

ÇUMRA İLÇE RAPORU

2014

ÖNSÖZ

Mevlana Kalkınma Ajansı, TR52 (Konya, Karaman) Düzey 2 Bölgesi için bölgesel gelişmeyi hızlandırmak, 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 ilk olarak MEVKA, Bölgenin Mevcut Durum çalışması ve 2010-2013 bölge planını hazırlamıştır. Bu işlem yapılırken bölgeyi oluşturan ilçelere yönelik olarak GZFT Analizi çalışması gerçekleştirilmiş ve her ilçe için bir İlçe Raporu hazırlanmıştır.

Diğer yandan MEVKA, “Konya-Karaman (TR52) Bölgesi 2023 Vizyonu Temel Çerçevesinin Belirlenmesi İçin Teknik Destek Alınması İşi” için ihaleye çıkmış ve bu kapsamda gerçekleştirilecek faaliyetler ile MEVKA 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 “İlçe Odak Grup 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 2023 Vizyon Stratejisinin Belirlenmesi amacıyla hizmet etmesi sağlanmıştır.

Elinizde yer alan doküman, 2023 Vizyon Stratejilerinin belirlenmesine esas oluşturan 2011 yılında hazırlanan “İlçe Raporu”dur. İlçenin mevcut durumunu göstermekte ve ilçe potansiyellerin kullanımına yönelik olarak altyapı oluşturmaktadır.

En son 2011 yılında “Konya-Karaman (TR52) Bölgesi 2023 Vizyonu Temel Çerçevesinin Belirlenmesi İçin Teknik Destek Alınması İşi” kapsamında hazırlanan ilçe raporlarına ilişkin veriler 2014 yılında ağırlıklı olarak 2013 yılı sonu itibarıyla, TÜİK verileri kullanılarak güncellenmiştir.

1. DOĞAL YAPI

1.1.COĞRAFİ ÖZELLİKLER

Konya ili Çumra ilçesi, 37°57' Kuzey enlemi ile 32°78' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 59 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.013 metredir. İlçenin, kuzeyinde Karatay, güneyinde Güneysınır, Bozkır ve Karaman ili, batısında Akören, Meram ve doğusunda Karapınar ilçesi bulunmaktadır. İlçenin yüzölçümü 2.090,6 km²'dir.

İlçe, Konya Ovasının düzlüğünde kurulu olup Apa ile Dinek Kasabası ve onların etrafındaki 6 köyde ormanlık yerler mevcuttur. Güneybatıda 1.321 m rakımlı Kel Dağı, Çökek Dağı, güneyde Kabakbaşı, Karaburun Dağları, doğuda Çumra ile Karaman hududunu birbirinden ayıran ovanın ortasında 2.288 m rakımlı Karadağ bulunmaktadır. Ayrıca üzerinde bitki örtüsü bulunmayan Abaz Dağı bulunmaktadır. İlçede tektonik bir göl olan Obruk Gölü bulunmakta ve canlı yaşamamaktadır.

İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	Çumra Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Çumra Alan Kullanım/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	28. Orta Anadolu Havzası (İle düşen) Arazi (%)	Türkiye (%)
Tarım Arazisi	151.697,8	72,56	2.247.856,60	55,08	24.294.680,8	31,00	6,75	6,04	8,10	0,62
Çayır-Mera	33.529,0	16,04	761.460,70	18,66	14.616.687,3	18,65	4,40	3,19	3,74	0,23
Orman	7.837,0	3,75	540.189,00	13,24	21.389.783,0	27,30	1,45	1,12	5,38	0,04
Diğer	16.000,0	7,65	531.845,65	13,03	18.056.548,9	23,04	3,01	2,29	5,35	0,09
Toplam	209.063,8	100	4.081.351,95	100	78.357.700,0	100	5,12	4,21	6,50	0,27

* Konya Tarım İl Müdürlüğü (2010), TÜİK (2009), DSI

Çumra ilçesi toplam 209.063,8 ha kullanım alanına sahip olup, bu alan Konya kullanım alanının %5,12'sini, TR52 bölgesi kullanım alanının %4,21'ini ve Orta Anadolu Havzası kullanım alanının ise %6,50'sini oluşturmaktadır. İlçe kullanım alanının %72,56'sı tarım arazilerine, %16,04'ü çayır-mera alanlarına ve %3,75'i orman alanlarına ayrılmıştır. İlçedeki tarım arazileri oranı, Konya (%55,08)ve Türkiye (%31,00)tarım arazileri oranının oldukça üstündedir. İlçenin tarım arazileri, Konya tarım arazilerininin %6,75'ini, Orta Anadolu Havzası tarım arazilerininin ise %8,17'sini oluşturmaktadır.

1.2.DOĞAL KAYNAKLAR

Doğal Kaynaklar		
	Potansiyel	Mevcut Çalışma
1. Enerji Kaynakları		
1.1. Güneş	Var-Yüksek	Yok
1.2. Su Gücü	Çarşamba Çayı, May Çayı	Apa Barajı (Sulama), May Barajı (Sulama ve Taşkın Önleme)
1.3. Kömür	Yok	Yok
1.4. Doğalgaz	Yok	Yok
1.5. Rüzgar	Yok	Yok
1.6. Biyokütle	Var-Yüksek	Yok
1.7. Petrol	Yok	Yok
1.8. Jeotermal Enerji	Yok	Yok
2. Biyolojik çeşitlilik		
2.1. Ormanlar	7.837 hektar orman alanına sahiptir (Meşe Ağaçları)	Orman Ürünleri, Hayvan Otlatma ve Dinlenme
2.2. Çayır ve Mera	33.529 hektar çayır-mera alanı mevcuttur	Hayvan otlatma
2.3. Sulak Alanlar	Apa Barajı, May Barajı, Hotamış Sazlıkları (Hotamış Gölü), Obruk Gölü, Çarşamba Çayı	Sulama
2.4. Flora	Boraginaceae Onosma L. O. Endemik bitkisi vardır.	Yok
2.5. Fauna	Hotamış Sazlıklarında (Hotamış Gölü) Küçük karabatak, Ak kutan, Tepeli kutan, balaban, küçük balaban, gece balıkçılı, alacabalıkçıl, küçük akbalıkçıl, büyük akbalıkçıl, erguvan balıkçıl, çeltikçi, kaşıkçı, boz kaz, angit, suna, boz ördek, çamurcun, kıl ördek, çıkırıkçın, yaz ördeği, macar ördeği, pasbaş dalağan, dikkuyruk, saz delicesi, turna, uzunbacak, koca göz, bataklık kırlangıcı bulunmaktadır.	Avcılık, Kuş Gözleme
2.6. Milli Park, Tabiat Parkı ve Diğer Hassas Alanlar	Fosil Ardıç Tabiat Anıtı	Turizm
3. Toprak		
	İlçe zemini kuvaterner yaşlı eski alüvyondan oluşmaktadır. İlçede Hidromorfik Alüvyal Topraklar, Kırmızı Kahverengi Akdeniz Toprakları ve Regosal Topraklar görülür.	Tarım
4. Su Kaynakları		
4.1. Barajlar	Apa Barajı, May Barajı	Sulama

4.2. Yeraltı Su Kaynakları	Konya-Çumra-Karapınar Ovaları (Kuyuların verimleri 15-60 lt/sn)	Sulama
4.3. Akarsular	May Deresi, Çarşamba Çayı	Sulama
4.4. Göller ve Göletler	Hotamış Gölü, Obruk Gölü	Sulama
5. Mineral Kaynaklar		
5.1. Sanayi Madenleri	Kil, Diatomitli Bentonit, Kalker, Manyezit,	Kalker Ocağı, Manyezit Ocağı
5.2. Metalik Madenler	Krom, Manganez	İşletme bulunmamaktadır
5.3. Enerji Madenleri	(Bakınız 1. Enerji Kaynakları)	
5.4. Kıymetli Taşlar (Madenler)	Kalsit	Kalsit Maden Ocağı
5.5. Diğer Mineraller	Yok	Yok
5.6. Maden Kanununa Tabi Olan Doğal Malzemeler	Kum, Taş	1A Grubu Maden Ocağı, Kum Ocağı, Taş Ocağı, Kireç Taşı Ocağı, Ariyet Ocağı

*MTA 2009, Konya Tarım İl Müdürlüğü 2010, Elektrik İşleri Etüt İdaresi veri tabanı

2. DEMOGRAFİK YAPI

2.1. NÜFUS

Çumra ilçesi nüfusu 2013 yılı itibariyle 64.619 olup, bunun %52'si kırsal alanda, %48'si ilçe merkezinde yaşamaktadır. İlçe nüfusu, Konya nüfusunun %3,11'ini oluşturmaktadır.

İlçe Nüfus Durumu

YILLAR	Çumra İlçe Nüfusu			Nüfus Oranları			
	İlçe Merkez Nüfus	İlçe Köy Nüfus	İlçe Nüfusu	Konya Toplam Nüfus	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2011	30011	34586	64597	2038555	3,17	2272560	2,84
2012	30180	33946	64126	2052281	3,12	2.287.705	2,80
2013	64.619	-	64.619	2079225	3,11	2317164	2,79

TÜİK 2013

Çumra'da göç, diğer ilçelerin aksine kırsal alandan il merkezlerine değil, ilçe merkezine yönelik olduğu görülmektedir. İlçe merkezi nüfusunun ilerleyen yıllarda yükseleceği tahmin edilmektedir.

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Çumra İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2011	28,42	63,74	7,84	26	66	8	26	66	8
2012	28,00	63,91	8,09	26	66	8	26	66	8
2013	27,43	64,26	8,30	26	66	8	25	67	8

TÜİK2013

İlçe nüfusunun %64,26'si aktif nüfus olarak nitelendirilen 15-64 yaş grubunda yer alırken, %27,43'u 0-14 yaş grubunda, %8,30'u ise 65 yaş üstü grubunda bulunmaktadır. İlçedeki 15-64 yaş grubunun oranı, Konya ve TR52 oranından düşüktür.

3. EKONOMİK YAPI

3.1. TARIM

Çumra alanının %72,56 gibi büyük bir alanı tarıma ayrıldığından ve coğrafi özellikleri bakımından tarıma elverişli olduğundan ilçe ekonomisi büyük ölçüde tarıma dayanmaktadır. Bunun yanı sıra tarıma dayalı sanayi de ilçe ekonomisine önemli katkılar sağlamaktadır.

Çumra İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Çumra İşlenen Arazi		Konya İşlenen Arazi		Çumra İşlenen Arazi/	
	(da)	(%)	(da)	(%)	Konya İşlenen Arazi (%)	TR52 İşlenen Arazi (%)
Tarla arazisi	1.043.451	70,29	12.588.987,00	66,19	5,49	4,66
Nadas	396.233	26,69	5.865.622,00	30,84	2,08	1,77
Sebze	33.931	2,29	176.516,00	0,93	0,18	0,15
Meyve, içecek ve baharat	10.825	0,73	385.753,00	2,03	0,06	0,05
Süs bitkileri	0	0	1.506,80	0,01	0,00	0,00
Toplam	1.484.440	100	19.018.384,80	100	7,81	6,63

TÜİK 2013

İlçedeki toplam 1.484.440 da işlenen alanın %70,29'ünde tarla arazileri, %26,69'unda nadas alanları, %2,29'ünde sebze alanları bulunmaktadır. Meyve ve bağcılık için ayrılan alan ise %1'i geçmemektedir. İlçenin toplam işlenen alanı, Konya işlenen alanının %7,81'ini oluşturmaktadır. İlçenin sebze alanları ise Konya sebze alanlarının %0,18'ini kaplamaktadır. İlçede tarla arazileri için ayrılan alanın oranı, Konya tarla arazileri alanı oranından daha fazladır.

Çumra Arazi Sulama Durum Tablosu

Sulama Durumu	Çumra Sulama Durumu		Konya Sulama Durumu		Türkiye Sulama Durumu		Çumra Arazi/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya Arazi (%)	TR52 Arazi (%)	28. Orta Anadolu Havzası (ile düşen) Arazi (%)	Türkiye Arazi (%)
Sulu Arazi	133.057,4	87,71	517.684,0	23,03	5.420.000,0	22,31	25,70	19,74	206,33	2,45
Kuru Arazi	18.640,4	12,29	1.730.172,5	76,97	18.874.680,8	77,69	1,08	1,01	5,38	0,10
Toplam	151.697,8	100	2.247.856,5	100	24.294.680,8	100	6,75	6,04	36,90	0,62

* Konya Tarım İl Müdürlüğü (2010), DSİ, TÜİK (2009)

*İlçe 28 Nolu Orta Anadolu Havzasında bulunmaktadır.

Konya'nın tarıma en elverişli arazilerine sahip olan Çumra ilçesinin %87,71 gibi büyük bir oranı sulu arazi niteliğindedir. İlçenin sulu arazi oranı, Konya (%23,03)ve Türkiye'nin (%22,31) sulu arazi oranından oldukça yüksektir. İlçenin sulu arazileri, Konya sulu arazilerinin %25,70'ini ve TR52 bölgesi sulu arazilerinin %22,94'ünü oluşturmaktadır. Çumra Ovası'nın su kaynağı Çarşamba kanalıdır. Bu kanal kaynağını Toros Dağları, Beyşehir Gölü ve Suğla Gölünden almaktadır. Ayrıca halen devam eden KOP projesi ile Çumra'nın sulama imkanı artacak ve diğer kalan kısımları da sulu arazi niteliği kazanacaktır. 151.697,8 hektar alanın %87,71'lik gibi yüksek bir kısmı sulanabilir alan konumundadır. Konya Ovası Projesi (KOP) ile de ilave 2000 milyar m³ alanın su ile buluşacağı tahmin edilmektedir.

3.1.1.Bitkisel Üretim

Çumra ilçesi modern çiftçiliğin yapıldığı, geniş tarım alanlarına ve yüksek tarım potansiyeline sahip bir merkez konumundadır. Bütün ürünlerin rahatlıkla yetiştirildiği bölge yüksek bir tarım potansiyeli barındırmaktadır.

Çumra İşlenen Tarla Arazisi Durum Tablosu

Tarla Arazisi Ekim Türü	Çumra				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Durum Buğdayı	193.296	18,52	449	86.729	1.860.804	14,78	323	601.691
Buğday (Diğer)	212.123	20,33	377	79.901	5.255.781	41,75	324	1.690.239
Arpa	130.500	12,51	361	47.112	2.523.609	20,05	332	838.491
Şeker Pancarı	190.940	18,30	7284	1.390.807	721.997	5,74	6612	4.773.791
Mısır	23.000	2,20	6000	138.000	341.310	2,71	1036	353.552
Diğer		28,14	-	-	1.544.176,00	12,27	-	-
Toplam	1.043.451	100,00	-	-	12.588.987,00	100	-	11.517.868

TÜİK 2013

Tarım arazilerinin elverişli olması ve sulama imkânının fazla olmasından dolayı Çumra ilçesinde geniş bir ürün yelpazesi bulunmaktadır. Tarla arazisinin %58'lik kısmında tahıl ekimi gerçekleştirirken kalan kısımlarında şekerpancarı, mısır, kuru fasulye, yem bitkileri, çeşitli endüstri bitkileri ekilmektedir. İlçede yetiştirilen bütün ürünlerin verimleri, Konya ve Türkiye ortalama verimlerinden yüksektir. Özellikle tahılların veriminde önemli farklılıklar vardır. İlçe tarla arazilerinin %18'30 şeker pancarı üretimi için ayrılmıştır. Konya şeker pancarı üretiminin %26'sı ilçede üretilmektedir. Çumra tarımsal gelirinin önemli bir oranını şeker pancarı yetiştiriciliğinden temin etmektedir. Şeker pancarına uygulanan kotadan dolayı ilçede altılı münavebe sistemi uygulanmaktadır. Üreticiler ekonomik getirisi fazla olan şeker pancarının üretimini daha fazla yapma eğilimindedirler, ancak bu sınırlamalardan dolayı üretim belirli düzeyde tutulmaktadır.

İlçe ülkemiz havuç üretiminin %25'ini karşılamaktadır. Çumra üreticisinin yeniliklere açık olması hem yeni ürünlerin yetiştirilmesinde hem de teknolojik yeniliklerin uygulanmasında büyük katkı sağlamaktadır. İlçede Kavun bölgenin markalaşmış bir ürünü olmasına karşın son yıllardaki hastalık sebebiyle ekim alanları daralmıştır.

Çumra İşlenen Sebze Arazisi Durum Tablosu

Sebze Arazisi Ekim Türü	Çumra				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Fasulye	500	1	1100	550	9.180	5	982,026	9015
Domates	2.621	8	5133,537	13.455	38.370	22	4485,95	172.126
Havuç	17.000	50	8500	144.500	50.305	28	6846	344.401
Sebze (Diğer)	13.810	41	-	36.615	40.305	45	-	29.708
Toplam	33931			195120	176530	100		727376

TÜİK 2013

İlçede sebze üretimi için 33.931 da alan ayrılmıştır. İlçede çeşitli sebzeler yetiştirilmekte olup, en önemlilerinden biri havuçtur. İlçede fasulye üretimi için ayrılan %1, domates için ayrılan alan ise %8'dir.

Çumra İşlenen Meyve-Bağ Arazisi Durum Tablosu

Meyve-Bağ Arazisi Ekim Türü	Çumra				KONYA			
	Ekim Alanı		Ağaç başı Kg/ağaç	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Verim Kg/ağaç	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Elma	6.133	56,66	27,2	4380	95.028	24,6	-	75.666
Kiraz	806	7,45	20	670	65.339	16,9	32	49.893
Ceviz	1074	9,92	9	14	9.644	2,5	37	5264
Meyve (Diğer)	812	7,50		788	122.594	31,7	-	94.745,88
Bağ	2.000	18,48	387	773	93.148	24,14	-	41.177,12
Toplam	10825	100,00		6625	385.753	100		266.746

TÜİK 2013

İlçede meyve üretimi için 10825 da alan ayrılmış olup, bu alanın %56,66'sında elma yetiştiriciliği, %18,48'inde bağcılık, %7,45'inde kiraz yetiştiriciliği, %9,92'sinde ceviz ve %7,5'inde ise farklı meyvelerin yetiştiriciliği yapılmaktadır. İlçe son yıllarda ciddi düzeyde ceviz dikimi gerçekleşmiş olup 1074 dönüm alanda ceviz bahçesi tesis edilmiştir. Önümüzde yıllarda ceviz alanlarında artış beklenmektedir.

Çumra ilçesi meyvecilik açısından uygun bir bölge olmasına karşın üretim rakamı olarak Türkiye'de bir sıralamaya girememektedir.

3.1.2.Hayvansal Üretim

Konya ili Çumra ilçesi Konya'nın polikültür tarım açısından en önemli üretim merkezlerinden biridir. İlçenin toplam çayır-mera ve ormanlık arazisinin %81,05'ini çayır-mera arazisi, %18,95'ini de ormanlık arazi oluşturmaktadır. İlçenin çayır-mera arazisi Konya ili çayır mera arazisinin %4,40'ını, TR52 bölgesinin %3,19'unu ve Orta Anadolu Havzası'nın ise %3,74'ünü oluşturmaktadır. Çumra ilçesinin toplam ormanlık arazisi ise toplam Konya ilinin ormanlık arazisinin %1,45'ini, TR52 bölgesinin %1,12'sini ve Orta Anadolu Havzası'nın ise %5,38'ini oluşturmaktadır. Gerek ormanlık arazi gerekse çayır-mera arazisi bakımından Konya ili içerisinde çok önemli bir potansiyeli bulunmayan Çumra ilçesinin arazisinin çoğu tarım yapılan arazi oluşturmaktadır.

Çumra Çayır-Mera ve Orman Durum Tablosu

	Çumra		Konya		Türkiye		Çumra/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	28. Orta Anadolu Havzası (ile düşen) (%)	Türkiye Arazi (%)
Çayır-Mera	33.529	81,05	761.460,7	58,5	14.616.687,3	40,59	4,40	3,19	3,74	0,23
Orman	7.837	18,95	540.189,0	41,5	21.389.783,0	59,41	1,45	1,12	5,38	0,04

*Konya Tarım İl Müdürlüğü 2010, TÜİK 2009

Konya ili Çumra ilçesi Konya'nın ve bölgenin en önemli yem bitkileri ekiliş alanına sahip ilçelerinden birisidir. Toplam 53.360 da alanda yem bitkileri yetiştiriciliği yapılmaktadır. Yem bitkilerinde çok fazla çeşitlilik görülmemekte olup en fazla silajlık mısır, yonca ve fiğ ekiliş yapılmaktadır.

Çumra Yem Bitkileri Durum Tablosu

Yem Bitkisi Arazisi Ekim Türü	Çumra		KONYA	
	Ekim Alanı		Ekim Alanı	
	Da	%	Da	%
Yonca	15.000	28	195.525	35
Silajlık Mısır	23.000	43	211.636	38
Fiğ	15.00	28	128.114	23
Diğer	360	1	21.577	4
Toplam Yem Bitkisi Alanı	53.360	100	556.852	100

TÜİK 2013

Konya ili Çumra ilçesi Yonca üretim alanı bakımından Konya ilinin %7,67'sine sahip iken bu oran Silajlık Mısır için %10,87 ve Fiğ için ise %11,71'dir. Bu oranlar TR52 bölgesi için sıra ile %6,42, %8,92 ve %7,90 olarak gerçekleşmektedir. Sulu tarımın bölgede yoğun olması yem bitkileri üretim alanının geniş olmasında en büyük etkenlerden biridir.

Çumra Yem Bitkileri Genel Durum Karşılaştırması

Yem Bitkisi Arazisi Ekim Türü	Çumra /	
	Konya (%)	TR52 (%)
Yonca	7,67	6,42
Silajlık Mısır	10,87	8,92
Fiğ	11,71	7,90
Diğer	1,67	0,73
Toplam Yem Bitkisi Alanı	9,58	7,30

TÜİK 2013

Konya ili Çumra ilçesi hayvancılık açısından da büyük bir potansiyele sahiptir. Toplam büyükbaş hayvan varlığı içerisinde sığır en önemli hayvan cinsidir. Yıllar itibari ile ilçede sığır varlığında rakamsal artışlar göze çarpmaktadır. Özellikle ilçede yerli ve kültür melezi sığırlardan ziyade saf kültür ırkı sığırların sayısal üstünlüğü vardır ve yıllara göre artış içerisindedir.

Çumra Büyükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Çumra Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Sığır (Saf Kültür)	35.550	61.167	66.239	317.247	398.899	448.047	343.179	430.631	483.673
Sığır (Kültür Melezi)	3210	3660	3915	157.583	193.440	214.100	176.448	212.525	234.956
Sığır (Yerli)	1105	1215	1573	43.461	54.244	54.025	44.660	55.485	55.410
Manda	25	32	113	98	233	311	132	302	365
TOPLAM	39.890	66.074	71.840	518.389	646.816	716.483	564.419	698.943	774.404

TÜİK 2013

TÜİK 2013 yılı verileri incelendiğinde Konya toplam büyükbaş hayvan sayısının %10,03'ü gibi bir rakamı ilçede bulunmaktadır. Çumra'da süt işletmeleri küçük 3-5 baş olunca sütün taşınmasında sıcak ortam tercih edilmekte, sağım ünitesi olan işletmelerin de genelde soğuk hava ünitesi bulunmaktadır. Ancak ilçede süt işleyen tesis bulunmamakta, elde edilen sütler Konya ve Karaman'a işlenmek üzere gönderilmektedir. Özellikle ilçe merkezinde gerçekleştirilen hayvancılığın çevreye olumsuz etkilerinden dolayı geliştirilen Danabank projesi uygulaması dikkat çekmektedir. Az sayıda hayvan ile verimli bir hayvancılığın gerçekleştirilememesi ve ilçe merkezinde çevre kirliliği sorunlarına çözüm barındırmaktadır. Kentin sosyal dokusunu koruyan bu proje aynı zamanda sosyal dayanışmayı geliştirmekte hem de bir finans projesi olarak karşımıza çıkmaktadır. Birikmiş küçük sermayesi olan vatandaşlara şirket tarafından sağlanan imkânlarla girişimcilik imkânı sağlanmakta, kişilerin aldıkları

ya da alacakları hayvanlara proje ile tek bir noktada bakılmakta ve buradan oluşacak tasarrufa denk bir gelir kişilerden bakım ücreti olarak alınmakta böylece insanlar az sayıda hayvan ile uğraşmadan yine elde edecekleri geliri elde edebilmektedirler. Ancak bu uygulamaların kırsal alanda yapılmasının negatif etkileri bulunmaktadır. Bu yüzden kırsalda uygulama mevcut işletmelerin büyütülmesi tarzında uygulanabilir.

Çumra Büyükbaş Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	Çumra Büyükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Siğır (Saf Kültür)	11,21	15,33	14,78	10,36	14,20	13,69
Siğır (Kültür Melezi)	2,04	1,89	1,83	1,82	1,72	1,67
Siğır (Yerli)	2,54	2,24	2,91	2,47	2,19	2,84
Manda	25,51	13,73	36,33	18,94	10,60	30,96
TOPLAM	7,69	10,22	10,03	7,07	9,45	9,28

TÜİK 2013

Çumra ilçesi küçükbaş hayvancılık bakımından da önemli bir yetiştiricilik merkezidir. Son 3 yıla bakıldığında ilçede küçükbaş hayvan sayısında rakamsal bir artış göze çarpmaktadır. Küçükbaş hayvan varlığı içerisinde koyun ilk sırada gelirken Kıl Keçisi toplam küçükbaş hayvan varlığının %3,38'ine denk gelmektedir. Toplam koyun varlığı içerisinde yerli koyun ırklarımız ve özellikle Akkaraman ırkı koyunlar önemli bir yer tutmaktadır. Ayrıca son yıllarda Merinos koyun yetiştiriciliğinde de bir artış olduğu görülmektedir.

Çumra'da süt işletmeleri 3-5 baş gibi küçük ölçekli olunca sütün taşınmasında sıcak ortam tercih edilmekte, sağım ünitesi olan işletmelerin de genelde soğuk hava ünitesi bulunmaktadır. Ancak ilçede süt işleyen tesis bulunmamakta, elde edilen sütler Konya ve Karaman'a işlenmek üzere gönderilmektedir.

Özellikle ilçe merkezinde gerçekleştirilen hayvancılığın çevreye olumsuz etkilerinden dolayı geliştirilen Danabank projesi uygulaması dikkat çekmektedir. Az sayıda hayvan ile verimli bir hayvancılığın gerçekleştirilememesi ve ilçe merkezinde çevre kirliliği sorunlarına çözüm barındırmaktadır. Kentin sosyal dokusunu koruyan bu proje aynı zamanda sosyal dayanışmayı geliştirmekte hem de bir finans projesi olarak karşımıza çıkmaktadır. Birikmiş küçük sermayesi olan vatandaşlara şirket tarafından sağlanan imkânlarla girişimcilik imkanı sağlanmakta, kişilerin aldıkları ya da alacakları hayvanlara proje ile tek bir noktada bakılmakta ve buradan oluşacak tasarrufa denk bir gelir kişilerden bakım ücreti olarak alınmakta böylece insanlar az sayıda hayvan ile uğraşmadan yine elde edecekleri geliri elde edebilmektedirler. Ancak bu uygulamaların kırsal alanda yapılmasının negatif etkileri bulunmaktadır. Bu yüzden kırsalda uygulama mevcut işletmelerin büyütülmesi tarzında uygulanabilir görünmektedir.

Çumra Küçükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Çumra Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Koyun (Yerli)	120.700	144.000	143.175	1.398.429	1.634.416	1.802.048	1.629.246	1.898.610	2.043.206
Koyun (Merinos)	3165	3790	13.455	146.037	181.437	211.316	237.846	281.856	336.184
Toplam Koyun	123.865	147.790	156.630	1544466	1815853	2013364	1867092	2180466	2379394
Kıl Keçisi	3173	4885	5490	146.037	181.437	211.316	237.846	281.856	336.184
Tiftik Keçisi	0	0	0	3.361	3.570	2.416	12.299	15.298	15.527
Toplam Keçi	3173	4885	5490	149398	185007	213732	250145	297154	351711

TÜİK 2013

Toplam koyun varlığı bakımından Konya ilinin %7,78'ini oluşturan Çumra ilçesi keçi varlığı bakımından ise %2,57'sine sahiptir. Bu oranlar TR52 bölgesi için sırası ile %6,58 ve %1,56 olarak gerçekleşmiştir. Çumra ilçesi Konya ili içerisinde ve bölgede son yıllarda özellikle koyun varlığı bakımından hareketli bir görüntüye sahip olup oransal değişimlerde küçükte olsa artış olmaktadır.

Küçükbaş Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	Çumra Küçükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Koyun (Yerli)	8,63	8,81	7,95	7,41	7,58	7,01
Koyun (Merinos)	2,17	2,09	6,37	1,33	1,34	4,00
Toplam Koyun	8,02	8,14	7,78	6,63	6,78	6,58
Kıl Keçisi	2,17	2,69	2,60	1,33	1,73	1,63
Tiftik Keçisi	0,00	0,00	0,00	0,00	0,00	0,00
Toplam Keçi	2,12	2,64	2,57	1,27	1,64	1,56

TÜİK 2013

Kanatlı hayvan varlığı bakımından Çumra Konya ilinin önemli üretim yerlerinden biridir.2010 yılında 950.000 adet olan yumurtacı tavuk sayısı son 3 yıl içerisinde ciddi artış göstermiş olup 2013 yılında 1.800.000 adede ulaşmıştır. TÜİK verileri incelendiğinde 2009 yılında sonra yumurta sayılarını paylaşmadığı için yumurta verimi noktasında veri değerlendirilememiştir.

Çumra Kanatlı Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Çumra Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Tavuk (Yumurtacı)	2.000.000	1.806.220	1.800.00	10.697.284	10.053.182	11.325.549	11.936.739	11.327.773	12.653.991
Toplam Tavuk	2.000.000	1.806.220	1.800.00	10.697.284	10.053.182	11.325.549	11.936.739	11.327.773	12.653.991

TÜİK 2013

Konya ili Çumra ilçesinin kanatlı hayvan potansiyeli oransal dağılımları incelendiğinde yıllar bazında oransal düşüşlerin olduğu da görülmektedir. İlçe kanatlı hayvan mevcudu bakımından Konya'nın %15,89'üne sahiptir. İlçenin TR52 bölgesi içerisindeki kanatlı hayvan ve yumurta sayısının oranının düştüğü ve bölgenin kanatlı hayvan mevcudu bakımından %14,22'sini oluşturduğu görülebilir

Çumra Kanatlı Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	Çumra Kanatlı Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Tavuk (Yumurtacı)	18,70	17,97	15,89	16,75	15,95	14,22
Toplam Yumurta	18,70	17,97	15,89	16,75	15,95	14,22

TÜİK 2013

Çumra Arıcılık Durum Tablosu

Hayvan Cinsi	Çumra Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Eski Usul Kovan	85	100	200	2.816	2.628	2.452	126.710	122.367	122.701
Yeni Usul Kovan	3200	4100	4750	77.649	75.295	73.978	123.154	119.096	119.710
Bal Üretimi (Kg)	46	41,2	42,5	1.116,84	911,06	928,582	1.937,23	1.567,58	1.487,24
Arıcılık Yapan	15	18	-	341	311	-	425	403	-

Hayvan Cinsi	Çumra Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Köy Sayısı									

TÜİK 2013

Arıcılık faaliyetinin oransal dağılımı incelendiğinde ilçe sahip olduğu yeni kovan sayısı bakımından ilin toplam %6,42'sine TR52 bölgesinin %3,97'sine sahiptir. Bal üretimi bakımından incelendiğinde ise ilin %4,58'sine, TR52 bölgesinin %2,86 üretimini karşılamaktadır. İlçede son yıllarda kovan sayısında artış olmasına karşın bal üretiminde düşüşler yaşanmıştır.

Çumra Arıcılık Genel Durum Karşılaştırması

Hayvan Cinsi	Çumra Kovan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Eski Usul Kovan	3,02	3,81	8,16	0,07	0,08	0,16
Yeni Usul Kovan	4,12	5,45	6,42	2,60	3,44	3,97
Bal Üretimi (kg)	4,12	4,52	4,58	2,37	2,63	2,86
Arıcılık Yapan Köy Sayısı	4,40	5,79	-	3,53	4,47	-

TÜİK 2013

Konya ili Çumra ilçesi önemli hayvan varlığının yanı sıra et ve süt üretimi açısından da önemli bir üretim merkezidir. Ancak TÜİK 2009 yılı itibariyle et verilerini paylaşmadığı için sadece süt verileri değerlendirilebilmiştir. İlçede 2013 yılı itibari ile 117.588,58 ton süt üretimi mevcuttur. Sütün çok büyük bir kısmı büyükbaş hayvanlardan sağlanmaktadır.

Çumra Hayvancılık - Et ve Süt Üretim Miktarları Durum Tablosu

Hayvan Cinsi	Çumra Süt Üretim Miktarı			Konya Süt Üretim Miktarı (Ton)			TR52 Süt Üretim Miktarı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Süt (Büyükbaş)/Ton	65.604,55	105.516,63	112.038,16	652151	772970	871771	707029,25	834133,55	939484,36
Süt (Koyun)/Ton	5353,17	6406,22	5287	67084	77611	82193	78348,67	90877,29	96648,6
Süt (Keçi)/Ton	122,08	227,20	263,42	6311	7873	8842	11282,44	12715,33	15061,11
Toplam Süt (Ton)	71.079,80	112.150,05	117.588,58	725546	858454	962806	796660,36	937726,17	1051194,1

TÜİK 2013

İlçedeki süt üretimin oransal dağılımları incelendiğinde; İlçe süt üretimi açısından incelendiğinde ise ilçe Konya toplam süt üretiminin %12,21'ini, Bölgenin ise %11,9'unu karşılamaktadır. İlçede özellikle büyükbaş hayvan sütü yanı sıra küçükbaş özellikle koyun sütü azımsanmayacak orandadır.

Çumra Hayvancılık - Et ve Süt Üretim Miktarları Durumu Karşılaştırması

Hayvan Cinsi	Çumra Süt Üretim Miktarı/					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Süt (Büyükbaş)	10,06	13,65	12,85	9,28	12,65	11,93
Süt (Koyun)	7,98	8,25	6,43	6,83	7,05	5,47

Süt (Keçi)	1,93	2,89	2,98	1,08	1,79	1,75
Toplam Süt	9,80	13,06	12,21	8,92	11,96	11,19

TÜİK 2013.

3.2. SANAYİ

3.2.1. MADENCİLİK

Çumra ilçesinde diğer madencilik ve taş ocakçılığı Nace kodunda bir faaliyet bulunmaktadır.

Çumra 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					
08	Diğer madencilik ve taş ocakçılığı		Kg			
08.12	Çakıl ve kum ocaklarının faaliyetleri; kil ve kaolin çıkarımı	1	224.400.000	3	1,13*	1,04*

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

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.2.2. İMALAT SANAYİ

3.2.2.1. Tarıma Dayalı İmalat Sanayi

Çumra ilçesi yüksek tarım potansiyeli, üretilen ürün çeşitliliği ve ürün miktarı itibari ile tarıma dayalı sanayi tesislerinin kurulması açısından önemli potansiyel taşımaktadır. Bölgede kurulu sıvı şeker, malt, un ve yem fabrikaları başlıca üretim tesisleridir.

Çumra Tarıma Dayalı İmalat Sanayi Durum Tablosu

NACE Rev.2- TR*	Tarıma Dayalı Sanayi Kolları	Mevcut Sanayi Durumu			Kapasitedeki Pay (%)	
		Tesis Sayısı	Kapasite	İstihdam	İlde	Bölgede (TR52)
C	İMALAT					
10	Gıda ürünlerinin imalatı		Kg			
10.39	Başka yerde sınıflandırılmamış meyve ve sebzelerin işlenmesi ve saklanması (Badem/Antepfıstığı)	1	204.000	1	0,10	0,10
10.61	Öğütülmüş hububat ve sebze ürünleri imalatı	5	104.460.000	83	2,78	2,37
10.81	Şeker imalatı		954.366.005		28,49	28,44
10.82	Kakao, çikolata ve şekerleme imalatı (Tahin Helvası)	1	8.106.063	587	6,52	3,71
10.89	Başka yerde sınıflandırılmamış diğer gıda maddelerinin imalatı (Yumurta)	1	1.168.836 kg	15	1,26	0,80
10.91	Çiftlik hayvanları için hazır yem imalatı	12	258.770.000	194	12,93	11,91
11	İçeceklerin imalatı		Kg			
11.06	Malt imalatı	1	85.680.000 kg	51	100,00	100,00
17	Kağıt ve kağıt ürünlerinin imalatı		Kg			
17.21	Oluklu kağıt ve mukavva imalatı ile kağıt ve mukavvadadan yapılan muhafazaların imalatı	1	17.680.000	82	42,70*	37,44*

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

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.2.2.2. Tarıma Bağlı İmalat Sanayi

Çumra'da tarıma bağlı imalat sanayi anlamında kapasite raporuna bağlı bir tesisleşme söz konusu değildir.

3.2.2.3. Diğer İmalat Sanayi

Çumra ilçesinde diğer imalat sanayi başlığında “Kimyasalların ve kimyasal ürünlerin imalatı” başlığında bir tesis, hazır beton imalatı başlığında 3 ve metal ürünleri başlığında bir faaliyet söz konusudur.

Çumra 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					
20	Kimyasalların ve kimyasal ürünlerin imalatı		Lt/Kg			
20.14	Diğer organik temel kimyasalların imalatı (Etil Alkol ve Diğer Alkoller)	1	84.000.000 Lt	587	50,00**	50,00**
20.59	Başka yerde sınıflandırılmamış diğer kimyasal ürünlerin imalatı		62.520.000 Kg		22,40**	22,13**
23	Diğer metalik olmayan mineral ürünlerin imalatı		Kg/m³			
23.63	Hazır beton imalatı	3	599.040.000 Kg	29	7,24**	6,21**
			44.800 m ³		6,36**	5,83**
25	Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)		Kg			
25.11	Metal yapı ve yapı parçaları imalatı	1	288.000 Kg	2	0,42**	0,41**
27	Elektrikli teçhizat imalatı		Adet			
27.12	Elektrik dağıtım ve kontrol cihazları imalatı	1	300 Adet	0*	0,44	0,43

* İstihdam farklı kaleme yazıldığından burada belirtilmemiştir.

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

*Ulusal Ekonomik Faaliyet Sınıflaması, Kaynak: TOBB Mayıs 2011 Verileri

3.3.HİZMETLER

3.3.1.EĞİTİM

Çumra İlçesi, temel eğitim açısından %97,21'lik bir okur-yazar oranına sahiptir. Okuma yazma bilmeyenlerin oranı %2,79'luk dilimi oluşturmaktadır. Okuma yazma bilen fakat hiç okula gitmeyen kesim %21,64'lük 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	Çumra		Konya		TR52	
	Kişi	%	Kişi	%	Kişi	%
Okuma Yazma Bilmeyen	1.615	2,79	53.128	2,9	59.275	2,85
Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen	12.523	21,64	376.278	20,2	416.169	20,03
İlkokul Mezunu	18.614	32,17	522.355	28,0	582.471	28,03
İlköğretim Mezunu	12.829	22,17	379.299	20,4	428.644	20,63
Ortaokul veya Dengi Okul Mezunu	2.084	3,60	63.994	3,4	70.681	3,40
Lise veya Dengi Okul Mezunu	6.609	11,42	270.550	14,5	301.879	14,53
Yüksek Okul veya Fakülte Mezunu	2.760	4,77	154.547	8,3	172.256	8,29
Yüksek Lisans Mezunu	123	0,21	12.037	0,6	12.969	0,62
Doktora Mezunu	32	0,06	4.340	0,2	4.565	0,22

TÜİK 2013

Okur-yazar nüfusun büyük bir çoğunluğu ilkokul ve ilköğretim mezunudur. Çumra ilçesinde nüfusun % 3,60 'ının ortaöğretime devam ettiği görülmektedir. Fakat ilköğretimden ortaöğretime ve yükseköğretime geçiş süreci nüfusun % 20'sine tekabül etmektedir. Çumra ilçesi, Konya ilinin diğer ilçelerine göre eğitim düzeyi bakımından daha iyi olarak görünmektedir. Çumra'da eğitime verilen önem, gün geçtikçe daha iyi bir noktaya gelmektedir.

Çumra İlçesi Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlköğretim	72	14613	545	637	22,9
Ortaöğretim	13	4317	177	292	14,7

* Konya MEM 2013 Yılı Eğitim Verileri

İlçede 72 adet ilköğretim okulu, 13 adet ortaöğretim okulu bulunmaktadır. Öğretmen sayılarına bakıldığında ise, ilköğretimde 637, ortaöğretimde ise 292 öğretmen olduğu görülmektedir. İlçede öğretmen başına düşen ortalama öğrenci sayısı ilköğretim için 22,9; ortaöğretim için 14,7'dir.

Çumra İlçesi Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	14613	22,9	4317	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

* Konya MEM 2013 Yılı Eğitim Verileri

Çumra ilçesinde hem ilköğretimde hem de ortaöğretimde, gerek öğretmen sayısı gerekse eğitim kurumlarının fiziki alt yapısı açısından bir sorun görünmemektedir. Öğretmen başına düşen öğrenci sayısı bir kriter olarak ele alındığında durum Türkiye, Konya ve TR 52 bölge ortalaması civarında seyir etmektedir. Hatta bu oran ortaöğretimde daha iyi bir noktadadır.

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Merkezi	2
Erkek Teknik ve Meslek Lisesi	3
Kız Teknik ve Meslek Lisesi	2
Sağlık Meslek Lisesi	1
Ticaret ve Turizm Meslek Lisesi	1

* Konya MEM 2010 Yılı Eğitim Verileri

Çumra ilçesinde, mesleki ortaöğretim ve yaygın eğitim kurumları düzeyinde 2 adet Çıraklık Eğitim Merkezi, 3 adet Erkek Teknik Ve Meslek Lisesi, 2 adet Kız Teknik ve Meslek Lisesi, 1 adet Sağlık Meslek Lisesi ve 1 adet Ticaret ve Turizm Meslek bulunmaktadır.

İlçede Bulunan Orta Öğretim Kurumlarında Verilen Mesleki Eğitim Bölümleri

Bölüm İsimleri
Ahşap Teknolojisi Alanı
Bilişim Teknolojileri Alanı
Büro Yönetimi ve Sekreterlik Alanı
Çocuk Gelişimi ve Eğitimi Alanı
Elektrik- Elektronik Teknolojisi Alanı
Elsanatları Teknolojisi Alanı
Fen Bilimleri Alanı
Giyim Üretim Teknolojisi Alanı
Hasta ve Yaşlı Hizmetleri Alanı
Hemşirelik Alanı
İmam Hatip Programı Uygulanan Alan
Makine Teknolojisi Alanı
Metal Teknolojisi Alanı
Mobilya ve İç Mekan Tasarımı Alanı
Muhasebe ve Finansman Alanı
Sosyal Bilimler Alanı
Tarım Teknolojileri Alanı
Türkçe Matematik Alanı
Yiyecek İçecek Hizmetleri Alanı

* Konya MEM 2010 Yılı Eğitim Verileri

Çumra ilçesinin mesleki eğitim formasyonlarına bakılırsa, önemli alanlarda yapılandırıldığı görülmektedir. Çumra'da var olan Tarım Meslek Lisesi, ilçenin tarım ve hayvancılık alanında rekabet üstünlüğüne sahip olması açısından önemli bir avantajdır.

İlçede Bulunan Yüksek Öğretim Kurumları ve Eğitim Verdiği Alanlar

Çumra Meslek Yüksek Okulu
Tıbbi ve Aromatik Bitkiler
Organik Tarım
Süs Bitkileri Yetiştiriciliği
Gaz ve Tesisat Teknolojisi
Şeker Teknolojisi

* Selçuk Üniversitesi

Ayrıca Çumra ilçesinde 1 adet Meslek Yüksek Okulu bulunmaktadır. MYO, 699 öğrenci ile Tıbbi Aromatik Bitkiler, Organik Tarım, Süs Bitkileri Yetiştiriciliği, Gaz ve Tesisat Teknolojisi, Şeker Teknolojisi bölümlerinde eğitim faaliyetini yürütmektedir. Bölgedeki MYO'nun yapılması tarım üzerine yoğunlaşmıştır. Bu bölge için önemli bir avantajdır. Bunun hayvancılık ve süt ürünlerinde faaliyet gösteren bölümlerle de desteklenmesi yararlı olacaktır.

3.3.2.TURİZM

Dünyanın en eski yerleşim yerlerinden olan tarihi Çatalhöyük yerleşkesi ilçede bulunmakta bu yönüyle de ilçe zengin bir turizm potansiyeli taşımaktadır.

Çumra Turizm Envanteri Tablosu

Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Tömeği Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
III. Derece Arkeolojik Sit Alanı	Arkeolojik Sit	Çumra
Adakale Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Ağadamı Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Alibey Höyüğü	Arkeolojik Sit	Çumra
Aliöreni (Alimöreni)	Arkeolojik Sit	Çumra
Antik Mezarlık Alanı (III. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Apa Höyüğü	Arkeolojik Sit	Çumra
Armutlubük Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Asarlık Yaylası Örenyeri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Avrathanı Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Batı Çatal Höyük (III. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Çatal Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Çingene Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Dedeli Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Doğu Çatal Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Gökgöz Höyüğü (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Güldesin Höyük(Güddeller Tepesi) (I. Derece Arkeolojik Sit Alanı) Çevresi (III. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Hayıroğlu(Koca) Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kapıdallı Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Karaca Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Karataş Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kartaltömeği Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kent Yaylası Örenyeri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kervan Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kındıralık Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kınıkçı Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kızıl Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kızıldağ (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kızlar Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Köseli Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Köstenli Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Kuşlu Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Lille Höyüğü (Nekropol Ve Çevresi) (I., II. ve III. Derece Arkeolojik Sit Alanları)	Arkeolojik Sit	Çumra
Mezar Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Mezarlık Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Mezarlıkkale Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Mozaik Kalıntıları İle Çevresi (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Okçu Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Orta Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Örenyeri (II.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Örenyeri (Mezarlık Alanı)	Arkeolojik Sit	Çumra
Örenyeri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Pırsanlı (Musalla) Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Salur Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Sırçak Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Sırçalı Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra

Varlık Adı	Varlık Türü	Varlık Yeri
Sürgüç Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Şarлак Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Torundede Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Tosunağa (Musallar) Höyük I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Üründü Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Yavşan Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Çumra
Obruk (I. Derece Arkeolojik Sit Alanı)	Doğal Sit	Çumra
Tarihi Yapılar		
Çarşı Camii (İçeri Çumra)	Cami	Çumra
Karamanoğlu İbrahim Bey Camii	Cami	Çumra
Okçu Köyü Camii	Cami	Çumra
Yenimescit Köyü Eski Camii	Cami	Çumra
Dedemoğlu Köyü Camii	Cami	Çumra
Esat Paşa Camii	Cami	Çumra
Eski Camii	Cami	Çumra
Karamanoğlu Vakıf Camii	Cami	Çumra
Gar Binası	İdari	Çumra
Pratik Kız Sanat Okulu Binası (Anaokulu- Halkevi)	İdari	Çumra
Ambar(ATölye) Binaları	Sivil Mimari	Çumra
İstasyon Lojmanları	Sivil Mimari	Çumra
Lojman Binaları	Sivil Mimari	Çumra
Yenimescit Köyü Çeşmesi	Çeşme	Çumra
Antik Yol	Kültürel	Çumra
Alemdar Regülatörü	Kültürel	Çumra
Karaman Köprüsü	Kültürel	Çumra
Kısıkyayla Regülatörü	Kültürel	Çumra
Postalcık Regülatörü	Kültürel	Çumra
Tavşan Köprü	Kültürel	Çumra
Tavşanköprü Regülatörü	Kültürel	Çumra
Tabiat Alanları		
4 Adet Diş Budak Ağacı	Doğal Varlık	Çumra
5 Adet Karağaç	Doğal Varlık	Çumra
Apa Barajı Mesire Yeri	Mesire	Çumra
Sırçalı MesireYeri	Mesire	Çumra
Tarihi Şahsiyetler		
-	-	-
Yöresel Değerler		
Dr. David Shankland'ın Etno-Arkeolojik Araştırması	Halk Kültürü	Çumra
Konya Çatalhöyük Etnoarkeolojik Araştırma	Halk Kültürü	Çumra
Tarım Bayramında Cirit Oyunu	Halk Kültürü	Çumra

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

Sit Alanları

Çatal Höyük (1.Derece Arkeolojik Sit Alanı)

Çumra'nın 12 km. kuzeyinde bulunan Çatalhöyük, yörenin Neolitik Çağdan itibaren (yaklaşık 9000 yıllık) yerleşime açık olduğunu göstermektedir. Çarşamba Çayı'nın birikinti yelpazesi üzerinde ve Eski Konya Gölü kenarındadır. Çatal adı, höyüğün farklı yükselti iki tepesinin çatal şeklini andırmasından gelmektedir. Kent özellikleri taşıyan bu ilk yerleşim yeri, 1951 yılında arkeolog James Mellart tarafından keşfedilmiştir. Bugüne kadar Çatalhöyük'te 16 yerleşme katı kazılmıştır.

3.3.3.TİCARET

Çumra ilçesinde; Çumra Ticaret Odası'na kayıtlı olarak faaliyet gösteren 304 üye bulunmaktadır. Bu üyelerin Nace Kodlarına göre dağılımına bakıldığında zaman Perakende Ticaret (76), Toptan Ticaret (59), Bitkisel ve Hayvansal Üretim İle Avcılık ve İlgili Hizmet Faaliyetleri (57), Motorlu Kara Taşıtlarının Toptan-Perakende Ticareti ve Onarımı (19) ve Bina İnşaatı (17) faaliyetlerinde yoğunlaşma görülmektedir.

Çumra Ticaret Durum Tablosu

NACE KODU	NACE FAALİYETİ	ÇUMRA
A	TARIM, ORMANCILIK VE BALIKÇILIK	57
01	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	57
B	MADENCİLİK VE TAŞ OCAKÇILIĞI	1
08	Diğer madencilik ve taş ocakçılığı	1
C	İMALAT	24
10	Gıda ürünlerinin imalatı	14
11	İçeceklerin imalatı	1
16	Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	2
17	Kağıt ve kağıt ürünlerinin imalatı	1
23	Diğer metalik olmayan mineral ürünlerin imalatı	3
28	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	3
D	ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜRETİMİ VE DAĞITIMI	1
35	Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	1
F	İNŞAAT	24
41	Bina inşaatı	17
43	Özel inşaat faaliyetleri	7
G	TOPTAN VE PERAKENDE TİCARET; MOTORLU KARA TAŞITLARININ VE MOTOSİKLETLERİN ONARIMI	154
45	Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	19
46	Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	59
47	Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	76
H	ULAŞTIRMA VE DEPOLAMA	11
49	Kara taşımacılığı ve boru hattı taşımacılığı	9
52	Taşımacılık için depolama ve destekleyici faaliyetler	1
53	Posta ve kurye faaliyetleri	1
J	BİLGİ VE İLETİŞİM	3
58	Yayımcılık faaliyetleri	1
61	Telekomünikasyon	2
K	FİNANS VE SİGORTA FAALİYETLERİ	13
64	Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	7
66	Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	6
M	MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	1
75	Veterinerlik hizmetleri	1
P	EĞİTİM	5
85	Eğitim	5
Q	İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	2
86	İnsan sağlığı hizmetleri	2
R	KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	2
93	Spor faaliyetleri, eğlence ve dinlenme faaliyetleri	2
S	DiĞER HİZMET FAALİYETLERİ	6
96	Diğer hizmet faaliyetleri	6
	TOPLAM	304

Kaynak: Çumra Ticaret Odası 2011

Ayrıca, Çumra ilçesinde 2 adet esnaf ve sanatkârlar odası bulunmakta, bu odalara kayıtlı toplam 1.647 adet esnaf faaliyet göstermektedir.

ODA İSMİ	KAYITLI AKTİF ÜYE SAYISI
Çumra Esnaf ve Sanatkarlar Odası	1.396
Çumra Şoförler Otomobilciler ve Nakliyeciler Esnaf Odası	251
TOPLAM	1.647

Kaynak: Konya Esnaf ve Sanatkarlar Odaları Birliği 2011

3.4 DİĞER

İlçenin ulaştırma altyapısı karayoluna ve demiryoluna dayanmaktadır. İlçe, İçeriçumra kasabası üzerinden Karaman-Konya karayoluna kavuşmaktadır. Karaman'a uzaklığı 78 km olan ilçenin Konya şehir merkezine uzaklığı 59 km ve en yakın havalimanına uzaklığı ise 65,2 km'dir. Ayrıca ilçeden Konya-Karaman demiryolu geçmektedir.

İlçeye bağlı (10) adet belde ve (30) adet köy bulunmaktadır.

İlçenin bütün köy ve beldelerinde kapalı şebeke içme suyu mevcuttur. Kanalizasyon çalışmaları kısmen tamamlanmış olup, tamamlanmayan kısımlarla ilgili belediyelerce çalışmalar devam etmektedir.

İlçe Merkezinde bir (50) yataklı Devlet Hastanesi, İçeriçumra Kasabasında Meram Araştırma ve Eğitim Hastanesine bağlı (50) yataklı semt polikliniği ile merkezde (3) Sağlık Ocağı, (4) kasabada Aile Sağlığı Merkezi bulunmaktadır. Ayrıca (5) belde ve bir köyde Sağlık Evi bulunmaktadır. Merkez ve diğer Aile Sağlığı Merkezi ve Sağlık Evlerindeki personel toplam, (1) Sağlık Grup Başkanı, (18) Aile Hekimi, (2) Pratisyen Hekim ve (27) yardımcı sağlık personeli görev yapmaktadır. Devlet Hastanesinde ise (17) Uzman Hekim, (8) Pratisyen Hekim ve (84) yardımcı sağlık personeli görev yapmaktadır. Ayrıca ilçede özel bir Tıp Merkezi bulunmaktadır.

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
1.DOĞAL YAPI			
Konya'ya yakın olması			
Geniş ve verimli topraklara sahip olunması	Sulama imkânlarının ve yağışların azlığı	KOP Projesi kapsamında sulanabilir alanların artması	
Konya ve Karaman arasında ve sanayi tesislerine yakın olması			
	İlçede orman alanlarının çok az olması ve ağaçlandırma faaliyetlerinin yetersiz olması		
2.DEMOGRAFİK YAPI			
Göç alan bir bölge olduğu için insan kaynaklarında sıkıntının az olması	Kırsaldan çok fazla göçün olması		
Müşterek iş yapma bilincinin ilçe genelinde oluşmuş olması			
Yeniliklere açık bir toplumun olması	Girişimciliğin zayıf olması		
	Kamu kurum ve kuruluşları ile sivil toplum kuruluşları arasında koordinasyon eksikliğinin olması		
	Sosyal yönün zayıf olması		
3.EKONOMİK YAPI			
3.1.TARIM			
Kaliteli topraklara ve büyük tarım arazilerine sahip olunması ve sulama alanında modern tekniklerin kullanılması	Toprakların yeteri kadar değerlendirilememesi	Toprak analizi laboratuvarının olması, sulama sisteminin tamamen kapalı sisteme dönüştürülmesi	Yağışların az olması ve suyun çekilmesi
Sözleşmeli ürünlerde sıkıntı olmaması			
Mısır, ayçiçek tohumculuğunun mevcut olması			
Tarımın uygun tekniklerle yapılması	Çevreye duyarlı tarım tekniklerinin uygulanmaması		

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Çumra ve Ova Sulama Birlikleri gibi büyük sulama birliklerinin mevcut olması	Sulama Kooperatifi çalışmaları konusunda sıkıntıların olması	KOP projesinin Çumra'yı içermesi	Kaçak kuyuların çokluğu
Kuru fasulye ve patates üretiminde Konya'da ilk sırada bulunması ve sözleşmeli patates üretiminin olması			
Tatlı mısır, lale, sümbül gibi süs bitkilerinin üretiminde önemli bir kapasiteye ve üretime sahip olması	Lalenin pazarlamasının yurt dışında yapılmaması	Lale soğanı üretiminin olması	
Alternatif ürünlere yönelmenin kolay olması	Ürün ekim deseni ile ilgili çalışmaların yapılmaması	Çeşitli tarım ürünleri denemelerinin başarıya ulaşmış olması	
Rekabetçi ürünlerin bölgede üretilebilmesi	Tarımsal üretici birliklerinin olmaması, girdi teminindeki zorluklar (ekonomik anlamda), üretilen ürünlerde pazarlama sorunlarının olması.	Markalaşma ve standart arttırımı ile pazarlamanın çözülebileceği bilincinin oluşmuş olması	Gençlerin tarımsal faaliyetlere ilgi duymaması
Bölgede süt hayvancılığının yapıyor olması	Süt toplama konusunda yaşanan sıkıntılar	Danabank projesi	
3.2.SANAYİ			
Çumra Şeker fabrikası gibi tarıma dayalı sanayi tesislerinin bölgede olması	Tarıma dayalı sanayinin istenilen seviyede olmaması ve üretilen ürünlerin pazarlanması sorunu	Tarıma dayalı sanayinin gelişmiş olması	
İlçede Dünya çapında önemli kapasiteye sahip malt fabrikasının bulunması			
		OSB altyapısının hazır ve parselizasyon yapılmış olması	
3.3.HİZMETLER			
Tren yolunun mevcut olması			
		Güneş ve rüzgar enerjisi için potansiyel olması	
Eski yerleşim yerlerinden olan Çatalhöyük'ün ilçede olması	Turizme gerekli önemin verilmemesi	Turizm potansiyelinin olması	

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
Eğitim kurumlarının ve personelinin yeterli derecede olması	Eğitim kurumlarının altyapı eksiklikleri		
İlçede Meslek Yüksek Okulunun olması			
İlçede sağlık kurumlarının olması			
	Ticari ilişkilerde, sözleşmelerde karşılıklı yaşanan sıkıntıların olması		

TR52 Bölgesi 2023 Vizyon Stratejileri

Çumra İlçe Faaliyetleri

Sonuç Notları

1. İlçe bir tarımsal ürün üretim üssü konumundadır. Bu nedenle ilçede 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. Bölgede nohut ve ayçiçeği gibi nisbi üstünlükleri olan ürünlerin yetiştirilmesi yanında sulama imkanlarının olması nedeni ile sebze ekiminin özellikle havuç üretiminin desteklenmesi önem arz etmektedir.
3. Bölgede var olan büyükbaş hayvancılık potansiyelinin değerlendirilmesi ve işletme ölçeklerinin Avrupa Birliği standartlarına getirilmesine yönelik IPARD destekleri gibi desteklemelerin devam etmesi gerekmektedir. Ayrıca şehir içi hayvancılık faaliyetlerinin disipline edilmesi ve karlılıklarının artırılmasına yönelik Danabank projesi gibi projelerin şehir merkezleri için uygulanması önem arz etmektedir.
4. KOP projesi sonrası bölgede ortaya çıkacak ürün potansiyelinin değerlendirilmesi ve tarım sanayi entegrasyonuna yönelik projeler geliştirilmesi için kurumlar arası işbirliğinde Ajans aktif rol almalıdır.
5. Çatalhöyük'ün turizm potansiyelinin değerlendirilmesine yönelik bütün kurumlar ile işbirliği yapılmalı ve Çumra Belediyesi gibi yerel aktörlerin bu potansiyelin değerlendirilmesine yönelik yapılan proje çalışmalarına aktif destek verilmelidir.