
Kültür Turizminin Bölgesel Kalkınmadaki Rolü Sempozyumu

Beşinci Oturum Genel Değerlendirme

Sürdürülebilir Kültür Turizminde Seyahat Acentalarının Yeri ve Önemi

Yüksel TÜREMEZ

Giriş

TÜRSAB Kültür Komisyonu Üyesi

Turizm dünyada en hızlı gelişen sektörler arasında yer almaktadır. Ülkeler, bölgeler ve kentler

global dünyada hızla artan rekabet ortamında sermayeyi, yatırımları ve alım gücü yüksek

turistleri çekmek için kıyasıya bir yarış içindedirler. Ülkemizde de turizm birçok ülkede

olduğu gibi ekonominin dinamosu konumundadır. İstihdam yaratıcı özelliği, yüksek döviz

girişiyle ödemeler dengesindeki fonksiyonu ve yabancı sermayenin yatırımcı olarak ülkemize

gelmesi açısından en önemli sektörlerimizden biri olarak görülmektedir.

Turizm bölgesel bazlı kalkınma çabaları dâhilinde de ele alınabilir. Gelirin tabana yayılması,

dengeli kalkınmanın sağlanması ve bu kesimin pay almasına imkân sağlaması nedeniyle

turizm sektörü, bölgesel bazdaki ekonomik ve sosyal uçurumları da ortadan kaldıran bir

sektör konumundadır. Özellikle geri kalmış yahut sanayi yatırımına elverişli olmayan

bölgelerde turizm önemli bir yatırım enstrümanı olup ilgili bölgedeki kalkınmanın ana

dinamiği haline gelebilmektedir.

Seyahat Acentalarının Yapı ve Fonksiyonlarına Göre Sınıflandırılması

*Büyük Dağıtım Acentaları

*Firma Bazında Çalışan Acentalar

*Gönderici(Outgoing)Acentalar

*Karşılayıcı (Incoming) Acentalar: Yurt dışından tur operatörleri tarafından gönderilen tur

gruplarını karşılayan veya yabancı tur operatörlerini bulundukları ülkede temsil eden seyahat

acentaları bu gruba girmektedirler. Ülkeye gelen yabancı turistlerin ve tur operatörlerinin tüm

sorumluluklarını üstlenirler ve turların fiili olarak gerçekleştirilmesini sağlamaktadırlar.

Bir bölgenin ekonomik, sosyal ve fiziki yönden koordine edilmesini bölge planlaması olarak

görebiliriz. Bölge planlamasında temel amaç, yerel önceliklerin detaylı bir şekilde

belirlenerek bölgeler arası dengesizliğin giderilmesidir. Bunu sağlamak için ulusal

önceliklerin yerel ölçekteki gereksinmelere yanıt verecek biçimde mekana yansıtılması

gerekmektedir. Yerel öncelikleri tanıyan ve açık şekilde ortaya koyan bölge planlaması, ulusal

bağlamda mekânsal bütünleşmeyi sağlayacak sektörel programları geliştirmesinden dolayı

“kalkınma” kavramından ayrılamayacaktır

Ülkelerin gelişmek için kaynak ve imkânlarını kullanarak, belirli politikalar belirleyerek

bunları uygulamaları gerekmektedir. Bu politikaların amacı ise; gelişmek ve kalkınmak gibi

hedeflere ulaşmaktır. Büyüme ve gelişmeye en müsait sektör olarak sanayi sektörü kabul

edilmiştir. Kalkınma için sanayileşmenin hedef haline gelmesi sanayileşme için bazı

tedbirlerin alınmasını ve çeşitli alternatifler oluşturulmasını zorunlu hale getirmektedir.

Mevcut doğal kaynakları hammadde olarak ihraç etmek düşüncesi, bu işlemi gerçekleştirecek

sanayinin kurulması noktasında bazı problemleri de beraberinde getirmiştir. Sanayi

yatırımlarını gerçekleştirecek sermaye birikimi noksanlığı göz önüne alınmasa bile, ilgili

sanayilerin ihtiyaç göstereceği teknoloji, yatırım malı ve mamullerinin getirdiği büyük bir

ithalat bağımlılığı bu noktada dış ticaretin finansmanı konusunda gündeme getirmektedir. Bir

finansman problemleri ihracatı ve diğer döviz kazandırıcı faaliyetleri önemli hale getirmiştir.

İşte bu noktada turizm; özellikle gelişmekte olan ülkelerde döviz kazandırıcı özelliği

sebebiyle, sanayinin finansmanında en etkili alternatiflerden birisi olarak dikkati çekmektedir.

Turizmin ekonomik kalkınma açısından anlamını ve önemini arttıran bir konuda bu olayın

başlatılması ve geliştirilmesi için gerekli ortamın hemen hemen hiçbir karmaşık teknolojiye

ihtiyaç duymamasıdır. Turizm, hammadde ve teknolojik bakımdan dışa bağımlı olmayan bir

endüstridir. Büyük ölçüde insan emeğine dayalı bir hizmet sektörü olduğu için işsizliğin

yoğun olduğu ülkelerde ve bölgelerde büyük bir önem taşır.

Ekonomik kalkınma ve sosyal gelişme, bölgeler arası gelişme farklılıklarını en aza indirme

amacı taşımaktadır. Bölgelerarası dengesizliğin giderilmesi bakımından turizm faaliyetleri

tarım ve sanayide yeterli kaynak ve gelişme olanağına sahip olmamasına rağmen, zengin bir

turizm potansiyeline sahip bölgelerin, planlı ve etkin bir turizm uygulaması sonucunda turistik

yönden kalkınmaları ve dengeli bir şekilde gelişmeleri sağlanacaktır.

Turizm, kullanışlı bir bölgesel gelişme aracı olarak bölgesel kalkınmayla yakından ilişkilidir.

Ekonomik gelişme ve iş yaratmanın bir aracı olan turizm politikası, günümüzde bölgesel

gelişme ve bölgenin mirasının korunması ve geliştirilmesi için bir araç olmaya başlamaktadır.

Turizmin gelişmesi özellikle kırsal alanlarda çok sayıda mal ve hizmet sağlayıcı için oldukça

çekici fırsatlar sunarak, ekonomik büyüme ve iş yaratmanın en büyük kaynaklarından birisi

halini almaktadır. Turizm aynı zamanda en geri kalmış bölgelerin entegrasyonunda ve bu

bölgelerin büyümenin sunduğu olanaklardan eşit yararlanmalarını sağlamada bir araç olarak

ta kullanılabilir.

Özellikle dışarıdan teknoloji ve hammadde gerektirmediği ve sadece insan emeğine dayalı

olan turizm sektörü, bölgedeki kaynakların tam olarak kullanılarak istihdam olanaklarını

arttırmaktadır. Bu sebeple turizm, bölgesel kalkınma çabalarını olumlu etkileyen aynı

zamanda küresel dünya ile bütünleşmeyi sağlayan faaliyet alanı olarak, bölgesel kalkınmanın

tek değil ama etkili bir aracıdır. Bu sebeple az gelişmiş bölgelerde turizmin teşvik edilerek

bölgesel kalkınmaya hız kazandırılması gerekmektedir.

Bayburt ekonomisi iklim ve coğrafi şartlara bağlı olarak tarım ve hayvancılığa dayalıdır.

Tarım ekonomisinin de temel kaynakları hayvan yetiştiriciliği ve bitkisel üretim teşkil

etmektedir. İldeki topraksız aile Türkiye ortalamasının altında olup bu oran % 26’ dır. Ancak

tarımda işletmelerin küçüklüğü ve verim düşüklüğü gelir yetersizliğine yol açmaktadır. Bu

işletmelerde işçi istihdamının ihtiyaca cevap verememesi ve yeni işletmelerin kurulmaması

nedeniyle halk genelde yabancı ülkelere ve diğer gelişmiş vilayetlere göç ederek geçimini

temin etme yollarını aramaktadır. Gurbetçilik ilin geçimini destekleyen bir unsurdur.

Ekonomik yaşam tarihi gelişimi içinde temel özelliğini değiştirmemiştir. Sanayileşme ise yok

denecek kadar azdır. Ticaret ve sanayiinin gelişmediği Bayburt ta tarım ve hayvancılık

başlangıçtan beri ekonomiyi sürükleyici bir rol oynamıştır.

.

TÜİK tarafından açıklanan verilere göre; 2013 yılında yabancılar ve yurtdışında

yaşayan vatandaşların ülkemizi ziyaretlerinden elde edilen turizm geliri % 11,4 artarak

29 milyar Dolar’dan 32,3 milyar Dolar’a yükseldi.

Turist sayısı 2013 yılında yüzde 9.84 artışla, 34 milyon 910 bine ulaştı. Rekor kıran Türkiye,

dünya 6’ncısı oldu.

 Dünya Turizm Örgütü(WTO) ‘nün 2012 öngörülerinde, küresel ekonomideki

yavaşlamaya rağmen ülke dışına yapılan seyahatlerin ortalama % 4 büyüyeceğini ve

gezgin sayısının 1 milyar kişiye ulaşacağı yer almaktadır. Tüm dünya ülkelerinin pay

almak için yarıştıkları böyle bir hareketliliğin en önemli gelişmelerinden biri kültür

turizmi alanındaki hızlı büyüme oranlarıdır.

 Kültür turizmi; doğal alanları, anıtsal ya da sivil mimari yapıları, sanat ürünlerini,

koleksiyonları, kültürel kimlikleri, gelenekleri ve dilleri kapsayan, somut ve somut

olmayan kültür mirasının tüm ürünlerini paylaşmayı ve tanımayı amaçlayan bir gezi

türü olarak tanımlanmaktadır.

Kültür turizminde iki eğilimden bahsedilebilir. İlk eğilimde; farklı etkinliklerden oluşan bir

gezi programı içine dahil edilen bir kültür öğesi, programa değer katan bir işlev üstlenir. Bu

modelde kültür, farklı ürünlerden oluşan programın bir parçası olmaktan öteye gitmemektedir.

Bu modelde turist pasif bir konuma konularak, tüketime dayalı bir turizm yaklaşımı yansıtılır.

Tarihi yapıları, sanat eserlerini yada bir performansı rehberin sunduğu oranda “görmeye”

giden gezgin, onun bir parçası değil alıcısı konumundadır.

İkinci eğilimde ise kültür seyahat etmenin amacıdır. Bu turistler ziyaret etmek istedikleri yeri

sadece oradaki kültür özellikleri nedeniyle seçerler. Bu durumda seyahatin amacı kültür, sanat

ve kültür miraslarını görmektir. Bulunduğumuz yüzyılda kültür gezginlerinde, farklı insan

toplulukları ve kültürleriyle tanışma isteği öne çıkmaktadır. Yeni gezginler kendilerine kişisel

bir gelişim ve dönüşüm yaşatacak “yaratıcı bir kültür turizmi deneyimi” aramaktadır.

http://www.aktifhaber.com/turkiye/

Tarihi ve kültürel mirasın, somut ve somut olmayan ürünleriyle bir bütün olarak korunup

yaşatılması, kültür turizminin öncelikli meselesi olarak ortaya çıkmaktadır. Ülke /bölge

algısını ve rekabet gücünü artırmak, yerel ve bölgesel ekonomilere katkı sağlamak, gelişmiş

bir kültür bilinci ile doğal ve tarihsel mirası geleceğe taşımak için kültür turizmi önemli bir

güçtür. Turizmin yarattığı fırsatlar kadar doğal ve kültürel çevreye verdiği zararlarda

büyüktür. Önlem alınmaması durumunda turizm, kültür varlıklarının ve yerel yaşam biçiminin

yıpranmasına, bozulmasına neden olmaktadır.

Kültür turizmi gezginleri kimlerdir?

Kültür amaçlı seyahat edenlerin %50 ‘sinden fazlası yüksek öğrenimli, yüksek gelirli

mesleklerde çalıştıkları görülmektedir. Bir diğer araştırma sonucunda ise kültür turizminin

oldukça nitelikli ve yüksek harcama kapasitesine sahip bir kesimi ilgilendirdiğini

göstermektedir

Kültür Turizmi Gezginlerinin Özellikleri

*Kültürel bir geziyi kişisel gelişim fırsatı ve ayrıcalık olarak görürler ve beklentileri

yüksektir.

*Anlamlı bir kişisel deneyim peşindedirler.

*Keşfetmek isterler. Çevreyi araştırmaya eğilimli, meraklı ve hareketlidir.

*Festivaller, sanat fuarları yada sergiler heyecan uyandırır ve başka zaman ilgilenmeyeceği

bir etkinliğe fazla para ödemekten çekinmez.

*Yerel çevrenin, ekonominin ve kültürel değerlerin sürdürülebilirliğini önemser. Turizmin

ekonomik katkılarının yanında, yerel halkın ihtiyaçlarının ve kültürel kimliklerinin

korunmasına özen gösterilmesini talep eder.

*Sık sık kısa geziler yapar ve ekstra harcama oranı yüksektir.

*İnternetten gezeceği yer hakkında bilgi toplar ve rezervasyon yapar.

Gezginlerin özgün deneyim ve daha yaratıcı etkinlik taleplerinin, zaman içinde yeni

coğrafyaların kültür turizmine açılmasının yanı sıra ziyaret edilen yerlerde ziyaretçilerle yerel

halkın ilişkilerini de yansımaktadır. Gezilerin kişiselleşmesi ve isteğe bağlı tasarlanması

sektördeki tur operatörleri ve seyahat acentelerinin çalışma alanlarını da etkilemektedir. Yeni

trend butik acentalar yaratmaktadır. Bu seyahat acenteleri grup yerine kişisel ihtiyaçlara

hizmet sunan, kişiye özel gezi düzenleyen müşterileriyle birebir ilişki kuran butik firmalardır.

Günümüz gezginlerinin “deneyim” ve “özgürlük” arayışları göz önüne alındığında

turizmde öne çıkan eğilimler şunlardır:

*Nesneler yerine zevkli deneyimler ve insan ilişkileri

*Özgün keşifler, anlatılar, bölgeyle ilgili anlatılar

*Yerel kültürle kaynaşmaya yönelik yorumlar

*İz bırakan deneyimler yaşatan, değer katan etkinlikler ve olaylar

*Ziyaret sonunda gezginlerin yanlarında götürecekleri yaratıcı çözümler.

“Kültürünü ve tarihi mirasını koru, ziyaretçilerinle paylaş ve turizmin ekonomik yararlarından

pay al”

Kültür Turizmini Hedefleyen Bir Planlamada Neler Olmalıdır?

*Tarihi çevrenin kalitesini geliştirmek,

*Ziyaretçi deneyimlerinin kalitesini yükseltmek,

*Ziyaretçi sayısını ve akışını yönetmek,

*Turizm sektörüne ulaşım için alt yapı desteği sağlamak,

*Toplu taşımacılığından en üst seviyede yaralanmak

*Yerel topluma ve ekonomiye net yarar sağlamak,

*Çekim merkezleri arasında rekabet yerine işbirliği yapmak.

Günümüzde kentler yatırım çekmek, ekonomilerini güçlendirmek ,öne geçmek için birer

çekim merkezine dönüşmek ve kendilerini farklı kılmak zorundalar.Bu çerçevede turizmin her

türü ,kültür turizmi,sağlık,kongre ve fuar turizmi,festival turizmi v.b. Kentlerin can

damarıdır.Günümüzde kentlerin “Marka” olma girişimlerinde kendilerini bir ürün gibi

pazarlama stratejileri sonucunda ,kültürleri ve tarihi miraslarını rekabetin öngörülmezliğine

feda etmektedirler.

Bir kenti diğerlerinden farklı kılan sahip oldukları “ruh” ya da kimlik duygusudur. Kent

kimliği kentin devamlılığını sağlayan önemli bir öğedir. Kısaca sürdürülebilirliğinin ön

koşuludur. Kent kimliği kavramı ,markalaşma yerine daha derinlikli bir oluşumu bize

göstermektedir.Kentler tarihleri boyunca kucak açtıkları insan topluluklarının bıraktıkları izler

ve üstlendikleri roller doğrultusunda bir kimlik kazanırlar.Bir yere bağlanan ,o yerle duygusal

ilişkiler kuran insan,hayatına anlam katan bir ait olma duygusu yaşar.

Kültür Turizminin Dört Bileşeni

*ZİYARETÇİLER : İhtiyaç ve beklentileri, rahatlıkları

*SEKTÖR : Turizm uygulamalarında rol üstlenen tarafların karlılık kaygısı

*TOPLUM : Yerel halkın yaşam kalitesine ve değerlerine saygı

*ÇEVRE : Kültürel ve fiziksel çevrenin korunması

Bileşenlerin hangisinin öncelikli olarak ele alınacağına karar vermek önem taşır.

Kültürel Turizmde Ürün:

*Doğal ve tarihi çevre,

*Yaşam kültürü, gelenekler, kültürel çağrışımlar,

*Müzeler, galeriler,

*Kamusal alanlar,

*Farklı günlük yaşam deneyimleri,

*Konaklama hizmetleri,

*Destinasyon algısı, bilgilendirme ve müşteri hizmetleri.

Sürdürülebilir Kültür Turizmi İçin Temel İlkeler

1.-Kültür turizmi uygulamalarında; özgünlük ve farklılıklara, yerel kültürlere ve inançlara

saygı geçerli olmalıdır.

2.-Tarihi kentlerin yerel yöneticileri, öncelikle kültürün ve tarihi mirasın değerinin bilincinde

olmalı, bu değerleri turizmin getirisinin üstünde tutmalıdır.

3.-Kültür mirası öğeleri korunmalı ve kültür turizmi bu amaca hizmet etmelidir.

4.-Kültür turizmi sürdürülebilir kalkınma hedeflerini desteklemelidir.

5.Kültür turizmi yerel toplumun ihtiyaçlarına sorumlulukla yaklaşmalıdır.

6.-Belediyeler, yerel topluluklar ve işyerleri gibi yerel paydaşlar kültür turizminin gelişme

sürecinin içinde yer almalıdır.

7.-Kültür turizmi yerel toplumun tümüne eşitlikçi yarar sağlamalıdır.

8.-Karbon salınımını düşürecek önlemler alınmalı,su ve enerji gibi kıt kaynaklar korunmalı ve

çöp üretimi düşürülmelidir.

9.-Kültür turizmi ziyaretçilerin ihtiyaçlarına cevap vermeli, yüksek kaliteli bir deneyim

yaşatmayı amaç edinmelidir.

10.-Sürdürülebilir bir ulaşım sistemi üzerine kurulmalıdır.

11.-Turizmin etkileri ve topluma maliyeti tüketicilere ve üreticilere uygulanan fiyatlara

yansıtılmalıdır.

12.-Kültür turizminin yönetim ve gelişimi değişime açık olmalıdır.

Özetle

Sürdürülebilir kültür turizmi dikkatli bir planlamayı ve yönetimi gerektirir. Bunu başarmak

için de başlangıçta dikkat edilmesi gerekli konular vardır:

1.-Kültür varlığının değeri, kalitesi, onarım ve bakım ihtiyaçları;

2.-Destinasyonun turizm profili, ziyaretçi sayısı, ziyaret nedeni, gelinen ülke, ziyaret dönemi,

kalış süreleri, seyahat etme koşulları, harcama miktarı;

3.-Yerel turizme karşı tutumları biçimlendiren sosyal, ekonomik ve politik etkenler;

4.-Bölgesel, ulusal ve uluslararası turizm eğilimleri.

SONUÇ

Kültür turizmi ekonominin önemli bir parçasıdır. Kentleri farklı kılan kültür ve tarihi

miras,kent kimliğinin de yapıtaşıdır.Bu değerler kentlerin devamlılığının da ön

koşuludur.Doğru yönetildiği zaman kültür,miras ve turizm arasında güçlü bir sinerji

yaratılması için sayısız fırsatlar bulunmaktadır. Merkezi yönetsel organların, yerel

yönetimlerin, turizm sektörünün ve yerel halkın birlikteliği, etkin ve sürdürülebilir bir kültür

turizmi için kamu-yerel-sivil-özel birlikteliğine işlerlik kazandırmak gerekir.

Sürdürülebilir Turizmin Hedefleri

a.-Ekonomik Süreklilik: Turizm destinasyonlarının ve işletmelerinin uzun vadede fayda

sağlamaya ve büyümeye devam etmesi için sürekliliklerini ve rekabetçiliklerini sağlamak.

b.-Yerel Refah: Ziyaretçilerin yerel harcama oranını arttırmak da dahil olmak üzere turizmin

ev sahibi destinasyona katkısını azamiye çıkarmak.

c.-İstihdam Kalitesi: Irk, cinsiyet, enselilik gibi konularda ayrımcılığa mahal vermeden ,ücret

ve hizmet kalitesinin arttırılmasında dahil olmak üzere turizm tarafından yaratılan yerel

istihdamın sayısını ve kalitesini arttırmak.

d.-Sosyal Eşitlik: Yoksullara sunulan fırsatların, gelirin ve hizmetlerin iyileştirilmesine de

dahil olmak üzere turizmden elde edilen ekonomik ve sosyal faydanın genele adil bir şekilde

dağılımını gözetmek.

e.-Ziyaretçi Memnuniyeti: Irk, cinsiyet, engellilik gibi konularda da ayrımcılık yapmadan

bütün ziyaretçilere güvenli ve tatmin edici bir deneyim sunmak.

f.-Kültürel Zenginlik: Ev sahibi topluluklara özgü kültür, gelenek ve tarihi mirasa saygı

duymak ve güçlendirmek.

g.-Biyolojik Çeşitlilik: Doğal alanların, habitatın ve yaban hayatın korunmasını desteklemek

ve olası zararı asgariye indirmek.

h.-Çevresel Saflık: Turizm işletmelerinden ve ziyaretçilerden kaynaklanan hava, su,ve kara

kirliliğini ve atık üretimini asgariye indirmek.

i.-Kaynak Verimliliği: Turizm firma ve hizmetlerinin gelişim ve işletmesinde sınırlı ve

yenilenemeyen kaynakların kullanımını asgariye indirmek.

ı.-Yerel Kontrol: Turizmin diğer paydaşları ile iştiare içerisinde planlama, yönetim ve bölgede

turizmin gelişimi konusunda yerel yönetimleri süreçlere dahil etmek ve yetkilerini arttırmak.

j.-Fiziki Bütünlük: Kentsel ve kırsal alanların kalitesini muhafaza etmek ve güçlendirmek.

Çevrenin, fiziki bakımdan bozulmasını engellemek.

k.-Toplumsal Refah: Sosyal bozulma ve istismara yol açmadan sosyal yapı ve kaynaklara,

imkanlara ve yaşam destek sistemlerine erişimde dahil olmak üzere yerel halkın yaşam

kalitesini muhafaza etmek ve iyileştirmek.

Dışarıdan teknoloji ve hammadde gerektirmediği ve sadece insan emeğine dayalı olan turizm

sektörü, bölgedeki kaynakların tam olarak kullanılarak istihdam olanaklarını arttırmaktadır.

Bu sebeple turizm, bölgesel kalkınma çabalarını olumlu etkileyen aynı zamanda küresel

dünya ile bütünleşmeyi sağlayan faaliyet alanı olarak, bölgesel kalkınmanın tek değil ama

etkili bir aracıdır. Bu sebeple az gelişmiş bölgelerde turizmin teşvik edilerek bölgesel

kalkınmaya hız kazandırılması gerekmektedir.

