

Mutlu Yaşam Bölgesi
Batı Akdeniz


EKOTURİZM SEKTÖR RAPORU

BATI AKDENİZ KALKINMA AJANSI
WEST MEDITERRANEAN DEVELOPMENT AGENCY
Eylül, 2012

ÖNSÖZ

Batı Akdeniz Kalkınma Ajansı (BAKA), Antalya, Isparta ve Burdur illerinin ekonomik kalkınmasını sağlamak amacıyla kurulmuş bir kamu kuruluşudur. Bölgesel düzeyde kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek, kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek suretiyle, ulusal kalkınma planı ve programlarda öngörülen ilke ve politikalarla uyumlu olarak bölgesel gelişmeyi hızlandırmak, sürdürülebilirliğini sağlamak, bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla kurulan 26 bölgesel kalkınma ajansından birisi olan BAKA, kuruluşundan bu güne kadar Batı Akdeniz Bölgesi'nin kalkınması yönünde faaliyetlerine devam etmektedir.

2010 yılında faaliyete geçen Batı Akdeniz Kalkınma Ajansı, bölgenin kaynak ve yatırım potansiyelini tespit ederek sektör raporları hazırlamakta ve bu kaynakları kullanarak ulusal ve uluslararası tanıtım faaliyetleri gerçekleştirmektedir. Bölgede yatırım yapmak isteyen yatırımcıların ilk durağı haline gelen BAKA, yatırımcılara yol göstermekte ve hazırlanan bu raporlarla kaynakların ve potansiyelin en doğru şekilde kullanılmasına olanak sağlamaktadır.

Bölgenin ekonomik ve sosyal gelişiminin hızlandırılması ve rekabet gücünün artırılmasına yönelik faaliyetler yürüten BAKA, kuruluşundan bugüne geçen kısa sürede yapmış olduğu tanıtım faaliyetleriyle bölgeye birçok yatırım kazandırmanın yanısıra iş adamlarının yatırım sürecinde karşılaştığı engellerin de aşılmasında aktif rol oynamıştır. Batı Akdeniz Kalkınma Ajansı hazırlamış olduğu bu sektör raporlarıyla bölgenin yatırım fırsatlarını tanıtmaya devam edecektir. Hazırlanan bu raporların bölgemizin kalkınması adına faydalı olması ve yatırımcılara yol göstermesini ümit ediyoruz.

Tuncay ENGİN
BAKA Genel Sekreteri

Memduh OĞUZ
Isparta Valisi
BAKA Yönetim Kurulu Başkanı


EKOTURİZM

Ekoturizm, doğa seyahatine dayanan ancak sürdürülebilirlik ilkesini de içeren bir turizm sektörüdür. Ekoturizm 1990'lı yıllardan bu yana turizm endüstrisi içinde hızla gelişen bir sektör olarak dikkat çekmektedir. Özellikle uluslararası turizm talebinin yapısındaki değişiklikler, artan eğitim seviyeleri, çevre konularına karşı artan ilgi ve bilinç ekoturizm seyahatlerine olan talebi artırmaktadır. Ekoturizmin küresel öneminin tanınması için Birleşmiş Milletler 2002 yılını 'Uluslararası Ekoturizm Yılı' olarak ilan etmiştir. 2011 yılı ise BM'in sürdürülebilir kalkınma ve Binyıl Kalkınma Hedefleri'ne ulaşma yolunda ormanların sürdürülebilir yönetimi ve korunmasının önemini vurgulamak, farkındalığı artırmak için 'Uluslararası Orman Yılı' ilan edilmiştir.

Kitle turizminin yok edici etkisine bir reaksiyon olarak ve farklılık arayışı ile ortaya çıkan ekoturizm günümüzde turizm endüstrisinin hızla gelişen bir alt sektörü


olarak yılda milyarlarca dolar gelir yaratmaktadır. 1998'de 45 milyon kişi ekoturizm seyahati gerçekleştirirken, 2010 yılında bu rakamın 70 milyonun üzerinde olduğu tahmin edilmektedir. Dünya Turizm Organizasyonu (UNWTO) ekoturizm ve doğa turizminin genel olarak turizm endüstrisinden 3 kat daha hızlı büyüdüğünü açıklamıştır. (2004) Ayrıca bazı geleneksel turizm sektörleri doyma noktasına ulaşmış haldeyken, ekoturizmin istikrarlı bir şekilde büyümeye devam etmesi beklenmektedir.

Ekoturizm ile ilgili farklı tanımlar bulunmakla beraber Dünya Ekoturizm Derneği, ekoturizmi 'doğal alanlara yapılan, yerel halkın refah düzeyini geliştirme ve çevreyi koruma amacı güden sorumluluk sahibi seyahat' olarak tanımlamaktadır. Örnek vermek gerekirse, yağmur ormanlarında bir yürüyüş, ormana ve yerel halka bir gelir veya fayda sağlamadıkça ekoturizm kapsamında değildir. Aynı şekilde bir rafting gezisi, ancak su havzasının korunmasıyla ilgili farkındalığı artırır ve/veya havzanın korunması için fon sağlarsa ekoturizm kapsamına girer. Ekoturizm ile sürdürülebilir turizm hedeflenmektedir. Burada sürdürülebilirlik ile anlatılmak istenen çevrenin korunmasının yanısıra turizm faaliyeti gerçekleştirilen bölgedeki kültür ve sosyal hayatın da korunması yanısıra ekoturistik faaliyetlerle bölge kültürü ve geleneklerinin yeniden canlandırılması da amaçlanmaktadır.


Dünyada ve Türkiye’de turizm tüketim kalıplarında son yıllarda önemli bir değişiklik gözlenmektedir. Zamanla daha da belirginleşen yeni tip turistlerin beklentileri, deniz-güneş-kum üçgeninin hakim olduğu alışılmış turizm merkezlerinden uzak, bozulmamış doğal alanlarda, abartılı olmayan tesislerde iyi bir oda, iyi hizmet ve tüm bunların başında bozulmamış ve temiz bir çevrede aktif bir tatil olarak özetlenebilir. Ekoturistler için önemli olan doğayla içiçe olmak, yerel halkın kültürünü ve yaşayışını deneyimlemektir. Düşük ziyaretçi etkisi ve yerel halka sosyo-ekonomik fayda sağlama fikri gittikçe artan sayıdaki kişi tarafından benimsenmektedir. Bu fikri benimseyen ekoturistler, Yağmur Ormanları, Uzakdoğu ve Afrika ülkeleri gibi kitlesel turizm bağlamında popüler sayılmayan destinasyonlara uzun mesafeler kat edip özgün deneyimler yaşamak için çok daha fazla harcama yapmaktan kaçınmamaktadır.


Ekoturizmin Avantajları

- Yerli halk için ekonomik fayda sağlar, yaşam kalitesini yükseltir.
- Endüstriyel uygulamaların geliştirilemeyeceği orman köyleri gibi bölgelerde istihdam ve ekonomik canlılık sağlayan bir sektördür. Bu sayede bu bölgelerden yaşanan göçlerin önüne geçilebilmekte hatta ters göç yaşanmaktadır.
- Ekoturizm konseptinde yerli halk kendilerini ve bölgelerini etkileyen kararları almada rol oynar.
- Ekoturizm doğal ve kültürel mirasın korunmasını ve dünya biyoçeşitliliğinin sürdürülmesini sağlar.
- Yerel halkla ilişkiyi ve daha önce tecrübe edilmeyen değişik aktiviteleri sağladığı için turistler için daha hoş deneyimler sağlar.
- Turizmin ekonomi, çevre ve sosyal yaşama olumsuz etkilerini en aza indirir.
- Ekoturizm kültürel açıdan duyarlı olup turist ve ev sahibi halk arasında saygıyı sağlar, yerel gurur ve güven oluşturur.
- Ekoturizmin bir diğer avantajı da yüksek maliyetli yatırımlar gerektirmemesi böylece gelişmekte olan ülkelerde hızla benimsenen bir sektör olmasıdır.


EKOTURİZM PAZARI

Literatürde ekoturizm ile ilgili birçok tanım ve alt sektör bulunduğu gibi pazarı konusunda da kesin bir ayrılık oluşturulamamaktadır. Ekoturizm doğa turizmi ile ilgili bir seyahat şekli olarak, doğa turizmi pazarının özel bir bölümünü oluşturur, aynı zamanda kültürel ve kırsal turizmin unsurlarını da içermektedir. (Şekil 1)


Şekil-1: Ekoturizmin Turizm Pazarındaki Yeri (Kaynak:UNEP)


Dünya genelinde 235 milyondan fazla kişiye istihdam sağlayan (küresel istihdamın % 7,6'sı) turizm sektörü, dünyadaki en büyük sektörlerden biri olup küresel ekonomik gelişime güçlü bir ivme kazandırmaktadır. (WTTC, 2010) 150 ülkenin % 80'inde turizm en yüksek ihracat geliri sağlayan ilk 5 sektör arasındadır. 150 ülkeden 60'ında da ihracat şampiyonu olan sektördür. Sektörün 2010 yılında 5.751 milyar ABD doları hacme ulaştığı ve dünya GSYİH'sının % 9,2'sine tekabül ettiği tahmin edilmektedir. Ortalama her yıl % 3-4 hızında büyümesi beklenen dünya GSYİH'sına karşılık turizm sektörü yıllık ortalama % 6 ile % 7 seviyelerinde büyüme gerçekleştirmektedir. Türkiye'de ise yaklaşık 1,7 milyon kişiye istihdam sağlayan sektör (toplam istihdamın % 7,2'si), 2009 yılında 95,3 milyar TL değerinde ekonomik faaliyette bulunmuştur. Bu rakam Türkiye'nin toplam GSYİH'sinin yaklaşık % 10,2'sine denk gelmektedir.


Grafik 1: 1950-2020 Uluslararası Ziyaretçi Sayısı ve Tahminleri (UNWTO Pazar Trendleri)


Küresel pazarın 77 milyar ABD dolarlık kısmını oluşturan ekoturizmin turizm sektöründeki payı özellikle küresel ısınma kaygıları yanısıra Kyoto Protokolü ve karbon kredilerine uyum çalışmaları ile birlikte gittikçe büyümektedir. Turizm yıllık % 6-7 seviyelerinde büyüme gösterirken ekoturizm tanım farklılıklarına bağlı olarak % 20-30 büyüme göstermektedir. (Dünya Kaynakları Enstitüsü-WRI) Dünya Turizm Organizasyonu'nun tahminlerine göre ekoturizm uluslararası pazarın % 7'sine ulaşmıştır.

Travel Weekly dergisinin tahminlerine göre ise sürdürülebilir turizm kapsamında yapılan seyahatler 2012 yılında dünya seyahat endüstrisinin %25'ini oluşturacak ve sektör payını 473 milyar ABD Dolarına ulaştıracaktır.

Günümüzde geleneksel turizm belli bir doygunluk noktasına ulaşmıştır. Dünya Turizm Ağı (The Tourism Network) de dünya çapında yıllık %5'lik büyüme oranına sahip, dünya gayri safi hasılasının % 6'sını ve toplam tüketici harcamalarının % 11,4'ünü temsil eden ekoturizmi, turizm endüstrisinde en hızlı büyüyen sektörlerden biri olarak değerlendirmektedir.

Ekoturizm uluslararası turizm faaliyetleri arasında en hızlı gelişen faaliyet alanıdır. Kosta Rika, Meksika, Belize, Ekvator ve Dominik Cumhuriyeti'ne gelen tüm turistlerin yaklaşık %46'sı özellikle bu destinasyonlardaki koruma altındaki yaban hayatı görmek için gelmektedir. Ayrıca foto safari için gelen yabancı turistlerin yoğun olduğu Kenya, Tanzanya gibi destinasyonlar ekoturizmden önemli miktarda döviz elde etmektedir. Ekoturizm pazarı dinamik bir yapıya sahip olup, sürdürülebilir kalkınmanın önemli bir aracı olarak hızlı bir şekilde büyümektedir.


Uluslararası Ekoturizm Topluluğu (The International Ecotourism Society-TIES) ekoturistlerin özelliklerini şu şekilde sıralamaktadır:

- 35-54 yaş arası, %52'si erkek, %48'i bayan, değişik sosyal ve sportif aktivitelerde bulunan kişiler,
- Ekoturistler ve ekoturistliğe yatkın kişiler daha yüksek gelir gruplarından olup, %26,6'sı 90.000 ABD Doları üzerinde, %39,5'i yönetici konumunda,
- % 82'si en az üniversite mezunudur.
- Yıllık seyahat harcamaları geleneksel bir turistten ortalama 2000 USD daha fazla ve %26'sından fazlası bir destinasyonda 1000-1500 USD harcıyor.
- Ekoturistlerin % 50'sinden fazlası bir destinasyonda 8-14 gün kalıyor.
- % 60'ı eşleriyle, % 15'i çocuklarla ve % 13'ü yalnız seyahat ediyor.
- Ekoturist için motive edici unsurlar: bozulmamış doğa, yerel kültür, yabani hayvanlar, yürüyüş.
- Sürekli yeni yerler görme ve yeni deneyimler yaşama isteği mevcut.


Sektörün Müşterileri Hazır!

- Dünya çapında seyahat edenlerin % 77'si ziyaret ettikleri ülkenin yerel kültürünü öğrenmek istiyor.
- Turistlerin %71'i ziyaret ettikleri yerlerdeki insanlara bu ziyaretlerin iş imkânı ve gelir sağlaması gerektiğini düşünmektedir.
- Ziyaretçilerin %64'ü çevrenin ve sosyal dokunun korunması için fazla harcama yapabileceklerini söylemektedir.
- İş için seyahat edenlerin %95'i otellerin 'yeşil' olması gerektiğine inanıyor.
- Seyahat edenlerin %44'ü tatil planı yaparken çevreyi dikkate alıyor.
- Avrupalıların % 80'i, Amerikalıların ise %66'sı tatil tercihlerinin çevreye olan etkilerinin bilincindedir.
- Tatil planlayanların %56'sı tesislerin 'yeşil' olup olmadığını detaylı olarak sorguluyor.


DÜNYADA EKOTURİZM VE BAŞARI HİKÂYELERİ

- Amerika Birleşik Devletleri'ndeki Yellowstone Milli Parkı'nı 2010 yılında 3.640.184 kişi ziyaret etmiştir ve 2012 yılında 3.710.000 kişinin ziyaret etmesi beklenmektedir. Amerika'daki milli parklara ziyaretler aracılığıyla turizm ile ilişkili en az 300.000 iş desteklenmiştir.
- Florida Keys Bölgesi'nde yapılan dalışlar yıllık 75 Milyon ABD Doları gelir sağlamaktadır.
- Karayip Adaları'nda büyük ölçüde ekoturizmden oluşan turizm endüstrisi 2008 yılında 27,1 Milyar ABD Doları hacme ulaşmıştır. Karayip Adaları'nda sadece resif ziyaretlerinden km2 başına tahmini olarak 100.000-600.000 ABD Doları gelir sağlanmaktadır.
- Ürdün 2010 yılında Wadi Rum dışındaki bölgelerde yapılan ekoturizm faaliyetlerinden 2,1 Milyon ABD gelir elde etmiştir. (Royal Society for the Conservation of Nature-RSCN) Örgüt ülkeye gelen ekoturist sayısı arttıkça ekoturizm faaliyetleri gerçekleştirilen bölgelerde yerel nüfusun arttığını ve ters göçün yaşandığını da saptamıştır.


- Kosta Rika ekoturizmde öncü ülkelerden biri olmasının yanısıra ekoturizm faaliyetlerinin tanımına uygun sürdürülebilir şekilde uygulandığı az sayıdaki ülkelerden biridir. Kosta Rika'yı ziyaret eden ekoturistlerin %46'sı Amerika ve Kanada, %16'sı AB ülkelerinden olup ortalama bir turist en az 1.000 ABD Doları harcamaktadır. Ekoturizm ülke GSYİH'sında en büyük paya sahiptir. Kosta Rika'da Ulusal Ekoturizm Sertifikasyon Programı uygulanmaktadır.
- Kamboçya 2007 yılında 1,3 milyon ekoturist ağırlamış ve 190 Milyon ABD Doları gelir elde etmiştir. Ekoturizm ülke GSYİH'sında madencilikten sonra ikinci sırada gelmektedir. 2010 yılında 2 milyon ziyaretçiye ve 290 Milyon ABD Doları gelire ulaşıldığı tahmin edilmektedir.
- GMS ülkeleri (Kamboçya, Laos, Myanmar, Tayland, Vietnam, Çin Halk Cumhuriyeti Yunnan Eyaleti) GMS Ekonomik Kooperasyon Programı kapsamında ekoturizm ile ilgili ortak strateji planına sahip olup 2018 yılında GMS Bölgesinin ekoturizmde birinci destinasyon olmasını hedeflemektedir.
- Norveç'te ekoturizm sertifikasyon programı uygulayan ülkelerden biri olup proje finansmanını devlet karşılamaktadır.
- Ekvator'daki Galapagos Adalarına ziyaret, 80'li yıllardan itibaren hızla artmış ve bugün yıllık 60.000 ziyaretçi sayısına ulaşmıştır. Bu gezilerin Ekvator ekonomisine katkısı yıllık 100 milyon ABD Doları üzeri olmuştur.


- Hollanda Antilleri'nde skuba diving yapan turistlerden 25 ABD Doları ücret alınmaktadır. Ada sadece skuba divingden yıllık 30 Milyon ABD Doları gelir sağlamaktadır.
- Belize'ye gelen turistlerin %49,4'ü Mayan alanlarını ziyaret ederken %12,8'i parkları ve koruma alanlarını ziyaret etmiştir. Turistler Belize'ye manzaranın güzelliğini izleme, doğal bir alanda bulunma ve vahşi hayatı gözlemlemek amacı ile geldiklerini ifade etmektedir. Cayes ve Barrier kayalıkları, ziyaretçilerin %87'si tarafından ziyaret edilmiştir.
- Avustralya'da bulunan, 345.950 km²'lik alanı kaplayan Dünya Mirasları Listesi'ndeki Great Barrier Reef Marine Park'ı 1,6 milyon turist ziyaret etmekte ve sadece bu turistlerden 1 Milyar Avustralya Doları (988 Milyon ABD Doları) gelir elde edilmektedir.
- Peru'yu ziyaret eden turistlerin tahmini olarak %10,3'ü doğal alanlarda kuş gözlemciliğini tercih ediyorlar. Yapılan bir çalışmaya göre turistlerin %47'si doğal alanları ziyaret etmektedir.
- Kenya Vahşi Hayat Servisi, Kenya turizminin % 80'inin vahşi hayat sayesinde geliştiğini ve turizm endüstrisinin ülkenin döviz kazancının üçte birini oluşturduğunu tahmin etmektedir. Kenya'ya gelen turistlerin % 85'i doğanın korunması gerektiğini düşünmektedir.
- Annapurna alanı, Nepal'deki en popüler trekking alanıdır. Her yıl 25.000'den fazla ekoturist tarafından yürünmekte ve buradan elde edilen gelir 40.000 yerlinin geçimini sağlamaktadır.


TÜRKİYE'DE EKOTURİZM

Türkiye üç tarafı denizlerle çevrili, yüz ölçümünün %26'sı ormanlarla kaplı olan dört mevsimin aynı anda yaşanabildiği ve nispeten bozulmamış doğal güzellikleri ile Akdeniz çanağında yer alan rakibi olan Avrupa ülkelerine göre bu özellikleri nedeni ile daha şanslı olan bir ülkedir. Bu doğal zenginliklerine kültürel ve tarihi değerler de eklendiğinde önemi daha da artmaktadır. Türkiye'de ekoturizme yönelik kaynakların çoğunu milli parklar, tabiat alanları, tabiat koruma alanları, tabiat anıtları gibi bölgeler oluşturmaktadır. 2010 yılı itibari ile ülkemizde 40 adet milli park vardır. Anadolu, bitki çeşitliliği yönünden dünyanın en zengin bölgelerinden biri olup, bitkisel çeşitlilik bakımından dünyada bulunan 8 coğrafik bölgenin 3 tanesinin kesişme noktasında yer almaktadır. Bu yüzden, Türkiye'de bilinen bitki tür sayısı 12.054 olmasına karşın, tüm Avrupa kıtasında bu sayı yaklaşık 12.000 civarındadır. Anadolu sadece bitkisel zenginlik yönüyle değil, aynı zamanda bünyesinde barındırdığı endemik (sadece dünyanın bir bölgesinde bulunan) bitki türü sayısı bakımından da dikkat çekmektedir. Örneğin tüm Avrupa kıtasında toplam endemik bitki tür sayısı 2.400 civarında olmasına rağmen, bu sayı Türkiye'de 3.905 adettir. Diğer bir önemli ekoturizm kaynağı olan sulak alanlar ise 1.295.546 hektarlık yüzölçüme sahiptir. 76 adet uluslararası önem sahip sulak alanı ile Türkiye Avrupa ve Orta


Doğu'nun en zengin sulak alanlarına sahiptir.

T.C. Kültür ve Turizm Müdürlüğü tarafından hazırlanan Türkiye Turizm Stratejisi 2023'te Karadeniz Bölgesinde yer alan Bolu, Zonguldak, Bartın, Kastamonu ve Sinop illerini kapsayan bölge, Antalya'nın iç kesimlere doğru doğusu, Torosların eteklerinde Antalya ve Mersin'in birleştiği alanlar ve GAP Koridoru ile Kış Koridorunu birleştiren "GAP EkoTurizm Koridoru" biyolojik çeşitlilik açısından ve eko-turizm potansiyeli açısından Türkiye Turizm Stratejisinde öncelikle eko-turizmin geliştirileceği bölgeler olarak belirlenmiştir. Planda özellikle Akdeniz kıyı şeridinde yoğunlaşan turizm tesislerine değinilmiş ve turistik tesislerin kıyı içi alanlarda düzenli yapılması için öneriler getirilmiş, hedefler belirlenmiştir. Hedeflerden biri de Göller Bölgesi Ekoturizm Gelişim Bölgesidir.

Türkiye'de mevcut ekoturizm uygulamalarına örnek vermek gerekirse; ünlü Efes harabelerinin yakınlarında bulunan Şirince köyü, içinde ve çevresinde yapılan turizm faaliyetleri ile ekoturizme yakın bir çevreye sahiptir. Şirince'de yapılan turizm faaliyetlerinden çokça köy halkının yararlanması, köy halkının el sanatları ürünlerini, el yapımı zeytinyağı, sabun gibi ürünleri turistlere sunabilmesi, turizm gelirlerinden elde edilen gelirlerin köydeki evlerin restorasyonunda kullanılması gibi unsurlar ekoturizmin temel unsurlarıdır.

Türkiye İstatistik Kurumu (TÜİK) tarafından Türkiye'ye giriş yapan turistlere uygulanan anketlerde 'doğa amaçlı' seçeneği bulunmadığı ve bu alanda Kültür ve Turizm Bakanlığı ve İl Müdürlüklerinin herhangi bir veri toplama çalışması olmadığı için Türkiye ekoturizm arzı ve talebi konusunda analiz yapmak ve yorumda bulunmak oldukça zordur. Ancak Türkiye'ye gelen yabancı turistlerin ve yerli turistlerin büyük çoğunluğu tatillerinde doğada yürüyüş, trekking, rafting, foto safari, kuş gözlemciliği, yamaç paraşütü gibi doğada yapılan aktivitelere katılmayı tercih etmektedir.


BATI AKDENİZ BÖLGESİNDE EKOTURİZM

Ekoturizmi için Türkiye'de yüksek potansiyele sahip olan bölgelerden birisi de Isparta, Antalya ve Burdur illerini içine alan Batı Akdeniz Bölgesidir. Batı Akdeniz Bölgesi, merkezi coğrafi konumu ile yurtdışından gelen turistlerin kolaylıkla bölgeye ulaşımına imkân sunmaktadır. Bölge, değişik yer şekillerine ve nehir, göl, vadi, orman, tepe ve dağ manzaraları gibi zengin biyografik çeşitliliğe sahiptir.

Bozulmamış doğası, zengin bitki örtüsü, engin misafirperverliği ile kırsal ve ekolojik tarım için büyük yatırım olanakları sağlamaktadır. Bölge bu özellikleri ile çeşitli ekoturizm faaliyetlerinin gerçekleştirilmesine zemin hazırlamaktadır. Bunlardan bazıları; dağ ve doğa yürüyüşü, foto safari, tarım turizmi, ornitoturizm, bitki ve yaban hayatı gözleme, su altı dalış, rafting, mağaracılık, yamaç paraşütü, yelkencilik, gastronomidir.


Dağ ve Doğa Yürüyüşü

Alp- Himalaya kıvrım kuşağı üzerinde yer alan Türkiye, sahip olduğu dağ ve sıra dağları, çok zengin flora ve faunasıyla dağ-doğa yürüyüşüne elverişli önemli bir potansiyele sahiptir. Bu doğrultuda dağcılık federasyonu, seyahat acentaları, rehberler, çeşitli üniversitelerden ilgili öğretim görevlileri ile il kültür ve turizm müdürlüklerinden alınan bilgiler ışığında Türkiye'de dağ ve doğa yürüyüşü için elverişli yerler belirlenmiştir. Bunların arasında Akdeniz kıyı şeridinde Akdağlar, Beydağları, Bakır Dağları, Geyik Dağları, Göksu Nehri yöresi, Tahtalı Dağları bulunmaktadır.

Kültür ve Turizm Bakanlığı'nın doğa yürüyüşü projesi ile yürüyüş rotaları üzerinde kamp alanlarının belirlenmesi ve düzenlenmesi, büyük yatırım gerektirmeyen basit, doğru planlanmış altyapı desteğinin sağlanmasını; dağ ve doğa rehberlerinin yetiştirilmesini; yöre halkının bilgilendirilmesini; kuş gözlemciliği, foto safari, yayla turizmi gibi diğer turizm türleri ile entegrasyonun sağlanmasını hedeflemektedir.

Türkiye'nin en uzun iki yürüyüş yolu Batı Akdeniz Bölgesi sınırları içindedir. Özellikle sadece St. Paul Yolu'nu yürümek için yılda onbinlerce turist bölgemize gelmektedir. Bunun dışında Bölgede TODOSK, GÖLDOSK, BURDOSK gibi doğa ve spor kulüpleri olup etkin doğa yürüyüşü faaliyetleri gerçekleştirmektedir.

Likya Yolu: 509 km uzunluğu ile Türkiye'nin en uzun yürüyüş parkuru olan Likya Yolu 3000 yıllık eski bir ticaret yoludur. Ayrıca Büyük İskender'in fetih rotası üzerindedir. Fethiye'den


“Türkiye'nin en uzun iki yürüyüş yolu Batı Akdeniz Bölgesi sınırları içindedir.”

başlayarak Antalya'ya kadar uzanır ve Olimpos Dağına tırmanışı da içerir. 1999 yılında Kate Clow tarafından hizmete açılmıştır. Parkur üzerinde yer alan Gelidonya Feneri Türkiye'nin en güzel manzaralı deniz feneri seçilmiştir. Ayrıca dünya üzerinde bir geminin tamamının çıkarılabildiği ilk su altı kazısı bu bölgeden görülebilen Amerikan Koyu'nda yapılmıştır. Parkur üzerindeki yerleşim birimlerinde konaklama olanağı mevcut olup parkurun tamamı işaretlenmiştir. Bazı yabancı kaynaklar tarafından mutlaka yürünmesi gereken 10 rotadan biri olarak belirlenmiştir. (<http://www.exodus.co.uk/feature/top-ten-ultimate-treks>)

Likya Yolu'nun birinci bölümünde Faralya, Dodurga Köyü, Sdyrna, Pınara - Letoon - Xanthos kentleri ve incecik kumlarıyla eski bir liman bölgesi olan Patara yer alır. İkinci bölümünde Antiphellos, Apollonia, Simena, Myra, Limyra, Rhodiapolis, Gagai, Melanippe, Gelidonia, Edrassa, Olympos, Chimaera ve Phaselis bulunur.

St. Paul Yolu: 500 km uzunluğundaki St. Paul Yolu Türkiye'nin ikinci en uzun yürüyüş rotası olup bir kolu Antalya Perge'den diğeri Aspendos'tan başlayıp Sütçüler yakınındaki Adada antik kentinde birleşerek Eğirdir gölü üzerinden Isparta-Yalvaç'a kadar uzanmaktadır. Rota üzerinde Yazılı Kanyon Tabiat Parkı, Kasnak Meşesi Tabiatı Koruma Alanı, Köprülü Kanyon Milli Parkı bulunmaktadır. 2004 yılında Kate Clow tarafından açılan patika yol, tarihsel olarak hıristiyanlığın yayılmasına büyük katkıda bulunan Aziz Paul'un hıristiyanlığı Kudüs'te yaşayan münevverler dışındaki diğer kavimlere yaymak üzere Anadolu'ya ilk geldiğinde izlediği güzergâhı içermektedir. İnanç turizmi kapsamında her yıl ortalama iki bin turist tarafından yürünmektedir. Rota; Uçansu Şelalesi, Çandır Kanyonu, Adada Antik Kenti ve Kral Yolu'nu ve Eğirdir Gölü'nden botla Yalvaç'a geçişi kapsamaktadır.


Ornitoturizm

Batı Akdeniz Bölgesi, Göller Bölgesi olması ve geniş sulak alanlar içermesi itibariyle ekoturizmin bir alt dalı olan ornitoturizm için de oldukça uygun alanlar içerir. Avrupa'nın toplamında 570 kuş türü bulunurken Türkiye'de son 50 yıl kayıtlarına göre tanımlanmış 502 kuş türü bulunmaktadır. Portekiz'de 180 çeşit kuş türüne karşılık sadece Antalya'da 334 kuş türü bulunmaktadır. Böylelikle bir kuş gözlemcisi Avrupa ülkelerini gezmek yerine Batı Akdeniz Bölgesi'ni ziyaret ettiğinde yoğunlaşmış çeşitlilikte kuş türünü gözlemleyebilmektedir.

Türkiye'de uluslararası öneme sahip 135 sulak alandan biri olan Eğirdir Gölü küçük karabatak, macar ördeği, elmabaş patka, tepeli patka ve sakarmeke gibi su kuşlarına ev sahipliği yapmaktadır. Göl, Önemli Kuş Alanı, İçme ve Kullanma Suyu Koruma Sahası ve Doğal Sit Alanı koruma statülerine sahip olup; 2009 yılı kış ortası sokuşu sayımlarına göre 122 bin sokuşu ile ülkemizde Kızılırmak Deltası'ndan sonra ikinci en fazla sokuşu barındıran sulak alandır.

Burdur Gölü, kuş varlığı yönünden Türkiye'nin en önemli göllerinden birisidir. Derin bir göl olmasına rağmen her yıl sonbahar ve kış dönemlerinde yüzbinin üzerinde sokuşunu barındırmaktadır. Göl suları kış aylarında donmadığından sakarmekeler, ördekler ve kara bataklar kalabalık topluluklar oluşturmaktadır. Geniş ve açık su yüzeyi kışlayan kuşlar için güvenli bir ortam oluşturmakta, gölün güneybatı ve kuzeydoğu uçlarındaki sığ kesimler ve kıyılardaki çamur düzlükleri zengin besin varlığı ile kuşların beslenmesine imkan vermektedir.


Antalya ili Demre ilçesi Çayağzı mevkiinde bulunan, 100 hektarlık alan üzerinde 159 kuş türüne ev sahipliği yapan Noel Baba Kuş Cennetinde binlerce küçük batağan, karameke, ördek, kılkuş, sakarmeke, elmabaş ve balıkçıl türlerine raslanmaktadır. Yine Antalya ili Serik ilçesi Boğazkent beldesinde bulunan kuş cennetinde de 207 kuş türü tespit edilmiştir. Burada bulunan kuşlardan 38'i yaz ziyaretçisi, 70'i transit, 60'ı da kış ziyaretçisidir. Belek-Boğazkent sahili, uzun ve geniş kumsalı mavi bayrağa sahip olmakla birlikte Caretta Caretta kaplumbağalarının yumurtalarını bırakmayı tercih ettiği on yedi bölgeden birisidir. Belek kıyıları, Caretta caretta'ların Akdeniz'deki ikinci (Yunanistan'ın Zakintos adasının ardından) ve Türkiye'nin en büyük yumurtlama alanıdır.

Macar ördeği, dik kuyruk, elmabaş patka, tepeli patka, kılkuş, kaşıkga ördek türlerinin yanısıra sakarca, akkuş, kartal ve karaiskete Bölgede kışlayan önemli kuş türleridir. Kış aylarında zaman zaman nesli tehlike altında bulunan şah kartal da gözlenmektedir.

Batı Akdeniz, Antalya Havzası ve Burdur Kapalı Havzası önemli kuş alanları ilan edilmiştir. Kuş gözlemciliği turizminin önemli özellikleri arasında mevsimi, zamanının sınırlı olmaması, 365 gün 24 saat yapılabilmesi, ayrıca kuş gözlemiyle ilgilenen kesimin pahalı bir etkinlik olması dolayısıyla gelir seviyesinin yüksek olması sonuç olarak milyon dolarlık bir pazar teşkil etmesi bulunmaktadır.

“Macar ördeği,
dik kuyruk,
elmabaş patka,
tepelı patka,
kılkuş,
kaşıkga
ördek türlerinin
yanısıra
sakarca,
akkuş,
kartal ve
karaiskete
Bölgede
kışlayan önemli
kuş türleridir.”


Kırsal (Rural) Turizm

Ekoturizmin bir diğer alt sektörü olan kırsal turizm kırsal kültür, doğal çevre ve tarımla bütünleşen, ayrıca diğer turizm türleriyle de son derece kolay entegre olabilen, çevresel etkisi düşük bir turizm türüdür. Kırsal turizmde kırsal dünya tüm kesitleriyle turistte sunulmaktadır. Turistin kaldığı süre içinde dinlenmesi yanında, çeşitli etkinlikleri izlemesi, katılması, öğrenmesi ve spor yapması mümkün olabilmektedir. Kırsal turizm; tarımsal turizm, köy turizmi, çiftlik turizmi ve yeşil turizm gibi kırsal alanda yapılan turizm türlerini de kapsamaktadır.

Tarım turizmi (agroturizm) çoğu zaman kırsal alanlarda yapılan tüm turizm aktivitelerini (örneğin, festivaller, müzeler, el sanatları sergileri ve diğer kültürel olaylar ve aktiviteler) tarif etmede kullanılabilecek olan turizm ürünleri ile ilgili ya da kamp yapma, eğitim ziyaretleri, yemekler, rekreasyon aktiviteleri ve çiftlik ürünü veya el sanatları satışı ile ilgili aktiviteleri kapsamaktadır. Genel itibarıyla tarım turizmi konsepti tarımsal üretim ve ürünler hakkında çiftlik sahiplerinin deneyimlerini konuklarına sunmasını sağlayan faaliyetleri içerir. Çiftçi marketleri, eski ve/veya yeni çiftlikler, yol kenarı tezgahları, çiftlik evinde konaklama ve yerel yiyecek ve içecekleri tatma, eğlenme ve kırsal alanı tanıma aktiviteleri tarımsal turizmin en temel bileşenleridir.

Batı Akdeniz Bölgesi'nde tarım faaliyetleri oldukça modernize şekilde yürütülmektedir ve kırsal turizme elverişli geniş tarım ara-


zileri mevcuttur. Kırsal turizm fazla bir yatırım gerektirmemekle beraber çiftçilerin ve arazide çalışanların ekonomik gelirini arttırmaktadır. Ayrıca kırsal alanda yaşayanların yaşam düzeyi ve kırsal göçü olumlu yönde etkilenmektedir.

Bölgede tarım turizmi konseptinde konuk kabul eden 15 çiftlik olduğu bilinmektedir. Avrupa ülkelerinde çiftçilerin %10-20'si tarımsal turizmle uğraşmaktadır. Son yıllarda Avustralya'da da tarım turizmi yükselme trendindedir. Tarım turizmi gelirlerine örnek vermek gerekirse İtalya'nın sadece Apulia Bölgesinin 2000-2008 yılları arasındaki geliri 4.114.286 Euro'dur. (Ivona, A.; Farm Tourism And Rural Development)

İlki 13-15 Eylül 2011'de Karamanoğlu Mehmetbey Üniversitesi tarafından düzenlenen Ulusal Kırsal Turizm Sempozyumu'nun sonuç bildirisinde kırsal turizmin geliştirilmesi için pazarlama stratejilerinin belirlenmesi yönelik planlar yapılmasına, yerel halk, sivil toplum kuruluşları, özel sektör ve kamu kurumlarında kırsal turizm ile ilgili kişilere konseptle ilgili eğitimler verilmesine yönelik karar alınmıştır.

Ayrıca Eğirdir Gölü Yönetim Planı çerçevesinde yapılan çalışmalardan biri ilimizde agroturizm (tarım turizmi) faaliyetlerini yaygınlaştırmaktır. Bu çerçevede Planın ilgili maddesinde Paydaş olarak gösterilen Isparta İl Kültür ve Turizm Müdürlüğü ile İl Gıda, Tarım ve Hayvancılık Müdürlüğü işbirliğinde, agroturizm (tarım turizmi) konusunda bir takım çalışmalar yürütülmektedir. Bu kapsamda Eğirdir, Yalvaç, Senirkent ve Gelendost ilçelerinde belirlenen çiftçilere tarım turizmi eğitimleri verilmiştir.


Antalya'da Kaş, Kalkan, Kumluca, Kemer ve Konyaaltı'nda olmak üzere ziyaretçi kabul eden kayıtlı 6 adet ekolojik tarım çiftliği vardır. Antalya Büyükşehir Belediyesi, Konyaaltı ilçesi Çakırlar mevkiini Kırsal Turizm ve Tarımsal Yerleşim Alanı olarak belirlemiş ve bu yönde çalışmalara başlamıştır. Özellikle doğal ve tarihi zenginliklerinin yanısıra yüksek tarımsal üretimi, yayla kültürü ve ikinci konut edinme taleplerinin yüksekliği gibi nedenlerle Korkuteli, Elmalı, Manavgat, Gazipaşa, İbradı, Akseki, Gündoğmuş ve Kaş gibi ilçelerde önemli bir kırsal turizm potansiyeli bulunmaktadır.

Burdur ilinde kayıtlı sekiz adet tarım turizmi gerçekleştirilen ekolojik çiftlik bulunmaktadır. Sagalassos, Kibyra antik kentleri gibi önemli tarihi kalıntılar, göl kıyılarında kumsallar, bozulmamış doğa, yöresel yemekler, Türk motifleri ile işlenmiş kilim ve halılar, Teke Yöresi kültürü ve İnsuyu Mağarası Burdur ilinde kırsal turizmin gelişmesine yardımcı olacak etmenlerdir.

“Antalya'da Kaş, Kalkan, Kumluca, Kemer ve Konyaaltı'nda olmak üzere ziyaretçi kabul eden kayıtlı 6 adet ekolojik tarım çiftliği vardır.”

Bölgedeki Doğal Kaynaklar/Bitki ve Yabani Hayat Gözleme ve Foto Safari

Batı Akdeniz Bölgesi doğal kaynaklar bakımından çok zengindir. Kıyı kesimlerde görülen Akdeniz ikliminin, iç kesimlerde yerini karasal iklime bırakması nedeniyle bitki türlerindeki çeşitlilik oldukça fazladır. Bölgede 750 çeşit endemik bitki türü yayılış göstermektedir.

Antalya il sınırları içerisinde Ramsar Sözleşmesi kapsamında sulak alan bulunmamaktadır. Antalya havzası çeşitli iklim, toprak ve topografya şartlarına sahip olduğundan bitki örtüsünde de çok çeşitlilik görülür. Havzada topografya ve yükseltinin elverişli olması sebebiyle doğal bitki örtüsü olarak çok yıllık bitkiler vardır. Bunların arasında Akdeniz maki topluluğu, kızılçam (Pinus brutia), sedir (Cedrus libani), karaçam (Pinus nigra), köknar (Abies cilicica), ardıç (Juniperus), söğüt, kavak, yabani iğde, yabani armut, karaağaç, akça ağaç ve çınar gibi ağaçlar bulunmaktadır.

Antalya sınırları içerisinde Doğa Koruma ve Milli Parklar sınırları içerisinde 4 adet Milli Park, 1 adet Tabiat Parkı, 2 adet Tabiatı Koruma Alanı, 14 adet Tabiat Anıtı bulunmaktadır. Antalya ili endemik bitki çeşitliliği açısından 478 endemik bitki türü ile Türkiye’de birinci sıradadır.

Isparta’da bulunan sulak alanlar ise Kayaağzı Mevkii, Eğirdir Gölü, Gölcük Krater Gölü, Kovada Gölü, Kocagöl, Burdur Gölü ve Aksu Çayı’dır. Eğirdir Gölü, günün değişik zamanlarında farklı renkler alan, gün batımında seyrine doyum olmayan, etrafı elma ve seftali bahçeleri ile çevrili, berrak plajlarıyla ünlü, Türkiye’nin dördüncü büyük doğa harikası, yedi renkli bir göldür. Eğirdir Gölü iki kısımdan oluşmaktadır. Kuzeyde kalan ve daha küçük olan kısmına Hoyran bölümü, güneyde

“Antalya ili endemik bitki çeşitliliği açısından 478 endemik bitki türü ile Türkiye’de birinci sıradadır.”


kalan kısmına Eğirdir Gölü denir. Her iki bölüm Hoyran Boğazı ile birbirine bağlanır. Göl içerisinde iki küçük ada vardır. Biri Can Ada, diğeri Yeşil Ada[Nis]’dir. Gölde levrek, istakoz ve sazan balıkları vardır. Göl doğal sit alanıdır.

İl, endemik bitkiler yönünden zengindir. Türkiye’nin 122 önemli bitki alanı kategorisine giren Barla ve Dedegöl Dağları; Isparta, Eğirdir ve Kovada Gölü arasında kalan bölgededir. Bu alanlar endemik bitki türleri açısından gayet zengindir.

Isparta Doğa Koruma ve Milli Parklar sınırları içerisinde 2 adet milli park, 3 adet tabiat parkı, 2 adet tabiatı koruma alanı, 2 adet mesire yeri, 13 adet tabiat anıtı bulunmaktadır.

Burdur’da bulunan sulak alanları Burdur, Salda, Yarışlı, Karataş, Yamadı (Göhlisar) ve Çorak gölleri oluşturmaktadır. Burdur ili Bucak ilçesi Kargı Köyündeki Karacaören Baraj Gölünün kıyısında bulunan Sığla Ormanları önemli bir alandır.

Mağara oluşumu bakımından Türkiye’nin en yoğun bölgeleri arasında yer alan Batı Akdeniz Bölgesi’nde; İnsuyu, Karain, Damlatas, Zindan gibi yoğun ilgi çeken mağaralar ve Avrupa’nın en uzun mağaralarından biri olarak bilinen ve keşfedilmeyi bekleyen Pınargözü mağarası bulunmaktadır. Damlatas Mağarasının astım hastalığına iyi gelen dört özelliği olduğu tespit edilmiştir. Mağaranın ortamında bulunan normalden 8-10 kat fazla olan karbondioksit miktarı, yüksek oranda nem, düşük sıcaklık, radyoaktivite gibi faktörlerin ilk ikisinin astıma iyi geldiği diğer ikisinin de yardımcı faktör olarak kabul edildiği bilinmektedir.


Bölgede nesli tehlikede olan özellikle Burdur Gölü Havzasında gözlenen dikkuyruk ördek, şah kartal, flamingo, karakulak (Caracal caracal) ve Akdeniz'de Akdeniz foku, Caretta caretta gibi hayvan türlerinin yanı sıra Toros Dağları'nda çok sayıda endemik bitki türleri bulunmaktadır. Özellikle kardelen, sıklamen, kar çiçeği, orkide ve nesli tehlikede olan bazı lale türlerinin kontrolsüz bir biçimde toplanmasının ve ihraç edilmesinin önüne geçilmelidir.

Doğal kaynaklarının yanı sıra, Bölgenin çok zengin ve kendine özgü bir mutfak kültürü, Bölgeye özgü geleneksel giyim çeşitleri ve halıcılık gibi marka olan bölgesel el sanatları bulunmaktadır.


Sualtı Dalışı ve Su Sporları

Su altı dalışı kıyı kesimlerinde ve Eğirdir Gölü'nün bazı yerlerinde yapılabilmektedir. Kaş, son yıllarda dünyanın önemli turizm amaçlı sualtı dalış merkezlerinden biri olmuştur. Yat limanında bulunan dalış kulüpleri, her yıl buraya gelen pek çok yerli ve yabancı turiste Akdeniz'in en eski batıklarını göstermektedir. Antalya yat limanı girişinde bulunan Fransız askeri nakliye gemisi 20-32 m. derinliklerde yatmakta olup genelde bulanık olan su batık meraklıları için ilgi çekicidir.

Ayrıca Türkiye'nin en çok dalış okulu barındıran beldesi olan Kemer marinası açıklarında 33 m. kumluk dipte yatan 1. Dünya Savaşı'nda batırılmış olan Paris Gemisi batığı, her dalıcının ziyaret etmesi gereken bir batıktır. Tekirova açıklarındaki Üç Adalar çeşitli dalış türlerinin gerçekleştirilebildiği dünya kriterlerine uygun nadir dalış merkezlerinden biridir. Üç Adalar, 9 adet resifin ve 2 adet su altı mağarasının bulunduğu oldukça geniş bir dalış bölgesidir.

Su altındaki resiflerin yüzeyleri çeşitli deniz bitkileri ile kaplı kayalardan oluşur. Bu duvarların yüzeylerinde çeşitli büyüklüklerde kovuklar bulunmaktadır. En büyük resiflerden birisi, adını dik iki kayanın tıpkı bir kanyon gibi geçit vermesinden alan Kanyon resifidir. Resif, Piknik Adası'nın kuzey doğusunda yer alır ve en sığ noktası 7 metredir. 14 ile 30 m. arasında her seviyeden dalıcıya hitab etmektedir ve görüş mesafesi oldukça iyidir. Zengin bir dalış noktası olan kanyonda iri vatozlar ve her çeşit balık görülebilir. Üç adalar, mağara dalışı için de idealdir. Orkinos sürüleriyle karşılaşıldığı gibi fok balığına da rastlanabilmekte kıyı sularında yunuslarla her an karşılaşmak mümkün olabilmektedir.


Tecrübeli dalıcılara yönelik olan Kalkan suları, ciddi dalışlar yapıp form tutmak isteyenler için idealdir. Akıntı, sert rüzgâr, duvar dalışı, batıklar bölgenin dalış zenginlikleridir. 30'lu m'lerde yüzlerce ıskarmoz ve ortozların akıntıda durabilme becerileri seyredilebilmekte, kaplumbağa, orkinos, vatoz, köpekbalığı görülebilmektedir. Patara Kanyonu, mercan ve sünger çeşitleriyle süslüdür. 11 m'den 132 m'ye inen fener duvarı, oldukça canlı ve renklidir. Öksüz Ada ise köpekbalığı ailesinden keler balıklarını barındırır.

290 km'sini doğal kumsalların oluşturduğu 640 km sahil bandına sahip Antalya kıyılarında yatçılık, yelkenli, deniz kayağı, surf gibi sporlar yapılabildiği gibi Köprülü Kanyon, Yazılı Kanyon, Dim Çayı, Manavgat Çayı ve Alara Çayı üzerinde rafting Eğirdir Gölünde optimist ve surf gibi su sporları yapılabilmektedir.

“Patara Kanyonu, mercan ve sünger çeşitleriyle süslüdür. 11 m'den 132 m'ye inen fener duvarı, oldukça canlı ve renklidir. Öksüz Ada ise köpekbalığı ailesinden keler balıklarını barındırır.”


YATIRIM TEŞVİKLERİ

Türkiye'deki teşvik sistemi yerel ve yabancı yatırımcılara eşit olanaklar sağlamakta olup ana hatları ile vergi ve gümrük muafiyetleri, arazi tahsisi, sosyal güvenlik primi indirimlerini içermektedir. İthal edilen makine ve proje ekipmanlarındaki gümrük vergisi muafiyetinden yararlanmak için yatırımcıların Hazine Müsteşarlığı tarafından verilen teşvik sertifikalarına sahip olması gerekmektedir. Türkiye'deki teşvik sistemi; yatırımın ölçek ve konusu ve teşvik bölgelerine göre değişiklik göstermektedir. Antalya ve Isparta ikinci bölge, Burdur ise üçüncü bölgedir. Teşvikten yararlanabilmek için bölgeye yapılacak olan otelin en az üç yıldızlı ve asgari yatırım tutarını sağlayan tutarda olması gerekmektedir.

Türkiye'de turizme yapılacak özel yatırımların kolaylaştırılması için çalışmalar yürütülmektedir. Özel sektörün turizme yapacağı yatırımlarda, rehberlik, yardım ve koordinasyonun sağlanmasında yetkili otorite Turizm Bakanlığı'dır. Bakanlık aynı zamanda özel sektör yatırımlarını idare ve teşvik etmektedir. Turizmin gelişmesi için uygulanan teşvikler, diğer sektörlerdeki yatırımlara kıyasla, daha cazip oranlara ve kolay şartlara sahiptir.

Yatırımcılara tanınan teşviklerden bazıları (2634 sayılı Turizm Teşvik Kanunu kapsamında):


- Vergi indirimleri
- Yatırım kredileri ve ikramiyeleri
- Turizm gelişim fonları kullanma hakkı
- Düşük faizli ve uzun vadeli krediler (örneğin uzun süreli kira sözleşmeleri)
- Kısmi gümrük vergisi muafiyetleri
- Yabancı çalışanlar için işe alım sürecinin kolaylaştırılması
- İletişim olanakları
- Yer tahsisi


Yetki ve İzin Koşulları

Turizm sektörüne sağlanan tüm teşvik tedbirleri ile istisna, muafiyet ve haklardan yararlanabilmek için, 2634 sayılı Kanun uyarınca Kültür ve Turizm Bakanlığından, Turizm Yatırım Belgesi veya Turizm İşletmesi Belgesi alınması zorunludur.

Türkiye’de turizm sektöründe yatırım yapılabilmesi için planlanan yatırımın Kültür ve Turizm Bakanlığı tarafından belirlenen bölge planı içinde olması gerekmektedir. Sağlanan yerin turizm gelişimine uygun ve cazip bir yer olması sektör için büyük öneme sahiptir. “Turizm Gelişim Bölgeleri” araziye turizme ve yatırımlara uygun hale getirmek, altyapı gelişimini özendirme amacıyla oluşturulmuştur. Ayrıca, projelerini bu bölgeler dışında gerçekleştirecek yatırımcıların, karşılarına çıkacak bürokratik engelleri azaltabilmek amacı da taşımaktadır. Yatırımlar için öncelik sırası; kültür ve turizm koruma ve gelişim bölgeleri ve turizm merkezleri ve Bakanlıkça tespit edilen diğer yerlerdir. Göller Bölgesi Bakanlıkça Ekoturizm Gelişim Bölgesi olarak belirlenmiştir. Ayrıca Kuzey Antalya Türkiye’deki 5 turizm kentinden biridir. Turizm Stratejisi 2023 ile Kaş - Finike Turizm Kenti de eklenecektir.

Turizm Gelişim Bölgeleri dışında bir alanda yatırım yapılması planlanıyorsa, yatırımcı “bölge seçimi izni” için bölge valiliğine başvurmalıdır.

Turizm Lisansı süreci üç aşamadan oluşmaktadır. Birinci aşama; yatırım sertifikası almak, ikinci aşama; inşaat ve iskân izni almak, üçüncü aşama; geçici işletme izni ve finansal işletme sertifikası almaktır. Genel olarak, belli bürokratik zorluklara rağmen denetleme ve ruhsat prosedürü oldukça etkin biçimde işlemektedir. Bakanlık ve Turizm İl Müdürlükleri arasındaki işbirliği ile bakanlığın, teknik ve uygulama kapasitesi artırılmış ve yatırım süreci sadeleştirilmiştir. Bunlara ek olarak işletme ve inşaat maliyetlerinin de düşük olması, yatırım için elverişli ortamı oluşturmaya katkı sağlamaktadır.


Yer Tahsisi

a. Kamu Taşınmazlarının ve Orman Arazilerinin Turizm Yatırımlarına Tahsisi

Kültür ve Turizm Koruma Bölgeleri ve Turizm Merkezlerindeki araziler, Kültür ve Turizm Bakanlığınca, bedeli karşılığında yerli veya yabancı turizm yatırımcılarına tahsis edilebilir. Yatırımcılar, toplam yatırım bedelinin yüzde 5'i oranında kesin ve süresiz teminat mektubunu Bakanlığa sunarak, ön izin tahsisi talebinde bulunabilirler. Yıllık ön izin bedeli, toplam yatırım maliyetinin binde 1'dir.

Kültür ve Turizm Bakanlığınca kesin tahsisi yapılan taşınmazların ilk yıl kullanım bedeli, toplam yatırım maliyetinin binde 5'dir. (Termal ve kış turizmi tesislerinde binde 2,5) Tesisin işletmeye açılmasından sonra toplam yıllık işletme hasılatı üzerinden Hazineye yüzde 1 oranında Hazine payı alınır. (Termal ve kış turizmi tesislerinde binde 5) Turizm yatırıma tahsis edilen taşınmaz orman arazisi üzerinde ise, bir defaya mahsus olmak üzere, proje toplam bedelinin orman sahasına isabet eden kısmının yüzde 3'ü, Orman Geliri olarak Hazine'ye ödenir.

b. Milli Parklar ve Tabiat Parklarında Kamu Yararı Olmak Şartıyla Turistik Bina ve Tesisler Yapılması

Turizm bölge, alan ve merkezleri dışında kalan milli parklar ve tabiat parklarında kamu yararı olmak şartıyla ve plan dahilinde, turistik amaçlı bina ve tesisler yapmak üzere gerçek ve özel hukuk tüzelkişileri lehine Maliye Bakanlığının görüşü alınarak Tarım ve Orman Bakanlığınca izin verilebilir. Bu izin üzerine gerçek ve özel hukuk tüzelkişileri lehine tesis edilecek intifa hakkı süresi 49 yılı geçemez. Bu süre sonunda bütün tesisler eksiksiz olarak Hazine'ye devredilir.

Ancak, işletmesinin başarılı olduğu Kültür ve Turizm Bakanlığınca belgelenen hak sahiplerinin intifa hakkı, Tarım ve Orman Bakanlığınca tesisin rayiç değeri üzerinden belirlenecek bedelle doksandokuz seneye kadar uzatılabilir. Bu durumda Hazineye devir işlemi bu uzatma sonunda yapılır. Milli park ve tabiat parklarının gelişme planları kesinleşmeden bu Kanunda sözü edilen izin verilemez.


İstihdam Teşvikleri

İstihdam teşvikleri kapsamında yeni istihdam edilecek kadınlar ile 18-29 yaş arasındaki gençlerin işveren tarafından (asgari ücret üzerinden) karşılanacak sosyal güvenlik prim payları 5 yıl süre ile İşsizlik Sigortası Fonu'ndan karşılanır. İşsizlik Sigorta Fonu, sosyal güvenlik ödemelerinin ilk yıl için %100'unu, ikinci yıl için %80'ini, üçüncü yıl için %60'ını, dördüncü yıl için %40'ını, beşinci yıl için ise %20'sini karşılayacaktır. İstihdam edilen şahıslar en az son 6 aydır işsiz olmalı ve 1 Temmuz 2008 tarihi itibarıyla 2 yıl içinde işe alınmış olmalıdır.

Belgeli turizm işletmelerinde, Çalışma ve Sosyal Güvenlik Bakanlığı'nca verilen izinle yabancı personel çalıştırılabilir. Ancak bu şekilde çalıştırılan yabancı personelin miktarı toplam personelin % 10'unu geçemez.

Elektrik, Havagazı ve Su Ücretlerinde İndirim

Turizm Yatırım Belgesi veya Turizm İşletme Belgesi sahibi yatırımcılar elektrik, gaz ve su ücretlerini o bölgedeki sanayi ve meskenlere uygulanan tarifelerden en düşüğü üzerinden öderler.

Enerji Destekleri

Enerji desteğinden sadece Turizm Yatırım Belgesi veya Turizm İşletme Belgesi almış tesisler yararlanabilir. Şantiye dönemi dahil, tüketilen enerji giderlerinin, tesisin bulunduğu ildeki mesken ve sanayi abonelerine uygulanan en düşük tarife ile turistik tesisler abone grubuna uygulanan tarife arasındaki fark kadardır. Enerji desteğinden yararlanmak isteyen turizm tesisleri aşağıdaki belgelerle İl Kültür ve Turizm Müdürlüğü'ne müracaat ederler.

- Dilekçe
- Taahhütname
- Vergi kimlik numarası bilgileri ile aktarım yapılacak banka hesabına ilişkin bilgiler
- Enerji Desteği Komisyonundan alınacak, Enerji Desteğinden Yararlandırılmadığına Dair Yazı (5084 sayılı Kanun'a tabi illerdeki yatırım veya işletmeler için)

Enerji desteğinin ödenebilmesi için, turizm yatırımcısı veya işletmecisi tarafından faturanın tamamının ödenmesi gerekir. Enerji desteğinin başlamasını müteakip her dönem için, yatırımcı, belge örneği ile birlikte bölgedeki enerji dağıtım şirketine müracaat eder. Enerji dağıtım şirketleri, en ucuz abone grubu ile tamamı fatura döneminde peşin olarak ödenmiş faturalarda yer alan aktif enerji bedeli üzerinden tüm fon, pay ve vergiler hariç olmak üzere hesaplanacak fark bedelini, ilgili İl Kültür ve Turizm Müdürlüğüne bildirirler. Onaylanacak bu bedel firma hesaplarına aktarılır.


Haberleşme Kolaylıkları

Belgeli turizm işletmelerinin telefon ve telex taleplerine ilişkin her türlü işlem ve tahsis öncelikle yapılır.

Resmi Tatil, Hafta Sonu ve Öğle Tatili

Belgeli turizm işletmeleri resmi tatil, hafta sonu ve öğle tatillerinde de herhangi bir özel izne gerek olmaksızın faaliyetlerine devam edebilirler.

Turizm Kredileri

Turizm Bankası Anonim Şirketi kültür ve turizm koruma ve gelişim bölgeleri ve turizm merkezlerindeki turizm belgeli yatırımlara tahsis edilmek üzere, yabancı kaynaklardan döviz kredileri alabilir.


SONUÇ

Ülkemizde ulusal bir ekoturizm akreditasyon programı olmamakla beraber çevreci olarak ifade edebileceğimiz yeşil yıldızlı tesisler bulunmaktadır. Bölgemizde tamamı Antalya'da olmak üzere 3 adet yeşil yıldızlı otel vardır.

Ekoturizm konsepti Antalya'daki turist yoğunluğunun diğer illere yayılmasını sağlayacak ayrıca Antalya'daki herşey dahil konseptiyle çalışan turistik işletmeler için sorun olan döviz kurundaki düşüşler, mal alımları-teknoloji alımları ve istihdam da artan maliyetler nedeniyle kar marjlarının gitgide düşmesi, yatırımın geri dönüşünün 15 yılın üstüne çıkması, diğer taraftan tesis arzındaki büyüme sonucu rekabetin artması nedeniyle herşey dahil fiyatlarının yukarıya çıkarılamamasına da bir çözüm olacaktır.


Grafik 2: Türkiye'ye gelen ziyaretçi sayısı ve ziyaretçi başına turizm geliri (1998-2008)

Grafikte görüldüğü gibi Türkiye'ye gelen turist sayısı 1998 yılından beri ikiye katlanmışken ABD doları cinsinden turist başına turizm geliri düşüş göstermiştir. Herşey dahil konseptinin bu olumsuz durumda başlıca etken olduğu rahatlıkla söylenebilir.

Ekoturizmin bir diğer avantajı da yüksek maliyetli yatırımlar gerektirmemesidir. Bölgemizde henüz turizmin gelişmediği ekoturizme uygun iç bölgelerde hızlı ekoturizm yatırımları gerçekleştirilerek, sürdürülebilir bir biçimde bu bölgelerin ekonomisi canlandırılıp istihdam sağlanabilir.

- Batı Akdeniz bölgesinin iklimsel ve jeomorfolojik konumunun çeşitliliği ve zenginliği
- Her mevsimde farklı ekoturizm etkinliklerinin yapılabilmesi
- Turizm ve ekoturizm yönünden çeşitlendirilmiş yöresel ürünlerin varlığı (el sanatları, halı, gül ürünleri, yöresel yemekler gibi)
- Orman alanlarının halen doğal karaktere sahip olması
- Yaşam ortamı (habitat) ve ekosistem çeşitliliği ve zenginliği
- Doğa turizmi için keşfedilmemiş destinasyon karakterinde olması
- Turizme yönlendirilebilecek ve işlendirilebilecek işgücünün varlığı
- Batı Akdeniz Bölgesindeki bireyler ve toplumun ekoturizm konusuna olan ilgisinin artması
- Bölgede yüksek yoğunluktaki endemik bitki çeşitliliği
- Sulak alanların yoğunluğu sonucu kuş sayısındaki fazlalık
- Bölgede bulunan tarihsel zenginliklerin ekoturizm faaliyetlerini zenginleştirmede kullanılabilmesi
- Bölgede turizm sektöründe faaliyet gösteren özel sektörün tecrübesi, kalifiye personel varlığı
- Sağlıklı Akdeniz mutfağı ve zengin yöresel yemek çeşitleri
- Çeşitli spor aktivitelerine (trekking, dağcılık, dağ bisikleti, su altı dalış, rafting, yelkenli, yüzme, yamaç paraşütü, mağaracılık, kayak ve diğer su, doğa ve kış sporları) uygun coğrafik yapı
- Tarım arazilerinin genişliği ve tarımla uğraşan kesimin kırsal turizm faaliyetleri konusunda istekli olması
- Alternatif turizm türleri için Bölgedeki potansiyelin yüksekliği
- Akdeniz Bölgesinin ve Göller Yöresinin doğa turizmi yönünden artan çekiciliği
- Turizm Stratejisi 2023'te Göller Bölgesi Ekoturizm Gelişim Bölgesi'nin yer alması
- Batı Akdeniz Bölgesi'nin yerel yöneticileri, üniversite ve diğer ilgi gruplarının ekoturizm potansiyelinin geliştirilmesine yönelik inanç ve isteğe sahip olması
- Bölge Üniversitelerinin öğrenci ve öğretim eleman kapasitesinin varlığı
- Gelişen ulaşım olanakları ve buna bağlı olarak uzun mesafeli seyahat imkânlarının gelişmesi
- Ulusal Tur Acente ve Rehberlerin alternatif turizm için Batı Akdeniz Bölgesini öncelikli olarak tercih etmesi
- Doğa koruma konusunda yerel bilincin giderek artması dolayısıyla Batı Akdeniz Bölgesi Ekoturizm açısından önemli bir destinasyondur. Batı Akdeniz Kalkınma Ajansı, Ekoturizm alanında yapılacak her türlü yatırımın uygun yer seçiminden izin ve ruhsat işlemlerine kadar her alanda ücretsiz teknik destek sağlamaktadır.

Kaynakça

- Demir, C.; Çevirgen, A.; Ekoturizm Yönetimi; 1. Baskı; 2006.
- Fennell, D.; Ecotourism; 3. Baskı; 2008.
- T.C. Kültür ve Turizm Bakanlığı, Turizm Stratejisi 2023.
- Türkiye Turizm Sektörü Raporu; Türkiye Cumhuriyeti Başbakanlık Yatırım Destek ve Tanıtım Ajansı; Deloitte; 2010.
- Honey, M.; Ecotourism and Sustainable Development - Who Owns Paradise?; 2. Baskı; 2008.
- Recreation and Tourism, Wetland Ecosystem Services, Fact Sheet 9.
- Responsible Travel: Global Trends & Statistics, Center for Responsible Travel, 2010.
- TIES Global Ecotourism Fact Sheet.
- Ivona, A.; Farm Tourism and Rural Development - A Successful Combination? A Local Experience.
- Ollenburg, C.; Farm Tourism in Australia; A Family Business and Rural Studies Perspective; 2006.
- Yücel, C.; Turizmde Yükselen Değer: Ekoturizm; Türsab.
- Yalınkılıç, M. K.; Türkiye'deki Korunan Alanlar ve Ekoturizm; 2005.
- Akpınar, E.; Ülkemizde Alternatif Turizmin Bir Dalı Olan Ekoturizm Çeşitlerinin Bölgelere Göre Dağılımı ve Uygulama Alanları, 2010.
- Akça, H.; Burdur İlinin Kırsal Turizm Potansiyeli ve Değerlendirilmesi, I. Burdur Sempozyumu
- Öztas, K.; Turistik Destinasyon Oluşturma Potansiyeli Açısından Göller Yöresinin Önemi; 2007.
- Yurtsever, İ.; Geleceğin Turizmde Doğa'nın tercihi 'Çevreci All Exclusive'
- ATAV-Antalya Tanıtım Vakfı
- <http://www.ecotourismconference.org>
- <http://www.ecotourism.org/>
- <http://www.wri.org/>
- <http://www.bugday.org/bugdaygil/Tatuta/?p=0>
- <http://en.wikipedia.org/wiki/Ecotourism>
- http://tr.wikipedia.org/wiki/%C3%9C%C3%A7_Adalar
- http://tr.wikipedia.org/wiki/Bo%C4%9Fazkent,_Serik
- <http://www.kws.org/>
- <http://www.turizm gazetesi.com/article.aspx?id=62899>
- <http://www.trekkingturkey.com/>
- http://www.untamedpath.com/Ecotourism/what_is_ecotourism.html
- <http://www.kultur.gov.tr>
- <http://www.mta.gov.tr/>
- <http://www.wwf.org.tr/page.php?ID=11>

Kısaltmalar

- **DTO** : Dünya Turizm Organizasyonu (UNWTO)
- **GMS** : Büyük Mekong Sub-Bölgesi (Greater Mekong Subregion)
- **TIES** : Dünya Ekoturizm Örgütü (The International Ecotourism Society)
- **TÜİK** : Türkiye İstatistik Kurumu
- **WRI** : Dünya Kaynakları Enstitüsü (World Resources Institute)
- **WTTC** : Dünya Seyahat ve Turizm Konseyi