

HATAY İL TURİZM STRATEJİSİ VE EYLEM PLANI 2018-2023

www.dogaka.gov.tr

HATAY İL

TURİZM STRATEJİSİ VE

EYLEM PLANI

2018-2023

www.dogaka.gov.tr

T.C.
DOĐU AKDENİZ KALKINMA AJANSI
HATAY İL TURİZM STRATEJİSİ VE EYLEM PLANI 2018-2023

İMTİYAZ SAHİBİ

Dođu Akdeniz Kalkınma Ajansı Adına
Onur YILDIZ (Genel Sekreter)

EDİTÖR

Prof. Dr. Mehmet Cihan YAVUZ (Çukurova Üniversitesi)

HAZIRLAYANLAR

Cenk ÖZBAYKAL (DOĐAKA Hatay Koordinatörü)
Hüsnü İŞIKGÖR (Hatay İl Kültür ve Turizm Müdürü)
Prof. Dr. Mehmet Cihan YAVUZ (Çukurova Üniversitesi)

KAYNAK KİŞİLER

Yrd. Doç. Dr. Sonyel OFLAZOĐLU (Mustafa Kemal Üniversitesi)
Dr. Zafer BUZCU (Çukurova Üniversitesi)

YAYINA HAZIRLAYANLAR

Figen GÖKŞEN TOK (DOĐAKA-Birim Başkanı)
Muhammed ÇUBUK (DOĐAKA-Uzman)

ISBN: 978-605-64717-8-0

1. Baskı: Hatay, Şubat 2018

BASKI VE TASARIM:

MATBAA SERTİFİKA NO:

Bu belgenin her türlü yayın hakkı Dođu Akdeniz Kalkınma Ajansı'na aittir.
Dođu Akdeniz Kalkınma Ajansı'nın izni olmadan, eğitim ve tanıtım amaçlı da olsa hiçbir şekilde bu belgenin tümü veya bir kısmı yayınlanamaz ve çoğaltılamaz.

İÇİNDEKİLER

TABLolar LİSTESİ	4
EKLER LİSTESİ.....	5
KISALTMALAR LİSTESİ	5
ÖNSÖZ.....	6
SUNUŞ.....	8
YÖNETİCİ ÖZETİ	10
A. HATAY İLİ TURİZM SEKTÖRÜ MEVCUT DURUM ANALİZİ	12
1. BİR ÖNCEKİ PLANIN DEĞERLENDİRİLMESİ.....	14
2. DOKÜMAN TARAMA.....	18
3. TURİZMİN SOSYO-EKONOMİK AÇIDAN DEĞERLENDİRİLMESİ	22
4. TURİZMİN ALTYAPISININ İRDELENMESİ	26
5. HATAY TURİZMİNDE İNSAN KAYNAKLARI	50
6. TURİZM ARZININ ANALİZİ.....	53
7. DOĞAL, KÜLTÜREL VE TARİHİ TURİZM DEĞERLERİNİN İNCELENMESİ	71
8. HATAY GZFT ANALİZİ	80
9. HATAY ALGISI ANALİZİ	86
10. HATAY İLİ TURİZM TALEP ANALİZİ	93
B. HATAY İLİ TURİZM SEKTÖRÜ POTANSİYEL ANALİZİ.....	100
C. HATAY İLİ TURİZM SEKTÖRÜ GELİŞME EKSENLERİ VE ÖNCELİK ALANLARININ TESPİTİ	102
1. HATAY İLİ TURİZM SEKTÖRÜ GELİŞME EKSENLERİ	104
2. HATAY İLİ TURİZM SEKTÖRÜ ÖNCELİKLİ ALANLARI	106
D. HATAY İLİ TURİZM SEKTÖRÜ EYLEM VE YATIRIM ÖNERİLERİNİN GELİŞTİRİLMESİ.....	108
SONUÇ VE DEĞERLENDİRME.....	130
EKLER	133

TABLOLAR LİSTESİ

Tablo 1: HİTSEP (2012-2015) Hedef ve Tedbirleri	14
Tablo 2: HİTSEP (2012-2015) Görevlendirmeleri ve Gerçekleşmeler	14
Tablo 3: HİTSEP (2012-2015) Faaliyetleri Tamamlanma Durumu Özeti	16
Tablo 4: Hatay Sınır Kapılarından Giriş İstatistikleri (2005-2016)	23
Tablo 5: Müze ve Ören Yerlerini Ziyaret Eden Yerli ve Yabancı Ziyaretçi Sayıları	24
Tablo 6: Önemli Turizm Bileşenlerinin/Altyapı Unsurlarının Genel Yeterlilik Durumu	26
Tablo 7: Öncelikle Geliştirilmesi Beklenen Turizm Bileşenlerinin/Altyapı Unsurları	27
Tablo 8: Hatay İli Turizm İşletme Belgeli Konaklama Tesisleri Oda Tipleri	28
Tablo 9: Antakya ve Defne'deki Konaklama Tesisleri ve Nitelikleri	28
Tablo 10: İskenderun, Arsuz ve Belen'deki Konaklama Tesisleri ve Nitelikleri	28
Tablo 11: Dörtöyol, Payas, Erzin ve Kırıkhan'daki Konaklama Tesisleri ve Nitelikleri	30
Tablo 12: Konaklama İşletmelerinin Genel Yeterlilik Durumu	30
Tablo 13: Hatay İli Seyahat Acentalarının İlçelere Sayısal Dağılımı	31
Tablo 14: Seyahat Acentalarının Genel Yeterlilik Durumu	32
Tablo 15: Hatay'daki Turizm İşletme Belgeli Yeme-İçme Tesisleri ve Kapasiteleri	32
Tablo 16: Diğer Nitelikli Yiyecek-İçecek İşletmelerinin İlçelere Sayısal Dağılımı	34
Tablo 17: Yiyecek İçecek İşletmelerinin Genel Yeterlilik Durumu	34
Tablo 18: Havayolu ile Taşınan Yolcu Sayısı (kişi) ve Yıllara Göre Değişimi (%)	36
Tablo 19: Türkiye'ye Gelen Yabancı Ziyaretçilerin Taşıt Araçlarına Göre Dağılımı (%)	37
Tablo 20: Hatay'da Yerel Sanatlar ve İcra Edildiği Yerler	41
Tablo 21: Hatay'da Hediyelik ve Anı Eşyası Alışverişi Olanaklarının Genel Durumu	42
Tablo 22: Misafirperverlik, Bilgilendirme ve Rehberlik Hizmetlerinde Genel Durum	44
Tablo 23: Kentsel Hijyen, Altyapı ve Güvenlik Hizmetlerinin Genel Yeterlilik Durumu	45
Tablo 24: Turizm Sektöründe İnsan Kaynaklarının Bilgi ve Beceri Genel Düzeyi	50
Tablo 25: Hatay'da Turizm Eğitimi ile İlgili Kurum ve Olanaklar	52
Tablo 26: Turizm Varlıklarının Genel Yeterlilik Durumu	55
Tablo 27: Hatay'ın Geleneksel Yemekleri	60
Tablo 28: Hatay'daki Kongre Salonlarının Kapasite Dağılımı	68
Tablo 29: Hatay'da 2016 Yılında Yapılmış Başlıca Toplantı Etkinlikleri	68
Tablo 30: İskenderun GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler	80
Tablo 31: Arsuz GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar- Tehditler	81
Tablo 32: Samandağ GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler	83
Tablo 33: Antakya GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler	84
Tablo 34: Örneklemeye Ait Demografik Bilgiler ve Seyahat Motivasyonu	87
Tablo 35: Hatay Algısının İşlevsel Boyutu	88
Tablo 36: Hatay'ı Ziyaret Edenler ile Etmeyenler Arasındaki Algı Farkı	90
Tablo 37: Hatay Algısının Simgesel Boyutu-Hatay Havalimanı	91
Tablo 38: Hatay Algısının Simgesel Boyutu-Ankara	91
Tablo 39: Hatay Algısının Simgesel Boyutu-İstanbul	92
Tablo 40: Hatay'a Gelen Turist ve Konaklama Özet Bilgileri (2009-2015)	93
Tablo 41: Hatay'a En Çok Yabancı Turist Gönderen Ülkeler/Bölgeler	94
Tablo 42: Hatay'a En Çok Turist Gönderen Şehirler/Bölgeler	94
Tablo 43: Hatay'a Gelen Turistlerin Yaş Grupları	94
Tablo 44: Hatay'a Gelen Turistlerin Tipleri	95
Tablo 45: Hatay'a Gelen Turistlerin İlgilendiği Turizm Değer Türleri	96
Tablo 46: Hatay'a Gelen Turistlerin Ne(re)ler ile İlgilendikleri	96
Tablo 47: Hatay İli Turizm Sektörü Tematik Gelişme Eksenleri ve Alt Bölge Yoğunlukları	105
Tablo 48: Yatırım Projelerinin Uygulanması ile İlgili Görüşlerine Başvurulan Paydaşlar	110
Tablo 49: Hatay İli Turizm Eylem ve Yatırım Önerileri	111

EKLER LİSTESİ

Ek 1: Kırsal Alanlar İçin GZFT Analizi	133
Ek 2: Turizm Stratejileri.....	134
Ek 3: Hatay Turizm Gelişimi İle Doğrudan Veya Dolaylı İlgili Öncelikler ve Tedbirler (Tüm Gelişme Eksenleri)	136
Ek 4: Turizm Harcamalarının İstihdam Sağladığı Bazı Alanlar	141
Ek 5: Hatay İli Tesislere Geliş, Geceleme, Ortalama Kalış Süresi Ve Doluluk Oranının İllere ve İlçelere Göre Dağılımı (2009-2015).....	142
Ek 6: 2015 Yılı Hataya Gelen Yabancı Ziyaretçilerin Ülkelerine ve Sınır Kapılarına Göre Dağılımı	144
Ek 7: Türkiye Turizm Stratejisi 2023 Kavramsal Eylem Planı	146
Ek 8: Hatay İlinin Tarihi ve Kültürel Değerleri	148
Ek 9: Hatay Gastronomi Turizmi ve Gastronomi Turizmi Koridoru	149
Ek 10: Hatay İnanç Turizmi ve İnanç Turizmi Koridoru.....	150
Ek 11: Hatay İli Turizm Sektörü Gelişme Eksenleri.....	151

KISALTMALAR LİSTESİ

Altınözü B.	Altınözü Belediyesi	İKTM	İl Kültür ve Turizm Müdürlüğü
Antakya B.	Antakya Belediyesi	İMEM	İl Millî Eğitim Müdürlüğü
Arsuz B.	Arsuz Belediyesi	İskenderun B.	İskenderun Belediyesi
ASPİM	Aile ve Sosyal Politikalar İl Müdürlüğü	İSTE	İskenderun Teknik Üniversitesi
ATSO	Antakya Ticaret ve Sanayi Odası	İŞKUR	Türkiye İş Kurumu
Belen B.	Belen Belediyesi	İTSO	İskenderun Ticaret ve Sanayi Odası
ÇŞİM	Çevre ve Şehircilik İl Müdürlüğü	KUDEB	Koruma Uygulama ve Denetim Büroları
ÇUKTOB	Çukurova Turistik Otelciler ve İşletmeciler Birliği	KGM	Karayolları Genel Müdürlüğü
Defne B.	Defne Belediyesi	MKU	Mustafa Kemal Üniversitesi
DİK	Destinasyon İstişare Kurulu	MMO	Mimar ve Mühendisler Odası
DKMPŞM	Doğa Koruma ve Millî Parklar Şube Müdürlüğü	MYO	Meslek Yüksekokulu
DOĞAKA	Doğu Akdeniz Kalkınma Ajansı	OSİB	Orman ve Su İşleri Bakanlığı
Dört Yol B.	Dört Yol Belediyesi	ÖS	Özel Sektör
DSİ	Devlet Su İşleri	Payas B.	Payas Belediyesi
EDAŞ	Hatay Elektrik Dağıtım A.Ş.	Samandağ B.	Samandağ Belediyesi
EM	Emniyet Müdürlüğü	Kumlu B.	Kumlu Belediyesi
Erzin B.	Erzin Belediyesi	SİM	Sağlık İl Müdürlüğü
GSİM	Gençlik ve Spor İl Müdürlüğü	STKlar	Sivil Toplum Kuruluşları
GTHİM	Gıda, Tarım ve Hayvancılık İl Müdürlüğü	THY	Türk Hava Yolları
Hassa B.	Hassa Belediyesi	TKDK	Tarım ve Kırsal Kalkınmayı Destekleme Kurumu
HBB	Hatay Büyükşehir Belediye Bşk.lığı	TUREB	Turizm Rehberleri Birliği
HESOB	Hatay Esnaf ve Sanatkarlar Odası	TÜRSAB	Türkiye Seyahat Acentaları Birliği
İDTO	İskenderun Deniz Ticaret Odası	UDHB	Ulaştırma, Denizcilik ve Haberleşme Bakanlığı
		Yayladağı B.	Yayladağı Belediyesi

Erdal ATA
Hatay Valisi

ÖNSÖZ

Yüzyıllardır birçok medeniyete ev sahipliği yapmış olan Hatay; tarihi dokusu, doğal güzellikleri, gastronomi konusundaki zenginliği, hoşgörüsü, inanç çeşitliliği vb. değerleri ile bölge turizmi bakımından çok zengin bir potansiyele sahiptir. Turizm sektörünün bu denli öneme sahip olmasındaki en önemli nedenlerden birisi bölgemizde hızla gelişen sektörlerden biri olarak ülke ekonomisine katkısının bulunmasıdır. Bunun yanı sıra, turizm sektörü lokomotif sektörler arasında yer alarak diğer sektörler de katkı sağlamakta, iktisadi ve sosyal kalkınmaya öncülük etmekte, ulusal ve bölgesel kalkınmada önemli rol oynamaktadır. Turizm sektöründe Dünya'daki gelişmelere paralel olarak ülkemizde de ekonomik kalkınmanın öncü sektörlerinden olması gerekliliğinden ötürü ülkemizin içinde bulunduğu yeni dönemde bölgemiz illerinin turizm potansiyelleri ve mevcut durumunun iyi analiz edilmesi ve turizm sektöründe ivme kazandıracak yeni yol haritalarının belirlenmesi büyük öneme sahiptir.

Hatay ilimiz doğal, tarihi ve kültürel değerler bakımından oldukça zengin bir coğrafyada yer almakta olup, turizmin geliştirilmesi ve faaliyetlerin çeşitlendirilmesi sonucu turizmden elde edilen gelirin artırılması ve ilimiz ekonomisine kazandırılması amacıyla önemli faaliyetleri yürütmektedir. Söz konusu faaliyetler kapsamında, Doğu Akdeniz Kalkınma Ajansı koordinasyonunda turizm sektörünün canlandırılması ve katma değerinin artırılması çalışmaları hız kazanmıştır.

“ 2018-2023 Hatay İli Turizm Stratejisi ve Eylem Planı’nda, ilimizin ekonomik ve sosyal kalkınmasına katkı sağlamakta olan turizm sektörünün mevcut durumu ve geleceği ele alınmıştır. ”

Turizm Sektöründe potansiyelleri birer turizm değeri haline dönüştürebiliyor olmak önemli bir noktadır. Hatay olarak her zaman mevcut durumunu iyileştirebilen, geliştirebilen bir yapıda olmamız gerekmektedir. Kriz fırsatlarını iyi değerlendirmek, bu yavaşlama döneminde bölgemizdeki tüm değerleri yeniden gözden geçirmek, varsa eksikleri gidermek, altyapı ve üstyapı çalışmalarını tamamlamak ve ilimizin turizm değerlerinin restorasyonunu sağlamak, gelecek dönemlerde turizmden alacağımız payı arttıracak çalışmalarda bulunmak gerekmektedir.

Bu noktadan hareketle hazırlanan, 2018-2023 Hatay İli Turizm Stratejisi ve Eylem Planı’nda, ilimizin ekonomik ve sosyal kalkınmasına katkı sağlamakta olan turizm sektörünün mevcut durumu ve geleceği ele alınmıştır.

İlimizde faaliyet gösteren kamu kurum ve kuruluşları, özel sektör kuruluşları ile birlikte yatırımcılar, araştırmacılar, akademisyenler ve ilgili tüm kişi, kurum ve kuruluşların çalışmalarına katkı sağlayacağına inandığım bu çalışmayı istifadelerinize sunar, çalışmanın ilimizde gerçekleştirilecek önemli turizm projeleri ve yatırımlarına kılavuz niteliğinde olmasını temenni ederim.

Onur YILDIZ

Doğu Akdeniz Kalkınma Ajansı
Genel Sekreter

SUNUŞ

Şehir ekonomilerinin güçlendirilmesi, bölgesel kalkınmanın sağlanması ve bölgeler arası gelişmişlik farklarının giderilmesinde turizm sektörü önemli bir konumdadır. Somut ve somut olmayan tarihi ve kültürel mirasın yanı sıra doğal değerleri ile Hatay hem yakın çevresinin hem de uluslararası pazarların ilgisini çekmektedir. Hatay'a yönelik bu ilginin kalkınmaya katkı verebilmesi, şehrin rekabet gücünü artırabilmesi ve istikrarlı bir talebe dönüştürülebilmesinde planlı çalışmalara artan oranda ihtiyaç duyulmaktadır. Bu ihtiyacı karşılamak amacı doğrultusunda ilki 2012-2015 yılları arasını kapsayacak şekilde hayata geçirilen "Hatay İl Turizm Stratejisi ve Eylem Planı" çalışması; şu anda 2. Nesil Plan olarak devam ettirilmektedir.

Mevcut Plan, Türkiye Turizm Stratejisi 2023 vizyon planı ile de uyum içerisinde, Hatay turizminin 2018-2023 yılları arasındaki ihtiyaçlarını karşılamak ve çevrenin Hatay'a sunduğu fırsatları yakalamak amacıyla, paydaş merkezli, çok yönlü, proaktif ve bilimselliği temel alan bir yaklaşımla oluşturulmuştur. Bu yönü ile Plan, ilk plandaki ruhu ve amacı koruyarak, örülen bir duvara eklenen tuğla misali, sürekli gelişime katkı veren bir durumu sergilemektedir. Planın sergilediği bu durumun şekillenmesinde Türkiye Turizm Stratejisi 2023 başta olmak üzere, Onuncu Kalkınma Planı, Ulusal Kırsal Kalkınma Stratejisi, Bölgesel Gelişme Ulusal Stratejisi ve TR63 Bölge Planı gibi üst ölçekli referans belgelerinin; ulusal ve uluslararası taleple ilgili mevcut durumun ortaya konmasını sağlayacak ikincil kaynakların; Hatay turizminin gelişmesinin önündeki engeller, eksiklikler, yatırım ihtiyaçları, fırsat ve tehdit yaratacak konular ile ihtiyaç ve sorunlarla ilgili çözüm önerilerinin birinci elden belirlenmesinde Hatay coğrafyasının çeşitli kesimlerindeki turizm sektörü paydaşlarının ve tüm bu kaynaklardan elde edilen verilerin sistematik bir şekilde değerlendirilmesi ve Hatay turizminin geliştirilmesi amacı doğrultusunda ana ve alt hedef ile yatırım projesi önerilerinin ortaya konmasında üniversitelerimiz ve akademisyenlerimizin katkısı çok değerlidir.

“İlki 2012-2015 yılları arasını kapsayacak şekilde hayata geçirilen “Hatay İl Turizm Stratejisi ve Eylem Planı” çalışması; şu anda 2. Nesil Plan olarak devam ettirilmektedir.”

Akademisyenlerimizin yanı sıra Hatay turizminin tüm paydaşları, HİTSEP 2018-2023'e önemli katkılar sağlamışlardır. Planın, amaca yönelik şekillenmesinde ve önümüzdeki 2018-2023 döneminde başarıyla uygulanmasında paydaşların çalışmaları sahiplenmesi, benimsemesi ve desteklemesi Hatay turizminin gelişimi açısından oldukça umut vericidir. Paydaş desteğinin uygulama aşamasında artarak devam edeceğine inanıyor ve bekliyoruz. Bu vesileyle çok değerli mesailerinin bir kısmını ayırarak Planın yapılabilmesinde ihtiyaç duyulan verilerin toplanmasına katkı veren ilgili belediye başkanlarımız, kaymakamlarımız, ilgili Ticaret ve Sanayi Odalarımızın başkanları, akademisyenlerimiz, turizmle ilgili sivil toplum kuruluşlarımız, otel, seyahat acentası ve turist rehberimize ayrı ayrı teşekkürlerimizi sunuyoruz.

Yine plan için ihtiyaç duyulan verilerin sistematik bir şekilde derlenmesi ve anlamlandırılması çalışmalarına katkı veren Mustafa Kemal Üniversitesi, İskenderun Teknik Üniversitesi ve Çukurova Üniversitesi öğretim elemanlarına; Çukurova Üniversitesi Teknoloji Transfer Ofisi adına proje yürütücüsü Prof. Dr. Mehmet Cihan Yavuz'a, proje ekibinde görev yapan Yrd. Doç. Dr. Sonyel Oflazoğlu'na, Öğr. Gör. Dr. Zafer Buzcu'ya, Öğr. Gör. Yasemin Akgöl'e ve Uzm. Neslihan Kundakçioğlu'na teşekkür ederiz.

HİTSEP 2018-2023 projesinin, bölgemizde yaşanan krizi Hatay ve bölgesi için avantaja çevirmeye katkı vermesini diliyor, paydaşların birlikte hareket etmesiyle “UNESCO Dünya Gastronomi Şehri” unvanını kazanan Hatay'ımızda EXPO 2021'in de yine paydaşlarımızın elbirliğiyle başarılı bir şekilde gerçekleştirilerek 2023 hedeflerine doğru mesafe alacağımıza inanıyorum.

YÖNETİCİ ÖZETİ

Bu raporda, “Hatay İli Turizm Sektörü Mevcut Durum Analizi”, “Hatay İli Turizm Sektörü Potansiyel Analizi”, “Hatay İli Turizm Sektörü Gelişme Eksenleri ve Öncelik Alanlarının Tespiti” ve “Hatay İli Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi” ana başlıklarının çalışılması ile “Hatay İli Turizm Stratejisi ve Eylem Planı 2018- 2023” ortaya konmuştur.

“Hatay İli Turizm Sektörü Mevcut Durum Analizi” başlığı altında “Bir Önceki Planın Değerlendirilmesi”, “Doküman tarama”, “Turizmin sosyo-ekonomik açıdan değerlendirilmesi”, “Turizmin altyapısının irdelenmesi”, “Turizmde İnsan Kaynaklarının irdelenmesi”, “Turizm arzının analizi”, “Doğal, Kültürel ve Tarihi Turizm Değerlerinin irdelenmesi”, “GZFT Analizi”, “Algı Analizi” ve “Hatay İli Turizm Talep Analizi” çalışmaları gerçekleştirilmiş ve raporlanmıştır.

Mevcut durum analizi kapsamında gerçekleştirilen çalışmalarda kurumsal ve bilimsel ikincil veri kaynaklarından ve yüzyüze görüşmeler, odak grup çalışmaları, anket uygulamaları ile elde edilen birincil verilerden faydalanılmıştır. Veriler uygun nicel ve nitel bilgisayarlı veri analiz yöntemleri ile analiz edilmiş ve yorumlanmıştır. “Hatay İli Turizm Sektörü Potansiyel Analizi” kısmında Hatay turizmine katkı verebilecek mevcut ve potansiyel turizm çekicilikleri, hedef kitleler, olası ürün talebi ve destinasyon geliştirmede dikkate alınacak ana ilkeler ortaya konmuştur. “Hatay İli Turizm Sektörü Gelişme Eksenleri ve Öncelikli Alanlarının Tespiti” kısmında üst ölçekli planlarda ortaya konan hedefler; Hatay turizm alt bölgelerinin sosyo-ekonomik, mekânsal ve ilişki- ulaşım durumları; bu bölgelerin mevcut ve potansiyel turizm kaynaklarının nitelikleri ile hedef pazarların özellikleri, talep ve beklentileri doğrultusunda “Hatay İli Turizm Sektörü Gelişme Eksenleri ve Öncelikli Alanları”nın tespiti yapılmıştır. “Hatay İli Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi” kısmında, gelişme eksenleri ve öncelikli alanlarla ilgili olarak, mevcut durum analizinde ortaya konduğu üzere, Hatay turizm sektörünün karşı karşıya olduğu sorunlar, engeller, ihtiyaç alanları ve makro trendlerden hareketle Hatay turizmi için potansiyelin harekete geçirilmesine odaklı olası eylemler iş paketleri şeklinde listelenmiş; listelenen iş paketleri ilgili Hatay turizm paydaşlarıyla istişare edilerek, zamanı ve kaynağı öngörülenmiş, kurum stratejik planlarına konulabilecek yatırım önerileri geliştirilmiştir.

“ Hatay turizm paydařlarıyla istişare edilerek, zamanı ve kaynađı öngörölenmiř, kurum stratejik planlarına konulabilecek yatırım önerileri geliřtirilmiřtir. ”

HATAY İLİ
TURİZM SEKTÖRÜ
MEVCUT DURUM ANALİZİ

1. BİR ÖNCEKİ PLANIN DEĞERLENDİRİLMESİ

HİTSEP (2012-2015)'de **5 adet arz ve 3 adet talep başlığı kapsamında 35 hedef** ve bu hedeflere ulaşılabilmesini teminen **146 tedbir alınması benimsenmiştir. Bu tedbirlerin arz ve talep ile yatırım büyüklüklerine göre sayısal dağılımları Tablo 1'dedir.**

Tablo 1: HİTSEP (2012-2015) Hedef ve Tedbirleri

Arz ve Talepler	Hedef Sayısı	Toplam Tedbir Sayısı	Büyük Yatırım	Küçük Yatırım
ARZ 1.TURİZM VARLIKLARININ GELİŞTİRİLMESİ VE EKONOMİYE KAZANDIRILMASI	5	43	31	12
ARZ 2.SAĞLIK TURİZMİ VE EKO TURİZMİN GELİŞTİRİLMESİ	4	10	5	5
ARZ 3.TURİZM ALTYAPISININ VE KONAKLAMA KAPASİTESİNİN GELİŞTİRİLMESİ	5	20	10	10
ARZ 4.BEŞERİ SERMAYE VE GİRİŞİMCİLİĞİN GELİŞTİRİLMESİ	5	15	4	11
ARZ 5.KOBİ'LERİN REKABET GÜCÜNÜ ARTIRMAK	4	11	3	8
TALEP 1.BİLGİ VE İLETİŞİM TEKNOLOJİLERİNE UYUM KAPASİTELERİNİN GELİŞTİRİLMESİ	3	6	2	4
TALEP 2.FARKLI TÜKETİM GRUPLARINA YÖNELİK DESTİNASYONLARIN TASARLANMASI	5	25	11	14
TALEP 3.TANITIM, PAZARLAMA VE İMAJ STRATEJİLERİ	4	16	10	6
TOPLAM	35	146	76	70

Kaynak: Hatay İl Kültür ve Turizm Müdürlüğü (28.12.2016).

HİTSEP (2012-2015)'de belirlenen bu 146 tedbir ile ilişkili olarak, 36 sorumlu yerel yönetim ve kamu kurumu tarafından, toplam **247 faaliyet yapılması öngörülmüştür. Bu faaliyetlerin 191'inin (%77'sinin) yerel yönetimlerce (belediyelerce); 56'nının (%23'ünün) ise kamu kurumlarınca yapılması planlanmıştır. Planlanan toplam faaliyetlerin tamamlanma durumlarının görevlendirilen kurumlara göre dağılımı ve yapılması planlanan faaliyetlerin gerçekleşme oranları Tablo 2'de verilmiştir.**

Tablo 2: HİTSEP (2012-2015) Görevlendirmeleri ve Gerçekleşmeler

	YEREL YÖNETİMLER (BELEDİYELER)	KAMU KURUMLARI	GENEL TOPLAM
A-Planlanan Toplam Faaliyet Sayısı	191 (%77)	56 (%23)	247 (%100)
B-Yarım Kalan / Tamamlanamayan Faaliyet Sayısı	125 (%65)	4 (%7)	129 (%52)
C-Hiç Başlanılmayan Faaliyet Sayısı	26 (%14)	20 (%36)	46 (%19)
D-Tamamlanan Faaliyet Sayısı	40 (%21)	32 (%57)	72 (%29)

Kaynak: Hatay İl Kültür ve Turizm Müdürlüğü (28.12.2016).

Tablo 2'deki faaliyetlerin tamamı için yaklaşık olarak 164.972.300 TL bütçe ihtiyacı öngörülmüş olup, bütçe yetersizliği ve bazı uygulama işlerinin (kamulaştırma vb.) yasal koşullarının sağlanamaması nedeniyle tüm faaliyetlerin ancak 72'si (%29'u) tamamlanabilmiştir. Bununla birlikte toplam faaliyetlerin 129'u (%52'si) yarım kalmış veya tamamlanamamıştır. Buna karşılık 46 faaliyete (%19'una) hiç başlanılamamıştır.

Faaliyetleri başlatma genel oranı $[(B+D)/A]$, %81 olarak hesaplanmaktadır. Yerel yönetimlerde bu oran %86; kamu kurumlarında %64 olarak hesaplanmıştır. Bu durum yerel yönetimlerin faaliyetlere girişim yapmakta daha atak olduklarını göstermektedir. Buna karşılık başlatılan faaliyetlerin gerçekleşme oranlarına bakıldığında, yerel yönetimlerin daha yüksek oranda (%65) yarım kalan/tamamlanamayan faaliyetleri olduğu anlaşılmaktadır. Yarım kalan/tamamlanamayan faaliyetlerin oranı kamu kurumlarında sadece %7 olarak hesaplanmaktadır. Buradan, **yerel yönetim paydaşları ile daha yakın ilişkiler geliştirmenin ve yerel yönetimlerin stratejik planlama süreçlerine daha fazla destek olunmasının önemi ve gereği** anlaşılmaktadır.

Yarım kalan/ tamamlanamayan veya hiç başlanılamamış faaliyetlerle ilgili özet bilgiler **Tablo 3'**de ortaya konulmuştur. **Tablo 3'e** göre 72 tamamlanan faaliyetin 41'i bütünüyle tamamlanmış görünmektedir. Görevlendirilen bazı kurumların ise hiç tamamlanan faaliyeti olmadığı anlaşılmaktadır (Örneğin Antakya Ticaret ve Sanayi Odası, Belen Belediye Başkanlığı, Erzin Belediye Başkanlığı, Dört Yol Belediye Başkanlığı, Hassa Belediye Başkanlığı, İskenderun Belediye Başkanlığı, Kırıkhan Belediye Başkanlığı, Reyhanlı Belediye Başkanlığı, Yayladağı Belediye Başkanlığı).

Tablo 3: HİTSEP (2012-2015) Faaliyetleri Tamamlanma Durumu Özeti

SORUMLU KURUM/KURULUŞ	Toplam Faaliyet Sayısı	Toplam Başlanılan Faaliyetler	Yarım Kalan / Tamamlanmayan	Hiç Başlanılmayan Faaliyetler	TOPLAM TAMAMLANAN FAALİYET SAYISI (1/4)
Hatay Valiliği	6	6	6	-	Başlanılmış olup, çalışmalar devam etmektedir.
Hatay Büyükşehir Belediyesi	9	8	7	1	1
Antakya Belediyesi	18	15	10	3	5
Mustafa Kemal Üniversitesi	15	14	5	1	9
Hatay Valiliği (Yatırım İz. ve Koord. Başk.lığı)	4	4	1	-	3
Adana Rölöve ve Anıtlar Müdürlüğü	1	1	1	-	Restorasyonu yapılacak yapılar, İKTM tarafından belirlendikten sonra çalışmalara başlanacaktır.
Karayolları 5. Bölge Müdürlüğü Mersin	1	1	1	-	Yatırım programında 46 km uzunluğundaki söz konusu yol 2014 yılı yatırım programına teklif edilmiştir.
Vakıflar Bölge Müdürlüğü	1	1	-	-	1
İl Kültür ve Turizm Müdürlüğü	62	51	36	11	15
İl Milli Eğitim Müdürlüğü	4	4	4	-	Başlanılmış olup, çalışmalar devam etmektedir.
İl Sağlık Müdürlüğü	2	2	2	-	Başlanılmış olup, çalışmalar devam etmektedir.
Gençlik Hizmetleri ve Spor İl Müdürlüğü	3	3	3	-	Başlanılmış olup, çalışmalar devam etmektedir.
Doğu Akdeniz Gümr. ve Tic. Bölge Müd.lüğü	1	1	-	-	1
Antakya Orman İşletme Müdürlüğü	1	1	1	-	Başlanılmış olup, çalışmalar devam etmektedir.
KOSGEB	1	1	1	-	Başlanılmış olup, çalışmalar devam etmektedir.
Turizm Sürekli Danışma Eğitim Mer. (TSDEM)	7	1	1	6	Başlanılmış olup, çalışmalar devam etmektedir.
Doğu Akdeniz Kalkınma Ajansı(DOĞAKA)	1	-	-	1	Konu ile ilgili çalışmalar devam etmektedir.
Antakya Ticaret ve Sanayi Odası*	1	-	-	1	-
Belen Belediye Başkanlığı*	1	-	-	1	-
Erzin Kaymakamlığı	1	1	-	-	1
Erzin Belediye Başkanlığı*	3	-	-	3	-
Defne Belediye Başkanlığı	6	3	3	3	Başlanılmış olup, çalışmalar devam etmektedir.

SORUMLU KURUM/KURULUŞ	Toplam Faaliyet Sayısı	Toplam Başlanılan Faaliyetler	Yarım Kalan / Tamamlanamayan	Hiç Başlanılmayan Faaliyetler	TOPLAM TAMAMLANAN FAALİYET SAYISI (1/4)
Dört Yol Belediye Başkanlığı*	1	-	-	1	-
Hassa Belediye Başkanlığı	1	-	-	1	-
İskenderun Belediye Başkanlığı*	4	-	-	4	-
Kırıkhan Belediye Başkanlığı*	1	-	-	1	-
Reyhanlı Belediye Başkanlığı*	2	-	-	2	-
Samandağ Kaymakamlığı	2	2	1	-	1
Payas Belediye Başkanlığı	6	6	4	-	2
Yayladağı Kaymakamlığı	1	1	-	-	1
Yayladağı Belediye Başkanlığı*	4	-	-	4	-
İl Gıda, Tarım ve Hayvancılık Müdürlüğü	1	1	1	-	Başlanılmış olup, çalışmalar devam etmektedir.
Arsuz Belediye Başkanlığı	8	6	5	2	1
TOPLAM	247	201	129	46	72

1.1. Yarım Kalan / Tamamlanamayan Faaliyetler

Yarım kalan/tamamlanamayan faaliyetler Tablo 2 ve Tablo 3'te özetlenmiştir. Bu faaliyetlerin neden yarım kaldığı/tamamlanamadığına ilişkin bilgiler, paydaşlardan toplanan birincil veriler kullanılarak yapılacak olan ihtiyaç analizlerinden sonra netleştirilecektir. Analizler sonrasında hali hazırda ihtiyaç duyulmayan faaliyetlerin yarım kalma/tamamlanamama nedeninin **"ihtiyacın ortadan kalkması"** nedenine bağlanacağı söylenebilir. Aksine, analizler sonrasında hali hazırda ihtiyaç duyulduğu anlaşılan faaliyetlerin yarım kalma/tamamlanamama nedeninin **"bütçe gerekleri ve /veya görevlendirme eksiklikleri"** gibi nedenlere bağlı olabileceği söylenebilir.

1.2. Hiç Başlanılmayan Faaliyetler

Hiç başlanılmamış faaliyetler **Tablo 2'de özetlenmiştir.** Bu faaliyetlere neden hiç başlanmadığına ilişkin bilgiler, paydaşlardan toplanan birincil veriler kullanılarak yapılacak olan ihtiyaç analizlerinden sonra netleştirilecektir. Analizler sonrasında hali hazırda ihtiyaç duyulmayan faaliyetlerin hiç başlanılmama nedeninin **"ihtiyacın ortadan kalkması"** nedenine bağlanacağı söylenebilir. Aksine, analizler sonrasında hali hazırda ihtiyaç duyulduğu anlaşılan faaliyetlerin hiç başlanılmama nedeninin **"bütçe gerekleri ve/veya görevlendirme, sahiplenme eksiklikleri"** gibi nedenlere bağlı olabileceği söylenebilir.

2. DOKÜMAN TARAMA

HİTSEP (2018-2023) belgesine altlık oluşturan ulusal, bölgesel ve il düzeyinde mevcut belge, rapor ve planlar aşağıda listelenmiştir. Bu dokümanların Hatay ilindeki turizme olan yansımaları incelenmiş ve takip eden başlıklar halinde özetlenmiştir.

1. Onuncu Kalkınma Planı (2014-2018)
2. Türkiye Turizm Stratejisi 2023
3. Türkiye İklim Değişikliği Stratejisi (2010-2023)
4. Ulusal Kırsal Kalkınma Stratejisi (2014-2020)
5. Bölgesel Gelişme Ulusal Stratejisi (2014-2023)
6. TR63 Bölge Planı (2014-2023)

2.1. Onuncu Kalkınma Planı (2014-2018)

Küresel ekonomide geleceğe dönük risklerin ve belirsizliklerin sürdüğü, dünya ekonomisinde değişim ve dönüşümlerin yaşandığı, yeni dengelerin oluştuğu, gelişmiş ve gelişmekte olan ülkeler arasında güç dengelerinin yeniden şekillendiği bir ortamda hazırlan Onuncu Kalkınma Planı (2014-2018); yüksek, istikrarlı ve kapsayıcı ekonomik büyümenin yanı sıra hukukun üstünlüğü, bilgi toplumu, uluslararası rekabet gücü, insani gelişmişlik, çevrenin korunması ve kaynakların sürdürülebilir kullanımı gibi unsurları kapsayacak şekilde tasarlanmıştır. Planda, Ülkemizin ekonomik ve sosyal kalkınma süreci bütüncül ve çok boyutlu bir bakış açısıyla ele alınmış, insan odaklı kalkınma anlayışı çerçevesinde katılımcı bir yaklaşım benimsenmiştir. Planın kapsayıcı bölümü dört ana başlıktan oluşmaktadır¹:

1. Nitelikli İnsan, Güçlü Toplum
2. Yenilikçi Üretim, İstikrarlı Yüksek Büyüme
3. Yaşanabilir Mekânlar, Sürdürülebilir Çevre
4. Kalkınma İçin Uluslararası İşbirliği

Onuncu Kalkınma Planı (2014-2018)'nin turizm ve ilgili alanların geliştirilmesine yönelik hedefleri aşağıda, planda yer alma sıralarına göre verilmektedir.

Onuncu Kalkınma Planı (2014-2018) bünyesindeki "Sağlık Turizminin Geliştirilmesi Programı" ile Türkiye'nin dünyada yükselen pazar konumunda olduğu medikal turizm, termal turizm ve ileri yaş-engelli turizmi alanlarındaki hizmet kalitesinin yükseltilecek rekabet gücünün artırılması amaçlanmaktadır².

2.2. Türkiye Turizm Stratejisi 2023

Türkiye Turizm Stratejisi 2023, turizm sektöründe, kamu ve özel sektörün yönetim ilkesi çerçevesinde işbirliğini gündeme taşıyan ve stratejik planlama çalışmalarının yönetim ve uygulamasına yönelik açılımlar sağlamasını hedefleyen bir çalışmadır. Katılımcı planlama anlayışı ile hazırlanan Türkiye Turizm Stratejisi ve Eylem Planı ile üretim, yönetim ve uygulama süreçlerinde

¹ T.C. Kalkınma Bakanlığı (2013), Onuncu Kalkınma Planı (2014-2018), Ankara: 1-2.

² T.C. Kalkınma Bakanlığı (2013), Onuncu Kalkınma Planı (2014-2018), Ankara:182-183.

sektörün önüne bir yol haritası konularak yönlendirilmesi temel amaç olarak kabul edilmiştir. Türkiye Turizm Stratejisi 2023 çalışmasının temelinde yer alan bu yaklaşım, çalışmanın noktasal değil bölgesel, emredici değil yönlendirici, statik değil dinamik bir çerçevede geliştirilmesini olanaklı kılmaktadır³. Turizm kaynaklarının noktasal ölçekte planlanması yerine gelişim aksları boyunca turizm koridorları, turizm bölgeleri, turizm kentleri ve eko turizm bölgeleri oluşturacak şekilde ele alınması ve entegrasyonu sayesinde bu değerlerin tanıtımı ve kullanımı daha kolay olacak ve turizm potansiyeli bulunan bölgelerin diğer alternatif turizm türleri ile de cazibesi artırılacaktır. Güçlü bir turizm güzergahı ve bölgesel varış noktası oluşturulması ile bu bölgeler içinde zayıf kalan yerleşmelerin kültür, el-sanatları, yeme-içme tesisleri ve konaklama imkanları ile güçlenmeleri de sağlanmış olacaktır⁴.

2.3. Türkiye İklim Değişikliği Stratejisi (2010-2023)

Türkiye, iklim değişikliğinin etkilerinin azaltılmasına yönelik küresel çabalara kendi özel şartları ve imkânları çerçevesinde katkıda bulunmak amacıyla “Ulusal İklim Değişikliği Stratejisi (2010-2023)”ni hazırlamıştır. Strateji, bir yıl gibi kısa vadede hayata geçirilmeye başlanacak amaçların yanında 1-3 yıllık dönem içerisinde gerçekleşmesi ya da başlaması öngörülen orta vadeli amaçları ve süresi 10 yıla yayılan uzun vadeli amaçları kapsamaktadır⁵.

Çevre kalitesi, iyi kentleşme, enerji tasarrufu ve insan odaklı planlama, emisyonuz/emisyonu az olan araçların kullanımı, yeşil alan geliştirme ve uygun peyzaj uygulamaları, su planlamaları gibi turizm alt ve üstyapısı ile doğrudan ve dolaylı olarak ilgili birçok iklimsel konu **HİTSEP (2018-2023)**'in oluşturulmasında göz önünde bulundurulmuştur.

2.4. Ulusal Kırsal Kalkınma Stratejisi (UKKS) (2014-2020)

UKKS (2014-2020) kapsamında Gıda, Tarım ve Hayvancılık Bakanlığı (GTHB) koordinasyonunda kamu kesimi, özel sektör ve STK'lardan oluşan paydaşlarla üretilen “Kırsal Alanlar için GZTF Analizi” Hatay kırsal alanına yönelik olası **HİTSEP (2018-2023)** uygulama konuları için bir kılavuz niteliğindedir⁶. “Kırsal Alanlar için GZTF Analizi” belgesi **EK-1**'de verilmektedir.

Hatay ili UKKS (2014-2020)'deki kırsal alan tanımına, finansal destekleme uygulamalarına, kır ve kentte tarımsal faaliyetlerinin yoğunluğuna göre UKKS kapsamında ele alınabilecek bir kettir. Hatay'ın tarihi, kültürel, inanç ile ilgili ve sosyal özellikleri dolayısıyla bu uygulamalar içerisinde, turizm faaliyetlerinin önemlibir yeri bulunmaktadır. UKKS, **HİTSEP (2018-2023)** stratejilerinin oluşturulması ve hayata geçirilmesinde kılavuz edinilecek önemli bir araç olarak öne çıkmaktadır.

2.5. Bölgesel Gelişme Ulusal Stratejisi (BGUS) (2014-2023)

Bölgesel gelişme; ülke kalkınma politikasının bölge ve şehir düzeyinde yapı taşlarını oluşturan; (1) bölgesel ve yerel düzeyde kamu kesimi, özel kesim ve sivil toplumun karar alma süreçlerine

³ T.C. Kültür ve Turizm Bakanlığı (2007), Türkiye Turizm Stratejisi 2023, Ankara: T.C. Kültür ve Turizm Bakanlığı Yayınları No: 3085, s.1

⁴ T.C. Kültür ve Turizm Bakanlığı (2007), Türkiye Turizm Stratejisi 2023, Ankara: T.C. Kültür ve Turizm Bakanlığı Yayınları No: 3085, s.1

⁵ T.C. Çevre ve Şehircilik Bakanlığı (2010), Türkiye İklim Değişikliği Stratejisi 2010-2023, Ankara: 1.

⁶ T.C. Resmi Gazete (21.02.2015; Sayı: 29274), Ulusal Kırsal Kalkınma Stratejisi (2014-2020), Yüksek Planlama Kurulu, s.16.

katılmasını ve kaynaklarını kalkınma yönünde birlikte harekete geçirmesini esas alan; (2) bölgelerin rekabet gücünün artırılması ve bölgeler arası gelişmişlik farklarının azaltılması politikaları arasında dengeyi gözeten yapısal ve temel bir politika olarak görülmektedir⁷.

Bölgesel gelişmenin ilkinde göre daha fazla vurgulanan ikincil amacı tüm bölgelerin kaynaklarını ve içsel potansiyelini harekete geçirerek, bölgelerin rekabet gücünü artırmak, böylece ulusal büyümeye ve kalkınmaya katkılarını azami seviyeye çıkartmaktır. Kalkınma hedeflerine ulaşılmasında, yerleşim sisteminin etkinleştirilmesi ve yerleşimler arası ilişkilerin güçlendirilmesi önemlidir. AB'nin bölgesel gelişme alanında müktesebatına uyum çerçevesinde; İstatistiki Bölge Birimleri Sınıflandırması çalışmasının sonucu olarak tanımlanan 26 Düzey 2 bölgesinden biri olan TR63 bölgesinde de, **HİTSEP (2018-2023)** çalışmaları için BGUS (2014-2023) belgesi kilit bir öneme sahiptir.

2.6. TR63 Bölge Planı (2014-2023)

Türkiye'deki 26 Düzey 2 Bölgesi'nde faaliyet göstermekte olan kalkınma ajansları tarafından hazırlanan bölge planları, bölgelerin sosyoekonomik ve mekânsal durumu ile bölge içi alt bölgelerin değerlendirilmesini, kaynak ve potansiyellerinin analizlerinin yapılarak yerel talep ve ihtiyaçlar doğrultusunda gelişme eksenlerine yönelik amaç ve önceliklerin belirlenmesini amaçlamaktadır⁸.

Kalkınma Bakanlığı'nın yetkilendirmesi ile Doğu Akdeniz Kalkınma Ajansı koordinasyonunda hazırlanarak 2014 yılı sonlarında tamamlanan TR63 Bölge Planı 2014-2023 ekonomik ve sosyal kalkınmasında daha etkin olacağı değerlendirilen sektörlerden başlamak üzere 7 adet gelişme eksenini (temel amaç), 34 adet öncelik ve 140 adet tedbir belirlenmiştir. Buna göre, TR63 Bölgesi'nin ulusal ve uluslararası ölçekte rekabetçiliğinin en yüksek olduğu Enerji, Sanayi ve Tarım sektörleri stratejik olarak önceliklendirilmiştir. Bu sektörlerin yanı sıra, TR63 Bölgesi'nin coğrafi konumu, mevcut tarım, sanayi ve dış ticaret potansiyeli ve gelişmiş altyapı olanakları nedeniyle Lojistik sektöründe, deniz turizmi de dahil olmak üzere alternatif turizm türlerinde zengin kaynakları nedeniyle de **turizm** sektöründe uygulanacak stratejilerin bölgesel kalkınmaya önemli katkılar sağlayacağı değerlendirilmektedir⁹.

TR63 Bölge Planı 2014-2023, "*Nitelikli insan kaynağı ve gelişmiş altyapı olanakları ile rekabet gücü ve yaşam kalitesi yüksek bölge*" vizyonuyla ve bölge turizm potansiyelinin ekonomiye kazandırılmasına yönelik olarak ortaya koyduğu öncelik ve tedbirlerle, **HİTSEP 2018-2023** çalışmasına doğal bir referans niteliğindedir.

⁷ T.C. Kalkınma Bakanlığı (2014), Bölgesel Gelişme Ulusal Stratejisi 2014-2023, Ankara: Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü: 1-7.

⁸ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.20-21.

⁹ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.20-21.

3. TURİZMİN SOSYO-EKONOMİK AÇIDAN DEĞERLENDİRİLMESİ

Günümüzde turizm kalkınma ile doğrudan ilişkilidir ve günden güne sayıları artan yeni destinasyonları kapsamaktadır. Turizmin iş hacmi petrol ihracatı, yiyecek ürünleri veya otomotiv sektörünün hacmine eşit veya bazı durumlarda bunları aşmaktadır. Turizm uluslararası ticarete en belirleyici oyuncularından biri haline gelmiştir ve birçok gelişmekte olan ülke için ana gelir kaynaklarından biri konumundadır. Turizm sektöründeki bu büyümede, turizmde çeşitlenme ve destinasyonlar arası rekabetin birlikte hareketinin yarattığı sinerjinin etkisi büyüktür¹⁰. Başta konaklama, ulaştırma, seyahat acentacılığı ve tur operatörlüğü, yiyecek-içecek işletmeciliği ile eğlence hizmetleri alt dalları olmak üzere ülke, bölge, şehir ve alt destinasyonların istihdamının artırılmasına ve yerel ekonomilerin canlanmasına önemli düzeyde olumlu etki etmektedir.

Türkiye’de ihracattan sonra en büyük döviz kaynağı olan turizm, etkilediği ve etkilendiği sektörler açısından son derece hayati bir konumdur. Türkiye ekonomisi içinde turizm, başta gıda, yeme içme, ulaştırma gibi **54 sektörü** doğrudan etkilemektedir. Bir kişiye istihdam sağlamak için gereken sermaye yatırımının turizm sektöründe görece düşük olması dolayısıyla turizm, işsizlikle mücadelede önemli bir unsurdur¹¹. Turizm harcamalarının istihdam yarattığı bazı alanları gösterir Tablo EK-4’te sunulmuştur.

Turizmin Türkiye gayrisafi yurtiçi hasılasına (GSYİH) 2016 yılındaki doğrudan, dolaylı ve uyarılmış sektörler aracılığıyla katkısı, 2016 fiyatları ve kurlarıyla, yaklaşık 265,7 milyar TL olup bunun GSYİH’a oranı %12,5 olarak hesaplanmıştır. Türkiye’de 2016 yılında turizm sektöründe toplam istihdam, Türkiye toplam istihdamının %8,1’i olarak, 2 milyon 197 bin 500 kişi olarak gerçekleşmiştir.

Tablo 4, Hatay’a son 10 yıl içinde yılda ortalama 374 bin 170 kişinin kara-deniz ve hava sınır kapılarından giriş yaptığını; yıllık giriş sayısı artış ortalamasının %13,86 oranında gerçekleştiğini

¹⁰ UNWTO (2016), “Tourism – an economic and social phenomenon”, <http://www2.unwto.org/content/why-tourism>, Erişim Tarihi: [28.01.2017].

¹¹ AKTOB (2014), “Turizm Sektörünün Yapısı, Büyüklüğü ve Ekonomiye Katkısı Araştırması”, Antalya, s.16.

göstermektedir. Yine, 2005 ile giriş sayısının en yüksek sayıya ulaştığı 2010 yılı arasındaki yıllık giriş sayısı artış ortalaması %29,33 oranında gerçekleşirken, giriş sayısının belirgin olarak düşüş eğilimine girdiği 2011 yılı ile 2015 yılları arasındaki yıllık giriş sayısı artış ortalaması % -20,01 oranında gerçekleşmiştir. Bu bulgulara bakarak, Hatay turizmi açısından, Suriye’de iç karışıklıkların başladığı 2011 yılının bir kırılma yılı olduğu söylenebilir.

Tablo 4: Hatay Sınır Kapılarından Giriş İstatistikleri (2005-2016)

YILLAR	HATAY'A TOPLAM GİRİŞ (KİŞİ)	ÖNCEKİ YILA GÖRE DEĞİŞİM (%)
2005	239.213	53,86
2006	233.510	-2,38
2007	252.942	8,32
2008	329.897	30,42
2009	391.393	18,64
2010	654.039	67,11
2011	493.998	-24,47
2012	351.435	-28,86
2013	385.633	9,73
2014	409.636	6,22
2015	152.858	-62,68
2016	121.901	-20,25
ORTALAMA	374.170	13,86

Kaynak: T.C. Hatay Valiliği İl Kültür ve Turizm Müdürlüğü (2017).

T.C. Hatay Valiliği İl Kültür ve Turizm Müdürlüğü verilerine göre;

- 2015’te Hatay’daki konaklama işletmelerine **34.473** yabancı ziyaretçi girişi; **246.097** yerli ziyaretçi girişi; toplamda **280.570** kişilik giriş olmuştur (Bkz. **EK-5**).
- Hatay’da konaklayan yerli ve yabancı turistlerin 2015 yılı ortalama kalış süresi **1,6** gün olarak hesaplanmıştır.
- Turist başı gelir Türkiye ortalaması günlüğü 74,85 ABD Doları (756 ABD Doları/10,1 gün) olduğuna göre Hatay’a gelen turist başına ortalama gelir 119,76 ABD Doları (74,85x1,6) olarak bulunmuştur.
- Konaklama verilerine göre (Bkz. **EK-5**), Hatay’a 2015 yılında 280.570 turist geldiği ve bunların ortalama kişi başı 119,76 ABD Doları değerinde harcama yaptığı varsayıldığında, Hatay’ın turizm faaliyetlerinden **33 milyon 601 bin 063 ABD Doları** gelir elde ettiği tahmininde bulunulabilir. Bu gelir 2015 yılı Hatay toplam ihracatının %1,8’ine eşdeğerdir.

Hatay’ın 2015 yılı için tahmin edilen gelirine, Hatay ve Türkiye’nin tüm sınır kapılarından girerek Hatay’a gelen yabancı ve yerli turistler dâhil; yakın illerden gelen günübirlikçiler dâhil değildir. 2015 yılı Hatay’a gelen yabancı ziyaretçilerin milliyetlerine ve sınır kapılarına göre dağılımı tablosundan (Bkz. **EK-6**) hesaplanabileceği üzere Hatay sınır kapılarından Hatay’a giriş yapan yabancı ziyaretçilerin toplam sayısı **3.686**’dır. 2015’te Hatay’daki konaklama işletmelerine **34.473** yabancı ziyaretçi girişi yaptığına göre, Türkiye’nin diğer sınır kapılarından girerek Hatay’a gelen yabancı turist sayısı **30.787** olarak hesaplanabilir.

Tablo 5: Müze ve Ören Yerlerini Ziyaret Eden Yerli ve Yabancı Ziyaretçi Sayıları¹²

YILLAR	GİRİŞ YERLİ (Kişi)	GİRİŞ YABANCI (Kişi)	GENEL TOPLAM (Kişi)	ELDE EDİLEN GELİR (TL)
2010	191.493	55.919	247.412	925.187,00
2011	200.571	50.455	251.026	932.240,00
2012	208.623	37.280	245.903	761.204,00
2013	74.200	20.092	94.292	240.643,00
2014	59.607	12.504	72.111	187.089,00
2015	180.074	9.181	189.255	918.175,00
2016	-	-	173.615	939.733,00

Konaklama işletmelerine giriş yapan **246.097** adet yerli ziyaretçi, müze ve ören yerlerini ziyaret eden ziyaretçileri gösteren **Tablo 5**'teki yüksek yerli giriş miktarı ile de örtüşmektedir. Çevre illerden gününbirlik gelen vatandaşların kişi başı ortalama harcamaları ise (970 ABD Doları/ortalama geceleme sayıları 17,5 gün¹³) 52,4 ABD Doları olarak kabul edilebilir. Bu durumda her 100.000 tekil gününbirlik ziyaretçinin Hatay ekonomisine katkısı **5 milyon 243 bin 243 ABD Doları** olarak hesaplanabilir.

Hatay'ın turizm faaliyetlerinden elde ettiği tahmini yapılan **33 milyon 601 bin 63 ABD Doları**, konaklama işletmelerinin toplam kapasitesinin ortalama %30'u kullanılarak gerçekleştirilmiştir. Buradan, elde edilen gelirin en az 3 kat, yaratılan istihdamın da en az 2 kat artırılacağı bir altyapı olanağı olduğu söylenebilir.

Bunlara ek olarak, Hatay'ın yakın çevresindeki illerden Hatay'a gününbirlik veya 1-2 günlüğüne turistik amaçlarla yoğun gelişler bulunmaktadır. Daha iyi ulaştırma, seyahat, tanıtım organizasyonu ile bu sayının artırılması mümkündür.

Türkiye Turizm Stratejisi 2023 Kavramsal Eylem Planı¹⁴'nda (Bkz. **EK-7**) belirtildiği üzere gastronomi, inanç ve kültür turizmi temelli olarak Tarsus'tan başlayarak Adana, Hatay ve devamında Gaziantep, Şanlıurfa ve Mardin'e kadar uzanan Doğu Akdeniz ve Güneydoğu İnanç ve Gurme Turizmi aksı oluşturulabilir. Bu aks oluşturulduğunda hem yabancı hem de yerli turistlerin daha fazla miktarda, daha uzun geceleme ve daha sürdürülebilirliği olan bir sektörel gelişimin önünü açacağı değerlendirilmektedir.

Mevcut konaklama kapasitesinin %90'ı kullanılarak, ortalama geceleme sayısı artışı olmadığı bile varsayılrsa Hatay'ın yılda 560.000 civarında ziyaretçiyi ağırlayabileceği tahmini yapılabilir. Ziyaretçi sayısının, 2010 yılı öncesi yıllık ortalama artış oranı olan %30 nispetinde artış göstereceği kabul edilirse 2018'den (560.000) başlayarak 2023 yılı sonunda ziyaretçi sayısının 2 milyonun üzerine; yıllık turizm gelirin ise 250 milyon ABD Doları seviyesine çıkabileceği öngörülebilmektedir.

Hizmetin katma değerini artıracak altyapı, üstyapı, eğitim ve tanıtım çabaları; Suriye'nin barış ve huzur ortamına kavuşması; komşu illerden gününbirlik turların daha organize hale getirilmesi ile Doğu Akdeniz ve Güneydoğu İnanç ve Gurme Turizmi aksının oluşturulması sayesinde turizmin Hatay'ın ekonomisi, sosyal yapısı, istihdamına katkısı artacaktır.

¹² T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

¹³ T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü (2017), "Turizm Geliri, Gideri ve Ortalama Geceleme Sayısı, 2001 - 2016", <http://yigm.kulturturizm.gov.tr/TR,72942/turizm-gelir-gider-ve-ortalama-harcama.html>, Erişim Tarihi: [28.01.2017].

¹⁴ T.C. Kültür ve Turizm Bakanlığı (2007), Türkiye Turizm Stratejisi 2023, Ankara: T.C. Kültür ve Turizm Bakanlığı Yayınları No: 3085, s.82-83.

4. TURİZMİN ALTYAPISININ İRDELENMESİ

Bu bölümde Hatay ile turizm altyapısını oluşturan konaklama tesisleri, turistik işletmeler, tur operatörleri, ulaşım, hediyelik eşya sektörü gibi fiziksel unsurların sayı ve özellikleri birincil ve ikincil veriler kullanılarak ortaya konmuştur. İkincil veriler resmi kaynaklardan, birincil veriler ise Hatay'da faaliyet gösteren profesyonel turist rehberi, seyahat acenteleri ve konaklama işletmeleri (toplam 40 paydaştan) ile kurumsal paydaşlardan (toplam 23 kurumsal paydaştan) odak grup (1 oturum) ve anket çalışmaları (2 sefer) aracılığıyla toplanmıştır. Hatay'da, turistlerin geliş amaçlarına hizmet eden önemli bileşenlerin/altyapı unsurlarının yeterlilik düzeyleri **Tablo 6**'da verilmiştir. 18 katılımcının cevabına göre Kapasite Kullanım Oranı %50,28'dir.

Tablo 6: Önemli Turizm Bileşenlerinin/Altyapı Unsurlarının Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Yiyecek-içecek işletmeleri	39	3,9
Alışveriş olanakları	39	3,87
Halkın turiste yaklaşımı	38	3,82
Esnafın turiste yaklaşımı	38	3,79
Hatay'a kara ulaşımı hizmetleri	38	3,63
Hatay'a hava ulaşımı hizmetleri	38	3,58
Konaklama İşletmeleri	39	3,54
Seyahat acentacılığı hizmetleri	38	3,5
Turist güvenliği hizmetleri	38	3,39
Turizm çalışanlarının bilgi ve beceri düzeyi	39	3,33
Turist rehberliği hizmetleri	39	3,28
Yakın çevreye gezi olanakları	37	3,24
Eğlence hizmetleri	39	3,1
Turizm varlıklarının/ çekiciliklerinin durumu	39	3,05
Şehir içi ulaşım hizmetleri	37	2,97
Turist bilgilendirme hizmetleri	38	2,82
Şehir temizliği ve WC hizmetleri	38	2,18

Not: 1-Çok Kötü, 2-Kötü, 3-Orta, 4-İyi, 5-Çok İyi

Tablo 6'daki "ortalama" sütununa bakarak, özetle, 3,50 ve üzerinde ortalamaya sahip turizm bileşenleri/altyapılarının iyileştirilerek Hatay turizmine katkı verecek potansiyele sahip olduğu; 3,00-3,50 arasında ortalamaya sahip turizm bileşenleri/altyapılarının, yeni yatırımlar olmaksızın, turizm pazarında Hatay için fark yaratamayacağı; 3,00'ın altındaki ortalamaya sahip turizm bileşenleri/altyapılarının ise Hatay turizmine katkı verebilmesi için mutlaka yatırım yapılarak geliştirilmesine ihtiyaç duyduğu söylenebilir. **Tablo 6**'ya bakarak, yeni yatırım yapılarak öncelikle geliştirilmesi beklenen turizm bileşenleri/altyapı unsurları arasında "Şehir temizliği ve WC hizmetleri", "**Turist bilgilendirme hizmetleri**" ve "Şehir içi ulaşım hizmetleri"nin olduğu söylenebilir.

Tablo 6'da listelenen turizm bileşenlerinin/altyapı unsurlarının hangisinin öncelikle geliştirilmesine ihtiyaç duyulduğunu anlamaya yönelik sorulan, diğer bir anket sorusuna verilen yanıtların "ağırlıklandırma yöntemi" kullanılarak sıralaması **Tablo 7**'de verilmiştir. Nitekim **Tablo 7**'deki bulgular da **Tablo 6**'daki bu bulguları destekler niteliktedir.

Tablo 7: Öncelikle Geliştirilmesi Beklenen Turizm Bileşenlerinin/Altyapı Unsurları

S.N.	Turizm Bileşeni/Altyapı Unsuru Önceliklendirme Sırası
1	Hatay'a kara ve şehir içi ulaşımı hizmetleri
2	Şehir temizliği ve WC hizmetleri
3	Turizm varlıklarının/çekiciliklerinin durumu
4	Turist bilgilendirme hizmetleri
5	Hatay'a hava ulaşımı hizmetleri
6	Turist rehberliği hizmetleri
7	Konaklama işletmeleri
8	Turizm çalışanlarının bilgi ve beceri düzeyi
9	Turist güvenliği hizmetleri
10	Halkın turiste yaklaşımı
11	Eğlence hizmetleri
12	Esnafın turiste yaklaşımı
13	Seyahat acentacılığı hizmetleri
14	Yiyecek-içecek işletmeleri
15	Yakın çevreye gezi olanakları
16	Alışveriş olanakları

Paydaş anketi çalışmasına katılan 40 katılımcının verdiği yanıtlara göre, Hatay turizm paydaşlarının Hatay'da öncelikle geliştirilmesine ihtiyaç duydukları turizm altyapı unsurları "Hatay'a kara ve şehir içi ulaşımı hizmetleri", "Şehir temizliği ve WC hizmetleri", "Turizm varlıklarının/çekiciliklerinin durumu", "Turist bilgilendirme hizmetleri" ve "Hatay'a hava ulaşımı hizmetleri" olarak sıralanabilir (Bkz. **Tablo 7**).

Hatay İl Kültür ve Turizm Müdürlüğünden elde edilen ikincil verilere göre Hatay il sınırları içerisinde turizm işletme belgeli 45 konaklama işletmesi, turizm işletme belgeli 10 yeme-içme tesisi, şubeleriyle birlikte 86adet seyahat acentesibulunmaktadır. 1618 sayılı Seyahat Acentaları Birliği Kanunu'na göre Türkiye'de tur operatörü bulunmamaktadır. Tur operatörü işlemlerini A grubu Seyahat Acentaları üstlenmektedir. Hatay'da bir tur operatörü gibi faaliyette bulunan acentabulunmamaktadır. Hatay'a hava, kara, deniz ve demir yolu ile ulaşım mümkündür. Ayrıca Hatay'ın hediyelik ve anı eşyası olarak turizmde değerlendirilebilecek geleneksel el sanatları ve ürünleri bulunmaktadır.

4.1. Konaklama İşletmeleri

Hatay ilindeki 45 turizm işletme belgeli konaklama işletmesinin 2'si 5 yıldızlı, 6'sı 4 yıldızlı, 19'u 3 yıldızlı, 9'u 2 yıldızlı, 1'i tek yıldızlı, 4'ü Özel Konaklama Tesisi, 3'ü Butik Otel ve 1'i Yayla Evi kategorindedir. 5 yıldızlı otellerden biri "termal" oteldir. Hatay ilindeki bu turizm işletme belgeli konaklama işletmeleri toplam 2.273 oda ve 4.602 yatak ile hizmet vermektedir. Mevcut odaların 2.150'si standart, 113'ü süit, 1'i apart, 9'u bedensel engelli odası olarak düzenlenmiştir (Bkz. **Tablo 8**)¹⁵.

¹⁵ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

Tablo 8: Hatay İli Turizm İşletme Belgeli Konaklama Tesisleri Oda Tipleri¹⁶

Standart Oda	Suit	Apart	Bedensel Engelli Odası	Toplam
2.150	113	1	9	2.273

Hatay'daki turizm işletme belgeli konaklama işletmelerinin buldukları yerler ve bazı tesis nitelikleri **Tablo 9**, **Tablo 10** ve **Tablo 11**'de özetlenmiştir.

Tablo 9: Antakya ve Defne'deki Konaklama Tesisleri ve Nitelikleri¹⁷

	SINIFI	ODA	YATAK	TOPLANTI SALONU
ANTAKYA	5 Yıldızlı	248 oda, 2 suit, 2 bedensel engelli odası	504	795 kişilik Kongre salonu (280+280+235 kişilik olarak 3'e bölünebilen)
	4 Yıldızlı	210 standart, 20 suit, 1 bedensel engelli odası	475	1280 kişilik çok amaçlı salon,
	3 Yıldızlı	89 standart, 3suit	184	80 kişilik toplantı salonu 115 kişilik çok amaçlı salon
	2 Yıldızlı	30 standart, 1 suit	63	-
	Özel Konaklama Tesisi	86 standart, 8suit	192	190 kişilik çok amaçlı salon 80 kişilik toplantı salonu
	Butik Otel	54 standart	104	-
	ARA TOPLAM	754 oda	1.522	2540 kişilik toplantı salonu
DEFNE	4 Yıldızlı	75 standart, 4 suit, 1 bedensel engelli odası,	160	100 kişilik çok amaçlı salon
	3 Yıldızlı-7 otel	326 standart, 30 süit, 1 engelli odası	868	205 kişilik çok amaçlı salon 76 kişilik toplantı salonu
	2 Yıldızlı-2 otel	59 standart	116	125 kişilik çok amaçlı salon
	1 Yıldızlı	20 standart	38	
		ARA TOPLAM	516 oda	1.182

Tablo 10: İskenderun, Arsuz ve Belen'deki Konaklama Tesisleri ve Nitelikleri¹⁸

	SINIFI	ODA	YATAK	TOPLANTI SALONU
İSKENDERUN	4 Yıldızlı	95 standart, 2 suit	194	50 kişilik toplantı salonu 350 kişilik çok amaçlı salon
	3 Yıldızlı-6 otel	276 standart, 13suit, 2 bedensel engelli odası	610	490 kişilik çok amaçlı salon
	2 Yıldızlı-4 otel	128 standart, 3 suit	278	-
	Butik otel	33 standart	66	70 kişilik çok amaçlı salon 20 kişilik toplantı salonu
		ARA TOPLAM	552 oda	1.148
ARSUZ	5 Yıldızlı	134 standart, 9 suit, 1 bedensel engelli odası	288	151 kişilik toplantı salonu 310 kişilik çok amaçlı salon
	3 Yıldızlı-2 Otel	84 standart, 8 suit, 1 Apart	194	95 kişilik çok amaçlı salon
		ARA TOPLAM	237 oda	482
BELEN	2 Yıldızlı	32 standart, 2 suit	68	-
	Yayla Evi	15 adet yayla evi	30	-
		ARA TOPLAM	49 oda	98

¹⁶ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

¹⁷ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

¹⁸ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

Tablo 11: Dört Yol, Payas, Erzin ve Kırıkhan'daki Konaklama Tesisleri ve Nitelikleri¹⁹

	SINIFI	ODA	YATAK	TOPLANTI SALONU
DÖRTYOL	4 Yıldızlı	55 standart, 2 suit, 1 bedensel engelli odası	116	325 kişilik çok amaçlı salon
	ARA TOPLAM	58 oda	116	325 kişilik toplantı salonu
PAYAS	2 Yıldızlı	36	72	-
	ARA TOPLAM	36 oda	72	-
ERZİN	3 Yıldızlı	20 standart, 5 Suit	50	-
	ARA TOPLAM	25 oda	50	-
KIRIKHAN	3 Yıldızlı	45 standart, 1 suit	92	750 kişilik çok amaçlı salon
	ARA TOPLAM	46 oda	92	750 kişilik toplantı salonu

Hatay turizm paydaşlarının (turist rehberi, seyahat acentesi, otel), Hatay'da turistlerin geliş amaçlarına hizmet eden en önemli bileşenlerden/altyapı unsurlarından biri olarak konaklama işletmelerinin mevcut yeterlilik durumunu sorgulayan anket sorusuna yönelik yanıtları **Tablo 12**'de verilmiştir.

Anket çalışmasına katılım sağlayan konaklama işletmesi temsilcilerinden elde edilen verilere göre otellerin kapasite kullanım (doluluk) oranları %20 ile %90 arasında değişmekte olup ortalama kapasite kullanım oranı %50,28 olarak hesaplanmıştır. Tüm paydaşlardan elde edilen verilere göre konaklama işletmeleri genel yeterlilik düzeyi ölçümünde 2 ile 5 arasında değerler almış; genel ortalama 5 üzerinden 3,54 olarak hesaplanmıştır. Buna göre konaklama işletmelerinin genel yeterlilik düzeyi "vasat" ile "iyi" arasında bir değere sahiptir. Konaklama işletmesi çalışanlarının genel bilgi ve beceri düzeyi, tüm paydaşların değerlendirmesi dikkate alındığında 5 üzerinden 3,33; sadece konaklama işletmecilerinin değerlendirmesi dikkate alındığında 3,26 olarak hesaplanmıştır. Yani konaklama işletmecileri kendi çalışanlarının bilgi ve beceri düzeyini diğer turizm sektörü çalışanlarından daha düşük algılamaktadır.

Tablo 12: Konaklama İşletmelerinin Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Kapasite Kullanım Oranı (oteltçiler)	18	50,28
Yeterlilik Düzeyi	39	3,54
Çalışanların Bilgi ve Beceri Düzeyi (konaklama işletmeleri)	19	3,26
Çalışanların Bilgi ve Beceri Düzeyi (tüm paydaşlar)	39	3,33

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir.

Bunlara ek olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde belirtilen konaklama işletmeciliği ile ilgili sorunlar özetlenmiştir. Bunlar:

- Konaklama sektöründe kalite genel olarak düşüktür.
- Konaklama tesislerine ulaşım yolları iyileştirilmeye ve sürekli kontrole ihtiyaç duymaktadır.

¹⁹ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

- Hijyenin iyi olmaması genel bir sorundur.
- Kalifiye eleman eksikliği söz konusudur.
- Personel yetersizliği vardır.
- Kalifiye personeli işletmede ve Hatay'da tutulamamaktadır.
- Konaklama işletmelerinin sürekli denetlenmeye ihtiyacı vardır.
- Personel eğitimi yeterli düzeyde değildir; halk eğitim merkezleri, üniversiteler veya diğer eğitim kurumlarından daha fazla destek alınmasına ihtiyaç vardır.
- Personel maaşları az görülmektedir.
- Termal turizmde tesisleşme ve kapasite yetersizliği söz konusudur.
- Termal tesislerde genel hijyen sorunları vardır.
- Kaliteli termal tesislerde de yüksek fiyat uygulamaları ve kapasite yetersizliği söz konusudur.
- Deniz-kum-güneş turizmüne uygun Samandağ bölgesinde ise tesis ve olanaklar yetersizdir.
- Samandağ bölgesi yatırıma ihtiyaç duymaktadır.
- Samandağ'da turizm yatırım arsası üretilmesine ve altyapı yatırımı yapılmasına ihtiyaç vardır.
- Kırsal alanlarda konaklama tesislerinin sayısı, kapasite ve nitelik (ahşap ve taştan evler) bakımından geliştirilmesine ihtiyaç vardır.

Kurumsal paydaşlar gözüyle Hatay'ın konaklama işletmeciliği ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Belen'in konaklanmaksızın, sadece İskenderun-Antakya arasında geçiş amaçlı kullanılması
- Defne'deki konaklama kapasite ve kalitesinin artırılma ihtiyacı
- Yayladağı'nda turistik konaklama tesisi eksikliği
- Hatay genelinden konaklama kapasitesinin artırılması

4.2. Seyahat Acentaları

Hatay ilinde tamamı "A" grubu olan toplam 90 seyahat acentası bulunmaktadır. Bu 90 acentanın 21'i "Şube", 69'u "Merkez" niteliğindedir²⁰. Hatay'daki seyahat acentalarının ilçelere göre dağılımı **Tablo 13**'de verilmiştir. Hatay'da faaliyet gösteren tur operatörü bulunmamaktadır. Hatay'a dışarıdan gelen turlar, ağırlıklı olarak İstanbul'daki A Grubu Seyahat Acentaları tarafından organize edilmektedir.

Tablo 13: Hatay İli Seyahat Acentalarının İlçelere Sayısal Dağılımı²¹

Antakya	İskenderun	Samandağ	Defne	Reyhanlı	Kırıkhan	Dört Yol	Arsuz
40	24	8	5	7	3	2	1

Hatay turizm paydaşlarının (turist rehberi, seyahat acentası, otel), Hatay'da turistlerin geliş amaçlarına hizmet eden en önemli bileşenlerden/altyapı unsurlarından biri olarak seyahat acentalarının mevcut yeterlilik durumunu sorgulayan anket sorusuna yönelik yanıtları **Tablo 14**'te verilmiştir.

²⁰ T.C. Hatay Valiliği İl Kültür ve Turizm Müdürlüğü (2016).

²¹ T.C. Hatay Valiliği İl Kültür ve Turizm Müdürlüğü (2016).

Tüm paydaşlardan elde edilen verilere göre konaklama işletmeleri genel yeterlilik düzeyi ölçümünde 1 ila 5 arasında değerler almış; genel ortalama 5 üzerinden 3,50 olarak hesaplanmıştır. Buna göre konaklama işletmelerinin genel yeterlilik düzeyi “vasat” ile “iyi” arasında bir değere sahiptir. Seyahat acentası çalışanlarının genel bilgi ve beceri düzeyi, tüm paydaşların değerlendirmesi dikkate alındığında 5 üzerinden 3,33; sadece acentacıların değerlendirmesi dikkate alındığında 3,44 olarak hesaplanmıştır. Yani seyahat acentacıları kendi çalışanlarının bilgi ve beceri düzeyini, tüm turizm sektörü çalışanlarına göre daha yeterli görmektedir.

Tablo 14: Seyahat Acentalarının Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Yeterlilik Düzeyi	38	3,50
Çalışanların Bilgi ve Beceri Düzeyi (seyahat acentaları)	9	3,44
Çalışanların Bilgi ve Beceri Düzeyi (tüm paydaşlar)	39	3,33

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir.

Bunlara ek olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde belirtilen seyahat işletmeciliği ile ilgili öne çıkan konular aşağıdaki gibi özetlenmiştir. Bunlar:

- Seyahat acentalarının yurtdışındaki fuarlara katılarak yabancı turistlere ve turist gönderecek tur operatörlerine şehri birinci elden tanıtımları gerekliliği,
- Hatay'ın güvenli olmayan, savaş bölgesi içinde bir güneydoğu ili olarak algılanmasını normale çevirecek algı yönetimi ve tanıtım çalışmalarına aktif katkı vermesi gerekliliği,
- Turizm konusunda tüm paydaşların birlik ve beraberlik duygusu içinde harekete etmesi gerekliliği,

4.3. Yiyecek-İçecek İşletmeleri

Hatay ilinde turizm işletme belgeli 10 yeme-içme tesisi bulunmaktadır. Bu tesislerin tamamı Antakya ilçesindedir²². Antakya'daki turizm işletme belgeli yeme-içme tesislerinin sınıf ve bazı tesis nitelikleri **Tablo 15**'te verilmiştir. Turizm işletme belgeli yeme-içme tesislerine ek olarak lokanta, restoran, kafe vb. adlar altında işletilen, diğer nitelikli yiyecek-İçecek işletmeleri de bulunmaktadır. Bu diğer işletmelerin ilçelere göre sayısal dağılımı **Tablo 16**'da verilmiştir.

Tablo 15: Hatay'daki Turizm İşletme Belgeli Yeme-İçme Tesisleri ve Kapasiteleri²³

SINIFI	TESİS KAPASİTESİ
Özel Tesis 9 Adet	840 Kişilik Yemek Salonu, 226 Kişilik Özel Yemek Salonu, 20 kişilik büyük salon, 60 kişilik avlu ve şark odası, 40 Kişilik Bar ve Amerikan bar, 16 Kişilik Şarap Odası, 10 kişilik açık yemek balkonu, 100 kişilik açık yemek terası, 522 kişilik açık yemek alanı, 175 kişilik pastane, 40 kişilik çok amaçlı salon (2 adet), 15 kişilik açık oturma alanı, 15 kişilik salon (2 adet), 10 kişilik yarı açık salon, 65 kişilik açık alan, 25 kişilik açık alan.

²² T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

²³ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

Tablo 16: Diğer Nitelikli Yiyecek-İçecek İşletmelerinin İlçelere Sayısal Dağılımı²⁴

Antakya	Defne	İskenderun	Belen	Dörtüyl	Samandağ	Kırıkhan	Reyhaneli	Kumlu	Erzin
10	9	9	8	7	4	3	2	1	1

Hatay turizm paydaşlarının (turist rehberi, seyahat acentası, otel), Hatay'da turistlerin geliş amaçlarına hizmet eden en önemli bileşenlerden/altyapı unsurlarından biri olarak yiyecek-içecek işletmeciliğinin mevcut yeterlilik durumunu sorgulayan anket sorusuna yönelik yanıtları **Tablo 17**'de verilmiştir.

Tüm paydaşlardan elde edilen verilere göre yiyecek-içecek işletmeciliği genel yeterlilik düzeyi ölçümünde 1 ila 5 arasında değerler almış; genel ortalama 5 üzerinden 3,90 olarak hesaplanmıştır. Buna göre yiyecek-içecek işletmelerinin genel yeterlilik düzeyinin "iyi" olduğu söylenebilir.

Tablo 17: Yiyecek İçecek İşletmelerinin Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Yeterlilik Düzeyi	39	3,90

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir.

Bunlara ek olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde belirtilen yiyecek-içecek işletmeciliği ile ilgili öne çıkan konular aşağıdaki gibi özetlenmiştir. Bunlar:

- İşletmelerde, genel olarak, temizliğe-hijyene çok dikkat edilmemektedir.
- Kalifiye personel yetersizdir. Servis ve hizmetler genel olarak yavaştır.
- Geleneksel olarak bilinen ve beğenilen "Antakya Kahvaltısı" menüsü bulunmaktadır. Ancak bu menünün ve içerdiği ürünlerin standard hale getirilmesi gerekmektedir.

Kurumsal paydaşlar gözüyle Hatay'ın yiyecek-içecek işletmeciliği ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Defne'de hizmet sunum kalitesinin artırılması
- Yayladağı'nda turistik tesis eksikliği
- Hatay genelinde hizmet sunum kalite ve kapasitesinin artırılması

4.4. Ulaşım Altyapısı

Son yıllarda uluslararası yolcu taşımacılığı alanında önemli dönüşümler yaşanmış, kara ve deniz taşımacılığının payı küçülürken havayolu taşımacılığı büyük bir genişleme göstermiştir. **Tablo 18**'den de görüleceği üzere havayolu yolcu taşımacılığı AB, OECD ülkeleri ve dünya genelinde farklı artışlar göstermesine karşılık Türkiye'de çok daha yüksek oranlarda bir artış göstermiştir.

²⁴ Hatay DHMİ (2017), "Kafe Restoranlar", <http://www.hatay.dhmi.gov.tr/havaalanlari/sayfa.aspx?hv=24&mnu=2570#.WJBr8fmL-TIU>, Erişim Tarihi: [31.01.2017].

Tablo 18: Havayolu ile Taşınan Yolcu Sayısı (kişi) ve Yıllara Göre Değişimi (%)²⁵

Yıllar	Türkiye	%	AB	%	OECD	%	Dünya	%
2006	19.361.415	-	488.869.591	-	1.512.437.967	-	2.072.995.909	-
2007	22.895.275	18,3	527.269.184	7,9	1.581.593.188	4,6	2.209.136.496	6,6
2008	25.505.092	11,4	532.494.881	10	1.547.716.037	-2,1	2.208.218.737	0,0
2009	31.339.441	22,9	522.372.698	-1,9	1.503.113.310	-2,9	2.249.728.546	1,9
2010	45.665.249	45,7	544.237.146	4,2	1.654.361.847	10,1	2.628.261.258	16,8
2011	53.500.303	17,2	580.419.801	6,6	1.700.847.956	2,8	2.786.953.830	6,0
2012	63.350.312	18,4	580.528.781	0,0	1.740.333.023	2,3	2.894.054.972	3,8
2013	74.413.805	17,5	589.624.592	1,6	1.799.294.612	3,4	3.048.275.073	5,3
2014	84.574.844	13,7	613.513.871	4,1	1.868.792.506	3,9	3.217.848.503	5,6
2015	96.604.665	14,2	653.368.581	6,5	1.979.655.296	5,9	3.440.862.893	6,9

Tablo 18'deki veriler yardımıyla havayolu taşımacılığındaki birikimli artışlar analiz edildiğinde, on yıllarda havayolu taşımacılığında en yüksek artış hızının Türkiye'de olduğu, aşağıdaki grafikten görülebilmektedir.

Türkiye'ye gelen yabancı turistlerin, kullandıkları taşıtların yıllara göre birikimli değişimi **Tablo 19**'da verilmiştir. Tablodan hava yolunu tercih oranının (%) yıllar itibariyle arttığı, deniz ve demir yolu tercihinin azaldığı anlaşılmaktadır. 2015 Yılında Türkiye'nin ağırladığı yabancı turistlerin yüzde 74'ü havayolu, yüzde 19,6'sı karayolu, yüzde 6,4'ü denizyolu ulaşımını kullanmıştır. Demiryolu, yabancı turistlerin Türkiye'ye gelirken neredeyse hiç tercih etmedikleri bir ulaşım aracıdır.

²⁵ The World Bank (3.1.2017), "Air transport, passengerscarried-World Development Indicators", <http://data.worldbank.org/indicator/IS.AIR.PSGR?end=2015&locations=TR&start=1970>, Erişim Tarihi: [30.01.2017]'den uyarlanmıştır.

Tablo 19: Türkiye'ye Gelen Yabancı Ziyaretçilerin Taşıt Araçlarına Göre Dağılımı (%)²⁶

Yıllar	Hava	%	Kara	%	Tren	%	Deniz	%	Toplam
2011	21.788.642	-	6.995.851	-	52.157	-	2.619.426	-	31.456.076
2012	22.920.640	5,2	6.340.137	-9,4	28.782	-44,8	2.493.273	-4,8	31.782.832
2013	24.871.759	8,5	7.429.951	17,2	28.979	0,7	2.579.409	3,5	34.910.098
2014	26.794.191	7,7	7.573.826	1,9	24.460	-15,6	2.445.423	-5,2	36.837.900
2015	26.807.722	0,0	7.102.637	-6,2	17.936	-26,7	2.316.337	-5,3	36.244.632

Tablo 19'daki veriler yardımıyla, Türkiye'ye Gelen Yabancı Ziyaretçilerin Taşıt Araçları dağılımının son yıllarda havayolu lehinde istikrarlı bir şekilde artış gösterdiği, karayolu taşıtlarında azalma eğilimi olduğu; buna karşılık deniz ve tren kullanımında hızlı düşüşler görüldüğü aşağıdaki grafiğe bakılarak söylenebilmektedir.

Hatay'a hava, kara, deniz ve demiryolları ile ulaşılabilir. **İskenderun ilçesine 30 km, Antakya ilçesine 27 km uzaklıkta ve 2007 yılından bu yana faaliyette bulunan Hatay Uluslararası Havalimanı 5 farklı havayolu şirketiyle, günde 10'u tarifeli iç hat uçuşu (1 Ankara, 1 İzmir, 1 Antalya, 7 İstanbul -3 Atatürk, 4 Sabiha Gökçen-) ve 4'ü tarifeli dış hat uçuşu (2 KKTC, 1 Cidde, 1 Riyad) olmak üzere ortalama 14 tarifeli (karşılıklı) uçuş ile Hatay'ı Türkiye'nin faal hava meydanı olan her iline ve dünyaya bağlamaktadır²⁷.**

²⁶ T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü (2017), "Sınır Giriş-Çıkış İstatistikleri", <http://yigm.kultur-turizm.gov.tr/TR,9854/sinir-giris-cikis-istatistikleri.html>, Erişim Tarihi: [28.01.2017].

²⁷ Hatay DHMİ (2017), "Hatay Havalimanı Tarihçesi", http://www.hatay.dhmi.gov.tr/havaalanlari/sayfa.aspx?hv=24&mnu=225#.WI8K6_mLTIU, Erişim Tarihi: [30.01.2017].

Bunlara ek olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde belirtilen Hatay havayolu ulaşımı ile ilgili öne çıkan konular aşağıdaki gibi özetlenmiştir. Bunlar:

- Hava ulaşımının ağırlıkla İstanbul ve Ankara merkezli olması, doğrudan uçuş noktalarının çeşitliliği konusunda yetersizlik yaratmaktadır.
- Doluluklar yüksek olmasına rağmen sefer sayıları artırılmamaktadır.
- Akşam saatlerinde Ankara'ya doğrudan dönüş uçuşu bulunmamaktadır.
- Havayolu ulaşımında uçak geliş-gidiş saatleri ve uçak sefer sayılarının artırılmasına yönelik iyileştirmeler beklenmektedir.
- Hatay-Lübnan seferine ihtiyaç duyulmaktadır.
- Riyad ve Cidde'ye doğrudan uçuşun avantajlarının daha da değerlendirilmesine ihtiyaç vardır.
- Sabah saatlerinde sis nedeniyle erken uçuşlar rötarlı olarak gerçekleştirilebilmektedir.
- Adana-Mersin illeri arasında inşa edilmekte olan büyük havalimanının etkisi belirsizdir.

İskenderun Limanı (Limakport İskenderun) 15,5 metre rıhtım derinliği, 920 metre rıhtım uzunluğu, 8 adet rıhtımı, 1.000.000 m² liman sahası ve demiryolu bağlantısı ile Akdeniz'in konteyner (kargo) ve transit araç taşımacılığında en önemli limanlarından biridir²⁸. İskenderun Limanı, Hatay ve TR63 Bölgesi yanında Güneydoğu ve Doğu Anadolu bölgelerinin ticareti ile Akdeniz'e, Kızıldeniz'e ve Basra Körfezi'ne kıyıları bulunmayan Ortadoğu ülkelerinin transit ticaretlerine hizmet etme yanı sıra; sahip olduğu limancılık teknik altyapısı ve tecrübe birikimiyle, Samandağ'da veya İskenderun'da kruvaziyer yolcu taşımacılığının geliştirilmesi durumunda Hatay ve 1-2 saatlik kara ulaşımı uzaklığındaki bölgenin turizmine katkı verme potansiyeline de sahiptir.

Cumhuriyet öncesi dönemde inşa edilmiş demiryolu üzerinden Hatay, İskenderun-Mersin Bölgesel Ekspres treni ile Osmaniye, Adana ve Mersin'e hızlı tren ile bağlanmaktadır. İskenderun- Mersin Bölgesel Ekspres treni işlediği bölgede, sadece yolcusu yoğun olan merkezlerde durmaktadır²⁹. Yaklaşık 2 saat 25 dakika süren İskenderun-Adana-Mersin arası tren seferleri günlük, karşılıklı olarak gerçekleştirilmektedir. Osmaniye-Toprakkale üzerinden doğu ve güneydoğu Anadolu bölgesi yönüne; Adana üzerinden de iç Anadolu, Ege ve Avrupa seyahat edebilme olanağı sağlamaktadır.

Hatay, şehirlerarası karayolu ağına Belen ilçesine kadar bölünmüş yol ile bağlanmaktadır. Belen'den sonra bölünmüş yol yanında otoyol seçeneği de kullanılabilir. Otoyol konforlu, güvenli ve hızlı olarak Hatay'ı Osmaniye, Kahramanmaraş, Gaziantep, Adıyaman, Mardin ve daha doğuya; Adana, Mersin ve devamlı Antalya'ya; Adana üzerinden Niğde, Kapadokya, Ankara ve İstanbul'a bağlanmaktadır. Antakya Otogarı, **52 şehirlerarası otobüs işletmesi**³⁰ ile Hatay'dan tüm Türkiye'ye karayolu ile seyahat edebilme olanağı sağlamaktadır.

²⁸ LimakPort İskenderun (2017), "Liman Teknik Özellikleri", <http://www.limakports.com.tr/tr/liman-ozellikleri/liman-teknik-ozellikleri>, Erişim Tarihi: [30.01.2017].

²⁹ TCDD İşletmesi Genel Müdürlüğü (2015), "2015 yılı Demiryolu Sektör Raporu", s.30.

³⁰ AntakyaOtogari.com (2017), "Firmalar", <http://www.antakyaotogari.com/>, Erişim Tarihi: [30.01.2017].

Bunlara ek olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde belirtilen Hatay karayolu ulaşımı ile ilgili öne çıkan konular aşağıdaki gibi özetlenmiştir. Bunlar:

- İskenderun ve Hatay girişlerinde yolların bozuk olması ve sürekli tadilatların yapılması ulaşım sıkıntısı yaşanmasına neden olmaktadır.
- Konacık'tan başlayarak Samandağ Meydan Köyü'ne uzanan dağlık kıyı yolunun tur otobüslerinin geliş ve gidişleri için rehabilite edilerek daha elverişli hale getirilmesinin turizm açısından fayda yaratacağı ifade edilmektedir.

Ayrıca turizm için çok önemli olan Hatay şehir içi ulaşımı konusunda bazı dikkate değer tespitler turizm paydaşlarınca aşağıdaki başlıklar altında ifade edilmiştir. Bunlar:

- Şehir içi ulaşım sıkıntısı mevcuttur.
- Şehirdeki yollar, genel olarak kötü, bozuk, çukurlu, dar ve düzensiz durumdadır; tamir, düzeltme ve asfaltlama çalışmalarına ihtiyaç duymaktadır.
- Altyapı ve tadilat çalışmaları sanki rastgele, planlı değilmiş gibi yapılmaktadır.
- Şehir dar bir alana sıkışmış ve planlama sorunları bulunmaktadır.
- Şehir merkezine giden ana ulaşım arteri, yabancıların kaybolmasına neden olacak derecede karmaşıktır.
- Ulaşım alanında daha etkili ve temiz bir düzen oluşturulması gerekmektedir.
- Şehir merkezinde araç fazlalığı olup otoparklar yetersizdir.
- Trafik yoğunluğu/sıkışıklığı yaşanmaktadır.
- Trafik yönetimi sorunu vardır; Hatay trafik kültürüne uygun düzenleme gerekmektedir.
- Havalimanından şehir merkezine ulaşım sıkıntısı yaşanmaktadır.
- Şehir içi toplu taşıma ulaşım yetersizliği vardır (şehiriçi, Harbiye, Samandağ).
- Dolmuş-taksi ihtiyacı vardır.
- Ören yerlerine ulaşım sıkıntısı yaşanmaktadır.
- Toplu taşıma araçlarının hareket yerleri şehir merkezinden uzaktadır.
- Harbiye yolundaki (Çekmece-Orhanlı arası) hayvan pazarı bölgesi düzenlenmeye ihtiyaç duyulmaktadır.
- Harbiye'deki yolların düzenlenmeye ihtiyacı bulunmaktadır.

Kurumsal paydaşlar gözüyle Hatay'ın ulaşım altyapısı ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Belen ilçesinde atıl durumdaki Kanuni Sultan Süleyman Camisi, Hamamı ve Kervansarayının bulunduğu bölgenin yol düzenlemesi ihtiyacı ve
- Payas'ta tarihi eserler ile tabiat varlıklarına ulaşım altyapısı ile çevre düzenlemeleri ihtiyacıdır.

4.5. Hediyeelik Eşya, Anı Eşyası ve Alışveriş Olanakları

Anı eşyası ve hediyeelik eşya sektöründe, Hatay geleneksel el sanatları ve ürünleri ile ilgili olarak 86 yerel sanatçı ve bunlara ait atölye mevcuttur³¹. Hatay'da yaşatılan el sanatları ve bu sanatların/zanaatların icra edildiği yerler **Tablo 20**'de verilmiştir. Hediyeelik eşya konusunda Hatay genelinde ipek, defne sabunu, nar ekşisi ve zeytinyağı gibi yöresel ürünler yerel halk tarafından, geleneksel usullerle yaygın olarak üretilmekte ve ziyaretçilerin beğenisine sunulmaktadır.

Tablo 20: Hatay'da Yerel Sanatlar ve İcra Edildiği Yerler³²

İCRA EDİLDİĞİ YER	YAŞATILAN SANATLAR
Antakya	İpek Dokuma İpek Üzerine Ebru Tasarımı Defne ve İpek Tasarımı Mozaik Sanatı Heykeltraşlık Serpantin Taş İşlemeciliği Ressamlık Ney Yapımı Ney İcra Zurna Yapımı Döküm Heykelcilik Buğday Sapı Örücülüğü Sepet Örücülüğü Mobilya Oyma Sedef İşleme Hat Sanatı-Kaligrafi Yakma Resim Antik Üfleme Cam Rölyef Cam Folklorik Bebek Kilim Dokumacılığı Yorgancılık Semercilik Kendir İpliğinden Örücülük Ebru-Minyatür-Tezhip Sanatı İğne Oyası Ahşap Tasarım- Heykeltraşlık Ahşap Oymacılığı
Defne	İpek Dokuma Mozaik Sanatı Ressamlık Serpantin Taş İşlemeciliği Zamir Ustası Antik Taş İşlemeciliği İğne Oyası İpek Dokuma
Samandağ	İpek Dokuma İpek Kozası Süsü Ney Yapımı Su Kabağı Sanatı İğne Oyası

³¹ T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

³² T.C. Hatay valiliği İl Kültür ve Turizm Müdürlüğü (2016).

İCRA EDİLDİĞİ YER	YAŞATILAN SANATLAR
Reyhanlı	Minyatür Koyun Ahşap Oymacılığı Taş Heykel Mozaik Sanatı Heykelcilik
İskenderun	Heykeltraşlık Seramik Sanatı Rölyef ve Resim Keman Yapımı Ahşap Oymacılığı Hat Sanatı
Altınözü	Buğday Sapı Örücülüğü
Yayladağı	Buğday Sapı Örücülüğü Ağaç Oymacılığı
YeşilpınarMahallesi	Sepet ve İskemle Örücülüğü
Belen	Taş Boyama

Tablo 21: Hatay'da Hediyelik ve Anı Eşyası Alışverişi Olanaklarının Genel Durumu

	Cevaplayan Sayısı	Ortalama
Esnafın turiste yaklaşımı	38	3,79
Alışveriş olanakları	39	3,87

Hatay'da hediyelik ve anı eşyası alışverişi olanaklarının, esnafın yaklaşımı, alışveriş yerleri ve ürün çeşitliliği açısından, genel olarak "iyi" durumda olduğu söylenebilir (Bkz. **Tablo 21**). Bununla birlikte, yer yer yükselen fiyatlar, turistik bölgelerdeki çarşı esnafının dükkânlarını erken kapatması gibi sorunlar dile getirilen olumsuzluklar arasındadır. Ayrıca hediyelik ve anı eşyası ile ilgili olarak, turizm paydaşlarının katılımıyla yapılan odak grup çalışmasında ve paydaş anketlerinde "geleneksel el sanatlarının yeterince tanıtılmadığı" belirtilmiştir. Bu durum geleneksel el sanatları ve ürünlerinin üretimine, standardizasyonuna, pazarlama ve tanıtımına, insan kaynakları geliştirilmesine/zanaatkâr yetiştirilmesine, somut olmayan kültür mirasının yaşatılmasına yönelik çalışmalara ayrıca bir önem verilmesi gerektiğine işaret etmektedir.

Bunlara ek olarak, turistlerin beraberlerinde uçak seyahati yapabilecekleri düşünülen Hatay hediyelik ve anı eşyaları ile ilgili öne çıkan ürünler; defne sabunu, Samandağ ipeği ve ürünleri (eşarp, şal vb.), el yapımı işlemeler, kilim, ney, süs eşyaları (taş, ahşap, cam heykel vb.), hasır işlemeler, Hatay magnetleri, baharatlar, bazı yöresel peynirler, sürk, tuzlu yoğurt, ceviz reçeli, kabak reçeli, zeytin, nar ekşisi, salça (biber, domates), kekik, zeytinyağı, kömbe, künefe ve diğer yöresel-ev yapımı gıdalardır.

Kurumsal paydaşlar gözüyle Hatay'ın hediyelik eşya, anı eşyası ve alışveriş olanakları ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Antakya Uzunçarşı'nın restore edilmesi ihtiyacı
- İskenderun ve Antakya arasında geliş-gidiş yapan yerli turistlerin Belen'in yöresel ürünlerini tanıtımının sağlanması ve
- Samandağ'da yöresel ürün üretiminin ve satışının artırılması ihtiyacıdır.

4.6. Misafirperverlik, Turist Bilgilendirme Hizmetleri ve Turist Rehberliği

Hatay halkının misafirperverlik, insancılık, sıcaklık, medeni ilişkiler, hoşgörü gibi değerleri kimliğinin bir parçası olarak ün kazanmıştır. Hataylıların turiste yaklaşımı olumlu düzeyde olup halkın turiste en yakın olan esnaf kesiminde bile bu düzey korunabilmektedir (Bkz. **Tablo 22**). Bununla birlikte paydaş anketlerinde, “halkın turizme ve turiste gösterdiği ilginin yetersizliği” kendini göstermektedir. Bu durum halkın bir kısmının turizm faaliyetleri ile ilgili olmaması ve/veya yabancı dil bilmemesinden kaynaklı olabilir.

Tablo 22: Misafirperverlik, Bilgilendirme ve Rehberlik Hizmetlerinde Genel Durum

	Cevaplayan Sayısı	Ortalama
Halkın turiste yaklaşımı	38	3,82
Esnafın turiste yaklaşımı	38	3,79
Turist bilgilendirme hizmetleri	38	2,82
Turist rehberliği hizmetleri	39	3,28

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir

Turizm paydaş anketi çalışmasında Turist Bilgilendirme Hizmetleri ile ilgili olarak, yeterli sayıda ve kalifiye personelle hizmet veren turizm danışma bürosu yetersizliği dile getirilmiştir. Özellikle turistik ilçe ve beldelerde danışma büroları kurulması talebi vurgulanmıştır. Ayrıca ili tanıtan broşür, ulaşım krokileri ve turistik haritalarının ulaşılabilirliğinin iyileştirilmesi talebi ifade edilmiştir. Turist bilgilendirme hizmetleri konusunda bir iyileştirme ihtiyacı olduğu paydaş anketi sonuçlarında da kendini göstermektedir (Bkz. **Tablo 22**). Turist bilgilendirme hizmetleri konusunda paydaşlarca yapılan bazı tespitleri aşağıda sıralanmıştır:

- Navigasyon güncellemesi sorunu çözüm beklemektedir.
- Turizm değerleri ile ilgili mobil bilgilendirme sistemine ihtiyaç vardır.

Hatay'da, sınır komşusu olunan Suriye'deki iç karışıklıklardan kaynaklı olarak turist gelişiminin azalması ve beraberinde İstanbul, Kapadokya ve Antalya gibi destinasyonlarda turist talebinin artması dolayısıyla mevcut profesyonel turist rehberlerinin o bölgelere yönelmesi nedeniyle, rehber açığının baş gösterdiği, odak grup çalışmasında Hatay'da faaliyet gösteren profesyonel turist rehberlerince ifade edilmiştir. Hatay'da faaliyet gösteren profesyonel turist rehberlerinin işlerinde yetkin olmalarına rağmen, yukarıda açıklanan nedenlerle Hatay'da kısıtlı süreler bulunabilmeleri nedeniyle turist rehberliği konusunda da, çözümüne çaba harcanması gereken bir darboğazın olduğu anlaşılmaktadır (Bkz. **Tablo 22**). Bu konu ile ilgili bazı tespitler aşağıda sıralanmıştır:

- Hatay rehberleri iş azlığı nedeniyle diğer bölgelerde çalışmaya gitmektedir.
- Hatay'da sezon Nisan-Mayıs ve Eylül-Ekim gibi ikişer aylık dönemlere sıkışmış durumdadır.
- Hatay Arkeoloji Müzesi'nin bitmemesi sorun yaratmaktadır.
- Müzedeki koleksiyonların uygun şekilde düzenlenmesine ve düzenleme planı hakkında rehberlerin bilgilendirilmesine ihtiyaç vardır.
- Yaşlı turistlerin turizm değerlerine ulaşma konusundaki engellerinin aşılmasına yönelik çalışmalara ihtiyaç vardır.
- Turizm değerleriyle ilgili kitabe ve bilgi levhalarının öne çıkarılmasına (ışıklandırılması vb.) ihtiyaç vardır (Örn. Titüs Tüneli'nin sonundaki kitabe).

4.7. Kentsel Hijyen, Planlama, Altyapı, Estetik ve Turist Güvenliği Hizmetleri

Paydaş anketinin kentsel hijyen, temizlik, altyapı ve güvenlik ile ilgili genel yeterlilik durumsonuçlarından, Hatay'ın kentsel hijyen ve altyapı açısından genel olarak iyi durumda olmadığı anlaşılmaktadır (Bkz. **Tablo 23**). Paydaş anketlerinde, Hatay'da kentsel hijyen, altyapı, estetik ve güvenlik ile ilgili çözüm-iyileştirme beklediği ifade edilen konular aşağıda özetle listelenmiştir:

- Hatay genelinde çevre kirliliği söz konusudur.
- Şehir içi yollar, kenarları ve parklar kirli, pis, bakımsız görünmektedir.
- Temizlik hizmetleri ihmal edilmiş, kentsel hijyen yetersizdir.
- Bazı cami, AVM ve kıraathaneler dışında umumi WC sayısı yetersizdir.
- Turistlerin de sıklıkla bulunduğu çarşıların temizliği yetersizdir.
- Şehir ve çevre kirliliği turistlerin de şikâyet ettiği konular arasındadır.
- Kış aylarında, kalitesiz kömür ve katı yakıtlar nedeniyle, yoğun kömür kokusu ve yoğun hava kirliliği söz konusudur.
- Hamamların ve diğer işletmelerin araba lastiğini yakıt olarak kullanması sorunu çözüme ihtiyaç duymaktadır.
- Çevre temizliği yanında çevre düzenlemesinin de yetersiz olduğu ifade edilmektedir.
- Asi Nehri'nde görüntü kirliliği ve koku sorunu bulunmaktadır.
- Asi çevresinde zamanında yapılmayan ilaçlama nedeniyle sinek sorunu vardır.
- Kentsel estetik açısından Asi Nehri kenarının ağaçlandırılmasına, üstündeki köprülerde de estetik uygulamalara ihtiyaç vardır.
- Altyapı sorunları bulunmaktadır.
- Elektrik kesintileri yaşanmaktadır.
- Kaldırım işgalleriyaya ve bisiklet ulaşımını zorlaştırmaktadır.
- Yayaların şehir güvenliğini, konforunu artıracak üst geçitlere, bisiklet yollarına ihtiyaç vardır.
- Şehrin merkezi yerlerinde, turistik bölgelerinde, tarihi yapılarında uygun fonksiyonlandırmalar ve görsel iyileştirmeler yapılmasına ihtiyaç duyulmaktadır.
- Eski Antakya (Kurtuluş) bölgesinde yayalaştırma ve doğal dokuya uygun malzeme kullanılarak yapılacak restorasyona ihtiyaç var.
- Kentsel yönlendirme levhaları yetersizdir.
- Tabela kirliliği yoğun olarak bulunmaktadır.
- Turistin yoğun olduğu yerlerde (Örn. St. Pierre Kilisesi civarı) dilencilik yapan, gelen turistleri rahatsız eden kişiler bulunmaktadır.

Tablo 23: Kentsel Hijyen, Altyapı ve Güvenlik Hizmetlerinin Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Şehir temizliği ve WC hizmetleri	38	2,18
Turist güvenliği hizmetleri	38	3,39

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir

Kurumsal paydaşlar gözüyle Hatay'ın kentsel hijyen, planlama, altyapı, estetik ve turist güvenliği hizmetleri ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Hatay'a gelen turistlerin şehri daha rahat gezebilmeleri için çevre ve trafik düzenlemesi ihtiyacı,
- Belen'in coğrafi, topografik, tarihi, doğal, kültürel kaynaklarına rağmen turizm yatırımı çekememesi ve turizmin şehrin ekonomisine katkısının yok denecek kadar az olması,
- Belen-Atik yaylası mesire alanında sonlanacak teleferik sisteminin kurulmasına yönelik çalışma yapılması ihtiyacı,
- Erzin Şahin Tepesi'nin hayvanat bahçesi ve doğal park olarak düzenlenmesi ihtiyacı,
- Fındıklı Yaylası yolunun asfaltlanması, yaylanın yamaç paraşütü pistinin iyileştirilmesi, yaylaya piknik alanı yapılması ve ek su getirmek için 3000 metre boru ihtiyacının karşılanması,
- Doğal güzelliklere ulaşımın yetersiz oluşu,
- Karlısu mahallesinden Karlık bölgesine teleferik yapılması,
- Kumlu turizm altyapısını iyileştirme ve geliştirme çalışmalarının yetersiz olması,
- Halkın yoğun olarak yaşadığı bölgelerde dere, çay, ırmak vb. akarsuların ıslah edilerek turizme kazandırılması,
- Samandağ Turizm Master Planı'nın hazırlanması ihtiyacı, deniz ve sahilin yeterince kullanılmaması, ilçede alternatif turizm faaliyetlerinin eksikliği
- Altınözü Koz Kalesi mahallesindeki harabe durumundaki kalenin restorasyonunun yapılması, Yunushan mahallesindeki Kaya Mezarlarının bakımsız olması, Çetenli Mahallesi ile Karsu Mahallesi arasında bulunan, yerel dilde "Zikir" diye adlandırılan bölgenin mesire yeri olarak düzenlenerek kullanıma sunulması ve Hanyolu'ndaki kaya mezarlarının restorasyon ve çevre düzenlemesinin yapılması,
- Arsuz'da tarihi ve doğal güzelliklere ulaşımın yetersiz olması, tarihi dokunun turizme kazandırılması ve Gözcüler'deki tarihi dokuların turizme açılması için gerekli çalışmaların yapılması
- Defne'deki tarihi ve kültürel değerlerin ortaya çıkarılması ve kentsel altyapı standartlarının iyileştirilmesi,
- Erzin sahillerindeki güvenlik tedbirlerinin artırılması, turizm altyapılarının oluşturulması ihtiyacı, Burnaz Plajı'nın turizme kazandırılabilmesi için gerekli altyapı, üstyapı, bakım ve temizlik çalışmalarının yapılması
- Hatay genelinde tıbbi ve aromatik bitkilerin yeterince bilinmemesi,
- Payas'ta çevre kirliliğinin önlenmesi ile tabiat alanlarındaki tahribata mani olunmasına yönelik çalışmaların yapılması,
- Kültür ve turizm sektörü kümelenme çalışmalarının yapılması,
- Hatay'ın mitolojik, arkeolojik, tarihsel, kültürel vb. değerlerinin ortaya çıkarılması,
- Hatay'ın kentsel standartlarının iyileştirilmesi,
- Hatay'ın mevcut turizm potansiyelinin açığa çıkarılmasına yönelik çalışma yapılmamış olması.

4.8. Turizmde Tanıtım ve Yatırım Teşviki

Paydaş anketinden elde edilen verilere göre, Hatay turizm paydaşları, Hatay tanıtımının yeterli olmadığını, tanıtımın eksik olduğunu, medya araçlarında yeterince yer alınamadığını düşünmektedir. Turizm paydaşlarının kentsel turizm tanıtımı ile ilgili görüşleri aşağıda özetle listelenmiştir:

- Tanıtım öncesinde kentsel ve turizm altyapı sorunlarının çözümüne ihtiyaç var.
- Finansman sorunu sebebiyle Hatay şehir reklamı, tarihi geçmişi ve tanıtımı yeterli düzeyde yapılmamaktadır.
- Tanıtımda, alt ürün bazında, hedef kitleyi doğru belirlemeye ihtiyaç var.
- Fuar katılım ve tanıtımlara önem verilmelidir.
- Doğrudan yabancı ülke halkıyla temas kurulabilecek fuarlara katılım sağlanmalıdır.
- Devlet desteği alınarak yurtdışında Hatay tanıtımı yapılmalıdır.
- Ulusal kanallarda, sosyal medyada mutfak ve tarihi mekân tanıtımı, tematik mini filmler kullanılarak yapılmalıdır.
- Hatay ile ilgili dizi tanıtımlarına, alt ürünler bazında kısa reklam ve tanıtım filmlerine ihtiyaç vardır.
- Hatay'ın güvenli olmadığı, savaş bölgesi içinde ve bir güneydoğu ili olduğu algısının değiştirilmesi için görsel materyaller hazırlanmalıdır.
- Kruvaziyer turizmi için, ilk etapta İskenderun Limanı uygun hale getirilmelidir.
- Hatay'ın eski kent planını gösteren bir haritaya/plana ihtiyaç vardır.
- St. Pierre Kilisesi, Habib-i Neccar Camii, Hatay Arkeoloji Müzesi, İpekçilik, Hatay Mutfağı, Eski Antakya (Kurtuluş) bölgesinin tanıtımına yönelik, (broşür, film, web siteleri ve sosyal medya, mobil araçlar vb. kullanılarak) alt ürün tanıtım çalışmaları yapılmalıdır.

Hatay'da turizm yatırım teşviklerinin yeterli veya uygun olmaması nedeniyle, teşviklerden yararlanılamadığı düşüncesi dile getirilmiştir. Özellikle Samandağ bölgesinde kıyı-deniz turizmine yönelik tesis ve altyapı eksikliğinin teşvikle giderilebileceği düşüncesi, paydaşlarca ifade edilmektedir.

Kurumsal paydaşlar gözüyle Hatay'ın **turizmde tanıtım ve yatırım teşviki** ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Hatay'ın ulusal ve uluslararası ölçekte tanıtılması, şehrin kent kimliği öğelerinin belirlenmesi, iyileştirilmesi, standardize edilmesi ve öne çıkarılması, turizm tanıtım çalışmalarının Antakya ile sınırlı kalmaması ve diğer ilçelerin turistik zenginliğinin yansıtılması, ilde üretilen yöresel ürünler ve zengin mutfak lezzetlerinin tanıtılması, ilin doğal güzelliklerin öne çıkarılması ve bölgenin terör bölgesi olarak algılanmasının önüne geçilmesi,
- Turistler için konaklama işletmeleri, yiyecek-içecek işletmeleri ve gezi teknelerinde Hatay tanıtım broşürlerinin ve tanıtıcı kitapların eksikliği,
- Arsuz turizmine yönelik olarak yatırımcılara tanıtım ve teşvikte yetersiz olunması ve ilçenin ülkemizde yeteri kadar tanıtılmaması,
- Belen'in tarihi yerlerinin (Şehitler Abidesi, Bakras Kalesi, Abdurrahman Paşa Türbesi, Kanuni Sultan Süleyman Hamamı, Meryem Ana Katolik Kilisesi) tanıtım eksikliği,

- Kurtuluş Savaşı'nda ilk kurşunun atıldığı "Dört Yol İlk Kurşun Müzesi"nin yeterince tanınmaması,
- Samandağ'daki inanç turizminin yeterince tanıtımın yapılmaması,
- Altınöz-Yunushan mahallesindeki Kaya Mezarlarının tanıtımının yapılması,
- Erzin'in, İssos Harabelerinin, İçmeler bölgesinin, termal turizmin tanıtılması ve Erzin tanıtımında narenciye kullanılması,
- Yayladağı'nın tanıtım ve reklam eksikliği,
- Payas'taki mevcut kültürel ve doğal değerlerin tanıtım eksikliği,

4.9. Turizmde Paydaş İşbirliği, Eğitimi, Yönetimi ve Denetlemesi

Hatay'daki turizm paydaşlarının turizm konusunda birlik-beraberlik içinde hareket etme duygusunun zayıf olduğu dile getirilmiştir. Turizm konusunda özellikle Büyükşehir Belediyesinin özel bir başlık altında faaliyetler yürütmesi gerekliliği ifade edilmiştir. Her bir turizm paydaşının kendi ticari faaliyetleri yanı sıra Hatay turizminin planlama, yatırım, tanıtım ve diğer uygulama faaliyetlerinde de işbirliği yapma ve katkı verme kaygısı içine girmesi gerektiği; turizmcilerin birlikte hareket etmesi gerektiği düşüncesi dile getirilmiştir. Kurumsal paydaşlar gözüyle Hatay'ın turizmde paydaş işbirliği, eğitimi, yönetimi ve denetlemesi ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- "UNESCO Dünya Gastronomi Şehri" olan ilimizde bütüncül turizm anlayışı ile sürdürülebilir turizm politikasının oluşturulması,
- Turizmde toplumsal bilinç ve katılımın artırılmasına yönelik eğitim ve bilinçlendirme kampanyaları yapılması ve turizm ile ilgili kurumlararası eşgüdümün sağlanması ve/veya iyileştirilmesi, turizm sektörünün önceliklendirilmesi, turizm konularında yetkinliğe, deneyime, öngörüye sahip personel yetiştirilmesi,
- Hatay Günleri'nin ve sezonluk gerçekleştirilen tanıtım ve reklam faaliyetlerinin sürekliliğinin sağlanması,
- Hatay halkına ekonomik katkısı yetersiz görülen turizm ile ilgili çeşitli ulusal ve uluslararası organizasyonlara Hatay turizm paydaşlarının geniş katılımının sağlanması, yerli ve yabancı seyahat acentaları/tur operatörleri ile işbirliği,
- Yöresel ürünlerin (reçel, salça, ekşi, zeytin, zeytinyağı, sabun, kuru incir, kuru üzüm, pekmez vb.) üretimi ve satışının desteklenmesi ve bunlar için tematik ahşap satış yerleri oluşturularak üretimde standardın sağlanması,
- Antakya'da düzenlenen "Uluslararası Akdeniz Ülkeleri Mutfak Günleri" gibi organizasyonların sürekli hale getirilmesi,
- Dört Yol'da daha önce düzenlenen Kültür, Sanat ve Turunçgil Festivalinin yeniden düzenlenmesi,
- Defne'de turizme yönelik toplumsal bilinç ve katılımın artırılmasına ve turizm sektöründe kalifiye eleman hazırlayacak okulların veya kursların açılmasına ihtiyaç olup hizmet sunumu yapılan alanların denetlenmesi,
- Arsu halkı ve turizm işletmecilerinin turizm konusunda bilinçlendirilmesi, Üçgüllük Mahallesi'nde turizmde eğitimin ön plana çıkarılması gerekmektedir.

5. HATAY TURİZMİNDE İNSAN KAYNAKLARI

Bu bölümde, Hatay ilindeki turizm sektörünün sahip olduğu insan kaynaklarının bilgi ve beceri düzeyleri incelenmiştir. Bununla birlikte, turizm sektöründe insan kaynaklarının bilgi ve beceri düzeyini geliştiren, eğitim imkânları sunan kurum, kuruluş ve örgütler de bu bölümde değerlendirilmiştir. Hatay ilindeki turizm sektörünün sahip olduğu insan kaynaklarının bilgi ve beceri düzeyinin incelenmesinde, Hatay turizm paydaşlarıyla yapılan odak grup çalışması ile Hatay turizm paydaşlarına uygulanan paydaş anketi çalışması sonucu elde edilen birincil verilerden yararlanılmıştır. Bunlara ek olarak; çalışmada resmi kurumsal raporlardan ve ikincil verilerden faydalanılmıştır.

Hatay turizm paydaş anketi sonuçlarına göre, turizm paydaşlarının Hatay turizm sektörünün sahip olduğu insan kaynaklarının bilgi ve beceri genel düzeyi 5 üzerinden 3,33 puan olarak değerlendirilmiştir. 5’li ölçekle yapılan ölçmelerde paydaşların değerlendirmeleri 2 ile 4 arasında olmuştur (Bkz. **Tablo 24**). Diğer bir ifadeyle, Hatay turizm sektörü çalışanlarının bilgi ve beceri düzeyi, paydaşların hiçbiri tarafından “çok kötü” veya “çok iyi” olarak değerlendirilmemiştir. Ortalama değerlendirme (3,33), Hatay’daki turizm sektörü çalışanlarının bilgi ve beceri düzeyinin, paydaşlarca “vasat” veya “yeni yatırımlarla iyileştirilmeye ihtiyaç duyan” nitelikte görüldüğünü göstermektedir. Hatay turizm bileşenlerinin/altyapı unsurlarının hangisinin öncelikle geliştirilmesine ihtiyaç duyulduğunu anlamak için, ağırlıklandırma yöntemiyle geliştirilen **Tablo 7**’ye tekrar bakıldığında, “Turizm çalışanlarının bilgi ve beceri düzeyi” bileşeninin, geliştirilme önceliğinde ilk 8 bileşen içinde olduğu görülmektedir.

Tablo 24: Turizm Sektöründe İnsan Kaynaklarının Bilgi ve Beceri Genel Düzeyi

	Cevaplayan Sayısı	Ortalama
Turizm çalışanlarının bilgi ve beceri düzeyi	39	3,33

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi’yi ifade etmektedir

Hatay turizm çalışanlarının bilgi ve beceri düzeyi hakkında, odak grup çalışmasında ve paydaş anketi açık uçlu sorularına verilen cevaplarda öne çıkan bazı paydaş tespitleri aşağıda sıralanmıştır:

- Hatay küçük bir şehir olduğundan, turistin hizmet kalitesi beklentisi düşüktür.
- Şehrin turist sayısında yükseliş beklenmekte olup, yerel öğrenciler ve halk, turistlerin Hatay’dan beklentileri ile Hatay’ın turizm değerleri hakkında yeterli ve doğru bilgiye sahip değildir.
- Turizm konusunda halkın bilinçlendirilmesine ihtiyaç olup, turizm ve seyahat kültürünü tanıtan seminerler, konferanslar ve eğitimler yetersizdir.
- Turizm sektöründe kalifiye eleman sıkıntısı olup kalifiye personel sürekli şehir dışında çalışmaya yönelik arayışta.
- Hatay’ın turizm varlıkları hakkında seyahat acentalarına ve rehberlerine doğru ve güncel bilgiler sunulması ihtiyacı vardır.
- Hatay’da turizm sektöründe çalışanların büyük çoğunluğu Arapça haricinde yabancı dil bilmemekte olup, turizm çalışanlarının, esnafın ve yerel halkın başka bir yabancı dil bilmemesi nedeniyle turistlerle iletişim sorunu yaşanmaktadır.

“Turizm alıřanlarının bilgi ve beceri dzeyi”
bileřeninin, geliştirilme önceliğinde ilk 8 bileřen
iinde olduėu grlmektedir.”

Paydaş anketi sonuçlarına göre, Hatay'da turizm eğitimi ile ilgili olarak dokuz farklı kurum ve kaynaktan katkı sağlandığı ve işbirliği yapıldığı anlaşılmaktadır (Bkz. **Tablo 25**). Buna göre, üniversitenin turizm eğitimine katkı verme düzeyi, ilgili soruyu cevaplayan paydaşlarca %0 -%90 arasında değişmektedir. Buradan, üniversitenin Hatay turizm paydaşlarının eğitim ihtiyaçlarını karşılamaya %31,23 katkı verdiği anlaşılmaktadır.

Benzer şekilde, Hatay turizm paydaşlarının eğitim ihtiyaçlarını karşılamada Turizm MYO'nun katkısının %31,23; Halk Eğitim Merkezi'nin katkısının %14,62; işletmede hizmetiçi eğitimin katkısının %24,29; İŞKUR'un katkısının %22,20; Ticaret ve Sanayi Odası'nın katkısının %13,41; Belediyelerin katkısının %16,17; Turizm Derneği'nin katkısının %17,39; turizm çalışanlarının kişisel olanaklarının katkısının %33,16 olduğu **Tablo 25**'ten görülebilmektedir.

Tablo 25: Hatay'da Turizm Eğitimi ile İlgili Kurum ve Olanaklar

	Cevaplayan Sayısı	Ortalama
Üniversite	30	31,23
Turizm MYO	29	25,41
Halk Eğitim Merkezi	26	14,62
Hizmetiçi Eğitim	28	24,29
İŞKUR	25	22,20
Ticaret ve Sanayi Odası	22	13,41
Belediyeler	23	16,17
Turizm Derneği	23	17,39
Kişisel olanaklar	19	33,16

Hatay'da turizm eğitimiyle doğrudan ilgili görülen üniversite birimleri aşağıdaki şekilde sıralanabilir:

- İskenderun Teknik Üniversitesi Turizm İşletmeciliği ve Otelcilik Yüksekokulu, İskenderun Meslek Yüksekokulu Geleneksel El Sanatları Programı, Yabancı Diller Yüksekokulu, Hatay Sağlık Hizmetleri Meslek Yüksekokulu Bakım Hizmetleri Programı,
- Mustafa Kemal Üniversitesi Antakya Meslek Yüksekokulu Turizm ve Otel İşletmeciliği Programı, Antakya Meslek Yüksekokulu Turizm ve Seyahat Hizmetleri Programı, Sürekli Eğitim Uygulama ve Araştırma Merkezi, Eğitim Fakültesi Güzel Sanatlar Eğitimi Bölümü, Güzel Sanatlar Fakültesi Geleneksel El Sanatları Bölümü, Güzel Sanatlar Fakültesi Resim Bölümü ve Heykel Bölümü, Sanat ve Tasarım Meslek Yüksekokulu El Sanatları Bölümü, Yabancı Diller Yüksekokulu,

Hatay'da turizm eğitimiyle doğrudan ilgili görülen Milli Eğitim Bakanlığı'na bağlı birimler aşağıdaki şekilde listelenebilir:

- Hatay/Defne-Nimet-Fahri Öksüz Mesleki ve Teknik Anadolu Lisesi Yiyecek İçecek Hizmetleri Alanı,
- Hatay/Arsuz - Uluçınar Mesleki ve Teknik Anadolu Lisesi Konaklama ve Seyahat Hizmetleri Alanı ve Yiyecek ve İçecek Hizmetleri Alanı ve
- Hatay/Dörtyol Ticaret Meslek Lisesi Yiyecek İçecek Hizmetleri Alanı ve Dörtyol Şehit Ayhan Say Kız Teknik ve Meslek Lisesi Yiyecek İçecek Hizmetleri Alanıdır.

6. TURİZM ARZININ ANALİZİ

Coğrafi konumu, doğal değerleri ve tarihi boyunca birçok medeniyete ev sahipliği yapmış olması sayesinde, Hatay yüksek düzeyde turizm arz potansiyeline sahiptir. Çok zengin somut ve somut olmayan kültürel mirası bünyesinde barındıran kadim kent, Türkiye'nin Ortadoğu'ya açılan kapısıdır. Buna ek olarak, Gaziantep ve Adana gibi kültürel zenginliği olan büyük şehirlere yakın ve birleştirici niteliğiyle turizmde bölgesel sinerji yaratılabilmesine de katkı verebilecek durumdadır.

İklim yapısı ile Arsuz ve Samandağ'daki ince kumlu, uzun sahilleriyle deniz turizminin gelişimine uygun kaynakları olan Hatay, sağlık (termal ve medikal), inanç, kültür, gastronomi ve su sporları gibi alternatif turizm alanlarına yönelik zengin arz kaynaklarına sahiptir.

Turizm arz unsurlarına yönelik altyapı çalışmalarının yapılması, ulusal ve uluslararası nitelikteki tur programlarında yer almalarının sağlanması, Hatay turizminin geliştirilmesine ve çevre illerle birlikte bölgedeki turizm çeşitliliğinin artırılmasına katkı sağlayacaktır. Sağlık, inanç, kültür, gastronomi, çiftlik, deniz, kruvaziyer, kırsal ve eko-turizm arz unsurlarına sahip Hatay ilinde bu turizm türlerine yönelik turizm gelişim koridorlarının oluşturulması gerçekçi planlamalar ve uygulanabilir eylem planları ile mümkündür. Bu çerçevede, Mersin ilinden başlayarak Şırnak iline kadar uzanan bölgede kültür turizmine yönelik tematik yaklaşımlara ve coğrafi yakınlıklara göre çeşitli tur rotaları oluşturulabilir.

Hatay'da turizm arz potansiyelinin yüksek olduğu, ancak yeterli düzeyde değerlendirilemediği söylenebilir. Bu potansiyelin sürdürülebilir turizm ilkeleri doğrultusunda geliştirilmesi gerekmektedir. Doğu Akdeniz Kalkınma Ajansı tarafından hazırlanan 2014-2023 TR63 Bölge Planı içerisinde geçen "Stratejik Yaklaşım" başlığı altında Hatay'da turizmin geliştirilmesini hedefleyen yaklaşımlar maddeler halinde sayılarak detaylandırılmıştır. Alternatif turizm kaynakları ile sağlık, inanç, kültür ve gastronomi turizminde Hatay'ın markalaşmasını sağlamak; doğa turizmi ve kruvaziyer turizmi ile bölgenin turizm potansiyelini geliştirmek amacıyla söz konusu planda aşağıda yer alan öncelikler belirlenmiştir.

- Öncelik 1. Termal turizm kaynakları ile sağlık turizminde marka haline gelmesi
- Öncelik 2. İnanç ve kültür turizmi altyapısının iyileştirilmesi
- Öncelik 3. Gastronomi turizminin geliştirmesi
- Öncelik 4. Alternatif turizm çeşitliliğinin kırsal kalkınma alanları ile entegre bir şekilde geliştirmesi
- Öncelik 5. Deniz ve doğal su kaynaklarının turizm sektöründeki payının artırılması

Bunlardan başka, 10. Kalkınma Planı'nın "2.2.20. Turizm" başlıklı kısmında sağlık turizmi başta olmak üzere diğer turizm türlerinin altyapı eksikliklerinin tamamlanmasına, pazarın çeşitlendirilmesine ve alternatif turizm türlerinin gelişimine verebileceği destek dolayısıyla "**Kongre ve Fuar Turizminin Geliştirilmesi**" başlığının da Hatay turizminin geliştirilmesi çalışmalarına dâhil edilmesinde yarar görülmüştür.

Takip eden kısımlarda, TR63 Bölge Planı 2014-2023'te Hatay için belirlenen öncelikli turizm arz alanlarından mevcut olanların durum analizi yapılacaktır. Ayrıca belirlenen öncelikli turizm arz

alanlarından, hâlihazırda mevcut olmayıp da geliştirilebilecek olanlar da birincil ve ikincil veriler yardımıyla incelenecektir.

6.1. Termal Turizm Kaynakları ile Sağlık Turizminde Marka Haline Gelinmesi

6.1.1. TR63 Bölgesi'nin 10. Kalkınma Planı'nda Önceliklendirilen Sağlık Turizminde Gelişim Bölgelerinden Biri Olması

10. Kalkınma Planı'nda Sağlık Turizminin Geliştirilmesi Programı'yla Türkiye'nin dünyada yükselen pazar konumunda olduğu medikal, termal ve ileri yaş-engelli turizmi alanlarındaki hizmet kalitesinin yükseltilerek rekabet gücünün artırılması amaçlanmaktadır.

Söz konusu amaçlar doğrultusunda ülkenin önemli potansiyel illerinden biri olan Hatay'da karayolu ve havayolu ulaşım imkânlarıyla Ankara ve İstanbul'dan gelen gününbirlik veya kısa süreli hareketlilikler görülmektedir. 10. Kalkınma Planı'nda, plan döneminin öncelikli politikaları arasında yer alacağı ifade edilen sağlık turizmi için Hatay, sahip olduğu termal turizm ve medikal turizm kaynakları ile önemli gelişim bölgelerinden biri konumundadır.

Hatay'ın termal turizm potansiyeli, Merkez ilçeye bağlı Alaaddin Köyü'ndeki termal kaynak, Reyhanlı Hamamat Kaplıcası, Erzin Kaplıcası ve Kisecik Köyü Şifalı Suyu kaynaklarına dayalıdır. Üzerinde yerli ve yabancı turistlere hizmet veren beş yıldızlı bir otelin bulunduğu Alaaddin Köyü termal kaynağının 1 litre suda 29,317 mg mineral ve 1,5 mg iyodür değeri ile bu özelliklere sahip Türkiye'deki tek termal su olduğu bilinmektedir³³. Hatay merkezde yer alan bu beş yıldızlı otel dışındaki termal konaklama tesisleri Hatay ve çevre illerden gelen yerli turistlere hizmet vermektedir.

6.1.2. Reyhanlı Hamamat Kaplıcasının Özel Sektör Yatırımları ile Termal Turizme Yönelik Geliştirilmesi

İl Özel İdaresine ait bir otelin bulunduğu Hamamat Kaplıcası yüksek kükürt oranı nedeniyle termal turizmde özel bir konuma sahiptir³⁴. Hatay turizm paydaşlarıncı, bu termal kaynaktaki tesislerin yenilenmesine ilişkin yatırım ihtiyacı dile getirilmiştir.

6.1.3. Erzin Kaplıcalarının Altyapısının İç Turizm Amaçlı Geliştirilmesi

Erzin ilçesindeki termal kaynak ilçenin ekonomik ve sosyal kalkınmasına yönelik politikalarda öne çıkan önemli bir unsurdur³⁵. Erzin kaplıcalarının öncelikli olarak turizme kazandırılması planlanmıştır³⁶. Hatay turizm paydaşlarıncı, bu termal kaynaktaki tesislerin yenilenmesine ilişkin yatırım ihtiyacı dile getirilmiştir.

Kurumsal paydaşlar gözüyle Hatay'ın termal turizm kaynakları ile sağlık turizminde marka haline gelmesi ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Erzin içmeleri tesislerinin modernizasyonu ve şifalı suyun korunmasına yönelik çalışmaların eksikliği,

³³ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.141.

³⁴ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.141.

³⁵ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.186.

³⁶ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.199.

- Erzin İlçesi binalarının ve yollarının yeniden yapımına ihtiyaç duyulması,
- Hassa-Mazmanlı mahallesindeki Salyangoz Gölü'nün sağlık turizmine kazandırılması çalışmalarının yapılmasıdır.

Belirli ölçüde tesisleşmenin sağlandığı termal kaynaklar ile doğa ile bütünleşik konumdaki kaplıcaları aynı zamanda geriatri turizmine yönelik yatırım olanakları da sunan Hatay'da bu olanakları ekonomiye kazandıracak politikaların hayata geçirilmesi önemli görülmektedir³⁷.

6.1.4. Hatay İlinde Özel Sektörün Sağlık Alanındaki Yatırımlarının Orta Doğu Ülkelerine de Hizmet Verecek Şekilde Özendirilmesi

Termal kaynaklar ve medikal turizm potansiyeli ile Hatay, Adana ve Gaziantep illerinde yoğunlaşan medikal sağlık hizmetleri sektörü ile de sinerji yaratarak, 10. Kalkınma Planı'nda plan döneminin öncelikli politikaları arasında yer alacağı ifade edilen sağlık turizminin gelişim bölgelerinden biri olma yolunda ve özellikle Orta Doğu yönelimli sağlık turizmi hizmetlerinin geliştirilmesinde uygun alanlar saha sahiptir³⁸.

Hatay'ın Orta Doğu ülkeleriyle olan yakın ilişkileri, söz konusu ülke vatandaşlarına yönelik sağlık turizmi arzının geliştirilmesinde fırsatlar sunmaktadır. Mustafa Kemal Üniversitesi Tıp Fakültesi Hastanesi ve kamu yatırım programında bulunan 750 yatak kapasiteli hastane yatırımı, Hatay ilinin medikal turizm arz kapasitesine katkı sağlayacak niteliktedir.

6.2. İnanç ve Kültür Turizmi Altyapısının İyileştirilmesi

Hatay, dünyanın ilk kilisesi olarak kabul edilen St. Pierre Kilisesi ile birlikte St. Simon Stilit Manastırı, Barlaam Manastırı, Anadolu'nun ilk camii Habib-i Neccar Camii, Musa Ağacı, Hızır Makamı, Ortodoks, Protestan, Katolik kiliseleri ve havraları ile inanç turizminde ve bölge geneline yayılan Titus Tüneli, Beşikli Mağara (kaya mezarlar), İssos Harabeleri, Sokullu Mehmet Paşa Külliyesi, Tarihi Kurtuluş Caddesi, mozaikleri ile ünlü Hatay Arkeoloji Müzesi gibi zengin tarihi miras ile kültür turizminde marka değeri olabilecek benzersiz kaynaklara sahiptir. Bununla birlikte **Tablo 26**'da da görüldüğü üzere bu varlıklar genel olarak "**vasat, yeni yatırımlarla iyileştirmeye ihtiyaç duyan**" durumdadır.

Tablo 26: Turizm Varlıklarının Genel Yeterlilik Durumu

	Cevaplayan Sayısı	Ortalama
Turizm varlıklarının/ çekiciliklerinin durumu	39	3,05

Not: 1=Çok kötü, 2=Kötü, 3=Vasat, 4=İyi, 5=Çok iyi'yi ifade etmektedir

İnanç ve kültür turizmi altyapısının iyileştirilmesi ile ilgili öne çıkan sorunlar aşağıda özetlenmiştir:

- Ören yerlerine ulaşımında sıkıntı yaşanmaktadır.
- Turizm değerleri için mobil bilgilendirme sistemine ihtiyaç vardır.
- Müzenin bitmemesi önemli bir eksikliklerdir.

³⁷ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.141.

³⁸ T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.141, 144.

- Müzedeki koleksiyonların uygun şekilde düzenlenmesine ve düzenleme planı hakkında rehberlerin bilgilendirilmesine ihtiyaç vardır.
- Yaşlı turistlerin, inanç ve kültür turizmi varlıklarına ulaşma konusundaki engellerinin aşılmasına yönelik çalışmalara ihtiyaç vardır.
- Turizm değerleri ile ilgili kitabe ve bilgi levhalarının ışıklandırılması gibi ihtiyaçlar vardır (Örn. Titus Tüneli'nin sonundaki kitabe).
- Eski Antakya (Kurtuluş) bölgesinde yayalaştırma ve doğal dokunun korunması suretiyle restorasyon çalışmalarına ihtiyaç vardır.
- Kentsel yönlendirme levhaları yetersizdir.
- Hatay'ın tarihi yeterince tanıtılmamaktadır.
- Hatay'ın eski yerleşim planını gösteren bir haritaya ihtiyaç vardır.
- Hatay ile ilgili dizi tanıtımlarına, alt ürünler bazında kısa reklam ve tanıtım filmlerine ihtiyaç vardır.
- St. Pierre Kilisesi, Habib-i Neccar Camii, Hatay Arkeoloji Müzesi, İpekçilik, Hatay Mutfağı, Eski Antakya (Kurtuluş) bölgesi yeterince tanınmamaktadır; bu ürünlere/değerlere yönelik, (broşür, film, web siteleri ve sosyal medya, mobil araçlar vb. kullanılarak) alt ürün tanıtım çalışmaları yapılmasına ihtiyaç vardır.
- İnanç ve kültür turizminin faydasının artırılmasına katkı verecek olan kruvaziyer turizmi için çalışmalara ihtiyaç vardır.

Kurumsal paydaşlar gözüyle Hatay'ın inanç ve kültür turizmi altyapısının iyileştirilmesi ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Belen ilçesi atıl durumdaki Kanuni Sultan Süleyman Camisi, hamamı ve kervansarayının bulunduğu bölgenin tarih turizmine kazandırılabilmesi için mevcut dokunun restorasyonunun yapılması,
- Erzin İssos Antik Kenti'nin korunarak açık müzeye dönüştürülmesi,
- Hassa-Aktepe mahallesinde kazı çalışmaları devam eden Kayı Boyu Mezarlığı'nın arkeoloji turizmine kazandırılması,
- İlerdeki arkeolojik sit alanlarının, tarihi bina ve evlerin, Kumlu'daki tarihi ve turistik alanların, Defne'deki Kantra bölgesinin, Payas'taki tarihi eserlerin ve ArsuzÜçgüllük Mahallesindeki yanar taşların restorasyonu ve turizme kazandırılması,

6.2.1. İnanç ve Kültür Turizmi Değerleri Altyapı Çalışmalarının Önceliklendirilerek Özel Sektör Yatırımlarının Desteklenmesi

İnanç ve kültür turizmi değerlerinin ihtiyaç duyduğu altyapı çalışmalarının önceliklendirilerek özel sektör yatırımlarının tespiti ile ilgili konulara "Hatay İli Turizm Sektörü Gelişme Eksenleri ve Öncelik Alanlarının Tespiti" ile "Hatay İli Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi" ana bölümlerinde çalışılacaktır.

6.2.2. Komşu ve Yakın Konumdaki TR62, TRC1, TRC2 ve TRC3 Bölgeleri ile Mersin – Adana – Hatay –Kahramanmaraş – Gaziantep – Şanlıurfa - Mardin ve Diyarbakır Rotasında İnanç Turizmi Koridoru'nun Oluşturulması

İnanç turizmi konusunda, bölgesel değerleri içerisine alan ve konaklama seçenekleri olan Yukarı Mezopotamya İnanç Turizmi Rotası'nın oluşturularak, ulusal ve uluslararası platformlarda tanıtım ve promosyon çalışmalarının yapılması önemli görülmektedir. Bu konuda, ilgili paydaşlar arasında fikir geliştirme çalışmaları başlatılmıştır.

6.2.3. Kültür Turizmine Yönelik Tema Turizm (Müze/Kale) Rotalarının Oluşturulması

Kültür turizminde tema turizm rotaları henüz oluşturulmamıştır. Bununla birlikte HİTSEP 2018-2023 çalışmasında "Hatay İli Turizm Sektörü Gelişme Eksenleri ve Öncelik Alanlarının Tespiti" yapıldıktan sonra "Hatay İli Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi" bölümünde rota önerilerine yer verilecektir.

6.2.4. İnanç ve Kültür Turizmi Rotası Değerleri Turizm Altyapısının İyileştirilmesinde Ulusal/ Uluslararası Nitelikli Fonların Kullanımına Yönelik Projelerin Geliştirilmesi

Geliştirilecek inanç ve kültür turizmi rotalarındaki değerlerin ihtiyaç duyduğu altyapıların iyileştirilmesi için ulusal/uluslararası fon önerilerine "Hatay İli Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi" ana bölümünde yer verilecektir.

6.2.5. Ulusal/Uluslararası Turizm Fuarlarında İnanç ve Kültür Turizmi Rotalarına Yönelik Promosyon Çalışmaları ile Farkındalık Sağlayıcı Etkinliklerin Yapılması

Her yıl geleneksel olarak ulusal ve/veya uluslararası festivallerin düzenlenmesinin geliştirilecek koridorlara yönelik farkındalığının artırılmasına katkı sağlayacağı değerlendirilmektedir. Her yıl farklı bir ilde, turizm rotasında yer alan turizm değerinin olduğu yörede yapılması hedeflenen bu etkinlikler ile ilgili proje önerilerine ilerleyen bölümlerde yer verilecektir. Bununla birlikte, Hatay'ın ulusal/uluslararası turizm fuarlarında inanç ve kültür turizmi rotalarına yönelik promosyon çalışmalarını destekleyecek etkinlik ve argümanlar aşağıda listelenmiştir:

- Hatay'ın, insanlığın ilk yerleşim bölgelerinden biri, farklı kültür ve inançların bir arada yaşadığı, birçok uygarlığa ev sahipliği yapmış barış, kardeşlik ve hoşgörü kenti olması ve UNESCO tarafından "Barış Kenti" ilan edilmesi,
- Medeniyetler Buluşması'nın, 25-30 Eylül 2005 tarihleri arasında ilk kez Antakya'da gerçekleştirilmesi,
- Farklı medeniyetlerden, inançlardan din adamları ve meslek gruplarından oluşan Antakya Medeniyetler Korosu,
- İslam ve Hristiyan âlemleri için önemli olan Anadolu'nun ilk camisi "Habib-i Neccar Camii",
- Dünyanın ilk mağara kilisesi kabul edilen, 2011 yılından itibaren UNESCO Dünya Mirası Geçici Listesi'nde yer alan ve Hristiyanların hac mekânı olan St. Pierre Kilisesi'nin Antakya'da olması ve Antakya'nın "Hristiyan" kelimesinin ilk kullanıldığı yer olması,
- St. Pierre Kilisesi'nde her yıl 29 Haziran'da düzenlenen Katolik ayini,
- Dünyadaki 4 patriklik merkezinden biri olan Antakya Kilisesi'nin, Kudüs Kilisesi'nden sonra kurulan "Ana Kilise" olarak adlandırılması,

- St. Simon Stilit Manastırı'nın, Türkiye İnanç Turizmi Haritası'nda yer alan tek Stilit Manastırı olması,
- Hristiyanlığı yayan en büyük misyoner olarak kabul edilen Aziz Pavlus'un irşad faaliyetleri amacıyla yapmış olduğu gezilerine Antakya'dan başlaması,
- Antakya Arkeoloji Müzesi'nin dünyanın ikinci büyük mozaik müzesi olması,
- İçerisinde Helenistik, Bizans, Roma, İslam ve Osmanlı dönemlerine ait 200'ün üzerinde eserin 600 metrekaarelik alanda sergilendiği bir arkeopark olan müze otelin varlığı,
- Dünyanın en iyi ney kamışlarının Samandağ'da yetiştirilmesi,
- Roma İmparatorluğu zamanında, Roma ve İskenderiye'den sonra dünyanın üçüncü büyük kentinin Antakya olması,
- Amik Ovası'nda yapılan yüzey araştırmaları sonucunda bugüne kadar 236 yerleşimin ortaya çıkarılması (Atchana, Tell Tayinat Höyükleri vb.),
- Dünyada Olimpiyat niteliğindeki ilk festivalin M.Ö. 195 yılında Daphneia'da (Defne-bugünkü Harbiye) yapılması,
- Samandağ İlçesi'nde Anadolu'daki tek Ermeni Köyü olan ve Türkiye'de ilk organik tarım uygulamalarının yapıldığı Vakıflı Köyü'nün bulunması,
- Adana, Tarsus, Konya, Gaziantep, Kapadokya, Halep, Şam gibi önemli ve tarihi kentlere yakın olması,
- Antakya surlarının İstanbul'dan sonra yurdumuzun en uzun surlarını oluşturması,
- 2014 yılından itibaren UNESCO Dünya Mirası Geçici Listesi'ndeki sadece insan gücüyle açılan Titus-Vespasianus Tüneli'nin en uzun tünellerden biri olması,
- En eski güreş türlerinden biri olan Aba Güreşi müsabakalarının her yıl düzenli olarak Hatay'da yapılması,
- Hatay mutfağının yemek, meze ve tatlı çeşitleri olarak ülkemizde ve Doğu Akdeniz'de en geniş çeşide sahip olması,
- Hatay'ın "UNESCO Dünya Gastronomi Şehri" olması
- Her yıl Kırıkhan'da Bayezid-i Bistami Hazretleri Anma Haftası'nın, İskenderun Kültür ve Turizm Festivali'nin ve Antakya Festivali'nin düzenlenmesi,
- Arsuz Geleneksel Uluslararası Kültür ve Sanat Festivali'nin, Arsuz Gözcüler Kültür Sanat Festivali'nin, Samandağ Temmuz Festivali'nin, İskenderun Akçalı Yumurta Bayramı'nın, Belen'de Sünnet ve Yayla Şenlikleri'nin, Payas Kervansaray Şenlikleri'nin düzenlenmesi,

6.3. Gastronomi Turizminin Geliştirilmesi

Hatay'ın kendine has kültürünün önemli ve özgün bir parçası olan Hatay mutfak kültürü, gastronomi turizminin geliştirilmesine çok uygun çeşitlilik ve çekiciliğe sahip bir değerler manzumesidir. Hatay'ın UNESCO yaratıcı gastronomi şehirleri adaylığında ilde açılan Hatay Mutfak Müzesi'nin etkili olduğu söylenebilir³⁹. Zengin Hatay mutfağının en belirgin özelliği baharat, zeytinyağı ve nar

³⁹ Oğuz, Sibel (2016), "Gastronomi Turizminde Stratejik Gelişme: "Doğu Akdeniz Bölgesi Perspektifi", Mersin Üniversitesi Sosyal Bilimler Enstitüsü, s.47.

“ Hatay’ın kendine has kültürünün önemli ve özgün bir parçası olan Hatay mutfak kültürü, gastronomi turizminin geliştirilmesine çok uygun çeşitlilik ve çekiciliğe sahip bir değerler manzumesidir. ”

ekşisi kullanımındır. Hatay mutfağı etli yemekleri yanında kendine has tatlı, reçel ve peynirleri ile de öne çıkar. Hatay yöresine ait lezzetler **Tablo 27**'de verilmiştir⁴⁰.

Tablo 27: Hatay'ın Geleneksel Yemekleri⁴¹

Et Yemekleri	Sebze Yemekleri	Bulgurlu Yiyecekler	Çorbalar
<ul style="list-style-type: none">Tepsi KebabıKağıt KebabıArap KebabıAşur (Aşir)TiritMortadellaTuzda TavukKemmünlü Köfte(Kimyonlu Köfte)Belen TavasıAntakya Usulu Tavuk DönerAntakya Usulü Kıyma ve KuşbaşıMaklubeCevizli etÇam Fıstıklı etSasiçoÇam Fıstıklı Kağıt KebabıÇift Katlı Kağıt KebabıKağıtta BiftekÇoban KavurmaDövmeEtli BezelyeFırında Kıymalı TepsiTavada Sebzeli TavukEtli Yaprak Sarması	<ul style="list-style-type: none">Öcçe (Mücver)Şih Mualle(Şeyh Mualla)Kabak BastırmaDarbalı BastırmaBamyaLübye(Börülce)Kabak BoraniyeIspanak BoraniyeŞihilMahşiAya Köfteli Ispanak SapıZeytinyağı Zılk (Pazı) SapıLübyeli Sarı KabakMarul KavurmasıMercimekli Sarı KabakZeytinyağı Yaprak SarmaFirikli AşDomates KızartmaDomatesli PırasaEkşili SebzeFırında KabakIspanak KavurmaKarnabahar KızartmasıMuallaNohut KöftesiPatates ÇuvalıPırasaSebzeli PilavSarımsaklı PatatesTaze FasulyeYaprak Sarması (Zeytinyağı)Yoğurtlu KarnabaharZeytinyağı Dolmaİmam Bayıldı	<ul style="list-style-type: none">Tepsi OruğuDomatesli aşKemmünlü (Kimyonlu) Biberli AşMercimekli AşFirikli AşÇiğ KöfteKabaklı AşKeşürlü Pirinç Pilavı (Kapuska)Sarma İçi (Kısır)Patatesli KöfteSırayıl/SireysilMütebli	<ul style="list-style-type: none">KumbursiyeToğga ÇorbasıEkşi AşıYoğurt aşısıTuzlu Yoğurt ÇorbaMahultaAya Köfteli ÇorbaŞişböreEkşili ÇorbaAnalı KızılıArpa ÇorbasıBarbunya ÇorbasıDüğün ÇorbasıMercimek ÇorbasıMısır ÇorbasıŞehriye Çorbası

⁴⁰ Oğuz, Sibel (2016), "Gastronomi Turizmde Stratejik Gelişme: "Doğu Akdeniz Bölgesi Perspektifi", Mersin Üniversitesi Sosyal Bilimler Enstitüsü, s.159-162.

⁴¹ Şahin, Kadriye (2012), "Hatay Mutfak Kültürü ve Yemekleri", Hatay Valiliği; Köseler, Sait, (2008), "Hatay İli Kırıkhan İlçesi Halk Kültürü Araştırması", Çukurova Üniversitesi, Sosyal Bilimler Enstitüsü, TürkDili ve Edebiyatı Ana Bilim Dalı, Yüksek Lisans Tezi, Adana.

Dolma ve Sarmalar	Mezeler ve Salatalar	Hamur İşleri	Tatlılar ve Reçeller
<ul style="list-style-type: none"> Etlı Lahana Sarma Patlıcan Dolması Kuru Patlıcan dolması Zeytinyađlı Yaprak Sarması Zeytinyađlı Zılk(Pazı) Sarması Mumbar 	<ul style="list-style-type: none"> Bakla Ali Nazık Cevizli Biber Humus Tarator Turplu Tarator Havuçlu Tarator Patlıcan Yođurtlama Abugannuş Zengin Roka Salatası Zahter Salatası Zeytin salatası Zılk Sapı Yođurtlaması Taze Sürk salatası Küflü Sürk Salatası Taze Çökelek Salatası Beyin Haşlama Barbunya Tava Peynirli Zahter Salatası Pişmiş Biber salatası Tahinli Patlıcan salatası 	<ul style="list-style-type: none"> Kete Kerebiç Kömbe Külçe Semirsek (Sembusek) Ispanaklı Börek Kaytaş Böređi Biberli Ekmek Katıklı ekmek Antakya Simiti Cirmiş Ekmeđi Fırında Makarna Mercimekli Pilav Mantı 	<ul style="list-style-type: none"> Peynirli İrmik Helvası Künefe Kabak Tatlısı Taş Kadayıfı Züngül Şam Tatlısı Haytalı Keşbet Reçeli Patlıcan Reçeli Ceviz Reçeli Turunç Reçeli Ayva Reçeli Belluriye Beş Kardeş Burma Künefe Bülbül Yuvası Cevizli Kadayıf Peynir Helvası

Süt Ürünleri ve Yiyecekler	Deniz Ürünleri	Köfteler	İçecekler
<ul style="list-style-type: none"> Künefeli Peynir Cara (Testi)Peyniri ve Çökeleđi Sürk (Çökelek) Küflendirilmiş Sürk Burma Peynir Ezme Peynir(Yaprak Peynir) Tuzlu Yođurt Kahvaltılık Tuzlu Yođurt Sünme Peynir (Çile Peyniri) 	<ul style="list-style-type: none"> Kalamar Tava Kađıtta Karides Biberli Balık Kızartması 	<ul style="list-style-type: none"> Çiğ Köfte Bayram Oruđu Darabalı Köfte Naneli Oruk Rahip Köftesi Saç Oruđu Şam Oruđu Tepside Patates Oruđu Yumurtalı Oruk Zengil Zeytinyađlı Tepsi Oruđu Pürelı Kesme Köfte Sulu Köfte Oruk (İçli Köfte) 	<ul style="list-style-type: none"> Nar Ekşisi Limon Şerbeti Kandutu Şurubu

Kurumsal paydaşlar gözıyla Hatay'da gastronomi turizminin geliřtirmesi ile ilgili sorun ve ihtiyaçları ařađıda özetlenmiřtir. Bunlar:

- Hatay'da üretilen ürünler ve zengin mutfak lezzetlerinin tanıtılması,
- Hatay denilince sadece Antakya'daki yerel lezzetlerin akla gelmesi ve deniz ürünleri mutfađının pek bilinmemesidir.

6.3.1. Hatay İlinde Gastronomi Turizmi Potansiyelinin Geliřtirilmesi için Ulusal ve Uluslararası Sertifikasyon Çalıřmalarına Teknik Destek Sađlanması

UNESCO tarafından 2004 yılında bařlatılan yaratıcı řehirler ađı kapsamında, sürdürülen çalıřmalar sonucunda, 2017 yılında Hatay "Gastronomi řehri" unvanını kazanmış ve yaratıcı řehirler ađına katılmıştır. Hatay'ın bu bařarisının devam ettirilebilmesi ve gastronomi turizmi potansiyelinin geliřtirilebilmesi için, bu konuyla ilgili çalıřmalara özel sektör ve kamu kesiminin ortak çalıřmaları

eşliğinde tüm paydaşların katılımı gerekmektedir. Çeşitli yemekleri ve kendine has nitelikleriyle zengin bir mutfak kültürü olan Hatay'ın gastronomi şehirleri arasında daha belirgin ve tercih edilir bir konum alabilmesi için geleneksel mutfak kültürü açısından uygulamalar, kullanılan metodlar ve ürünleri vb. kayıt altına alınmaya, dijital ortamlarda saklanılmaya ve tanıtılmasına ihtiyaç duyulmaktadır. Hatay'ın yemek kültürünü ifade eden festivaller konusunda çalışmalar yapılmalıdır. Bu çalışmaların, İnanç ve Gurme Turizmi aksı kapsamında hem yerli hem de yabancı ziyaretçilerin artmasını sağlayarak hem gelir elde etme hem de istihdam artırma açısından Hatay iline büyük katkı sağlayacağı öngörülmektedir.

UNESCO'nun 'somut olmayan kültür varlığı' olarak tanımladığı yerel mutfaklar, ilgili ülke ya da şehrin dünyadaki bilinirliği ve saygınlığını artırmakta ve ayrıca önemli bir ekonomik kaynak sağlamaktadır. Hatay geleneksel mutfak kültürü, Anadolu'nun bereketli toprakları üzerinde binlerce yıldır yaşayan kültürler, doğal çevre, tarihsel doku ve sanatsal unsurlarla oluşmuştur. Hatay ilinde gastronomi turizmi potansiyelinin geliştirilmesi için ulusal ve uluslararası sertifikasyon vb. konusundakitakibine ihtiyaç duyulan bazı çalışmalar aşağıda sıralanmıştır:

- Daha tercih edilir bir Dünya Gastronomi Şehri olma yolunda etkin çalışmalar yapılmasının temini,
- Coğrafi işaretleme ve marka tescil çalışmalarının yapılması ve takibi,
- Şehir ve işletmeler genelinde, uluslararası standartlara uygun temizlik-hijyen çalışmaları, eğitim ve belgelenmelerinin yapılması,
- Antakya yemek içeriklerinin ve menülerinin içeriklerinin, sunum özelliklerinin standardize edilmesi,
- Antakya yemek içeriklerinin ve menülerinin içeriklerinin, sunum özelliklerinin dijital olarak kayıt altına alınması sağlanması,
- Hatay yemeklerinin üretim ve servisini yapan personelin görev gereklerine uygun olarak kalifiye edilmesi ve belgelendirilmesi.

6.3.2. Mersin – Adana –Osmaniye- Hatay – Kahramanmaraş – Gaziantep – Şanlıurfa - Mardin ve Diyarbakır Rotasında Gastronomi Turizmi Koridoru'nun Oluşturulması ve Promosyon Çalışmalarının Yapılması

Gelişmekte olan bu alanın profesyonel yöntemlerle turizme kazandırılması amacıyla il ölçeğinde çeşitli çalışmalar yapılmakla birlikte, inanç turizmine benzer bir şekilde tematik turizm programları ile ele alınması da önemli görülmektedir. Bu amaçla, Mersin-Diyarbakır hattında yer alan illerden oluşan bir Gastronomi Koridoru oluşturulması ve bu koridorun tanıtım ve promosyonuna yönelik çalışmalar yapılması hedeflenmektedir. Bununla ilgili olarak "Akdeniz Ülkeleri Mutfak Günleri" gibi bazı etkinlikler yapılmıştır. Bu çalışmaların, ulusal kanallarda, sosyal medyada mutfak ve tarihi mekân tanıtımı, tematik mini filmler desteğiyle, belgesellerde ve farklı şehirlerde roadshowlar şeklinde çeşitlendirilmesi ve yaygınlaştırılmasının fayda sağlayacağı değerlendirilmektedir.

6.3.3. Doğu Akdeniz ve Güneydoğu illeri ile İşbirliği İçerisinde Gastronomi Etkinliklerinin Organize Edilmesi

Doğu Akdeniz ve Güneydoğu illeri ile işbirliği içerisinde her yıl ayrı bir ilde düzenlenecek gastronomi etkinliklerinin organize edilmesine yönelik proje önerilerine "Turizm Sektörü Eylem ve Yatırım Önerilerinin Geliştirilmesi" bölümünde yer verilecektir.

6.4. Alternatif Turizm Çeşitliliğinin Kırsal Kalkınma Alanları ile Entegre Bir Şekilde Geliştirmesi

Hatay, alternatif turizm çeşitliliğinin kırsal kalkınma alanları ile entegre bir şekilde geliştirmesine yönelik arz kaynakları açısından oldukça zengindir. Bununla birlikte kırsal kalkınma alanlarındaki paydaşların hedefleri, fayda beklentileri ve rolleri ile alternatif turizm ile kırsal kalkınmayı sağlamak üzere kurulması gereken örgütlenme konusunda belirginleştirme çalışmaları ihtiyacı mevcuttur.

Bitki ve orman topluluklarının özellikleri ve çeşitleri açısından Hatay ili oldukça zengin bir flora sahiptir. Amanos dağlarında yapılan floristik çalışmalarda 91 familya 419 cins 880 tür ve tür altı takson tanımlanmıştır. Türkiye florasında 850 cins tanımlanmıştır. Amanosların, Türkiye’de bulunan bitki cinslerinin yarısını içerdiği görülmektedir. Hatay’da doğal olarak yetişen çiçekli bitki sayısı yaklaşık olarak 1500 civarındadır. Bu türlerden 185 tanesi endemiktir. Bu endemik türlerden bir kısmı da Türkiye’de sadece Hatay’da doğal olarak yetişirler⁴².

Samandağ’ın güneyinde yer alan Keldağ’da dünyanın başka bir yerinde bulunmayan ve bu dağın adıyla anılan endemik bitki türleri bulunmaktadır. Mustafa Kemal Üniversitesi Fen Edebiyat Fakültesince Musadağı bölgesinde 15 adet endemik bitki tespit edilmiştir. Hatay ilinde 114 kelebek türü bulunmaktadır⁴³.

Toroslar, Amanos Dağları, Samandağ, Keldağ ve Musadağı doğal su kaynakları, yaylaları, ekolojik zenginlikleri, yeşilin çok tonlu güzelliğine bürünmüş doğal yürüyüş parkurlarıyla Hatay’ın doğa turizmi açısından önemli bir potansiyele sahiptir. Turizmin çeşitlendirilmesi politikaları doğrultusunda, özellikle doğa turizmi ve tarih-kültür turizminin geliştirilebileceği alanların kırsal kalkınma politikaları ile entegre edilmesiyle, kırsal nitelikli bölgelerde ekonomik çeşitliliğin artırılacağı değerlendirilmektedir. Bu bağlamda, geliştirilmesi mümkün görülen Hatay’daki biyolojik çeşitlilik ve coğrafi unsurlardan bazıları aşağıda sıralanmıştır:

- Avrupa’nın biyolojik çeşitlilik bakımından en değerli ve acil korunması gereken 100 ormanı arasında bulunan Amanos Dağları Ormanı,
- Dünyada sadece Amanos Dağları’nda yaşayan ve böcek koleksiyonerleri arasında popüler olan altı taraklı Akbez Geyik Böceği,
- “Hatay Sarısı” adıyla tescillenmiş bir ipekböceği ırkının olması,
- Avrupa’ya İskenderun Limanından götürülmüş olması sebebiyle İskenderun (Scandaroon) olarak adlandırılan, Bağdat ırkları içinde benzersiz ırklardan biri olan, saf ırka sahip İskenderun Güvercini’nin varlığı,
- Dünyanın en lezzetli deniz ürünleri arasında gösterilen “jumbo” karidesin Akdeniz’de en fazla İskenderun kıyılarında avlanması,
- Türkiye’de yaşayan 400 kelebek türünün yaklaşık üçte birinin Hatay sınırları içerisinde bulunması,
- Lübnan’dan doğup Suriye’den geçerek Samandağ’dan Akdeniz’e ulaşan Asi Nehri.

⁴² T.C. Orman ve Su İşleri Bakanlığı (2013), Hatay İli Doğa Turizmi Master Planı 2013-2023, Doğa Koruma ve Milli Parklar Genel Müdürlüğü, s.31.

⁴³ T.C. Orman ve Su İşleri Bakanlığı (2013), Hatay İli Doğa Turizmi Master Planı 2013-2023, Doğa Koruma ve Milli Parklar Genel Müdürlüğü, s.32.

Kurumsal paydaşlar gözüyle Hatay'ın alternatif turizm çeşitliliğinin kırsal kalkınma alanları ile entegre bir şekilde geliştirmesine yönelik sorun ve ihtiyaçlar aşağıda özetlenmiştir. Bunlar:

- Belen-Güzelyayla Mahallesi'nin yayla turizmine daha iyi katkıda bulunabilmesi için orman dokusunun hâkim olduğu beldeye konaklama tesisi ve mesire alanları yapılması,
- Belen Atik Mahallesi'nde Doğa Turizmi yatırımları için imar sahalarının açılması,
- Yeni doğa sporları etkinlikleri için yatırım yapılması,
- Dört yol yaylalarının turizme kazandırılması,
- Karıncalı Yaylası'nda yayla turizminin geliştirilmesine yönelik olarak yollar, bungalov evler ve dinlenme tesisleri yapılması,
- Hassa-Amanos Dağları'ndaki yaylaların turizme açılabilmesi için ulaşım, mülkiyet ve planlama sorunlarının çözülmesi,
- İskenderun yaylalarının alternatif turizme hizmet verebilmesi için fizibilite çalışmalarının yapılması,
- Karlısu mahallesi'nin yayla turizmine açılması, halka açık lokanta ve dinlenme tesislerinin kurulması ve doğada gezinti rotalarının geliştirilmesi,

6.5. Deniz ve Doğal Su Kaynaklarının Turizm Sektöründeki Payının Artırılması

İskenderun, Arsuz, Samandağ ve Yayladağı sahillerinde dalış, sörf, yelken ve kruvaziyer turizminin geliştirilmesine uygun alanlar bulunmaktadır. Türkiye Turizm Stratejisi 2023 belgesinde alternatif turizm çeşitleri arasında gösterilen "kruvaziyer turizmi" için Hatay ili "Samandağ" ilçesi potansiyel turizm bölgesi olarak gösterilmiştir. Uluslararası turizm hareketleri içerisinde payı artış eğiliminde olan kruvaziyer turizmi için Samandağ ilçesinde liman yatırımı yapılması planlanmaktadır. Söz konusu planlamada konukların ağırlanması, gezdirilmesi, alışveriş, yeme içme ve Hatay içi ulaşım unsurlarının da dikkate alınmasına ihtiyaç vardır. Kurumsal paydaşlar gözüyle Hatay'ın deniz ve doğal su kaynaklarının turizm sektöründeki payının artırılması ile ilgili sorun ve ihtiyaçları aşağıda özetlenmiştir. Bunlar:

- Deniz turizmi potansiyeli bulunan kıyı ilçelerinde plaj ve çevre düzenlemelerinin yapılması
- Deniz turizmi potansiyeli bulunan kıyı ilçelerinde dalış ve kurtarma ekiplerinin yeterli hale getirilmesi,
- Eğitimci ve dalış yerleri konusunda rehberler yetiştirilmesi,
- Malzeme tedarikçileri, ağırlama ve destekleyici tesis ve imkânların geliştirilmesi,
- Samandağ'dan Yayladağı'na deniz ulaşımı sağlanması,
- Samandağ rüzgâr sporları altyapısının geliştirilmesi,
- Dalış ve rüzgâr sporları için gelen genç ve geliri yüksek turistlerin ihtiyaçlarına uygun kaliteli yeme-içme, konaklama ve eğlence olanaklarının geliştirilmesi,
- Samandağ'a kruvaziyer gemilerinin yavaşabileceği vasıflarda yapılarının inşa edilmesi,
- Gününbirlik kıyı etkinlikleri, geziler, eğlenceler, yerel mutfak deneyimleri, eğitimlerin paket turlar halinde geliştirilmesi,

“Türkiye Turizm Stratejisi 2023 belgesinde alternatif turizm çeşitleri arasında gösterilen “krvaziyer turizmi” için Hatay ili “Samandağ” ilçesi potansiyel turizm bölgesi olarak gösterilmiştir.”

- Limana ve Hatay'a özgü hediyelik ve anı eşyası üretimlerinin ve sunumlarının sağlanması,
- Kruvaziyer turizmi organize eden ve satan tur operatörleri ile turist pazarlarına yönelik tanıtım ve pazarlama çabalarına girilmesi,
- Erzin Burnaz Plajı'nın turizme açılmasına,
- Erzin Burnaz Plajı'ndaki tatlı su hattının ıslah edilmesine ve çevre düzenlemesi,
- Erzin'de deniz turizminin güçlendirilmesine ihtiyaç duyulmaktadır.

6.5.1. Arsuz, Samandağ ve Yayladağı Kıyılarının Dalış Turizmi ile Sörf ve Yelken Sporlarında Destinasyon Haline Gelmesi

Arsuz, Samandağ ve Yayladağı ilçelerinin kıyı kesimlerinde dalış turizmi ile sörf ve yelken sporlarına oldukça uygun alanlar yer almaktadır. Bu etkinliklerin geliştirilebilmesi için dalış ekiplerinin yeterli hale getirilmesi, eğitmen ve dalış yerleri konusunda rehberler yetiştirilmesi, malzeme tedarikçileri, ağırlama ve destekleyici tesis ve imkânların geliştirilmesine ihtiyaç vardır. Samandağ'dan Yayladağı tarafındaki dalış alanına deniz ulaşımını sağlayacak ulaştırma olanaklarının geliştirilmesi gerekir. Dalış bölgesi Suriye sınırına yakın olduğundan güvenlik sorunlarının ortaya çıkabileceği değerlendirilmektedir. Rüzgâr sporları için Samandağ sahillerinin geliştirilmesi gerekmektedir. Ayrıca dalış ve rüzgâr sporları için gelen genç ve geliri yüksek turistlerin ihtiyaçlarına uygun kaliteli yeme-içme, konaklama ve eğlence olanaklarının geliştirilmesi gerekmektedir.

6.5.2. Samandağ İlçesinin Kruvaziyer Turizmde Varış Noktası Olarak Belirlenmesi İçin Fiziki Altyapı Yatırımlarının Tamamlanması ve Promosyon Çalışmalarının Yapılması

Kruvaziyer turizmi, önceden küçük bir grup deniz yolcusu taşımacılığından, günümüzde casino, kıyı etkinlikleri, limanda eğitimler (dalgıçlık vb.) alışveriş programları, spa hizmetleri vb. zenginleştirmeler sayesinde karmaşık ve cazip bir tatil endüstrisi haline evrilmiştir. 1990'lar ile birlikte tatil amaçlı kruvaziyer turizmi yüksek bir gelişme eğilimine girmiştir. Kruvaziyer turizmi, dünyadaki yıllık toplam turist sayısının %1,6'sını kapsamakta ve toplam geceleminin %1,9'unu gerçekleştirmektedir. Kruvaziyer şirketleri toplam uluslararası turizm gelirinin %3'ünü almaktadır⁴⁴.

2015 yılında küresel toplamda kruvaziyer yolcusu sayısı 23,2 milyon kişiye; kruvaziyer yatak kapasitesi 471 bine ve gemi sayısı da 448'e ulaşmıştır⁴⁵.

Türkiye Turizm Stratejisi 2023 belgesinde kararlaştırıldığı üzere Samandağ turizm kentinin bir kruvaziyer limanı, destinasyonu olmasına yönelik alt ve üst yapıların oluşturulmasıyla ve/veya İskenderun'da gerekli düzenlemelerin yapılmasıyla, Hatay'ın bir kruvaziyer destinasyonu olabilmesine yönelik temel olanaklar bulunmakta ve geliştirilebilir durumdadır.

Samandağ'da fiziki altyapı olarak, kruvaziyer gemilerinin yanaşabileceği derinlikte liman yerinin belirlenmesi ve uygun rıhtım yapılarının inşasına ihtiyaç vardır. Kruvaziyer turizminin olası çevresel ve operasyonel etki, ihtiyaç ve katkıları şimdiden hesaplanarak gerekli önlemler ve düzenlemelerin yapılmasına ihtiyaç bulunmaktadır. Bunlara ek olarak Samandağ kruvaziyer limanı

⁴⁴ Brida, Juan Gabriel and Zapata, Sandra (2010), "Cruisetourism: economic, socio-cultural and environmental impacts", International Journal of Leisure and Tourism Marketing, 1(3), p.205-226.

⁴⁵ Kruvaziyer Hatları Uluslararası Birliği (CruiseLines International Association-CLIA)

ve gerisinde günübürlük kıyı etkinlikleri, geziler, eğlenceler, yerel mutfak deneyimleri, eğitimler paket turlar halinde geliştirilmeli, denenmeli, zaman planı kesinleştirilmeli ve kullanıma hazır hale getirilmelidir. Ayrıca limana ve Hatay'a özgü hediyelik ve anı eşyası üretimleri, gümrüksüz alışveriş olanaklarının sağlanmasına ihtiyaç vardır. Yukarıda sayılan temel ihtiyaçlar istenilen düzeye getirildikten sonra, Samandağ ve/veya İskenderun destinasyonları için kruvaziyer turizmi organize eden ve satan tur operatörleri ile turist pazarlarına yönelik tanıtım ve pazarlama çabalarına girişilmesi gerekmektedir.

6.6. Kongre ve Fuar Turizminin Geliştirilmesi

Dünya genelinde, kongre ve fuar turizmi etkinlikleri sayısı her on yılda bir yaklaşık olarak %75 büyüme göstermektedir⁴⁶. Kongre için bir kente giden turist toplam harcamalarının yaklaşık %30'unu konaklamaya, %30'unu ulaşımaya, %20'sini gezi ve eğlenceye ve %20'sini yeme içmeye ayırmaktadır⁴⁷.

Uluslararası Kongre ve Konvansiyon Birliği (ICCA)'nin 2014 yılı verilerine göre, Türkiye'nin kongre turizmindeki payı yaklaşık %2,3'tür. Türkiye'de 2011 yılı içinde yapılan toplam 159 kongrenin 114'ü İstanbul'da, 23'ü Antalya'da, geriye kalan 22'si ise başta İzmir ve Ankara olmak üzere diğer illerde gerçekleştirilmiştir⁴⁸. Yani Türkiye'de yapılan uluslararası, ulusal ve yabancı nitelikli kongrelerin yaklaşık %13,8'i, içinde Hatay'ın da bulunduğu, İstanbul ve Antalya dışı illerde gerçekleştirilmiştir.

Son dönemlerde 5 yıldızlı büyük tesislerde yapılan kongreler dünyada olduğu kadar Türkiye'de de ön plana çıkmıştır⁴⁹. Dünyada, kongre yapılan mekânların %42,9'u oteller; %28,9'u kongre merkezleri; %19,4'ü üniversiteler ve %8,88'i diğer tesisler olarak tercih edilmiştir⁵⁰.

Kıyı turizminde kişi başı harcama 600-700 dolar iken, kongre turizminde 2 bin-2 bin 500 dolar seviyesiyle, kıyı turizminde elde edilen geliri üçe katlamaktadır. Türkiye'nin kongre turizminden elde ettiği gelir 2013 yılı itibarıyla 2.5 milyar dolar seviyesindedir. Bu miktarın yaklaşık 250 milyon dolarlık kısmı 500 ve üstü kişilik organize alımların yapıldığı kongrelerden, kalanı ise daha küçük, yerel veya bireysel alımların yapıldığı kongre, seminer, fuar gibi iş ziyaretlerinden gelmektedir⁵¹.

Kongre turizminin büyüme hızı dünyada %6 ile %10 arasında seyretmekte iken bu oran Türkiye'de sadece 2010-2013 yılları arasında %22,5 olarak gerçekleşmiştir. 2004 yılında sadece 80 kongre düzenlenen Türkiye'de bu rakam 2011 'de 159 ve 2012'de 179'a çıkmıştır. Türkiye, bu rakamlarla dünya sıralamasında 31. iken de 10 basamak birden yükselerek 21.liğe; Avrupa sıralamasında ise 2004'te 18.likten 2012'de 12.liğe yükselmiştir. 2013 yılında 196 kongreye ev sahipliği yapan Türkiye'de, 2004 yılından bu yana artış oranı %245 civarına ulaşmıştır. Katılımcı sayısı ise 71 binlerden 115 binli rakamlara çıkmıştır⁵².

⁴⁶ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.5-7.

⁴⁷ TÜRSAB (2014), Türkiye Kongre Turizmi Raporu, s.8.

⁴⁸ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.4-9.

⁴⁹ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.5.

⁵⁰ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.5-7.

⁵¹ TÜRSAB (2014), Türkiye Kongre Turizmi Raporu, s.2.

⁵² TÜRSAB (2014), Türkiye Kongre Turizmi Raporu, s.3-4.

6.6.1. Hatay'da Kongre Turizm Potansiyelinin Tespiti

Hatay'daki tüm konaklama işletmelerinin bünyesinde kapasiteleri 20 (kişi) ila 795 (kişi) arasında değişen toplam 42 adet toplantı salonu bulunmaktadır (Bkz. **Tablo 9**, **Tablo 10** ve **Tablo 11**). Bu salonların katılımcı kapasitelerine göre dağılımları **Tablo 31**'de verilmiştir. Bu salonlara ek olarak Mustafa Kemal Üniversitesi Tayfur Sökmen Kampüsü'nde hizmet veren Atatürk Kongre Salonu da önemli bir envanter unsurudur.

Hatay'da bulunan kongre salonlarının kapasite dağılımı **Tablo 31**'de görülmektedir:

Tablo 28: Hatay'daki Kongre Salonlarının Kapasite Dağılımı

Kategori	Hatay Toplamı	Hatay Merkez (Antakya ve Defne)
50-149	24	14
150-249	5	4
250-499	6	5
500-999	3	2
Toplam	38	25

Hatay'ın kongre turizmi açısından konaklama olanaklı temel salon altyapısına sahiptir. Hatay, termal turizm ile gastronomi, kültür, gezi ve eğlence olanakları yüksek gelişim potansiyeline sahip bir destinasyondur. Ayrıca Hatay'a İstanbul, Ankara, İzmir, Antalya ve Kıbrıs'tan doğrudan uçuşlar bulunmakta ve yapılabilmektedir. İfade edilen nedenlerden dolayı Hatay ili kongre turizmi potansiyelinin geliştirilebileceği söylenebilir.

6.6.2. Hatay ve Yöresine Yönelik Kongre Turizmi Talep Tahminin Yapılması

Hatay İl Kültür ve Turizm Müdürlüğü'nün kayıtları ve internet haberlerinden derlenen verilere göre Hatay'da 2016 yılında yapılan ulusal, uluslararası ve yabancı nitelikteki başlıca kongre, sempozyum ve fuar etkinliklerine ait bilgiler aşağıdaki tabloda verilmiştir.

Tablo 29: Hatay'da 2016 Yılında Yapılmış Başlıca Toplantı Etkinlikleri

S.N.	Etkinlik Adı	Yer	Süre
1	4. Uluslararası Orta Doğu Kongresi, 27-29 Nisan, MKÜ	Antakya	3 gün
2	Hatay'ı Antakya'da Keşfet Toplantısı, 04-05 Mayıs Hatay Büyükşehir Belediyesi, TURSAB ve Hürriyet Gazetesi	Antakya	2 gün
3	2.Uluslararası Çin'den Adriyatik'e Sosyal Bilimler Kongresi, 05-06 Mayıs	Payas	2 gün
4	DOĞAKA Etki Analizi Sempozyumu, 25-28 Mayıs, Ottoman	Antakya	4 gün
5	Yara Bakım Sempozyumu, 28 Ekim	İskenderun	1 gün
6	Hatay Tarım Fuarı, 3-6 Kasım	Antakya	4 gün
7	Hatay Mobilya Fuarı, 12-20 Kasım	Antakya	9 gün
8	4. Ulusal Okul Sağlığı Sempozyumu, 17-18 Kasım	Antakya	2 gün
9	Doğumunun 100. Yılında Cemil Meriç Bilgi Şöleni, 1-2 Aralık	Antakya	2 gün
10	Hatay 9. İnsan Kaynakları ve İstihdam Fuarı & Kariyer Günleri, 14-16 Aralık, MKÜ	Antakya	3 gün

2016 yılında Hatay'da gerçekleştirilen toplantı etkinliklerinin, İstanbul ve diğer gelişmiş kongre ve fuar destinasyonlarındaki gibi eşgüdümlü, planlı bir organizasyon ile odaklı pazarlama ve tanıtım çalışmalarından mahrum bir şekilde gerçekleştirildiği dikkate alındığında, sayısal olarak en az 2 kata çıkarılabileceği tahmini yapılabilir. Hatay'ın, yıla yayılmış, ortalama 2 haftada bir gerçekleştirilen önemli etkinliklere ev sahipliği yapabileceği düşünülmektedir. Bunlara ek olarak bölgesel, ulusal ve uluslararası nitelikteki fuar etkinlikleri 2 ayda bir çıkarılabilir, EXPO 2021 gibi büyük etkinliklerle hareketlilik daha da artırılabilir.

6.6.3. Kongre Turizmine Hizmet Verebilecek Tesisler Arasında Eşgüdümü Sağlayacak Bir Yönetim Sisteminin Kurulması

Kongre, toplantı ve fuar turizminde, kongre organizasyonu işinin doğası gereği, farklı faaliyet alanlarına sahip birçok işletme ortak bir amaç çerçevesinde bir araya toplanmaktadır. Bu birliktelik sonucunda ortaya çıkan yapının temel özelliği; bir ürün veya hizmeti üretebilmek için yapılması gereken iş ve faaliyetlerin, tek bir işletmenin bünyesinde toplanması yerine, farklı işletmelere dağıtılmış olmasıdır. Dolayısıyla toplantı sektöründeki işletmelerin faaliyetleri, iş yaptıkları ve içinde buldukları destinasyonu tanıtmak ve pazarlamak amacındaki bireysel firmaların eşgüdümlü yönetim ve kollektif çalışmaları ile şekillenmektedir. Bu noktada **Kongre ve Ziyaretçi Büroları** birbirinden bağımsız ve aralarında organik ilişki bulunmayan hizmet sağlayıcıların yaptıkları işleri uyumlaştırma görevi görmektedir⁵³.

Kongre ve Ziyaretçi Büroları, turistik destinasyonların tanıtım ve pazarlaması için öngörü ve liderlik sağlamak amacıyla kurulan tarafsız ve kar amacı gütmeyen kuruluşlardır. Temel görevleri, bir kente, bölgeye veya destinasyonatüm yıl boyunca kongreler, toplantılar, seminerler ve özel etkinlikleri getirmeye çalışmak, kongre ve toplantı turizmi ile ilgili tüm destek hizmetlerini sunmak ve üyeleri ve tüm paydaşları cesaretlendirmektir. Bu çabalar sonucunda ilgili destinasyonun turizm gelirlerini ve yerel istihdamı artırmak, ekonomik gelişme ve istikrar sağlamak amaçlanmaktadır. Bu yönüyle kongre ve ziyaretçi büroları; ticari kuruluşların, seyahat tedarikçilerinin, otel, restoran, müzeler, yerel ulaşım vb. işletmelerin tüm menfaatlerini bir şemsiye altında toplayan ve koordine eden tek bir kimlik taşımaktadır⁵⁴.

Kongre ve Ziyaretçi Büroları için dünyadan verilebilecek en iyi örneklerden biri Barselona Turizm Konsorsiyumu'dur. 1993 yılında Barselona Belediye Başkanlığı, Barselona Ticaret Odası, Barselona Tanıtma Vakfı ve diğer ilgili kuruluşların katılımı ile kurulmuştur. Konsorsiyum sayesinde Barselona kısa sürede tüm dünyada tanınmış ve büyük kongre ve toplantılara ev sahipliği yapmak üzere eksiksiz olarak donatılmış bir metropol haline gelmiştir. Bu arada paydaşlarla ilişkiler geliştirilmiş ve kongre ve toplantı turizminde uzmanlık ve profesyonellikleri dikkate alınarak seçilen 300'den fazla üyeye sahip olmuştur. Sonuçta, turist sayısının katlandığı, otel doluluk oranlarının %80-90'lara ulaştığı, tüm paydaşların mutlu olduğu bir sistem kurulmuştur ve halen başarıyla yürütülmektedir⁵⁵. Kongre ve ziyaretçi bürolarının üyeleri; konaklama işletmeleri, seyahat acenteleri, tur operatörleri, kongre merkezleri, üniversiteler, ticaret ve sanayi odaları,

⁵³ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.10.

⁵⁴ Arslan, Kahraman (2008): Türkiye'de Kongre Turizmini Geliştirme İmkânları, İTO Yayınları, İstanbul, s.83-95.

⁵⁵ Batı Akdeniz Kalkınma Ajansı-BAKA (2012), Kongre Turizmi Sektör Raporu, Antalya, s.10.

perakende mağazaları, yiyecek-içecek işletmeleri, müze ve ören yerleri, eğlence işletmeleri, etkinlik hizmetleri veya hizmet sağlayıcıları ile ulaşım işletmelerinden oluşmaktadır⁵⁶. Kar amacı gütmeyen kongre ve ziyaretçi bürolarının gelir kaynaklarının büyük payını üyelik aidatları ve devlet yardımları oluşturur. Ayrıca reklam gelirleri ve eğitim emirleri de gelir kaynakları arasındadır⁵⁷. Kongre ve Ziyaretçi Bürolarının finansal kaynakları arasında, kamu gelirlerinden ayrılan paylar, oda veya otel vergileri, kullanıcı ücretleri, kumar ve loto oyunlarından ayrılan paylar gibi belirli turizm vergileri veya harçları, turizm işletmeleri tarafından ödenen üyelik ücretleri, destinasyon tanıtım faaliyetlerine reklam alma veya sponsorluk, satış ve rezervasyonlardan alınan komisyonlar, ziyaretçi merkezlerinde gerçekleşen ticari ve perakende satışlar ile seyahat yazarlarını ve toplantı planlayıcılarını ağırlamak için yapılan aynı katkılar yer almaktadır.⁵⁸ Hatay'ın sahip olduğu turizm kaynakları ve nitelikleriyle kongre, toplantı ve fuar turizminde gelişim göstermesi, turizm gelirlerini ve yerel istihdamı artırması, ekonomik gelişme ve istikrar sağlama amacı doğrultusunda hareket etme kararı alınması durumunda, konu ile ilgili bir uzman yönetim ve pazarlama biriminin geliştirilmesine ihtiyaç olacaktır. Yasal statüsü ne olursa olsun bu birimin temelinde yerine getirmesi gereken fonksiyonlar;

- Kongre, toplantı ve fuar turizmi ile ilgili araştırma-geliştirme yapmak,
- Farklı faaliyet alanlarındaki işletmeleri ortak amaca yöneltmek,
- Bağımsız hizmet sağlayıcıların yaptıkları işleri uyumlaştırmak,
- Bireysel firmaların eşgüdümü yönetimini ve kolektif çalışmalarını sağlamak,
- Pazarlama ve tanıtım faaliyetleri için öngörü ve liderlik sağlamak,
- Hatay'a tüm yıl boyunca toplantı etkinlikleri getirmek,
- Kongre, toplantı ve fuar turizmi ile ilgili destek hizmetleri sunmak,
- Üyeleri ve paydaşları eğitmek, cesaretlendirmek, motive etmek,
- Toplantılara ev sahipliği yapanlar ile planlayanlar arasında irtibatı sağlamaktır.

Hatay'daki kongre, toplantı, fuar ve özel etkinlikler ile ilgili tüm ticari kuruluşların, konaklama işletmelerinin, seyahat acentelerinin, tur operatörlerinin, kongre merkezlerinin, üniversitelerin, ticaret ve sanayi odalarının, perakende mağazalarının, yiyecek-içecek işletmelerinin, müze ve ören yerlerinin, eğlence işletmelerinin, etkinlik hizmetleri veya hizmet sağlayıcılarının ve ulaşım işletmelerinin çıkarlarını bir şemsiye altında koordine etme amacıyla kurulan tarafsız, kar amacı gütmeyen, bağımsız; belediyeler, ticaret ve sanayi odaları, il kültür ve turizm müdürlükleri gibi yerel ve/veya merkezîyönetime bağlı olarak çalışan bir destinasyon yönetim biriminin kurulması işlevsel görünmektedir. Bu birimin, denenmiş dünya ve Türkiye örneklerine bakıldığında, "kongre ve ziyaretçi bürosu" modeli temel alınarak yapılandırılabilmesi değerlendirilmektedir.

⁵⁶ Boz,Fadil (2010): "Kongre ve Toplantı Düzenleyicilerinin Otel Seçimini Etkileyen Faktörler Üzerine Bir Alan Çalışması: İstanbul Örneği", İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Turizm İşletmeciliği Ana Bilim Dalı Yüksek Lisans Tezi, İstanbul, s.47.

⁵⁷ Çizel,Beykan (1999): "Kongre Turizmi, Kongre Organizasyonu ve Antalya Bölgesinin Kongre Turizmi Potansiyeli, Sorunları ve Gelecekteki Beklentilerine Yönelik Bir Araştırma", Akdeniz Üniversitesi Sosyal Bilimler Enstitüsü Turizm İşletmeciliği ve Otelcilik Ana Bilim Dalı Yüksek Lisans Tezi, Antalya, 1999, s.29.

⁵⁸ Arslan, Kahraman (2008): Türkiye`de Kongre Turizmini Geliştirme İmkânları, İTO Yayınları, İstanbul, s.75-76.

7. DOĞAL, KÜLTÜREL VE TARİHİ TURİZM DEĞERLERİNİN İNCELENMESİ

Bu çalışma ile Hatay ilinde mevcut olan doğal, kültürel ve tarihi unsurların envanteri, Hatay İl Kültür ve Turizm Müdürlüğü'nün güncel verileri ile saha gezileri gibi birincil ve ikincil veriler kullanılarak çıkarılmıştır. Unsurların turizm çeşitleri ile ilişkilendirilerek değerlendirilmesi ve varsa darboğazların incelenmesine potansiyel analiz kısmında detaylı olarak yer verilmiştir. Envanter unsurları aşağıda sırasıyla verilmektedir.

Altınözü Tokaçlı Köyü: Altınözü İlçesine 2, Antakya'ya 20 km. mesafede bulunan ve ekoturizm projesinde model köy olarak belirlenen Tokaçlı Köyünün toplam alanı 20.000 dönümdür. Bölgedeki tek Arap-Rum Ortodoks köyünün sakinleri, Almanca, Yunanca, İngilizce ve Arapça bilmekte olup, kültürel ve ekonomik seviyeleri oldukça yüksektir. Köyde trekking (yürüyüş), doğa fotoğrafçılığı, bitki inceleme, kamping, kuş gözetleme, atla gezinti, dağ bisikleti, yayla turizmi, tarım ve çiftlik turizmi, kamp-karavan etkinliği, inanç turizmi aktiviteleri yapılabilmektedir. Köyde turizm faaliyetine yönelik doğal güzellikler, tarihi eserler, mutfak kültürü ve ürünleri gelişmiştir. Köyde, Helenistik dönem kraliçesi yaşamıştır. 300 yıllık kilise olan Maria Ana Rum Ortodoks kilisesi köyde bulunmaktadır. Köyde geleneksel özel günler, şenlik ve festival şeklinde kutlamalar yapılmaktadır. Paskalya Nisan-Mayıs arası, Noel 25 Aralık, Meryem Ana anmaları 15 Ağustos, Hidrellez 20 Ağustosta kutlanmaktadır.

Koz Kalesi Köyü: Önemli bir ekoturizmmerkezi olan Koz Kalesi Köyü Antakya'ya 18 km. Altınözü'ne 6,5 km mesafededir. Köyde Buğday Sapından çeşitli süs ve kullanım eşyaları yapılmaktadır. Köyde turizm faaliyetine yönelik doğal güzellikler, kekik tarlaları, mandıralar, Koz Kalesi, Damlasu Mağarası, Deliktaş Mağarası, Eskikale Köprüsü gibi tarihi eserler mevcut olup mutfak kültürü ve ürünleri bakımından oldukça gelişmiştir. Köyde trekking, doğa fotoğrafçılığı, bitki inceleme, kamping, kuş gözetleme, atla gezinti, dağ bisikleti, tarım ve çiftlik turizmi, kamp-karavan etkinliği, yapılabilmektedir.

Antakya Kalesi ve Surları: 12 km uzunluğunda olan surların 360 kuleden oluştuğu düşünülmektedir. Bugün ayakta kalan duvarların büyük bir kısmı M.S. 6. yy'da Bizans İmparatoru Justianus tarafından yaptırılmıştır.

Arsuz Koyu: Arsuz Çayı ağzında bulunan bir tatil ve turizm ilçesidir. Seleukos döneminde aynı yerde Rhosus ya da Rhosopolis kenti bulunuyordu. Civarında halen antik şehir ve kalıntılara rastlamak mümkündür. Arsuz bugün daha çok denizi için tercih edilen bir merkezdir. M.Ö. 9. yy'la inen bir yapılaşma mevcuttur.

Atchana Höyüğü: Antakya-Reyhanlı karayolunun 22. km'sinde yolun sağında yer almaktadır. M.Ö. 15. ve 19. yüzyıllara ait Yarım-Lim ve Nigme-Pa sarayları ile bir tapınağın temel kalıntıları bulunmaktadır.

Atik Yaylası: Bugün ilçe olan Belen yüzyıllardır yayla olarak kullanılmaktadır. İskenderun, Kırıkhan halkının rağbet ettiği meşhur Atik suyunun kaynağının bulunduğu, çam, çınar ve meyve bahçeleri içerisindeki yayla yerleşim alanlarına ve denize yakınlığı nedeni ile ilgi görmektedir.

Bakras Kalesi: Antakya-İskenderun yolunun 27. km'sinde, kızıl dağ eteklerindedir. Bakras Kalesi'nin Helenistik dönemde var olduğunu, temellerindeki inşaat tekniğinden anlaşılmaktadır.

Kaya Mezarları (Beşikli Mağara): Titus tünelinin yakınından ilerlenirse 100 m sonra kaya mezarlarına ulaşılır. Mağaraların içindeki mezarlardan en çok ilgi çeken, çukurun tabanındaki geniş mağaradır. Bu mağara diğerlerinden farklı olarak yüksek ve gösterişli yapılmış olduğundan halk arasında “Beşikli Mağara” olarak adlandırılır.

Bayezid-i Bistami Hazretleri Türbesi: Bir İslam Evliyası Bayezid-i Bistami'nin türbesi, Kırıkhan-Hassa yolunun kuzey tarafında Darb-ı Sak Kalesi içindedir.

Payas Cin Kulesi: Gözetleme kulesi olarak inşa edilen yapının Haçlılar ya da Cenevizliler tarafından yapıldığı sanılmaktadır. İnşa tarihi kesin olarak bilinmemektedir.

Dor Mabedi: Beyaz mermerden yapılan mabedin kalıntıları Samandağ-Kapısu köyüne giden yolun 2. km'sinde bulunur. Bir zamanlar Seleucia kentinin merkezinde yer almış, kral mabedi olarak tüm şehri görecektir şekilde inşa edilmiştir.

Erzin İçmeler: Amanos Dağları'nın batı eteğinde, ilçenin 3 km. doğusunda yer alan, yıl boyu hizmet veren Erzin İçmeleri özellikle yaz aylarında iç turizme hitap etmektedir. Sıcaklığı 24 derece olan içme suyunun, içinde bulunduğu birçok mineraller ile sindirim sistemi, böbrek ve idrar yolları rahatsızlıkları ve metabolizma bozukluklarına faydalıdır.

Eski Antakya Evleri ve Sokakları: Antakya'da ortak miras olarak kabul edilen değerlerin başında, Antakya'nın son iki yüz yılına tanıklık etmiş tarihi evler bulunmaktadır. Yapımları 2 asır öncesine dayanan bu evlerde; Anadolu mimarisi tarzında süsleme ve işçilik görülmekte olup sayıları fazladır.

Güzelyayla-Belen: Denize yakın olması Güzelyayla'ya olan ilgiyi artırmaktadır. İskenderun Körfezi'nin seyir terası durumunda çam ağaçları ve kır çiçekleri içerisine kurulmuş, eski ve yeni tip yapıları ile gezilmeye ve görülmeye değer bir belde olan Güzelyayla'da pansiyon tipi evler, yeme-içme mekânları bulunmaktadır.

Habib-i Neccar: Habib-i Neccar Camii, Antakya'nın 638 yılında Müslüman Arapların eline geçtiği dönemde inşa edilmiştir. Bugünkü Türkiye sınırları içerisinde inşa edilen ilk camii olduğu kabul edilmektedir. Kurtuluş Caddesinde bulunan camii Hz. İsa'nın havarilerine ilk inanan ve bu uğurda canını veren bir Antakyalının adını taşımaktadır. Bu olay Kur'an-ı Kerim'de Yasin Suresi'nde geçmektedir. Camiinin kuzeydoğu köşesinde yerin 4 m altında Habib-Neccar'ın ve Şem'un Safa'nın girişte Yuhanna ve Pavlos'un türbesi bulunmaktadır.

Harbiye Şelaleleri: Hatay'ın çağlayanlar bölgesi olan Harbiye, Antakya'ya 6 km uzaklıktadır. Vadinin güneyinden çıkan kaynaklar şelaleler oluşturduktan sonra Asi Nehri'ne kavuşur.

Hıdırbey Köyü Musa Ağacı: 800-1000 yaşlarında olduğu tahmin edilen ve halk arasında 2000-3000 yaşlarında olduğuna inanılan bir ağaçtır. Gövdesinin çevresi 35 m dir. Bu ağacın Hz. Musa'nın asasının ab-ı hayat (ölümsüzlük suyu) sayesinde filizlenip kök salması sonucunda meydana geldiğine dair efsaneler anlatılmaktadır. Çevresinde oturma yerleri, yöresel ürünlerin satıldığı standlar ve yürüyüş yapılabilecek Defne yolu bulunmaktadır.

Habib-i Neccar Dağı İzmir Caddesi Seyir Tepesi: Şehrin Habib-i Neccar dağı eteklerinde yer alan, İzmir caddesi üzerinde ve çevresindeki yeni düzenlemelerle, İzmir Caddesi seyir alanı

“ Habib-i Neccar Camii, Antakya'nın 638 yılında Müslüman Arapların eline geçtiği dönemde inşa edilmiştir. ”

Antakyalıların ve yerli turistlerin ilgisini çekmektedir. Dağdaki seyir terasları bölgeyi cazibe alanı haline getirmiş ve Antakyanın şehir manzarasını ön plana çıkarmıştır.

Aziz Nikola Ortodoks Kilisesi: 1870 yılında kurulmuş olan kilise, İskenderun Şehit Pamir Caddesinde yer almaktadır. Halen ibadete açık olan kilisede tablolar ve işlemeler bulunmaktadır.

İtalyan Katolik Latin Kilisesi: 1600'lü yılların başında Kapuçin Rahipleri tarafından kurulan kilise İskenderun Mithat Paşa Caddesi üzerindedir. 1888 yılında restore edilen yapı, toplam 14 sütun üzerine oturmuştur. Haftanın her günü ayin yapılmaktadır.

İskenderun Sahili: Akdeniz'in doğu ucunda ve aynı adla anılan körfezin doğu kıyısında bulunan İskenderun, plajlarının yanı sıra kentin hemen arkasındaki dağlar üzerinde bulunan yaylaları ile de ünlüdür.

İssos Harabeleri: Erzin ilçesi sınırları içindedir. Pers Kralı Darius III. ve Makedonya Kralı Büyük İskender'in M.Ö. 333 tarihinde savaştığı bu bölge, Helenistik dönemde kurulmuş ve Roma döneminde varlığını sürdürmüştür. Şu an bölgede antik şehir kalıntıları ve su kemerleri bulunmaktadır.

Antakya Katolik Kilisesi: Antakya şehir merkezinde, Kurtuluş Caddesi'nde bulunmaktadır. Katolikler 600 yıl aradan sonra tekrar Antakya'ya yerleşmişlerdir. Buraya ilk gelenler bir kilise ve Avrupalıların çocukları için bir okul açmışlar, daha sonra Antakya'ya gelen Fransız rahipler ise buraya bir manastır kurmuşlardır.

Kurşunlu Han: Antakya şehir merkezinde Cuma pazarındaki Kurşunlu Han, Antakya'daki 15 hanın en eskisi olup 1660 yıllarına doğru Köprülü Mehmet Paşa tarafından Sürre Alayı'nın ağırlanması için inşa ettirilmiştir.

Koz Kalesi: Altınözü ilçesinde yer alan Kalenin Prensliği döneminde yapıldığı ve Bizans-Haçlı devrinde kullanıldığı sanılmaktadır. Kale kapısı sonradan onarılmıştır. Kaledeki mekânların birçoğu açığa çıkarılmamış olup, tonozlu mekânlar, sarnıçlar ve seğirdim yolu görülmektedir.

Kurtuluş Caddesi: Kurtuluş Caddesi, Antakya'nın Asi Nehri ile Habib-i Neccar Dağı arasında kalan kısmında, Kışla binası ile Dörtayak Mahallesi arasında yer alır. Tarihte Dünyada ilk ışıklandırılan cadde olarak bilinir.

Sarımiye Camii-Antakya: Camii'nin ilk inşasının 14. yüzyılın ilk yarısında gerçekleştiği, bugünkü şeklini çeşitli zamanlarda yapılan onarımlar neticesinde aldığı sanılmaktadır. Minarenin altındaki taç kapıdan girilen camii, çatı örtülü küçük bir harime sahiptir.

Protestan Kilisesi: Fransızlar döneminde elçilik ve Fransız Bankası olarak kullanılmış olan bina, 2000 yılında Güney Kore Kwong Lim Metodist Kilisesi tarafından Protestan Kilisesi olarak tanınmıştır.

Şeyh Ahmet Kuseyri Türbesi: Yayladağı İlçesine bağlı Şenköy beldesinde bulunmaktadır. Tonozlu bir yapıdır. İçerisinde Şeyh Ahmet Kuseyri ve efradının mezarları bulunmaktadır. Giriş Kapısı üzerinde kitabe mevcuttur.

“ Samandağ ilçesinde yer alan Vakıflı Köyü,
Türkiye’de nüfusu tamamıyla Ermeni olan tek
yerleşim yeridir. ”

Payas Sokollu Mehmet Paşa Külliyesi ve Sarı Selim Camii: Sokollu Mehmet Paşa 1574'te Mimar Sinan'a Camii, Medrese, Sıbyan Mektebi, Arasta, Han, Tabhane, İmaret, Hamam ve Çeşmeden oluşan bir külliye yaptırmıştır. Bölgenin hac yolu üzerinde olması nedeniyle, külliye; zamanının önemli konaklama noktalarından birisi olmuştur. Yapı topluluğunun hemen hemen tümünü kaplayan kervansaray, doğusundaki alanı bütünüyle kaplamıştır. Osmanlı kervansarayları arasında büyüklüğü ile dikkati çeken bir yapı olup, kare plânlı bir avlunun etrafındadır.

St. Simeon Manastırı: Samandağ ilçesinde bulunan manastırın üç giriş kapısı olup, doğu-batı eksenini bir haç şeklindedir. Bölgeye M.S. 541 yılında gelen St. Simeon, Terk-i Dünya tarikatının, kendi çağındaki en önemli temsilcisidir.

Ulu Camii: Antakya merkezde bulunan Camiinin 1271 yılında Memlûk Sultanı Baybars tarafından yaptırıldığı sanılmaktadır.

Yeni Camii: Antakya merkezde, tahminen 16. yüzyıldan kalma bir camiidir. Harim kapı kemerindeki süslemeler ve iki renkli taş işçiliği dikkati çeker.

Titus-Vespasianus Tüneli: SeleuciaPierra antik kentinin aşağı şehir kısmında MS I. yy. da sel sularını yönlendirmek, limanın dolmasını ve yerleşim yerlerine su baskınına önlemek için Roma İmparatoru Vespasianus (MS69) döneminde başlayan tünel, oğlu Titus (MS 81) tarafından tamamlanmıştır.

Uzun Çarşı: Tarihi Uzun Çarşı, Antakya'da alışveriş yapmak isteyenlerin en çok tercih ettiği yerlerden biridir. Eski Antakya evlerinin arasında yer alan Uzun Çarşı'nın en önemli özelliği içinde

“ Bölgeye M.S. 541 yılında gelen St. Simeon, Terk-i Dünya tarikatının, kendi çağındaki en önemli temsilcisidir. ”

camii, hanlar ve hamamların yer almasıdır. Çarşıda semerciler, demirciler, bakırcılar, sepetçiler, fırıncılar, künefeciler ve buğday pazarı da vardır.

Vakıflı Köyü Samandağ Seyir Tepe: Samandağ ilçesinde yer alan Vakıflı Köyü, Türkiye’de nüfusu tamamıyla Ermeni olantek yerleşim yeridir. Vakıflı Köyü seyir tepesi, Kapisuyumevkisinin manzarasına hâkimdir.

Valilik Binası: Hatay Valiliği olarak kullanılan binanın inşasına 1927 yılında başlanmış ve 1928 yılında tamamlanmıştır. Bina, tipik Akdeniz mimarisi özelliklerini taşımaktadır. Yapı, özgün haline sadık kalınarak onarılmış ve 2011 yılında Hatay Valiliği olarak yeniden hizmete açılmıştır.

Yenişehir Gölü: Reyhanlı’nın Kuzey batısında, Suriye sınırında yer alan Yenişehir Gölü üzerine yapılan köprüyü, sandalları, çevresindeki okaliptüs, çınar, selvi ağaçlarını, bir şelale görünümünde inen suları, ağaçlar altında piknik yapan insanları, gölde yüzen çocuklarıyla, Yeni Şehir Gölü Reyhanlı ilçesine kazandırılmış bir sayfiye yeridir.

Antakya Kalesi Seyir Tepe: Şehre yaklaşık 15 km. mesafede alan Antakya Kalesi ve Surları Seleucus 1. Nikator tarafından Antakya şehri ile birlikte inşa edilmiştir.

Belen Kanuni Süleyman Camii ve Kervansaray: Kanuni Sultan Süleyman tarafından 1553 yılında Mimar Sinan’a yaptırılmıştır. Camii, han, hamam, medrese ve kalesi ile birlikte külliye özelliği taşımaktadır. Günümüzde kültür merkezi olarak kullanılmaktadır.

Hz. Hızır Türbesi: Samandağ sahilinde bulunan Hz. Hızır Türbesi, Hz. Hızır ve Peygamber Hz. Musa’nın buluştukları ve denize açıldıkları yer olarak kabul edilir. Türbenin içindeki büyük kaya, bir araya geldikleri yerdir. Türbenin çevresi yakın zamanda DOĞAKA tarafından düzenlenmiştir.

Havra: 1700 yıllarında, Antakya Kurtuluş Caddesi’ndeki bir binanın havra’ya dönüştürüldüğü tahmin edilmektedir. Havrada bulunan mukaddes kitap “Tevrat” ceylan derisi üzerine İbrance yazılmış olup, 500 yıllık bir geçmişe sahiptir.

St. Pierre Kilisesi: Antakya’nın 2 km kuzey-doğusunda, Reyhanlı karayolu üzerinde, Habib-i Neccar Dağı’nın uzantısı olan Haç Dağı’nın eteğindedir. Hz. İsa’ya inananlara “Hristiyan” adı ilk kez burada verilmiştir. 1963 yılında Papa VI. Paul tarafından burası Hristiyanların Hac yeri olarak kabul edilmiştir. Her yıl 29 Haziran’da St. Pierre günü (bayramı) kutlamaları yapılmaktadır.

Dörtüyl İlk Kurşun Müzesi: Müzede, balmumu tekniği ile yapılan, dayanıklı silikon karışımı materyal kullanılarak hazırlanan, Mustafa Kemal Atatürk ve dönemin önemli şahsiyetlerinin heykelleri, tarihi resim ve tablolar, istiklâl madalyaları, tarihi ve resmi belgeler, Milli Mücadele’de Türk kadınının resimleri, kamalar, kılıçlar, hançerler, süngüler, silahlar sergilenmektedir.

Tarihi Askerlik Şubesi Binası: Hassa ilçesi 1864-1865 yıllarında Amanos dağlarında yaşamakta olan “ULAŞLI” boyunun isyanı üzerine bölgeye gönderilen Osmanlı Fırka-ı İslahiye komutanı olan İbrahim Derviş Paşanın bölgede konaklaması ile kurulmuştur.

Hamamat Kaplıcaları: Kumlu’da Hamamat olarak bilinen kaplıcanın suyu 37 derecedir. Yörenin en büyük kaplıcası olup şifalı su özelliği ile birçok hastalığa iyi geldiği söylenmektedir.

“ St. Pierre Kilisesi Antakya'nın 2 km kuzey-doğusunda, Reyhanlı karayolu üzerinde, Habib-i Neccar Dağı'nın uzantısı olan Haç Dağı'nın eteğindedir. ”

8. HATAY GZFT ANALİZİ

GZFT analizi, bir örgütün veya geliştirilmek istenen bir destinasyonun kendinden kaynaklanan güçlü ve zayıf yönleri ile dış çevreden kaynaklı fırsat ve tehditlere açıklık durumunu ortaya koymada kullanılan, mevcut durumu gözler önüne sermeye yarayan, stratejik karar almaya yönelik değerli bilgiler elde etmeye yardımcı bir araçtır. GZFT analizi sonuçları, strateji belirleme çalışmalarında kullanılır. Stratejiler, örgütün içsel “Güçlü Yönler”i üzerine kurulur. “Zayıf Yönler”, etkin ve uzun vadeli çözümler geliştirilerek ortadan kaldırılır. Dış çevreden kaynaklı “Fırsatlar”dan istifade edilir. Yine dış çevreden kaynaklı “Tehditler”den, etkili önlemler geliştirmek suretiyle sakınılmaya çaba gösterilir.

HİTSEP 2018-2023 kapsamında, Hatay’ın turizm ile ilgili dört ilçesinde gerçekleştirilen çalıştaylar aracılığıyla GZFT analizleri yapılmıştır. Elde edilen veriler ve analizleri aşağıdaki ilgili tablolarda ayrı ayrı özetlenmiştir.

Tablo 30: İskenderun GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler

GÜÇLÜ YÖNLER (1)	
<ul style="list-style-type: none">• Kıyı şehri olması• Gelişmiş liman şehri olması• Hatay’ın her yöresine hızlı ulaşım• Bazı alanlarda iyi altyapı• Bazı alanlarda kalifiye insan gücü• Doğal zenginlikler• Kadim tarihi ve kültürel zenginlikler• İnanç turizmi kaynakları• Alternatif turizm kaynakları• Özgün, lezzetli zengin yemek kültürü• Kozmopolit yapı• Mevsimin ılıman olması• Yamaç paraşütü olanağı• Yayla ve iş turizmi• Körfezin deniz ürünleri-balık zenginliği• Olta balıkçılığı	<ul style="list-style-type: none">• Dalış turizmi• İssos Harabeleri• Deniz ve dağ turizminin birlikteliği• Gelişmeye açık toplumsal yapı• Yabancıya hoşgörü• Arapçanın ana dillerden biri olması• Kırsal turizm olanakları• Büyük İskender’in adını alan bir şehir• Yeni yapılan 5 yıldızlı oteller• Fiyatların genel olarak makul olması• Ekonomik yönden güçlü bir şehir• Ormandan denize seyir terasları• Güvercin festivali• Hatay-Adana-Kahramanmaraş’ın ortası• Ortadoğu’ya açılan bir kapı• Turizmde kullanılabilecek atıl tesisler

ZAYIF YÖNLER (2)	
<ul style="list-style-type: none"> • Çevre kirliliği • İmar sorunları • Trafik Sorunları • Tur otobüsü park yerleri yetersiz • Atık-arıtma altyapısı yetersiz • Konaklama olanakları yetersiz • Eğitimli turizm personeli yetersiz • Kıyıda balık lokantaları yetersiz • Tanıtım ve reklam yetersiz • Çarpık ve düzensiz kentleşme • Siyasi desteğin sağlanamaması • Turistik cazibe alanları yetersiz • İssos harabeleri bakımsız • Meryem Ana Havuzu bakımsız • Kırsal alanda turizm tesisi yetersiz 	<ul style="list-style-type: none"> • Acenteler arası gereksiz rekabet • Ortak hareket yetersiz • Turistik broşür ve harita yetersiz • Bölgeye Suriyeli göçü • Kara ulaşımında kalite düşük • Cazibe yaratacak festivaller yetersiz • Restoranlara kalite denetlemesi yetersiz • Turizm ofisleri yetersiz • Sanayi-turizm çıkar çatışması • Kentsel estetik uygulamaları yetersiz • Yüksek derecede hava kirliliği • Taş ocakları görüntü kirliliği yaratıyor • Halkın turizm bilinci yetersiz • Havaalanı ve otopark hizmetleri yetersiz • Turist rehberi yetersiz
FIRSATLAR (3)	
<ul style="list-style-type: none"> • Yat ve kurvaziyer limanı yapılması • Denize yolcu ulaşımının sağlanabilmesi • Belen geçidine alternatif doğu-batı ulaşım hattı yapımı • Antakya St. Pierre Kilisesi'nin Hac Merkezi olduğunun anlatılması • İnanç turizmi potansiyelinin detaylı araştırılması • Hristiyan âlemine reklam ve tanıtım yapılması • Kuşgözlem temalı tabiat parkı projesi • Soğukluk Teleferik Projesi • Tarsus, Adana, Hatay, Kıbrıs, Gaziantep, Adıyaman, Şanlıurfa, Mardin turlarının birleştirilmesi 	<ul style="list-style-type: none"> • Kent olarak birlikte hareket edebilme • Toplam kaliteyi artırma • Sınırdaki sorunun çözülmesi • Kardeş şehirlerin kurulması • İskenderun-Arsuz-Ceyhan- Yumurtalık feribot seferleri yapılması • İlçeler arası raylı sistem yapılması • İskenderun-Adana-Mersin hızlı tren hattı yapımı • Spor turizminin canlandırılması • Hristiyanların kutsal saydığı topraklar • Genç nüfus oranının yüksek olması • Yeni imar planlarında turizm planlarına önem verilmesi • Expo 2021'in Hatay'da yapılacak olması
TEHDİTLER (4)	
<ul style="list-style-type: none"> • Çevre kirliliği • Termik santrallerin çevreye etkisi • Plansız yapılaşma, Sanayinin şehir içine kadar girmesi ve çevreyi gözetmemesi • Gelir düşüklüğü • Şehri yönetenlerin duyarsızlığı ve siyasi istikrarsızlık 	<ul style="list-style-type: none"> • Ortadoğu'daki karışıklıklar ve Suriye iç savaşının olumsuz etkileri • Savaşla iç içe sınır şehri algısı • Ülke genelindeki terör eylemleri • Suriyeli göçmen sorunu • Suriye'deki belirsizlik ve Suriye kaynaklı kötü imaj

Tablo 31: Arsuz GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar- Tehditler

GÜÇLÜ YÖNLER (1)	
<ul style="list-style-type: none"> • Temiz hava, güneş, deniz, kum ve doğa • Eğlence • Güvenli bölge • Misafirperver ve hoşgörülü insanı • Su ve doğa sporları olanakları • 2. Konut yoğunluğu • Endemik bitki varlığı • Lezzetli yemekleri; balık, jumbo karides • Farklı inançların bir arada yaşaması • Ilıman iklimi, • Ucuz bir bölge • Ulaşımı kolay • Taze ve organik gıdalar 	<ul style="list-style-type: none"> • Meryem Ana Havuzu • Kamu sosyal tesisleri ve kamp yerleri • Arsuz Kalesi, Yanartaş, Maria Hanna Kilisesi, Arabın Gölü • Gurbetçi tatil yeri • Günübürlük deniz turizmi • Meryem Ana'nın konakladığı bölge • Turizme yatkın genç nüfus • Turizm okulu, halk eğitim kursları • Su altı dalış merkezlerinin olması • Paraşütle atlamada Fethiye'ye alternatif • Yelken turizmine uygun rüzgâra sahip • Sakin bir tatil için elverişli olması

ZAYIF YÖNLER (2)	
<ul style="list-style-type: none">• Plajların, duş altyapısının yetersizliği• Seydiye, Höyük ve Sıcak Su'ya yolların yetersizliği• Rehberlik ve turizm danışma yetersizliği• Altyapı, atık arıtma ve doğalgaz şebekesi yetersizliği• Şehir temizliği ve WC yetersizliği• Yatak sayısı yetersizliği• Otopark yetersizliği• Hafta sonları hizmet yetersizliği• Halkın turizm bilincinin zayıf olması• Otel arsasının bulunmaması• Arazilerin pahalı olması• Kalifiye eleman yetersizliği• Trafik yoğunluğu• Tanıtım eksikliği	<ul style="list-style-type: none">• Kumsal kullanım alanının dar olması• Turistlere yönelik etkinlik yetersizliği• Yerleşim yerleri dağınıklığı• Kentsel estetik-çevre düzenlemesi• Mesire alanlarının az olması• Esnafın ticari bilinçsizliği• Tesis ve kalite denetim yetersizliği• 5 yıldızlı otel eksikliği• Havaalanına ulaşım güçlüğü• Yollarda bilgi levhalarının yetersizliği• Sık elektrik kesilmeleri• Toplu ulaşım imkânları sınırlı• 2. Konutların turizmde kullanılmaması• Sezonda hastanelerin yetersiz kalması• Konaklama ücretlerinin pahalı olması• Bir devlet hastanesinin olmaması• Kumsala ulaşımın zor olması
FIRSATLAR (3)	
<ul style="list-style-type: none">• Turizm lehinde yasal düzenlemeler• İnternette Arsuz tanıtımı eksikliği• 3. Yaş grubuna ait Avrupa nüfusu• Ortadoğu ile yakın kültürel doku• Yayla ve denizi birleştirecek teleferik projesi (Arsuz-Soğukoluk)• İskenderun, Arsuz ve Samandağ arası raylı sistem• Arsuz-İskenderun; Arsuz-Mersin; Arsuz-Kıbrıs deniz seferlerinin yapılması• Marina ve kruvaziyer limanı yapımı• Arsuz-Samandağ yolunun açılması	<ul style="list-style-type: none">• Agro-turizm projeleri geliştirilmesi• Tarihi yerlerin restore edilmesi• Büyük etkinliklerin düzenlenmesi• Kamu ve özel sektörün uyumlu çalışması• İskenderun'da askerliğini yapanların şehrin tanıtım katkısı• İskenderun demir-çelik çalışanları• Ev pansiyonculuğunun geliştirilmesi• Turistik müesseselere ucuz elektrik• Kurumların halkın görüş ve taleplerini önemsemesi• Doğa ve su sporlarının geliştirilmesi
TEHDİTLER (4)	
<ul style="list-style-type: none">• Sanayileşme ile çevrenin bozulması• Termik santrallerin çevreye etkisi• Çok katlı imara izin verilmesi• Çevre ve imar sorunları ile düzensiz yapılaşma ve gürültü kirliliği• Atık su arıtma sistemlerinin yetersizliği nedeniyle oluşan deniz kirliliği• Personel ve esnafın bilinçsizliği	<ul style="list-style-type: none">• Ekonomideki durgunluk ve istikrarsızlık• İşsizlik• Değişkenlik gösteren fiyatlar• Çevredeki illerin gelir düzeyinin düşmesi• Seyahat acentelerinin ilgisizliği• Arsuz'un "çıkılmaz sokak" yapısı• Suriyeli göçmenlerin yerel halkta ve turistlerde yarattığı tedirginlik

Tablo 32: Samandağ GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler

GÜÇLÜ YÖNLER (1)	
<ul style="list-style-type: none"> Doğa güzellikleri ile deniz, güneş ve kum Ortadoğu ülkelerine ulaşım kolaylığı İnanç turizmi unsurları Yemek kültürü ve kültürel zenginlikler Tarihi yerlerin olması (Titus Tüneli ve Beşikli Mağara) Defne sabunu Kruvaziyer destinasyonu potansiyeli Tarihi taş evler: Vakıflı Köyü Musa Ağacı Hz. Hızır Türbesi 	<ul style="list-style-type: none"> Samandağ biberi Alternatif turizm imkânları Kırsal turizm ve eko turizm imkânları Fotoğrafçılık: günbatımı, kuş, kum zambağı ve kaplumbağa (carettacaretta) Çevlik Limanı, dalgıçlık, tekne turları vb. El sanatları: Samandağ İpekçiliği Çadır ve kamp turizmi olanağı Verimli tarım topraklarının varlığı Kuş göç yolu rotasında olması St. Simon Manastırı
ZAYIF YÖNLER (2)	
<ul style="list-style-type: none"> Tanıtım yetersizliği Kalifiye eleman yetersizliği Altyapı yetersizliği Çarpık, dağınık ve plansız yapılaşma Kara ve deniz ulaşımı yetersizliği Limanın yat ve gemiler için yetersizliği Konaklama tesisi yetersizliği Kent, turizm ve çevre kültürü zayıflığı Üniversitede turizm bölümünün bulunmaması Kumsal koruma ve temizliği yetersizliği Şiddetli rüzgârların etkisinde olması, Açık deniz olmasının dezavantajları Yüzülebilmesi için dalgakıran eksikliği Cankurtaran ve kulesi eksikliği Trafik sorununun bulunması 	<ul style="list-style-type: none"> Geniş yol ve geniş kaldırım yetersizliği Otopark alanlarının bulunmaması Çevlik'te alternatif dönüş yolunun bulunmaması, Şehir içi toplu ulaşım yetersizliği Kaldırım işgallerinin bulunması Samandağ-Arsuz yolunun yapılmaması İşletmelerinin eğitim ve hijyen ihtiyacı Kentsel hijyen ve WC yetersizliği, Kullanılabilir su sorunu Rehberlik ve turizm danışma eksikliği Yöresel ürün pazarının olmaması Sosyal donatı alanları yetersizliği Kültürel-sosyal faaliyetler yetersizliği Doğal ve tarihi yapının korunmaması Gayrimenkul fiyatlarının yüksek oluşu
FIRSATLAR (3)	
<ul style="list-style-type: none"> Turizm yatırımına uygun bir il Turizm master planının olması Revizyon imar planı çalışması Halkın hoşgörülü yaklaşımı Hatay Expo 2021 Suriye'de savaşın bitmesi Doğa turizmine yönelim olması İnanç turizminin dünyaya tanıtımı Devlet teşvikleri ve turizm lehinde yasal düzenlemeler Deniz ulaşımının geliştirilmesi İklimin turizme uygun olması Batık limanın temizlenmesi 	<ul style="list-style-type: none"> Kara ve deniz yolu ile komşu ülkelere turist çekilebilmesi Günübirlik gezilere uygunluk Açılacak olan yeni çevre yolu projesi Büyükşehir olmanın avantajları Cazip festivaller geliştirilmesi Halkın sahiplenmesine yönelik eğitim Antakya destinasyonuna yakınlık Kaplıca yakınlık Ortadoğu'ya yakınlık Samandağ lobisinin çalışması Doğa ve çevreye sahip çıkılması Güçlü maddi olanaklar

TEHDİTLER (4)	
<ul style="list-style-type: none">• Sorunlu Ortadoğu bölgesine yakınlık• Suriye iç savaşı ve sınırın kapalı olması• Savaşın ne zaman biteceğinin belirsizliği• İmaj bozukluğu• Dış basında izlenimin kötü olması• Terör• Tarım arazileri nedeniyle imar ve yatırım alanlarının gelişememesi• Arazi yetersizliği• Arazinin çok pahalı olması• Ülkedeki ekonomik durum• Ekonomik açıdan kişilerin gelirlerinde azalma olması• Ülkedeki siyasi durum• Termik ve nükleer santraller (Bölgede kurulmuş ve planlanan)	<ul style="list-style-type: none">• Konaklama fiyatlarının yüksekliği• Turizmin halk tarafından gelir kapısı olarak görülmemesi• Turizmin gelişmesi için kıyı kenar çizgisinin yeniden düzenlenmesi• Suriyeli göçmen sıkıntısı• Mega kentlere olan yönelim ve talep• Sahilde açık deniz kaynaklı deniz kirliliği• Çevre kirliliği• Atık arıtma sisteminin olmaması• Dip akıntılarının yarattığı tehlikeler• Ekonomik dışa göç• Bürokrasiden kaynaklı zorluklar• Ülkenin yürüttüğü dış siyaset politikası• Planlamada karşılaşılan siyasi zorluklar• Tarihi ve doğal alanların tahribatı

Tablo 33: Antakya GZFT Analizi-Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler

GÜÇLÜ YÖNLER (1)	
<ul style="list-style-type: none">• Tarihi, kültürel ve tabii doku zenginliği• 3 dinin birlikte yaşadığı bir inanç merkezi• Deniz turizmi ve sıcak iklim• Sağlık (termal) turizmi ve hamamlar• Zengin mutfak kültürü• Huzurlu ve güvenli bir şehir olması• St. Pierre ve Habib-i Neccar gibi çok önemli dini merkezlerin olması	<ul style="list-style-type: none">• İlgi çeken yöresel/el sanatı ürünler• Eski Antakya evleri ve hanlar• Civar ilçelerdeki doğal güzellikler• Doğa ve iklim uygunluğu• Fiyatların uygunluğu• Güleryüzlü ve misafirperver halk• Otantik alışveriş olanakları (Uzunçarşı)• Kültürel yabancı dil eğitimi• Kongre ve fuar turizmi
ZAYIF YÖNLER (2)	
<ul style="list-style-type: none">• Değerlerin tanıtım ve reklam yetersizliği (örn. har sabunu, künefe, mutfak)• Teşviklerin azlığı• Ören yerlerinde WC eksikliği• Asi Nehri'nin çok kirli olması• Uzunçarşıretorasyonunun bitmemesi• Turistik mekanlarda yetersiz temizlik• Turizm rotalarının olmaması• Savaş ve kaos ortamı algısı• Şehirde altyapı yetersizliği• Trafik karmaşası ve otopark yetersizliği• Hava ulaşımında firma yetersizliği ve fiyat yüksekliği• Eski ve tarihi yapıların modernizasyonu• Sit alanları koruma eksikliği, restorasyon yetersizliği ve alanlarda kaçak yapılaşma• Ulaşım, hafif raylı sistem, alternatif yol eksikliği• Acentelerin incoming yapmaması• Özellikle turistik alanlara ulaşım yetersizliği	<ul style="list-style-type: none">• Turizm fonu oluşturmada ilgi yetersizliği• Kurtuluş bölgesinin trafiğe kapatılmaması, bakımsızlığı• Eski Antakya bölgesinin rehabilitasyonu• Kaçak yapılaşmanın önlenmesi gereği• Kurumlararası koordinasyon eksikliği• Güvenliğin yeterli olmaması• Aile işletmeciliğinin yaygınlığı• Turizm varlıkları için çevre iyileştirilmesi• Antakya teleferik sistemi ihtiyacı• İl dışındaki Hataylılara Hatay'ın tanıtımı• Şehir içinde dolmuş taksilerin olmaması ve şoförlerin eğitim eksikliği• Sektördeki hizmet ve tesis kalitesi düşüklüğü• Çalışan memnuniyetinin göz ardı edilmesi• İnsanların sözünde durmaması, duyarsızlığı• Şehrin düzensizliği• Halkın turizm bilinci olmaması

FIRSATLAR (3)	
<ul style="list-style-type: none"> • Expo 2021 • Alt yapıların tamamlanma çabaları • Asi nehrinin ve çevresinin ıslahı • Turist şikâyetlerinin giderilme çabası • Fuar ve festival düzenlenmesi • Dizi film çekilmesi • Kültür turizmine dünyada ilginin artması • St. Pierre Kilisesi'nin Hac yeri olması • Kongre turizminin dünyada gelişmesi • Tarihi yapıların restore edilerek günlük fonksiyon kazandırılması • Gastronomi turizmine odaklanılması • Kültür ve tabiat varlıklarının kullanılması • Kurumlararası koordinasyon sağlanması • Halkın bilgilendirilmesi • Coğrafi işaretleme ve patentler alınması • İlçeler arası ulaşımın kolaylaştırılması • Hatay mutfağının popülerliği 	<ul style="list-style-type: none"> • Hatay'ın bir bütün olarak düşünülmesi • Dalış, dağcılık ve alternatif turların öne çıkarılması • Suriye dolayısıyla Hatay'ın tanınması • Arap turistlerin termal turizmi tercihi • Savaşın bitmesi ihtimali • Booking.com boşluğunun acentalarca değerlendirilmesi • İpekböcekçiliği ve ipek dokumacılığı • Defne (sabun, yağ, yaprak) üretimi • Turizm personelinin eğitimi • Hatayın kendi turizm pazarını kurması • Turistlerin eğilimlerinin değişmesi • Dünyada otantizme yönelim başlaması • Sosyal medyanın yoğun kullanılması • Antakya'nın Hristiyanlar için Hac yeri olarak kabul edilmesi • Ortadoğuya açılan kapı olması • Ticaretin kalbinde olması
TEHDİTLER (4)	
<ul style="list-style-type: none"> • Dış ülkelerde olumsuz Hatay algısı • Hatay'ın Suriye ve savaşa sınır olması • Gerçeği yansıtmayan haberler • Suriye savaşının bitmemesi • Çarpık yapılaşma ve trafik karmaşası • Göçmenlerin nüfusunun artması ve işsizlik sorunları • Güvenlik sorunları • Ekonomik ve kültürel dengenin bozulması • Kültür varlıklarının önemsenmemesi • Gastronomide Gaziantep gibi yakın bir rakibin olması 	<ul style="list-style-type: none"> • Eğitimin yetersiz olması • Takip/denetleme olmaması • Yol ve çevre düzeni çalışmalarının azalma eğilimine girmesi • Belediyelerin altyapı sorunlarına yeterli çözüm getirememesi • Siyasi olaylar • Turizm pazarının daralması • Ülke genelindeki yanlış turizm stratejileri • Rekabetin çokluğu • Turların transit/gecelemesiz olması • Belirli bir hedef kitle ve ürün olmaması

9. HATAY ALGISI ANALİZİ

Hatay ilinin işlevsel-fonksiyonel (rasyonel) boyutu ile simgesel-anlamsal (duygusal) boyutunun nasıl algılandığı, Ankara ve İstanbul illerinde yerli turiste yönelik olarak yapılan; Hatay Havalimanında da yabancı ve yerli turiste yönelik olarak yapılan, toplam 450 anketlik saha araştırmasından elde edilen verilerle analiz edilmiştir. Saha araştırmasına dâhil edilen örnekleme ilişkin yaş, eğitim, cinsiyet, gelir, meslek gibi demografik değişkenler ile Hatay'ı ziyaret edip etmeme, ziyaret amacı, Hatay algısının işlevsel boyutu ve Hatay algısının simgesel boyutuna ilişkin bilgiler takip eden tablolarda verilmiş ve yorumlanmıştır.

9.1. Demografik Değişkenler

Tablo 34'deki bilgilere göre, saha çalışmasına katılan örnek bireylerin %83,4'ü 45 yaş altı (genç), %14,2'si 46-59 yaş arası (orta yaşlı) ve %2,4'ü 60 yaş ve üzeri (yaşlı) şeklinde ifade edilebilir. Örnek bireylerin %2,6'sı ilk ve/veya ortaöğretim, %14,7'si lise, %62,4'ü üniversite ve %20,3'ü YL/Doktora düzeyinde eğitim gördüğü anlaşılmaktadır. Cinsiyet açısından bakıldığında örnek bireylerin %47,3'ü kadın ve %52,7'si erkeklerden oluştuğu görülmektedir. Kadın ve erkek örnek bireylerin oranı birbirine neredeyse eşittir. Saha çalışmasına katılan örnek bireylerin %21,8'inin 2.500 TL ve altında, %40'ının 2.501 TL ile 5.000 TL arası, %19,5'inin 5.001 TL ile 7.500 TL arası ve %18,7'sinin 7.501 TL ve üzeri hane halkı gelirine sahip durumda olduğu anlaşılmaktadır.

Tablo 34: Örnekleme Ait Demografik Bilgiler ve Seyahat Motivasyonu

	Cevaplayan Sayısı=450	Havalimanı	Ankara	İstanbul	Ortalama
Yaş Grubu	45 yaş ve altı	74,0	85,3	90,7	83,4
	46-59 yaş arası	22,0	13,3	7,3	14,2
	60 yaş ve üzeri	4,0	1,3	2,0	2,4
	Toplam	100,0	100,0	100,0	100,0
Eğitim Düzeyi	İlk ve/veya ortaöğretim	4,7	0,7	2,7	2,6
	Lise	16,7	9,3	18,1	14,7
	Üniversite	58,7	66,0	62,4	62,4
	YL / Doktora	20,0	24,0	16,8	20,3
	Toplam	100,0	100,0	100,0	100,0
Cinsiyet	Kadın	43,3	45,9	52,7	47,3
	Erkek	56,7	54,1	47,3	52,7
	Toplam	100,0	100,0	100,0	100,0
Gelir	2.500 TL ve altı	27,7	10,6	27,2	21,8
	2.501-5.000 TL arası	42,6	33,1	44,2	40,0
	5.001-7.500 TL arası	16,2	24,6	17,7	19,5
	7.501 TL ve üzeri	13,5	31,7	10,9	18,7
	Toplam	100,0	100,0	100,0	100,0
Ziyaret Amacı	Hatay'ı hiç ziyaret etmedim	0,0	52,0	45,0	32,3
	İş amaçlı	14,5	8,7	6,7	10,0
	Turizm, gezi amaçlı	33,1	19,3	21,5	24,6
	Akraba-arkadaş ziyareti için	35,9	15,3	19,5	23,6
	Diğer	16,6	4,7	7,4	9,6
	Toplam	100,0	100,0	100,0	100,0

Tablo 34'teki "Ziyaret Amacı" değişkeninin "Diğer" seçeneği içinde eğitim görme (9), tedavi olma (4), düğüne katılma (3), askerlik yapma (2), günübirlik ziyaret (1), transit yolculuk (1) amaçları yer almaktadır.

Çalışmada Hatay Havaalanı, Ankara ve İstanbul'da farklı meslek gruplarından kişilere anket uygulanmıştır. Hatay'da gerçekleştirilen anketleri cevaplayanların; %27'si memur, %15'si öğrenci, %14'ü özel kurumlarda yönetici konumundadır.

Ankara'da gerçekleştirilen anketleri cevaplayanların; %19'u öğrenci, %10'u akademisyen, %8'i öğretmendir.

İstanbul'da gerçekleştirilen anketleri cevaplayanların; %21'i öğrenci, %10'u turizm ve otel yöneticisi, %5'i öğretmendir.

9.2. Hatay Algısının İşlevsel/Fonksiyonel Boyutu

Hatay'ın bir turist destinasyonu olarak turizm ile ilgili işlevsel/fonksiyonel özelliklerinin nasıl algılandığının ölçülmesine yönelik olarak hazırlanan soruya verilen yanıtlar ışığında **Tablo 35**'teki veriler elde edilmiştir. Buna göre Hatay algısının işlevsel boyutu bileşenlerinin, "Güvenlik/ asayiş durumu" bileşeni hariç, orta değer üzerinde puan aldığı görülmektedir. "Güvenlik/

asayiş durumu” bileşeni genel ortalaması düşüktür. Ankara örnekleminde bu bileşen “olumsuz” olarak algılanmaktadır. Bununla birlikte **Tablo 44**'te de görüleceği üzere Hatay'ı ziyaret etmiş olan Ankaralı ve İstanbullu örnek bireyler, daha yüksek puanlar vermektedir. Buradan Hatay'a hiç gelmemiş olanların genel olarak olumsuz algıya sahip oldukları söylenebilir.

Tablo 35: Hatay Algısının İşlevsel Boyutu

	Havalimanı	Ankara	İstanbul	Tümü
Cevaplayan Sayısı=450	Ort.	Ort.	Ort.	Ort.
Yeme-İçme Olanakları	4,71	4,34	4,34	4,46
Tarihi-kültürel varlıkların zenginlik	4,54	4,3	4,24	4,36
Doğal güzellikler	4,30	4,05	4,04	4,13
Hataylıların yabancıya yaklaşımı	4,17	3,93	3,94	4,01
İklimin uygunluğu	4,36	3,73	3,8	3,96
Alışveriş olanakları	4,11	3,64	3,5	3,75
Hataylı'lar ile ilgili olarak genel algı	3,93	3,69	3,59	3,74
Fiyat düzeyinin uygunluğu	3,74	3,75	3,66	3,72
Hatay ile ilgili olarak genel algı	3,89	3,69	3,53	3,70
Çevreye gününbirlik gezi olanakları	3,81	3,64	3,49	3,65
Şehir içi ulaşım olanakları	3,99	3,49	3,35	3,61
Şehre ulaşım olanakları	3,89	3,43	3,49	3,60
Konaklama İmkânları	3,71	3,47	3,5	3,56
Kültürel, sanatsal ve sosyal etkinlikler	3,48	3,26	3,31	3,35
Eğlence olanakları	3,48	3,13	3,1	3,24
Yabancı dilde iletişim olanakları	3,23	3,16	3,05	3,15
Kentsel temizlik ve genel hijyen	2,96	3,03	3,32	3,1
Güvenlik/asayiş durumu	3,27	2,38	2,97	2,87

Hatay algısının işlevsel boyutunun bazı bileşenleri ile ilgili Hatay'ı ziyaret edenler ve etmeyenler arasında olumlu ya da olumsuz genel bir mutabakat sözkonusudur. Bu nedenle kültürel, sanatsal ve sosyal etkinlikler, konaklama imkânları, alışveriş olanakları, tarihi-kültürel varlıkların zenginlik, eğlence olanakları bileşenlerine, Hatay'ı ziyaret edenler ile etmeyenler arasındaki algı farkını ölçtüğümüz **Tablo 36**'da yer verilmemiştir. (Diğer bir ifade ile aşağıdaki bileşenler)

Tablo 36'da anket gruplarına göre (Hatay Havalimanı, Ankara, İstanbul) Hatay'ı ziyaret etmiş olanlar ile Hatay'ı hiç ziyaret etmemiş olanlar arasında mevcut algı farklılıkları gösterilmektedir. Buna göre, aşağıda listelenen Hatay algısının işlevsel boyutu bileşenleri konusunda hem Ankara hem de İstanbul örneklemlerinde, Hatay'ı ziyaret etmiş olanlar ile Hatay'ı ziyaret etmemiş olanlar arasında, **anlamlı bir farklılık tespit edilmiştir**. Özetle Hatay'ı **ziyaret etmiş olan** Ankaralılar ve İstanbullular Hatay'ı aşağıdaki bileşenler açısından daha olumlu olarak algılamaktadır:

- Güvenlik/asayiş durumu
- Fiyat düzeyinin uygunluğu
- Şehre ulaşım olanakları
- İklimin uygunluğu
- Hatay ile ilgili olarak genel algı.

“ Hatay Havalimanı'nda yapılan saha arařtırmasında elde edilen verilere gre, Hatay denince akla ilk gelen kelimeler arasında “knefe” ve Hatay yemekleri”nin n plana ıktığı gze arpmaktadır.”

Tablo 36: Hatay'ı Ziyaret Edenler ile Etmeyenler Arasındaki Algı Farkı

		Ankara	İstanbul
Cevaplayan Sayısı=300		Ort.	Ort.
Güvenlik/asayiş durumu	Ziyaret eden	2,54	3,11
	Ziyaret etmeyen	2,22	2,75
Fiyat düzeyinin uygunluğu	Ziyaret eden	3,88	3,75
	Ziyaret etmeyen	3,57	3,46
Şehre ulaşım olanakları	Ziyaret eden	3,56	3,65
	Ziyaret etmeyen	3,29	3,16
Hataylıların yabancıya yaklaşımı	Ziyaret eden	4,10	3,94
	Ziyaret etmeyen	3,72	3,94
Şehir içi ulaşım olanakları	Ziyaret eden	3,35	3,42
	Ziyaret etmeyen	3,67	3,17
Yeme-İçme Olanakları	Ziyaret eden	4,59	4,36
	Ziyaret etmeyen	4,05	4,29
Doğal güzellikler	Ziyaret eden	4,30	4,08
	Ziyaret etmeyen	3,77	3,98
Çevreye günübirlik gezi olanakları	Ziyaret eden	3,83	3,48
	Ziyaret etmeyen	3,40	3,50
İklimin uygunluğu	Ziyaret eden	4,01	3,95
	Ziyaret etmeyen	3,40	3,50
Yabancı dilde iletişim olanakları	Ziyaret eden	3,40	2,99
	Ziyaret etmeyen	2,90	3,18
Hatay ile ilgili olarak genel algı	Ziyaret eden	4,01	3,67
	Ziyaret etmeyen	3,40	3,36
Hatay'ılar ile ilgili olarak genel algı	Ziyaret eden	3,85	3,66
	Ziyaret etmeyen	3,55	3,49

Yine **Tablo 36'**ya göre, sadece “**Şehir içi ulaşım olanakları**” bileşeni dışında Hatay'ı ziyaret etmiş olanların algısı ziyaret etmemiş olanlara göre daha olumludur.

Buradan, Hatay'da geliştirilmesi gereken öncelikli konuların başında “**şehir içi ulaşım olanaklarının**” geldiği söylenebilir.

9.3. Hatay Algısının Simgesel Boyutu

Hatay'ın bir turist destinasyonu markası olarak turizm ile ilgili simgesel/anlamsal/çağrışımsal özelliklerini tespit etmeye yönelik olarak hazırlanan soruya, Hatay Havalimanı'nda verilen yanıtlar ışığında **Tablo 37**, Ankara saha araştırmasında verilen yanıtlar ışığında **Tablo 38** ve İstanbul saha araştırmasında verilen yanıtlar ışığında **Tablo 39** oluşturulmuştur. “Kelime sayma” tekniği kullanılarak sıralanan bulgular, başta potansiyel analizi bölümü olmak üzere, **HİTSEP 2018- 2023'**ün ilerleyen bölümlerinde faktör grupları altında toplanıp yorumlanarak eylem önerilerine dönüştürülecektir.

Hatay Havalimanı'nda yapılan saha araştırmasında elde edilen verilere göre, Hatay denince akla ilk gelen kelimeler arasında “künefe” ve Hatay yemekleri”nin ön plana çıktığı göze çarpmaktadır.

Tablo 37: Hatay Algısının Simgesel Boyutu-Hatay Havalimanı

Sıra	Simge	Kişi Sayısı	Yüzde
1	Künefe	110	25,2%
2	Hatay yemekleri	34	7,8%
3	Harbiye ve defne	29	6,6%
4	Çok kültürlü, hoş görülü yapısı	26	6,0%
5	Mezeler	20	4,6%
6	Tarih/tarihi yerler, antik kent	21	4,8%
7	Tepsi kebabı	17	3,9%
8	Döner	17	3,9%
9	Mozaik/müzesi	13	3,0%
10	Sabun	13	3,0%
11	İskenderun	13	3,0%
12	St. Pierre Kilisesi	13	3,0%
13	Zeytin-Zeytinyağı	9	2,1%
14	Asi Nehri	9	2,1%
15	Suriye	7	1,6%

Havaalanı çalışmasına paralel olarak, Ankara saha araştırmasında elde edilen verilere göre, Hatay denince akla ilk gelen kelimenin “künefe” olduğu ortaya çıkmıştır.

Tablo 38: Hatay Algısının Simgesel Boyutu-Ankara

Sıra	Simge	Kişi Sayısı	Yüzde
1	Künefe	86	22,2%
2	Çok kültürlü, hoş görülü yapısı	39	10,0%
3	Hatay yemekleri	32	8,2%
4	Suriye/liler	18	4,6%
5	Katırlı ekmek vedöner	15	3,9%
6	Sınır	15	3,9%
7	Tarih, tarihi eser	12	3,1%
8	Akdeniz Bölgesi, sıcak iklim	15	3,9%
9	Harbiye ve defne	10	2,6%
10	İskenderun	11	2,8%
11	(Büyük) İskender	8	2,1%
12	Çingene Kızı, mozaik müzesi	7	1,8%
13	Arap ve Arapça	7	1,8%
14	Arsuz, sahil, deniz	6	1,5%

İstanbul saha araştırmasında elde edilen verilere göre, Hatay denince akla ilk gelen kelimeler **1-Yemek Kültürü (34)**, **2-Kültürel çeşitlilik (19)**, **3-İskenderun (Körfezi-limanı) (17)** şeklinde özetlenebilmekte ve sıralanabilmektedir.

Tablo 39: Hatay Algısının Simgesel Boyutu-İstanbul

	Simge	Kişi Sayısı	Yüzde
1	Yemek Kültürü	34	11,2%
2	Çok kültürlü, hoş görülü yapısı	27	8,9%
3	İskenderun	17	5,6%
4	Araplar ve Arapça	16	5,3%
5	Akdeniz Bölgesi, sıcak iklim	15	5,0%
6	Tarih, tarihi eser	12	4,0%
7	Suriye, sınır	12	4,0%
8	İçli Köfte, Tepsi Oruğu	10	3,3%
9	Samandağ sahili, deniz ve sahil	10	3,3%
10	Suriyeli göçmeler	11	3,6%
11	Asi Nehri	9	3,0%
12	Antakya	8	2,6%
13	Tepsi Kebabı	7	2,3%
14	Künefe	7	2,3%
15	Samimi ve saygılı insanlar	6	2,0%

Babat (2012)⁵⁹ tarafından, Hatay'a gelen turistler üzerine yapılan bir araştırmada da kapalı uçlu olarak sorulan benzer bir soruya (*Hatay, size aşağıdaki kavramlardan hangisini hatırlatmaktadır?*) verilen yanıtlara göre Hatay denince akla ilk gelen kelimeler **1-Gastronomi/Yerel Mutfak (%38,1)**, **2-Kültür/Tarih (%32,6)** ve **3-Sanat-Müze (%8,8)** olarak sıralanmıştır. Aynı çalışmada ziyaretçilerin Hatay'ı tercih etme nedenleri 1-Kültür/Tarih (%24,8), 2-Gastronomi/Yerel Mutfak (%24,4) ve 3-Kongre ve İş (10,6) olarak bulunmuştur ve bu sonuçlar **Tablo 37**, **Tablo 38** ve **Tablo 39**'nin özet sonuçlarını destekler niteliktedir.

⁵⁹ Babat, Duygu (2012), "Şehirlerin Turizm Ürünü Olarak Markalaştırılması: Hatay Örneği", Yayımlanmamış Yüksek Lisans Tezi, Muğla Sıtkı Koçman Üniversitesi, Sosyal Bilimler Enstitüsü, Turizm İşletmeciliği ABD, s.48.

10. HATAY İLİ TURİZM TALEP ANALİZİ

Bu bölümde Hatay ilinde turizm talebi ve turist profili belirleme çalışmaları yapılmıştır. Turizm talebinin içeriği, turizm türleri ve gelen turistlere ait bilgiler, turizm amaçlı olarak öne çıkarılmak istenen bir şehrin pazardaki konumunun belirlenmesi ve odaklanabilmesi açısından önemli bir yere sahiptir. Hatay iline gelerek konaklayan yerli ve yabancı turistlere ait bilgiler, konakladıkları ilçeleri ve geceleme ortalamalarını da detaylı olarak gösterecek şekilde, **Ek-5'**te verilmiştir. **Tablo 40'**da Hatay'da 2009-2015 yılları arasında konaklayan turistlere ait özet bilgiler görülmektedir.

Tablo 40: Hatay'a Gelen Turist ve Konaklama Özet Bilgileri (2009-2015)

İLÇELER	Toplam Turist	Toplam Geceleme	Ortalama Geceleme	Yabancı Kapasite	Yerli Kapasite	Doluluk
2009	162.352	282.674	1,7	8,16	27,25	35,41
2010	232.822	409.778	1,8	10,46	30,42	40,88
2010	213.290	392.751	1,8	7,21	27,93	35,14
2011	213.290	392.751	1,8	7,21	27,93	35,14
2012	201.910	383.957	1,9	7,25	25,83	33,08
2013	227.273	425.228	1,9	7,89	25,86	33,75
2014	254.921	443.770	1,7	7,36	24,13	31,49
2015	280.570	461.554	1,6	4,83	25,44	30,27
Ortalama	223.304	399.058	1,8	7,55	26,85	34,40

Tablo 40'a göre 2009-2015 yılları arasında Hatay'a, her yıl, ortalama 223.304 turist gelmiştir. Toplam geceleme rakamlarına bakıldığında, bu turistlerin Hatay'da ortalama geceleme sayıları 1,9 olarak hesaplanmaktadır. Her yıl gelen turist sayısının, cari yıl yatak kapasitesine oranlanması ile otel doluluk ortalaması %34,40 olarak hesaplanmaktadır. Otele giriş yapan turistlerin yerli ya da yabancı olmalarına göre doluluğun ortalama %7,55'inin (toplam turistin %22'si) yabancı; %26,85'inin (toplam turistin %78'i) yerli turistlerce gerçekleştirildiği görülmektedir. Buradan Hatay konaklama kapasitesinin yaklaşık 2/3'ünün kullanılmadığı sonucu ortaya çıkmaktadır.

10.1. Profil belirleme

Hatay'a geçmiş dönemlerde ve mevcutta ne profilde turist geldiğinin belirlenmesine yönelik olan bu kısımda, Hatay'a hangi ülkelerden ve şehirlerden ne tür turist geldiği ve ne amaçla geldiğine ilişkin bilgiler verilmektedir. Bu bilgilerin elde edilmesinde turistlerle, turist taşıyan tur şirketleri/seyahat acenteleri, oteller, profesyonel turist rehberleri ile turizm ile ilgili STK'lar gibi ilgili diğer paydaşlarla yüz yüze görüşmeler yapılmış, İl Kültür ve Turizm Müdürlüğü verilerinden de geniş ölçüde yararlanılmıştır. Oteller, profesyonel turist rehberleri, seyahat acentaları ve turizm ile ilgili STK temsilcilerinden alınan bilgilere göre Hatay'a gelen yabancı turistlerin en çok hangi ülke ve bölgelerden geldiğini gösterir bilgiler **Tablo 41'**de özetlenmiştir.

Tablo 41: Hatay'a En Çok Yabancı Turist Gönderen Ülkeler/Bölgeler

Hatay'a Turist Gönderen Bölge ve Ülkeler	%
Avrupa ve Amerika Ülkeleri(1.Almanya, 2.İtalya, 3.ABD, 4.Rusya, 5.İngiltere)	47,6
Arap/Ortadoğu Ülkeleri (1.Suriye, 2.S. Arabistan, 3.İrak, 4.Lübnan, 5.Kuveyt)	46,4
Diğer Ülkeler (1.Gürcistan, 2.Çin, 3.Hindistan)	6,0
Toplam	100,0

Yukarıdaki bilgilere göre Hatay'a en çok turist gönderen bölge Avrupa ve Batı ülkeleri olarak görünmektedir. İkinci en çok turist gönderen bölge Arap/Ortadoğu ülkeleridir. Bununla birlikte yine paydaşlardan alınan bilgilere göre son 5-10 yıldır ağırlıklı Arap/Ortadoğu ülkelerinden; daha öncesinde ise (15-20 yıl öncesinde) ağırlıkta Avrupa ve Batı ülkelerinden turist geldiği not düşülmektedir. **HİTSEP 2018-2023** döneminin ilk yıllarında (2018-2020) öncelikle Hatay'ı tanıyan ve güvenlik gereksinimi nispeten düşük olan yurt içi ile Arap/Ortadoğu bölgesi, tüm yaş gruplarından pazarlara yönelmenin hızlı sonuç almaya katkı verebileceği değerlendirilmektedir.

2012-2015 yıllarında Avrupa'dan gelenlerin sayısı (% -51,59) düşmüştür. OECD ülkelerinden gelişler %29,45; BDT'den %60,02 oranında düşmüştür. Son dört yıl verilerince; Almanya, Hollanda ve Türkmenistan gelişlerinde artışlar gözlenmektedir. Hatay'a gelen yerli turistlerin en çok hangi şehir ve bölgelerden geldiğini gösterir bilgiler **Tablo 42**'de özetlenmiştir.

Tablo 42: Hatay'a En Çok Turist Gönderen Şehirler/Bölgeler

Hatay'a Turist Gönderen Bölge ve Şehirler	%
Batı Bölgesi: İstanbul, İzmir, Antalya	38,0
Çukurova Bölgesi: Adana, Mersin, Osmaniye	21,4
GAP Bölgesi: Antep, Şanlıurfa	17,9
İç Anadolu Bölgesi: Ankara, Konya	17,9
Diğer	4,8
Toplam	100,0

Tablo 42'ye göre, yurt içinden en çok turistin geldiği bölge Batı Bölgesi, il ise İstanbul'dur. İkincisi; Çukurova olup en çok turist gönderen şehir Adana olarak çıkmıştır. Üçüncüsü GAP olup en çok turist gönderen il Gaziantep'tir. Dördüncüsü, İç Anadolu olup en çok turist gönderen il Ankara'dır. İller bazında **1. İstanbul, 2. Adana, 3. Gaziantep, 4. Ankara ve 5. İzmir** sıralaması yapılabilmektedir.

Hatay'a ne tür turist geldiği incelendiğinde, yine oteller, profesyonel turist rehberleri, seyahat acentaları ve turizm ile ilgili STK temsilcilerinden alınan bilgilere göre, gelen turistlerin % 39'unun genç (45 yaş ve altı), % 41'inin orta yaşlı (46-59 yaş arası) ve % 20'sinin yaşlı (60 yaş ve üzeri) olduğu söylenebilmektedir (Bkz. **Tablo 43**).

Tablo 43: Hatay'a Gelen Turistlerin Yaş Grupları

Turist Yaş Grupları	%
Genç Turist (45 yaş ve altı)	39,00
Orta Yaşlı Turist (46-59 yaş arası)	41,0
Yaşlı Turist (60 yaş ve üzeri)	20,0

Tablo 44'e bakıldığında, turistlerin Hatay'a en çok gruplar halinde, turlarla geldikleri anlaşılmaktadır. Bununla birlikte, gruplar halinde seyahat eden turistler konusunda paydaşlar arasında farklı değerlendirmeler bulunduğu anlaşılmaktadır. Bunun bir nedeni seyahat acenteleri ve turist rehberlerinin başka illerden aldıkları turistleri Hatay'da günübirlik gezdirip, Hatay otellerinde konaklatmadan, transit olarak başka illere geçmeleri olabilir. Bu durum, otelcilerin "grup halinde seyahat edenler" tipini tercih etmemesini açıklayabilir. Benzer durum "Yalnız seyahat edenler" tipinde de kendisini göstermektedir.

Tablo 44: Hatay'a Gelen Turistlerin Tipleri

Turist Tipleri	%
Yalnız seyahat edenler	32,88
Genç çiftler	25,00
Yaşlı çiftler	21,29
Grup halinde seyahat edenler	35,00

10.2.Turizm arzına olan talebin belirlenmesi

Bu çalışmada Hatay'a gelen turistlerin mevcut durumdaki turizm ürünlerine ve çekiciliklerine (tarihi ve kültürel değerler, turizme uygun doğal alanlar, alternatif turizm. vb.) olan taleplerini anlamaya dönük olarak, paydaşlardan yüzyüze görüşme yöntemiyle alınan bilgiler analiz

edilmiştir. Tursitlerin Hatay'a geldiklerinde gittikleri yerler ve değerler incelendiğinde, tarih, inanç, gastronomi ve doğal unsurların "kültür" teması ile bütünleşmiş olduğu bir genel tablo ortaya çıkmaktadır. **Tablo 45'e** bakıldığında, Hatay'da turistlerin gittiği yerlerin ağırlıklı olarak tarihi ve inanç ile ilgili yerler olduğu anlaşılmaktadır. Bunu takiben gastronomi ile özdeşleşmiş doğal yerler gelmektedir. **Tablo 45'te** tarihi değerler kahverengi, inanç ile ilgili değerler mavi, gastronomi, doğa ve deniz ile ilgili çekicilikler yeşil, alışveriş ile ilgili değerler kırmızı renk ile gösterilmiştir.

Tablo 45: Hatay'a Gelen Turistlerin İlgilendiği Turizm Değer Türleri

TÜRLERİNE GÖRE TURİZM DEĞERLERİ	%
TARİHİ: Antakya: Arkeoloji müzesi, Eski Antakya Evleri, Cehennem Kayıkçısı Haron'un kabartması, Kurtuluş caddesi, sur kalıntıları, Titus-vespasianus Tüneli, Beşikli mağara, Vakıflı Ermeni Köyü, Fransız mezarlığı, İssos harabeleri, Reyhanlı: Atchana	36,1
İNANÇ: St Pierre Kilisesi, Habib-i Neccar Cami, Katolik Kilisesi, Ortodoks kilisesi, Protestan kiliseleri, Havra, Hıdırbey, St. Simon Manastırı, Musa Ağacı, Ermeni Kilisesi, Dor Mabedi, Meryem Ana Kilisesi, Kırıkhan/Alabeyli: Bayezid-i Bistami, Şeyh Ahmet KuseyriTurbesi	36,1
GASTRONOMİ, DOĞA VE DENİZ: Samandağ, Çevlik, Harbiye Şelaleleri, İskenderun Sahili, Arsuz plajları, Belen: Güzelyayla	22,5
ALIŞVERİŞ: Uzun Çarşı, Payas Sokullu Mehmetpaşa Külliyesi,	4,7
İş turizmi	0,6
Toplam	100,0

Tablo 45'teki turizm değerleri hem tarihi hem inançla ilgili hem de doğal yapı ile ilişkili niteliktedir. Bu nedenle turizm değerlerinin akın buldukları bölge (mikro destinasyon) esas alınarak gruplandırılmasının planlamada daha kolaylık sağlayacağı düşüncesiyle **Tablo 46** oluşturulmuştur. **Tablo 46'ya** bakıldığında, Hatay'ın merkezi turizm destinasyonunun "Antakya" olduğu anlaşılmaktadır. Bunu takiben "Samandağ" ve "Defne" destinasyonları gelmektedir.

Tablo 46: Hatay'a Gelen Turistlerin Ne(re)ler ile İlgilendikleri

Turizm Değerleri	%
Antakya: Arkeoloji müzesi, St Pierre Kilisesi, Habib-i Neccar Cami, Uzun Çarşı, Katolik Kilisesi, Eski Antakya Evleri, Cehennem Kayıkçısı Haron'un kabartması, Ortodoks kilisesi, Protestan kiliseleri, Kurtuluş caddesi, sur kalıntıları, Havra	49,1
Samandağ, Titus-vespasianus Tüneli, Beşikli mağara, Çevlik, Hıdırbey, St. Simon Manastırı, Musa Ağacı, Vakıflı Ermeni Köyü, Ermeni Kilisesi, Dor Mabedi, Yayladağ, Şenköy, Şeyh Ahmet Kuseyri, Kırıkhan, Beyaziti Bistami Türbesi	29,0
Harbiye Şelaleleri	9,5
İskenderun Sahili, Fransız mezarlığı, İssos harabeleri, İş turizmi, Payas Sokullu Mehmet Paşa Külliyesi, Dört Yol İlk Kurşun Müzesi	4,6
Arsuz plajları	3,0
Belen: Güzelyayla, Meryem Ana Kilisesi	2,4
Kırıkhan/Alabeyli: Bayezid-i Bistami	1,2
Reyhanlı: Atchana	1,2
Toplam	100,0

Babat (2012)⁶⁰ tarafından, Hatay'a gelen turistler üzerine yapılan bir araştırmada da ziyaretçilerin Hatay'da en çok gitmeyi tercih ettikleri değerlerin başında 1-Harbiye, 2-Vakıflı Köyü, 3-Musa Ağacı, 4-St Pierre Kilisesi ve 5-Arsuz gelmektedir.

⁶⁰ Babat, Duygu (2012), "Şehirlerin Turizm Ürünü Olarak Markalaştırılması: Hatay Örneği", Yayımlanmamış Yüksek Lisans Tezi, Muğla Sıtkı Koçman Üniversitesi, Sosyal Bilimler Enstitüsü, Turizm İşletmeciliği ABD, s.51-52.

“ Hatay'a gelen turistler üzerine yapılan bir arařtırmada ziyaretçilerin Hatay'da en çok gitmeyi tercih ettikleri deęerlerin bařında 1-Harbiye, 2-Vakıflı Ky, 3-Musa Aęacı, 4-St Pierre Kilisesi ve 5-Arsuz gelmektedir. ”

HATAY İLİ TURİZM SEKTÖRÜ POTANSİYEL ANALİZİ

Hatay turizminin ana alt destinasyonu, **Defne** ilçesini de tematik olarak içerecek şekilde, **Antakya**'dır. Antakya, **inanç turizmi** (St Pierre Kilisesi, Habib-i Neccar Cami, Katolik Kilisesi, Ortodoks Kilisesi, Protestan Kiliseleri, Havra vb.), **gastronomi turizmi** (Şehir merkezi ve Harbiye'de Hatay'a özgü yemek ve içecekler sunan restoranlar, künefeciler, yöresel gıda ürünleri), **tarih ve kültür turizmi** (Arkeoloji Müzesi, Aromatik Bitkiler Müzesi, Hamamlar, Uzun Çarşı, Eski Antakya Evleri, Cehennem Kayıkçısı Haron'un Kabartması, Kurtuluş Caddesi, Antakya Kalesi, Sur Kalıntıları, Geleneksel el sanatları vb.) ve **sağlık turizmi** (termal turizm, medikal turizm) ile ön plana çıkmaktadır. Ayrıca, Antakya ile birlikte değerlendirilebilecek Defne'de bulunan Harbiye Şelaleleri ve çevresi önemli bir **doğa ve gastronomi turizmi** potansiyeli sunmaktadır.

Antakya'da bu turizm kaynaklarının ve türlerinin iyileştirilerek ve geliştirilerek (restorasyon, altyapı yatırımları, eğitim ve teknoloji yatırımları, tanıtım vb. ile) Hatay ekonomisi ve sosyal yaşantısına daha fazla katkı sunma potansiyeli bulunmaktadır.

Hatay turizminin diğer öne çıkan alt destinasyonları; Antakya ile ilişki durumunda bulunan **Samandağ, Yayladağı ve Altınözü**'dür. Yerel halk tarafından Antakya'nın kıyı-sayfiye yeri olarak faydalanılan ve özellikle yaz ayları hafta sonları yoğun olarak ziyaret edilen Samandağ, dışarıdan gelen yerli ve yabancı turistler için de **tarih, doğa ve kültür turizmi** (Titus-Vespasianus Tüneli, Vakıflı Ermeni Köyü, Ermeni Kilisesi, Musa Ağacı, Dor Mabedi, Hıdırbey Türbesi, Beşikli Mağara, St. Simon Manastırı vb.), **gastronomi turizmi** (Çevlik'te balık ve su ürünleri restoranları, balıkçılık, Samandağ biberi vb.), **deniz turizmi** (plaj) ile ön plana çıkmaktadır. Samandağ ayrıca, Türkiye Turizm Stratejisi 2023 belgesinde "**Turizm Kenti**" ve "**kruvaziyer turizmine yönelik liman**" olarak belirlenmiştir. Samandağ ile Beyrut, Kıbrıs ve Mersin arasında **feribot seferlerinin** başlamasının turizme önemli bir canlılık kazandırabileceği de göz önünde bulundurulmaktadır. Samandağ ile deniz yolu bağlantılı olarak **Yayladağı, deniz ve rüzgâr sporları turizmi** (dalış, sörf, yelken) ve **doğa turizmi ve kırsal turizm** (Karamağara, Şenköy, Keldağ vb.), **inanç ve kültür turizmi** (Şeyh Ahmet Kuseyri Türbesi) ile öne çıkmaktadır.

Samandağ, Yayladağı ve Altınözü'nde bu turizm kaynaklarının ve türlerinin iyileştirilerek ve geliştirilerek (restorasyon, altyapı yatırımları, eğitim, yeni ürün geliştirme, festivaller ve tanıtım vb. ile) Hatay ekonomisi ve sosyal yaşantısına daha fazla katkı sunma potansiyeli bulunmaktadır. Samandağ, Yayladağı ve Altınözü'nde turizmin mevcut sorunlarının giderilmesi, turizmin gelişmesinin önündeki engellerin ortadan kaldırılması ile iyileştirme ve geliştirme sağlanarak potansiyelleri hayata geçirilebilecek konular eylem planı ve yatırım önerileri bölümünde listelenmektedir. Sözkonusu iyileştirme ve geliştirmelerle Samandağ'da **feribot, yat ve kruvaziyer turizmi, sörf ve yelken turizmi, festival ve etkinlik turizmi** ile **ileri yaş turizmi**; Yayladağı'da **doğa ve kırsal turizm, tarım turizmi, festival ve etkinlik turizmi**; Altınözü'nde **doğa turizmi ve kırsal turizm**ine yönelik potansiyelin harekete geçirilebileceği değerlendirilmektedir.

Hatay turizminin diğer öne çıkan alt destinasyonları, Antakya'dan nispeten bağımsız konumdaki **Arsuz, İskenderun ve Belen**'dir. **Arsuz, deniz ve rüzgâr sporları turizmi** (günübirlik plaj, dalış, sörf, yelken, paraşütle atlama vb.), **gurbetçi tatili ve akraba ziyareti turizmi, doğa turizmi ve kırsal turizm** (Arabın Gölü vb.), **tarih ve kültür turizmi** (Arsuz Kalesi, Yanartaş, Maria Hanna Kilisesi, Meryem Ana Havuzu vb.), **gastronomi turizmi** (Balık ve su ürünleri restoranları, balıkçılık,

tarımsal ürünler vb.), **tarım turizmi, feribot ve yat turizmi**; İskenderun, iş turizmi, **inanç ve kültür turizmi** (Aziz Nikola Ortodoks Kilisesi, Büyük İskender'in adını alan bir şehir, İssos Harabeleri, Fransız Mezarlığı, İskenderun Güvercini Festivali vb.), **yayla turizmi, feribot, yat ve kruvaziyer turizmi** ve **Belen, yayla turizmi** (Atik Yaylası, Fındıklı Yaylası, Güzelyayla vb.), **tarih, inanç ve kültür turizmi** (Kanuni Sultan Süleyman Camisi, Hamamı ve Kervansarayı, Şehitler Abidesi, Bakras Kalesi, Abdurrahman Paşa Türbesi, Meryem Ana Katolik Kilisesi, yayla şenlikleri vb.), **adrenalin sporları turizmi (Yamaç Paraşütü), doğa turizmi (Atik yaylası, kamp, piknik) ve kırsal turizm (Atik yaylası)** potansiyeli ile öne çıkmaktadır. **Belen-Güzelyayla**, denize ve İskenderun'a yakın olması ile **ileri yaş turizmi** ve **geriatrik rehabilitasyon** amaçlı kullanım potansiyeline sahiptir.

Arsuz, İskenderun ve Belen'de bulunan turizm kaynaklarının ve türlerinin iyileştirilerek ve geliştirilerek (restorasyon, altyapı yatırımları, eğitim, yeni ürün geliştirme, festivaller ve tanıtım vb. ile) Hatay ekonomisi ve sosyal yaşantısına daha fazla katkı sunma potansiyeli bulunmaktadır. **Arsuz, İskenderun ve Belen**'de turizmdeki mevcut sorunların giderilmesi, gelişmenin önündeki engellerin ortadan kaldırılması ile iyileştirme ve geliştirme sağlanarak potansiyelleri hayata geçirilebilecek konular önceliklerine göre yatırım önerileri kısmında listelenmektedir. Sözkonusu iyileştirme ve geliştirmelerle **Arsuz'da feribot ve yat turizmi, deniz, sörf ve yelken turizmi, ileri yaş turizmi, doğa turizmi, kırsal turizm, tarım turizmi**; **Belen'de yayla turizmi, doğa turizmi, kırsal turizm, adrenalin sporları turizmi, ileri yaş turizmi, geriatrik rehabilitasyon hizmetleri**; İskenderun'da **yayla turizmi, etkinlik turizmi ile feribot, yat ve kruvaziyer turizm**ine yönelik potansiyelin harekete geçirilebileceği değerlendirilmektedir.

Bunlara ek olarak **Kırıkhan/Alabeyli**'de Beyazıd-ı Bistami Hz. Türbesi önemli bir **inanç turizmi** çekiciliğidir. Ayrıca **Reyhanlı**'da M.Ö. 15. ile 19. yy. arası Mısırlılar ve Geç Hititler dönemine ait 17 katmanlı Atchana Höyüğü ile **tarih, arkeoloji ve kültür turizmi** ve Reyhanlı (Kumlu) Hamamat Kaplıcaları ile **termal turizm** potansiyeli bulunmaktadır. "**Hatay İli Tarihi ve Kültürel Değerleri**"ni gösteren bir harita **EK-8**'de verilmiştir.

Hatay alt turizm bölgelerinin mevcut ve potansiyel turizm kaynakları temel alınarak potansiyel **hedef pazarlar**; yandaki gibi belirlenmiştir: "Yerli Pazar (yakın bölge ve ulusal), Ortadoğu ve Arap Pazarı ve Avrupa Pazarı". Hedef pazarların özellikleri ve beklentilerine göre Hatay destinasyonunu geliştirmede **ana ilkeleri** yandaki gibidir: "Temiz, Güvenli ve Kolay/Teknolojik/Akıllı (Smart)".

HATAY İLİ TURİZM SEKTÖRÜ
GELİŞME EKSENLERİ VE
ÖNCELİK ALANLARININ TESPİTİ

HİTSEP 2018-2023 planında, Hatay ili turizm sektörünün gelişme eksenleri ve öncelik alanlarının belirlenmesinde “bütüncül ve sürdürülebilir destinasyon deneyimi geliştirme” yaklaşımı benimsenmiştir. Bu yaklaşımın, turistin Hatay’a ulaşması, Hatay’ı çeşitli noktalarında deneyimlemesi ile Hatay’dan ayrılması aşamalarının tamamını gözettiği için paydaşlarca daha anlaşılır, uygulanabilir ve verimli bir eylem planı geliştirilmesine olanak tanıyacağı değerlendirilmektedir.

1. HATAY İLİ TURİZM SEKTÖRÜ GELİŞME EKSENLERİ

Hatay turizm alt bölgelerinin sosyo-ekonomik ve mekânsal durumu; bu bölgelerin mevcut ve potansiyel turizm kaynakları; hedef pazarların özellik ve beklentileri ile Hatay destinasyonunu geliştirme ana ilkeleri temel alınarak on (10) gelişme eksenini belirlenmiştir. Buna göre Hatay İli Turizm Stratejisi ve Eylem Planı (2018-2023) kapsamındaki gelişme eksenleri aşağıda listelenmektedir:

1. Gelişme Eksenini: Destinasyon Temel Altyapılarının Sağlanması
2. Gelişme Eksenini: Gastronomi Turizmi
3. Gelişme Eksenini: İnanç Turizmi
4. Gelişme Eksenini: Sağlık Turizmi
5. Gelişme Eksenini: Kültür Turizmi
6. Gelişme Eksenini: Deniz, Dalış ve Rüzgâr Sporları Turizmi
7. Gelişme Eksenini: Doğa Turizmi ve Kırsal Turizm
8. Gelişme Eksenini: Kongre ve Fuar (İş) Turizmi
9. Gelişme Eksenini: Feribot ve Yat Turizmi
10. Gelişme Eksenini: Kruvaziyer Turizmi

Yukarıdaki gelişme eksenlerinden ilki olan “**destinasyon temel altyapılarının sağlanması**” konusu, tüm Hatay alt destinasyonları bünyesinde yapılması gereken sabit altyapı ve üstyapı gelişim ihtiyaçlarını ifade etmektedir. İlk gelişme eksenini dışındakiler “**tematik gelişme eksenleri**” (turizm türleri ile ilgili) niteliğindedir. Hatay turizm alt bölgelerinin sosyo-ekonomik, mekânsal ve ilişkisel-ulaşım durumları ile bu bölgelerin mevcut ve potansiyel turizm kaynaklarının nitelikleri gözönünde bulundurularak Hatay ili turizm sektörü tematik gelişme eksenlerinin Hatay turizm alt bölgeleri bazında yoğunluk analizleri yapılmıştır. Hatay ili turizm sektörü tematik gelişme eksenlerinin Hatay turizm alt bölgeleri bazında yoğunlaşma durumları **Tablo 47**'de görülmektedir.

Tablo 47: Hatay İli Turizm Sektörü Tematik Gelişme Eksenleri ve Alt Bölge Yoğunlukları

HATAY TURİZMİ TEMATİK GELİŞME EKSENLERİ VE ALT BÖLGE YOĞUNLUKLARI 1. Tematik olarak yüksek yoğunluklu alt bölge 2. Tematik olarak orta yoğunluklu alt bölge 3. Tematik olarak düşük yoğunluklu alt bölge	ERZİN	DÖRTYOL	PAYAS	BELEN	ARSUZ	İSKENDERUN	SAMANDAĞ	ANTAKYA	DEFNE	ALTINÖZÜ	YAYLADAĞI	REYHANLI	KIRIKHAN	KUMLU
Gastronomi Turizmi (Antakya, Defne, Samandağ, Arsuz, İskenderun)					3.	2.	2.	1.	2.					
İnanç Turizmi (Antakya, Samandağ, İskenderun, Kırıkhan, Yayladağı, Altınözü, Arsuz)					3.	3.	2.	1.		3.	3.		2.	
Sağlık Turizmi (Termal-Antakya, Kumlu, Erzin)	2.							1.						2.
Sağlık Turizmi (Medikal-Antakya)								2.						
Sağlık Turizmi (İleri Yaş-Arsuz, Samandağ, Kumlu, Erzin, Dört Yol, Belen)	3.	3.		3.	3.		3.							
Sağlık Turizmi (Geriatric-Antakya, Arsuz, Erzin, Belen)	3.			3.	3.			2.						
Kültür Turizmi (Antakya, Samandağ, İskenderun, Arsuz, Belen, Defne, Payas, Yayladağı, Dört Yol, Altınözü, Reyhanlı)		3.	3.	3.	3.	3.	2.	1.	2.	3.	3.	3.		
Deniz, Dalış ve Rüzgâr Sporları Turizmi (Arsuz, Samandağ, Yayladağı, Erzin, Dört Yol)	3.	3.			1.		2.				1.			
Doğa Turizmi ve Kırsal Turizm (Samandağ, Antakya, Yayladağı, Altınözü, İskenderun, Belen, Arsuz, Erzin, Dört Yol, Payas, Defne, Reyhanlı)	2.	3.	3.	1.	1.	1.	1.	3.	2.	2.	3.	3.		
Kongre ve Fuar (İş) Turizmi (Antakya, İskenderun)						2.		1.						
Feribot Turizmi (Samandağ, İskenderun, Arsuz)					1.	1.	1.							
Yat Turizmi (Arsuz, Yayladağı)					1.						1.			
Kruvaziyer Turizmi (Samandağ, İskenderun)						2.	1.							

2. HATAY İLİ TURİZM SEKTÖRÜ ÖNCELİKLİ ALANLARI

Hatay ili turizm sektörü tüm gelişme eksenlerine ve tematik gelişme eksenlerinin Hatay turizm alt bölgeleri bazında yoğunlaşma durumlarına bağlı olarak “öncelikli alanlar” her bir gelişme ekseninde aşağıda listelenmektedir:

1. Gelişme Eksenine: Destinasyon Temel Altyapılarının Sağlanması

- Turizm değerleri ve destinasyon ile ilgili alt ve üstyapıların ana ilkeler (temiz, güvenli, kolay/teknolojik) doğrultusunda iyileştirilmesi
- Bölgesel turizm ürünü geliştirme ve alt destinasyonların pazarlanması
- Uluslararası turizm pazarlaması

2. Gelişme Eksenine: Gastronomi Turizmi

- Antakya gastronomi standartlarının oluşturulması
- Antakya-Defne gastronomi ve eğlence turizmi koridoru
- Antakya-Samandağ deniz ürünleri ve deniz turizmi koridoru
- Adana, Osmaniye, Hatay, Kahramanmaraş, Gaziantep, Şanlıurfa, Mardin Gastronomi Turizmi Koridoru (EK-9)

3. Gelişme Eksenine: İnanç Turizmi

- Antakya-Samandağ inanç turizmi koridoru
- Tarsus, Adana, Hatay, Kahramanmaraş, Gaziantep, Şanlıurfa, Mardin ve Diyarbakır İnanç Turizmi Koridoru (EK-10)

4. Gelişme Eksenine: Sağlık Turizmi

- Termal Turizm (Bölge-Antakya, Kumlu, Erzin koridoru)
- Termal Turizm (Suriye-Antakya, Kumlu koridoru)
- İleri yaş turizmi (Arsuz, Samandağ)
- Geriatri Turizmi (Antakya, Belen)
- Medikal Turizm (Antakya-Suriye koridoru)

5. Gelişme Eksenine: Kültür Turizmi

- Antakya-Samandağ kültür turizmi koridoru
- Antakya-Altınözü-Yayladağı kültür turizmi koridoru
- Antakya-Reyhanlı kültür turizmi koridoru

6. Gelişme Eksenine: Gelişme Eksenine: Deniz, Dalış ve Rüzgâr Sporları Turizmi

- İskenderun-Arsuz koridoru
- Samandağ-Yayladağı koridoru

7. Gelişme Eksenine: Doğa Turizmi ve Kırsal Turizm

- Antakya-Samandağ koridoru
- Samandağ-Yayladağı koridoru
- Antakya-Altınözü-Yayladağı koridoru

- d. Antakya-Belen koridoru
- e. İskenderun-Belen koridoru
- f. Osmaniye-Erzin, Dört Yol koridoru

8. Gelişme Eksenleri: Kongre ve Fuar (İş) Turizmi

- a. Antakya-İskenderun koridoru
- b. Antakya-Suriye koridoru

9. Gelişme Eksenleri: Feribot ve Yat Turizmi

- a. Samandağ-Beyrut koridoru
- b. Samandağ-Kıbrıs koridoru
- c. İskenderun-Mersin koridoru
- d. İskenderun-Arsuz-Samandağ koridoru

10. Gelişme Eksenleri: Kruvaziyer Turizmi

- a. Samandağ-Antakya koridoru
- b. İskenderun-Belen-Antakya koridoru (Alternatif)

Hatay ili turizm sektörü tematik gelişme eksenlerinin Hatay turizm alt bölgeleri bazında yoğunlaşma durumları ve Hatay ili turizm sektörü gelişme eksenleri altındaki öncelikli alanlara bağlı olarak hazırlanan “Hatay İli Turizm Sektörü Gelişme Eksenleri” haritası EK-11’de verilmiştir.

D

HATAY İLİ TURİZM SEKTÖRÜ
EYLEM VE YATIRIM
ÖNERİLERİNİN GELİŞTİRİLMESİ

HİTSEP 2018-2023 planının bu son kısmında, ortaya konan gelişme eksenleri ve öncelikler çerçevesinde uygulanabilir yatırım önerileri (projeler) ortaya konmuştur. Bu öneriler ilgili paydaşların, yapılan toplantılar ve yazışmalar aracılığıyla, üzerinde mutabakat sağladığı projeler olup önem düzeyine göre sıralanmıştır. Önerilen projelerin uygulama stratejileri, ana faaliyetleri, süre ve bu faaliyetlerin tahmini maliyetleri belirlenmiş ve **Tablo 49**'da verilmiştir.

Yatırım projesi önerilerinin uygulanmasında “**Sorumlu (1.Düzyer)**” ve “**Destekleyici (2.Düzyer)**” olmak üzere **aktif (finansal ve aynı kaynak, zaman, işgücü desteği)** görev alabilecek durumdaki Hatay ili turizm sektörüyle doğrudan ve dolaylı ilgili tüm paydaşların, kendileriyle ilgili olduğu değerlendirilen yatırım (proje) önerilerinin uygulanması ile ilgili hususlar hakkında yazılı olarak görüşlerine başvurulmuştur. Yazılı olarak görüşlerine başvuru uygulamacı paydaşların isimleri, alfabetik olarak **Tablo 48**'de verilmiştir.

Tablo 48: Yatırım Projelerinin Uygulanması ile İlgili Görüşlerine Başvurulan Paydaşlar

Altınözü Belediyesi	Gençlik Hizmetleri ve Spor İl Müdürlüğü	Mustafa Kemal Üniversitesi Mimar ve Mühendisler Odası
Antakya Belediyesi	Gıda, Tarım ve Hayvancılık İl Müdürlüğü	Orman ve Su İşleri Bakanlığı
Arsuz Belediyesi	Hassa Belediyesi	Özel Sektör
Aile ve Sosyal Politikalar İl Müdürlüğü	Hatay Büyükşehir Belediye Başkanlığı	Payas Belediyesi
Antakya Ticaret ve Sanayi Odası	Hatay Esnaf ve Sanatkarlar Odası	Samandağ Belediyesi
Belen Belediyesi	İskenderun Deniz Ticaret Odası	Kumlu Belediyesi
Çevre ve Şehircilik İl Müdürlüğü	İl Kültür ve Turizm Müdürlüğü	Sağlık İl Müdürlüğü
Çukurova Turistik Otelciler ve İşletmeciler Birliği	İl Millî Eğitim Müdürlüğü	Sivil Toplum Kuruluşları
Defne Belediyesi	İskenderun Belediyesi	Türk Hava Yolları
Destinasyon İstişare Kurulu	İskenderun Teknik Üniversitesi	Türkiye İş Kurumu
Doğu Akdeniz Kalkınma Ajansı	İskenderun Ticaret ve Sanayi Odası	Tarım ve Kırsal Kalkınmayı Destekleme Kurumu
Dörtöyl Belediyesi	Koruma Uygulama ve Denetim Büroları	Rehberler Odası (GARÖ)
Devlet Su İşleri	Karayolları Genel Müdürlüğü	Türkiye Seyahat Acentaları Birliği
Hatay Elektrik Dağıtım A.Ş.		Ulaştırma, Denizcilik ve Haberleşme Bakanlığı
Emniyet Müdürlüğü		Yayladağı Belediyesi
Erzin Belediyesi		

Paydaşların yazılı geri dönüşleri sonrasında, Hatay ili turizm sektörünün iyileştirilmesi ve geliştirilmesi amacı doğrultusunda tespit edilmiş olan bu eylemler, iş paketleri şeklinde öncelikle, “**Destinasyon Temel Altyapıları**” ile ilgili konulardan başlayarak diğer çözüm bekleyen sorun alanları ile turizm ile ilgili yapılması gereken yatırımlar şeklinde listelenerek, zamanı ve kaynağı öngörülenmiş, kurumsal stratejik planlara eklenebilecek yatırım (proje) önerileri geliştirilmiştir.

Yatırım (proje) önerilerinin önceliklendirilmesinde duyulan ihtiyaç yanısıra **başarı şansı yüksekliği, yerel toplulukların desteklemesi, sürdürülebilirlik ve maliyet etkinliği** konuları tercih kriterleri olarak değerlendirilmiştir.

Önceliklendirilmiş olarak **Tablo 49**'da listelenen bu yatırım projelerinin belirlenmesinde, projelerin asgari olarak aşağıda belirtilen şartları yerine getirmesi gözetilmiştir:

- Turist ve geceleme sayısını artırması,
- Turizm rehberlerinin turistleri gezdirmek ve/veya konaklamak için götürebileceği yeni ve sürdürülebilir tur güzergâhları geliştirmesi,
- Turizmin Hatay'da pazar payını artırması,
- Hatay'ın tanıtımına katkı vermesi ve Hatay'ın marka değerini artırması.

Tablo 49: Hatay İli Turizm Eylem ve Yatırım Önerileri

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Turizm Web Sitesi ve Mobil Uygulama	<ul style="list-style-type: none"> Hatay turizm bilgi web sitesinin sürekli güncellenmesinin sağlanması. Ana Faaliyetler: <ul style="list-style-type: none"> İlgili veri ve bilgi kaynaklarının tespiti Gerçek zamanlı veri güncellenmesinin otomasyonu Gerçek zamanlı olmayan verilerin manuel güncellenmesi. 	İKTM	Valilik Bilgi İşlem Müdürlüğü İSTE Bilgisayar, Elektronik, Turizm Bölümleri	2018-2019	3.000
	<ul style="list-style-type: none"> Web sitesi ile aynı veritabanından beslenen mobil uygulama (karekod temelli) yapılması. Ana Faaliyetler: <ul style="list-style-type: none"> Web sitesi veri tabanının uyumlu hale getirilmesi Sunucunun çok kullanıcıya uygun hale getirilmesi Mobil uygulama yazılımı hizmet alımı yapılması 	HBB	İKTM İSTE Bilgisayar, Elektronik, Turizm Bölümleri	2018-2019	4.000
Navigasyon	<ul style="list-style-type: none"> Navigasyon güncellemesi yapılması. Ana Faaliyetler: <ul style="list-style-type: none"> Hatay turizm merkezlerinin navigasyonlarda yer almasını sağlamak Rota, durak ve hedeflerin navigasyon cihazları ile senkronizasyon çalışmalarının yapılması 	HBB	İKTM, KYGM	2018-2020	3.000
Pratik Hatay İno ve Haritası	<ul style="list-style-type: none"> İno noktaları, havalimanı, otel resepsiyonları ve restoranlar için pratik harita koçanları hazırlanması ve basılması. Ana Faaliyetler: <ul style="list-style-type: none"> Harita tasarımı yapılması Baskı yapılması (10.000 adet, A4 boyutu) İlgili noktalara dağıtım 	HBB	İKTM, ATSO, İTISO, HESOBİSTE Turizm Bölümü	2018-2019	6.000
	<ul style="list-style-type: none"> Hatay'ın eski kent planını gösteren bir harita/plan hazırlanması ve basılması. Ana Faaliyetler: <ul style="list-style-type: none"> Harita tasarımı yapılması Baskı yapılması (10.000 adet, A4 boyutu) İlgili noktalara dağıtım 	HBB, İKTM		2018-2019	5.000
Wi-Fi	<ul style="list-style-type: none"> Havalimanında, toplu taşıma (otobüs ve HRTS) (ana) duraklarında, şehir (ana) meydanında ve turist yoğunluğu olan (bazı) noktalarda ücretsiz Wi-Fi ve şarj ünitesi temini. Ana Faaliyetler: <ul style="list-style-type: none"> Güneş enerjisi ile elektrik üreten ve depolayan, wireless internet sunan, tansiyon ve nabız ölçen, geceleri aydınlatma da yapabilen banklar satın alınması İstenen noktalara montajının yapılması 	HBB		2018-2020	7.000 (adet)

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Yönlendirme Levha ve Mihenk Noktaları	<ul style="list-style-type: none">Şehir içi ve dışı yön levhaları yapılması (ana güzergâhlar ve mikro destinasyonlar). Ana Faaliyetler: <ul style="list-style-type: none">Çekicilik sayısının belirlenmesi (50)Şehir içi ve dışı levha ihtiyaçlarının belirlenmesi (150x200TL)Levhaların tematik tasarımının yapılmasıLevha ayaklarının yerleştirilmesiLevhaların üretilmesiLevhaların montajı	HBB		2018-2020	30.000
	<ul style="list-style-type: none">Belen ilçesi tarihi yapılar, yayla turizmi ve mesire alanlarının yönlendirme levhalarının yapılması.	HBB	Belen B.	2018-2020	-
	<ul style="list-style-type: none">Mihenk noktaları (ana güzergâhlar ve mikro destinasyonlardaki döner kavşaklar ortasında bilindik obje/repredüksiyon/ heykeller (Atatürk, Büyük İskender, Semazen, Neyzen, Mickey Mouse, uçak, nazar boncuğu, Türk çaybardağı takımı, Samandağ Biberi, (Harbiye) Şelale, Defne Ağacı vb.) yapılması. Ana Faaliyetler: <ul style="list-style-type: none">Önemli çekim merkezlerinin (AVM, Lunapark, Valilik, Fuar Yeri vb.) listelenmesi ve olası güzergâhlarının belirlenmesiAna cadde ve bulvarlardan bu çekim merkezlerine yönelen kavşakların tespit edilmesiTespit edilen yere çekim merkezi teması ile uyumlu objenin seçilmesi/ tasarımılanması (Örneğin çocuk eğlence parkı-lunapark kavşağına Mickey Mouse; havalimanı kavşağına uçak gibi.)Objenin üretilmesi ve kavşağa (veya uygun bir mahale) montajı.	HBB	İKTM, ATSO, İTİSO HESOB, İlçe Belediyeleri	2018-2023	10.000 (adet)
Kentsel Işıklandırma	<ul style="list-style-type: none">Yönlendirme levha ve objeleri ile çekiciliklerle ilgili kitabe ve bilgi levhalarının öne çıkarılması, kente estetik kazandırılması amacıyla güneş enerjisi ile çalışan, özel ışıklandırma yöntem ve sistemleri kullanılması. Ana Faaliyetler: <ul style="list-style-type: none">Şehirde öne çıkarılmak istenen, gece şehre estetik katan ve/veya ışıklandırılması güvenliği iyileştirecek obje ve levhaların belirlenmesiMülkiyet araştırmasıSolar pilden güç alan, uygun ışıklandırma yöntem ve malzemesinin belirlenmesiIşıklandırma uygulamasının ihalesi ve yapılması.	HBB, KYGM		2018-2023	5.000 (adet)

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Havalimanı-Şehirçi karayolu ulaşımının modernizasyonu ve iyileştirilmesi	<ul style="list-style-type: none"> Şehir planlama sorunlarının aşılması. 	HBB	İl Turizm Konseyi, DİK	2018-2022	-
	<ul style="list-style-type: none"> Altyapı ve tadilat çalışmalarının planlı yapılması. Ana Faaliyetler: <ul style="list-style-type: none"> Su, elektrik, atık su, telefon, data, doğal gaz vb. ile ilgili kurumların planlama yaparken kullanabileceği gerçek zamanlı planlamaya izin veren ortak yazılım geliştirilmesi 	HBB AYKOME	DİK	2018-2023	10.000
	<ul style="list-style-type: none"> Yeraltı hizmet galerileri inşa edilmesi. Ana Faaliyetler: <ul style="list-style-type: none"> Şehir içi ana cadde ve bulvarlar altına su, elektrik, atık su, telefon, data, doğal gaz vb. hatları için galeri yapılması 	HBB AYKOME		2019-2023	6.000 (m2)
	<ul style="list-style-type: none"> Kara ulaşımında kalitenin (toplu taşıma aracı ve yol), düzenli bakım ve asfaltmanın artırılması. 	HBB, KYGM, İlçe Belediyeleri	İl Trafik Komisyonu	2018-2023	-
	<ul style="list-style-type: none"> Hatay'a gelen turistlerin şehrin karmaşıklığında kaybolmadan, daha rahat ve güvenli gezebilmeleri için bilgi ve harita panoları yapılması; çevre ve trafiğin düzenlenmesi. Ana Faaliyetler: <ul style="list-style-type: none"> Turistlerin yoğun bulunduğu yerlerin, turistlerin gidebileceği yerlerin ve turistlerin gitmesinin sakıncalı olabileceği yerlerin belirlenmesi. Bu yerleri basit/anlaşılır şekilde gösteren haritaların tasarlanması. Aydınlatmalı ayaklı harita kiosklarının temin edilmesi Aydınlatmalı harita kiosklarının turistik merkezlere yerleştirilmesi. Yaya yollarının iyileştirilmesi, bisiklet yollarının yapılması Düzenli bakımın sağlanması 	HBB, İlçe Belediyeleri		2018-2019	3.000 (adet)
	<ul style="list-style-type: none"> Metropolitan alan içi toplu taşıma ulaşım yetersizliğinin çevre dostu, modern yöntemlerle çözümlenmesi için fizibilite çalışması yapılması. Ana Faaliyetler: <ul style="list-style-type: none"> Metropolitan merkezlerin tespit edilmesi (Havalimanı, Antakya, Defne, Samandağ, Liman gibi.) Güzergâh üzerinde taşınan mevcut ve yakın gelecekteki yolcu sayısının hesaplanması. Taşıma sisteminin türünün belirlenmesi(Trambüs/ Tramway/Hafif Raylı Taşıma Sistemi-HRTS) Solar elektrik üretim ve depolama ünitelerinin planlanması. Etapların planlanması ve takvimlenmesi Altyapı ve yol/rayların inşa planı Araçların temini planı İşletmeye alma planı 	HBB, UDHB	DİK	2018-2021	75.000

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzey)	Destekleyen Kurum (2.Düzey)	Süre	Tahmini Maliyet (TL)
Havalimanı-Şehiriçi karayolu ulaşımının modernizasyonu ve iyileştirilmesi	<ul style="list-style-type: none">1. Etap: Trambüs (Havalimanı-Antakya/Otogar/ Eski Meclis) arasında önemli merkezlere (örn. üniversite, çevre yolu, otogar, adalet sarayı, AVM, fuar alanı, kongre merkezi vb.) uğrayan, güneş-yenilenebilir enerji ile çalışan taşıma sistemi yapılması (1.etap: 30 km.)	HBB, İKTM, UDHB	DİK	2020-2023	5.000.000 (km.si)
	<ul style="list-style-type: none">Köy garajlarının yeni taşıma sistemi üzerinden şehir merkezine entegre edilmesi.	HBB		2022-2023	2.000.000
	<ul style="list-style-type: none">Hatay trafik yaya geçitlerinin daha belirgin hale getirilmesi. Ana Faaliyetler: <ul style="list-style-type: none">Şehir merkezindeki turistik ve yaya yoğunluğu olan yaya geçitlerinin belirlenmesiKaldırımların ve görüş açılarının işgal ve gereksiz unsurlardan arındırılmasıKaldırımların genişletilmesiYaya geçitlerinin genişletilmesi ve belirgin çizgilerle belirlenmesiYay geçitlerindeki trafik ışıklarının görsel olarak daha belirgin ve estetik hale getirilmesi.	HBB, İlçe Belediyeleri, KYGM		2018-2022	500.000
	<ul style="list-style-type: none">Tarihi ve turistik yerlere ulaşım sıkıntısının dolmuş-taksi sistemi kurularak giderilmesi. Ana Faaliyetler: <ul style="list-style-type: none">Araç paylaşımı (TaxiShare, CarSharing, BlaBlaCar gibi) site veya mobil uygulama geliştirilmesi (Farklı dil seçeneği)	HBB	HESOB	2018-2020	5.000
	<ul style="list-style-type: none">Canlı Hayvan pazarı (Orhanlı ile Samandağ yolu üzeri) bölgesinin düzenlenmesi.	HBB, Antakya B., Defne Belediyesi		2018-2019	1.000.000
	<ul style="list-style-type: none">Belen-Atik yaylası mesire alanında sonlanacak teleferik sisteminin kurulması. Ana Faaliyetler: <ul style="list-style-type: none">Kullanım amacı ve yoğunluğunun belirlenmesiHattın belirlenmesiSistem türüne karar verilmesiSolar güç ünitesi kurulmasıİşletmeciliğin modellenmesiYatırımın yapılması	İlgili İlçe Belediyeleri, HBB	UDHB	2019-2023	15.000.000
	<ul style="list-style-type: none">Konacık-Samandağ dağlık kıyı yolunun tur otobüslerinin gelişi ve gidişleri için rehabilite edilmesi.	HBB	UDHB	2018-2021	-
	<ul style="list-style-type: none">Belen ilçesinde Kanuni Sultan Süleyman Camisi, Hamamı ve Kervansarayının bulunduğu bölgenin yol düzenlenmesi.	Belen B., HBB,		2018-2021	-
	<ul style="list-style-type: none">Payas'ta tarihi eserler ile tabiat varlıklarına ulaşım altyapısı ve çevre düzenlemesinin yapılması.	Payas B., HBB		2018-2020	-
	<ul style="list-style-type: none">Payas-Fındıklı, Sincan, Çınarlı ve Paşa Yaylası yolunun asfaltlanması ve altyapı çalışmalarının yapılması.	Payas B., HBB		2018-2020	-
<ul style="list-style-type: none">Arsuz'da tarihi ve doğal güzelliklere ulaşım altyapısının sağlanması.	Arsuz B., HBB	İKTM	2018-2020	-	

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Özel araçla ulaşımın ve trafiğin kolaylaştırılması	<ul style="list-style-type: none"> Turizm şehir içi karayolu güzergahlarının iyileştirilmesi Ana Faaliyetler: <ul style="list-style-type: none"> Emniyet şeritlerinin oluşturulması Bisiklet ve motosiklet yolları ve park yerlerinin yapılması Yol üstüne araç park edilmesinin engellenmesi. 	HBB, İlçe Belediyeleri	Emniyet Müdürlüğü	2018-2021	-
	<ul style="list-style-type: none"> Otoparklar, çok katlı otopark otomatları yapılması. 	HBB, İlçe Belediyeleri	ÖS	2018-2022	400.000 (20 araçlık)
Tur otobüsüyle ulaşımın kolaylaştırılması	<ul style="list-style-type: none"> Şehir içi ve yakın dış çevre gezi noktalarına tur otobüsü park yerleri yapılması 	HBB, İlçe belediyeleri	İKTM, TÜRSAB	2018-2019	-
WC (Tuvalet-Lavabo) Hizmet Noktaları	<ul style="list-style-type: none"> Şehir merkezlerinde durak, otopark, tur otobüsü park yerlerine ve turistlerin yoğun olarak bulunduğu yerlere, meydanlara umumi WC yapılması ve işletilmesinin sağlanması. Ana Faaliyetler: <ul style="list-style-type: none"> WC ihtiyacı olan yerlerin belirlenmesi Mevcut WC'lerin rehabilite edilmesi Olmayan yerlere WC yapılması WC'lerin işletmeye alınması İşletilen WC'lerin denetimlerinin (hijyen, temizlik, hizmet kalitesi vb.) yapılması 	HBB, İlçe Belediyeleri		2018-2023	100.000 (adet)
Kaldırımlar ve Yaya Geçitleri	<ul style="list-style-type: none"> Araçtan inişten itibaren şehiriçinde gidilecek ana turistik noktalar arası kaldırımların geniş, güvenli, engelsiz, dış hava koşullarından (güneş, yağmur, su birikintilerinden sıçramalar vb.) korunaklı, ağaçlandırılmış, peyzajlı yapılması. 	HBB, İlçe Belediyeleri	DiK	2019-2023	10.000 (adet)
	<ul style="list-style-type: none"> Yaşlı ve engelli turistlerin şehir merkezindeki ve civardaki turizm çekiciliklerine ulaşma konusundaki engellerinin aşılması. 	HBB, İKTM		2018-2022	750.000
	<ul style="list-style-type: none"> Kaldırım işgallerinin giderilmesi. 	HBB, İlçe Belediyeleri	HESOB, ATSO, İTISO	2018-2021	-
Sektörel İletişim	<ul style="list-style-type: none"> Turizm konusunda tüm paydaşların birlik ve beraberlik duygusu içinde hareket etmesi, yerel yönetim paydaşları ile daha yakın olunması ve stratejik planlama süreçlerine destek olunması. Ana Faaliyetler: <ul style="list-style-type: none"> Yerel paydaşlara turizm bilgilendirme ve bilinçlendirme (eğitim) desteği sağlanması Yerel tüm paydaşların turizm gelişimi açısından uygulamalarda yer almasının motive edilmesi 	Hatay Valiliği, HBB, TSO, HESOB, TÜRSAB, TUREB, İlçe Belediyeleri İSTE Turizm		2018-2021	-

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Sektörel İletişim	<ul style="list-style-type: none">Hatay'ın turizmini geliştirme amacı doğrultusunda ihtiyaçları ve bunları karşılayacak kaynakları istişare etme, fikir geliştirme ve uygulama-icraya dönük tavsiye kararları almak üzere turizm ve ticaret ile kentsel icra birim temsilcileri yanı sıra uygun görülen misafir dış uzmanlardan oluşan bir Destinasyon İstişare Kurulu (Yuvarlak Masası)-DİK'nun oluşturulması (Sekreteryay/Raportör: İKTM).	Hatay Valiliği (İKTM), HBB, DOĞAKA61, TÜRSAB, TUREB, ÇUKTOB, ATSO, İTSO HESOB, Turizm Derneği)		2018-2019	-
	<ul style="list-style-type: none">Turizm ile ilgili çeşitli ulusal ve uluslararası organizasyonlara Hatay turizm paydaşlarının geniş katılımının sağlanması.	İKTM, HBB, DOĞAKA ⁶² , İlçe Belediyeleri, ATSO, İTSO, HESOB İSTE Turizm	DİK	2018-2019	-
	<ul style="list-style-type: none">Kültür ve turizm sektörü kümelenme çalışmalarının yapılması.	HESOB İSTE Turizm	DİK	2018-2019	-
Kentsel Estetik, Hijyen ve Güvenlik	<ul style="list-style-type: none">Kış aylarında, kalitesiz yakıtlardan oluşan hava kirliliğinin önlenmesi. Ana Faaliyetler: <ul style="list-style-type: none">Hava kirliliği kaynağı olan kesimlerin belirlenmesiBu kesimlere yönelik bilgi ve bilinçlendirme çalışmaları yapılmasıHava kirliliğinin zararları ve neden olduğu hastalıkları anlatan Açık hava, billboard, TV ve sosyal medya için kamu spotları geliştirilerek Hatay genelinde yayınlanması.Belediye ve Çevre Bakanlığının aktif önlemler alması.	ÇŞİM, HBB, İMEM		2018-2022	-
	<ul style="list-style-type: none">Asi nehrinin kötü kokusu, sineği ve görüntüsünün giderilmesi. Ana Faaliyetler: <ul style="list-style-type: none">Sineklerle mücadelede kovucu özelliği olan bitkilerin (fesleğen, sardunya, nane, defne, biberiye, lavanta, pelin otu vb.) peyzajda kullanılması.	DSİ, HBB,	MKÜ Samandağ MYO	2018-2022	-
	<ul style="list-style-type: none">Hatay genelinde atık-arıtma tesis ve altyapısının geliştirilmesi.	HBB, ÇŞİM, DSİ		2019-2023	50.000.000
	<ul style="list-style-type: none">Hatay'ın, şehir görünümünün geliştirilmesi. Ana Faaliyetler: <ul style="list-style-type: none">Çöp konteynerlerinin görüntü kirliliğinin önlenmesiBelirli aralıklarla temizlik ve dezenfeksiyonların yapılması.Yeni yapılan parkların altının otopark olarak düzenlenmesi.Turizm paydaşlarının bilinçlendirilmesi ve işletme eğitimleri.Fabrika ve gemilerin deniz ve kıyıyı kirlletici faaliyetlerinin engellenmesi.	HBB, İlçe Belediyeleri, MMO	DİK, İSTE Turizm	2018-2023	-
	<ul style="list-style-type: none">Elektrik kesintilerinin giderilmesi.	EDAŞ	DİK	2018-2023	-

⁶¹ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶² Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Kentsel Estetik, Hijyen ve Güvenlik	<ul style="list-style-type: none"> Turistlerin yoğun olarak bulunduğu cadde, sokak, turistik yer, tarihi yapılar için uygun fonksiyonlandırmalar ve görsel iyileştirmeler (cephe, peyzaj, kent mobilyaları vb.) yapılması. Ana Faaliyetler: <ul style="list-style-type: none"> İhtiyaç duyulan fonksiyon ve görsel iyileştirmelerin belirlenmesi Antakya mobilyacılığına özgü ürünlerin belirlenmesi Özgün mobilya modellerinin info noktaları, otobüs durakları, parklar, turistlerin yoğun olarak bulunduğu merkezlerde kullanılmak üzere uygun form ve malzemelerden (Ahşap, metal, suni deri vb.) üretilmesinin sağlanması. 	HBB, KUDEB, İlçe Belediyeleri HESOB, Mobilyacılar Meslek Grubu, ANMOGEB	DİK	2018-2023	30.000
	<ul style="list-style-type: none"> Restoran ve otellerin tabela ve dış cephe görünümlerinin estetik yapılmasının sağlanması ve tabela kirliliğinin önlenmesi. 	İlçe Belediyeleri	İKTM, ATSO, İTSO, HESOB, DİK	2018-2023	-
	<ul style="list-style-type: none"> Eski Antakya (Kurtuluş) bölgesinde yayalaştırma, restorasyon (çeşmeler), doğal dokuya uygun malzeme kullanılarak düzenlemeler yapılması. 	Antakya B., HBB	DİK	2018-2023	750.000
	<ul style="list-style-type: none"> Turistin yoğun olduğu yerlerde ve park yerlerinde (örn. St. Pierre Kilisesi civarı) dilenciler ve kapkaççılara karşı önlem alınması. Ana Faaliyetler: <ul style="list-style-type: none"> Zabıta ekiplerinin nöbet sistemi uygulaması Merkezi güvenlik kamerası sistemlerinin kurulması Acil durumlar için turistlerin güvenlik, sağlık, bilgi desteği alabileceği imkanlar-ofisler geliştirilmesi 	İlçe Belediyeleri, HBB, EM, Jandarma		2018-2023	-
	<ul style="list-style-type: none"> Hatay genelinde halkın yoğun olarak yaşadığı bölgelerde dere, çay, ırmak vb. akarsuların ıslah edilerek turizme kazandırılması. 	DSİ, HBB		2018-2023	2.000.000
	<ul style="list-style-type: none"> Altınözü Çetenli Mahallesi ile Karsu Mahallesi arasında bulunan, yerel dilde "Zikir" diye adlandırılan bölgenin mesire yeri olarak düzenlenerek kullanıma sunulması. 	Altınözü B.		2018-2022	750.000
Konaklama İşletmeleri	<ul style="list-style-type: none"> Konaklama işletmelerinde kalifiye eleman eksikliğinin azaltılması. Ana Faaliyetler: <ul style="list-style-type: none"> Yeni istihdam edilecek personelin turizm eğitimi almış olmasının sağlanması 	İŞKUR, DOĞAKA ⁶³ , İKTM, MKU, İSTE Turizm		2018-2023	10.000
	<ul style="list-style-type: none"> Konaklama sektöründe kalitenin yükseltilmesi için hizmetiçi eğitim verilmesi. Ana Faaliyetler: <ul style="list-style-type: none"> Eksikliği duyulan veya turist memnuniyetini artıracak konularda turizm okullarından destek alınması Operasyon bölümünde çalışan personele hizmet kalitesi, beden dili ve protokol konularında eğitim verilmesi 	İŞKUR, DOĞAKA ⁶⁴ , İKTM, MKU, İSTE Turizm		2018-2023	20.000

⁶³ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶⁴ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Konaklama İşletmeleri	<ul style="list-style-type: none">Konaklama işletmelerinin sürekli denetlenmesi.	HBB, İlçe Belediyeleri, İKTM		2018-2020	5.000
	<ul style="list-style-type: none">Deniz-kum-güneş turizmüne uygun Samandağ ve Arsuz bölgesinde tesis ve olanakların yeterli hale getirilmesi. Ana faaliyetler: <ul style="list-style-type: none">Fizibilite çalışmalarının yapılmasıKaldırma kapasitesinin hesaplanmasıÇalışmaların planlı yapılmasının sağlanması,Çalışmaların gelişigüzel yapılmamasının önüne geçilmesi için denetim ve incelemelerin yapılması.Samandağ ve Arsuz için mavi bayrak çalışmalarının hızlandırılması.	DOĞAKA ⁶⁵ , TKDK ⁶⁶	DİK	2018-2022	75.000
	<ul style="list-style-type: none">Arsuz ve Samandağ turizm imar planı çalışmalarının yapılması. Ana faaliyetler: <ul style="list-style-type: none">Kaldırma kapasitesinin hesaplanmasıİmar çalışmalarının kültürel ve doğal dokuya zarar vermeyecek şekilde planlanmasıTurizm için en verimli kullanım olanaklarının gözönünde bulundurulması.	Samandağ B.,Arsuz B.	İKTM	2018-2023	100.000 (her biri için)
	<ul style="list-style-type: none">Kırsal alanlarda konaklama tesislerinin sayı, kapasite ve nitelik (ahşap ve taş evler) olarak geliştirilmesi.	DOĞAKA ⁶⁷ , TKDK ⁶⁸	DİK, İSTE Turizm	2018-2020	-
	<ul style="list-style-type: none">Yayladağı'na turistik konaklama ve yeme-içme tesisi yapılması. Ana faaliyetler: <ul style="list-style-type: none">Fizibilite çalışmalarının yapılmasıKaldırma kapasitesinin hesaplanmasıGelişigüzel yapılanmanın önüne geçilmesi için denetim ve incelemelerin yapılması.	Yayladağı B., TKDK ⁶⁹ , DOĞAKA ⁷⁰	DİK, İSTE Turizm	2018-2023	500.000
	<ul style="list-style-type: none">Antakya, Belen, Arsuz ve Erzin'de geriatri turizmüne yönelik konaklama tesisleri geliştirilmesi. Ana faaliyetler: <ul style="list-style-type: none">Fizibilite çalışmalarının yapılmasıOptimum büyüklüğün belirlenmesiTesis yatırımıİşletmeye verilmesi	Antakya B. Belen B. Arsuz B. Erzin B. SİM, ASPİM	DİK, MKU, İSTE Turizm	2018-2023	1.000.000 (adet)
Yiyecek-İçecek İşletmeleri	<ul style="list-style-type: none">Kalifiye (hijyen, servis ve hizmetlerin sunum kalitesi, kapasitesi ve hızı konularıyla ilgili) personel sayısının yeterli hale getirilmesi. Ana faaliyetler: <ul style="list-style-type: none">İşletmelerde hizmet içi eğitim ve sertifikasyon çalışmalarının uygulanması.Turistlerle doğrudan iletişim kuran personele yabancı dil eğitimi verilmesi	MKU, ATSO, İTSO, HESOB, İŞKUR, İSTE Turizm		2018-2022	20.000

⁶⁵ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶⁶ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶⁷ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶⁸ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁶⁹ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁷⁰ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzyey)	Destekleyen Kurum (2.Düzyey)	Süre	Tahmini Maliyet (TL)
Uçak ile ulaşım	<ul style="list-style-type: none"> Doğrudan uçuş noktalarının çeşitlendirilmesi, mevcut noktalara sefer sayılarının artırılması, Hatay-Beyrut seferi konulması. 	UDHB, İKTM, Hatay Valiliği	DİK	2018-2020	-
Eğitim ve Bilinçlendirme	<ul style="list-style-type: none"> Hatay genelinde turizmde toplumsal bilinç, katılım, çevre temizliği bilinci artırılmasına yönelik eğitim ve bilinçlendirme kampanyaları yapılması. 	ÇŞİM, DOĞAKA ⁷¹ , ATSO, İTSO, HESOB, İMEM, İl Müftülüğü, MKU, İSTE Turizm, STKlar	DİK	2018-2023	90.000
	<ul style="list-style-type: none"> Halk, öğrenciler, seyahat acenteleri ve rehberlerin Hatay'ın turizm varlıkları hakkında doğru, ilgi çekici ve en güncel bilgilere ulaşması/bilgilendirilmesinin sağlanması. <p>Ana faaliyetler:</p> <ul style="list-style-type: none"> Hatay turizm çekicilikleri ile ilgili temel bilgi dokümanı geliştirilmesi İlköğretim öğrencilerinin sosyal bilgiler vb. gibi bir dersi müfredatına eklenmesinin sağlanması veya mutad şehir gezisi uygulaması yapılması Hatay turizm çekicilikleri ile ilgili temel bilgilere web ve akıllı telefon uygulamalarından ulaşılabilmesinin sağlanması 	İKTM, İMEM, TÜRSAB, TUREB, HBB, İSTE Turizm, İlçe Belediyeleri		2018-2020	-
	<ul style="list-style-type: none"> Turizm çalışanının, esnafın, halkın yabancı dilinin geliştirilmesi. <p>Ana faaliyetler:</p> <ul style="list-style-type: none"> Esnaf ve halk ile görüşmeler yapılarak ihtiyaç analizi yapılması İhtiyaç dâhilinde çeşitli kesimlere özel müfredat geliştirilmesi Halk eğitim merkezleri, okullar ve üniversiteden destek alınması 	İŞKUR, HBB, İlçe Belediyeleri, MKU, İSTE Turizm, İMEM		2018-2023	20.000
	<ul style="list-style-type: none"> Geleneksel el sanatlarının yaşatılması ve turizme entegrasyonuna yönelik eğitim programları düzenlenmesi. <p>Ana faaliyetler:</p> <ul style="list-style-type: none"> Hediyelik el sanatlarının prototiplerinin oluşturulması Antakya, Samandağ, Arsuz, Defne, Belen başta olmak üzere tüm turistik alt destinasyon giriş-çıkış ve merkez noktalarında yerel halka ve turistlere geleneksel ürünlerin sunum ve satışının yapılmasına yönelik kompleksleri oluşturulması Geleneksel el sanatlarının tanıtımının internet üzerinden ve fuar-sergilerde yapılması 	İŞKUR, İMEM, İKTM, HESOB, MKU, İSTE Turizm		2018-2023	15.000

⁷¹ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Algı Yönetimi	<ul style="list-style-type: none">Konumlandırma ve alt ürün bazında hedef kitlenin doğru belirlenmesi.	DİK		2018-2020	-
	<ul style="list-style-type: none">Hatay'ın yaşanılabilir, güvenli bir marka kent olduğu algısının artırılması için tanıtımın yurt genelinde yapılmasının sağlanması.	Hatay Valiliği, HBB, İSTE Turizm, İlçe belediyeleri, TÜRİSAB, STKlar		2018-2023	20.000 (etkinlik başı)
	<ul style="list-style-type: none">Yerel sempatik sembolik temalara dayalı konseptler (örnek tema: kahve; örnek konsept: Affan Kahvesi) geliştirilmesi.	ATSO, HESOB, STKlar	DİK, İSTE Turizm	2018-2023	10.000 (tema başı)
Tanıtım	<ul style="list-style-type: none">Tanıtım öncesinde kentsel ve turizm altyapı sorunlarının çözülmesi.	HBB, İlçe Belediyeleri	İKTM	2018-2022	-
	<ul style="list-style-type: none">Tanıtlanacak yerlerin ve ürünlerin belirlenmesi, önceliklendirilmesi (Doğal güzellikler, tarihi-kültürel-kentsel değerler)	DİK		2018-2020	-
	<ul style="list-style-type: none">Ulusal ve uluslararası seyahat acenteleri ve tur operatörleri ile iletişim halinde olunması ve Hatay'ın turizm potansiyelinin bunlara tanıtılması. <p>Ana faaliyetler:</p> <ul style="list-style-type: none">Dizi Film yapımcılarına yönelik famtrip yapılmasıTur operatörlerine yönelik famtrip yapılması	DOĞAKA ⁷² , TÜRİSAB, Turizm Derneği, THY İKTM, HBB, İlçe Belediyeleri		2018-2023	2.500 (kişibaşı/3 gün)
	<ul style="list-style-type: none">Doğrudan yabancı ülke halkıyla temas kurulabilecek fuarlara katılım sağlanması.	DOĞAKA ⁷³ , İKTM, HBB, İlçe Belediyeleri		2019-2023	20.000 (fuar başı)
	<ul style="list-style-type: none">Hatay şehir reklamı ve tanıtımının iyi ve yeterli yapılması. <p>Ana faaliyetler:</p> <ul style="list-style-type: none">Hatay kurumsal ve görsel kimlik çalışmasının gözden geçirilmesi ve gerekli güncellemelerin yapılması"Home of Turkey" çalışmalarına uyum sağlanması ve içerik geliştirilmesiSosyal medya hesaplarının alınmasıSosyal medya sabit ve güncel içeriklerinin geliştirilmesiSosyal medya güncelleme faaliyetlerinin kesintisiz yapılabilmesinin organize edilmesiUlusal ve Uluslararası etkinlikler düzenlenmesiUlusal ve Uluslararası medyada olumlu ve ilgi çekici haber ve etkinlikler ile yer alınmasının yönetilmesiAnkara, İstanbul ve İzmir başta olmak üzere diğer şehirlerde TV ve dergi reklamları yapılması.Başka şehirlerde yer alan Hatay hemşehri dernekleri ile işbirliği ve lobi faaliyetleri yapılması.	Hatay Valiliği, HBB, İlçe Belediyeleri, STKlar		2018-2023	2.000.000 (yılıda)

⁷² Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁷³ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
1. DESTİNASYON TEMEL ALTYAPILARI	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Tanıtım	<ul style="list-style-type: none"> Ulusal kanallar ve sosyal medyada kullanılmak üzere mutfak ve tarihi mekân tanıtımı, tematik mini filmler hazırlanması ve yayımı. 	Hatay Valiliği, HBB, İlçe Belediyeleri, DOĞAKA ⁷⁴	İSTE Turizm	2018-2023	30.000 (film başı)
	<ul style="list-style-type: none"> Hatay müzeleri kataloğu düzenlenmesi. 	DOĞAKA ⁷⁵ , İKTM		2018-2020	8.000
	<ul style="list-style-type: none"> Dört Yol'un tanıtımının yapılması Ana Faaliyetler İlk Kurşun Müzesinin tanıtılması ve milli mücadelede ilk kurşunun atıldığı ilçeye berat verilmesi. İlçedeki diğer turistik çekiciliklerin tanıtımının yapılması. Yapımı tamamlanan plajların, rüzgar sporlarının tanıtılması. İlçe turizmini tanıtan filmler çekilmesi ve çeşitli medyalarda yayımlanması. 	İKTM, Dört Yol B.		2018-2020	15.000
	<ul style="list-style-type: none"> St. Pierre Kilisesi, Habib-i Neccar Camii, Hatay Arkeoloji Müzesi, İpekçilik, Hatay Mutfağı, Eski Antakya (Kurtuluş) bölgesinin yeterince tanınmasını sağlamak üzere bunlara yönelik, (broşür, film, web siteleri ve sosyal medya, mobil araçlar vb. kullanılarak) alt ürün tanıtım çalışmaları yapılması. 	Hatay Valiliği, HBB, İlçe Belediyeleri, DOĞAKA ⁷⁶ , ATSO, İTSO, İSTE Turizm		2018-2021	2.000 (her biri için)
	<ul style="list-style-type: none"> Hatay deniz ürünleri mutfağının tanıtılması. 	İDTO, İTSO, HESOB, İskenderun B., Samandağ B., Arsuz B., İSTE Turizm		2018-2021	20.000
	<ul style="list-style-type: none"> Belen, Yayladağı (Şenköy), Altnözü, Samandağ, Defne vb. ilçelerdeki yöresel-geleneksel ürünlerin tanıtılması. 	İlçe Belediyeleri, HBB, HESOB, ATSO	İKTM	2018-2023	15.000 (her biri için)
	<ul style="list-style-type: none"> Yayladağı'nın dalış ve su sporları turizmi olanaklarının tanıtılması. 	Yayladağı B., İKTM, TÜRSAB		2018-2023	15.000
	<ul style="list-style-type: none"> Restorasyonu tamamlanmakta olan Payas-Cin Kulesi'nin tanıtımının yapılması. 	Payas B. İKTM		2018-2023	15.000
	<ul style="list-style-type: none"> Hatay'ın pek bilinmeyen kültürel ve doğal güzelliklerinin (mağaralar, Meryem Ana Havuzu, İssos Antik kenti, Kırıkhan Dağ Ceylanları, İskenderun Güvencinleri, Arsuz Yanartaş, Erzin içmeleri vb.) tanıtılması. 	Hatay Valiliği, OSİB Milli Parklar, HBB, İlçe Belediyeleri, TÜRSAB		2018-2023	15.000 (her biri için)

⁷⁴ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁷⁵ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁷⁶ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
2. GASTRONOMİ TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Mönü tescil ve akreditasyon çalışmaları	<ul style="list-style-type: none">Hatay yemek içeriklerinin ve münülerinin içeriklerinin, sunum özelliklerinin standardize edilmesi.	HBB, ATSO, İTSO, HESOB, MKU	DİK	2018-2020	5.000
	<ul style="list-style-type: none">"Hatay Kahvaltısı" münüsünün standardize edilmesi.Ana Faaliyetler:Standart münülerin hazırlanması	HBB, ATSO, İTSO, HESOB		2018-2020	3.000
	<ul style="list-style-type: none">Gastronomi turizmi potansiyelinin geliştirilmesi için coğrafi işaretleme ve marka tescil çalışmalarının yapılması.	HESOB, ATSO, DOĞAKA ⁷⁷ , MKU, HBB		2018-2023	20.000 (her biri için)
	<ul style="list-style-type: none">Hatay iline özel gıdalarla ilgili coğrafi işaretleme ve marka tescil çalışmaları yapılması.	DOĞAKA; Ticaret ve Sanayi Odaları ve Borsalar	Üniversiteler, MKU, İSTE, HESOB	2018-2023	20.000 (her biri için)
	<ul style="list-style-type: none">"Dünya Gastronomi Şehri" unvanına sahip olan Hatay'ın mutfağıyla markalaşması amacının güncel tutulması ve bu konudaki çalışmaların artırılarak sürdürülmesi. Ana Faaliyetler: <ul style="list-style-type: none">Konuyla ilgili paydaşların planlı ve birlikte hareket etmesinin sağlanması.	Hatay Valiliği, HBB, GTHİM, ATSO, HESOB		2018-2023	-
Sunum iyileştirme çalışmaları	<ul style="list-style-type: none">Hatay yemeklerinin üretim ve servisini yapan personelin görev gereklerine uygun olarak kalifiye edilmesi ve belgelendirilmesi.	İMEM, İŞKUR, ATSO, HESOB	İKTİM	2018-2021	10.000
	<ul style="list-style-type: none">Gastronomi işletmelerinin sunum mükemmeliyetlerine [malzeme kalitesi (1), hazırlama ve pişirme konusundaki ustalık (2), yaratıcılık (3), ödeme karşılığının alınması (4) ve kalite standartlarındaki istikrar (5) yanı sıra genel ambiyansın münüyle bütünlüğü, hizmet kalitesi, temizlik, restoranın butik ve yenilikçi olması, şefin restoran sahibi olmasının yanı sıra, yine şefin iyi restoranlarda çalışma geçmişinin olması] göre (1-3 Zeytin şeklinde) derecelendirilmesi.	ATSO, HESOB, Aşçılar Derneği	İKTİM, İSTE, MKU	2018-2020	15.000
	<ul style="list-style-type: none">Dünya gastronomi şehri adaylarından biri olarak, en az bir adet Michelin yıldızlı gastronomi işletmesi çıkarma hedefine sahip olması.	ATSO, HESOB, Aşçılar Derneği	DİK	2018-2023	10.000
Gastronomi Etkinlikleri	<ul style="list-style-type: none">Hatay'da düzenlenen "Uluslararası Akdeniz Mutfak Günleri" gibi benzer organizasyonların sürekli hale getirilmesi	Hatay Valiliği, HBB, ATSO, HESOB, İlçe Belediyeleri, STKlar	DİK	2018-2023	50.000
	<ul style="list-style-type: none">Adana-Hatay-Gaziantep-Şanlıurfa-Diyarbakır ve Mardin gastronomi turizmi koridorunun oluşturulması ve tanıtılması.	Hatay Valiliği, HBB, ATSO, HESOB, İlçe Belediyeleri, STKlar	DİK, TÜRSAB-TÜREB, TÜROFED, Bölge Kalkınma Ajansları	2018-2023	50.000
	<ul style="list-style-type: none">Gastronomi koridoruna dâhil iller ile işbirliği içerisinde her yıl ayrı bir ilde gastronomi etkinlikleri düzenlenmesi.	İlgili Valilikler, İlgili Belediye Başkanlığı ve STKlar, TÜRSAB		2018-2023	30.000

⁷⁷ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
3. SAĞLIK TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Termal Turizm	<ul style="list-style-type: none"> Hatay'daki 5 yıldızlı termal konaklama tesisi kapasitesinin artırılmasının özendirilmesi. Ana Faaliyetler: <ul style="list-style-type: none"> Kapasite artırımının talep ve kaldırma kapasitesi doğrultusunda yapılması Gerekli fizibilite çalışmalarının yapılması 	İKTM, HBB, ATSO, HESOB		2018-2021	-
	<ul style="list-style-type: none"> Tüm termal konaklama tesislerinde sağlık turizmi ve fizyoterapi uygulamaları için gerekli özel alanların oluşturulması. 	Hatay Valiliği-YİKOB, SB, MKÜ		2018-2022	150.000
	<ul style="list-style-type: none"> Kumlu-Hamamat kaplıcalarının modernize edilerek konaklama kapasitesinin artırılması ve romatizmal hastalıklar gibi hastalık grubundaki bireylere fizyoterapi uygulama hizmetleri verilmesi. 	Hatay Valiliği-YİKOB, MKÜ		2018-2022	-
	<ul style="list-style-type: none"> Erzin Kaplıcalarının öncelikle iç turizme yönelik olarak modernize edilerek konaklama kapasitesinin artırılması ve sağlık hizmeti ve fizyoterapi uygulamaları için gerekli alt yapının kurulması. 	Erzin B. MKÜ		2018-2022	150.000
Engelli Turizm	<ul style="list-style-type: none"> SerebralPalsili bireyler ve diğer engel grubu içinde yer alan bireyler için sağlık turizminden yararlanılması amacı doğrultusunda gerekli alt yapının oluşturulup termal konaklama tesislerinde bu yönde düzenlemeler yapılmasının sağlanması ve fizyoterapi ve rehabilitasyon sürecindeki takibin gerçekleştirilmesi. 	İKTM, SB, Termal Tesisler, MKÜ		2018-2023	200.000
İleri Yaş Turizmi	<ul style="list-style-type: none"> Yaşlı dostu şehir olma sürecine girilmesine yönelik araştırma yapılması. 	HBB, İlçe Belediyeleri	ASPİM, DİK	2018-2020	25.000
	<ul style="list-style-type: none"> Yaşlılar için boş zaman (rekreasyon) uygulamalarının geliştirilmesi. 	HBB, İlçe Belediyeleri		2018-2022	15.000
	<ul style="list-style-type: none"> İleri yaş turizmde aktif ve sağlıklı yaşlanma için gerekli fizyoterapi desteğinin sağlanması. 	MKÜ		2018-2021	-
	<ul style="list-style-type: none"> İleri Yaş Turizminin geliştirilmesi (ulusal, gurbetçi ve Avrupa odaklı hedef kitle belirleme, bağlantı ve pazarlama) 	HBB, İlçe Belediyeleri, TÜRSAB		2018-2022	40.000
Geriatrı Turizm	<ul style="list-style-type: none"> Evde bakım hizmetleri eğitiminin geliştirilmesi. 	İMEM, MKU, SİM, ASPİM, HBB		2018-2022	20.000
	<ul style="list-style-type: none"> Geriatrik fizyoterapi hizmetlerinin geliştirilmesi. 	MKU, SİM, ASPİM, HBB		2018-2022	-
	<ul style="list-style-type: none"> Geriatrı turizminin geliştirilmesine yönelik pazar araştırması yapılması (ulusal, gurbetçi ve Avrupa odaklı) 	DOĞAKA ⁷⁸		2018-2020	75.000

⁷⁸ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
3. SAĞLIK TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Medikal Turizm	<ul style="list-style-type: none">Acil ilkyardım, sağlık ve yabancı dil bilgisi olan medikal turizm destek personeli eğitimi. Ana Faaliyetler: <ul style="list-style-type: none">İlgili kurum ve kişilerde medikal turizm bilinci oluşturulması çalışmalarının yapılmasıHastanelerde uluslararası hasta departmanlarının kurulmasına yönelik çalışmalar yapılması.	MKU, SİM, İŞKUR, İMEM		2018-2022	5.000
	<ul style="list-style-type: none">Medikal turizme yönelik geliştirme ve tanıtım faaliyetlerinin artırılması Ana Faaliyetler: <ul style="list-style-type: none">Medikal turizmde veri madenciliği için tüm medikal turist bilgilerinin oluşturulması ve Hatay'ın medikal turizm istatistiklerinin oluşturulmasının sağlanması,Medikal turizmin geliştirilmesine yönelik pazar araştırması yapılması (ulusal, gurbetçi ve Ortadoğu odaklı)Hastaneler ve aracı kurumlar arasında yasal zemin oluşturma çalışmalarının desteklenmesiMedikal hizmet veren hastanelerin yurt dışı tanıtım, yurt dışı ofis kurma, web sitesi içeriklendirme/güncelleştirme çalışmaları için Ekonomi Bakanlığı desteklerinden faydalanması için çalışmalarını hızlandırması.	SİM, TÜRSAB, DİK		2018-2022	75.000
GELİŞME EKSENLERİ					
4. KÜLTÜR TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Tanıtım, bilgilendirme ve hizmete alma çalışmaları	<ul style="list-style-type: none">Hatay'ın turizm çekicilikleri ile müzelerindeki eserler için çok-dilli mobil bilgilendirme sisteminin (karekod temelli aplikasyon) hayata geçirilmesi.	Hatay Valiliği, HBB, İlçe Belediyeleri	İSTE Turizm	2018-2020	20.000
	<ul style="list-style-type: none">Müzedeki koleksiyonların uygun şekilde düzenlenmesi ve düzenleme planı hakkında rehberlerin bilgilendirilmesi.	İKTM		2018-2020	-
	<ul style="list-style-type: none">Hatay genelindeki tarihi ve arkeolojik SİT alanlarının, tarihi bina ve evlerin turizm kazandırılması ve hizmet verim hale getirilmesi, işlevlendirilmesi.	Hatay Valiliği, HBB, İlçe Belediyeleri, DOĞAKA ⁷⁹ , İKTM	DİK	2018-2023	300.000 (bina-ev başına)
	<ul style="list-style-type: none">Payas-Sokollu Mehmet Paşa Külliyesi'nin tur güzergâhlarına dâhil edilmesi.	TÜRSAB	İSTE Turizm	2018	-
	<ul style="list-style-type: none">Payas-Dünyanın en yaşlı meyve veren ağacı olan yaklaşık 1300 yaşındaki zeytin ağacının kültür envanterine dâhil edilmesi, tur güzergâhlarına dâhil edilmesi ve tanıtımının yapılması.	İKTM TÜRSAB Payas B.		2018-2020	15.000
	<ul style="list-style-type: none">Hassa-Aktepe mahallesinde kazısı devam eden Kayı Boyu Mezarlığı'nın kazı evi, sergi yerleri ve turistik hizmet üniteleri ile bir arkeopark düzeni içinde arkeoloji turizmine kazandırılması.	Hassa B., İKTM		2018-2023	1.000.000

⁷⁹ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
4. KÜLTÜR TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Restorasyon ve uygulama çalışmaları	• Belen ilçesi atıl durumdaki Kanuni Sultan Süleyman Camisi, hamamı ve kervansarayının bulunduğu bölgenin mevcut dokusunun restorasyonunun yapılması.	Vakıflar Bölge Müdürlüğü		2019-2023	3.000.000
	• Belen-Örençay mahallesinde bulunan Bakras Kalesi'ne restorasyon yapılması ve kalenin koruma altına alınması.	İKTM		2019-2023	4.000.000
	• Belen ilçesinde E-91 ve eski Antakya-İskenderun yolu (İpekyolu) arasında kalan bölgenin peyzajının yapılması.	HBB, Belen B.		2018-2022	1.000.000
	• Belen ilçe merkezinde bulunan Kabaaltı Geçidi ve bölgesinin restorasyon yapılarak iyileştirilmesi.	İKTM		2019-2023	1.500.000
	• Payas Kalesinin restore edilmesi.	İKTM		2019-2023	3.000.000
	• Altınöz Hanyolu ve Yunushan'daki kaya mezarlarının projesinin yapılması.	İKTM		2020-2022	1.000.000
	• Eski Arkeoloji Müzesinin etnoğrafya müzesi haline dönüştürülmesi.	İKTM		2019-2023	2.000.000
	• Uzunçarşı sokak sağlıklılaştırma projesinin yapılması.	İKTM		2018-2023	15.000.000
Kültür Merkezi Yapımı	• Reyhanlı'da Kültür Han Projesinin yapılması.	İKTM		2018-2020	21.000.000
	• Kırıkhan'da Kültür Han Projesinin yapılması.	İKTM		2018-2020	25.000.000
Turizm Danışma Ofisleri Yapımı	• Arsuz Turizm Danışma Ofisinin yapımı.	İKTM, DOĞAKA ⁸⁰ , Arsuz B.		2018-2019	350.000
	• İskenderun Turizm Danışma Ofisinin yapımı.	İKTM, DOĞAKA ⁸¹ , İskenderun B.		2018-2019	350.000
	• Antakya Mobil Turizm Danışma Ofisinin yapımı.	İKTM, DOĞAKA ⁸² , Antakya B.		2018-2019	110.000
Eğlence ve alışveriş etkinlikleri	• Hatay eğlence sektörünün gastronomi ve geleneksel unsurlarla zenginleştirilerek geliştirilmesi.	STKlar, HESOB, ATSO	DiK, İSTE Turizm	2018-2023	75.000
	• Sokak müzisyenleri ve sanatçıların yetiştirilmesinin ve icrasının desteklenmesi.	HBB, İlçe Belediyeleri, İMEM, İKTM, MKU, İSTE Turizm, STKlar		2018-2023	20.000
	• EXPO 2021 organizasyonu hazırlıklarının yapılması ve gerçekleştirilmesi	HBB	Hatay Valiliği, MKÜ, İSTE, İlgili Bakanlıklar, Belediyeler, ATSO, İTSO, HESOB, STKlar	2018-2021	300.000.000

⁸⁰ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁸¹ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁸² Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
4. KÜLTÜR TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
Eğlence ve alışveriş etkinlikleri	<ul style="list-style-type: none">Cazibe yaratacak festival temalarının geliştirilmesi. Ana Faaliyetler: <ul style="list-style-type: none">Hatay Gastronomi FestivaliHatay Sarısı İpek Festivali (Samandağ ve Defne)Aknehir Yaz Sporları FestivaliDefne Güzellik Festivaliİskenderun Adrenalin Sporları FestivaliArsuz Yelken Sporları FestivaliYayladağı Dalış ve Rüzgar Sporları FestivaliBelen Yaylacılık ve Kamping FestivaliAltınözü Zeytin ve Zeytinyağı Festivali	Hatay Valiliği, HBB, İlçe Belediyeleri, ATSO, İTSO, HESOB, STKlar, İSTE Turizm		2018-2023	100.000 (her biri için)
	<ul style="list-style-type: none">Geleneksel Abagüresi etkinliklerinin turizm çekiciliği haline getirilmesi.	HBB, Yayladağı, İSTE Turizm	GSİM, İKTM	2018-2022	100.000
	<ul style="list-style-type: none">Kültür, inanç, gastronomi ve eğlence turizminin faydasının artırılması için feribot turizminin geliştirilmesi.	İTSO, İDTO, Samandağ B., İskenderun B., Arsuz B., İKTM, UDHB, HBB, İSTE Turizm			2020-2023
GELİŞME EKSENLERİ					
5. DENİZ, DALIŞ VE RÜZGÂR SPORLARI TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none">Arsuz, Samandağ ve Yayladağı'nda dalış, sörf ve yelken sporları için dalış ekiplerinin yeterli hale getirilmesi, eğitmen ve dalış yerleri konusunda rehberler yetiştirilmesi, malzeme tedarikçileri, ağırlama ve destekleyici tesis ve imkânların geliştirilmesi.	İSTE, İTSO, İDTO, Samandağ B., Arsuz B., İKTM, UDHB, HBB	İSTE Turizm	2018-2023	750.000
	<ul style="list-style-type: none">Kıyı ilçelerinde plaj alanlarının, WC, duş, kumsala ulaşım, yönlendirme levhaları, temizlik, yerel ürünler pazarı ve etkinlikler meydanı ve otopark altyapısının geliştirilmesi.	HBB, İlçe Belediyeleri	İSTE Turizm	2018-2023	750.000
	<ul style="list-style-type: none">Erzin Burnaz Plajı'ndaki tatlı su hattının ıslah edilmesi ve çevre düzenlemesi.	Erzin B., HBB, İSTE Turizm		2018-2023	1.000.000
	<ul style="list-style-type: none">Öncelikle tüm kıyı ilçelerinde atık-arıtma tesis ve altyapısının geliştirilmesi.	HBB	İSTE Turizm	2018-2023	30.000.000 (her biri için)
GELİŞME EKSENLERİ					
6. ALTERNATİF TURİZM, DOĞA TURİZMİ VE KIRSAL TURİZM	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none">Defne-Harbiye şelalesinin rehabilitasyonunun yapılması. Ana Faaliyetler <ul style="list-style-type: none">Şelalenin rehabilitasyonuHidroPark düzenlemesiVali Ürgen Caddesi kentsel düzenlemesi	HBB, Defne B., DOĞAKA	DİK	2018-2022	5.000.000

GELİŞME EKSENLERİ					
6. ALTERNATİF TURİZM, DOĞA TURİZMİ VE KIRSAL TURİZM	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none"> İlçe halkı tarafından yoğun ilgi gören Dört Yol yaylalarının yayla turizmüne de açılması. Ana Faaliyetler: Yayla turizmüne açılacak alanlarda kaldırma kapasitesi analizlerinin yapılması 	Dört Yol B., HBB, OSİB, İSTE Turizm		2018-2023	30.000
	<ul style="list-style-type: none"> Erzin-Karınca Yaylası'nda yayla turizminin geliştirilmesine yönelik olarak yollar, bungalov evler ve dinlenme tesisleri yapılması. 	Erzin B., TKDK ⁸³ , OSİB, İSTE Turizm		2018-2023	750.000
	<ul style="list-style-type: none"> Doğa turizminin geliştirilmesine yönelik Erzin Şahin Tepesi'nin Tabiat Parkı olarak tescil edilmesi, gerekli alt ve üst yapılarının (elektrik-su isale hattı, giriş kontrol birimi, kır lokantası, doğa eğitim merkezi, gününbirlik kullanım alanına piknik üniteleri, WC, mescit, seyir terasları) yapılması. 	OSİB DKMPŞM		2018-2021	-
	<ul style="list-style-type: none"> Doğa turizminin geliştirilmesine yönelik "Kuş Gözlem" temalı Belen Geçidi Tabiat Parkı'na gerekli alt ve üst yapı yatırımlarının (elektrik-su isale hattı, giriş kontrol birimi, kır lokantası, doğa eğitim merkezi, çadır kamp alanı ve sıhhi tesisat binası, gününbirlik kullanım alanına piknik üniteleri, WC, mescit, seyir terasları) yapılması. 	OSİB DKMPŞM		2018-2021	-
	<ul style="list-style-type: none"> Belen ilçesi Atık ve Güzelyayla'da yayla turizmi için gününbirlik ve konaklama tesislerinin sayı, kapasite ve nitelik olarak artırılması. 	Belen B.		2018-2022	750.000
	<ul style="list-style-type: none"> Belen ilçesi Atık ve Güzelyayla mahallelerinde doğada gezinti rotaları oluşturulması. 	Belen B. İKTM, GSİM	İSTE Turizm TÜREB,	2018-2020	5.000
	<ul style="list-style-type: none"> İskenderun yaylalarının alternatif turizme hizmet verebilmesi için fizibilite çalışmalarının yapılması. 	DOĞAKA ⁸⁴ , İSTE Turizm		2018-2020	75.000
	<ul style="list-style-type: none"> Payas, Kırıkhan, Arsuz ve İskenderun yamaç paraşütü pistlerinin oluşturulması. 	İlgili İlçe Belediyeleri, HBB, GSİM	MKU, İSTE Turizm	2018-2020	100.000 (her biri için)
	<ul style="list-style-type: none"> Antakya-Karlısı mahallesinde doğada gezinti rotalarının geliştirilmesi. 	Antakya B., HBB, GSİM	TÜREB, İSTE Turizm, TÜRSAB	2018-2020	5.000
	<ul style="list-style-type: none"> Antakya-Karlısı mahallesinin yayla turizmüne açılması için fizibilite yapılması. 	Antakya B., HBB		2018-2021	75.000
	<ul style="list-style-type: none"> Kırsalda geleneksel el sanatlarının yaşatılması ve turizme entegrasyonuna yönelik eğitim programları düzenlenmesi. 	İMEM, İŞKUR, HESOB, İSTE Turizm		2018-2022	7.000
	<ul style="list-style-type: none"> Belen-Kömürçukuru-Serinyol karayolunun genişletilerek yeniden yapılması. 	HBB, AYKOME, KYGM, İlçe Belediyeleri		2018-2023	-
	<ul style="list-style-type: none"> Serinyol-Çerçikaya-Arsuz karayolunun genişletilerek yeniden yapılması. 	HBB, AYKOME, KYGM, İlçe Belediyeleri		2018-2023	-
	<ul style="list-style-type: none"> Kömürçukuru, Benlidersi, Çerçikaya mahalleleri yaylalarına dağevi /pansiyon yapılması. 	TKDK, DOĞAKA, İlçe Belediyeleri		2018-2023	750.000

⁸³ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁸⁴ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
7. İNANÇ TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none">Mersin-Adana-Hatay-Kahramanmaraş-Gaziantep-Şanlıurfa-Mardin ve Diyarbakır rotasında inanç turizmi koridoru'nun oluşturulması.	İlgili Vallikler, İlgili Belediyeler, TÜRSAB		2020-2022	50.000
	<ul style="list-style-type: none">İnanç ve kültür turizmi değerlerinin turizm altyapısının iyileştirilmesine yönelik ulusal ve uluslararası fonlara proje geliştirilmesi.	HBB, İlçe Belediyeleri, DOĞAKA ⁸⁵ , İKTM, STKlar, İSTE Turizm		2018-2023	5.000
	<ul style="list-style-type: none">İnanç ve kültür turizmi değerlerinin ulusal ve uluslararası nitelikli turizm fuarlarında tanıtım ve farkındalık sağlayıcı etkinliklerin yapılması.	Hatay Valiliği, HBB, DOĞAKA ⁸⁶ , İKTM		2018-2023	10.000
GELİŞME EKSENLERİ					
8. KONGRE VE FUAR TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none">Kongre turizmine hizmet verebilecek tesisler (konaklama işletmeleri, seyahat acenteleri, kongre merkezi, üniversite, ticaret ve sanayi odası, alışveriş yerleri, yiyecek-içecek işletmeleri, müze ve ören yerleri, eğlence işletmeleri, etkinlik hizmetleri veya hizmet sağlayıcıları ile ulaşım işletmeleri) arasında eşgüdümün sağlanması.	TÜRSAB, İSTE Turizm		2018-2019	-
	<ul style="list-style-type: none">Antakya merkezde, 4-5 yıldızlı otellere entegre olabilecek bir kongre ve sergi/fuar merkezi yapılması.	HBB, Antakya B.		2018-2023	50.000.000
	<ul style="list-style-type: none">İskenderun merkezde, 4-5 yıldızlı otellere entegre olabilecek, tercihen İSTE bünyesinde, bir kongre ve sergi/fuar merkezi yapılması.	HBB, İskenderun B., İSTE	İSTE Turizm	2018-2023	50.000.000
GELİŞME EKSENLERİ					
9. FERİBOT ve YAT TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none">Samandağ'a feribot limanı yapılması.	UDHB	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2018-2023	1.500.000
	<ul style="list-style-type: none">Yayladağı Yat Yanaşma Yeri (Dalış merkezi) yapılması.	UDHB	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2018-2023	1.500.000
	<ul style="list-style-type: none">Samandağ-Lübnan ile Samandağ-Kıbrıs'a yönelik feribot seferleri ve tur paketleri geliştirilmesi.	TÜRSAB, İDTO		2021-2023	-

⁸⁵ Proje teklif çağrısına uygun olması halinde desteklenebilir.

⁸⁶ Proje teklif çağrısına uygun olması halinde desteklenebilir.

GELİŞME EKSENLERİ					
9. FERİBOT ve YAT TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none"> Arsuz'a yat ve feribot yanaşma yeri yapılması. 	UDHB	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2018-2023	1.500.000
	<ul style="list-style-type: none"> İskenderun belediyesine ait iskelenin rehabilitasyonu yapılarak karşılama merkezinin yapılması. 	UDHB	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2019-2023	300.000
	<ul style="list-style-type: none"> Limanlar ile birlikte günübirlik tesis, yöresel, gastronomi, plaj, eğlence ile su ve rüzgâr sporları tesisleri yapılması. 	HBB, Samandağ B.,Arsuz B. İskenderun B., ÖS	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2018-2023	1.500.000 (her biri liman için)
GELİŞME EKSENLERİ					
10. KRUVAZİYER TURİZMİ	YATIRIM (PROJE) ÖNERİLERİ	Sorumlu Kurum (1.Düzye)	Destekleyen Kurum (2.Düzye)	Süre	Tahmini Maliyet (TL)
	<ul style="list-style-type: none"> Samandağ'a kruvaziyer limanı yapılması (350 metrelik iskele). 	UDHB	İSTE Barbaros Hayrettin Gemi İnşaatı ve Denizcilik Fakültesi ve İnşaat Fakültesi	2019-2023	3.000.000

SONUÇ VE DEĞERLENDİRME

Dünyada Turizm sektörünün önemi her geçen gün artmakta olup, 2017 yılı, BM Genel Kurulu tarafından “Kalkınma için Sürdürülebilir Turizm Yılı” ilan edilerek, turizmin Sürdürülebilir Kalkınma Hedeflerinin gerçekleştirilmesindeki rolü vurgulanmıştır

Türkiye’de, dış ticaret açıklarının azaltılması, döviz darboğazı ve işsizlik gibi başlıca sorunlar için çare olarak görülen turizm sektörü, son yıllarda gösterdiği büyük gelişmeyle ekonominin ve dolayısıyla kalkınmanın önemli unsurlarından biri olmuştur.

Dünyanın en çok turizm geliri elde eden ilk on ülkesinden biri olan ülkemizde, zengin kültürel mirası ile birçok uygarlığa ev sahipliği yapmış barış, kardeşlik ve hoşgörü kenti olan Hatay ili özellikle inanç turizmi açısından en önemli merkezlerden biridir. Hatay’ın konumu ve coğrafyası, dünyanın en eski yerleşim yerlerinden biri olması, iklimi ve zengin turizm varlıkları turizm potansiyelini desteklemektedir.

Kuşkusuz Suriye’deki iç savaş, söz konusu ülkeyle arasında derin kültürel ve tarihi bağları olan ve bu bağlar dolayısıyla bölgeyle siyasi, güvenlik, diplomatik ve ekonomik alanlarda doğrudan ve dolaylı olarak etkileşim içerisinde olan Hatay ilimizi etkilemiştir. Ancak Hatay turizminin karşılaştığı bu olumsuz duruma rağmen, Hatay’da kamu kurumları, yerel yönetimler ve halk mevcut durumu iyileştirici, geliştirici, dışsal gelişmelere uyumlu yapısı, krizi fırsata dönüştürme olanaklarının ortaya koyulabilmesi adına çaba sarfetmektedir.

Söz konusu çabalardan biri olarak krizin henüz ortaya çıktığı dönemde; ilin potansiyelini ve kıyaslamalı rekabet üstünlüklerini, konaklama ve altyapıya ilişkin eksiklikleri ve çözümlerini, teknoloji ve girişimciliği, özgün destinasyon tasarımlarını, etkin bir reklam ve tanıtım stratejisini ön plana çıkaran “2012-2015 Yılları Hatay İl Turizm Stratejisi ve Eylem Planı” hazırlanmıştır. Planla topyekûn, entegre bir anlayışla Hatay’ın turizm sektörünün dönüşümünün sağlanması amaçlanmıştır. Bu defa, HİTSEP 2018-2023 ile; Hatay turizm sektörünün geleceğini kuvvetlendirmek amacı doğrultusunda, bölgemizdeki tüm değerleri yeniden gözden geçirmek, eksikleri tespit etmek, eksikliklerin giderilmesi, altyapı ve üstyapı çalışmalarının tamamlanması, Hatay ilimizin turizm değerlerinin restorasyonunun sağlanması noktasında ilgili tüm paydaşların katılım ve katkı sağlamaları yönünde motivasyon sağlamak, bölgesel ve bütüncül bir bakış açısıyla sinerji yaratacak önerileri ortaya koymak ve girişimleri desteklemek suretiyle gelecek dönemlerde Hatay’ın turizmden alacağı payı arttırmayı hedeflenmektedir.

Özetle bu plan, Hatay’ın, “olumsuzlukları da fırsata dönüştürdüğü” bir proje olarak nitelendirilebilir. HİTSEP 2018-2023 çalışmasıyla ortaya konulan proje önerileri, Hataylıların ve kurumların elbirliği ile hayata geçtikçe proje, Hatay’ın ekonomik kalkınmasına katkı verme hedefine ulaşacaktır.

HİTSEP 2018-2023 çalışmasının ortaya koyduğu proje önerileri içerisinde Gastronomi Turizmi projeleri önemli yer tutmaktadır. Bunda Hatay mutfağının UNESCO’nun ‘somut olmayan kültür varlığı’ olarak tanımladığı yerel mutfaklardan biri olmasının ve Hatay’ın 2017 yılında “UNESCO Dünya Gastronomi Şehri” unvanını kazanmış olmasının önemli etkisi bulunmaktadır. Hatay’ın hakkıyla elde ettiği bu unvanı daha üst konumlara taşıyabilmesi ve elde edilebilecek ekonomik

“ Dünyanın en çok turizm geliri elde eden ilk on ülkesinden biri olan ülkemizde, zengin kültürel mirası ile birçok uygarlığa ev sahipliği yapmış barış, kardeşlik ve hoşgörü kenti olan Hatay ili özellikle inanç turizmi açısından en önemli merkezlerden biridir. ”

ve itibari faydaların en üst seviyelere çıkarılabilmesi gastronomi turizmi ile ilgili projelerin hayata geçirilmesiyle daha da olanaklı hale gelecektir.

EXPO 2021, HİTSEP 2018-2023 çalışmaları kapsamına, turizm hareketi yaratacak ve Hatay turizmüne kalıcı alt ve üstyapılar kazandıracak bir etkinlik olarak dâhil edilmiştir. Hataylıların girişimiyle Hatay'a çekilen bu uluslararası etkinlik, yine Hataylıların elbirliğiyle, profesyonel ve uluslararası standartlarda hayata geçirilerek Hatay'ın ulusal ve uluslararası itibarına yıllarca katkı verecek bir çekicilik olmaya namzettir. EXPO 2021 kapsamında yapılacak planlama ve yatırım çalışmalarının çok yönlü ve uzun vadeli olarak gerçekleştirilmesi, Hatay turizminin geleceğinin sağlam adımlarla inşası açısından önemli görülmektedir.

Bu çalışma kapsamında sunulan gerek gastronomi turizmi, gerek EXPO 2021, gerek turizm destinasyonu temel altyapıları ve gerekse sağlık, kültür, inanç, kongre, deniz, alternatif ve kurvaziyer turizmi ile ilgili proje önerilerinin icrası Hatay'daki ilgili ve yetkili paydaşlar eliyle gerçekleştirilecektir. DOĞAKA, Valilik Yatırım İzleme ve Koordinasyon Başkanlığı, Büyükşehir Belediyesi ve ilçe belediyelerinin başı çektiği bu icra faaliyet ve yatırımlarıyla, turizmin geliştirilmesine hali hazırda devam edilmektedir. Bununla birlikte, bu raporda önerilen çalışmaların Hatay turizm paydaşlarınınca daha düzenli, planlı, işbirliği ve istişare içerisinde gerçekleştirilmesinin önemi, 2023 hedefleri dikkate alındığında, çok büyüktür.

Bu nedenle, Hatay turizminin güçlendirilmesi ve bu yolla bölgesel kalkınmaya destek olunması amacı doğrultusunda önerilen projelerin uygulamalarının bütüncüllüğünü sağlamak ve korumak, her bir paydaşın yetki ve gücü nispetinde bütüncül plana uyumlu katkılar yapabilmesini temin etmek; her bir paydaşın turizmle ilgili yapacağı katkılardan diğer paydaşların da haberdar olmasını sağlayacak "sektörel iletişim ve istişare" platformları oluşturmanın, Hatay turizmüne yönelik bundan sonraki çaba ve yatırımların çok daha verimli olmasını sağlayacağı değerlendirilmektedir.

HİTSEP 2018-2023'ün en önemli hedeflerinden biri de Hatay ili ile birlikte anılan inanç ve gastronomi turizmi dışında ilin sahip olduğu alternatif turizm olanaklarının da ortaya çıkarılması suretiyle ilin turizm çeşitliliğinin ve turistik cazibesinin artırılmasına katkı sağlamaktır. Bu bakımdan plan içerisinde kültür, sağlık, deniz, dalış, rüzgar sporları, kongre/fuar, feribot/yat ve kruvazer turizmi gibi alternatif turizm alanlarına yer verilmiş ve bahsi geçen alanlarla ilgili eylem planları oluşturulmuştur.

Hatay turizm paydaşlarının bilgi, görüş, fikir ve katkılarıyla oluşturulan HİTSEP 2018-2023 raporundaki yatırım proje önerileri yine Hataylıların elbirliği ile hayata geçirilebilecek ve Hataylılara hizmet edecektir. Bu noktada, Hatay'ın ekonomik ve sosyal kalkınmasına katkı sağlayacak bu çalışmalara ilde faaliyet gösteren kamu kurum ve kuruluşları, özel sektör kuruluşları, yatırımcılar, araştırmacılar, akademisyenler, sivil toplum kuruluşları, turizm ile ilgili tüm paydaşların, şimdiye kadar olduğu gibi, bundan sonrada katkı sağlamasının hayati öneme sahip olduğu değerlendirilmektedir.

EKLER

EK 1: KIRSAL ALANLAR İÇİN GZFT ANALİZİ

İÇSEL FAKTÖRLER		DIŞSAL FAKTÖRLER	
GÜÇLÜ YÖNLER	ZAYIF YÖNLER	FIRSATLAR	TEHDİTLER
<ul style="list-style-type: none"> Ağaçlandırmanın artması Altyapı yatırımlarının artması Arazi toplulaştırmasının artması Çevre ve halk sağlığı hizmetleri El sanatları ve yerel ürün çeşitliliği Göçe rağmen genç nüfus varlığı Hane gelirlerinin çeşitlenmesi KA'lar ve BKI'lerin kurulması Kirlenmemiş tarım alanları Kooperatifleşme deneyimi Korunan alanların artması Köylerdeki geleneksel yaşam Meraların genişliği Organik tarım potansiyeli Örnek işletmeler ve uygulamalar STK'ların kırsal alana artan ilgisi Sulama yatırımlarının artması Tarım dışı ekonomik faaliyetlerde çeşitlenme Tarım havzalarındaki çeşitlilik Tarım kültürünün yaygın olması Tarımda makineleşmenin artması Tarımsal amaçlı örgütlenme konusunda artan bilinçlenme Tarımsal ürün çeşitliliği TKDK'nın kurulması Yaşam maliyetinin görece düşük olması Zengin doğal kaynak varlığı 	<ul style="list-style-type: none"> Artan nadas alanları Dağınık ve küçük tarım parselleri Daşınık ve parçalı yerleşme deseni Kırsal alan istatistiklerinin yetersiz olması Köylerin çoğunlukla sert topoğrafya ve iklim koşullarında konumlanması Kurumlar arası koordinasyon eksikliği Sosyal donatıların ve faaliyetlerin eksikliği Tarımda ücretsiz aile işçiliği ve sosyal güvenlik sorunu Tarımsal işletmelerin sermaye birikimi yapamaması Tarımsal sulamalarda bilinçsiz uygulamaların ve izinsiz yeraltı su kullanımının artması Tarımsal üretimde düşük verimlilik Toprak erozyonunun sürmesi Üretici örgütlerinde profesyonel yönetimlerin bulunmaması Ürün depolama ve pazarlama altyapısındaki yetersizlikler Yaşlı bakım hizmetlerine erişim güçlüğü Yatırımcı ve girişimci eksikliği 	<ul style="list-style-type: none"> AB mevzuatına uyum Basınçlı sulama desteklerinin artması Bilgi ve iletişim teknolojilerinin yaygınlaşması Doğa turizmine artan ilgi Geleneksel köy yaşamına duyulan önem Hazine arazileriyle ilgili yeni yasal düzenlemeler Hizmet talebi ve duyarlılığının artması İç talebin büyüklüğü ve yakın dış pazarların varlığı Kadın emeğinin ücretlenmesi Kır-kent etkileşiminin artması Kırsal alanlar için yasal düzenlemelerin artması Kırsal alanlara yönelik hibe programlarında çeşitlenme Kırsal hizmet sunumunda yenilikçi yaklaşımlar Kurumların proje yapma ve uygulama kapasitesi Nitelikli tarımsal ürünlere artan talep Tarımsal üretimde markalaşma Uluslararası destek kaynakları Uluslararası kuruluşlarla deneyim paylaşımı ve işbirliği Yenilenebilir enerjiye yönelme 	<ul style="list-style-type: none"> Altyapıyı tahrip eden doğal felaketlerin artması Bitki hastalıklarının çeşitlenmesi Bölgelere göre kırsal alanların kalkınma düzeylerinin farklılaşması Enerji ihtiyacı artışının doğal kaynaklar üzerinde oluşturduğu baskı Geçimlik aile işletmelerinin tarımdan kopması Gençlerin çiftçiliğe ilgisinin azalması İklim değişikliğinden kaynaklanan kuraklık riski İmalat sanayi tesislerinden kaynaklanan çevre kirliliği Kentli nüfusun rekreasyon taleplerinin doğal kaynaklar üzerinde oluşturduğu baskı Kentsel alan odaklı sosyal politika uygulamalarının kırsal alanı ihmal etmesi Kentsel alanların genişlemesinden kaynaklanan çevre kirliliği Kırsal kente göçün devam etmesi Kırsal nüfusun yaşlanması Küçük nüfuslu yerleşimlerin sayıca artması Su kaynaklarındaki yayılı ve noktasal kirlenmeler Girdi maliyetlerinin yüksek olması Verimli tarım arazilerinin amaç dışı kullanımının artması Yerel yönetimlerde ilgili düzenlemelerin uygulama için taşıdığı belirsizlikler

Kaynak: T.C. Resmi Gazete (21.02.2015; Sayı: 29274), Ulusal Kırsal Kalkınma Stratejisi (2014-2020), Yüksek Planlama Kurulu, s.16.

EK 2: TURİZM STRATEJİLERİ

Ölçek- Sınıflama	BÖLGE-AKS-YER	HEDEFLER
Turizm Koridorları	Yayla Turizmi Gelişim Kuşağı Artvin, Rize, Ordu, Trabzon, Giresun, Gümüşhane, Bayburt	<ul style="list-style-type: none">Yerel halkın turistik ürün, hediyelik eşya yapımı, servis, kalite ve işletme yönetimi, pansiyonculuk konularında eğitimiDoğa turizmi alanlarında barınak, mesafe ve yön levhaları gibi gereksinimlerin karşılanması
	Kış Turizmi Gelişim Koridoru ve Merkezleri <ul style="list-style-type: none">•Erzincan, Erzurum, Ağrı, Kars, Ardahan kış turizmi gelişim koridoru•Bolu, Çankırı, Kastamonu kış turizmi gelişim koridoru•Bursa, Kayseri, Isparta, Kocaeli kış turizm merkezi	<ul style="list-style-type: none">Tesis niteliği ve kapasitelerinin artırılması, farklı gelir gruplarına yönelik konaklama tesislerinin çeşitlendirilmesiKayak merkezlerine erişim imkânlarının artırılması ve kayak merkezleri planlanırken yöre halkının da faydalanabileceği çeşitlilikte planlanmasıKayak merkezlerinin diğer turizm destinasyonları ile ulaşım bağlantısının güçlendirilmesiKayak pistlerinin uluslararası standartlar dikkate alınarak düzenlenmesi
	Zeytin Koridoru: Bursa ili Gemlik ve Mudanya ilçeleri, Balıkesir ili Gönen, Bandırma, Erdek ilçeleri, Çanakkale ili Ezine ilçesine uzanan kıyı şeridi, Erdek Kapıdağ yarımadası ve Avşa, Paşalimanı, Ekinlik adaları ile Marmara ilçesine bağlı Marmara adasının içinde bulunduğu bölge.	<ul style="list-style-type: none">Bölgenin sağlık ve gastronomi alanında varış noktası olması
	İnanç Turizmi Koridoru: Tarsus'tan başlayarak Hatay, Gaziantep, Şanlıurfa ve Mardin yöresi Destinasyonlar: Diyarbakır	<ul style="list-style-type: none">İnanç aksında ulaşım altyapısının geliştirilmesi ve çeşitlendirilmesi
	İpek Yolu Turizm Koridoru Ayaş-sapanca koridoru, Adapazarı, Bolu ve Ankara, Sapanca, Geyve, Taraklı, Göynük, Mudurnu, Beypazarı, Gündül ve Ayaş ilçeleri	<ul style="list-style-type: none">Koridorun eko-doğa turizm yürügelisi olarak geliştirilmesi ve bölgede yer alan kış turizmi imkânıyla entegre edilmesiAnkara-İstanbul güzergâhında olması ve tarihi açıdan zengin bir dokuya sahip olması bakımından pansiyonculuğun ağırlıklı olacağı kültür ve eko turizm odaklı geliştirilmesi
	Batı Karadeniz Kıyı Koridoru Şile-Sinop arasında uzanan 500 km'lik alan.	<ul style="list-style-type: none">Ankara ve İstanbul'a ve yakın çevresine hizmet edecek iç turizm koridoru olarak geliştirilmesiYöredeki balıkçı barınaklarının yatları kabul edebilecek altyapıya kavuşturulması
	Trakya Kültür Koridoru Edirne, Kırklareli ve Tekirdağ	Bölgenin önemli mimari özelliklerinden olan Edirne Evleri turizme yönelik butik otel ve pansiyon gibi konaklama tesisleri olarak değerlendirilecektir.

Ölçek- Sınıflama	BÖLGE-AKS-YER	HEDEFLER
Kültür Turizmi Destinasyonları ve Gelişim Bölgeleri	Frigya-Afyonkarahisar, Uşak, Eskişehir, Kütahya Troya- Balıkesir, Çanakkale Aphrodisya- Aydın, Denizli Söğüt-Bursa, Bilecik, İznik Kapadokya- Aksaray, Kayseri, Kırşehir, Nevşehir Hitit kültür ve turizm gelişim bölgesi- Çorum, Yozgat Urartu kültür ve turizm gelişim bölgesi -Van, Bitlis GAP kültür ve turizm gelişim bölgesi- Adıyaman, Batman, Diyarbakır, Gaziantep, Kilis, Mardin, Siirt, Şanlıurfa, Şırnak Destinasyonlar: Safranbolu, Amasya, Adıyaman	<ul style="list-style-type: none"> Kültür turizmine yönelik potansiyel kazı, restorasyon, alan düzenlemeleri gibi çalışmalar yapılmak suretiyle ortaya çıkarılacaktır. Ulaşım bağlantılarının güçlendirilmesi ve çeşitlendirilmesi yönünde çalışmalar yapılacaktır. Tarihi eski yolların canlandırılması ve mevcut kalıntıların restorasyonunun yapılması sağlanacaktır. Tarihi ve doğal yapı içerisinde gelişmiş özgün kentsel dokular, el sanatları ve gurme turizmi gibi potansiyelin sürdürülebilir turizm gelişmesi anlayışı çerçevesinde pazarlanması sağlanacaktır.
Turizm Kentleri	İğneada-Kıyıköy, Datça Eko-Turizm Kenti, Kilyos, Saros Körfez, Kapıdağ Yarımadası- Ayaş-Marmara Adaları, Kaş-Finike, Anamur Kıyı Kesimi, Samandağ, Kâhta Maçka Turizm Kenti	<ul style="list-style-type: none"> Turizm kentlerinde belli temalar çerçevesinde turizmin gelişimi planlanacaktır. Bu kentlerdeki alternatif turizm türlerinin gelişiminin yakın çevredeki diğer kültürel ve doğal değerlerle de ilişkilendirilmesi sağlanacaktır.
Eko Turizm Bölgeleri	Göller Bölgesi: Konya, Isparta, Afyonkarahisar, Burdur	<ul style="list-style-type: none"> Bölgede başta Beyşehir, Eğirdir, Kovada, Acıgöl, Burdur, Salda, Eber ve Akşehir Gölleri olmak üzere çok sayıda göl bulunmaktadır. <p>Bölgede doğa turizmine yönelik alanlar ve turizmi destekleyen trekking, araçlı ve çadırli kamp, yamaç paraşütü, dağcılık, avcılık, binicilik vb. faaliyetler geliştirilecektir.</p>
	Bolu, Bartın, Zonguldak, Kastamonu ve Sinop illerini kapsayan bölge, Torosların eteklerinde Antalya ve Mersin'in birleştiği alanlar, GAP koridoru ile Kış koridorunu birleştiren "GAP Eko Turizm Koridoru", Küre Dağları Milli Parkı	<ul style="list-style-type: none"> Sayılan bölgeler biyolojik çeşitlilik ve eko turizm potansiyeli bakımından potansiyel barındırmakta olup öncelikli olarak geliştirilecektir.
Kongre Turizmi	İstanbul, Ankara, Antalya, İzmir, Konya, Bursa, Mersin, Diyarbakır	<ul style="list-style-type: none"> Kongre ve fuar merkezi hüviyetine sahip illerin nitelikli turizm tesislerine, uluslararası havalimanına sahip olmaları sağlanacaktır. <p>Bu doğrultuda etkili tanıtım ve pazarlama stratejileri oluşturulacaktır.</p>
Fuar Turizmi	İstanbul, Ankara, Antalya, İzmir, Adana, Gaziantep, Trabzon, Diyarbakır	Fuar turizmi kapasitesinin yüksek olduğu illerde planlama çalışmaları yapılacak ve uluslararası fuarların yapılması yönünde çalışmalar yapılacaktır.

Ölçek- Sınıflama	BÖLGE-AKS-YER	HEDEFLER
Sağlık Turizmi ve Termal Turizm	Güney Marmara: Balıkesir, Çanakkale, Yalova	<ul style="list-style-type: none">Bölgelerde termal turizmin altyapı ve üstyapı eksiklerinin tamamlanmasına yönelik çalışmalar yapılacak ve termal tesislerin kompleks şeklinde planlanması sağlanacaktır.Kaplıca tesislerinde mimarinin tarihsel ve yöresel dokuya uygun olması sağlanacaktır. Termal turizm öncelikli teşvikler arasında alınacaktır.
	Frigya: Afyonkarahisar, Ankara, Uşak, Eskişehir, Kütahya	
	Güney Ege: Aydın, Manisa, Denizli, İzmir	
Deniz Turizmi	Orta Anadolu: Aksaray, Niğde, Kırşehir, Nevşehir, Yozgat	Hâlihazırda kurvaziye gemi kabul eden limanlar kapasite ve hizmet sunumu yönünden geliştirilecektir.
	Trabzon, Kuşadası, Samsun, İzmir, Antalya, Mersin	Çok sayıda kurvaziye gemilere hizmet verebilen limanlar yapılacaktır.
	İstanbul	Yat limanları mega yatları kabul edecek şekilde geliştirilecektir.
	İstanbul, Antalya, İzmir	

Kaynak: T.C. Kalkınma Bakanlığı (2014), Bölgesel Gelişme Ulusal Stratejisi 2014-2023, Ankara: Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü: 132-133.

EK 3: HATAY TURİZM GELİŞİMİ İLE DOĞRUDAN VEYA DOLAYLI İLGİLİ ÖNCELİKLER VE TEDBİRLER (TÜM GELİŞME EKSENLERİ)

Gelişme Eksenleri	Öncelikler	Tedbirler
1-Enerji Üretim Kapasitesinin Artırılması	Öncelik 1	1.4. Bölgedeki rüzgar ve güneş potansiyelinden enerji üretilmesi amacıyla yatırımların özendirilmesi.
3-Tarımda Yapısal Dönüşümün Sağlanması ve Kırsal Kalkınma	Öncelik 1	1.10. Hatay ilinde pamuk, zeytin, turuncgiller ve kavun ürünlerinde marka oluşturma, coğrafi işaret tescili ve marka değerini artırma çalışmalarının yapılması.
	Öncelik 5	5.1. Ürünlerin kalite standartlarına uygun üretimi ve sertifikalandırılmasının sağlanması.
		5.2. Gıda güvenliği konusunda üretici ve tüketicilere bilgilendirme ve eğitim programlarının düzenlenmesi.
	Öncelik 6	6.3. El sanatlarının ekonomik faaliyete dönüştürülmesi, tarıma dayalı küçük ölçekli işletmelerin yaygınlaştırılması, su ürünleri üretiminin katma değerinin artırılması ve ekolojik turizm faaliyetlerinin geliştirilmesi amacıyla başlangıç desteklemelerine yönelik programların geliştirilmesi.
6.4. Ulaştırma, içme suyu ve temel hizmet altyapısının iyileştirilmesine yönelik yatırımlara devam edilmesi.		
6.5. Kırsalda sosyal hayatının geliştirilmesine yönelik sosyal donatı yatırımlarının önceliklendirilmesi ve bu yatırımların tesisine yönelik uygulama programlarının geliştirilmesi.		
	6.6. Kırsalda beşeri kaynakların gelişimine yönelik tarımsal üretim eğitimleri ve ekonomik faaliyetlerin çeşitlendirilmesine yönelik eğitimler ile eğitim ve sağlık altyapısının iyileştirilmesine yönelik bilinçlendirme eğitimlerinin artırılması	
4-Lojistik Sektörünün Geliştirilmesi	Öncelik 2	2.2. Elbistan-Kahramanmaraş yolunun bölünmüş yol standartlarına yükseltilmesi.

Gelişme Eksenleri	Öncelikler	Tedbirler
5-Turizm Potansiyelinin Ekonomiye Kazandırılması	Öncelik 1	1.1. TR63 Bölgesi'nin 10. Kalkınma Planında önceliklendirilen sağlık turizminde gelişimbölgelerinden biri olması.
		1.2. Reyhanlı Hamamat, Ilica ve Haruniye Kaplıcalarının özel sektör yatırımları ile termal turizme yönelik geliştirilmesi.
		1.3. Erzin, Ekinözü ve Kokar Kaplıcalarının altyapılarının öncelikle iç turizme yönelik olarak geliştirilmesi.
		1.4. Hatay ilinde özel sektörün sağlık alanındaki yatırımlarının Orta Doğu ülkelerine de hizmet verecek şekilde özendirilmesi.
	Öncelik 2	2.1. TR63 Bölgesi'nde inanç ve kültür turizmi destinasyonunda yer alan değerlerin turizm altyapısı çalışmalarının önceliklendirilmesi ve bu değerlerin gelişimine katkı sağlayacak özel sektör yatırımlarının desteklenmesi.
		2.2. TR63 Bölgesi ile komşu ve yakın konumdaki TR62, TRC1, TRC2 ve TRC3 bölgeleri ile Mersin – Adana – Hatay – Kahramanmaraş – Gaziantep – Şanlıurfa - Mardin ve Diyarbakır rotasında Yukarı Mezopotamya İnanç Turizmi Koridoru'nun oluşturulması.
		2.3. Kültür turizmine yönelik olarak tematik (müze turizmi, kale turizmi) turizm rotalarının oluşturulması.
		2.4. İnanç ve kültür turizmi rotasında yer alan değerlerin turizm altyapısının iyileştirilmesinde ulusal ve uluslararası nitelikli fonların kullanımına yönelik projelerin geliştirilmesi.
		2.5. Ulusal ve uluslararası nitelikli turizm fuarlarında inanç ve kültür turizmi rotalarına yönelik promosyon çalışmaları ile farkındalığı artırıcı etkinliklerin yapılması.
	Öncelik 3	3.1. Hatay ilinde gastronomi turizmi potansiyelinin geliştirilmesi için ulusal ve uluslararası sertifikasyon vb. çalışmalara teknik destek sağlanması.
		3.2. Mersin – Adana – Hatay – Kahramanmaraş – Gaziantep – Şanlıurfa - Mardin ve Diyarbakır rotasında Yukarı Mezopotamya Gastronomi Turizmi Koridoru'nun oluşturulması ve promosyon çalışmalarının yapılması.
		3.3. Doğu Akdeniz ve Güneydoğu illeri ile işbirliği içerisinde her yıl ayrı bir ilde düzenlenecek şekilde gastronomi etkinliklerinin organize edilmesi.
	Öncelik 4	4.1. Hatay ilinde Erzin, Dört Yol, Altınözü, Samandağ ve Yayladağı ilçelerinde, Kahramanmaraş ili Nurhak, Ekinözü, Çağlayancerit, Afşin ve Göksun ilçeleri, Osmaniye ilinde Kadirli, Bahçe, Düziçi ve Hasanbeyli ilçelerinde doğa ve kırsal turizm faaliyetlerinin geliştirilmesi.
		4.2. Turizm sektöründe sunulan ürün ve hizmetlerin çeşitlendirilmesi ve kırsal alanlarda, yörenin baskın özellikleri doğrultusunda tematik turizm alanlarının (turizm/kültür köyleri/alanları) oluşturulması.
		4.3. Kırsalda ekonomik çeşitliliğin artırılması amacıyla el sanatları faaliyetleri ile turizm politikalarının entegrasyonuna yönelik uygulama programlarının geliştirilmesi.
	Öncelik 5	5.1. Arsuz, Samandağ ve Yayladağı kıyılarının dalış turizmi ile sörf ve yelken sporlarında destinasyon haline getirilmesi.
		5.2. Aslantaş, Kılavuzlu ve Menzelet Barajları ile Ceyhan Nehri'nin off-road, rafting ve kano sporlarının yapıldığı destinasyonlar içerisine eklemlendirilmesi.
		5.3. Samandağ ilçesinin kruvaziyer turizminde varış noktası olarak belirlenmesi için fiziki altyapı yatırımlarının tamamlanması ve promosyon çalışmalarının yapılması

Gelişme Eksenleri	Öncelikler	Tedbirler
6-Kentsel Altyapının İyileştirilmesi	Öncelik 1	1.1. Kanalizasyon ve atık su arıtma altyapısı kademeli olarak yaygınlaştırılacak ve il merkezleri ve nüfusu 50.000 ve üzeri ilçe merkezlerinde belediye nüfusunun tamamına kanalizasyon ve atık su arıtma hizmeti verecek altyapı tesislerinin öncelikli olarak tamamlanması.
		1.2. İlgili belediyelerce kanalizasyon ve atık su arıtma yatırımlarının yıllık yatırım programlarında önceliklendirilmesi.
	Öncelik 3	3.1. Kentsel dönüşüm uygulamaları ile ilgili olarak Hatay , Kahramanmaraş ve Osmaniye illeri ölçeğinde kentsel dönüşüm uygulama planlarının hazırlanması.
		3.3. Kentsel yaşam kalitesinin artırılması amacıyla yönelik olarak çevre düzeni planları kararları doğrultusunda alt ölçekli uygulama planlarının hazırlanması.
	Öncelik 4	4.1. Kent içi mobilizasyonu daha etkin hale getirmek amacıyla kent içi ulaşım sistemlerinin entegrasyonunun sağlanması.
		4.2. Hatay , Kahramanmaraş ve Osmaniye il merkezlerinde hafif raylı ulaşım sisteminin geliştirilmesine yönelik mekânsal planlama, teknik altyapı ve fizibilite etütlerine ilişkin yatırımların ilgili kurumlarca çalışma programlarına alınması.
7-Sosyal Altyapının İyileştirilmesi	Öncelik 2	2.1. TR63 Bölgesi'nin mesleki eğitim altyapısının iyileştirilmesine yönelik yatırımlara devam edilmesi.
		2.2. OSB yönetimleri, özel sektör kuruluşları ve ilgili kamu kurumları işbirliği ve il istihdam kurulları marifeti ile bölgede kurulu sanayi yapısına uygun aktif işgücü eğitimi ve staj programları geliştirilmesi.
		2.3. Bölgede kurulu sanayi yapısına yönelik ulusal meslek standartları ve iş sağlığı ve güvenliği konusunda farkındalığın artırılması ve mesleki eğitimlerde bu standartların esas alınması.
		2.4. Mesleki eğitim kuruluşlarının ulusal meslek standartları konusunda akreditasyon yatırımlarının desteklenmesi.
	Öncelik 3	3.1. TR63 Bölgesi sağlık hizmetlerinde fiziksel mekan ve insan kaynaklarının kapasitesinin artırılması.
		3.2. Hatay ilinin medikal turizmi potansiyeli de göz önüne alınarak, yapımına başlanılan 750 yataklı hastane inşaatının en kısa sürede tamamlanması.
	Öncelik 4	4.1. TR63 Bölgesi'nde sosyal faaliyetlere yönelik fiziki altyapının iyileştirilmesi amacıyla tematik destek programlarının geliştirilmesi.
		4.2. Yerel yönetimlerin sosyal altyapıya yönelik projelerinin desteklenmesi.
		4.3. SODES'te ilçelerin sosyal faaliyet kapasitesini geliştirecek projelerin önceliklendirilmesi.

Gelişme Eksenleri	Öncelikler	Tedbirler
8-Mekânsal Politikalar	Hatay İl Merkezi, Samandağ, Altınözü, Yayladağı Alt Bölgesi	<p>Turizm, alt bölge ekonomisinin bir diğer önemli sektörüdür. Mozaik Müzesi, Habib-i Neccar Camii, St Pierre Kilisesi, Harbiye Şelaleleri gibi turistik pek çok tarihi eser ve tabiat varlıklarının bulunduğu alt bölge özellikle Ortadoğulu turistler için önemli bir cazibe merkezidir.</p> <p>Tarih, kültür ve inanç, termal turizm ve yayla turizmi varlıkları; deniz turizmi alanları ve gastronomi turizmi bakımından zengin kaynaklara sahip olan alt bölge, iç turizmin yanı sıra akrabalık bağlarının ve sınır kapıları bulunmasının da olumlu etkileriyle Ortadoğu ülkeleri için önemli bir cazibe merkezidir. Dalış turizmi, kruvaziyer turizmi, sörf ve yelken turizmi gibi alternatif turizm faaliyetlerine yönelik alt yapı çalışmalarının ve promosyon çalışmalarının yapılması alt bölge turizmine katma değer sağlayacak önemli fırsatlardır.</p> <p>TR63 Bölge Planının gelişme eksenlerinin tamamına yönelik kaynak ve potansiyellere sahip alt bölge, kendi içerisinde ayrışmalar göstermektedir. Alt bölgenin merkezi konumundaki Hatay il merkezinde Antakya ve Defne olarak iki yeni ilçe kurulmuştur. Antakya ilçesi, alt bölgenin baskın merkezi konumuyla tüm gelişme eksenleri ile doğrudan ilintili durumdadır. Defne ilçesinde ise tarım ve turizm sektörlerine yönelik tedbirler önemli görülmektedir. Alt bölgenin diğer ilçelerinden Samandağ ilçesinde enerji, tarım ve turizm, Altınözü ilçesinde sanayi ve tarım ve Yayladağı ilçesinde birincil tarım uygulamaları dahil tarım sektörüne yönelik öncelik ve tedbirlerin önemli olduğu değerlendirilmektedir.</p>
	İskenderun, Belen, Dört Yol Alt Bölgesi	<p>Arsuz'da yoğunlaşan turizm faaliyetleri alt bölge ekonomisinde önemli etkiye sahiptir. Alt bölgede birçok tarih, kültür ve inanç turizmi varlıkları bulunmakla birlikte, Belen ilçesi yayla turizmi, Arsuz ilçesi de deniz turizmi açısından önemli bir varış noktasıdır. Arsuz, otelleri, pansiyonları ve yazlık siteleri ile başta İskenderun ve Antakya ilçeleri olmak üzere hem il içi hem de yurtiçi turizm için önem taşımaktadır. Belen ve Arsuz'daki tarımsal üretimin modern üretim yöntemleri ile katma değerinin artırılmasına ve deniz turizminin yansira alternatif turizm türlerinin geliştirilmesine yönelik yatırım ve faaliyetlerin desteklenmesi mevcut ekonomik yapının iyileştirilmesinde önemli görülmektedir.</p>

Kaynak: T.C. Doğu Akdeniz Kalkınma Ajansı-DOĞAKA (2015), TR63 Bölge Planı 2014-2023, Hatay: s.50-201.

EK 4:TURİZM HARCAMALARININ İSTİHDAM SAĞLADIĞI BAZI ALANLAR

Turistlerin Harcama Yaptıkları Yerler	Turizm Sektörünün Yaptığı Harcamalar	Harcamalardan En Son Yararlananlar	
1. Konaklama 2. Yiyecek 3. İçecek 4. Uluslararası Ulaşım 5. Gezi ve Turlar 6. Eğlence 7. Hatıra ve Hediyelik Eşya 8. Fotoğraf ve Malzemeleri 9. Kişisel Bakım, İlaç ve Kozmetik 10. Giyim 11. Diğer çeşitli ihtiyaçlar	<ul style="list-style-type: none"> Maaşlar ve ücretler Bahşişler ve ikramiyeler Yerel vergiler Komisyonlar Müzik ve eğlence Yönetimsel ve genel harcamalar Yasal ve mesleki hizmetler Yiyecek, içecek vb. satın alınması Malzeme ve üretim maddeleri alımı Tamir, bakım, onarım, koruma Reklam, tanıtım, yayın iyileştirme çalışmaları Toplu hizmetler: Su, gaz, elektrik, çevre vb. Ulaştırma Lisanslar: İzin belgeleri Sigorta primleri Gayrimenkul ve araç-gereç kiralama Mobilya ve demirbaş eşyalar Borçların anapara ve faiz geri ödemeleri Gelir, kurumlar ve diğer vergiler Amortisman Yatırımcılara ve yabancı Sermayeye geri dönüş (kar payı ve iştirak hissesi olarak) 	<ul style="list-style-type: none"> Muhasebeciler Reklamcılar Nalburiye dükkânları Mimarlar Avukatlar Bankalar Esnaf ve zanaatkârlar Otomobil acentaları Fırınlara, bakkallara Plaj yardımcıları Kasaplar Kasiyerler, veznedarlar Hayır kurumları Eczaneler, baharatçılar Tezgâhtarlar, sekreterler Giyim mağazaları Kulüpler Konfeksiyoncular Müteahhitler Yemekçiler Rehberler Mandıracılar; sütçüler Doktorlar, Diş hekimleri Büyük mağazalar, toptancılar Kuru temizlikçiler 	<ul style="list-style-type: none"> Elektrikçiler Mühendisler ve uzmanlar Çiftçiler, balıkçılar Hamallar, taşıyıcılar Oto tamir ve bakımçıları Bahçıvanlar Hediyelik eşya dükkânları Yönetim: Eğitim, sağlık, demir-deniz ve karayolları, toplu hizmetler vb. Finansmancılar, emlakçılar İthalatçılar, yöneticiler Sigorta şirketleri Çamaşırhaneler, lokantalar Medya, Yayınevleri, Matbaacılar Gece kulüpleri, barlar, diskolar Araç-gereç satıcıları, musluk tamir-bakımçıları Ressamlar Kapıcılar, bekçiler, oda hizmetçileri Gayrimenkul yapıcı ve satıcıları Danışmanlar, yardımına başvuru alanlar Hissedarlar Boyacılar Ulaştırma, seyahat acenteleri Yöneticiler – Sendikalar

Kaynak:McIntosh, Robert W. ve ShashikantGupta (1980), *Tourism: Principles, Practices, Philosophies* (3rd Edition), Grid Publishing, Columbus, OH, USA: 222-223'den aktaran Yıldız, Zafer (2011), "Turizmin Sektörünün Gelişimi ve İstihdam Üzerindeki Etkisi", Süleyman Demirel Üniversitesi Vizyoner Dergisi, C.3, S.5. s.54-71'den uyarlanmıştır.

EK 5: HATAY İLİ TESİSLERE GELİŞ, GECELEME, ORTALAMA KALİŞ SÜRESİ VE DOLULUK ORANININ İLLERE VE İLÇELERE GÖRE DAĞILIMI (2009-2015)

İLÇELER	TESİSE GELİŞ SAYISI			GECELEME			ORTALAMA KALİŞ SÜRESİ			DOLULUK ORANI(%)		
	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM
Districts	Foreigner	Citizen	Total	Foreigner	Citizen	Total	Foreigner	Citizen	Total	Foreigner	Citizen	Total
Merkez (Antakya)	31 007	78 999	110 006	42 934	132 623	175 557	1,4	1,7	1,6	9,52	29,4	38,92
Belen	181	621	802	336	731	1 067	1,9	1,2	1,3	7,12	15,49	22,61
Dörtöyl	236	1 824	2 060	2 071	8 345	10 416	8,8	4,6	5,1	8,34	33,62	41,97
İskenderun	7 745	41 739	49 484	19 765	75 869	95 634	2,6	1,8	1,9	6,22	23,88	30,11
2009 Yılı Toplam	39169	123183	162352	65106	217568	282674	1,7	1,8	1,7	8,16	27,25	35,41
Merkez (Antakya)	47 172	133 803	180 975	72 445	230 918	303 363	1,5	1,7	1,7	10,84	34,55	45,39
Dörtöyl	167	2 221	2 388	855	6 897	7 752	5,1	3,1	3,2	3,44	27,79	31,23
İskenderun	10 540	38 919	49 459	31 527	67 136	98 663	3	1,7	2	10,19	21,71	31,9
2010 Yılı Toplam	57879	174943	232822	104827	304951	409778	1,8	1,7	1,8	10,46	30,42	40,88
Merkez (Antakya)	28 251	126 976	155 227	46 038	221 612	267 650	1,6	1,7	1,7	6,73	32,38	39,1
Dörtöyl	430	4 347	4 777	1 749	11 520	13 269	4,1	2,7	2,8	3,52	23,21	26,73
İskenderun	8 476	44 810	53 286	32 775	79 057	111 832	3,9	1,8	2,1	8,54	20,61	29,15
2010 Yılı Toplam	37157	176133	213290	80562	312189	392751	2,2	1,8	1,8	7,21	27,93	35,14
Merkez (Antakya)	28 251	126 976	155 227	46 038	221 612	267 650	1,6	1,7	1,7	6,73	32,38	39,1
Dörtöyl	430	4 347	4 777	1 749	11 520	13 269	4,1	2,7	2,8	3,52	23,21	26,73
İskenderun	8 476	44 810	53 286	32 775	79 057	111 832	3,9	1,8	2,1	8,54	20,61	29,15
2011 Yılı Toplam	37157	176133	213290	80562	312189	392751	2,2	1,8	1,8	7,21	27,93	35,14
Merkez (Antakya)	28 414	119 488	147 902	59 491	213 702	273 193	2,1	1,8	1,8	8,23	29,55	37,78
Dörtöyl	916	6 789	7 705	6 704	17 658	24 362	7,3	2,6	3,2	9,95	26,22	36,18
İskenderun	6 143	40 160	46 303	17 906	68 496	86 402	2,9	1,7	1,9	4,84	18,5	23,34
2012 Yılı Toplam	35473	166437	201910	84101	299856	383957	2,4	1,8	1,9	7,25	25,83	33,08
Merkez (Antakya)	24 892	79 069	103 961	57 596	157 059	214 655	2,3	2	2,1	11,22	30,6	41,83
Belen	880	3 305	4 185	1 083	4 642	5 725	1,2	1,4	1,4	3,09	13,25	16,34
Dörtöyl	531	5 043	5 574	4 312	11 722	16 034	8,1	2,3	2,9	10,18	27,69	37,87
İskenderun	8 261	44 066	52 327	20 570	77 971	98 541	2,5	1,8	1,9	6,06	22,97	29,03
Defne	8 969	46 510	55 479	14 724	63 902	78 626	1,6	1,4	1,4	5,84	25,36	31,2

İLÇELER	TESİSE GELİŞ SAYISI			GECELEME			ORTALAMA KALIŞ SÜRESİ			DOLULUK ORANI(%)		
	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM
Arsuz	244	3 385	3 629	569	6 492	7 061	2,3	1,9	1,9	1,07	12,24	13,32
Payas	93	2 025	2 118	571	4 015	4 586	6,1	2	2,2	2,3	16,18	18,48
2013 Yılı Toplam	43870	183403	227273	99425	325803	425228	2,3	1,8	1,9	7,89	25,86	33,75
Merkez (Antakya)	26 270	80 796	107 066	52 850	143 174	196 024	2	1,8	1,8	10,62	28,77	39,4
Belen	1 088	2 814	3 902	1 745	4 649	6 394	1,6	1,7	1,6	4,98	13,27	18,25
Dörtöyl	604	5 925	6 529	3 454	12 248	15 702	5,7	2,1	2,4	8,16	28,93	37,09
İskenderun	13 439	52 873	66 312	29 397	91 037	120 434	2,2	1,7	1,8	6,57	20,34	26,91
Kırıkhan	220	1 807	2 027	564	2 562	3 126	2,6	1,4	1,5	2,23	10,13	12,36
Defne	6 088	53 585	59 673	11 754	69 752	81 506	1,9	1,3	1,4	4,22	25,07	29,29
Arsuz	426	2 374	2 800	1 089	5 418	6 507	2,6	2,3	2,3	2,75	13,68	16,43
Payas	399	6 213	6 612	2 907	11 170	14 077	7,3	1,8	2,1	6,65	25,55	32,2
2014 Yılı Toplam	48534	206387	254921	103760	340010	443770	2,1	1,6	1,7	7,36	24,13	31,49
Merkez (Antakya)	21 578	87 676	109 254	40 262	146 834	187 096	1,9	1,7	1,7	7,85	28,61	36,46
Belen	1 042	2 898	3 940	1 387	4 416	5 803	1,3	1,5	1,5	3,88	12,35	16,22
Dörtöyl	461	8 306	8 767	1 893	15 107	17 000	4,1	1,8	1,9	4,47	35,68	40,15
İskenderun	6 419	70 098	76 517	18 355	106 310	124 665	2,9	1,5	1,6	3,82	22,1	25,91
Kırıkhan	375	3 200	3 575	570	4 895	5 465	1,5	1,5	1,5	1,7	14,58	16,27
Defne	4 062	60 887	64 949	8 802	85 362	94 164	2,2	1,4	1,4	2,79	27,03	29,82
Arsuz	188	2 334	2 522	496	5 260	5 756	2,6	2,3	2,3	1,41	14,91	16,32
Payas	348	10 698	11 046	1 844	19 761	21 605	5,3	1,8	2	2,72	29,11	31,82
2015 Yılı Toplam	34473	246097	280570	73609	387945	461554	2,1	1,6	1,6	4,83	25,44	30,27
Ortalamalar	41714,00	181589,50	223303,50	86494,00	312563,90	399057,90	2,1	1,7	1,8	7,55	26,85	34,40

EK 6: 2015 YILI HATAYA GELEN YABANCI ZİYARETÇİLERİN ÜLKELERİNE VE SINIR KAPILARINA GÖRE DAĞILIMI

SINIR KAPILARI	HATAY	HATAY	HATAY	HATAY
ÜLKE	Cilvegözü (K)	İskenderun (D)	Yayladağ (K)	Merkez (H)
ALMANYA	14	9		1 758
AVUSTURYA	1			6
BELÇİKA	5			63
DANİMARKA		6		1
FİNLANDİYA	1	8		1
FRANSA	1			49
HOLLANDA		10		368
İNGİLTERE	9	5		139
İRLANDA				13
İSPANYA	9	4		14
İSVEÇ	1	3		14
İSVİÇRE				10
İTALYA	8	16		31
İZLANDA				
LÜKSEMBURG				
PORTEKİZ				
YUNANİSTAN		71		7
ÇEK CUM.				6
POLONYA	2	17		14
MACARİSTAN				1
NORVEÇ	1	2		
SLOVAKYA	4			4
AVRUPA OECD	56	151	-	2 499
A.B.D.	7	19		120
AVUSTRALYA				29
JAPONYA		2		1
KANADA				47
YENİ ZELANDA				
MEKSİKA				
G. KORE		12		1
TOPLAM OECD	63	184	-	2 697
ESTONYA		4		1
KARADAĞ		5		
KOSOVA				
MALTA		1		
LİTVANYA		8		
G. KIBRIS RUM YÖN.				29
LETONYA		2		2
BOSNA HERSEK				
HIRVATİSTAN		20		1
SLOVENYA		1		3
SİRBİSTAN&KARADAĞ	8			2
MAKEDONYA				1
ARNAVUTLUK				1
BULGARİSTAN	1	20		29

SINIR KAPILARI	HATAY	HATAY	HATAY	HATAY
ÜLKE	Cilvegözü (K)	İskenderun (D)	Yayladağ (K)	Merkez (H)
ROMANYA	1	56		20
DIĞER AVRUPA ÜLKELERİ	-	-	-	-
TOPLAM AVRUPA	66	268	-	2 588
AZERBAJCAN		44		13
BELARUS (B. RUSYA)		1		6
ERMENİSTAN				
GÜRCİSTAN		67		9
KAZAKİSTAN	1			20
KIRGIZİSTAN				16
MOLDOVA CUM.	7	1		20
ÖZBEKİSTAN				11
RUSYA FED.	11	100		31
TACİKİSTAN				5
TÜRKMENİSTAN				47
UKRAYNA	13	329		12
BDT	32	542	-	190

EK 7: TÜRKİYE TURİZM STRATEJİSİ 2023 KAVRAMSAL EYLEM PLANI

EK 8: HATAY İLİNİN TARİHİ VE KÜLTÜREL DEĞERLERİ

EK 9: HATAY GASTRONOMİ TURİZMİ VE GASTRONOMİ TURİZMİ KORİDORU

■ ■ ■ ■ ■ Mersin-Adana-Osmaniye-Hatay-Kahramanmaraş-Gaziantep-Şanlıurfa-Mardin Rotası Yukarı Mezopotamya Gastronomi Turizmi Koridoru Önerisi

EK 10: HATAY İNANÇ TURİZMİ VE İNANÇ TURİZMİ KORİDORU

EK 11: HATAY İLİ TURİZM SEKTÖRÜ GELİŞME EKSENLERİ

DOĞAKA
T.C. DOĞU AKDENİZ KALKINMA AJANSI
TR. EASTERN MEDITERRANEAN DEVELOPMENT AGENCY

Yavuz Sultan Selim Cd. Birinci Tabakhane Sk.
No: 20 31050 Antakya / HATAY
T 0326 225 14 15 • F 0326 225 14 52
bilgi@dogaka.gov.tr

HATAY YDO

Yavuz Sultan Selim Cd.
Birinci Tabakhane Sk. No: 20 31050
Antakya / HATAY
T 0326 212 25 76 • F 0326 225 14 52
hydo@dogaka.gov.tr

KAHRAMANMARAŞ YDO

Yenişehir Mahallesi
74.002. Sk. No: 3
Dulkadiroğlu/ KAHRAMANMARAŞ
T 0344 231 14 17 • F 0344 231 14 18
kydo@dogaka.gov.tr

OSMANİYE YDO

Rauf Bey Mah. 9545. Sk.
Lider Plaza İş Merkezi
Kat: 4 No: 14 Merkez / OSMANİYE
T 0328 888 00 00 • F 0328 888 00 01
oydo@dogaka.gov.tr