

BEYŞEHİR TİCARET ODASI BEYŞEHİR İLÇE RAPORU

2018

beysehirto.org.tr

ÖNSÖZ

Beyşehir Ticaret Odası Bölgesel gelişmeyi hızlandırmak ve bölgesel gelişmenin sürdürülebilirliğini sağlamak ve bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla yönelik olarak faaliyet göstermektedir. Bu amaçlara ulaşmak için kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek, kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek istemektedir.

Bölgesel gelişmeye yönelik olarak icra edilecek bütün faaliyetlerin temeli ise bölgenin bütün detayları ile iyi tanınmasından geçmektedir. Bu nedenle, bölgenin kaynak ve olanaklarının doğru şekilde tespit edilmesi, mevcut sahip olunan değerlerin rekabet edebilirlik açısından yeniden yorumlanması ve bölgesel kalkınmayı sürdürülebilir şekilde sağlanmasına yönelik olarak faaliyetlerin birbiri ile ilişkili olarak icra edilmesi gerekmektedir.

Bu amaca yönelik olarak Beyşehir Ticaret Odası, bölgenin mevcut durum çalışması 2018 bölge planına göre hazırlanmıştır. Bu işlem yapılırken bölgeyi oluşturan ilçelere yönelik olarak GZFT analizi çalışması gerçekleştirilmiş ve her ilçe için bir İlçe Raporu Olması gerekmektedir.

Diğer tandan Beyşehir Ticaret Odası (TR52) Bölgesi Teknik Destek Alınması için ihaleye çıkmış ve bu kapsamda gerçekleştirilecek faaliyetler ile Beyşehir Ticaret Odası tarafından yürütülen Bölge'ye ilişkin stratejik plan ve vizyon çalışmalarının kapsamlı ve derinlikli olmasının sağlanması amaçlanmıştır.

İhale kapsamı faaliyetlerin icrasına yönelik olarak yüklenici tarafından ilçelerde ilçe paydaş toplantıları düzenlenmiş GZFT analizleri yapılmış ve ilçelere yönelik olarak gerçekleştirilen çalışmalar ve planlar incelenmiştir. Bütün çalışmaların bilgilerin özgün bir yöntemle Rekabetçilik ekseninde yeniden yorumlanması temelinde birleştirilerek amacına hizmet etmesi sağlanmıştır.

Bu doküman vizyon stratejilerini belirlenmesine esas oluşturan ilçe raporu dur. İlçenin mevcut durumunu göstermekte ve ilçe potansiyellerin kullanımına yönelik olarak altyapı oluşturmaktadır.

En son 2018 yılında bölgesi vizyon temel çerçevesinde belirlenerek teknik destek alınması kapsamında hazırlanan ilçe raporlarına ilişkin veriler 2018 yılında ağırlıklı olarak 2018 yılı sonu itibarıyla, TÜİK verileri kullanılarak güncellenmiştir.

KAYNAKLAR

Türkiye Odalar ve Borsalar Birliđi (TOBB)

Konya İl Tarım Müdürlüğü

Türkiye İstatistik Kurumu (TÜİK)

Devlet Su İşleri Genel Müdürlüğü (DSİ)

Mevlana Kalkınma Ajansı (MEVKA)

Beyşehir Kaymakamlığı

Beyşehir Belediyesi

Beyşehir Esnaf Sanatkarlar Odası

Beyşehir İlçe Tarım Müdürlüğü

1. DOĞAL YAPI

1.1.COĞRAFİ ÖZELLİKLER

Konya ili BEYŞEHİR ilçesi, 37°67' Kuzey enlemi ile 31°72' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 90 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.125 metredir. İlçenin, Doğusunda Konya, kuzeyinde Doğanhisar, Hüyük ve Ilgın, kuzeydoğusunda Derbent, kuzeybatısında Isparta ilinin Şarkikaraağaç ve Eğirdir ilçeleri, batısında Isparta ili Yenişarbademli ilçesi, güneybatısında Isparta ili Sütçüler ilçesi, güneyinde Derebucak ve güneydoğusunda Seydişehir bulunmaktadır. İlçenin yüzölçümü 2.121,7 km²'dir.

Akdeniz Bölgesi'nin Göller Yöresinde yer alan BEYŞEHİR, önemli bir geçit noktasında da bulunmaktadır. Güney ve batısında Toros Sıra Dağları, doğusunda Erenler, kuzeyinde Sultan Dağları bulunan BEYŞEHİR kapalı bir havza durumundadır. Bu havza ortasında 651 Km²lik alanda BEYŞEHİR Gölü bulunmaktadır. En yüksek yeri Anamas Dağları üzerinde bulunan 2.890 metre yüksekliğindeki Dippoyraz tepesidir. Bölgedeki en önemli akarsu Konya Ovası Sulama Projesi'nin ana kaynağı niteliğindeki Çarşamba Çayı'dır. Ayrıca ormanlarından gelen Kızıloğlu Deresi, Huğlu tarafından gelen Hanboğazı Deresi, Karaburun mevkiinden göle karışan Soğukpınar, Elze Deresi, Üstünler Çayı, Kavak Çayı, Yeşildağ civarından gelen Kuru Dere, Doğanbey civarından gelen Sarıöz Deresi ve Sadıkhacı'dan çıkan Eflatunpınar Çayı gibi küçük bazı akarsuları vardır.

İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	BEYŞEHİR Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		BEYŞEHİR Alan Kullanım/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	30. Göller Havzası (İle düşen) Arazi (%)	Türkiye (%)
Tarım Arazisi	65.373,00	30,81	2.247.856,60	55,08	24.294.680,8	31,00	2,91	2,60	15,90	0,27
Çayır-Mera	19.133,00	9,02	761.460,70	18,66	14.616.687,3	18,65	2,51	1,82	15,18	0,13
Orman	77.263,00	36,42	540.189,00	13,24	21.389.783,0	27,30	14,30	11,02	15,84	0,36
Diğer	50.403,66	23,76	531.845,65	13,03	18.056.548,9	23,04	9,48	7,22	14,04	0,28
Toplam	212.172,66	100	4.081.351,95	100	78.357.700,0	100	5,20	4,27	15,33	0,27

* Konya Tarım İl Müdürlüğü (2016), TÜİK (2014), DSİ

BEYŞEHİR ilçesi kullanım alanı 212.172,66 ha olup, bu alan Konya kullanım alanının %5,20'sini, Göller Havzası kullanım alanının %15,33'ünü oluşturmaktadır. İlçedeki toplam kullanım alanının %30,81'i tarım arazisi, %36,42'si ormanlık alan ve %9,02'si çayır-mera alanları kaplamaktadır. İlçenin orman alanı, Konya orman alanının %14,30'unu, TR52 bölgesi orman alanının %11,02'sini ve Göller Havzası orman alanının %15,84'ünü oluşturmaktadır. İlçe kullanım alanının büyük bir bölümünü de BEYŞEHİR Gölü kaplamaktadır

1.2.DOĞAL KAYNAKLAR

1. Enerji Kaynakları	Potansiyel	Mevcut Çalışma
1.1. Güneş	Var-Orta	Yok
1.2. Su Gücü	Yok	Yok
1.3. Kömür	Var (Rezervler: Karadiken 107.000.000 Avdancık 52.000.000 tondur)	Termik Santral
1.4. Doğalgaz	Yok	Yok
1.5. Rüzgar	Yok	Yok
1.6. Biyokütle	Var	Yok
1.7. Petrol	Yok	Yok
1.8. Jeotermal Enerji	Var (Sıcaklık 13- 34,5 °C ve Debi 0,15-15 lt/sn)	Kaplıca Turizmi
2. Biyolojik çeşitlilik		
2.1. Ormanlar	77.263 hektar orman alanına sahiptir. (Çam, Sedir, Ardıç, Köknar ve Meşe Ağaçları bulunmaktadır.)	Orman Ürünleri, Hayvan Otlatma ve Dinlenme
2.2. Çayır ve Mera	19.133 hektar çayır-mera alanı vardır.	Hayvan Otlatma
2.3. Sulak Alanlar	BEYŞEHİR Gölü, Absıngır Sazlığı, Karadiken Sazlığı, Gür Sazlığı ve Bayatan Sazlığı, Kızıoğlu Deresi, Han Boğazı Deresi, Çarşamba Çayı, Soğukpınar, Elze Deresi, Üstünler Çayı, Kavak Çayı, Kuru Dere, Sarıöz Deresi, Eflatunpınar Çayı, Üzümlü Göleti, Karagöl, Sevindik Gölü	Sulama, Turizm, Balıkçılık
2.4. Flora	Centaurea L.(Peygamber Çiçeği), Acantholimon Boiss. Endemik bitkileri vardır. Ayrıca hanımeli, kokarardıç, ılgın, adaçayı, kekik, çiğdem, sahlep vardır	Yok
2.5. Fauna	BEYŞEHİR Gölü Milli Parkında keklük, bildircin, çil keklük, tavşan, sansar, kurt bulunmaktadır. Balık türü olarak sazan, aynalı sazan, sudak (levrek-dişli balık) mevcuttur.	Avcılık, Balıkçılık.
2.6. Milli Park, Tabiat Parkı ve Diğer Hassas Alanlar	BEYŞEHİR Gölü Milli Parkı Titrek Kavak Tabiat Anıtı	Turizm, Dinlenme
3. Toprak		
3.1. Toprak	Kireçsiz Kahverengi Toprakları, Kestane Rengi Topraklar, Kırmızı Akdeniz Toprakları, Kırmızı Kahverengi Akdeniz Toprakları, Sazlık ve Bataklik Araziler, Sahil Kumulları bulunmaktadır. İlçe genel olarak alüvyon görünümünde düz bir sahada kurulmuştur.	Tarım
4. Su Kaynakları		
4.1. Barajlar	Yok	Yok
4.2. Yeraltı Su Kaynakları	BEYŞEHİR-Seydişehir Havzası (112.6 hm ³ /yıl)	Sulama

4.3. Akarsular	Kızıođlu Deresi, Ham Bođazı Deresi, Eflatun Pınar Deresi	Sulama
4.4. Gller ve Gletler	BEYŐEHİR Gl, zml Gleti, Karagl, Sevindik Gl	Sulama, Turizm
5. Mineral Kaynaklar		
5.1. Sanayi Madenleri	Barit, Kaolen, Diamitli Bentonit, Tuđla Kiremit Toprađı, Kalker, Mermer, Traverten, Tuđla Kiremit Kili,	Kaolen Ocađı, Kalker Ocađı, Mermer Ocađı, Traverten Ocađı, Tuđla Kiremit Ocađı, Barit İŐletmeleri, Pomza Ocađı,
5.2. Metalik Madenler	Krom, Boksit	İŐletmeler bulunmaktadır.
5.3. Enerji Madenleri	(Bakınız 1. Enerji Kaynakları)	
5.4. Kıymetli TaŐlar (Madenler)	Andezit TaŐı	Andezit Ocađı
5.5. Diđer Mineraller	İçmece Suyu, Kaplıca Suyu, Maden Suyu,	
5.6. Maden Kanununa Tabi Olan Dođal Malzemeler	TaŐ, Kum	TaŐ Ocađı, Kum Ocađı, Toprak Ocađı

2. DEMOGRAFİK YAPI

2.1. NÜFUS

BEŞEHİR nüfusu 2018 yılı itibariyle 70.297 olup, Konya nüfusunun %3,38'ini oluşturmaktadır. İlçe nüfusunun il nüfusu içindeki payı geçmiş yıllara göre azalmaktadır.

İlçe Nüfus Durumu

	İlçe Nüfusu	Konya Toplam Nüfusu	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/TR52 Nüfusu (%)
2017	69.966	2.038.555	3,43	2.272.560	3,08
2018	69.739	2.052.281	3,40	2.287.705	3,05
2019	74.297	2.079.225	3,38	2.317.164	3,03

TÜİK 2017-2013 ADNKS

YILLAR	BEŞEHİR İlçe Nüfusu			Konya İl Nüfusu			TR52 Bölge Nüfusu		
	Yaşa Göre (%)			Yaşa Göre (%)			Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2017	23,36	65,78	10,86	26,47	66,01	7,51	26,32	66	7,68
2018	23,04	65,94	11,02	26,08	66,2	7,72	25,92	66,2	7,88
2019	22,63	66,28	11,10	25,65	66,46	7,89	25,48	66,47	8,06

İlçe nüfusunun %66,28'i aktif nüfus denilen 15-64 yaş grubunda yer alırken, 0-14 yaş grubu %22,63 ve 65 yaş ve üstü grubu ise %11,10 oranındadır. Çalışan nüfusun oranı, Konya ve Türkiye oranları ile aynı seviyede iken, 65 yaş üstü grubun oranı Konya ve Türkiye oranlarının oldukça üstündedir.

3. EKONOMİK YAPI

3.1. TARIM

BEYŞEHİR ekonomisinde başta tarım olmak üzere, hayvancılık ve ticaret önemli rol oynamaktadır.

Beyşehir İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	BEYŞEHİR		Konya İşlenen Arazi		BEYŞEHİR İşlenen Arazi/	
	İşlenen Arazi		(dekar)	(%)	Konya İşlenen Arazi (%)	TR52 İşlenen Arazi (%)
	(dekar)	(%)				
Tarla Arazisi	327.974	92,6	12.588.987	66,2	2,6	2,2
Nadas	11.470	3,2	5.865.622	30,8	0,2	0,2
Sebze	4.800	1,4	176.516	0,9	2,7	1,5
Meyve	9.893	2,8	385.753	2,0	2,6	1,4
Süs bitkileri	0	0,0	1.507	0,0	0,0	0,0
Toplam	354.137	100,0	19.018.385	100,0	1,9	1,6

TÜİK 2013

İlçedeki toplam 354.137 da işlenen arazinin %3,2'si nadasa ayrılmaktadır. Tarla arazileri %92,6'sını meyve alanları %2,8'ini oluştururken, sebze alanı %1,4'ünü kaplamaktadır. Toplam işlenen alan, Konya işlenen alanının %1,9'unu, Bölge işlenen alanının %1,6'sını oluşturmaktadır.

Beyşehir Arazi Sulama Durum Tablosu

Sulama Durumu	BEYŞEHİR Sulama Durumu		Konya Sulama Durumu		Türkiye Sulama Durumu		BEYŞEHİR Arazi/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya Arazi (%)	TR52 Arazi (%)	30. Göller Havzası (İle düşen) Arazi (%)	Türkiye Arazi (%)
Sulu Arazi	5.640,8	8,63	517.684,0	23,03	5.420.000,0	22,31	1,09	0,84	8,75	0,10
Kuru Arazi	59.732,2	91,37	1.730.172,5	76,97	18.874.680,8	77,69	3,45	3,25	17,23	0,32
Toplam	65.373,0	100	2.247.856,5	100	24.294.680,8	100	2,91	2,60	15,90	0,27

İlçe tarım alanının %91,37 gibi büyük bir oranı kuru arazi niteliğindedir. İlçe kuru arazileri, Konya kuru arazilerinin %3,45'ini, Göller Havzası kuru arazilerinin %17,23'ünü oluşturmaktadır. İlçedeki sulu arazi ise %8,63 oranındadır.

3.1.1.Bitkisel Üretim

Tarla Arazisi Ekim Türü	BEYŞEHİR				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Buğday(Durum)	180.999	55,04	315	56.978	1.860.804	14,78	323	601.691
Buğday (Diğer)	36.788	11,19	349	12.838	5.255.781	41,75	324	1.690.239
Arpa (Diğer)	60.000	18,25	368	22.065	2.306.009	18,32	330	761.080
Şekerpancarı	15.912	4,84	6.798	108.170	721.997	5,74	6.612	4.773.791
Diğer	35.150	10,69			2.103.086	16,71		
Toplam	328.849	100,00			12.588.987	100,00		

BEYŞEHİR ilçesindeki 328.849 da işlenen tarla arazisinin %55,04'ünde durum buğdayı, %11,19'unda buğday (diğer), %18,25'inde arpa %4,84'ünde şeker pancarı üretimi yapılmaktadır. Bu ürünlerin dışında tahıl grubundan çavdar, yulaf, baklagillerden nohut, mercimek, fasulye, endüstri bitkilerinden haşhaş, patates ve ayçiçeği yetiştirilmektedir. İlçenin iklim ve toprak özelliklerine bağlı olarak, yetiştirilen hemen hemen bütün ürünlerin verimleri, Konya ve Türkiye ortalama verimlerinden oldukça yüksektir. Özellikle buğday verimleri, Türkiye'nin en fazla buğday verimleri arasındadır.

Beşehir İşlenen Sebze Arazisi Durum Tablosu

Sebze Arazisi Ekim Türü	BEYŞEHİR				Konya			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Domates (Sofralık)	3.000	62,50	1.399	4.197	28.785	16	4.190	120.602
Fasulye	1.500	31,25	699	1.049	9.180	5	982	9.015
Sebze(Diğer)	300	6,25	-	300	138.565	78	-	597.759
Toplam	4.800	100	-	5.546	176.530	100	-	727.376

TÜİK 2018

İlçede toplam 4.800 da sebze alanı bulunmakta ve bu alanın %62,50'sinde domates üretimi, %31,25'inde fasulye üretimi ve geriye kalan alanda ise Orta Anadolu koşullarında yetişebilecek her tür sebze yetiştirilmektedir. İlçede yetiştirilen fasulye ve domatesin verimi, Konya ve Türkiye verimlerine göre düşüktür. İlçede yetiştirilen domates, Konya domates üretiminin %3,48'ini oluşturmaktadır.

Beşehir İşlenen Meyve-Bağ Arazisi Durum Tablosu

Meyve-Bağ Arazisi Ekim Türü	BEYŞEHİR				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Elma	2.349	23,74	1137,51	2.672	95.028	24,63	796,25	75.666
Kiraz	1.562	15,79	222,15	347	65.339	16,94	763,60	49.893
Meyve (Diğer)	4.382	44,29	-	3.190	132.238	34,28	-	100.010
Bağ	1.600	16,17	11,88	19	93.148	24,15	442,06	41.177
Toplam	9.893	100,00	-	6.228	385.753	100,00	-	266.746

TÜİK 2018

İlçedeki meyve alanı 9.893 da olup, bu alanın %23,74'ünde elma üretimi, %15,79'unda kiraz üretimi ve %16,17'sinde bağcılık yapılmaktadır. Meyve alanının %44,29'unda ise çeşitli meyveler (çilek, armut, dut, vişne, ceviz) üretilmektedir. İlçede yetiştirilen üzüm ve kirazın verimi Konya veriminden düşük olduğu halde, elma verimi Konya elma veriminden yüksektir.

3.1.2.Hayvansal Üretim

Beşşehir Çayır-Mera ve Orman Durum Tablosu

	BEŞŞEHİR		Konya		BEŞŞEHİR/ Konya (%)	
	(Ha)	(%)	(Ha)	(%)	TR52 (%)	
Çayır-Mera	19.133	19,85	761.460,7	58,5	2,51	1,82
Orman	77.263	80,15	540.189,0	41,5	14,30	11,02

*Konya Tarım İl Müdürlüğü (2013)

BEŞŞEHİR’de 77.263 ha orman alanı, 19.133 ha çayır-mera alanı bulunmaktadır. İlçede bulunan orman varlığını oranı, Konya ve Türkiye orman varlığı oranlarına göre oldukça yüksektir. BEŞŞEHİR orman varlığı, Konya orman varlığının %14,30’unu, Göller Havzası orman varlığının ise %15,84’ünü oluşturmaktadır. İlçe çayır-mera alanı, Göller Havzası çayır-mera alanının %15,18’ini kaplamaktadır.

Beşşehir Yem Bitkileri Durum Tablosu

Yem Bitkisi Arazisi Ekim Türü	BEŞŞEHİR		KONYA	
	Ekim Alanı		Ekim Alanı	
	Da	%	Da	%
Yonca	1.100	37,3	195.525	36,5
Silajlık Mısır	350	11,9	211.636	39,5
Fiğ	1.500	50,8	128.114	23,9
Toplam Yem Bitkisi Alanı	2.950	100,0	535.275	100,0

TÜİK 2018

BEŞŞEHİR’de toplam 2.950 da yem bitkileri alanı bulunmakta olup, bu alanın %50,8’inde fiğ, %37,3’ünde yonca, %11,9’unda silajlık mısır yetiştirilmektedir. İlçede en fazla oranda yetiştirilen fiğın payı, Konya fiğ alanı paylarından oldukça yüksektir.

Beşşehir Yem Bitkileri Genel Durum Karşılaştırması

Yem Bitkisi Arazisi Ekim Türü	BEŞŞEHİR /	
	Konya (%)	TR52 (%)
Yonca	0,6	0,5
Silajlık Mısır	0,2	0,1
Fiğ	1,2	0,8
Toplam Yem Bitkisi Alanı	0,6	0,4

TÜİK 2013

BEŞŞEHİR yem bitkisi alanı, Konya yem bitkisi alanının %0,6’sını, Bölge yem bitkisi alanının ise %0,4’ünü oluşturmaktadır. İlçede en fazla yetiştirilen yem bitkisi olan fiğın, Konya fiğ alanına oranı %1,2 iken, Bölge fiğ alanının %0,8’ini kaplamaktadır. Konya’da ve Türkiye’de en fazla üretim alanına sahip yem bitkisi olan yonca için ilçe ekim alanının Konya yonca ekim alanına oranı ise %0,6’dır.

Beşşehir Büyükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	BEŞŞEHİR Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2017	2018	2018	2017	2018	2018	2017	2018	2018
Sığır (Saf Kültür)	22.000	25.118	26.439	317.247	398.899	448.047	343.179	430.631	483.673
Sığır (Kültür Melezi)	15.250	12.413	14.236	157.583	193.440	214.100	176.448	212.525	234.956
Sığır (Yerli)	1.285	4.519	4.969	43.461	54.244	54.025	44.660	55.485	55.410
Manda	-	-	-	98	233	311	132	302	365
TOPLAM	38.535	42.050	45.644	518.389	646.816	716.483	564.419	698.943	774.404

BEYŞEHİR’de toplam 45.644 adet büyükbaş hayvan bulunmakta olup, bunun %58’i saf kültür, %31’i kültür melezi ve %11’i ise yerli ırktır. İlçede 2017 yılında yerli ırk sığır sayısı 1.285 iken 2018 yılında 4.969’a yükselmiştir.

Beyşehir Büyükbaş Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	BEYŞEHİR Büyükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2017	2018	2018	2017	2018	2018
Sığır (Saf Kültür)	6,93	6,30	5,90	6,41	5,83	5,47
Sığır (Kültür Melezi)	9,68	6,42	6,65	8,64	5,84	6,06
Sığır (Yerli)	2,96	8,33	9,20	2,88	8,14	8,97
Manda	-	-	-	-	-	-
TOPLAM	7,43	6,50	6,37	6,83	6,02	5,89

TÜİK 2013

Konya büyükbaş hayvan sayısı içerisinde BEYŞEHİR hayvan sayısının oranı %6,37 iken, Bölge büyükbaş içerisindeki oranı %5,89’dur. İlçedeki kültür melezi ırkının, Konya kültür melezi ırkına oranı %6,65, saf kültür ırkının oranı %5,90, yerli ırkın oranı ise %9,20’dir.

Beyşehir Küçükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	BEYŞEHİR Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2017	2018	2018	2017	2018	2018	2017	2018	2018
Koyun (Yerli)	19.500	19.440	16.500	1.398.429	1.634.416	1.802.048	1.629.246	1.898.610	2.043.206
Koyun (Merinos)	-	-	-	146.037	181.437	211.316	237.846	281.856	336.188
Toplam Koyun	19.500	19.440	16.500	1.544.466	1.815.853	2.013.364	1.867.092	2.180.466	2.379.394
Kıl Keçisi	21.000	15.900	16.730	146.037	181.437	211.316	237.846	281.856	336.188
Tiftik Keçisi	-	-	175	3.361	3.570	2.416	12.299	15.298	15.527
Toplam Keçi	21.000	15.900	16.905	149.398	185.007	213.732	250.145	297.154	351.715

TÜİK 2018

BEYŞEHİR ilçesinde 2018 yılı itibariyle 16.500 adet koyun, 16.905 adet keçi bulunmaktadır. İlçedeki koyun ırklarının tamamı yerli, keçi ırklarının tamamına yakını ise kıl keçisidir. İlçedeki keçi ve koyun sayıları yıllar itibariyle belirli oranlarda azalmalar gerçekleşmiştir.

Beyşehir Küçükbaş Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	BEYŞEHİR Küçükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2017	2018	2018	2017	2018	2018
Koyun (yerli)	1,39	1,19	0,92	1,20	1,02	0,81
Koyun (merinos)	0,00	0,00	0,00	0,00	0,00	0,00
Toplam Koyun	1,26	1,07	0,82	1,04	0,89	0,69
Kıl Keçisi	14,38	8,76	7,92	8,83	5,64	4,98
Tiftik Keçisi	0,00	0,00	7,24	0,00	0,00	1,13
Toplam Keçi	14,06	8,59	7,91	8,40	5,35	4,81

TÜİK 2013

İlçedeki toplam koyun sayısının Konya koyun sayısına oranı %0,82, TR52 bölgesi koyun sayısına oranı %0,69’dur. İlçe keçi sayısının, Konya keçi sayısına oranı %7,91, TR52 bölgesi keçi sayısına oranı %4,81’dir.

Beyşehir Kanatlı Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	BEYŞEHİR Hayvan Sayısı			Konya Hayvan Sayısı		
	2017	2018	2018	2017	2018	2018
Et Tavuğu	0	0	0	516.200	525.000	643.700
Yumurta Tavuğu	4.600	15.000	14.000	10.697.284	10.053.182	11.325.549
Hindi	500	700	500	53.244	59.513	52.199
Ördek	0	200	250	7.559	8.392	7.566
Kaz	0	80	180	16.418	16.395	14.540
Toplam Kanatlı Hayvan	5.100	15.980	14.930	11.274.287	10.662.482	12.043.554

TÜİK 2013

İlçede 2018 yılı itibariyle 14.000 adet tavuk bulunmakta olup, tavukların tamamı yumurtacı cinsindedir. Yıllar itibariyle ilçede tavuk varlığında önemli oranda artış gerçekleşmiştir. 2018 yılındaki tavuk sayısı 2017 yılındaki tavuk sayısının 3 katından fazladır. İlçede ayrıca az sayıda da olsa hindi, ördek ve kaz bulunmaktadır.

Beyşehir Kanatlı Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	BEYŞEHİR Kanatlı Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2017	2018	2018	2017	2018	2018
Et Tavuğu	0,00	0,00	0,00	0,00	0,00	0,00
Yumurta Tavuğu	0,04	0,15	0,12	0,04	0,13	0,11
Hindi	0,94	1,18	0,96	0,88	1,10	0,90
Ördek	0,00	2,38	3,30	0,00	2,15	2,99
Kaz	0,00	0,49	1,24	0,00	0,45	1,14
Toplam Kanatlı Hayvan	0,05	0,15	0,12	0,04	0,13	0,11

TÜİK 2013

İlçe tavuk sayısının, Konya tavuk sayısına oranı 2017 yılında %0,04 iken, 2018 yılında %0,12'ye yükselmiştir. İlçe tavuk sayısının TR52 bölgesi tavuk sayısına oranı %0,04'tir. Konya'nın yumurta üretiminde ilçenin önemli bir payı bulunmamaktadır.

Beyşehir Arıcılık Durum Tablosu

	BEYŞEHİR			Konya			TR52		
	2017	2018	2018	2017	2018	2018	2017	2018	2018
Arıcılık yapan köy sayısı(adet)	31	31	-	341	311	-	425	403	-
Arıcılık yapan işletme sayısı(adet)	-	-	53	-	-	1.017	-	-	1.484
Yeni kovan sayısı	3000	3512	4775	77.649	75.295	73.978	123.154	119.096	119.710
Eski kovan sayısı	0	0	145	2.816	2.628	2.452	3.556	3.271	2.991
Toplam kovan	3000	3512	4920	80.465	77.923	76.430	126.710	122.367	122.701
Bal üretimi (ton)	52	52	89,46	1.116,84	911,06	928,582	1.937,23	1.567,58	1.487,24
Balmumu üretimi (ton)	4,75	4,75	5	61,987	63,942	62,999	119,049	113,074	98,416

TÜİK 2013

BEYŞEHİR'de 2018 yılı itibariyle 4.775 yeni ve 145 adet eski kovan bulunmaktadır. İlçede 89,46 ton bal üretilirken, Konya'da 928,582 ton bal üretilmiştir.

Beyşehir Arıcılık Genel Durum Karşılaştırması

	BEYŞEHİR/					
	Konya (%)			TR52 (%)		
	2017	2018	2018	2017	2018	2018
Arıcılık yapan köy sayısı(adet)	9,09	9,97	-	7,29	7,69	-
Arıcılık yapan işletme sayısı(adet)	-	-	5,21	-	-	3,57
Yeni kovan sayısı	3,86	4,66	6,45	2,44	2,95	3,99
Eski kovan sayısı	0,00	0,00	5,91	0,00	0,00	4,85
Toplam kovan	3,73	4,51	6,44	2,37	2,87	4,01
Bal üretimi (ton)	4,66	5,71	9,63	2,68	3,32	6,02
Balmumu üretimi (ton)	7,66	7,43	7,94	3,99	4,20	5,08

TÜİK 2013

BEYŞEHİR’de arıcılık yapılan işletme sayısı, Konya’da arıcılık yapılan işletme sayısının %5,21’ini, Bölgede arıcılık yapan işletme sayısının %3,57’sini oluşturmaktadır. İlçede üretilen bal miktarı, Konya’da üretilen bal miktarının %9,63’ünü, Bölgede üretilen balın ise %6,02’sini karşılamaktadır. İlçedeki yeni usul kovan sayısı, Konya’da bulunan yeni usul kovan sayısının %6,45’ini, Bölgedeki yeni usul kovan sayısının ise %3,99’unu kapsamaktadır.

Beyşehir Hayvancılık- Süt Üretim Miktarları Durum Tablosu

Hayvan Cinsi	BEYŞEHİR Süt Üretim Miktarı			Konya Süt Üretim Miktarı			TR52 Bölgesi Süt Üretim Miktarı		
	2017	2018	2018	2017	2018	2018	2017	2018	2018
Süt (Büyükbaş)/Ton	33.089	37.293	39.267	652.151	772.970	871.771	707.029	834.134	939.484
Süt (Koyun)/Ton	422	429	330	67.084	77.611	82.193	78.349	90.877	96.649
Süt (Keçi)/Ton	453	412	454	6.311	7.873	8.842	11.282	12.715	15.061
Toplam Süt (Ton)	33.964	38.134	40.051	725.546	858.454	962.806	796.660	937.726	1.051.194

TÜİK 2013

İlçede üretilen toplam süt miktarı 40.051 ton olup, bunun %98’i büyükbaş hayvanlardan elde edilmektedir. Geriye kalan %2’lik oran, koyun ve keçi sütüdür. Büyükbaş hayvandan elde edilen sütün oranı Konya ve Bölge genelinden yüksektir.

Beyşehir Hayvancılık - Süt Üretim Miktarları Durumu Karşılaştırması

Hayvan Cinsi	BEYŞEHİR Süt Üretim Miktarı/					
	Konya (%)			TR52 (%)		
	2017	2018	2018	2017	2018	2018
Süt (Büyükbaş)	5,07	4,82	4,50	4,68	4,47	4,18
Süt (Koyun)	0,63	0,55	0,40	0,54	0,47	0,34
Süt (Keçi)	7,18	5,23	5,13	4,02	3,24	3,01
Toplam Süt	4,68	4,44	4,16	4,26	4,07	3,81

TÜİK 2013

Konya toplam süt üretiminin %16’sı, Bölge süt üretiminin ise %3,81’i BEYŞEHİR’den sağlanmaktadır. BEYŞEHİR, Konya süt üretimine katkı sağlamak açısından önemli bir potansiyele sahip değildir.

3.2. SANAYİ

3.2.1. MADENCİLİK

BEYŞEHİR ilçesinde “Taş kömürü madenciliği” ve “Diğer demir dışı metal cevherleri madenciliği (boksit ve krom)” faaliyetleri başlığında 3 faaliyet söz konusu iken “Diğer madencilik ve taş ocakçılığı” başlığında 10 faaliyet gerçekleştirilmektedir. Bölgedeki zengin mermer yatakları gelecek için istihdam ve gelir potansiyeli barındırmaktadır.

Beyşehir Maden Sanayi Durum Tablosu

NACE Rev.2-TR*	Maden Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
B	MADENCİLİK VE TAŞ OCAKÇILIĞI					
05	Kömür ve linyit çıkartılması		Kg			
05.10	Taş kömürü madenciliği	1	700.000.000	1364	33,33	32,34
07	Metal cevherleri madenciliği		Kg			
07.29	Diğer demir dışı metal cevherleri madenciliği (boksit ve krom)	2	485.630.000	55*	32,21	32,21
08	Diğer madencilik ve taş ocakçılığı		Kg/m³			
08.11	Süsleme ve yapı taşları ile kireç taşı, alçı taşı, tebeşir ve kayağantaşı (arduvaz-kayraktaşı) ocakçılığı (Mermer ve Traverten)	5	78.961.230 Kg	167	4,22**	3,59**
			22.500 m ³		100,00**	69,84**
08.12	Çakıl ve kum ocaklarının faaliyetleri; kil ve kaolin çıkarımı	5	1.270.800	62	0,01	0,01

* Tablo içinde mükerrerliğin önlenmesi için istihdam sayısı düşük yazılmıştır.

** Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2017 Verileri

3.2.2. İMALAT SANAYİ

3.2.2.1. Tarıma Dayalı İmalat Sanayi

İlçede tekstil ürünleri imalatı, çips imalatı ve balık ürünlerinin işlenmesi gibi başlıklarda imalat faaliyetleri devam etmektedir. Balık ürünlerinin işlenmesi gölden elde edilen balığın azlığı nedeni ile rekabetçiliği düşük iken tekstil yatırımı da rekabetçiliği yüksek olmayan bir yatırım olarak bölgede devam etmektedir.

NACE Rev.2-TR*	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg/Litre			
10.13	Et ve kümes hayvanları etlerinden üretilen ürünlerin imalatı	2	370.000 kg	18	1,16	1,16
10.20	Balık, kabuklu deniz hayvanları ve yumuşakçaların işlenmesi ve saklanması	2	5.532.000 kg	71	13,40	13,40
10.31	Patatesin işlenmesi ve saklanması	1	13.140.200 kg	90	50,00	50,00
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması (Soğan)	1	360.000 kg	0*	0,17	0,17
10.52	Dondurma imalatı	1	27.648 lt	5	0,51**	0,51**
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	2	35.280.000 kg	34	0,94	0,80

NACE Rev.2-TR*	Tarıma Dayalı İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
10.62	Nişasta ve nişastalı ürünlerin imalatı (Patates Nişastası)	1	16.200 kg	0*	1,53	1,53
10.71	Ekmek, taze pastane ürünleri ve taze kek imalatı	1	719.520 kg	5	1,29	0,74
10.85	Hazır yemeklerin imalatı	1	1.606.000 kg	25	87,45	87,45
13	Tekstil ürünlerinin imalatı		Kg/Adet			
13.10	Tekstil elyafının hazırlanması ve bükülmesi	1	2.427.137 kg	932	49,66	49,66
13.30	Tekstil ürünlerinin bitirilmesi		5.227.000 kg		27,27**	27,27**
13.91	Örgü (triko) veya tığ işi (kroşe) kumaşların imalatı		1.521.900 kg		88,85	88,85
13.99	Başka yerde sınıflandırılmamış diğer tekstillerin imalatı		1.080.000 Adet		100,00	100,00

* İstihdam başka bir üründe belirtilmiştir.

** Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2017 Verileri

3.2.2.2.Tarıma Bağlı İmalat Sanayi

BEYŞEHİR ilçesinde tarıma girdi sağlayan tarıma bağlı sanayii kollarından herhangi birine yönelik üretim faaliyeti bulunmamaktadır.

3.2.2.3.Diğer İmalat Sanayi

BEYŞEHİR ilçesinde en önemli faaliyet başlığı silah sanayidir. Huğlu ve Üzümlü kasabalarında atölye tipi gelişmiş olan silah sanayi ve merkezde giyim eşyaları imalatı önemli bir istihdam barındırmaktadır.

Beşşehir Diğer İmalat Sanayi Durum Tablosu

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
14	Giyim eşyalarının imalatı		Adet			
14.13	Diğer dış giyim eşyaları imalatı	3	720.797	1.220	23,24	21,34
14.14	İç giyim eşyası imalatı		5.253.951		44,82	44,82
14.19	Diğer giyim eşyalarının ve giysi aksesuarlarının imalatı		429.395		2,28**	2,28**
14.31	Örme (trikotaj) ve tığ işi (kroşe) çorap imalatı		41.184		19,69**	19,69**
14.39	Örme (trikotaj) ve tığ işi (kroşe) diğer giyim eşyası imalatı		8.402		2,38	2,38
20	Kimyasalların ve kimyasal ürünlerin imalatı		Kg			
20.13	Diğer inorganik temel kimyasal maddelerin imalatı	1	375.960.000	0*	33,33	33,33
22	Kauçuk ve plastik ürünlerin imalatı		Kg/Adet/m²			
22.21	Plastik tabaka, levha, tüp ve profil imalatı	1	932.000 Kg	8	0,41**	0,40**
22.22	Plastik torba, çanta, poşet, çuval, kutu, damacana, şişe, makara vb. paketleme malzemelerinin imalatı	2	39.288.600 adet	56	13,98**	13,98**
22.23	Plastik inşaat malzemesi imalatı	1	13.600 m ²	8	0,61**	0,47**

NACE Rev.2-TR*	Diğer İmalat Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Faaliyet Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
23	Diğer metalik olmayan mineral ürünlerin imalatı		m²/Kg/Adet/m³			
23.12	Düz camın şekillendirilmesi ve işlenmesi	1	40.800 m ²	7	1,81	1,81
23.20	Ateşe dayanıklı (refrakter) ürünlerin imalatı	1	126.720.000 Kg	8	87,62	87,62
23.32	Fırınlanmış kilden tuğla, karo ve inşaat malzemeleri imalatı	3	5.431.898 adet	120	29,23	29,23
			65.686 m ³		51,02	51,02
			30.103.920 Kg		36,28	36,28
23.61	İnşaat amaçlı beton ürünlerin imalatı	2	95.782.160 Kg	9	7,56**	6,44**
23.69	Beton, alçı ve çimentodan yapılmış diğer ürünlerin imalatı	1	24.130.560 Kg	0	3,87**	3,68**
23.70	Taş ve mermerin kesilmesi, şekil verilmesi ve bitirilmesi	5	26.692.388 Kg	184	2,76	2,74
			183.600 m ²		25,37	13,54
24	Ana metal sanayisi		Kg			
24.42	Alüminyum üretimi	1	386.000.000	0*	32,58**	32,58**
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)		m²/Adet/Kg			
25.12	Metalden kapı ve pencere imalatı	1	2.560 m ²		7,29**	6,31**
25.40	Silah ve mühimmat (cephane) imalatı	58	84.327.277 adet	1.035	99,80	99,80
			707.410 Kg		22,95	22,95
25.61	Metallerin işlenmesi ve kaplanması	1	3.360 Kg	3	0,01**	0,01**
25.72	Kilit ve menteşe imalatı	1	2.506.560 Kg	5	13,10**	13,10**
27	Elektrikli teçhizat imalatı		Adet/Kg			
27.52	Elektriksiz ev aletlerinin imalatı	1	1800	4	0,23**	0,21**
27.90	Diğer elektrikli ekipmanların imalatı	1	70.000.000 Kg	0*	33,26**	33,26**
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı		Kg			
28.22	Kaldırma ve taşıma ekipmanları imalatı	1	1.589.391 Kg	42	12,28**	12,28**
29	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı		Adet/Kg			
29.32	Motorlu kara taşıtları için diğer parça ve aksesuarların imalatı	1	101.810 adet	6	0,89**	0,89**
31	Mobilya imalatı		Adet			
31.02	Mutfak mobilyalarının imalatı	2	360	12	1,31	1,09
31.09	Diğer mobilyaların imalatı	2	540		0,14**	0,13**
32	Diğer imalatlar		Adet			
32.40	Oyun ve oyuncak imalatı	2	3.332.502	18	64,01	64,01
32.50	Tıbbi ve dişçilik ile ilgili araç ve gereçlerin imalatı	2	5.614.612	55	90,06**	90,06**
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtım		Kws/Kg			
35.11	Elektrik enerjisi üretimi	1	3.332.502 Kws	0*	0,26	0,26
35.30	Buhar ve iklimlendirme temini		2.102.400 Kg		33,33	33,33

* İstihdam tarıma dayalı sanayi tablosunda belirtilmiştir

** Kapasite, farklı ölçülerde de hesaplanmakta olduğundan oranlar buna göre değerlendirilmelidir.

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2017 Verileri

3.3.HİZMETLER

3.3.1.EĞİTİM

İlçede okuma yazma bilmeyenlerin oranı %3,57'dir. Bu oran Konya ortalamasından yüksek iken Türkiye ortalamasından düşüktür. İlçenin büyük bir çoğunluğu herhangi bir okulu bitirmeyen fakat okuma yazma bilen, ilköğretim mezunu ya da ilköğretim mezunudur. Okuma yazma bilen fakat hiç okula gitmeyen kesim %19,36'lık oranla önemli bir yer tutmaktadır. Burada okuma yazma seferberliği kapsamında açılan yaygın eğitim kurslarının başarısı yüksektir. Okuma yazma bilmeyen kesim ise ağırlıklı olarak 65 yaş ve üstünü kapsamaktadır.

İlçe Okur Yazar Durumu

Kişi Sayıları	BEŞEHİR		Konya		TR52		Türkiye	
	Kişi	%	Kişi	%	Kişi	%	Kişi	%
Okuma Yazma Bilmeyen	2.294	3,57	53.128	2,85	59.275	2,85	2.654.643	3,86
Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen	12.430	19,36	376.278	20,2	416.169	20,03	14.053.831	20,45
İlköğretim Mezunu	18.669	29,08	522.355	28,05	582.471	28,03	14.994.232	21,81
İlköğretim Mezunu	12.277	19,12	379.299	20,36	428.644	20,63	13.018.720	18,94
Ortaokul veya Dengi okul	3.010	4,69	63.994	3,44	70.681	3,4	2.828.299	4,11
Lise veya Dengi okul	9.665	15,05	270.550	14,53	301.879	14,53	12.085.335	17,58
Yüksek Okul veya Fakülte	4.671	7,28	154.547	8,3	172.256	8,29	6.706.780	9,76
Yüksek Lisans Mezunu	273	0,43	12.037	0,65	12.969	0,62	532.757	0,78
Doktora Mezunu	37	0,06	4.340	0,23	4.565	0,22	154.180	0,22
Bilinmeyen	876	1,36	26.006	1,4	28.833	1,39	1.706.368	2,48

TÜİK 2013 ADNKS

BEŞEHİR ilçesinde nüfusun %29,08'inin ilköğretim mezunu ve %19,12'sinin ilköğretim mezunu olduğu görülmektedir. Bu oran çevre ilçelere göre yüksektir. Bu durum BEŞEHİR ilçesinin eğitime önem veren bir yapıya sahip olduğunun önemli bir göstergesidir. Üniversite eğitimine gelince %7,28'lik kesim üniversite eğitimine devam etmektedir. Çevre ilçelere göre üniversite eğitiminde de sahip olunan yüksek devam oranı BEŞEHİR halkının eğitime verdiği önemi göstermektedir. Bunun yanı sıra ilçede uzun yıllardır yükseköğretim kurumlarının varlığı ve burada oluşturdukları kültürün de önemli katkısı bulunmaktadır. Yükseköğretim veya fakülte, yüksek lisans ve doktora mezunları ise nüfusun %7,77'sini oluşturmaktadır. Bu oran Konya için %9,18, Bölge için %9,13 ve Türkiye için %10,76'dır.

Beşehir İlçesi Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlköğretim	74	9.046	474	579	15,6
Ortaöğretim	13	4.197	152	286	14,7

Beşehir İlçe Brifingi, 2014

BEŞEHİR ilçesinde 74 adet ilköğretim, 13 adet ortaöğretim okulu bulunmaktadır. Öğretmen başına düşen ortalama öğrenci sayısı ilköğretimde 15,6 ve ortaöğretimde 14,7'dir. Bu oranlar Türkiye, Konya Beşehir İlçesi Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	9.046	15,6	4.197	14,7
Konya	345.082	18,8	133.176	18,9
TR52	382.904	18,5	150.037	18,8
Türkiye	12.238.829	19,8	4.995.623	19,5

ili ve TR52 bölge ortalamalarının altında seyretilmektedir.

BEYŞEHİR ilçesi; 2 adet Erkek Teknik ve Meslek Lisesi, 2 adet Kız Teknik ve Meslek Lisesi, 1 adet Anadolu Lisesi ve 1 adet Sağlık Meslek lisesi, 1 adet Ticaret ve Turizm Meslek Lisesi, 2 adet Çıraklık ve Yaygın Eğitim Merkezi ile mesleki eğitim alt yapısını tamamlamıştır. Bununla birlikte ortaöğretimde mesleki eğitim planlamasını yaparken BEYŞEHİR ilçesinin bir tarım ve hayvancılık merkezi olduğu düşünülmelidir. Ayrıca ilçenin doğa ve kültür turizmi açısından sahip olduğu değer ve bu sektör için gerekli insan kaynağı ihtiyacı da dikkate alınmalıdır. BEYŞEHİR gölünün balıkçılık ve su sporları açısından yüksek potansiyele sahip olması da gözden kaçırılmamalıdır. BEYŞEHİR ilçesinde halihazırda ortaöğretim mesleki eğitim veren okullarda bu alanlarla ilgili bir bölüm bulunmamaktadır. İlçenin rekabet üstünlüğüne sahip olduğu bu alanlarda eğitim veren meslek liseleri veya mevcut meslek liselerinde ilgili sektörlerle ara eleman yetiştirmesine imkan verecek eğitim formasyonlarının açılması ve halk eğitim merkezli kursların düzenlenmesi bu sektörlerde insan kaynağına ulaşılmasını kolaylaştıracaktır.

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	2
Erkek Teknik ve Meslek Lisesi	2
Kız Teknik ve Meslek Lisesi	2
Anadolu Öğretmen Lisesi	1
Sağlık Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1

* Konya MEM 2010 Yılı Eğitim Verileri

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
Acil Sağlık Hizmetleri Alanı Acil Tıp Teknisyenliği Dalı
Ahşap Teknolojisi Alanı
Bilişim Teknolojileri Alanı
Çocuk Gelişimi ve Eğitimi Alanı
Elektrik- Elektronik Teknolojisi Alanı
Elsanatları Teknolojisi Alanı
Giyim Üretim Teknolojisi Alanı
Grafik ve Fotoğraf Alanı
Hemşirelik Alanı
Makine Teknolojisi Alanı
Metal Teknolojisi Alanı
Mobilya ve İç Mekan Tasarımı Alanı
Muhasebe ve Finansman Alanı
Yiyecek İçecek Hizmetleri Alanı

* Konya MEM 2010 Yılı Eğitim Verileri

İlçede BEYŞEHİR Ali Akkanat İşletme Fakültesi, Turizm İşletmeciliği Yüksek Okulu ve Meslek Yüksek Okulu bulunmaktadır. BEYŞEHİR Ali Akkanat Meslek Yüksek Okulu'nda Turizm ve Otelcilik İşletmeciliği, Dış Ticaret, Turizm ve Seyahat Hizmetleri, İşletme Yönetimi, Muhasebe ve Vergi Uygulamaları, Turist Rehberliği, Pazarlama, Su ürünleri bölümleri mevcuttur. Bu bölümlere toplam 3000 öğrenci devam etmektedir. BEYŞEHİR ilçesi yüksek öğretim potansiyeli açısından oldukça iyi bir konumdadır. Bu durum ilçeyi bir cazibe merkezi haline getirmektedir. Bu bölümlerin yanı sıra su sporları eğitimi veren bir bölüm veya yüksekokul açılması bölge için faydalı olacaktır.

İlçede Bulunan Yüksek Öğretim Kurumları ve Eğitim Verdiği Alanlar

BEYŞEHİR Ali Akkanat İşletme Fakültesi
BEYŞEHİR Ali Akkanat Turizm İşletmeciliği Y.O
Turizm ve Otelcilik İşletmeciliği
Dış Ticaret
Turizm ve Seyahat Hizmetleri
İşletme Yönetimi

Muhasebe ve Vergi Uygulamaları

Turist Rehberliği

Pazarlama

Su Ürünleri

*Selçuk Üniversitesi

3.3.2.TURİZM

BEYŞEHİR tarihi ve doğal güzellikleri ile yüksek bir turizm potansiyeli taşımaktadır. Göller Bölgesi Eko Gelişim Turizm bölgesi içerisinde yer alan ilçe BEYŞEHİR Gölü gibi de önemli bir turizm değerini barındırmaktadır.

Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Antik Mısthia Kenti (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Balat (Kale) Örenyeri (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Bizans Yeraltı Mezarlığı (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Darpönü (Darkapısı) Höyüğü (III. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Erbaba Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Höyükbaşı Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
İlbiz Höyüğü I. Derece Arkeolojik Sit Alanı	Arkeolojik Sit	BEYŞEHİR
Kıstıfan Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Örenardı Höyüğü (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Öteyüz Mevkii Nekropol Alanı (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Yassıviran Höyüğü (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
Yenidoğan Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	BEYŞEHİR
2.Eşek Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Akburun Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Akifin Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Aygır Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Çeçen Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Eşek Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Gölbaşı Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
İğdeli Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Kız Kalesi Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Kirse Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Mındıras Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
Orta Adası (II. Derece Arkeolojik Ve Doğal Sit Alanı)	Arkeolojik ve Doğal Sit	BEYŞEHİR
BEYŞEHİR Gölü Ve Çevresi (III. Derece Doğal Sit Alanı)	Doğal Sit	BEYŞEHİR
Eflatunpınar Hitit Anıtı Ve Eflatun Höyüğü (II. Derece Doğal Sit Alanı)	Doğal Sit	BEYŞEHİR
Gölyaka Beldesi Mezar	Mezarlar	BEYŞEHİR
Mezarlık I-II	Mezarlar	BEYŞEHİR
Lar Mezarlığı	Mezarlar	BEYŞEHİR
Musalla Mezarlığı	Mezarlar	BEYŞEHİR
Satur Mezarlığı	Mezarlar	BEYŞEHİR
Yeşildağ Beldesi Mezarlığı	Mezarlar	BEYŞEHİR
Tarihi Yapılar		
Tepearası Köyü Kilisesi	Kilise	BEYŞEHİR
Büyük Camii	Cami	BEYŞEHİR
Cuma Camii	Cami	BEYŞEHİR
Eşrefoğlu Camii	Cami	BEYŞEHİR
Hamidiye Camii	Cami	BEYŞEHİR
Orta Mahalle Camii	Cami	BEYŞEHİR
Aşağımahalle Camii (BEYŞEHİR-Doğanbey Beldesi)	Cami	BEYŞEHİR

Varlık Adı	Varlık Türü	Varlık Yeri
Avdancık Köyü Camii	Cami	BEYŞEHİR
Bayındır Köyü Camii	Cami	BEYŞEHİR
Büyük Camii (Konya-BEYŞEHİR-Doğanbey Beldesi)	Cami	BEYŞEHİR
Cuma (Orta) Camii (BEYŞEHİR)	Cami	BEYŞEHİR
Çukurağıl Köyü Camii	Cami	BEYŞEHİR
Dumlupınar Köyü Camii	Cami	BEYŞEHİR
Eşrefoğlu Süleyman Bey Camii	Cami	BEYŞEHİR
Gölyaka Beldesi Camii	Cami	BEYŞEHİR
Hızır Ali Paşa Camii	Cami	BEYŞEHİR
Kerhali Köyü Camii	Cami	BEYŞEHİR
Kömürcü Mahallesi Camii	Cami	BEYŞEHİR
Müftü Camii	Cami	BEYŞEHİR
Şamlar Köyü Camii	Cami	BEYŞEHİR
Yenimahalle Camii (BEYŞEHİR-Doğanbey Beldesi)	Cami	BEYŞEHİR
İsmail Ağa (Taş) Medresesi Ve Türbesi	Medrese	BEYŞEHİR
Aşağı Mescit	Mescid	BEYŞEHİR
Demirli Mescit	Mescid	BEYŞEHİR
Eşrefoğlu Süleyman Bey (Anonim) Türbesi	Türbe	BEYŞEHİR
Sinan Baba Türbesi	Türbe	BEYŞEHİR
Yarım (Anonim) Türbe	Türbe	BEYŞEHİR
Eşrefoğlu Süleyman Bey Hamamı	Hamam	BEYŞEHİR
Kilise Kalıntısı	Kalıntılar	BEYŞEHİR
Ak (Bayran) Köprü	Köprü	BEYŞEHİR
Alman Köprüsü	Köprü	BEYŞEHİR
Bada Köprüsü	Köprü	BEYŞEHİR
Kale Kapısı	Kültürel	BEYŞEHİR
Kandemir Hanı	Kültürel	BEYŞEHİR
Kızılören Hanı	Kültürel	BEYŞEHİR
Regülatör	Kültürel	BEYŞEHİR
Yeraltı Geçidi (Dehliz)	Kültürel	BEYŞEHİR
Lutfullah (Çarşı) Camii Minaresi	Minare	BEYŞEHİR
Kubad-Abad Sarayı	Sivil Mimari	BEYŞEHİR
Askerlik Şubesi	Sivil Mimari	BEYŞEHİR
Aşıkbaşa Sokak Çeşmesi	Çeşme	BEYŞEHİR
Ballıpınar Çeşmesi	Çeşme	BEYŞEHİR
Büyük Çeşme	Çeşme	BEYŞEHİR
Sokakbaşı Çeşmesi	Çeşme	BEYŞEHİR
Eşrefoğlu Bedesteni	Bedesten	BEYŞEHİR
Kız Kulesi	---	BEYŞEHİR
Dumanlı Yaylası	Yayla	BEYŞEHİR
Melikler Yaylası	Yayla	BEYŞEHİR
Tokat Yaylası	Yayla	BEYŞEHİR
Dede Gül Yaylası	Yayla	BEYŞEHİR
BEYŞEHİR Gölü Milli Parkı	Milli Park	BEYŞEHİR
Titrek Kavak Tabiat Anıtı	Tabiat Anıtı	BEYŞEHİR
Yaka Manastır Orman İçi Dinlenme Yeri	Orman	BEYŞEHİR
Huğlu Yelkentepe Mesire Yeri:	Mesire	BEYŞEHİR
Yakamanastır Mesire Yeri	Mesire	BEYŞEHİR
Tarihi Şahsiyetler		
-	-	-
Yöresel Değerler		
Askı Takke	Halk Kültürü	BEYŞEHİR
BEYŞEHİR Gölü Hakkında Bir Efsane, Ninni	Halk Kültürü	BEYŞEHİR

Varlık Adı	Varlık Türü	Varlık Yeri
Hasır Örmeciliği	Halk Kültürü	BEYŞEHİR
Holuz (Buğday, Yulaf Eleği)	Halk Kültürü	BEYŞEHİR
Karaali'nin Türbesi	Halk Kültürü	BEYŞEHİR
Kuzbari	Halk Kültürü	BEYŞEHİR
Muska	Halk Kültürü	BEYŞEHİR
Pullu Fesler	Halk Kültürü	BEYŞEHİR
Salıncak	Halk Kültürü	BEYŞEHİR
Süslenmiş Keçi	Halk Kültürü	BEYŞEHİR
Takke, Gümüş Cıngılla	Halk Kültürü	BEYŞEHİR
Tandır	Halk Kültürü	BEYŞEHİR
Tespah	Halk Kültürü	BEYŞEHİR
Tongurdaklı Dede	Halk Kültürü	BEYŞEHİR

* Türkiye Bilimler Akademisi Veri Tabanı, Vakıflar Genel Müdürlüğü Veri Tabanı, Türk Tarih Kurumu Veri Tabanı, Kültür ve Turizm Bakanlığı Veri Tabanı,

Sit Alanları

Erbaba Höyüğü I. Derece Arkeolojik Sit Alanı

BEYŞEHİR'in 10 km kuzeybatısında deniz düzeyinden 1130 m yüksekliğindeki doğal bir tepenin üstündedir. Günümüzden yaklaşık 7500 yıl öncesine ait kalıntılar bulunmaktadır. Yaklaşık 80 m çapındaki höyükte dört kat mevcuttur.

BEYŞEHİR Gölü Ve Çevresi III. Derece Doğal Sit Alanı

BEYŞEHİR Gölünde karstik mağaralar ve bozulmamış bitki örtüsü bulunmaktadır. Gölde göl suları altındaki tepe uzantılarının oluşturduğu büyüklü küçüklü 33 ada mevcuttur. Göl su seviyesi ve alanı yıllara ve mevsimlere göre değişiklik göstermektedir. Su ürünleri üretimi yönünden Göller Bölgesindeki en önemli göldür. Sazan, levrek ve kadife gölde bulunan balık türleridir. Tepeli Pelikanın ilk bilinen kuluçka kolonileri BEYŞEHİR Gölü adalarında tespit edilmiştir. Adalar, karabataklar, balıkçılar, martılar ve yırtıcılar için beslenme ve kuluçka alanı olarak önem taşımaktadır.

Eflatunpınar Hitit Anıtı Ve Eflatun Höyüğü (II. Derece Doğal Sit Alanı)

M.Ö. 1300-1200 yılları arasında yapılmıştır. 7 metre eninde 4 metre yüksekliğindedir.

Tarihi Yapılar

Eşrefoğlu Camii

Selçuklu Hakani Sultan Sancar'ın emri ile 1134 yılında yaptırılmış; Eşrefoğlu Süleyman Bey tarafından 1297 yılında bugünkü şekliyle yeniden inşa ettirilmiştir. Cami kuzeyden güneye doğru uzanmış dikdörtgen bir plan üzerine yapılmıştır. Kuzey kapısından başka doğuya ve batıya birer kapısı açılır.

Hamidiye Camii

1890 yılından itibaren bölgeye Rusya'dan göç eden Çeçen muhacirler tarafından yapılmıştır. 1959 yılında minaresi yıkılmış ve aynı tarihte yeni minare yapılmıştır. 1999 yılında vakıflardan alınan izin ile tamamen yıkılıp yeni camii inşaatına başlanmıştır. Hamidiye Camii 2000 yılında tekrar ibadete açılmıştır

Demirli Mescit

Şerefaddin Subaşı tarafından H. 714 (1315) yılında yaptırılmıştır. Küçük bir yapı olup, kapısı batı cephesindedir. Günümüzde de ibadet maksadıyla kullanılmaktadır.

Eşrefoğlu Süleyman Bey (Anonim) Türbesi

Eşrefoğlu Türbesi camiinin doğusundadır. Eşrefoğlu I. Süleyman Bey de buraya defnedilmiştir.

Kubad-Abad Sarayı

Kubâd-âbad Sarayı BEYŞEHİR gölünün güneybatısında yer almaktadır ve Sultan Alaeddin Keykubad tarafından 1226-1236 yılları arasında yaptırılmıştır. Basit bir saray olmaktan çok sürekli ikamet için yapılmış Selçuklu yapılar topluluğudur. Kubâd-Âbad Sarayı çinileri sır altı ve lüster tekniğinde yapılmıştır.

Eşrefoğlu Bedesteni

Bedesten: Eşrefoğlu Hamamının karşısındadır. 1451 yılında Osmanlılar tarafından kapalı çarşı olarak yaptırılmıştır.

Kız Kulesi

Kubadabat karşısında göl içerisinde bir kaya üzerine Alaaddin Keykubat tarafından harem dairesi olarak inşa ettirilmiştir.

3.3.3.TİCARET

BEYŞEHİR ilçesinde; BEYŞEHİR Ticaret Odası'na kayıtlı olarak faaliyet 567 üye bulunmaktadır. Bu üyelerin Nace Kodlarına göre dağılımına bakıldığı zaman Perakende Ticaret (184), Fabrikasyon Metal Ürünleri İmalatı (87), Toptan Ticaret (52), Gıda ürünleri İmalatı (26) ve Özel İnşaat Faaliyetleri (23) faaliyetlerinde yoğunlaşma görülmektedir.

NACE KODU	NACE FAALİYETİ	BEYŞEHİR
A	TARIM, ORMANCILIK VE BALIKÇILIK	14
01	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	13
03	Balıkçılık ve su ürünleri yetiştiriciliği	1
B	MADENCİLİK VE TAŞ OCAKÇILIĞI	24
08	Diğer madencilik ve taş ocakçılığı	20
09	Madencilik destekleyici hizmet faaliyetleri	4
C	İMALAT	143
10	Gıda ürünlerinin imalatı	26
11	İçeceklerin imalatı	1
13	Tekstil ürünlerinin imalatı	2
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	4
18	Kayıtlı medyanın basılması ve çoğaltılması	3
20	Kimyasalların ve kimyasal ürünlerin imalatı	1
22	Kauçuk ve plastik ürünlerin imalatı	7
23	Diğer metalik olmayan mineral ürünlerin imalatı	7
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	87
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1
31	Mobilya imalatı	3
32	Diğer imalatlar	1
D	ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜRETİMİ VE DAĞITIMI	1
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	1
F	İNŞAAT	30
41	Bina inşaatı	6
42	Bina dışı yapıların inşaatı	1
43	Özel inşaat faaliyetleri	23
G	TOPTAN VE PERAKENDE TİCARET; MOTORLU KARA TAŞITLARININ VE MOTOSİKLETLERİN ONARIMI	247
45	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	11
46	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	52

NACE KODU	NACE FAALİYETİ	BEYŞEHİR
47	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	184
H	ULAŞTIRMA VE DEPOLAMA	19
49	Kara taşımacılığı ve boru hattı taşımacılığı	12
52	Taşımacılık için depolama ve destekleyici faaliyetler	6
53	Posta ve kurye faaliyetleri	1
I	KONAKLAMA VE YİYECEK HİZMETİ FAALİYETLERİ	15
55	Konaklama	6
56	Yiyecek ve içecek hizmeti faaliyetleri	9
J	BİLGİ VE İLETİŞİM	8
58	Yayıncılık faaliyetleri	1
60	Programcılık ve yayıncılık faaliyetleri	3
61	Telekomünikasyon	4
K	FİNANS VE SİGORTA FAALİYETLERİ	31
64	Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	13
66	Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	18
M	MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	16
71	Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	11
73	Reklamcılık ve piyasa araştırması	1
74	Diğer mesleki, bilimsel ve teknik faaliyetler	2
75	Veterinerlik hizmetleri	2
N	İDARİ VE DESTEK HİZMET FAALİYETLERİ	3
79	Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	1
80	Güvenlik ve soruşturma faaliyetleri	1
81	Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	1
O	KAMU YÖNETİMİ VE SAVUNMA; ZORUNLU SOSYAL GÜVENLİK	1
84	Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	1
P	EĞİTİM	7
85	Eğitim	7
Q	İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	6
86	İnsan sağlığı hizmetleri	4
88	Barınacak yer sağlanmaksızın verilen sosyal hizmetler	2
R	KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	1
93	Spor faaliyetleri, eğlence ve dinlenme faaliyetleri	1
S	DİĞER HİZMET FAALİYETLERİ	1
96	Diğer hizmet faaliyetleri	1
	TOPLAM	567

Kaynak: Beyşehir Ticaret Odası 2017

Ayrıca, BEYŞEHİR ilçesinde 2 adet esnaf ve sanatkârlar odası bulunmakta, bu odalara kayıtlı toplam 2.192 adet esnaf ilçede faaliyet göstermektedir.

ODA İSMİ	KAYITLI AKTİF ÜYE SAYISI
BEYŞEHİR Esnaf ve Sanatkârlar Odası	1.829
BEYŞEHİR Şoförler Nakliyeciler ve Otomobilciler Esnaf Odası	363
TOPLAM	2.192

Kaynak: Konya Esnaf ve Sanatkârlar Odaları Birliği 2017

Bunlara ek olarak, BEYŞEHİR ilçesine bağlı olan Üzümlü Kasabasında kurulmuş bulunan 1 adet esnaf ve sanatkârlar odası 162 üyesiyle faaliyet göstermektedir.

ODA İSMİ	KAYITLI AKTİF ÜYE SAYISI
Üzümlü Esnaf ve Sanatkârlar Odası	162
TOPLAM	162

Kaynak: Konya Esnaf ve Sanatkârlar Odaları Birliği 2017

3.4 DİĞER

İlçenin ulaştırma altyapısı tamamen karayoluna dayanmaktadır. Konya-Isparta-Antalya illerine ulaşım yönünden önemli bir yol kavşağı olan ilçenin Konya'ya bağlantısı Isparta-Konya karayolu ile sağlanmaktadır. İlçenin Konya şehir merkezine uzaklığı 90 km olup, en yakın havalimanına uzaklığı ise 107 km'dir.

İlçeye bağlı (18) adet belde ve (37) adet köy bulunmaktadır.

İlçenin bütün köy ve beldelerinde içme suyu şebekesi bulunmaktadır. İlçe Merkezi, belde ve köylerin çoğunluğunda kanalizasyon sistemi mevcut olup; (12) köyde bulunmamaktadır.

İlçede (1) Devlet Hastanesi, (1) Ana Çocuk Sağlığı ve Aile Planlaması Merkezi, (1) Verem Savaş Dispanseri, (10) Aile Sağlığı Merkezi ve (23) Sağlık Evi bulunmaktadır. Ayrıca ilçede (1) Özel Diyaliz Merkezi mevcuttur. İlçe Sağlık Kuruluşlarında toplam (29) Uzman Doktor, (15) Pratisyen Hekimi, (19) Aile Hekimi, (4) Diş Doktoru, (251) yardımcı sağlık personeli ve (36) diğer personel görev yapmaktadır.

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
1.DOĞAL YAPI			
Türkiye'nin en büyük tatlı su gölü olan, BEYŞEHİR Gölünün varlığı		BEYŞEHİR gölünü besleyen ırmak ve akarsuların geldiği güzergahın düzenlenmesi	Gölden sulama amaçlı aşırı su çekimi, göl kirliliği
İlçede yeşil alanların, nehirlerin, derelerin ve temiz havanın olması			Hızlı kentleşme ve sanayileşme ile gelişen turizm faaliyetlerinin doğal kaynaklar üzerindeki baskısının artması
İlçe ikliminin ılıman olması ve nem miktarının düşük olması		Dört mevsim boyunca farklı rekreatif ve turistik aktivitelere olanak vermesi	
Yöreye özgü endemik floranın olması			
Konya, Ankara ve Antalya gibi büyük illere yakın olması			
Termal kaynak hattı üzerinde yer alması		Termal turizm potansiyelinin olması	
2.DEMOGRAFİK YAPI			
Nüfusun çok yoğun olmaması	Genç nüfusun dışarıya göç etmesi	Meslek Yüksek Okulları'nın bölümleri artırılmak suretiyle genç nüfusun dışarıya göçünün önlenilecek olması	Genç ve nitelikli işgücünün kırsal alanlardan göçü, üretken faktörlerin kaybı ve nüfusun yaşlanması
Yılda bir düzenlenen festivallerin olması ve halkın birlik-beraberlik içerisinde kültürel faaliyetlerde bulunması	Sosyal aktivitelerin ve yapılabileceği mekânların olmaması		
Yurtdışında yaşayan BEYŞEHİRLİLERİN OLMASI			
	Halkın gelişime hazır olmaması ve ilçede var olan potansiyelin değerlendirilememesi		
	Yatırım yapacak kişilere destek olunmaması	Yerel halktan zengin olanların bölgeleri için yatırım yapması	
3.EKONOMİK YAPI			
3.1.TARIM			
İlçenin zengin bir tarım potansiyeli taşıması	Planlama, sanayi entegrasyonu olmaması ve fiyat istikrarsızlığı gibi nedenlerle optimal ürün deseninin oluşturulamaması		

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
İlçede sulama problemlerinin olmaması ve yağış miktarının yüksek olması		İlçede BEYŞEHİR Gölü'nün, derelerin, nehirlerin olması	Gölden sulama amaçlı aşırı su çekimi
Ucuz kırsal işgücü potansiyelinin olması	Tarımsal eğitim ve yayın hizmetleri ile işbirliği konusundaki yetersizlikler		Tarımın yeniden yapılandırılması sürecinde işsizlik ve yoksulluk gibi sosyo-ekonomik olumsuzlukların artması
		Tarıma sağlanan teşviklerin varlığı	
Her türlü hayvancılığın kolayca yapılabilmesi ortamının olması	Hayvancılığa yeteri kadar önem verilmemesi	Avrupa Birliği standartlarında işletmelerin kurulmasının desteklenmesi	
3.2.SANAYİ			
Tarımsal üretimin olması	Tarım-sanayi entegrasyonu ve pazarlama faaliyetlerinde etkinlik sorunlarının olması	Üretilen Ürünlerin ilçede işlenerek tesisleşmenin sağlanması, yatırım faaliyetlerinin istihdamı artırarak İlçenin kalkınmasına olanak sağlayabilecek olması	
	Kalite ve standartlara uyum konusunda yaşanan sorunların olması		
	Kalifiye eleman eksikliği		
Bölgedeki mermer ve traverten sahaları ve ocaklarının bulunması	İşleme tesisleri, markalaşma ve pazarlamaya yönelik sorunların olması		
Silah sanayi (av tüfeği)altyapısının gelişmiş olması ve yetişmiş insan gücü	Kalifiye eleman eksikliği		BEYŞEHİR'de dünyaca ünlü Huğlu - Üzümlü silah sanayinin aşırı vergiler nedeni ile yok olma riski
3.3.HİZMETLER			
İlçenin ulusal ana ulaşım ağı içerisinde olması			
Ulaşım, haberleşme ve elektrik altyapısının önemli ölçüde tamamlanmış olması	Karayollarının satıh kaplamalarının kötü olması, ilçe içinde toplu taşımanın ve trafik işaretlerinin yetersiz olması		
	Göl çevresindeki yolların dar olması ve göl içi ulaşım olmaması		
	İlçenin havaalanına uzak olması		

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
	Otobüsle ulaşımın düzensiz olması		
	Oto ve Karavanlar için park alanı olmaması		
İlçede farklı çağlarda yapılmış tarihi eserlerin bulunması	Arkeolojik alanlara ulaşımın zorluğu		
Türkiye'nin en büyük tatlı su gölü olan, BEYŞEHİR Gölünün varlığı ve barındırdığı manzara seyir noktaları		Göl kıyısı boyunca uzanan plajların olması, göl turizmi, balıkçılık, su sporları potansiyelinin varlığı	Kıyı koruma zonunda yapılmaya başlanmış tesisler
Doğal (bozulmamış) güzellikler ve yaban hayatının olması		Göller Bölgesi Eko Turizm Gelişim Bölgesi'nde yer alması	
Pek çok farklı rekreasyon ve turizm tipine olanak sağlayan topoğrafik yapı	Turizm ve rekreasyon potansiyeli olan alanların bir kısmının henüz farkına varılmaması ve temel altyapı hizmetlerinin götürülmemiş olması	Dört mevsim boyunca farklı rekreatif ve turistik aktivitelere olanak vermesi, Oksijen oranının dünyadaki en yüksek oranın olduğu yerlerden birisi olması	
Yılda bir düzenlenen festivallerin olması			
Uluslararası öneme sahip mağaraların bulunması	Bölgedeki mağaraların tanıtım eksikliği		
Turizm güzergahı üzerinde olması(Antalya-Kapadokya hattı)	Konaklama tesislerinin sayı ve hizmet çeşitliliğinin yetersizliği, turizm imkanlarının pazarlanması konusunda eksikliklerin olması	Halkın turizm faaliyetlerine ilgili olması	Tesislerin genelde günübirlik kullanıma göre şekillenmesi
Yöresel el ve yemek sanatlarının olması		Özellikle Eşrefoğlu kilimleri gibi tarihte el işçiliği ile var olmuş eski Türk sanatlarının yeniden canlandırılması	
		İlçenin termal kaynaklar hattı üzerinde yer almasından dolayı termal turizm potansiyelinin olması	
İlçede 2 adet meslek yüksekokulunun ve lisans eğitimi yapan fakültenin olması		Üniversite şehri olma potansiyeli	
İlçede Devlet Hastanesinin bulunması			
	Ticari tanıtım olmaması ve ticari dokunun çok yönlü olmaması		

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR
	Sermaye ve mali kaynak yetersizlikleri	
	İlçe ve Belde Belediyelerin bütçe yetersizliği	
		Göl havzasında bulunan belde ve köylerin atıkları için projelendirmelerin yapılması

BEYŞEHİR Bölgesi Vizyon Stratejileri

BEYŞEHİR İlçe Faaliyetleri

Sonuç Notları

1. İlçede tarım alanlarının en üst düzeyde kullanılmasına yönelik, toprak analizi, sulanabilir alanların artırılması, nisbi karlılığı yüksek ürünlerin yetiştirilmesinin sağlanması, iyi tarım uygulamaları ile basınçlı sulama sistemlerinin yaygınlaştırılması ve tarımda örgütlü hareket edilmesine yönelik faaliyetler desteklenmelidir.
2. BEYŞEHİR ilçesi, zengin ürün deseni içerisinde hangi ürünü, hangi pazara ve ne miktarda üreteceğine dair ortak bir akıl oluşturmalı bir planlama yapmalıdır. Ajans bu konuda koordinasyon görevi yerine getirmelidir.
3. Yonca ve silajlık mısır hayvancılık girdisi olarak ekilirken şekerpancarı, nohut, mercimek ve sebze gibi nisbi karlılıkları yüksek ürünlerin üretimi gerçekleştirilmelidir.
4. Bölge büyükbaş hayvancılık için uygundur. Büyükbaş hayvan yetiştiriciliği ve süt üretimi bölgenin önemli potansiyelidir. Bölgede modern işletmelerin kurulması ve kaba yem üretiminin artırılması desteklenmelidir.
5. İlçede yer alan maden kaynaklarının üst düzey kullanımına yönelik, özel sektör teşvik edilmelidir. Mermer rezervlerinin ilçede işlenmesine ve ocak sayılarının artırılmasına yönelik projeler desteklenmelidir. Ayrıca bölge sanayinin gelişimi için potansiyel yatırımcıların bölgeye çekilmesi sağlanmalıdır.
6. Bölgenin eko turizm potansiyeli değerlendirilirken bölgenin tanıtımına önem verilmelidir. Göller Bölgesi Eko Turizm Gelişim Bölgesinde yer alan bölgenin Akdeniz sahil turizmi ve Konya turizmi ile entegre edilmesine yönelik projeler geliştirilmelidir. Ayrıca bölgenin tanıtımına yönelik aktivitelerin bütüncül pazarlama yaklaşımı içinde çeşitlendirilmesi desteklenmelidir.

