

T.C.ORMAN VE SU İŞLERİ
BAKANLIĞI 8. BÖLGE
MÜDÜRLÜĞÜ
KONYA ŞUBE MÜDÜRLÜĞÜ

“TR52-12-TD02/06 KONYA TURİZMİNİN ÇEŞİTLENDİRİLMESİNE YÖNELİK EKO TURİZM EYLEM PLANI” PROJESİ

ECO
TOURISM

EUROPA
Danışmanlık

EUROPA Danışmanlık | www.europa.com.tr

TR52-12-TD02 TEKNİK DESTEK PROGRAMI

T.C.ORMAN VE SU İŞLERİ BAKANLIĞI 8. BÖLGE MÜDÜRLÜĞÜ KONYA ŞUBE MÜDÜRLÜĞÜ “TR52-12-TD02/06 KONYA TURİZMİNİN ÇEŞİTLENDİRİLMESİNE YÖNELİK EKO TURİZM EYLEM PLANI” PROJESİ

07/11/2012

İçindekiler

TABLolar LİSTESİ.....	6
ŞEKİLLER LİSTESİ	6
A) KONYA TURİZMİNİN ÇEŞİTLENDİRİLMESİNE YÖNELİK EKO TURİZM EYLEM PLANI	7
A1) AMAÇ	7
A2) GEREKÇE	7
A3) YÖNTEM.....	8
A3.1) RRA(Rapid Rural Appraisal), Hızlı Kırsal Değerlendirme Yöntemi	9
A3.2) Ofis Çalışmaları	9
A3.3) Odak Grup	9
A3.4) Yarı Yapılandırılmış Paydaş Anketi	9
A3.5) Haritalandırma	9
B) TURİZM, SEKTÖREL ANALİZ ve DEĞERLENDİRME	10
B1) Turizmin Gelişimi ve Çeşitlendirilmesi	10
B2) Sürdürülebilir Turizm	13
B3) Eko Turizm	14
B4) Dünyadaki Eko Turizm Faaliyetleri	19
B5) Türkiye’de Eko Turizm Faaliyetleri	19
B6) EKOTURİZMDE STRATEJİ, YASAL ÇERÇEVE VE EKOTURİZM POLİTİKALARI.....	20
B6.1) Mevcut Mevzuat	20
B7) TÜRKİYE’DE GÜNCEL DURUM ve ÇÖZÜM ÖNERİLERİ	21
B7.1) Çözüm Önerileri	22
C) KONYA TURİZM POTANSİYELİ	24
C1) İlin Coğrafi Konumu ve Sınırları	24
C2) İklim ve Hidrografi	24
C3) Turistik Bölgeler	25
C4) El Sanatları	25
C4.1) Keçecilik:	25
C4.2) Halıcılık:	25
C4.3) Kaşıkçılık:	26
C4.4) Tüfekçilik:	26
C4.5) Diğer El Sanatları:	26
C5) Folklorik Değerler.....	26
C6) Konya Mutfağı.....	26
C7) Turistik Arz	27
C7.1) Konaklama İşletmeleri	27
C7.2) Seyahat Acentaları	30
Tablo-4 Konya Yöresinde Seyahat Acentalarının Gruplara Göre Dağılımı	30
C7.3) Turistik Restoranlar	31
C7.4) Müzeler	31
C7.5) Ulaştırma	32
C8) Turizm Talebi.....	32
D) Konya’da Eko Turizm	34
D1) Doğal Kaynaklar	34
D2) Göller	34
D3) Obruklar.....	36
D4) Dağlar.....	36
D5) Platolar	37
D6) Ovalar	37

D7) Akarsular	38
D8) Mağaralar	39
D9) Milli Park	40
D10) Mesire ve Dinlenme Yerleri	41
D11) Arkeolojik Değerler	42
D12) Tabiat Parkları, Anıtları ve Koruma Alanları.....	44
D13) Konya İlindeki Yaban Hayatı Geliştirme Sahaları ve Sulak Alanlar	45
E) KONYA EKOTURİZM SWOT ANALİZİ	50
F) KONYA EKOTURİZM EYLEM PLANI	53
G) DEĞERLENDİRME VE SONUÇ	66
KAYNAKÇA	79

TABLolar LİSTESİ

Tablo-1 Ekoturizm Etkinlikleri.....	18
Tablo-2 Konya İlindeki Turizm İşletme Belgeli Konaklama Tesisleri.....	27
Tablo-3 Konya İlindeki Belediye Belgeli Konaklama Tesisleri.....	28
Tablo-4 Konya Yöresinde Seyahat Acentalarının Gruplara Göre Dağılımı.....	30
Tablo-5 Konya Yöresindeki Turizm İşletme Belgeli Tesislerde Yabancı ve Yerli Konaklamanın Yıllara Göre Dağılımı.....	32
Tablo-6 Konya’da Bulunan Tabiat Anıtı Bilgileri.....	45
Tablo-7 Konya Ekoturizm Tematik Eksenler.....	53
Tablo-8 Konya Ekoturizm Stratejik Amaçlar.....	54
Tablo-9 Konya Ekoturizm Eylem Planı.....	55
Tablo-10 Konya Ekoturizm Odak Grup Çalışması Katılımcı Listesi.....	67
Tablo-11 Eylem Planı Tematik Eksenleri ve Stratejik Amaçlar Sıralaması.....	69
Tablo-12 Yarı Yapılandırılmış Paydaş Anketi Değerlendirmesi.....	73

ŞEKİLLER LİSTESİ

Şekil-1 Alternatif Turizm Türleri.....	13
Şekil-2 2002-2011 Müze Ziyaretçi İstatistiği.....	31
Şekil-3 2011 Yılı Konaklama Ülke Sıralaması.....	33
Şekil-4 Swot Analizi.....	50
Şekil-5 Konya Ekoturizm Değer Matrisi.....	71
Şekil-6 Konya Ekoturizm Haritası.....	72

A) KONYA TURİZMİNİN ÇEŞİTLENDİRİLMESİNE YÖNELİK EKO TURİZM EYLEM PLANI

A1) AMAÇ

Turistik bir destinasyonun pazarlanabilmesi ve turist çekebilmesi için çok yönlü çalışmalar gerekmektedir. Turistik destinasyonlarda, ulaşım, konaklama, yeme-içme, müze, ören yeri, eğlence-dinlenme imkânlarının varlığı oldukça önemlidir. Bu imkanlar aynı zamanda destinasyonun çekiciliğini de oluşturmaktadır. Bir yörenin turistik potansiyelinin pazarlanması son yıllarda alternatif turizm türlerine dayanarak yapıldığı görülmektedir. Konya yöresi için yapılan “Ekoturizm eylem planı”, kapsamında bulunan kaynakları Konya turizminin pazarlanması düşüncesinde bütüncül bir yaklaşımla ele alınarak, turizm aktörlerinin katılımında sağlanması amaçlanmaktadır. Konya ekonomisinin güçlendirilmesinde stratejik öneme sahip turizm alanında kapasite geliştirmeye yönelik araştırma faaliyetleri yaparak gelirlerinin artmasına katkı sağlamak bunun yanı sıra turizmin çeşitlendirilmesine yönelik stratejik öneme sahip olan ekoturizm alanında yapılacakları tartışmak önem taşımaktadır.

A2) GEREKÇE

Turizm alt yapısının geliştirilmesine ve turizm gelirlerinin çeşitlendirilerek, bölge turizminin ulusal ve uluslar arası seviyelere yükselmesini katkı sağlayacak bir ekoturizm eylem plan çalışması ilin “Ekoturizm master planı” için önemli bir girdi kaynak olacaktır.

Türkiye Turizm Stratejisi (2023)’e bakıldığında, turizm çeşitlendirilmesi stratejisi adı altında, “Alternatif turizm türlerinden öncelikli olarak sağlık turizmi ve termal turizm, kış turizmi, golf turizmi, deniz turizmi, ekoturizm ve yayla turizmi, kongre ve fuar turizminin geliştirilmesi” yer almaktadır. Bu çerçevede 2023 eko turizm hedefleri arasında;

- Ülkemizde eko-turizm ve yayla turizmi gibi doğa amaçlı turizm türlerinin geliştirilmesi için bu amaca yönelik turizm altyapısı geliştirilecek ve niteliğinin arttırılacaktır.
- Doğa amaçlı turizmin yapılacağı yörelerde belli, senaryolar çerçevesinde, ana tur güzergâhları, varış noktaları, ara istasyon ve alt istasyon noktaları belirlenerek planlama çalışmaları yönlendirilecektir.
- Yaylaların yoğunlaştığı alanlarda spot merkezler veya aks olarak öncelikli turizm gelişme/eylem bölgeleri belirlenecektir.

- Kamu, özel sektör ve sivil toplum kuruluşları işbirliği ile agro-turizm, macera turizmi, mağara turizmi, spor turizmi faaliyetlerinin gerçekleştirilmesi için eylem planları hazırlanacaktır;

Hükmü yer almaktadır.

Bölgemizde yapılacak projelerle “Bölge ekonomisinin güçlendirilmesinde stratejik öneme sahip alanlarda kapasite geliştirmeye yönelik araştırma faaliyetleri ile”, bölgedeki turizm gelirlerini artırmaya ve turizmin çeşitlendirilmesine yönelik strateji araştırma faaliyetleri bu projenin gerekçesidir. Ayrıca proje, TR52 2010-2013 Bölge Planında ortaya konan gelişme eksenlerine göre planda yer alan “Tematik eksen 5: Bölgenin cazibesinin artırılması” eksenin altında yer alan “Turizm altyapısının geliştirilmesi ve turizmde çeşitlilik sağlanması” stratejinde belirtilen turizm çeşitlerinden birisi olan eko turizm kapsamında olması, bu alanda turizmin çeşitlendirilmesi ile ilgili bir çalışmayı içermesi ile de doğrudan Bölge planının eksenlerinin geliştirilmesine hizmet etmektedir.

A3) YÖNTEM

Eylem Planında ilin turizm ve ekoturizm değerleriyle ilgili yapılması olası eylemlerin ortaya çıkarılacağı bilimsel yöntemler kullanılmasının yanı sıra özellikle turizm aktörlerinin tam katılımının sağlanması da hedeflenmiştir. Projede belirtilen amaç, hedef, ilkeler ve sürece uygun olacak şekilde bilgi paylaşımında bulunmak, görüş almak, deneyim paylaşmak ve alınacak nihai kararlarda işbirliği sağlamak amacıyla çalışma konusu ile doğrudan ilgili uzman, kurum, kuruluş ve kişilerin (üniversite öğretim üyesi, akademisyen, uzman vb) yer alması da sağlanacaktır.

Özellikle doğa yönetim ve eko turizm planlamasında işbirliği büyük öneme sahiptir. Bu konuda son yıllarda çeşitli yöntemler; “Soft Analiz”(Soft Analysis), “Uyarlanabilen Yönetim” (Adaptive Management), “Ekosistem Yönetimi” (Ecosystem Management), “Tarımsal Ekosistem Analizi” (Agroekosistem Analysis), “Hızlı Kırsal Değerlendirme (HKD)” (Rapid Rural Appraisal) ve “Katılımcı Kırsal Değerlendirme” (Participatory Rural Appraisal) olarak araştırılmış ve bu yöntemler “İşbirlikçi Yönetim Metodu” (Collaborative Management Method) çatısı altında toplanmıştır. Yöntemler birbirinden çok farklı olmasına rağmen, şaşırtıcı derecede de benzerlikleri vardır. Bunlardan Hızlı Kırsal Değerlendirme ve Katılımcı Kırsal Değerlendirme ortak orijinde gelişmişlerdir(Cengiz ve Çelem, 2005:161-162).

Eylem planı hazırlıkları, nicel (quantitative) ve nitel (qualitative) çalışmalar ışığında aşağıda maddeler halinde verilen yöntemler ile hazırlanmıştır:

A3.1) RRA(Rapid Rural Appraisal), Hızlı Kırsal Değerlendirme Yöntemi

HKD kırsal kalkınma araştırmaları için güçlü bir yöntemdir. Sürekli gelişmekte ve yayılmakta olan bu yöntemin tanımlaması halen devam etmektedir. Katılımcı teknolojiyi analitik yaklaşım yanında kullanan birkaç nitel yöntemlerden biridir. Kırsal alanda sistematik fakat yarı-yapısal formda multidisipliner takımla ve yeni bilgiler edinmek için organize edilen ve yeni hipotezler oluşturulan yöntem olarak tanımlanmaktadır. HKD kırsal alanlardaki değişimin hızlanması ve yerinde bilgi gereksiniminden ortaya çıkmıştır. Zaman açısından avantajlı olduğu için kısa zamanda kabul gören yöntem olmuştur. Standart bilgi toplama ve analiz tekniklerinin insanları sıkmaya başlaması zaman kaybettirmesi ve pahalı olması nedeniyle, HKD yöntemi cazip hale gelmiştir. Yöntem inceleme, insanlarla tanışma, soru sorma, dinleme, tartışma, problemi saptama, çözüm, fırsatlar ve haritalama ya da diyagramlama şeklinde yürütülmektedir(Cengiz ve Çelem, 2005:161-162).

Bu çalışmada Hızlı Kırsal Değerlendirme yönteminden kısmen yararlanılacaktır.

A3.2) Ofis Çalışmaları

Eylem planına uygun literatür taraması, turizm istatistikleri, rapor formatı, turizm veri altlığı gibi konularda çalışmalar yapılacaktır

A3.3) Odak Grup

Konya’da turizme etki edebilecek turizm aktörlerinin görüşleri, ekoturizm değer matrisi ve tanı formu şeklinde odak grup çalışmasında toplanacaktır. Ayrıca odak grup çalışmalarında moderatörlük sistemiyle tematik alanlar, stratejik amaçlar ve eylemler belirlenecektir.

A3.4) Yarı Yapılandırılmış Paydaş Anketi

Yarı yapılandırılmış görüşme tekniğiyle önceden hazırlanmış görüşme protokolüne bağlı olarak daha sistematik ve karşılaştırılabilir bilgiler toplanacaktır. Konya “Tematik eksenli workshop çalışması ve Ekoturizm değer matrisi” sayesinde birincil veriler toplanacaktır.

A3.5) Haritalandırma

Belirlenen ekoturizm alanlarının Coğrafi Bilgi Sistemleri yazılımı olan ArcGIS ile haritalanmasını sağlayacaktır.

B) TURİZM, SEKTÖREL ANALİZ ve DEĞERLENDİRME

B1) Turizmin Gelişimi ve Çeşitlendirilmesi

Turizmin ilk tanımı 1905'te E.Guyar-Freuler tarafından yapılmıştır. Yazdığı bir kitapta Freuler modern turizmi; "Gittikçe artan dinlenme ve hava değişimi ihtiyacına, doğal güzelliklerin aranmasına ve duyulan zevke, ticaretin ve endüstrinin gelişmesine, ulaştırma araçlarının mükemmelleşmesi sonucu olarak insan topluluklarının çeşitli ilişkiler kurmalarına dayanan çağımızın önemli bir olaydır" şeklinde tanımlanmıştır. Turizm kavramının kökenini; Latince'de kelime anlamıyla dönme hareketini ifade eden 'tornus' sözcüğü oluşturmaktadır. İngilizce deki "touring" deyimini ile tour"deyimleri de bu sözcükten türemiştir."Tour" dairesel bir hareketi, bazı şehir, yöre ve ülkelerin ziyaretini, iş ve eğlence amacıyla yapılan yer değiştirme hareketini ifade eder. 'Touring' deyimini ise, zevk için yapılan eğitsel ve kültürel özellik gösteren seyahatler için kullanılır. Özetle "tour" hareket edilen yere dönmek şartıyla yapılan kısa veya uzun süreli seyahatleri ifade eder(Eralp, 1983:41).

Turizm olayı, dünyada özellikle II. Dünya Savaşı ile birlikte yaşanan birtakım ilerlemelerin etkisiyle kitlesel bir faaliyet olarak gelişme göstermiştir. Kitle turizmi gerek ulaşım, gerek konaklama ve gerekse diğer turistik hizmetlerin organizasyonunun nispeten kolaylığı sebebiyle zamanın şartlarına en uygun turizm çeşidiydi. Temelini doğal, tarihi, kültürel vb. varlıkların oluşturduğu kitle turizminin, zamanla bu değerlere zarar vermeye başladığının fark edilmesiyle birlikte, öncelikle doğayı ve kültürel varlıkları koruyucu ve geliştirici faaliyetler geliştirilmeye başlanmıştır. Ekoturizm, kültür turizmi gibi alternatif turizm türleri, doğal ve kültürel değerlere saygılı ve bilinçli tüketicilerin sayısının artmasıyla birlikte hızla gelişmiştir. Üç tarafı denizlerle çevrili ülkemizde kitle turizmi, başlangıçta Akdeniz ve Ege sahillerinde "deniz-güneş-kum" şeklinde ifade edilen turizm çeşidi ağırlıklı geliştirilmiş, yıllar boyunca ülkeye tek başına önemli ölçüde ekonomik katkı sağlamıştır(Gülbahar, 2009:152).

Türkiye de turizm sektöründeki gelişmeleri değerlendirmeye çalışmalar, iki ana dönem halinde ele alınarak incelenmektedir. Birinci dönem, 1923, 1962 yıllarını içermektedir.1963'ten başlatıp günümüze kadar gelen dönem de, ikinci dönem olarak ele alınmaktadır. Dönemler; plan öncesi dönem ve planlı dönemler olarak ifade edilmektedir(Tunç ve Saç,1998:79).

1990'lı yılların basından itibaren ülkemizde kitle turizminin yanı sıra, alternatif bazı turizm çeşitleriyle ilgili çalışmalar hız kazanmış, talebe bağlı olarak bu alanda önemli gelişmeler kaydedilmeye başlanmıştır. 1990-1994 yıllarını kapsayan Altıncı Kalkınma Planında charter

taşımacılığının geliştirilmesi, tesislerin doluluk oranlarını artırıcı ve turizm sezonunu uzatıcı önlemlerin alınması yanında, doğal güzelliklerin ve kültürel mirasın korunması ve kış, sağlık, kongre, üçüncü yaş turizmi gibi alternatif turizm çeşitlerinin teşvik edilmesi ile ilgili politikalar yer almıştır. 1991 yılındaki Birinci Körfez Krizinin etkisiyle turizm işletmeleri, rakip ülkelerle rekabeti fiyat düşürme yoluyla sürdürmeye başlamışlardır. Aynı dönemde iç turizm hareketleri turizm işletmeleri tarafından gündeme alınmış, iç turizme katılım artmıştır. 1991-1994 yılları arasında yatırımlara verilen desteğin devam etmesi sonucu yatak kapasitesinde ciddi artışlar meydana gelmiştir. Uzun yıllardır Türkiye’de turizm faaliyetleri ağırlıklı olarak “deniz-güneş-kum” turizminin etrafında gerçekleşmektedir. Yapılan yatırımların da bu yönde olduğu görülmektedir. Ancak, zamanla denizlerin kirlenmesi, dünya genelinde alternatif turizm türlerine olan talebin artması, ülkemiz açısından turizmin çeşitlendirilmesinin gerekliliğini gözler önüne sermiştir. 1990’lı yıllarda kamu sektörü planlama konusunda etkin olmuş, Türkiye uluslararası turizm destinasyonu haline gelmiş, yabancı tur operatörlerinin tercih listesinde üst sıralara oturmuştur(Gülbahar, 2009:156).

Özellikle 20. yüzyılın son çeyreğinde kitle turizminden kaynaklanan çevresel ve sosyal bozulmalara karşın, doğaya, kültüre, tarihi eserlere zarar vermeden, bu değerleri de turistik faaliyetlere katma düşüncesiyle birçok alternatif turistik ürün ortaya çıkmaya başlamıştır(Gülbahar, 2009:162).

Kitlesele turizm hareketine katılan tüketicilerin, bu hareketlilik içerisinde tekrarlı olarak buldukları ve son yıllarda klasik turizm ürününden turizmin alternatif ürünlerine doğru yöneldikleri görülmektedir. Alternatif turizm hareketliliğinde yaşanan hızlı bir talep artışı ve buna paralel olarak da alternatif turizm arzının da büyüdüğü ve çeşitlendiği gözle görülebilir bir gerçektir. Turizm pazarında yeni ortaya çıkan destinasyonlardaki alternatif turizm çeşitlerinin ön planda olması ve eski destinasyonlarda da görülen ürün çeşitlendirme aktiviteleri alternatif turizmin gelecekte talep yoğunluğunun yüksek olacağını göstermektedir(Kılıç ve Kurnaz, 2010:40).

Alternatif turizm bazı araştırmacılar tarafından turizm ürününün çeşitlendirilmesi olarak da adlandırılmaktadır. Yine bazı araştırmacılar alternatif turizm için özel ilgi turizmi ifadesini de kullanmaktadır. Turizm sektöründe ürün çeşitlendirme kavramı ne şekilde adlandırılırsa adlandırılınsın gerçek olan şudur ki; turizm hareketliliğine katılan turistlerin tüketim davranışlarının yavaş yavaş değiştiği görülmekte ve bu bağlamda yapılacak yeni yatırımların yönünün de alternatif türler yönünde şekilleneceği ortaya çıkmaktadır. Kültür ve Turizm Bakanlığı tarafından hazırlanan öncelikle Eylem Planı 2013, sonra da Türkiye Turizm Stratejisi 2023’de öngörülen çalışmalarda turizm ürününün

çeşitlendirilmesi konusunda ciddi hassasiyet bulunmaktadır. 2023 Turizm Stratejisi'nde hedef olarak belirlenen turizm çeşitleri; sağlık turizmi ve termal turizm, kış turizmi, golf turizmi, eko turizm ve yayla turizmi, deniz turizmi, kongre ve fuar turizmi öncelik olarak sıralanmaktadır. Ayrıca, iç turizm pazarında alternatif turizme dayalı ürünler araştırılarak bölgesel ve yerel bazda kapasite artırmaya yönelik çalışmaların yapılacağı ve bu değerlerin tanıtım ve pazarlamasının yapılacağı ifadeleri yer almaktadır. Bu bağlamda ülkemiz turizminde klasik turizm ürününün yanında, alternatif ürünlerinde gelecekte pazarda önemli yer tutacağı anlaşılmaktadır(Kılıç ve Kurnaz, 2010:40-41).

Geleneksel turizm; turistlerin bir ya da iki haftalık bir tur paketini satın alarak gruplar halinde yaptıkları turizm faaliyetidir. Alternatif turizm; geleneksel, klasik kitle turizmi ve şehir turizminin olumsuz etkilerini azaltmak amacıyla oluşturulmuş, yeni turistik ürünlerin bir araya getirilmesiyle meydana gelmiş bir turizm çeşididir. Alternatif turizm kavramı geleneksel turizmden farklı bir ürün sunumunu ifade etmektedir. Alternatif turizm geleneksel turizme tepki biçiminde, onun alternatifi olarak doğmuştur. Bu nedenle geleneksel turizm "hard-sert" olarak, alternatif turizm ise "soft-yumuşak" olarak nitelendirilir. Bu turizm türü, günümüz turizm endüstrisinin vazgeçilmez bir parçasını oluşturmaktadır(Ulusan ve Batman, 2010:245).

Alternatif Turizm kavramı kitle turizminden farklı bir ürün sunumunu ifade eder. Bu ürün yavaş yavaş gelişen bir turizm hareketliliğini, optimum karlılığın göz önünde bulundurulmasını, uzun vadeli programlarla turistik gelişmenin sağlanmasını, değişime karşı direnci, çevre değerlerine saygıyı ve çevreyle bütünleşmeyi ifade etmektedir. Bu temel hususlar etrafında, alternatif turizm kavramından anlaşılan yerine göre değişiklikler göstermektedir(Uçkun veTürkay).

Alternatif turizm ürünlerini geliştirmek aynı zamanda turizm ürünlerinin varlıklarının ve değerlerini koruyarak gelecek nesillere aktarılmasını sağlamak gerekmektedir. Bu anlamda turizm sadece yazın yapılan bir aktivite değil tüm yıla yayılan bir faaliyet bütünü olmaktadır. Bu noktada ise alternatif turizm çeşitlendirmenin önemi ortaya çıkmaktadır(Yeşiltaş ve Öztürk, 2008:9).

Sosyal ve çevresel uyuma, yerel ve yabancı girişimcilerin işbirliğine ve yerli malzeme kullanılmasına öncelik verme amacını güden turizm çeşidi olarak bilinen alternatif turizm özellikle deniz turizmine alternatif olarak bir turizm hareketliliğini ve turizm türlerini ifade etmektedir. Alternatif turizm türleri şöylece sıralanabilir:

Alternatif Turizm Türleri

Eko Turizm	Kırsal Turizm
Kongre Turizmi	Yayla Turizmi
Golf Turizmi	Botanik Turizmi
Spor Turizmi	Sağlık Turizmi
Macera Turizmi	Kış Turizmi
Kültür Turizmi	Yat Turizmi
Termal Turizm	Özel İlgi Turizmi
Gençlik Turizmi	İnanç Turizmi

Şekil-1 Alternatif Turizm Türleri

B2) Sürdürülebilir Turizm

Sürdürülebilirlik kavramı, turizm faaliyetlerinin doğal ve kültürel kaynaklar üzerindeki olumsuz etkilerinin fark edilmesi ve bu etkilerin turizmin kendi geleceğini tehlikeye attığının anlaşılmasına başlanması ile gündeme gelmeye başlamıştır. Sürdürülebilir turizm kavramı, alternatif turizm, topluma dayalı turizm, ekoturizm, etik turizm, yeşil turizm ve sorumlu turizm gibi turizm türlerinin tümünü kapsamaktadır. 1992 Rio Konferansı ile gündeme gelen “sürdürülebilir kalkınma” kavramı, tüm sektörlerin kendi iş kollarının faaliyetlerini “sürdürülebilir” bir şekilde gerçekleştirmesi gereğini ortaya koymaktadır. Turizm endüstrisinin potansiyel ve mevcut tehlikeleri konusunda büyüyen tartışma, çevresel bakımdan duyarlı bir turizm yaklaşımının araştırılması gerekliliği ile sonuçlanmaktadır. Turizm, sürdürülebilir kalkınmanın dışında değildir. Bu nedenle buna bağlı olarak sürdürülebilir turizm kavramı ortaya çıkmıştır. Sürdürülebilir turizm düşüncesi 1970’lerde Akdeniz kıyılarında ve Avrupa Alplerinde benimsenmeye başlandı. Özellikle 1987’deki Çevre ve Kalkınma Dünya Komisyonu ile gelen Brundtland Raporuyla ön plana çıktı.

Bu rapora göre sürdürülebilirlik düşüncesinin dört temel ilkesi vardır:

1. Tüm sektörleri içine alan bütüncül planlama
2. Ekolojik süreçleri korumanın önemi
3. İnsan mirasını ve biyolojik çeşitliliği koruma gereksinimi
4. Verimliliğin uzun zamanda ve gelecek kuşaklar için kaynakları tüketmeyecek biçimde

sağlanarak kalkınmanın gerçekleştirilmesinin anlaşılması(Dinçer Şen, 2010:61-62).

Sürdürülebilir Turizm; Dünya Turizm Örgütü (UNWTO), Dünya Seyahat ve Turizm Konseyi (WTTC) ve Dünya Konseyi tarafından şu şekilde tanımlanmaktadır: Turizmde Sürdürülebilir Kalkınma; gelecekteki fırsatları koruyup geliştirmeyi gözeterek, bugünkü turistlerin ve ev sahipliği yapan bölgelerin ihtiyaçlarını karşılama ilkesini benimser. Bu şekilde tüm kaynakların yönetimi; kültürel bütünlüğün, zorunlu ekolojik süreçlerin, biyolojik çeşitliliğin ve yaşam destek sistemlerinin devamlılığını sağlarken, ekonomik, sosyal ve estetik gerekler karşılanacak şekilde öne çıkarılır. Başlangıcından beri sürdürülebilir turizmin ne olduğu, neden ortaya çıktığı, amaçlar ve sonuçlar büyük çoğunlukla birbirine benzer veya birbirini tamamlar biçimlerde betimlenmiştir. Çoğunlukla sürdürülebilir turizm ve ekoturizm birbirlerinin yerlerine kullanılmaktadır. Bu turizm şekli, 1990'lardan beri artan bir şekilde, tanım, amaç ve sonuçlar ile yoğun bir şekilde tartışılan bir konu haline gelmiştir(Koçan:71).

B3) Eko Turizm

Ekoturizm; eğlenmeyi, doğayı ve kültürel kaynakları anlayarak korumayı destekleyen, düşük ziyaretçi etkisi olan ve yerel halka sosyoekonomik fayda sağlayan, bozulmamış doğal alanlara çevresel açıdan sorumlu seyahat ve ziyaret şeklidir. Diğer bir deyişle, doğal çevre ile turizm faaliyetini bağdaştıran, çevrenin olumsuz etkilenmesi konusunda sorumluluk güdüsü ile hareket etme esasına dayalı turizm faaliyetidir(Arslan:31).

Eko turizm kavramı, turizm-çevre ilişkilerinin önem kazanması ve sürdürülebilirlik tartışmaları ile birlikte gündeme gelerek popüler olmuş, son yıllarda da adından sıkça söz edilir bir hal almıştır. Eko turizm, doğaseverler ve çevre duyarlılığı olan turistlerin hareketlerinden daha geniş kapsamlı bir konu olarak değerlendirilmektedir. Gerçekte eko turizm olgusu çevresel, ekonomik ve sosyal ilişkiler bütünü olarak ifade edilmektedir. Uluslararası Doğa Koruma Birliği'nin tanımına göre eko turizm, doğayı ve kültürel kaynakları anlayarak korumayı destekleyen, düşük ziyaretçi etkisi olan ve yerel halka sosyo-ekonomik fayda sağlayan, bozulmamış doğal alanlara çevresel açıdan sorumlu seyahat ve

ziyarettir. Uluslararası Eko turizm Topluluğu TIES'e (The International Ecotourism Society) göre ise; eko turizm, "çevreyi koruyan ve yerel halkın refahını gözetken, doğal alanlara karşı duyarlı seyahat" olarak tanımlanmıştır. Eko turizm aktivitelerinin bulunduğu destinasyonlarda çevre eğitimi imkanı sağlamakta ayrıca bunun yanında, doğallığın yaşatılmasına olanak sağlayan tutum ve davranışları da teşvik etmektedir. Yine sürdürülebilir bir sanayi ve kalkınma için yöre halkını motive edici bir etkiye de sahiptir. Bu yüzden eko turizmin hem bir sanayi hem de bir turistik deneyim biçimi olarak sürdürülebilirlik, koruma ve ev sahibi toplumların güçlendirilmesi biçiminde üç ana hedefi bulunmaktadır. Yöreye özgü yiyecekler ve geleneklerle ilgili tecrübeler yerel flora ve fauna ile ilgili kazanımlar çevre ile iç içe gerçekleşmektedir. Böylece ekoturizm faaliyetleri aktif çabalara odaklanmaktadır. Katılımcıların aktif katılımıyla gerçekleşen bir alternatif turizm dalıdır. Eko turizm yöre halkı ve turizm gelişimi arasındaki ilişkinin temel etkileşimini kolaylaştırmıştır. Bölgenin tanınmasının yanında, yörede ikamet edenler ve gelişme organları arasında herhangi bir müzakereye gerek olmaksızın bölgenin gelişiminde önemli bir hareket olmuştur. Yöre halkı, özel teşebbüsler ve devlet arasında pek çok fırsatlar yelpazesinin olduğu açık bir şekilde kabul edilmektedir. Eko turizm aktiviteleri bütün ortakların çıkarına ve ekonomik olarak tarafların yararına olduğu ortaklığın en kabul edilebilir durumu olarak ifade edilmektedir. Eko turizm kavramı ilk kez Hector Ceballos Lascurain tarafından 1983 yılında ortaya atılmış, başlangıçta doğadan zevk alma ve doğanın kıymetini bilme olarak adlandırılmıştır. Lascurain'e göre eko turizm "nispeten bozulmamış ve kirletilmemiş, beğenilen manzara ve yabani bitki türleri ile hayvanların yaşadığı yerlere yapılan seyahattir". Uluslararası Eko turizm yılı çerçevesinde Dünya Turizm Örgütü tarafından Almanya, Kanada, İspanya, İtalya ve İngiltere'de yapılan araştırmalarda eko turizm pazarındaki turist profili; 30-59 yaş arası, yüksek gelir sahibi ve yüksek eğitilmiş, gastronomi ve kültüre ilgi duyan bir tüketici kitlesi olarak açıklanmıştır. Dünyada; Avusturya, İngiltere, Almanya, Kuzey Amerika ve Yeni Zelanda da yapılan çiftlik turizmi uygulamaları son zamanlarda ülkemizde de turizm arzı içinde yerini almaya başlamıştır. Özellikle Buğday Ekolojik Yaşamı Destekleme Derneğinin 2004 yılında hayata geçirdiği Tarım Turizm Bilgi ve Tecrübe Takası (TaTuTa) projesi ile ülke genelindeki 34 noktada 72 çiftlik, çiftlik turizmi hizmeti vermeye başlamıştır. Proje ekolojik tarım yapan çiftçileri turizm faaliyetleriyle daha aktif hale getirerek maddi ve manevi anlamda desteklemeyi amaçlamaktadır(Kılıç ve Kurnaz, 2010:43-45).

1987 Brundtland Uluslararası Konferansı'nda sürdürülebilir kalkınma "toplumların, gelecek nesillerin var olma hakkını gözeterek ihtiyaçlarını karşılama"dır" denilmiştir. 1991 yılında Fransa'da imzalanan Digne Bildirgesi'nde, "yerkürenin insanlara sunduğu kaynakların sonsuz olmadığı, o

kaynaklar olmadan canlıların yaşayamayacağı, insanoğlu neslini sürdürmek istiyorsa yerküreyi tanımak ve sürdürülebilir kullanmayı sağlamak gerektiği” ortaya konulmuştur(Koçan:71).

Dünya Turizm Örgütü ve Birleşmiş Milletler Sürdürülebilir Kalkınma Komisyonu 2002 yılını “Uluslararası Ekoturizm Yılı” ilan etmiş ve bu konuyla ilgili olarak Dünya Turizm Örgütü’nü görevlendirmiştir. Kanada'nın Quebec kentinde, 2002 yılının Mayıs ayında, 133 ülkeden gelen 1100 delegenin katılımıyla yapılan Dünya Ekoturizm Zirvesi’nde, tüm ülkelerin benimsediği ortak bir tanım belirlenmeye çalışılmıştır. Buna göre ekoturizm, "Yeryüzünün doğal kaynaklarının sürdürülebilirliğini güvence altına alan, yerel halkların ekonomik kalkınmasına destek olurken, sosyal ve kültürel bütünlüklerini koruyup gözeten bir yaklaşım ya da tavır" olarak benimsenmiştir(Koçan, 2011:70).

Ekoturizm etkinlikleri çevreyi koruma derecelerine göre kendi içerisinde sınıflara ayrılmıştır. Orams (1995), ekoturizmi, aktif ve pasif olarak iki gruba ayırmıştır. The Queensland (1995) ise ekoturizmi etkinliğe katılanların sayısına göre; çevreci ekoturizm ve yaygın ekoturizm olarak sınıflandırmaktadır. Ayrıca ekoturizm aktiviteleri; çevre üzerindeki etkilerine ve turizmde kullanılan araçlar (bisiklet, balon, at, vb.), gidilen yerin doğası (dağ, yayla, mağara, vb.) yapılan etkinliğin özelliği (akarsu, av, bilim, trekking, gözlem, vb.) ne göre de gruplandırılmaktadır. Ekoturizmin macera, kültür ve doğa turizminin bir karması olarak çok geniş deneyimleri kapsadığı görülebilmektedir. Alternatif turizmin spor, aktivite ve özel ilgi turizmine kadar uzanan turizm türleri ile doğa tabanlı diğer turizm türlerinden oluşan faaliyetlerinin ekoturizmin alt grubu sayılabilmeleri için, çevrenin korunmasına önemli bir katkı sağlaması ve ekoturizmin ilkelerine uyum sağlaması gerekmektedir. Bu türler, biyoçeşitliliğin korunmasında ölçülebilen olumlu katkılar sağlamadıkça, bir ekoturizm faaliyeti sayılamazlar(Altanlar ve Kesim).

Turizm Stratejisi 2023’de eko turizm uygulanacak yörelerde, özellikle kırsal kesimde tarım dışı istihdam alanları oluşturulacak, bu da bölgeler arasındaki dengesizliklerin azaltılmasına, kadının statüsünün iyileştirilmesine, kırsal alanlardaki nüfus göçünün durdurulmasına ve milli değerlerin korunması ve tanıtımına katkıda bulunulması hedeflenmektedir. Bununla birlikte eko turizmin yaygınlaştığı bölgelerde bu turizm türünün;

- Bölge ekonomisinde üretim çeşitliliğinin artırılarak ekonomik istikrarın sağlanmasına,
- Bölgede nitelikli, niteliksiz işgücüne önemli çalışma fırsatlarının oluşturulmasına,
- Bölgede yer alan küçük ve orta ölçekli işletmelerin gelişmesine,
- Yerel düzeyde sanayi ve ticareti uyarıcı altyapı yatırımlarının geliştirilmesine,
- Gençlerin ve toplumun eğitimi ile yerel düzeyde modernizasyon sürecinin sağlanmasına,

- Sosyo-ekonomik gelişme konusunda başka seçeneği olmayan bir yörede yerel halk ve turistler tarafından kullanılacak rekreasyonel ve turistik olanaklar sağlanmasına,
- Yerel düzeyde kişisel gelirlerin ve vergi vb. kamu gelirlerinin artmasına,
- Yerel düzeyde imajın geliştirilmesi ve yerel halkın çevreyi koruma ve geliştirme bilincinin artmasına katkı sağlayarak bölge ve kırsal kalkınmaya imkân sağlayacağına yönelik ifadeler yer almaktadır(Kılıç ve Kurnaz, 2010:43-45).

Ekoturizmde asıl amaç, kitle turizminin aksine sayısını aza indirmek ve turizmi yıl içinde farklı dönemlere yayma, doğal çevreye yapılan baskıyı en aza indirmek, tahribatı önlemeye yönelik planlar yapmak ve uzun vadeli ekonomik çıkarları gözetmektir. Böylece yöredeki çevresel değerlerin korunması ve yöre halkının da ekonomik kazanç sağlamasına olanak sağlamaktır. Ekoturizm, tanımının içerdiği karışıklıklar yanı sıra çeşitli ülkelerde, alternatif aktivitelere de yer verilmesi nedeniyle bugün hala farklı araştırmacılar tarafından turizmin farklı çeşitleri altında sınıflandırılmaktadır. Ekoturizmin alternatif turizm kapsamında olması, sorumluluk duygusu içermesi, sürdürülebilirliği v.b özellikleri hala tartışılmaktadır. Kitle turizmine alternatif olarak geliştirildiği bir gerçektir. Bu gerçeğe hareketle alternatif turizm kapsamına dahil edilmektedir. Ekolojik ve sosyo-kültürel bütünlük, sorumluluk ve sürdürülebilirlik ekoturizmi ürün olarak kalitesini belirlemektedir(Khabbazi ve Yazgan, 2012:7).

Ekoturizmin profili de kitle turizm profilinden farklıdır. Ekoturizm turlarına katılan gruplar genellikle küçük guruplardır. Gruplardaki kişi sayısı çoğu zaman 25 kişiyi aşmamaktadır. Ekoturizm merkezlerinde yer alan konaklama üniteleri de büyük çoğunlukla 100 yatak kapasitesini aşmayan ünitelerdir. Bu alanda çalışan seyahat acentaları/tur operatörlerinin de ağırlıklı olarak küçük ve orta ölçekli işletmeler olduğu biliniyor. Bu turizm türünde ziyaretçilere bölgenin ekosistemi, yerel kültürler ve sürdürülebilirlik konularında yapılan bilgilendirmeler büyük önem taşıyor. Yerel halk ekoturizmden en fazla etkilenecek ve en fazla kaybedebilecek kesimdir. Bu nedenle, yerel halkların bölgelerinde gelişen turizmin yol açacağı etkiler konusunda önceden bilgilendirilmeleri ve bölgelerinde turizm gelişimini resmen kabul etmiş olmaları bir ekoturizm prensibidir.

Ekoturizmde yeni trendlerde vardır. UNEP'in araştırmasına göre, ekoturizm bugün turizm endüstrisinin en hızlı büyüyen segmentlerinden biri olarak kabul ediliyor. UNWTO'nun uzun dönemli tahminlerine göre ekoturizm hem turist sayısında hem de toplamdaki payı itibarı ile yüksek bir hızla yükselmeye devam edecek. UNWTO'nun 1997 yılında yaptığı bir araştırma ekoturizmin bir formu olarak kabul edilen doğa seyahatlerinin bütün uluslararası turizm harcamalarının içinde % 7 civarında

bir ağırlığa sahip olduğunu gösteriyordu. Dünya Kaynakları Enstitüsü'ne göre 1990'lı yıllarda tuizmin genel büyüme hızı yıllık ortalama % 4 iken bu hız doğa seyahatleri segmentinde % 10 ile 30 arasında idi. UNWTO, ekoturizmde yapılan seyahat harcamalarının dünya ortalamalarının 5 katı kadar fazla hızla arttığını belirtiyor. Bu artış hızı yıllık % 20'ye tekabül ediyor. Doğa temelli turizme yönelen talebi etkileyen bir unsur da dünya çapında giderek artan çevre bilincidir. Doğa belgeselleri ve yayınları bir çok destinasyonu eskisinden çok daha fazla tanınır kılmıştır(Yücel, 2002).

Potansiyel ekoturizm değerleri kapsamında yapılabilecek başlıca ekoturizm etkinlikleri şu şekilde sıralanabilir:

Tablo-1 Ekoturizm Etkinlikleri

1. Rafting	14. Scuba-(su altı dalış)
2. Av Sporları	15. Sportif olta balıkçılığı
3. Binicilik-atlı doğa yürüyüşü	16. Yamaç paraşütü
4. Bisiklet turizmi	17. Yayla turizmi
5. Botanik turizmi	18. Yat Gezileri
6. Çiftlik turizmi	19. Motorlu Paraşütçülük
7. Dağ ve Doğa yürüyüşü(Trekking)	20. Sörf
8. Dağcılık	21. Off-Road
9. Foto safari	22. Mountainboard
10. Kamp karavan turizmi	23. Paintball
11. Kayak	24. Wakesurf (Tekne-Sörf)
12. Kuş gözlemciliği (Ornitoloji) turizmi	25. Jeep-Safari
13. Mağara turizmi	

B4) Dünyadaki Eko Turizm Faaliyetleri

Dünyadaki turizm faaliyetlerini yönlendiren, destekleyen ve işbirliğini sağlayan uluslar arası örgüt Dünya Turizm Örgütü (UNWTO)'dür. 2002 yılı Dünya Turizm Örgütü ve Birleşmiş Milletler Çevre Programı (UNEP) tarafından ekoturizm ve dağlar yılı olarak ilan edilmiştir. Turizmin sosyo- kültürel ve doğal hayata olan olumsuz etkilerinin en aza indirilmesini, doğal ve kültürel kaynakların yoğunlaştığı bölgelere ekonomik katkı sağlanarak o yörenin kalkınmasını ve bilinçlendirilmesini sağlamak gibi amaçlar güdülmüş ve hazırlanmıştır. 2002 yılının Dünya Ekoturizm Yılı olarak ilan edilmesinde; ekoturizmin büyük oranda ekonomik gelişme potansiyeline sahip alanlarda giderek artan bir önem kazanması ve aynı zamanda da ekoturizmin iyi planlandığı, geliştirildiği ve idare edildiği takdirde doğal çevrenin korunması için güçlü bir araç olma özelliği arz etmesi nedenleri önemli bir rol oynamıştır. Dünyadaki hızlı gelişmeler gösteriyor ki geleneksel destinasyonlardan (deniz-kum-güneş) uzaklaşma görülmekte ve turist profili değişmektedir. Bu yeni profilde ekoturist olarak adlandırılan kitlenin 35-54 yaş grubunda, yüksek eğitilmiş, ortanın üzerinde geliri olan, doğa, kültür ve gastronomiye ilgi duyan kişiler olduğu yapılan istatistiklerde ortaya konulmuştur. Ekoturizm pazarının giderek büyüdüğü 90'li yıllarda, 43 milyon Amerikalının ekoturizm faaliyetine katıldığı, Yunanistan'a gelen 3 milyon İngiliz turistin %19'unun ekoturist olduğu, Fransa'da yılda 15 milyon kişinin trekking yaptığı belirlenmiş, ayrıca Avrupa ülkelerinin pek çoğunun ülke turizmi için ayırdıkları payın önemli bir kısmının bu amaca yönelik harcadığı yapılan araştırmalarda ortaya çıkmıştır(Akpınar ve Bulut, 2010:1579-1580).

B5) Türkiye'de Eko Turizm Faaliyetleri

Dünyada artık doğayı keşfetmek amaçlı olarak yürütülen ekoturizm, son yıllarda ülkemizde de sık sık gündeme gelmektedir. Turizm Bakanlığı turizm ürünlerini çeşitlendirmeyi ve kıyı alanları üzerindeki baskıları azaltacak ve turizm sosyo-ekonomik faydalarını daha az gelişmiş bölgelere dağıtacak şekilde tatilleri yaymayı amaçlayan bir politika ortaya koymaktadır. Bu hedefle pek çok proje geliştirilmiştir. Bunlar; Mavi Bayrak Projesi (yeterli yüzme suyu kalitesi ve plaj/ marina hizmetleri açısından genel çevre standartlarının izlenmesini sağlamak amacıyla), Atak Projesi (altyapı eksikliklerini düzeltmek, daha sonra yeni kıyı yönetim yöntemlerini tanımlamak amacıyla), Belek Yönetim Planı, Dağ-Doğa Yürüyüşü Projesi(Trekking), Yayla Turizmi Projesi, Akarsu Turizmi (Kano-Rafting) Projesi, Bisiklet Tur Güzergâhlarının Belirlenmesi-Geliştirilmesi Projesi, Atlı Doğa Yürüyüşü Projesi, Mağara Turizmi Projesi, Sportif Olta Balıkçılığı, Kuş Gözlemciliği (Ornitoloji), Botanik (Bitki

İnceleme) Projesi gibi. Ülkemizin, Akdeniz'deki en önemli turizm alanlarından birisi olduğu açıktır. Yaklaşık 8000. km uzunluğundaki sahilleri, çeşitli uygarlıklardan kalan zengin tarihi ve kültürel mirasın yanı sıra iklimsel çeşitliliği nedeniyle olağan üstü bir bioçeşitliliğe sahiptir ve tek başına bütün bir Avrupa kıtası ile karşılaştırılabilir. Örneğin tüm Avrupa'da 500 kuş türü bulunmasına karşılık, Türkiye'de 420 civarında kuş türü tespit edilmiştir. Ayrıca Avrupa'da tespit edilen yaklaşık 12.000 bitki türünden yaklaşık 9.000'i ülkemizdedir. Türkiye gerek dağları, ormanları, yaylaları, kıyıları, gölleri, akarsuları gibi doğal varlıkları; gerek flora ve faunası ve gerekse mağaraları ve kanyonları gibi ilginç jeolojik oluşumları açısından diğer ülkelerle kıyaslanamayacak düzeyde bir zenginliğe sahiptir. Dünyada olduğu gibi ülkemizde de eko turizm faaliyetleri genelde "Korunan Alanlarda" (Milli parklar, Tabiat Parkları, Tabiat Koruma Alanları, Tabiat Anıtları gibi.) gelişme göstermektedir. Bunların yanı sıra uluslararası anlaşmalarla korunan (Ramsar Sitleri) alanlar, doğal sitler, özel çevre koruma bölgeleri de ekoturizme yönelik önemli alanlardır. Sahip olduğumuz bu zenginlikler, gündemde olan ekoturizm için ülkemizi oldukça ilgi çekici bir ülke konumuna getirmektedir(Akpınar ve Bulut, 2010:1579-1580).

B6) EKOTURİZMDE STRATEJİ, YASAL ÇERÇEVE VE EKOTURİZM POLİTİKALARI

B6.1) Mevcut Mevzuat

- 2634 Sayılı Turizm Teşvik Yasası ve Turizm Kanunu'nun 8. Maddesi'nin A fıkrasının 1 numaralı bendi ile C, D fıkralarında yapılan değişiklikle 6831 sayılı Orman kanununa göre orman sayılan yerlerle ilgili yapılan değişikliklerden d ve f fıkraları, ekoturizm ile ilişkilidir.
 - 2873 Sayılı Milli Parklar Kanunu'nda öngörülen Uzun Devreli Gelişim Planları (UDGP) ve bu planların kullanım ve koruma kararları ekoturizm uygulamalarına ilişkin hükümler içermektedir.
 - Korunan alanlar alan kılavuzu yönetmeliğinde, ekoturizm uygulamalarına ilişkin hükümler bulunmaktadır.
 - 5393 Sayılı Belediye Kanunu ile yapılan son değişikliklerle belediyelere verilen görev ve yetkiler içinde ekoturizm uygulamalarına ilişkin hükümler bulunmaktadır.
- Bunların dışında aşağıda verilen mevzuat da bir şekilde ekoturizm ile ilişkilendirilebilir.
- Anayasanın Seyahat özgürlüğünü düzenleyen 23. maddesi
 - 6831 sayılı orman kanunu

- 4721 sayılı medeni kanun
- 4856 sayılı Çevre ve Orman Bakanlığı Teşkilatı ve Görevleri Hakkında Kanunu
- 2872 sayılı Çevre Kanunu
- 383 sayılı Özel Çevre Koruma Kurumu Başkanlığı Kurulmasına Dair Kanun Hükmünde Kararname
- 4915 sayılı Kara Avcılığı Kanunu
- 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu
- 5286 sayılı Köy Kanunu
- 2924 sayılı Orman Köylerinin Kalkınmasının Desteklenmesi Hakkında Kanun
- 3194 sayılı İmar Kanunu
- 5634 sayılı Turizmi Teşvik Kanunu
- 5302 sayılı İl Özel İdaresi Kanunu
- 5393 sayılı Belediye Kanunu
- 5216 sayılı Büyükşehir Belediyeleri Kanunu
- 1618 sayılı Seyahat Acenteleri ve Birliği Kanunu(Orman Ekosistemlerinde Ekoturizm Çalıştayı, 2010:5-10)

B7) TÜRKİYE'DE GÜNCEL DURUM ve ÇÖZÜM ÖNERİLERİ

- Ekoturizm ulusal mevzuatta doğrudan yer almamaktadır.
- Ulusal turizm stratejileri içinde ekoturizm stratejisi bulunmamaktadır.
- Ekoturizm yapılan alanların statüleri farklı (tarım alanları, ormanlar, korunan alanlar, doğal ve tarihi sitler vb.) olup bu statüler üzerinde yetki kullanan kurumlar da farklıdır.
- Benzer nitelikteki alanlarda (milli park, doğal sit, ÖÇK alanları) farklı kurumlar söz sahibidir.
- Yerel otoriteler plan kararlarına saygılı davranmamaktadır. Koruma kullanmanın yerini kullanma koruma almış görünmektedir.
- Yerel halkın ekoturizm uygulamalarında yer almada isteksizliği vardır.
- Ekoturizme konu olan alanlar çoğunlukla hassas ekosistemler olup, kitle turizminde yapılan hataların bu alanlarda yapılmasının sonuçları çok ağır olabilecektir.
- Seyahat acentelerinden alınarak ifade edilen ekoturizm faaliyet sayıları gerçeği yansıtmamaktadır. Bu faaliyetlerde çoğunlukla ekoturizm adına eleştirilen faaliyetlerdir. STK'

lar, yerel örgütlenmeler, özel gruplar tarafından yapılan faaliyetler bu sayıların içinde gözükmemektedir.

B7.1) Çözüm Önerileri

- Uygun bir ekoturizm tanımı yapılmalıdır. Bu konuda yapılan tartışmalarda; kanunu hangi kurumun hazırlaması gerektiği tartışıldığı gibi kanunla yapılacak bir tanımın olası gelişme ve değişimlerde sıkıntı yaratabileceği ifade edilmekle birlikte, Turizm ile ilgili kanunda ekoturizmin unsurlarını (doğal çevre, ekolojik ve kültürel sürdürülebilirlik, eğitim ve konunun açıklanması, yerel düzeyde ekonomik fayda) içeren bir tanımın yapılmasının yararlı olacağı üzerinde görüş birliğine varılmıştır.
- Diğer ilgili kurumların da görüşü alınarak Ulusal turizm stratejisinde ekoturizmin hak ettiği yeri alması sağlanmalıdır. Kültür ve Turizm Bakanlığı eşgüdümünde, turizm işkolunca hazırlanan Ulusal Turizm Stratejisinde ekoturizm başlığının altının doldurulması, uygulamalara ilişkin farklı kurum ve kuruluşların görüş ve önerilerini yansıtılması gerektiği üzerinde durulmuştur. Ayrıca bir ulusal ekoturizm stratejisi oluşturulmalıdır.
- Ekoturizm yapılan benzer nitelikli (Milli Parklar, Doğal Sit Alanları, Özel Çevre Koruma Alanları) alanlar ortak bir yönetim altında birleştirmelidir. Mevcut durumda ekoturizmin ağırlıklı olarak yapıldığı Milli parklar, doğal sit alanları, ÖÇK'lar, yani korunan alan statüsü olan yerlerin ortak bir yönetim altında birleştirilmesi, ekoturizmin planlanmasında, uygulanmasında ve denetiminde yarar sağlayacak, olumsuzlukları en aza indirecektir.
- Farklı kurumların yetki kullandığı farklı statüdeki alanlardaki ekoturizm uygulamalarına yönelik kurallar belirlenmelidir. Mevcut durumda Ekoturizmin ağırlıklı olarak yapıldığı (tarım alanları, ormanlar, korunan alanlar, doğal ve tarihi sit alanları vb.) alanlarda her kurumun, kendi alanı ile ilgili olarak ekoturizm kurallarını belirlemesi gereklidir. Söz gelimi ekoturizm etkinliklerinin sıkça yapıldığı orman alanları için 6831 sayılı orman kanununun konuya ilişkin 25. maddesinde gerekli geliştirmelerin yapılması gereklidir.
- Tüm ülke düzeyinde potansiyel ekoturizm alanlarının dökümü ve bu alanlar arasında bir önceliklendirme yapılmalıdır.
- Öncelikle kullanılan ekoturizm alanlarından başlamak üzere bir ağ kurularak, alanların izlenmesi yapıp belli dönemlerde bu ağın güncellemeleri yapılmalıdır.

- Yurtdışındaki iyi örneklerden (Slovakya, Endonezya v.b.) yararlanılmalıdır. İşkolunda sorumluluk alan tüm kesimler bu konudaki deneyimlerini çeşitli iletişim kanalları ile paylaşmalı, deneyimler kamuoyuna sunulmalıdır.
- Kırsal kalkınma ile ilgili çalışma yapan kurumların ekoturizm konusundaki yatırımlara yeterli bütçe ayırması sağlanmalıdır. Kırsal Kalkınma Genel Müdürlüğü, ORKÖY, ORKOOP, Vakıflar Genel Müdürlüğü vb. bu konuda bütçe kalemleri oluşturmalı var olanlar geliştirmelidir.
- Kalkınma Ajanslarının stratejilerinde ve öncelikli konuları arasında ekoturizme yer verilmelidir. Ekoturizm konusundaki yerel yönetimlerin ve yerelin önemi açıkken yeni gelişmekte olan Bölgesel Kalkınma Ajanslarının öncelik almaları için uyarılmaları ve teşvik edilmeleri yararlı olacaktır.
- Ulusal ekoturizm birliği oluşturulmalıdır. Turlar, STK' lar, yerel birlikler, sorumlu kurumlar vb işkolu temsilcilerinin bir araya gelerek ulusal düzeyde ekoturizm birliği oluşturması olumsuz uygulamaların önüne geçebilecektir. Bu birlik, ekoturizm ilkelerini belirleyerek akreditasyon da yapabilir.
- Yöre halkının ve STK'ların ekoturizm uygulamalarında ve planlanmasında yer almasını sağlayacak uygulama ve düzenlemeler yapılmalıdır. Ekoturizm unsurlarından olmaz olmaz olan yerelin katılımı her aşamada dikkate alınmalı, kurumsal gelişmeleri sağlanmalı, eğitilmeleri sağlanmalı, ekonomik olarak teşvik edilmelidirler.
- STK' lar, yerel örgütlenmeler, özel gruplar tarafından yapılan faaliyetler nitelikleri ile birlikte belirlenerek istatistiklere dahil edilmelidir(Orman Ekosistemlerinde Ekoturizm Çalıştayı, 2010:5-10).

C) KONYA TURİZM POTANSİYELİ¹

Konya geçmiş medeniyetlere ev sahipliği yapmış bir kültür kentidir. Tarihsel ve kültürel dokusu ile günümüzde gelen ziyaretçilerin ilgisini çekmenin yanı sıra; ilçelerinde bulunan doğal güzellikleri, gölleri, mağaraları, mesire ve dinlenme yerleri, kaplıcaları ile de son yıllarda önemi artan bir yöre olmaktadır. Orta(İç) Anadolu bölgesinin merkezinde yer alan Konya yöresinin sahip olduğu turizm potansiyelinin önemli rolü vardır.

C1) İlin Coğrafi Konumu ve Sınırları

Yüzölçümü itibarıyla Türkiye'nin en büyük ili olan Konya; iki farklı coğrafi bölgede topraklara sahiptir. Konya İli; Orta Anadolu Bölgesi'nin güneybatısında, Akdeniz Bölgesi'nin ise kuzeyinde bulunur. İlin büyük bir kısmı Orta Anadolu Bölgesi'nde ve kendi ismini verdiği Konya Bölümü'nde, kalan kısmı ise Akdeniz Bölgesi'nin Antalya Bölümü'nde yer almaktadır. Konya; doğuda Ankara, Aksaray ve Niğde illeriyle, güneyde Karaman ve Antalya illeriyle, batıda Isparta ve Afyon illeriyle, kuzeyde ise Ankara ve Eskişehir illeriyle komşudur. Konya, coğrafi olarak 36° 40' ve 39° 16' kuzey enlemleri ile 31°14' ve 34°26' doğu boylamları arasında yer alır. Konya il merkezi büyükşehir statüsünde olup üçü merkez ilçe olmak üzere toplam 31 ilçeye sahiptir.

C2) İklim ve Hidrografya

Konya il merkezinde yer alan meteoroloji istasyonunun verileri değerlendirilerek Konya genelinde karasal iklim özellikleri görüldüğü belirlenmiştir. Konya iklimi genel olarak yazlar sıcak ve kurak, kışlar soğuk ve kar yağışlı olan step iklimidir. Yaz yağışları az olup, kış aylarında kar yağışı ve don olayları da görülür. Sahanın iklimini etkileyen faktörlerin başında topografya şartları özellikle Toros Dağları'nın denizel iklim özelliklerinin girmesini engellemesi etkilidir. Konya'da, yarı kurak birinci dereceden mezotermal su eksiği yaz mevsiminde ve çok kuvvetli, nispeten deniz etkisine yaklaşan karasal iklim etkili olmaktadır. İlin büyük kısmı Konya Kapalı Havzası'nda bulunmakta ve ilde daha çok mevsimlik ve sel rejimli akarsular görülmektedir. Buradaki akarsuların boyları kısadır.

¹ Bu bölüm Sezgin M., Konya, (Onaltıncı Bölüm), *Türkiye Turizm Coğrafyası*, Editör: G.Aktaş, Ankara:Detay Yayıncılık, 315-333, (2008)'den derlenmiştir.

Konya'daki yağış rejimi düzensiz olduğu için bu akarsuların rejimi de düzensizdir. Türkiye'nin en büyük ikinci gölü (Tuz) ile Göller Yöresi'nin (Beyşehir, Akşehir, Ilgın Çavuşçu, Suğla...) belli bir kısmı da Konya il sınırları içindedir. Akgöl, Acıgöl, Hotamış ve Meke gölü ise turizm açısından çok önemli olmasına rağmen günümüzde can çekmektedir.

C3) Turistik Bölgeler

Konya'daki turistik değerleri Konya içi ve ilçeleri olarak iki kısımda değerlendirebiliriz. Konya içinde Mevlana müzesi başta olmak üzere, Arkeoloji Müzesi Çini Eserler, Mezar Anıtları, Taş ve Ahşap Eserler, Etnografya, Atatürk, Karatay, İnce Minare, Koyunoğlu Müzeleri önem taşımaktadır. Alâeddin Camii, İplikçi Camii, Sahip Ata Camii ve Külliyesi, Sadrettin Konevi Camii ve Türbesi, Şems-i Tebrizî Camii ve Türbesi önemli eserlerdir. Konya içerisinde Meram doğal güzellikler ve mesire, Sille arkeolojik değerler açısından önemlidir. Konya ilçelerinde Çumra, Çatalhöyük ile Beyşehir, gölü, doğal güzellikleri ve tarihi değerleri, Akşehir Nasreddin Hocası ve mesire yerleri, Hadim Yerköprü şelalesi, Ereğli Halkapınar İvriz Kaya kabartmaları, Karapınar Meke Krater gölü turistik değerlerdir.

Konya yöresinde alternatif turizm çeşitleri olarak; kültür ve inanç turizmi, av turizmi, gençlik turizmi, kongre ve iş turizmi, sağlık turizmi ve eko turizm önemli bir potansiyeldir.

C4) El Sanatları

C4.1) Keçecilik:

Konya tarih boyunca Anadolu'nun önemli bir keçe yapım merkezi olmuştur. Konya merkez ve Akşehir' de halen keçe yapımı sürmektedir. Keçe yurtdışında büyük ilgi gören el sanatlarından birisidir(Karpuz, 1998:78-79). Konya'da aktif olarak dört adet keçe atölyesi bulunmaktadır. Akdeniz ve Batı Anadolu bölgelerinden yün getiren insanlar Konya'da keçe yaptırıp götürmektedir. Yapılan sergi keçeleri ve kepenekleri ise köylerde kullanılmaktadır(Bahar, 1997:49-50).

C4.2) Halıcılık:

El ipi ve kökboyanın kullanıldığı Konya imalatı halı ve kilimler Türkiye piyasasında bulunan en kaliteli mallar arasında yer almaktadır. El halıları, Almanya, İsveç, İtalya, İngiltere, Danimarka ve ABD ağırlıklı olmak üzere birçok ülkeye ihraç edilmektedir. Konya'da "Türk El Halıcılığı" adı ile yürütülen bir proje ile Ladik, Sille, Taşkale, Akören gibi yerlerde üretilen el halıları ile, kültür ve gelenek

zenginliğinin canlandırılması, geleneksel halı türlerinin ve özelliklerinin araştırılması amaçlanmaktadır(Yasa, 1998:41).

C4.3) Kaşıkçılık:

Konya kaşıkları Türk kaşıkçılık sanatı üzerinde önemli bir yer tutmaktadır. Daha çok ağız ve sap kısımlarında bulunan zengin süslemeleri ile dikkati çeken Konya kaşıkları turistik eşyalar arasında yerini almıştır. Konya kaşıklarında bitkisel süsleme yanında, yazılı süslemelerde yapılmaktadır(Kunduracı, 1998:104).

C4.4) Tüfekçilik:

Konya'nın Huğlu ve Üzümlü kasabaları adını dünyaya duyurmuş, el yapımı av tüfekleri ile ünlenmişlerdir. Üzerlerine yapılan pirinç ve kaplama motifleri ile dikkati çeken av tüfekleri yurt içi ve yurtdışı piyasalarına sunulmaktadır(İl Turizm Envanteri, 1997:78-79).

C4.5) Diğer El Sanatları:

Oya ve nakış işleri, testicilik, naht (Ağaç oyma ve yontma) sanatı, çinicilik, mestçilik, hat(yazı) sanatı Konya el sanatlarındandır.

C5) Folklorik Değerler

Konya giysi çeşitleri, türküleri, oyunları, deyimleri, efsaneleri, tekerlemeleri, atasözleri ve özellikle evlenme gelenek ve görenekleri ile de çok çeşitli ve renkli bir görünüm arz eder. Örneğin; evlenme adetleri arasında; görücü usulü ile kız isteme, dua ile söz kesme, nişan töreni ile şerbet içme, düğün öncesi hazırlıklar, nikah kıyılması, kına, kız çıkartma ile düğün yapılması gibi adetler ilgi çekicidir(Oğuz, 1997:39-42).

C6) Konya Mutfağı

Yöre ürünleri, Konya'da zengin bir beslenme kültürü yaratmıştır. Yoğun buğday ve sebze üretimi ile birlikte hayvancılıkta beslenmenin temel kaynaklarındandır. Tandır böreği, çarşı böreği ve sedirler böreği de Konya'da özgün börek türlerinin başlıcalarıdır. Böreklerin yanı sıra etli ekmek (pide de denmektedir) tüketimi de oldukça yaygındır. Konya'da helvanın da birçok çeşidi bulunmaktadır.

Bunların başlıcaları çöğenli şeker helvası, dut pekmezi ya da unlu pekmez helvası, susamlı, cevizli ve tahinli helvadır. Konya'nın kendine mahsus yemeklerinden en önemlisi tandır kuzusu (çebiç) dur. Ayrıca toyga çorbası, mercimekli ovmaç çorbası, arabaşı çorbası, fırın kebabı, etli ekmeç, gerdan pişirmesi, topalak köftesi gibi yemeklerde özgüdür(<http://konya.turizm.gov.tr>,2007).

C7) Turistik Arz

C7.1) Konaklama İşletmeleri

Tablo-2 Konya İlindeki Turizm İşletme Belgeli Konaklama Tesisleri

S.NO	OTEL ADI	SINIFI	ODA	YATAK	İLCE
1	DEDEMAN KONYA	5 YILDIZ	207	422	Selçuklu
2	RİXOS KONYA OTEL	5 YILDIZ	279	574	Selçuklu
3	ANEMON OTEL	5 YILDIZ	186	372	Selçuklu
4	BERA OTEL(MERKEZ)	4 YILDIZ	136	315	Selçuklu
5	ÖZKAYMAK OTEL	4 YILDIZ	108	216	Selçuklu
6	BALIKÇILAR OTEL	4 YILDIZ	51	105	Karatay
7	DÜNDAR OTEL	4 YILDIZ	106	210	Selçuklu
8	SELÇUK OTEL	4 YILDIZ	80	162	Karatay
9	HİLTON INN GARDEN	4 YILDIZ	228	456	Karatay
10	BAYKARA OTEL	3 YILDIZ	66	128	Karatay
11	MERAM SEMA	3 YILDIZ	60	128	Meram
12	RUMİ OTEL	3 YILDIZ	33	66	Karatay
13	HOTEL BELLA	3 YILDIZ	41	83	Karatay
14	GRAND HOTEL	3 YILDIZ	39	79	Akşehir
15	N. HOCA ÖNDER OTEL	3 YILDIZ	32	64	Akşehir
16	SEY-HAN OTEL	3 YILDIZ	22	44	Seydişehir
17	ALİ BİLİR OTEL	3 YILDIZ	42	80	Beyşehir
18	PAŞA PARK OTEL	3 YILDIZ	49	98	Karatay
19	MEVLANA SEMA	2 YILDIZ	32	60	Karatay
20	KETİŞOĞLU OTEL	2 YILDIZ	12	24	İlgın
21	YAYLACI OTEL	2 YILDIZ	15	30	İlgın
22	MEVLANA BERA	ÖZEL BELGELİ	55	118	Karatay
23	ÖZKOÇLAR OTEL	ÖZEL BELGELİ	22	44	Ereğli
TOPLAM			1901	3878	

Konya İl Kültür ve Turizm Müdürlüğü İstatistikleri, 2012.

Konya'da 3 adet 5 yıldızlı otel, 6 adet 4 yıldızlı otel, 9 adet 3 yıldızlı otel, 3 adet 2 yıldızlı otel, 2 adet özel belgeli turizm işletmesi bulunurken 1901 oda ve 3878 yatak kapasitesine sahiptir.

Tablo-3 Konya İlindeki Belediye Belgeli Konaklama Tesisleri

TESİS ADI	İLÇESİ	TÜRÜ	SINIFI	ODA	YATAK
Yaşar Otel	Akşehir	Otel	1	28	60
Şehir Oteli	Akşehir	Otel	3	15	35
Ahmetbey Oteli	Akşehir	Otel	3	26	50
Kantaracı Otel	Akşehir	Otel	1	20	39
Sultan Pansiyon	Akşehir	Pansiyon	-		
İnci Pansiyon	Akşehir	Pansiyon	-	36	110
Belediye Pansiyonu	Akören	Pansiyon	-	16	72
Köşem Pansiyon	Akören	Pansiyon	-	36	80
Haceliler Otel	Beyşehir	Otel	3	14	24
Beyaz Park Otel	Beyşehir	Otel	3	20	40
Park Otel	Beyşehir	Otel	3	20	35
Bayar Otel	Bozkır	Otel	3	12	30
Bozkır Otel	Bozkır	Otel	2	17	50
Mevlana Otel	Cihanbeyli	Otel	-	27	63
Berk Otel	Cihanbeyli	Otel	-	20	40
Okaş Otel	Çeltik	Otel	3	8	25
Özbey Otel	Çeltik	Otel	3	10	30
Çumra Bel.Otel	Çumra	Otel		10	31
Özel Sabah Eğitim A.Ş	Doğanhisar	Pansiyon	3	11	48
Özel Sabah Eğitim A.Ş.	Doğanhisar	Pansiyon	3	12	50
Çalışan	Doğanhisar	Pansiyon	3	12	30
Tuvana	Ereğli	Pansiyon	3	12	21
Sürmeli Otel	Ereğli	Otel	3	14	25
Sürmeli	Ereğli	Pansiyon	3	11	17
Fuat Bey Otel	Ereğli	Otel	1	27	43
Otel Köşk	Ereğli	Otel	1	35	52
Tuncer Pansiyon	Ereğli	Pansiyon	3	7	14
Günay Otel	Ereğli	Otel	3	9	20
Özler Otel	Ereğli	Otel	2	20	45

ORMAN VE SU İŞLERİ BAKANLIĞI 8. BÖLGE MÜDÜRLÜĞÜ
KONYA ŞUBE MÜDÜRLÜĞÜ

Sağdışlar Meşrubat Ş.	Karapınar	Otel	3	10	27
Koçaklar Merkez Tur.	Karapınar	Otel	3	27	65
Özsezer Otel. Tic.San.	Karapınar	Otel	3	15	33
Asya Otel	Karatay	Otel	2	12	20
Mevlana Otel	Karatay	Otel	1	25	45
Mevlana Otel	Karatay	Otel	2	16	24
Mavi Köşk	Karatay	Otel	1	9	20
Kervan Otel	Karatay	Otel	1	11	25
Yasin Otel	Karatay	Otel	1	18	40
Aziziye Otel	Karatay	Otel	1	30	60
Çeşme	Karatay	Hotel	1	36	75
Köşk	Karatay	Otel	1	20	45
Bakış Otel	Karatay	Otel	1	21	31
Otel Mola	Karatay	Otel	3	10	24
Otel Başak	Karatay	Otel	3	32	70
Anı-Şems Otel	Karatay	Hotel	1	28	60
Otel Best	Karatay	Otel	3	25	60
Otel Şato	Karatay	Otel	1	18	36
Almina	Karatay	Hotel	1	22	55
Deluxe	Karatay	Otel	2	27	40
Otel Tur	Karatay	Otel	1	9	21
Otel Çınar	Karatay	Otel	1	11	24
Otel Derya	Karatay	Otel	B	33	66
Otel Bey	Karatay	Otel	Lüks	30	50
Yeni Köşk Esra	Karatay	Otel	2	51	100
Konya Otel	Karatay	Otel	Lüks	45	100
T.Ş.O.F Trafik A.Ş.	Kulu	Otel	1	44	88
Kapodokya	Kulu	Otel	2	10	27
Camlı Köşk	Kulu	Otel	3	10	17
Yücel Otel	Kulu	Otel	3	27	50
Atay Otel	Kulu	Otel	3	10	20

Furkan Otel	Kulu	Otel	3	16	30
Büyük Otel	Meram	Otel	2	40	80
Ulusan Otel	Meram	Otel	1	16	37
Saray Gül	Sarayönü	Pansiyon	3	16	42
Saray 2	Sarayönü	Pansiyon	3	9	25
Lale	Sarayönü	Pansiyon	3	15	44
Candan Pansiyon	Sarayönü	Pansiyon	3	10	48
Sabır Pansiyon	Sarayönü	Pansiyon	3	6	24
Pirlerkondu	Taşkent	Otel	1	28	60
Yılınak Otel	Yunak	Otel	3	15	30
Akdeniz Kardeşler	Yunak	Pansiyon	2	16	27
TOPLAM				1384	3044

Konya İl Kültür ve Turizm Müdürlüğü İstatistikleri, 2012.

Konya'da faaliyet gösteren belediye belgeli oteller listesi yukarıdaki tabloda görülmektedir. Bu verilere göre 71 tesis, 1384 oda ve 3044 yatak bulunmaktadır.

C7.2) Seyahat Acentaları

Tablo-4 Konya Yöresinde Seyahat Acentalarının Gruplara Göre Dağılımı

	A Grubu	B Grubu	C Grubu	Toplam
Merkez	64	4	1	69
Akşehir	2	-	-	2
İlgın	1	-	-	1
Cihanbeyli	-	2	-	2
Kulu	1	1	-	2
Karaman	-	1	1	2
Toplam	68	8	2	78

TÜRSAB, Konya BYK, 2012.

TÜRSAB'ın 15 adet bölgesel yürütme kurullarından birisi de Konya BYK'dır. 2012 yılı itibari ile yörede 68 adet (A) grubu, 8 adet (B) grubu, 2 adet (C) grubu olmak üzere toplam 78 seyahat acentası bulunmaktadır.

C7.3) Turistik Restoranlar

Konya’da Turizm Bakanlığında belgeli, 1. Sınıf 8, 2. Sınıf 9, Özel Belgeli 2, olmak üzere toplam 19 adet restoran bulunmaktadır. Bu restoranların kapasitesi 3.697 kişiliktir(Konya İl Kültür ve Turizm Müdürlüğü, 2012).

C7.4) Müzeler

Konya Müzeler Müdürlüğü İstatistikleri, 2012.

Şekil-2 2002-2011 Müze Ziyaretçi İstatistiği

Yıllar itibari ile Konya müzeleri ziyaretçileri istatistikleri incelendiğinde yerli ve yabancı turistin en çok Mevlana müzesini ziyaret ettikleri görülmektedir.

C7.5) Ulaştırma

Konya, tarih boyunca belli başlı yollar üzerinde yer almıştır. Tarihi İpek Yolu'nun en önemli ticaret ve konaklama merkezlerinden biridir.

Karayolu Ulaşımı: Konya ili ülkemizin ana ulaşımını sağlayan doğu-batı ve kuzey-güney yönlerinde uzanan karayolu bağlantıları ile önemli bir kavşak noktası halindedir. İl'de 1.431 km devlet yolu, 1.541 km il yolu ve 6825 km köy yolu olmak üzere toplam 9.797 km yol ağı bulunmaktadır. İlin, kuzey komşusu olan Ankara ile bağlantısı, Konya'dan başlayan ve Cihanbeyli ile Kulu İlçe merkezlerinden geçerek başkente ulaşan yol ile sağlanmaktadır.

Demiryolu Ulaşımı: Güney ve Güneydoğuyu Batıya ve İstanbul'a bağlayan demiryolu, Konya ilinden geçer. Konya'dan geçen trenler; Toros Ekspresi, İç Anadolu Mavi Treni ve Meram Ekspresidir. Demiryolu ulaşımında en önemli çalışma, başarıyla bitirilmiş olan ve halen hizmet veren Konya-Ankara arası hızlı tren projesidir.

Havayolu Ulaşımı: Konya'da hava ulaşımı askeri havaalanından sağlanmaktadır. Askeri Havaalanının sivil ulaşımında da kullanılabilmesi amacıyla yapımına devam edilen terminal binası ve diğer tesislere ait inşaatın büyük bir bölümü tamamlanmıştır. Halen Konya-İstanbul arası her gün karşılıklı olarak tarifeli uçak seferi yapılmaktadır(http://www.konyaturizm.com/web_tr/konyaulasim.html, 2012).

C8) Turizm Talebi

Tablo-5 Konya Yöresindeki Turizm İşletme Belgeli Tesislerde Yabancı ve Yerli Konaklamanın Yıllara Göre Dağılımı

Yıllar	Konaklayan Kişi Sayısı		
	Yabancı	Yerli	Toplam
2008	113.186	180.502	293.688
2009	114.506	239.855	354.361
2010	147.181	218.033	365.214
2011	150.661	261.967	412.628

Konya İl Kültür ve Turizm Müdürlüğü İstatistikleri, 2012.

Konya yöresindeki turistlerin konaklayan kişi sayısına bakıldığında; 2011 yılında konaklayan toplam 412.628 turist olduğu görülmektedir.

Konya İl Kültür ve Turizm Müdürlüğü İstatistikleri, 2012.

Şekil-3 2011 Yılı Konaklama Ülke Sıralaması

Konya yöresini ziyaret eden, turizm işletme belgeli tesislerde konaklayan turistlerin milliyetlerine göre dağılımına bakıldığında Japonya'nın ilk sırada, ABD'nin ikinci sırada, Almanya'nın üçüncü sırada yer aldığı görülmektedir. Bu sıralama aynı zamanda yörenin ülke genelinde farklı bir turistik yapısının bir göstergesidir. Çünkü Türkiye'ye gelen turistlerin milliyetlerine bakıldığında sırası ile Almanya, BDT ve İngiltere'nin ilk üç sırayı paylaştıkları görülmektedir. Bu verilere göre, yöreyi kültürel ve inanç turizmi kapsamında seyahat eden insanların ziyaret ettiği söylenebilir.

D) Konya’da Eko Turizm

Konya’da mevcut bulunan yaylalardan yayla turizmi için, bir potansiyel oluştururken, Kulu’da 186 kuş çeşidinin bulunduğu Düden gölü, Beyşehir gölü Milli parkı, Obruk gölleri için doğal hayatı gözlemlene, foto safari gibi turizm türleri için bir potansiyeli ifade etmektedir. Özellikle Beyşehir gölü ve etrafı için kamp ve karavan turizmi için elverişlidir.

D1) Doğal Kaynaklar

Konya, doğal güzellikler bakımından oldukça zengin bir ildir. Bu zenginlikte çok geniş olan il topraklarında farklı alt iklim bölgeleri ve çeşitli bitki örtüsü bulunması etkilidir. Ayrıca kapalı bir havza içerisinde bulunması, yoğun karstik oluşumlar ortaya çıkması nedeni ile yörede çok sayıda sıcak ve soğuk su kaynağı, büyüklü küçüklü birçok göl vardır(Yurt Ansiklopedisi, Cilt7:5108).

Bu doğal güzellikler belirli başlıklar altında aşağıda sıralanmıştır:

D2) Göller

Tuz Gölü: Türkiye’nin ikinci büyük gölüdür. Denizden yüksekliği 940 m, yüzölçümü 1.620 km²dir. Göl kenarında yazın sıcaklardan dolayı, suyun buharlaşması ile 10 cm-2 m arasında değişen bir tuz tabakası meydana gelir. Yılda ortalama, 120-150 bin ton tuz çıkartılmaktadır(İlimiz Konya, 1985:20). Otomobil sporlarının yapılabileceği, akşam güneşinin ayrı bir güzellik sergilediği Tuz gölü, peri bacaları oluşu ile de dikkat çeker(Dinçer, 1995:106).

Beyşehir Gölü: Göller yöresinde Beyşehir ilçesinde yer alan göl Türkiye’nin üçüncü büyük doğal ve tatlı su gölüdür. Konya ovası bu su ile sulanır. Yüzölçümü 656 km², denizden yüksekliği 1121 m olan gölün derinliği 10 m.’yi geçmez(Evliyaoğlu, 1994:43). Beyşehir gölü, bir polye çanağı içinde oluşmuş karstik kökenli bir göldür. Gölün hem kuzeyinde hem de batı kıyılarında düdenler vardır, gölü yeraltı ve yerüstü suları beslemektedir. Bu güzelliklerden ziyaretçilerin faydalanabilmesi için gölün batı kıyılarındaki küçük koylar önüne yol yapıldığı takdirde, ülke turizmi doğal bir değer kazanacaktır(Aygün, 1985:15). Göl, güneşin gün batısındaki görünümü, renk ve batış süresi yönünden dünyada birinci derece gruptan sayılmaktadır. Ayrıca göl, 1 km kumsalı olan Üstünler-Yarbaşı plajına sahipken, yılda ortalama 137 günün rüzgârlı geçmesi nedeni ile sörf sporu yapmaya da elverişlidir. Peyzaj güzellikleri ve göçmen kuşlar için iyi bir barınak yeri olması, göl sularına dayalı su

sporları aktivitelerinin sağlanması, Sazan, Kılkanat, Gökçe, Çamurca, Levrek, Turna, Küçük Boy Yılan balıkları ile de balıkçılık olanakları sunması gölün değerini artırmaktadır(Beyşehir Sanayi ve Ticaret Rehberi, 1997:48-49).

Acıgöl ve Meke Tuzlası Gölleri: Karapınar-Ereğli yolu boyunca bu yolun güneyinde yer alan Meke tuzlası gölü ve Acıgöl ilginç bir krater gölüdür. Meke Tuzlası gölü iç içe girmiş iki gölden oluşur. Bu göl dünyanın en önemli tabiat harikalarından biridir. Yazın suları çekilen gölden çıkarılan tuzlar işlenmektedir. Karacadağ volkanik kütlesi üzerinde bulunan Acıgöl, suları acı olan derin bir göldür(Güngördü, 1997:20).

Akşehir Gölü: Denizden yüksekliği 958 m yüzölçümü 353 km²dir. Dışarıya akıntısı olmayıp suları az tuzludur. Araştırmalar göl çevresindeki ovanın eski bir göl tabanı olduğunu ortaya koymuştur. Gölde az sayıdaki balık çevre halkı tarafından tüketilir(Demirmencioğlu ve Ahipaşaoğlu, 1997:29-30).

Suğla-Karaviran Gölü: Seydişehir'in 10 km güneyindedir. Denizden yüksekliği 1040 m ve alanı 136 km²dir. Beyşehir gölünün fazla suları 68 km'lik bir kanalla bu göle boşalır. Bu yörede 6-7 tane düden bulunduğu için, gölün suları devamlı olarak yer altına gitmekte ve bu yüzden bazı yıllar göl kurumaktadır(İl Turizm Envanteri, 1997:23).

Ilgın Çavuşçu Gölü: Ilgın ilçesinin 3 km kuzeyindedir. Doğanhisar çayı ile beslenen gölün alanı 51 km²dir. İçinde bol miktarda turna balığı vardır(Konya İl Yıllığı, 1990:48).

Ereğli Akgöl: Ereğli ilçesinin batısındadır. Eski göl tabanıdır. Çok sığ bir özelliğe sahiptir. Tatlı sulara sahiptir. İvriz deresinden gelen sularla beslenirken İvriz barajı yapıldıktan sonra alana su gelmemeye başlamış ve alanın tek su kaynağı Ereğli ilçesinin atık suyu ve yağmur sularından oluşmaktadır. Akgöl sazlıklarında 200'ün üzerinde kuş türü yaşamaktadır. Bu yüzden tabiatı koruma alanı olarak kabul edilmiştir. Son yıllarda yaşanan kuraklık nedeniyle sulak alan kuruma ile karşı karşıya kalmaktadır.

Yunak Akgöl: Yunak ilçesi yakınlarında küçük bir göldür. Suyu tatlıdır. Çoğu yeri bataklık halindedir. Göl Gökpinar Deresi ile Sakarya Nehrine boşalmaktadır. Yunak Akgöl'de rehabilitasyon çalışması yapılmıştır.

Altınapa Barajı Su Havzası: Altınapa Barajı Konya Beyşehir yolu üzerindedir. Başarakavak tarafından gelen kaynak suları ile beslenen Altınapa Barajı Konya ili içme suyunu karşılayan bir barajdır. Koruma kontrolü Büyükşehir Belediyesi KOSKİ Genel Müdürlüğüne yürütülmektedir. Alan hem içme su havzası hem de su kuşları açısından önemli bir sulak alandır. Konya iline yakın olması nedeniyle olta balıkçılarının yoğun olarak kullandığı bir sulak alandır.

Mavi Boğaz Kanyonu: Beyşehir Gölü suyunun Çumra ovasında kullanılmak üzere Çarşamba Kanalı ile Apa Barajına taşınan ve Seydişehir ilçesi ile Apasaray barajı arasında kalan Çarşamba kanalı mavi boğaz olarak adlandırılmaktadır. Mavi Boğazın kaynak değerleri Çarşamba kanalı, kanyonlar, küçük mağaralar ve fauna ve flora açısından değerlendirilebilir. Ayrıca kanyonda yürüyüş, tırmanma, motor cross bot ile gezi, fotoğraf çekimi gibi faaliyetler yanında tarımsal olarak ta organik tarım uygulama faaliyetleri yapılabilecektir.

D3) Obruklar

Obruklar, karst arazi denilen, genelde suyun kolayca eritebildiği buharlaşma ürünleri ve karbonatlar içeren düzlüklerde oluşan derin çukur şeklinde göllerdir. İç Anadolu, Tuz Gölü havzası güneyindeki Konya ovasını ayıran topraklar bu mucizevî oluşumları barındırır. Obruklar, görenleri şaşkınlığa ve heyecana sürükleyen, hele üzerinde durulan toprağın çökebilecek olması ile insana korku veren oluşumlardır(Güvenç, 1998:146). Obrukların en önemli özelliği, dünyada Konya kapalı havzasından başka bir yerde rastlanmayan çok özel coğrafi oluşumlar olmalarıdır. Bu obruklar; sulu, kuru, yayvan, dik, küçük, büyük olarak çeşitlenmekte ve yörede 20'yi aşkın sayıda bulunmaktadır. Obrukların diğer bir özelliği de yazın ilk aylarında koyu lacivert ve yeşil olan renginin yaz ilerledikçe çivit mavisi, berrak bir renk almasıdır(Eken, 1998:135-136). Meyil, Çıralı, Obruk, Gökhöyük obruk gölleri en çok tanınanı ve en çok ilgi çekenleridir. Bu göller, çevresinin kurak alanları içerisinde gününbirlik bir dinlenme yerleridir. Fakat bu potansiyel yeterince değerlendirilmemiştir(Güngördü, 1997:20).

D4) Dağlar

Dağlar İlin kuzey kısmında yer alan yükseltiler genel olarak doğu-batı doğrultusunda uzanır. En önemlisi Bozdağlardır. Bozdağlar üzerinde yer yer tepeler yükselir, bu tepelerin en yükseği

Bozdağlar'ın batısındaki Karadağ Tepe'dir. (1919 m). Bu tepeler arasında da geçitler yer alır. Konya'nın batısında yeralan sıra dağlar kuzeyden güneye doğru uzanırlar. En kuzeyinde Sultan Dağları (2169), Aladağlar (2339), Loras (2040), Eşenler (1951) yer almaktadır. Bölgenin güney kısmı Toros dağlarıyla sınırlanmıştır. Bu kuşakta ise Geyik (3130), Bolkar dağları (3134), Aydos dağları (3240) yer almaktadır. Bu alanda volkanik kütlelerin ve arazilerin önemli bir yeri vardır. Karapınar Ovası'nın güneyinde yer alan Karacadağ (2025), Konya'nın güney batısındaki Erenler Dağı (2319) batısında Takkeli Dağ (1400) yer almaktadır. Belirtilen volkanik dağların dışında Karapınar yakınlarında kül konilerine rastlanır. Bunlar genç volkanik faaliyetler sonucunda oluşturulmuş küçük konilerden ibarettir. İl sınırları içinde yer alan volkanik dağlar İç Anadolu Bölgesinin diğer volkanik dağları ile karşılaştırıldığında yükselti ve alanlarının daha az olduğu görülür.

D5) Platolar

Platoları Yöredeki Obruk ve Cihanbeyli Platoları ortalama 1000 m. yükseltiye sahip geniş düzlüklerden oluşurlar. Tuz gölünün batısında Cihanbeyli platosu, güneyinde ise Obruk platosu yer alır. Obruk platosu üzerinde kireç taşı tabakaları üzerinde gelişmiş karstik şekillerden olan obruklara rastlandığından bu isim verilmiştir. Bunların en büyüğü Kızören obruğudur. Konya'nın kuzeydoğusunda yer alan bu obruk kireç taşlarının çözülmesi ile oluşmuş yaklaşık 300 m. çapında 145 m. derinliğindedir. Obruk içerisine suların dolması ile aynı ismi alan bir de göl oluşmuştur. Göl tabanından fazla suları boşalttığından suları tatlıdır. Obruk platosu yörenin en çukur yeri olan Tuz Gölü ile Konya ve Ereğli ovalarını birbirinden ayıran bir eşik görünümündedir. İlin kuzeyini kaplayan Cihanbeyli Platosu genel olarak kireçtaşı tabakaları ile kaplıdır. Bu plato akarsular tarafından az parçalanmış dalgalı bir yüzeye sahiptir. Zengin bozkırlarla kaplı olan bu platolar, il hayvancılığı ve tarımı açısından önemlidir.

D6) Ovalar

İl sınırları içerisinde ovalar platolardan sonra en fazla alanı kaplar. Buradaki ovalar, genel olarak buraya yerleşen bir gölün ortadan kalkması ve göl tabanında alüvyonların depolanması ile ortaya çıkmıştır. Obruk platosunun kuzeyindeki en çukur alanda Tuz Gölü yerleşmiş, güneyde ise Hotamış bataklığı ile İvriz bataklıkları burada oluşan eski göl kalıntıları olarak yer almıştır. Konya ve Ereğli ovaları yörenin en geniş ovalarıdır. Bu ovalar Konya ve Ereğli arasında geniş düzlükler

şeklinde uzanırlar. Konya ili bu ovaların batı ucunda kurulmuştur. Bu dizi içerisinde, Çumra Ovası ve Karapınar'ın bulunduğu Karapınar ovasında eski Konya Gölü tabanının kum depoları rüzgâr erozyonuna da imkân vermiştir. Bozdağların kuzeyinde Altınekin, Sarayönü ve Kadınhanı ovaları bulunur. Ilgın (Çavuşçu) gölü ve Akşehir gölünün yerleştiği çanakta bir çöküntü hendeğidir. Ilgın ve Akşehir ovaları, bu çöküntü hendeği içerisinde oluşmuş ovalardır. Bu ovalar dışında; Beyşehir ovası, Seydişehir ovası, Doğanhisar ovası ile Yukarı Sakarya ovalarının güney ucunu oluşturan Yunak ve Akgöl ovalarıdır.

D7) Akarsular

Konya ili sınırları içerisinde daha çok mevsimlik ve sel rejimli akarsular yer alır. Buradaki akarsuların boyları kısadır. Konya ilinin geniş sahaları, kapalı havza olması sebebiyle akarsular ova tabanlarındaki bataklıklarda kaybolur. Bölgedeki akarsular kar ve yağmur suları ile beslenirler. Konya'daki yağış rejimi düzensiz olduğu için bu akarsuların rejimi de düzensizdir. Birçoğu, yaz aylarında kururlar; ancak ilkbahar ve yaz aylarında kısa süreli sağanak yağışlar ile sel baskınlarına sebep olabilmektedir. Sel baskınları tarım alanlarında büyük zarara neden olur. Bundan dolayı bölgede erozyonla mücadele çalışması yapılmaktadır. Bu çalışmalar en fazla sel gelen dereler üzerine barajlar kurularak sürdürülmektedir. May ve Apa barajları buna örnektir. Konya'da akarsuların su toplama havzaları farklı yönere akış gösterirler. Bunlardan Yukarı Sakarya Nehri'ne ulaşan Gökpinar Deresi ile Karadeniz'e, Göksu Nehri'nin kuzey kolu olan Hadim Çayı, Manavgat Nehri'nin yukarı havzası çevresindeki dere ve çaylar açık havza niteliğinde olup sularını Akdeniz'e ulaştırırlar. Bunlardan Tuz Gölü, Çavuşçu Gölü, Beyşehir Gölü, Ereğli Ovasındaki Akgöl, Hotamış Bataklığı çevresindeki yükseltilerden kaynağını alan dereler ise kapalı havza şeklindeki bu alanlara akış gösterirler. Konya'da yer alan en büyük ve en önemli akarsu Çarşamba Suyu'dur. Kaynağını Bozkır ilçesindeki yükseltilerden alır. Beyşehir Gölü'nün ayağı ile birleşerek Çumra Ovası sulama şebekesini oluşturur. Çarşamba Suyu üzerinde kurulan Apa Barajı hem selleri önlemek hem de Konya Ovasının bir bölümünde sulama yapmak için kurulmuştur.

Konya ilinde Meram Çayı, Sille Deresi, May Deresi, İvriz, Bolasan, Çiğil, Doğanhisar İnsuyu, Göksu, Adıyan, Engilli, Çavuşköy, Karasu Çayları da önemli akarsulardandır. Şehrin içme ve kullanma suyu olarak kullanılan Hatıp, Çayırbağı, Mukbil ve Dutlu Suyu ve Hotamış Bataklığı çevresindeki çeşitli kaynaklarda önemlidir(<http://www.konya.gov.tr>, 2012).

D8) Mağaralar

Tınaztepe Mağarası: Toplam uzunluğu 1650 metre, derinliği - 65 metre olan mağara Tınaztepe'nin güneybatı yamacında yer almaktadır. Fosil ve aktif olmak üzere iki bölümden oluşmaktadır. Fosil bölümüne bahar aylarında girilecek olursa, sayısı beşi bulan göllerin botla geçilmesi gerekecektir. Sonbahar aylarında suların azalması sonucu aynı galeri yürünerek geçilebilir. Beşinci gölden sonra mağarada 30 metrelik bir inişle Büyük Salon'a gelinmektedir. Bu salon gölle sonlanmaktadır. Tınaztepe Mağarası'nın hemen altında Tınaztepe Düden'i yer almaktadır. Toplam uzunluğu 1550 metre ve derinliği -150 metre olan düdene tüm yıl boyunca su girişi olmaktadır. Yaklaşık 20 metrelik dik bir inişle şelalenin yanında mağaraya girilmekte olup, 10 metrelik inişlerle -150 metrede sifonla düden sonlanmaktadır.

Baltaini Mağarası: Toplam uzunluğu 1768 metre, girişe göre en derin noktası -32 metre ve girişe göre en yüksek noktası +6 metre olan mağaranın Düden ve kaynak konumunda iki girişi vardır. Baltaini mağarası, üst üste bulunan iki farklı seviyeden oluşmuştur. Üst katı oluşturan fosil kolun zemini tamamen mağara kili ile kaplıdır ve gelen ziyaretçilerin yapıp bıraktığı heykelciklerle dolu heykel odası ile sonlanmaktadır. Alt kat olan su taşıyan asıl galeride ise suyun az olduğu dönemlerde su içinden yürünerek ilerlenebilmektedir. Biri 5 metreden daha derin olmak üzere 3 adet dev Cadıkazanı, geçiş tekniği yada bot kullanılarak geçilebilir. Travertenleri, heykel odası ve dev cadı kazanları mağaranın görülmeye değer güzellikleridir.

Körükini Mağarası: Toplam uzunluğu 1250 m. olan Körükini Mağarası'nın içinden Uzunsu Deresi geçmektedir. Mağaradan çıkan su değirmen vadisine daha sonra da Değirmenini Mağarası'na girmektedir. Tamamıyla aktif olan mağarada bot kullanımı hatta büyük kaya blokları arasından şelaleler yapan suyu geçmek ayrıca bir deneyim gerektirmektedir. Mağaraya giriş için yaz ve sonbahar ayları en uygun zamanlardır. Bahar ayları aşırı su, sifonlar, şelaleler nedeniyle tehlikeli olabilir.

Suluin Mağarası: Körükini Mağarası'ndan çıkan Uzunsu Deresi, 100 m. uzunluktaki Değirmen Vadisi boyunca kayalıklar arasından akarak Değirmenini Mağarası'na girmektedir. Buradan su dev kaya blokları arasından şelaleler yaparak ilerlerken, mağara çok geniş ve yüksek bir galeri halinde devam eder ve 150 m. sonunda Büyük göle ulaşır. Gölle 150 m. daha devam ettikten sonra yaklaşık 30 m.

yüksekliği olan büyük bir ağızla yeryüzüne açılmaktadır. Derinliği fazla olan bu göl botla rahatça geçilebilmektedir.

Sakaltitan Mağarası: Dikey bir mağara olan mağaranın toplam derinliği 303 metredir.

Susuz Güvercinlik Mağarası: Mağara tipi olarak tümüyle yatay gelişmiş sulu bir mağaradır. Yüksekliği 1160 m., toplam uzunluğu 1351 m., girişe en derin yeri ise -33 metredir. Susuz Mağarası'nın iki girişi vardır. Ana giriş vadi tabanında yer alır. Blok, moloz ve toprakla tıkanmış çamurlu bir huni şeklindedir, zaman zaman bu ağızdan su girmektedir. İkinci giriş yine aynı vadi içerisinde tabandan 37 m. yukarıda ana girişin yamacındadır. Mağaranın su aktivitesi oldukça fazladır. Bilhassa bahar aylarında fazlalaşan su Tınaz Tepe Düdeni'nden girerek mağaranın sonunda kaynak olarak çıkmaktadır. Bu su mağarayı takip ederek akışını sürdürmekte ve yüzeye çıkmadan mağaranın girişine yakın bir yerden tekrar batarak yeraltındaki akışına devam ederek Suğla Ovasında kaynak olarak açığa çıkmaktadır. Susuz Mağarası'nın büyük boyutlarda olması, çok güzel traverten oluşlarının (sarkıt, dikit ve sütun), su ve göllerin bulunması, mağarayı çok güzel ve çekici yapmaktadır. Susuz Güvercinlik Mağarası, yapılacak düzenlemelerle daha da iyi bir duruma getirilebilir ve mağara turizmi yönünden kullanıma sunulabilir özellikle bir mağaradır.

Pınarbaşı Mağarası: Kretase kireçtaşlarındaki belirgin bir fay üzerinde gelişmiş yatay bir mağaradır. İçinden büyük bir karstik kaynak çıkan mağarada geçmesi zor sifon ve göller yer alır. Bu nedenle araştırması zor bir mağaradır. Ayrıca Damlalaş birikimi yönünden son derece zengindir(<http://www.goturkey.com>, 2012).

D9) Milli Park

Beyşehir Gölü Milli Parkı: Beyşehir Gölü 11.01.1993 tarihinde Türkiye'nin 22. Milli Parkı olmuştur. Göl içine Hacı Akif adasına, geyik ve sülün yerleştirme çalışmaları yapılmış, gölün sığ olan sazlık ve bataklık kesimlerinde kuluçkaya yatan kuş türleri böylelikle koruma altına alınmıştır. Göl çanağının dışındaki labyalar, dolinler, düdenlerin yanı sıra dünya literatürüne girmiş mağaralarda vardır. Milli parkın orman dokusunu; köknar, sedir, meşe, ardıç, karaçam gibi ağaçlar oluşturmaktadır. Gölün körfezleri ve koyları görsel açıdan mükemmel manzara güzelliklerine sahiptir. Milli parkın bu manzara güzellikleri ve kaynak değerlerinden yararlanmak için "Genel gelişme planları" teklifinde 3 kategoride

kullanım alanları düzenlenmiştir: 1.Grup: Üç noktada motel ve pansiyon gibi konaklama tesisleri, 2.Grup: Bungalow tesisleri ile desteklenen çadırlı kamp kullanımları, 3.Grup: Günübürlük kullanım alanları düzenlenmesi. Bu kullanımlarla yaklaşık günde 3000 kişilik günübürlük,1875 kişilik kamping, 674 kişilik sabit tesislerle konaklama imkânı potansiyeli yaratılmış olacaktır(Amfora Haber, 1993:14-15).

D10) Mesire ve Dinlenme Yerleri

Meram: Şehir merkezinden 8 km uzaklıkta şehrin doğusundadır. Meram Konya'nın kurak, katı iklim coğrafyasında yemyeşil bitki örtüsü, dereleri, bağ ve bahçeleri, köşk, konakları ve piknik imkanları ile muhteşem güzellikte bir yerdir(Özönder, 1997:22-24).

Dede Bahçesi: Alâaddin Tepesi'nin kuzeybatısında tarihsel bir bahçedir. Son yıllarda ise bahçe kültür park haline getirilmiştir.

Alâaddin Tepesi: Kent merkezindedir. Binlerce yıllık tarihi olan tepe, yerli ve yabancı turistlerin başlıca gezinti alanlarından birisidir(Yurt Ansiklopedisi, Cilt:7:5108).

Çayırbağı: Konya'ya 20 km uzaklıkta olup, şehrin su ihtiyacını karşılayan tarihi bir mesire yeridir. Bu güzel mesire yerimizde herhangi bir turistik tesis kurulmamış, ancak eski doğallığını bugüne kadar muhafaza etmiştir.

Akyokuş ve Kızılören: Konya'ya bağlı orman içi dinlenme yerleridir.

Hatıp: Kente 17 km uzaklıkta, üzümleri ve suyu ile meşhur bir piknik yeridir.

Dutlu Kırı: Manzarası ve yeşilliği ile ünlüdür(İl Turizm Envanteri, 1997:43).

Hıdırlık (Akşehir):Çamları, piknik imkanı ve belediye dağ oteli olan güzel bir dinlenme yeridir.

Yaka Manastır (Beyşehir): Beyşehir'e 6 km. uzaklıkta zengin bitki örtüsü ve su kaynaklarına sahip dinlenme yeridir.

Ayrıca; Akşehir'de Kozağaç, Çamlıköy ve Huğlu, Ereğli'de İvriz, Bozkır'da Akçapınar, Hadim'de Yerköprü şelalesi mesire yerlerinin yanında; Konya ilinin çevresinde Sille, May, Apa, Altınapa, Ayrancı gibi küçük baraj gölleri de piknik ve dinlenme yerleri arasındadır(Köksal, 1994:83).

D11) Arkeolojik Değerler

Sille(Siyata): Sille Konya il merkezinin 8 km. kuzeybatısındadır. Bugün merkez belediye hudutları içinde olup, şehir otobüsü çalışmaktadır. Erken Hıristiyanlık dönemini de önemli bir merkezidir. Bu dönemden başka Ak Manastır diğer adı ile HAGİOS Khariton (St.Chariton) olmak üzere bir çok manastır keşişler tarafından kayadan oyularak yapılmıştır. Bu manastırlar dünyada kurulan ilk manastırlar arasındadır(<http://www.konya.bel.tr>, 2012).

Çatalhöyük: Konya'nın Çumra sınırları içerisinde bulunan Çatalhöyük, dünya çapında öneme sahip Anadolu'nun günümüzdeki ilk yerleşim iskan örneğidir. 1960'larda yerleşim sahasının ancak %4'ü kazılarak araştırmalara başlanmıştır. Günümüzde ise bilimsel teknikler uygulanarak araştırmalara tekrar başlanmıştır(Hadder, 1996:10). Çatalhöyük'de 9000 yıl önce evlerin duvarlarına resim ve semboller çizen insanlar, yabani hayvan avlayarak, meyve ve kök toplayarak ve tarihteki ilk kasabaları oluşturmak üzere beş-on bin kişilik topluluklar halinde yaşıyorlardı(Hadder, 1997:23). Çatalhöyük kazısı, uygarlığın birçok ilkinin bu topraklarda yaşadığını göstermektedir. İlk dokuma, ilk kap örnekleri, ilk ev içi duvar resimleri gibi(Doğru, 1997:42).

Karahöyük: Konya il merkezinin 15 km güneydoğusunda Harmancık mahallesindedir. Yapılan araştırmalarda höyüğün, M.Ö 3000-2000'de iskân edildiği anlaşılmış olup, 27 yerleşik kat tespit edilmiştir. Kazı sırasında çıkartılan gaga ağızlı testiler, fincanlar, rhytonar, üzüm salkımı biçimli kandiller, ocaklar Konya arkeoloji müzesinde sergilenmektedir.

Hatunsaray (Lystra): Konya'nın güneybatısında bulunan Hatunsaray kasabasına 1 km kala yaklaşık 400 m içeridedir.

Gökyurt(Glistra):Konya'ya 55 km uzaklıkta Hatunsaray kasabası civarındadır. Hristiyanlık'ta önemli yeri bir yeri vardır. İsa peygamberin havarileri olan S.T. Paul ve Barnabis, Hristiyanlığı yaymak amacı ile bir süre burada yaşamışlar ve bölgede vaazlar vermişlerdir. Lystra ve Glistra Hristiyanlarca Hac maksadı ile ziyaret edilmektedir(İl Turizm envanteri 1997:28-33).

Kubadabad Sarayı: Beyşehir Gölü'nün güneybatı kıyısında, Heyran Köyü yakınındaki alanlardan biri üzerindedir. 1236 Selçuklu Sultanı I. Alaadin Keykubat tarafından yaptırılmış 35x50 m. boyutunda yazlık bir saraydır. 1950-1953 yılları arasında Mehmed Önder ve Zeki Oral tarafından yapılan arkeolojik kazılarda bulunan çiniler ve panolar Konya'daki Çini Eserler Müzesi'ne kaldırılmıştır. Saray, Kız Kalesi, tersane, hamam kalıntıları bulunmaktadır. 35x50 m. boyutundaki saraya ait kalıntılar arasında göl kıyısı tarafından ancak sarayın terası yer almıştır.

Bolat Örenyeri: Bolat yaylası ören yeri, Hadim ilçesi Bolat köyü sınırları içinde kalan Temaşalık mevkiindedir. Literatüre adı Astra olarak geçmiş olan antik kent, Hadim ilçesinin kuzey batısında ve Hadim'e 17 km. uzaklıktadır. Hellenistik, Roma ve Bizans devirlerinde iskan gördüğü yüzey buluntularından anlaşılmaktadır. Kente ait önemli sayılabilecek kalıntılar; nekropol alanı, bouleterion, kilise ve büyük yapıdır. 1992-93-94 yıllarında Konya Müze Müdürlüğüne kurtarma ve temizlik çalışmaları yapılmıştır.

Selçuklu Köşkü: Alaaddin Tepesini çeviren iç kalenin kuzey eteğindedir. Sarayın II. Kılınçaslan'a ait olduğu kuvvetle muhtemeldir. Köşk, Alaaddin Keykubat I zamanında genişletilerek tamir edilmiş, kare bir plan üzerine harç ve tuğlalarla iki kat olarak yapılmış, altı kat kerpiç ve molozlarla takviye edilmiştir. Köşk bugün harap olmuş bir duvar parçasından ibarettir. Son defa 1961 yılında bu tek duvarın beton bir şemsiye ile muhafazası yoluna gidilmiştir.

İvriz Kaya Anıtı:Tuvana Krallığından günümüze kalan en önemli kültür varlığımız İvriz Kaya Kabartması'dır Ereğli ilçesinin 17 km. güneyinde bu gün Halkapınar ilçesine bağlı Aydınkent Köyü içinde, Torosların kuzey eteklerindeki vadilerin birisinde kaya üzerine yapılmış olan bu anıt 4.20 m x 2.40 m. ölçülerindedir. Torosların derinliklerinden gelen zengin kar sularının oluşturduğu tarihi İvriz Çayı'nın kaynağında, o çağlarda da Ereğli ovasına hayat veren bu suyun çıktığı yere, özellikle seçilerek yapılmıştır. Kaya'nın güneye bakan yüzeyine yapılmış olması sebebiyle oldukça iyi korunarak zamanımıza kadar gelmiş bir eserdir.

Eflatunpınar Hitit Anıtı: Konya İli, Beyşehir İlçesi, içinde bulunmaktadır. Anıt W.J. Hamilton (1849) da bilim dünyasına ilk haber veren kişidir. Daha sonra F.Sarreve J. Garstang ayrı ayrı yayınlamışlardır. Anıt bir su kaynağıdır. Kenarında dikdörtgen taşlar üzerinde kabartmalardan oluşmaktadır. Niteliğin kaybetmeyen kabartmalar ön kısmındaki 14 adet taş bloklar üzerine oyulmuştur. Anıtın ilk planı

bilinmemektedir. Bu anıt açık hava anıtlarından daha küçüktür. Doğal bir kayaya oyulmamış, her parçanın üzerinde figür bulunan blok taşların örülmesiyle oluşmuştur. Eflatunpınar Anıtı'nın blok taşları üzerindeki figürler; üstte güneş kursu, ortada tanrıça ve tanrı diye kabul edilen figürlerin arasında, yanlarında ve en alttaki figürler elleri yukarıya doğru kaldırıp tanrı ve tanrıçayı selamlamaktadır. Bu anıt Hitit Krallık dönemine tarihlenmektedir (<http://www.konya.bel.tr>, 2012).

D12) Tabiat Parkları, Anıtları ve Koruma Alanları²

Konya ilinde Orman ve Su İşleri Bakanlığı 8. Bölge Müdürlüğü İl Şube Müdürlüğü sorumluluğunda 3 Tabiat Parkı bulunmaktadır. Bunlar; Kocakoru Ormanı Tabiat Parkı, Akyokuş Tabiat Parkı, Yakamanastır Tabiat Parkıdır.

Kocakoru Ormanı Tabiat Parkı: Konya ili Seydişehir ilçesi Taraşçı Beldesi hudutları dahilinde yer alan Kocakoru tabiat parkı 1998 yılında tescil edilmiştir. Filoristik açıdan zengin olup, manzara bütünlüğü içerisinde, bölge halkının dinlenme ve eğlenmesine imkan sağlayan bir tabiat parçasıdır. 329.5 hektardır. Sahada yağmur barınağı, çeşme, su deposu ve WC mevcut olup etrafı kafes tel ihata ile çevrilmiştir. 2011 yılında Uzun Devreli Gelişim Planı yaptırılmıştır.

Akyokuş Tabiat Parkı: Akyokuş 1987 yılında B tipi Mesire Yeri olarak tescil edilmiştir. Saha 21,6 hektar olup alanda kır gazinosu, giriş kontrol kulübesi, idare binası, kapalı oturma terası, piknik üniteleri ve WC mevcuttur. 2009 yılında 5 yıllığına KONBELTAŞ AŞ'ye ihale edilmiştir. 2011 yılında sahanın statüsü tabiat parkına dönüştürülmüştür.

Yakamanastır Tabiat Parkı: Beyşehir'e 6 km uzaklıkta bulunan saha 1977 yılında A tipi Mesire Yeri olarak tescil edilmiş 88.5 Ha lık bir alana sahiptir. Beyşehir gölü ve civar manzarasına hakim bir yerde tesis edilmiştir. Saha içinde kır gazinosu, büfe, bungalov ve seyir terasları mevcuttur. Gelişim planı mevcut olup 2008 yılında 10+19 = 29 yıllığına işletmeciliği ihale edilmiştir. 2011 yılında Tabiat Parkı olarak statüsü değiştirilmiştir.

² Bu bölüm Orman ve Su İşleri 8.Bölge Müdürlüğü Doğa Koruma ve Sulak Alanlar Şube Müdürü Mehmet Özdemir tarafından derlenmiştir.

Tabiat Anıtı: 2873 sayılı Milli Parklar Kanunu'na göre tabiat ve tabiat olaylarının meydana getirdiği özelliklere ve bilimsel değere sahip ve milli park esasları dahilinde korunan tabiat parçalarına tabiat anıtı denir ve tescillenir. Konya ili sınırları içinde yaş, çap ve boy bakımından oldukça büyük, tarihi değeri olan 3 adet ağaç anıt olarak tescil edilmiş olup, Meke Gölü Sulak alanında tabiat anıtı ve Ramsar alanı olarak da korunmaktadır. Tabiat Varlıklarını Koruma Genel Müdürlüğü Konya Tabiat Varlıklarını Koruma Kurullarınca İl ve İlçelerde tescillenmiş birçok anıt ağaç bulunmaktadır.

Tablo-6 Konya'da Bulunan Tabiat Anıtı Bilgileri

Yöresel Adı	Alanı (m ²)	Tescil Tarihi	Yaşı	Mevki
Fosil Ardıç	500	1994	500	Çumra İlçesi Dinek Beldesi
Titrek Kavak	200	1994	100	Beyşehir Yakamanastır TP sınırları içerisinde
Ağıl Ardıç	500	2002	2000	Taşkent Balcılar Kasabası
Meke Gölü	260 ha	1998	-	Karapınar

D13) Konya İlindeki Yaban Hayatı Geliştirme Sahaları ve Sulak Alanlar

Yaban hayatı geliştirme sahası: Av ve yaban hayvanlarının ve yaban hayatının korunduğu, geliştirildiği, av hayvanlarının yerleştirildiği, yaşama ortamını iyileştirici tedbirlerin alındığı ve gerektiğinde özel avlanma plânı çerçevesinde avlanmanın yapılabildiği sahalara, olarak tanımlanmıştır. İlimizde Bölge Müdürlüğümüz, Konya Şube Müdürlüğü görev alanında Bozdağ Yaban Hayatı Geliştirme Sahası bulunmaktadır.

Bozdağ Yaban Hayatı Geliştirme Sahası: Konya ili, Karatay, Selçuklu ve Altınekin ilçeleri sınırları içerisinde kalan saha; T.C. Orman ve Su İşleri Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Orman ve Su İşleri 8. Bölge Müdürlüğü Konya Şube Müdürlüğü görev alanında bulunan Bozdağ Yaban Koyunu Geliştirme Sahası 1967 yılında Tarım ve Orman Bakanlığı görevlilerinin düzenledikleri rapora istinaden tefrik edilmiş olup 59.000 Ha.lık bir alanı kaplamaktadır.

Konya İlindeki Sulak Alanlar: Sulak Alan; Doğal veya yapay, devamlı veya geçici, suları durgun veya akıntılı, tatlı, acı veya tuzlu, denizlerin gelgit hareketlerinin çekilme devresinde altı metreyi geçmeyen

derinlikleri kapsayan, başta su kuşları olmak üzere canlıların yaşama ortamı olarak önem taşıyan bütün sular, bataklık, sazlık ve turbiyeler ile bu alanların kıyı kenar çizgisinden itibaren kara tarafına doğru ekolojik açıdan sulak alan kalan yerleridir. Konya ilinde Orman ve Su İşleri Bakanlığı 8. Bölge Müdürlüğü Konya Şube Müdürlüğü sorumluluğunda on yedi adet Sulak Alan bulunmaktadır. Bunlar; Akşehir Gölü Sulak Alanı (25500 ha), Beyşehir Gölü Sulak Alanı (73000 ha), Cihanbeyli Bolluk Gölü Sulak Alanı (1150 ha), Çıralı Obruğu Sulak Alanı (170 ha), Kulu Düden Sulak Alanı (860 ha), Ereğli Akgöl Sulak Alanı (6800 ha), Ilgın Çavuşçu Gölü Sulak Alanı (1200 ha), Karapınar Acıgöl Sulak Alanı (120 ha), Karapınar Meke Gölü (50 ha) , Kızören Obruğu (127 ha), Kulu Uyuz Gölü Sulak Alanı (173 ha), Karapınar Meyil Gölü (1 ha), Kozanlı Gökgöl Sulak Alanı (230 ha), Suğla Gölü Sulak Alanı (16500 ha), Tersakan gölü (6400 ha), Tuz Gölü (260000 ha) ve Yunak Akgöl Sulak Alanı (2200 ha) dır. Sulak alanlardan özellik arz edenler hakkında kısa bilgiler aşağıda verilmiştir.

Beyşehir Gölü Sulak Alanı: Beyşehir gölü üstün peyzaj güzellikleri ile Konya ili Beyşehir ilçesi sınırları içerisinde bulunan tatlı su gölüdür. Sulak alan içerisinde irili ufaklı 33 adet ada bulunmaktadır. Adalardan Hacı Akif Adasında 1 saha bekçisi adanın korumasını yürütmektedir. Beyşehir Gölü Sulak alanı koruma bölgeleri Ulusal Sulak Alan Komisyonunca belirlenerek onaylanmıştır. Beyşehir Gölü suyu Çumra ovası sulamasında kullanılmaktadır.

Akşehir Gölü Sulak Alanı: Eber gölü gibi, Sultan dağları ile Emir dağı arasındaki çöküntü alanında yer alır. İdari olarak Konya ve Afyonkarahisar illeri sınırları içerisinde yer almaktadır. Kapalı bir havzada bulunduğundan dışarıya akıntısı yoktur. Gölün geçmişte Taşköprü çayı vasıtasıyla Eber gölü ile olan bağlantısı, Eber gölü çıkışına inşa edilen regülatör ve sulama kanalları ile kesilmiştir. Sığ bir göl olup, yaz aylarında kurumaktadır. Akşehir Eber Gölleri Sulak Alan Yönetim Planı 2008 yılında hazırlanarak onaylanmıştır. Akşehir gölü yaban hayatı açısından önemli bir sulak alandır. Göl'ün sığ olması nedeniyle yoğun bir flamingo popülasyonu mevcuttur.

Bolluk Gölü Sulak Alanı: Bolluk Gölü Tuz gölünün batısında yer alan suyu sodyum sülfat içeren tuzlu bir göldür. Göl 1992 yılında doğal sit alanı ilan edilmiştir. 1150 hektar büyüklüğündeki gölü besleyen kaynak suyu yoktur. Yer altı suları ve yağmur suları ile beslenen göl son yıllarda yaşanan kuraklık ve taban suyu seviyesinin düşmesi nedeniyle göl alanı küçülmekte yaz aylarında ise tamamen kurumakta

iken 2011 yılı yağışlı geçmesi nedeniyle alan eski haline dönmüştür. Alanda Alkim tesisleri bulunmaktadır. Sulak alanda flamingo, kız kuşu ve martı yaşamaktadır.

Çavuşçu Gölü Sulak Alanı: Battal ve Çebişi dereleri tarafından beslenen tatlı su gölüdür. Kuzey ve Güneyinde seddeler bulunmaktadır. Suları tatlı olduğu için sazan ve kerevit üretimi yapılmaktadır. Çavuşçu Gölünden Atlantı ovası sulamasında kullanılmak üzere su çekilmekte olup 22000 hektarlık alan sulanmaktadır. Çavuşçu gölünü besleyen kaynaklara Bulcuk, Eldeş ve Tekke göletleri yapılarak kaynaklar kesilmiştir. Mevsimlerin kurak olması nedeniyle de göl günden güne küçülmektedir. 1200 hektar büyüklüğündeki gölde Sulak Alanların Korunması Yönetmeliği gereği Sulak alanda koruma bölgeleri 1/25.000 lik haritalara işlenerek USAK tarafından onaylanmıştır. Sulak alanda flamingo, sakarmeke, karabatak, ördekgiller göç dönemlerinde pelikan ve yırtıcı kuşlar bulunmaktadır.

Çıralı Obruğu Sulak Alanı: Karapınar ilçesine 31 km uzaklıkta olup ilçenin kuzey batısındadır. Alanı 17500 m² dir. Derinliği yaklaşık 35 m. Çapı yaklaşık 350 m dir. Çöküntü gölü olup etrafında gözenekli kalkerler bulunmaktadır. Tatlı su gölü olup doğa harikası bir göldür.

Kızören Obruğu Sulak Alanı: Konya'nın 70 km kuzey doğusunda Obruk bucağının 4 km kuzeyinde Kızören Obruğu bulunmaktadır. Gölün en uzun yeri 180 m, en kısa yeri 150 m dir derinliği 145 m olup, suyu tatlıdır. 2005 yılında Çevre ve Orman Bakanlığınca çıkarılan tebliğ ile 127 hektarlık obruk ve çevresi Ramsar alanı olarak ilan edilmiştir.

Acıgöl Sulak Alanı : Karapınar Ereğli yolu kenarındadır. Karapınar ilçesine 10 km mesafede olup çevresi 5700 m, çapı 1500 metredir. Derinliği 80-90 m. arasında değişmektedir. Göl yeryüzü seviyesinden 70 m. aşağıda olup doğusu sığdır. Suyu sülfatlı tuzlar içerdiği için acıdır. I. Derece Doğal sit alanıdır.

Kozanlı Gököl Sulak Alanı: Kulu ilçesi, Kozanlı Kasabası sınırları içerisinde bulunan genelde sazlık alanlarla kaplı, Su kuşlarının üreme ve barınma alanı olarak tercih ettikleri bir göldür. 2007-2010 yılları avlanmaya yasaklanan gölün suyu sulama amaçlı kullanılmaktadır. Saha 1996 yılında Doğal Sit alanı olarak ilan edilmiştir. Kültür Varlıkları Koruma Kurulunca onaylanan peyzaj planı çerçevesinde 2007 yılında giriş kulübesi, Kuş gözlem Kulesi yaptırılmış olup Kozanlı Belediyesince de, yağmur

Barınakları yaptırılmıştır. Gökgöl Sulak alanı Yönetim planı 2011 yılı için ihale edilmiş ve çalışma tamamlanmış olup, yönetim planı yerel sulak alan komisyonunda görüşülerek kabul edilmiş, ulusal sulak alan komisyonu onayını beklemektedir. Alanın koruma ve güvenliği yapılan protokol gereği Kozanlı Belediye Başkanlığı tarafından yürütülmektedir.

Kulu Düden Gölü: Kulu ilçesi sınırları içerisinde bulunan göl 860 Ha büyüklüğündedir. Tuz gölünün kuzey batısında Kulu'ya 5 km mesafede sığ bir göldür. 1992 yılında Sit alanı ilan edilmiş olup su kuşlarının özellikle Flamingoların beslenme alanıdır. Son yıllarda göl günden güne küçülmüş ve derinliği azalmıştır. Kapalı bir havzada yer alır.

Meyil Gölü Sulak Alanı: Karapınar İlçesinin kuzey batısında, ilçe merkezine 35 km. uzaklıktadır. Çapı 300-400 m, derinliği 35-40 m. arasındadır. Volkanik göldür. Suyu tatlı olan gölün su seviyesi resimlerde de görüleceği üzere azalmaktadır. Göl manzara seyri açısından güzel bir göldür. Hemen bitişiğinde yayla evleri bulunmaktadır.

Tuz Gölü Sulak Alanı: Tuz Gölü Türkiye'nin yüzölçümü olarak ikinci büyük gölüdür. Derinliği 12 m. civarındadır. Yaz mevsiminde buharlaşmanın etkisi ile alanı oldukça küçülür. Kuruyan kesimlerde tuz tortulları meydana gelir. Türkiye'nin tuz ihtiyacının bir kısmı buradan temin edilir. Dünyanın en tuzlu ikinci gölü olma özelliğine de sahiptir. Tektonik bir çöküntü sahası içinde bir çanak şeklinde olan göl Ankara, Konya, Aksaray illerinin birleştiği sınır üzerindedir. Göl kuzeyde dar bir körfez şeklinde olup, güneye doğru genişlemektedir. Türkiye'nin tuz ihtiyacının %50'sinden fazlası bu gölden sağlanır. Kışın kapladığı çok geniş su alanı su kuşları için önemli bir kışlama alanı oluşturmaktadır. Tuzlu ortamlara uyum sağlamış olan flamingo, kılıçgaga, angit ve benzeri kuşların yanı sıra yağmurcunlar, turnalar, yaban kazları ve yaban ördekleri gölde büyük topluluklar halinde yaşamaktadır. İlkbaharda göl içinde oluşan adalar ve bataklıklar Bataklik Kırlangıcı, Suna, Angit, Çamurcun, Kılıçgaga, Kocagöz ve martı türlerinin kuluçka yapmalarına imkân sağlamaktadır. Bölgede tuzcul stepler ve endemik türlerden oluşan ekolojik açıdan hassas bitki toplulukları bulunmaktadır.

Ereğli Akgöl Sulak Alanı: Akgöl Tabiatı Koruma Alanı Karaman ili Ayrancı ilçesi ve Konya ili Ereğli, Karapınar ilçeleri sınırları içerisinde bulunmaktadır. Saha 1995 yılında Tabiatı Koruma Alanı olarak ilan

edilmiş olup 7400 hektarlık bir alanı kaplamaktadır. Akgöl değişik türde kuşlara barınma yeri iken son yıllarda alan kuruma ile karşı karşıya kalmıştır.

Meke Gölü Sulak Alanı: Konya ili, Karapınar ilçesi sınırları içerisinde bulunan doğa harikası 260 Ha 'lık alan 1998 yılında tabiat anıtı olarak ilan edilmiştir. Meke Gölü krater gölüdür. Çukurun sularla dolması ile göl haline gelmiştir. Meke gölü kış aylarında yağın yağışlar nedeniyle dolmakta, yaz aylarında tamamen kurumaktadır. Alan su kuşları tarafından fazla kullanılmamaktadır.

Yunak Akgöl Sulak Alanı: Akgöl, Yukarı Sakarya Havzası'nda Konya İlinin Yunak ve Çeltik ilçeleri sınırları içerisinde yer alan 1983 yılında kurutulmuş eski göl yatağıdır. Alan, Ankara-Akşehir yolu üzerinde Saray, Karayala, İshakuşağı, Odabaşı, Küçükhasan köyleri arasında kalmaktadır. Mevcut hali ile yaklaşık 2300 ha alana sahiptir. Sulak alan içerisinde en büyüğü yaklaşık 10.6 ha ve en küçüğü 0.24 ha olan 5 ayrı serbest su yüzeyine sahip göl alanı bulunmaktadır. Alan, Akgöl bataklığının kurutulması ile çevre arazilerdeki drenaj sorunlarının giderilmesi amacıyla 1977-1983 yılları arasında açılan 33 km. uzunluğundaki Akgöl ana boşaltım kanalı vasıtasıyla alanın suları boşaltılarak kurutulmuştur. Akgöl ve çevresinde, restorasyon çalışmaları planlanmış ve Devlet Su İşleri Genel Müdürlüğü ile koordinasyon içerisinde seddeleme işi bitirilerek sulak alan yeniden tesis edilmiştir.

Suğla Gölü Sulak Alanı: Suğla Gölü (sularla iyice örtüldüğü zaman yüzölçümü 165 km² yaz sonlarında 30 km² bazı yıllarda 10 km² bazı yıllarda da kuruyacak hale gelir derinliği birkaç m. kadardır. Yüksekliği 1040 m.). Bozkır-Seydişehir-Beyşehir çöküntü teknesinin güney bölümündeki yayvan bir çanakta oluşmuştur. Güneydeki göl girintisinde bulunan birçok su yutan deliklerden (düdenlerden) göl sularının bir kısmı dibe dalar. Suğla gölü Konya ovasını sulamak için bir rezervuar görevi yapmıştır. Suğla gölü bir depolama alanıdır.

E) KONYA EKOTURİZM SWOT ANALİZİ

Şekil-4 Swot Analizi

Güçlü Yönler

- Konya'nın alternatif turizm türlerinin güçlü olması ve son yıllarda çok turist çekmesi
- Tarihi ve kültürel geçmişi olan bir başkent olması
- İnanç ve kültür turizminin sağladığı destek
- Konya'nın uzun yıllardır bilinirliği ve tanıtımı
- Ekoturizm amaçlı kullanılabilecek özelliklere sahip Milli ve Tabiat Parkların bulunması,
- Konya'ya gelen turist yapısının kitle turizm profilinden farklı olması
- Ekoturizm çeşitliliği ve geniş alanlara yayılması
- Beyşehir, Akşehir, Seydişehir gibi güçlü ilçelerin varlığı
- Çatalhöyük, Beyşehir gölü, Sille, Glistra, Bozdağlar, Meke gölü, mağaralar vb. ayrı ekoturizm markalarının olması
- Eko turizm için doğal kaynaklar ve bozulmamış doğal çevre
- Dünya'da ender görülen yer şekillerinin varlığı (Krater gölü, obruk gibi)
- Yöreye özgü endemik flora ve fauna varlığı
- Ornitolojik açıdan önemli alanların varlığı

- Yaban hayatı ve yaşam alanlarının koruma altında olması
- Ekoturizme yönelik kullanılabilir doğal ve kültürel zenginlikler, el sanatları, etkinlikler
- Su ve hava sporlarına müsait özel alanların bulunması
- Özel ilgi turizmi kapsamına giren eko turizmin sürekli ziyaretçilerinin oluşu
- Coğrafi yapısından dolayı, kolay ulaşım ağı
- Ekoturizm faaliyetlerine olanak sağlayan topografik yapı
- Zengin ve çeşitli mutfağı
- Turizm konaklama imkanlarında çeşitlilik, konaklamada rahatlık ve her düzeyde konaklama olması
- Yöre halkının olumlu tutumu
- Turizm eğitimi veren çok sayıda ve nitelikli kurum(Turizm Otelcilik Liseleri, 4 yıllık 4 adet turizm işletmeciliği bölümü olan üniversite)
- Ekoturizmde yönlendirilebilecek nitelikli işgücünün varlığı

Zayıf Yönler

- Salt anlamda ekoturizme için tanıtım ve pazarlamanın yetersizliği
- Sadece Eko turiste hizmet edecek tesisler ve altyapıdaki eksiklikler
- Ekoturizm ürünlerinin tanıtım ve pazarlama eksikliği
- Yurtdışında olduğu gibi ekolojik köyler veya portalların olmayışı, böylelikle sertifikalı ürünlerin geliştirilmemiş olması
- Temel çekirdek ürünlerde yığılma, bazı yörelerin ve ürünlerin destekleyici ürünlerinin çok geride kalması(Dağcılık, kış turizmi, mağara gibi).
- Seyahat acentalarının özel ilgi turları organizasyonları eksikliği
- Ekoturizmle ilgili yanlış bilgilenmeler ve bilinç yetersizliği
- Özellikle yabancı turistlerle ilgili yöre halkının yabancı dil bilgisinin yetersizliği
- Turistik faaliyetlerin çok kısa süre olması
- Doğal güzelliklerin uluslararası düzeyde yeterince tanıtılmayışı
- Turistik alanlarda gününbirlik turizme bağlı olarak oluşan çevresel kirlilik
- Profesyonel olarak ekoturizm faaliyeti yapan kurum, kuruluş ve şirketin çok az olması

- Turizm girişimcilerinin azlığı
- Ulusal ve uluslar arası uçuşların az olması

Fırsatlar

- Alternatif turizm türleri çokluğu, farklı ekoturistik aktivitelere olanak vermesi
- Beyşehir, Akşehir, Seydişehir gibi ilçelere ulaşılabilirlik (ulaşım altyapısının genişletiliyor olması)
- Türkiye Turizm Stratejisinde(2023) Konya'nın "Kapadokya Kültür Turizmi ve Göller Bölgesi Kültür Turizmi Gelişim Bölgesi içerisinde yer alması
- Türkiye Turizm Stratejisinde(2023) "Kültür turizm kentleri" içerisinde 15 kentten birinin Konya oluşu.
- Konya-Ankara arasındaki hızlı tren ulaşım ağının olması
- Turizmle ilgili MEVKA ve TKDK başta olmak üzere birçok kurum tarafından yapılan projeler ve uygulamalar
- Yöreye artan talep
- Turistik yatırımcıların ilgisini çeken bir bölge oluşu ve yatırımların artışı
- Yerel yönetimlerin ekoturizm çalışmalarına yönelik ilgisi

Tehditler

- Türkiye Turizm Stratejisinde(2023) eko turizm bölgeleri olarak, Batı ve Orta Karadeniz, Antalya, Antalya Doğusu ve Mersin, GAP bölgelerinin oluşu, Konya'nın olmaması.
- Beyşehir Gölü, Meke gölü, Akşehir gölü vb göllerde dışarıdan gelen tehditlerle ekoturizm yapısının bozulmaya başlaması
- Çevre kirliliği (göllerin kirliliği, kanalizasyon, sanayi kirliliği vb.)
- Festivallerle bilinen yayla kullanım alanlarında kontrolsüz çevre bozulmaları
- Yaban hayatı açısından bilinçsiz ve kaçak avlanma
- Bilinçsiz tarım ve hayvancılık faaliyetleri
- Arkeolojik alanlarda yapılan tahribat
- Ekoturizm mimarisi geliştirememesi

F) KONYA EKOTURİZM EYLEM PLANI

5 Kasım 2012 tarihinde Konya'da gerçekleştirilen çalıştayda katılımcıların görüşleri alınarak tematik eksen, stratejik amaçlar hazırlanmış, Bölüm G'de de detaylı anlatıldığı üzere Konya'daki katılımcılara stratejik amaçlar oylatılmıştır. Oylama sonucunda her bir tematik eksen için en fazla oy alan beşer stratejik amaç seçilmiş ve aşağıdaki tabloda belirtildiği üzere her bir stratejik amaç için katılımcılardan eylem önerileri alınarak, eylemler hazırlanmıştır.

Tablo-7 Konya Ekoturizm Tematik Eksenler

Tematik Eksen 1:	Tematik Eksen 2:
Ekoturizm Faaliyetlerinin Tüm Yıla ve İl Geneline Yayılması	Ekoturizm Sektöründeki İstihdam ve Gelirin Artırılması

Tablo-8 Konya Ekoturizm Stratejik Amaçlar

Tematik Eksen 1:				
Ekoturizm Faaliyetlerinin Tüm Yıla ve İl Geneline Yayılması				
STRATEJİK AMAÇLAR				
AMAÇ-1	AMAÇ-2	AMAÇ-3	AMAÇ-4	AMAÇ-5
Ekoturizm potansiyeli yüksek alanlarda altyapı eksikliğinin giderilmesi	Ekoturizm ürünleri geliştirmek ve pazarlamak	Ekoturizm konusunda farkındalık yaratmak	Doğal, kültürel, tarihi ve arkeolojik değer üstyapısını geliştirmek	Ekoturizm özel gelişim bölgeleri oluşturmak
Tematik Eksen 2:				
Ekoturizm Sektöründeki İstihdam ve Gelirin Artırılması				
STRATEJİK AMAÇLAR				
AMAÇ-1	AMAÇ-2	AMAÇ-3	AMAÇ-4	AMAÇ-5
İldeki Mevcut Ekoturizm değerlerini tanıtmak	Ekoturizm Marka İmajı oluşturmak	Türkiye Ekoturizm pazarında için Cazibe Merkezi olmak	Ekoturizm Sektörüne Nitelikli Eleman Yetiştirmek	Ekoturizm Özel Gelişim Bölgeleri oluşturmak

Tablo-9 Konya Ekoturizm Eylem Planı

Tematik Eksen 1:	STRATEJİK AMAÇLAR	EYLEMLER	Gerçekleşmesi Öngörülen Yıllar	Sorumlu Kuruluşlar	İlgili Kuruluşlar	Açıklama / Alt Eylemler
Ekoturizm Faaliyetlerinin Tüm Yıla ve il Geneline Yavılması	Amaç-1 Ekoturizm potansiyeli yüksek alanlarda altyapı eksikliğini giderilmek	Eylem 1 Ekoturizm Envanterini oluşturmak	2013-2014	Konya Orman ve Su İşleri Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü,	Orman İşletme Müdürlüğü,MEVKA,Belediyeler	Konya'nın 31 ilçesine bağlı tüm ekoturizm değerlerini içerecek bir envanter çalışması yapılacak, bu envanter çalışması sayısal bilgiler,resimler ve sayısal haritaları içerecek ve ileride yapılacak mezo ve mikro düzeydeki planlama çalışmaları için güvenilir veriler elde edilecektir.
		Eylem 2 Beşşehir,Akşehir,Seydişehir ,Ereğli,Hadim gibi ekoturizm bölgelerinde içme suyu,WC v.b. yapmak,yenilemek	2013-2017	İl Özel İdaresi,	DSİ,Belediyeler,MEVKA	Beşşehir, Akşehir, Seydişehir, Ereğli, Hadim'e ekoturizm faaliyetleri için gelen turistlerin imkanlarını iyileştirmek, kalış sürelerini artırmak amacıyla belli bölgelerde içme suyu,WC v.b. yardımcı tesisler oluşturulacak, mevcuttakiler yenilecektir
		Eylem 3 Beşşehir,Akşehir,Seydişehir ,Ereğli,Hadim için kanalizasyon ve atık yönetimi sistemini kurmak	2013-2017	İl Özel İdaresi,Belediye, Çevre ve Şehircilik İl Md	Konya Kültür ve Turizm İl Müdürlüğü,Orman İşletme Md.,MEVKA	Beşşehir,Akşehir,Seydişehir,Ereğli,Hadim'de sürdürülebilir bir ekoturizm faaliyeti gerçekleştirmek, gelen turistlerin yaşam alanlarını iyileştirmek için alt yapı olarak en başta kanalizasyon sisteminin oluşturulması ve katı atık sisteminin kurularak doğal hayat ve eko sistemin korunması sağlanacaktır.

		Amaç-2					
Ekoturizm ürünleri geliştirmek ve pazarlamak	Eylem 1	Konya'nın yöresel ürünlerin Geliştirilmesi	2014-2016	Konya Kültür ve Turizm İl Müdürlüğü	Belediyeler,M EVKA,TKDK	TKDK tarafından belirlenen Konya'nın yöresel ürünleri olan; Tarhana, Beyaz Peynir, Kecimen Üzüümü, Konya Şekeri, Konya Gevreği, Ereğli Kirazı, Bamya, Tulum peyniri, İvriz Peyniri, Konya Süzme Yoğurdu, Pekmez, Tahin, Erişte, Tandır Ekmeği, Köpük Helva, Taş Helva, Seydişehir leblebisi, Lokum, Tahinli pide ürünlerin ticari olarak pazarlanması için pazar araştırması yapılacaktır.	
	Eylem 2	Pazar Araştırması Yapmak	2013-2014	Konya Kültür ve Turizm İl Müdürlüğü,T ÜRSAB	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler,M EVKA,TKDK	Dünya'da ve Türkiye'de ekoturizm ürünleri üzerine bir Pazar araştırması yaparak ekoturizm ürünlerinin pazarlanması üzerine girişimciler için bir kitapçık hazırlanacaktır	
	Eylem 3	Yöresel ürünlerin satışını gerçekleştirmek	2013-2017	İl Özel İdaresi,Gıda,T arım ve Hayvancılık İl Md.	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler,M EVKA,TKDK	Yöresel ürünlerin satışını gerçekleştirmek için ilçelerde satış kooperatiflerinin kurulmasını sağlamak, kooperatiflerin satış reyonlarını oluşturmalarını sağlanacaktır	
	Eylem 4	Yöresel Ürünler Fuarına Katılmak	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü, Gıda,Tarım ve Hayvancılık İl Md.	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler,M EVKA,TKDK	İstanbul ve Antalya'da heryıl organize edilen yöresel ürünler fuarına katılımcı olarak stant açmak, satış yapılabilecek yöresel ürünler sergilenecektir.	

Amaç-3	Ekoturizm konusunda farkındalık yaratmak	Eylem 1	Tanıtım araçlarını hazırlamak	2013-2014	Konya Kültür ve Turizm İl Müdürlüğü, Valilik	Konya Orman ve Su İşleri Müdürlüğü, MEVKA	Konya Ekoturizm alanlarını ve ürünlerini tanıtmak için yazılı, görsel tanıtım kitapçıkları, broşür, internet sitesi en az Türkçe ve İngilizce olarak hazırlanacaktır.
		Eylem 2	Yöre halkını bilinçlendirmek	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü,	Konya Orman ve Su İşleri Müdürlüğü, Milli Eğitim Müdürlüğü, Gençlik Hizmetleri, STK, MEVKA	Yöre Halkının ekoturizm konusunda ilgisini ve bilgisini artırmaya yönelik Ekoturizm'i anlatan seminer, eğitim ve organizasyonlar yapılacaktır. Ayrıca yöre halkına daha kolay ulaşmak için tanıtım filmleri ve yerel televizyonlarda eğitici programlar hazırlanacaktır
		Eylem 3	Farkındalık gezileri yapmak	2013-2015	Konya Kültür ve Turizm İl Müdürlüğü, TÜRSAB	Konya Orman ve Su İşleri Müdürlüğü, MEVKA	Başta şirince, beypazarı, seferihisar olmak üzere daha önce ekoturizm faaliyetlerini uygulamış yerlerin kamu kurumu yöneticileri, başarı girişimcileri ve yöre halkını tanıtmaya yönelik geziler yapılacak ve yerinde iyi uygulama örnekleri incelenecektir.
		Eylem 4	AB'nin LDV projelerini yapmak	2013-2016	Konya Kültür ve Turizm İl Müdürlüğü, Valilik, Belediyeler, Milli Eğitim Müdürlüğü	MEVKA, Selçuk Üniversitesi, Konya Orman ve Su İşleri Müdürlüğü,	Avrupa Birliği'nin Leonardo Da Vinci Programı kapsamındaki hareketlilik, yenilik transferi gibi proje çağrılarında proje hazırlanacak, yerinde iyi uygulama örnekleri öğrenilerek projelere yöre halkı da dahil edilecektir.
		Eylem 5	Ekoturizm fuarı yapmak	2014-2017	Konya Kültür ve Turizm İl Müdürlüğü, Gıda, Tarım ve Hayvancılık İl Md.	MEVKA, Selçuk Üniversitesi, Konya Orman ve Su İşleri Müdürlüğü,	Anadolunun ilk Ekoturizm fuarı Konya'da yapılacak böylelikle ekoturizm konusunda tüm paydaşlarda farkındalık oluşturulacaktır.

		Doğal, kültürel, tarihi ve arkeolojik değer üstyapısını geliştirmek	Amaç-4	Eylem					
	1			Beyşehir-Gembos-Antalya arası ulaşım için yol yapmak	2013-2017	İl Özel İdaresi,	Karayolları 3.Bölge,Belediyeler,OGM	Beyşehir Milli Parkı gibi önemli bir ekoturizm cazibe merkezine ulaşımı kolaylaştırmak için Beyşehir-Gembos-Antalya arasındaki yolların iyileştirilmesi yapılacaktır.	
	2			Beyşehir,Akşehir,Ereğli,Hadım ve Seydişehir'e oberj yapmak	2013-2017	İl Özel İdare, Konya Kültür ve Turizm İl Müdürlüğü,	Konya Orman ve Su İşleri Müdürlüğü,Orman İşletme Müdürlüğü,M EVKA	Beyşehir,Akşehir,Ereğli,Hadım ve Seydişehir'e bölgesinde özellikle ekoturizm turistlerinin konaklama imkanlarını geliştirmek için oberj yapılacaktır.	
	3			Sille,Yeşildağ,Akşehirdeki eski evlerin restore edilmesi ve ev pansiyonculuğuna başlanması	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü,	Belediyeler, MEVKA	Sille, Akşehir ve Yeşildağ'deki eski evlerin orjinaline uygun restore edilmesi ve Beypazarı gibi, Kastamonu gibi ev pansiyonculuğu konusunda yöre halkı teşvik edilecektir.	
	4			Mevcut tesislerin fiziki alt yapısının iyileştirilmesi	2013-2017	İl Özel İdaresi, Konya Kültür ve Turizm İl Müdürlüğü,	Belediyeler, MEVKA, Konya Orman ve Su İşleri Müdürlüğü,Orman İşletme Müdürlüğü	Turistik tesislerdeki özellikle iklimlendirme (ısıtma-soğutma) vb. sistemleri kalite ve çevre standartlarına uygun hale getirilecektir.	
	5	Beyşehir,Akşehir,Ereğli,Hadım ve Seydişehir'e Ekoturizm Danışma büroları inşa etmek	2013-2017	Konya Orman ve Su İşleri Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü,	Belediyeler, MEVKA,Selçuk Üniversitesi	Beyşehir,Akşehir,Ereğli,Hadım ve Seydişehir'e Ekoturizm Danışma büroları inşa edilecek ve bölgeye gelen turistlere verilen hizmet kalitesi artırılabacaktır.			

Amaç-5	Ekoturizm özel gelişim bölgeleri oluşturmak	Eylem 1	Av Turizminin Geliştirilmesi	2013-2017	Konya Orman ve Su İşleri Müdürlüğü, Orman İşletme Müdürlüğü	Gıda, Tarım ve Hayvancılık İl Md., Konya Kültür ve Turizm İl Müdürlüğü, İl Gençlik Hizmetleri Md., DSİ, MEVKA	Televizyon programları, Av Dergileri editörleri ve avcılık ile ilgili görsel ve yazılı medya ile iletişime geçilerek avlaklar tanıtılacaktır.
							Avcıların kullanımı için avlak sahaları yakınlarında yeme-içme imkanları artırılacaktır
							Yurtdışında (özellikle Avrupa'da) düzenlenen kara avcılığı ve ile ilgili av fuarlarına ziyaretçi olarak katılım sağlanacak, 2015 yılından sonra bu fuarlarda stant açılacaktır. -Avusturya (Tiroler Jagtage Innsbruck, Trade fair for hunters and fishermen) - Rusya (International Exhibition on Hunting and Fishing, Hunting and Fishing in Russia Moscow) - Bulgaristan (Fair for hunting, fishing and sport in Sofia)
							Konya, Aksaray ve yakın komşu illerdeki avcılar ve avcı dernekleri, seyahat acentaları ile irtibata geçilerek şehre davet edilecek ve avlaklar tanıtılacaktır.

ORMAN VE SU İŞLERİ BAKANLIĞI 8. BÖLGE MÜDÜRLÜĞÜ
KONYA ŞUBE MÜDÜRLÜĞÜ

			Eylem 2	Foto Safari Turizmin Geliştirilmesi	2013-2015	Konya Orman ve Su İşleri Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü, B elediye, MEVK A		Glistra, Sille, Çatalhöyük, Meyil, Kızören obruğu, Meram, Mavi Boğaz, Karagöl, Yeşildağ, Eflatunpınar, Anamas, Tuz Gölü, Dinek Beldesi Fosil Ardıç, Bereket Tanrısı, Eflatun Pınar, Meke Gölü, Çıralı Obruğu, Düden gölü, Suğla Gölü, Ağıl Ardıç-Balcılar Kasabası gibi unsurlar Ankara, Antalya, Nevşehir gibi komşu illerdeki amatör ve profesyonel fotoğrafçı dernekleri yöreye davet edilerek foto safari çalışmaları yapılacaktır
								Ulusal ve Uluslar arası fotoğrafçı dernekleri ve birlikleri ile görüşerek bölgede uluslar arası fotoğraf yarışması düzenlenecektir
								Sosyal Medya ve internet sitelerinden şehrin foto safari için ekoturizm değerleri ön plana çıkarılarak pazarlanacaktır
			Eylem 3	Mağara turizminin Geliştirilmesi	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü	Konya Orman ve Su İşleri Müdürlüğü, Orman İşletme Müdürlüğü, MEVKA	Balatini, Körikini, Suluin, Susuz Güvercinlik, Pınarbaşı, Obruk Ve Güvercinlik Mağaraları, Yerköprü mağarası, Tınaztepe, Sakaltitan gibi mağaraları turistik ziyaretçi sayısını artırılabilecektir.
								Turistik Mağaralarda gerekli işaretleme, levha ve aydınlatma çalışmalarının yapılacaktır.
								Mağara turizmini tanıtmak amacıyla broşür, CD hazırlanacak ve internet sitesi kurulacaktır.

ORMAN VE SU İŞLERİ BAKANLIĞI 8. BÖLGE MÜDÜRLÜĞÜ
KONYA ŞUBE MÜDÜRLÜĞÜ

Eylem 4	Bisiklet Turizminin Geliştirilmesi	2013-2016	İl Gençlik Hizmetleri Md.,	Orman İşletme Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü, Belediyeler, M EVKA	Bisiklet Güzergahlarını tanıtmak amacıyla el broşürü, CD hazırlanacak ve internet sitesi kurulacaktır.
					Tur güzergahlarının başlangıçlarına bisiklet kiralama alanları konulacaktır.
Eylem 5	Dağ ve Dağ Yürüyüşü (Trekking) Turizminin Geliştirilmesi	2013-2016	İl Gençlik Hizmetleri Md.,	Orman İşletme Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü, Belediyeler, M EVKA	Türkiye Bisiklet Federasyonu ile görüşülerek tur güzergâhlarının resmi olması sağlanacaktır.
					Yurtdışında (özellikle Avrupa'da) düzenlenen bisiklet fuarlarına ziyaretçi olarak katılım sağlanacak, 2015 yılından sonra bu fuarlarda stant açılacaktır. Yürüyüş ve Bisiklet Fuarları - Amsterdam (Cycling and walking Fair)
Eylem 5	Dağ ve Dağ Yürüyüşü (Trekking) Turizminin Geliştirilmesi	2013-2016	İl Gençlik Hizmetleri Md.,	Orman İşletme Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü, Belediyeler, M EVKA	Glistra, Sille, Çatalhöyük, Ahırlı Dağı, Mavi Boğaz, Akşehir Gelincik Ana Tepesi, Yakamanastır, Karagöl, Kurucuova, Huğlu, Zengibar, Acıgöl Ve Meke Gölü gibi trekking ve doğa yürüyüşü alanlarını tanıttıcı broşür, CD hazırlanacak ve internet sitesi yaptırılacaktır
					Çevre illerdeki seyahat acentaları davet edilerek yürüyüş güzergahları tanıtılacaktır. Konya'daki üniversiteler ve çevre illerdeki üniversitelerdeki trekking ve yürüyüş grupları bölgeye davet edilecektir.

Tematik Eksen 2:	STRATEJİK AMAÇLAR	EYLEMLER	Gerçekleşmesi Öngörülen Yıllar	Sorumlu Kuruluşlar	İlgili Kuruluşlar	Açıklama / Alt Eylemler	
Ekoturizm Sektöründeki İstihdam ve Gelirin Artırılması	Amaç-1 İldeki Mevcut Ekoturizm değerlerini tanıtmak	Eylem 1	Ziyaretçi Memnuniyeti belirlemek	2014-2016	Konya Kültür ve Turizm İl Müdürlüğü, Selçuk Üniversitesi	Konya Orman ve Su İşleri Müdürlüğü, MEVKA	Ziyaretçi memnuniyetinin belirlenmesi amacıyla her yıl düzenli olarak, bilimsel metotlar kullanılarak anket çalışmaları yapılacak ve sonuçları yayınlanacaktır
		Eylem 2	Pazar araştırması yapmak	2013-2014	Konya Kültür ve Turizm İl Müdürlüğü, TÜRSAB, Selçuk Üniversitesi	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler, MEVKA	Pazarlanabilecek ekoturizm değerlerinin tespiti için Amerika, Avrupa ve Japonya'daki iyi uygulamaları örnekleri araştırılarak, pazardaki oluşmuş ve oluşabilecek talepleri öngörerek bir Pazar araştırması yapılacaktır.
		Eylem 3	Tanıtım faaliyetleri yapmak	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü, TÜRSAB	Belediye, MEVKA	Konya'daki ekoturizm değerlerini tanıtmak amacıyla il genelinde ve ülke genelindeki fuar, toplantı ve organizasyonlara katılmak, ilin tanıtımı için MEVKA Yatırım Destek ofisi ile işbirliği yaparak potansiyel acentalara ulaşmak ve ekoturizm değerleri tanıtım araçları gönderilecektir.
		Eylem 4	Ulusal ve Uluslararası seyahat acentalarını bölgeye çağırarak yerel girişimciler ile eşleştirme faaliyeti yapmak	2013-2017	Konya Kültür ve Turizm İl Müdürlüğü, TÜRSAB	Konya Orman ve Su İşleri Müdürlüğü, Belediye, MEVKA, Selçuk Üniversitesi	Bölgeye tur düzenleyen ve düzenleme potansiyeli olan seyahat acentaları ve tur operatörleri bölgenin ve ürünlerinin tanıtılması için şehre davet edilecek ve yerel girişimciler ile ikili görüşmeler yapılacaktır. Ayrıca yabancı tur operatörleri ile iletişime geçilecek ve bölgedeki ekoturizm ve av turizmi potansiyeli konularında tanıtım gezileri organize edilecektir.

Amaç-2	Ekoturizm Marka İmajı oluşturmak	Eylem 1	Konya ekoturizm logosunu oluşturmak	2013-2014	Konya Kültür ve Turizm İl Müdürlüğü,	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler, Milli Eğitim, MEVKA	Konya'nın ekoturizm imajının oluşturulması için herkesin kullanımına açık olacak bir "ekoturizm logosu" hazırlanacaktır.
		Eylem 2	İşletmelerin çevreye duyarlı hale getirmek	2013-2017	Çevre ve Şehircilik Md., Konya Kültür ve Turizm İl Müdürlüğü, Belediyeler	Konya Orman ve Su İşleri Müdürlüğü, MEVKA	Konya'nın ekoturizm imajını artıracak, ekoturizm sahası içindeki ve dışındaki işletmelerin çevreye duyarlı hale getirilmesi için öncelikle çevre eğitimleri yapılacaktır daha sonra Beyşehir pilot bölgesinde örnek uygulamalar yapılacaktır.
		Eylem 3	Ekoturizm Ürünlerini serifikalandırmak	2013-2015	Gıda, Tarım ve Hayvancılık İl Müdürlüğü, TSE, TKDK	Konya Orman ve Su İşleri Müdürlüğü, MEVKA	AB'de ve Amerika'da "Ecotourism Certification" olarak belgelendirilen bazı ekoturizm ürünlerini belgelendirilecektir.
		Eylem 4	Ekoturizm Markaları Yarışması Yapmak	2015-2017	Konya Kültür ve Turizm İl Müdürlüğü,	Konya Orman ve Su İşleri Müdürlüğü, Belediyeler, MEVKA	Türkiye'nin ilk Ekoturizm Markaları yarışmasını yaparak ekoturizm alanında Konya markası öne çıkarılacaktır.
Amaç-3	Türkiye Ekoturizm pazarında için Cazibe Merkezi olmak	Eylem 1	Ekopark oluşturmak	2013-2016	İl Özel İdaresi, Konya Kültür ve Turizm İl Müdürlüğü,	Konya Orman ve Su İşleri Müdürlüğü, Orman İşletme Md., Belediyeler, MEVKA	Türkiye'de sayısı çok az olan Dünya'da birçok yerde faaliyet gösteren bir ekoparkı Beyşehir, Akşehir, Seydişehir, Ereğli ve Hadim de oluşturmak. Bu ekoparkta ücretli ve ücretsiz aktiviteler planlayarak tüm yıla yaymak, böylelikle ekoturistler ile yöre halkının ilgisini artırılabilecektir.

Amaç-4	Ekoturizm Sektörüne Nitelikli Eleman Yetiştirmek	Eylem 2	Karapınar-Cihanbeyli-Ereğli civarına Motocross güzergahı oluşturmak	2013-2016	Konya Kültür ve Turizm İl Müdürlüğü, İl Gençlik Hizmet Md. Belediyeler,	İl Özel İdaresi, Konya Orman ve Su İşleri Müdürlüğü, Orman İşletme Md. MEVKA	Türkiye Motor sporları federasyonu ile görüşülerek, uluslar arası etkinlikler Karapınar-Cihanbeyli-Ereğli civarına yapılabilecek bir motocross pisti yapılacaktır.
		Eylem 3	Beyşehir, Akşehir, Seydişehir, Ereğli ve Hadim'de Türkiye'nin Çocuklar için ekoturizm alanları oluşturmak	2013-2017	İl Özel İdaresi, Konya Kültür ve Turizm İl Müdürlüğü, Milli Eğitim	Konya Orman ve Su İşleri Müdürlüğü, Orman İşletme Md., Belediyeler, MEVKA	Beyşehir, Akşehir, Seydişehir, Ereğli ve Hadim'de Türkiye'nin Çocuklar için ekoturizm alanları oluşturarak, çocuklarda ekoturizm bilincinin oluşmasını, ailelerin ilgisini ve yöre halkının katılımı sağlanacaktır. Bu alanlarda agro-turizm ve doğa eğitimi konusunda uygulamalı eğitim yapılacaktır.
		Eylem 1	Turizm Üniversitesi için girişimler yapmak	2015-2017	Milli Eğitim, Valilik	Konya Kültür ve Turizm İl Müdürlüğü, MEVKA	Türkiye'nin ilk Turizm Üniversitesinin açılması için gerekli girişimler yapılacaktır.
	Eylem 2	İşletmelerde Eğitimli Personel çalıştırılmasını sağlamak	2013-2017	Selçuk Üniversitesi	TÜRSAB, MEVKA	İşletmelere turizm alanında eğitimli personel çalıştırmanın önemi anlatacak farkındalık seminerlerini il merkezi ve ilçe merkezlerinde yapmak	

ORMAN VE SU İŞLERİ BAKANLIĞI 8. BÖLGE MÜDÜRLÜĞÜ
KONYA ŞUBE MÜDÜRLÜĞÜ

Amaç-5		Eylem 3	Rehberlik hizmeti yapmak	2013-2017	Selçuk Üniversitesi, Milli Eğitim Md	Konya Orman ve Su İşleri Müdürlüğü, Konya Kültür ve Turizm İl Müdürlüğü,	Öğrencilere yönelik kariyerlerini planlamak amacıyla, ekoturizmin il için önemli vurgulayacak ve kalifeye olarak çalışılacak iş sahalarını tanıttak ve üniversite öğrencilerine yönelik seminerler organize edilecektir.
	Ekoturizm işletmelerinin teşvik ve desteklerinden yararlandırma	Eylem 1	Ekoturizm yatırım rehberi hazırlamak	2013-2015	Konya Kültür ve Turizm İl Müdürlüğü, Konya Ticaret Odası, MEVKA	TÜRSAB, Belediyeler	Bölgenin ekoturizm cazibe merkezi olabilmesi için yatırımcı ve girişimcilere öncülük edecek, başta MEVKA ve TKDK gibi kurumlardan destek alma yöntemleri ve yatırımın daha doğru gerçekleşmesi için yatırımcılar için bir rehber hazırlanacaktır.
		Eylem 2	Ekoturizm yatırım bilgi merkezleri kurmak	2013-2014	Konya Kültür ve Turizm İl Müdürlüğü, Konya Orman ve Su İşleri Müdürlüğü	TÜRSAB, Belediye, İl Gençlik Hizmetleri Md., MEVKA	Yatırımcı ve girişimciler ile yöre halkının ekoturizm konusunda daha fazla bilgi alması ve gelir modellerini öğrenmesi, destek ve teşviklerden yararlanması için Konya Orman ve Su İşleri Müdürlüğü ve Kültür ve Turizm İl Müdürlüğü bünyesinde bir temas noktası olarak "Ekoturizm Yatırımcı Bilgi Merkezleri" kurulacaktır.

G) DEĞERLENDİRME VE SONUÇ

Çalışmanın amacına uygun olarak, hedefine ve beklenen sonuçlarına ulaşabilmek için; “**RRA tabanlı katılımlı yöntem**” sayesinde ofis çalışmaları, odak grup çalışmaları, paydaş anketi, haritalandırma yapılmıştır. Yapılan çalışmalar genel olarak özetlenirse;

- Konya ile ilgili dergi, doküman, kitap, internet sitelerinin taranması
- Envanter bilgilerinin gözden geçirilmesi ve düzenlenmesi
- Konya ve ilçeleri ekoturizm değerlerinin tespiti
- Ekoturizm değer matrisinin yapılması
- İlgili kurum ve kişilerin ziyareti
- CBS haritalarının hazırlanması
- Bilgilendirme toplantısı ve workshop.

Bu çerçevede yapılan çalışmalar ve elde edilen sonuçlar aşağıda özetlenmiştir.

RRA(Rapid Rural Appraisal), Hızlı Kırsal Değerlendirme Yöntemine baz alınarak yapılan projede; Konya’da ilgili kişi ve kuruluşlarla yapılan görüşmelerde standart bilgi toplama teknikleri dışında da teknikler kullanılmıştır. RRA yöntemine göre yapılanlar;

- Adım 1: Katılımcıları Belirlemek
- Adım 2: Araştırmanın Katılımcı Beklentilerini Belirlemek
- Adım 3: Bilgi Gereksinimleri Değerlendirmek
- Adım 4: Araştırma Araçlarını Seçmek
- Adım 5: Alan Araştırması Tasarlamak
- Adım 6: Toplanan Bilgi Değerlendirmek ve haritalandırmaktır.

Ofis çalışmalarında; Eylem planına uygun ekoturizmle ilgili literatür taraması, turizm istatistikleri, rapor formatı, turizm veri altlığı gibi konularda çalışmalar yapılmıştır.

Odak grup çalışmalarında; Konya’da ekoturizme etki edebilecek turizm aktörlerinin görüşleri, ekoturizm değer matrisi ve eylem planı için katılımcıların görüşlerine başvurulmuştur.

Odak grup toplantısına katılanlar şunlardır:

Tablo-10 Konya Ekoturizm Odak Grup Çalışması Katılımcı Listesi

No	Adı Soyadı	Kurum/Kuruluş
1	Ahmet Duran	Orman ve Su İşleri 8.bölge Müdürlüğü
2	Prof.Dr.Mehmet Akif Çukurçayır	Selçuk Üniversitesi
3	Ahmet Akman	Mevlana Kalkınma Ajansı
4	Ahmet Akkühah	İl Kültür ve Turizm Müdürlüğü
5	Dr.Cemil Evirgen	Konya Büyükşehir Belediyesi
6	Ali Osman Sabancı	Turizm Elçileri Derneği
7	Namık Ceyhan	Çevre ve Şehircilik İl Müdürlüğü
8	Mehmet Özdemir	Orman ve Su İşleri 8.bölge Müdürlüğü
9	Mustafa Yalım	Orman ve Su İşleri 8.bölge Müdürlüğü
10	Salim Özdemir	Orman ve Su İşleri Bakanlığı
11	Bilal Ünal	İl Gıda, Tarım ve Hayvancılık Müdürlüğü
12	M.Sadık Oturanç	İl Gıda, Tarım ve Hayvancılık Müdürlüğü
13	Yrd.Doç.Dr. Abdurrahman Dinç	Necmettin Erbakan Üniversitesi
14	Mustafa Öz	İl Gıda, Tarım ve Hayvancılık Müdürlüğü
15	Orhan Ermetin	İl Gıda, Tarım ve Hayvancılık Müdürlüğü
16	Mehmet Aliçelik	Konya Platformu
17	Haydar Baysoy	Konya Platformu
18	Suat Gücüyener	Gençlik ve Spor İl Müdürlüğü
19	Seda Kuşvuran	Türsab Konya BYK
20	Ahmet Şakır	İl Sağlık Müdürlüğü
21	Mehmet Gün	İl Özel İdaresi
22	Doç.Dr.Mete Sezgin	Selçuk Üniversitesi
23	Yrd.Doç.Dr. Mehmet Sağır	Selçuk Üniversitesi
24	Yrd.Doç.Dr. Şafak Ünüvar	Selçuk Üniversitesi
25	Yrd.Doç.Dr. Ali Erbaşı	Selçuk Üniversitesi
26	Öğr.Gör.Osman Ünüvar	Selçuk Üniversitesi
27	Murat Gümüş	Europa Danışmanlık
28	Muhammed Boztepe	Anadolu Ajansı
29	Yunus Altınbeyaz	Merhaba Gazetesi

Eylem planının hazırlanması aşamasında; katılımcılar iki tematik eksen ve bu eksenlere uygun stratejik amaçlar belirlemişlerdir. Önerilen stratejik amaçlar oylaması sonucu aşağıdaki tablolarda görülmektedir. Yapılan oylama sonucuna göre her iki eksen de beşer adet stratejik amaç belirlenmiştir. Daha sonra tek tek bu amaçlara uygun eylemler belirlenmiş olup eylem planı yapısı oluşturulmuştur.

Tablo-11 Eylem Planı Tematik Eksenleri ve Stratejik Amaçlar Sıralaması

Tematik Eksen 1:		ÖNERİLEN STRATEJİK AMAÇLAR	Oy Sayısı	Sıra
Ekoturizm Faaliyetlerinin Tüm Yıla ve İl Geneline Yayılması	Amaç-1	Ekoturizm potansiyeli yüksek alanlarda altyapı eksikliğinin giderilmesi	11	1
	Amaç-2	Ekoturizm ürünleri geliştirmek ve pazarlamak	10	2
	Amaç-3	Ekoturizm konusunda farkındalık yaratmak	9	3
	Amaç-4	Doğal, kültürel, tarihi ve arkeolojik değer üstyapısını geliştirmek	7	4
	Amaç-5	Ekoturizm özel gelişim bölgeleri oluşturmak	6	5
	Amaç-6	Türkiye ekoturizm pazarında için cazibe merkezi olmak	5	6
	Amaç-7	Mevcut/Yeni Tesisleri Ekoturizm'e göre konumlandırmak	4	7
	Amaç-8	Kurum kapasitelerinin güçlendirilmesi	3	8
	Amaç-9	Bürokratik engellerin kaldırılması	3	9
	Amaç-10	Ekoturizm alanında rehberlik hizmetleri geliştirmek	1	10

Tematik Eksen 2:		ÖNERİLEN STRATEJİK AMAÇLAR	Oy Sayısı	Sıra
Ekoturizm Sektöründeki İstihdam ve Gelirin Artırılması	Amaç-1	İldeki Mevcut Ekoturizm değerlerini tanıtmak	12	1
	Amaç-2	Ekoturizm Marka İmajı oluşturmak	12	2
	Amaç-3	Türkiye Ekoturizm pazarında için Cazibe Merkezi olmak	10	3
	Amaç-4	Ekoturizm Sektörüne Nitelikli Eleman Yetiştirmek	9	4
	Amaç-5	Ekoturizm Özel Gelişim Bölgeleri oluşturmak	9	5
	Amaç-6	Ekoturizm işletmelerinin teşvik ve desteklerden yararlandırmak	7	6
	Amaç-7	Ekoturizm Firmalarını belgelendirmek	4	7
	Amaç-8	Niş Ekoturizm Ürünlerini Pazarlamak	3	8

CBS haritasının hazırlanması; Projede harita çiziminde Coğrafi Bilgi Sistemlerinden (CBS) yararlanılmış olup ArcGIS 10,0 programı kullanılmıştır. Programda önce haritası çizilecek olan Konya ili layerları (katmanları) belirlenmiştir. Coğrafi koordinat sistemine göre bu illerin ve bunlara bağlı ilçelerin idari sınırları belirlenmiştir. Bu alanın yükselti değerlerine bağlı olarak renklendirme yöntemine göre bir topografya haritası oluşturulmuştur. Daha sonra ise bu anahtar harita içerisine diğer katmanlar (il, ilçe ve köy merkezleri, bölgeden geçen akarsular, kara ve tren yolları, bölgedeki göller ve barajlar vb) yerleştirilmiştir. Son sayfada ise çalışma alanında daha önceden belirlenmiş ekoturizm çeşitleri (av, rafting, binicilik, bisiklet, fotosafari, trekking, ornitoloji, balıkçılık, yamaç paraşütü vb) katmanları oluşturulmuş ve bu oluşturulan katmanlara bağlı olarak hangi alanlarda bunlar yapılıyor ise yerleri tespit edilerek harita üzerinde sembollerle işaretlenmiştir. Harita elamanları denilen lejant oluşturulmuş, yön oku ve ölçek konularak harita tamamlanmıştır.

KONYA İLİ EKOTURİZM HARİTASI

Yarı Yapılandırılmış Paydaş Anketi sonuçlarına göre; forma verilen cevaplara göre sıklık dağılımı aşağıdaki tabloda verilmiştir. Bu tablonun yanı sıra dağılım SPSS 16.00 programında istatistiksel olarak incelenmiştir. Bu dağılımlar incelendiğinde; Konya turizm paydaşları; Doğal çevre tür Çeşitliliği ve bitki formları, iyi-çok iyi, katı atık ve kirli su yönetimi, kötü orta olarak değerlendirilirken diğer faktörler orta iyi olarak değerlendirilmiştir. Katı atık ve atık su yönetiminde eko turizme etki eden çok önemli iki faktör olduğundan dolayı üzerinde durulması gereken önemli bir husustur.

Cronbach Alfa(Alpha) ile yapılan anket iç tutarlılığı testi sonuçları da aşağıdaki tabloda görülmektedir. Cronbach Alfa katsayısı 0,5'den büyük olduğunda ölçeğin güvenilir olduğu kabul edilmektedir. Aşağıda görülen Cronbach Alfa değerleri 0,62'dir.

Cronbach Alpha Test Sonucu

RELIABILITY ANALYSIS SCALE (ALPHA)

Reliability Coefficients

N of Cases = 16,0

N of Items = 19

Alpha = ,6279

Tablo-12 Yarı Yapılandırılmış Paydaş Anketi Değerlendirmesi

	Frekans	Minimum	Maximum	Ortalama	Değerlendirme
Doğal çevre	16	3,00	5,00	4,1250	İyi-çok iyi
Tür Çeşitliliği, Bitki Formları	16	3,00	5,00	4,1875	İyi-çok iyi
Hava Kalitesi	16	2,00	5,00	3,7500	Orta-iyi
Sağlık Koşulları	16	3,00	5,00	3,9375	Orta-iyi
İklim	16	3,00	4,00	3,6250	Orta-iyi
Arkeolojik Alanlar	16	2,00	5,00	3,7500	Orta-iyi
Yerel Kültür	16	3,00	5,00	3,7500	Orta-iyi
Yeme-içme Durumu	16	3,00	5,00	3,8125	Orta-iyi
Spor Olanakları	16	2,00	5,00	3,4375	Orta-iyi
Festival, Şenlikler	16	2,00	4,00	3,2500	Orta-iyi
Yapıların Durumu	16	2,00	4,00	3,1250	Orta-iyi
Yollardaki Trafik Durumu	16	2,00	4,00	3,0625	Orta-iyi
Katı Atık Yönetimi	16	2,00	5,00	2,6875	Kötü-Orta
Konaklama İmkânları	16	2,00	4,00	3,0000	Orta
Temiz Su Kaynakları	16	3,00	4,00	3,4375	Orta-iyi
Kirli/ Atık Su Yönetimi	16	2,00	4,00	2,9375	Kötü-Orta
Tutarlı politik /sosyal durum	16	2,00	5,00	3,2500	Orta-iyi
Can güvenliği	16	3,00	5,00	3,9375	Orta-iyi
Yerel halkın tutumu	16	3,00	5,00	3,7500	Orta-iyi

Doğal Çevre

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	1	6,3	6,3	6,3
	<u>İyi</u>	<u>12</u>	75,0	75,0	81,3
	Çok İyi	3	18,8	18,8	100,0
	Total	16	100,0	100,0	

Tür Çeşitliliği, Bitki Formları

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	3	18,8	18,8	18,8
	<u>İyi</u>	<u>7</u>	43,8	43,8	62,5
	Çok İyi	6	37,5	37,5	100,0
	Total	16	100,0	100,0	

Hava Kalitesi

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	1	6,3	6,3	6,3
	Orta	3	18,8	18,8	25,0
	<u>İyi</u>	<u>11</u>	68,8	68,8	93,8
	Çok İyi	1	6,3	6,3	100,0
	Total	16	100,0	100,0	

Sağlık Koşulları

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	5	31,3	31,3	31,3
	<u>İyi</u>	<u>7</u>	43,8	43,8	75,0
	Çok İyi	4	25,0	25,0	100,0
	Total	16	100,0	100,0	

İklim

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	6	37,5	37,5	37,5
	<u>İyi</u>	<u>10</u>	62,5	62,5	100,0
	Total	16	100,0	100,0	

Arkeolojik Alanlar

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	1	6,3	6,3	6,3
	Orta	5	31,3	31,3	37,5
	İyi	7	43,8	43,8	81,3
	Çok İyi	3	18,8	18,8	100,0
	Total	16	100,0	100,0	

Yerel Kültür

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	5	31,3	31,3	31,3
	İyi	10	62,5	62,5	93,8
	Çok İyi	1	6,3	6,3	100,0
	Total	16	100,0	100,0	

Yeme-İçme Durumu

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	5	31,3	31,3	31,3
	İyi	9	56,3	56,3	87,5
	Çok İyi	2	12,5	12,5	100,0
	Total	16	100,0	100,0	

Spor Olanakları

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	3	18,8	18,8	18,8
	Orta	4	25,0	25,0	43,8
	İyi	8	50,0	50,0	93,8
	Çok İyi	1	6,3	6,3	100,0
	Total	16	100,0	100,0	

Festival, Şenlikler

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	3	18,8	18,8	18,8
	Orta	6	37,5	37,5	56,3
	İyi	7	43,8	43,8	100,0
	Total	16	100,0	100,0	

Yapıların Durumu

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	2	12,5	12,5	12,5
	<u>Orta</u>	<u>10</u>	62,5	62,5	75,0
	İyi	4	25,0	25,0	100,0
	Total	16	100,0	100,0	

Yollardaki Trafik Durumu

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	3	18,8	18,8	18,8
	<u>Orta</u>	<u>9</u>	56,3	56,3	75,0
	İyi	4	25,0	25,0	100,0
	Total	16	100,0	100,0	

Katı Atık Yönetimi

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	<u>Kötü</u>	<u>8</u>	50,0	50,0	50,0
	Orta	6	37,5	37,5	87,5
	İyi	1	6,3	6,3	93,8
	Çok İyi	1	6,3	6,3	100,0
	Total	16	100,0	100,0	

Konaklama İmkânları

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	5	31,3	31,3	31,3
	<u>Orta</u>	<u>6</u>	37,5	37,5	68,8
	İyi	5	31,3	31,3	100,0
	Total	16	100,0	100,0	

Temiz Su Kaynakları

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	<u>Orta</u>	<u>9</u>	56,3	56,3	56,3
	İyi	7	43,8	43,8	100,0
	Total	16	100,0	100,0	

Kirli/ Atık Su Yönetimi

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	5	31,3	31,3	31,3
	Orta	7	43,8	43,8	75,0
	İyi	4	25,0	25,0	100,0
	Total	16	100,0	100,0	

Tutarlı Politik /Sosyal Durum,

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Kötü	3	18,8	18,8	18,8
	Orta	8	50,0	50,0	68,8
	İyi	3	18,8	18,8	87,5
	Çok İyi	2	12,5	12,5	100,0
	Total	16	100,0	100,0	

Can Güvenliği

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	4	25,0	25,0	25,0
	İyi	9	56,3	56,3	81,3
	Çok İyi	3	18,8	18,8	100,0
	Total	16	100,0	100,0	

Yerel Halkın Tutumu

		Frekans	Yüzde	Geçerli Yüzde	Toplam Yüzde
Geçerli	Orta	7	43,8	43,8	43,8
	İyi	6	37,5	37,5	81,3
	Çok İyi	3	18,8	18,8	100,0
	Total	16	100,0	100,0	

Yarı yapılandırılmış paydaş anketi sonuçlarında, genel bir değerlendirme yapılmış 19 adet temel Ekoturizm kriterleri, Konya ili ekoturizm alanları açısından değerlendirilmiştir. Bu kriterlerin detaylı incelendiğinde; doğal özellikler, çekicilik, politik ve sosyal koşullar iyi bulunmuş, ulaşılabilirlik ve alt yapı da ise katı ve atık su yönetiminde sorunlar saptanmıştır. Katı ve atık su yönetimi ile ilgili sorunlar stratejik amaç ve eylemler olarak eylem planında yer almıştır. Ekoturizm paydaşları Konya ili ekoturizm alanlarını mevcut hali ile değil belirli düzenlemelerden sonra ziyaretçilerin kullanımına sunumunda hemfikirdirler.

Konya ilinde genel olarak, tarım, hayvancılık ve tarıma dayalı sanayinin geliştiği bilinmektedir. Konya ili konumu itibari ile eğitim, sağlık, altyapı gibi göstergeleri yönünden avantajlara sahiptir. Konya, İç Anadolu bölgesinin transit yolların merkezi durumundadır. Özellikle, Orta Anadolu'nun merkezinde, kuzeyden güneye, ayrıca batı ve güney bölgelerinden Kapadokya'ya geçiş için önemli bir güzergâh olmuştur. Konya yöresi öncelikli tarihsel ve kültürel dokunun yanı sıra; doğal güzellikler, mağara, kaplıca, av turizmi gibi ekoturizm çeşitliliğine sahiptir. Konya ekoturizm potansiyelini yeterince değerlendirebilecek ve ihtiyaca cevap verecek turistik yatırım ve oluşumlar açısından yetersizdir. Ekoturizm çalışmaları ve uygulamaları sonrasında yöreyi tanıtmaya, çekim merkezlerini vurgulama, hizmet kalitesini geliştirme, yöreden faydalanan yerli ve yabancı turistleri tatmin etme, kişiler ve işletmeler arasında ilişkileri geliştirme çabaları hız kazanacaktır.

Konya gibi güçlü bir ekoturistik destinasyonu değerlendirmesi ve pazarlanması stratejik açıdan önem taşımaktadır. Yapılan çalışmalar bu anlamda faaliyet planlarında önemle vurgulanmıştır. Ekoturizm eylem planı sayesinde Konya'nın tanıtılması, kalkınması, bölgeyi ziyaret eden turistlerin en fazla yararı sağlayacak şekilde tatmin edilmesi yanı sıra; doğayı koruma kullanma ve sürdürülebilirlik sağlanacaktır.

Yapılan eylem planı tüm ekoturizm paydaşların aktif olarak katıldığı bir plan olmuştur. Eylem planı tüm turizm değerlerine odaklanmak yerine, iki tematik alan üzerinde katılımcılarca kurgulanmıştır. Eylem planı, ayrıca Orman ve Su İşleri 8.Bölge Müdürlüğü tarafından ilgili tüm paydaşlarla paylaşılacaktır. Eylem planı turizm paydaşların sorumluluklarını içeren eylemlerle sona ermiştir. Ekoturizm eylem planı yalnızca Orman ve Su İşleri 8.Bölge Müdürlüğü'nün uygulama alanı içerisinde değildir. Katılımcılar eylem planının gerçekleştirilmesi sürecinde de iletişim ve koordinasyon rolü oynamasının eş düzeyde önemli olduğuna inanmaktadırlar. Bu bağlamda planın kâğıt üzerinde kalmaması ve ilgili kuruluşların ve kişilerin girişim ve yatırımda bulunması gerekmektedir.

KAYNAKÇA

- AKPINAR, Elif, BULUT, Yahya; “Ülkemizde Alternatif Turizm Bir Dalı Olan Ekoturizmi Çeşitlerinin Bölgelere Göre Dağılımı Ve Uygulama Alanları”, **III. Ulusal Karadeniz Ormancılık Kongresi**, 20-22 Mayıs 2010, Cilt: IV, Sayfa: 1575-1594.
- ALKAN, Ahmet; **Konya, Tarihi Kentin Planlama Sorunları**, Konya 1995.
- ALTANLAR, Aslı, AKINCI Kesim, Güniz; “Akçakoca İlçesinin Ekoturizm Olanaklarının Değerlendirilmesi”, **Ormancılık Dergisi**.
- Amfora Haber, “Beyşehir Gölü Milli Park Oldu”, **Amfora Dergisi**, Yıl:2, Sa:14, Temmuz 1993.
- ASLAN, Yunus; “Erdek ve Çevresinin Ekoturizm Açısından Değerlendirilmesi”, **Sosyal Bilimler Dergisi**, ss:39-53.
- AYGÜN, Temuçin; “Beyşehir Gölü”, **İlgi**, Yıl:19 Sa:41, Ocak 1985.
- BAHAR, Hasan. KARAUĞUZ, Güngör ve KOÇAK, Özdemir; **Eskiçağ Konya Araştırmaları-1**, İstanbul 1996.
- BAHAR, Hasan; “Konya Keçeciliği” **Yeni ipek Yolu**, KTO Dergisi, Yıl:11 Sa:113, Temmuz 1997.
- BAYKARA, Tuncer; **Türkiye Selçukluları Devrinde Konya**, Konya Valiliği, İl Kültür Müdürlüğü, Konya 1998.
- Beyşehir Ticaret Odası, **Beyşehir Sanayi ve Ticaret Rehberi**, 1997
- CENGİZ Tülay, ÇELEM, Hayran; “Hızlı Kırsal Değerlendirme Yöntemi:Alpagut Köyü Örneği (Seben, Bolu)”, **Kafkas Üniversitesi, Artvin Orman Fakültesi Dergisi**, 6 (1-2), 2005, ss:161-170
- DEĞİRMENCİOĞLU, Özdal ve AHİPAŞAOĞLU, Suavi; **Anadolu’da Turizm Rehberliği Temel Bilgileri**, (Ders Notları), Ankara 1997.
- DİNÇER ŞEN, Saadet; “Turizmin Çevresel Etkileri Ve Bir Çözüm Olarak Ekoturizm”, Mersin Üniversitesi, **SBE Yüksek Lisans Tezi**, Mersin, 2010.
- DİNÇER, Mithat; “Konya’nın Turizm Potansiyeli ve İl Kalkınmasına Katkısı”, **Konya İlinin Ekonomik Kalkınması**, (Seminer) İktisadi Kalkınma Vakfı Yay. İstanbul 1995.
- DOĞRU, Barış; “İğneyle Tarih Kazımak:Çatalhöyük”, **Skylife**, THY Aylık Dergisi, Yıl:15, Sa:167, İstanbul 1997.
- EKEN, Güven; “Yaylanın Mavi Gözü Obruklar”, **Atlas, Aylık Coğrafya ve Keşif Dergisi**, Sa:69, Aralık 1998.
- ERALP, Ziya; **Genel Turizm**, Ankara Üniversitesi Yayınları, Ankara, 1983.
- EVLİAYOĞLU, Sait; **Türkiye Turizm Coğrafyası**, Ankara 1994.
- GÜLBAHAR, Onur; “1990’lardan Günümüze Türkiye’deki Kitle Turizminin Gelişimi Ve Alternatif Yönelimler”, **Süleyman Demirel Üniversitesi, İİBF Dergisi**, Y.2009, C.14, S.1 S.151-177.
- GÜNGÖRDÜ, Ersin; **Doğal ve Tarihi Coğrafya Açısından Türkiye’nin Turizm Coğrafyası**, Copy Star, Ankara 1997.
- GÜVENÇ, Tuncer; “Çöken Topraklar”, **Atlas, Aylık Coğrafya ve Keşif Dergisi**, Sa:69, Aralık 1998.
- HADDER, Ian. “Anadolu Medeniyetlerinin Kökenlerini Ararken; Çatalhöyük’ün yeniden Açılışı”, **İlgi**, Sa:84, Bahar 1996.
- <http://konya.turizm.gov.tr,2007>.
- <http://www.goturkey.com/content.php?cid=48695&typ=c&lng=tr>, 15.10.2012.
- <http://www.konya.bel.tr/konya.php?id=1>, 15.10.2012.
- <http://www.konya.gov.tr/jpage.asp?pg=6>, 15.10.2012.

- http://www.konyaturizm.com/web_tr/konyaulasim.html.
- KHABBAZİ, Parisa Aliasghari, YAZGAN, Murat Ertuğul; “Kırsal Peyzaj ve Ekoturizm”, **International Journal Of Social And Economic Sciences**, 2 (2): 5-9, 2012.
- KILIÇ Burhan, KURNAZ Alper; “Alternatif Turizm Ve Ürün Çeşitliliği Oluşturmada Ekolojik Çiftlikler: Pastoral Vadi Örneği”, **İşletme Araştırmaları Dergisi**, 2/4 2010, ss:39-56.
- KOÇAN, Nurhan, “Ekoturizm Ve Sürdürülebilir Kalkınma: Kızılcahamam-Çamlıdere (Ankara) Jeopark Ve Jeoturizm Projesi”, **Karadeniz Fen Bilimleri Dergisi**, İlkbahar / Spring 2012 Yıl,: 3 Cilt: 2 Sayı: 6, Ss:69-82.
- KOÇAN, Nurhan; “Mudurnu (Bolu) Ve Yakın Çevresi Peyzaj Özelliklerinin Ekoturizm Kapsamında İrdelenmesi”, Gümüşhane Üniversitesi, **Fen Bilimleri Enstitüsü Dergisi**, Cilt:1, Sayı:1, Yıl:2011, Ss:67-78.
- **Konya İl Kültür ve Turizm Müdürlüğü İstatistikleri**, 2012.
- **Konya İl Kültür ve Turizm Müdürlüğü**, 2007.
- **Konya Müzeler Müdürlüğü İstatistikleri**, 2012.
- Konya Valiliği, **Konya İl Yıllığı**, Konya 1990.
- Konya, İl Turizm Müdürlüğü, **İl Turizm Envanteri**, Konya 1997.
- KÖKSAL, Aydoğan; **Türkiye Turizm Coğrafyası**, Gazi Büro Kitabevi, Ankara 1994.
- KUNDURACI, Osman; “Konya’da Kaşıkçılık”, **Yaşayan Konyalı Sanatçılar ve Eserleri**, Konya Selçuklu Belediyesi Kültür Yay. No:10, İzmir 1998.
- Kültür ve Turizm Bakanlığı, **Türkiye Turizm Stratejisi(2023)**, Ankara, 2007.
- OĞUZ, Zeki; **Gelenek ve Göreneklere İle Konya Dağ Köylere**, Alagöz Yay. Konya 1997.
- **Orman Bakanlığı**, Milli Parklar ve Av-Yaban Hayatı Genel Müdürlüğü, 1998, Değirmencioğlu ve Ahipaşaoğlu, **Anadolu’da Turizm Rehberliği**, 1997.
- ÖZÖNDER, Hasan; **Evel Zaman İçinde Meram**, Meram Belediyesi Kültür Yay. Konya 1997.
- SEZGİN Mete; Konya, (Onaltıncı Bölüm), **Türkiye Turizm Coğrafyası**, Editör: G.Aktaş, Ankara:Detay Yayıncılık, 315-333, 2008.
- TUNÇ, Azize, SAC, Firuzan; **Genel Turizm Gelişimi**, Detay Yayın Evi, Ankara, 1998.
- Türkiye Ormanlıklar Derneği, **Orman Ekosistemlerinde Ekoturizm Çalıştayı ve 10. Yılında TODEG**, seri no:10, Ankara, 2010.
- TÜRSAB, **Konya BYK**, 2012.
- UÇKUN, Gazi ve TÜRKAY, Oğuz; “Alternatif Turizm Türlerinin Sürdürülebilirliği”,http://cmyo.ankara.edu.tr/~iktisad/TURKONF/web/UCKUN_TURKAY.doc, 01.04.2009.
- ULUSAN Yeliz, BATMAN Orhan; “Alternatif Turizm Çeşitlerinin Konya Turizmine Etkisi Üzerine Bir Araştırma”, **Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, (23), 2010, ss:243-260.
- YEŞİLTAŞ, Murat, ÖZTÜRK, İlker; “Bölgesel Kalkınma Çerçevesinde Alternatif Turizm Faaliyetlerine Yönelik Bir Değerlendirme: Sivas Örneği” **C.Ü. İktisadi ve İdari Bilimler Dergisi**, Cilt:9, Sayı:1, 2008, s.9.
- Yurt Ansiklopedisi Cilt:7,(Tarih Yok).
- YÜCEL, Cengiz; “Turizmde Yükselen Değer: Ekoturizm”, **Türsab Ar-Ge**, 2002.