

ORAN Orta Anadolu
Kalkınma Ajansı
Central Anatolia Development Agency

**ORTA ANADOLU
KALKINMA AJANSI**

TR72

**TURİZM SEKTÖREL
ÇALIŞMA GRUBU
RAPORU**

ORTA ANADOLU KALKINMA AJANSI TR72 TURİZM SEKTÖREL ÇALIŞMA GRUBU RAPORU Eylül 2015

KAYSERİ
SİVAS
YOZGAT

Bu raporun tüm hakları saklıdır. ORAN'ın yazılı onayı olmadan raporun içeriği kısmen veya tamamen kopyalanamaz, elektronik, mekanik veya benzeri bir araçla her hangi bir şekilde basılamaz, çoğaltılamaz, fotokopi veya teksir edilemez, dağıtılamaz. Kaynak göstermek suretiyle alıntı yapılabilir.

Barbaros Mahallesi Sümer Yerleşkesi Kümeevler No:1
38080 Kocasinan / KAYSERİ
Tel: 0 (352) 352 6726

www.oran.org.tr

TR72 TURİZM SEKTÖREL ÇALIŞMA GRUBU RAPORU

Bu çalışma, Orta Anadolu Kalkınma Ajansı koordinasyonunda Kalkınma Kurulu Üyesi kuruluş temsilcilerinden oluşan Turizm Sektörel Çalışma Grubu üyelerinin çalışmaya aktif katılım ve katkılarıyla oluşturulmuş olup, çalışmada yer alan görüşler ve öngörüler çalışma kapsamında belirtilen ve kullanılan yöntemlerle üretilen sonuçları yansıtmaktadır.

Çalışma, güvenilir olarak kabul edilen kaynaklardan elde edilen veriler ve ilgili sektör temsilcileriyle yapılan toplantılarda dile getirilen görüşlere dayalı olarak hazırlanmıştır. Bu çalışmada, belirtilen sonuçlar, görüşler, düşünceler ve öngörüler, Orta Anadolu Kalkınma Ajansı tarafından açık ya da gizli bir garanti ve beklenti oluşturmaz. Tamamen çalışmaya katılım ve katkı sağlayan paydaşların ortak görüşlerini yansıtan ve ilgili kurum ve kuruluşlar için referans nitelik taşıyan bir belgedir.

Orta Anadolu Kalkınma Ajansı, Turizm Sektörel Çalışma Grubu üyelerine, bu raporun hazırlanmasına sağladıkları katkı ve gösterdikleri çabadan ötürü teşekkürlerini sunar.

Koordinatör;
Mehmet OKUR
Uzman

Tasarım Koordinatörü;
Nimet TAHTASAKAL
Kurumsal İletişim Sorumlusu

ORTA ANADOLU KALKINMA AJANSI
Kayseri-2015

SUNUŞ

5449 sayılı Kalkınma Ajanslarının Kuruluşu, Koordinasyonu ve Görevleri Hakkında Kanun'da belirtildiği üzere, yılda en az iki kez toplanan Kalkınma Kurulunun "Bölgenin sorunlarına ve çözüm önerilerine, tanıtımına, potansiyeline ve önceliklerine yönelik olarak Ajans yönetim kuruluna tavsiyelerde bulunmak" temel görevleri arasındadır.

Bu çerçevede, 25.12.2014 tarihinde gerçekleşen 2014 Yılı II. Olağan Kalkınma Kurulu Toplantısı'nda alınan kararla, İl Kalkınma Kurullarının yapacağı ilk toplantıda; söz konusu kurulda temsil edilen kurumlardan ve Bölgedeki diğer ilgili paydaşlardan Kayseri, Sivas ve Yozgat illeri için "Ar-Ge, Yenilikçilik ve Kümelenme", "Sosyal Altyapı", "Turizm" ile "Enerji ve Çevre" çalışma gruplarının oluşturulmasına karar verilmiştir.

TR72 Bölgesi 2014-2023 Bölge Planı'nda Bölge vizyonu; "Ulusal ve uluslararası düzeyde rekabet edebilir, beşeri ve sosyal sermayesi gelişmiş, potansiyellerini değere dönüştürmüş, kent ve sosyal altyapısını geliştirerek yaşam kalitesini arttırmış, ulaşılabilir Orta Anadolu" olarak belirlenmiştir. Bu kapsamda turizm; Bölge vizyonunda ifade edilen ulusal ve uluslararası düzeyde rekabet edebilirliğin sağlanabilmesi ve potansiyellerin değere dönüştürülmesi konusunda stratejik bir öneme sahiptir.

Bu önemden yola çıkılarak gerçekleştirilen çalışmanın konusu bölgenin sahip olduğu turizm potansiyelinin mevcut durum analizini yapmak, bölgede iller bazında sorun ve çözüm önerilerini ortaya koyarak bir eylem planı ortaya çıkartmaktır. Çalışmada mümkün olduğunca katılımcılık ön planda tutulmuş, ilgili paydaşlardan oluşan Sektörel Çalışma Grubu toplantıları sonrasında eylem planı oluşturulmuştur.

Bu amaç çerçevesinde Ajansımız tarafından hazırlanan "TR72 Turizm Sektörel Çalışma Grubu Raporu" tüm ilgililerin istifadesine sunulmuştur. Sektörel çalışma gruplarına katılarak bilgilerini esirgemeyen paydaşlara ve bu raporun hazırlanmasında emeği geçen ajans personeline teşekkür eder, raporun karar alıcılar ve tüm ilgililere faydalı olmasını temenni ederim.

Orhan DÜZGÜN
Kayseri Valisi
ORAN Yönetim Kurulu Başkanı

ÖNSÖZ

Orta Anadolu Kalkınma Ajansı, Sn. Başbakan başkanlığındaki Bölgesel Gelişme Yüksek Kurulunun 30.12.2014 tarih ve 2014/1 sayılı Kararı ile onaylanan TR72 Bölgesi 2014-2023 Bölge Planı öncelikleri doğrultusunda sektör temsilcilerinin görüş ve katkılarıyla TR72 Bölgesinde gelişme potansiyeli gösteren konu ve alanlarda, yeni sektörel/tematik çalışmalar gerçekleştirilmesi amacıyla 2015 yılında faaliyetlerini dört sektörel/tematik alan üzerinde yoğunlaştırmıştır. Bu alanlar, “Sosyal Altyapı”, “Turizm”, “Ar-Ge, Yenilikçilik ve Kümelenme”, “Enerji ve Çevre”dir.

Öte yandan, Ajans Kalkınma Kurullarının ana görevleri arasında faaliyet gösterdikleri bölgenin sorunlarına ve çözüm önerilerine, tanıtımına, potansiyeline ve önceliklerine yönelik olarak yönetim kuruluna tavsiyelerde bulunması görevi yer almaktadır. Kalkınma Kurulu üyelerinin faaliyet alanlarıyla ilgili bilgi ve birikimlerinden daha fazla yararlanılması ve bölgesel kalkınma hedeflerine sektörel ihtiyaçların gerçekçi bir temelde yansıtılması amacıyla, Olağan Kalkınma Kurulu Toplantılarının yanı sıra sektörel/tema bazlı İl Kalkınma Kurulları düzenlenmiş ve belirlenen alanlarda ortak akıl harekete geçirilmiştir.

TR72 Bölgesini oluşturan Kayseri, Sivas ve Yozgat illerinde eş zamanlı olarak gerçekleştirilen toplantılar ile sektörlerin gelişmelerinin önündeki engeller ve çözüm önerileri ile somut eylem planlarının sektörde bilgi ve deneyim sahibi sektör temsilcileriyle tartışılması dolayısıyla istatistiklere yansımaya bölümlerin de paydaşlar gözünden alınması, hedeflenmiştir. Bu doğrultuda, bölgesel gelişmişlik farklarının azaltılmasında geliştirilebilir bir potansiyel taşıyan turizm sektörünün, TR72 Bölgesindeki mevcut durumu özet bir şekilde ortaya konmuş, turizm sektörünün sorunları ve çözüm önerileri tartışılarak, uygulanabilir bir eylem planı oluşturulmuştur.

Bu vesileyle, güncel bir referans doküman niteliği taşıyan çalışmanın, karar alıcılar ve tüm ilgili taraflar için faydalı olmasını temenni eder, çalışmada emeği geçen herkese teşekkürlerimi sunarım.

Kamil TAŞCI
Orta Anadolu Kalkınma Ajansı
Genel Sekreteri

İÇİNDEKİLER

Sunuş SyfII
Önsöz SyfIV
İçindekiler SyfVI
Tablolar Dizini Syf VII
Şekiller Dizini Syf VIII
1. Çalışmada Kullanılan Yöntem Syf 3
2. TR72 Bölgesi Turizm Mevcut Durum Analizi Syf 7
2.1. Giriş Syf 7
2.2. Dağ ve Kış Turizmi Syf 11
2.3. Sağlık ve Termal Turizm Syf 14
2.4. Kültür ve İnanç Turizmi Syf 18
2.5. Eğlence Turizmi Syf 19
2.6. Doğa Turizmi Syf 19
2.7. Hava Sporları Turizmi Syf 21
3. TR72 Bölgesi 2014-2023 Bölge Planı Eksen Öncelik ve Tedbirleri Syf 23
4. Sonuç ve Öneriler Syf 25
5. Kayseri’de Turizm Sektörünün Sorunları ve Çözüm Önerileri Syf 31
6. Sivas’ta Turizm Sektörünün Sorunları ve Çözüm Önerileri Syf 32
7. Yozgat’ta Turizm Sektörünün Sorunları ve Çözüm Önerileri Syf 33
8. Kayseri Turizm Eylem Planı Syf 34
9. Sivas Turizm Eylem Planı Syf 41
10. Yozgat Turizm Eylem Planı Syf 46
Kaynakça Syf 52

TABLolar DİZİNİ

- Tablo 1.** TR72 Bölgesi Turizm Sektörel Çalışma Grubu Toplantılarına Katılım ve Katkı Sağlayanlar | Syf 5
- Tablo 2.** Türkiye ve TR7 Bölgesi İlleri Belediye Belgeli Tesisler Sayı - Oda- Yatak Analizi (2014) | Syf 9
- Tablo 3.** Türkiye ve TR7 Bölgesi İlleri Turizm Yatırım ve İşletme Belgeli Tesisler Sayı - Oda - Yatak Analizi (2014) | Syf 9
- Tablo 4.** Bölge illeri Turizm Seyahat Acenteleri Sayısı | Syf 10
- Tablo 5.** Türkiye'deki Kış Merkezlerinin Ulaşım ve Kayak Sezon Karşılaştırması | Syf 12
- Tablo 6.** Faal Olan Turizm Merkezlerinin Karşılaştırmalı Durumu (2014) | Syf 12
- Tablo 7.** Kayak Merkezleri Mekanik Lift Analizi | Syf 13
- Tablo 8.** 2014 Yılı Kaplıcalara Yurtdışından Gelen Yabancı Konuk İstatistiği | Syf 14
- Tablo 9.** TR72 Bölgesinin Sağlık Kimliği | Syf 15
- Tablo 10.** Türkiye 2008-2009-2010 Yabancı Uyruklu Gelen Hasta İstatistiği | Syf 16
- Tablo 11.** Sektörlere Göre Kayseri'de Tedavi Olan Uluslararası Hasta Sayıları | Syf 16
- Tablo 12.** Yıllara Göre Sağlık Turizmi Hasta Dağılımı | Syf 17

ŞEKİLLER DİZİNİ

Şekil 1. Türkiye'ye Gelen Yabancıların Yıllara Ve Aylara Göre Dağılımı (TURSAB) | Syf 7

Şekil 2. Bölge Turizm Haritası | Syf 11

Şekil 3. Türkiye'de Mevcut Kış Sporları Turizm Merkezleri | Syf 11

Şekil 4. Sol Grafik-Sağlık Kurumlarında Yatak Başına Düşen Kişi Sayısı (TÜİK 2013), Sağ Grafik-Türkiye ve Kayseri Ölçeğinde Yatak Başına Düşen Kişi Sayısı (TÜİK) | Syf 15

Şekil 5. Kayseri'de Sağlık Turizmi Büyüme Stratejisi (IBM, 2011) | Syf 17

Şekil 6. TR72 Bölgesi 2014-2023 Bölge Planı Turizm'le İlgili Eksen, Öncelik ve Tedbirleri | Syf 23

1. ÇALIŞMADA KULLANILAN YÖNTEM

1. ÇALIŞMADA KULLANILAN YÖNTEM

2014 yılı II. Olağan Kalkınma Kurulu toplantısında belirlenen konu ve alanlarda Kalkınma Kurulu üyeleri ve diğer ilgili paydaşlardan oluşturulan Sektörel Çalışma Grubu toplantılarında, sektörlerin sorunları, çözüm önerileri “odak grup toplantısı metoduyla” tartışılarak, paydaşların görüşleriyle eylem planları oluşturulmuştur.

Bu amaçla, Ajans moderatörlüğünde gerçekleştirilen Turizm Sektörel Çalışma Grubunun ilk toplantısında Ajans personeli moderatörlüğü ve raportörlüğünde şu sorulara yanıt aranmıştır;

1. TR72 Bölgesinde rekabet edebilir bir turizm sektörünün oluşturulmasının önünde duran en önemli engeller sizce nelerdir? (Örneğin ulaşım sorunu, sosyal tesislerin ve konaklama imkanlarının yetersizliği vb.)

2. Buna göre, bu durumu iyileştirmek için temel olarak sizce ne yapılabilir?

Konuyla ilgili görüşler, resmi yazı yoluyla ilgili kurum ve kuruluşlara iletilmiş ve bir sonraki toplantıda, belirlenen sorun ve çözüm önerilerinin geliştirilmesi ve eylem planlarının tanımlanacağı bildirilmiştir. İkinci toplantıda, konuyla ilgili mevcut durum özetlenmiş olup, toplantıya katılım sağlayan paydaşlarla belirlenen sorun ve çözüm önerilerinin üzerinden geçilerek, taslak eylem planları oluşturulmuştur.

RESİM 1 Sektörel Çalışma Grubu Toplantılarından Görünüm

Sonrasında toplantılara katılan paydaşlara, taslak eylem planları e-posta yoluyla iletilmiş ve eylem planları konusunda görüşlerine başvurulmuştur.

Eylem planının kurgulanmasında, TR72 Bölgesi 2014-2023 Bölge Planı eksen, öncelik ve tedbirleri dikkate alınmıştır. Eylem planın-

da yer alan her bir eylemde, eylem no, eylem, eylemden sorumlu kuruluş, eylemle ilgili kurum ve kuruluşlar, süre, eyleme ilişkin açıklama ve eylemin gerçekleştirilmesine ilişkin varsa fırsatlar (fon kaynakları, yeni kurumlar...) tanımlanmıştır.

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kurum/ Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
----------	-------	--------------------------	----------------------------------	------	-------------------------	--

Eylem planında,

Eylem: Faaliyet ya da proje adını,

Eylemden Sorumlu Kuruluş: Öngörülen faaliyet ya da projenin eylemle ilgili kurum/kuruluşlarla işbirliği içinde yürütülmesinden ve süresi içinde tamamlamaktan ve raporlanmasını gerçekleştirmekten sorumlu kuruluşu,

Eylemle İlgili Kurum/Kuruluşlar: Eylemden sorumlu kuruluşa, eylemin gerçekleştirilmesine ilişkin destek verecek kurum ya da kuruluşları,

Süre: Öngörülen faaliyet ya da projenin tamamlanması için planlanan süreyi (kısa dönem-0-3 yıl, orta dönem-4-6 yıl, uzun dönem-7+ yıl),

Eyleme İlişkin Açıklama: Gerçekleştirilecek faaliyet ya da projeye ilişkin açıklamayı,

Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...): Eylemin gerçekleştirilmesine ilişkin bütçenin temininde ya da gerekli yapılanmalarda varsa fırsatların tanımlanmasını ifade eder.

Eylemlerin gerçekleşme durumu, Genel Sekreterlik tarafından oluşturulacak bir Komite aracılığıyla düzenli aralıklarla izlenecektir.

Çalışmalarda ayrıca kısa bir mevcut durum analizine yer verilmiştir.

Toplantıya katılım sağlayan Ajans personeli ve katılımcı listesi aşağıda sunulmuştur.

TABLO 1 TR72 Bölgesi Turizm Sektörel Çalışma Grubu Toplantılarına Katılım ve Katkı Sağlayanlar

1. ve 2. Kayseri Turizm Sektörel Çalışma Grubu Toplantıları	
Adı ve Soyadı	Kurumu
Hamdi ELCÜMAN	Kayseri Büyükşehir Belediyesi
Alpay Şahin ALTAY	İl Kültür ve Turizm Müdürlüğü
Eda VELİBAŞOĞLU	Mimarlar Odası
Dr. Mehmet UMUR	Erciyes Üniversitesi Turizm Fakültesi
Nusret UĞURLU	Tüm Sanayici ve İş Adamları Derneği Kayseri Şubesi
Dr. Dt. Doğan EKİCİ	Hacılar Belediyesi
Selman SÜRME LİOĞULU	Kayseri Büyükşehir Belediyesi
Abdulkadir AKDENİZ	Yeşilhisar Belediyesi
Prof. Dr. Kurtuluş KARAMUSTAFA	Erciyes Üniversitesi Turizm Fakültesi
Yücel İKİLER	Erciyes A.Ş.
Mehmet OKUR (Moderatör ve Raportör)	Orta Anadolu Kalkınma Ajansı
1. ve 2. Sivas Turizm Sektörel Çalışma Grubu Toplantıları	
Hüseyin Naci SÜHA	Sivas Belediye Başkanlığı
Kadir PÜRLÜ	İl Kültür ve Turizm Müdürlüğü
Gökhan TAŞTAN	Gürün Belediyesi
Yrd. Doç. Dr. Ercan ŞAHBUDAK	Cumhuriyet Üniversitesi
Hüseyin Naci SÜHA	Sivas Belediye Başkanlığı
Tanzer ERDEM	İl Bilim Sanayi ve Teknoloji Müdürlüğü
Mehmet OKUR (Moderatör ve Raportör)	Orta Anadolu Kalkınma Ajansı
1. ve 2. Yozgat Turizm Sektörel Çalışma Grubu Toplantıları	
Şahin KILINÇASLAN	Yozgat Belediyesi
Lütfi İBİŞ	İl Kültür ve Turizm Müdürlüğü
Aslıhan FİLİK	Yozgat Ticaret ve Sanayi Odası
ALİ ÇATAR	Tüm Sanayici ve İşadamları Derneği Yozgat Şubesi
Adem YILDIRIM	Akdağmadeni Belediyesi
Hikmet VURAL	Sorgun Belediyesi
Yasin ÖZCAN	Sarıkaya Kaymakamlığı
İsmail ARSLAN	İl Kültür ve Turizm Müdürlüğü
Baki KARAMAN	İl Kültür ve Turizm Müdürlüğü
Mehmet OKUR (Moderatör ve Raportör)	Orta Anadolu Kalkınma Ajansı

2. TR72 BÖLGESİ TURİZM MEVCUT DURUM ANALİZİ

2. TR72 BÖLGESİ TURİZM MEVCUT DURUM ANALİZİ¹

2.1 Giriş

Turizm sektörü; ülkelerin ekonomisinde yabancı sermaye girişi, istihdam artışı, ekonomik ve kültürel gelişmeyi artırması bakımından önemli bir sektördür. Turizm, dünyanın en hızlı gelişen endüstrisidir ve 2020 yılında dünyanın en büyük endüstrisi olması beklenmektedir. Dünyadaki eğilimler, bireylerin eğitim ve refah düzeyindeki yükselmenin artarak devam edeceğini ve turizmde deneyimli gezgin grubun büyüyeceğini göstermektedir. Bu eğilim ülkemizde de kendini göstermektedir. Son dönemlerde turizm sektöründe iyi bir büyüme kaydeden Türkiye, Turizm Stratejisi 2023 vizyonu doğrultusunda, dünyada turizm için tercih edilen ilk 5 ülke arasına girmeyi hedeflemektedir. Kültür ve Turizm Bakanlığı tarafından hazırlanan 2023 Turizm Strateji Belgesinde belirlenen “hızla gelişen turizm sektörünün yoğunlaştığı yerleşmelerin altyapı ve ulaşım sorunlarının giderilmesi” ve “ulusal, bölgesel

ve yerel ölçekte markalaşmanın hedeflenmesi, ulusal tanıtım ve pazarlamaya ek olarak varış noktası bazında tanıtım ve pazarlama faaliyetlerine başlanması” stratejileri 2023 vizyonuna önemli katkı sağlayacaktır. Ayrıca Türkiye Turizm Stratejisi 2023 belgesinde; turizmin önümüzdeki dönemlerde de bölgesel eşitsizliklerin giderilmesi, yoksullukla mücadele ve istihdam olanaklarının geliştirilmesi konusunda güçlü bir planlama ve uygulama aracı olarak kullanılacağı vurgulanmaktadır.

2014-2018 dönemini kapsayan Onuncu Kalkınma Planı'nın da temel unsurlarından biri olan turizm kapsamında, turizmde nitelikli işgücü, tesis ve hizmet kalitesiyle uluslararası bir marka haline gelmesi; turizm ürün ve hizmetlerinin çeşitlendirilmesi ve iyileştirilmesi; turizm değer zincirinin her bileşeninde kalitenin artırılması ve sürdürülebilirlik ilkesi çerçevesinde böl-

ŞEKİL 1 Türkiye'ye Gelen Yabancıların Yıllara Ve Aylara Göre Dağılımı (TURSAB)

1 Mevcut durum analizi bölümü, ağırlıklı olarak TR72 Bölgesi 2014-2023 Bölge Planı Mevcut Durum Analizi Turizm bölümü sonuçlarına dayalıdır.

gesel kalkınmada öncü bir sektör haline gelmesi temel amaç olarak ortaya konmuştur. Ayrıca, Onuncu Kalkınma Planında, turizm sektöründe, doğal ve kültürel değerlerin koruma-kullanma dengesinin gözetilmesi ve nitelikten ödün vermeden sürdürülebilir bir büyümenin gerçekleştirilmesinin hedeflendiği belirtilmiştir. Bölgesel Gelişme Ulusal Strateji (BGUS) belgesinde de turizmle ilgili bu hususlar gözetilmiştir.

TR72 Bölgesi, Hititlerden günümüze kadar, Frig, Roma, Bizans, Selçuklu ve Osmanlıyı kapsayan geniş bir yelpazede birçok medeniyete ev sahipliği yapan kültürel bir zenginliğe sahip olmasının yanı sıra, başta kış turizmi olmak üzere, doğa, kültür-inanç turizmi, kırsal ve eko turizm, sağlık ve termal turizm, hava sporları, kuş gözlemciliği, eğlence turizmi gibi birçok turizm türünde gelişime açık bir potansiyel taşımaktadır.

TR72 Bölgesi illeri arasında yer alan Kayseri; Aksaray, Nevşehir ve Kırşehir'le birlikte alternatif turizm modellerinin geliştirilerek yeni bir turizm varış noktası haline getirilmesi amaçlanan Kapadokya Bölgesinin bir parçası olarak tanımlanmıştır. Kapadokya Kültür Turizmi Gelişim Bölgesi'nde turizm çeşitliliğinin artırılması ve çömlekçilik, kilimcilik, halıcılık gibi zengin el sanatlarının yanı sıra, gurme turizmi gibi turizm çeşitlerinin pazarlanması hedeflenmektedir.

Kayseri, Kapadokya Bölgesi içerisinde turizm potansiyeli olan bir il olmasına rağmen, Türkiye'nin çekirdek turistik ürününün kıyı turizmi odaklı olmasından dolayı, turizm açısından ön plana çıkamamıştır.

Kayseri'de sağlık ve termal turizmi, dağ ve kış turizmi, kongre turizmi, kuş gözlemciliği, akarsu-rafting turizmi, hava sporları, inanç ve kültür turizmi gibi turizm çeşitlerinde potansiyel mevcut olup, iç ve dış turizmi canlandırabilecek Erciyes Kayak Merkezi için Erciyes Master Plan, eğlence merkezi için Anadolu Harikalar Diyarı gibi çeşitli projeler uygulanmaktadır. TR72 Bölgesinde özellikle Kayseri'de turizm açısından fark yaratacak projelerin artırılması, Bölgenin ve Kayseri'nin taşıdığı turizm potansiyelini gelecekte ortaya çıkarması açısından önemli olacaktır.

Sivas, doğu-batı, kuzey-güney ulaşım hatlarının kavşak noktasında bulunmasından ve önemli medeniyetlere beşiklik etmesinden dolayı tarihin her döneminde büyük bir stratejik ve kültürel öneme sahip olmuştur. Herodotos, Sivas'ı "Halys (Kızılırmak) nehrinin bu tarafındaki memleket" diye adlandırmaktadır. Şehre tarihin çeşitli dönemlerinde "Taulara, Sebas, Sebaste, Sebastia, Sipas," gibi farklı isimler verilmiştir.

Sivas'ın yazılı tarihi M.Ö. 2000 yılı başlarında, Topraktepe'den (Sivas Kalesi) ilk yararlanmasını bilen Hititlerle başlamaktadır. Hitit Devletinin kurulmasından önce "Hatti Ülkesi" diye adlandırılan Orta Anadolu'nun adeta merkezi kabul edilen Sivas'ta Al-

tınıyyla İlçesi Başören Köyü Kuşaklı (Sarissa) ve Yıldızeli İlçesi Kayalıpınar Köyü Harabe ören yerinde yapılan kazılar sonucunda ortaya çıkarılan tabletler bu bölgenin belli başlı Hitit yerleşim alanlarından birisi olduğunu ortaya koymaktadır.

Sivas'taki Frig yerleşimini, Hitit yerleşim alanlarının üst katmanlarında görmek mümkündür. Lidyalılar zamanındaki meşhur Kral Yolu da Sivas'tan geçmektedir. Sırasıyla İskit, Kimmer, Pers, Helenistik, Roma ve Bizans döneminde yerleşim gören Sivas, Selçuklular döneminde Anadolu'nun önemli kültür merkezlerinden birisi olmuştur. Bu dönemde Sivas; Şifaiye Medresesi, Gök Medrese, Buruciye Medresesi, Çifte Minareli Medrese gibi muhteşem eserlerle taçlandırılarak Anadolu'nun ışığı olmuştur. Osmanlı döneminde de Kale Camii, Kurşunlu Hamamı, 5 Behrampaşa Hanı gibi önemli eserlerle süslenen Sivas, Divriği İlçesindeki Dünya Kültür Mirası içinde yer alan Mengüceklî Şaheseri Divriği Ulu Camii ve Darüşşifası yanında 52 adet de anıtsal esere sahiptir. Sivas aynı zamanda tarihi kent meydanı ile bir açık hava müzesi niteliğindedir.

İçinde barındırdığı kültürel, dini, idari ve sivil yapıların yanında Sivas; halısı, kilimi, kemik tarağı, çubukçuluğu, gümüş işçiliği ve bıçağıyla dünyaca tanınmış el sanatlarına sahiptir. Âşıklık geleneğinin son temsilcisi olan Aşık Veysel ile adeta bütünleşen il sayısı bine ulaşmış çok önemli halk ozanlarıyla ünlüdür.

Günümüzde çarpık kentleşme ve kültürel mirasa duyarsızlıktan dolayı taşınmaz kültür varlıkları büyük ölçüde tahrip olmuş ve bu varlıkların bir kısmı da yok olma tehlikesiyle karşı karşıya kalmıştır. Ayrıca modernleşme sürecinde insanların yaşam şekilleri ve tüketim kalıpları değiştiğinden somut olmayan kültürel miras da zamanla kaybolmaya başlamıştır. Sivas'ta yer alan sivil, dini mimari örnekleri ile kültürel yapılar ve arkeolojik yerleşimlerin modernleşme süreci ile birlikte tahrip olmalarının da belli bir sürece kadar önüne geçilememiştir. Ülkenin tamamına egemen olan bu tehlikeli gelişme sürecine rağmen son yıllarda bu konularda gösterilen özel hassasiyet nedeniyle Sivas bu süreci tersine çevirmeye çalışmakta ve tarihi kültürel miras, bu mirasa ekonomik taban oluşturma gayretleri ile birlikte yeniden insanların ilgisini çekmeye başlamaktadır.

Bu süreçte yapılan tespit ve tescil çalışmaları ile birlikte Divriği ilçesi büyük oranda koruma altına alınmaya çalışılmıştır.

1990'lı yıllarda başlatılan arkeolojik çalışmalar sonucunda 1993 yılında Alman bilim adamlarıyla Müze Müdürlüğü'nün ortak çalışmalarıyla Altınyayla İlçesinde bulunan Hitit İmparatorluk Dönemi kenti olan Sarissa'da bilimsel kazılar başlatılmıştır. Burada elde edilen bilimsel başarı ilimizin uluslararası tanıtımına büyük katkı sağlamış ve Yıldızeli Kayalıpınar Harabe Ören yerinde de yeni bir arkeolojik kazının başlamasını sağlamıştır. Böylece arkeolojik kazıların yapıldığı yörelerde yaşayan halkımızın kültürel

mirasa karşı olan ilgisi artmış ve yörede kaçak kazılar azalmıştır. Taşınmaz kültür varlıklarının korunmalarına yönelik yapılan çalışmalarda yurdumuzda ilk defa ilin kültür envanteri çıkarılarak dijital ortama aktarılmıştır. Bu çalışmalarla zengin bir kültür varlığı mevcudiyetinin ortaya çıkması, Koruma Bölge Kurulunun kurulmasını sağlamıştır.

İl Kültür ve Turizm Müdürlüğü kayıtlarına göre ilde 2004 yılında 486, 2006 yılında 491, 2011 yılında ise 600 adet tescilli kültür varlığı mevcuttur. Bunlardan 164 adedi sit alanı, 464 adedi ise anıt eser durumundadır.

Yozgat ise daha çok termal turizm potansiyeli ile ön plana çıkmaktadır. Ayrıca, Yozgat, Çorum'la birlikte yine kültür turizminin gelişti-

rileceği Hitit Kültür ve Turizm Gelişim Bölgesi'ni oluşturmaktadır. Diğer kültürel ve tarihi değerleri yanında doğa turizmi potansiyeli taşıyan ve Türkiye'nin ilk milli parkı olan Çamlık Milli Parkı'nda Yozgat'ta yer almaktadır.

TR72 Bölgesinin turizm altyapısını incelemek için, Bölgede bulunan belediye belgeli tesis sayıları ve turizm yatırım ve işletme belgeli tesis sayılarını incelemek gerekecektir. Buna göre, Bölgede bulunan belediye belgeli tesisler açısından Sivas ilinin 45 tesis ve 1119 oda ile başı çektiği görülmektedir. Kayseri ilinde ise 37 tesis ve 1107 oda; Yozgat ilinde ise 25 tesis ve 682 oda bulunmaktadır. TR7 olarak adlandırılan Orta Anadolu Bölgesi içinde ise bu rakamlar Nevşehir ilindeki yüksek tesis sayısından dolayı ortalama 47,38 olan tesis sayısından düşük çıkmaktadır.

TABLO 2 Türkiye ve TR7 Bölgesi İlleri Belediye Belgeli Tesisler Sayı - Oda- Yatak Analizi (2014)

	Tesis Sayısı	Oda Sayısı	Yatak Sayısı
Kırıkkale	5	110	195
Aksaray	24	343	761
Niğde	11	278	535
Nevşehir	222	5267	13.179
Kırşehir	10	431	855
Kayseri	37	1107	2.164
Sivas	45	1119	2.231
Yozgat	25	682	2.075
TR 7 TOPLAM	379	9.052	21.360
TR TOPLAM	9.905	223.310	505.279

Kaynak: Kültür ve Turizm Bakanlığı

Turizm yatırım ve işletme belgeli tesisleri incelediğimizde ise, TR72 bölgesinin üç ili içinde Kayseri'nin toplam 33 tesis ile en çok tesise sahip il olduğu görülmektedir. Sırasıyla Sivas ve Yozgat'ta 10 ve 5 tesis bulunmaktadır. TR 7 Bölgesinde ise sekiz ilde

ortalama 18 tesis bulunmaktadır. Buna göre, Kayseri, TR7 Bölgesi illeri arasında turizm yatırımı ve turizm işletmesi belgeli tesis sayısı bakımından TR7 Orta Anadolu Bölgesi illeri arasında Nevşehir'in hemen ardından gelmektedir.

TABLO 3 Türkiye ve TR7 Bölgesi İlleri Turizm Yatırım ve İşletme Belgeli Tesisler Sayı - Oda - Yatak Analizi (2014)

	Turizm Yatırımı Belgeli			Turizm İşletmesi Belgeli		
	Tesis Sayısı	Oda Sayısı	Yatak Sayısı	Tesis Sayısı	Oda Sayısı	Yatak Sayısı
Kırıkkale	-	-	-	1	32	68
Aksaray	2	249	546	15	697	1.391
Niğde	2	659	1.496	3	155	320
Nevşehir	19	1.579	3.366	54	4.855	10.284
Kırşehir	1	200	418	4	275	553
Kayseri	13	1.145	2.378	20	1.575	3.197
Sivas	3	481	1042	7	324	651
Yozgat	-	-	-	6	319	671
TR 7 TOPLAM	40	4.313	9.246	110	8.235	17.154
TR TOPLAM	1.056	139.928	301.862	2.982	357.440	749.299

Kaynak: Kültür ve Turizm Bakanlığı

Belediye belgeli tesislerde ortalama kalış süresi incelendiğinde; TR72 bölgesi 1,46 gün ile 2,2 gün olan Türkiye ortalamasının altındadır. Ancak özellikle Sivas ili kaplıcalarında ortalama kalış süresi 4,7 ile Türkiye ortalamasının hayli üzerindedir.

İlçe kalış süreleri incelendiğinde, Melikgazi ilçesinde tesise giriş sayıları oldukça yüksek olmasına rağmen, Sivas Merkez ilçesi ortalama kalış süresinin daha yüksek olması ile geceleme sayılarında Melikgazi ilçesine yaklaşmıştır. Melikgazi'nin ortalama kalış süresinin düşük olmasının en önemli sebeplerinden biri, Nevşehir'e gidecek turistlerin, Kayseri üzerinden geçmesi ve Kayseri'de gece konaklamamasıdır. Melikgazi'den sonra, yerli ve yabancı turistler en fazla Kocasinan ilçesinde konaklamaktadırlar.

Turistlerin bir destinasyonu seçmelerindeki önemli etkenlerden biri de seyahat acenteleridir. Türkiye'de seyahat edenlerin %85-90'ının seyahat acentesi kullanmakta olduğu düşünülmektedir. Kayseri, Sivas ve Yozgat illerinde bulunan toplam 100 seyahat acentesinden 74'ünün Kayseri ilinde şubesi bulunmaktadır. Türkiye seyahat acenteleri toplam sayısı 8001 olup il ortalaması 89'dur.

İstanbul (2774 acente), Antalya (1201 acente), Muğla (609 acente), Ankara (565 acente) ve İzmir (375 acente) illerini bu ortalama-dan çıkarırsak geri kalan illerin ortalaması 32 acente ile yine Sivas ve Yozgat'tan yüksektir (TURSAB 2015). Kayseri İl Kültür ve Turizm Müdürlüğü (2015) verilerine göre, Kültür ve Turizm Bakanlığı belgeli seyahat acentalarının %74'ü A grubu, %20'si A-Şube, geri kalanı da B-Şubedir.

TABLO 4 Bölge illeri Turizm Seyahat Acenteleri Sayısı (2015)

Turizm Seyahat Acenteleri Sayısı	
Kayseri	74
Sivas	18
Yozgat	8
TOPLAM	100

Kaynak: TURSAB 2015

TR72 Bölgesinde yer alan turizm çeşitleri Dağ ve Kış Turizmi, Sağlık ve Termal Turizmi, Kültür Turizmi, Hava Sporları Turizmi, Doğa Turizmi, Kuş Gözlemciliği ve projeleri devam eden, ileride iç

turizmi canlandıracağı düşünülen Eğlence Turizmi olarak sayılabilir. TR72 Bölgesi 2014-2023 Bölge Planında da yer aldığı üzere, şekilde TR72 Bölgesi için turizm türleri gösterilmektedir.

ŞEKİL 2 Bölge Turizm Haritası

2.2. Dağ ve Kış Turizmi

Kış Turizmi birçok bölge için yeni ve alternatif bir turizm çeşidi olarak nitelendirilebilir. “Kış ve Dağ Turizmi”, her yıl dünya global turizminin %15-20’lik payına sahip olup, 70-90 milyar dolarlık bir hacme sahiptir. Özellikle Dünya’da kış turizmiyle öne çıkan İsviçre’de ekonomiyi GSMH’nin %2,9 sine denk gelen 38,2 mil-

yar ABD doları kadar katkı sağlanmaktadır. Kış ve Dağ turizmi iklim, temiz hava, vahşi doğayla bir olma, manzara, yerel kültür, tarih, kar aktiviteleri, ekstrem sporlar gibi birçok nedenle tercih edilmektedir.

ŞEKİL 3 Türkiye’de Mevcut Kış Sporları Turizm Merkezleri (KTKGB, 2015)

Kültür ve Turizm Bakanlığı verilerine göre, Türkiye’de 28 adet Kış Sporları Turizm Merkezi bulunmaktadır. Kış Turizm merkezlerinden özellikle Bursa Uludağ Kayak Merkezi İstanbul’a yakınlığıyla ön plana çıkmaktadır. Erzurum Palandöken ise Universtiade 2011 Kış Oyunlarına ev sahipliği yapmasından ötürü yapılan yatırımlarla öne çıkmış gelecek vadeden bir portre çizmiştir. Bölge ise, Kayseri ilinde bulunan ve son dönemde yapılan yatırımlarla Erciyes Dağı ve Sivas ilinde bulunan Yıldız Dağı ile Kış Turizmde yüksek potansiyele sahiptir.

Erciyes Dağı İç Anadolu Bölgesi’nin en yüksek, Türkiye’nin ise beşinci yüksek dağıdır. Kış turizmi dışında dağ turizmi ve yayla turiz-

minde de Bölgedeki önemli noktalardan olup ziyaretçi sayısı yılın her ayında yüksektir. Özellikle şehir merkezine 25 km olması ve yılın 150 günü kayak yapılabilmesi ile dikkat çekmektedir. Kültür ve Turizm Bakanlığı verilerine göre, Kayseri; 28 Kış Sporları Turizm Merkezi arasında faal olan 8 turizm merkezinden biridir. Bunlar, Erzurum Palandöken Kış Sporları Turizm Merkezi, Bursa Uludağ II. Gelişim Bölgesi Turizm Merkezi, Bolu Köroğlu Dağı Turizm Alanı, Kayseri Erciyes Kış Sporları Turizm Merkezi, Kastamonu Çankırı İlgez Kış Sporları Turizm Merkezi, Kocaeli Kartepe Turizm Merkezi, Kars Sarıkamış Kış Sporları Turizm Merkezi, Isparta Davraz Dağı Kış Sporları Turizm Merkezi’dir. Kayseri yatak kapasitesi bakımından üçüncü sıraya erişmeyi hedeflemektedir.

TABLO 5 Türkiye’deki Kış Merkezlerinin Ulaşım ve Kayak Sezon Karşılaştırması

Kayak Merkezi	Kent Merkezine Uzaklık (km)	Kayak Alanı Yüksekliği (mt)	Kayak Sezonu (gün)
Bursa Uludağ	36	1.750-2.547	120
Erzurum Palandöken	4-18	2.200-3.176	150
Bolu Kartalkaya	40	1.800-2.634	120
Kayseri Erciyes	25	2.200-3.100	150

Kaynak: Kültür ve Turizm Bakanlığı (2014)

TABLO 6 Faal Olan Turizm Merkezlerinin Karşılaştırmalı Durumu (2014)

No	TM / KTKGB	Plan Durumu		Yatak Kapasitesi		Mevcut Mekanik Tesisler		
		ÇDP	NİP/ÜİP	Mevcut	Hedef	Adet	Kapasite (kişi/saat)	Uzunluk (m.)
1	Erzurum Palandöken Kış Sporları TM	Var	Var	2466	8850	16	24563	25788
2	Bursa Uludağ II. Gelişim Bölgesi TM	Var	Var	1600	4300	20	15000	18514
3	Bolu Köroğlu Dağı Turizm Alanı	Var	Var	1580	4000	14	7000	10380
4	Kayseri Erciyes Kış Sporları TM	Var	Var	920	6000	15	22750	25689
5	Kastamonu Çankırı İlgez Kış Sporları TM	Var	Var	917	1300	2	1439	1593
6	Kocaeli Kartepe TM	Var		800	1000	4	6400	3250
7	Kars Sarıkamış Kış Sporları TM	Var	Var	639	1200	3	4148	5573
8	Isparta Davraz Dağı Kış Sporları TM	Var	Var	467	1600	4	3800	3577

Kaynak: Kültür ve Turizm Bakanlığı

Erciyes Kayak Merkezi'ni uluslararası müsabakalara ev sahibi yapmak, Kayseri'yi Türkiye'nin kış sporları merkezi haline getirmek, kış sporları ve kış turizmini, Kayseri kimliğinin önemli bir parçası haline getirmek amacıyla Kayseri Büyükşehir Belediyesi tarafından Erciyes Master Planı hazırlanmış ve çalışmalarına başlanmıştır. Erciyes Master Planı dâhilinde Kayseri ekonomisinde büyüme, istihdamda ve turist sayısında artış hedeflenmiştir. Proje sonrasında merkezde; Alp Disiplini Kayak, Snowboard, Telemark, Serbest Stil, Kayak Turları, Helikopter Kayağı, Kuzey Disiplini, Kar Uçurtması, Kar Kızağı, Kar Motoru, Buz Pateni, Kar Ayakkabılı

Arazi Yürüyüşü, Oryantiring, Kızaklı Dağ Gezileri gibi kış aktivitelerinin yanı sıra, tırmanma, dağ yürüyüşü, İskandinav yürüyüşü, paragliding, paraşüt, at sırtında gezi, yaz kızak yolu, uçurtma sörfü, kampingler, dağcılık, motokros, offroad, dağ bisikleti, paintball, cross golf ve okçuluk gibi aktivitelerden de yararlanılabilecektir.

Master Planın tamamlanması durumunda, Türkiye Kayak Merkezleri arasında Erciyes'in lift sayısında, kapasitede ve uzunlukta Türkiye'de bir numaralı kayak merkezi olması öngörülmektedir.

TABLO 7 Kayak Merkezleri Mekanik Lift Analizi

Kayak Merkezi	Lift Adet	Kapasite (kişi/saat)	Uzunluk (metre)
Bursa Uludağ KM	20	15.000	18.514
Erzurum Palandöken KM	16	24.563	25.788
Bolu Kartalkaya KM	12	7.000	10.380
Kayseri Erciyes (Mevcut Durum)	5	4.650	7.514
Kayseri Erciyes (Master Plan Sonrası)	20	35.650	34.848

Kaynak: Kayseri Erciyes A.Ş. (2014)

Aynı zamanda Kültür ve Turizm Bakanlığı verilerine göre, yatak kapasitesi ve konaklama bakımından kapasitesi düşük olsa da, hedeflenen yatak sayısına ulaştığında Erciyes Dağı, Palandöken'den sonra en yüksek yatak kapasitesine sahip kayak merkezi olarak öne çıkacaktır.

Master Plan tamamlandıktan sonra Erciyes Kayak Merkezi bilinirliğinin artırılması için çalışmalar yapılması gerekecektir. Hedefi dünyaca ünlü bir kayak merkezi haline gelmek olan Kayseri Erciyes Kayak Merkezi'nde mevcut devam eden yatırımların yanı sıra, Avrupa'da bulunan kayak merkezleri ile yarışabilmesi için dünyanın en önemli kayak merkezlerindeki sosyal imkân, eğlence, alışveriş, kayak sonrası aktivitelerin incelenip, Erciyes'te uygulanabilirliğinin çalışmasının yapılması gerekebilecektir. Ayrıca, yaz ayları için Erciyes Kayak Merkezinin kongre turizminde değerlendirilmesi yönünde bir hedef konulmuştur.

Erciyes Kayak Merkezi'nde yapılabilecek tanıtım ve canlandırma çalışmaları şu şekilde önerilmektedir:

- Her yıl geleneksel kış festivalleri düzenlenmeye başlanmış olup, tanıtım ve etkinliklerin artırılması gerekmektedir.
- Kayak yapmayan insanların da eğlenebilmesi için gastronomi, AVM, gece hayatı gibi alternatiflerin sunulması da önemlidir.
- Yaz aktivitelerini canlandırabilecek ağaçlandırma çalışmalarının yapılması gerekmektedir.
- Dünyadan ve Türkiye'den gazetecilerin Bölgeye ilgisini artırmak için "FamTrip" düzenlenmesi ve yurtdışı tanıtımlarının yapılması elzemdir.
- Erciyes Kayak Merkezi'nin Kapadokya turizminin içine dâhil edilmesi ve Kapadokya turizm acentelerinin bu konuda bilgilendirme çalışmasının yapılması ayrıca gerekmektedir.

2.3. Sağlık ve Termal Turizm

Ülkemizde son yıllarda sağlık sektöründe Sağlık Bakanlığı bünyesinde önemli adımlar atılmış ve sağlık altyapısı gelişmiş ülkelerle yarışacak düzeye getirilmiştir. Sağlık Turizmi hem Sağlık Bakanlığı'nın hem de Kültür ve Turizm Bakanlığı'nın 2023 vizyonunda önemli bir yer teşkil etmektedir. Sağlık Bakanlığı tarafından açıklanan 2023 Sağlık Vizyonunda Türkiye'nin sağlık turizminde Avrupa, Ortadoğu, Afrika, Orta Asya ve Rusya bölgesinin merkezi olacağı belirtilmektedir. Kültür ve Turizm Bakanlığı'nın 2023 Stratejileri içinde alternatif turizm çeşitlerinden olan Sağlık ve Termal Turizm iyileştirme ve tanıtım faaliyetlerine önem vermiştir. Sağlık turizmi sadece hastane tedavisi değil, termal ve yaşlı-engelli turizmi başlıklarını da içermektedir.

Yozgat ili Sarıkaya ilçesinde, Roma döneminde hamam olarak kullanılmış antik hamamlar bulunmaktadır. Bu ilçe Kültür ve Turizm Bakanlığı tarafından Termal Turizm Merkezi ilan edilmiş olup, birçok hastalığa iyi gelen şifalı sulara sahip modern kaplıcalar turizme hizmet vermektedir. Bunun yanı sıra Boğazlıyan, Sorgun ve Yerköy ilçeleri de Kültür ve Turizm Bakanlığı tarafından Termal

Turizm merkezi ilan edilmiş olup, bu ilçelerde turizme hizmet veren Bakanlık ve Belediye belgeli termal ve konaklama tesisleri bulunmaktadır. Romatizmal ağrılar, eklem kireçlenmeleri, bel fıtıkları ve buna bağlı siyatik ağrılar, ağrılı kadın hastalıkları, spastik ağrılar, spastik kolitler, böbrek taşlarının düşmesinde üreter üzerinde spazmatik etki, karaciğer ve safra kesesi taşları ve cilt rahatsızlıklarının tıbbi tedavilerini destekleyerek hastalıkların iyileşme sürecini olumlu etkilediği saptanmıştır.

Yozgat, jeotermal enerji potansiyelinin henüz tümünü kullanılmaktadır. Jeotermal kaynaklar konut ısıtmada ve termal turizmde, seracılıkta kullanılmakta, yeni yatırımlar ve projelerle bu alanlarda ve farklı alanlarda kullanımının artırılması hedeflenmektedir.

Hızlı tren projesinin tamamlanmasından sonra Ankara'dan kısa sürede ulaşılacak bir şehir haline gelecek Yozgat'ta termal turizmin gelişmesi ve özellikle bu güzergâh üzerinden gelebilecek insanlara tanıtımının yapılması önemlidir.

TABLO 8 2014 Yılı Kaplıcalara Yurtdışından Gelen Yabancı Konuk İstatistiği

İller	Mayıs, Haziran, Temmuz, Ağustos	Diğer Aylar	Tatil Amaçlı	Tedavi Amaçlı	60 Yaş Üstü	60 Yaş Altı	7 Günden Fazla Kalanlar
Sivas	266	206	-	472	15	457	472
Yozgat	-	10	10	-	-	10	10
TÜRKİYE	130.552	131.855	235.503	23.225	96.596	130.949	94.277

Yozgat ve Sivas illeri termal turizmin ön plana çıktığı şehirler olsa da 2014 yılı kaplıcalara gelen yabancı turist istatistiklerinde Türkiye'de Sivas ili %0,17 ve Yozgat ili de toplamda %0,004 gibi küçük bir paya sahiptir. Özellikle yurtdışı tanıtımların sınırlı olduğu şehirlerde, İstanbul, Ankara gibi şehirlerdeki acenteler ile işbirliği yapılması önemlidir. Var olan potansiyelin gerekli tanıtımlarla kullanılması gerekmektedir.

Sivas ilinde kaplıcalardan öne çıkanlar; coğrafi işaret kapsamında bulunan Kangal Balıklı Kaplıca ile Kalkım Balıklı Çermik'dir. Kangal Balıklı Kaplıca'nın ülkemiz termal kaplıcaları içerisinde kendine özgü bir yeri vardır. Kangal Balıklı Kaplıca, ülkemizde deri hastalıklarından; sedef hastalığı (psoriasis) ve romatizmal hastalıkların tedavisinde ün yapmış bir kaplıcadır. Bu kaplıcanın önemi; suyun kimyasal özelliklerinden ve içinde yaşayan balıklardan ileri gelmektedir. Sivas İl Kültür ve Turizm Müdürlüğü kaynaklarına göre, Kaplıca suyunun 35+ 0,5 C° olması ve kimyasal içeriği

nedeniyle çeşitli hastalıkları tedavi edici yöre halkı tarafından bilinmekte olup, bu tedavi özelliğinin tüm ülke ve dünya geneline yaygınlaştırılmasına çalışılmaktadır. Kaplıcalar il turizm sektöründe lokomotif rolü üstlenmesine rağmen, özellikle sedef hastalığının dünyada tek tedavi merkezi olan Kangal Balıklı Kaplıca dış turizme yeterince açılmamıştır. Bu kapsamda tesisin yenilenmesi ve ek ünitelerle dünya standartlarına uygun bir tesis oluşturulması gerekmektedir. Aynı zamanda sedef hastalığına yönelik özel bir rehabilitasyon merkezinin kurulması tedavi amaçlı gelen turistler için büyük önem arz etmektedir. Sivas ilinde bulunan Kalkım Balıklı Çermik'te yine Kangal Balıklı Kaplıca suyunda yaşayan balıklarla aynı tür balıklar yaşamaktadır. Kalkım Balıklı Çermik suyunun Kangal Balıklı Kaplıca suyuna benzer şekilde cilt hastalıklarına (sedef) iyi geldiği belirtilmektedir. Kalkım Balıklı Kaynak 05.06.2011 tarih ve 27955 sayılı Resmî Gazete'de yayımlanarak "Termal Turizm Merkezi" ilan edilmiştir. Kalkım Balıklı Kaynak Termal Turizm Merkezinde henüz hiçbir tesis bulunmamaktadır.

Bölgede özellikle Kayseri ili, özel hastane sayısı ve özel hastane yatak sayısı ile TR72 Bölgesinde ön plana çıkmaktadır. Dünya'da ilk tıp medresesi olan Gevher Nesibe Şifahanesi ve Medresesi Selçuklular döneminde Kayseri'de kurulmuştur. Geçmişte ilde sağlık altyapısına verilen önem günümüzde de sürdürülmektedir.

Sağlık personeli bakımından, TR72 Bölgesi incelendiğinde,

Kayseri, TR72 Bölgesi içinde ön plana çıkmaktadır. Uzman hekim sayısı bakımından Sağlık Bakanlığı verilerine göre Kayseri; ülke genelinde İstanbul (15898) Ankara (9670), İzmir (5688), Antalya (2457), Bursa (2417), Adana (2145), Konya (1864), Kocaeli (1584), Samsun (1404), Gaziantep (1397), Mersin (1316) ve Diyarbakır'dan (1295) sonra 13. sırada gelmektedir.

TABLO 9 TR72 Bölgesinin Sağlık Kimliği (TÜİK, 2013)

	Toplam		Sağlık Bakanlığı		Üniversite		Özel		Diğer Kamu (1)	
	Hastane Sayısı	Yatak Sayısı	Hastane Sayısı	Yatak Sayısı	Hastane Sayısı	Yatak Sayısı	Hastane Sayısı	Yatak Sayısı	Hastane Sayısı	Yatak Sayısı
Türkiye	1 517	202 031	854	121 269	69	36 056	550	37 983	44	6 723
Kayseri	30	3 974	12	1 654	1	1 216	16	1 004	1	100
Sivas	21	2 445	18	1 259	1	1 061	1	95	1	30
Yozgat	17	1 018	14	833	1	100	2	85	-	-

(1) "Diğer" grubu altında Belediyelere ait sağlık kurumlarının yatak sayıları kapsamıştır. Ayrıca, Milli Savunma Bakanlığı'na ait hastanelerdeki yatak sayıları da bu gruba dahil edilmiştir.

TÜİK (2013) verilerine göre, sağlık kurumlarında yatak başına düşen kişi sayısında 326 kişi ile Kayseri Türkiye ortalamasından daha iyi konumdadır. TÜİK verilerine göre, yatak başına düşen

kişi sayısı, son dönemlerde yapılan yatırımlar neticesinde, Türkiye genelinde olduğu gibi Kayseri'de de düşmektedir.

ŞEKİL 4 Sol Grafik-Sağlık Kurumlarında Yatak Başına Düşen Kişi Sayısı (TÜİK 2013), Sağ Grafik-Türkiye ve Kayseri Ölçeğinde Yatak Başına Düşen Kişi Sayısı (TÜİK)

Bölgede kamu yatırımları programına girmiş ve TR72 Bölgesinin sağlık altyapısını güçlendirecek yatırımlar devam etmektedir. 2014 yılı Yatırım Programında yer aldığı üzere, Türkiye'de ilk defa kamu-özel sektör ortaklığı modeli ile gerçekleştirilecek Entegre Sağlık Kampüsü- 1583 Yataklı Bölge Eğitim ve Araştırma Hastanesi yapımı Kayseri'de devam eden yatırımlar arasındadır. Öte yandan, Nuh Naci Yazgan Üniversitesi'nde Tıp Fakültesi kurulum çalışmaları sürdürülmektedir. Bu kapsamda Kayseri'nin sağlık altyapısının ilerleyen dönemlerde güçlenmesi beklenmektedir. Bununla birlikte özel sağlık yatırımlarında halen Merkezin özellikle Kocasinan ilçesinin tercih edilmeye devam ettiği gözlemlenmektedir.

Özellikle 1.583 yatak kapasiteli sağlık kampüsünün faaliyetlerine başlaması ile Kayseri'de 1000 kişi başına düşen yatak sayısında 4,5'e çıkılarak ülke ortalamasının çok üstünde yer alınacaktır. Şehir hastanelerinin bünyesinde bulunacak ve sağlık hizmetlerinde devrim sayılabilecek klinik otel, konukevi, anne evi, yürüyen bantlı koridorlar ve helikopter pistleri ve sedye yerini alacak elektrikle çalışan arabalar özellikle sağlık turizmine çok katkı sağlayacaktır. Bu

bakımdan ilk açılacak şehir hastaneleri arasında yer alan Kayseri Şehir Hastanesi ayrı önem taşımaktadır.

TR72 Bölgesinde yer alan Kayseri, TR72 Bölgesi içerisinde ön plana çıktığı kadar, TR7 Düzey 1 Bölgesinde de TR72 Bölgesi illeri ve diğer civar illeri için sağlık altyapısı ile cazibe merkezi olması nedeniyle de öne çıkmaktadır. Göç almaya devam eden Kayseri, özellikle uzmanlık ve uzun süre tedavi gerektiren hastalıklar açısından branşlaşmış kamu, özel ve üniversite hastaneleri ve uzman altyapısı ile önemli bir sağlık turizmi potansiyeli taşımaktadır. Sağlık Bakanlığı tarafından yayımlanan Sağlık Turizmi El Kitabına (2012) göre, Kayseri, ülke genelinde yurtdışı hasta birimi olan 18 ilden birisidir. Gurbetçi potansiyeli nedeniyle, Kayseri'deki birçok hastanenin yurtdışındaki sigorta şirketleri ile anlaşması bulunmaktadır. Sağlık Bakanlığı mevcut verileri incelendiğinde; Kayseri ilinin özellikle yabancı uyruklu gelen hasta sayısında Türkiye'de İstanbul'dan sonra 2. il olduğu görülmektedir. Özellikle gurbetçi sayısının Bölgede fazla olması bu rakamı yukarılara çıkaran unsurlardandır.

TABLO 10 Türkiye 2008-2009-2010 Yabancı Uyruklu Gelen Hasta İstatistiği

	2008		2009		2010		Özel Toplam	Devlet Toplam	Genel Toplam
	Özel	Devlet	Özel	Devlet	Özel	Devlet			
İstanbul	31.176	5.422	41.153	5.649	26.238	5.476	98.567	16.547	115.114
Kayseri	10.924	601	12.395	1.002	9.631	1.345	32.950	2.948	35.898
Adana	944	3.836	1.881	4.578	955	5.957	3.780	14.371	18.151
Gaziantep	3.363	0	2.353	2.065	4.061	1.666	9.777	3.731	13.508
Ankara	17	2.846	1.351	2.338	1.794	1.018	3.162	6.202	9.364
...
TOPLAM	56.891	17.817	72.022	21.442	53.248	21.783	182.161	61.042	243.203

Kaynak: Sağlık Bakanlığı

Özellikle son yıllarda özel hastane sayısındaki artış, hem civar illerden hem de gurbetçilerden sağlık turisti artışını sağlamıştır. Sağlık turizminde daha aktif olunabilmesi için 14 Ağustos 2012 tarihinde İl Sağlık Müdürlüğü bünyesinde Sağlık Turizm Birimi oluşturulmuştur.

Sektörlere göre Kayseri'de tedavi olan hasta sayıları incelendiğinde en çok gurbetçilerin tedavi olduğu ve tamamen özel hastaneleri tercih ettikleri görülmektedir. Son dönemlerde sağlık turizmi kapsamında gelen hasta sayısında bir artış yaşanmaktadır.

TABLO 11 Sektörlere Göre Kayseri'de Tedavi Olan Uluslararası Hasta Sayıları

	Devlet	Özel	Toplam
Turistin Sağlığı		12	361
Sağlık Turizmi		29	802
Gurbetçiler	0		922
TOPLAM		41	2.085

Kaynak: Kayseri İl Sağlık Müdürlüğü İl Brifingi (2015)

TABLO 12 Yıllara Göre Sağlık Turizmi Hasta Dağılımı

Kurum Türü	2011	2012	2013	2014 (10 aylık)	Hasta Sayısının Ülkelere Göre Dağılımı						
					ALMANYA	HOLLANDA	LIBYA	AVUSTURYA	BELÇİKA	IRAK	DİĞER
Özel	85	1.080	2.706	2.085	683	442	325	183	146	79	268
Kamu	20	114	104	41							
Toplam	105	1.194	2.810	2.126							

Kaynak: Kayseri İl Sağlık Müdürlüğü İl Brifingi (2015)

IBM (2011) tarafından yapılan Kayseri ve Bölgesinde Sağlık Turizmi çalışması ve diğer bulgular ışığında, "Kayseri'nin akreditasyona (JCI, AHA vs.) sahip hastane eksikliği bulunmaktadır. Belgelerin yatırım geri dönüş oranının uzun vadede olması bölge hastanelerinin bir kısmı için dezavantaj olarak görülmektedir. Kayseri'de sunulan tedaviler çok az bilinmektedir. Özellikle arama motorlarında Kayseri Sağlık Turizmi sonuçları İstanbul gibi şehirlere göre çok az çıkmaktadır. Reklam ve tanıtımlarda hem şehir hem de şehirdeki sağlık turizmi konusunda eksiklikler öne çıkmaktadır. Tanıtımların dışında, hastanelerde birden çok dil bilen personelin eksikliği de görülmektedir.

Sağlık kuruluşları arası rekabet fazladır ve işbirliği zayıftır. Kayseri ili sağlık kurum ve kuruluşları arasında kümelenme olarak yığılma olmasına rağmen, ortak bir çalışma, platform/konsey bulunmamaktadır.

Kayseri ilinde Sağlık Turizminin geliştirilebilmesi için 3 aşamalı bir büyüme önerilmiştir. Bu anlamda öncelikle Kayseri'de bir Sağlık Turizm Konseyi oluşturularak, koordineli bir şekilde Kayseri'nin Sağlık Turizminde eksik yönlerine karşı bir eylem planı hazırlanması gerekecektir."

ŞEKİL 5 Kayseri'de Sağlık Turizmi Büyüme Stratejisi (IBM, 2011)

2.4. Kültür ve İnanç Turizmi

Kayseri ili tematik bölgelerden Kapadokya Kültür Turizmi Gelişim Bölgesi içinde yer almaktadır. Gelişim Bölgesi içinde ulaşım için Kayseri Erkilet Havaalanının kullanılması Bölge içinde Kayseri'nin önemini artırmaktadır. Kapadokya Kültür Turizmi Gelişim Bölgesi'nde turizm çeşitliliğinin artırılması ve çömlekçilik, kilimcilik, halıçılık gibi zengin el sanatlarının yanı sıra, gurme turizmi gibi turizm çeşitlerinin pazarlanması hedeflenmektedir.

Kayseri ilinde bulunan başlıca tarihi ve kültürel eserler; Kültürtepe – Kaniş – Karum Örenyeri, Gevher Nesibe Medresesi ve Şifahanesi, Kurşunlu Camisi, Saat Kulesi, Bürüngüz Camisi, Sahabiye Medresesi, Roma Mezarı, Hacı Kılıç Cami ve Medresesi, Kayseri Kalesi, Kapalı Çarşı, Vezir Hanı, Bedesten, Ulu Cami, Hunat Hatun Külliyesi, Atatürk Evi ve Müzesi, Surp Krikor Lusavoriç Kilisesi ve müzelerdir.

Çevre ve Şehircilik Bakanlığı tarafından yayımlanan 2014 yılı Turizm Öncelikli Yöre Belediyeleri listesinde Kayseri ili için Develi, Yahyalı ve Pınarbaşı ilçeleri listelenmiştir. Develi özellikle Kapadokya bölgesine yakınlığı, patentli Develi Cıvıklısı, yöreye özgü yemekleri, kaya kiliseleri, yeraltı şehirleri, Selçuklu döneminden kalma türbe ve eserleriyle Kapadokya Kültür Turizmi Gelişim Tematik Bölgesi'nde turizm geliştirici projelerin yapılmasıyla öne çıkabilecek bir belediyedir. Bu nedenle Erciyes Master Planından daha fazla yararlanılması temin edilmelidir.

Sivas'ın tarihi M.Ö. 4500 yıllarına kadar uzanmaktadır. Günümüze kadar pek çok medeniyete ev sahipliği yapan Bölgede; Hititler, Frigyalılar, Kimmerler, Lidyalılar, Persliler, Romalılar, Bizanslılar, Danişmentliler, Selçuklular ve Osmanlılar yaşamışlardır. Bölgede hüküm sürmüş devletlerin Bölgede bıraktığı izlerin yanında, Sivas ili ayrıca Cumhuriyet tarihinde Sivas Kongresi ile önemli bir yere sahiptir.

Kültür ve Turizm Bakanlığı'nın 2007 yılında yayınladığı Türkiye Turizm Stratejisi 2023 belgesinde, 9 tematik kültür bölgesi oluşturulmuştur. Bölge bu tematik alanlardan ikisi içinde bulunmaktadır. İlki, Aksaray, Kayseri, Kırşehir ve Nevşehir illerinden oluşan Kapadokya Kültür Turizmi Gelişim Bölgesi, ikincisi ise Çorum ve Yozgat illerinden oluşan Hitit Kültür ve Turizm Gelişim Bölgesi'dir. Aynı zamanda Türkiye Turizm Stratejisi 2023 planları çerçevesinde Sivas ilinde Kültür Turizmi canlandırılarak marka kültür kentlerinden biri olması hedeflenmiştir.

Sivas ili Kültür ve Turizm Bakanlığı 2023 stratejisinde tematik bir alan içinde bulunmasa da, Kültür Turizmi canlandırılarak onbeş marka kültür kentlerinden biri olması hedeflenmiştir. Türkiye'de UNESCO Dünya Miras Listesi'ne alınan 15 yapı bulunmaktadır ve ilki Sivas ilinde bulunan Divriği Ulu Camii ve Darüşşifası'dır. Mengücekoğulları döneminde 1228-1229 yıllarında yaptırılan eser mimari özelliklerinin yanı sıra, Anadolu geleneksel taş işçiliği örnekleriyle göz doldurmaktadır. Türkiye'de bulunan eserler arasında önemli bir yeri bulunan Divriği Ulu Camii ve Darüşşifası'nın yeterince bilinmemesi bu konuya ilişkin tanıtım eksikliği olduğunu göstermektedir.

Sivas ilinde bulunan diğer eserler; Çifte Minareli Medrese, Şifaiye Medresesi, Buruciye Medresesi, Kale Cami, Kongre Binası Atatürk ve Etnografya Müzesi, Jandarma Binası, Gündük Mina-re, Ulu Cami, Gök Medrese, Eğri Köprü, tarihi konak, türbe ve hamamlardır.

2012 yılı turizm öncelikli yöre belediyeleri listesinde Sivas ili için Gürün ilçesi listelenmiştir. yerine 2012 yılı turizm öncelikli yöre belediyeleri listesinde Sivas ili için Gürün ilçesi listelenmiş ve 2014 yılı listesinde de yer almaktadır. İlk tarihi yazıtların bulunduğu Türkiye'nin en uzun kanyonlarından biri olan Şuğul Kanyonu bugüne kadar turizme yeterince kazandırılmamıştır. Bölgede turizm altyapı çalışmalarının yapılarak tanıtıma ağırlık verilmesiyle turizmde canlanma beklenmektedir.

Yozgat ili tematik bölgelerden Hitit Kültür ve Turizm Gelişim Bölgesi içinde yer almaktadır. Çorum ve Yozgat illerini kapsayan bölgede şehir içi otellerin doluluğunun artabilmesi için yurtiçi ve yurtdışı organize turlara öncelik verilmesi gerekmektedir. "Turizm Merkezi" ilan edilebilecek alanların belirlenerek ve turizm acenteleri ile işbirliği yapılarak, rotaların içine dâhil edilmesinin sağlanması gerekmektedir.

Yozgat ilinde bulunan başlıca tarihi ve kültürel eserler; Saat Kulesi, Büyük Camii, Fatih (Kilise) Cami, Hayri İnal Konağı, Başçavuş Camisi, Yozgat Müzesi, Tavium Antik Kenti, Sarıkaya Roma Hamamı, tarihi cami ve türbelerdir.

2012 yılı Turizm öncelikli yöre belediyeleri listesinde Yozgat ili için Aydıncık İlçesi Kazankaya mevki listelenmiştir. yerine 2012 yılı Turizm öncelikli yöre belediyeleri listesinde Yozgat ili için Aydıncık İlçesi Kazankaya mevki listelenmiştir. 2014 yılı listesinde ise Yozgat'ta yalnızca Merkez ilçe, Akdağmadeni ve Sarıkaya yer almaktadır.

2.5. Eğlence Turizmi

Kayseri Kocasinan ilçesi sınırları içerisinde, 500.000 m²lik alanda yapımı tamamlanan Anadolu Harikalar Diyarı Projesi ile Kayseri çevre iller içinde eğlence turizmi ile de gelecekte ön plana çıkacaktır. Aylık ortalama 20.000 ziyaretçinin beklendiği proje,

oyun parkı, hayvanat bahçesi, buz pisti, su kayağı parkı, sosyal tesisler, lazer oyun merkezi, binicilik gibi aktiviteleri ile özellikle sosyal hayat imkânları kısıtlı olan Anadolu yöresinde, Kayseri ilinin bir cazibe merkezi haline gelmesini sağlayacaktır.

2.6. Doğa Turizmi

Kayseri'nin doğa turizmi açısından potansiyeli olup, tanıtımları yeteri kadar yapılamamıştır. Özellikle iç turizm ve Bölge insanına hitap edebilecek doğa turizminin Bölge içinde tanıtılması canlanmayı sağlayacaktır. Aladağlar Milli parkının önemli bir bölümü Kayseri (%60), geri kalan bölümleri ise sırasıyla Adana (%30) ve Niğde ili (%10) sınırları içerisinde.

ormanları, dağcılık, yürüyüş ve sportif amaçlı da kullanılmaktadır.

Türkiye'nin ilk milli parkı olan ve Yozgat Merkez'e 5 km uzaklıkta bulunan sayılı kalıntı ormanlarına sahip Çamlık Milli Parkı, konaklamaya, eğlenmeye, mesire ihtiyacını karşılamaya, sportif amaçlı kullanıma, seyir ve kuş gözlemlerine uygun bir alan olup, Yozgat için önemli bir turizm potansiyeli taşımaktadır.

Orman ve Suişleri Bakanlığı, Doğa Koruma ve Milli Parklar Genel Müdürlüğü verilerine göre, ülkenin en büyük milli parklarından olan Aladağlar Milli Parkı, yöre için önemli bir turizm potansiyeli taşımaktadır. Aladağlar dağcılık ve doğa yürüyüşü için Torosların en uygun bölümüdür. Özellikle dağ yürüyüşü ve doğa turizmi için tercih edilen yerler arasındadır. Ayrıca, Milli Park mağara turizmi, foto safari, oto safari, bisiklet safari, yamaç paraşütü, rafting, kano, doğa yürüyüşü için de uygundur. Bu bağlamda peyzajıyla Yedigöller Türkiye'nin en önemli doğal yürüyüş alanlarından biridir. Rekreasyon amaçlı kullanılan, Demirkazık ve çevresi, Yedigöller bölgesi, Kartalkaya yöresi, toplam 7 şelaleden oluşan ve yükseklikleri 30-86 m arasında değişen Kapuzbaşı takım şelaleleri ve Hacer

Bölgedeki korunan alanlar otlama yanında, orman alanlarının tahribatı, kaçak kesim, kanalizasyon, plansız turizm, tarım vb. konularda tehdit altındadır.

Bölgenin doğa turizmi açısından potansiyeli olup, tanıtımları yeteri kadar yapılamamıştır. Özellikle iç turizm ve Bölge insanına hitap edebilecek doğa turizminin Bölge içinde tanıtılması canlanmayı sağlayacaktır. Sivas'ta bulunan Şuğul Vadisi, Sızır Şelalesi ve Hafik Gölü ile Yozgat Kazankaya Kanyonu doğa turizmi açısından elverişlidir.

2.6.1 Akarsu Turizmi

Ülkemizde bulunan raftinge uygun yedi akarsudan olan Zamantı Nehri Bölgede yer almaktadır. Yahyalı ilçe sınırları içerisinde yer alan 51 km'lik Zamantı Irmağı'nın 15. Km'sinde Milli Rafting Parkuru yer almaktadır. Uzunluğu, su debisi, yeraltı geçişleri ve kanyonlarının yanı sıra, profesyonel ve amatör raftingcilerin kullanılabileceği parkurları olması nedeniyle ilgi görmektedir. İki do-

ğal köprüünün altından geçen parkur, Kapuzbaşı Şelalelerinde son bulmaktadır.

Nisan ve Eylül ayları arası rafting sporuna elverişli olan ırmakta, Kayseri Valiliği Yahyalı ilçesinde her yıl Rafting şenliği düzenlenmektedir.

2.6.2 Kuş Gözlemciliği Turizmi

Kayseri il sınırı içinde bulunan Sultansazlığı, Kuş Gözlemciliği Turizmi açısından Türkiye'de önemli noktalardan biridir. 1971 yılında, mülga Orman Bakanlığı tarafından Su Kuşları Koruma ve Üretim Sahası olarak ilan edilmiştir. Türkiye'nin taraf olduğu Ramsar Sözleşmesi'ne dayanarak oluşturulan uluslararası öneme sahip sulak alanlar listesine 1994 yılında dâhil edilen Sultansazlığı, 2006'da da milli park ilan edilmiştir. Kuzey yarım kürenin en önemli sulak alanlarından Sultansazlığı Milli Parkı eşine az rastlanan tatlı ve tuzlu ekosistemini bir arada bulundurmaktadır. Zen-

gin biyolojik çeşitliliğe ev sahipliği yapan ve kuş göç yollarının keşişme kavşağında bulunan Sultansazlığı, 301 kuş türü ve 428 bitki türüne ev sahipliği yapmaktadır.

Dünya ölçütlerinde 25 bin su kuşunu bulunduran sulak sahalarda 1. dereceden önemli saha kabul edilmekte iken, Sultansazlığı'nda 500 bin su kuşu bulunmaktadır. Ünü ülke sınırlarını aşan milli parkı, her yıl doğasever kuş gözlemcileri, bilim adamları ve araştırmacılar ziyaret etmektedir.

2.6.3 Av Turizmi

1950'li yıllarda avcılarının birçok av hayvanını herhangi bir kurala bağlı olmaksızın bedelsiz avlamalarıyla başlayan süreç 1970'li yıllara çeşitli kuralların getirilmesiyle yasal anlamda av turizmi uygulamalarını başlatmıştır. 1977 yılında yabancı avcılarının avlanabilmeleri, seyahat acentesi aracılığıyla ülkemize girebilmeleri ve bir bedel ödeyerek avlanabilmeleri ile ilgili düzenlemeler yapılmıştır ve yurdumuzda ilk av turizmi uygulaması 1977 yılında yaban domuzu (*Sus scrofa*) avı ile başlamıştır. 1964 yılında korumaya alınıp yeterli popülasyona ulaşan Antalya-Düzlerçami Yabankeçisi Koruma ve Üretim Sahası'ndaki yaban keçileri (*Capra aegagrus*) 1981 yılında av turizmine açılarak yaban domuzu dışındaki av hayvanlarının avına izin verilmiştir. 1984 yılından itibaren yerli turist avcılar da av turizmi kapsamında avlanmaya başlamıştır.

Av turizmi; turizmin değişik bir uygulama şekli olup avcı niteliğine sahip kişilerin avlanma amaçlarını gerçekleştirmek üzere belirlenmiş ilkelerle yaptıkları etkinliklerdir. Avcılar, av turizmi faaliyetleri ile yaban hayvanlarının boynuz, diş, post benzeri hatıra değeri taşıyan kısımlara sahip olmakla birlikte, değişik kültürleri tanıma ve değişik yerleri görme olanağı elde etmektedirler.

Av turizmi uygulamaları, turizm faaliyetlerinin çeşitlendirilmesi, turizm hareketlerinin ülke geneline ve tüm yıla yayılması ile sosyo-ekonomik kalkınmanın homojen dağılımının sağlanmasında etkili olmaktadır.

Çok geniş avlanma sahasına sahip olan Yozgat'ta özellikle Akdağmadeni ilçesinde av turizmine yönelik çalışmalar yapılabilir. Nitekim geçmiş yıllarda turizm şirketleri aracılığıyla ilimize gelen yabancı turistler sürekli avları yapmışlardır. Ayrıca, vurulan her av başına da belirli bir ücret ödenmektedir. Yabancı turistler bölgede bulunan termal tesislerde konaklamaktadırlar. Böylece termal turizme de katkıda bulunmaktadır.

Av amacıyla gelen turistlerin diğer turistlere göre fiyat hassasiyeti oldukça düşüktür. Bu nedenle bu turistler daha fazla döviz girdisi sağlamaktadırlar. Yurtdışında yeterli tanıtımlar yapılarak ve av turizmi konusunda çalışan turizm operatörleri ile işbirliği yapılarak Yozgat'ta av turizminin geliştirilmesi sağlanabilir. Yozgat av turizmi yönünden hayli zengindir. Sivas da av turizmi potansiyeli taşımaktadır. Kara avcılığına uygun çeşitli alanlar bulunmakta olup, hayvanların üreme dönemlerinde kanunda belirtilen kısıtlamalar dışında nesli tükenmekte olan hayvanların avlanması yasaktır. Yasak bölgeler ve kısıtlamalar dışında tüm dağları ve ovalarında keklik, bıldırcın, bağırtaç, tavşan, üveyik, lökse avlanabilmektedir. Ayrıca akarsu ve çaylarda yaban kazı, yaban ördeği, karabatak avlanabilmektedir. Turizm amaçlı av turizminin geliştirilmesi ve alt yapısının oluşturulması sağlanmalıdır.

Ancak tek başına av turizmi istenilen düzeyde bir turist çekebilme kapasitesine sahip değildir. Bununla birlikte diğer turizm alanlarıyla düşünüldüğünde destekleyici bir yan sektör olarak görülebilir.

2.7 Hava Sporları Turizmi

Bölgede hava sporlarından yamaç paraşütü turizmi Ali Dağı'nda bulunmaktadır. Kültür ve Turizm Bakanlığı sitesinde yer alan 7 yamaç paraşütü bölgesinden biri Ali Dağı'dır. İl merkezine 15 dk. uzaklıkta olması ve otomobil ile çıkışa imkân vermesi açısından önemlidir. Erciyes Üniversitesi bünyesinde bulunan Sivil Havacılık Meslek Yüksek Okulu hafta sonları burada eğitim uçuşları düzenlemektedir. Kalkışta kuzey ve güney rüzgârlarına uygun 2 pisti ve iniş yapılabilecek alanları ile Ali Dağı, yamaç paraşütü tutkunlarının uğrak mekânıdır.

Ali Dağı aynı zamanda her yıl düzenlenen Yamaç Paraşütü Festivali ve Ali Dağı Cup ile bu alanda adını duyurmayı başarmıştır. Ayrıca 2012 yılında Yelkenkanat Avrupa Şampiyonası'na da ev sahipliği yaparak 17 ülkeden 71 sporcuğu ağırlamıştır.

**3. TR72 BÖLGESİ 2014-2023 BÖLGE
PLANI EKSEN ÖNCELİK VE TEDBİRLERİ**

3. TR72 BÖLGESİ 2014-2023 BÖLGE PLANI EKSEN ÖNCELİK VE TEDBİRLERİ

TR72 Bölgesi 2014-2023 Bölge Planı Sn. Başbakan başkanlığında oluşturulan Bölgesel Gelişme Yüksek Kurulunun 30.12.2014 tarih ve 2014/1 sayılı Kararı ile onaylanmıştır. Kalkınma Ajanslarının çalışmalarını yönlendiren temel stratejik çerçeve niteliğinde olan ve

yerel yönetimlerin stratejik planları ve imara ilişkin planlar açısından referans belge olan TR72 Bölgesi 2014-2023 Bölge Planının turizm ile ilgili eksen, öncelik ve tedbirleri şekilde sunulmuştur.

ŞEKİL 6 TR72 Bölgesi 2014-2023 Bölge Planı Turizm’le İlgili Eksen, Öncelik ve Tedbirleri

4. SONUÇ VE ÖNERİLER

4. SONUÇ VE ÖNERİLER

Kayseri

Başta kış turizmi olmak üzere, çeşitli turizm türlerinde geliştirilebilir bir potansiyel taşımaktadır. Ancak, Kayseri, farklı turizm türlerinde potansiyel taşısa da, turizm değerlerinin bilinirliği ve var olan potansiyelin kullanımı sınırlıdır. TR72 Bölgesi 2014-2023 Bölge Planı'nda bölge turizm potansiyelinin yeterince değerlendirilememesinin nedenleri arasında bölge turizm değerlerinin tanıtım ve markalaşma eksikliği gösterilmiştir. Üst ölçekli plan ve stratejiler ile ihtiyaçlar doğrultusunda "tanıtım ve markalaşma yoluyla turizmin geliştirilmesi, turizm altyapısının iyileştirilmesi sanayisi ve ticari becerisiyle ön plana çıkan Kayseri'nin başta kış turizmi olmak üzere turizm sektöründe de öne çıkması mümkün olabi-

lecektir. Ayrıca, altyapı ve erişilebilirlik olarak özellikle bölgenin kış turizmi potansiyeli için son yıllarda yapılan yatırımlar ile önemli ilerlemeler kaydedilmiş olmasına rağmen, diğer turizm değerleriyle birlikte halen turizm altyapısının fiziksel ve sosyal bakımdan geliştirilmesi ile hizmet kalitesinin artırılması ve erişilebilirliğin iyileştirilmesinin önemli bir ihtiyaç olduğu dile getirilmektedir. Bölgede ve özellikle de Kayseri'de turizm alanında planlanan ve devam eden yatırımlar ile özellikle turizm ve eğlence alanında bölge hizmetler sektöründeki istihdamın payının artması beklenmektedir. Turizm alanında, bütüncül bir turizm tanıtım politikasının oluşturulması, ihtiyaç duyulacak insan kaynağının (rehber, hizmet personeli vd.) nitelikli hale getirilmesi, potansiyel taşıyan turizm değerlerinin şehre kazandırılması, tur rotalarının acentalarla işbirliği halinde aktif hale getirilmesi, Kapadokya'nın bir parçası olan Kayseri'nin bölge içinde özellikle Nevşehir ilindeki turizm değerleriyle etkileşiminin güçlendirilmesi ve entegrasyonunun sağlanması, altyapı eksikliklerinin giderilmesi bölgede sunulan hizmet kalitesinin sürdürülebilir bir eksende gelişimine olanak tanıyacaktır.

Bununla birlikte özellikle turistik değer taşıyan korunan alanlara ulaşımın geliştirilmesi korunan alanların çevresiyile ekonomik sürdürülebilirliğini temin edecektir. Turizm değeri taşıyan korunan alanlarda ulaşım ağlarının ve konaklama altyapılarının iyileştirilmesi, sahip olunan zengin potansiyelin değerlendirilmesine imkân tanıyacaktır.

Öte taraftan Kayseri'yi de içine alan Kapadokya bölgesinde özellikle Kayseri ve Nevşehir arasında karşılıklı kazanımlar çerçevesinde turizm etkileşiminin geliştirilmesi, TR7 Orta Anadolu Bölgesi bazında bölge ekonomisine olumlu katkı sağlayacaktır. Bu amaçla, kurum ve kişilerle yapılan görüşmeler² ışığında aşağıdaki hususların dikkate alınması önerilmektedir;

- Turizm konusunda Bölgede etkileşimin olduğu bütüncül bir strateji belgesi oluşturulmalıdır.

- Yerel ve merkezi düzeyde kilit aktörlerin katılımıyla bir çalıştay düzenlenmelidir. Doğrudan sorumlu kuruluşlar ve sektör temsilcileri ve yerel yönetimlerden oluşturulacak çekirdek bir Yürütme Kurulu oluşturulmalı ve alt çalışma grupları kurulmalıdır. Bunlara, konuyla ilgili yerel yönetimler ve kamu kurumları, akademisyenler, Türkiye'deki ünlü acenteler, tur operatörleri Kültür ve Turizm Bakanlığı'ndan üst düzey yetkililer, uzmanlar, otel sahipleri vb. komiteler yer almalıdır.
- Turizm çeşitlerine ve belirlenecek hedef kitlelerin ilgisine göre farklılaştırılmış bir destinasyon planlaması yapılmalıdır. Bu destinasyon dahilinde Kapadokya illerinde yer alan turizm değerleri arasında ortak tur rotaları oluşturulmalı, pazarlanabilir ürünler tasarlanmalıdır.
- Öne çıkan turizm güzergahları üzerinde ihtiyaç analizi yapılmalı; ihtiyaçların karşılanmasında (örneğin yol, altyapı, tuvalet, hediyelik eşya alanları vs.) ulusal ve uluslararası fon kaynakları kullanımı üzerinde olanaklar değerlendirilmelidir.
- Özellikle yurtdışından bir turist kitlesi çekilmelidir. Bunun tanıtım ayağı olmalı, ayrıca ilgili kurumlar arasında güçlü bir koordinasyon ve işbirliği ağı kurulması temin edilmelidir.
- Üst düzey bir sahiplenme temin edilmelidir. Koordinasyon noktasında, Vali ve Belediye Başkanları en önemli aktörlerdir. Tüm önemli projeler, festivaller ve şenlik kararları yalnızca kilit aktörlerden oluşan bu yürütme kurulu aracılığıyla alınmalıdır.
- Bir marka stratejisi oluşturulmalı; şenlik ve festivallerle desteklenmelidir.
- Turizm alanında hizmet veren kalifiye eleman ve personel eğitimi güçlendirilmelidir. Yerel rehber ağı kuvvetlendirilmeli ve rehber sayısını arttıracak çalışmalar yapılmalıdır. Bölgedeki turizm alanında faaliyet gösteren kurumlara, daha kaliteli hizmet verebilmeleri, turizmde farklılık yaratabilmeleri, ürün çeşitliliğini sağlayabilmeleri için eğitimler verilmelidir.
- Yapılan araştırmalar, çevreye duyarlı tesisler ve şehirlerin önem kazandığını göstermekte olup, şehre kazandırılacak yatırımların bu konu dikkate alınarak, yapılmasında yarar bulunmaktadır. Kayseri'de yabancı turistlere hitap eden mekanlar zenginleştirilmelidir.
- Turizm için Kayseri'de pazarlanabilir ürün oluşturulması noktasında çok iyi analiz yapılmalıdır. Bunlar Kapadokya ile bağlantılı ürün haline getirilmelidir. Kapadokya ürünlerde yenilik ve farklılık oluşturamadığı ve Ürgüp-Göreme-Avanos üçgeninde dar bir bölgeye sıkıştığı ve son yıllarda turizmde yeni anlayışlar

getiremediği için bir kısır döngü oluşmuştur. Bu kısır döngüden kurtulmak için sınır büyütme ve ürün zenginleştirmeye gidilmesi gerekmektedir.

- Oluşturulan ürün World Travel Market, ITB-Berlin fuarı gibi çeşitli etkinliklerde tanıtılmalıdır. Travel ve turizm rotaları profesyonel bir gözle belirlenmelidir. Kaynağa ulaşmak için hedef kitle iyi belirlenmelidir. Ürünler hedef kitlelerin isteklerine göre dizayn edilmelidir. Pazarlanabilir alanların tarihi ve mitolojik gerekçelerine dayalı bir hikaye ortaya konmalı ve pazarlama stratejisi destinasyonlar belirlenirken oluşturulmalıdır.
- İç Pazar için algı yönetimi çalışması yapılmalıdır. Özellikle Kapadokya'daki turizmciler Kayseri ile turizm alanında işbirliğine girmenin Kayseri'nin büyüklüğünden dolayı pazar paylarını düşüreceği endişesini taşımaktadır. Bu endişeleri bertaraf etmek amacıyla turizmcilere bölgeye gelen turistlerin günlük kalma süresini uzatmak, ürün çeşitliliğini sağlamak ve turistlere alternatif tur rotaları sunmak olduğu açıkça belirtilmelidir. Kapadokya'da kesimlerin karşılıklı kazanımlar elde edeceği kilit aktörlere iyi aktarılmalıdır.
- Turizmde en önemli ayaklardan birisi de tanıtım ayağıdır ve tanıtım önemli bir oranda bütçe gerektirmektedir. Kayseri ve Kapadokya'nın tanıtımlarını ayrı ayrı yapması tanıtım faaliyetlerinin etkisini azaltmakla beraber önemli bir maddi kayba da neden olmaktadır. Bu nedenlerle Kayseri-Kapadokya Bölgesinin tanıtımlarının ortak yapılması ve fuarlara ortak katılımlarının sağlanması önemlidir. Tanıtım çalışmalarının, etkileşim geliştirilmesi istenen illerde karşılıklı yapılması farkındalık uyandıracaktır. Kapadokya Bölgesi'ndeki değerleri, tur rotasını, konaklama gibi bilgileri içerecek kataloglar, broşürler, web sitesi hazırlanabilir.
- Kapadokya'ya gelen turistlerin çoğunluğu paket programlar ile bu bölgeye gelmektedir. Bu nedenle ortak tur rotaları, paket programlar oluşturulmalıdır. İletişim, tanıtım stratejisi, destinasyon pazarlama planlaması yapılabilir.
- Özellikle Kayseri'de turistik hediyelik eşya sektörü geliştirilmelidir.
- Kayseri İli sınırları içerisinde yer alan Soğanlı bölgesi Kapadokya sınırları içerisinde yer almaktadır ve UNESCO tarafından koruma altına alınmıştır. Soğanlı'nın Kapadokya ile bağlantısının sağlanması için yol çalışması yapılması elzemdir.
- Kayseri'de Kapadokya tur rotasına dahil edilebilecek eserler bulunmasına rağmen bu eserlerin bulunduğu yerlerde altyapı ve konaklama imkanları büyük bir eksiklik. Bu eksikliklerin giderilmesi için çalışmalar yapılması zorunludur.

Sivas

- Sivas Termal Turizm, Kültür Turizmi ve Kış Turizmi alanlarında büyük bir potansiyele sahiptir. Sıcak Çermik, Soğuk Çermik, Kangal Balıklı Kaplıca ve Kalkım Balıklı Kaplıcalarında altyapı çalışmaları tamamlandığı takdirde termal turizm alanında önemli bir mesafe kat edilebilir. Özellikle Kangal'a dermatolojik tedavi merkezi kurulması, Sivas ve Bölge ekonomisi bakımından önemlidir.
- Divriği Ulu Camii ve Darüşşifası, il merkezi ve diğer ilçelerdeki tarihi eserlere turizme yönelik aktivite kazandırılması halinde ilin kültür turizmi canlanabilir.
- Kırsal turizme yönelik tesisler yaygınlaştırılabilir. Yayla turizminde potansiyel taşıyan alanlar, altyapısı geliştirilerek ve tanıtım çalışmaları yapılarak değerlendirilebilir.
- Sivas'ta hizmet kalitesinin yükseltilmesi, halkın turizm konusunda bilinçlendirilmesi önemlidir.
- Sivas kaliteli konaklama tesisleri, turistlerin vakit geçirebileceği mekanlar bakımından zenginleştirilmelidir.
- Sıla turizmi ve doğa turizmi canlandırılabilir. Gazibey Barajı, Eğribucak Köyü, Emirhan Kayalıkları gibi alanlar altyapı çalışmalarıyla doğa turizminde değerlendirilebilir.
- Sivas Marka Kent çalışmasının uygulamaya geçilmesine dönük çalışmalar yapılmalıdır.
- Sivas Kalesi, Buruciye Medresesi gibi alanların çevresiyle restore edilmesi ve turizmde daha aktif değerlendirilmesi önemlidir.
- Şemsi Sivasî'den birlik ve kardeşliği esas alan deyişlerini tüm insanlığa armağan eden Aşık Veysel gibi çeşitli dönemleri temsil eden önemli şahsiyetlerin yeşerdiği Sivas'ta kültür değerlerinin tanıtımı ve korunmasına yönelik çalışmaların devam ettirilmesi önemlidir.
- Kültür turizmini geliştirmek için Sivas el sanatı ürünlerini sayı ve kalite itibarıyla zenginleştirmek gerekmektedir. Sivas'ın zengin türkü kültürü ve yaşayan diğer gelenekleri turizmde değerlendirilmelidir.
- Kış Sporları Turizm Merkezi ilan edilen Yıldızdağı'nın ulaşım ve altyapı tesisleri acilen tamamlanmalıdır.
- Yukarıda sıralanan çalışmaların yanı sıra şehirde turizm yatırımlarını artırmaya yönelik çalışmalar yapılmalı ve yapılan tüm çalışmalar güçlü ve sürekli tanıtım faaliyetleriyle desteklenmelidir.

Yozgat

- İle gelen turistlerin konaklama günlerini arttırabilmek için termal (sağlık) turizmini geliştirerek öncelikle Sarıkaya, Sorgun, Boğazlıyan, Yerköy ve Saraykent ilçelerinde Sağlık Bakanlığı, Kültür ve Turizm Bakanlığı'nın standartlarına uygun yeni turizm alanları (oteller) yapılması gerekmektedir. Bu alanda yatırım yapacak yatırımcılar desteklenmelidir. Jeotermal enerjinin entegre kullanımı (sağlık, enerji, ısınma, sera vb.) teşvik edilmelidir. Jeotermal enerji potansiyelinin yeryüzüne çıkartılması sağlanmalıdır.
- İlin her yüksek platosu birer yayla sayılır. İl yayla turizmi açısından zengin bir yapıya sahiptir. İlde bulunan yaylaların ilgili Belediyelerce alt yapıları tamamlanarak yayla turizmine hizmet vermeleri sağlanmalıdır.
- İle kolay ve hızlı ulaşım temini amacıyla kara ve demiryolu ulaşımında eksikliklerin giderilmesi ve bağlantı bütünlüğünün sağlanması gerekmektedir.
- Tur operatörlüğü, turizm acenteliği ve turist rehberliği faaliyetlerinin geliştirilmesi sağlanmalıdır.
- İlin Saraykent İlçesi Divanlı Köyü Mağaralarının turizme kazandırılması açısından İlçe Belediyesi tarafından alt yapısının (yol, su, elektrik, bekçi kulübesi, basit alışveriş (büfe) vb.) uğrak ihtiyaçlarına yönelik düzenlemelerinin yapılması gerekmektedir.
- Yaylalara lavabo/WC projesi mutlaka uygulanarak, İlde gelişmekte olan Eko Turizmin alt yapısı yavaş yavaş oluşturulmalıdır.
- Yozgat'taki otel, motel ve pansiyon gibi turistik konaklama tesis açığı giderilmeli ve mevcut olanlar modernize edilmelidir. Konaklar yeniden ele alınmalı; bu amaçla ulusal ve uluslararası fon kaynakları takip edilmelidir.
- Bölgenin botanik bitkileri yönünden sahip olduğu zenginliğin envanteri mutlaka çıkartılmalı, botanik turizmi teşvik edilmeli ve etkili bir şekilde tanıtımı yapılmalıdır.
- Bölgede bulunan mağaralarda speleo terapi (mağara ortamında terapi) yapılıp yapılamayacağı mutlaka araştırılmalı, yapılabilenler ivedilikle turizme kazandırılmalıdır.
- Doğal alanların çevresel kirliliklerden etkilenmemesi ve arındırılması için gerekli önlemler alınmalı, yöreye özellik kazandıran ağaç toplulukları ve doğal bitki örtüsünün korunmasına özen gösterilmelidir.
- Yayla turizm alanlarında inşa edilecek olan resmi ve özel tüm yapıların mevcut yapılaşmalar ile uyum içerisinde olması, topografya

ve özel mülkiyet dokusu dikkate alınarak yapılması, çadırlı kamp alanları, günübirlik kullanım alanları ve doğal karakterinin korunması gereken alanlar ile orman alanlarının da korunmasına özen gösterilmelidir.

- Bölge içerisinde bulunan sayısız yayla ve bu yaylalarda sağlık yönünden değerlendirilebilecek birçok endemik bitkiler bulunmaktadır. Sağlık turizmi açısından önemli bir yer tutacak olan endemik bitki türlerinin zarar görmemesi çevreciliğin ön plana çıkarılması eko turizmin böylece gelişebilmesi için, yaylalarımızda betonlaşmaya gidilmeden, peyzaj mimarlarımızın çevre mimarisine uygun geliştirecekleri projeler uygulanmalı, yaylalarda kaçak yapılaşmaya kesinlikle müsaade edilmemelidir.
- Kış mevsiminin uzun ve yoğun olarak hüküm sürdüğü Yozgat'ta güneşli gün sayısının çok az olması kış ve kayak sporları açısından iyi bir potansiyel oluşturulmasına imkân sağlayabileceği düşünülerek Kış ve Kayak Sporlar Turizm merkezi olabilecek merkezler belirlenmeli ve altyapı çalışmaları gerçekleştirilmelidir.
- Seyahat Acentelerinin düzenledikleri turlara; Kerkenez Antik Kenti, Büyüknemes Köyü (Tavium), Sarıkaya Roma Kalıntıları ve Hamamı ve Çeşka Kalesi'nin dâhil edilmesi için bu mekânların alt yapı çalışmaları bitirilmelidir. İç Anadolu Bölgesinde bulunan illerin özel klima özelliğine sahip havası içerisinde sağlık turizmi programları çerçevesinde bölgeye göğüs ve akciğer hastalıklarının tedavi edildiği merkezler kurulabilir.
- Turizm amaçlı sportif faaliyetlerden olan "Yamaç paraşütü" için "Turizm Amaçlı Sportif Faaliyetler Yönetmeliği gereğince Kerkenez Antik Kenti, Çeşka Kalesi ve İlimizde diğer uygulanabilirliği bulunan tepelerden üniversitelerimizin spor bölümlerinin bilgilendirilmesi projesi uygulanmalıdır.
- Kapadokya Bölgesi'ne gelen yıllık yaklaşık 2 milyon turistten Yozgat'a çekilmesi yönünde tanıtım ve pazarlama faaliyetleri yapılmalıdır.
- Yozgat'ın turizm potansiyelinin tur acentelerinin turizm rotalarına dâhil edilmesi için çalışmalar yapılmalıdır.
- İldeki jeotermal kaynakların kaplıca turizmine yönelik değerlendirilmesi için çalışmalar yapılmalıdır.
- Yozgat'ın turizm imkânlarını tanıtıcı yazılı ve görsel materyal hazırlanmalıdır.
- Kamu ve Özel Sektöre Düşen Görevler: Turizmin gerçekleştirilmesi için kamu ve özel sektöre önemli görevler düşmektedir.

Kamu sektörü, çevre ve doğal kaynakların kullanımında koruyucu, tepkici, akılcı, uygulanabilir, eğitici düzenlemeler ve ölçme metodlarını geliştirmek, yapı – inşaat ve diğer altyapı özelliklerle ulaşım düzenlemeleri yapmak, danışma merkezleri, reklam gibi yöntemler kullanarak talep etkileyici önlemler almak; turizmle ilgili diğer sektörlerle bağlantılı iş alanlarında, çoğulcu aktiviteler gerçekleştirmek ve diğer ticari alanlarda gerekli girişimlerde bulunmak suretiyle etkinliğini gösterebilir. Özel sektör, ürün kalitesine yönelik politikalar geliştirebilir, kamu sektörüyle iş birliği içinde çevre koruma düzenlemeleri ve bunu fiyat politikası aracılığı ile etkin bir şekilde fiyatlara yansıtabilir; enformasyon – tutundurma politikaları, dağıtım, yer, erişim ve personel eğitiminde enformasyon teknolojilerini kullanmaya yönelik politikalar uygulayabilirler.

- Yatırım yapacak kişi ya da işletmelerin resmî ve özel kurumlar tarafından desteklenmesi gerekmektedir.
- Yozgat'a gelen turist profilini tespit edecek bilimsel çalışmalar yapılmalıdır.
- Tanıtım Fuarlarına (EMİTT fuarı gibi) daha geniş katılımın sağlanması gerekmektedir,

- Turizmde hedef kitlenin belirlenmesi gerekmektedir. (yabancı turist ya da yerli turist). Bunu belirledikten sonra hedef kitlenin beklentilerine yönelik çalışmalar yapılmalıdır.
- Mevcut turizm kaynakları pazarlanmalıdır. Çapraz satış yapıp yapılamayacağı düşünülmelidir. Ürün çeşitliliği oluşturarak bir ürünü satarken diğer ürünü sunabilmenin yolları aranmalı ve ilde sunulabilecek ürünlerin neler olduğu tespit edilmelidir.
- Rekabet ortamı söz konusu olduğundan müşteri farklı olana gitmektedir. Turist de aynı şekilde farklılığı tercih eden kişidir. İlin farklılığı nedir tespit edilmelidir.
- Yurt dışında yaşayan çok fazla sayıda Yozgatlı bulunmaktadır, Yozgatlıların bulunduğu ülkelerde yürütülecek bir çalışmanın bölgede turizmin gelişmesine büyük katkı sağlayabilir. İlde yapılacak organizasyonların tanıtılması, için söz konusu ülkelerdeki birlik ve derneklerden yardım alınabilir.

5. KAYSERİ'DE TURİZM SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ

5. KAYSERİ'DE TURİZM SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ

SORUN	ÇÖZÜM ÖNERİSİ
Kayseri halkının turizmin gerekliliği konusundaki farkındalık eksikliği	<ul style="list-style-type: none"> a) Eğitim ve medya yoluyla turizm sektörünün gerekliliği ve faydalarının halka anlatılması b) Turizm sektörünün karlı bir yatırım alanı olduğu konusunda yatırımcıların ikna edilmesi c) Yerel halkın turizmin oluşturacağı faydalar açısından sosyal medya kullanılarak bilgilendirilmesi d) Turizm konusunda orta öğretim seviyesinde öğrencilerin eğitilmesi, turizm değerlerinin gezilerle desteklenerek tanıtılması
Kayserinin tekdüzeligi ve renksizligi algısı	<ul style="list-style-type: none"> a) Ziyaretçilerin güzel vakit geçirebileceği sosyal mekânların sayılarının ve niteliklerinin artırılması b) Yöresel festival ve etkinliklerin düzenlenmesi c) Kayseri halkına farklılıklara hoşgörülü yaklaşımın benimsenmesi
Ulaşım problemi ve uçak seferi yetersizliği	<ul style="list-style-type: none"> a) Hızlı trenin güzergâhının Kayseri Merkez'den geçmesi b) Hava alanı kapasitesinin artırılması c) İstanbul dışındaki şehirlere de seferlerin artırılması
Turizme ayrılan mali kaynak yetersizliği	<ul style="list-style-type: none"> a) Merkezi idare yatırımlarının artırılması
Kayseri'ye özgü kültürel ve tarihi değerlerin tanıtılmaması	<ul style="list-style-type: none"> a) Kayseri mutfağının tanıtılması ve nitelikli sunum yapacak mekanların açılması b) Tarihi eserlerin kitabelerinin Latin harfleri ile yazıldığı ve günümüz Türkçesine çevrildiği tanıtım levhalarının oluşturulması c) Cami-i Kebir etrafındaki niteliksiz yapıların yıkılarak, tarihi dokunun (vezir hanı, kadı hamamı gibi) turizme kazandırılması d) Tarihi eserlerdeki mülkiyet sorununun giderilmesi e) Sivas ve Konya gibi Selçuklu şehirlerinin de olduğu bir Selçuklu kültür rotasının oluşturulması f) Markalaşma çalışmalarının derinleştirilmesi g) Halkla ilişkiler (PR) çalışmalarının profesyonel bir şekilde yürütülmesi h) Muhafazakâr ülkelerden turistlerin çekilmesi
Kayseri'ye çok yakın mesafedeki Kapadokya bölgesinin turizm potansiyelinin kullanılmaması	<ul style="list-style-type: none"> a) Kapadokya'nın bir parçası sayılan ve İl sınırları içerisinde bulunan Soğanlı ve Erdemli'nin turizm altyapısının geliştirilmesi. b) Tur operatörleri ile görüşülerek Kayseri'deki turistik mekânların tur rotalarına dahil edilmesi.
Alternatif turizm imkânlarının yetersizliği	<ul style="list-style-type: none"> a) Özellikle Erciye'de buluna tesislerin kongre turizmüne uygun hale getirilmesi. b) Yayla turizminin altyapı eksikliğinin giderilmesi
Turizm stratejisinin olmaması	<ul style="list-style-type: none"> a) Tüm ilgili kurum ve kuruluşların katkısıyla uygulanabilir bir Turizm stratejisinin oluşturulması.

6. SİVAS'TA TURİZM SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ

SORUN	ÇÖZÜM ÖNERİSİ
Bölge halkının turizm bilinci eksikliği	a) Bölge halkının bilinç düzeyinin artırılmasına yönelik faaliyetlerin gerçekleştirilmesi. Örneğin tv ve radyo programları, konferanslar, sergiler, gezi programları
Turizm tesislerinde altyapı eksikliği	a) Tesislerdeki fiziki ve teknik eksikliklerin giderilmesi ve ilgili kurumlarca denetlenmesi.
Turizm tesislerinde hizmet veren personelin bilinç ve eğitim eksikliği	a) Sektör çalışanlarının planlı eğitime tabi tutulması
Tarihi ve kültürel değerlerin planlı tanıtım eksikliği	a) Tek merkezden yürütülen kamu-özel-yerel işbirliğinin sağlanması b) Yıl içine yayılmış planlı tanıtım faaliyetlerinin yürütülmesi • Yurt içi ve dışı fuarlara katılım sağlanması • Festivaller ve şenlikler düzenlenmesi, • Tur operatörleri, rehberler, belgeselciler, yazar ve sanatçılara yönelik tanıtım gezileri
Turistlerin eğlenceli vakit geçirebileceği mekanların yetersizliği	a) Turistlerin ihtiyaç duyduğu mekanların oluşturulması (paintball, spor merkezleri, disko, bar, cafe-restoran, bistro...vb.).
Yerel değerlerden (yöresel el sanatları, mutfak kültürü... vb.) yeterince yararlanılamaması ve ticari hale getirilememesi	a) Yöresel ürünler için satış yerlerinin oluşturulması b) El sanatları çarşısı oluşturulması c) Kaybolmaya yüz tutmuş el sanatlarının öğretilmesine yönelik kursların düzenlenmesi. d) Kemik tarak, Sivas bıçağı, Sivas Kalemi, el oymacılığı ve gümüşçülük gibi el sanatlarını üretim aşamalarının ziyaretçilere gösterilmesi ve ziyaretçilerin üretim aşamalarına interaktif olarak katılımının sağlanması. e) Yöresel halk oyunları, eğlence geleneği, müzik ve hamam sefası gibi folklorik değerlerin canlandırılması ve ziyaretçilerin bu faaliyetlerin içinde rol almasının sağlanması.
Turizm danışma imkanlarının yetersizliği	a) Tarihi kent meydanı, otogar ve tren garında nitelikli turizm danışma bürolarının açılması, işlevsel hale getirilmesi ve sürekliliğinin sağlanması.
İlgili kurum ve kuruluşların tanıtım faaliyetleri için bütçe ayırmaması	a) Valilik, İl Özel İdaresi, Yerel yönetimler ve ilgili kurumların tanıtım faaliyetlerine yönelik yeterli bütçe ayırmasının sağlanması.
Kurumların il tanıtımında birlikte hareket etmemesi	a) Marka Kent Yürütme Kurulunun turizm konusunda üst yapı olarak yetkin hale getirilmesi b) Vali başkanlığında oluşturulacak üst düzey komite (Belediye Başkanı, Rektör, TSO Başkanı, İl Özel İdaresi Genel Sekreteri...) marifetiyle tanıtım faaliyetlerinin yürütülmesi
Tarihi ve Kültürel mekanlara ulaşım zorluğu	a) Yön ve bilgilendirme levhalarının yenilenerek standart hale getirilmesi b) Ziyaretçi otobüsleri için park alanlarının oluşturulması c) Divriği ve Yıldızdağı yollarının iyileştirilmesi d) Hava alanı-Yıldızdağı-Çermik üçgeninde ulaşım için Hava alanı-Töngel köyü yolunun açılması e) Yıldızdağı ve Çermik'e toplu taşıma seferlerinin düzenlenmesi
Genel olarak olumlu Sivas algısının ve imajının oluşturulamaması	a) Sivas imajını olumlu hale getirecek büyük etkinliklerin düzenlenmesi b) 4 Eylül etkinliklerinin ulusal düzeyde yaygınlaştırılması ve ulusal medyada yer alması c) Sivas'a yönelik belgesellerin TV kanallarında yayınlanması

7. YOZGAT'TA TURİZM SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ

SORUN	ÇÖZÜM ÖNERİSİ
Ulaşım Altyapısının yetersizliği	a) Tarihi mekanlara ulaşım altyapısının iyileştirilmesi. b) Yol kenarı sosyal tesislerin artırılması (yeme-içme, tuvalet ihtiyaçları... vb)
Termal tesislerin belli yerlerde kümelenmemesi ve termal kaynakların hor kullanılması	a) Termal yatırımların yapılacağı bölgelerin belirlenmesi. b) Sondaj kuyularının planlı bir şekilde açılması ve işletilmesi
Çok sayıda küçük termal tesisin olması, çok yıldızlı termal tesislerin azlığı	a) Daha büyük kapasiteli tesislerin yapılmasının teşvik edilmesi b) Farkındalık ve tanıtım çalışmalarının yapılması
Termal suyun başka alanlarda kullanılmaması	a) Termal suyun sera ve konut ısıtmasında kullanımının yaygınlaştırılması b) Fizik tedavi ve cilt hastalıklarını tedavisine yönelik tesislerin kurulması c) Jeotermal kaynakların kullanımı noktasındaki belirsizliklerin giderilmesi
Yöresel yemeklerde standartların oluşmaması ve profesyonel sunumunun	a) Yöresel yemeklerin belirlenmesi ve aslına uygun yapılmasına yönelik eğitim verilmesi b) Yöresel yemekleri üretecek firmaların teşvik edilmesi ve aslına uygun yapıldığına dair belgelendirilmesi
Doğa turizminin tanıtımına yönelik faaliyet eksikliği	a) 3 boyutlu ve sürükleyici tanıtım filminin çekilmesi b) Yöresel festivallerin yaygınlaştırılması c) Bölge tanıtımına yönelik akıllı cihazlar için mobil uygulamaların geliştirilmesi.
Bölgeye özgü Cehrilik Lalesi'nin tanıtılmaması ve ticari bir değere dönüştürülememesi	a) Cehrilik lalesinin ıslahı. Refüjlerde yetiştirilerek tanıtımının sağlanması ve simgeleştirilmesi
Tarihi değerlerin Yurtiçinde ve Yurtdışında tanıtılmaması	a) Yozgat'ta yerel bir televizyon kanalının kurulmasının teşvik edilmesi b) Yurtdışında yaşayan Yozgatlılarla irtibata geçilerek Yozgat'ın yurtdışı fuarlarda tanıtımının yapılması c) Antik tarihe ait ikonların oluşturulup günlük hayatta ve yöresel ürünlerde kullanılması d) Unutulmaya yüz tutmuş el sanatlarına yönelik usta öğreticilerin yetiştirilmesi
Tarihi değerlerin tur operatörlerinin rotalarında yer almaması	a) TÜRSAB üyelerinin davet edilerek tarihi değerlerin tur rotalarına dahil edilmesi yönünde çalışmaların yapılması b) Tarihi mekanların sosyal altyapılarının ziyaretçilerin ihtiyaçlarını karşılayacak şekilde iyileştirilmesi

8. KAYSERİ TURİZM EYLEM PLANI³

Kayseri halkının turizmin gerekliliği konusundaki farkındalık eksikliğinin giderilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Yerel halkın turizmin oluşturacağı faydalar açısından sosyal medya kullanılarak bilgilendirilmesi	İl Kültür Turizm Müdürlüğü	Büyükşehir Belediyesi ve Diğer Belediyeler, İl ve İlçe Milli Eğitim Müdürlükleri, Erciyes Üniversitesi (Turizm Fakültesi) ve Diğer Üniversiteler, Erciyes A.Ş.	0-3 yıl	Sosyal medyada konu ile ilgili başlıkların açılması	Merkezi bütçeden Valiliklere fon aktarımı yapılmalıdır. Ulaşım ve yiyecek imkânları Belediyeler tarafından sağlanabilir.
2	Bir Üniversite kenti olan Kayseri'nin dışarıdan gelen öğrencilere Kayseri'nin turizm değerlerinin tanıtılmasına yönelik bir takım tedbirlerin alınması	Üniversiteler	İl Kültür Turizm Müdürlüğü, Büyükşehir Belediyesi ve diğer Belediyeler, Yerel Medya, Erciyes A.Ş.	0-3 yıl	Üniversitelerin tanıtım gezileri düzenlemesi	Merkezi bütçeden Valiliklere fon aktarımı yapılmalıdır. Ulaşım ve yiyecek imkânları Belediyeler tarafından sağlanabilir.
3	Turizm konusunda orta öğretim seviyesinde öğrencilerin eğitilmesi, turizm değerlerinin gezilerle desteklenerek tanıtılması	İl Milli Eğitim Müdürlüğü	Milli Eğitim Bakanlığı, Kültür ve Turizm Bakanlığı, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Eğitim öğretim müfredatlarına ders olarak girmesi	-

3 Eylem planları, sektörel çalışma grubu temsilcilerinin görüşlerini yansıtmaktadır.

Kayseri'nin turizm değerleri ve potansiyellerine ilişkin yatırımcıların çekilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Turizm sektörünün karlı bir yatırım alanı olduğu konusunda yatırımcıların ikna edilmesi	Ticaret ve Sanayi Odaları	ORAN, Erciyes A.Ş., Büyükşehir Belediyesi, Üniversiteler, Belediyeler	0-3 yıl	Yatırımcıların Kayseri'ye çekilmesi için tanıtım materyalleri hazırlanması, bilgilendirme faaliyetlerinin sürdürülmesi, sosyal medya araçlarının etkin kullanılması, turizm olanaklarının farklı platformlarda dile getirilmesi, şehrin city tour haritası, city tour bus, infodesk'in etkin hale getirilmesi, fizibilite çalışmasının yapılması	ORAN desteklerinin bu alanda sürdürülmesi
2	Ulaşım ağının geliştirilmesi	Büyükşehir Belediyesi	Karayolları, Kayseri Valiliği	4-6 yıl	İntermodal ulaşım ağının geliştirilmesi (otogar, hava alanı, demiryolları, turizm mekanları arasında ulaşım ağının geliştirilmesi)	-
3	Turizm altyapısının geliştirilmesi	Belediyeler	Kayseri Valiliği, Özel Sektör	7+ yıl	Turizmde hizmet kalitesinin artırılması ve erişilebilirliğin iyileştirilmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür.
4	Hediyelik eşya sektörünün geliştirilmesi (magnet, biblo vb.) konusunda yatırım çekilmesi, özel sektörün ilgisini çekecek aktiviteler yapılması	Ticaret Odası	Kayseri Sanayi Odası, Kayseri Valiliği, Erciyes A.Ş. Kayseri Valiliği	7+ yıl	Yenilikçi (innovatif) anlayışın turizmde değerlendirilmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür.

Hizmet Kalitesinin Artırılması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Turizmin geliştirilmesi konusunda profesyonellere eğitim	Ticaret Odası	Üniversite, Erciyes A.Ş., ORAN, İŞKUR, Çalışma ve Sosyal Güvenlik İl Müdürlüğü, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Hizmet kalitesinin artırılması için kalifiye elemanların yetiştirilmesi	ORAN, diğer ulusal ve uluslararası fonlar

Kayseri'nin turizm deęerleri ve potansiyelleriyle birlikte cazibe merkezi haline getirilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Ziyaretçilerin güzel vakit geçirebileceęi sosyal mekânların sayılarının ve niteliklerinin artırılması	Büyükşehir Belediyesi	Kayseri Valilięi, İl Kültür ve Turizm Müdürlüęü, Üniversiteler, Mimarlar Odası, Belediyeler, Özel Sektör	7+ yıl	Nitelikli sosyal mekânların açılması	Bu alandaki ulusal ve uluslararası fon kaynakları deęerlendirilebilir.
2	Yöresel festival ve etkinliklerin sayısının ve nitelięinin artırılarak düzenlenmesi	Kayseri Valilięi	Kaymakamlıklar, Erciyes A.Ş., Büyükşehir Belediyesi, Belediyeler, İl Kültür ve Turizm Müdürlüęü, Erciyes Üniversitesi	0-3 yıl	Ulusal ve uluslararası festivallerin düzenlenmesi	-
3	Kayseri halkının farklılıklara bakış açısına ilişkin hoşgörölü yaklaşımın benimsenmesi	Kayseri Valilięi	Kalkınma Bakanlığı, Üniversiteler, Aile ve Sosyal Politikalar Bakanlığı, Büyükşehir Belediyesi ve Belediyeler, STK'lar	7+ yıl	Yerel halk ile farklı kültürlerin tanıtılması	-
4	Kurumlar arası iletişim ve koordinasyonun güçlendirilmesi	ORAN	Yerel yönetimler, STK'lar, Üniversiteler, Merkezi Kurum ve Kuruluşlar, Acenteler, Dięer ilgi grupları	0-3 yıl	Oluşturulan platformun düzenli aralıklarla işlenmesi, kilit aktörlerin düzenli aralıklarla bir araya getirilmesi	-
5	Turizm deęerlerine ilişkin farkındalıęın ve tanıtımın artırılması yoluyla potansiyelin kullanımı	Özel Sektör	Yerel yönetimler, STK'lar, Üniversiteler, Merkezi Kurum ve Kuruluşlar, Acenteler,	7+ yıl	Farkındalık çalışmalarının artırılması	-

Kayseri'nin turizm değerleri ve potansiyelleriyle birlikte cazibe merkezi haline getirilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Kayseri mutfağının tanıtılması ve nitelikli sunum yapacak mekânların açılması	Ticaret Odası	İl Kültür ve Turizm Müdürlüğü, TURSAB, Erciyes A.Ş. Diğer STK'lar	0-3 Yıl	Kayseri damak zevkinin tanıtılması	-
2	Tarihi eserlerin kitabelerinin Latin ve harfleri ile yazıldığı ve günümüz Türkçesine ve İngilizcesine çevrildiği tanıtım levhalarının oluşturulması.	İl Kültür ve Turizm	Belediyeler, Üniversiteler, Vakıflar Bölge Müdürlüğü	0-3 yıl	Konu ile ilgili lisans üstü çalışmaların yaygınlaştırılması, uygun alanlara tanıtım levhalarının yerleştirilmesi	-
3	Cami-i Kebir etrafındaki nitelsiz yapıların yıkılarak, tarihi dokunun (Vezir hanı, Kadı hamamı... gibi) turizme kazandırılması	Büyükşehir Belediyesi	Çevre ve Şehircilik Bakanlığı, Mimarlar Odası, Vakıflar Genel Müdürlüğü, Koruma Kurulu, İl Kültür ve Turizm Müdürlüğü	7+ yıl	Gerekli imar düzenlemelerinin yapılması	-
4	Tarihi eserlerdeki mülkiyet sorununun giderilmesi	Vakıflar Bölge Müdürlüğü	Belediyeler, İl Kültür ve Turizm Müdürlüğü	7+ yıl	Kamulaştırma çalışmalarının yapılması	-
5	Sivas ve Konya gibi Selçuklu şehirlerinin de olduğu bir Selçuklu kültür rotasının oluşturulması	İl Kültür ve Turizm Müdürlüğü	Büyükşehir Belediyesi, TURSAB, Valilik, Üniversiteler, Mimarlar Odası	7+ yıl	Yeni bir kültür rotası oluşturularak, tur operatörlerinin farkındalığının artırılması	-
6	Markalaşma çalışmalarının derinleştirilmesi	Ticaret Odası	Erciyes A.Ş. Valilik, Belediye, Üniversiteler, STK'lar	7+ yıl	Bilinçlendirme, tanıtım ve pazarlama stratejisiyle birlikte Kayseri'nin turizmde marka değerlerin ulusal ve uluslararası arenada bilinirliğinin artırılması	-
7	Halkla ilişkiler (PR) çalışmalarının profesyonel bir şekilde yürütülmesi	Valilik	Erciyes A.Ş. Ticaret Odası Belediye, Üniversiteler, STK'lar	7+ yıl	Konunun uzmanları ile çalışılması	-
8	İncesu ilçesi tarihi kent dokusunun değerlendirilmesi	İl Kültür ve Turizm Müdürlüğü	İncesu Belediyesi Büyükşehir Belediyesi Kaymakamlık	7+ yıl	Karamustafapaşa Kervansarayı ve Arastaya işlerlik kazandırılması	-
9	Turizmde hedef kitlenin çeşitlendirilerek yurtdışından turistlerin çekilmesi	Erciyes A.Ş.	Büyükşehir Belediyesi, STK, İl Kültür ve Turizm Müdürlüğü, TURSAB	7+ yıl	Yurtdışı tanıtım faaliyetlerinin düzenlenmesi	-
10	Kayseri'nin turistik değerleriyle ilgili alan rehberliği oluşturulması	Kayseri Valiliği	İl Kültür Turizm Müdürlüğü, Turizm Fakültesi, Rehberler Birliği, ORAN, Belediyeler	4-6 yıl	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür	-
11	Üniversitede turist rehberliği bölümünün faaliyete geçirilmesi	Erciyes Üniversitesi	YÖK	0-3 yıl	Öğrenci alımı için gerekli kriterlerin karşılanarak öğrenci alımı için YÖK'e başvuru yapılması	-

Kayseri'ye çok yakın mesafedeki Kapadokya Bölgesiyle turizm etkileşiminin artırılması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Kapadokya'nın bir parçası sayılan ve İl sınırları içerisinde bulunan Soğanlı ve Erdemli'nin turizm altyapısının geliştirilmesi	İl Kültür ve Turizm Müdürlüğü	Yeşilhisar Belediyesi Büyükşehir Belediyesi	0-3 yıl	Yatırım için yeterli kaynağın ayrılması	Konuyla ilgili ORAN desteklerinin değerlendirilebilmesi mümkündür
2	Tur operatörleri ile görüşülerek Kayseri'deki turistik mekanların tur rotalarına dahil edilmesi	TÜRSAB	Kayseri Turizm İşletmeleri Derneği	0-3 yıl	Tur operatörlerinin farkındalığının artırılması	-
3	Bölgesel tanıtım stratejisi kapsamında Kayseri Valiliği öncülüğünde Kapadokya Bölgesi Valilikleri arasında turizm amaçlı tanıtım birliği oluşturulması	Kayseri Valiliği	Kapadokya Bölgesi illerinin Valilikleri, Erciyes A.Ş., ORAN, AHİLER, Kayseri Turizm İşletmeleri Derneği, TÜRSAB	0-3 yıl	Organizasyonun yapılması	-

Ulaşım imkânlarının ve uçak seferi sayısının artırılması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Hava alanı kapasitesinin artırılması, hava alanı probleminin giderilmesi	Ulaştırma ve Habercilik Bakanlığı	Kayseri Valiliği, Büyükşehir Belediye Başkanlığı, Kalkınma Bakanlığı, ORAN	7+ yıl	Yetkili kurumlarla iletişime geçilmesi	-
2	İstanbul dışındaki şehirlere de seferlerin artırılması	Ulaştırma ve Habercilik Bakanlığı	Kayseri Valiliği, Büyükşehir Belediye Başkanlığı, Kalkınma Bakanlığı, ORAN, Esnaf ve Sanatkarlar Odası, THY	4-6 yıl	Yetkili kurumlarla iletişime geçilmesi	-
3	Şehir içi ulaşım imkânlarının geliştirilmesi	Büyükşehir Belediyesi	Karayolları Genel Müdürlüğü	4-6 yıl	Otogar, hava alanı, alışveriş merkezleri, önemli turizm alanları, tren garı ve diğer ulaşım bağlantılarının güçlendirilmesi	-
4	Kayseri'nin ana turizm merkezleriyle ulaşım bağlantısının güçlendirilmesi	Ulaştırma ve Habercilik Bakanlığı	Havayolu şirketleri	7+ yıl	Antalya vb. turizm merkezleriyle hava yolu ve tren bağlantısının güçlendirilmesi	-

Turizmde Kilit Aktörlere Yönelik Bilgilendirme ve Tanıtım Faaliyetleri

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Kilit aktörlerin duyarlılığının artırılması ve lobi faaliyetlerinin artırılması (oluşturulan platform aracılığıyla)	İl Kültür ve Turizm Müdürlüğü	Kayseri Valiliği, Büyükşehir Belediyesi, Erciyes A.Ş.	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	-
2	Etkinliklere üst yönetimin de davet edilmesi, üst yönetimin de bilinç düzeyinin artırılması	Kayseri Valiliği	Büyükşehir Belediyesi	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	-
3	Kültür ve Turizm Bakanlığı, yerel ve ulusal medya, acenta temsilcilerine yönelik olarak Kayseri'nin turizm değerlerinin tanıtım etkinliğinin düzenlenmesi	İl Kültür ve Turizm Müdürlüğü	Kayseri Valiliği, Büyükşehir Belediyesi, İl Kültür Turizm Müdürlüğü, Erciyes A.Ş. ve ORAN	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	-

Alternatif turizm imkanlarının geliştirilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Özellikle Erciyes'te bulunan tesislerin kongre turizmine uygun hale getirilmesi	Erciyes A.Ş.	Büyükşehir Belediyesi	7+ yıl	Yatırım için yeterli kaynağın ayrılması	-
2	Yayla turizminin altyapı eksikliğinin giderilmesi	Erciyes A.Ş.	Büyükşehir Belediyesi	7+ yıl	Yatırım için yeterli kaynağın ayrılması	-
3	Sağlık turizmi potansiyelinin geliştirilmesi	İl Sağlık Müdürlüğü	İl Kültür Turizm Müdürlüğü, Belediyeler, Erciyes Üniversitesi, Nuh Naci Yazgan Üniversitesi, ORAN, Kayseri Valiliği	7+ yıl	Yatırım için yeterli kaynağın ayrılması	-
4	Erciyes kış turizminin uluslararası ölçekte tanıtımının yapılması	Erciyes A.Ş.	İl Kültür Turizm Müdürlüğü, Hacılar Belediyesi, Büyükşehir Belediyesi	7+ yıl	Kış turizmi ile ilgili uluslararası fuarlara katılım.	-
5	Sultan Sazlığının düzenlenerek kuş gözlemciliği turizmine kazandırılması	Orman ve Su İşleri Bakanlığı (Doğa Koruma ve Milli Parklar Genel Müdürlüğü)	İl Kültür Turizm Müdürlüğü, Büyükşehir Belediyesi, Yeşilhisar Belediyesi	7+ yıl	Sazlık alanı içerisinde yürüyüş yolları yapılması ve kuş gözlemcileri için tanıtıcı levhaların yerleştirilmesi	-
6	Kapuzbaşı şelalelerinde doğa turizminin geliştirilmesi	Orman ve Su İşleri Bakanlığı (Doğa Koruma ve Milli Parklar Genel Müdürlüğü)	İl Kültür Turizm Müdürlüğü, Büyükşehir Belediyesi, Yahyalı Belediyesi, Karayolları Genel Müdürlüğü	7+ yıl	Kapuzbaşı şelaleleri çevre düzenlenmesinin yapılması Yahyalı-Kapuzbaşı yolunun iyileştirilmesi	-

Bütüncül bir turizm stratejisinin geliştirilmesi						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Tüm ilgili kurum ve kuruluşların katkısıyla Kayseri için uygulanabilir bir turizm stratejisinin oluşturulması	Büyükşehir Belediyesi	Valilik, Büyükşehir Belediyesi, Belediyeler, Erciyes Üniversitesi Turizm Fakültesi, ORAN, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi ve turizm stratejisinin hazırlanması	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür

9. SİVAS TURİZM EYLEM PLANI⁴

Bölge halkının turizm bilinci eksikliğinin giderilmesi						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Bölge halkının bilinç düzeyinin artırılmasına yönelik faaliyetlerin gerçekleştirilmesi	İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, Belediye, Sivas TSO, Üniversite, ORAN	0-3 yıl	TV ve Radyo programları, Konferanslar, Sergiler, Gezi programları düzenlenmesi, rutin olarak taksi ve esnaf, otobüsler vb. eğitilmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
2	Sivas'ta Turizm Algısı ve Bilincini Ölçen Bir Çalışma yapılması	Cumhuriyet Üniversitesi	Sivas Valiliği, Belediye, Sivas TSO, ORAN	0-3 yıl	turizm konusunda ilgi grupları ve hedef grupların algı ve bilgi seviyesinin ölçülmesine yönelik bir anket çalışmasına dayalı strateji ve eylem planlarının hazırlanması	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür

Turizm tesislerinde altyapı eksikliğinin giderilmesi						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Tesislerdeki fiziki ve teknik eksikliklerin giderilmesi ve ilgili kurumlarca denetlenmesi.	Belediye tesisleri için Belediye, özel işletmeler için özel sektör, Denetleme için Kültür ve Turizm Bakanlığı (Turizm İşletme Belgeli Tesisler)	Kültür ve Turizm Bakanlığı ve Belediyeler, Sivas Valiliği	7+ yıl	Tuvalet, lavabo, yol eksiklikleri, otellerde yetersiz lobi, temizlik..., Balıklı kaplıca bir değer olmasına rağmen altyapısı yetersiz	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür, Kültür Turizm Bakanlığı'nın Yatırım İşletmeleri Genel Müdürlüğü'ne resmi yazı yazılması

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

Turizm tesislerinde hizmet veren personelin bilinç ve eğitim eksikliğinin giderilmesi						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Sektör çalışanlarının planlı eğitime tabi tutulması	Cumhuriyet Üniversitesi YO (Turizm)	İl Kültür ve Turizm Müdürlüğü, Belediye, Sivas Valiliği, Sivas STO, ORAN, Esnaf Odaları Birliği	0-3 yıl	Hizmet Sektöründe çalışanlar	ORAN Teknik Destek, Çalışma ve Sosyal Güvenlik Bakanlığı İnsan Kaynakları Bileşeni kapsamında TUYUP Projesi mevcut.

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

⁴ Eylem planları, sektörel çalışma grubu temsilcilerinin görüşlerini yansıtmaktadır.

Tarihi ve Kültürel değerlerin planlı tanıtım eksikliğini giderilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Tek merkezden yürütülen kamu-özel-yerel işbirliğinin sağlanması	Sivas Valiliği	İl Kültür ve Turizm Müdürlüğü, Belediyeler (Merkez ve İlçe), TSO, Üniversite, Kaymakamlıklar, Özel Sektör (acentalar, otelciler, esnaf, STK)	0-3 yıl	Valilik koordinasyonunda ilgili kurum ve kuruluşların düzenli aralıklarla bir araya geldiği bir çatı kurum/ platform oluşturulması	-
2	Yıl içine yayılmış planlı tanıtım faaliyetlerinin yürütülmesi	İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, Belediyeler, ORAN, Üniversite, Özel Sektör (acentalar, otelciler, esnaf, STK)	0-3 yıl	İlgili kurum ve kuruluşların ortak hareket etmesi	Konuyla ilgili ORAN desteklerinden yararlanılabilmesi mümkündür
3	Planlı bir şekilde yurt içi ve dışı fuarlara katılım	İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, Belediyeler, ORAN, Üniversite, Özel Sektör (acentalar, otelciler, esnaf, STK)	0-3 yıl	Yılbaşında hangi fuarlara katılım sağlanacağını planlanması	İl Özel İdaresi Kaynakları
4	Festivaller ve şenliklerin düzenlenmesi	İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, Kaymakamlık, Belediyeler, STK	0-3 yıl	4 Eylül festivali ulusal ve uluslararası festivallere dönüştürülmesi, halkın interaktif olarak katılımını sağlayacak etkinliklere dönüştürülmesi, Kangal Köpeği ve Aşık Veysel, Balıklı Kaplıcanın ön plana çıkarılması	Kültür ve Turizm Bakanlığı destekleri, destek sağlanırken, festivaller için İl Kültür Turizm Müdürlüğü için merkezden izin alınıyor, ilçelerde de kaymakamlıklardan izin alınıyor.

Turistlerin eğlenceli vakit geçirebileceği mekânların yetersizliğini giderilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Turistlerin ihtiyaç duyduğu mekânların oluşturulması (paintball, spor merkezleri, disko, bar, cafe-restoran, bistro...vb.).	Özel Sektör	Belediye (denetim ve doğrudan yatırım)	4-6 yıl	Sivas'ın kafe ve restoran sıkıntısı bulunmamasına rağmen, gençlerin vakit geçirebileceği mekânların çoğaltılması	-

Yerel değerlerden (yöresel el sanatları, mutfak kültürü...vb.) yararlanılması ve ticari hale getirilmesi.

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Yöresel ürünler için satış yerlerinin oluşturulması	Belediye ve Esnaf Odaları Birliği, İl Özel İdaresi	Sivas TSO	4-6 yıl	Uygun mekanların oluşturulması	Sivas TSO Belediyeden devir alarak böyle bir satış yeri oluşturulacaktır (Yöresel ürünlerin tanıtım ve pazarlamasına yönelik Kültür Parkı).
2	El sanatları çarşısı oluşturulması	Belediye	Esnaf Odaları Birliği,	4-6 yıl	Kemik tarak, Sivas bıçağı, Sivas Kalem, el oymacılığı ve gümüşçülük gibi el sanatlarının üretim aşamalarının ziyaretçilere gösterilmesi ve ziyaretçilerin üretim aşamalarına interaktif olarak katılımının sağlanması.	
3	Kaybolmaya yüz tutmuş el sanatlarının öğretilmesine yönelik kursların düzenlenmesi	Halk Eğitim Müdürlüğü, Üniversite, El Sanatları Eğitim Merkezi (Gıda Tarım ve Hayvancılık Bakanlığı), İŞKUR İl Müdürlüğü, İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, ORAN	0-3 yıl	Yaklaşık 4 aylık kursların meslek edindirme ve değerlerin korunmasına yönelik kurumlar arası işbirliği ile düzenlenmesi	Kurumlar arası protokol yapılabilir.
4	Yöresel halk oyunları, eğlence geleneği, müzik ve hamam sefası gibi folklorik değerlerin canlandırılması ve ziyaretçilerin bu faaliyetlerin içinde rol almasının sağlanması	Acentalar, Tur Operatörleri, Oteller	İl Kültür ve Turizm Müdürlüğü	4-6 yıl	Acenta ve müşteri taleplerinin karşılanmasına yönelik faaliyetlerin ve değerlerin yaygınlaştırılması	Hamam, koro vb. altyapı hazır.

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

Turizm danışma imkânlarının yeterli düzeye getirilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Tarihi kent meydanı, otogar ve tren garında nitelikli turizm danışma bürolarının açılması, işlevsel hale getirilmesi ve sürekliliğinin sağlanması	İl Kültür ve Turizm Müdürlüğü	Sivas Valiliği, Sivas Belediyesi		Yer tahsis edilmesi (Müze bahçesi-Kongre Binası Yanı)	

İlgili kurum ve kuruluşların tanıtım faaliyetleri için bütçe ayırmasının sağlanması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Valilik, İl Özel İdaresi, Yerel yönetimler ve ilgili kurumların tanıtım faaliyetlerine yönelik yeterli bütçe ayırmasının sağlanması	Sivas Valiliği	Kültür ve Turizm Bakanlığı	0-3 yıl	Faaliyetler için yeterli kaynağın ayrılması	-
2	Turizm Tanıtma Birliğinin kurulması	Sivas Valiliği	İl Kültür ve Turizm Müdürlüğü, ORAN, Üniversite, Özel Sektör ve diğer kurumlar	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	Tüzük çalışması mevcut, ÇETAP isimli ayrı birlik mevcut

Kurumların il tanıtımında birlikte hareket etmesinin sağlanması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Marka Kent Yürütme Kurulunun turizm konusunda üst yapı olarak yetkin hale getirilmesi	Sivas Valiliği	Sivas TSO, Kaymakamlıklar, Belediyeler, Üniversite, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Birlikte ortak lobi faaliyetleri ve basın açıklaması, kaynak bulma ve kurumlar arası koordinasyonun güçlendirilmesi, tavsiye kararının verilmesi sayesinde kurumların birbirinden haberdar olması sağlanabilecektir. Vali başkanlığında oluşturulacak üst düzey komite (Belediye Başkanı, Rektör, TSO Başkanı, İl Özel İdaresi Genel Sekreteri...) marifetiyle tanıtım faaliyetlerinin yürütülmesi	ORAN

Tarihi ve Kültürel mekanlara ulaşım zorluğunun giderilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar..)
1	Yön ve bilgilendirme levhalarının yenilenerek standart hale getirilmesi	Belediye	Sivas Valiliği, Kaymakamlıklar, İl Özel İdaresi, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Levhalar için özel sloganlar oluşturulması, sosyal medyanın aktif kullanılması	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
2	Ziyaretçi otobüsleri için park alanlarının oluşturulması	Belediyeler, Kaymakamlıklar,	Karayolları Bölge Müdürlüğü, Sivas Valiliği	0-3 yıl	Mülkiyet sorunlarının çözülmesi	Belediye Kaynakları, İller Bankası kaynakları değerlendirilebilir.
3	Divriği ve Yıldızdağı yollarının iyileştirilmesi	Karayolları Bölge Müdürlüğü, İl Özel İdaresi	Sivas Valiliği	0-3 yıl	Yatırım için yeterli kaynağın ayrılması	
4	Hava alanı- Yıldızdağı- Çermik üçgeninde ulaşım için Hava alanı- Töngel köyü yolunun açılması	İl Özel İdaresi	Karayolları Bölge Müdürlüğü	0-3 yıl	Yatırım için yeterli kaynağın ayrılması	İl Özel İdaresi
5	Yıldızdağı ve Sıcak ve Soğuk Çermikler'e toplu taşıma seferlerinin düzenlenmesi	Sivas Belediyesi	Acentalar, Tur Operatörleri	0-3 yıl	Tur operatörleri programına alınması	

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

SORUN 11: Genel olarak olumlu Sivas algısının ve imajının oluşturulması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar..)
1	Sivas imajını olumlu hale getirecek büyük etkinliklerin düzenlenmesi	Sivas Valiliği	Belediye, Cumhuriyet Üniversitesi, TSO, Esnaf Odaları Birliği	0-3 yıl	Sivas'a yönelik geniş kitlelere ulaşabilecek süreli yayın, bültenlerin çoğaltılması, yerel ve ulusal kanallarda yayımlanmak üzere belgesel hazırlanması ve turizme yönelik fuar organizasyonlarının düzenlenmesi, tarihi, kültürel, yöresel ve Sivas'a özgü marka değerlerin (Aşık Veysel, Kangal Köpeği, Divriği Ulucami) ön plana çıkarılması	

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

Yüksek otel fiyatlarının aşağıya çekilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar..)
1	Özel sektörün bilgilendirilmesi ve bilinçlendirilmesi	TSO	İl Kültür ve Turizm Müdürlüğü, Esnaf Odaları Birliği, Üniversite	0-3 yıl	Kurs, seminer, konferans, sergi panel, ziyaretler düzenlenmesi.	
2	Yeni otellerin açılması	Özel Sektör	Belediye, Kültür ve Turizm Bakanlığı	7+	İyi yerlerden arsa temini, ferah ve büyük bir alana kurulması	

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

10. YOZGAT TURİZM EYLEM PLANI⁵

Mevcut Termal kaynakların değerlendirilmesi						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eyleme İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Yozgat Turizm Master Eylem Planının hazırlanması	Yozgat Valiliği	Yozgat Belediyesi, Yozgat TSO, Kaymakamlıklar, İl Özel İdaresi, Kültür ve Turizm Bakanlığı, İl Kültür Turizm Müdürlüğü, Esnaf Odaları Birliği	0-3 yıl	Kapsamlı bir Eylem Planının hazırlanması.	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
2	Kaliteli ve profesyonel tesis altyapısının oluşturulması	Yozgat Valiliği, Özel Sektör	Yozgat Belediyesi, Yozgat TSO, ORAN YDO, Ekonomi Bakanlığı, İl Özel İdaresi	7+ yıl	Yozgat'ta özel ve kamu yatırımlarının artırılması	Orta Anadolu Kalkınma Ajansı mali destekleri, Ekonomi ve Kültür Turizm Bakanlığı Teşvikleri, Kalkınma Bakanlığı
3	Halkın turizm konusunda bilinçlendirilmesi	Yozgat Valiliği	İl Millî Eğitim Müdürlüğü, Bozok Üniversitesi	0-3 yıl	Farkındalık faaliyetlerinin yürütülmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
4	Hizmet kalitesinin artırılması (kaliteli hizmet sunumu ve nitelikli personel altyapısının iyileştirilmesi)	Yozgat TSO	Yozgat Belediyesi, Esnaf Odaları Birliği, Yozgat Valiliği, Yozgat Belediyesi, Belediyeler ve Kaymakamlıklar, İl Kültür ve Turizm Müdürlüğü, Özel Sektör,	4-6 yıl	Personel yetiştirilmesine yönelik eğitimlerin düzenlenmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
5	Termal turizm olanaklarının tanıtımının yapılması	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat Belediyesi, Yozgat TSO	7+ yıl	Tanıtım faaliyetlerinin yürütülmesi	ORAN

⁵ Eylem planları, sektörel çalışma grubu temsilcilerinin görüşlerini yansıtmaktadır.

Ulaşım Altyapısının yetersizliğinin giderilmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Tarihi mekânlara ulaşım altyapısının iyileştirilmesi	Yozgat Belediyesi	Karayolları Genel Müdürlüğü, İl Kültür ve Turizm Müdürlüğü, Yozgat Valiliği ve Kaymakamlıklar	4-6 yıl	Sarıkaya'dan başlanması	
2	Yol kenarı sosyal tesislerin artırılması (yeme-içme, tuvalet ihtiyaçları... vb)	Yozgat Belediyesi	Belediye ve Özel Sektör, Karayolları Genel Müdürlüğü	7+ yıl	Restoran ve lokanta yatırımlarının güçlendirilmesi, hizmet kalitesinin yükseltilmesi	Yeme, içme tesislerine özel teşvik verilmeli
3	Belediye altyapı hizmetlerinin artırılması ve hizmet kalitesinin iyileştirilmesi	Yozgat Belediyesi	Diğer Belediyeler, Yozgat Valiliği ve Kaymakamlıklar	0-3 yıl	Çöplerin düzenli toplanması, kaldırım, kanalizasyon ve diğer altyapı hizmetlerinin sunumu	

Termal tesislerin belli yerlerde kümelenmemesi ve termal kaynakların hor kullanılmasının önlenmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Termal yatırımların yapılacağı bölgelerin belirlenmesi. Sondaj kuyularının planlı bir şekilde açılması ve işletilmesi	Yozgat Valiliği, Belediyeler	Kaymakamlıklar, ORAN	0-3 yıl	Konu ile ilgili fizibilite çalışmalarının yapılması.	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür

Çok yıldızlı ve büyük kapasiteli termal tesislerin kurulması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Daha büyük kapasiteli tesislerin yapılmasının teşvik edilmesi	Ekonomi Bakanlığı	Yozgat Valiliği, ORAN Yozgat YDO, Özel Sektör, Yozgat TSO	0-3 yıl	Özel sektöre yönelik yeni teşvik mekanizmalarının tasarlanması	Ekonomi Bakanlığı Teşvikleri
2	Farkındalık ve tanıtım çalışmalarının yapılması	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat TSO, Yozgat Belediyesi	7+ yıl	Faaliyetler için kaynak ayrılması	

Süre: Kısa Vade (0-3 yıl), Orta Vade (4-6 yıl), Uzun Vade (7+ yıl)

Yöresel yemeklerde standartların oluşması ve profesyonel sunumunun yapılması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Yöresel yemeklerin belirlenmesi ve aslına uygun yapılmasına yönelik eğitim verilmesi	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat TSO, Esnaf ve Odaları Birliği	0-3 yıl	Eğitim faaliyetleri için kaynak ayrılması	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür
2	Yöresel yemekleri üretecek firmaların teşvik edilmesi ve aslına uygun yapıldığına dair belgelendirilmesi	Yozgat TSO	Ekonomi Bakanlığı, Özel Sektör	4-6 yıl	Sertifika programlarının düzenlenmesi	-

Termal suyun başka alanlarda kullanılması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Termal suyun sera ve konut ısıtmasında kullanımının yaygınlaştırılması	Belediye	Yozgat Valiliği, MTA, Çevre ve Şehircilik İl Müdürlüğü	7+yıl	Farkındalık artırma faaliyetlerinin düzenlenmesi	-
2	Termal turizm potansiyelinin sağlık turizmi açısından değerlendirilmesi ve tanıtımının yapılması	Yozgat Valiliği	Yozgat TSO, İl Sağlık Müdürlüğü, İl Kültür ve Turizm Müdürlüğü, Yozgat Belediyesi, Tur Operatörleri	7+yıl	Farkındalık artırma faaliyetlerinin düzenlenmesi	-
3	Fizik tedavi ve cilt hastalıklarını tedavisine yönelik tesislerin kurulması	Özel Sektör	Yozgat TSO, İl Sağlık Müdürlüğü, İl Kültür ve Turizm Müdürlüğü, Yozgat Belediyesi	7+yıl	Sağlık sektörü temsilcilerine yönelik farkındalık faaliyetlerinin düzenlenmesi	-
4	Jeotermal kaynakların kullanımı noktasındaki belirsizliklerin giderilmesi	Yozgat İl Özel İdaresi	MTA, Yozgat Valiliği, İl Kültür ve Turizm Müdürlüğü, İl Sağlık Müdürlüğü, Yozgat TSO	4-6 yıl	Konu ile ilgili Eylem Planının hazırlanması	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür

Doğa turizmi olanaklarının tanıtımına yönelik faaliyetlerin düzenlenmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	3 boyutlu ve sürükleyici tanıtım filminin çekilmesi	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, ORAN	0-3 yıl	Tanıtım filmi için yeterli kaynağın ayrılması	-
2	Yöresel festivallerin yaygınlaştırılması	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat TSO, Yozgat Belediyesi ve Belediyeler	0-3 yıl	Uluslararası ve ulusal etkinlikler	-
3	Bölge tanıtımına yönelik akıllı cihazlar için mobil uygulamaların geliştirilmesi	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat TSO	0-3 yıl	Bilişim sektörü firmaları ile iletişime geçilmesi	Konunun ORAN destekleri kapsamında değerlendirilebilmesi mümkündür

Bölgeye özgü Cehrilik Lalesi'nin tanıtılması ve ticari bir değere dönüştürülmesi

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Cehrilik lalesinin ıslahı refüjlerde yetiştirilerek tanıtımının sağlanması ve simgeleştirilmesi	İl Gıda Tarım ve Hayvancılık Müdürlüğü	Yozgat Belediyesi, Yozgat Valiliği, Yozgat TSO, İl Kültür ve Turizm Müdürlüğü, Bozok Üniversitesi	0-3 yıl	Farkındalık artırma faaliyetlerinin düzenlenmesi	-

Tarihi değerlerin yurtiçinde ve yurtdışında tanıtılması						
Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	Yozgat Turizm Master Eylem Planının hazırlanması	Yozgat Valiliği	Yozgat Belediyesi, Yozgat TSO, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Yatırımcıların teşvik edilmesi	-
2	Yurtdışında yaşayan Yozgatlılarla irtibata geçilerek Yozgat'ın yurtdışı fuarlarda tanıtımının yapılması	Yozgat TSO ve diğer TSO'lar	ORAN	0-3 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	-
3	Antik tarihe ait ikonların oluşturulup günlük hayatta ve yöresel ürünlerde kullanılması	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği	4-6 yıl	Farkındalık artırma faaliyetlerinin düzenlenmesi	-
4	Unutulmaya yüz tutmuş el sanatlarına yönelik usta öğreticilerin yetiştirilmesi	İl Milli Eğitim Müdürlüğü	Yozgat Valiliği	0-3 yıl	Sertifika programlarını düzenlenmesi	Konunun Kültür ve Turizm Bakanlığı destekleri kapsamında değerlendirilebilmesi mümkündür
5	Hediyelik eşya sektörünün oluşturulması, hediyelik eşyaların geliştirilmesi	Esnaf ve Odalar Birliği	İl Kültür ve Turizm Müdürlüğü		İlgili kurum ve kuruluşlarla iletişime geçilmesi	
6	Yozgat Sokağının oluşturulması (Eski Yozgat Sokağı için, Turizm Bölgesi kapsamına alınması gerekli)	Yozgat Belediyesi	İl Kültür ve Turizm Müdürlüğü, Yozgat Valiliği	4-6 yıl	İlgili kurum ve kuruluşlarla iletişime geçilmesi	

Tarihi değerlerin tur operatörlerinin rotalarında yer alması

Eylem No	Eylem	Eylemden Sorumlu Kuruluş	Eylemle İlgili Kuruluşlar	Süre	Eyleme İlişkin Açıklama	Eylemin Gerçekleştirilmesine İlişkin Varsa Fırsatlar (Fon Kaynağı, Yeni Kurumlar...)
1	TÜRSAB üyelerini davet edilerek tarihi değerlerin tur rotalarına dâhil edilmesi yönünde çalışmaların yapılması	İl Kültür ve Turizm Müdürlüğü	Yozgat Valiliği, Yozgat Belediyesi	4-6 yıl	Farkındalık artırma faaliyetlerinin düzenlenmesi	-
2	Tarihi mekânların ziyaretçilerin ihtiyaçlarını karşılayacak sosyal altyapılarının iyileştirilmesi	Belediyeler	Yozgat Valiliği, Yozgat Kaymakamlığı, İl Kültür ve Turizm Müdürlüğü	7+ yıl	Faaliyetler için kaynak aktarılması	-
3	Kadışehri Akçakale Köyü Şem'unel Gazi Türbesi çevresinin ve altyapısının geliştirilmesi ve kullanılması	Kültür ve Turizm Bakanlığı	Yozgat Valiliği, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Altyapı çalışmaları için kaynak aktarılması	Anıtlar ve Koruma Kurulundan izin alınması gerekli
4	Behramşah Kalesi (Muşallım Kalesi) – Ağdağmadeni kazısının yapılması	Kültür ve Turizm Bakanlığı	Yozgat Valiliği, İl Kültür ve Turizm Müdürlüğü	7+ yıl	Kazı için kaynak aktarılması	3 milyon TL bütçesi var.
5	Ağdağmadenine özel kırsal turizm, doğa turizmi ve inanç kültür turizminin geliştirilmesi	Ağdağmadeni Kaymakamlığı	TKDK Yozgat İl Koordinatörlüğü, İl Kültür ve Turizm Müdürlüğü	0-3 yıl	Strateji belgesinin oluşturulması, Ağdağmadeni için yerinde inceleme yapılması	-
6	Turizm konusunda düzenli olarak bir araya geldiği bir platform oluşturulması	Yozgat Valiliği	Yozgat TSO, ORAN, İl Kültür ve Turizm Müdürlüğü, Yozgat Belediyesi, Diğer Belediye ve Kaymakamlıklar, Yozgat İl Özel İdaresi	0-3 yıl	Kurumlar arası iletişim ve koordinasyonun geliştirilmesi ve iyileştirilmesi amacıyla bir platform oluşturulması (üst düzeye eşlik etmek üzere konuyla ilgili teknik düzeyde personel katılımıyla)	-

KAYNAKÇA

- Çelik, M. 2014. Sözlü Görüşme. Orta Anadolu Kalkınma Ajansı. 14.04.2014.
- Çevre ve Şehircilik Bakanlığı. 2014 yılı Turizm Öncelikli Yöre Belediyeleri (TÖYB) Listesi. www.csb.gov.tr. Erişim Tarihi: 23.06.2015.
- Eroğlu, K. 2014. Sözlü Görüşme. Orta Anadolu Kalkınma Ajansı. 10.04.2014.
- IBM. 2011. Kayseri ve Bölgesinde Sağlık Turizmi. IBM Kurumsal Hizmet Gücü Türkiye 6. Ekibi Sunumu, 27 Nisan 2011, Kayseri. http://www.oran.org.tr/materiyaller/Editor/document/PlanlamaBirimi/IBM_Saglik_Turizmi/Health_Tourism_Presentation_Turkish_IBM.ppt. Erişim Tarihi: 07.05.2015.
- Kalkınma Bakanlığı. 2014. Onuncu Kalkınma Planı. <http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx>. Erişim Tarihi: 26.06.2015.
- Karamustafa, K. 2014. Sözlü Görüşme. Erciyes Üniversitesi Turizm Fakültesi Dekanlığı, 09.04.2014.
- Kayseri İl Kültür ve Turizm Müdürlüğü. 2015. Kayseri İl Kültür ve Turizm Müdürlüğü İl Brifingi. Kayseri Valiliği, 2015.
- Kültür ve Turizm Bakanlığı. Turizm İstatistikleri. <http://www.kultur.gov.tr/TR,23264/turizm.html>. Erişim Tarihi: 23.06.2015.
- Kültür ve Turizm Bakanlığı. 2007. Türkiye Turizm Stratejisi (2023). Kültür ve Turizm Bakanlığı, Ankara 2007.
- ORAN. 2011. Kayseri ve Yozgat Turizm ve Sosyal Altyapı Sektörel Çalışma Grubu Raporları, Mayıs 2011. www.oran.org.tr. Erişim Tarihi: 10.05.2015
- ORAN. 2014. TR72 Bölgesi 2014-2023 Bölge Planı. Orta Anadolu Kalkınma Ajansı. www.oran.org.tr. Erişim Tarihi: 24.04.2015.
- Orman ve Su İşleri Bakanlığı. Türkiye'nin Milli Parkları. Doğa Koruma ve Milli Parklar Genel Müdürlüğü. <http://www.milliparklar.gov.tr/mp/index.htm>. Erişim Tarihi: 06.05.2013.
- Sağlık Bakanlığı. 2012. Sağlık Turizmi El Kitabı. Sağlık Turizmi Daire Başkanlığı, Sağlık Hizmetleri Genel Müdürlüğü, Sağlık Bakanlığı, ISBN: 978-975-590-421-Ankara, 2012. <http://www.saglik.gov.tr/SaglikTurizmi/dosya/1-75590/h/saglik-turizmi-el-kitabi-08052012.pdf>. Erişim Tarihi: 18.09.2013.
- Sağlık Bakanlığı. Türkiye 2008-2009-2010 Yabancı Uyraklı Gelen Hasta İstatistiği. www.saglikturizmi.org.tr. Erişim Tarihi: 26.04.2015.
- Sivas İl Kültür ve Turizm Müdürlüğü. 2015. Sivas İl Kültür ve Turizm Müdürlüğü İl Brifingi. Sivas Valiliği, 2015.
- Taymuş, İ. 2014. Sözlü Görüşme. Kayseri İl Kültür ve Turizm Müdürlüğü, 10.04.2014.
- TURSAB. İstatistikler. <http://tursab.org.tr/tr>. Erişim Tarihi: 02.06.2015.
- TÜİK. 2013. Seçilmiş Göstergelerle Yozgat 2013. Türkiye İstatistik Kurumu, Yayın No: 4262, ISSN: 1307-0894, Ankara, Eylül 2014.
- Yozgat İl Kültür ve Turizm Müdürlüğü. 2014. Yozgat İl Kültür ve Turizm Müdürlüğü İl Brifingi. Yozgat Valiliği, 2014.
- Yozgat İl Özel İdaresi Tanıtım Sunumu 2015.
- TÜİK. 2013. Seçilmiş Göstergelerle Yozgat 2013. Türkiye İstatistik Kurumu, Yayın No: 4262, ISSN: 1307-0894, Ankara, Eylül 2014.

**KAYSERİ
SİVAS
YOZGAT**

www.oran.org.tr

KAYSERİ

Barbaros Mahallesi
Sümer Yerleşkesi
Kümeevler No:1
38080 Kocasinan / KAYSERİ
Tel: 0 (352) 352 6726

SİVAS

Akdeğirmen Mahallesi
Höllüklük Caddesi
No:39
59040 SİVAS
Tel: 0 (346) 222 0800

YOZGAT

Medrese Mahallesi
Hastane Caddesi
İş Bankası Üstü 5. Kat
66100 YOZGAT
Tel: 0 (354) 217 6726