zarfın içine:

- Mezun oldukları okulun adı ve diploma numaralarını,
- Üyesi oldukları meslek odasına ait sicil numaralarını,
- İlgili meslek odasınınca yarışmanın ilan edildiği yıl için düzenlenmiş, yarışmacıya ait oda sicil belgesini,
- Adreslerini ve yarışma şartlarını kabul ettiklerini belirten tüm katılımcıların imzalarını taşıyan belgeyi kimlik zarfının içinde teslim edeceklerdir. Belgede ayrıca ekip başı belirtilmelidir.

Yarışmaya katılan proje sahipleri dereceye giremedikleri takdirde kimliklerini saklı tutma hakkına sahiptirler. Kimliklerinin açıklanmasını isteyenler kimlik zarfının üzerine "AÇILABİLİR" kaydını koydukları takdirde bu zarflar jüri tarafından açılır ve kimlikleri açıklanır. Bu işlemler tutanakta belirtilir.

I.15. ÖDÜLLER VE ÖDEME ŞEKLİ

Birincilik Ödülü: 50.000 TL (Ellibin Türk Lirası)
İkincilik Ödülü: 30.000 TL (Otuzbin Türk Lirası)
Üçüncülük Ödülü: 20.000 TL (Yirmibin Türk Lirası)
Mansiyon 5 adet olmak üzere her biri 10.000 TL (Onbin Türk Lirası)

Satınalma için jüri emrine 15.000 TL (On beş bin Türk Lirası) ayrılacaktır. Jüri istediği sayıda satınalmayı yapabildiği gibi bu meblağı kullanıp kullanmamakta serbest olacaktır.

Jüri değerlendirme sonuçlarının ilanından sonra 30 gün içinde, yukarıda yazılı ödül, mansiyon ve satınalma tutarları,193 sayılı Gelir Vergisi Kanunu'nun 29. maddesine istinaden net olarak ödenecektir.

I.16. HAK VE SORUMLULUKLAR

Eser sahibi yarışmaya katılmakla eserinin sergilenmesini ve yarışma dolayısıyla yapılacak yayında eserinin yer almasını önceden kabul etmiş sayılır.

I.17. İŞİN VERİLME BİÇİMİ

İş mevcut yönetmelikler çerçevesinde, hizmet bedeli ilgili meslek odası tarifesi üzerinden hesaplanmak suretiyle birincilik ödülü kazanan yarışmacıya verilecektir.

Herhangi bir problem çıkması durumunda idare ödül sırasına göre diğer projelerden bir tanesini tercih edebilecektir.

İdare, işi etaplar halinde yaptırabilir.

I.18. ANLAŞMAZLIKLARIN ÇÖZÜMÜ

Yarışmayı kazanan yarışmacı ile İzmir Ticaret Odası arasında doğabilecek anlaşmazlıklarda öncelikle yarışma asli jüri üyelerinin hakemliğine başvurulacaktır. Bu yolla sonuç alınamaz ise anlaşmazlıklar İzmir Mahkemeleri'nde çözüme bağlanacaktır.

I.19. YARIŞMADAN ÇIKARMA

Aşağıda belirtilen durumlarda jüri kararı ile tutanağa geçirilmek şartı ile proje yarışmadan çıkartılır;

- Yarışma şartnamesinin 7. maddesindeki yarışmaya katılım koşullarına uyulmaması.
- Kimlik zarfı içinde bulunacak belgelerin yarışma projesi ile birlikte verilmemesi.
- Projenin, raporların herhangi bir yerinde eserin sahibini belirtilen işaret bulunması.

BÖLÜM 2: YARIŞMA ALANININ YAKIN ÇEVRESİNE İLİŞKİN ANALİZLER VE BİLGİLER

2.1. GENEL BİLGİLER

Çeşme İlçesi, İzmir İline bağlı olup şehir merkezine 80 km uzaklıktadır ve Anadolu'nun batıdaki en uç noktasıdır. Yüzölçümü 2.601 kilometrekaredir. Doğudan Urla İlçesi, güneyden ve batıdan Ege Denizi, kuzeyden ise Karaburun İlçesi ile komşu olan Çeşme İlçesinin Yunanistan'a bağlı Sakız Adasına uzaklığı 8 deniz milidir.

Üç tarafı denizle çevrili Urla yarımadasının batıya uzanan kısmı Çeşme Yarımadası olarak anılmaktadır.

Çeşme İlçesi, 21 mahalleden oluşmakta; 1 beldesi (Alaçatı) ve 4 köyü bulunmaktadır.

1/200.000 ölçekli harita üzerinden yapılan çalışma sonucunda Çeşme İlçesinin kıyı şeridinin toplam uzunluğunun 90 km olduğu tespit edilmiştir.

Akdeniz ikliminin etkisi altında olan Çeşme'de dağların diğer Ege sahillerinde olduğu gibi denize dik inmesi turizmin her zaman geçerli hammaddesi olan doğa güzelliklerini yaratmıştır. Arazi genellikle taşlık ve kayalık tepelerle kaplı olup, bunların arasında pek azı düzlüklerden meydana gelen küçük ovacıklardan ibarettir.

Arazi çoğunlukla meyillidir. Orman az olup, bozuk baltalık halindedir. Devamlı akan dereleri mevcut değildir. Toprak yapısı çakıllı, kumlu, kireçli, bazı bölgelerde de tınlı ve kalkerli satıh fakirdir. Yer altı ve yer üstü enerji kaynakları yoktur.

İlçenin yüzölçümü 260 km², denizden yüksekliği 5 metredir.

Gerek iç ve gerekse dış turizm yönünden Türkiye'nin sayılı plajlarına sahiptir. Sayısız koyları, berrak denizi, güneşi, ince kumu ve deniz içinde kaynayan kükürtlü suları ile doğal turistik olanaklara sahip plajları yarımadaının çeşitli koyları arasında dağılmıştır.

İlçe'nin Şifne, Küçük Liman, Paşa Limanı, Pırlanta, Tursite, Çatalazmak-Çiftlik, Dalyan ve daha birçok isimlerle bilinen 20'ye yakın kumsalı vardır.

Genellikle Ilıca Mahallesi'nin çeşitli yönlerine dağılmış bulunan ve Ilıca'da halka açık plajı besleyen radyoaktif su kaynakları mevcuttur. Hemen hemen her zaman farklı bileşime sahip olan kaplıca suları yerli ve yabancıların ilgisini çekmektedir.

İlçede maki karakterli bitki örtüsü bulunmaktadır. Ortalama yıllık yağış miktarı 32,275 mm. olup doğal nem ortalaması yüzde 76 civarındadır.

2002 yılı verilerine göre 869,7 mm. olan yağış miktarı neredeyse yarı yarıya azalarak 2006 yılında 387,3 mm. olmuştur.

Yıllık ortalama sıcaklık 17,0 C°, ortalama deniz suyu sıcaklığı 34,9 C°'dir.

2.1.1. Doğal ve Jeolojik Yapı, Yer altı Su Kaynakları

Karaburun Yarımadası'nda, Ege Bölgesinin diğer kıyılarının tersine, dağlar ve tepeler kuzey - güney doğrultusunda yer almaktadır. Yarımada'nın kuzeyinde Karaburun ilçe sınırları içinde dağlar 500–1000 m. arasında değişmekte, güney ve batı kesimde Urla ve Çeşme ilçe sınırları içinde ise, 200–500 m. arasında değişim göstermektedir.

Orojenik ve tektonik hatların Ege Denizi'ne dik olarak uzaması, iklim bakımından olumlu etkiler yaratırken, aynı zamanda da girintili-çukurlu bir kıyı çizgisi ortaya çıkmıştır. Çeşme Yarımadası da bu özelliklere sahiptir.

Çeşme ilçe merkezinin bulunduğu yarımada 50-70 m yükseltiden %5 - %25 arasında değişen eğimlerle alçalmaktadır. Eğim yönü genel olarak doğu-batı ve güney yönlerindedir.

Yarımada'da kıyılar boyunca denize doğru uzanan çok sayıda burun ve koylar bulunmaktadır. Kuzey kıyılar kumsal, güney kıyılar ise genel olarak, kuzeye oranla kayalık bir yapıdadır. Ancak Çeşme yerleşiminin güney kıyılarında, Alaçatı'nın batısında, Çiftlikköy'ün güneyinde kalan Altinkum vb. bölgelerde geniş kumsala sahip kıyılar da bulunmaktadır.

Jeolojik yapıya ilişkin veriler iki kaynaktan elde edilmiştir. Birincisi M.T.A. Ege Bölge Müdürlüğü'nce yapılan alanın bütününe ve genel jeolojisine ilişkin verilerdir. Bir diğeri İller Bankası tarafından farklı tarihlerde Çeşme'nin değişik alt bölgelerine ait yapılmış olan etütlerdir. M.T.A. tarafından hazırlanan jeolojik yapı paftasının içerdiği bilgilere dayanarak şu sonuçlar çıkarılabilir:

Yerleşim için en sorunlu alanlardan biri olarak tanımlanan "alüvyon" alanlarda zemin oturma sorunu, yeraltı su kaynaklarına sızıntı ve kirlilik sorunu, depremde sıvılaşma, gevşek zemin riskinin yüksek olması sorunu, kıyılarda akma ve erozyon olasılığı ve sel riski var olmaktadır. Paftalar incelendiğinde Dalyan Köyünün batısı, Çiftlik Köyünün batısı ve hemen tüm dere ağızları bu nitelikte alanlardır.

Alüvyona göre daha sağlam zemin özelliği göstermekle birlikte, arkası dik bir dağa dayandığında toprak kayması ve heyelan riskinin söz konusu olabileceği alanlar yamaç molozu olarak adlandırılan alanlardır. Bu özelliklere sahip alanlar ise Çeşme Kasabası'nın güneyi ile Çiftlik Köyünün kuzey-doğusunda yer almaktadır.

Çoğunlukla risk oluşturan fay hatları ise Germiyan Yalısı, Kalem Burnu'nun güneyi, Ilıca'nın batısı, Dalyanköy ve Kasaba'nın güneyinde yer almaktadır. Yarımada'nın en batı kıyıları ise fay hatlarının geçtiği bir diğer alandır.

Çeşme Belediye ve Mücavir Alan sınırları içinde yer alan yeraltı sıcak su kaynakları, jeotermal enerji üretebilme potansiyeli taşıdıkları için önemlidirler. M.T.A. Ege Bölge Müdürlüğü'nden alınan verilere göre yarımada bütünündeki analiz çalışmalarının tümü tamamlanmamış olmakla birlikte, Çeşme-Ilıca çevresini kapsayan jeoloji etüdü ile yine Ilıcalar çevresini içine alan koruma alanları raporları tamamlanmıştır. Bu raporlara dayanarak Çeşme jeotermal alanına yönelik şu saptamalar yapılabilir:

- Çeşme jeotermal alanı, Çeşme - Alaçatı - Ilıcalar arasında yaygınlık kazanmıştır.
- Çeşme jeotermal alanında 25°-60°C arasında değişen sıcak su kaynaklarına rastlanmıştır.
- Kasım 1994 tarihinde, Çeşme Belediyesi adına, 365 metre derinliğinde açılan yeni kuyuda, taban sıcaklığı 61,5°C, debi 30 lt/sn.nin üzerindedir.

- Bugüne dek sadece kaplıca amaçlı istifade edilen Çeşme jeotermal alanından, yeni kuyunun açılmasıyla birlikte konut ve sera ısıtmasına yönelik çalışmalar, Çeşme Belediyesi tarafından projelendirmeye alınmıştır.
- Çeşme jeotermal sistemi, Şifne'den Çiftlikköy'e kadar uzanan, kuzeyden ve güneyden deniz içinde uzantısı olan büyük bir sistemdir. Çok büyük bir rezervuar ve ısı potansiyeli vardır. Burada jeotermal enerjiye yönelik yapılan yatırımlar boşa gitmeyecektir.
- Jeotermal enerji Çeşme için çok önemlidir. Önemli turizm merkezi olan bu yöre jeotermal enerji ile yeni bir boyut kazanacak ve turizm dört mevsime yayılacaktır.
- Çeşme'de dört farklı sıcak su kaynağı bulunmaktadır.

2.1.2. İklim Özellikleri

İnceleme alanındaki iklim olaylarının birbiriyle olan ilişkilerini ve bunların frekansı şiddeti ve sürelerini saha üzerinde etkili olan genel sirkülasyon koşulları belirler. Çeşme ve yakın çevresi genel olarak kuzey yarım kürede orta enlemlerde etkili olan Batı rüzgârları sistemi içerisinde bulunur. Ancak bu genel işleyiş topografik özelliklere dayalı olarak bir takım modifikasyonlara uğramaktadır.

Genel olarak saha kış aylarında kuzeyden sokulan maritim polar (mP) ile orta Akdeniz'den sokulan maritim tropikal (mT) hava kütlelerinin etkisi altında kalır. Bu farklı hava kütlelerinin etkisiyle cephe faaliyetleri ve cephesel yağışlar meydana gelmektedir. Bu dönem sözü edilen şartlar nedeniyle rüzgârlı, serin ve yağışlı hava şartları egemen olmaktadır. Ekim-Kasım aylarında başlayan bu dönem Mart-Nisan dönemine kadar sürmektedir.

Yaz döneminde ise kuzey yarım kürenin ısınmasıyla kuzeyden sokulan (mP) ve (cP) hava kütleleri etki alanını kuzeye doğru daralttığı ve sahada sadece maritim tropikal (mT) hava kütlesi kaldığı ve genellikle saha dinamik yüksek basınç şartları altında olduğundan cepheler meydana gelemez; bu nedenle de sıcak, yağışsız bir dönem yaşanır. Ancak yaz döneminde kuzeyden Basra alçak basınç alanına doğru esen "yaz poyrazı" da denen Etezien rüzgârlarının egemen olması, sahada bunaltıcı sıcak şartları kısmen hafifletir. Genel sirkülasyon koşullarından sonra iklim elemanlarının tek tek incelenmesine bakıldığında;

Rüzgârların frekansları ve hâkim rüzgâr yönleri: Çeşme'nin kendi adıyla anıldığı bir yarımadanın üzerinde Ege Denizi'nde batıya doğru sokulan konumu, batısındaki Sakız Adasının ve doğusundaki Karaburun Yarımadası'nın kabaca N-S uzanlı olması, inceleme alanında da hâkim rüzgâr yönünün N-S doğrultulu olmasını; çok önemli morfolojik engellerin olmaması da deniz üzerinde gelişen basınç farklılığının hiç bir engelle karşılaşmadan ilerlemesine dolayısıyla şiddetli rüzgârların doğmasına yol açmaktadır. Bu nedenle Çeşme, rüzgâr açısından çok önemli potansiyele sahip olması yanında, yaz dönemindeki bunaltıcı sıcakların, kısmen etkisinin azaldığı bir coğrafyadır. Sahada rüzgârların frekans, yön ve şiddetini belirleyen faktörler, basınç merkezlerinin durumu ve jeomorfolojik özelliklerdir. Çeşme meteoroloji istasyonu günlük rüzgâr verileri incelendiğinde, tüm 8 yön içerisinde, N (% 24,3), NW (% 20,9) ve NE (% 9,9) sektörlü rüzgârların frekanslarının (esme sıklıkları) % 50'den fazlasını oluşturduğu görülmektedir. Ancak en hızlı rüzgârlar bakımından, güney sektörlü rüzgârların (Aralık'ta SSE'dan 33,8 m/sn) özellikle kışın egemen olduğunu söylemek mümkündür.


Çeşme Rüzgâr Gülü

Sıcaklık: Çeşme meteoroloji istasyonunun günlük sıcaklık verileri kullanılarak oluşturulan "termik rejim diyagramı" incelendiğinde; uzun yıllar ortalama sıcaklığın 16,9 °C, uzun yıllar mutlak maksimum sıcaklığın (Temmuz'da) 38 °C, uzun yıllar mutlak minimum sıcaklığın (Ocak'ta) -3,5 °C olduğu görülmektedir. Ancak günlük ortalama değerlere bakıldığında kışın bile +10 °C'nin altına inmemekte, yazın da 25 °C'nin üzerine çıkmamaktadır. İnsan yaşamı için ideal sıcaklık değerleri (Efektif Sıcaklık 17,0-24,9°C) dikkate alındığında ise Çeşme Mayıs-Haziran dönemi 60, Eylül-Ekim dönemi 60 gün olmak üzere toplam 120 gündür (Temmuz-Ağustos dönemi 25 °C'nin üzerinde). Ancak deniz banyosu/su sporları açısından (20-28°C) konuya bakıldığında 15 Mayıs'tan 30 Eylül'e kadar yaklaşık 135 gün uygun dönem mevcuttur. Bu değerler sahanın "Akdeniz Termik Rejimi" içerisinde yer aldığını, insan yaşamı, ekonomik faaliyetleri (tarım ve özellikle turizm) ve yıl boyu devam eden vejetasyon dönemine sahip olan uygun sıcaklık değerlerine sahip bir yer olduğunu göstermektedir.

Donlu günler: Yapılan günlük minimum sıcaklık incelemelerinde, en çok donlu gün sayısı dokuz gündür. Uzun yıllar ortalama donlu gün sayısı 3'tür. Bazı yıllar ise hiç don olayı meydana gelmemiştir. Sonbahar ilk donlar en erken 8 Aralık'ta başlamakta; ilkbahar son donlar ise en geç 14 Mart'ta sona ermektedir.

Nem ve yağış: Çeşme Yarımadası'nda Nisan'dan başlayarak sıcaklıkların artmasıyla nispi nem şartları tedricen düşmeye başlayarak Temmuz'da en düşük değerine ulaşarak % 64 olur. Ekim'den itibaren sıcaklıkların düşmesiyle de yükselme eğilimine girerek Ekim-Nisan döneminde % 70'in üzerinde oranlara sahiptir. Çeşme Yarımadası'nda yağış 550 mm.ler dolayındadır. Ancak Anadolu genelinde olduğu gibi Çeşme de yağışların neredeyse tamamı cephe yağışları biçiminde olduğu için yağışın oluşması cephe faaliyetleri ile yakından ilgilidir. Bu nedenle Çeşme meteoroloji istasyonu yağış kayıtları incelendiğinde yıllar itibarıyla yağışın çok değişken olduğu görülmektedir. Örneğin 2002 yılında yıllık toplam yağış 870 mm dolayında iken, 1989 yılında sadece 210 mm yağış düşmüştür. Yıllık yağış verilerinde standart sapma 150 mm civarındadır. Yani Çeşme yıllık yağış miktarının 400 mm ile 700 mm arasında olması beklenen olağan bir durumdur.

Yıllık yağış genellikle çalışma sahasına homojen dağılmakla birlikte, Çeşme ilçe merkezi güneyinde Merdivenli ve Karadağ'ın bulunduğu yerler artan yükselti şartları nedeniyle daha fazla yağış almaktadır. Yağışın mevsimler itibarıyla dağılışına gelince, yıllık yağışın % 50'den fazlası (%56,1'i) kış mevsiminde kalan yaklaşık % 40'ı bahar dönemlerinde ve sadece % 1'i yaz mevsiminde gerçekleşmektedir. Yıllık yağışlı gün sayısı 80 gün ile 60 gün arasında değişmektedir. Son yıllarda yağışlı gün sayılarında azalma, ancak birim yağışlı gün başına yağış miktarında artış söz konusudur. Bu durumda yağışın sel karakterli olması, su baskınları ve erozyon gibi olumsuzlukları da beraberinde getirmektedir.


Çeşme meteoroloji istasyonu yağış durumu.

İklimin ortam üzerindeki etkisi: Yukarıda ana hatlarıyla incelenen ana iklim elemanlarının ortaklaşa olarak ortam üzerindeki etkisine bakarsak yazların sıcak ve kurak, kışların ılık ve yağışlı karakteristik Akdeniz ikliminin bütün özelliklerini taşıdığı, kış döneminin kısa ve ılıman geçtiği sıcaklıkların nadiren 0 °C'nin altına indiği iklim şartlarının egemen olduğu söylenebilir. Bu temel özelliklerin insan yaşamı ve ekonomik faaliyetlerine olumsuz etkiler yerine aksine çok olumlu şartlara sahip olması nedeniyle, Çeşme ve yakın çevresi tarih boyunca olduğu gibi bugün de yoğun yerleşme ve cazibe alanı olma özelliğini sürdürmektedir. Tarım ve özellikle turizm faaliyetleri açısından son derece uygun iklim şartlarına sahip olduğunu söylemek mümkündür. Vejetasyon dönemi, düşük sıcaklıklar nedeniyle kesintiye uğramadığı için yıl boyunca tarımsal üretim (yılda bir üründen çok) yapmak mümkündür.

Doğal ortam açısından iklime bakarsak, sıcaklık isteği yüksek, kurak şartlara uyum gösterebilen bitki türlerinin sahada egemen olması iklimin bir sonucudur. Bu nedenle sahada klimaks (doğal ortam şartları altında bitkinin gelişebileceği en üst nokta) vejetasyon olarak kızılçam (*Pinus brutia*) ormanları egemen olmaktadır. Ancak yukarıda belirtildiği gibi sahanın insan yaşamı için son derece uygun bir yer olması, tarım, yerleşme, insanların yapacak ve yakacak ihtiyacı gibi pek çok nedenle tarih boyunca bu coğrafyadaki vejetasyon tahribe uğramıştır. Tahribatin yoğunluğuna göre kızılçam ormanları yerine çalı ve ağaççık topluluklarının oluşturduğu makiler hatta tahribat çok ise onlarında yerine garig topluluklarının geldiği vejetasyon örtüsü yer almaktadır. Yine iklimin etkisi ile diğer şartlar uygun olmak koşulu ile anakaya/anamateryal üzerinde zonal topraklardan kırmızı Akdeniz toprakları (7. toprak sınıflandırma sistemine göre (Alfisoller), anakayanın/anamateryalin genç ve/veya aşınmanın olduğu yerlerde ise intrazonal gruba giren rendzina toprakları bulunmaktadır.

2.1.3. Toprak Yapısı ve Bitki Örtüsü

Çeşme'nin kuzeyinde ve güneydoğusunda kalker formasyonuna sahip alanlar bulunmaktadır. Bu formasyondaki bölgede kırmızı Akdeniz toprakları yer almaktadır. Toprak yetersizliği, erozyon, tuzluluk, alkalilik gibi bozuk özellikleri bulunan bu topraklar VII. sınıf topraklar olup, bozuk zeytinlik ve maki toplulukları şeklinde bitki örtüsüne sahiptir.

Çeşme merkezinin hemen batısında ve Ilica Mahallesi'nin güneyinde ise alüvyon formasyonunda, taşınarak oluşmuş kolüviyal topraklar bulunmaktadır. Bu topraklar, nadassız kuru tannan yapıldığı II. sınıf topraklardır. Eğim % 2 - % 6 arasındadır ve bu alanlarda erozyon da söz konusudur.

Jeolojik formasyon açısından tüflerin ve yamaç molozlarının yer aldığı alanlarda ise "Rendzina" topraklarının varlığı gözlenmektedir. Bu alanlar % 12 - % 20 sahip olup, çok şiddetli erozyona uğramış, 0–20 cm. sıklıkta ve taşlı, çakıllı özelliklerde, maki, zeytin ve fundalık örtüye sahip VII. Sınıf topraklardan oluşmuştur.

Çeşme Belediye ve Mücavir Alan Sınırları içinde topraklara bütün olarak bakıldığında bu toprakların çoğunlukla 6. ve 7. sınıf topraklardan oluştuğu anlaşılmaktadır. I. sınıf olarak nitelendirilen tarım topraklarının hiç olmadığı, 2. sınıf tarım topraklarının ise belirli bölgelerde var olduğu belirlenmiştir.

1. Ovacık Köyü'nün batı ve güney-batısındaki topraklar
2. Ovacık Köyü'nün güney ve güney-batısı
3. Kalem Burnu'nun güneyi
4. Dalyan Köyü'nün güney-batısı
5. Çeşme Kasabası'nın güneyi
6. Reisdere - Germiyan Yalısı, Tulumoğlu Adası'nın doğusu

Yukarıda verilen bölgelere bakıldığında, ikinci sınıf olarak tanımlanan ve nitelikli tarım toprakları arasında kabul edilebilecek toprakların oldukça sınırlı olduğu görülmektedir. Çeşme ilçesi sınırları içinde genellikle nadassız kuru tarım yapılmaktadır. Ovacık Köyü'nün batısındaki tarım alanlarında enginar, Çeşme kavunu, soğan vb. ürünler yetiştirilmektedir. Son yıllarda bağcılık yapılan alanlarında da önemli artış gözlenmektedir.

Çeşme Belediye ve Mücavir Alan sınırları içindeki alanların genel bitki örtüsü ormanların bozulmasıyla ortaya çıkan makilik alanlardan ve bu alanlardaki bozulmalardan sonra ortaya çıkan ve maki olarak da kabul edilen friganalardan oluşmaktadır.

Çeşme Belediyesi ve Mücavir Alan sınırları içinde 1183 ha büyüklüğünde orman mülkiyetinde alan bulunmaktadır. Çeşme Belediyesi ve Mücavir Alan sınırları içindeki alanın büyüklüğü ile karşılaştırıldığında bu büyüklük % 10 dolayına karşılık gelmektedir. Ancak bu alanların pek çoğu fiilen ağaçlandırılmış alan niteliğinde değildir ve önemli bir bölümü makiliktir.

2.1.4. Çeşme Tarihi ve Tarihsel Çevre

İlk çağda Cysus adıyla bilinen Çeşme, Anadolu'nun batı kıyısında MÖ 1000 yıllarında kurulduğu tahmin edilen 12 İyonya kentinden biri olan Erythrai'nin (İldır) iskelesiydi. Bu nedenle Çeşme'nin tarihi ile bir arada anılması gerekir.

Bugün arkeolojik ve turistik yönden büyük önem taşıyan Erythrai, M.Ö 7. ve 8. yüzyıllarda büyük iktisadi güce sahip olmuştur. Bu dönemde kent, Doğu Akdeniz özellikle Kıbrıs ile ticari ilişkilerde bulunuyor ve Chios (Sakız Adası) ile birlikte esir ve şarap ticaretini elinde tutuyordu. Erythrai önce Lidyalıların sonradan Perslerin saldırısına uğrayıp büyük zarar görmüş, MÖ 4. yüzyılda yeniden zengin bir kent olmuştur. MÖ 2. yüzyılda kent Bergama Krallığı'na daha sonra Roma İmparatorluğu'na bağlanmıştır. Romalılar zamanında Çeşme yöresi Cysus adını almış, Roma İmparatorluğu ikiye bölününce Bizans topraklarında kalan Erythrai, önemini kaybetmiş özellikle puta ve çok tanrılı dinlere olan inancın güçlendiği dönemden kalan kentteki antik yapıların çoğu yakılıp yıkılmıştır.

Ortaçağda Bizans İmparatorluğu'na bağlı olan Erythrai ve Çeşme yöresi, ilk olarak Çaka Bey zamanında Türklerin eline geçmiştir. (MS. 1081) Birinci Kılıçarslan'ın kayınpederi olan Çaka Bey, Selçuklular devrinde Klazomenai (Urla) Yarımadasını ele geçirmiş, bugünkü Çeşme Köyü diye bilinen ve Çeşme'nin 2 km güneyindeki tepeler arasında cami ve evler yaparak Oğuz Boyu'ndan

gelen Türkleri buraya yerleştirmiştir. Çakabey'in öldürülmesinden sonra kardeşi Yalvaç, Haçlılar gelinceye kadar bu bölgede olmuştur.

Erythrai adının Çaka Bey zamanında İldırın olarak söylendiği sanılmaktadır. Fatih Sultan Mehmet zamanında sakızlık bahçelerinin bol olması nedeniyle bu yere İlderren denildiği yazılmaktadır. Yine Piri Reis'in Kitabı-i Fahriye'sinde İldırın adı açıkça okunmaktadır. Bugün İldırın'da (Erythrai) yalnız şehir suru, tiyatro, Heraklion, mimari parçaları, mozaikler, akropolde ise yeri henüz bilinmeyen fakat birçok adak eşyasının ele geçtiği Athena Tapınağı vardır.

Osmanlılar zamanında Yıldırım Bayezid tarafından yeniden Osmanlı İmparatorluğu'na bağlanan kent 1402 Ankara Savaşı'ndan sonra Timur tarafından tekrar Aydınoğulları'na bağlanmış, 1422 yılında yeniden Osmanlılar'a geçmiştir. Birinci Dünya Savaşı ve sonrası düşman kuvvetleri eline düşen Çeşme, Kurtuluş Savaşı sonrasında 16 Eylül 1922'de Fahrettin Altay Paşa birlikleri tarafından düşman işgalinden temizlenmiştir.

Çeşme Kalesi

Çeşme'nin en çok ziyaret edilen tarihi eseri, 2. Bayezid'in yaptırdığı kale olup günümüzde müze olarak kullanılmaktadır. Çeşme Kalesi, 1508 yılında Osmanlı Padişahı 2. Bayezid tarafından yaptırılmıştır. Kalenin ilk inşaatı tam olarak deniz kıyısına yapılmış, ancak sonraki yıllarda denizin doldurulması sonucu bugünkü halini almıştır.

Kale ve liman, ticaret ve savaş gemilerini kötü hava koşullarına ve düşman saldırılarına karşı korumaktaydı. Kalenin güney kapısı, Osmanlı mimarisinin bütün özelliklerini taşımaktadır. Kale içinde müze mevcut olup müzede İldırın (Erythrai)'den çıkarılan arkeolojik eserler sergilenmektedir.

Kervansaray

1529 yılında Kanuni Sultan Süleyman tarafından yaptırılan iki katlı kervansaray, tipik Osmanlı dönemi kervansaraylarından biridir. Bir benzeri de bulunan yapının (Öküz Mehmet Paşa Kervansarayı) mimarı Ali Pabuççu'nun oğlu Ömer'dir. "U" biçiminde bir plana sahip olan yapının ortasında geniş bir avlu, bu avlunun çevresinde dükkan, depo ve odalar yer almaktadır. Bir veya birkaç merdivenle birinci kata çıkılır. Birinci kat, biçim bakımından zemin kata benzer.

Çeşme Merkez, Arkeolojik Kazı Alanı

İzmir'in Çeşme İlçesi merkezinde Dil ve Tarih-Coğrafya Fakültesi Arkeoloji Bölümü ile Çeşme Müze Müdürlüğü tarafından 2002 yılında başlayan kazı çalışmalarında elde edilen ve günümüzden 3600 yıl öncesine tarihlenen bulgular, Türkiye'nin en eski şarap yapılan yerinin Çeşme'deki antik yerleşim olduğunu göstermiştir.

İnşaat hafriyatı sırasında ortaya çıkan bulgular üzerine başlayan kazı çalışmalarında o döneme ait bilgilere ulaşılmış olup bu bulgular, antik kentte yaşayanların Mikenler ile ticari bağlantısını kanıtlamaktadır.

Bu alanın, üzüm tanelerinin ezilerek suyunun toplanması amacıyla kullanılan bir yer olduğu, gün ışığına çıkarılan arkeolojik malzeme sayesinde şarap imalatı yapıldığı bilinmektedir.

Çeşmeler

Çeşme'nin çeşmelerinin mekansal yerleşimi aşağıdaki krokide gösterilmektedir. (Kaynak: Çeşme Merkez Kale Koruma Alanı ve Kentsel SİT Alanı Koruma Amaçlı İmar Planı Raporu, Çeşme Belediyesi 2006)

Konuyla ilgili Dokuz Eylül Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü Restorasyon Anabilim Dalı Öğretim Üyesi Yrd. Doç. Dr. Emel Kayın'ın Ege Mimarlık Dergisinde çıkan (Basım yılı: 4-1996, sayı/sayfa/yıl: 2/40-42/1996) "Çeşme'nin Çeşmeleri" isimli makalesinden yararlanılabilir.


1- Ahmetoğlu Hacı Memiş Ağa Çeşmesi (Ömer Ağa)

1837 yılında yaptırılmış olan Ahmetoğlu Hacı Memiş Ağa Çeşmesi, kare planlı ve iki cephelidir. Yakın zamanda onarım geçirmiş olan bu çeşmenin kitabesi günümüze kadar gelmiştir. Bu çeşme, Bağlar Çarşı Caddesi üzerinden 1021 Sokağa girildiğinde 1008 Sokağın köşesinde bulunmaktadır.

2- Hamaloğlu veya Hafize Rabia Hatun Çeşmesi

1851 yılında yaptırılmış olan bu çeşme dikdörtgen planlı ve üç cepheli olarak kesme taştan inşa edilmiştir. Kitabesi bulunan üç cephesinde de çoğunlukla andezit kullanılmıştır. Samiç girişinin olduğu cephesine çeşme ve yalak konmamış, bu cephede çoğunlukla daha gösterişsiz bir malzeme kullanılmıştır. Kubbeye, kesme taştan "S" profilli bir saçaktan geçilir. Çeşmenin doğu ve kuzey cephesi oldukça harap bir durumda olup bir kısmı çökmüştür. Bu çeşme Maraş Sokağı üzerinde Çeşme Mezarlığı köşesinde bulunmaktadır.

3- Şerif Ağazade Seyyidi Hasan Ağa Ailesi Hacı Saliha Çeşmesi

1800 yılında yaptırılmış olan bu çeşme tek cephelidir. Çeşmenin yeri, yakın zamanda değiştirilmiş, bu sırada yer darlığı ve işlevsizliği de göz önünde bulundurularak yeniden kurma çalışmalarında beşik tonoz örtülü samiç küçültülmüş ve sivri tonoz yapılmıştır. Kırmızı kumtaşı ile inşa edilmiştir. Nişi sivri kemerli olan çeşmenin kitabesi günümüze kadar ulaşmıştır. Bu çeşme, kale önü, liman girişindeki kavşakta yer almaktadır.

4- Hüseyin Gören Hayrat Çeşmesi

İnkılap Caddesi üzerinde yer alan çarşı bitiminden Maraş Sokağa girildiğinde 2035 Sokağın köşesinde yer almakta iken anlaşılmayan bir nedenle Çiftlikköy yolu üzerinde feribot iskelesi karşısına taşınmıştır. Taşıma sırasında kitabesi kaybolduğu için ne zaman ve kim tarafından yapıldığı belli değildir. Eski yerinde bulunan binanın sahibi Hüseyin Gören ise çeşmenin hatırasına kapı girişine yeni bir çeşme yaptırmıştır.

5- Kabadayı Çeşmesi

1883 yılında, iki cepheli olarak, dikdörtgen planlı ve kesme taştan inşa edilmiştir. Çeşme ve yalıkların bulunduğu iki cephesinin köşeleri yuvarlatılmış ve buralara da küçük birer çeşme için ince işçilik ürünü mermer aynalar yerleştirilmiştir. Ana cephelerde yer alan çeşme nişlerinin üzerindeki dilimli sivri kemerlerde dönüşümlü olarak damarlı kırmızı ve beyaz mermerler kullanılmış ve çeşmenin cepheleri zenginleştirilmiştir. Kitabesi günümüze kadar ulaşan bu çeşmenin kubbeye geçişten önce olması gereken saçaklı kısmı ise yıkılmıştır. Kabadayı Sokak üzerinde, 1043 sokak köşesinde yer almaktadır.

6- Kandıra Çeşmesi

Gösterişsiz bir yol çeşmesi görünümünde olan bu çeşme İzmir otobanının girişinde bulunmaktadır. Söğüt ağaçları arasında gizlenmiş konumdaki çeşmenin kitabesi sağlam olmasına rağmen henüz okunup kayıtlandırılmamıştır.

7- Kaymakam Sadık Bey Çeşmesi

1886 yılında, kare planı ve dört cepheli olarak andezit kesme taştan inşa edilmiştir. Kesme taştan "S" profilli saçığı yer yer dökülmüştür. Köşeleri, ana yapıya bitişik yarım paye şeklinde düzenlenmiştir. Günümüzde Hacı Memiş Suyu şebekesine bağlandığı için sarnıcı işlevini yitirmiştir. Kitabesi günümüze kadar gelmiştir. Çeşme, Bağlar Çarşısı Caddesi girişinde yer almaktadır.

8- Kitabesiz Çeşme

Diğer çeşmeler ile aynı dönemde yapıldığı anlaşılan bu çeşmenin kitabesi olmadığından kim tarafından yapıldığı belli değildir. Açık hava tiyatrosu karşısında 2042 sokak ile 2051 sokak köşesinde bulunmaktadır.

9- Maraş Çeşmesi

1824 yılında yapılmış olan bu çeşme, köşeleri yuvarlatılmış, kare planlı ve dört cephelidir. Kubbeli örtüye, kesme taştan "S" profilli bir saçakla geçilir. Genellikle tuf, çeşme nişleri üzerindeki dilimli sivri kemerlerde ise kırmızı kumtaşı kullanılmıştır. Yuvarlatılmış olan köşelere de küçük birer niş içine çeşmeler yerleştirilmiştir. Dört cephesinde de kitabesi yer alır. Ayrıca batı ve güney cephesi arasındaki köşede yer alan küçük niş üzerinde yapım tarihinin de yazıldığı küçük bir kitabe vardır. Maraş Sokak üzerinde 2032 sokak köşesinde yer almaktadır.

10- Mehmet Kethuda Çeşmesi

1738 yılında, tek cepheli olarak, kesme taştan yapılmış olan bu çeşme, yakın zamanda bir onarım geçirmiş ve yönü değiştirilmiştir. Hacı Memiş Suyu şebekesine bağlandığı için sarnıcı iptal edilmiştir. Kitabesi günümüze kadar gelmiştir. 2009 sokakta, 2015 sokağın köşesinde yer almaktadır.

11- Memiş İbn-i Ahmet Çeşmesi

1798 yılında, tek cepheli, nişi sivri kemerli olarak inşa edilmiştir. Hacı Memiş suyu şebekesine bağlıdır. Kitabesi günümüze kadar gelmiştir. Çeşmenin üzerinde ev bulunmaktadır. Bu çeşme de Mehmet Kethuda Çeşmesi ile aynı sokak üzerinde 2002 Sokağın köşesinde bulunur.

12- Kitablesiz Çeşme

Çeşme, İlica yolu başlangıcında yer alan bu çeşmenin kitabesi olmadığından kim tarafından yapıldığı bilinmemektedir.

13- Mimar Mehmed Çeşmesi

Çeşme Kalesi içinde yer alan bu çeşmenin, 16. yüzyılda II. Bayezid tarafından kalenin yenilenmesi sırasında Mimar Muallimoğlu Muhammed (Mehmed) tarafından yapıldığı, çeşme üzerindeki plaketten anlaşılmaktadır.

14- Murabutzade Hüseyin Kaptan Çeşmesi

Kitabesinde: "Sahib-ül Hayrat el Hesenat Murabutzade El Hacı Hüseyin Kaptan ve Sahib-ül Hayrat el Hesenat Ayşe Hatun Saliha Mustafa bin Şabanzade" yazan çeşme kayıtlara geçmemiştir. Yapım tarihi 1697 olan bu çeşme, çarşıya inen sokaklardan biri olan 2008 sokak ile 2006 sokağın kesiştiği köşede bulunmaktadır.

15- Şekerci Çeşmesi

2015 Sokak üzerinde yer alan bu çeşmenin kitabesinden 1717 yılında yapıldığı anlaşılmaktadır.

16- Marifi Dergahı Şeyh Yusuf Efendi Çeşmesi

Üzerinde kitabesi olmadığı için yapım tarihi bilinmeyen bu çeşme tek cepheli olup sade bir işçiliğe sahiptir. Bağlar Çarşısı Caddesi üzerinde bulunan bu çeşmenin kaldırım yenileme çalışmalarının sırasında yalağı kapanmış olup musluğu yer hizasında kaldığından kullanılamamaktadır.

17- Kitablesiz Çeşme

2051 sokak girişinde, 2046 sokak ile kesiştiği köşedeki boş arsa içinde yer alan bu çeşme harap durumda olup çevreden edinilen bilgilere göre 60'lı yıllarda kullanılmakta olduğu anlaşılmıştır.

18- Halk Çeşmesi

Şehit Teğmen Ali Rıza Sağırbay Caddesi üzerinde yer alan bu çeşmenin yakın zamanda yapıldığı, tarihi bir özelliği olmadığı belirtilmiş olup şehir şebekesine bağlı ve kullanılabilir durumdadır.

19- Yeni Belediye Çeşmesi

Bu çeşme, 2046 sokakta yer alan ve Çeşme Belediyesi tarafından yakın zamanda yapılmış olan bir semt çeşmesidir.

2.1.5. Nüfus ve Sosyal Yapı

Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)'ne göre Türkiye'nin 2011 yılı nüfusu 74.724.269, İzmir'in il bazında toplam nüfusu ise 3.965.232'dir. Türkiye genelinde olduğu gibi İzmir'de de kadın ve erkek sayıları birbirine yakın seyrederken İzmir'de kadın nüfusu, ülke genelinin aksine, çok büyük fark olmamakla birlikte daha fazladır.

2011	İlçe merkezi			Belde/köyler			Toplam		
	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam
İzmir	1.807.181	1.816.359	3.623.540	171.907	169.785	341.692	1.979.088	1.986.144	3.965.232
Türkiye	28.853.575	28.532.131	57.385.706	8.679.379	8.659.184	17.338.563	37.532.954	37.191.315	74.724.269

Kaynak: Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veritabanı

İlçenin Çeşme ve Alaçatı olmak üzere iki belediyesi, 4 köyü ve 1 bucağı bulunmaktadır. Ovacık köyü, Merkeze; İldır, Germiyan ve Karaköy Alaçatı Bucacağı'na bağlıdır. İlçe merkezine bağlı 20 mahalle bulunmaktadır.

Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)'ne göre Çeşme'nin ilçe bazında 2011 yılı nüfusu toplam 33.391 kişi olup bunun 17.297 kişisi erkek, 16.634 kişisi kadındır.

İlçe nüfusunun % 65'ine yakını ilçe merkezinde, % 35'i belde ve köylerde yerleşiktir.

İlçe Merkezi ve Belde/Köy Nüfusu

ÇEŞME	İlçe merkezi			Belde/köyler			Toplam		
	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam
2007	9.329	8.621	17.950	5.042	4.084	9.846	14.371	13.425	27.796
2008	10.533	9.714	20.247	6.016	5.075	11.721	16.549	15.419	31.698
2009	10.434	10.021	20.455	6.152	5.868	12.020	16.586	15.889	32.475
2010	10.453	10.180	20.723	6.314	6.014	12.328	16.857	16.194	33.051
2011	10.877	10.517	21.394	6.420	6.117	12.537	17.297	16.634	33.391

Kaynak: Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veritabanı

Çeşme İlçesinde bulunan Çeşme ve Alaçatı Belediyelerinin 2025 yılı nüfus tahminlerine göre Çeşme Belediyesi sınırlarında yaşayan nüfusun 47.000 kişi; Alaçatı Belediyesi sınırlarında yaşayan nüfusun 13.000 kişi olması beklenmektedir. Bu durumda ADNKS-2011 yılı nüfus sayımına göre 33.391 kişi olan ilçe toplam nüfusunun 2025 yılında 60.000 kişi civarında olacağı öngörülmektedir.

Yerleşim Merkezleri Nüfus Tahmini

İLÇE	BELEDİYE	2000	2005	2025 Projeksiyon	2025 Kabul
ÇEŞME	Çeşme	25.257	29.621	47.077	47.000
	Alaçatı	8.041	9.318	12.987	13.000

Kaynak: Manisa-Kütahya-İzmir Planlama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı

İlçe nüfusunun yaş gruplarına göre ve doğum yerlerine göre dağılımı aşağıdaki iki tabloda yer almaktadır:

Yaş Grubu Ve Cinsiyete Göre Nüfus-2011

Yaş Grubu	Erkek	Kadın	Toplam
0-4	1.052	974	2.026
5-9	998	953	1.951
10-14	1.144	1.078	2.222
15-19	1.228	1.105	2.333
20-24	1.135	1.211	2.346
25-29	1.313	1.304	2.617
30-34	1.513	1.533	3.046
35-39	1.451	1.338	2.789
40-44	1.384	1.260	2.644
45-49	1.368	1.239	2.607
50-54	1.151	1.082	2.233
55-59	1.024	955	1.979
60-64	785	756	1.541
65-69	625	652	1.277
70-74	517	447	964
75-79	349	364	713
80-84	184	242	426
85-89	62	109	171
90+	14	32	46
Toplam	17.297	16.634	33.931

Kaynak: Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veritabanı

Çeşme İlçesi Nüfusunun Doğum Yerlerine Göre Dağılımı-2011

Nüfusa Kayıtlı Olunan İl	Sayı	Nüfusa Kayıtlı Olunan İl	Sayı
Adana	242	Konya	624
Adıyaman	211	Kütahya	321
Afyonkarahisar	831	Malatya	215
Ağrı	660	Manisa	1767
Amasya	276	Kahramanmaraş	226
Ankara	404	Mardin	463
Antalya	68	Muğla	150
Artvin	95	Muş	97
Aydın	478	Nevşehir	104
Balıkesir	458	Niğde	197
Bilecik	20	Ordu	328
Bingöl	32	Rize	161
Bitlis	497	Sakarya	85
Bolu	119	Samsun	201
Burdur	39	Siirt	18
Bursa	179	Sinop	45
Çanakkale	96	Sivas	732
Çankırı	73	Tekirdağ	49
Çorum	925	Tokat	320
Denizli	290	Trabzon	101
Diyarbakır	263	Tunceli	47
Edirne	45	Şanlıurfa	98
Elazığ	197	Uşak	164
Erzincan	81	Van	324
Erzurum	394	Yozgat	229
Eskişehir	206	Zonguldak	60
Gaziantep	140	Aksaray	63
Giresun	64	Bayburt	20
Gümüşhane	28	Karaman	61
Hakkari	3	Kırıkkale	78
Hatay	124	Batman	103
Isparta	133	Şırnak	171
Mersin	127	Bartın	24
İstanbul	654	Ardahan	59
İzmir	16.322	Iğdır	148
Kars	274	Yalova	13
Kastamonu	67	Karabük	32
Kayseri	180	Kilis	22
Kırklareli	34	Osmaniye	53
Kırşehir	131	Düzce	35
Kocaeli	42		

Kaynak: Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veritabanı

2.1.6. Ulaşım Bağlantıları

Karayolu

İzmir'e 77 km.lik dar bir asfalt, 80 km.lik otoyol olmak üzere iki ayrı yolla bağlanan Çeşme'nin ulaşım merkezi İzmir'dir. Buradan Çeşme ve İldırı'ya çalışan otobüslerle kışın 07.00-19.00 arası her 45 dakikada bir, yazın 06.00-21.30 arası her 20 dakikada bir sefer vardır.

Çeşme'nin Bölgedeki Turizm Merkezlerine Uzaklıkları			
Adı	Uzaklık (km)	Adı	Uzaklık (km)
Teos	100	Kuşadası	170
Efes	155	Bergama	180
Pamukkale	330	Marmaris	360

Çeşme otobüsleriyle gelen yolcuların ilk durağı Alaçatı'dır. Alaçatı'ya uğradıktan sonra Ilica ve Çeşme merkeze ya da Ilica ve Şifne'den geçerek İldırı'ya gitmektedirler. Şifne ve İldırı istikametine gitmek üzere otobüsler Ilica'dan geçmektedir. Ilica'dan Çeşme merkezine olan uzaklık 6 km'dir. Ilica'dan hemen sonra (2 km) Altinyunus durağı daha sonra da Boyalık Koyu boyunca sıralanmış tatil köyü ve dinlenme tesisleri durakları bulunmaktadır. Çeşme ilçe merkezi, otobüs ve minibüslerin son durağıdır.

Denizyolu

Çeşme Yarımadası'nın, Yunanistan'a bağlı Sakız Adası'na uzaklığı 8 deniz mili olup bir saat sürmektedir. Çeşme-Sakız Adası arasında Türk ve Yunan feribotları ile seferler düzenlenmektedir. Çeşme'den İtalya'nın Bari ve Brindisi limanlarına yolcu taşımacılığı; kış aylarında ise Trieste limanına ro-ro seferleri mevcuttur. İzmir-Çeşme-Kuşadası-Yunanistan ve İtalya seferi yapan feribotlar da limana uğramaktadır.

Havayolu

Çeşme İlçesi'nde havaalanı bulunmamaktadır. Çeşme'ye İzmir Adnan Menderes Havaalanı'ndan indikten sonra İzmir-Karaburun-Alaçatı-Çeşme hattından 80 km.lik bir otoyolla karayolundan ulaşılabilir.

2.1.7. Ekonomik Yapı

Yörenin ekonomik yapısını genel olarak; ticaret ve turizm sektörleri oluşturmaktadır. Ticari faaliyetler, daha çok turizme yönelik ticarete dayalıdır. Bu nedenle ticaret, turizm sezonu ile canlılık kazanmaktadır. Kış aylarında yapılan ticaret, yöre halkının günlük gereksinimlerine hitap eden küçük ölçekli bir ticarettir. Yöreye mal akışı, İzmir'e bağımlı olarak sağlanmaktadır.

İlçeye bağlı sanayi yatırımı bulunmamaktadır. Turistik yönden büyük gelişmeler kaydeden ve yakın gelecekte dünyanın sayılı turizm beldelerinden biri olmaya aday ilçede turizm en önemli sektördür. İlçede sörf, termal, yat, kongre turizmi her geçen gün gelişmekte ve yatırımları devam etmektedir.

Faaliyet Gösteren Firmalar (2006)

Kayıtlı Olduğu Oda	Firma Sayısı
İzmir Ticaret Odası	769
Çeşme Esnaf ve Sanatkarlar Odası	1.460
Çeşme Ziraat Odası	750
Alaçatı Tarım Kredi Kooperatifi	400
Ege Bölgesi Sanayi Odası	12
Ege İhracatçı Birlikleri	8
Toplam Firma Sayısı	3.399

Kaynak: İZTO, ÇESO, Çeşme Tarım İl Müdürlüğü, Alaçatı Tarım Kredi Kooperatifi kayıtları, (2007) * Oda Kayıtlarında görülen aktif firmalar.

2007 yılı verileri ile ilçede 27 adet yabancı sermayeli şirket vardır. İlçede SSK'ya bağlı 7.222 çalışan, SSK'ya bağlı 1.979, emekli sandığına bağlı 761 emekli ve 253 dul-yetim bulunmaktadır. İlçede Ziraat Bankası, Oyak Bank, İş Bankası, Halk Bankası, Vakıfbank, Garanti Bankası ve Akbank olmak üzere 7 banka, 10 şubesi ile hizmet vermektedir.

Çeşme ilçesinin merkezinde yayalaştırılmış İnkılap Caddesi boyunca ilerleyen ana ticaret aksı bulunmaktadır. Bu aks üzerinde, daha çok turizme yönelik ticaret birimleri (giyim, hediyelik eşya mağazaları, dövmeciler, restoran ve barlar, bankalar vs.) yer almaktadır. Ticaretle uzmanlaşma görülmemektedir. Ayrıca 2027 sokak ve sahil boyunca ilerleyen ticaret aksları da bulunmaktadır. Sahil yolu üzerinde oteller, yeme-içme mekanları bulunmaktayken 2027 Sokak üzerinde ise giyim mağazaları, kırtasiye, bakkal vs gibi birimler yer almaktadır. Yine alanda, çevre yolu üzerinde otel ve pansiyon gibi konaklama birimleri yer almaktadır.

İlçenin Gelişmişlik Durumu

İlçe	872 ilçe içinde gelişmişlik sırası (2004)	Gelişmişlik sıralaması (1996)	Gelişmişlik Grubu	Gelişmişlik Endeksi
Aliağa	5	18	1	4,49592
Çeşme	19	11	2	2,69252
Urla	43	32	2	1,89214
Torbalı	54	103	2	1,68983
Seferihisar	61	90	2	1,50888
Kemalpaşa	62	115	2	1,49886
Selçuk	75	72	2	1,33781
Foça	79	100	2	1,27305
Karaburun	84	107	2	1,22390
Menderes	124	118	2	0,95987
Dikili	130	145	2	0,87898
Menemen	142	93	2	0,76476
Tire	174	140	3	0,58065
Bergama	180	141	3	0,52172
Ödemiş	199	131	3	0,44508
Bayındır	392	329	3	-0,12842
Kınık	418	298	3	-0,17482
Beydağ	450	316	3	-0,22276
Kiraz	644	564	4	-0,58546

32 adet değişkenin kullanılarak DPT'nin hazırlamış olduğu tabloda, İzmir'in ilçelerinin 872 ilçe içerisindeki, 1996 ve 2004 yıllarında hazırlanmış olan gelişmişlik sıralamaları yer almaktadır.

2.1.8. Tarımsal Yapı

1930'lu yıllara kadar ilçedeki tarım alanlarının % 50'sini oluşturan bağcılık ve kısmen zeytincilik hakim ürün desenini teşkil ederken 1930'lu yıllardan itibaren floksera zararlısı nedeniyle yavaş yavaş bağ alanları daralmaya başlamış, 1950'li yılların başlarında kalan bağ alanları da sökülerek tütün ziraatına başlanmıştır.

1980'li yılların başlarına kadar tütün, öncelikli ürün durumunda iken 1980'li yılların başından itibaren tütün alanlarına kavun ikame olmuştur. Halen kavun ekim alanları mevcut tarım alanları içerisinde birinci derecede önemini korumaktadır. 1970'li yılların sonlarına doğru İldırı'da dikilmeye başlayan, 1985 yıllarında 500 da civarında olan enginar, 1990'dan itibaren Ovacık köyünde de dikilmeye başlanmış, 2000 yılı itibariyle 1800 da alana ulaşmıştır. İlçedeki sulama suyu kaynaklarının yetersizliği, ağırlıklı olarak susuz tarımın yapılmasını zorunlu kılmaktadır.

1950'li yılların sonlarına doğru bugünkü Ilıca'da şantiye evleri ile birlikte sayfiye olma eğilimi başlamış, 1980'li yılların başlarında ülke genelinde başlayan turizm hareketi 1985 yılından sonra Çeşme'de de hız kazanmıştır. Bu tarihlerden itibaren tarım arazileri hızla el değiştirmeye başlamıştır. Örneğin Çakmak Ovası, Alaçatı-Ilıca arasındaki Germiyan yalısı mevkilerindeki taban araziler konuta açılmıştır.

Karayollarınca otoyol için, Özel İdare tarafından Alaçatı Barajı için, Ulaştırma Bakanlığı'nca Çeşme Havaalanı için kullanılan araziler nedeniyle son on yılda tarım arazilerinde hızlı bir daralma gözlemlenmektedir. Kullanılabilir arazilerin ilçe yüzölçümü içerisindeki payı % 10 civarına inmiştir.

İlçe toplam tarım alanlarının % 18'inde sulu tarım yapılmakta, mevcut sulanan alanların % 7'si ise damlama sulama olarak sulanmaktadır. Sulu tarım yapılan arazilerin % 43'ünde enginar ziraatı yapılmaktadır.

Tarım sektörü, su kaynaklarının ve tarıma elverişli arazilerinin sınırlı olması nedeni ile fazla getiri sağlamamaktadır. Yörede çoğunlukla tütün, anason, az miktarda zeytin yetiştirilmektedir.

	Yüzölçümü (da)	Pay (%)	Kişi Başına Düşen Birim Alan (m ²)
Tarım Alanı	23.883	9,1	586
Yeşil Alan	41.965	16,14	1.031
Diğer Alanlar	183.243	70,47	4.052
Toplam İlçe	260.000	100	6.388

Kaynak: İzmir Tarım İl Müdürlüğü, 2007

Sakız Ağacı

6000 yıl önce ilk kez Çeşme'de görülmeye başlanmıştır. Bu ağaçlardan lezzetli aromasıyla sakız reçeli ve sakız rakısı yapılmaktadır. Sakız mutfaklarda kullanımının yanı sıra ilaç ve boya üretiminde de kullanılmaktadır. 10. yüzyıldan sonra, sakızın ünü, Sakız Adası'nı aşarak yayılmış ve dünyada meşhur olmuştur. Tema ve Falım Sakızları'nın işbirliği ile uygulanan "Sakız Ağaçlarına Sevgi Aşıyoruz" projesi ile Ege'nin yerel zenginliği olan sakız ağaçlarının yeniden canlandırılması hedeflenmiştir. Proje kapsamında, dünyada sakız ağaçlarının en verimli reçinesini verdiği nadir coğrafyalardan biri olan Çeşme Yarımadası'nda verimli ağaç sayısını arttırmak üzere çalışmalar hızla devam etmektedir. (Kaynak: İzmir İl Kültür ve Turizm Müdürlüğü)

2.1.9. Turizm Potansiyeli

17. yy.dan itibaren 20. yy.ın başlarına kadar Doğu Akdeniz'in kültür-sanat ve ticaret başkenti olan İzmir'de turizm olgusu, 1922 Büyük Yangını'nda kentin otel ve diğer konaklama yapılarının yok olması ve kentin yeniden imarının gerekmesi nedeniyle, Türkiye Cumhuriyeti'nin kuruluşundan itibaren ele alınabilir ve 1923 İzmir İktisat Kongresi ile tohumları atılan ve gelişen 80 yıllık İzmir Enternasyonal Fuarı ile özdeştir.

1936 yılında İzmir Uluslararası Fuarı'nın açılışından sonra İstanbul merkezli olan turizm, İzmir ve Ege Bölgesi'ne doğru genişlemeye başlar. İzmir Valiliği, 1937 yılında "Ege Bölgesi Turizm Planı"nı hazırlar. Bu planda, İzmir ve genel olarak Ege Bölgesi'nin turistik kapasitesi değerlendirilmiş ve bu bölgenin çok yakın zamanda bir turizm merkezi olması için gereken çalışmalara atıfta bulunulmuştur. (Kaynak: www.tursab.org.tr, Düünden Bugüne Seyahat Acentaları)

İzmir'de turizm olgusu, Cumhuriyet tarihine yaşıt bir gelişim gösterse de Temmuz 1977'de yürürlüğe giren Güney Antalya Turizm Gelişim Projesi ile birlikte turizm yatırım alanı olarak yalnızca Antalya'nın işaret edilmiş olması ve ilerleyen yıllarda hükümetlerin siyasi tercihleri, günümüze kadar Antalya yöresinde kitle turizminin gelişimini sağlarken, İzmir ve Ege Bölgesi'nde turizmin gerilemesine sebep olmuştur.

Bu süreçte İzmir özelinde Hıristiyanlık dini için önemi nedeniyle Selçuk'taki Meryem Ana Kilisesi ile Bergama'daki kilise ve bunun yanı sıra Efes ve Pergamon kentleri; doğal güzelliği ve sağlık yönünden önemi itibari ile Pamukkale rağbet görmüşse de Antalya yöresi gibi teşvik edilmediği ve projelendirilmediği için ihtiyaç duyulan konaklama tesisleri ve diğer tesis yatırımları sağlıklı bir gelişim göstermemiştir.

Ege Bölgesinde durum farklı bir gelişim göstermiştir. Güney Ege'den başlamak üzere turistik tesis ve yatırımlar yerine Bodrum, Marmaris, Çeşme yazlık olarak yılın sadece birkaç ayı kullanılan yılın geri kalan zamanında atıl durumda kalan ikinci konutlarla dolmuştur.

Çeşme Merkez Sahili de sözkonusu rant baskısına maruz kalmakla birlikte Çeşme Belediyesi'nin kararlılığı sayesinde mümkün olabildiğince koruna gelmiştir. Buna rağmen özgün kentsel mimari ve kentsel silüetten söz etmek mümkün değildir.

2000'li yıllardan itibaren İzmir'de başlayan değişim ve gelişim arzusu ile birlikte siyasi iradenin İzmir ve Ege Bölgesi'ne bakış açısı ve yaklaşımında meydana gelen değişim ile birlikte turizm, kentin önemli ve stratejik gelişim alanlarından biri olarak görülmüş ve Kültür ve Turizm Bakanlığı'nca yürütölen planlama çalışmaları ile birlikte Çeşme Yarımadası, Pamucak Sahili ve Art Alanı ile Dikili Bölgesi "Turizm Gelişim Alanı" ilan edilmiştir.

Ancak yapılan itirazlar ve açılan davalar sonucunda bu planların yürütmesi durdurulmuş ve uygulama aşamasına bir türlü geçilememiştir.

Bu şartlar altında İzmir turizminin, istenilen düzeyde olduğunu söylemek mümkün değildir. Buna rağmen İzmir Ticaret Odası'nın yoğun çabaları ile 2003 yılında sıfır düzeyinde olan kruvaziyer turizmi bugün 600 bin yolcu seviyesine ulaşmıştır. İzmir Kruvaziyer Limanı ihalesinin yapılması ve home-port niteliğindeki limanın devreye girmesi ile birlikte sadece kruvaziyer turizm ile İzmir'e 2-3 milyon civarında yolcu gelmesi beklenmektedir.

İzmir merkezde kruvaziyer turizmin geliştirilmesi ve milyonlar seviyesinde yolcu rakamlarına ulaşılması, kruvaziyer turizmin yapısı itibariyle, gemi rotası üzerinde yer alan yakın limanlara da doğrudan ve olumlu katkı sağlamaktadır.

Nitekim, Çeşme Ulusoy Limanı tarafından yapılan yatırımlar ve İzmir Ticaret Odası'nın çalışmaları sonucu Seaburn Legend isimli 211 yolcu ve 171 mürettebatlı kruvaziyer gemisi 7 Nisan 2012 tarihinde ilk kruvaziyer yolcuları getirmiştir. 2012 yılı sonuna kadar, 33 sefer ile 30 bin yolcunun Çeşme'ye gelmesi beklenmektedir.

İzmir'in en batısında yer alan yarımada ismini veren Çeşme; dağların diğer Ege sahillerinde olduğu gibi denize dik inmesinin yarattığı doğa güzellikleri; 90 km.lik bir kıyı şeridi, gerek iç ve gerekse dış turizm yönünden Şifne, Küçük Liman, Paşa Limanı, Pırlanta, Tursite, Çatalazmak-Çiftlik, Dalyan ve daha birçok isimlerle bilinen 20'ye yakın kumsal, Türkiye'nin sayılı plajları, berrak denizi, güneşi, ince kumu ve deniz içinde kaynayan kükürtlü suları ile deniz-güneş-kum, termal-sağlık, sörf, kültür ve tarih turizmi açısından çok büyük bir potansiyele sahiptir.

Çeşme, Muğla'nın Bodrum İlçesi'nin ardından son yıllarda yaz sezonunun gözde mekanlarından biri haline gelmiştir.

Çeşme İlçesi, aynı zamanda, Batı Anadolu'nun Ro-Ro gemileri ile İtalya'ya, Sakız Adası üzerinden ise denizyolu ile Avrupa'ya açılan kapısıdır. Diğer taraftan Batı'nın Anadolu'ya ve Asya Kıtası'na giriş kapısıdır. Dolayısıyla Çeşme İlçesi, bir anlamda ilk karşılaşma ve uğurlama noktasıdır.

İzmir'e 80 km uzaklıktaki Çeşme İlçesi'ndeki turistik hareketler, Alaçatı-İlica aksında yoğunlaşmakta olup Çeşme merkeze uğrayan ve konaklayan yerli ve yabancı turist sayısı daha azdır.

29 km.lik Çeşme kıyı şeridi boyunca yer alan plajlar içinde İlica Plajı, 2 km.ye yakın uzunluktaki geniş ve beyaz kumlu plajları, nitelikli konaklama tesisleri ve termal olanaklarıyla Çeşme'nin en büyük ve popüler turizm merkezi durumundadır. Denizin içinden kaynayan sıcak termal sular, İlica Plajını ve yöredeki diğer plajları büyük birer termal havuz haline getirmektedir.

Çeşme plajlarında ve özellikle İlica Plajında, kıyından denize doğru yaklaşık yüz metrelik bir şeridin insan boyunu geçmeyecek derinlikte olmasının bir sonucu olarak termal kaynağa sahip bu sığ suda, ultraviyole ışınları insan sağlığına çok daha fazla yararlı hale gelmektedir. İlica Plajının sığ ve suyunun sıcak olması, bu plajdan çocukların yararlanma olanaklarını, sağlık ve can güvenliği bakımından da elverişli hale getirmektedir.

Boyalık Koyu, yaklaşık 5 km. uzunlukta olup çok güzel plajlara sahiptir. İlica Plajının karakteristiklerini gösteren bu koy ayrıca bugün Çeşme'nin en hızlı gelişen turizm alanlarından birisidir. Koyun orta kısmında yer alan Kalem Burnu'nun karayla birleştiği yerde, yapıldığı yıllarda Türkiye'nin en büyük ve en modern konaklama tesislerinden biri olan Altinyunus Tatil Köyü ve Marinası bulunmaktadır. Bu koyun kuzey rüzgârlarına kapalı en sakin plajı ise Sakin Deniz (Aya Yorgi) Plajı'dır.

İlica Plajı merkez olmak üzere kuzeydoğu yönünde Şifne-Büyük Liman-Paşa Limanının yer aldığı Şifne'ye kadar uzanan kıyı bandı, güzel plajları ve kaplıcalarıyla etkileyici bir merkezdir. Büyük Liman ve Paşa Limanı koyları, turistik tesisler ile kamp alanları ve toplu yazlık konutların toplandığı bir yer konumundadır.

Şifne (Reisdere) Kaplıcası, Çeşme İlicalarının 5 km kuzeydoğusunda Şifne Körfezi'nde küçük bir yarımada üzerinde yer almakta ve etrafında çeşitli konaklama ve yeme-içme tesisleri bulunmaktadır. Kaplıca ve çamurunun; romatizma, raşitizm, kadın hastalıkları ve idrar yolları, mide, bağırsak, egzama, kan çıbanı gibi deri hastalıklarında yararlı olduğu bilinmektedir.

Çeşme ilçe merkezine 22 km. Ilıca`ya 15 km. uzaklıktaki antik Erythria kentinin bulunduğu İldırı ve yöresi ise, doğal plajları ve kamp alanlarını bakımından kampçılar için ilginç bir yöredir.

Çeşme Yarımadası'nın kuzey kıyılarında yer alan ve ilçe merkezine 4 km uzaklıktaki Dalyan ve Sakızlı Koy, tipik balıkçı mahallesi, evleri, limanı, plajları ve insanlarıyla Ege yaşantısının ve doğal güzelliklerinin toplandığı bir yöredir. Dalyanköy'de çok sayıda kaliteli otel ve pansiyon bulunmaktadır.

Ege Bölgesinin girintili-çukurlu koyları ile adalarına düzenlenen mavi turlar, Ege deniz turizminin vazgeçilmezlerinden biridir. Çeşme'de mavi tur dendiğinde Eşek Adası akla gelmektedir. Eşek Adası, Çeşme'den yatlarla bir saat uzaklıkta, temiz koyları ve konuksever eşekleriyle gününbirlik yat gezintileri için ideal bir yerdir. Doğal konumu itibariyle kuzey rüzgarlarına kapalı olan koylarında sualtı ve su üstü sporları yapmaya çok elverişlidir.

Çeşme'de amatöründen profesyoneline kadar sualtı meraklısı için eşsiz bölgeler bulunmaktadır. En fazla 15-18 metreye kadar derinleşen Fener Adası, akıntı dalışından hoşlananlar için ideal bir bölgedir. Ada etrafında iki dalış noktası bulunmaktadır. Kimi kez fokların görüldüğü adada birkaç eski fok mağarası da bulunmaktadır. Derinliğin 40 metreye kadar gittiği, genellikle günün son dalışı için tercih edilen Yatak Adası'nda yaklaşık 8-10 metre derinlikteki muhteşem mağarası ile ünlüdür. Derinliğin 50-60 metrelere kadar inebildiği Eşek Adası'nda, 20 metrelerden başlayıp dibi 40 metrelere kadar inen doğu duvarı, her dalgıcın görmek isteyeceği türden bir güzellik sunmaktadır. İldırı Körfezi'ndeki mağara resifi dalış için en güzel noktalardan birini sunmaktadır.

19. yüzyıldan kalma Ege tipi evleri ile eşsiz bir kentsel silüet sunan Alaçatı, butik otelleri ve sörf turizmi ile ön plana çıkmaktadır. 300 günün üzerinde esen rüzgarı, Alaçatı'yı dünyanın sayılı sörf merkezlerinden biri haline getirmiştir.

Haziran ayından Eylül ayının ortalarına kadar ortalama 4-6 şiddetinde esen rüzgâr, Nisan-Ekim aylarında ise % 50 güney rüzgârı olarak eserek güzel dalgalar oluşturmaktadır. Alaçatı'nın rüzgar sörfü açısından başlıca özelliği, rüzgârın soldan meltem olarak esmesi ve şiddetli rüzgârda dahi düzenli dalgaların oluşması, akıntının da rüzgâr ile aynı yönde olmasıdır.

Çeşmenin en batısında Çiftlikköy'de bulunan ve adını pırlanta gibi parlayan kumundan Pırlanta Plajı, hiç kesilmeden kuvvetli ve sabit esen rüzgârı ve dalgalarıyla Çeşme'yi "Avrupa'nın rüzgâr başkenti" olmaya aday haline getirmiştir. Denizin 250 m boyunca sığ ve sadece pırl pırl kum olmasıyla da dünyanın dört bir yanından sörfçülerin bu bölgeye gelmesini sağlamaktadır.

2000'lerden itibaren plaj, ekstrem sporlardan Kitesurf'ün yeni merkezi olmuştur. Rüzgâr sörfüne benzer yanlarından dolayı da pek çok rüzgâr sörfçüsünün yaptığı bu spor ile Pırlanta Plajı bu konuda dünyanın en önemli merkezleri arasına girmiştir. Ayrıca kitesurf, Çeşme turizmine 13 yabancı tur operatörü ile Nisan ayından Kasım ayına kadar hizmet vermekte ve sezonun daha da uzatılması için çalışmalar yapılmaktadır.

Pırlanta Plajı'nda bulunan sörf tesisi Kitesurfbeach, Uluslararası Kitesurf organizasyonu (IKO)'nun Türkiye'deki sertifika veren okulu olup, sadece sertifikalı öğretmenler ile eğitim verilmektedir. 2005 Türkiye Kitesurf Şampiyonası, 2005 Water and Air Dünya Şampiyonası ve 2006 yılında ise Türkiye Kitesurf Freestyle ve Türkiye Windsurf Freestyle Şampiyonaları burada organize edilmiştir.

Windsurf ve Kitesurfçülere çevre otellerde konaklama, kamp ve karavan imkânı tanıyan Pırlanta Plajı'ndaki tesislerde ayrıca seyretmeye gelenler için kafe, yüzme ve güneşlenme alanları yer almaktadır. (Kaynak: İzmir Kültür ve Turizm Müdürlüğü)

Çeşme Yarımadası'nın güneyi Türkiye'nin belli başlı yat güzergâhlarından birini oluşturmaktadır. Çeşme-Kuşadası güzergâhı yat turizmi altyapısının en çok geliştiği alandır.

Çeşme Altinyunus Yat Limanı, 70 büyük ve 40 küçük tekne bağlanabilecek kapasitede olup her türlü yat bakım hizmetini verebilmektedir. Alaçatı'da son dönemde açılan 250 yat kapasiteli marina, ilçe turizminin gelişmesinde önemli katkısı olan bir faktör haline gelmiştir.

Benzer bir durum Çeşme merkez sahili için de söz konusudur. Çeşme merkez sahilinde Ulusoy Çeşme Limanı ile komşu olarak inşa edilen Çeşme Marina'nın 2010 yılında kapılarını açmasının ardından kent merkezine bakışı ve turizm algısını değiştirmiş, merkezde canlılık yaratmıştır.

Doğu Akdeniz'in en önemli yat limanlarından biri olmayı hedefleyen Çeşme Marina, denizde 400, karada ise 100 tekne kapasitesi ile 60 m. uzunluğa kadar olan yerli ve yabancı tekneler için mükemmel bir bağlama limanıdır.

Bunun yanı sıra tarihi dokunun ve sosyal yaşamın bütünleştiği bir atmosfere sahip Çeşme'nin merkezinde yat kulübü, restoranları, barları ve kafeleri ile hoş zamanlar geçirmek için eşsiz fırsatlar sunmaktadır.

Tarihi Çeşme Kalesinde bulunan ve daha çok Erythrai, Çeşme ilçe merkezi Alaçatı ve Kalebumu yöresinden çıkan eserlerin sergilendiği Çeşme Arkeoloji Müzesi'nde 320 adet arkeolojik, 126 adet etnografik eser ile 31 adet sikke olmak üzere toplam olarak 477 adet eser teşhir edilmekle birlikte 2012 yılı ziyaretçi sayılarına bakıldığında müzenin ziyaretçi sayısı yok denecek kadar azdır.

İlçenin en önemli ekonomik geliri turizmdir. İlçe halkının büyük bir kısmı gelirini turizmden elde etmektedir. Çeşme'ye olan turizm talebi ve turizmle ilgili istatistikler aşağıda yer almaktadır.

Çeşme Limanından Giriş Yapan Yabancılar

	ÇEŞME						DEĞİŞİM ORANI(%)	
	2007	2008	2009	2010	2011	2012	2011/10	2012/11
OCAK	1.210	1.575	939	1.145	1.833	979	60,1	-46,6
ŞUBAT	941	1.093	1.060	999	963	1.094	-3,6	13,6
MART	1.886	2.254	1.385	1.647	1.729	1.346	5,0	-22,2
NİSAN	2.899	2.879	2.450	2.858	3.207		12,2	-
MAYIS	3.509	3.905	3.639	3.430	3.627		5,7	-
HAZİRAN	3.534	4.892	6.198	4.060	4.712		16,1	-
TEMMUZ	8.675	8.793	9.262	9.657	7.000		-27,5	-
AĞUSTOS	9.341	9.864	9.688	10.286	9.985		-2,9	-
EYLÜL	3.878	4.125	4.881	5.739	5.796		1,0	-
EKİM	2.586	3.137	2.102	2.909	2.592		-10,9	-
KASIM	1.287	1.228	1.250	1.402	1.630		16,3	-
ARALIK	1.253	799	919	1.382	1.177		-14,8	-
3 AYLIK TOPLAM	4.037	4.922	3.384	3.791	4.525	3.419	19,4	-24,4
TOPLAM	40.999	44.544	43.773	45.514	44.251	3.419	-2,8	-

Kaynak: İzmir Kültür ve Turizm Müdürlüğü

Çeşme İlçesi Tesisler ve Oda Yatak Kapasiteleri-2012 Yılı

TESİS TÜRÜ	TESİS SAYISI	ODA SAYISI	YATAK SAYISI
Turistik Belgeli Tesisler	27	2.636	5.953
Belediye Denetimli Oteller	127	3.550	8.115
Villa ve Apartlar	42	1.022	2.948
Pansiyonlar	94	925	2.065
Alaçatı	121	1.475	3.199
Toplam	411	9.608	22.280

Kaynak: İzmir Kültür ve Turizm Müdürlüğü

Gelen yerli ve yabancı turist sayısı toplam	343.437 kişi
Yapılan geceleme sayısı	1.286.494 gece
Yerli turist sayısı	276.898 kişi
Yabancı turist sayısı	66.539 kişi
Yerli turist geceleme sayısı	833.225 gece
Yabancı turist geceleme sayısı	453.219 gece
Bozdurulan döviz	400 milyon USD
Çeşme'nin işletme belgeli konak. Tesis. Türkiye'deki işletme belgeli konak. Tesis. İçindeki payı	% 1,24
İşletme belgeli oda sayısının Türkiye'deki payı	% 1,36
Yatak sayısının yüzde oranı	% 1,37

Kaynak: Çeşme Merkez Kale Koruma Alanı ve Kentsel Sit Alanı Koruma Amaçlı 1/1000 Uygulama İmar Planı Raporu, 2006

TURİZM İŞLETMESİ BELGELİ TESİSLER - 2012

Sınıfı	ADI	ADRESİ	Oda	Yatak
TKI	Altinyunus T.K.	Boyalık Mevkii, Kalem Burnu	465	1080
*****	Ilica Spa Wellness Termal Resort	Boyalık Mevkii 3447 Sok No:31	256	548
*****	Ontur II Otel	Cumhuriyet Mah. 4330/3 Sok. No:63/A Dalyan	200	404
*****	Radisson Blue Resort&SPA	Altinyunus Mah. 3435 Sok No:25	312	636
*****	Sheraton Çeşme Resort&SPA	Ilica Mevkii	398	942
****	Babylon Otel	Altinkum Mah. 200 Sok. N:12	111	222
****	Erytra Otel	Ildırın, Alaçatı	129	301
***	Albano Otel	Çevre Yolu, Deniz Cad. No:35	36	72
***	İn-Kim Otel	İzmir Cad. Ilica Mevkii	70	156
***	Kerasus Resort Otel	Ayasaranda Mevkii	93	198
***	Port Alaçatı Otel	Hacı Memiş Mah. Liman Mevkii Alaçatı	18	44
**	Alabanda Otel	İzmir Caddesi No:74 Ilica	32	72
**	Ali Doruk Otel	Dalyan Caddesi No:23	24	48
**	Kabasakal Otel	Yıldızburnu Mevkii Ilica	24	49
**	Kerman Otel	Yalı Caddesi No:14	31	62
**	My Solmaz Otel	İsmet İnönü Mah.2122 Sok. No:5/1	30	66
**	Rıdvan Otel	Cumhuriyet Meydanı No:11	36	68
**	Pasifik Otel	16 Eylül Mah. 3011 Sok No:36 Dalyan	33	69
**	Z Otel	PTT Arkası, Ilica	44	98
B	Solto Alaçatı Otel	H. Memiş Mah. 8000 Sk.No:8 Alaçatı	88	176
P	Büke Pansiyon	Liman Mevkii, Alaçatı	12	24
P	Sakız Çiçeği	Sakarya Mah.3086 Sok. No:3 Kalkandere Mevkii/Çeşme	9	18
Ö	Çeşme Kanuni Kervansaray	Mus Mah. Çarşı Mevkii 1015 Sok 5	29	60
Ö	My Stone Home Otel	5082 Sokak No:54 Ilica	5	10
Ö	SİSUS	Dalyan Köyü Karşıyaka Mevkii	51	152
A	KAMER 1	Üniversite Mah.4258 Sok. No:1	25	50
A	KAMER 2	Üniversite Mah.4258 Sok. No:1 (3.Blok) Dalyanköy	11	26
MAO	7800	Boyalık mah. 3424 Sok No:5	54	282

Kaynak: İzmir İl Kültür Turizm Müdürlüğü, 2012

2.1.10. Mekansal Gelişim ve Arazi Kullanımı

Turizm ve ikinci konut ağırlıklı bir yerleşim merkez olan Çeşme'de mevcut arazi kullanım durumu da buna göre şekillenmiştir. Yapılaşmalar sabit olsa da, kullanım açısından yaz aylarında ve kış aylarında farklı yoğunlaşmalar göze çarpar. Özellikle ticaret türlerinin geliştiği bölgeler yaz aylarında daha geniş bir alanda etkisini hissettirir.

Merkezi iş alanı, Çeşme merkez yerleşmesinde yer almaktadır. İçerdiği fonksiyonlar özellikle turizme yöneliktir. Bunlar, perakende ticaret ve hizmet fonksiyonlarıdır. Özellikle kıyıda, otel, motel, kafeterya, restoran, bar, eğlence ve dinlence fonksiyonları yer almıştır. Tarihi dokuyla bütünleşmiş olan merkez fonksiyonları, Çeşme Meydanı'nı çevreler ve tanımlar durumdadır. Bu fonksiyonlar, belediye binası, bankalar, restoranlar ve kafeteryalardır. Ayrıca yine bu alanda bulunan Çeşme Kalesi, Çeşme'nin geçmişten gelen canlı ticaret yaşamının bir simgesi durumundadır.

Çeşme kent merkezinde turizme yönelik olarak yoğunlaşan perakende ticaret, diğer alt bölgelerde (Ilıca, Dalyanköy, Çiftlikköy ve Reisdere) ise günlük ihtiyaçların karşılanmasına yönelik ticaret kullanımlarına dönüşür. Ancak bu alanlarda yer alan kullanımların önemli bir bölümü yılın belirli dönemlerinde hizmet vermektedir.

Konut alanlarına bütün olarak bakıldığında; tüm yıl kullanımda olan yerleşik nüfusa ait konutların genel olarak Çeşme merkez ve köy merkezlerinde yer aldığı görülür. Yerleşik alan içinde, bu birincil konut alanları çevresinde, yoğun ikinci konut alanları gelişmiştir. İkinci konut alanlarında görülen yapılaşma, genellikle 500–700 m büyüklükteki parsellerde ve her parselde iki birim konut biçimindedir.

Çoğunlukla eski köy yerleşimlerinin çevresinde gelişme eğiliminde olan ikinci konut siteleri, 1990 sonrasında yürürlükte olan imar planının da olanak vermesi ile Yarımada'nın güneybatı ve batı kesiminde tarım alanlarının arasında, mevzi imar planları ile mevcut yerleşimlerden kopuk olarak gelişme eğilimi içine girmiştir.

Turizm fonksiyonları, Çeşme'nin kuzey ve güney kıyıları boyunca yer alır. Turizm tesis alanları ve günübirlik alanlar olarak çeşitlilik göstermektedir. Yüksek katlı otel ve moteller daha çok kuzey kıyılarında ve merkezde yer almaktadır. Batıda Çiftlikköy'de ise tesis sayısı sınırlıdır.

Pansiyonlar daha çok Çeşme merkezde görülmektedir. Güney kıyılarındaki kumsallar günübirlik kullanım ve kamping potansiyeline sahiptir. Diğer kuzey kıyılarındaki bu tür kullanımlar tesis bakımından oldukça gelişmiştir. Ilıca oldukça geniş bir kumsala sahiptir. Dalyanköy'deki küçük koylar doğal güzelliklere sahiptir.

Çeşme ilçesinin toplam nüfusunun yaklaşık olarak % 10'u köylerde, % 23'ü Alaçatı Belediyesi'nde % 67'si merkezde ikamet etmektedir. Belediye sınırları ve köy yerleşim alanları dışında ise her geçen gün yeni konut alanları açılmaktadır. Son 20 yılda ağırlıklı yapılan site ve kooperatif evleri, yazlık evler mahiyetinde olup genellikle kıyı şeridinde yakın yerlerde yer almaktadır. Toplam konutun % 70'ini teşkil eden ve iç turizme yönelik yazlık evler yılın 3-4 ayında iskan edilmektedir.

2006 yılı rakamlarına göre ilçenin konut sayısı merkezde 21.254, Alaçatı'da 6.427 olmak üzere toplam 27.681'dir. Bu rakama 2. konutlar dahil değildir. İlçe merkezinde konut sıkıntısı had safhadadır. Diğer bölgelerde ise normaldir.

Çeşme merkezinin aynı zamanda yarımada'nın merkezi olduğu görülmektedir. Ancak büyük ölçekli turizm tesisleri merkez dışında yerleşim göstermekte ve özellikle plajların diğer alanlarda olması nedeniyle konaklama açısından daha az tercih edilmektedir.

Kalenin çevresinde eski yerleşme dokusu, güneyinde ve çeperlerinde yeni yerleşme dokusu görülmektedir. Yeni yerleşme dokusunu daha çok ikinci konutların oluşturduğu görülmektedir. Eski yerleşme dokusunu oluşturan yapıların bakımsızlığı, tescilli eserlerin yeterince korunamaması gibi sebepler geleneksel dokunun giderek bozulduğunu göstermektedir.

Kentsel sit alanlarını da içerisinde barındıran alanda İnkılap Caddesi ve sahil kesimi boyunca ilerleyen bir ticaret aksı yer almaktadır. Uzmanlaşmanın bulunmadığı bu aksta daha çok turizme yönelik satış yapan ticaret birimleri bulunmaktadır.

Alanın daha çok tercih edilen bir yerleşme haline gelmesi için ticaretin geliştirilmesi, geleneksel dokunun ve liman potansiyelinin turizm boyutuyla ele alınarak değerlendirilmesi gerekmektedir.

2.2. YARIŞMA ALANININ YAKIN ÇEVRESİNE İLİŞKİN BİLGİLER VE ANALİZLER

Yarışma Alanı İzmir-Çeşme Otoyolu'ndan çıkışta kent merkezine girişten başlayarak sahil boyunca batı ve doğuya giden akslardan oluşmaktadır.

Çeşme merkezi ifade eden bu alan 2010 yılında Çeşme Marina'nın faaliyete girmesine kadar turistik aylarda Çeşme İlçesi'ndeki Alaçatı, Ilıca, Dalyan gibi alt merkezler nezdinde cazibesini yitirme sürecine girmiştir. Ancak Çeşme Marina'sının devreye girmesi ile Çeşme merkez şeridi ilgi odağı haline gelmiştir. Bu ilgi odağının tüm merkeze ve hatta özgün Çeşme mimarisinin kısmen korunduğu iç kesimlere doğru yayılması önem arz etmektedir.

Bu ilgi odağının artması özellikle yaz aylarında var olan otopark, yaya ve taşıt ulaşımı, kentsel tasarım görmemiş mekanların varlığı gibi bir dizi sorunları gündeme getirmektedir.

Yarışma alanında bina sınıfı genelde betonarmedir. Sahil kesimde bina kat yükseklikleri 2 katlıdır. Belediye çevresinde konut kullanımı azalmaktadır. Alana girişte Turgut Özal ve devamındaki Atadağ Caddesinin sol cepheleri konut ağırlıklıdır. Sahilde restoran-kafe-bar ve ticaret fonksiyonlarının arttığı görülmektedir. Yarışma alanında Çeşme mimarisine özgün yapı sayısı son derece sınırlıdır. Çeşme Marinadaki yapılaşma 1-2 katlı Ege Mimarisi tarzında gerçekleşmiştir. Yarışma alanında özellikle kuzey doğu sahilinde Hüriyet Caddesi'nde yoğunlaşan kamu binaları mevcuttur. Kamu hizmeti veren bu binaların kentin başka yerinde konumlanması mümkün iken hala buralarda konumlanması son derece ilginçtir. Kuzey doğu aksının uç noktası Teke Plajı'nın, Hüriyet Caddesi üzerindeki küçük balıkçı barınağının, belediye önündeki meydanın ve o alandaki tescilli binanın, o bölgedeki park alanlarının kentsel tasarım niteliğinde bir müdahaleye ihtiyaç duyduğu açıktır.

Yarışma alanının bir kısmını da içine alan Kale ve çevresindeki kentsel sit alanına ilişkin Koruma Amaçlı Uygulama İmar Planı ön çalışmaları 2006 yılında yapılmış ancak yürürlüğe girmemiştir. 2011 yılında revizyona gidilen Koruma Amaçlı Uygulama İmar Planı çalışmaları bitirilmiş olup şu an İzmir 1 Nolu Kültür Varlıklarını Koruma Bölge Kurulu'nun gündemindedir.

Yarışma alanında 253 parselde 235 yapı bulunmaktadır. Yarışma alanı arazi kullanımı güncel olarak yapılmış ve ekte 1.9.10. Yarışma Alanı Arazi Kullanım Verileri DWG dosyasında zemin kat arazi kullanımı, üst katlar arazi kullanımı, bina sınıfları, bina kat adetleri, bina renkleri bazında arazi kullanım haritaları hazırlanmıştır.

Ayrıca ekte 1.9.12. Onay Aşamasında olan Çeşme Merkez Kale Koruma Alanı ve Kentsel SİT Alanı Revizyon Koruma Amaçlı İmar Planı Arazi Kullanım Bilgileri 2011 JPG formatında sunulmaktadır.

2.2.1. Arazi Kullanımı Analizi

Genel dağılımda zemin katlarda % 37 konut, % 23 ticari % 9 otel % 9 kafe-restoran, % 5 resmi tesis yer almaktadır. Ancak ana arter ve kıyı kesimde zemin katlarda ticari kullanım artmaktadır.

ZEMİN KAT KULLANIM ŞEKİLLERİ TABLOSU		
KULLANIM ŞEKLİ	ADET	YÜZDE
BOŞ	23	% 9
CAMİ	2	% 1
KAFE / RESTAURANT	23	% 9
KONUT	94	% 37
METRUK	10	% 4
OTEL / PANSİYON	22	% 9
RESMİ TESİS	11	% 5
TİCARİ	56	% 23
TOPLAM	253	% 100

Üst katların % 52'si konut, % 10'nu otel, % 10'nu boş durumdadır.

ÜST KATLAR KULLANIM ŞEKİLLERİ TABLOSU		
KULLANIM ŞEKLİ	ADET	YÜZDE
BOŞ	23	% 10
CAMİ	2	% 1
KAFE / RESTAURANT	2	% 1
KONUT	112	% 52
METRUK	10	% 4.5
OTEL / PANSİYON	22	% 10
RESMİ TESİS	15	% 8
TİCARİ	28	% 13
TOPLAM	214	% 100

2.2.2. Bina Sınıfları Analizi

Alandaki binaların % 77'si betonarme, % 20'si kagirdir.

BİNA SINIFLARI TABLOSU		
BİNA SINIFI	ADET	YÜZDE
AHŞAP	1	% 0.5
KAGİR + BETONARME	4	% 2
KAGİR + AHŞAP	1	% 0.5
KAGİR	46	% 20
BETONARME	183	% 77
TOPLAM	235	% 100

2.2.3. Bina Kat Adetleri Analizi

Alanın % 48'i zemin+2, % 30'u zemin+1 katlı binalardan oluşmaktadır.

KAT YÜKSEKLİKLERİ TABLOSU		
KAT YÜKSEKLİĞİ	ADET	YÜZDE
Z	21	%5
Z + 1	70	%30
Z + 2	114	%48
Z + 3	27	%11
Z + 4	1	%0.5
Z + 5	2	%1
TOPLAM	235	% 100

2.2.4. Bina Renkleri Analizi

Alandaki binaların % 36'sı beyaz, % 20'si krem, % 9'u bej, % 9'u gri, % 9'u sarı renklidir. Görüldüğü üzere bina renkleri genelde açık renktedir.

BİNA RENKLERİ TABLOSU		
RENK	ADET	YÜZDE
BEJ	21	% 9
BEYAZ	85	% 36
GRI	23	% 9
KAHVERENGİ	2	% 1
KIRMIZI	3	% 1.5
KREM	48	% 20
MAVİ	3	% 1.5
PEMBE	17	% 7
SARI	21	% 9
TAŞ	12	% 5
TOPLAM	235	% 100

2.2.5. Ulaşım İlişkileri Analizi

İzmir-Çeşme otoyolundan çıkan yol, bölünmüş yol standardında kent merkezine giriş yapmaktadır. Kent merkezine ve yarışma alanına girişte sağ tarafta bulunan ilçe otobüs garajının hemen sağından itibaren Adnan Menderes Caddesi bölünmüş yol niteliğinde çevre yolunun doğu kesimini oluşturmaktadır. Turgut Özal Caddesi'nden devam edildiğinde liman kavşağından kuzey doğu yönü Beyazıt Caddesi, bölünmüş yol ile marinayı çevreleyerek kent merkezine ilerlerken, liman kavşağından kuzey batı yönü yine bölünmüş yol ile Atadağ Caddesi üzerinden marinaya paralel önce limana ve sonrasında Çiftlikköy yönüne devam etmektedir.

Gelecekte sayısı artması beklenen kruvaziyer turistler Atadağ Caddesi üzerinden, marinaya paralel şekilde yürüyerek Çeşme merkeze ulaşmaktadır.

Özellikle yaz aylarında Çeşme merkezde en büyük sorunlardan bir tanesi otopark ve trafik sorunudur.

Merkeze ilerleyen Beyazıt Caddesi Kervansaray'ın önüne kadar bölünmüş yol şeklinde sonrasında 1015 Sokak olarak bir geliş - bir gidiş düzeni ile standardı düşmekte ve yaya ulaşımını oldukça zorlaştırmaktadır. 3052 sokak küçük park meydanında sola doğru Hüriyet Caddesi ile tek yönde sahil boyunca devam ederken, bu noktadan itibaren kuzeye 3052 Sokağa araç girişi yasak olup, bu sokak kuzeyden belediyeye doğru tek yön çalışmaktadır.

Belediye önündeki İnkılap Caddesi yayalaştırılmış ve sadece gündüz sabah saatlerinde servis amaçlı olarak trafiğe tek yön şeklinde açılmaktadır.

Bölgede tanımlanmış otopark sadece marina içinde ve eski iskelenin arka kesiminde yer almaktadır. Bu alanlar genel kullanıma açık otoparklar değildir.

Genel olarak Çeşme merkez kentin kendi içinde bir trafik döngüsü var olmasına karşın bunun yetersizliği özellikle yaz aylarında net bir şekilde ortaya çıkmaktadır.

Mevcut trafik düzeni, Ek 1.9.14.'de yer almaktadır.

2.2.6. Sit Alanları ve Tescilli Yapı Analizleri

Ek 1.9.8.'de yer aldığı üzere alanın çevresi doğal ve kentsel sitlerle çevrilmiş durumdadır. Alanın kuzeyinde Ayasandra ve Tekke Koyunda 2. derece doğal ve 3. derece doğal sit, kuzey doğusundaki yol ve istinat duvarı olan Kokar Tepe'de 1. derece doğal sit alanı bulunmaktadır.

Yarışma alanının ve Çeşme'nin merkezinde Kale Koruma Alanı ve Kentsel Sit Alanı bulunmaktadır.

Yarışma alanının batısında ise Turgut Özal Bulvarı'nın solunda 3. derece doğal sit, üstlere çıkıldıkça ormanlık alanda 1. derece doğal sit, limanın en uç batı noktası tarafı ise 2. derece doğal sit alanı olarak tescillenmiştir.

Yarışma alanında 59 tarihi görünümlü binadan İzmir 1 Nolu Kültür Varlıkları Koruma Bölge Kurulu'nca 29 adedi tescillenmiştir. EK 1.9.8.'de Tescilli Yapılar Paftasında bu yapılar görülmektedir.

2.2.7. 2006 yılı Çeşme Merkez ve Kale Koruma Alanı ve Kentsel Sit Alanı Koruma Amaçlı İmar Planı Çalışmaları Analitik Bilgileri


ÇEŞME BELEDİYESİ ÇEŞME MERKEZ VE KALE KORUMA ALANI VE KENTSEL SİT ALANI KORUMA AMAÇLI İMAR PLANI


LEJAND

	Çalışma Alan Sınırı		2. Derece Araç Yolu		Yığına Yapıların Yoğun Bulunduğu Alan		Kaya Alanı
	Planlama Alan Sınırı		Yaya Yolu		Betonarme Yapıların Yoğun Bulunduğu Alan		Mezarlık Alanı
	Kale Koruma Sınırı		Ticaret Alanı		Kötü Durumdaki Yapıların Yoğun Bulunduğu Alan		Potansiyel Alan
	Tescilli Yapılar		2-3 Katlı Yapıların Yoğun Bulunduğu Alan		Özelliklerin Yoğun Bulunduğu Alan		Eğitim Yöneli
	Kentsel Sıt Alanı		3 Katlı Yapıların Yoğun Bulunduğu Alan		Potansiyel Alan		
	1. Derece Araç Yolu		6 Katlı Yapıların Yoğun Bulunduğu Alan				

Harita b.1.1: Çeşme Sentez Paftası


İNŞAAT ÇEŞME MERKEZ VE KALE KORUMA ALANI VE KENTSEL SİT ALANI KORUMA AMAÇLI İMAR PLANI

YÜRÜTLÜ: ÇEŞME BELEDİYE BAŞKANLIĞI

YÜRÜTLÜ: META Proje) Planlama Tur. İnş. San. Tic. Ltd. Şti

İMAR PLANI	ADİ İZLEN	ORTAN	ÖZEL İZLEN	İNŞA
1. Derece Araç Yolu	1. Derece Araç Yolu	1. Derece Araç Yolu	1. Derece Araç Yolu	1. Derece Araç Yolu
2. Derece Araç Yolu	2. Derece Araç Yolu	2. Derece Araç Yolu	2. Derece Araç Yolu	2. Derece Araç Yolu
Yaya Yolu	Yaya Yolu	Yaya Yolu	Yaya Yolu	Yaya Yolu
Ticaret Alanı	Ticaret Alanı	Ticaret Alanı	Ticaret Alanı	Ticaret Alanı
2-3 Katlı Yapıların Yoğun Bulunduğu Alan	2-3 Katlı Yapıların Yoğun Bulunduğu Alan	2-3 Katlı Yapıların Yoğun Bulunduğu Alan	2-3 Katlı Yapıların Yoğun Bulunduğu Alan	2-3 Katlı Yapıların Yoğun Bulunduğu Alan
3 Katlı Yapıların Yoğun Bulunduğu Alan	3 Katlı Yapıların Yoğun Bulunduğu Alan	3 Katlı Yapıların Yoğun Bulunduğu Alan	3 Katlı Yapıların Yoğun Bulunduğu Alan	3 Katlı Yapıların Yoğun Bulunduğu Alan
6 Katlı Yapıların Yoğun Bulunduğu Alan	6 Katlı Yapıların Yoğun Bulunduğu Alan	6 Katlı Yapıların Yoğun Bulunduğu Alan	6 Katlı Yapıların Yoğun Bulunduğu Alan	6 Katlı Yapıların Yoğun Bulunduğu Alan

2006 yılında yapılan planlama çalışmalarında saptanan sorunlar şunlardır:

- Çeşme Kalesi çevresi, tarihi yapıların yoğun bulunduğu bir bölgedir. Ancak bu tarihi yapılar (anıtsal yapılar ve sivil mimarlık örnekleri) yeterince önem görmeyip korunamadığından dolayı köhneme sürecindedir.
- Restorasyon gören birçok yapı aslına uygun olarak restore edilmemiştir.
- Kimi tarihi yapıların (kilise, kervansaray) sahip olduğu potansiyel değerlendirilmemektedir. Bu yapılar herhangi bir amaçla kullanılmamaktadır.
- Tarihi bölgede görsel kirlilik, İnkılap Caddesi üzerinde bulunan işyerlerinin astığı tabelaların yarattığı kirlilik diğer sorunlardandır.
- Geleneksel konut dokusu; serbest nizamda, 1-2 katlı, yığma yapılardan, dar sokaklardan oluşmaktadır.
- Yeni gelişme konut alanlarında 3-4 katlı, betonarme, bahçeli yapılar bulunmaktadır. Bu yapılar Çeşmenin geleneksel konut mimarisini yansıtmamaktadır.
- Senede birkaç ay kullanılan ikinci konutların yoğun olduğu görülmektedir.
- Ticaret ve hizmet birimleri İnkılap Caddesi üzerinde lineer aksta gelişmiştir.
- Turizme yönelik ticaretin ağırlıklı olduğu görülmektedir.
- Ticaretle uzmanlaşma yoktur.
- Toplanma-dağılıma mekanı (meydan) eksikliği bulunmaktadır.
- Otopark alanları yetersizdir.
- Donatı alanlarının yetersizliği, yeşil alan, sağlık, çocuk oyun alanları eksikliği görülmektedir.

Planlama çalışmalarında saptanan potansiyeller şunlardır:

- Sahip Olduğu Uzun Turizm Sezonu: Akdeniz iklimi etkisi altında bulunan Çeşme'nin uzun turizm sezonu Nisan ve Ekim ayları arasında yer almaktadır.
- Doğal ve Tarihi Değerler: Ege Denizine kıyısı olan Çeşme İlçesi coğrafi konumu ve sahip olduğu tarihi kimliği ile potansiyel teşkil etmektedir.
- Elverişli Ulaşım Olanakları: İzmir-Çeşme arası 80 km.lik otoyolu, İzmir'de bulunan Adnan Menderes Havaalanı ve Çeşme Limanı ile Çeşme'ye ulaşmak mümkündür.
- Termal Su Kaynakları ve Termal Turizm Olanakları: İlçede ılıcaların bulunması, termal turizm için potansiyel taşımaktadır.
- Çeşme'de Deniz Sınır Giriş Kapısının (Limanın) Bulunması: Yurtdışıyla bağlantının sağlandığı, ekonomik açıdan önemli getirileri olabilecek deniz sınır kapısının varlığı diğer bir potansiyeldir.
- Alternatif Turizm Olanakları: İlçede alternatif turizm olanaklarından; su sporları, sualtı avcılığı, kara avcılığı, yatçılık ve yat turizmi, köy turları, rüzgar sörfü, kruvaziyer turizmi ve mavi yolculuk, dağ turizmi gibi seçenekler bulunmaktadır.
- Eğlence Olanakları ve Gece Yaşamı: Çeşme'nin sahilleri, farklı tarzlarda barları, kafeleri ve restoranları ile değişik eğlence olanaklarına sahiptir.

19.04.2012 tarihinde Çeşme Merkez Sahili Kamusal Yüzeylerin ve Cephelerin Düzenlenmesi Projesi Ulusal Fikir Projesi Yarışması Şartnamesi son haline getirilerek imza edilmiştir.

ADI	GÖREVİ	İMZA
İNÇİ SEZER BECEL (Çeşme Kaymakamı)	DANIŞMAN JÜRİ	

FAİK TÜTÜNCÜOĞLU (Çeşme Bel. Bşk)	DANIŞMAN JÜRİ	

EKREM DEMİRTAŞ (İTO Bşk.)	DANIŞMAN JÜRİ	

HASAN TOPAL (Mimarlar Odası Bşk)	DANIŞMAN JÜRİ	


Tamer BAŞBUĞ (mimar-İzmir)	JÜRİ BAŞKANI	

Prof. Dr. GÜLSÜM BAYDAR (Mimar-İEÜ)	ASIL JÜRİ	

Prof. Dr. ÇINAR ATAY (Şehir plancısı DEÜ)	ASIL JÜRİ	

Füsun TAYLAN (Çeşme Belediyesi İmar ve Şehircilik Md. Vekili)	ASIL JÜRİ	


Murat ÇAĞIL (Çevre Şehircilik Bakanlığı İzmir İl Müdürlüğü)	YEDEK JÜRİ	

Yrd. Doç Dr. Koray VELİBEYOĞLU (Şehir Plancısı - İYTE)	YEDEK JÜRİ	

D. Turgut ÇIKIŞ (Mimar)	YEDEK JÜRİ	


Hitay BARAN (Şehir Plancısı-İTO)	RAPORTÖR	

Ümit ÇIÇEK (Arkeolog-İTO)	RAPORTÖR	

Cansu GÜNAYDIN (Mimar-İTO)	RAPORTÖR YARDIMCISI	
