

Sarıveliler Turizm Analiz ve Yatırım Raporu

**TAŞELİ PLATOSU'NUN TURİZMİNE VE TARİHİNE YATIRIMDA:
SARİVELİLER**

SARİVELİLER TURİZM VE YATIRIM RAPORU

Aralık, 2015

**“TAŞELİ PLATOSU'NUN TURİZMİNE VE TARİHİNE YATIRIMDA:
SARİVELİLER” PROJESİNE AİT UYGUN TURİZM YATIRIM
ALANLARININ BELİRLENMESİ RAPORU HAKKINDA**

Bu rapor Mevlana Kalkınma Ajansı'nın desteklediği “Taşeli Platosu'nun Turizmüne ve Tarihine Yatırımda: Sarıveliler” projesi çerçevesinde Sarıveliler'in turistik bir destinasyon, çekim merkezi olarak sürdürülebilir turizm potansiyelini ortaya koymaya yönelik durum analizini ve Sarıveliler'in turizm alanında uygun yatırım alternatiflerini ortaya koymayı hedeflemektedir. Sarıveliler'in turizm potansiyelini ortaya koyabilmeye yönelik bilgiler bu çalışmada yer almıştır.

Rapor sekiz temel bölüm/başlıktan oluşmaktadır. Birinci bölümde Taşeli Platosu olarak Sarıveliler, Ermenek, Başyayla ilçelerine ilave olarak Sarıveliler'e sınır komşu ve coğrafyasının güney kısmıyla platoya olan Taşkent hakkında da genel bilgiler verilmiştir. İkinci bölümde Sarıveliler'in turizm potansiyeli, üçüncü bölümde Sarıveliler'in turizm potansiyelinin swot analizi yapılmıştır. Dördüncü bölümde Sarıveliler'in turizm stratejileri, beşinci bölümde Sarıveliler'de geliştirilmesi öngörülen turizm türleri altıncı bölümde ise Sarıveliler'de öngörülen yatırımların ve maliyetleri yer almıştır. Yedinci bölümde yatırım faaliyet planlamasına, sekizinci bölümde Sarıveliler'de yapılabilecek projeler ve Konya, Karaman turizm yatırımcılar listesi sonuç kısmında ise çalışmanın değerlemesine yer verilmiştir.

TABLÖLAR LİSTESİ

SARİVELİLER TURİZM YATIRIM RAPORU HAKKINDA.....	ii
TABLÖLAR LİSTESİ.....	vi
RESİMLER LİSTESİ.....	vii
HARİTALAR LİSTESİ.....	ix
GRAFİKLER LİSTESİ	x
ÖZET	xi
ABSTRACT	xiii
1. GİRİŞ (TAŞELİ PLATOSU HAKKINDA GENEL BİLGİLER).....	1
1.1. Ermenek.....	6
1.1.1.Ermenek'in Tarihi.....	6
1.1.2. Ermenek'in Coğrafik Yapısı.....	7
1.1.3. Ermenek'in İklim Yapısı.....	8
1.1.4. Ermenek'in Bitki Örtüsü.....	9
1.1.5. Ermenek'in Demografik Yapısı.....	10
1.1.6. Ermenek'in Ekonomik Yapısı.....	11
1.1.7. Ermenek'in Tarihi, Kültürel ve Turizm Varlıkları.....	12
1.2. Sarıveliler	18
1.2.1. Sarıveliler'in Tarihi.....	18
1.2.2.Sarıveliler'in Coğrafik Yapısı.....	20
1.2.3. Sarıveliler'in İklim Yapısı.....	22
1.2.4. Sarıveliler'in Bitki Örtüsü.....	24
1.2.5. Sarıveliler'in Demografik Yapısı.....	24
1.2.6. Sarıveliler'in Ekonomik Yapısı.....	25
1.2.7. Sarıveliler'in Tarihi, Kültürel ve Turizm Varlıkları.....	26
1.3. Başyayla	27
1.3.1. Başyayla'nın Tarihi.....	27
1.3.2. Başyayla'nın Coğrafik Yapısı.....	28
1.3.3. Başyayla'nın İklim Yapısı.....	29
1.3.4. Başyayla'nın Bitki Örtüsü.....	30
1.3.5. Başyayla'nın Demografik Yapısı.....	31
1.3.6. Başyayla'nın Ekonomik Yapısı.....	32

1.3.7. Başyayla'nın Tarihi, Kültürel ve Turizm Varlıkları.....	33
1.4. Taşkent.....	35
1.4.1. Taşkent'in Tarihi.....	35
1.4.2. Taşkent'in Coğrafik Yapısı.....	36
1.4.3. Taşkent'in İklim Yapısı.....	37
1.4.4. Taşkent'in Bitki Örtüsü.....	39
1.4.5. Taşkent'in Demografik Yapısı.....	40
1.4.6. Taşkent'in Ekonomik Yapısı.....	41
1.4.7. Taşkent'in Tarihi,Kültürel ve Turizm Varlıkları.....	42
2. SARİVELİLER'İN TURİZM ÇEKİCİLİKLERİ.....	43
2.1. Doğal Kaynaklar	43
2.1.1. Ormanlar.....	43
2.1.2. Dağlar.....	44
2.1.3. Karstik Alanlar, Mağaralar.....	46
2.1.4. İklim Yapısı ve Bitki Örtüsü.....	48
2.1.5. Karaçayır Mevkisi, Kar Kayak Alanları	48
2.1.6. Güneş Seyir Tepesi.....	52
2.1.7. Gölet Civarı Kamp Alanları.....	54
2.1.8. Yayla Alanları.....	55
2.1.9. Gölet-Dağlar Arası Yürüyüş Alanları	57
2.1.10. Safari-Tırmanma Alanları.....	58
2.1.11. Av Alanları.....	60
2.1.12. Çiftlik Alanları.....	61
2.1.13. Organik Hobi Bahçe Alanları.....	61
2.1.14. Endemik-Aromatik Bitki Alanları	62
2.1.15. Organik Tarımsal Ürünler.....	66
2.2.Tarihi ve Kültürel Kaynaklar	68
2.2.1 Sarıveliler Kalesi, Taksitepe.....	68
2.2.2. Kaya Mezarları (Göktepe, Uğurlu ve Çukurbağ Köriştanları).....	70
2.2.3 Evliya Aksakal Ümmi Sinan Evi.....	73
2.2.4. Büğülü Baba Sultan Türbesi ve Şifalı Çamur	76
2.2.5. Karacaoğlan'ın Mezarı.....	78
2.2.6. Sarıveliler'de Gerçekleştirilen Festivaller	80
2.2.6.1. Çiçek Hasat Etkinlikleri Kardelen Festivali	80

2.2.6.2. Karacaođlan ve Yayla Őenliđi	81
2.2.6.3. Bůđůlů Baba Sultan Kůltůr Sanat ve Ceviz Őrůnleri.....	82
2.2.6.4. Sarıveliler Bal Bayramı	84
2.2.6.5. Hacı Salih Camii	85
2.3. Bůlgesel UlaŐım Olanakları	86
3. SARİVELİLER'İN TURİZM POTANSİYELİ SWOT ANALİZİ	89
4. SARİVELİLER'İN TURİZM STRATEJİLERİ.....	108
4.1. Turizm Alt Yapı Stratejileri	108
4.1.1. Sarıveliler Stratejik Turizm Planı.....	108
4.1.2. Alt Yapı ve Çevre Kirliliđini Őnleme Stratejileri	108
4.2. Őst Yapı Stratejileri	108
4.3. Sinerji (Reklam, Pazarlama) Stratejileri	109
4.2.2.NiŐ Pazarlama.....	111
4.2.3. YeŐil Pazarlama.....	111
4.2.4. Destinasyon Pazarlama.....	111
4.2.5.Veri Tabanlı Pazarlama.....	111
4.2.6. Sosyal Medya Pazarlama (Web, Facebook, Twetter, Instagram, Youtube, Pinterest vb.)	111
4.3. Sůrdůrůlebilirlik Stratejileri	111
4.3.1. Kůltůr ve Turizm Varlıklarının İyileŐtirme Stratejileri...111	111
4.3.2. Turizm İŐgůcůnůn GeliŐtirmesi Stratejileri.....	111
4.3.2. Unesco'ya Kůltůr ve Turizm Varlıkları Tescil Stratejileri.....	111
4.3.3. Sarıveliler Halkının Turizm Eđitimi	111
5. SARİVELİLER'DE GELİŐTİRİLMESİ ÖNGÖRŐLEN TURİZM TŐRLERİ111	111
5.1. Dađ ve KıŐ Sporları Turizmi	111
5.2. Yayla Turizmi	112
5.3. Av Turizmi	114
5.4. Çiftlik Turizmi.....	115
5.5. Gençlik Turizmi	116
5.6. İnanç Turizmi.....	117
5.7. Kamp ve Karavan Turizmi.....	119
5.8. Mađara Turizmi	122
5.9. Festival ve Kůltůr Turizmi	123
5.10. Botanik Turizmi	124

5.11. Safari Turizmi.....	125
5.12. Sağlık Turizmi	126
6. SARİVELİLER'DE ÖNGÖRÜLEN YATIRIMLAR ve YAKLAŞIK MALİYETLERİ	129
7. YATIRIM FAALİYET PLANLAMASI	140
8. SARİVELİLER'DE YAPILABİLECEK PROJELER ve KONYA, KARAMAN TURİZM YATIRIMCILAR LİSTESİ	143
8.1. Sarıveliler'de Yapılabilecek Projeler	143
8.2. Konya, Karaman Turizm Yatırımcılar Listesi.....	144
SONUÇ.....	160
KAYNAKÇA	163

TABLULAR LİSTESİ

	Sayfa No
Tablo 1: Yıllara Göre Ermenek Nüfusu.....	10
Tablo 2: Ermenek Turizm Envanteri.....	16
Tablo 3: Sarıveliler İlçesi Nüfus Verileri.....	25
Tablo 4: Sarıveliler Turizm Envanteri.....	27
Tablo 5: Başyayla İlçesi Nüfus Verileri.....	31
Tablo 6: Başyayla İlçesi Turizm Envanteri.....	33
Tablo 7: Taşkent İşlenen Arazi Kullanım Durumu.....	40
Tablo 8: Yıllara Göre Taşkent Nüfusu.....	41
Tablo 9: İlçe Alan Kullanımı.....	43
Tablo 10: Sarıveliler İlçesi Dağları ve Tepeleri.....	45
Tablo 11: Sarıveliler Göleti Projesine İlişkin Veriler.....	55
Tablo 12: Sarıveliler İlçesi ve Çevresinde Yetişen Bitkiler.....	63
Tablo 13: Sarıveliler ile Çevre İl ve İlçeler Arasındaki Otobüs Seferleri.....	86
Tablo 14: Sarıveliler İlçesi Aralık 2015 SWOT Analizi.....	89
Tablo 15: Göktepe Şifalı Çamur Analiz Raporu.....	127
Tablo 16: Öngörülen Yatırımlar ve Yaklaşık Maliyetleri.....	129
Tablo 17: Öngörülen Yatırımlara İlişkin Faaliyet Planlaması.....	140
Tablo 18: Konya, Karaman Turizm Yatırımcıları.....	144

RESİMLER LİSTESİ

	Sayfa No
Resim 1 : Taşeli Platosu Zirveleri	4
Resim 2: Ermenek ve Ermenek Baraj Gölü'nden Bir Kesit	7
Resim 3: Ulu Cami	13
Resim 4: Tol Medrese (Musabey Medresesi).....	13
Resim 5: Görmeli Köprüsü.....	14
Resim 6: Maraspulla Mağarası.....	15
Resim 7: Başdere Vadisi Genel Görünüm.....	19
Resim 8: Sarıveliler Genel Görünüm	20
Resim 9: Sarıveliler Elma Bahçesi.....	24
Resim 10: Başyayla İlçesinden Genel Bir Görünüm	28
Resim 11: Başyayla Bitki Örtüsünden Bir Kesit.....	31
Resim 12: Kavaklıbelen Tepesi.....	35
Resim 13: Taşkent Genel Görünüm	36
Resim 14: Sarıveliler İlçesi Ormanlık Alanlar	44
Resim 15: Yunt Dağı.....	45
Resim 16: Erenler Dağı	46
Resim 17: Yeşildirek Mağarası	47
Resim 18: Karaçayır Mevkisini ve Karşısındaki Ormanlık Alanı Güney'den .	49
Resim 19: Sarıveliler'deki Kırsal Kalkınma ve Turizm Potansiyellerine İşaret Eden Bir Görüntü	50
Resim 20: Karaçayır Mevkisini, Ormanlık Alanı ve Dereyi Güney-Batıdan Gösteren Bir Resim.....	50
Resim 21: Erenler Dağı, Seyir Tepesi	53
Resim 22: Sarıveliler Göleti	54
Resim 23: Barcın Yaylasında Kış Ayları.....	56
Resim 24: Barcın Yaylasından Bir Görünüm	57
Resim 25: Yürüyüş Alanları	58
Resim 26: Yürüyüş Alanları	58
Resim 27: Safari Alanları.....	59
Resim 28: Bazı Endemik-Aromatik Bitkiler/Ürünler	63
Resim 29: Sarıveliler Kirazı.....	67
Resim 30: Sarıveliler Cevizi ve Elması.....	67
Resim 31: Sarıveliler Kalesi (Taksi Tepe).....	69
Resim 32: Taksi Tepe Mevkisinde Yer alan Kilise Kalıntıları	70
Resim 33: Göktepe Kaya Mezarlarından Görüntüler (Göktepe Köristanı)...	71
Resim 34: Uğurlu Kaya Mezarlarından Görüntüler (Uğurlu) Köristanı.....	72
Resim 35: Çukurbağ Asar Kalesi	73
Resim 36: Elmalı'da Bulunan Aksakal Sinan Ümmi Camii ve Türbesi	74
Resim 37: Büklü Baba Türbesi (Eskisi ve Restore Edilmiş Hali) Şifalı Çamur	77
Resim 38: Karacaoğlan Heykeli, Betimlemesi ve Sarıveliler'de Bulunan Mezarı	79
Resim 39: Dumlugöze Kardelen Hasat Festivalinden Görüntüler	81
Resim 40: Karacaoğlan Şenliklerinden Kareler	82
Resim 41: Ceviz Ürünleri Festivali'nden Bir Kare	83
Resim 42: Sarıveliler Organik Karakovan Balı	84

Resim 43: Organik Petekli Bal.....	85
Resim 44: Hacı Salih Cami	86
Resim 45: Sarıveliler Gölet Alanı ve İlçe Merkezine Ulaşım	121

HARİTALAR LİSTESİ

	Sayfa No
Harita 1: Taşeli Platosu	3
Harita 2: Ermenek İlçesi, Komşu İl-İlçeler	8
Harita 3: Taşeli Platosu'nda Sarıveliler	18
Harita 4: Sarıveliler İlçesi Haritası	21
Harita 5: Başyayla ve Sınır İlçeler Haritası	29
Harita 6: Taşkent İlçe Haritası	37
Harita 7: Türkiye Geneli Yağış Haritası	48
Harita 8: Karaçayır Mevkisini ve Arazinin Topografik Yapısını Gösteren 1/25000 Ölçekli Harita	51
Harita 9: Karaman İli Av Alanları Haritası	60
Harita 10: Çevre İl ve İlçelerden Sarıveliler'e Ulaşım.....	87

GRAFİKLER LİSTESİ

	Sayfa No
Grafik 1: Ermenek'in Yıllık Sıcaklık Dağılımı	9
Grafik 2: Ermenek İlçesi Yıllara Göre Nüfus Değişimi	11
Grafik 3: Sarıveliler İklim Grafiği	22
Grafik 4: Sarıveliler Sıcaklık Grafiği	23
Grafik 5: Başyayla İklim Grafiği	30
Grafik 6: Taşkent İklim Grafiği	38
Grafik 7: Taşkent Sıcaklık Grafiği	38
Grafik 8: Taşkent İlçesi Yıllara göre Nüfus Değişimi	41

ÖZET

Özellikle son 20 yıllık dönemde gösterdiği performans ile dünyada en hızlı gelişim gösteren endüstrilerden birisi konumuna gelen turizm endüstrisi, 2014 yılında yaklaşık 1 milyar 135 milyon bireyin seyahati ile 1 trilyon dolardan fazla gelir yaratmıştır. Gerek seyahat sayıları gerekse de turizm gelirleri dikkate alındığında küresel bir aktör olarak değerlendirilen sektörü aynı zamanda ekonomiyi güçlendirme, yeni istihdam oluşturma, yoksulluğu önleme, çevre koruma, barış ve huzuru temindeki kritik rolü sebebiyle turizm değerine sahip tüm ülkeler için temel büyüme ve kalkınma stratejilerinin başında gelmektedir. Bununla birlikte turizm endüstrisinde, seyahat alışkanlıklarının değişimine paralel olarak deniz-güneş-kum üçlüsünden oluşan kitle turizm faaliyetlerinin yerini sayıları hızla artan alternatif ve sürdürülebilir turizm faaliyetleri almaktadır. Değişen tatil alışkanlıkları doğrultusunda turistlerin tatil deneyimlerinde farklılıklara odaklanmaları kitle (ve kültür) turizminde söz sahibi popüler destinasyonların yanı sıra farklı turizm değerlerine sahip yeni destinasyonları ön plana çıkarmaktadır.

Sürdürülebilir ve çevreci turizm faaliyetleri ile popüler olan bu yeni destinasyonlar genel olarak sahilden uzak ekolojik değerleri ve yöresel kültürü zengin, macera turizmi faaliyetlerinin gerçekleştirilebileceği alanlardan oluşmaktadır. Az gelişmiş veya gelişmekte olan ülkeler ise hem turizm faaliyetlerinden yıl boyunca gelir elde etmek hem de yerel kalkınmada turizmi bir anahtar rol olarak kullanabilmek için bu tür destinasyonların oluşumunu ve tanıtımını teşvik etmektedir. Asya ve Avrupa arasında, her iki kıtanın da kültürel öğelerini ve geçmiş medeniyetlerine ait önemli eserlerini-değerlerini barından Türkiye ise olduğu iklim özelliklerine ve topografik yapısına bağlı olarak kısa mesafelerde farklı iklim koşullarını gerektiren turizm faaliyetlerini bir arada sunabilmesi ve bozulmamış çevre ile bu hususta çok önemli avantajlara sahiptir.

Turizm faaliyetlerinin çeşitlendirilerek tüm yıla yayılması stratejisi kapsamında değerlendirilebilecek alternatif turizm faaliyetlerinin tamamı için çok sayıda turistik değere sahip olan ülkemizde her geçen gün yeni bir turizm destinasyonu kaynaklarını değerlendirme yoluyla turizme kazandırılmaktadır. Karaman ili Sarıveliler ilçesinin de bu süreçte sahip olduğu birçok alternatif turizm faaliyeti değeri ile turizme kazandırılması gerekmektedir. İlçenin ülkemizin en çok turizm talebine sahip olan Antalya il-ilçelerine ve inanç/kültür turizminin önemli noktalarından Konya iline yakınlığı ile kolay ulaşılabilir olması bu gerekliliği daha da arttırmaktadır. Buradan hareketle Mevlana Kalkınma Ajansı tarafından desteklenen bu çalışmada Sarıveliler ilçesinin turizm değerlerinin ortaya konularak, ilçede geliştirilebilecek turizm türlerinin turistik değerler bağlamında değerlendirilmesi, turizm faaliyetlerinin geliştirilmesi sürecindeki üstünlükler, zayıf yanlar, tehditler ve fırsatların ortaya konulması amaçlanmıştır. Araştırmanın bir diğer amacı ise elde edilecek sonuçlar doğrultusunda ilçenin yatırım stratejisi için örnek bir model oluşturmaktır.

Anahtar Kelimeler: Alternatif Turizm, Yerel Kalkınma, SWOT Analizi, Yatırım Stratejisi

ABSTRACT

Tourism industry has become one of the fastest grown industries with its noteworthy performance especially at last two decades. Tourism industry has concluded over 1 billion \$ income by approximately 1, 135 billion international arrivals. Both tourist arrivals and tourism income, tourism industry is the most important development strategy with its vital roles such as strengthening the economy, creating new employment, poverty reduction, environment protection and assuring peace and tranquillity. However, in parallel with changing travel habits, alternative and sustainable tourism activities replacing mass tourism activities consisting sea-sun-sail trio. And changing travel habits of tourists feature new destinations which have different touristic values/resources alongside popular destinations which are the pioneers of mass (and culture) tourism.

These new destinations gained popularity with sustainable and green tourism activities, are generally composed of ecological assets, rich local sub-culture and some natural resources towards adventure tourism. Thus, undeveloped or developing countries are today promoting/enhancing to develop such destinations in an effort to use them as a main component at creating income all year and local development. And Turkey that is hosting the cultural values and important artifacts of many civilizations stated both in Asia and Europe, has many valuable advantages at developing new destinations in terms of its protected environment, topography and suitable climate for alternative tourism activities.

Hence, in Turkey, each passing day new tourism destinations are being offered to tourism within the scope of the expanding tourism activities to all year strategy by the utilization of destination resources. In this process, Sarıveliler district belonging to Karaman should also be offered with its many alternative tourism assets. Close-range to Antalya (most demanded destination of Turkey) and Konya (an important place for religious/culture tourism) and easy accessibility to foreigners, features of

Sariveliler makes this necessity more essential. So, in this study supported by Mevlana Development Agency, it is aimed to determine the valuable & developable tourism activities by predicting tourism resources of Sariveliler. It is also aimed to present the SWOT analysis (Strengthens, Weaknesses, Opportunities and Threats) of Sariveliler in accordance with tourism potential. Finally last aim of the study is to set an example model for investment strategy through relevant conclusions.

Keywords: Alternative Tourism, Local Development, SWOT analysis, Investment Strategy

1. GİRİŞ (TAŞELİ PLATOSU HAKKINDA GENEL BİLGİLER)

Dünyada her yıl milyonlarca insan turistik amaçlarla bir bölgeden bir diğerine hareket etmektedir. İnsanların neden olduğu bu hareketlilik, teknolojik gelişmeler sayesinde mesafelerin ortadan kalkması ve zaman kavramının boyutunun değişmesiyle birlikte devasa boyutlara ulaşmıştır. Sadece 2000 yılından günümüze kadar geçen on beş yıllık dönemde uluslararası turizm hareketliliği 683 milyon kişiden yaklaşık iki katına, 1.2 milyar kişiye ulaşmıştır. Dünyada elde edilen turizm geliri ise yaklaşık olarak 1.3 trilyon dolara ulaşmıştır. Kültür ve Turizm Bakanlığı verilerine göre ülkemize 2014 yılında gelen 41.4 milyon yabancı turistten yaklaşık olarak 34.3 milyar dolar turizm geliri elde edilmiştir. 2015 yılında ilk 9 aylık dönem için yabancı ziyaretçi sayısı 33.5 milyon kişi, turizm geliri ise 24 milyar 896 milyon dolardır.

Turizm sektörü ülke ekonomisine katkı anlamında özellikle orta Avrupa ülkelerinde GSYH'nin yaklaşık olarak %5-6'lık kısmına tekabül etmektedir. Ülke ekonomilerindeki söz sahibi olma niteliği turizm sektörüne gelişmekte olan ülkelerde lokomotif olma özelliği kazandırmaktadır. Turizm sektörünün en az inşaat sektöründe olduğu kadar ekonomiyi canlandırma ve geliştirme potansiyeli bulunmaktadır. İnşaat sektöründe yapılan bir yatırımın etkisi diğer birçok sektöre de yansımaktadır. Bir binanın yapılabilmesi için çimento, demir/çelik, elektrik kablosu, batarya, panel kapı vb. pek çok malzemeye ihtiyaç vardır. Diğer bir ifadeyle bir bina için yapılan yatırım, etkisini birden fazla sektörde göstermektedir. Turizm sektörü de benzer şekilde tesisin kurulmasından atık yönetimine, ulaştırmadan bilgi ağlarına, hediyelik eşyadan sarrafa kadar sayısız değişkenin yer aldığı ve ülke ekonomisinde çarpan etkisi beklenenden çok daha fazla olan bir sektör konumundadır.

Turizm ülke ekonomilerinde görünmeyen ihracat kalemi olarak değerlendirilmektedir. Nitekim uluslararası turizm hareketleri ülkelere büyük miktarda döviz girişi sağlamakta, turizmden elde edilen döviz geliri ise dış ticaret açıklarının kapatılmasına hizmet etmektedir (Olalı ve Timur, 1988).

Turizm, destinasyonların geliştirilmesi ve bölgesel farklılıkların ortadan kaldırılmasında büyük rol oynamaktadır. Bölgeler arası gelişmişlik ve kalkınma düzeyi turizm sektöründe yapılan yatırımlarla dengelenebilir. Bir bölgenin kalkınmasında turizmden faydalanabilmek için o bölgedeki alternatif turizm türlerinin birbirleriyle entegre bir biçimde yönetilmesi gerekmektedir. Bir turizm bölgesinin tek bir turizm çeşidiyle geliştirilmesi gerçekçi bir hedef olarak nitelendirilmek mümkün olmamaktadır. Turizmde çeşitlendirme bir bakıma, farklı kişilik özellikleri ve yaşam tarzları nedeniyle farklı beklentiler içerisinde olan tüketicilerin beklentilerini dikkate alma anlamına geldiğinden elde edilecek kazancın çarpanı olarak yorumlanabilir.

Ülkemiz gerek coğrafi konumu ve doğal güzellikleri gerekse topraklarında tarih boyunca yaşamış medeniyetlerin etkisiyle oluşan doğal ve tarihi yapılar ve eserler bakımından oldukça zengin bir mirasa sahiptir. Bu eşsiz mirasın ülkenin çok büyük bir bölümüne dağılmış durumda olması, bölgesel kalkınmada turizmin üstleneceği rol hakkında önemli ipuçları vermektedir. Sağlık ve termal turizmi, kültür turizmi, dağ-kış sporları turizmi, yayla turizmi, kırsal turizm, eko-turizm, macera turizmi ve daha birçok turizm türü sahip olduğu kaynaklar bakımından pek çok bölgede aynı anda kullanılabilir durumdadır. 2023 turizm stratejisinde aynı zamanda öncelikli olarak geliştirilmesi gereken turizm türleri belirlenmiştir. Bunlar arasında eko turizm, kış turizmi, yayla turizmi, kırsal turizm gibi alternatif turizm türleri ön plandadır.

Sürdürülebilir çevre yönetimi politikaları ile turizm değerlerinin korunması ve gelecek nesillere aktarılması temel hedefinden hareketle destinasyonların geliştirilmesi, uluslararası düzeyde turizmden alınacak payın arttırılması anlamında hem ülkesel çapta hem de bölgesel düzeyde katkı sağlayacaktır. Özellikle kırsal alanlar, organik ve doğal ürünlerin üretildiği ve endemik bitki türlerinin hakim olduğu alanlar, macera turizmine elverişli alanlar, foto-safari faaliyetlerine yönelik doğa yürüyüşü parkurları ve kamp alanları bakımından zengin kaynaklara sahip bölgelerin geliştirilmesi bu noktada önem taşımaktadır.

Harita 1:Taşeli Platosu

Platoya adını veren "Taşeli" kavramı, yörenin olağan dışı taşlık yapısına dayanmaktadır. Yöreye ilkçağda, Eski Yunancada "Taşlık Kilikia" ya da "Dağlık Kilikia" anlamına gelen "Kilikia Trakheia" dendiği bilinmektedir. Diğer bir rivayete göre ise yöre önceden İçel ilinin karşısı anlamında "Dışel" olarak isimlendirilmiş ve bu isim zamanla Taşeli'ye dönüşmüştür. Batı Toroslar ile Orta Toroslar'ı birbirinden ayıran ve yüksekliği 1500-2000 metre arasında değişen Taşeli Platosu araziye rastgele serpiştirilmiş izlenimi uyandıran küçük köyleri, antik kentleri, eşsiz mağaraları; yeraltı nehirlerinin yüzeye çıktığında oluşturduğu şelaleleri ve serin yaylalarıyla son dönemde daha popüler hale gelmiştir. Ayrıca, eskiden patikalarla aşılan platodan günümüzde Konya'yı Karaman ve Mut üzerinden Silifke'ye bağlayan karayolu geçmesi ile birlikte ulaşımın kolaylaşması platonun ziyaretçi sayısının gün geçtikçe artmasında önemli rol oynamaktadır (Baştuğ, 2014).

Diğer yandan halen yapımı devam eden Konya'yı Alanya'ya bağlayacak olan duble, bölünmüş devlet yolu bölgenin en önemli sorunlarından olan kolay, güvenli ve hızlı ulaşım sorununu ortadan kaldıracaktır. Yeni yol, mevcut karayolu ile 5 saat süren Konya-Alanya arasını 2 saate düşürecektir(<http://www.yenialanya.com/guncel/konya-alanya-yolu-2-saate-iniyor-h99209.html>). Yol, Karadeniz, Doğu, Güneydoğu ve İç Anadolu bölgelerini Alanya, Antalya'ya ulaştıracaktır. Antalya'ya gelen

yerli ve yabancı turistler yeterince keşfedilmemiş, gün yüzüne çıkarılamamış ve var olan değerleriyle tam bir açık hava müzesi niteliğindeki bu bakir platoyu ziyaret edebileceklerdir. Yeni yolun güzergah olarak; Hadim, Taşkent, Sarıveliler, Alanya ilçelerinden geçiyor olması, özellikle bölgenin ekonomik, demografik, toplumsal, kültürel, tarımsal gelişiminde çok önemli etkisi olabilecektir.

Yüzey sularından yoksun denecek kadar su fakiri olan Taşeli Platosu, ülkemizin en geniş karstik platolarından biridir. Arazinin büyük bölümü Miyosen döneme (yaklaşık 26-7 milyon yıl önce) ait kalın deniz kökenli kalkerlerden oluşmaktadır. Karstik yapının en önemli belirtilerinden olan kalkerli kayaların hakim olduğu plato yüzeyinde çok sayıda erime çukurları bulunmaktadır. Söz konusu erime çukurları da yağmur sularının kalkerli çatlaklardan yeraltına süzülmesine neden olmaktadır. Yağmur sularının kalkerli yapılardan yeraltına süzülmesi sürecinde ise bölgede TerraRossa adı verilen kırmızı renkli killi topraklar birikmektedir (Siler ve Şengün, 2014).

Resim 1 : Taşeli Platosu Zirveleri

Platoda yaygın bitki örtüsü fundalık olmakla birlikte, yüksek kesimlerinde bitki örtüsü oldukça zayıf, batı kesiminde köknar, sedir, ardıç

gibi iğneyapraklı ağaçlar ve dişbudak, şimşir ve meşe gibi geniş yapraklı ağaçlar da görülür. Platodan güneye doğru inildikçe ise önce karaçam, servi; sonra kızılçam gibi iğne yapraklı ağaçlar olmak üzere defne, zeytin, keçiboynuzu, pırnal meşesi ve benzeri maki ve fundalıklar görülmektedir (Baştuğ, 2014).

Taşeli Platosunun kuzey taraflarında kara iklimi egemen olsa da güney kısımlarında Akdeniz iklimi görülmektedir. Kıyıda iç kesimlere doğru gittikçe yükselen dağ sıraları Akdeniz iklimi etkisinin iç kesimlere ulaşmasını engellemekte ve iç kesimlerden kuzeye doğru yaklaştıkça karasal iklim kendini bütün özellikleri ile belli etmektedir. Plato, Karamanoğullarının 1228 yılında buraya gelmesi ile birlikte Türkmenlere yurtluk yapmış, yazları hayvanları ile birlikte bu yaylaklarda barınmışlardır. Kışları ise Anamur, Alanya gibi kıyıda bulunan yerleşim yerlerine göçmüşlerdir. Burası konargöçer (Yörükler) insanların en çok bulunduğu yerlerden biridir.

Tarih boyunca çeşitli kavimlere, deniz tarafından ve iç bölgelerden gelen tehlikelere karşı korunaklı bir yer olarak sığınak olarak kullanılan Taşeli Platosu Türkiye'nin nüfus bakımından en tenha yerlerinden biridir. Bununla birlikte, bölge geçmişte Roma, Bizans ve Karamanoğulları beyliği içi önemli yerleşimlere ev sahipliği yapmıştır. Bizans İmparatoru Zenon Taşeli yöresinde yer alan Büyükkarapınar'lı olup buradan Bizans'a giderek imparator I. Leon'un yerine geçmiş ve imparator olmuştur. Onun döneminde başta Ermenek ve çevresindeki kentlere (kent) çok büyük devlet yatırımı yapılmış ve imar edilmiştir. Diğer yandan Taşeli yöresi Karamanoğulları'nın Anadolu'daki ilk yurtları ve merkezleridir. Ermenek Karamanoğulları Beyliğine (1230-1308) daimi, 1308'den 1485'e kadar ise siyasi dalgalanmalara göre Ermenek, Karaman ve Konya olarak değişik zamanlarda başkentlik görevini sürdürmüştür (Şimşek, 1999).

Son dönemde deniz, güneş, kum turizmi faaliyetlerine alternatif olarak kabul edilen çeşitli turizm faaliyetlerine (eko turizm, yayla turizmi, tarım turizmi vb.) ev sahipliği yapmakta olan ve gelişen ulaşım alt yapısı ile önemini giderek arttıran Taşeli bölgesinin Karaman iline bağlı Ermenek,

Sariveliler, Başyayla ilçeleri ve Konya iline bağlı bölgenin kuzey kesiminde, Sariveliler ile sınır, komşu Taşkent ilçesi yer almaktadır. Devam eden bölümde bu ilçelere ait genel bilgilere yer verilmiştir. Analize konu edilen Karaman ili Sariveliler ilçesi söz konusu potansiyele sahip, henüz keşfedilmemiş pek çok turizm değerini misafirleriyle buluşturmayı bekleyen önemli destinasyonlardan bir tanesi durumundadır.

1.1. Ermenek

1.1.1. Ermenek'in Tarihi

Tarihi kalıntılar doğrultusunda 5000 yıldır insanların yaşadığı bir yerleşim merkezi olarak kabul edilen Ermenek'te M.Ö. 3000-2500 yıllarında Prota Hititler, M.Ö. 2500-1950 yıllarında Naşaşlı Hititler yaşamıştır. Ermenek'in o dönemdeki ilk bilinen adı "MARAS" veya "MARASSA" olup (Marasbulla-veya Maraspolis) adının buradan türetildiği anlaşılmaktadır. Ermenek'te Prota Hititlerden sonra sırayla, Aka, Akarsu, Babil, Pers, Makedon ve Roma uygarlıkları hüküm sürmüştür. Romalılar döneminde general Germanius şehri ele geçirerek kendi ismine izafeten Germanikopolis adını vermiştir. Günümüzde kullanılan Ermenek isminin buradan türediği-değişe geldiği kabul edilmektedir. Diğer yandan Ermenek isminin nereden geldiğine ilişkin değişik kaynaklarda farklı yorumlara da rastlanmaktadır. Bilimsel gerçekliğine şüpheyle bakılan bu kaynaklara göre;

- Ermenek isminin kökeni İrem-Nak'tır. İrem-Nak ise Cennet bağları/bahçeleri anlamında yorumlanmıştır.
- Ermenek kelimesinin aslı Türkçe olup, "Karaman" anlamına gelen "Men" ve Uygurca "Karşı Yamaç" anlamına gelen "Ek" kelimesinden türetilmiştir ve ilçenin ismi Kahraman insan yeri veya kahraman insanların bulunduğu yamaç anlamına gelmektedir.
- Ermenek ismi "kahraman adam" (ermen) ile "tohum dik" anlamına gelen "ek" kelimelerinin birleştirilmesi suretiyle oluşturulmuş olup (kahraman Ekilmiş Yer) anlamında Türkçe birleşik bir kelimedir.

Roma ve Bizans döneminde, uzun yıllar Taşlık Kilikya'da yer alan ondan fazla piskoposluğun merkezi olan Ermenek M.S.XI. yy. da başlarında "Göçebe Oğuzlar" kimliği ile bölgeye gelen Karamanoğulları'na başkent olarak ev sahipliği yapmıştır. 1475 -Sultanalanı Savaşı – Mennan Kalesi yenilgisi ile Osmanlı Yönetimine giren Ermenek, Tanzimat'ın ilanından sonra 1845 yılında yapılan yeni Vilayet teşkilatına göre İçel Sancak Merkezi olmuştur. 1871 Yılında Sancak Merkezi Silifke'ye aktarılması ile unutulmuş bir Anadolu kasabasına dönüşen Ermenek, 1910-1915 yıllarında Konya vilayetine, 1915'te tekrar İçel Sancak Merkezi'ne, 1919 yılında ise Konya iline bağlanmıştır. İlçe, 1989 yılında Karaman'ın İl olması ile Karaman'a bağlı bir ilçe haline gelmiştir (Ermenek Belediyesi, 2014).

Resim 2: Ermenek ve Ermenek Baraj Gölü'nden Bir Kesit

1.1.2. Ermenek'in Coğrafik Yapısı

36°58' Kuzey enlemi ile 32°53' Doğu boylamı arasında yer alan Ermenek ilçesinin Karaman il merkezine uzaklığı 160 km ve deniz seviyesinden ortalama yüksekliği 1.250 metredir (Ermenek İlçe Raporu, 2014). Doğusunda Mut (87 km), Güneyinde Gülnar-Anamur (110 km), Batısında Alanya (320 km) Kuzeyinde Hadim-Bozkır, Karaman (Mut

üzerinden: 160 km) ile sınırları olan Ermenek, Akdeniz iklimi ile İç Anadolu kara iklimi arasında bir geçiş bölgesi olup çevresi oldukça yüksek dağ ve tepelerle çevrilidir.

Harita 2: Ermenek İlçesi, Komşu İl-İlçeler

Tarihi Kilikya-Taşeli bölgesinin önemli şehirlerinden biri olan Ermenek doğusunda Seyhan-Ceyhan Nehirleri, batısında Antalya bölgesi, kuzeyinde Isparta-Burdur bölgesi ve Konya, güneyde Akdeniz ile çevrilidir. Ermenek ilçesi, Göksu'nun en büyük kolu olan Ermenek Çayı üzerinde kurulmuş olan çok eski bir yerleşim merkezi olup, tarih boyunca da çevresindeki diğer şehirlere merkezlik etmiştir (Ermenek Adliyesi, b.t).

1.1.3. Ermenek'in İklim Yapısı

Ermenek ilçesinde Ermenek barajının yapılmasından itibaren karasal iklimden sıcak ve ılıman iklime geçiş görülmektedir.

Kış aylarında yaz aylarından çok daha fazla yağış düşmektedir. Köppen-Geiger iklim sınıflandırmasına göre Csb olarak adlandırılabilir. Ermenek ilinin yıllık ortalama sıcaklığı 11.6'dır. Yıllık ortalama yağış miktarı: 667 mm'dir (<http://tr.climate-data.org/location/18657/>)

Grafik 1: Ermenek'in Yıllık Sıcaklık Dağılımı

21.7 sıcaklıkla Temmuz yılın en sıcak ayıdır. Ocak ayında ortalama sıcaklık 1.4 olup yılın en düşük ortalamasıdır.

1.1.4. Ermenek'in Bitki Örtüsü

Ermenek ilçesi su bakımından zengin sayılmakla birlikte orman yayılımı ve engebeli arazi sebebiyle ekilebilir toprak miktarı oldukça azdır. Güneyinden geçen Göksu (Ermenek Çayı) ve kollarının oluşturduğu dar vadi tabanlarında ve yamaçlarda zeytinden incire, susamdan pamuğa, nardan cezive her türlü bitki ve meyveye karşılık; yüksekliği 2500 m.yi aşan çevre

Toroslar'da Sedir, Ladin ve Köknar; eteklerinde çam ormanları bulunmaktadır. (Ermenek Kaymakamlığı, b.t)

1.1.5. Ermenek'in Demografik Yapısı

Kazancı ve Güneyyurt olmak üzere iki beldeye sahip olan Ermenek ilçesinde yirmi altı (26) köy bulunmaktadır. Söz konusu köylerin isimleri ise; Ağaççatı, Ardiçkaya, Aşağı Çağlar, Balkusan, Boyalık, Çamlıca, Çatalbadem, Çavuş, Elmayurdu, Eskice, Evsin, Gökçekent, Gökçeseki, Görmeli, İkizçınar, Katranlı, Kayaönü, Olukpınar, Pamuklu, Pınarönü, Tepebaşı, Yalındal, Yaylapazarı, Yerbağ, Yeşilköy ve Yukarı Çağlar'dır. 2014 yılı genel nüfus sayımı istatistiklerine göre Ermenek ilçesinde 29957 kişi yaşamaktadır. Toplam nüfusun %50,79'unun erkek (15215 kişi), %49,21'nin kadınlardan (14472 kişi) oluştuğu ilçede, nüfusun yaklaşık % 37,83'ü (11332 kişi)ilçe merkezinde, kalan % 62,17'lik kesim (18625 kişi) ise belde ve köylerde yaşamaktadır.

Tablo 1: Yıllara Göre Ermenek Nüfusu

Yıl	Erkek Nüfusu	Kadın Nüfusu	Toplam Nüfus
2014	15.215	14.742	29.957
2013	15.223	14.841	30.064
2012	15 162	14.895	30.057
2011	15.326	15.035	30.361
2010	15.434	15.151	30.585
2009	15.502	15.395	30.897
2008	15.742	15.599	31.341
2007	15.595	15.587	31.182

Kaynak:TÜİK (2015). Türkiye İstatistik Kurumu, 2007-2014 yılları arası verilerinden derlenmiştir.

Grafik 2: Ermenek İlçesi Yıllara Göre Nüfus Değişimi

1.1.6. Ermenek'in Ekonomik Yapısı

Karaman ilinin önemli ilçelerinden olan Ermenek'in ekonomisi tarım, hayvancılık, madencilik, taşımacılık sektörlerine dayanmaktadır. Zengin yer altı ve yerüstü kaynaklarına sahip olan bölgede 75.000 hektarlık bir alan içerisinde ekonomik değeri olan farklı ağaç türlerinden (pelit, her çeşit çam, köknar, sedir ağaçları) oluşan ormanlar ve zengin maden yatakları (kömür, demir, krom, kurşun vb.) mevcuttur. Diğer yandan yörede maden işletmeciliği henüz istenilen düzeyde olmayıp öncelikli yatırım hedeflenen ve yatırım bekleyen sektörlerin başında gelmektedir.

110.311 hektarlık tarıma elverişli alanı bulunan Ermenek ilçesinde 24100 hektar kültür arazisi olarak kullanılmaktadır. Söz konusu kültür arazisinin 7900 hektarı hububat, 2580 hektarı bakliyat, 215 hektarı sanayi bitkisi, 1406 hektarı meyve, 3500 hektarı bağ, 506 hektarı sebze ekimi/yetiştirilmesi amacıyla kullanılırken, 7714 hektarlık alan nadasa bırakılmakta, 65 hektarlık alan ise terk edilmiş durumdadır. Kültür arazisinin 8.334 hektarı sulanmakta, 15.766 hektarı da sulanmamaktadır (Ermenek Kaymakamlığı, b.t). İlçede zirai ürün olarak çeşitli meyveler (elma, armut, kiraz vb.) ve sebzecilik yanında pamuk, susam, kenevir, zeytin, tütün ve haşhaş gibi endüstriyel bitkilerde yetiştirilmektedir. Ayrıca bağ ve bahçelerden toplanan üzümlerden şeker katkısı olmadan helva üretilerek

büyük şehirlere satışı gerçekleştirilmektedir. Söz konusu helva ticareti ilçe ekonomisine büyük katkı sağlamaktadır (Ermenek Belediyesi_b, 2014). Kunduracılık, terzilik, demircilik, bakırcılık, ağaç doğramacılığı, halıcılık ve yapı sanatları yörenin kapalı ekonomik sistemi içerisinde önemli yer tutan diğer zanaat alanlarını teşkil etmektedir.

İlçenin ekonomisinde önemli yer tutan bir diğer unsur hayvan, hayvan ürünleri, süt ve süt ürünleridir. İlçede 2100 koyun, 16600 kıl keçisi, 2959 sığır, 12000 kanatlı hayvan ve 5100 arı kovanı bulunmaktadır. İlçede bulunana 2050 adet inekten yılda ortalama 6150 ton süt elde edilmektedir. Elde edilen sütün yaklaşık 1000 tonu evlerde kullanılırken 5150 ton süt mandıralar tarafından değerlendirilmektedir. Süt üretimi doğrultusunda ilçede yaklaşık olarak 1700 ton peynir yapılmakta ve 2000 kg tereyağı elde edilmektedir (Ermenek Kaymakamlığı_b, b.t).

1.1.7. Ermenek'in Tarihi, Kültürel ve TurizmVarlıkları

Ermenek HES baraj gölünün tamamlanmasıyla, yayla ve deniz/göl turizmi faaliyetlerini aynı anda yapılabilen tek ilçe olmayı hedefleyen Ermenek ilçesinde Firan Kalesi ve Mennan Kalesi tarihi değerlerin başında gelmektedir. Ayrıca ilçede bulunan Rüstem Paşa Camii-Emir Camii, Sipas Camii, Ulu Cami, Akmescit Camii, Tol Medrese (Musabey Medresesi), Görmeli Köprüsü (Ala Köprü), Maraspoli (Maraspulla) Mağarası, İkizin Eti Tapınağı, Karaman Bey ve oğlu Mahmut Beylerin Türbe, Karaman Bey İmareti kültürel ve turistik ziyaretlere ev sahipliği yapan önemli merkezlerdir.

Resim 3: Ulu Cami

Resim 4: Tol Medrese (Musabey Medresesi)

Resim 5: Gormeli Köprüsü

Ayrıca Ermenek'teki Maraspulla Mağarası dünyanın en büyük üçüncü mağarası ve yeraltı derelerinden biridir. Birçok bölme ve katlardan meydana gelen içinde küçük büyük sarkıt, dikit bulunan bu mağara, ilk çağlarda mesken, sığınak ve zindan olarak kullanılmıştır. Mağaraya iki yönden giriş vardır. Bunlardan birisi ne zaman açıldığı bilinmeyen ilkel bir giriştir. Bu giriş doğal bir mağaranın tabanıdadır. Genişliği 40×45 cm. olan delikten mağaraya inilmektedir. Rehbersiz ve ışısız inilmesi imkânsızdır. İri kaya parçalarından yapılmış 8-10 ayaklık basit ve dar bir merdivenle aşağıda basık tavanlı bir mağaraya inilir. Burada çeşitli yönlere yol vardır. Kuzeydoğuya gidilen dehlizlerden birisi ile kademe kademe inilir ve yeraltı nehri görülmektedir.

İkinci giriş, Başpınar Mahallesi Cumma mevkinde Ermenek Belediyesi tarafından kente tazyikli içme suyu sağlamak için açılmış bir galeridendir. 193 metre uzunluğundaki bu galeri, kuzeydoğu doğrultusunda yeraltı nehrine ulaşır. Galerinin yeraltı nehri ile birleştiği noktaya kadar 150 metrelik bir mesafede kuzey-güney yönünde akmakta, galeri deposuna 90 metre kala kuzeyde bir noktada 200 metre yüksekliğinde bir yeraltı şelalesi

oluřturmaktadır. Nehir yatađı batıya gittikçe daralmakta, Dudenli Mađara denilen yerde yok olmaktadır. Mađarada bulunan yeraltı suyu kentin ve çevre kasabaların ime suyu ihtiyalarını karřılamaktadır. Ermenek ve çevresine elektrik sađlayan hidroelektrik santralini alıřtıran su da bu mađaradan ıkmaktadır (Yeni Karaman, 2014).

1990 yılında yapılan ölçümlere göre yaklaşık 1500 mt.lik su yolu bulunan mađaradan alınan su ile hidroelektrik santrali kurulmuş ve Ermenek Türkiye’de elektriđe kavuşan 3. ile olma unvanını kazanmıştır (Ermenek Belediyesi_b, 2014).

Resim 6: Maraspulla Mađarası

Tablo 2: Ermenek Turizm Envanteri

Ermenek Turizm Envanteri Tablosu		
Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Damlacalı Mevkisi Orenveri (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Ermenek
Deliktepesi (Deliktaş Tepe) (I.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Ermenek
Kavalara Ovulmuş Oda Ve Lahit Mezarlar (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Ermenek
Orenveri Ve Nekropol (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Ermenek
Kapucak Orenveri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Ermenek
Zevve Pazarı (Piknik Yeri) ve Çevresi (II. Derece Doğal Sit Alanı)	Doğal Sit	Ermenek
Akça Mescid Mezarlığı	Mezar	Ermenek
Büyük Tekke Mezarlığı	Mezar	Ermenek
Meydan Mahallesi Mezarlığı	Mezar	Ermenek
Seyran Mezarlığı 1	Mezar	Ermenek
Seyran Mezarlığı 2	Mezar	Ermenek
Yeşilköy İvser Mevkisi	--	Ermenek
Yukarıcağlar Orenyeri	--	Ermenek
Kentsel Sit	Kentsel Sit Alanı	Ermenek
Tarihi Yapılar		
Abdüllatif Camii	Cami	Ermenek
Ak Camii	Cami	Ermenek
Arapşah Camii	Cami	Ermenek
Aşağı Güllük Camii	Cami	Ermenek
Ardıçkaya Köyü Camii	Cami	Ermenek
Aşağı Çağlar Köyü Camii	Cami	Ermenek
Başköy Camii	Cami	Ermenek
Celaliye Camii	Cami	Ermenek
Cuma Camii	Cami	Ermenek
Değirmenlik Camii	Cami	Ermenek
Esentepe Camii	Cami	Ermenek
Eskice Köyü Camii	Cami	Ermenek
Fatma Ana Camii	Cami	Ermenek
Havasıl Camii	Cami	Ermenek
Mercek Köyü Camii	Cami	Ermenek
Rüstem Paşa (Meydan-Emir) Camii	Cami	Ermenek
Sipas Camii	Cami	Ermenek
Susaklı Camii	Cami	Ermenek
Ulu Camii	Cami	Ermenek
Karamanoğulları İmaret Cami	Cami	
Akça Mescit	Mescid	Ermenek
Latif Ağa Mescidi	Mescid	Ermenek
Orta Mahalle Mescidi	Mescid	Ermenek
Pir Pınar Mescidi	Mescid	Ermenek
Tekke Mescidi	Mescid	Ermenek

Tol (Emir Musa Bey) Medrese	Medrese	Ermenek
Karamanođlu Mahmut Bey Türbesi Ve Zaviyesi	Türbe	Ermenek
Eski Santral Binası	İdari	Ermenek
Varlık Adı	Varlık Türü	Varlık Yeri
Fehmi Sönmez Evi	Sivil Mimari	Ermenek
Göylemezler Evi	Sivil Mimari	Ermenek
Konut (Kalkanlar Evi)	Sivil Mimari	Ermenek
Konut (Latifoglu Evi)	Sivil Mimari	Ermenek
Konut (Mehmet Tartıcı Evi)	Sivil Mimari	Ermenek
Konut (Mustafa Açıkbaş Evi)	Sivil Mimari	Ermenek
Konut (Naci Aydınlık Evi)	Sivil Mimari	Ermenek
Konut (Ali Rıza Pınarendi)	Sivil Mimari	Ermenek
Konut (Hafız Ahmet Evi)	Sivil Mimari	Ermenek
Konut (Hakkı Sönmez)	Sivil Mimari	Ermenek
Konut (Ortmeli Ev)	Sivil Mimari	Ermenek
Mehmet Çilingir Evi	Sivil Mimari	Ermenek
Mustafa Gerçek Evi	Sivil Mimari	Ermenek
Nazire Seyman Evi	Sivil Mimari	Ermenek
Rüştü Sönmez Evi	Sivil Mimari	Ermenek
Fehmi Sönmez Evi	Sivil Mimari	Ermenek
Karamanođlu Mahmut Bey Hamamı	Hamam	Ermenek
Göksu (Bıçakçı) Köprüsü	Köprü	Ermenek
Görmel (Ala) Köprüsü	Köprü	Ermenek
Nadire Köprüsü	Köprü	Ermenek
Abidin Paşazade Çeşmesi	Çeşme	Ermenek
Bozkurt Sok. Çeşmesi	Çeşme	Ermenek
Darzkaya Çeşmesi	Çeşme	Ermenek
Derzkaya Çeşmesi	Çeşme	Ermenek
Dülgerler Sok. Çeşmesi	Çeşme	Ermenek
Fatma Ana Camii Çeşmesi	Çeşme	Ermenek
Hacı İbrahim Efendi Çeşmesi	Çeşme	Ermenek
Karamanođlu Hamamı	Çeşme	Ermenek
Keçipazar Mah. Çeşmesi	Çeşme	Ermenek
Sarayönü Sokak Çeşmesi	Çeşme	Ermenek
Susaklı Camii Çeşmesi	Çeşme	Ermenek
Taş Çeşme	Çeşme	Ermenek
Ulu Camii Avlu Çeşmesi	Çeşme	Ermenek
Yedi Ulüklü Çeşme	Çeşme	Ermenek
Yonca Kemerli Çeşmesi	Çeşme	Ermenek
Ermenek Kalesi	Kale	Ermenek
Mennan Kalesi	Kale	Ermenek
Tabiat Alanları		
Anıt Ağac (Abdüllatif Camii Bahçesinde)	Doğal Varlık	Ermenek
Maraspoli (Maraspulla) Mağarası	Doğal Varlık	Ermenek
Hasan Baysal Orman İçi Dinlenme Yeri	Orman	Ermenek
Tekeçatı Yaylası	Yayla	Ermenek
Yellibel Yaylası	Yayla	Ermenek
Damlaçalı Yaylası	Yayla	Ermenek
Nadire Mesire Yeri	Mesire	Ermenek
Zeyve Pazarı	Mesire	Ermenek
Tarihi Sahsiyetler		
Sılava Hasret Senlikleri	Festival	Ermenek

Kaynak: Ermenek İlçe Turizm Raporu, 2011

1.2. Sarıveliler

1.2.1. Sarıveliler'in Tarihi

Sarıveliler'in adı önceleri Başdere iken daha sonraları Sarıveliler olarak anılmaya başlanmıştır. Ulaşabilen Sarıveliler adıyla en eski kayıt 1840'larda hazırlanmış olan Temettuat defterindedir. Ancak bugün bile Başdere adı vadinin tamamına verilen bir isimdir. Sarıveliler, 1518 tarihli tapu-tahrir defterinde mevcut olan isimler incelendiği zaman ilginç bir durum ortaya çıkmaktadır. Buna göre 14 tane veli isimli şahıs kaydedilmiş ve bu şahıslardan birinin adı Salih oğlu Sarıveli'dir. İlçe Türkmen oymakları tarafından kurulmuştur. Karaman Bey'in torunu Mahmut Bey'in oğlu Musa Bey'in Ermenek'te inşa ettirdiği Tol Medrese (Musa Bey Medresesi)'nin vakıf kayıtlarında (1344/h.735) yer aldığı üzere ilçenin 1300'lü yıllarda mevcut olduğu anlaşılmaktadır. Sarıveliler'in yerleşim alanı içerisinde Bizans dönemine ait tepe yerleşim yeri bulunmakla birlikte; günümüze kadar Türk yerleşmesi öncesi bir yapıya rastlanmamıştır. Bu durum ilçenin Türkmen unsurlar tarafından kurulduğu bilgisini güçlendirmektedir (Yılmaz, 2015). Anadolu Selçuklu sultanı Alaeddin Keykubad'ın bölgeyi fethinden sonra Türkmenler tarafından Başdere adıyla iskan edilen ilçe öncelikle Karamanoğulları'nın yönetimine sonrasında ise Osmanlı idaresine dahil olmuştur (http://www.sariveliler.bel.tr/kent_rehberi-1-sarivelilerin-tarihcesi.aspx).

Harita 3: Taşeli Platosu'nda Sarıveliler

Resim 7: Başdere Vadisi Genel Görünüm

Bölgede çeşitli medeniyetlere ait izler taşıyan Kale mevkisi, Göktepe Köristanı, Uğurlu Köristanı ve Çukurbağ kalesi bölgenin tarih öncelerine uzanan birçok medeniyete ev sahipliği yaptığını göstermektedir. Bölgedeki tarihi kalıntılar tarih öncesi dönemde Hititler ve sonrasında Romalıların bölgede yaşadığına dair önemli bulgular içermektedir. Tarihi kalıntılar, Sariveliler ve çevresinde, Hititler'in (M.Ö 1000), Romalıların (M.S 103), Bizanslıların ve Selçuklular'ın (M.S 1115), Karamanoğulları'nın (M.S 1213-1228) ve Osmanlıların yaşadığını göstermektedir (<http://www.ercev.vakfi.com/sariveliler.php>).

Resim 8: Sarıveliler Genel Görünüm

Osmanlı devleti zamanında Ermenek'e bağlı bir yerleşim yeri olan ilçe, Cumhuriyet'in kuruluşundan sonra 1967 yılına kadar köy statüsünde kalmıştır. Sarıveliler köyü 1967 yılında Turcalar ve K. Karapınar köyleri ile birleşerek kasaba statüsü kazanmış, 27 Mayıs 1990 tarihinde ilçe olmuştur(<https://tr.wikipedia.org/wiki/Sar%C4%B1veliler>).

1.2.2.Sarıveliler'in Coğrafik Yapısı

Karaman ilinin Sarıveliler ilçesi Akdeniz Bölgesinin kuzeyinde Orta Toroslar'ın Güney yamaçlarında Göksu havzasını kapsayan alanda yer almaktadır. Taşeli Platosunda yer alan ilçe doğusunda Ermenek, kuzeydoğusunda Başyayla, kuzeyinde Taşkent, güneyinde Gazipaşa, güneybatısında Alanya ilçeleri ile çevrilidir. İlçe sınırları aynı zamanda Karaman-Konya ve Karaman-Antalya il sınırlarının bir kısmını oluşturmaktadır. İlçeye bağlı 1 belde ve 10 mahalle bulunmaktadır. Bunlar

Göktepe Belediyesi ile Civler, Civandere, Çevrekavak, Uğurlu, Esentepe, Gündür, Işıklı, Daran, Koçaşlı ve Dumluğöze mahalleleridir.

Harita 4: Sarıveliler İlçesi Haritası

Sarıveliler, en az altı mahalleyi içine alan (Sarıveliler, Küçükkarapınar, Turcalar, Ortaköy, Mençek, Adiller) Başdere vadisinde yer almaktadır.

Karaman il merkezine 176 km uzaklıkta yer alan, 343 km²'lik bir alana yayılan ilçenin deniz seviyesinden yüksekliği ortalama olarak 1650 metre olup, bu yükseklik yaylalarda 1850 metreye kadar ulaşmaktadır. Orta Torosların eteklerinde kurulduğundan dolayı bölge dağlık olup, tarım arazileri ise oldukça azdır. Yamaç arazilerde tarım yapılmaktadır. İlçeden Göksu ırmağının kolları geçmekte olup, bu çaylar derin vadiler oluşturmuştur. İlçenin tamamında %30 eğim bulunmaktadır.

1.2.3. Sarıveliler'in İklim Yapısı

Sıcak ve ılıman bir iklim hakimdir; Sarıveliler Kış aylarında yaz aylarından çok daha fazla yağış düşmektedir. Köppen-Geiger iklim sınıflandırmasına göre Csb olarak adlandırılabilir. Sarıveliler ilçesinin yıllık ortalama sıcaklığı 10.2'dir. Yıllık ortalama yağış miktarı 714 mm'dir.

Grafik 3: Sarıveliler İklim Grafiği

8 mm yağışla Ağustos yılın en kurak ayıdır. Ortalama 134 yağış miktarıyla en fazla yağış Aralık ayında görülmektedir.

Grafik 4: Sarıveliler Sıcaklık Grafiği

20.2 sıcaklıkla Temmuz yılın en sıcak ayıdır. Ocak ayında ortalama sıcaklık 0.1 olup yılın en düşük ortalamasıdır. Yılın en kurak ve en yağışlı ayı arasındaki yağış miktarı, 126 mm, yıl boyunca ortalama sıcaklık 20.1 dolaylarında değişim göstermektedir (<http://tr.climate-data.org/location/26443/>).

Diğer yandan Akdeniz bölgesi geçiş iklimiyle birlikte; karasal ikliminin hakim olduğu ilçede yaz ayları oldukça sıcak ve kurak, kışları ise sert ve kar yağışlıdır. Fakat yer yer mikroklima iklim etkisinin görüldüğü alanlar da vardır. İlçenin su kaynakları kış aylarında oldukça fazla yağış aldığından bol miktardadır. Geniş orman arazileri olan ilçede yaz aylarında Alanya, Gazipaşa ve Anamur ilçelerinden gelen yerli turistler Barcın Yaylasına çıkmaktadır.

1.2.4. Sarıveliler'in Bitki Örtüsü

Sarıveliler sınırları içinde kalan toplam 34304 ha. alanın 19381,7 hektarı, %56,5'i ormanlık alanlardır. Ormanlık alanların 8180 hektarı koruluk alan, 11201,7 hektarı ise bozuk koru alanlarıdır. Mevcut orman alanlarında meşe, çam, köknar, sedir ve ardıç ağaçları bulunmakta, kısmen Akdeniz iklimine özgü maki grupları da görülmektedir (<http://www.sariveliler.bel.tr/kurumsal-5-belediyemiz.aspx>). Ayrıca geniş alanlarda elma, ceviz, kiraz bahçeleri de vardır.

Resim 9: Sarıveliler Elma Bahçesi

1.2.5. Sarıveliler'in Demografik Yapısı

İlçede 2000 yılı nüfus sayım verilerine göre merkezde 6718, kasaba ve köylerde ise 14590 olmak üzere toplam 21308 nüfus bulunmaktadır. 343 km² alana sahip olan ilçede 2014 yılı verilerine göre kilometre kare başına 35 kişi düşmektedir. Karışık kökenli nüfus bulunmamakta, tamamı Türkçe konuşmaktadır. Nüfus yoğunluğu bakımından, il içerisinde en yoğun nüfus bulunduran ilçedir. Nüfus artış hızı yüksek ve genç nüfusa sahiptir.

Nüfusun % 50'si 21 yaşın altındadır. 2014 yılı verilerine göre ilçeden oldukça fazla göç olduğu görülmektedir (2014/12.146).

Tablo 3: Sarıveliler İlçesi Nüfus Verileri

Yıl	Toplam	Şehir	Kır
1990	17.241	5.228	12.013
2000	21.308	6.718	14.590
2007	14.280	4.752	9.528
2008	14.527	5.127	9.400
2009	13.592	4.576	9.016
2010	13.286	5.733	7.553
2011	12.783	5.533	7.250
<u>2012</u>	12.463	5.290	7.173
<u>2013</u>	12.876	5.866	7.010
<u>2014</u>	12.146	5.245	6.901

Kaynak: TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi (Adnks) Veri Tabanı.

1.2.6. Sarıveliler'in Ekonomik Yapısı

İlçenin ekonomik durumu tarım ve hayvancılığa dayanmaktadır. İlçe alanının %56,5'i ormanlık alan, %17,5'i Kültür ve arazi alanı, %20'si çayır ve mera alanı, %6'lık kısmı ise ürün getirmeyen alandır. Bu özelliğinden dolayı ilçede tarım yeterince gelişmemiştir. İlçede son zamanlarda arıcılık ve meyvecilik özellikle, elma, kiraz ve ceviz üretiminde alanında gözle görülür gelişmeler olmaktadır.

7577 adet fenni kovan, 293 adet kütük kovan bulunmakta olan İlçede yıllık 236 ton bal üretimi yapılmaktadır. İlçe genelinde 320 yerli sığır, 2069 kültür melezi olmak üzere 2389 sığır mevcudu, 1230 koyun ve 4310 kıl keçisi bulunmaktadır. 2009 yılı içinde mazot ve kimyevi gübre destekleme baş vurusundan 2001 çiftçiye 389.260,56 TL hak ediş yapılmıştır.

İlçede sanayi siteleri bulunmamakta ancak küçük çaplı demircilik atölyeleri bulunmaktadır. İlçe halkının büyük bir kısmı genelde tarım, inşaat, turizm ve tekstil sektöründe çalışmak üzere diğer illere çalışmaya gitmektedirler (İlçe Brifingi, 2010, s.2.)

Göktepe kasabasında 1 adet Tarım kredi kooperatifi bulunmakta olup, İlçede Banka bulunmamaktadır. Resmi kurumların ve vatandaşların banka işlemleri Ermenek ilçesindeki bankalar tarafından görülmektedir. Son zamanlarda İlçe genelinde meyvecilik konusunda vatandaşlar tarafından önemli ölçüde girişimlerde bulunulmuş ve bahçeler kurulmuştur. SRAP kapsamındaki tarım ve hayvancılıkla ilgili projelerle ekonomik canlılık sağlanacak olup, yine yapılacak bir iş hanı ile esnaf kesiminde de canlılık sağlanmalıdır.

1.2.7. Sarıveliler'in Tarihi, Kültürel ve Turizm Varlıkları

Sarıveliler Havzası'nda her köşesi sergilediği sadelik ve yeşil dokusuyla, dağları, tepeleri, yaylaları ve ormanlarıyla görülmeye değer doğal güzellikler arz etmektedir. Sarıveliler ilçesinin dağları, yaylaları, oldukça sarp, çöküntülü, derin yar ve vadilerden oluşan yapısı özellikle dağ sporu yapılacak alanlar oluşturmuştur. Sarıveliler'de yerel kültür, kendine özgü örf, adet, gelenek ve görenekleriyle Anadolu kültürünün farklı renklerine sahiptir. İlçede düğünler, yaylalarındaki yörük kültürü, hasat mevsimindeki imece usulü paylaşımları farklı kültürel özelliklerdendir. Ayrıca ilçede bal festivali, çiçek hasat şenlikleri ve turizm şenlikleri düzenlenmektedir. Sarıveliler'in tarihi, kültürel ve turizm varlıkları ayrıntılı olarak, ikinci bölümde Sarıveliler'in Turizm Çekicilikleri başlığı altında bahsedilmiştir.

Tablo 4: Sarıveliler Turizm Envanteri

Varlık Adı		Türü
Sit Alanları	Kızılçukur Mevkisi Örenyeri (II.Derece Arkeolojik Sit)	Arkeolojik
	Yeşildirek Mağarası	Sit Alanı
Tarihi Yapılar	Ulu Camii	Camii
	Hacı Salih Camii	
Tabiat Alanları	Barcın Yaylası	Yayla
	Köristan Mesire Yeri	Mesire
Yöresel Değerler	Bal Bayramı-Festivali	Festival
	Çiçek Hasat Şenlikleri	
	Göktepe Büğlü Baba Sultan Kültür, Turizm Şenlikleri ve Ceviz Festivali	

1.3. Başyayla

1.3.1. Başyayla'nın Tarihi

M.Ö. 2000 yıllarına dayanan tarihi bir geçmişe sahip olan Başyayla ilçesi 1990 yılına kadar Ermenek'e bağlı bir kasaba iken 1990 yılında ilçe olarak Karaman iline bağlanmıştır. Bölgede, Romalılar Bizanslılar, Selçuklular, Karaman oğulları ve Osmanlılar hüküm sürmüşlerdir. İlçenin halkını Avşar Türkmenleri oluşturmaktadır. Türkmenler, Karamanoğlu Mehmet Bey zamanında arıcılık işi ile görevlendirildiklerinde bölge daha etkin bir dönem geçirmiştir.

Resim 10: Başyayla İlçesinden Genel Bir Görünüm

İlçede 5 köy ve 5 mahalle bulunmaktadır. Başyayla'nın köyleri Bozyaka, Büyükkarapınar, Kışla, Merkez ve Üzümlü'dür. İlçeye en yakın köy Kışla, en uzak köy Büyükkarapınar köyüdür. Başköy, Kirazlıyayla, Yeni Mahalle, Göztepe ve Şirindere ilçeye bağlı olan mahallelerdir(http://www.basyayla.gov.tr/default_B0.aspx?content=195).

1.3.2. Başyayla'nın Coğrafik Yapısı

İlçe merkezi ve köylerinden Bozyaka ve Üzümlü zirveleri ormanlık dağ yamaçlarında vadi tabanına doğru inen arazilerde, Kışla ve Büyükkarapınar köyleri düz, geniş ve verimli vadi tabanlarına kurulmuşlardır. İlçenin Kuzey, Doğu, Batı yönleri dağlarla çevrilmiştir. Güney yönünde ise Göksu Nehrinin kolu Kurtlu çay (İvzit Deresi) akarsuyunun yatağının bulunduğu vadi uzanmaktadır(http://www.basyayla.gov.tr/default_B0.aspx?content=195).

Harita 5: Başyayla ve Sınır İlçeler Haritası

1.3.3. Başyayla'nın İklim Yapısı

Başyayla ilçesinde soğuk ve ılıman iklim görülmektedir. Kış aylarında yaz aylarından çok daha fazla yağış düşmektedir. Köppen-Geiger iklim sınıflandırmasına göre Dsb olarak adlandırılabilir. Başyayla ilinin yıllık ortalama sıcaklığı 6.9'dır. Yıllık ortalama yağış miktarı 430 mm'dir (<http://tr.climate-data.org/location/502810/>).

Grafik 5: Başyayla İklim Grafiği

Başyayla ilçesi adı ile özleşerek yüksek bir yayla karakteri arz etmekte olup, kışlar kar yağışlı soğuk olup, yaz aylarında ise sıcaklık ortalaması mevsim normallerinde geçmektedir. Güney kesimleri eğimli arazilere sahip olan İlçenin, merkez ve köylerinde tabii yapının izin verdiği tarım uğraşı hâkimdir. İklim bakımından tipik Akdeniz karakteri gösteren İlçede yazları kurak ve sıcak kışları ılık ve kar yağışlı geçmektedir(http://www.basyayla.gov.tr/default_B0.aspx?content=195).

1.3.4. Başyayla'nın Bitki Örtüsü

Zeytin, incir, nar gibi ılıman iklimi seven meyveler rahatlıkla yetişebilmektedir. Meyve ve bağ alanlarıyla kaplı ilçe arazisinin ormanlık sahaları da ladin, ardıç, sedir ve çam ağaçlarıyla kaplıdır.

Resim 11: Başyayla Bitki Örtüsünden Bir Kesit

1.3.5. Başyayla'nın Demografik Yapısı

İlçenin 2014 yılı nüfusu 3861'dir. İlçe nüfusunun 1990 yılı nüfus verileriyle karşılaştırıldığında 2014 yılı itibariyle oldukça azaldığı görülmektedir. Bu durum, Karaman ilinin diğer ilçelerinde olduğu gibi, bölgeden büyük oranda göç olduğunu göstermektedir.

Tablo 5: Başyayla İlçesi Nüfus Verileri

Yıl	Toplam	Şehir	Kır
1990	12.446	5.042	7.404
2000	8.155	5.514	2.641
2007	5.465	3.249	2.216
2008	5.087	2.857	2.230
2009	4.858	2.663	2.195

Yıl	Toplam	Şehir	Kır
2010	4.665	2.514	2.151
2011	4.497	2.378	2.119
2012	4.208	2.159	2.049
2013	4.102	2.081	2.021
2014	3.861	1.923	1.938

Kaynak: <https://tr.wikipedia.org/wiki/Ba%C5%9Fyayla>

1.3.6. Başyayla'nın Ekonomik Yapısı

Başyayla ilçesinin en önemli geçim kaynakları arasında hayvancılık, tarım ve elma ve kiraz üretimi yer almaktadır. Yörede üretilen elma Starking ve Golden ağırlıklıdır. Halk arasında Salihli Napolyon Kirazı olarak adlandırılan kiraz üretimi yörenin başlıca gelir kaynakları arasındadır. İlçe genelinde 120.660 adet elma ağacından 10.000 ton elma, 65.230 adet kiraz ağacından 2000 ton ihraçlık kiraz elde edilmektedir. Tarımdan 6.1 trilyon yıllık gelir elde edilmektedir. İlçemiz genelinde 1896 çiftçi ailesi geçimini tarımdan sağlamaktadır. İlçede yetiştiriciliği yapılan elma ve kirazın üretim alanı toplamı 4680 dekadır. İlçe halkı kendi ihtiyaçlarını karşılayacak şekilde üzüm, incir, armut, şeftali, erik, ceviz ve nar üretimi de yapmaktadır. Bunlardan kirazı İtalya, Hollanda, İngiltere, Rusya gibi ülkelere ihracat yapılmaktadır. İlçede hayvancılık ise; tarımın gelişmesiyle önemini az da olsa yitirmiştir. Genelde kültür ırkı süt inekçiliği yapılmakta, ailelerin büyük bir kısmı bu yolla geçimlerine ekonomik katkı sağlamaktadır. Ayrıca küçükbaş hayvancılık da yazları ilçenin kuzeyinde bulunan yaylalarda yapılmakta, değişik cins ve ırklarda küçükbaş hayvan yetiştirilerek daha çok verim elde etmek için modern tesisler inşa edilmektedir. Yaz aylarında Barcın Yaylasına Anamur ve Bozyazı İlçesinden gelen göçerler hayvanlarını burada otlatmaktadırlar. S.S. Kışla Köyü Tarımsal Kalkınma Kooperatifi 25.06.2006 tarihinde 80 üye ile kurulmuş 2007 Yılında üye sayısı 108'e ulaşmıştır(http://www.basyayla.gov.tr/default_B0.aspx?content=196).

1.3.7. Bařayyla'nın Tarihi, Kltrel ve Turizm Varlıkları

Tablo 6: Bařayyla İlçesi Turizm Envanteri

Varlık Adı		Tr
Sit Alanları	Hisarn ren Yeri (I. Derecede Arkeolojik Sit Alanı)	Arkeolojik Sit
	Kisseren Yeri (I. Derecede Arkeolojik Sit Alanı)	Arkeolojik Sit
Tarihi Yapılar	Kirazlıyayla Mahallesi Camii	Camii
	Kutup Trbesi	Trbe
	Bulancak Deresi Kprs	Kpr
	Kutup Çeřmesi	Çeřme
Tabiat Alanları	Bařayyla Yaylası	Yayla
	Dğnz Yaylası	
	Karamıklı Yaylası	
	İncez Yaylası	
	Gllpınar Yaylası	
	Kıřlaçayırı Yaylası	
	Tozmugar Yaylası	
	Dibekli Yaylası	
	Kuřu Yaylası	
	Suluboğaz Yaylası	
	Çimen Yaylası	
	Hisarn Mesire Yeri	Mesire Yeri
	Sğtck Mesire Yeri	
Keben Mesire Yeri		
Tozansu Mesire Yeri		
Tarihi řahsiye	Kutup Ahmet Efendi	
Yresel Deęerle	Kiraz Festivali	

Kaynak: <http://www.mevka.org.tr/Download.aspx?filePath=Hc8abvyyxBBnYf/73EFpIA>

Başyayla'da Anadolu Selçuklu Devletini temsil eden tarihi eserler mevcuttur. Eski Roma Krallığı'ndan kalma tarihi yer ve eserler de vardır. İlçede el değmemiş tarihi ve turistik değerler ile birlikte önemli yayla ve mesire yerleri de mevcuttur. Bunların en önemlileri Tozmugar ve Dibekli yaylarıdır. Tozmugar'daki mağarada sarkıt ve dikitler mevcut olup ilçeye ayrı bir güzellik katmaktadır. Başyayla'da Hisarönü, Söğütcük, Keben ve Tozansu gibi piknik ve mesire yerleri de vardır. Başyayla ilçesinde "Aktepe" olarak adlandırılan yükselti üzerinde Romalılar döneminde kale olarak kullanıldığı tahmin edilen bir yığınak mevcuttur. Ayrıca ilçede yamaçlara oyulmuş Roma dönemini andıran taş sandukalar, kapakları üzerine işlenmiş aslan kabartmaları (yatar vaziyette) yörede Romalıların yaşamış olabileceğine dair önemli bulgular içermektedir. İlçede Karamanoğulları devrine ait yüksek ahşap minareli, tarihi anlamda özel bir yeri olan bir de camii mevcuttur (<http://www.ercevvakfi.com/basyayla.php>).

Başyayla ilçesinde en önemli ziyaret alanlarından bir tanesi Kiraz Yayla mahallesinde bulunan "Kutubların da kutbu, alim ve ermişlerin de hocası" anlamına gelen "Kutbul Aktab Ahmet Efendi Türbesi"dir. İlçe yaylasında Hanönü olarak bilinen alanda "Yılan Ocağı" adında bir diğer ziyaret alanı bulunmaktadır. Yılan Ocağı'nda ilkbahar ve yaz aylarında yılanların dışarıya çıktıkları ve insanlara zarar vermeden kendilerine ikram edilen sütü içtiklerine inanılmaktadır. Başyayla halkının yaylacılık faaliyetlerini sürdürdüğü Kuşu mevkinde bulunan "Siyam Efendi" kabri de ziyaret edilmektedir. İlçede her yıl Haziran ayının sonuna doğru kiraz festivali düzenlenmektedir. Kirazlı Yayla mahallesinde gerçekleştirilen etkinlikte kiraz yetiştiricilerine çeşitli ödüller verilmektedir. Ayrıca yörede Mayıs ayı içerisinde yemekli şenlik adında bir etkinlik de düzenlenmektedir(<http://basyaylam.tr.gg/basyaylada-turizm.htm>).

Resim 12: Kavaklıbelen Tepesi

1.4. Taşkent

1.4.1. Taşkent'in Tarihi

Genellikle Avşar boyuna mensup Türkmenlerin 1150'li yıllarda göçebe yaşamı bırakarak bölgede yerleşik hayata geçmeleri ile Taşkent ve civarı köy haline gelmiştir. Tarihi kayıtlar bilimsel olarak kesin bilgiler vermemekle birlikte Taşkent ilçesinin 1150'li yıllarda Pirikondur, sonraki süreçte ise Pirlerkondur olduğu bilinmektedir. Anadolu Selçuklu devletinin yıkılması ile Anadolu'da kurulan Beyliklerden Karamanoğlu Beyliği'ne bağlanan Pirlerkondur, Fatih Sultan Mehmet'in Karaman oğullarını yıkması Osmanlılara iltihak etmiş ve 1912 yılında Belediyelik olmuştur. Osmanlılar döneminde ilçeliğe kadar yükselen Pirlerkondur, daha sonra ilçelik statüsünün alınması ile Nahiye olarak kalmıştır. Tarihi Pirlerkondur adı ile anılan Taşkent'e 1930 yılında Konya Valisi İzzet Bey tarafından Taşkent ismi verilmiştir. Nahiye 04 Temmuz 1987 tarih ve 19507 sayılı Resmi Gazete de yayımlanarak yürürlüğe giren 3392 sayılı Kanun gereğince İlçe olarak, 11 Ağustos 1988

tarihinde fiilen faaliyete geçmiştir (Taşkent Kaymakamlığı, b.t.; Mevlana Kalkınma Ajansı, 2013).

Resim 13: Taşkent Genel Görünüm

1.4.2. Taşkent'in Coğrafik Yapısı

Konya ilinin en güneyinde yer alan ilçesi olan Taşkent 36°55' Kuzey enlemi ile 32°29' Doğu boylamı arasında yer almaktadır. Deniz seviyesinden ortalama yüksekliği 1.620 metre olan ilçenin Konya merkeze uzaklığı 145 km, Akdeniz'ee olan uzaklığı ise kuşbakışı 100 km'dir. İlçenin, kuzeyinde Hadim, güneyinde Karaman ili Sarıveliler, Başyayla ilçeleri, batısında Antalya ilinin Gündoğmuş, Alanya ilçeleri ve doğusunda Karaman ili bulunmaktadır. İlçenin yüzölçümü 427,6km²'dir.

Harita 6: Taşkent İlçe Haritası

1.4.3. Taşkent'in İklim Yapısı

İklim soğuk ve ılımandır. Kış aylarında yaz aylarından çok daha fazla yağış düşmektedir. Köppen-Geiger iklim sınıflandırmasına göre Dsb olarak adlandırılabilir. Taşkent ilinin yıllık ortalama sıcaklığı 10.2'dir. Yıllık ortalama yağış miktarı 687 mm'dir.

Grafik 6: Taşkent İklim Grafiği

9 mm yağışla Temmuz yılın en kurak ayıdır. Ortalama 130 yağış miktarıyla en fazla yağış Aralık ayında görülmektedir(<http://tr.climate-data.org/location/485/>).

Grafik 7: Taşkent Sıcaklık Grafiği

20.2 sıcaklıkla Temmuz yılın en sıcak ayıdır. Ocak ayında ortalama sıcaklık 0.0 olup yılın en düşük ortalamasıdır. Yılın en kurak ve en yağışlı ayı arasındaki yağış miktarı, 121 mm'dir. Yıl boyunca ortalama sıcaklık 20.2 dolaylarında değişim göstermektedir (<http://tr.climate-data.org/location/21425/>).

1.4.4. Taşkent'in Bitki Örtüsü

Taşkent ilçesi 42763,35 hektarlık alan ile Konya'nın %1,05'ini, Göller Havzası'nın %3,09'unu, kapsamaktadır. İlçe toplam alanının %13,80'i tarım arazilerine ayrılmış olup, bu oran Türkiye ve Konya ortalamasının oldukça altındadır. Toplam alanın %16,84 oranı çayır-mera alanları için ayrılmıştır. Ormanlık alan ise toplam alanın %38,94 gibi büyük bir alanı kapsamaktadır. İlçenin orman alanı Konya toplam ormanlık alanının %3,08'ini oluşturmaktadır. Diğer yandan Taşkent'te işlenen toplam arazi 32409 dekar olup, bu arazilerin %32,81 gibi büyük bir oranında tarla tarımı yapılmaktadır. İlçede genellikle kuru tarım yapıldığından nadas için ayrılan alanların oranının yüksek olduğu görülmektedir. Dağlık yapısı ve küçük tarım alanları ile meyvecilik anlamında potansiyele sahip olan ilçede bağcılık ve meyvecilik faaliyetlerinin geliştirilmesi yönünde girişimler mevcuttur (Taşkent İlçe Raporu, 2014).

Taşkent'te en fazla yetiştirilen tarla ürünleri buğday, nohut ve arpadır. Bu ürünler içerisinde en fazla yetiştirme alanına sahip ürün ise %48,12 ile buğdaydır. İlçede sebze olarak sadece domates, fasulye ve soğan yetiştiriciliği yapılmaktadır. İlçede meyve yetiştiriciliği için ayrılan alanın %9,31'inde elma üretimi yapılırken, %78,1'sında kiraz ve %3,18'sinde diğer meyve çeşitlerinin (ayva, armut, ceviz, erik, dut) üretimi yapılmaktadır. Nitekim ilçenin iklim ve rakımı göz önüne alındığında özellikle kiraz, elma ve ceviz için ideal üretim merkezi niteliği taşıdığı görülmektedir (Taşkent İlçe Raporu, 2014).

Tablo 7: Taşkent İşlenen Arazi Kullanım Durumu

İşlenen Arazi Türü	Taşkent İşlenen Arazi	
	Dekar	(%)
Tarla arazisi	10.634	32,81
Nadas	11.783	36,35
Sebze	700	2,15
Meyve, İçecek ve baharat	9.292	28,67
Süs bitkileri	0	0
Toplam	32.409	100,00

Kaynak: Mevlana Kalkınma Ajansı, 2013.

Taşkent ilçesi sahip olduğu 7200 hektarlık çayır-mera alanı ile Konya ili çayır-meralarının yaklaşık %30'una sahiptir. Bu durum ilçede hayvancılık faaliyetlerini de önemli hale getirmektedir.

1.4.5. Taşkent'in Demografik Yapısı

Taşkent İlçesi 5 kasaba, 3 köy ve ilçe merkeziyle beraber toplam 9 yerleşim birimini barındırmaktadır. Taşkent'in kasabaları Afşar, Balcılar, Bolay, Çetmi ve Ilıcapınar'dır. Köyleri ise Kecimen, Kongul ve Sazak köyleridir. 2014 yılı genel nüfus sayımı istatistiklerine göre Taşkent ilçesinde 6620 kişi yaşamaktadır. İlçede toplam nüfusun %48,88'i erkeklerden (3236 kişi), %51,12'si de kadınlardan (3384 kişi) oluşmaktadır. %94,79'lık bir okuma yazma oranına sahip olan ilçede nüfusun büyük çoğunluğu ilköğretim ve ilköğretim mezunu durumundadır. İlköğretim mezunu olan kesimin ise %55'lik dilimi kapsadığı ilçede 2014 yılı verileri doğrultusunda 16 adet ilköğretim ve 4 adet ortaöğretim okulu bulunmakta ve toplamda 1643 öğrenci öğrenim görmektedir.

Tablo 8: Yıllara Göre Taşkent Nüfusu

Yıl	Erkek Nüfusu	Kadın Nüfusu	Toplam Nüfus
2014	3.236	3.384	6.620
2013	3.492	3.602	7.094
2012	3.412	3.555	6.967
2011	3.828	3.925	7.753
2010	3.776	3.958	7.734
2009	3.854	4.025	7.879
2008	4.083	4.214	8.297
2007	4.145	4.352	8.497

Kaynak:TÜİK (2015). Türkiye İstatistik Kurumu, 2007-2014 yılları arası verilerinden derlenmiştir.

Grafik 8: Taşkent İlçesi Yıllara göre Nüfus Değişimi

1.4.6. Taşkent'in Ekonomik Yapısı

2013 yılı itibariyle 1311 adet büyükbaş hayvan,5834 adet koyun ve 12888 adet kıl keçisinin bulunduğu ilçede 1972,86 ton süt üretimi gerçekleştirilmektedir. Söz konusu süt üretiminin 1235 tonu büyükbaş hayvanlardan sağlamaktadır. İlçede önem taşıyan bir diğer faaliyet alanı ise arıcılıktır. Taşkent ilçe tarım müdürlüğü 2011 verilerine göre ilçede yıllık bal üretimi 60 tondur. Ancak 2013 yılında elde edilen detaylı veriler

doğrultusunda 8 köyde 501adet kovan bulunduğu ve toplam bal üretiminin 1200 kg olduğu belirlenmiştir. Taşkent Kültür Sanat ve Bal Festivali vb. girişimler ile ilçede arıcılık faaliyetleri ve bal üretiminin artırılması hedeflenmektedir. İlçede ayrıca 5 adet alabalık yetiştirme tesis mevcuttur. Bu tesislerden 1 adedi merkez, 3 adedi Balcılar kasabasında, 1 adedi ise Afşar kasabasında bulunmaktadır (Mevlana Kalkınma Ajansı, 2013; Taşkent İlçe Raporu, 2014).

1.4.7. Taşkent'in Tarihi, Kültürel ve Turizm Varlıkları

Taşkent ilçesi Akdeniz ile İç Anadolu arasındaki geçiş yolunda olması ve bozulmamış doğası ile yüksek bir eko turizm potansiyeline sahiptir. Bununla birlikte özellikle Alanya gibi sahil şehirlerine yakın olması ulaşımın gelişimi ile birlikte bölgedeki eko turizm potansiyelinin deniz turizmi ile entegre hale getirilmesi imkanı bulunmaktadır. İlçede turizm geliştirme faaliyetleri kapsamında "Otantik Taşkent Evleri Projesi" gerçekleştirilmektedir. Bu amaçla 496 adet evin turistik amaçlı kullanıma kazandırılması hedeflenmektedir. İlçede turistik faaliyetler için önem arz eden diğer varlıklar arasında Ağılı Ardıç Tabiat Anıtı, Bolay Yaylası, Söbuçimen Yaylası, Çetmi Yaylası, Çetmi Kültür ve Sanat Şenliği, Sazak Köyü Köprüsü, çeşitli camiiler (Çarşı, Uzun Şeyh vb.) ve Taşkent Çeşmesi bulunmaktadır. Ayrıca Antik yerleşim alanları kültür/inanç turizmi, kardelen çiçeği, kırmızı lale ve endemik bitkiler ise doğa turizmi için potansiyel oluşturan diğer unsurlardır (Taşkent İlçe Raporu, 2014).

2. SARIVELİLER'İN TURİZM ÇEKİCİLİKLERİ

Sariveliler ilçesinin turizm çekicilikleri; doğal kaynaklar, tarihi ve kültürel kaynaklar olarak iki başlıkta ele alınmıştır.

2.1. Doğal Kaynaklar

Dağlar Karstik Alanlar (Mağaralar) İklim Yapısı ve Bitki Örtüsü Karaçayır Mevkisi, Güneş Seyir Tepesi Kar Kayak Alanları, Gölet Civarı Kamp Alanları, Yayla Alanları, Sariveliler Göleti-Dağlar Arası Yürüyüş Alanları, Safari-Tırmanma Alanları, Av Alanları, Çiftlik Alanları, Organik Hobi Bahçe Alanları, Endemik-Aromatik Bitki Alanları, Organik Tarımsal Ürünler'den oluşmaktadır.

2.1.1. Ormanlar

Tablo 9: İlçe Alan Kullanımı

Alan Adı	Sariveliler Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Sariveliler alan Kullanım			
	(Ha)	(%)	(Ha)	(%)	Karaman (%)	TR52 (%)	30. Göller Havzası (%)	Türkiye (%)
Tarım Arazisi	8.732,5		24.294.680,8	21,32	3,30	0,35	2,12	0,04
Çayır-Mera	5.496,0	13,42	14.616.687,3	18,65	1,89	0,52	4,36	0,04
Orman	13.319,3	32,52	21.389.783,0	27,30	8,27	1,90	2,73	0,06
Diğer	13.408,2	32,74	18.056.548,9	23,04	8,07	1,92	3,73	0,07
Toplam	40.955,9	100	78.357.700,0	100	4,64	0,83	2,96	0,05

Kaynak: Sariveliler İlçe Raporu, 2014

Sariveliler ilçesi toplam kullanım alanı Karaman ilinin toplam kullanım alanının %4,64'ünü, Göller havzası kullanım alanının ise %2,96'sını oluşturmaktadır. İlçedeki toplam kullanım alanının %21,32'sini tarım arazileri, %13,42'sini çayır-mera alanları ve %32,52'sini ise ormanlık alanlar

kaplamaktadır. Karaman ili orman alanlarının %8,27'sini ilçedeki ormanlık alan oluşturmaktadır.

Resim 14: Sarıveliler İlçesi Ormanlık Alanlar

Sarıveliler ilçesi sınırları içinde kalan toplam 40.955 hektarlık alanın 13.319,3 hektarına karşılık gelen %32,52'lik alan ormanlık alandır. Ormanlık alanların 8180 hektarlık kısmı koruluk alan, geriye kalan kısmı ise bozuk koru alanlarıdır. İlçenin mevcut orman alanlarında ilin genelinde olduğu gibi köknar, meşe, çam, ardıç ve sedir ağaçları bulunmaktadır. İlçede kısmen Akdeniz iklimine özgü maki grupları da görülmektedir (Sarıveliler İlçe Raporu, 2014).

2.1.2. Dağlar

Karaman il sınırları içerisinde bulunan arazinin yaklaşık üçte ikisi dağlık araziden oluşmaktadır. Sarıveliler ilçesinde bulunan, Orta Toroslardaki Yunt Dağı aynı zamanda Karaman ilinin en yüksek dağdır ve

yükseklığı 3227 metredir. Sarıveliler ilçesindeki dağların tamamı Orta Toroslar dağ sırasında yer almakta ve Tektonik özelliktedir.

Resim 15: Yunt Dağı

Tablo 10: Sarıveliler İlçesi Dağları ve Tepeleri

Adı	Yükseklığı	Başlıca Dağ Grubu	Özelliği
Yunt Dağı	3.227	Orta Toroslar	Tektonik
B. Koçaşlı	2.158	Orta Toroslar	Tektonik
Göktepe	2.082	Orta Toroslar	Tektonik
Kurtoğlu Tepesi	2.073	Orta Toroslar	Tektonik
Turanşah	2.045	Orta Toroslar	Tektonik
Belenyurt	2.010	Orta Toroslar	Tektonik
Yalman Tepe	1.975	Orta Toroslar	Tektonik
Erenler(Erengirit)	2.330	Orta Toroslar	Tektonik

Resim 16: Erenler Dađı

Göktepe gerek cođrafi konumu gerekse barındırdığı tarihi deđerlerle Sarıveliler ilçesinin önemli bir kasabasıdır. Güney Torosların eteklerinde Alanya'ya 70, Karaman'a 170 km. uzaklıktaki bir bölgede yer alan Göktepe, diđer adıyla Fariske, Roma dönemine ait mağara ve mezarlara da ev sahipliđi yapmaktadır. Evliya Çelebi'nin Seyahatnamesinde de adı geđen Göktepe, Akdeniz'e inen en kısa yol olması sebebiyle sürekli yol güzergahı olmuş, Roma, Bizans, Karamanođulları ve Osmanlılar döneminde de önemini sürekli korumuştur. Köristan, Asar, Büđlü Baba Sultan, şıfalı çamur, asırlık ladin ve sedir ağaçları Göktepe'nin önemli deđerleri arasındadır. Köristan ve Asar olarak adlandırılan bölgede anıt mezarlar ve mağaralar yer almaktadır. Göktepe aynı zamanda rakımı ve konumu itibariyle güneşin batışını izlemek için ilçedeki ideal yerlerden bir tanesidir (Sarıveliler Kaymakamlığı, http://www.sariveliler.gov.tr/default_B0.aspx?content=1011).

2.1.3. Karstik Alanlar, Mađaralar

Karaman ili Sarıveliler ilçesinde Dedekoyađı mevkisinde yer alan Yeşildirek Mađarası kalkerli karstik arazi iđerisinde yer alan yaklaşık 750

metre uzunluğunda bir mağaradır. Sarıveliler-Taşkent karayolunun 5. kilometresinde yaylalar mevkisinden başlayan yaklaşık 3 kilometrelik patika yol ile ulaşılmaktadır. Yeşildirek mağarası içerisinde çok sayıda sarkıt ve dikit oluşumu bulunmaktadır. Mağaranın orta bölümünde doğal temiz kaynak suyu yer almaktadır. Mağarada kireçtaşı oluştuğundan mağaranın rengi siyahtan yeşile dönmüştür. Yeşildirek Mağarası Konya Kültür ve Tabiat Varlıklarını Koruma Kurulunun 02.12.1988 tarih ve 347 karar numarası ile Doğal Sit olarak tescil edilmiştir (Alkan, 2013: 72).

Resim 17: Yeşildirek Mağarası

Orta Toroslarda karstik etkilerle, yüksekliği 2000 metreyi bulan kalkerli kayalardan oluşan Taşeli Platosu, kalkerli niteliğinden dolayı dolin, uvala ve polye gibi karstik şekilleri barındırmaktadır. Uvala ve polyerlerin meydana getirdiği düzlükler, önemli yerleşim ve hayvancılık alanları oluşturmuştur. Sarıveliler ilçesinde yer alan Barçın Yayla'sı Taşeli Platosunda yer almasından dolayı, yayla alanları doğrudan jeomorfolojik unsurlara bağlı olarak ortaya çıkmıştır. Kalker yapıdan oluşan dağlık sahalar

ve plato yüzeyi akarsu vadileriyle açılmıştır. Yaylada yer alan morfolojik yapı, alanı yayla yerleşimine olanaklı hale getirmiştir (Tapur, 2008: 37).

2.1.4. İklim Yapısı ve Bitki Örtüsü

Karaman ilinin coğrafi konumu itibariyle il sınırları içinde farklı iklim özellikleri görülmektedir. İlin iklim yapısı, İç Anadolu bölgesinin iklim özelliklerini taşımaktadır (yazları sıcak ve kurak, kışları soğuk ve kar yağışlı olan karasal iklim yapısı). Yağış genellikle kış ve ilkbahar aylarında, yağmur ve kar şeklindedir (Alkan, 2013: 32).

Sarveliler İlçesinde, Karaman ilinin batı ve güneyinde yüksek kesimlerindeki karasal iklim yapısına rağmen, Orta Toros Dağları'nın Göksu ve kolları tarafından derin bir şekilde yarıldığı vadi tabanlarında, yazları sıcak ve kurak, kışları ılık ve yağışlı geçen Akdeniz İklim özellikleri de görülmektedir. Ormanlık alanlarda çam, meşe, köknar, ardıç ve sedir ağaçları ile kısmen Akdeniz iklimine özgü maki grupları da görülmektedir.

2.1.5. Karaçayır Mevkisi, Kar Kayak Alanları

Sarveliler ilçesi, İç Anadolu bölgesinin iklim özelliklerini taşıdığından kış ayları soğuk ve bol yağışlı geçmektedir.

Harita 7: Türkiye Geneli Yağış Haritası

Karaçayır mevkisi, Sarıveliler İlçe merkezinin batısında, ilçe merkezine yaklaşık 7 km., Alanya'ya 70 km. ve Sarıveliler Alanya Devlet Karayoluna 2-3 km. mesafede yer almaktadır. Kayak turizmi için elverişli olan bölge 1750 m.-2050 m. rakıma sahiptir.

Resim 18: Karaçayır Mevkisini ve Karşısındaki Ormanlık Alanı Güney'den

Bölgede %50 eğimli alanlar söz konusu olmakla birlikte; arazinin eğimi genellikle %10 ile %30 arasında değişmekte, ağırlıklı olarak %20'lerde seyretmektedir. Orman, akarsu ve vadilerle çevrili bölgede, orman alanları ekseriyetle vadinin batı yakasında bulunmaktadır.

İklim ve yükseltiye bağlı olarak, yoğun kar yağışına maruz kalan bölgede, yağın kar yaz aylarına kadar araziye kaplamaktadır. Bölgeye yağın kar yılın yaklaşık 5-6 ayında niteliği bozulmadan kalmaktadır. Bölge, gerek turizm merkezi Alanya'ya yakınlığı gerekse arz ettiği büyük iklimsel farklılıkla büyük bir potansiyel sergilemektedir. Buna ek olarak alanın tek seferde aralıksız olarak kayak yapılmasına olanak tanıyacak geniş yapısı ve ağaçsız dokusu, ülkemizin önemli kayak merkezlerinden bir tanesi olabilme potansiyelinin kanıtıdır.

Resim 19: Sarıveliler'deki Kırsal Kalkınma ve Turizm Potansiyellerine İşaret Eden Bir Görüntü

Resim 6'da Sarıveliler ilçesindeki Karaçayır mevkisinin coğrafi konumu ve bölgenin arz ettiği potansiyel kayak alanı şematik olarak gösterilmektedir.

Resim 20: Karaçayır Mevkisini, Ormanlık Alanı ve Dereyi Güney-Batıdan Gösteren Bir Resim

Karaçayır mevkisinin 1/25000 ölçekli harita üzerinde koordinatlı konumu Şekil-4'de görülmektedir. Yaklaşık 350-400 ha.lık bir alanı kapsayan bölgede kayak yapılabilecek hat uzunluğu (yüksek rakımdan düşük rakıma doğru) yer yer 1,5 km'yi bulmaktadır.

Harita 8: Karaçayır Mevkisini ve Arazinin Topografik Yapısını Gösteren 1/25000 Ölçekli Harita

Sariveliler ilçesi Karaçayır mevkisi kayak turizmi için getirdiği avantajlar aşağıdaki gibi sıralanabilir:

- Ulaşım;
- Turizm merkezi Alanya'ya olan mesafesi
- Sariveliler ilçe merkezine olan mesafesi
- Sariveliler Alanya Devlet Karayolu üzerinde olması
- İklim
- Yükselti
- Eğim
- Kar kalma süresi
- Ormanlar, vadiler, akarsular

- İlçe ve bölge için alternatif bir kırsal kalkınma aracı olması
- Yörede yer alan doğal ve tarihi güzelliklerin (mağaralar, akarsular, orman, gölet, kaya mezarlar, kiliseler vb) yanı sıra yerel kültürün hem iç hem de dış turizme hizmet edecek çok sayıda potansiyel arz etmesi,
- Dolayısıyla yöredeki diğer potansiyellerin değerlendirilmesiyle yaz aylarında gerçekleştirilebilecek yayla turizmi, doğa yürüyüşü, safari gibi alternatiflerle yapılacak yatırımların yaz-kış dört mevsim sürdürülebilirliğinin olmasıdır.

Bölgede kış turizmi faaliyetleri geliştirerek turizm çeşitliliğini arttırmak amacıyla kayak merkezi oluşturulması planlanmaktadır. Kayak merkezi ile birlikte yakın çevreye de hizmet edecek bir rekreasyon alanının oluşturulması da hedeflenmektedir. Bu sayede hem bölgenin turizm değerleri çeşitlendirilmiş olacak hem de bölgede oluşacak istihdam ile yöre ekonomisine katkı sağlanacaktır.

2.1.6. Güneş Seyir Tepesi

Erenler (Erengirit)Dağı,2330 m. yükseklik ile kayak merkezi oluşturmaya imkân tanıyan yapısı kadar güneşin doğuşunun ve batışının izlenebileceği, ile ender noktalardan bir tanesidir. Dağ bu aktivite için gerekli yükseltiye sahiptir.

Resim 21: Erenler Dađı, Seyir Tepesi

Erenler dađının ykseklıđi yaklaşık olarak 2330 metredir. Dađın dođu ve batı olmak zere iki adet zirvesi bulunmaktadır. Dođudaki Dua Tepe, Batıdaki ise Oklalık Tepe olarak adlandırılmaktadır. Hasanşeyh, Yatađan, Sađlık ve Dođanbey'deki yre halkının kutsal saydıđı dađdaki kalıntılarının antik deđeri olduđu bilinmektedir. Antik dnemden bugne sz konusu kalıntılarının varlıđı dađın eteklerindeki keramik paralarından anlařılmaktadır. Dađın zirvelerinde Roma dneminden kalma kilise temelleri ile Orta ađ'dan beri kullanılan İslami dneme ait mescitler ve namazgahlar vardır. Ancak Orta Asya'daki Ođuz Boyları andıran tař kulelerin varlıđı burada řamanizm etkilerinin varlıđını yansıtmaktadır. Diđer taraftan Fasıllar ve Eflatunpınar'daki Hitit Dađ tanrıları klt de buradaki kltre iliřkili olmaktadır (Bahar, 2006).

2.1.7. Gölet Civarı Kamp Alanları

Sariveliler Göleti, Sariveliler ilçesinin 10 km kuzeyinde Çevlik deresi üzerine inşa edilmiştir. Gölet'e 9.250.000 m³ su depolanmıştır. 1412 hektar alanın sulanacağı gölet havzasında 2015 yılı yaz aylarından itibaren kapalı sistem sulama yapılmaktadır.

Resim 22: Sariveliler Göleti

İlçede çok yaygın olarak üretimi yapılan kiraz ve elmacılık Gölet'in sağladığı sulama olanakları sayesinde daha yaygın hale gelmiştir. Sulanabilir alanların artması ile birlikte ilçede daha geniş alanlarda tarımsal faaliyetlerin yapılabilmesi olanaklı hale gelmiştir (<http://www.yerelyonetimler.com.tr/haber/830/sariveliler-icin-mazeret-degil-hizmet-uretiyoruz.html>).

Tablo 11: Sarıveliler Göleti Projesine İlişkin Veriler

Göletin Yeri	Sarıveliler-Karaman
Akarsuyu	Çevlik
Gövde dolgu tipi	Homojen Toprak Dolgu
Gövde Dolgusu	500.000 m ³
Yağış Alanı	9,8 km ²
Yıllık Ortalama Su Miktarı	5,8 hm ³
Depolama hacmi	9,25 hm ³
Aktif Hacim	9,11 hm ³
Ölü Hacim	0,14 hm ³
Yükseklik (talvegden)	29,50 m
Yükseklik (temelden)	33,50 m
Sulama Sahası (Brüt)	1412 ha.
Sulama Sahası (Net)	1271 ha.

Kaynak: DSİ IV. Bölge Müdürlüğü, 2006.

Gölet çevresi, kamp turizmi amaçlı kamp alanlarının oluşturulmasına oldukça müsait bir niteliktedir. Gölet alanına bağlantılı 42,3 km yol yapılmış, bu sayede gölet alanının ulaşılabilirliği sağlanmıştır. Sarıveliler göleti aynı zamanda balıkçılık faaliyetleri için de yeterli kapasiteye sahiptir. Gölet civarı rekreatif faaliyetlere uygun hale getirilerek bölgenin turistik değerinin arttırılması mümkündür.

2.1.8. Yayla Alanları

Karaman'ın yaylaları suyu, temiz havası, yeşilliği, hayvanları otlatmaya elverişli olması ve Akdeniz'e bir geçiş bölgesi olması nedeniyle günü birlik olarak yerli ve yabancı turistlerin ilgisini çekmektedir. Barçın yaylası Karaman ilindeki bu nitelikleri taşıyan yaylalardan bir tanesidir.

Resim 23: Barcın Yaylasında Kış Ayları

Barcın adının Türkistan'da Oğuz Türklerinin arasında yaşamış "Barçın Hatun" adı ile ünlü bir hatundan geldiği düşünülmektedir. Uygur Türkçesinde Barçın, aynı zamanda bir kumaş türüne ve kadifeye de verilen isimdir (Caferoğlu, 1968: 33, akt., Özkan, 2012: 164). DîvânüLûgati't-Türk adlı eserinde Kaşgarlı Mahmud, Barçın'ın "ipekli kumaş" anlamına geldiğini söylemektedir (Tapur, 2008: 39).

Taşeli Platosunda, Sarıveliler İlçesi sınırları içerisinde bulunan Barçın Yaylası Toros Dağları çevresinde orman içinde, temiz ve tatlı su kaynakları olan, zengin endemik bitki yapısına sahip, temiz havaya sahip doğal güzellikleri ile doğaseverlerin yoğun ilgisini çekmektedir.

Resim 24: Barcın Yaylasından Bir Görünüm

Barcın Yaylasından Sariveliler, Anamur, Mut, Gülnar, Gazipaşa, Alanya, Taşkent ilçelerine bağlı bazı köy ve kasabalar yararlanmaktadır. Nisan ayından itibaren yaylaya insanlar gelmeye başlamaktadır. Yaya Temmuz ayında en yoğun günlerini yaşamakta, Eylül başından itibaren yoğunluk azalmaktadır. Barcın yaylasında insanlar temel olarak hayvancılık ile uğraşmaktadırlar. Hayvancılığın yanında arıcılık, tarım, halı ve kilim dokumacılığı da yapılmaktadır. Yaylada yaşayanlar ihtiyaçlarını Sariveliler-Taşkent karayolu üzerinde kurulan Yörük Pazarı'ndan ve Taşkent ve Sariveliler'de kurulan pazarlardan karşılamaktadırlar (Tapur, 2008: 33).

2.1.9. Gölet-Dağlar Arası Yürüyüş Alanları

Sariveliler ilçesinde yer alan Sariveliler göleti çevresinde dağ-doğa yürüyüşüne elverişli önemli bir potansiyel bulunmaktadır. Bu potansiyelin turizm değerine dönüştürülmesi, bölgedeki turizm arz kapasitesinin farklılaştırma stratejisiyle genişletilmesi anlamında önem taşımaktadır. İlçedeki alternatif turizm alanlarının doğadaki koruma-kullanma ilkesini de gözeterek turistlerin hizmetine sunulması, aynı zamanda yörenin sosyo-ekonomik gelişimine de katkı sağlayacaktır. Sariveliler göleti ile Göktepe ve Esentepe arasında kendine has ekolojik yapısıyla doğa yürüyüşü ve trekking yapmaya elverişli alanlar mevcuttur.

Resim 25: Yürüyüş Alanları

Resim 26: Yürüyüş Alanları

2.1.10. Safari-Tırmanma Alanları

Alanya'yı en kısa yoldan Ermenek, Sarıveliler, Başyayla, Taşkent, Hadim ve Konya üzerinden İç Anadolu ile birleştirecek olan Kuşyuvası

Tünellerinin inşa edilmesiyle birlikte, bölgeye gelen turistlerin Torosların iç bölgelerini de ziyaret etmelerine olanak tanınmıştır. Bu sayede Alanya'yı ziyaret eden turistler Toroslar'ın iç bölgelerine günübirlik gezi ve safari turu yapma imkânı bulmuşlardır. Söz konusu güzergâh üzerinde safari alanlarının oluşturulması Karaman, Ermenek, Sarıveliler, Başyayla ve diğer bölgelerde turizmin canlandırılması anlamında önem taşımaktadır.

Resim 27: Safari Alanları

Karaman ilinde; Karadağ, Hacıibaba Dağı, Balkusan Havzası, Ermenek Vadisi, Gödet Vadisi, Göksu Vadisi, Taşkale Manazan Mağaraları gibi yerler foto safari için uygun parkurlardır. Sarıveliler ilçesinde de benzer nitelikteki safari alanlarının ve yürüyüş parkurlarının oluşturulmasıyla, yöreyi ziyaret eden turistlere foto safari imkânı tanınmış olacaktır.

Boyalık köyleri arası asfalt yol, Esentepe ile Boyalık köyleri arası asfalt yoldan Göksu deresine inen stabilize yol, Dereden Yeşilköy'e giden asfalt yol, Yeşilköy, Ardıçkaya ve Sarıvadi köyleri arası stabilize yol; batısında Göktepe Beldesi ile Çukurbağ köyü arası asfalt yol, Çukurbağ köyünden Göksu deresi arası asfalt yol, Asfalt yoldan Mersin il sınırına uzanan dere yatağı ve güneyinde ise Mersin il sınırı arasında kalan alan avlanılabilir alandır.

2.1.12. Çiftlik Alanları

Çiftlik turizmi, bir çiftlik ortamında düzenli olarak kalarak tarımsal faaliyetlere bilfiil katılımda bulunup bu faaliyetleri öğrenmeye yönelik her tür eylemi ve aktiviteyi ifade etmektedir. Çiftlik turizmi kavramı sadece turistlerle ilgili faaliyetleri içermez, aynı zamanda tatil organizatörlerini de işin içine alır. Bu nedenle çiftlik turizmi kavramı hem turistlerle ilişkisi hem de turizmle ilgili diğer gruplarla ilişkisi bakımından ele alınmalıdır (Zoto et al., 2013: 210). Çiftlik turizmine katılan bir birey, tarım ve kısmen hayvancılık faaliyetlerini yerinde öğrenme imkânı elde etmektedir.

Çiftlik turizmi insanların turistik amaçlı ziyaret ettikleri kırsal alanlarda yöresel kültürü ve yaşam tarzını, yöresel dokuya uygun alanlarda deneyimlemeleri ve söz konusu bölgede düzenli olarak konaklamalarından doğan faaliyetleri içermektedir. Sarıveliler ilçesi gerek doğal dokusu ve tarım ve hayvancılığa elverişli arazi yapısı gerekse çiftlik turizmi faaliyetleri için uygun kırsal alanlarıyla yöreyi ziyaret edecek turistlere farklı değerler sunma potansiyeline sahiptir.

2.1.13. Organik Hobi Bahçe Alanları

Organik hobi bahçeleri insanlara günlük hayatın stresinden ve kargaşasından uzaklaşma ve doğaya olan özlemi giderme imkanı vermektedir. Buna ek olarak, insanlar hobi bahçelerinde tüketilecekleri ürünleri sağlıklı ve doğal ortamında, kendi uğraşları sonucunda elde ettiklerinden, iç huzuru yakalamaları anlamında zamanlarını etkin bir şekilde

kullanabildiklerine ikna olmaktadırlar. Hobi bahçeleri aynı zamanda şehir hayatında artık karşılaşılamayan yardımlaşma duygusunun yeniden oluşturulması için önemli bir aracı faaliyet olarak değerlendirilebilir.

Sariveliler ilçesi, organik ve sürdürülebilir tarım potansiyelinin zenginliği ve yaylaların organik tarım için uygun olması bakımından bu faaliyet için aranan niteliktedir.

2.1.14. Endemik-Aromatik Bitki Alanları

Sariveliler ilçesi coğrafi konumu itibariyle İç Anadolu ve Akdeniz iklim özelliklerini taşıyan zengin bitki örtüsüyle ülkemizin endemik ve aromatik bakımından önemli bölgelerinden bir tanesidir. Erdoğan (2011), Sariveliler ilçesi ve çevresindeki etnobotanik bitkilerin dökümünü yaptığı çalışmada Adiller Mahallesi, Asar Tepe, Başyayla, Civandere köyü, Civler köyü, Çay arası köyü, Çorak Dağ, Çukurbağ köyü, Dikenli Tepe, Dumlugözeköyü, Dulavrat Tepe, Elmayurdu köyü, Esentepe köyü, Fakırçalı yayla, Göktepe, Günder köyü, Işıklı Köyü, Karabudur Tepe, Kocaoğlanlı yaylası, Sariveliler, Solak yaylası, Tepebaşı köyü, Turanşah Dağı, Uğurlu köyü, Yalman Tepe ve Ziftlik Tepe'den topladığı bitkilerin familya isimlerini, yerel isimlerin, kullanılan kısımlarını ve kullanım amaçlarını ortaya koymuştur.

Resim 28: Bazı Endemik-Aromatik Bitkiler/Ürünler

Erdoğan (2011), çalışma sonucunda 47'si tıbbi amaçlı, 49'u gıda amaçlı, 7'si eşya yapımında, 2'si boya ve 2'si de hijyen amaçlı kullanılan toplamda 45 familyadan 78 tür bitki tespit etmiştir. Bu bitkiler aşağıdaki tabloda gösterilmektedir.

Tablo 12: Sarıveliler İlçesi ve Çevresinde Yetiştirilen Bitkiler

Familiya adı	Latince adı	Yerel adı	Kullanılan kısmı	Kullanım amacı
Acanthaceae	Acanthus mollis L.	Karanünü	Yaprak	Gıda
Alliaceae	Allium sativum L.	Sarımsak	Yaprak, Soğan	Gıda, Tıbbi
Amaryllidaceae	Galanthus elwesii Hokk. f.	Öksüzoğlan	Soğan	Tıbbi
Anacardiaceae	Pistacia terebinthus L.subsp. palaestina (Boiss) Engler	Çöğüre	Meyve	Gıda, Tıbbi
Anacardiaceae	Rhus coriaria L.	Sumak	Meyve	Gıda
Apiaceae	Anethum graveolens L.	Dereotu	Yaprak	Gıda, Tıbbi
Apiaceae	Ferula elaeocytris Korovin	Çaşır	Kök	Tıbbi
Apiaceae	Foeniculum vulgare Mill.	İrezdene	Yaprak	Tıbbi
Araceae	Acorus calamus L.	Eğir	Meyve	Tıbbi

Araceae	<i>Arum elongatum</i> Steven subsp. <i>detruncatum</i> (C.A.Mey. ex Schott) H.Riedl	Gabarcık	Meyve, Kök	Gıda, Tıbbi
Araliceae	<i>Hedera helix</i> L.	Sarmaşık	Sürgün, Kök	Gıda, Tıbbi
Asteraceae	<i>Helichrysum arenarium</i> (L.) Moench subsp. <i>Aucheri</i>	Ölemez otu - Yılan otu	Çiçek	Tıbbi
Asteraceae	<i>Onopordum tauricum</i> Willd.	Göğündürme	Yaprak, Kök	Gıda, Tıbbi
Asteraceae	<i>Scorzonera cana</i> (C.A.Mey.) Hoffm. var. <i>Jacquiniana</i> (W.Koch) Chamb.	Dede sakalı	Yaprak	Gıda
Berberidaceae	<i>Berberis crataegina</i> DC.	Karamuk	Yaprak, Kök	Gıda
Boraginaceae	<i>Alkanna tubulosa</i> Boiss.	Kök boya	Kök	Boya
Boraginaceae	<i>Anchusa azurea</i> Mill. var. <i>azurea</i>	Oğlan otu	Yaprak	Gıda
Brassicaceae	<i>Raphanus raphanistrum</i> L.	Turp otu	Yaprak	Gıda
Buxaceae	<i>Buxus sempervirens</i> L.	Şimşir ağacı	Odun	Eşya
Caryophyllaceae	<i>Dianthus elegans</i> d'Urv. var. <i>elegans</i>	Karanfil	Kök	Gıda
Caryophyllaceae	<i>Saponaria mesogitana</i> Boiss.	Sabun otu	Çiçek	Hijyen
Caryophyllaceae	<i>Silene vulgaris</i> (Moench) Garcke var. <i>vulgaris</i>	Gımişkan	Yaprak	Gıda, Tıbbi
Convolvulaceae	<i>Convolvulus scammonia</i> L.	Yiğit kurtaran – Mahmude otu	Yaprak, Çiçek	Gıda, Tıbbi
Cucurbitaceae	<i>Ecballium elaterium</i> (L.) A. Rich	Eşek hıyarı – Ebuçehil karpuzu	Meyve	Tıbbi
Cucurbitaceae	<i>Lagenaria vulgaris</i> L. <i>siceraria</i> (Molina) Standley	Su kabağı	Meyve	Gıda, Tıbbi, Eşya
Cupressaceae	<i>Juniperus oxycedrus</i> L. subsp. <i>oxycedrus</i>	Katran ardıcı	Dal	Tıbbi
Euphorbiaceae	<i>Euphorbia kotschyana</i> Fenzl	Sütleğen	Yaprak, Öz suyu	Tıbbi
Fabaceae	<i>Spartium junceum</i> L.	Katır ayağı	Yaprak	Tıbbi
Fagaceae	<i>Quercus coccifera</i> L.	Meşe ağacı	Odun, Uç sürgünü	Eşya, Tıbbi
Hypericaceae	<i>Hypericum perforatum</i> L.	Kantaron	Çiçek	Tıbbi
Iridaceae	<i>Crocus biflorus</i> Mill. subsp. <i>isauricus</i> (Siehe ex Bowles) Mathew	Gözenek	Soğan	Gıda
Juglandaceae	<i>Juglans regia</i> L.	Ceviz	Meyve, Odun, Kabuk	Gıda, Eşya, Boya
Labiataeae	<i>Lavandula stoechas</i> L.	Karabaş otu	Çiçek, Yaprak	Gıda, Tıbbi
Labiataeae	<i>Mentha piperita</i> L.	Nane	Yaprak	Gıda,

				Tıbbi
Labiataeae	<i>Mentha spicata</i> L. subsp. <i>tomentosa</i> (Briq.) Harley	Yarpuz	Yaprak	Gıda
Labiataeae	<i>Sideritis libanotica</i> Labill. <i>libanotica</i>	Adaçayı	Çiçek	Gıda
Labiataeae	<i>Sideritis libanotica</i> Labill. subsp. <i>linearis</i> (Bent.) Bornm	Topuklu çay	Çiçek	Gıda
Labiataeae	<i>Stachys lavandulifolia</i> Vahl var. <i>lavandulifolia</i>	Tavsan kuyruğu	Çiçek	Gıda
Labiataeae	<i>Teucrium polium</i> L.	Ülper yavşanı	Çiçek, Yaprak	Tıbbi
Labiataeae	<i>Thymus sipyleus</i> Boiss. subsp. <i>sipyleus</i> var. <i>sipyleus</i>	Kekik	Yaprak, Öz suyu	Gıda, Tıbbi
Liliaceae	<i>Fritillaria acmopetala</i> Boiss. subsp. <i>wendelboi</i> Pax	Ağlayan gelin	Soğan	Tıbbi
Liliaceae	<i>Gagea foliosa</i> (J.& C.Presl) Schult. & Schult.f.	Sarıcakız	Soğan	Gıda
Liliaceae	<i>Muscari muscarimi</i> Medikus	Nergiz	Çiçek	Gıda
Liliaceae	<i>Tulipa humilis</i> Herb.	Dağ lalesi	Soğan	Gıda
Liliaceae	<i>Tulipa karamanica</i> N.Özhatay & B.Koçak	Lale	Soğan	Tıbbi
Loranthaceae	<i>Viscum album</i> L. subsp. <i>abietis</i> (Wiesb.) Abrom.	Gövelek	Parazit	Tıbbi
Malvaceae	<i>Malva neglecta</i> L.	Ebegümece	Yaprak	Gıda, Tıbbi
Moraceae	<i>Ficus carica</i> L. subsp. <i>carica</i>	İncir	Meyve	Gıda, Tıbbi
Moraceae	<i>Morus alba</i> L.	Dut	Meyve	Gıda
Orchidaceae	<i>Orchis mascula</i> L. subsp. <i>pinatorum</i> (Boiss. & Kotschy)	Çayır otu	Yumru, Yaprak	Gıda
Papaveraceae	<i>Papaver lacerum</i> Popov	Haşhaş	Yaprak	Gıda
Papaveraceae	<i>Papaver rhoeas</i> L.	Vicivici	Yaprak	Gıda
Pedaliaceae	<i>Sesamum indicum</i> L.	Cücü bağırsağı - Küncü güzeli	Yaprak, Tohum	Gıda
Pinaceae	<i>Cedrus libani</i> A. Rich.	Sedir	Sakız, Odun	Tıbbi, Eşya
Pinaceae	<i>Pinus nigra</i> Arnold subsp. <i>nigra</i> var. <i>caramanica</i>	Akkabuk	Kabuk, Uç sürgün, Reçine	Tıbbi
Plantaginaceae	<i>Plantago lanceolata</i> L.	Eşek ayağı	Çiçek	Tıbbi
Platanaceae	<i>Platanus orientalis</i> L.	Biladan	Odun	Eşya
Poaceae	<i>Elymus repens</i> L.	Gelem ayrık - Yürüyen ayrık	Kök	Tıbbi
Poaceae	<i>Zea mays</i> L.	Mumet	Meyve, Püskül	Gıda, Tıbbi
Polygonaceae	<i>Polygonum cognatum</i> Meissn.	Kuşbögreci	Yaprak	Gıda
Polygonaceae	<i>Rumex acetosella</i> L.	Kuzukulağı	Yaprak	Gıda

Portulacaceae	<i>Portulaca oleracea</i> L.	Tösmeken	Yaprak	Gıda
Primulaceae	<i>Cyclamen cilicium</i> Boiss & Heldr. var. <i>cilicuim</i>	Ayı şalgası	Çiçek	Tıbbi
Ranunculaceae	<i>Ranunculus arvensis</i> L.	Muhabbet çiçeği	Çiçek	Tıbbi
Rosaceae	<i>Cerasus avium</i> L.	Kiraz	Meyve, Sap, Çekirdek	Gıda, Tıbbi
Rosaceae	<i>Crataegus monogyna</i> Jacq. subsp. <i>monogyna</i>	Öküzgözü Ağacı	Meyve, Odun	Gıda, Eşya
Rosaceae	<i>Cydonia oblonga</i> Mill.	Ayva	Meyve, Yaprak, Çiçek	Gıda, Tıbbi
Rosaceae	<i>Malus sylvestris</i> Mill.	Elma	Meyve, Kabuk	Gıda, Tıbbi
Rosaceae	<i>Mespilus germanica</i> L.	Muşmula	Meyve, Yaprak	Gıda, Tıbbi
Rosaceae	<i>Pyrus elaeagnifolia</i> L.	Yaban armudu	Meyve	Gıda
Rosaceae	<i>Rosa canina</i> L.	Kuşburnu	Meyve	Gıda, Tıbbi
Scrophulariaceae	<i>Verbascum sp.</i> L.	Sığırkuyruğu	Çiçek	Tıbbi
Scrophulariaceae	<i>Veronica anagallis-aquatica</i> L.	Yavşan	Yaprak	Tıbbi
Styraceae	<i>Styrax officinalis</i> L.	Tesbih ağacı	Tohum	Eşya, Hijyen
Ulmaceae	<i>Celtis australis</i> L.	Kahve diken	Meyve	Gıda, Tıbbi
Urticaceae	<i>Urtica dioica</i> L.	Isırğa	Yaprak	Gıda, Tıbbi
Violaceae	<i>Viola ermenekensis</i> Yıldırımli & Dinç	Doğal menekşe	Çiçek	Tıbbi
Vitaceae	<i>Vitis vinifera</i> L.	Üzüm	Meyve	Gıda, Tıbbi

Kaynak: Erdoğan, 2011: 107.

2.1.15. Organik Tarımsal Ürünler

Organik tarım, biyolojik tarım faaliyetlerine odaklanılarak biyolojik çeşitliliği arttırmayı ve biyolojik zinciri korumayı amaçlayan ekolojik bir üretim yönetimi sistemidir. Biyolojik çeşitliliği arttırmanın ve biyolojik besin zincirini korumanın en uygun yöntemi çiftlik dışı girdileri en aza indirmek, yönetimsel faaliyetleri bu hedef üzerine kurgulamak ve bu sayede biyolojik uyumluluğu yakalamak olarak ifade edilebilir. Organik tarımın temel amacı, toprağa bağımlı yaşamın özgür topluluklarının sağlığını ve üretkenliğini mümkün olan en üst seviyeye taşımaktır (NOSB, 2003).

Resim 29: Sarıveliler Kirazı

Bölgede organik nitelikli kiraz üretimi oldukça önemli bir konuma gelmiştir. Kirazın yanı sıra elma ve ceviz üretimi de önemli boyutlardadır. Taşeli bölgesinde 1200-1900 metre rakımlar arasında tıbbi adaçayı, dağ çayı, kantaron, lavanta, fesleğen, melisa, ve kekik gibi aromatik bitkilerin organik olarak yetiştiriciliği yapılmaktadır.

Resim 30: Sarıveliler Cevizi ve Elması

2011 verilerine göre bölgede 1.140 dekar alanlık bir arazi ceviz üretimine ayrılmış durumdadır. Söz konusu alanda toplamda 16.630 adet ceviz ağacı bulunmaktadır. Bunlardan 8.160'ı meyve veren yaştaki ağaçtır. Bölgede kiraz üretimi ise 5.805 dekarlık bir alanda 285.057 ağaç yardımıyla yapılmaktadır. Bölgedeki bir diğer faaliyet de arıcılıktır. 21.131 köyde toplamda 6.011.332 kovan yardımıyla arıcılık faaliyeti sürdürülmektedir (2011 verileri). Sarıveliler ilçesinde 7 adet köyde 7.515 kovanda çiçek balı üretilmektedir. Sarıveliler ilçesi arıcılığa en uygun agro-ekolojiye sahip olmasının yanı sıra ortalama bal verimi (kg/kovan) Türkiye ortalamasının üzerindedir. Balının kalitesi de Türkiye'deki en kaliteli içindedir (Sarıveliler Belediyesi, 2012: 46).

2.2.Tarihi ve Kültürel Kaynaklar

Sarıveliler' deki dağlar ve tepelerdeki birçok tarihi kalıntı, bölgenin tarih öncelerine uzanan birçok medeniyete ev sahipliği yaptığını göstermektedir. Tepe diye adlandırılan dağın doruğundaki kilisesinin bulunduğu geniş düzlük, Kale Mevkisi, Uğurlu Köristanı, Göktepe Köristanı, Çukurbağ Kalesi, geçmişten günümüze kadar çeşitli medeniyetlere ait izler taşımaktadır. Tarihi kalıntılar, Sarıveliler ve çevresinde, Hititler'in (M.Ö 1000), Romalılar'ın (M.S 103), Bizanslılar'ın ve Selçuklular'ın (M.S 1115), Karamanoğulları'nın (M.S 1213-1228) ve Osmanlıların yaşadığını göstermektedir. İlçenin tarih boyunca çeşitli medeniyetlere ev sahipliği yapması aynı zamanda bölgede tarihi eserler ve kalıntıların günümüzde turizm amaçlı kullanımı için fırsatlar yaratmıştır. Bu eserlerin başında Sarıveliler (Roma) kalesi gelmektedir.

2.2.1 Sarıveliler Kalesi, TaksiTepe

Sarıveliler Kalesi (Tepe)antik yerleşmesi bugün, Turcalar Mahallesi sınırları içerisinde yer alan bir kalıntılar sahasıdır. Yörede "Tepe" olarak adlandırılan ancak ilk defa 1960'lı yılların sonlarında yabancı araştırmacılar tarafından ziyaret edilen ören yeri kaynaklara da "Sarıveliler Kalesi" olarak geçmiştir. 1967 yılında G.E.Bean ve T.B.Mitford'tan oluşan iki İngiliz

tarafından ilk defa ziyaret edilen Tepe mevki, arařtırmacılar tarafından bölgedeki Zenonopolis (Uğurlu Köristanı-Elmayurdu) ve Sbide (Yukarı İzvit) kentleriyle karşılaştırılarak olası antik adı konusunda bir sonuca varılmaya çalışılmıştır. Arařtırmacılar başlangıçta burasını İsauria Bölgesi kentlerinden biri olan ve henüz lokalizasyonu yapılamayan kentlerden "Kolybrassus" adındaki bir kentte ait kalıntılar sahası olarak düşünmüşler ancak araziye geldikten sonra bu düşüncelerinden vazgeçmişlerdir. Kalıntılar sahasını "Sariveliler Kalesi" şeklinde tanımlayıp arkeoloji literatürüne bu şekilde girmesini sağlayan da söz konusu arařtırmacılarıdır.

Resim 31: Sariveliler Kalesi (Taksi Tepe)

Bean ve Mitford'tan uzun bir süre sonra kalıntılar sahası Alman F.Hild ve H.Hellenkemper tarafından 1980'li yılların sonunda tekrar ziyaret edilmiştir. Sariveliler kalesi temelinde kayalık, sarnıç, oyunlu ve zirvesinde

de erken Bizans izlerini taşıyan bir Kilise'nin yıkıntıları yer almaktadır. Güney ve batı yönünde bir gemiye benzeyen uzantiya sahip olan kale bölgesinde yer alan kilisenin duvarları, içindeki renkler, çevresindeki, yapılar yer yer durmaktadır. Kalenin doğu cephesinde ise oyuntular hala mevcuttur.

Resim 32: Taksi Tepe Mevkisinde Yer alan Kilise Kalıntıları

2.1.2.2. Kaya Mezarları (Göktepe, Uğurlu ve Çukurbağ Köristanları)

Güney torosların eteklerinde Alanya'ya 70, Karaman'a 170 km. uzaklıkta bir bölgeye kurulmuş Göktepe'nin, diğer adıyla Fariske'nin tarihi, çok eskilere dayanmaktadır. Bölgedeki Roma dönemine ait mağara ve çok sayıdaki kaya mezarları bunu kanıtlamaktadır. Göktepe kasabasının 4 km. güney batısında kalan Köristan denilen mevkide yer alan Roma ve Bizans dönemlerine ait oyma kral mezarları Göktepe'nin en önemli turistik çekiciliği niteliğindedir. Yumuşak tuf kayaların oyulması yöntemi ile inşa edilen kaya mezarlarının üst kısmında taş sütun ve insan başına sarılmış, yılan resimleri görülmektedir. Bölgedeki bazı mezarlarda ise yukarıdan aşağı sarkan çiçek motifleri ve Latince yazılmış yazılar bulunmaktadır. Yine bu bölgede

kapakları üzerinde kabaca kompoze edilmiş yatar vaziyette aslan kabartmaları, yüksek ve taş kemer üzerine toprak dam örtülü, geçmiş döneme ait önemli ve tarihi değeri olan yapılar mevcuttur.

Resim 33: Göktepe Kaya Mezarlarından Görüntüler (Göktepe Köristanı)

Göktepe Köristanında yer alan Roma ve Bizans kaya mezarlarına benzer bir alan yine Başdere Havzası içerisinde yer alan Uğurlu köyü yakınındaki Uğurlu Köristanıdır. Bu bölgede bulunan Roma dönemi kaya mezarlarındaki resim ve motiflerin birçoğu zaman içerisinde doğal aşınmayoluyla ve/veya yerel halk ya da definecilerin verdiği tahribat ile yok olmuştur. Diğer yandan az sayıdaki kaya mezarının kümes vb. amaçlı

kullanıldığı saptanmıştır. Yaşanan olumsuzluklara rağmen Uğurlu Körsitanı'da bölge için önemli bir turistik çekicilik alanını teşkil etmektedir.

Resim 34: Uğurlu Kaya Mezarlarından Görüntüler (Uğurlu) Körsitanı

Sariveliler ilçesinde kaya mezarlarının yer aldığı bir diğer bölge Çukurbağ'dır. Roma dönemi kaya mezarlarına ev sahipliği yapan

Çukurbağ'da aynı zamanda Şahinler Kalesi veya Çukurbağ Asar Kalesi olarak isimlendirilen antik bir kale de bulunmaktadır. Göktepe, Uğurlu ve Çukurbağ köylerinde yer alan kilise kalıntıları ve kaya mezarlarındaki ilk Hristiyanların sembolleri olan balık, asma, üzüm, güvercin kabartmalı yontu ve siteller (Mezar taşları-Mezarlara) yörenin önemini daha da arttırmaktadır.

Resim 35: Çukurbağ Asar Kalesi

2.2.3 Evliya Aksakal Ümmi Sinan Evi

Asıl adı Yusuf olan, Aksakal Ümmi Sinan Hazretlerinin doğum ve ölüm tarihleri kesin olarak belli değildir. Bununla birlikte bir başka araştırmaya göre Ümmi Sinan tahmini olarak 1560'lı yıllarda doğmuş, 1657 yılında da vefat etmiştir. Ümmi Sinan kendisinin yazmış olduğu Kutbü'l-meânî adlı eserinde babasının isminin İbrahim olduğunu belirtmektedir. Yaşadığı dönemin önemli şahsiyetlerinden olan ve Elmalılı Yusuf Ümmi Sinan (Aksakal Ümmi Sinan) olarak tanınan Ümmi Sinan, yazmış olduğu şiirlerinde divan şairleri gibi mahlas (takma isim) kullanmıştır. Ancak Ümmi Sinan'ın mahlasını hem Ümmî Sinan hem Sinan Ümmî olarak iki şekilde de

kullanması, kaynaklarda farklı şekillerde yazılmasına ve anılmasına yol açmıştır. Nitekim Aksakal Ümmi Sinan'ın bazı eserleri aynı mahlası kullanan Bursalı İbrahim Ümmi Sinan ile karıştırılarak onun adına kaydedilmiştir (Bilgin, 2000).

Resim 36: Elmalı'da Bulunan Aksakal Sinan Ümmi Camii ve Türbesi

Annesinden aksakallı doğduğu rivayet edilen Ümmi Sinan'ın, ermiş bir kişi olduğu bilinmektedir. Kendisi hakkındaki rivayete göre; Aksakal (Ümmi Sinan) doğar doğmaz koşarak beşiğin arkasına saklanmış ve "Ana bana bir

giyecek verir misin "demiştir. Annesi tarafından giysileri verilmiştir. Gün geçtikçe Aksakal büyümüş, aksakallı doğduğu için annesi evden dışarı bırakmamıştır. Günlerden bir gün annesi hamur yoğurur. Yufka ekmeğe yapmaya başlar. Oğlu Aksakal da ocakta yufka ekmeğini pişirerek annesine yardım eder. Bir ara sacın üzerindeki yufka ekmeğe yanmaya başlar. Çünkü Aksakal bir süre ekmeği çevirmemiştir. Annesi: "Oğlum ekmeği niçin yaktın?" diye elindeki oklavayı uyarı niteliğinde oğluna vurunca oğlu Aksakal: "Ana sırtında odun yüklü bir katır Çindiri Dağı'nın uçurumundan geçerken katırın bir ayağı çırpı. Katır uçuruma nerede ise yuvarlanacaktı. Tam bu an katırın sahibi kimsesiz kadın "Yetiş Aksakal Efendim" dedi. Ben de "katırın ayağının altına omzumu tuttum. Katır düşmekten kurtuldu" der ve katırın çırpan ayağındaki nal çakılı çivilerin yaraladığı izleri anasına gösterir. Aksakal'ın bu yaralı omzunu gören anası oğlunun ermiş-evliya bir kişi olduğunu anlar. Günümüzde yöre halkı cuma günleri Ümmi Sinan Hazretlerinin evini ziyaret ederek "Yetiş Ak Sakal Efendim" diye dua etmektedir. Söylenceye ve inanca göre Ümmi Sinan Hazretlerine edilen dualar (istenilen dilek)kesin olarak yerine gelmektedir. Ayrıca, ziyarete gelen kişilere orada kesilen kurban etinden pilav yapılarak, etli "Aksakal Pilavı" yedirilmektedir (Dinç, Arat ve Saydam, 2012).

Aksakal Ümmi Sinan Hazretlerinin lakabını alması ile ilgili bir diğer rivayet ise Taşkent'in Sarıveliler çıkışında yer alan bir çeşmeye dayanmaktadır. Rivayete göre Aksakal Ümmi Sinan Taşkent'in Sarıveliler tarafına çıkışında buz gibi akan çeşmenin yanına geldiğinde, çeşmenin başında su dolduran kadınlardan içmek için su ister. Kadınlar şak şak denen oyma çanağa suyu doldurup ikram ederler. Ancak suyu ikram etmeden üzerine bir de çam pürü atarlar. Ümmi Sinanbunun üzerine suyu yere dökerek, tekrar su ister. Kadınlar oyma çanağa tekrar su doldurup üzerine çam pürü atarak ikram ederler. Aksakal Ümmi Sinan suyu yine yere döker. Aynı olay üçüncü defa tekrarlanır. Bu tekrarlanmakta olan durum Aksakal Ümmi Sinan'ın terinin soğumasını sağlayarak, onu hasta olmaktan kurtarır. Bunun üzerine Ümmi Sinan kadınlara "Çamlarınız kurumasin, güzelliğiniz farımasın(yaşlanmasın)" şeklinde dua eder. Rivayet odur ki Taşkent'in çamlarının kurumayışı, kadınlarının güzelliklerinin kaybolmayışının hikmeti

budur. Bununla birlikte Ümmi Sinan'ın halk içinde halkla beraber olarak onlara her türlü kolaylığı sunması, biz duygusu ile hareket ederek halkı okutup eğitmesi onun önemli bir şahsiyet haline gelmesinde etkili olmuştur (Ertaş, 2011).

Günümüzde Elmalı'daki camii ve türbesinin yanı sıra Sarıveliler'deki evi ve ören yeri de Aksakal Sinan Ümmi'nin ziyaretçilerini ağırlamaktadır. Kültür ve inanç turizmi açısından önem arz eden bu alanlar Sarıveliler turizm gelişiminde ön plana çıkarabilecek varlıklardandır.

2.2.4. Büğülü Baba Sultan Türbesi ve Şifalı Çamur

Gerçek adı ve hayatı hakkında kesin bilgiler olmamakla birlikte Büklü (bazı kaynaklarda Büğlü ve Büğülü Baba şeklinde yer alır) Baba'nın devrinin âlimlerinden olduğu ve çevrede Sofu Sultan olarak bilindiği anlaşılmaktadır. Yapılan araştırmalarda isminin Abdullah olduğu yönünde de bilgilere ulaşılmış olmakla birlikte henüz kesin değildir.

Rivayete göre; İçel'in Silifke Sancağında yaşayan Sofu Sultan (Büklü Baba Sultan) Silifke mutasarrıfı ile arasında çıkan problemden dolayı sıkıntılı bir hayat yaşamaktayken, bir gün askerinin birisi "Geceleyin seni ortadan kaldıracaklar acil olarak buralardan ayrılman gerekir" diye haber getirir. Bunun üzerine gece vakti Silifke'den ayrılan Sofu Sultan Avşar Yörüklerinin beyine sığınır ve kendisini korumasını ister. Ayrıca Silifke'den ayrılırken kendisine haber getiren askere "Mutasarrıf zaman gelecek bir hastalığa yakalanacak dermanı yine benden bulacak" der.

Sofu Sultanı korumasına alan Avşar Beyi kendisini Fariske'ye bugünkü adıyla Göktepe köyüne gönderir ve orada güven altında yaşama teminatı verir. Köye gelen Sofu Sultan, hayvancılık yaparak geçimini sağlamaya başlar. Kış mevsiminde kale civarında (Bu günkü Mihlıca mevkisinde) ilkbaharda Deliktaş ve bulunduğu yerde, yazın ise Dede Ardiç ve Dede Yanı denilen yerlerde ikamet eden Sofu Sultan, güvenli bir hayat sürer. Bugün Göktepe olarak anılan Fariske köyünün Menik civarına yerleşen Sofu Sultan burada bir cami yaptırarak insanlara nasihat etmeye ve onları eğitmeye başlar. Avlanmaya meraklı olan Büklü Babanın mezarlıktaki mevkiye geldiği

zaman Hızır'la karşılaştığı ve Hızır Aleyhisselam'ın avlanmasını istemediğinden avlanmayı bıraktığı da rivayetler arasındadır. Söylenceye göre Sofu Sultan Hızır'la buluştuğu bu yere bir tekke yaptırır ve inzivaya çekilir. Her gün şafakla beraber köy halkını eğitmek için Menik'e iner, sonra tekrar mezarlıktaki tekkesine geri döndüğü bahsedilmektedir.

Resim 37: Büklü Baba Türbesi (Eskisi ve Restore Edilmiş Hali) Şifalı Çamur

Zaman içerisinde Silifke Mutasarrıfı "temreğ" denen bir cilt hastalığına yakalanır ve doktorlar bir türlü çare bulamazlar. Bunun üzerine Sofu Sultanın Silifke'den kaçmasına yardımcı olan asker: "Efendim sizin dermanınızı galiba biliyorum" diyerek, Sofu Sultan'ın bu hastalığı iyi edebileceğini belirtir. Akabinde Silifke Mutasarrıfı Sofu Sultan'ın her yerde aranıp bulunmasını emreder. Uzun aramalar sonunda şimdi türbesinin

bulunduğu yerde hayvanları ile meşgul olan Sofu Sultan karşıdan gelen askeri görür ve onun kaçmasına yardım eden kişi olduğunu anlar. Askere neden geldiğinizi biliyorum diyen Sofu Sultan elindeki asasını yere vurur ve o noktadan çamur çıkmaya başlar. Sofu Sultan'ın talimatı ile asker, çamuru mutasarrıfa götürür ve mutasarrıfın yaraları kısa sürede iyileşmiştir.

Bu olaydan sonra şanı ve ilmi kısa zamanda etrafa yayılan Sofu Baba için şimdiki türbesinin yanına medrese yapılır ve burası bir merkez haline gelir. Yerden buğu halinde çamur çıktığı için halk arasında adı Buğulu Baba olarak anılmaya başlanmıştır. Buğulu baba ismi ise zaman içerisinde Büklü Baba olarak telaffuz değişimine uğramış ve asıl ismi Abdullah olduğu varsayılan Sofu Sultan'ın günümüzde Büklü Baba Sultan olarak bilinmesini sağlamıştır. Ölümü üzerine çamurun yakınına defnedilen Büklü Baba Sultan için ilk olarak yaklaşık bir metre yüksekliğinde taş duvar ile çevrili bir türbe inşa edilmiş, mezarlıkta yapılan çevre düzenlemesi ile Buğulu Baba'nın üstü kapatılarak güzel bir türbe haline getirilmiştir. Günümüzde Türkiye'nin dört bir yanından insanlar buraya gelerek cilt hastalıklarına dertlerine şifa bulmaktadır.

2.2.5. Karacaoğlan'ın Mezarı

On yedinci yüzyıl halk şairi olan Karacaoğlan'ın yaşamı hakkında fazla bilgi bulunmamakla birlikte 1606 yılında doğduğu ve 1679-1689 yılında öldüğü sanılmaktadır. Akşehirli Hoca Hamdi Efendi anılarında, Karacaoğlan'ın asıl adının Hasan olduğunu, küçük yaşta annesini kaybedip öksüz kaldığını ve beş yaşına gelince babasının askere alınıp bir daha dönmediğini belirtmektedir. Hoca Hamdi Efendi'ye göre köyde yaşayan Osman Ağa adlı kişi Karacaoğlan'ı evlat edinir. Karacaoğlan üvey babasının kendisini köyde yaşayan sağır ve dilsiz bir kızla evlendirmek istemesi üzerine kız kardeşlerini de alarak Bursa'ya göçeder. Şiirlerinden Bursa'da kendisine bir düzen kurduğu ve evlat acısı yaşadığı anlaşılan Karacaoğlan'ın yaşamı ve ölüm yeri hakkında fazla bilgi bulunmamaktadır. Bu nedenle ölüm yeri 2014 yılı Mayıs ayına kadar tam olarak bilinmemekteydi. Mersin ili Mut ilçesinde Karacaoğlan'a ait bir anıt mezar bulunmakla birlikte, 2014 yılı

Mayıs ayında Sarıveliler İlçesi Hacı Salih Camii'nde yapılan ve 1,5 yıldır devam eden restorasyon çalışması sırasında bulunan bir mezar taşı Karacaoğlan'ın Sarıveliler ilçesinde vefat ettiğini ve mezarının burada olduğunu göstermektedir.

Resim 38: Karacaoğlan Heykeli, Betimlemesi ve Sarıveliler'de Bulunan Mezarı

Hacı Salih Camii restorasyonu sırasında iş makineleri tarafından bahçede bulunan mezar taşında yazan Osmanlıca metin anlaşamadığı için ilk olarak Konya Necmettin Erbakan Üniversitesi İlahiyat Fakültesi Öğretim Üyesi Prof. Dr. Mehmet Akgül'e gönderilmiştir. İnceleme sonucunda mezar taşında 'Karacaoğlan'ın Ruhuna Fatiha' yazdığı belirlenmiştir. Sonrasında oluşturulan bilim heyeti de mezar taşındaki yazının doğruluğunu onaylamışlardır. Söz konusu bilim heyeti Prof.Dr. Mikail Bayram (S.Ü. Ed. Fak. Tarih Böl. Emk. Öğr. Üyesi), Prof. Dr. Kemal Yavuz (İ. Ü. Ed. Fak. Türk. Dili ve Ed. Böl. Öğr. Üyesi), Prof. Dr. Ahmet Çaycı (N.E.Ü. Beşeri Bil. Fak. San. Tar. Böl. Öğr. Üyesi), Doç. Dr. Orhan Yavuz (S.Ü. Ed. Fak. Tarih Böl.

Öğr. Üyesi), Yrd. Doç Dr. Ahmet Gedik (Kastamonu Ün. İ.Fak. Türk-İslam San. ABD. Öğr. Üyesi), Cengiz Orta (Karaman İl Kültür ve Turizm Müdürü), Abdulbari Yıldız (Karaman Müze Müdürü), Prof. Dr. Mehmet Akgül (N.E. Üniversitesi, İlahiyat Fakültesi Öğr. Üyesi) ve Mustafa Ertaş'dan(Emekli Öğretmen, Araştırmacı- Yazar) oluşmuştur. Bununla birlikte yapılan kronolojik incelemelerde mezar taşının 1600'lü yıllara yani Karacaoğlan'ın yaşadığı döneme ait olduğunun anlaşılması ile mezarın Karacaoğlan'a ait olduğu yönündeki görüşler ağırlık kazanmıştır. Diğer yandan Karacaoğlan'ın önemli şiirlerinden olan "Barçın Yaylasında üç güzel gördüm" şiirinde ifade edilen Barçın yaylasının Sarıveliler İlçe sınırlarında yer alması, Karacaoğlan'ın burada yaşadığına dair görüşlerin güçlenmesini sağlamıştır.

2.2.6.Sarıveliler'de Gerçekleştirilen Festivaller

Sarıveliler ilçesinde yöresel ürünlerin tanıtımı amacıyla Ceviz Ürünleri Festivali, Yayla Şenliği, Çiçek Hasat Etkinlikleri Kardelen Festivali ve Bal Bayramı gibi faaliyetler organize edilmektedir. Diğer yandan etkinliğin daha verimli geçmesi amacıyla Yayla Şenliği ve Ceviz Ürünleri Festivali kültürel değerleri konu alan aktiviteler ile birleştirilmiştir. Kaymakamlık ve Belediye'nin de destek olduğu bu etkinlikler kapsamında Yayla Şenliği Karacaoğlan Anma Şenliği ile aynı tarihte yapılmaktadır. Ceviz Ürünleri Festivali ise Büğülü Baba Sultan Kültür Sanat Şenliği ile birleştirilerek katılımcıların hem kültürel değerler hem de yöresel ürünlere ilgi göstermesi sağlanmıştır.

2.2.6.1 Çiçek Hasat Etkinlikleri Kardelen Festivali

Sarıveliler Kaymakamlığı tarafından her yıl Haziran ayında gerçekleştirilen Çiçek Hasat Etkinlikleri Kardelen Festivali günümüzde yörenin önemli bir kültür varlığı olarak kabul edilmektedir. 1990'lı yıllardan itibaren Sarıveliler ilçesine bağlı Dumlugöze Köyü'nde yetişen kardelen çiçeklerinin 1996 yılından itibaren hasat edilerek ihraç edilmeye başlanması ile ilçede kardelen önemli bir ekonomik faaliyet haline gelmeye başlamıştır. 1993 yılında Doğal Hayatı Koruma Derneği (DHKD) ve merkezi İngiltere'de

bulunan Fauna & Flora International (FFI) tarafından "Soğanlı Bitkiler Yerli Üretim Projesi"projesinde Dumlugöze köyünün pilot bölge olarak seçilmesi kardelen üretimi hızla artmıştır. Üretimin artmasına bağlı olarak ilçede kardelen bitkisinin önem kazanması göz önüne alınarak 1996 yılında Türkiye'deki ilk "Kardelen Hasat Festivali" düzenlenmiştir.

Resim 39: Dumlugöze Kardelen Hasat Festivalinden Görüntüler

1996 yılından bu yana çeşitli etkinlikler (mini konser, halk oyunları, yemek ziyafeti vb.) ile desteklenen ve en son 16.sı düzenlenen Kardelen Hasat Festivali yöre turizminin gelişimi için önemli bir kaynak oluşturmaktadır.

2.2.6.2 Karacaoğlan ve Yayla Şenliği

İlçede düzenli olarak Haziran-Eylül ayları içerisinde gerçekleştirilen şenlik, yayla kültürünün yaşatılarak ziyaretçilere anlatılması amacıyla

gerçekleştirilmektedir. Bununla birlikte özellikle Alanya, Mut gibi sahil beldelerinden gelerek 6-8 ay Taşeli Platosundaki yaylalarda yaşayan bireylerin de yöreyi benimsemesi ve sahip çıkması şenliğin bir diğer önemli amacıdır. Yayla Şenliğinin Karacaoğlan Anma Törenleri ile aynı tarihte gerçekleştirilmesi ise ziyaretçilere hem doğa turizmi hem de kültür turizmini birlikte yaşama fırsatı sunmaktadır.

Resim 40: Karacaoğlan Şenliklerinden Kareler

2014 yılında yedincisi gerçekleştirilen, sekizincisi ise terör olayları sebebiyle iptal edilen Karacaoğlan ve Yayla Şenlikleri kapsamında genel olarak toplu sünnet etkinlikleri, futbol müsabakaları, çeşitli sanatsal etkinlikler, şiir yarışmaları ve diğer sosyal etkinlikler organize edilmektedir.

2.2.6.3. Büğülü Baba Sultan Kültür Sanat ve Ceviz Ürünleri Festivali

Sariveliler ilçesinde elma ve kirazdan sonra en fazla üretimi gerçekleştirilen ürün cevizdir. 2013 yılı verilerine göre ilçede meyve yetiştiriciliği için ayrılan 19530 dekar alanın yaklaşık %5,16'sı ceviz

yetiřtiriciliđine ayrılmıř durumdadır. 2013 yılında 1008 dekar alanda 344 ton ceviz üretimi gerçekleştirilmiřtir. İklim ve toprak yapısının ceviz yetiřtiriciliđi için ideal olması sonucunda Sarıveliler ilçesinde kaliteli ve verimli ceviz üretimi gerçekleştirilmektedir. Ađaç başına ortalama 57 kilogram ceviz üretilen ilçede ceviz yetiřtiriciliđi ve buna bađlı olarak ceviz ürünlerinin ekonomik deđer olarak önemi artmıřtır (Sarıveliler İlçe Raporu, 2014).

Resim 41: Ceviz Ürünleri Festivali'nden Bir Kare

İlçe Kaymakamlığı ve Sarıveliler Belediyesinin girişimleri ile yörede yetişen kaliteli cevizin tanıtımı ve aynı zamanda yöreye turistik talep oluşturulabilmesi amacıyla Ceviz Ürünleri Festivali organize edilmiştir. Son yıllarda düzenli olarak gerçekleştirilen Festival'e katılımın artırılabilmesi ve yörenin kültürel değerlerinin de tanıtımda yer alması amacıyla Festival Büklü Baba sultan Kültür Festivali ile birleştirilmiştir. Günümüzde Büğülü Baba Sultan Kültür Sanat ve Ceviz Ürünleri Festivali olarak organize edilen Festival kapsamında ziyaretçilerin Büklü Babayı ziyaret etmesi, türbe yanındaki şifalı çamurdan faydalanması ve bu süreçte yörenin ceviz ve ceviz ürünlerinden tatması sağlanmaktadır. Festival kapsamında ayrıca dinletiler ve farklı sosyo-kültürel etkinlikler de düzenlenmektedir.

2.2.6.4. Sarıveliler Bal Bayramı

Denizden yüksekliđi 1500 ile 2000 rakımları arasında olan Sarıveliler ilçesinde, özellikle Başdere mevkinde iklim ve cođrafya özelliklerine bađlı olarak çok çeşitli bitki örtüsü görülmektedir. Endemik türlere de ev sahipliđi yapan bölgede ilaç ve kozmetik yapımında kullanılan birçok bitki ve çiçek yetişmektedir. Zengin bitki örtüsü aynı zamanda yörede dođal bal üretimi için uygun fırsatlar oluşturmaktadır. Nitekim 2013 yılı verilerine göre Sarıveliler ilçesinde 8.567 adet yeni usul kovan 40 adet ise eski usul kara kovan bulunmaktadır (Sarıveliler İlçe Raporu, 2014). 2014 yılında kovan miktarının 10 bine yaklaştığı Sarıveliler ilçesinde bal üretimi ise 90-100 ton arasında deđişmektedir. Üretime bađlı olarak elde edilen gelir dođrultusunda bal üretimi Sarıveliler ilçesi için günümüzde vazgeçilmez geçim kaynaklarından birisi konumuna gelmiştir.

Resim 42: Sarıveliler Organik Karakovan Balı

Arıcılık faaliyetleri ve bal üretiminin artan önemi dođrultusunda yöre balının tanıtımı amacıyla 1991 yılında bal festivali düzenlenmiştir. 1991-2000 yılları arasında düzenli olarak gerçekleştirilen bal festivali günümüzde "Bal Bayramı" olarak ta isimlendirilmektedir. Genellikle Ağustos ya da Eylül ayında düzenlenen Festival ile yöreden elde edilen dođal balın tanıtımının yanı sıra yörenin kültürel öğelerinin tanıtılması ve turizm talebi oluşturulması amaçlanmaktadır.

Resim 43: Organik Petekli Bal

2.2.6.5. Hacı Salih Camii

Sariveliler İlçe Merkezinde, Karapınar Mahallesinde, halen kullanılan mezarlık içerisinde, doğal bir teras üzerinde yer almaktadır. Dikdörtgen planlı olarak düzensiz taşlardan, ahşap hatıl destekli olarak yapılmış taş duvar kireç harcı ile derzlenmiştir. Enine bir mekân anlayışı gösteren cami ortada iki yığına ayağa oturan üç sivri kemerli destek sırasıyla birbirinden ayrılmış üç şahinden oluşmaktadır. Tavan ahşap kirişleme üzerine düz dam iken günümüzde dıştan eğimli, metal kaplamalı kırma çatı ile örtülmüştür. İç mekân düzensiz yapılmış büyüklü küçüklü pencerelerle aydınlatılmıştır. Kuzey şahının tamamını, orta salımın da bazı bölümlerini kaplayan mahfil katı yapılmıştır. Kitabesi bulunmayan cami plan özellikleri bakımından 14. Yüzyıla Karamanoğulları Beyliği devrine tarihlenmektedir. Mekân batı yönünde aynı malzeme kullanılarak 2 m. genişletilmiş, bu işlem sonucunda yapının kesme taştan yapılmış kemerli batı giriş kapısı ve 2 mezar cami içerisine alınmıştır. Doğu duvarı bitişiğine de depo ve abdest alına yeri olarak yaklaşık 2 m. genişliğinde ilave yapılmıştır.

Resim 44: Hacı Salih Cami

2.3. Bölgesel Ulaşım Olanakları

İlçenin ulaştırma altyapısı tamamen karayoluna dayanmaktadır. Ermenek-Mut karayolu ile ilçe Mut üzerinden Karaman ve Mersin'e bağlanan karayoluna kavuşmaktadır. Karaman şehir merkezine uzaklığı 161 km olan ilçe, Mersin ili Mut ilçesine 126 km. uzaklıktadır. Ayrıca Taşkent-Hadim-Güneysınır üzerinden olmak üzere de Karaman'a ulaşım sağlanmaktadır. En yakın havalimanına uzaklığı ise 187km'dir.

Tablo 13: Sarıveliler ile Çevre İl ve İlçeler Arasındaki Otobüs Seferleri

Hareket Yeri	Variş Noktası	Hareket saati/saatleri	Günlük/haftalık
Konya	Sarıveliler	10:30 16:00	Hergün
Karaman	Sarıveliler	16:00	Pazartesi – Çarşamba – Cuma
Antalya	Sarıveliler	13:00	Pazartesi – Çarşamba – Cumartesi
Alanya	Sarıveliler	14:00	Hergün
Ermenek	Sarıveliler	16:00	Hergün
Sarıveliler	Konya	07:30 16:00	Hergün
Sarıveliler	Karaman	07:30	Pazartesi – Çarşamba – Cuma
Sarıveliler	Antalya	07:30	Pazartesi – Çarşamba – Cumartesi
Sarıveliler	Alanya	07:30	Hergün
Sarıveliler	Ermenek	07:30	Hergün

Kaynak: www.sariveliler.gov.tr

Başdere havzasında bulunan ve yollarının %70'den fazlası (köy yolları dâhil) asfalt olan Sarıveliler ilçesine civar il ve ilçelerden günlük ulaşım

mümkündür. Sarıveliler ilçesinden Konya, Alanya ve Ermenek'e günlük karşılıklı seferler mevcut iken, Antalya ve Karaman'a haftanın belirli günleri karşılıklı seferler düzenlenmektedir (Bkz. Tablo 4).

Sarıveliler ilçesine şahsi araçları ve/veya turistik amaçlı ziyaretler için ise ilçeye Konya-İçeri Çumra-Sarıoğlan-Hadim-Taşkent yol güzergahından 170 km. asfalt çift şerit yol üzerinden yaklaşık 3 saatte ulaşım sağlanmaktadır. Sarıveliler'e Karaman-Mut-Ermenek yol güzergahından 180 km. asfalt çift şerit yol üzerinden yaklaşık 3 saatte ulaşım sağlanmaktadır. Karaman ilinden Sarıveliler'e ayrıca Mevlana-Hadim-Taşkent üzerinden de ulaşım mümkün olup, yaklaşık 2,5 saat sürmektedir. Alanya güzergahından ilçeye ulaşım ise Alanya- Mahmutlar yol güzergahı üzerinden 95km. asfalt kısmen çift şerit yol üzerinden yaklaşık 2 saatte sağlanmaktadır.

Harita 10: Çevre İl ve İlçelerden Sarıveliler'e Ulaşım

İlçenin mevcut ulaşım imkânlarına ek olarak yapım aşamasında olan ve Konya-Alanya arasını 2 saate indirmesi planlanan karayolu ilçenin cazibesinin arttırılması açısından önem arz etmektedir. Nitekim karayolunun bitmesi ile Alanya bölgesine tatile gelen turistler için Taşeli Platosunun doğal güzelliklerini görmek ve alternatif turizm faaliyetlerini gerçekleştirmek (eko turizm, yayla turizmi, tarım turizmi vb.) mümkün hale gelecektir. Diğer yandan karayolunun Konya-Sarıveliler arası ulaşımı iyileştirmesi ile kültür turizmi amaçlı Konya'ya gelen ve/veya Konya'da yaşayan bireylerin Sarıveliler'i ziyareti kolaylaşacaktır. Böylece yörenin turizm potansiyelinin gerçekleştirilmesi aşamasında yöreye yönelik talebin kısa sürede artacağı öngörülmektedir.

3. SARIVELİLER'İN TURİZM POTANSİYELİ SWOT ANALİZİ

İlçenin swot analizi kapsamında; doğal, demografik, ekonomik yapısı turizm, alt yapı, üst yapı, yerel yönetim incelenecektir.

Tablo 14: Sarıveliler İlçesi Aralık 2015 SWOT Analizi

1. DOĞAL, COĞRAFİK YAPI			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Türkiye'de Sivas, Erzincan'dan sonra en fazla endemik bitki türünün zenginliği	Bitki türlerini koruma bilincinin zayıflığı, aromatik türlerin üretiminin yapılmaması	Bölgedeki bitkilerden aromatik olanların ticari amaçlı üretiminin yapılması, literatüre kazandırılmamış bitkinin kalmaması	Bitki türlerinin koruma bilincsizliği ve gizlice tohum/soğanlarının yurt dışına kaçırılmasıyla azalması
Yüksek rakımlı dağların ve tepelerdeki bol miktardaki kar varlığı	Bölgede ulaşımı zorlaştırması, kış mevsiminin soğuk olması	Kayak/kış turizmine, çim kayağına, tırmanma sporlarına uygunluğu, Alanya vb.turistik çevrelere yazın kar satışı imkanı	Karın her yıl aynı oranda yağmaması, kış turizmine açılacak alanların amaç dışında ve uygun olmayan mimaride betonlaşması
Kışın yağışın bol, şebeke içme sularının doğal,kaliteli, havasının temiz, yazın serin olması, el değmemiş doğal alanlar	İçme suyunun bilinçsiz şekilde (bahçe sulamada, araç yıkamada vd.)kullanılması	Organik , doğal yaşam köyü için temel girdi olması,sel ve heyelanın etkilemediği, sağlam zeminli alanların imara açılması	Yağmur ve karın az yağması, bilinçsiz kullanım,artan yapılaşma kaynaklı içme suyu talebinin artmasıyla su yetersizliği, sel, heyelan, erozyon

			tehlikesi
Farklı türde geniş ormanlık alana sahip olması	Ormanların bakımsızlığı, bilinçsiz ve kaçak kesim sonucu azalan ormanlar	Ormanların tematik orman kapsamında rehabilitasyonları, orman varlığının bilincinin artırılmasına yönelik halka eğitim verilmesi, ormanların korunmasında modern araçlardan aydınlatmada yenilenebilir enerjili kamera) faydalanma	Ormanların yeterince korunmaması, rehabilite edilmemesi, kaçak kesimin mevcut durumda tamamen önlenememesi
Doğal mağaraların ve sığınakların varlığı	Mağarabilimcilerce yeterince incelememesi ve bilinmemesi	Yeni araştırmacılara ve mağara turizmine açılacak, tanıtılacak olması, Sığınakların doğal amaçlı farklı kullanımlara uygunluğu	Mağaraların, sığınakların değerinin yeterince bilinmemesinde n dolayı farklı amaçlarla kullanılması, korunmaması
Arkeolojik, tarihi ve kültürel yapıların varlığı	Tarihi eser kazılarının yapılması, koruma bilinçsizliği, güvenlik zafiyeti	Sit alanı, tarihi, kültürel alanlarda otantik, yöresel yapı malzemelerinde n turistik amaçlı bungalov tip tatil köyünün yapılması,	Tarihi eser kaçakçılarının faaliyetleri, doğal aşınma, yöneticilerin ilgisizliği

		üniversitelerin arkeoloji bölümlerinin gezi, gözlem ve araştırma için davet edilmesi ve desteklenmesi	
Türkiye'de deprem riskinin en az olduğu zeminde olması		Deprem riski yüksek turizm bölgelerinden ilçeye yerli ve yabancı turist çekme	
Güneşlenme süresinin Türkiye'deki en yüksek bölgede olması	Halkda güneş altında çalışma zararının bilincinin düşük olmaması		Reklam, tanıtım faaliyetlerinin profesyonelce olmayışı, güneş enerji santrallerinin açılabilir olması, doğrudan güneşe maruz kalmadan kaynaklı hastalıkların artması
Coğrafik konumundan dolayı hem karasal, hem de Akdeniz ikliminin yaşanması	Kışın yağışlı ve soğuk olması	Temmuz, ağustos ayı en yüksek sıcaklık 20.2 sıcaklıkla tam bir yayla havası olması, Alanya ve diğer sıcak bölgelerden gelecek turistlerin, yazın bölgede kalmasının ekonomik getirisi	Kış mevsiminde soğuk nedenli hastalıkların artması
DOĞAL, COĞRAFİK YAPI			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER

<p>Farklı yükseltilerde coğrafik alanların varlığı, Yunanistan-Suriye kuş göç yolunun ilçeden geçmesi ve göçmen kuşların dinlenme bölgesi olması</p>	<p>Vadilerde sokak ve mesken doğal aydınlanma yetersizliğinden elektrik giderlerinin artması, kışın kömürle ısınmadan dolayı Başdere Vadisi boyunca sabah ve akşam oluşan hava kirliliği, mikroklima alanlarında ürün çeşitlenmesine gidilmemesi, 2015 yılına kadar bu varlığın ortaya çıkarılmaması</p>	<p>Yenilenebilir enerji kaynaklarına yönelme ve enerji maliyetlerini düşürme, mikroklima etkisinin olduğu vadilerde ekonomik değeri yüksek antep fıstığı, incir,nar, çilek gibi bitkilerin yetiştirilmesi, Uygun tepeye gün batış ve doğuş seyri, kamping alanlarının yapılması, Göletlerin ve civarlarının göçmen kuşların için doğal yaşam alanları oluşmasına ve Sarıveliler kuş cenneti olması</p>	<p>Mikroklima etkisindeki alanlarını değerlendirme bilincinin oluşmaması, Kışın ısınmadan dolayı hava kirliliğinin tehlikeli sınırlara ulaşacak olması, kuş göç yolundan dolay gerekli çabanın yı kuş gibi vakalarının artması, bu değeri kazanmak için gerekli bilincin ve çabanın olmaması</p>
<p>Yeni Konya-Alanya bölünmüş devlet karayolunun Sarıveliler'den Geçmesi</p>	<p>Bölge coğrafyasının Dağlık, engebeli olması, kışın yolun kapanma riskinin olması</p>	<p>Karadeniz, İç, Doğu ve Güneydoğu Anadolu bölgelerinden Alanya'ya karayoluyla en kısa yol olmasıyla özel araç, yolcu otobüsü,tır, kamyon vd. araçlarla seyahat</p>	<p>Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı,yol boyu tesislerin kurumsal davranmayıp, fiyat, hizmet, hız, hijyen, güvenlik, konukseverlikte n, müşteri memnuniyetind</p>

		<p>edenlerin mola verecekleri otel, motel, lokantaların, eğlence mekanlarının, akaryakıt, istasyonlarının, araç bakım servislerinin, otogarın, yöresel ürün satışlarının yapılacağı otantik satış yerlerinin olması, yerli ve yabancı turistlerin ve diğer kullanıcılar için hızlı, güvenli şekilde İç Anadolu-Akdeniz Bölgesini birbirine bağlaması. Taşeli Platosu'nda Taşkent, Sarıveliler ve Alanya'nın kuzeyindeki doğal zenginlikleri görmeleri ve ziyaret etmeleri,istihdam olanaklarının artmasıyla bölge halkının ekonomik, toplumsal,kültürel olarak</p>	<p>en, sosyal sorumluluktan uzak olma ve sonuçta hizmet kalitesini yerel bazda, küresel standartta göstermeme ve Sarıveliler'in imajını olabilecek kötü duruma düşürme</p>
--	--	--	--

		gelişmesi, göçün engellenmesi	
Göktepe Beldesi'ndeki Şifalı çamurun varlığı	Şifalı çamurun faydalarının, tanıtımının ulusal ve uluslararası alanda yeterince yapılmaması	Göktepe çamurunun tanıtımının ulusal ve uluslararası alanda yapılması, bölgeye çağdaş, tam donanımlı cilt rahatsızlıkları kür merkezinin, konaklama tesislerinin açılması	Yerel yönetimin tanıtım konusunda ilgisizliği, kaynağın ekonomik kullanılmaması, doğal yapısının bozulması, modern kür merkezi tesisleşmesinin yapılmaması
DEMOGRAFİK YAPI			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
2014 TÜİK verilerine göre nüfusun yarısının 20 yaşın altında ve nüfus artış hızının yüksekliği, ilçe dışında yaşayan nitelikli güçlü bir nüfusa sahip olması	Nüfusun yeterli eğitime sahip olmaması, dış göçün olması, özürlü bireylerin çokluğu	İhtiyaçlara göre eğitim verilmesi, eğitilen bireylerin yeni istihdam alanları oluşturması, özürlüler için tesis yapılması, İlçe dışına göç edenlerle tanışma	Eğitimin yapılmaması, istihdam alanının oluşturulmamasından dolayı göçün devam etmesi
İlçe insanının, ülkesini, milletini seven, değerlerine sahip, hırslı ve çalışkan olması, her yıl ilçe dışındaki Sarıveliler'in ve bürokratların festivallere	Eğitim düzeyinin düşüklüğü, girişimci ruhun yeterince olmaması, başarısızlıktan korkma	Farklı düzeylerde ve kategorilerde eğitecek ve eğitilecek insanların varlığı	Mesleğe yönlendirecek liselerin yokluğu, lise ve altı okul öğrencilerinin ve ayrıca yetişkinlerin bireysel, toplumsal,

katılmaları, hemşehricilik duygusunun yüksek olması			ekonomik, girişimsel gelişim eğitiminin verilmemesi, eğitimin istenmemesi, yabancı turistlere /kültürlere olan hoşgörüsüzlük
3. EKONOMİK YAPI			
3.1. TARIM			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Meyveciliğin, elma, armut yetiştiriciliğinin yaygın olarak yapılması	Modern depolama alanlarının olmamasından dolayı ürünlerin kalitesinin düşmesi ve değerinde satılamaması, ağaçların yaşlanması, ürünü tek tip olarak satma, ürün sigortasının yaptırılmaması. Üretim satış kooperatifinin olmaması, enerji maliyetlerinin yüksekliği	Modern soğuk hava depolarının yapılmasıyla ilgili desteklerin varlığı, yapılmasıyla da ürünlerin kaliteli ve değerinde satılması. Örnek elma, armut,erik yalnızca taze meyve yanında, kurutulmuş meyve ve meyve suyu olarak satma, üretim satış kooperatifinin olması, yenilenebilir enerji kaynaklarına yönelme	Ürünlerde bilinçsiz ilaç tarımsal ilaç kullanılması, ürünlerde ilaç kalıntısının olması, çiçeklenme döneminde don olması, ağaç ve toprak bakımlarının yeterince yapılmaması, reklam tanıtım ve pazarlamanın profesyonelce/ü retim satış kooperatifinin olmayışından dolayı ürünlerin değerinde satılamaması
Ceviz yetiştiriciliğinin yaygın olarak yapılması	Cevizin yalnızca kabuklu ceviz olarak satılması, tek	Ceviz işleme tesisinin kurulmasıyla farklı formlarda	Ağaçların bakımsızlığı, ürün cinsinin bozulması, ürün

	cins ceviz ekilmesi, marka tescilinin yapılmaması, ürün sigortasının yaptırılmaması.	ceviz satışı olması, cevizli sucuk, pestil,cevizli lokum imalatı ve satışı	çeşitlemesine gidilmemesi, Üretim satış kooperatifinin olmamasından dolayı değerinde satılmaması
Çok zengin bitki florasıyla Karakovan (organik) ve çıtalı olarak süzme ve petekli bal üretiminin çokluğu	Marka tescilinin yapılmaması, yeterince tanıtılmaması, gıda kontrol laboratuvarının olmaması, yeterince ulusal boyutta tanıtım, reklam yapılmaması, marketlere girememesi, arı ve ürün sigortasının yaptırılmaması.	Marka tescilinin yapılması, büyük marketlerde satışın olması, organiklik ve bitki flora vurgusunun yapılması	Arıların çiçeklerle değil arı yemi denilen sıvı şeker ile beslenmesiyle bal üretme, sahte bal üretimi, sahte üretilmiş balın Sarıveliler organik balı olarak satma, marka değerini pazarda düşürme, yağışın azlığı, havaların soğuk olması,reklam tanıtım ve pazarlama faaliyetinin profesyonelce/ üretim satış kooperatifinin olmamasından dolayı değerinde satılmaması
Türkiye'de en son yetişen taze kiraz olması ekonomik değerini yükseltmesi, ekiminin aygınlaşması, iklim uygunluğu	Kirazın yalnızca yaş meyve olarak tek formda satılması, kiraz sapı ve çekirdeğinin değerlendirilmemesi,	Soğuk hava deposunda muhafaza etmekle ürün ömrünün uzatılması, farklı formlarda üretim ve çıktılarının	Yağışın dolu olarak yağması, azlığı, havaların soğuk olması, reklam tanıtım ve pazarlama faaliyetinin profesyonelce/ üretim satış

	ürün sigortasının yaptırılmaması. Üretim satış kooperatifinin olmaması, enerji maliyetinin yüksekliği	değerlendirilme sine yönelik entegre ürün işleme tesisi açılması, kiraz tarla-bahçe üzerinin doru koluma ağlarıyla kapatma	kooperatifinin olmamasından dolayı değerinde satılmaması
Seracılık için uygun iklimin ve arazinin olması	1989'dan 2015 yılına kadar seracılık yapma düşüncesinin olmaması	Seraların yaygınlaşmasıyla bölge halkının istihdamına, beslenmesine katkı sağlaması, bölgesel pazarlar, ekonomik gelirin ve refahın artması	Reklam tanıtım ve pazarlama faaliyetinin profesyonelce/olmayışı/ üretim satış kooperatifinin olmamasından dolayı değerinde olmayışı, sera ürünlerine olan talebin düşmesi
3.2. HAYVANCILIK			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Bölge coğrafyasının organik et üretimi için uygunluğu, halkın en önemli uzmanlık alanlarından birisinin hayvan yetiştiriciliği olması	Profesyonel yönetim, reklam, pazarlama ve tutundurmanın, kooperatifin olmaması, üreticinin organik et ve et ürün değerinin ve karlılığını yeterince bilmemesi, hayvanların kesiminin yapılacağı, etlerinin işlenip	Dünya'da ve ülkemizde satın alma gücü, bilişsel düzeyi yüksek ve bulma imkanı olan tüketicilerin gıda ürünlerinde organik olana taleplerindeki artış, organik ve helal gıda pazarının büyümesi, bölgede ve	Hayvanların sağlık kontrolünün veteriner hekimce periyodik olarak yapılması, et süt verimsizliği, keçi çiftliğinin olmaması, keçilerin organik yiyecekler (otlama) yerine organik olmayan karma yemlerle,

	depolanacağı soğuk hava depolu entegre tesisin olmaması, toplanan keçi sütlerinin işleneceği entegre süt ve süt ürünleri tesislerinin yokluğu	ilçede sembol hayvan olan keçiden elde edilen gıda ürünlerinin ve eşek sütü özelliklerinin dünyaca keşfedilmesi ve ekonomik değerinin yüksekliği, hindi, kaz ve organik tavuk, kaz hindi yumurta yetiştiriciliği	besleme ve sütünün organik süt ile karıştırma, süt kalitesini bozma, bozuk ürün satma, bozuk ürünleri tekrar işleyerek yeni üretim tarihli olarak pazara sunmak, tesis yönetiminin profesyonel mantıkla yapılmaması, kooperatif olmaması
3.3. SANAYİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
	Hiçbir makine imalatının olmaması, ihtiyaç duyulan makine imalatı için ilçe dışına çıkma	Tarıma dayalı sanayinin olması, istihdama katkı yapması, üretimin hijyenik ortamda olması	Girişimcilerin bu alana girmemeleri
4. TURİZM			
4.1. YAYLA TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Barcın Yaylası ve birçok yaylanın varlığı, hayvan otlatma ve mesken için arazinin uygunluğu	Yaylalarda suyun yetersizliği, ormanın olmaması, yörüklerin /göçerlerin sayısının azalması, bazen otlak alan	Yaylara turistler için otantik, doğal yapı malzemesinden bungalov evlerin, lokantanın, modern spor ve otantik sosyal tesislerin	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, yaylaya gelen göçerlerin sayısının azalması, içilebilir suyun

	nedeniyle göçer aşiretler arasında kavganın olması	yapılması ve istihdama katkısı, yaylaya gelenlerin sayısının artması ekonomik ve sosyal refahın artması,	azalması, tesislerin atıl kalması
4.2. ÇİFTLİK TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Çiftlik turizmine uygun Arazinin ve hayvan çeşitliliğinin varlığı, keçi sayısının çokluğu	2015 yılına kadar kadar çiftlik turizminin olmaması, yeterli üretimin olmaması	Üretilen ürünlerin yerli ya da yabancı turistlerce tüketilmesi, yabancı kültürlerle tanışma, ortak mekan paylaşma, ekonomik ve sosyal refahın artması	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, çiftlik turizm alt yapısının yeterince olmaması, çiftlik turizm için turistlerin gelmemesi
4.3. ORGANİK TARIM TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Organik tarım turizmi uygulama alanlarının, temiz hava, kimyasal gübresiz, temiz toprak, bol güneşin varlığı	2015 yılına kadar organik tarım turizminin olmaması	Turistlerin organik yaşama tanışması, bu kapsamda organik tarım ve iyi tarım uygulamalarını gerçekleştirme, üretilen ürünleri yerli ve yabancı turistlerin kendilerinin tüketmesi,	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, gelen turistlerin bu konuda el becerilerinin olmaması, beden olarak çalışmaktan hoşlanmamaları, tesislerin, arazilerin boş

		yabancı kültürlerle tanışma, ortak mekanı paylaşma, ekonomik ve sosyal refahın artması,	kalması
4.4. KIŞ/KAYAK TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Kayak turizmine uygun arazinin ve karın olması	Kışın karın az yağması, suni kar yağdırma donanımının olmaması	Turistler için Erenler Dağı Karaçayır mevkisine kayak merkezi , tepe kısma 4 Yıldızlı otelin ve lüks lokantanın yapılması, ekonomik ve sosyal refahın artması	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, karın az yağması ya da hiç yağmaması, turistlerin ve yatırımcının gelmemesi, tesislerin atıl kalması, ekonomik ve sosyal refahın artmaması
4.5. SAFARİ TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Safari turizmine uygun alanların varlığı	Kara safarisi için gerekli motorlu, 4x4 ATV, 4x4 turist taşıma araçlarından ve eşeklerden, develerden oluşan ulaştırma araçlarının yokluğu	Kara safarisi için gerekli motorlu, 4x4 ATV, 4x4 turist taşıma araçlarından ve eşeklerden, develerden oluşan ulaştırma araçlarının tedarikiyle	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, safari sırasında kazaların olması, turistlerin gelmemesi, ekonomik ve sosyal refahın

		turistik destinasyonlar arasında canlanmanın ve sonuçta ekonomik ve sosyal refahın artması	artmaması, araçların atıl kalması
4.6.SU SPORLARI TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Büyük (Sarıveliler)ve diğer küçük göletlerin varlığı, ulaşım yollarının yapılıyor olması, modern basınçlı su dağıtım sisteminin yapımı ve devamı	Gölet etrafının yeterince yeşillendirilme miş, alt yapı ve üst yapının olmaması	Gölette su sporları , balıkçılık yapılması, gölet etrafında kamp amaçlı donatıların, organik tarım turizmi için donatıların, yiyecek içecek ve rekreasyon alanlarının olması	Reklam tanıtım ve pazarlama faaliyetlerinin profesyonelce olmayışı, gölette boğulma vakalarının, spor yaralanmalarının olması, göletin yerince su kaynaklarıyla beslenememesi, tamamen tarımsal sulama amacına yönelik kullanma, tesislerin atıl kalması, ekonomik ve sosyal refahın artmaması
4.7. AV TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Avlanma alanlarının ve bıldırcın, keklik, yaban keçisi, domuzu, tavşan, tilki,	Sosyal sorumluluktan uzak, bilinçsiz, sınırsız kaçak avlanma anlayışının	Profesyonel anlayışta, alanın etrafı çitlerle çevrilmiş, yenilenebilir	Sosyal sorumluluktan uzak, bilinçsiz, sınırsız kaçak avlanma anlayışının

sincap kurt gibi av hayvanlarının varlığı	varlığı, avlak alanların ve hayvanların yeterince korunmaması	enerji aydınlatmalı ve gizli kamera takipli sistemin kurulması, azalan hayvan neslinin tekrar üremesi için doğaya keklik gibi çok avlanan hayvanların keklik üretme çiftliklerinden alınıp yavrularının doğaya bırakılarak ekolojik yaşama katkıda bulunma	devam etmesi, doğal hayatta ekolojik zincirin kopması sonucunda zincirleme doğal felaketlerin başlaması, diğer canlıların ve insanların zarar görmesi
4.8. GENÇLİK TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Gençler ve genç kalanlar için, rafting, yürüyüş, su safarisi kapsamında bölgede çok sayıda nehirin, tırmanmak için dağların, bulunması	Bu alandaki yerli yabancı turist kitlesine odaklanılmama, reklam ve tanıtımın yeterli, etkili olmaması	Bu alandaki yerli yabancı turist kitlesine odaklanılma, reklam ve tanıtımın yeterli, etkili olması, bölgenin tanınması, ilçenin ekonomik ve sosyal refahının gelişmesi	Yağışların azalmasıyla nehir debilerinin rafting yapmaya yetersiz hale gelmesi, reklam ve tanıtımın etkili, odak kitlelere yapılmamasıyla bu değerlerin bilinmemesi, yeterince değerlendirilmemesi
4.9. İNANÇ TURİZMİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER

Bölgenin erken roma, bizans hıristyanlık dönemine ait kiliseler ve dinsel yaşam ünitelerinin olması,ilçe sınırlarında farklı yerlerde Horasan'dan gelen Erenler'in, Evliya Aksakal Ümmi Sinan'ın türbe ve mezarlarının bulunması	Dinsel varlıkların, değerlerin yeterince etkili olarak tanıtılmaması	Dinsel varlıkların, değerlerin yeterince etkili olarak tanıtılmamasıyla insanların sahip olduğu değerlerin neler olduğu farkındalığının sağlanması, geçmiş nesilden yeni ve gelecek nesillere dinsel değerlerinin neler ve şahsiyetlerinin kimler olduğunun aktarılması,türbe ve mezarların bakımının yapılması	Dinsel varlıkların, değerlerin, şahısların öğrenilmemesi, değerlerden habersiz insanların oluşması, mekanların zamanla aşınması
4.10.KÜLTÜR VE TURİZM FESTİVALİ			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Karacaoğlan kültür, yayla, elma, bal, çiçek ve ceviz festivalinin 8 yıldır yapılarak geleneksel hale getirilmesi ve sürdürülmesi	Festivalden, komşu ilçeler ve ilçe dışındaki hemşehrilerden başka insanların haberinin olmaması, davet edilmemesi, festival, ulusal fuar tanıtımlarından faydalanmama, yalnızca yöresel	Festivalin temasına ve programına doğal ve turizm değerlerinin de dahil edilerek zenginleştirilmesi,Sarıveliler merkezlilikten Türkiye ve Dünya'ya odaklanılıp sahip olunan değerlerin ülke ve dünya	Festival temasının rutinleşmesi, katılımcıların yalnızca Sarıveliler özelliğinin olması, ulusal ve küresel kitlelere duyurmama, paylaşmama.

	ürün ve kültür festivali temalı olması, doğal ve turizm değerlerinin festivalin parçası olarak değerlendirilmesi	insanlarına tanıtma	
5. ALT ve ÜST YAPI YAPI (DONATI)			
GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Mevcut yerel yönetici ve ekibinin yerelde tüm sorunları çözme isteği ve yetkinliğinin varlığı, yerel yönetimin merkezi hükümetle aynı siyasi partide olması, helikopter pistinin olması, ilçe merkezinde ve mahallelerde kanalizasyon sorununun olmaması, içme suyu şebeke yenileme ve kapasite artırımı, tarla, bahçe sulama için modern sulama araçlarının hizmette olması, yaylalara, seyir tepesine, Sarıveliler gölet	İlçede elektrifikasyon sisteminin yetersizliği, GSM şebekelerinde ve Türk Telekom'da bölgesel alt yapı yetersizliğinden kaynaklı iletişim kesintisi ve internet kalitesinin yetersizliği, Ermenek Medaş'a bağlılığın sorunların devamı, Sarıveliler'e ait bir elektrik enerjisi ünitesinin olmaması, ilçe giriş yolunda aydınlatmanın olmaması, çöplerin ayrıştırılmadan	Sorunların iyi projelendirildiği takdirde, referanslarla profesyonelce çözülmesi, ilçedeki elektrik arızalarının, kesintilerin azalması, ilçede yenilenebilir enerji (güneş pilleri) ile sorunların çözümlenmesi, eski evlerin tadilatın geçirilmesi, doğal ve yeni bir görünüm kazanmaları, İlçede Sarıveliler konağının olması, yeni Alanya yolunun geçtiği Sarıveliler arazilerinin ekonomik değerinin	Yönetimin ilgisizliği, projelerin gerçekleştirilmesi, köy, belde görünümünde kalma, sahip olunan değerlerin dış dünyaya duyurulmaması, bölgenin göç vermeye, ekonomik geriliğinin devam etmesi, halkın kapalı kalması.

<p>alanlarına yolların açılması, yeni Alanya yolunun Sarıveliler'den geçmesi modern belediye binasının olması, devlete ait eğitim, güvenlik, sağlık, adalet, orman vd. birimlerin varlığı</p>	<p>toplanması ve vahşi depolama yapılması, ilçenin çevre temizliğinin yetersizliği, yolların yetersizliği ve bakımsızlığı, ilçenin girişinde ilçeyi sembolize eden varlıklarla ilgili, görsel bilgilerin olmaması, otopark yetersizliği, otogarın, postanenin olmaması, postanın ve kargonun 3 günde alınması, kent meydanının yetersizliği, merkezde konaklama tesislerinin, öğretmenevinin, polisevinin yokluğu, çok amaçlı toplantı, konferans, spor salonlarının, yüzme havuzunun, olmaması, hayvan mezbahasının, soğuk hava deposunun, olmaması, mahallelerde evlerin altında</p>	<p>artması ve halka yansımaları, yeni yol vasıtasıyla ilçeye güvenli, hızlı Türkiye'nin çok yerinden ulaşılabilmesi, ilçenin Karadeniz, İç, Doğu ve Güneydoğu Anadolu Bölgesinden Akdeniz Bölgesine geçişte önemli bir mola, durak noktası olması, tesislerde bölge ürünlerinin satılması, istihdam oluşturmaları eski tip ahır ve ev birleşik yapının terk edilmesi, mahalle dışında ahırların yapılması, ilçe merkezinde, sokak aralarında kötü görünüm, koku ve hayvanların başıboş gezmemesi, kent meydanı, çok amaçlı salonların yapılması, otogarın, otoparkın, posta</p>	
---	--	---	--

	<p>ahırların olmasından dolayı kötü kokuların, görüntülerin varlığı, sokak aralarında, ilçe çarşı meydanında başıboş dolaşan büyükbaş hayvanların tehlike oluşturması, gezdiği yere atık bırakıp kirletmesi, ilçedeki yapılaşmanın ve görünümün köy- kasaba arası olması, eski kullanılmayan, ve kullanılan otantik taş, kerpiç yapılı binaların bakımsızlığı, yıpranması ve yıkılıp oluşturduğu kötü yapı artığı görüntüsü, doğal yapı malzemelerinde n yerel mimaride otantik Sarıveliler evleri örneklerinin olmaması, otantik Sarıveliler</p>	<p>nenin gelmesi, mezbahane ve soğuk hava deposunun yapılması, çevre temizliğinin artması, çöplerin ayrıştırılması ve vahşi depolamadan vazgeçilmesi, polisevinin, öğretmenevinin yapılması, konut arzının artması, devlete ait hizmet birimlerinde görev yapanların burada kalmak istemesi</p>	
--	---	---	--

	<p>Konağının olmaması, konut yetersizliği, ilçedeki işyerlerinden zincir bir mağaza hariç tamamındaki hizmet kalitesinin, müşteri ilişkileri yönetiminin, hijyenin yetersizliği, yöresel ürünlerin web ortamında, otomobil, otobüs mola yerlerinde büyük metropollerde satış noktalarının oluşturulması, büyük AVM'lerde butik satış yapılması, satıldığı, sergilendiği otantik satış mağazasının olmaması, Karaman, Konya ve Alanya'ya giden toplu taşıma araçlarının eski ve konforsuz olması</p>		
--	---	--	--

4. SARIVELİLER'İN TURİZM STRATEJİLERİ

Sariveliler ilçesinde turizm varlıklarına ilişkin uygulanabilecek turizm stratejilerini bütünleşik olarak dört grupta belirtmek mümkündür. Birincisi, alt yapı ve çevre kirliliğini önleme stratejileri, ikincisi üst yapı ile ilgili stratejiler, üçüncüsü sinerji (reklam, pazarlama) stratejileri ve dördüncü olarak sürdürülebilirlik stratejileridir.

4.1. Turizm Alt Yapı Stratejileri

4.1.1. Sariveliler Stratejik Turizm Planı

2016-2020 turizm alt yapı stratejileri kapsamında öncelikle merkezi ve/veya yerel yönetimin Sariveliler İlçesi'nin Sariveliler Stratejik Turizm Planı yapması gerekmektedir.

4.1.2. Alt Yapı ve Çevre Kirliliğini Önleme Stratejileri

Sariveliler ilçesinde ve turizm destinasyonlarında, içme suyu, kanalizasyon, atık arıtma tesisleri, haberleşme, enerji ve ayrıca ilçe giriş ve çıkış, merkezi-destinasyonlar, destinasyonlar arası ve ana yollara bağlantı için yolların, tanıtıcı, yön gösterici levhaların ve ulaşım araçlarının temin edilmesi gerekmektedir.

4.2. Üst Yapı Stratejileri

Bu kapsamda ilçe merkezinde ve turizm destinasyonlarında; otogar, otopark, konaklama, yiyecek, içecek, eğlence, hatıra ve hediyelik, fotoğraf ve bant, kişisel bakım, ilaç ve kozmetik, giyim gereksinimler için mağazalar, çok amaçlı toplantı salonları, kent merkezi, yöresel ürün ve el sanatları teşhir merkezi gerekmektedir. İlçe merkezinde konut arzının artırılması önemli ve zorunlu bir stratejidir. Bununla birlikte çarpık kentleşmeyi önlemek için de strateji geliştirilmelidir.

4.3. Sinerji (Reklam, Pazarlama) Stratejileri

Ülkemizde İstanbul, Efes, Konya, Karaman, Ürgüp, Göreme, Antakya, Sümela, Yalvaç gibi Hristyanlık inanç turizmi açısından önemli bölgeler olmakla birlikte turizm faaliyetlerinin çeşitlendirilmesi stratejisi kapsamında günümüze kadar turizm hizmetine sunulmamış alanların da ivedilikle değerlendirilmesi gerekmektedir. Karaman ili sınırları içerisinde yer alan Sariveliler ilçesi de bu kapsamda belirli turizm değerlerine sahip bulunmaktadır. bununla birlikte yöredeki Müslümanlık inancı değerlerinin Konya Mevlana Türbesi ziyaretlerinin bir devamı niteliğine kavuşturulması yöreye önemli miktarda turist talebi olmasını sağlayabilecek bir fırsattır. Konya ve Karaman İl Kültür ve Turizm Müdürlüklerinin eşgüdümlü çalışması, Sariveliler Kaymakamlığı ile Karatay Kaymakamlığı'nın kardeş kaymakamlıklar haline getirilerek ortak tanıtım faaliyetlerinin gerçekleştirilmesi inanç turizmi gelişimi için izlenebilecek diğer stratejiler arasındadır.

Sariveliler ilçesi inanç turizmi değerleri Müslümanlık inancı doğrultusunda değerlendirildiğinde Evliya Aksakal Ümmi Sinan Evi, Büklü Baba Sultan Türbesi, Hacı Salih Camii, restorasyon esnasında Karacaoğlan'ın mezarının keşfedildiği Karamanoğulları Beyliği dönemi Ulu Camii gibi önemli eserlerin olduğu görülmektedir. Evliya Aksakal Ümmi Sinan'ın ermiş bir şahsiyet olduğuna ve bu kapsamda kendisinden niyaz edilen duaların kabul olacağına inanılması yöreye her geçen gün daha fazla yerli turist gelmesini sağlamaktadır. Diğer yandan Büklü Baba Sultan Hazretlerinin hastalık ve yaraları iyileştirici kudretinin olduğu yönündeki inanç bu tür ziyaretleri daha da arttırmaktadır. İlçenin turizm tanıtımında Müslümanlar için önem arz eden Bu türbe ve evlerin ön plana çıkarılarak inanç turizmi amacıyla gelen ziyaretçilere ek olarak Hacı Salih Camii ve Ulu Camii'nin gezdirilmesi inanç turizminin geliştirilmesinde bütüncül bir yaklaşım sergilenmesi açısından önem taşımaktadır. Ayrıca Sariveliler ilçesinin Marmara, Batı Karadeniz, İç-Kuzey Ege ve İç Anadolu Bölgesinden Alanya yönüne giden yolcular için önemli bir mola noktası haline getirilmesi

inanç turizminin gelişimini hızlandırıcı bir rol oynayacaktır. Nitekim Alanya bölgesine gitmek isteyen bireylerin Sarıveliler’de en az üç-dört saat mola vermesi durumunda belediye tarafından tahsis edilecek ücretsiz (veya cüzi ücretli) gezi araçları ile veya ATV (dört tekerlekli bisiklet) Evliya Aksakal Ümmi Sinan Evi, Büklü Baba Sultan Türbesi’nin gezdirilmesi sağlanabilir. Bu tür bir hizmetin sunumu ise ilçede ekskürsionist (günü birlikçi) kavramının zaman içerisinde önem kazanmasını sağlayacaktır. Söz konusu bölgeleri gezen günübirlikçilere gezi esnasında yöresel lezzetlerin sunumu, Türkmen, Yörük kültürünün tanıtılması ve el yapımı ürünleri satışının yapılması turizm gelirlerinde çarpan etkisi yaratabilecektir. Bunun için ise öncelikle yerel-yöresel lezzet ve değerlerin turistik bir ürüne dönüştürülmesi için kısa-orta ve uzun dönemli planlamalarına yapılması gerekmekte, hemen akabinde de kısa dönemli planlamalar gerçek uygulamalara dönüştürülmelidir.

Antalya ve Alanya bölgesine yaz aylarında gelen turistlerin yayla ve platolara çekilmesinde mağara turizmi önemli bir çekicilik oluşturabilecek bir değerdir. Dolayısıyla yerel yönetimler tarafından Yeşildirek mağarasının tanıtımına yönelik faaliyetler gerçekleştirilmelidir. Ayrıca Sarıveliler ilçesindeki doğa sporları kapsamında mağaraya giden yol kalitesinin iyileştirilerek bisiklet gezisi veya ATV gezilerinde uğranılan bir noktaya dönüştürülmesi önemlidir.

Sarıveliler ilçesinin hâlihazırda sahip olduğu ve yukarıda belirtilen öneriler doğrultusunda yeniden şekillendirilerek cazibesi arttırılacak festivallerin yanı sıra Karaçayır Mevkisinin modern tesisler ile kış turizmine kazandırılması durumunda “Karaçayır Kış Sporları Şenlikleri” adında veya benzeri bir isim altında kapsamlı bir organizasyon da düzenlenebilir. Şenlikler kapsamında kayak sporları yarışması, beyaz dans (kar üzerinde farklı danslar) ve folklor yarışması gibi etkinlerin gerçekleştirilmesi cazibenin arttırılmasında etkili olabilecek bir unsurdur.

4.2.2.Niş Pazarlama

4.2.3. Yeşil Pazarlama

4.2.4. Destinasyon Pazarlama

4.2.5. Veri Tabanlı Pazarlama

4.2.6. Sosyal Medya Pazarlama (Web, Facebook, Twetter, Instagram, Youtube, Pinterest vb.)

4.3. Sürdürülebilirlik Stratejileri

4.3.1. Kültür ve Turizm Varlıklarının İyileştirme Stratejileri

4.3.2. Turizm İşgücünün Geliştirilmesi Stratejileri

4.3.2. Unesco'ya Kültür ve Turizm Varlıkları Tescil Stratejileri

4.3.3. Sarıveliler Halkının Turizm Eğitimi

5. SARIVELİLER'DE GELİŞTİRİLMESİ ÖNGÖRÜLEN TURİZM TÜRLERİ

5.1. Dağ ve Kış Sporları Turizmi

Şehirlerin kirli havası ve kalabalığından kaçmak isteyen bireylerin özellikle temiz ve güzel havadan faydalanmak için tercih ettikleri dağ sporları turizmi, tırmanma (climbing) ve doğa yürüyüşü (trekking) şeklinde gerçekleştirilmektedir. Diğer yandan dağ sporları turizmine yönelik talep kış aylarında daha çok kayak turizmi şeklinde ortaya çıkmaktadır. Ülkemiz dağ ve kış sporları turizmine yönelik zengin kaynaklara sahip bulunmaktadır (Kozak, Kozak ve Kozak, 2012).

İç Anadolu Bölgesi'nden Akdeniz Bölgesi'ne açılan kapı konumundaki Sarıveliler ilçesi, Orta Torosların yüksek kesiminde yer almakla birlikte, Türkiye'nin önemli turizm destinasyonlarından Antalya ve Alanya'ya oldukça yakın olması dolayısıyla dağ ve kış sporları turizmi için önemli potansiyele sahip bulunmaktadır. Alanya-Konya karayolunun bitmesi ile daha kolay ulaşılabilir bir bölge olacak Sarıveliler ilçesinde, karayolundan 2-3 km. içeride ve 1750m.-2050m. rakıma sahip olan Karaçayır bölgesi kış aylarında kayak turizmi gerçekleştirilebilecek ideal alanlardan biri konumundadır. Kış aylarında yağın karın 5-6 ay niteliğinin bozulmadan kaldığı Karaçayır mevkiisi sahip olduğu %20 ila %30 arasında (ağırlıklı %20) değişen eğimi ve 1,5 km.lik kayak sporu yapmaya uygun pisti ile ülkemizin önemli kayak merkezlerine alternatif olabilecek niteliktedir.

Karaçayır mevkiisine çok yakın bir noktada bulunan ve yüksekliği 2300 metreyi bulan Erengirit (Erenler) dağının da Karaçayır kadar olmasa bile kayak turizmi için uygun niteliklere sahip olması, bölgede uzun vadede karşılıklı iki kayak merkezinin oluşumu için fırsatlar sunmaktadır.

Kış aylarında kayak sporları için uygun olan Karaçayır Mevkisi ve Erengirit dağı bahar ve yaz aylarında ise trekking yürüyüş parkuru olarak değerlendirilebilecek bir alandır. Karaçayır mevkiisinin eğiminin az olması ve ormanlık alan ile birleşmesi, Erengirit dağının gün doğumu ve batımı için Akdeniz-İç Anadolu Bölgesindeki en güzel yerlerden birisi olması, bozulmamış doğa, bol oksijen miktarı yörenin doğa yürüyüşleri için cazibesini arttırmaktadır. Ayrıca söz konusu alanların Göktepe ve Uğurlu Köristanı ile birlikte alternatif yürüyüş rotaları olarak planlanması ile dağ sporları ve kültür turizmi faaliyetlerinin eşzamanlı olarak gerçekleştirilebilmesi imkanı mevcuttur.

5.2. Yayla Turizmi

Son yıllarda değişen turizm anlayışına ve beklentilere paralel olarak insanlar doğayla iç içe olabilecekleri, çevresel değerlerin ön planda olduğu ve farklı yerel ve kültürel öğeleri barındıran turizm türlerine ilgi göstermeye başlamışlardır. Yayla turizmi gerek barındırdığı yerel kültürel özellikler

gerekse bozulmamış doğal yapısı ile turistlerin söz konusu beklentilerine cevap verebilecek niteliklere sahiptir.

Yayla turizmi sahip olduğu niteliksel özellikler bakımından kırsal turizmin bir alt başlığı gibi düşünülebilir. Nitekim kırsal alanlarda yapılan turizm faaliyetleri doğa odaklı faaliyetler, festivaller, yerel halka yönelik etkinlikler, tarım turizmi ve sanatsal faaliyetler gibi pek çok farklı faaliyeti içermektedir. Yayla turizmi de doğa odaklı faaliyetleri; festival (kiraz festivali), bayram (bal bayramı vb.) gibi yöre halkına yönelik etkinlikleri ve açık hava sergisi gibi çevresel değerlerden yararlanılarak yapılan faaliyetleri içerdiğinden kırsal turizm ile yakından ilgilidir. Buna ek olarak kırsal turizm eko turizm, tarım turizmi, sağlık turizmi, macera turizmi ve etnik turizm gibi turizm türleriyle olan ilişkisi nedeniyle çok yönlü ve karmaşık bir yapıya sahiptir (Mair, Reid, George ve Taylor, 2001: 1; Maestro, Gallego ve Requejo, 2007: 951.).

Kırsal alanlar turistik faaliyetlere yönelik bir talep doğurmakla birlikte, yöredeki rekreasyonel faaliyetlere, organik ve kaliteli yiyeceklere ve hafif imalat sektörüne yönelik talebi de arttırmaktadır. Turistlerin kırsal destinasyonlara ve bu destinasyonlarda yer alan yayla alanlarına olan ilgisinin artmasında önemli olan bir dizi unsurdan söz etmek mümkündür. Şehir kargaşasından uzaklaşarak doğayla buluşma arzusu, doğal ve organik yiyeceklerden oluşan yöresel lezzetleri tatma isteği, yöreye özgü kültürü tanıma ve deneyimleme, doğal çekicilikleri olan atmosferi yaşama bu unsurlar arasında sayılabilir (Zorlu vd., 2015).

Sariveliler ilçesi, Toros Dağları çevresinde temiz tatlı su kaynaklarına ve bozulmamış doğal yapıya sahip, zengin endemik bitki yapısı ve temiz havasıyla yayla turizmine oldukça elverişli alanları bünyesinde barındırmaktadır. Sariveliler ilçesinde her yıl baharla birlikte Türkmen Yörükleri koyunları, keçileri, oğlakları ve kuzuları da yanlarına alarak yaylalara doğru göçe başlarlar. Yörükler yüklerini develer yardımıyla taşırlar. En güzel yaylalara, en güzel havaya ve ota kavuşuncaya kadar yola devam ederler. Her Türkmen, Yörük köyü ayrı bir yeri kendine yurt seçer. Toroslar üzerindeki 1500 metreden başlayıp, yer yer 2000 metreye kadar çıkan

yükseklikler üzerinde yer almış yaylaların tümüne birden Taşeli Yaylası denmektedir. Yaylalarda karın erimeye başlamasıyla birlikte sarı çiğdemler, navruz, kardelen, yaban lalesi gibi çiçekler görülmeye başlar. Bölgede Yörük Pazarı ve Başdere Pazarı kurulur. Barcın Yaylası, geniş bir düzlük gibi görünen toprağının altında mağaraları ve inleri barındırmaktadır. Yörüklerin taş oyukların önüne duvar çekmek suretiyle bu mağaraları evleri olarak kullandıkları bilinmektedir. Yaylada ayrıca birçok soğuk su pınarı da yer almaktadır

(<http://www.anamurunesesi.com/tarihdoga/dogal/barcin.Htm>;Oğuz,2008).

5.3. Av Turizmi

Av turizmi, av konusunda belirli bir eğitime ve bilinç düzeyine sahip bireylerin, av yasağı olmayan bölgelerde, belirlenmiş yasalar çerçevesinde, doğaya zarar vermeden ve avlanmaya uygun hayvanları avlamalarından doğan faaliyetleri içermektedir (Kozak, Kozak ve Kozak, 2012). Konuyla ilgili literatür av turizmini yaban hayatı turizmi kavramının bir parçası olarak tanımlamaktadır (Higginbottom, 2004; Liu, Zhang ve Tang, 2004; Lovelock, 2007; Sigursteinsdottir ve Bjarnadottir, 2010). Burada dikkat edilmesi gereken husus, av turizminin yerel avlanma kavramıyla karıştırılmaması gerektiğidir. Yerel avlanma, av bölgelerinde yaşamını sürdüren avcılarının belirli bir miktarda ücret ödeyerek yaptıkları avlanma faaliyetini ifade etmektedir. Av turizmi ise, sürekli olarak yaşadığı yer dışına avlanma aktivitelerine katılmak amacıyla çıkan, bunu yaparken turistik bir amacı olan ve avlanma deneyimi için (av hizmeti sağlayan birimlere ödenen ücret de dâhil olmak üzere) ücret ödeyen bireylerin yaptıkları faaliyetler bütünüdür. Av turizmi, temel amacı av olan ulusal ya da uluslararası seyahatleri de kapsamaktadır (Nyguard ve Uthard, 2011).

Sariveliler ilçesi bitki örtüsü, coğrafi yapısı ve yaban hayatı bakımından potansiyeli olan av alanlarına sahiptir. Sariveliler ilçesinde Dumlugöze devlet avlağı av yasağı olmayan bölge kapsamındadır. Bölgede Dumlugöze devlet avlağının yanı sıra; Sarivadi ve Gökçekent köyleri,

Göktepe, Esentepe ve Boyalık köyleri, Yeşilköy, Ardıçkaya ve Sarıvadi köyleri avlanılabilir alandır.

İlçede son yıllarda Ermenek HES baraj gölünün de etkisiyle kırsal alan değerlerinde ve ekolojik turizm faaliyetlerinde gelişim kaydedilmiştir. Bölge sahip olduğu tarihi ve kültürel değerlerin yanı sıra doğa turizmi ve ekolojik çeşitlilik bakımından önemli aşama kaydetmektedir.

5.4. Çiftlik Turizmi

Çiftlik turizmi, insanların sürekli yaşadıkları yerin dışında aktif olarak çalışan bir çiftliğe gününbirlik ya da konaklamalı olarak gelerek o çiftlikteki tarımsal faaliyetlere bizzat katılma ve doğal ve organik ürünlerden yararlanmayı da kapsayan faaliyetler bütünüdür. Çiftlik turizmi faaliyetlerindeki esas amacın, tarım ve hayvancılıkla ilgili faaliyetlerin yapılması ve çiftlikte üretilen ürünlerin satılması olduğu söylenebilir (Uçar, Çeken ve Ökten, 2010). Bir çiftliği ziyaret etme, çiftlikte zaman harcama, eğlence ya da öğrenme amacıyla tarımsal faaliyetlerde bulunma çiftlik turizmine katılan turistlerin tabii olduğu etkinliklerdir (Rich vd., 2012).

Çiftlik turizmi, tarımsal çeşitliliği kolaylaştırıcı bir yöntem olarak değerlendirilebilir. Çiftlik gelirlerinin düşmesiyle gerekli hale gelen yapılanmaya yardımcı olabilmek amacıyla, çiftlik aileleri için önemli bir seçenek haline gelen tarımsal çeşitlilik (Hall ve Page, 2002), yöre halkının çiftlik turizmi faaliyetlerine katılan turistlerden elde etmeyi bekledikleri kazancın artması anlamı taşıdığından söz konusu çeşitliliğin çarpan etkisi beklenenden daha büyük boyutta bir değişime neden olmaktadır. Zoto vd. (2013)'ne göre çiftlik turizmi, kırsal alanlarda yaşayanlara-özellikle de tarımsal faaliyetlerle geçimini sağlayan bireylere-yüksek yaşam standardı ve daha yüksek gelir sunmayı hedeflemektedir. Çiftlik turizmi faaliyetleri sayesinde çiftlik sahiplerinin gelirleri ve kırsal kesimde yaşayanların yaşam kalitesi artmaktadır. Bunun temel nedeni ise tarım toplumu ve ekosistem ile ilgili bilgi düzeyinin artmasıdır (Zoto vd., 2013). Bu bir döngüsel sistem olarak düşünüldüğünde, yüksek gelirli ve entelektüel sermaye sahibi bireylerin farklı arayışlarla yola çıkarak katıldıkları çiftlik faaliyetleri

süresince yöre halkıyla yaptıkları bilgi paylaşımlarının, yörede yaşayanların eğitim seviyelerine olan katkısı ile çiftlik sahiplerinin sundukları hizmetleri çeşitlendirme ve kaliteyi artırma çabaları birbirini dengelemekte ve kırsal kalkınmaya hizmet etmektedir. Bu noktada, bir bölgenin çiftlik turizminden sözü geçen yararı sağlayabilmesi için eko-sisteme zarar vermemesi gerektiği de unutulmamalıdır.

Sariveliler ilçesi gerek doğal dokusu ve tarım ve hayvancılığa elverişli arazi yapısı gerekse çiftlik turizmi faaliyetleri için uygun kırsal alanlarıyla yöreyi ziyaret edecek turistlere farklı değerler sunma potansiyeline sahiptir. İlçeyi çiftlik turizmi faaliyetlerine katılmak için ziyaret eden turistler için hem kırsal alanlarda yöresel kültürü ve yaşam tarzını deneyimleme hem de organik tarım faaliyetlerine bizzat katılma imkânı bulunmaktadır.

5.5. Gençlik Turizmi

Gençlik turizmi, genellikle 15-24 yaş grubundaki bireylerin yanlarında aile bireyleri ya da diğer aile yakınları olmadan katıldıkları turistik faaliyetler bütünüdür. Genç bireylerin içinde buldukları yaş grubunun da etkisiyle harekete eğilimleri ve hareket kabiliyetleri yetişkin bireylere oranla daha fazladır. Bunun nedeni, genç bireylerin herhangi bir ailevi sorumluluk taşımıyor olmaları ve maceraya/değişime daha açık bireyler olmalarıdır. Gençlik turizmine katılan bireylerin büyük çoğunluğunun yaşları itibariyle kendi bütçelerinin olmaması, diğer bir ifadeyle aile gelirlerine bağımlı olmaları nedeniyle gençlik turizmi "sosyal turizm" kapsamında değerlendirilmektedir (Kozak vd., 2012).

Dünya turizm örgütüne göre gençlik turizmi, 16-29 yaş grubundaki bireylerin bir yıldan daha kısa süreli olarak; sürekli yaşadıkları yerden bağımsız bir yerde diğer kültürleri tanıma, resmi ya da resmi olmayan öğrenme fırsatlarını değerlendirme ve yeni bir deneyim yaşama gibi amaçlarla kısmen ya da tamamen güdülendikleri tüm bağımsız seyahatleri içermektedir (Dionysopoulou ve Mylonakis, 2013). Gençlik turizmine katılan bireyler dağcılık, trekking, kampçılık, spor gibi amaçlarla seyahat etmekte ve genellikle gittikleri bölgede pansiyon, hostel ve çadır tarzı yerlerde

konaklamayı tercih etmektedirler. Özellikle Avrupa seyahat pazarının büyük bir bölümünü gençlik turizmine katılan bireylerin yaptıkları seyahatler oluşturmaktadır (Kozak vd., 2012). Avrupa'da Shengen vizesinin de yardımıyla birçok komşu ülke genç turistler tarafından özellikle tren yolculuklarıyla gezilmektedir.

Dünyada yıllık veriler bazında uluslararası turist varışlarının yaklaşık %20'sini genç bireylerin yaptıkları seyahatler oluşturmaktadır. Yılda 136 milyar dolarlık bir paya sahip olan genç bireylerin oluşturduğu seyahat pazarı, uluslararası turizm gelirlerinin de %18'ini oluşturmaktadır (WTO, 2008). Türkiye Seyahat Acenteleri Birliği (TÜRSAB)'ın 2015 yılı 'Gençlik Turizmi Raporu'na göre, 2013 yılında ülkemizi ziyaret eden 33.8 milyon yabancı turistten yaklaşık %25 (8.5 milyon)'i 7-27 yaş arasındaki genç turistlerden oluşmaktadır. Yerli turistlerin de %25'ini genç turistler oluşturmaktadır. Yerli ve yabancı genç turistlerin yaklaşık %75'lik kısmı 500 Euro ve üzerinde harcama yapmıştır (TÜRSAB, 2015).

Gençlik turizminin gerek dünyada gerekse ülkemizde destinasyonların turizm gelirlerinin gözle görülür bir kısmını oluşturuyor olması, özellikle doğa sporları ve macera düşkün bireyleri yerelde de önemli birer potansiyel misafir haline getirmektedir. Sarıveliler ilçesi doğa sporlarına elverişli doğal değerleri ve henüz keşfedilmemiş varlıklarıyla gençlik turizmine katılan bireyler için alternatif bir destinasyon olarak değerlendirilebilir. Bölgede Kuşyuvası Tünellerinin inşa edilmesiyle birlikte, Alanya'yı ziyaret eden turistlerin Toroslar'ın iç bölgelerine günübirlik gezi ve safari turu yapma imkânı da doğmuştur. Söz konusu güzergâh üzerinde safari alanlarının oluşturulması Karaman, Ermenek, Sarıveliler, Başyayla ve diğer bölgelerde turizmin canlandırılması anlamında önem taşımaktadır.

5.6. İnanç Turizmi

İnsanların devamlı ikamet ettikleri, çalıştıkları ve her zamanki olağan ihtiyaçlarını karşıladıkları yerlerin dışına, dini inançlarını gerçekleştirmek için inanç çekim merkezlerini görmek amacıyla yaptıkları turistik amaçlı gezilerin turizm olgusu içerisinde değerlendirilmesi olarak ifade edilen inanç turizmi

2023 Türkiye Turizm Stratejisi kapsamında geliştirilmesi öncelikli turizm türleri arasında yer almaktadır. İlk çağ medeniyetlerinin Anadolu'da gelişmesi, Hıristiyanlığın ilk dönemlerinde havarilerin, ortaçağda ise Musevilerin buldukları ülkelerde karşılaştıkları ağır baskı ve yok etme politikaları sonucu, Anadolu topraklarına sığınmış olmaları ve Türklerin kendi dini olan İslamiyet'e ait eserlerin yanı sıra çok sayıda sinagog ve kilisenin Anadolu'da yer alması ülkemizi inanç turizmi açısından önemli bir destinasyon haline getirmektedir (Kültür ve Turizm Bakanlığı, 2015).

İlçedeki inanç turizmi değerlerini Hristiyanlık ve Müslümanlık ile ilgili değerler olarak iki kategoride değerlendirmek mümkündür. İlçede özellikle Tepe mevkisi, Çukurbağ Asar Kalesi civarı ve Göktepe-Uğurlu köristanlarında inanç turizmi amaçlı değerlendirilme potansiyeline sahip erken Hristiyanlık dönemi kalıntıları bulunmaktadır. Örneğin, Çukurbağ mevkisinde yer alan kilise kalıntıları ve kaya mezarlarındaki ilk Hristiyanların sembolleri olan balık, asma, üzüm, güvercin kabartmalı yontu ve siteller (mezar taşları) Hristiyanların ilgisini çekebilecek başlıca turizm değerleridir. Benzer şekilde Erken Bizans izlerini taşıyan bir Kilise'nin yıkıntılarının bulunduğu Taksi Tepe Mvkisi (Sariveliler Kalesi) ve Göktepe ve Uğurlu'daki kaya mezarı süslemeleri antik dönemi kılmakla birlikte aynı zamanda Hristiyanlar için önem arz eden sembol ve kabartmaları barındırmaktadır.

Sariveliler ilçesi inanç turizmi değerleri Müslümanlık inancı doğrultusunda değerlendirildiğinde Evliya Aksakal Ümmi Sinan Evi, Büklü Baba Sultan Türbesi, Hacı Salih Camii, restorasyon esnasında Karacaoğlan'ın mezarının keşfedildiği Karamanoğulları Beyliği dönemi Ulu Camii gibi önemli eserlerin olduğu görülmektedir. Evliya Aksakal Ümmi Sinan'ın ermiş bir şahsiyet olduğuna ve bu kapsamda kendisinden niyaz edilen duaların kabul olacağına inanılması yöreye her geçen gün daha fazla yerli turist gelmesini sağlamaktadır. Diğer yandan Büklü Baba Sultan Hazretlerinin hastalık ve yaraları iyileştirici kudretinin olduğu yönündeki inanç bu tür ziyaretleri daha da arttırmaktadır. İlçenin turizm tanıtımında Müslümanlar için önem arz eden Bu türbe ve evlerin ön plana çıkarılarak inanç turizmi amacıyla gelen ziyaretçilere ek olarak Hacı Salih Camii ve Ulu Camii'nin gezdirilmesi inanç

turizminin geliştirilmesinde bütüncül bir yaklaşım sergilenmesi açısından önem taşımaktadır.

5.7. Kamp ve Karavan Turizmi

Avrupa'da da birçok insan tarafından tercih edilen kamp ve karavan turizmi ülkemizde de son zamanlarda yoğun ilgi gösterilen bir turizm çeşidi haline gelmiştir. Kamp ve karavan turizminin deniz, kum, güneş üçlüsü olarak tabir edilen geleneksel kitle turizminden sıkılan ve farklı turizm faaliyeti arayışlarına giren, değişiklik isteyen insanların alternatif turizm faaliyetlerine daha çok odaklanmaları ile hızlı bir gelişim trendi içerisinde (Koyuncu, 2015). Nitekim kamp alanlarının verdikleri servislerin tanıtıldığı ve kullanıcıların bu alanların hizmetlerini değerlendirdiği web sayfalarının istatistiklerine göre dünya genelinde 23.791 kamp alanının varlığından söz edilmektedir. Söz konusu istatistiklere göre Fransa da 11.000, Almanya'da 2500, Hollanda da 2000, İngiltere de 1500, Avusturya da 500 ve Türkiye de 100 civarı kamp alanı kayıtlıdır. Kullanıcıların yaptığı değerlendirmeler sonucunda belirlenen yıldız kategorisine göre Türkiye de bulunan kamp alanlarının çoğunluğunu bir, iki ve üç yıldızlılar oluştururken, Avrupa ülkelerindeki kamp alanları ise özellikle üç, dört ve beş yıldız niteliğine sahiptir (Baş, 2011). Kamp ve karavan turizmini tercih eden bireylerin gezdikleri bölgelerin insanının örf-adet ve folklorunu yakından tanımaktan, onlarla birlikte olmaktan büyük mutluluk duyması ve tekrar aynı bölgeye gelmek istemesi ise bu turizm türünü gelişim aşamasındaki destinasyonlar için daha önemli kılmaktadır (Türkiye Kamp ve Karavan Derneği).

Kamp ve karavan turizmi gelişim için önem arz etmekle birlikte herhangi bir alanda kamping tesisinin kurulabilmesi için en az 30 (Otuz) kampçı ünitesini barındırabilmesi gerekir. Üniteler az üç kişiyi barındırabilen, çadır, karavan, motokaravan, bungalovdan oluşabilmektedir. Kampçı ünitesi başına hesaplanacak olan alan 70-100 m² olmalı ve komşu ünitelerden tercihen küçük bir yeşillikle ayrılmalıdır. Kampingde kişi başına günlük 30 (Otuz) litre içme suyu (yemek pişirmek, içmek için) sağlanmalıdır. Ayrıca tuvaletler, duşlar, lavabolar ve bulaşık eviyeleri için yeterli su bulunmalıdır.

Her 25 (Yirmi beş) kampçı ünitesi için gideri olan bir bahçe tipi musluk kamping alanı içinde uygun yerlerde bulunmalıdır. Her 10 (On) kişi için en az bir lavabo ve lavabolar kolay temizlenebilen, hijyenik malzemeden üretilmiş olmalıdır. Bu lavaboların konumu en yakın kampçı ünitesine 100 (Yüz) metreden uzakta olmamalıdır (Türkiye Kamp ve Karavan Derneği).

Sarveliler ilçesi kamp ve karavan turizmi birisi (Sarveliler Göleti) öncelikli olmak üzere 5-6 temel alana sahiptir. Bununla birlikte yörenin düzlüklere sahip bir plato şeklinde bozulmamış bir doğaya sahip olması kamping kapsamında çadır ünitelerinin kurulabileceği daha fazla alan bulunabileceğini göstermektedir. İlçede kamp ve karavan turizmi kapsamında geliştirilmesi öncelikli bölge Sarveliler Göleti'nin bulunduğu alandır. Sarveliler kaymakamlığı tarafından yapay olarak oluşturulan ve Sarveliler ilçe merkezinin yaklaşık 10 km. kuzeyinde yer alan gölet alanı kamp ve karavan turizmi kapsamında modern bungalov tesisi ile hizmet sunabilecek bir alandır.

Resim 45: Sarıveliler Gölet Alanı ve İlçe Merkezine Ulaşım

Gölet bölgesine kurulacak 30 üniteli bungalov tesisleri hem içme suyu kaynağının yanında yer alması hem ilçe merkezine yakın olması hem de yöredeki tarihi değerlerden çok uzak olmaması sebebiyle avantajlı bir konumdadır. Diğer yandan gölet bölgesinin ağaçlandırma çalışmaları ile sahip olduğu doğal manzara güzelliğine katkı yapılması ile kamp alanının çekiciliği artırılabilir. Bununla birlikte gölet bölgesinde kamp alanı planlaması sürecinde otopark alanları, ulaşım için karayolu iyileştirme çalışmaları ve bölgeye karavanları ile gelecek turistler için karavan park tesisleri ile altyapı hizmetleri öngörülerek yatırımlar planlanmalıdır.

Sariveliler ilçesinde kamp ve karavan turizmi kapsamında geliştirilebilecek diğer önemli alanlar Erengirit (Erenler) bölgesi, bahar ve yaz aylarında oluşan Göktepe şelalesi civarı, Göktepe köristanları mevki, merkezde yer alan halk tarafından Taksi Tepe olarak da adlandırılan Tepe Mevkisi ve Turanşah dağı bölgesidir. Ancak bu bölgelerde oluşturulacak kamp alanlarının daha çok sezonluk nitelikte çadır ünitelerinden oluşturulması, böylelikle yapılaşmanın getireceği çevre tahribatının minimize edilmesi uygun olacaktır. Ayrıca söz konusu bölgelerde içme suyu temini, altyapının tesisi, oluşacak atıkların yönetimi konusunda detaylı planlamaların yapılması ve kamping bölgelerinin çevresel etki değerlendirmelerinin yapılması gerekmektedir.

5.8. Mağara Turizmi

Turizm çeşitliliği açısından ülkemizdeki mağaralar önemli bir potansiyel oluşturmaktadır. Ülkemizin% 40'ı, mağara oluşumları açısından önemli bir nitelik olan karstlaşmaya uygun kayalardan meydana gelmiştir. Erimeye uygun kayaların kapladığı alan ve bu alanlarda tespit edilen mağara sayısının oranına göre Türkiye'de 40.000'den fazla mağaranın bulunabileceği öngörülmektedir (Arpacı, Zengin ve Batman, 2012).

Sariveliler ilçesi Mağara turizmi kapsamında değerlendirildiğinde Sariveliler-Taşkent karayolunun 5. Kilometresinden başlayan ve yaklaşık 3 kilometrelik patika yol ile ulaşılan Yeşildirek mağarasının önemli bir turizm değeri olduğu görülmektedir. İç salon uzunluğu 750 metreyi bulan ve yeşil rengi ile çok sayıda sarkıt ve dikit barındıran mağara günümüzde Doğal Sit olarak tescil edilmiş olup, iç kesimin ortasındaki içilebilir kaynak suyu ile geliştirilmesi gerekli bir turizm değeri konumundadır. Bununla birlikte hâlihazırda mağara içinde herhangi bir aydınlatma sistemi ve yürüyüş parkuru olmaması, mağara dışında ise mağaranın özelliklerini belirten bilgilendirme panosu, kafeterya türü küçük bir hizmet biriminin olmaması ve yetersiz tanıtım Yeşildirek mağarasının gerçek potansiyelinin kullanılamamasına yol açmaktadır. Oysaki Antalya ve Alanya bölgesine yaz aylarında gelen turistlerin yayla ve platolara çekilmesinde mağara turizmi

önemli bir çekicilik oluşturabilecek bir değerdir. Dolayısıyla yerel yönetimler tarafından Yeşildirek mağarasının tanıtımına yönelik faaliyetler gerçekleştirilmelidir. Ayrıca Sarıveliler ilçesindeki doğa sporları kapsamında mağaraya giden yol kalitesinin iyileştirilerek bisiklet gezisi veya ATV gezilerinde uğranılan bir noktaya dönüştürülmesi önemlidir.

Yeşildirek mağarasının turizme kazandırılması sürecinde gerçekleştirilecek faaliyetlerde aynı zamanda mağaranın korunarak turizme sunulmasına özen gösterilmesi gerekmektedir. Günümüzde yöre halkının mağarayı adak mekânı olarak kullandığı bazı kişilerin ise mağaraya gelerek zemindeki kırmızı çamurdan dikişler üzerine bebek figürleri yaptığı ve çocuk giysileri bıraktığı bilinmektedir. Yöre halkı tarafından gerçekleştirilen bu tür eylemlerin mağaranın doğal yapısına etkisinin incelenmesi ve (giysi bırakılması ile) mağarada oluşabilecek kirliliğin önlenmesi gerekmektedir. Ayrıca mağara içi yapılacak aydınlatma sisteminin karstik yapı ve mineraller üzerindeki etkisi, koridor genişletme ve/veya uzatma çalışmaları durumunda mağara ikliminin ne ölçüde farklılaşacağı uzmanlar tarafından belirlenmelidir. Son olarak mağaranın özellikle grup ziyaretlerinde fiziksel taşıma kapasitesinin metrekare cinsinden ziyade mağaranın ekolojik dengesi doğrultusunda belirlenmesi bir diğer önemli unsurdur.

5.9. Festival ve Kültür Turizmi

Günümüzde özel ilgi turizmi içerisinde en önemli yerlerden birisini işgal eden festival turizmi, bir ülkenin ya da bir ülkede yaşayan bir topluluğun tarihini, dünya görüşünü, sosyal ve kültürel kimliğini sergileyen temalı kutlamaları kapsamaktadır. Festival turizmi genel olarak bir festival dönemi içerisinde insanların festivalin düzenlendiği bölgeyi ziyaret etmelerine işaret eden bir olay olarak tanımlanmaktadır. Bir bütün olarak halk kültürü ile ilişkili faaliyetleri içeren festivallerin sayıları kültürel planlama, turizm gelişimi ve kentsel yeniden konumlanma gibi mevcut faktörler ile birlikte sosyalleşme ihtiyacı, boş vakit değerlendirme, farklı yaşam tarzları deneyimi yaşama gibi talepsel faktörler ve özgünlük ile

yaratıcılık ihtiyacı gibi sebeplerle son yıllarda hızla artış göstermiştir (Yıldırım, 2010).

Turizm pazarında talebi artırmak, turistin ilgisini çekmek, imaj geliştirmek ve markalaşmak için bir halkla ilişkiler aracı olarak kullanılan özel etkinlikler ve bu kapsamda yer alan festivaller günümüzde bir destinasyonun doğal ve fiziksel özelliklerinin önüne geçmeye başlamıştır. Dolayısıyla destinasyona çekilmesi planlanan yerli veya yabancı ziyaretçileri, festival ve kültürel aktiviteler düzenleyerek ve diğer özel etkinlikler ile (konferans, sergiler, seminer ve basın toplantıları, kent turları vb.) yeni cazibe metotları yaratarak teşvik etmek mümkündür (Tayfun ve Arslan, 2013). Bu noktada Sarıveliler ilçesi hâlihazırda düzenlemekte olduğu Çiçek Hasat Etkinlikleri Kardelen Festivali, Büğülü Baba Sultan Kültür Sanat ve Ceviz Ürünleri Festivali, Bal Bayramı ve festival niteliğinde gerçekleştirilen Karacaoğlan ve Yayla Şenliği ile festival turizmi için önem yadsınamayacak bir potansiyele sahiptir.

5.10. Botanik Turizmi

Botanik, bitkileri inceleyen bilim dalıdır. Bitkiler ihtiyaçlar hiyerarşisinde fiziksel ihtiyaçların içinde bulunan beslenmede temel değişken niteliğinde olduğundan insanların tarih boyunca ilgini çekmiştir. İnsanlar yerleşik hayata geçtikten sonra tarımsal faaliyetlerde bulunmaya ve sonrasında ise tedavi amaçlı olarak bitkileri kullanmaya başlamışlardır (Kozak ve Bahçe, 2009).

Botanik turizmi (bitki gözlemciliği), özellikle son elli yıllık dönemde bitki gözlemcilerinin sayısının da artmasıyla birlikte, doğaya zarar vermeden yapılan en yaygın açık hava rekreasyon faaliyeti haline gelmiştir. Bitki gözlemciliği coğrafi yaşam alanlarında bitkileri gözleme ve nitelikleri bakımından tanımlama faaliyetleridir (Sayılan, 2008). Botanik turizm kaynakları turistik destinasyonlardaki bitki temalı orman parkları, bitkilerin çoğunlukta olduğu doğal rezervler, işlenmiş bitkilerin yer aldığı botanik bahçeler ve süs bitkilerinden oluşmaktadır (Zhenheng, 1985; Akt.,Chen, Lu ve Ng, 2015).

Botanik turizmi belirli bir bölgede yetişen endemik bitki türlerinin görülmesi ve incelenmesi için yapılan faaliyetlerden oluşsa da günümüzde bu faaliyetler özel amaçlarla oluşturulan botanik bahçelerde yürütülmektedir. Botanik turizminin katılımcılarına zengin endemik bitki türleri hakkında bilimsel ve eğitimsel olarak belirli faydalar da sağlamaktadır (Kozak ve Bahçe, 2009). Botanik bahçeler sadece insanların günlük hayatın kargaşasından ve stresinden kaçtıkları bir ortam değil; aynı zamanda, bitki türleri ve özellikleri hakkında bilgi edindikleri ve doğaya saygı ihtiyacını giderdikleri bir ortamı ifade etmektedir (Motiejūnaite ve Joudkaite, 2004).

Sarıveliler ilçesi İç Anadolu ve Akdeniz iklim özelliklerini taşıyan zengin bitki örtüsüyle endemik ve aromatik bakımdan önemli bir potansiyel taşımaktadır. Sarıveliler ilçesi ve çevresinde Adiller Mahallesi, Asar Tepe, Başyayla, Civandere köyü, Civler köyü, Çay arası köyü, Çorak Dağ, Çukurbağ köyü, Dikenli Tepe, Dumlugöze köyü, Dulavrat Tepe, Elmayurdu köyü, Esentepe köyü, Fakırçalı yayla, Göktepe, Günder köyü, Işıklı Köyü, Karabudur Tepe, Kocaoğlanlı yaylası, Sarıveliler, Solak yaylası, Tepebaşı köyü, Turanşah Dağı, Uğurlu köyü, Yalman Tepe ve Ziftlik Tepe botanik türler açısından zengin bölgelerdir (Erdoğan, 2011). Bu bölgelerde yetişen endemik bitki türlerinin doğayı koruma-kullanma ilkesini de göz önünde bulundurarak öncelikle koruma altına alınması ve turizm değerine dönüştürülmesi büyük önem taşımaktadır. Nitekim insanlar yaşam şartları gereği giderek bozulan sağlıklarını geri kazanmak ve korumak için endemik bitki türlerine her geçen gün daha fazla ilgi duymaktadırlar. Özellikle son on yıllık dönemde televizyondaki sağlık programlarının da etkisiyle bitkilerin tedavi amaçlı kullanımı daha da yaygınlaşmıştır. Sarıveliler ilçesi bozulmamış doğası ve yerel-kültürel özelliklerinin yanında botanik turizmi kaynakları ile de turistlerin ilgisini çekmektedir.

5.11. Safari Turizmi

İnsanların doğayla iç içe olan alanları gezmeleri, karşılaştıkları doğal güzellikleri fotoğraflamaları ile ilgili faaliyetleri içeren safari turizmi adını arap kökenli bir kelime olan ve temelde seyahat anlamına gelen 'safari'den

almaktadır. Safari turizmi ekoturizmin bir parçası olarak düşünülebilir. Ekoturizmin temelinde doğayı gözlemlemek ve gözlem ve deneyim yoluyla öğrenme yatmaktadır. Ekoturizme belirli bir seyahat hedefi ve doğayla ilgili yeterince tecrübesi olan bireyler katılmaktadırlar (Eagles, 1992; Akt. Garda, 2014). Safari turizminin temelinde de doğayla olan ilişki ve belirli bir eğitim ve deneyime sahip olan bireylerin katılımı söz konusudur. Benzer şekilde her iki kavramın da temel amacı doğa destekli sürdürülebilir turizmin sağlanmasıdır. Burada temel amaç turistlerden elde edilen kazancın yine doğanın insanlara armağanı olan doğal değerleri korumada kullanılmasıdır.

Safari turizminin ilişkili olduğu bir diğer turizm çeşidi de macera turizmidir. Macera insanların bilinmeyene olan ilgisi ve merakından kaynaklanmaktadır. Macera daha çok belirsiz ve riskli olduğu için insanların ilgisini çekmektedir. Macera turizminin temelinde bir tepeye tırmanmak, bir dalgayı aşmak, doğayla mücadele etmek gibi zoru başarmak felsefesi yer almaktadır. Macera turizminde insanlar heyecanlarını güvenli deneyimlerle gidermeye çalışırlar (Kozak ve Bahçe, 2009). Macera turizmi kapsamında gerçekleştirilen aktiviteler kara, su, hava ve karma olmak üzere dört başlık altında değerlendirilebilir. Karada yapılan macera turizmi aktiviteleri arasında sırt çantalı gezi, dağ bisikleti sürme, sandal gezileri, doğa yürüyüşü, motorkros; denizde yapılan aktiviteler arasında tekne gezisi, kano, sörf, yelkencilik; havadaki etkinlikler arasında balon turları, bungee-jumping, planörcülük ve karma aktiviteler arasında ise macera yarışları, kültürel deneyimler, hazcı deneyimler, ruhsal aydınlanma gibi aktiviteler bulunmaktadır (Pomfret, 2006).

5.12. Sağlık Turizmi

Ülkemizde turizm faaliyetlerinin geliştirilmesi ve tüm yıla yayılması bağlamında son dönemde önemi hızla artan sağlık turizmi temel olarak bireylerin sağlığa kavuşmak için ülke içerisinde bir yerden diğer bir yere veya bir ülkeden başka bir ülkeye seyahati şeklinde tanımlanmaktadır. Medikal (tıp) turizm, termal turizm, geriatri ve engelli turizmi faaliyetlerini kapsayan sağlık turizmi akredite olmuş sağlık kurumları ve kalifiye

doktorların yanı sıra var olan birçok termal kaynak ve tedavi amaçlı kullanılan çamurlar ile ülkemizde alternatif turizm faaliyetleri içerisinde önemli bir segmenti oluşturmaktadır.

Tablo 15: Göktepe Şifalı Çamur Analiz Raporu

Protokol No	3027	
Yazının Tarih ve Sayısı	10.08 2005/592	
Numarayı Gönderen Kişi/kurum/kuruluş	Sariveliler Kaymakamlığı Göktepe Belediye Başkanlığı	
Numunenin Laboratuvara Geliş Tarihi	11 08.2005	
Numunenin Cinsi	Çamur	
Numunenin Miktarı	5 lt	
Tutanak Tarih ve No / Mühür Varlığı	--/ Mühürsüz	
Numunenin Geliş Sebebi	Kontrol	
Fiziksel Özellikleri	Bulgular	
Renk	Küllükahverengi	
Koku	Kokusuz	
Kıvam	Sulu	
Homojenite	Homojen	
Çökelti	Yok	
Büyük Parçalar	Yok	
Diğer	-	
pH (1: 5 Örnek: saf su)	9.60 (Potansiyometrik)	
Su tutma kapasitesi % (105 C'de)	32.55 (Gravimetrik)	
İncelenen Parametreler	Yöntem	Analiz Sonuçları
Su İçeriği (Orijinal Ölçek) % (105 C'de)	Gravimetrik	4681
Mineral İçeriği % (800 C'de kuru madde)	Gravimetrik	92.80
Humik Asit (g/L)	Gravimetrik	26.19
Bitüminöz Maddeler (g/L)	Gravimetrik	0.00
HemiselülozSelüloz (g/L)	Gravimetrik	29.58
Lignihumin (g/L)	Gravimetrik	1.94
Çözülmüş Karbonhidrat (g/L)	Gravimetrik	0.29
İnorganik maddeler Toplamı (g/L)	Gravimetrik	747.97
Organik Maddeler Toplamı (g/L)	Gravimetrik	58 03
Hidrojen Sülfür (g/L)	Titrimetrik	0.00

Çamurun tedavi amaçlı kullanımı kaynak üzerinde tesis olması durumunda kaplıca tedavisi olarak nitelendirilmekte iken kaynak üzeri veya yanında tesis olmaması durumunda ılıca olarak değerlendirmeye alınmakta ya da envanter dışı bırakılabilmektedir. Sariveliler ilçesi ise Büklü Baba Sultan Türbesi yanındaki şifalı çamur ile sağlık turizminde kullanılabilecek

bir turizm deęerine sahiptir. Bkl veya Bęl Baba ismi ile tanınan kiřinin zamanında İel mutasarrıfının yakalandıęı ve ayak blgesinde nkseden temreęi rahatsızlıęını bu amur ile tedavi etmesi gnmzde amurun řifalı olarak kabul edilmesinde nemli bir etkendir. Halk arasında Sedef hastalıęı, Tuzlu balgam hastalıęı, Egzama, Gl hastalıęı, Temreęi, Gneř yanıęı, Kurt eřeni (Kařıntı), Mayasıl, Mantar, Kızıl ve Kızamık hastalıklarına iyi geldięine inanılan řifalı amur Sarıveliler Kaymakamlıęı ve Gktepe Belde Belediye Bařkanlıęı tarafından 2005 yılında 3027 protokol numarası analiz ettirilmiřtir. Analiz kapsamında amurun ierdięi mineral ve dięer maddeler deęerlendirilerek bir rneęi ařaęıda aslına uygun olarak sunulan rapor ile yetkililere teslim edilmiřtir.

6. SARIVELİLER'DE ÖNGÖRÜLEN YATIRIMLAR ve YAKLAŞIK MALİYETLERİ

Bu tablodaki öngörülen yaklaşık maliyetarsa maliyetleri hariç; 2015 yılı, 19 Mart 2015, 29300 sayılı Resmi Gazete'de yayımlanan "Çevre ve Şehircilik Bakanlığı (ÇŞB) "Mimarlık ve Mühendislik Hizmet Bedellerinin Hesabında Kullanılacak Yaklaşık Birim Maliyetleri Hakkındaki Tebliğ" ve cari fiyat* esas alınarak hazırlanmış turizm tesis yatırımlarının inşaat maliyetlerini göstermektedir.

Tablo 16: Öngörülen Yatırımlar ve Yaklaşık Maliyetleri

Yatırımın Yapılacağı Yer	Yatırımın Türü	Sayı	Kapasitesi	Açıklama	2015 Yılı ÇŞB m ² Birim Fiyatı (TL)	Öngörülen Yaklaşık Maliyet
Sariveliler İlçe Sınırları	Coğrafi İşaret Tescili	1	1	Sariveliler balının Coğrafi İşaret Tescili için Türk Patent Enstitüsüne başvuru ve Basın İlan Kurumu'nda ilan	3.600+25.000TL	28.600 TL
Sariveliler Merkez	Pansiyon	2	50 yatak	Kültür ve Turizm Bakanlığı tarafından belirtilen pansiyon hizmet standardında, doğal ve kültürel yapıya uygun mimaride, en az 25 odalı, 50 yataklı 2 adet	(III. Sınıf B Grubu Yapılar, Pansiyonlar) 700	350.000 TL

				pansiyon. (Mevcut tarihi konak ve yapıların yenilenmesi ile gerçekleştirilebilecektir). Yatak başı 5m ² oda ve 5m ² ortak alan olarak planlanmıştır. Pansiyon başına toplam 500 m ² kapalı alan.		
Sarıveliler Göleti	Sportif Balıkçılık Tatil Köyü Evleri	15	45	En az 3 yataklı, banyolu, tuvaletli, mutfaklı doğal ve kültürel mimariye uygun, taştan, her biri 25m ² 15 Yayla evi (bungalov). İşletmenin resepsiyon, restoran ve diğer birimlerinin bulunacağı idari binası dahil 600 m ² dir.	(III. Sınıf B Grubu Yapılar, Pansiyonlar) 700	420.000 TL.
Sarıveliler Göleti Civarı	Sportif Balıkçılık Kamping Birimleri (Kıl	15	45	Üç'er kişilik kıl çadır veya karavan toplam 15 birim için idari bölümler	(III. Sınıf A Grubu Yapılar, Pansiyonlar)	88.500 TL.

	Çadırlar)			tuvalet, banyo, mutfak, çamaşırhane ve diğer hizmet birimlerinin içinde bulunduğu bina inşaat maliyetidir. Bu hizmet birimleri için uygun görülen toplam kapalı alan 150 m ² dir.	590	
Sarveliler Göleti Civarı	Organik Tarım Uygulaması	15	45	Her bir aileye tarıma uygun 400 m'2 alan ve gerekli araç gereçler 6000 m ² (Tarıma Elverişli Tarla)	50	300.000T L
Sarveliler Göleti Civarı	2. Sınıf Lokanta	1	80	Kültür ve Turizm Bakanlığı tarafından belirtilen 2. Sınıf lokanta hizmet standartlarına sahip olan yöresel ve Türk mutfağı sunan yerel mimari dokuya uygun bir lokanta (toplam 200m ²)	(III. Sınıf B Grubu Yapılar) 700	140.000 TL
Sarveliler	Göl Kıyısı	50	100	Ara bağlantı	(I. Sınıf A	550.000T

Göleti Civarı	Rekreasyon Aktiviteleri İçin Birimler			yolları ve diğer Aktivite birimler dahil 5000m ²	Grubu Yapılar) 110	L
Yeşildirek Dilek Mağarası	Yayla Tatil Köyü Evleri	15	45	En az 3 yataklı, banyolu, tuvaletli, mutfaklı doğal ve kültürel mimariye uygun Her biri 25m ² 15 Yayla evi (bungalov). İşletmenin resepsiyon, restoran ve diğer birimlerinin bulunacağı idari binası dahil bulunacağı idari binası dahil 600 m ²	(III. Sınıf B Grubu Yapılar, Pansiyonlar) 700	420.000 TL
Yeşildirek Mağarası Civarı	Sariveliler Organik Entegre Et ve Süt Ürünleri İmalatı	1	75	Et ürünleri için günlük en az 25 büyükbaş ve 50 küçükbaş hayvan bekleme, kesim, dinlendirme, işleme, paketlenme ve soğuk hava depolama araç gereçlerinin	(II. sınıf B Grubu Yapılar) 222.000+178.000	400.000.TL

				<p>alınması ve alanının yapılması.</p> <p>Sütün toplanma, şoklama, dinlendirme, işleme ve ürünlere (Organik keçi sütü, keçi peyniri, keçi yoğurdu, keçi sütlü dondurma, inek süt kreması/kaymağı, tereyağı, peyniri, karlı pekmez) dönüştürme, soğuk hava depolama, idari bina ve satış reyonu alanı, toplam 600 m²</p>		
Barcın Yaylası	Yayla Tatil Köyü Evleri	15	45	<p>En az 3 yataklı, banyolu, tuvaletli, mutfaklı doğal ve kültürel mimariye uygun Her biri 25m² 15 Yayla evi (bungalov). İşletmenin resepsiyon,</p>	(III. Sınıf B Grubu Yapılar, Pansiyonlar) 700	420.000 TL

				restoran ve diğer birimlerinin bulunacağı idari binası dahil bulunacağı idari binası dahil Toplam 600 m ²		
Barcın Yaylası	2. Sınıf Lokanta	1	80	Kültür ve Turizm Bakanlığı tarafından belirtilen 2. Sınıf lokanta hizmet standartlarına sahip olan yöresel ve Türk mutfağı sunan yerel mimari dokuya uygun bir lokanta (toplam 200m ²)	(III. Sınıf B Grubu Yapılar) 700	140.000 TL
Barcın Yaylası	Rekreasyon Aktiviteleri İçin Birimler	50	100	Ara bağlantı yolları ve diğer aktivite birimler dahil 5000m ²	(I. Sınıf A Grubu Yapılar) 110	550.000 TL
Belediye Araç Parkı	ATV, 4x4 Unimog tipi üst yapılı insan taşıma aracı ve Eşek Filosu	6 ATV 2 (4x4) 20 Eşek		Kayak merkezi, Seyir Tepesi, Taksi Tepe, Gölet, Barcın Yaylası, Yeşildirek Mağarası, Sarıveliler	Ulaştırma Araçları (4X4) 90.000* (ATV) 32.000* (Eşek) 300*	378.000.T L

				merkez mahalleler vd. turizm lokasyonları ile Taşeli Platosu'nun diğer yerlerine gezi		
Çevrekavak Mh.	Ahır, Kümesler ve Görevli Hizmet Binası	1		İnek, At, Eşek, Deve, Koyun, Keçi, Tavuk, Kaz, Ördek, Bildircin, hindi gibi çiftlik hayvanlarının barınacakları ahır ve kümesler 600m ²	(I. Sınıf B Grubu Yapılar) 170	102.000.TL
Karaçayır Kayak Merkezi	4 Yıldızlı Otel	1	100	Kültür ve Turizm Bakanlığı tarafından belirtilen 4 yıldızlı otel hizmet standartlarında, doğal ve kültürel mimari dokuya uygun olarak 5 katı geçmeyecek bir bina. Bahçeli ve peyzajı çevreyle uyumlu. Yatak başı 10m ² oda ve 10m ² ortak alan olarak	1500	1.200.000 TL

				planlanmıştır. Toplam 800 m ² kapalı alan.		
Karaçayır Kayak Merkezi	2. Sınıf Lokanta	1	80	Kültür ve Turizm Bakanlığı tarafından belirtilen 2. Sınıf lokanta hizmet standartlarına sahip olan yöresel ve Türk mutfağı sunan yerel mimari dokuya uygun bir lokanta (toplam 200m ²)	(III. Sınıf B Grubu Yapılar) 700	140.000 TL
Erenler Dağı Rekreasyon Aktivite Birimleri	Güneş Doğuşu Ve Batışı İçin Seyir Mekanları	1	5000 m ²	(I. sınıf A grubu yapılar) 5000 ² lik ara bağlantı yolları ve diğer birimler dâhil 5000m ²	(I. Sınıf A Grubu Yapılar) 110	550.000 TL
Alanya yolu Karşısı	4 Yıldızlı Otel	1	100	Kültür ve Turizm Bakanlığı tarafından belirtilen 4 yıldızlı otel hizmet standartlarında, doğal ve kültürel mimari dokuya uygun olarak 5 katı geçmeyecek bir bina. Bahçeli	1500	1.200.000 TL

				ve peyzajı çevreyle uyumlu. Yatak başı 10m ² oda ve 10m ² ortak alan olarak planlanmıştır. Toplam 800 m ² kapalı alan.		
Turcalar Mh.	Otel binası	1	30	Pansiyon hizmet standartlarında, odaların bulunduğu doğal ve kültürel mimari dokuya uygun olarak 2 katı geçmeyecek bir bina. Bahçeli ve peyzajı çevreyle uyumlu. Kişi başı 5m ² oda ve 5m ² ortak alan olarak planlanmıştır. Otel binası toplam 300 m ² kapalıdır.	(III. Sınıf B Grubu Yapılar) 700	210.000TL
Göktepe Beldesi (Sağlık Turizmi)	Kür Merkezi	1	50	Kültür ve Turizm Bakanlığı tarafından belirtilen pansiyon hizmet standardında, doğal ve kültürel yapıya uygun mimaride, en az	(III. Sınıf B Grubu Yapılar) 700	350.000 TL

				25 odalı, 50 yataklı 2 adet pansiyon. (Mevcut tarihi konak ve yapıların yenilenmesi ile gerçekleştirilebilecektir). Yatak başı 5m ² oda ve 5m ² ortak alan olarak planlanmıştır. Pansiyon başına toplam 500 m ² kapalı alan.		
GENEL TOPLAM						7.840.688 TL

Kaynak. <http://www.resmigazete.gov.tr/eskiler/2015/03/20150319-13.htm>

7. YATIRIM FAALİYET PLANLAMASI

Aşağıdaki tablo Sarıveliler’de yapılması önerilen yatırımlar kısa vadeden (1 yıl/12 ay) orta vade (3 yıl/1-36 ay) uzun vadeye doğru (5 yıl/1-60 ay ve sonrası) sıralanmıştır.

Tablo 17: Öngörülen Yatırımlara İlişkin Faaliyet Planlaması

Yatırım Alanı	Yatırım Türü	ÖN GÖRÜLEN FAALİYET SÜRESİ								
		2016 I 6 Ay	2016 II. 6 Ay	2017 I 6 Ay	2017 II. 6 Ay	2018 I 6 Ay	2018 II. 6 Ay	2019 I 6 Ay	2019 II. 6 Ay	2020 I 6 Ay
Sarıveliler İlçe Sınırları	Coğrafi İşaret Tescili									
Sarıveliler Merkez	Pansiyon									
Sarıveliler Göleti	Tatil Köyü Evleri									
Sarıveliler Göleti Civarı	Sportif Balıkçılık Kamping Birimleri (Kıl Çadırla									

	r)									
Sarıveli ler Göleti Civarı	Organi k Tarım Turizmi									
Sarıveli ler Göleti Civarı	2. Sınıf Lokant a									
Sarıveli ler Göleti Civarı	Su Sporlar ı Turizmi									
Yeşildir ek Dilek Mağara sı	Yayla Tatil Köyü Evleri									
Yeşildir ek Mağara sı Civarı	Çiftlik Turizmi									
Barcın Yaylası	Yayla Tatil Köyü									

	(Yayla Turizmi)									
Barcın Yaylası	2. Sınıf Lokanta									
Barcın Yaylası	Yayla Turizmi									
Sarıveliler Merkezi	Safari Turizmi									
Çevre kavak Mh.	Çiftlik Turizmi									
Erenler Dağı	4 Yıldızlı Otel									
Erenler Dağı	2. Sınıf Lokanta									
Erenler Dağı, Karaçayır	Doğa/ Kamp Turizmi									

Mevkisi										
Alanya yolu Karşısı	4 Yıldızlı Otel									
Turcalar Mh.	Otel Binası									
Göktepe Beldesi	Kür Merkezi									

8. SARIVELİLER'DE YAPILABİLECEK PROJELER ve KONYA, KARAMAN TURİZM YATIRIMCILAR LİSTESİ

8.1. Sariveliler'de Yapılabilecek Projeler

- Kültür ve Turizm Varlıklarının İyileştirilmesine Yönelik Projeler,
- Ulusal ve Uluslararası Kapsamda Yöresel, Kültürel Değerlere Yönelik, Farkındalık, Tanıtım ve Pazarlama Projeleri,
- Unesco'ya Kültür ve Turizm Varlıklarının Tescili Proje(leri),
- Yöresel Ürünler, Doğal ve Kültürel Değerlerle Markalaşma Projeleri,
- Konaklama ve Ulaşım Altyapısının Geliştirilmesiyle İlgili Projeler,
- Alt Yapı ve Üst Yapı Projeleri,
- Turizm İşgücünün Geliştirilmesine Yönelik Projeler,
- Halkın Turizm Konusunda Eğitilmesine Yönelik Projeler,
- Kamu Kurumlarına Ait Sosyal Donatı Projeleri,
- Halkın Kullanımına Ait Sosyal Donatı Projeleri,
- Halkın Organik Tarım Konusunda Eğitilmesine Yönelik Projeler,

- Halkın İyi Tarım Uygulamaları Konusunda Eğitilmesi Projeleri.

8.2. Konya, Karaman Turizm Yatırımcılar Listesi

Tablo 18: Konya, Karaman Turizm Yatırımcıları

YERİ	FİRMA ADI	ADRESİ	İLETİŞİM BİLGİLERİ
Konya	AKSALMA TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Hamidiye Mahallesi Tacülvezir Sokak No:2 Selçuklu/Konya	+ 90 332 350 68 55 + 90 332 239 07 44
Konya	AKSEL LOJİSTİK OTELCİLİK TURİZM OTOBÜS İŞLETMECİLİĞİ NAKLİYAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yazır Mahallesi Doç.Dr.Halil Ürün Caddesiyeni Şehirler Arası Terminali Z34 Merkez/Konya	+ 90 332 265 05 42
Konya	ALTINCABA TURİZM OTOMOTİV GIDA SANAYİ TİCARET LİMİTED ŞİRKETİ	Medrese Mahallesi Ahmet Hilmi Nalçacı Caddesi Onarbeyazgül Sitesi Altı No:50/C SELÇUKLU/KONYA	+ 90 332 235 94 94 + 90 332 357 42 42
Konya	ANTERKON TURİZM YATIRIM DANIŞMANLIK HİZMETLERİ VE REKLAM SANAYİ TİCARET LİMİTED ŞİRKETİ	Kürkçü Mah.Karahüyükü İşhanı No:9/24 MERKEZ/KONYA	+ 90 332 350 01 30
Konya	ARGEON TURİZM İNŞAAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Abdülaziz Mahallesi Hayat Sokak No:11 Tavaslıapartmanı Kat:1/11 MERAM/KONYA	+ 90 332 352 31 33
Konya	ATALAY ÖZLÜ TURİZM NAKLİYE SÜT VE SÜT ÜRÜNLERİ TARIM HAYVANCILIK LİMİTED ŞİRKETİ	Musalla Bağları Mahallesi Şehit Ahmet Değerlisokak No:10/B Selçuklu/Konya	+ 90 332 352 19 91
Konya	AVTUR TURİZM AV		+ 90 332 353 59

	MALZEMELERİ VE TARIM ÜRÜNLERİ SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Beyhekim Mahallesi Kazım Karabekir Caddesi No:26/1 Merkez/Konya	53
Konya	AYTUN TURİZM İNŞAAT SAĞLIK SANAYİ TİCARET ANONİM ŞİRKETİ KONYA ŞUBESİ	İsmil Kasabası Konya-Adana Karayolu 50.Km Karatay/Konya	+ 90 332 236 18 72
Konya	BAYCAN TURİZM İNŞAAT YAYINCILIK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Nişantaş Mahallesi Demiryolu Caddesi Hazımuluşahin İş Merkezi A Blok No:26/D - SELÇUKLU/KONYA	+ 90 332 237 68 27 + 90 332 227 61 28
Konya	BİSERA TURİZM EĞİTİM GIDA ENERJİ İÇ VE DIŞ TİCARET LİMİTED ŞİRKETİ	Büyük İhsaniye Mahallesi Vatan Caddesi Selayışhanı No:403 SELÇUKLU/KONYA	+ 90 332 321 21 84 + 90 332 321 33 66
Konya	BOSNA TURİZM TİCARET LİMİTED ŞİRKETİ	Hamidiye Mahallesi Abdülezel Paşa Caddesi Hikmetapartmanı No:11/1 MERKEZ/KONYA	+ 90 332 351 45 35
Konya	BULUŞTUR TURİZM EĞİTİM GAYRİMENKUL İNŞAAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	İhsaniye Mahallesi Sultan Cem Caddesi No:1/2 Selçuklu/Konya	+ 90 332 237 63 97 + 90 332 353 05 35
Konya	BY ÇOPUR TURİZM İNŞAAT DANIŞMANLIK EMLAK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yorgancı Mahallesi Yeni Meram Caddesi Hamamlısokak No:2/2 Meram/Konya	+ 90 332 237 22 32
Konya	EMZA TURİZM TEKSTİL OTOMOTİV İNŞAAT SPOR İŞLETMELERİ LİMİTED ŞİRKETİ	Fatih Mahallesi Yeni İstanbul Caddesi No:32/A Selçuklu/Konya	+ 90 332 342 42 20
Konya	ENVAR TURİZM TARIM		+ 90 332 352 06

	TAŞIMACILIK İNŞAAT VE DIŞ TİCARET LİMİTED ŞİRKETİ	Şemsi Tebrizi Mahallesi Şerafettin Caddesi Hekimoğlu İş Merkezi No:10/403 Karatay/Konya	27
Konya	HASAN EREN TURİZM SEYAHAT ACENTELİĞİ İÇ VE DIŞ TİCARET LİMİTED ŞİRKETİ	Şükran Mahallesi Başaralı Caddesi İtaş İşhanı No:28/2 Meram/Konya	+ 90 332 351 71 10
Konya	HAŞMET TURİZM İNŞAAT İÇ VE DIŞ TİCARET SANAYİ LİMİTED ŞİRKETİ	Kalecik Mah.Kurşuncular Sok.Ertaş İşhanı Kat 1/22 MERAM/KONYA	+ 90 332 351 83 09
Konya	HATİP HOCA TURİZM NAKLİYAT PETROL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	İstanbul Caddesi Osmanbey Sokak İstanbul İşhanıno:2/210 KARATAY/KONYA	+ 90 332 350 44 68
Konya	HAYATİ KARAHAHAN TURİZM TİCARET LİMİTED ŞİRKETİ	Aziziye Mahallesi Aziziye Caddesi Konak İşhanıno:11/106 KARATAY/KONYA	+ 90 332 353 17 54
Konya	KENTPARKI TURİZM SARRAFLIK İNŞAAT GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yenişehir Mahallesi Kemerli Caddesi No:13/A Selçuklu/Konya	+ 90 332 234 20 11 + 90 332 233 22 05
Konya	KONEVİ TURİZM SEYAHAT ACENTASI TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Zafer Alanı Zafer Çarşısı No:1/101 Merkez/Konya	+ 90 332 350 95 95
Konya	M.Ş.A. TURİZM OTOMOTİV İNŞAAT GIDA TEKSTİL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Nişantaşı Mahallesi Demiryolu Caddesi Seçil Apt.No:38/H Selçuklu/Konya	+ 90 332 233 41 42
Konya	MONA TURİZM LİMİTED ŞİRKETİ	Gazialemşah Mah.Fevzi Çakmak Sok. Taksim İş Hanıno:2	+ 90 332 351 29 23 + 90 332 353 10 18

		MERKEZ/KONYA	
Konya	MVV ORGANİZASYON TURİZM TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Ferit Paşa Mahallesi Ahmet Hilmi Nalçacı Caddesino:33/A SELÇUKLU/KONYA	+ 90 332 358 22 22
Konya	NURSAMEH TURİZM İNŞAAT TAŞIMACILIK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Aziziye Mahallesi Aziziye Caddesi No:9/101 Karatay/Konya	+ 90 332 351 25 25
Konya	OKYAY TURİZM TİCARET SEYAHAT TEKSTİL EMLAK İNŞAAT TAŞIMACILIK İTHALAT İHRACAT VE SANAYİ LİMİTED ŞİRKETİ	Babalık Mahallesi Hazım Uluşahin İşmerkezic Blok No:206 Selçuklu/Konya	+ 90 332 321 89 93
Konya	OLE TURİZM REKLAM VE ORGANİZASYON LİMİTED ŞİRKETİ	Şeyh Sadrettin Mahallesi Millet Caddesi Gürapartmanı No:15/A SELÇUKLU/KONYA	+ 90 332 320 55 00
Konya	ÖZCEYLAN TURİZM VE TİCARET LİMİTED ŞİRKETİ	Ş.Şirin Mah.Osmanbey Sok. Torun İşh.Kat:1/102 Merkez/Kony	+ 90 332 351 17 19
Konya	ÖZGÜVENÇLİ TURİZM SEYEHAT NAKLİYAT HAYVANCILIK GIDA SANAYİ TİCARET LİMİTED ŞİRKETİ	Şemsitebrizi Mahalles Şerafeddin Caddesi Kasabalişhanı No:3/101 KARATAY/KONYA	+ 90 332 350 87 87
Konya	RIZA TURİZM TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Pürçüklü Mahallesi Aziziye Caddesi İktisab Sokakkat:1/42 MERKEZ/KONYA	+ 90 332 350 50 34 + 90 332 236 26 86
Konya	RÜYA TURİZM VE TİCARET LİMİTED ŞİRKETİ	Abdülaziz Mahallesi Abdülmümin Sokak Ergun İşhanıkat:1 No:104 Meram/Konya	+ 90 332 352 72 28

Konya	ŞAHİN YAVUZARSLAN TURİZM SEYAHAT İTHALAT İHRACAT TEKSTİL TAŞIMACILIK TİCARET LİMİTED ŞİRKETİ	Aziziye Caddesi Bostan Çelebi Sokak No:3/1 Merkez/Konya	+ 90 332 353 87 78
Konya	SALİH GÜLER TURİZM TAŞIMACILIK PETROL TARIM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Musalla Bağları Mahallesi Dolapdere Sokak No:4/C Selçuklu/Konya	+ 90 332 236 30 00
Konya	SAMİ YILDIZ TURİZM LİMİTED ŞİRKETİ	Şems Tebrizi Şerafettin Caddesi Şerafettin1.İşhanı Kat:1 No:102 Karatay/Konya	+ 90 332 351 11 70
Konya	SELAMET TURİZM OTOMOTİV İNŞAAT DIŞ TİCARET LİMİTED ŞİRKETİ	Aziziye Mahallesi Aziziye Caddesi Konak İşhanıno:11/205 Karatay/Konya	+ 90 332 351 61 21
Konya	SERAFİNA TURİZM OTELCİLİK SANAYİ TİCARET LİMİTED ŞİRKETİ	Yenişehir Mahallesi Ahmet Hilmi Nalçacı Caddesinokta Apartmanı Altı No:27/A SELÇUKLU/KONYA	+ 90 332 237 42 41
Konya	SILAM MİMARLIK TURİZM EMLAK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Feritpaşa Mahallesi Ahmet Hilmi Nalçacı Caddesionar Beyaz Gül Sitesi No:50/B Selçuklu/Konya	+ 90 332 236 36 16 + 90 332 235 24 23
Konya	ÜÇPINAR TURİZM SEYAHAT TİCARET VE SANAYİ ANONİM ŞİRKETİ	Bağrıkkurt Köyü Mevkisi İstanbul Yolu 20.Km. Selçuklu/Konya	+ 90 332 322 01 62
Konya	UTKU TURİZM VE SEYAHAT LİMİTED ŞİRKETİ	Gazialemşah Mah.Alaaddin Cad.Saray İşh. No:1/202 Meram/Konya	+ 90 332 353 45 15
Karama n	SELVA TURİZM	Fenari Mah. Molla Feneri Cad. No:4	+90 338 214 9942

		D:1 Merkez/Karaman	
Karaman	DEMİRTAS TURİZM	Mut Cad. Cumartesi Pazarı D:51 Merkez/Karaman	+90 338 214 2114
Karaman	VES TURİZM		0312 430 44 30
Antalya	5K TURİZM İNŞAAT EMLAK TAŞIMACILIK TİCARET LİMİTED ŞİRKETİ	Gençlik Mah. Işıklar Cad. Sibel Apt.No: No :37 / 1 Muratpaşa Antalya	+90 242 243 1046
Antalya	7T TURİZM İNŞAAT BİLİŞİM SİSTEMLERİ EMLAK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yeni Mahalle Dr. Derviş Eroğlu Dört Yol Bulvarı No:25/A Kemer Antalya	+90 242 243 1045
Antalya	ACG OTELCİLİK YÖNETİM DANIŞMANLIĞI TURİZM TİCARET LİMİTED ŞİRKETİ	Liman Mahallesi 2.Cadde Özdemir Apt.No:18 Kat:1 D:4 Konyaaltı Antalya	+90 242 259 6806
Antalya	ACR-ÜN TURİZM İNŞAAT TİCARET LİMİTED ŞİRKETİ	Fabrikalar Mah. 3001 Sok. Meçikoğlu Apt. No:1 D:2 Kepez Antalya	+90 242 345 9097
Antalya	AÇI TURİZM SEYAHAT YATÇILIK İNŞAAT VE SANAYİ LİMİTED ŞİRKETİ	Pınarbaşı Mah. Atatürk Bulv. Erdem Apt. No:64 D:6 Antalya	+90 242 229 0841
Antalya	ADALI OTELCİLİK TURİZM TİCARET ANONİM ŞİRKETİ	Güzeloba Mah. 2190 Sk. No:1 / 101 Muratpaşa Antalya	+90 242 242 5600
Antalya	ADON TURİZM İNŞAAT EMLAK MİMARLIK MÜHENDİSLİK LİMİTED ŞİRKETİ	Uluç Mahallesi 1165 Sokak No:1d/11 Konyaaltı Antalya	+90 242 821 4600
Antalya	AFSA TURİZM İNŞAAT EMLAK VE TİCARET LİMİTED ŞİRKETİ	Altinkum Mah.444 Sokak Karaoğlu Apt. No:5/1 Konyaaltı Antalya	
Antalya	AFŞİN TURİZM YATIRIMLARI	Kuşkavağı	+90 242 229 0680

	ANONİM ŞİRKETİ	Mah.Kuşkavağı Caddesi No:19 Afşin Otel Konyaaltı Antalya	
Antalya	AKNEL TURİZM YATIRIM İŞLETMECİLİK SANAYİ VE TİCARET ANONİM ŞİRKETİ	Çağlayan Mahallesi Barınaklar Bulvarı No :59 Muratpaşa Antalya	+90 242 310 8928
Antalya	AK-ÖZ TURİZM İNŞAAT SANAYİ VE TİCARET ANONİM ŞİRKETİ	Taşlıburun Mevkisi Attaleia Tatil Köyü Belek Serik Antalya	+90 242 725 43 01
Antalya	ALACASU TURİZM İNŞAAT PETROL TAŞIMACILIK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Merkez Mh.Hastane Cd.126.Sk.No:4/B Kemer Antalya	+90 242 814 3349
Antalya	ALARA TURİZM TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Liman Cd.Mimsa Sitesi B Blok 3/4 Antalya	+90 242 753 1131
Antalya	ALFER TURİZM SEYAHAT İNŞAAT TEKSTİL GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Bahçecik Mahallesi Atatürk Caddesi No:54 Konyaaltı Antalya	+90 242 824 8050
Antalya	ANTMOS TURİZM İNŞAAT EMLAK TİCARET ANONİM ŞİRKETİ.	Çağlayan Mah. Fener Cad. Irmak Apt. No: 52 / 7 Muratpaşa Antalya	+90 242 824 9291
Antalya	BAYRAKTAR TURİZM İNŞAAT TAAHHÜT TİCARET ANONİM	Haşimişcan Mah. 1302 Sok. No:12 Oscar Boutigue Hotel Muratpaşa Antalya	+90 242 243 1125

	ŞİRKETİ		
Antalya	BİLFEK TURİZM İNŞAAT TİCARET LİMİTED ŞİRKETİ	Gençlik Mah. Fevzi Çakmak Cad. No:22 Muratpaşa Antalya	+90 242 247 7664
Antalya	BİLGE TURİZM TİCARET ANONİM ŞİRKETİ	Çamyuva Mahallesi Ağa Ceylan Caddesi No:14 Kemer Antalya	+90 242 824 5651
Antalya	CTN TURİZM TİCARET LİMİTED ŞİRKETİ	Belek Mah. Atif Zengin Cad. No:10/B Serik Antalya	+90 242 715 1144
Antalya	ÇIRALI TURİZM TEKSTİL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Ulupınar Köyü Çıralı Mahallesi Kemer Antalya	+90 242 825 7233
Antalya	DOĞAYOLU TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çağlayan Mah. 2056 Sok. No:14/2 Muratpaşa Antalya	+90 242 324 3100
Antalya	EKİCİ TURİZM İŞLETMECİLİK VE TİCARET LİMİTED ŞİRKETİ.	Selçuk Mah. Yat Limanı No:38 Antalya	+90 242 836 14 17
Antalya	FSP TURİZM VE YATIRIM ANONİM ŞİRKETİ	Mehmetçik Mah. Termessos Cad. İdea İş Merkezi No:4 Kat:3 Muratpaşa Antalya	+90 242 323 9888
Antalya	GAMLET TURİZM VE DIŞ TİCARET LİMİTED ŞİRKETİ	Fener Mah. Tekelioğlu Cad. 29.Ay Apt. No:35 Daire:13 Antalya	+90 242 324 1071
Antalya	HARABACI TURİZM YATIRIM İNŞAAT SANAYİ VE TİCARET ANONİM ŞİRKETİ	Meydan Kavağı Mahallesi İsmail Cem Caddesi 1572.Sokak No:27b/19 Muratpaşa 07100 Antalya	+90 242 322 6470

Mersin	AĞAÇLI TURİZM VE TİCARET ANONİM ŞİRKETİ-MERSİN ŞUBESİ	Mersin-Tece Çamlık Karşısı Shell Benzin İstasyonu Mersin	+90 324 238 1020
Mersin	AKDENİZ OTEL TURİZM TAŞIMACILIK OTOMOTİV VE TİCARET LİMİTED ŞİRKETİ	Üçocuk Mh. Mersinli Ahmet Cad. No: 31 33050 Mersin	+90 324 238 0187-88
Mersin	AKİZ TURİZM İŞLETMECİLİĞİ YAYINCILIK REKLAMCILIK İNŞAAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ-MERSİN ŞUBESİ	Eğriçam Mah. GMK BULVARI SULTAŞA OTEL İÇİ NO.537/1-1 33160 YENİŞEHİR MERSİN	
Mersin	ALPBOY TURİZM VE SEYAHAT İNŞAAT PETROL İTHALAT İHRACAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çankaya Mh. Atatürk Caddesi Yaşat İşhanı Kat:10 No:169 33070 AKDENİZ MERSİN	+90 238 8383-84
Mersin	ALŞAHAMİ TURİZM OTOMOTİV İNŞAAT NAKLİYAT GIDA İTHALAT İHRACAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yeni Mahalle/Mezitli Mustafa Kemal Bulvarı Gürsoy Apartmanı No:653b 33180 Mezitli Mersin	+90 324 233 6744
Mersin	ANKATRA TURİZM İNŞAAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çiftlikköy Mahallesi İstemihan Talay Caddesi No.231/18 33110 Yenişehir Mersin	
Mersin	ARDIÇ TURİZM TAAHHÜT MOBİLYA TEMİZLİK TİCARET VE SANAYİ LİMİTED ŞİRKETİ	50. Yıl Mh. 2708 Sokak No.22 33150 Yenişehir Mersin	+90 329 1940-41
Mersin	ARSLAN TURİZM SANAYİ VE TİCARET ANONİM ŞİRKETİ	Çankaya Mh. İstiklal Cadde No.73/A 33070 Akdeniz	+90 324 237 2210

		Mersin	
Mersin	ARTIA TURİZM OTELCİLİK SEYAHAT ÖZEL EĞİTİM GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	İnönü Mh. 1409 Sokak Kılıç Apt No:6/3 33130 Yenişehir Mersin	
Mersin	AZUL TURİZM İNŞAAT TAŞIMACILIK SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Menderes Mah./Mezitli GMK Bulvarı Sunguroğlu Apt. No:723/A 33190 MERSİN	
Mersin	BUDUR TURİZM SEYAHAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Pirireis Mh. 1102 Sokak Gölçel Sitesi Altı 11/E 33110 Mersin	+90 326 6271-72
Mersin	DEMAL TURİZM SEYHAT İNŞAAT TEKSTİL VE TAAHHÜT TİCARET LİMİTED ŞİRKETİ MERSİN ŞUBESİ	Nusratiye Mh. Çiftçiler Caddesi No:15/B 33050 Mersin	
Mersin	DEN-ŞAH TURİZM İŞLETMECİLİĞİ İNŞAAT SANAYİ VE TİCARET ANONİM ŞİRKETİ	Eğriçam Mah. GMK BULVARI NO:525 33160 YENİŞEHİR MERSİN	
Mersin	ECEY TURİZM SEYAHAT ACENTALIĞI VE ORGANİZASYON TİCARET ANONİM ŞİRKETİ	İnönü Mh. Gmk Bulvarı No.377/A Uğur Apt Altı 33130 Yenişehir Mersin	+90 324 327 8484
Mersin	EKENLER TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yeni Pazar Mh. Akdeniz Caddesi No:26 33300 Mersin	+90 324 234 1075
Mersin	EKENLER TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Yeni Pazar Mh. Akdeniz Caddesi No:26 33300 Mersin	+90 324 234 1075
Mersin	FER-ŞAD TURİZM SU İNŞAAT SANAYİ VE	Palmiye Mh. Adnan	+90 324 614 0600

	TİCARET LİMİTED ŞİRKETİ	Menderes Blv Nihal Apt. Zemin Kat D:18-19 No: 22 33110 Mersin	
Mersin	GLOBTUR TURİZM VE KARGO SERVİSİ ANONİM ŞİRKETİ	Camışerif Mh. Uray Caddesi Turan İşhanı Zemin Kat 33 D 33060 Mersin	+90 324 237 2116
Mersin	GÖRTAŞ TURİZM VE İŞLETMECİLİK ANONİM ŞİRKETİ MERSİN ŞUBESİ	Mithatpaşa Mh. 114.Cadde (G.M.K Bulvarı) No: 46 33040 Mersin	+90 324 234 1200
Mersin	GRANTİ TURİZM TİCARET OTOMOTİV İNŞAAT TAAHHÜT VE SANAYİ LİMİTED ŞİRKETİ	Çiftlikköy Mahallesi 3203 Sokak No:19 33110 Yenişehir Mersin	
Mersin	GÜMÜŞKUM TURİZM GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Dumlupınar Mh. Adnan Menderes Bulvarı Muhsin Ertuğrul Apartmanı No:104/3 33130 Yenişehir Mersin	
Mersin	HEVEDAN TURİZM İNŞAAT TAAHHÜT GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Güvenevler Mh. G.M.K Bulvarı No:306 Kat:5/11 Ilgar Apt. 33140 Yenişehir Mersin	+90 324 336 2112
Mersin	HOSTA TURİZM VE TİCARET ANONİM ŞİRKETİ	Fasihkayabalı Cad. No: 4 Mersin	+90 324 336 1800
Mersin	İMGE TURİZM OTOMOTİV GIDA NAKLİYAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Limonluk Mh. Hüseyin Okan Merzeci Bulvarı Kayma İnşaat Apt No.343d 33120 Yenişehir Mersin	+90 324 233 5406

Mersin	İNANÇ TURİZM VE SEYAHAT İTHALAT İHRACAT TİCARET VE SANAYİ ANONİM ŞİRKETİ MERSİN LÜKS OTEL ŞUBESİ	Üçocuk Mh. 5422 Sokak No:3 33050 Akdeniz Mersin	
Mersin	İNANÇ TURİZM VE SEYAHAT İTHALAT İHRACAT TİCARET VE SANAYİ ANONİM ŞİRKETİ.	Üçocuk Mh. 5429 Sokak No:3 33050 Akdeniz Mersin	+90 324 324 0721
Mersin	İNTERMOT TURİZM İŞLETMELERİ TİCARET VE SANAYİ ANONİM ŞİRKETİ	Kuvayimilliyeye Caddesi No:5 Mersin	+90 324 743 6161- 62
Mersin	JEİTA TURİZM VE TİCARET LİMİTED ŞİRKETİ	Bahçelievler Mh. Gmk Bulvarı Rasgeldi Apt Kat.2 No.5 33140 Yenişehir Mersin	
Mersin	KANYTELLA TURİZM İNŞAAT TAŞIMACILIK GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Menderes Mah./Mezitli 35435 SOKAK AKGÜN 7 APT D.K.NO.30 İÇ KAPI NO.2/4 33190 MEZİTLİ MERSİN	+90 324 3364002
Mersin	KİPSOY TURİZM İNŞAAT PETROL SANAYİ VE TİCARET LİMİTED ŞİRKETİ MERSİN ŞUBESİ	Batıkent Mah. 2651 Sokak Taraça Konutları K.3 No.6 33160 Yenişehir Mersin	
Mersin	KOCA DURAN TURİZM İNŞAAT GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çankaya Mh. 4717 Sokak Güneş İnşaat İşhanı No:15/8 33070 Akdeniz Mersin	
Mersin	KORAY TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	İ.İnönü Bulvarı Güvenç İşmerkezi	+90 324 2383134- +90 324 2331064

		No:15 Mersin	
Mersin	KORYKOS TURİZM VE TİCARET LİMİTED ŞİRKETİ	H.Okan Merzeci Bulvarı Murat Sitesi 76/B Mersin	+90 324 5232212
Mersin	LAGOS TURİZM İŞLETMECİLİK TİCARET ANONİM ŞİRKETİ	Çiftlik Yolu Sultaşa Mevkisi Gmk Bulvarı D.S.İ Karşısı Mersin	+90 324 3412000
Mersin	LAMOS TURİZM KÜLTÜR KUYUMCULUK GIDA TEKSTİL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Eğriçam Mah. GMK BULVARI NO:525/1 33160 YENİŞEHİR MERSİN	
Mersin	LOJA TURİZM OTELCİLİK İNŞAAT KUYUMCULUK TARIM PETROL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çankaya Mh. 4706 Sokak No:3 33070 Akdeniz Mersin	+90 324 2312075
Mersin	MASEKA TURİZM SEYAHAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Camışerif Mh. Uray Caddesi No:33/B 33060 Akdeniz Mersin	+903242380071
Mersin	MERİUM TURİZM ORGANİZASYON GIDA VE SEYAHAT ACENTALİĞİ LİMİTED ŞİRKETİ	Güvenevler Mh. Dumlupınar Caddesi Doğan Yıldız İş Merkezi B Blok Zemin Kat No.11 33140 Mersin	
Mersin	MERİZ TURİZM TAŞIMACILIK İNŞAAT TEKSTİL GIDA İTHALAT İHRACAT SANAYİ VE DIŞ TİCARET LİMİTED ŞİRKETİ	Barbaros Mh. Adnan Menderes Bulvarı Yıldıztaşıkürk Apt. No.144/A 33150 Yenişehir Mersin	+90 324 2333618
Mersin	MERSİN KOREN SEYAHAT ACENTALİĞİ TURİZM ORGANİZASYON	Camışerif Mh. Mücahitler Caddesi Borohan 42/A	

	SANAYİ VE TİCARET LİMİTED ŞİRKETİ	33060 Akdeniz Mersin	
Mersin	MERVE TURİZM SEYAHAT OTELCİLİK LOKANTA İŞLETMECİLİĞİ GIDA ÜRÜNLERİ SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Merkez Mh. Üniversite Cad. No: 1 33200 Çiftlik Köyü Mersin	+90 324 3610630
Mersin	MERZECİ TURİZM SINAİ GAZLAR YEMEÇİLİK TİCARET LİMİTED ŞİRKETİ	Camışerif Mh. 5226 Sokak No:5/A 33060 Mersin	+90 324 2313156
Mersin	MESNA TURİZM SEYAHAT ACENTASI ORGANİZASYON GIDA NAKLİYE TEKSTİL ÜRÜNLERİ SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Camışerif Mh. Uray Caddesi No:33/C 33060 Akdeniz Mersin	+90 324 2385566
Mersin	NERPA TURİZM SEYAHAT ACENTASI VE SANAYİ TİCARET LİMİTED ŞİRKETİ	Yeni Mahalle 5306 Sokak İsmet İnönü Bulvarı Güvenç İşhanı A Blok Altı No:1/78/B 33050 Akdeniz Mersin	
Mersin	NESLİ TURİZM TEKSTİL DENİZCİLİK ELEKTRONİK GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Çankaya Mh. 37574 Sokak Saklıkent Sitesi No.9 33070 Mezitli Kuyuluk Mersin	
Mersin	PANEM TURİZM SEYAHAT ACENTASI ORGANİZASYON SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Camışerif Mh. Uray Cad Mustafa Kazanç İşhanı No:31/C 33060 Akdeniz Mersin	
Mersin	PİNKY TURİZM İTHALAT İHRACAT TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Camışerif Mh. 5212 Sokak No:6/Z28 33060 Akdeniz	

		Mersin	
Mersin	PLATİNYOM TURİZM SEYAHAT İNŞAAT PLASTİK GIDA SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Menderes Mah./Mezitli BARBAROS HAYRETTİN PAŞA CADDESİ SOLİ SİTESİ İÇİ NO.27 L 33190 MEZİTLİ MERSİN	
Mersin	PULLU TURİZM SANAYİ VE TİCARET ANONİM ŞİRKETİ	Mahmudiye Mh. Gökdelen Binası Kuvai Milliye Cad. Mertim İş Merkezi Kat:17 No: - 33070 Mersin	+90 324 3369550
Mersin	RUMER TURİZM İNŞAAT TARIM NAKLİYAT TEKSTİL SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Camışerif Mh. İstiklal Caddesi Çınar İş Merkezi Kat:1 Daire:2 33060 Akdeniz Mersin	
Mersin	SEL-MER TURİZM TİCARET LİMİTED ŞİRKETİ	Kültür Mh. Atatürk Caddesi Önder Apt. Altı 49/C 33010 Akdeniz Mersin	+90 324 2380828
Mersin	SESA TURİZM YATIRIM İŞLETMECİLİK VE İTHALAT İHRACAT SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Hamidiye Mh. Atatürk Cad. Venüs Apt. Altı 120 33010 Mersin	+90 324 2387766
Mersin	SOLİ-TUR TURİZM ORGANİZASYON LİMİTED ŞİRKETİ	Dumlupınar Mh. 1503 Sokak No: 1 33130 Mersin	
Mersin	SUNCITY TURİZM SANAYİ VE TİCARET LİMİTED ŞİRKETİ	Palmiye Mh. 1208 Sokak Özpolat Apt	

		4/B 33110 Yenişehir Mersin	
Mersin	ŞEFKAT TURİZM SEYAHAT VE TİCARET LİMİTED ŞİRKETİ MERSİN ŞUBESİ	Yeni Mahalle Çiftçiler Caddesi No.18/B 33050 Akdeniz Mersin	
Mersin	TULGARLAR TURİZM GIDA İNŞAAT NAKLİYE SANAYİ VE TİCARET LİMİTED ŞİRKETİ MERSİN ŞUBESİ	Camışerif Mh. İsmet İnönü Bulvarı No:102/A 33060 Akdeniz Mersin	+90 324 2381040
Mersin	TUR 33 TURİZM SEYAHAT ACENTALIĞI TİCARET VE SANAYİ LİMİTED ŞİRKETİ	Hamidiye Mh. Atatürk Cad.Çmlbel Apt.B-Blok No:57/A 33010 Mersin	+90 324 2378767

SONUÇ

Günümüzde, bireyler, özel işletmeler, kamu kurumları ve bağlı işletmeleri, sivil toplum kuruluşları, ülkeler sahip oldukları her türlü kaynakları kullanarak, rekabeti yönetme ve sürdürülebilirlik eksenli vizyon, misyon; amaç hedefli politika ve stratejiler uygulamaktadırlar. Belirlenmiş amaçlara ulaştırmayan strateji ve politikaların stratejik yönetim sürecinde tekrar değerlendirilme safhasına alındıkları görülmektedir. Ulaşılmak istenen kurumsal amaç, hedef bizim kaynaklarımızın, gücümüzün üstünde belirlenmiş olabilmektedir. Diğer yandan aniden gelişen ulusal, bölgesel ya da küresel boyutta politik, ekonomik nedenli krizler de stratejik açıklığın görülmesine neden olabilmektedir. Dolayısıyla belirlenen politika ve stratejilerin işletmeleri, kurum ve kuruluşları amaçlarına ulaştırıp ulaştırmadığını anlamak için mevcut strateji analizi ve duruma göre strateji güncellemesi yapmak gerekebilmektedir. Stratejik yönetim perspektifinden bakılacak olursa, tasarlanıp, üretilip, pazarlanacak ürün ya da hizmetin kaliteli, hızlı, uygun fiyatlı, tüketici, turist odaklı olmakla birlikte, işletmeye, kuruma, bölgeye öznel, otantik, rakiplerinden farklı, yeni ve odaklanılmış "çeşitlendirilmiş turizm" gerekmektedir.

Ülkemiz 2023 turizm stratejisinde, aynı zamanda öncelikli olarak geliştirilmesi gereken turizm türleri belirlenmiştir. Bunlar arasında eko turizm, kış turizmi, yayla turizmi, kırsal turizm gibi alternatif turizm türleri ön plandadır.

Sariveliler ilçesi coğrafi konumu ve doğal güzellikleri gerekse topraklarında tarih boyunca yaşamış medeniyetlerin etkisiyle oluşan doğal ve tarihi yapılar ve eserler bakımından oldukça zengin bir mirasa sahiptir. Bu eşsiz mirasın bölgenin çok büyük bir bölümüne dağılmış durumda olması, bölgesel kalkınmada turizmin üstleneceği rol hakkında önemli ipuçları vermektedir. Sağlık, inanç turizmi, kültür turizmi, dağ-kış sporları turizmi, yayla turizmi, gençlik turizmi, botanik turizm, safari turizmi, organik hobi bahçesi turizmi, çiftlik turizmi, kamp ve karavan turizmi, mağara turizmi ve daha birçok turizm türü, sahip olduğu kaynaklar bakımından Taşeli

Platosu'nda aynı anda kullanılabilir durumdadır. Ancak mevcut potansiyel rantabl şekilde kullanılamamıştır.

Yeni bölünmüş Alanya-Konya yolunun Sarıveliler için çok önemli bir fırsattır. Yeni yol sayesinde yerli ve yabancı turistlerin bireysel, grup, tur ile güvenli, hızlı şekilde Sarıveliler'deki turizm değerlerine kavuşması gerçekleşebilecektir.

Diğer yandan yerel yönetimin, sivil toplum kuruluşlarının, girişimcilerin, diğer hizmet veren kurumların Sarıveliler'deki kamusal ve turizm alt yapı, üst yapı tesisleri için gerekli çalışmaları öncelikle hızlı şekilde başlamaları gerekmektedir. Bu kapsamda Sarıveliler'de acil olarak; konut, sosyal tesisler, araç servis istasyonu, otel, pansiyon, GSM şirketlerinin alt yapı zayıflığını, enerji yetersizliği sorununu et ve süt ürünlerinin entegre üretimini, Erenler Dağı, Sarıveliler Göleti civarı alt yapı, çevredeki doğal malzemeden Sarıveliler mimarisine uygun ana ve yardımcı donatıların projelendirilip yapılmaya başlanması da ivedilik arz etmektedir. Ayrıca tarımsal ürünlerden olan bal, ceviz, keçi sütü ve ürünlerinin ve yöresel yapı malzemelerinden yapılan evlerin, "Sarıveliler Evleri" olarak marka tescilli başvurusunun yapılması ilçenin markalaşması ve pazarlanması adına çok önemli bir adım olmalıdır. Sarıveliler halkının da turizm konusunda eğitilmesi gereklidir.

Kısaca sürdürülebilir çevre yönetimi politikaları ile turizm değerlerinin korunması ve gelecek nesillere aktarılması temel hedefinden hareketle destinasyonların geliştirilmesi, ulusal, uluslararası düzeyde turizmden alınacak payın alınması ve artırılması anlamında hem ülkesel çapta hem de bölgesel düzeyde ekonomik, sosyal, kültürel vb. anlamda katkı sağlayacaktır. Artık günümüzde klasik güneş, kum, deniz üçlüsü kapsamındaki turizm formuna alternatif turizmler ön plana çıkmaktadır. Taşeli platosu geneli ve Sarıveliler alternatif turizm şekillerini gerçekleştirmek için turizm varlıklarına sahip bulunmaktadır. Bununla birlikte oluşacak turizm pazarının gereksinim duyacağı tüketim ürünleri kapsamında, Sarıveliler'in meyve, sebze, kırmızı ve beyaz et, keçi sütü ve süt ürünleri, inek sütü ve süt ürünleri, kara kovan balı, pekmez gibi temel

ürünleri organik olarak arz etmesiyle yerel çapta hem pazar, hem de tanıtım yapmış olacaktır.

KAYNAKÇA

- Alkan, M. (2013). Karaman İli Doğa Turizmi Master Planı. Orman ve Su İşleri 8. Bölge Müdürlüğü, Karaman Şube Müdürlüğü.
- Arpacı, Ö., Zengin, B. ve Batman, O. (2012). Karamanın Mağara Turizmi Potansiyeli ve Turizm Açısından Kullanılabilirliği. KMÜ Sosyal ve Ekonomik Araştırmalar Dergisi, 14 (23): 59-64.
- Bahar, H. (2006). Konya-Karaman Yüzey Araştırmaları.
- Baş, S. (2011). Kamp Tatili Dünyada Büyük Bir Sektör. Erişim Adresi: <http://www.turizmguncel.com/makale/kamp-tatili-dunyada-buyuk-bir-sektor-m439.html>
- Baştuğ, İ. (2014). Taşeli Platosu: Taş İle Suyun Dansı. Atlas Dergisi, Aralık 2014, 259, Erişim Adresi: <http://www.atlasdergisi.com/kesfet/doga-cografya/taseli-platosu-tas-ile-suyun-dansi.html>
- Bilgin, M. (2000). *Ümmi Sultan Divanı*. T.C. Kültür ve Turizm Bakanlığı Kütüphaneler Ve Yayınlar Genel Müdürlüğü, Kültür Eserleri, Ankara.
- Chen, A., Lu, Y. And Ng, Y. C. Y. (2015). The Principles of Geotourism. London: Springer-Verlag Berlin Heidelberg and Science Press Ltd.
- Dinç, A., Arat, T. ve Saydam R. (2012). *Taşeli Bölgesinin Turizm Potansiyelinin Araştırılarak Stratejik Turizm Planının Hazırlanması Projesi Araştırma ve Tespit Raporu*. Mevlana Kalkınma Ajansı: Konya.
- Dionysopoulou, P. And Mylonakis, J. (2013). Youth Tourists' Profile and Their Travel Choices as Influenced by Social Media Networks. European Journal of Hospitality and Tourism Research, 1 (3), pp. 22-35.
- Erdoğan, R. (2011). *Sarveliler (Karaman) ve Çevresinde Yetişen Bitkilerin Etnobotanik Özellikleri* (Yayınlanmamış Yüksek Lisans Tezi). Selçuk Üniversitesi Fen Bilimleri Enstitüsü, Konya.
- Ermenek Adliyesi (b.t.) İlçemiz Ermenek, Erişim Adresi: <http://www.ermenek.adalet.gov.tr/Ermenek.html>

- Ermenek Belediyesi (2014). Ermenek'in Yeri (Coğrafi Konumu). Erişim Adresi: <http://ermenek.bel.tr/sayfa.asp?id=23>
- Ermenek İlçe Raporu (2014). Ermenek Coğrafi Özellikler. *Mevlana Kalkınma Ajansı*. Erişim Adresi: <http://www.mevka.org.tr/Download.aspx?filePath=hqkdQweaLnIL7ZmiqQzYZg>
- Ermenek Kaymakamlığı (b.t.) Ermenek-Coğrafi Yapısı Erişim Adresi: http://www.ermenek.gov.tr/default_b0.aspx?content=195
- Ermenek Kaymakamlığı (b.t.) Ermenek-Sosyo Ekonomik Yapısı Erişim Adresi: http://www.ermenek.gov.tr/default_b0.aspx?content=1000
- Ertaş, M. (2011). Aksakal-Ümmi Sinan Hazretleri. Ertaş Yayınları: Konya.
- Garda, B. (2014). Turizmde Sürdürülebilirlik. İçinde N. S. Özdiçiner ve G. Ayazlar, Genel Turizm. İstanbul: Lisans Yayıncılık.
- Hall, C. M. And Page, S. J. (2002). The Geography of Tourism and Recreation: Environment, Place and Space. London: Routledge.
- Higginbottom, K. (2004). Wildlife Tourism. An Introduction. In K. Higginbottom (Ed.), Wildlife Tourism: Impacts, Management and Planning. Altona-Australia: Common Ground Publishing.
- Koyuncu, S. (2015). Turizmin Popüler Yüzü: Kamp ve Karavan Turizmi. Erişim Adresi: <http://www.turizmglobal.com/turizmin-populer-yuzu-kamp-ve-karavan-turizmi/>.
- Kozak, M. A. ve Bahçe, A. S. (2009). Özel İlgi Turizmi. Ankara: Detay Yayıncılık.
- Kültür ve Turizm Bakanlığı (2015). İnanç Turizmi. Erişim Adresi: <http://yigm.kultur-turizm.gov.tr/TR,9952/inanc-turizmi.html>
- Liu, Y., Zhang, W. And Tang, X. (2004). The Prospect of Wildlife Tourism. Journal of Forestry Research, 15, 243-245.
- Lovelock, B. (2007). An Introduction to Consumptive Wildlife Tourism. In B. Lovelock (Ed.), Tourism and the Consumption of Wildlife: Hunting, Shooting and Sport Fishing. London: Routledge.

- Maestro, R. M. H., Gallego, P. A. M. and Requejo, L. S. (2007). The Moderating Role of Familiarity in Rural Tourism in Spain. *Tourism Management*, 28 (4), 951-964.
- Mevlana Kalkınma Ajansı (2013) İlçe Stratejik Geliştirme Komisyonu Raporu: 2013-2023 Erişim Adresi: <http://planlama.mevka.org.tr/attachments/article/119/Taskent%20ilce%20Stratejik%20Gelisme%20Raporu%202013-2023.pdf>
- Motiejūnaite, O. And Joudkaite, R. (2004). The Characteristics of the Activities of Botanical Gardens in the Changing Modern Knowledge Society. *Серія біологічна*, 36, pp. 10-14.
- NOSB (National Organic Standards Board), USDA-NOP, Erişim Tarihi: 02.12.2105, <http://www.ams.usda.gov/nop/>.
- Nygard, M. and Uthard, L. (2011). Opportunity or threat? Finnish Hunters' Attitudes to Hunting Tourism. *Journal of Sustainable Tourism*, 19 (3), pp. 383-401.
- Oğuz, Z. (2008). Taşeli Platosunda Bir Cennet. Erişim Tarihi: 08.12.2015, <http://www.mutlucemiz.net/frm/index.php?page=Thread&threadID=3234>.
- Özkan, S. H. (2012). XVI. Yüzyıl Kanıtlarına Göre Alaiyye (Alanya) Sancağında Yer Adları Üzerine Bir İnceleme. *International Journal of Social Science*, 5 (3), 155-168.
- Pomfret, G. (2006). Mountaineering Adventure Tourists: A Conceptual Framework for Research. *Tourism Management*, 27, pp. 113-123.
- Rich, S. R., Xu, S., Barbieri, C. And Arroyo, C. G. (2012). Agritourism, Farm Visits, Agro-Tourism-Oh My! Do Farmers, Residents, and Extension Faculty Speak the Same Language? North Carolina Cooperative Extension Service.
- Sarveliler Belediyesi (2002). *Sarveliler İlçesinin Cazibesinin Artırılması Ekseninde Bölgeye Yerli ve Yabancı Yatırımcının Çekilmesine Katkı Sağlamaya Yönelik Stratejik Araştırma, Planlama ve Fizibilite Çalışmaları Projesi*. Mevlana Kalkınma Ajansı, Ankara.

- Sariveliler İlçe Kaymakamlığı (2015) Sariveliler'e Ulaşım, Erişim Adresi: http://www.sariveliler.gov.tr/default_B0.aspx?content=1016
- Sariveliler İlçe Raporu (2014). Bitkisel Üretim. *Mevlana Kalkınma Ajansı*. Erişim Adresi: www.mevka.org.tr/Download.aspx?file Path
- Sayılan, H. (2008). Endemik Bir Bitki Türü Olan Muş Lalesi'nin (Tulipasintenisii Baker) Botanik Turizmi (Bitki Gözlemciliği) Amaçlı Değerlendirilmesi. V. Ulusal Coğrafya Sempozyumu, 16-17 Ekim, p. 473.
- Sigursteinsdottir, H. And Bjarnadottir, E. J. (2010). Social Sustainability of Hunting Tourism in Iceland. In A. Matilainen and S. Keskinarkaus (Eds), The Social Sustainability of Hunting Tourism in Northern Europe. Northern Periphery Programme.
- Siler M. ve Şengün M. T. (2014). Taşeli Platosunda (Anamur-Ermenek Arası) Jeomorfolojik Özelliklerin İnsan Faaliyetlerine Etkisi. TÜCAUM VIII. Coğrafya Sempozyumu Bildirileri, s. 33-44. Erişim Adresi: http://tucaum.ankara.edu.tr/wp-content/uploads/sites/280/2015/08/sem_p8_6.pdf.
- Şimşek, H. (1999). Taşeli Taşeli Dedikleri, Şu Bizim Taşeli *Ermenek Vakfı'nın Sesi*, 1 (Mayıs). Erişim Adresi: http://www.ercevvakfi.com/tas_eli.php
- Tapur, T. (2008). Barçın Yaylası (Karaman/Sariveliler). Türk Coğrafya Dergisi, 51, 33-52.
- Taşkent Kaymakamlığı (b.t) Tarihçemiz. Erişim Adresi: <http://www.taskent.gov.tr/tarihcemiz>
- Tayfun, A. ve Arslan, E. (2013). Festival Turizmi Kapsamında Yerli Turistlerin Ankara Alışveriş Festivalinden Memnuniyetleri Üzerine Bir Araştırma. İşletme Araştırmaları Dergisi. 5 (2), 191-206.
- TÜİK (2015). Türkiye İstatistik Kurumu Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) Veri Tabanı, Erişim Adresi: <http://www.webcitation.org/6WFDkHQKc>

Türkiye Kamp ve Karavan Derneği (b.t.) Modern Kampingler İçin Örnek Proje Girişimcilerimiz İle Elele. Erişim Adresi: <http://www.kampkaravan.org.tr/kampkitap.pdf>

TÜRSAB (2015). TÜRSAB Gençlik Turizmi Raporu, Erişim Tarihi: 09.12.2015, http://www.tursab.org.tr/dosya/12191/tursab-genclik-turizmi-2015-raporu117755463808_12191_560578.pdf

Uçar, M., Çeken, H. ve Ökten, Ş. (2010). Kırsal Turizm ve Kırsal Kalkınma: Fethiye Örneği. Ankara: Detay Yayıncılık.

WTO (2008). Youth Travel Matters: Understanding the Global Phenomenon of Youth Travel. Madrid: World Tourism Organization.

Yıldırım, F. (2010). Festival ve Karnavalların Turizm Açısından Önemi ve Türkiye'deki Festivallerin Turizm İçerisindeki Yeri. T.C. Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü, III. Dönem Uzmanlık Tezi, Ankara.

Zorlu, Ö., Avan, A. ve Demircan, Ş. (2015). Contributions of Countryside Restaurantsto Rural Tourism: A Managerial Perspective. International Tourism and Hospitality Management Conference.

Zoto, S., Qırıcı, E. and Polena, E. (2013). Agrotourism – A Sustainable Development for Rural Area of Korca. European Academic Research, 1 (2), 209-223.

<https://tr.wikipedia.org/wiki/Sar%C4%B1veliler>

<https://tr.wikipedia.org/wiki/Ba%C5%9Fyayla>

<http://tr.climate-data.org/location/26443/>

<http://tr.climate-data.org/location/502810/>

<http://tr.climate-data.org/location/485/>

<http://tr.climate-data.org/location/21425/>

<http://www.sariveliler.bel.tr/kurumsal-5-belediyemiz.aspx>

http://www.basyayla.gov.tr/default_B0.aspx?content=195

http://www.basyayla.gov.tr/default_B0.aspx?content=196

<http://www.mevka.org.tr/Download.aspx?filePath=Hc8abvyyxBBnYf/73EFpl>

A

<http://basyaylam.tr.gg/basyaylada-turizm.htm>

<http://www.ercevvakfi.com/basyayla.php>

<http://www.yerelyonetimler.com.tr/haber/830/sariveliler-icin-mazeret-degil-hizmet-uretiyoruz.html>

<http://mak.ormansu.gov.tr/index.php?id=1>

<http://www.anamurunesesi.com/tarihdogal/dogal/barcin.Htm>; Oğuz,

<http://www.resmigazete.gov.tr/eskiler/2015/03/20150319-13.htm>

<http://yigm.kulturturizm.gov.tr/TR,93542/kultur-yatirimlari-destegi.html>

Sarıveliler Turizm Analiz ve Yatırım Raporu

TAŞELİ PLATOSU'NUN TURİZMİNE VE TARİHİNE YATIRIMDA: SARIVELİLER PROJESİ

www.sariveliler.bel.tr

Cumhuriyet Cad. No:150, Sarıveliler/Karaman Tel: (0338) 441 2117