

KARATAY İLÇE RAPORU

2019

İÇİNDEKİLER

1. ÖNSÖZ	4
2. DOĞAL YAPI	5
3. SEGE	6
4. EMOGRAFİK YAPI	6
4.1. Nüfus.....	6
4.2. Yaş Grupları.....	7
4.3. Yaş Bağımlılık Oranları	8
5. EKONOMİ	9
5.1. İşyeri ve Çalışan Sayılarının Sektörlere göre dağılımı	9
5.2. İlçede Öne Çıkan Sektörler	13
6. EĞİTİM	15
6.1. Eğitim Genel Durumu	15
6.2. Bitirilen Eğitim Düzeyi.....	16
7. SAĞLIK	16
8. TARIM VE HAYVANCILIK	16
8.1. Tarım Alanları	16
8.2. Bitkisel Üretim	17
8.2.1. Tahıllar ve Diğer Bitkisel Ürünler	17
8.2.2. Sebzeler	19
8.2.3. Meyveler.....	20
8.3. Hayvansal Üretim	22
8.3.1. Canlı Hayvan Sayıları.....	22
8.3.2. Hayvansal Üretim Miktarları.....	22
8.3.3. Arıcılık Faaliyeti Yapan İşletme Sayısı	22
8.3.4. Tavukçuluk.....	23
8.3.5. Kırkılan Hayvan Sayısı	23
8.3.6. Sağılan Hayvan Sayısı.....	24
9. TURİZM	25
9.1. Geceleme İstatistikleri	25
9.2. İlçe Turizm Envanteri	25
10. ERİŞİLEBİLİRLİK	31
11. GZFT	32
12. İLÇE HAKKINDA BELİRTİLMEK İSTENEN DİĞER HUSUSLAR	33
13. SONUÇ VE DEĞERLENDİRME	35

GRAFİK DİZİNİ

Grafik 1 İlçe Nüfus Durumu	7
Grafik 2 İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı	7
Grafik 3 İlçe Yaş Piramidi,2018	8
Grafik 4 Nüfusun Yaş Bağımlılık Düzeyi	8
Grafik 5 Tarım Alanları	17
Grafik 6 Arıcılık Faaliyeti Yapan İşletme Sayısı.....	23
Grafik 7 Yıllar İtibariyle Tavuk Sayıları	23
Grafik 8 Yıllar İtibariyle Kırkılan Hayvan Sayısı.....	24
Grafik 9 Yıllar İtibariyle Sağılan Hayvan Sayısı	24

TABLO DİZİNİ

Tablo 1 Sektörlere göre toplam sigortalı çalışan sayısı.....	9
Tablo 2 Tablo 2 Sektörlere göre toplam işyeri sayısı	11
Tablo 3 Sektörlere göre ilçeye yoğunlaşma katsayıları.....	13
Tablo 4 Eğitim Genel Durumu, 2018	15
Tablo 5 Bitirilen Eğitim Düzeyi,2017	16
Tablo 6 Tahıllar ve Diğer Bitkisel Ürünler İstatistikleri,2018	18
Tablo 7 Sebzeçilik İstatistikleri,2018.....	19
Tablo 8 Meyvecilik İstatistikleri,2018	20
Tablo 9 Canlı Hayvan Sayıları, Adet, 2018	22
Tablo 10 Hayvansal Üretim Miktarları, Ton,2018.....	22
Tablo 11 İlçenin Erişilebilirlik Düzeyi,2013	31

1. 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. 2012 yılında “2014-2023 Karaman Konya Bölge Planı” hazırlık çalışmaları kapsamında tüm ilçelerde Kaymakamlar başkanlığında kurulan komisyonlar ile 6’şar adet toplantı düzenlenerek, ilçelerin 2023 yılı vizyonları belirlenmiş ve gerçekleştirilmesi öngörülen faaliyetler komisyon tarafından planlanmıştır. 2014 yılında mevcut durumu gösterir ilçe raporları ajansımız uzmanlarınca güncellenmiştir. 2019 yılına gelindiğinde ise ilçelerde yaşanan gelişmelerin görülmesi için ilçe raporları güncellenmiştir.

Bu doküman, ilçenin mevcut durumunu göstermekte ve ilçe potansiyellerin kullanımına yönelik olarak altyapı oluşturacağı düşünülmektedir. İlçe raporlarının hazırlanmasında kurumlar tarafından yayınlanan en güncel veriler kullanılmış olup İlçe Kaymakamlıkları tarafından hazırlanan ilçe brifinglerinden de yararlanılmıştır.

2. DOĞAL YAPI

Konya ili Karatay ilçesi, 38°15' ile 37°37' Kuzey enlemleri ile 32°27' ile 33°22'Doğu boylamları arasında yer almaktadır. İl merkezine uzaklığı 4 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.016 metredir. İlçenin, kuzeyinde Altınekin, güneyinde Çumra, batısında Meram, Selçuklu ve doğusunda Karapınar ilçesi bulunmaktadır. İlçenin yüzölçümü 2.818,2 km²'dir.

İlçenin arazi yapısı genel olarak engebesiz ova karakterindedir. Bu ovayı kuzeybatı-kuzeydoğu ekseninde Bozdağ silsilesi kesmektedir. İlçede doğal akarsu olarak Obruktaki küçük gölcük dışında göl ve baraj gölü yoktur. Ancak Beyşehir Gölü ve Apa Barajından gelen kanallar ile kısmi sulama yapılmaktadır. Bölgenin Obruk yöresi yayla karakteri taşımamakla birlikte yörede yayla olarak anılmakta ve Obruk köyü yakınlarında küçük bir Obruk Gölü bulunmaktadır.

İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	Karatay Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Karatay Alan Kullanım/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR5 2 (%)	28. Orta Anadolu Havzası (ile düşen) Arazi (%)	Türkiye (%)
Tarım Arazisi	171.960,2	61,02	2.247.856,60	55,08	24.294.680,8	31,00	7,65	6,84	9,18	0,71
Çayır-Mera	89.000,0	31,58	761.460,70	18,66	14.616.687,3	18,65	11,69	8,46	9,92	0,61
Orman	663,0	0,24	540.189,00	13,24	21.389.783,0	27,30	0,12	0,09	0,45	0,00
Diğer	20.195,4	7,17	531.845,65	13,03	18.056.548,9	23,04	3,80	2,89	6,75	0,11
Toplam	281.818,6	100	4.081.351,95	100	78.357.700,0	100	6,91	5,68	8,77	0,36

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

Karatay ilçesinin 281.818,6 ha kullanım alanı bulunmakta olup, Konya kullanım alanının %6,91'ini, Orta Anadolu Havzası kullanım alanının ise %8,77'sini oluşturmaktadır. Bu alanın %61,02'sinde tarım arazileri, %31,58'inde çayır-mera alanı bulunmaktadır. İlçenin tarım arazisi ve çayır-mera alanı oranları, Konya ve Türkiye oranlarından yüksektir. İlçe çayır-mera alanı, Konya çayır-mera alanının %11,69'unu, Orta Anadolu Havzası çayır-mera alanının ise %9,92'sini kapsamaktadır.

3. SEGE

Bölge içi gelişmişlik farklarının azaltılması politikası bölgesel gelişme sorununun temel bileşenlerinden bir tanesidir. Toplamda 37 ilçeden oluşan Konya Karaman Bölgesi'nde ilçeler arasında ciddi gelişmişlik farkları yaşanmaktadır. Bölgenin sahip olduğu geniş yüzölçümü nedeniyle kırsal ve kentsel alanlar arasındaki fiziki erişim imkânlarının sınırlı kalması ve buna bağlı olarak da mal, hizmet ve insan akımlarında kaliteli ve verimli bir hizmetin sunulamamasıdır.

Bölgedeki ilçelerin gelişmişlik düzeylerinin sosyo-kültürel ve ekonomik değişkenler yardımıyla ölçülmesi ve birbirleriyle analitik olarak karşılaştırılması TR 52 ilçeleri arasındaki gelişmişlik farklılıklarının azaltılmasına yönelik politikaların oluşturulması sürecinde önem taşımaktadır.

Buna göre 2011 yılında yapılan sosyal gelişmişlik endeksi çalınmasına göre ilçe 37 ilçe arasında 3. Sırada yer alırken 2013 yılında da aynı pozisyonun korumuştur. 2019 yılında Mevlana Kalkınma Ajansı tarafından hazırlanan Sosyo-Ekonomik Gelişmişlik Endeksinde seçilen değişkenlere göre ilçe 37 ilçe arasında TR 52 Bölgesinde 2.sırada yer almaktadır. İlçe Konya'nın üç merkez ilçesinden biri olduğundan dolayı Türkiye gelişmişlik sıralamasında da üst sıralarda yer almaktadır.

4. EMOGRAFİK YAPI

4.1. Nüfus

TÜİK ADNKS verilerine göre İlçe nüfusu 2018 yılı itibariyle 323659 kişidir. Konya'da Yeni Büyükşehir Yasası ile birlikte köylerin yasal statüsünün ortadan kalkması nedeniyle 2013 yılından itibaren ilçenin köy nüfusu 0 olarak görülmektedir. Grafik 1 incelendiğinde yıllar içerisinde toplam nüfus giderek artmaktadır. İlçe Konya'nın merkez ilçelerinden olmasından dolayı ekonomik ve sosyal imkanlar bakımından zengin olduğundan ilçelerden ve çevre illerden sürekli göç alan bir yapıdadır. İlçe nüfusu 2007 yılına göre 2018 yılında %30 artmıştır.

Grafik 1 İlçe Nüfus Durumu

Kaynak: TÜİK,2019

4.2. Yaş Grupları

İlçede bulunan nüfusun yaş aralıklarına göre dağılımı incelendiğinde 2018 yılı itibariyle en fazla 15 -64 yaş arası nüfusun yer aldığı görülmektedir. 0-14 yaş aralığındaki nüfus 2018 yılı itibariyle toplam nüfusun yüzde 28,34 ünü oluşturmaktadır. 65 yaş üstü nüfus ise ilçedeki toplam nüfusun yüzde 6,22 idir. Aşağıdaki grafikte yıllar itibariyle ilçede bulunan nüfusun yaş aralıklarına göre dağılımı izlenebilmektedir. Grafik incelendiğinde aktif nüfus 15-64 yaş arası yıllar bazında artmaktadır. İlçede Konya'nın merkez ilçelerinden olduğundan dolayı çalışan nüfus oldukça fazladır. Karatay'da 0-14 yaş nüfusu yıllar içerisinde az da olsa azalırken, 15-64 yaş arası nüfus yıllar bazında az da olsa artmıştır. İlçe göç alan sosyo-ekonomik yönden gelişmiş bir ilçedir.

Grafik 2 İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

Kaynak: TÜİK,2019

İlçe yaş piramidi incelendiğinde ilçede yaşlı nüfusuna az olduğu gözlemlenirken, genç ve orta yaş nüfusun fazla olduğu görülmektedir. Bunun yanısıra ilçenin Konya'nın merkez ilçelerinden birisi olmasından dolayı üretken yaştaki nüfus oldukça fazladır. İlçenin yaş piramidi grafiği gelişmiş ilçelerle benzeşmekte olup genç nüfus fazla, yaşlı nüfus ise azdır. Özellikle 0-4 yaş arasındaki nüfus diğer yaş

gruplarına göre fazladır. Bu da doğumların ölümlere göre fazla olduğunu ve artmakta olan bir nüfus olduğunu göstermektedir.

Grafik 3 İlçe Yaş Piramidi,2018

Kaynak: TÜİK,2019

4.3. Yaş Bağımlılık Oranları

Bağımlı nüfus, bir toplumda ekonomik olarak üretken olmayan nüfustur. Kendileri çalışmayıp, toplumdaki çalışanların ürettiklerini tüketen nüfus kitlesine bağımlı nüfus, bunların toplam nüfusa oranına ise bağımlılık oranı veya bağımlı nüfus oranı denir. İlçede 2007-2018 yılları arasında yaş bağımlılık oranları incelendiğinde ilçenin toplam yaş bağımlılık oranı ve toplam genç yaş bağımlılık oranı yıllar içerisinde azalmaktayken, toplam yaşlı bağımlılık oranında yıllar içerisinde fazla bir değişim olmamıştır. 2018 yılı itibariyle ilçede toplam yaş bağımlılık oranı 52,81 yaşlı bağımlılık oranı 9,51 ve genç yaş bağımlılık oranı ise 43,3 tür. Bağımlı nüfusların giderek azalması ilçenin üretken nüfusunun fazla olduğunu göstermektedir.

Grafik 4 Nüfusun Yaş Bağımlılık Düzeyi

Kaynak: TÜİK,2019

5. EKONOMİ

5.1. İşyeri ve Çalışan Sayılarının Sektörlere göre dağılımı

İlçemiz sınırlarında 46 Sanayi ve KOBİ sitesinde toplam 8.271 işyeri faaliyetini sürdürmektedir. Diğer KOBİ niteliğindeki, genellikle tarıma dayalı sanayi (süt, un gibi) işletmeleri İlçemizin farklı noktalarında faaliyet yürütmektedir. Ancak Konya'nın bu tip işletmelerinin çoğunluğunun İlçemiz sınırlarında yoğunlaştığı söylenebilir. 72 adet de matbaa faaliyet göstermektedir

Konya Ticaret Borsası ve Hububatçılar Borsası ve Karatay Ziraat Odası Başkanlığı da İlçemiz sınırlarındadır.

Küçük esnaf olarak nitelenebilecek ticaret üniteleri Mevlana Caddesi ve Mevlana Türbesi civarında yoğunlaşmıştır. Bu bölgelerde ticari hareketler canlıdır.

İlçeye ait sigortalı çalışan ve işyeri sayıları sektörler bazında derlenmiştir. 2018 yılı itibariyle ilçede toplam 67.937 kayıtlı sigortalı çalışan vardır. Sektörlere göre toplam sigortalı çalışan sayıları incelendiğinde ilçede en fazla Bina inşaatı sektöründe istihdamın sağlandığı görülmektedir. İkinci sırada Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç), üçüncü sırada ise Eğitim faaliyetleri gelmektedir.

Tablo 1 Sektörlere göre toplam sigortalı çalışan sayısı

Toplam SIGORTALI_SAYISI KARATAY	2015	2016	2017	2018
Bina inşaatı	5668	6242	8604	7320
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	5783	6195	6648	6799
Eğitim	3609	5797	6069	6194
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	4107	4295	4604	4642
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	3983	3816	4391	4313
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	4765	4367	4442	4087
Gıda ürünlerinin imalatı	3822	3783	3919	3810
Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1681	1724	2119	1990
Deri ve ilgili ürünlerin imalatı	2136	2142	2245	1942
Kara taşımacılığı ve boru hattı taşımacılığı	2714	3602	1986	1922
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	1495	1581	1625	1697
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	2559	2249	3036	1445
Kauçuk ve plastik ürünlerin imalatı	1390	1232	1351	1370
Ana metal sanayii	1727	1483	1496	1321
Büro yönetimi, büro destek ve iş destek faaliyetleri	1002	1625	1425	1307
Diğer metalik olmayan mineral ürünlerin imalatı	1118	1209	1279	1217
Özel inşaat faaliyetleri	1340	1334	1318	1115
Güvenlik ve soruşturma faaliyetleri	1224	1371	1221	996
Yiyecek ve içecek hizmeti faaliyetleri	891	780	894	829
Elektrikli teçhizat imalatı	678	739	806	805
Taşımacılık için depolama ve destekleyici faaliyetler	562	566	781	793
Hukuk ve muhasebe faaliyetleri	569	619	745	782
Makine ve ekipmanların kurulumu ve onarımı	594	808	848	755
Giyim eşyalarının imalatı	722	765	696	721
Mobilya imalatı	892	719	727	716
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	637	686	608	640
Bina dışı yapıların inşaatı	1422	942	823	636

Toplam SIGORTALI_SAYISI KARATAY	2015	2016	2017	2018
Kayıtlı medyanın basılması ve çoğaltılması	716	669	681	609
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	458	488	629	590
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	416	466	565	554
Gayrimenkul faaliyetleri	398	443	472	501
Konaklama	483	488	458	454
Diğer mesleki, bilimsel ve teknik faaliyetler	208	338	405	427
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	394	396	404	379
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	246	377	164	369
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	353	340	310	330
İnsan sağlığı hizmetleri	397	334	343	324
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	374	308	330	290
Diğer imalatlar	258	282	254	259
Kimyasalların ve kimyasal ürünlerin imalatı	271	205	209	253
Reklamcılık ve piyasa araştırması	240	218	197	208
Kağıt ve kağıt ürünlerinin imalatı	116	128	144	172
Diğer hizmet faaliyetleri	130	95	133	166
Tekstil ürünlerinin imalatı	141	149	222	157
Bilgisayarların, elektronik ve optik ürünlerin imalatı	84	77	129	150
Posta ve kurye faaliyetleri	56	64	376	147
Kiralama ve leasing faaliyetleri	288	240	171	142
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	103	98	166	138
Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	115	120	119	137
Spor faaliyetleri, eğlence ve dinlence faaliyetleri	61	116	138	117
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	123	123	123	105
Üye olunan kuruluşların faaliyetleri	70	64	80	100
Yatılı bakım faaliyetleri	42	49	52	76
Programcılık ve yayıncılık faaliyetleri	99	84	87	71
Yayımcılık faaliyetleri	113	111	95	67
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	52	42	57	66
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)	69	67	54	63
Diğer madencilik ve taş ocakçılığı	72	55	84	61
Bilgisayar programlama, danışmanlık ve ilgili faaliyetler	25	88	62	61
Veterinerlik hizmetleri	49	38	36	42
Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	47	67	51	26
Uluslararası örgütler ve temsilciliklerinin faaliyetleri	19	18	19	24
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	177	19	15	21
Bilgi hizmet faaliyetleri	28	19	41	16
Kumar ve müşterek bahis faaliyetleri	19	16	12	16
Yaratıcı sanatlar, gösteri sanatları ve eğlence faaliyetleri	10	11	11	16
Bilimsel araştırma ve geliştirme faaliyetleri	7	9	9	15
Kanalizasyon			14	14
Diğer ulaşım araçlarının imalatı	3	7	14	12
Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı				8
Metal cevherleri madenciliği	24	8	8	6
Suyun toplanması, arıtılması ve dağıtılması	15	16	5	4
Ormancılık ile endüstriyel ve yakacak odun üretimi	98	2	2	3

Toplam SIGORTALI_SAYISI KARATAY	2015	2016	2017	2018
Telekomünikasyon	19	30	31	3
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler	14	9		2
Sinema filmi, video ve televizyon programları yapımıcılığı, ses kaydı ve müzik yayımlama faaliyetleri		2	3	2
Ev içi çalışan personelin işverenleri olarak hanehalklarının faaliyetleri	4	2		
İyileştirme faaliyetleri ve diğer atık yönetimi hizmetleri	17	17	18	
İçeceklerin imalatı	3	4	3	
Genel Toplam	64614	68087	72711	67937

Kaynak: SGK 2019

2018 yılı itibariyle ilçede toplam 9.787 kayıtlı işyeri vardır Sektörlere göre toplam işyeri sayıları incelendiğinde ilçede en fazla Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç) sektöründe işletmenin varlığı dikkat çekmektedir. İkinci sırada Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç), üçüncü sırada ise Bina inşaatı faaliyetleri gelmektedir. İlçede çoğunluklar ticari faaliyetler yapılmaktadır.

Tablo 2 Tablo 2 Sektörlere göre toplam işyeri sayısı

Toplam İSYERİ_SAYISI KARATAY	2015	2016	2017	2018
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	994	1036	1139	1215
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	1049	1038	1120	1126
Bina inşaatı	701	737	956	793
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	499	511	557	588
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	398	438	479	516
Kara taşımacılığı ve boru hattı taşımacılığı	500	486	478	484
Gayrimenkul faaliyetleri	294	302	326	327
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	276	289	306	325
Gıda ürünlerinin imalatı	292	300	319	325
Yiyecek ve içecek hizmeti faaliyetleri	265	267	284	291
Hukuk ve muhasebe faaliyetleri	211	222	263	268
Deri ve ilgili ürünlerin imalatı	250	256	264	258
Özel inşaat faaliyetleri	213	227	238	248
Kauçuk ve plastik ürünlerin imalatı	193	196	208	222
Ana metal sanayii	177	171	172	178
Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	142	147	172	174
Makine ve ekipmanların kurulumu ve onarımı	104	118	130	150
Büro yönetimi, büro destek ve iş destek faaliyetleri	127	141	146	150
Mobilya imalatı	113	126	124	137
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	125	125	122	113
Diğer metalik olmayan mineral ürünlerin imalatı	99	106	117	112
Eğitim	62	97	105	112
Güvenlik ve soruşturma faaliyetleri	78	89	103	106
Elektrikli teçhizat imalatı	81	86	90	99
Kayıtlı medyanın basılması ve çoğaltılması	100	100	100	96
Taşımacılık için depolama ve destekleyici faaliyetler	81	81	88	88
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	62	76	74	88
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	114	128	124	84
Giyim eşyalarının imalatı	98	92	85	79
Kimyasalların ve kimyasal ürünlerin imalatı	62	56	67	73

Toplam İSYERİ_SAYISI KARATAY	2015	2016	2017	2018
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	68	67	78	72
Konaklama	56	56	60	60
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	64	58	57	58
İnsan sağlığı hizmetleri	57	53	58	56
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	56	46	53	53
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	45	45	50	48
Diğer hizmet faaliyetleri	46	39	40	47
Bina dışı yapıların inşaatı	62	48	45	44
Diğer imalatlar	40	40	45	40
Reklamcılık ve piyasa araştırması	46	43	42	39
Üye olunan kuruluşların faaliyetleri	31	32	36	39
Diğer mesleki, bilimsel ve teknik faaliyetler	24	28	37	36
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	19	26	35	34
Kiralama ve leasing faaliyetleri	37	35	35	34
Kağıt ve kağıt ürünlerinin imalatı	28	31	33	34
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	30	31	34	30
Tekstil ürünlerinin imalatı	22	25	30	29
Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	22	20	22	23
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	19	18	18	21
Bilgisayarların, elektronik ve optik ürünlerin imalatı	14	10	16	19
Veterinerlik hizmetleri	16	15	15	18
Bilgisayar programlama, danışmanlık ve ilgili faaliyetler	10	16	12	17
Posta ve kurye faaliyetleri	12	14	14	17
Spor faaliyetleri, eğlence ve dinlence faaliyetleri	12	13	13	14
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)	14	14	13	11
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	7	7	9	8
Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	13	11	14	7
Kumar ve müşterek bahis faaliyetleri	8	6	5	7
Diğer madencilik ve taş ocakçılığı	11	8	8	6
Yayımcılık faaliyetleri	6	5	5	5
Suyun toplanması, arıtılması ve dağıtılması	5	6	5	4
Diğer ulaşım araçlarının imalatı	3	6	5	4
Bilimsel araştırma ve geliştirme faaliyetleri	2	3	4	4
Programcılık ve yayıncılık faaliyetleri	4	4	4	3
Yatılı bakım faaliyetleri	2	2	2	3
Telekomünikasyon	3	3	4	3
Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı				2
Bilgi hizmet faaliyetleri	4	3	5	2
Uluslararası örgütler ve temsilciliklerinin faaliyetleri	1	1	1	2
Yaratıcı sanatlar, gösteri sanatları ve eğlence faaliyetleri	1	1	1	2
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	3	2	2	2
Kanalizasyon			1	1
Ormancılık ile endüstriyel ve yakacak odun üretimi	3	2	1	1
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler	4	3		1
Sinema filmi, video ve televizyon programları yapımçılığı, ses kaydı ve müzik yayımlama faaliyetleri		1	1	1
Metal cevherleri madenciliği	2	1	1	1
İçeceklerin imalatı	1	1	1	
Ev içi çalışan personelin işverenleri olarak hanehalklarının faaliyetleri	4	2		

Toplam İSYERİ_SAYISI KARATAY	2015	2016	2017	2018
İyileştirme faaliyetleri ve diğer atık yönetimi hizmetleri	1	1	1	
Genel Toplam	8698	8946	9727	9787

Kaynak: SGK 2019

5.2. İlçede Öne Çıkan Sektörler

İlçeye ait ekonomik veriler Sosyal Güvenlik Kurumu'ndan temin edilmiştir. Elde edilen veriler kapsamında nace rev 2 2li kodda işyeri ve sigortalı çalışan sayıları analiz edilmiştir. Bu analizde amaç TR52 düzey 2 bölgesine göre ilçede spesifik olarak yoğunlaşmanın yaşandığı sektörlerin tespit edilmesidir. Bunun için ise "location Quotient" yöntemi kullanılmıştır. İmalat sanayi yoğunlaşması "Yoğunlaşma Katsayısı (YK) Analizi ile imalat sanayi 2'li kodda 2018 yılı için yapılmıştır.

YOĞUNLAŞMA KATSAYISI (YK) (LOCATION QUOTIENT)

YK genelde bir sektörün belli bir bölgedeki yığılmasını ulusal referansla ölçmeye yararmaktadır. Bir sektörün YK değerinin 1'den büyük çıkması sektörün o bölgede yoğunlaştığı anlamına gelmektedir. Öte yandan bir sektördeki kat sayının zaman içerisindeki değişimine bakılarak sektörün yoğunlaşmasının azaldığı ya da arttığı gözlemlenebilir. Ayrıca bu değişime bakılarak daha önce bölgede yoğunlaşma göstermemesine ancak zaman içerisinde yoğunlaşan sektörlerle özel önem verilebilir. Ancak diğer yandan YK değeri 1'den büyük çıkan her sektörü bölgede rekabetçi olarak yorumlamak doğru değildir.

$$YK_i = (a_i/a_t) / (A_i/A_t)$$

- a_i =ilçenin i sektöründeki toplam istihdamı
- a_t = ilçenin toplam istihdamı
- A_i = bölgenin i sektöründeki toplam istihdamı
- A_t = bölgenin toplam istihdamı

Yoğunlaşma Katsayısı ile ilgili Açıklama: Yoğunlaşma katsayısı ile TR52 bölgesi içindeki x sektörde istihdam edilen kişi sayısının ilçelere pay edilmesi ile oransal olarak hangi ilçelerin öne çıktığını görmüş oluyoruz. Yani ilçenin en fazla istihdamının hangi sektörde olduğunu gösteren bir rakam değildir. Hatta ilçede en az istihdam o sektörde bile olsa yoğunlaşma katsayısı yüksek çıkabilmektedir. Örneğin TR52'de x sektöründe 2 kişi istihdam ediliyor olsun ve bunun biri A biri de B ilçesinde, ancak A ve B ilçelerindeki istihdam sayıları da en az x sektöründe olsa bile bu sektörün yoğunlaşma oranı A ve B ilçelerinde çok yüksek çıkacaktır.

Buna göre ilçede **Deri ve ilgili ürünlerin imalatı, Bilgisayarların, elektronik ve optik ürünlerin imalatı, Programcılık ve yayıncılık faaliyetleri** faaliyetlerinin TR52 bölgesine göre daha fazla yoğunlaştığı görülmektedir.

Tablo 3 Sektörlere göre ilçeye yoğunlaşma katsayıları

KARATAY	YK	İSTİHDAM	Yüzde
Deri ve ilgili ürünlerin imalatı	5,179	1942	2,86
Bilgisayarların, elektronik ve optik ürünlerin imalatı	4,109	150	0,22
Programcılık ve yayıncılık faaliyetleri	3,453	71	0,1
Diğer mesleki, bilimsel ve teknik faaliyetler	2,778	427	0,63
Elektrikli teçhizat imalatı	2,641	805	1,18
Kayıtlı medyanın basılması ve çoğaltılması	2,598	609	0,9
Uluslararası örgütler ve temsilciliklerinin faaliyetleri	2,594	24	0,04
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	2,543	6799	10,01
Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	2,334	26	0,04
Reklamcılık ve piyasa araştırması	2,118	208	0,31
Diğer imalatlar	1,83	259	0,38
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1,77	4313	6,35
Diğer metalik olmayan mineral ürünlerin imalatı	1,721	1217	1,79

KARATAY	YK	İSTİHDAM	Yüzde
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	1,665	590	0,87
Makine ve ekipmanların kurulumu ve onarımı	1,617	755	1,11
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	1,534	138	0,2
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	1,525	330	0,49
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	1,499	1697	2,5
Bina inşaatı	1,46	7320	10,77
Kauçuk ve plastik ürünlerin imalatı	1,435	1370	2,02
Mobilya imalatı	1,363	716	1,05
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	1,359	379	0,56
Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	1,292	1990	2,93
Ana metal sanayii	1,259	1321	1,94
Hukuk ve muhasebe faaliyetleri	1,228	782	1,15
Posta ve kurye faaliyetleri	1,173	147	0,22
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	1,162	4087	6,02
Özel inşaat faaliyetleri	1,13	1115	1,64
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)	1,114	63	0,09
Kiralama ve leasing faaliyetleri	1,105	142	0,21
Diğer ulaşım araçlarının imalatı	1,077	12	0,02
Taşımacılık için depolama ve destekleyici faaliyetler	1,029	793	1,17
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	0,991	105	0,15
Veterinerlik hizmetleri	0,943	42	0,06
Büro yönetimi, büro destek ve iş destek faaliyetleri	0,936	1307	1,92
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	0,906	554	0,82
Yaratıcı sanatlar, gösteri sanatları ve eğlence faaliyetleri	0,906	16	0,02
Güvenlik ve soruşturma faaliyetleri	0,897	996	1,47
Giyim eşyalarının imalatı	0,878	721	1,06
Kimyasalların ve kimyasal ürünlerin imalatı	0,871	253	0,37
Yayımcılık faaliyetleri	0,846	67	0,1
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	0,839	4642	6,83
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	0,828	369	0,54
Bilgisayar programlama, danışmanlık ve ilgili faaliyetler	0,8	61	0,09
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	0,756	640	0,94
Spor faaliyetleri, eğlence ve dinlence faaliyetleri	0,753	117	0,17
Eğitim	0,751	6194	9,12
Gayrimenkul faaliyetleri	0,749	501	0,74
Gıda ürünlerinin imalatı	0,687	3810	5,61
Kumar ve müşterek bahis faaliyetleri	0,682	16	0,02
Konaklama	0,681	454	0,67
Kara taşımacılığı ve boru hattı taşımacılığı	0,661	1922	2,83
Kağıt ve kağıt ürünlerinin imalatı	0,654	172	0,25
Bilimsel araştırma ve geliştirme faaliyetleri	0,53	15	0,02
Bina dışı yapıların inşaatı	0,49	636	0,94
Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	0,476	137	0,2
Üye olunan kuruluşların faaliyetleri	0,472	100	0,15
Tekstil ürünlerinin imalatı	0,469	157	0,23

KARATAY	YK	İSTİHDAM	Yüzde
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	0,465	290	0,43
Kanalizasyon	0,437	14	0,02
Yiyecek ve içecek hizmeti faaliyetleri	0,42	829	1,22
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	0,416	1445	2,13
Yatılı bakım faaliyetleri	0,401	76	0,11
Diğer hizmet faaliyetleri	0,382	166	0,24
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	0,22	66	0,1
İnsan sağlığı hizmetleri	0,19	324	0,48
Metal cevherleri madenciliği	0,173	6	0,01
Bilgi hizmet faaliyetleri	0,168	16	0,02
Diğer madencilik ve taş ocakçılığı	0,162	61	0,09
Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	0,14	8	0,01
Sinema filmi, video ve televizyon programları yapımıcılığı, ses kaydı ve müzik yayımlama faaliyetleri	0,116	2	0
Telekomünikasyon	0,061	3	0
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	0,026	21	0,03
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler	0,025	2	0
Suyun toplanması, arıtılması ve dağıtılması	0,021	4	0,01
Ormancılık ile endüstriyel ve yakacak odun üretimi	0,015	3	0
Ev içi çalışan personelin işverenleri olarak hanehalklarının faaliyetleri	0		0
İçeceklerin imalatı	0		0
İyileştirme faaliyetleri ve diğer atık yönetimi hizmetleri	0		0

6. EĞİTİM

İlçeye ait eğitim istatistiklerin elde edilmesinde biricik kaynaklar İl Milli Eğitim Müdürlüğü ve TÜİK resmi istatistik programı olmuştur. İstatistikler eğitimin genel durumu ve bitirilen eğitim düzeyi olmak üzere iki ana başlık altında incelenmiştir.

6.1. Eğitim Genel Durumu

Tablo 4 Eğitim Genel Durumu, 2018

Satır Etiketleri	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI	OKUL/KURUM SAYISI	DERSLİK BAŞINA DÜŞEN ÖĞRENCİ SAYISI	ÖĞRETMEN BAŞINA DÜŞEN ÖĞRENCİ SAYISI
İLKOKUL	823	1196	28616	60	34,8	23,9
OKUL ÖNCESİ	125	177	2503	33	20,0	14,1
ORTAOKUL	728	1440	24505	49	33,7	17,0
ORTAÖĞRETİM	709	1261	15306	31	21,6	12,1
YAYGIN EĞİTİM	158	28	0	32	0,0	0,0
KARATAY	2543	4102	70930	205	27,9	17,3

Kaynak: İl Milli Eğitim Müdürlüğü, 2019

2018 yılı itibari ile ilçede 2543 derslik, 4102 öğretmen ve 70930 öğrenci bulunmaktadır. İlçede derslik başına düşen öğrenci sayısı 27,9 iken öğretmen başına düşen öğrenci sayısı 17,3 tür. Bu sayılar Konya'nın ilçelerinde daha düşüktür fakat bu verinin ilçenin sosyo-ekonomik gelişmişliğine etkisinin sınırlı olduğu düşünülmektedir.

6.2. Bitirilen Eğitim Düzeyi

Tablo 5 Bitirilen Eğitim Düzeyi,2017

	Okuma Yazma Bilmeyen	Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen	İlkokul	İlköğretim	Ortaokul Veya Dengi Meslek Ortaokul	Lise Ve Dengi Meslek Okulu	Yüksekokul Veya Fakülte	Yüksek Lisans (5 Yıllık Fakülteler Dahil)	Doktora	Bilinmeyen
2008	6,3	22,9	39,4	12,4	2,6	8,9	3,1	0,2	0,0	4,3
2009	5,9	22,6	39,1	13,6	2,6	9,0	3,9	0,2	0,1	3,0
2010	4,7	22,2	32,6	20,3	3,1	10,0	4,1	0,3	0,1	2,6
2011	4,0	22,2	30,4	22,7	2,7	10,6	4,9	0,3	0,1	2,0
2012	2,9	23,0	30,2	23,7	2,7	10,6	5,4	0,3	0,1	1,2
2013	2,6	22,6	29,1	24,3	2,7	10,8	6,2	0,4	0,1	1,2
2014	2,6	13,7	35,9	21,6	6,8	11,4	6,7	0,4	0,1	0,6
2015	2,5	13,1	35,8	19,3	8,8	11,9	7,5	0,5	0,1	0,5
2016	2,3	11,7	36,2	17,3	10,3	12,9	8,2	0,5	0,1	0,4
2017	2,1	11,3	36,4	17,8	9,2	13,2	8,6	0,7	0,1	0,6

Kaynak: TÜİK,2019

2017 yılı itibariyle ilçede Okuma Yazma Bilmeyenlerin % 2,1 iken Okuma Yazma Bilen Fakat Bir Okul Bitirmeyenlerin oranı toplam nüfusun %11,3 ünü oluşturmaktadır. Nüfusun % 36,4 ü ilkokul mezunu iken, ilköğretim mezunlarının sayısı toplam nüfusun %17,8 ine karşılık gelmektedir. İlçe nüfusunun % 9,2 si ortaöğretim, %13,2 si Lise Ve Dengi Meslek Okulu ve %8,6 sı yükseköğretim mezunudur. Bitirilen eğitim düzeyine göre ilçe avantajlı konumda olup, lise ve üzeri mezunu fazla olması ilçenin gelişmişliğinde etkisi olup, yetişmiş iş gücü diğer ilçelere göre daha fazladır.

7. SAĞLIK

2019 yılı itibariyle ilçede 1. basamak sağlık hizmeti veren kurum istatistiklerine bakıldığında 30 adet Ana Sağlığı Merkezi, bu merkezlerde hizmet veren 98 hekim ve 98 adet diğer sağlık hizmeti veren personel bulunmaktadır.

İlçede 2019 yılı itibariyle ilçede 2. basamak sağlık hizmeti veren kurum bulunmamaktadır.

8. TARIM VE HAYVANCILIK

8.1. Tarım Alanları

Tarım ve hayvancılık ilçenin önemli geçim kaynaklarından. İşlenen arazi miktarı yaklaşık 1.853.320,00 dekadır. Bu rakam Konya'da işlenen arazi miktarının % 7.65 ine tekabül etmektedir. İlçenin arazi yapısı genel olarak engebesiz ova karakterindedir. Arazilerin % 48 kuru % 52'i sulu arazi niteliğindedir. İşlenen arazilerin yaklaşık % 55' inde tahıl üretimi yapılmaktadır. İlçede doğal akarsu, Obruktaki küçük gölcük dışında göl ve baraj gölü yoktur. Ancak Beyşehir Gölü ve Apa Barajından gelen kanallar ile kısmi sulama yapılmaktadır. Sulamada daha çok yeraltı su rezervlerinden yararlanılmakta, sulanabilir arazinin büyük bir bölümü derin kuyulardan enerji ile çıkarılan sular ile sulanmaktadır. İlçenin kayda değer bir orman varlığı yoktur. Belli başlı yetiştirilen bitkiler buğday, ayçiçeği arpa, yonca,

fiğ, şeker pancarı, mısır, patates, domates kabak, havuç fasulye, elma kiraz, badem olarak sayılabilir. İlçedeki mevcut büyükbaş hayvan varlığı: 79.479 adet ve küçükbaş hayvan varlığı 183.800 adettir. İlçede 2018 yılı itibariyle 2.666 dekar Meyveler, İçecek Ve Baharat Bitkileri Alanı, 506.500 dekar nadas alanı, 5092 dekar sebze alanı ve 1.247.896 dekar Tahıllar Ve Diğer Bitkisel Ürünlerin Alanı bulunmaktadır. Yıllar itibariyle incelendiğinde Tahıllar ve diğer bitkisel ürünlerin alanı yıllar içerisinde artarken nadas alanları yıllar içerisinde azalmıştır.

Grafik 5 Tarım Alanları

Kaynak: TÜİK,2019

8.2. Bitkisel Üretim

8.2.1. Tahıllar ve Diğer Bitkisel Ürünler

İlçede 2018 yılı bitkisel üretim istatistikleri incelendiğinde Tahıllar ve Diğer Bitkisel Ürünler grubunda en fazla ekimi yapılan ürünün durum buğdayı olduğu görülmektedir. Ürünün toplam ekilen alanı 484.081 dekadır. Konya'da ekilen toplam buğday, durum buğdayı haricinin alanının %10,61'i ilçededir. İkinci sırada yağlık ayçiçeği tohumu gelmektedir. 2018 yılında ilçede 204.743 dekarlık bir alanda ekimi yapılmıştır. Konya'da ekilen tüm ayçiçeği tohumunun(yağlık) alanının %28,14'ü ilçedir. Bunların dışında en fazla ekimi yapılan ürünler sırasıyla 177.181 dekarlık alanda arpa ve 132286 dekarlık alanda mısır üretimidir.

Tablo 6 Tahıllar ve Diğer Bitkisel Ürünler İstatistikleri,2018

	Karatay	Konya	İlçe Payı(%)
Buğday, Durum Buğdayı Hariç			
Ekilen Alan	484.081	4.562.337	10,61
Hasat Edilen	484.081	4.540.975	10,66
Üretim Miktarı	139.280	1.363.378	10,22
Verim	288	300	
Ayçiçeği Tohumu (Yağlık)			
Ekilen Alan	204.743	727.561	28,14
Hasat Edilen	204.743	727.561	28,14
Üretim Miktarı	80.782	296.591	27,24
Verim	395	408	
Şeker Pancarı			
Üretim Miktarı	355.977	5.536.267	6,43
Ekilen Alan	57.306	772.028	7,42
Hasat Edilen	57.306	772.028	7,42
Verim	6.212	7.171	
Arpa (Diğer)			
Ekilen Alan	177.181	2.744.806	6,46
Hasat Edilen	177.181	2.725.640	6,50
Üretim Miktarı	75.421	856.917	8,80
Verim	426	314	
Mısır			
Üretim Miktarı	144.970	1.104.538	13,12
Ekilen Alan	132.286	1.074.626	12,31
Hasat Edilen	132.286	1.074.626	12,31
Verim	1.096	1.028	
Yonca (Yeşilot)			
Üretim Miktarı	190.050	1.293.399	14,69
Ekilen Alan	54.300	268.854	20,20
Hasat Edilen	54.300	268.854	20,20
Verim	3.500	4.811	
Patates (Tatlı Patates Hariç)			
Üretim Miktarı	148.871	611.957	24,33
Ekilen Alan	32.000	148.333	21,57
Hasat Edilen	32.000	148.333	21,57
Verim	4.652	4.126	
Mısır (Slaj)			
Üretim Miktarı	126.450	1.823.238	6,94
Ekilen Alan	20.900	307.738	6,79
Hasat Edilen	20.900	307.738	6,79
Verim	6.050	5.925	
Durum Buğdayı			
Ekilen Alan	68.177	2.233.888	3,05
Hasat Edilen	68.177	2.233.888	3,05
Üretim Miktarı	23.444	674.558	3,48
Verim	344	302	

Kaynak: TÜİK,2019

2018 yılında Tahıllar ve Diğer Bitkisel Ürünler grubunda hasadı en fazla yapılan ürünlere bakıldığında ilk sırada buğday vardır. Ürünün toplam hasat alanı 484.081 dekarıdır. Konya'da hasat edilen miktarın %10,66'sı ilçeden hasat edilmektedir. İkinci sırada yağlık ayçiçeği tohumu gelmektedir. 2018 yılında ilçede 204.743 dekarlık bir alanda hasat edilmiştir. Konya'da hasat edilen miktarın %28,14'ü ilçeden

hasat edilmektedir. Bunların dışında en fazla hasat edilen ürünler sırasıyla 177181 dekarlık alanda arpa ve 132286 dekarlık alanda mısır üretimidir.

Tahıllar ve Diğer Bitkisel Ürünler grubunda ilçede en fazla üretimi yapılan alanlara bakıldığında ise ilk sırada 355.977 tonluk bir üretimle şeker pancarı gelmektedir. Şeker pancarını sırasıyla yonca 190050 ton, patates 148.871 ton, mısır 144.970 ton ile takip etmektedir.

Şekerpancarı verim açısından kıyaslandığında ise verimi en yüksek tahıl ürünü 6212 Kg/Dekar ile şeker pancarıdır. Bunu sırasıyla mısır ve patates takip etmektedir. Konya'da üretilen ayçiçeği tohumun(yağlık)%27,24'ü ilçede üretilmektedir.

8.2.2.Sebzeler

İlçede 2018 yılı bitkisel üretim istatistikleri incelendiğinde sebzeler grubunda en fazla ekimi yapılan ürün 1600 dekar ile havuç ve kabaktır. Bunu sırası ile 604 dekarla domates izlemektedir. İlçede sebze grubunda 2018 yılı itibariyle üretimi en fazla yapılan ürün 5936 ton ile havuç, Bu ürünü sırasıyla 2696 ton ile domates ve 1830 ton ile salatalık izlemektedir. Konya'da ekilen göbekli marul alanının %18,63'ü ilçededir.

Tablo 7 Sebzeçilik İstatistikleri,2018

	Karatay	Konya	İlçe Payı(%)
Havuç			
Üretim Miktarı	5.936	424.636	1,40
Ekilen Alan	1.600	68.150	2,35
Domates (Sofralık)			
Üretim Miktarı	2.696	163.856	1,65
Ekilen Alan	604	32.484	1,86
Hıyar (Sofralık)			
Üretim Miktarı	1.830	30.975	5,91
Ekilen Alan	308	7.515	4,10
Kabak (Çerezlik)			
Ekilen Alan	1.600	66.380	2,41
Üretim Miktarı	112	8.982	1,25
Marul (Göbekli)			
Üretim Miktarı	504	2.705	18,63
Ekilen Alan	220	1.187	18,53
Soğan (Kuru)			
Üretim Miktarı	525	74.006	0,71
Ekilen Alan	150	22.907	0,65
Patlıcan			
Üretim Miktarı	280	2.944	9,51
Ekilen Alan	110	1.420	7,75
Lahana (Kırmızı)			
Üretim Miktarı	266	12.356	2,15
Ekilen Alan	100	2.718	3,68
Biber (Sivri)			
Üretim Miktarı	202	11.613	1,74
Ekilen Alan	75	6.272	1,20

Kaynak: TÜİK,201

8.2.3.Meyveler

İlçede 2018 yılında en fazla meyvelik alanına sahip ürün Kimyon dur. Ürün toplamda 780 dekarlık bir alana sahiptir. Bunu sırasıyla 510 dekar ile elma(starking), 269 dekar ile elma(golden), 240dekar ile badem izlemektedir. İlçe meyvecilik alanında diğer ilçelere göre daha kısıtlı bir üretime sahipken Konya geneline göre meyvecilikte ilçe payı düşüktür.

Tablo 8 Meyvecilik İstatistikleri,2018

	Karatay	Konya	İlçe Payı(%)
Elma (Starking)			
Meyve Veren Yaşta Ağaç Sayısı	13.116	749.499	1,75
Toplu Meyveliklerin Alanı	510	25.449	2,00
Üretim Miktarı	459	30.997	1,48
Meyve Vermeyen Yaşta Ağaç Sayısı	205	207.864	0,10
Verim	35	41	
Elma (Golden)			
Meyve Veren Yaşta Ağaç Sayısı	8.015	744.713	1,08
Üretim Miktarı	289	31.287	0,92
Toplu Meyveliklerin Alanı	269	29.355	0,92
Meyve Vermeyen Yaşta Ağaç Sayısı	204	53.899	0,38
Verim	36	42	
Kayısı			
Meyve Veren Yaşta Ağaç Sayısı	5.042	165.420	3,05
Meyve Vermeyen Yaşta Ağaç Sayısı	1.011	14.267	7,09
Üretim Miktarı	117	4.381	2,67
Toplu Meyveliklerin Alanı	101	1.764	5,73
Verim	23	26	
Şeftali			
Meyve Veren Yaşta Ağaç Sayısı	5.566	117.286	4,75
Meyve Vermeyen Yaşta Ağaç Sayısı	257	26.524	0,97
Toplu Meyveliklerin Alanı	155	2.296	6,75
Üretim Miktarı	45	2.885	1,56
Verim	8	25	
Badem			
Meyve Veren Yaşta Ağaç Sayısı	4.444	146.667	3,03
Meyve Vermeyen Yaşta Ağaç Sayısı	522	92.906	0,56
Toplu Meyveliklerin Alanı	240	5.400	4,44
Üretim Miktarı	33	1.340	2,46
Verim	7	9	
Elma (Granny Smith)			
Meyve Veren Yaşta Ağaç Sayısı	3.267	467.189	0,70
Toplu Meyveliklerin Alanı	155	6.684	2,32
Üretim Miktarı	114	18.514	0,62
Verim	35	40	
Meyve Vermeyen Yaşta Ağaç Sayısı	29	65.270	
Kiraz			
Meyve Veren Yaşta Ağaç Sayısı	3.037	1.923.141	0,16
Meyve Vermeyen Yaşta Ağaç Sayısı	257	354.888	0,07
Toplu Meyveliklerin Alanı	102	70.987	0,14
Üretim Miktarı	46	68.204	0,07
Verim	15	35	

	Karatay	Konya	İlçe Payı(%)
Ceviz			
Meyve Veren Yaşta Ağaç Sayısı	3.034	172.468	1,76
Meyve Vermeyen Yaşta Ağaç Sayısı	161	91.645	0,18
Toplu Meyveliklerin Alanı	51	15.996	0,32
Üretim Miktarı	42	3.769	1,11
Verim	14	22	
Diğer Elmalar			
Meyve Veren Yaşta Ağaç Sayısı	2.781	3.951.224	0,07
Toplu Meyveliklerin Alanı	110	46.115	0,24
Meyve Vermeyen Yaşta Ağaç Sayısı	106	523.440	0,02
Üretim Miktarı	95	126.879	0,07
Verim	34	32	
Vişne			
Meyve Veren Yaşta Ağaç Sayısı	2.022	781.012	0,26
Meyve Vermeyen Yaşta Ağaç Sayısı	204	32.717	0,62
Toplu Meyveliklerin Alanı	53	25.523	0,21
Üretim Miktarı	28	30.451	0,09
Verim	14	39	
Erik			
Meyve Veren Yaşta Ağaç Sayısı	2.020	208.306	0,97
Meyve Vermeyen Yaşta Ağaç Sayısı	106	45.559	0,23
Toplu Meyveliklerin Alanı	50	4.485	1,11
Üretim Miktarı	36	9.871	0,36
Verim	18	47	
Armut			
Meyve Veren Yaşta Ağaç Sayısı	1.020	273.007	0,37
Meyve Vermeyen Yaşta Ağaç Sayısı	221	85.954	0,26
Üretim Miktarı	20	11.530	0,17
Verim	20	42	47,62
Toplu Meyveliklerin Alanı	-	3.075	
İğde			
Meyve Veren Yaşta Ağaç Sayısı	1.000	26.880	3,72
Meyve Vermeyen Yaşta Ağaç Sayısı	106	1.711	6,20
Üretim Miktarı	5	395	1,27
Verim	5	15	33,33
Toplu Meyveliklerin Alanı	-	4	

Kaynak: TÜİK,2019

İlçede 2018 yılı bitkisel üretim istatistikleri incelendiğinde meyveler grubunda en fazla üretimi yapılan elma(starking) dir. Toplamda 459 ton üretim yapılmıştır. Bunu sırasıyla 289 ton ile elma(golden), 117 ton ile kayısı, 114 ton ile elma(granny Smith) izlemektedir.

Meyve grubunda ilçede en fazla verim 100 kg/dekar ile çörekotu tohumundan alınmaktadır. İkinci sırada ise kimyon 71 kg/dekar başına verimi en yüksek ürün olarak dikkat çekmektedir. Üçüncü sırada ise 36 kg/ağaç ile elma(golden) gelmektedir.

8.3. Hayvansal Üretim

İlçede 2018 yılında hayvansal üretim istatistikleri TÜİK resmi istatistik programı kapsamında elde edilen en güncel veriler ile derlenmiştir. Hayvancılık istatistikleri canlı hayvan sayıları, hayvansal üretim, arıcılık, tavukçuluk, kırkılan ve sağılan hayvan istatistikleri alt başlıkları şeklinde verilmiştir.

8.3.1.Canlı Hayvan Sayıları

Canlı hayvan sayılarına ait istatistiklere bakıldığında ilçede 2018 yılı itibariyle en fazla koyun ve sığır varlığının olduğu görülmektedir. Bunları sırasıyla süt sığırları takip etmektedir. İlçede küçükbaş hayvancılık yaygın olup, Konya'da yetiştirilen süt sığırlarının(kültür melezi)'nin %18,65'i ilçededir. Bunun yanı sıra Koyun (Yerli Ve Diğerleri) 6 Aydan Küçük (Dişi Ve Erkek) varlığının %20,38'i ilçededir.

Tablo 9 Canlı Hayvan Sayıları, Adet, 2018

	Karatay	Konya	İlçe Payı(%)
Koyun (Yerli Ve Diğerleri) 2 Ve Daha Yukarı Yaşta	118.250	1.200.922	9,85
Süt Sığırları (Kültür Melezi)	23.280	124.857	18,65
Süt Sığırları (Saf Kültür)	17.595	388.755	4,53
Koyun (Yerli Ve Diğerleri) 12 - 24 Ay Arası (Dişi Ve Erkek)	17.100	246.729	6,93
Koyun (Yerli Ve Diğerleri) 6 Aydan Küçük (Dişi Ve Erkek)	14.600	71.623	20,38
Koyun (Yerli Ve Diğerleri) 6 - 12 Ay Arası (Dişi Ve Erkek)	13.350	183.898	7,26
Buzağı Ve Dana (Sığır Kültür Melezi)	11.785	56.540	20,84
Koyun (Merinos)	11.390	190.255	5,99

Kaynak: TÜİK,2019

8.3.2.Hayvansal Üretim Miktarları

Hayvansal üretim istatistiklerine detaylı bakıldığında en fazla hayvansal üretimin 2018 yılı itibariyle sığır sütünden kaynaklı olduğu görülmektedir. İlçede aynı yıl toplam 50.019 ton sığır sütü(Kültür) elde edilmiştir. İkinci en yüksek hayvansal üretim sığır sütü(Kültür melezi)dir. Yıl içerisindeki toplam üretim miktarı 45.460 ton civarındadır. Bunları sırasıyla arıcılık faaliyetleri takip etmektedir. 2018 yılında ilçede mevcut arı kovani sayısı 3.793 tür. İlçede Sığır Sütü (Kültür Melezi) (Manda Sütü Hariç) üretimi önemli bir yere sahip olup Konya'da üretilenin %19,64'ü ilçede üretilmektedir.

Tablo 10 Hayvansal Üretim Miktarları, Ton,2018

	Karatay	Konya	İlçe Payı(%)
Sığır Sütü (Kültür) (Manda Sütü Hariç)	50.019	1.036.798	4,82
Sığır Sütü (Kültür Melezi) (Manda Sütü Hariç)	45.460	231.514	19,64
Arılar (Kovan Halinde), Yeni Tip	3.793	108.967	3,48
Koyun Sütü, Yerli Ve Diğerleri, İşlenmemiş	8.086	80.120	10,09
Sığır Sütü (Yerli) (Manda Sütü Hariç)	1.941	11.453	16,95

Kaynak: TÜİK,2019

8.3.3.Arıcılık Faaliyeti Yapan İşletme Sayısı

İlçede 2004 -2018 yılları arasındaki işletme sayıları aşağıdaki tabloda zaman serisi olarak verilmiştir. Yıllar itibariyle arıcılık faaliyeti yapan işletme sayılarına bakıldığında ilçede son yılda 25 adet aktif işletme bulunduğu görülmektedir. İlçede arıcılık yapan işletme sayısı 2012 yılından sonra düşüş yaşamasına rağmen 2018 yılında tekrar aynı sayıya ulaşmıştır. Son yıllarda işletme sayısı giderek artmaktadır.

Grafik 6 Arıcılık Faaliyeti Yapan İşletme Sayısı

Kaynak: TÜİK,2019

8.3.4. Tavukçuluk

İlçede 2004-2018 yılları arasındaki tavukçuluk istatistikleri aşağıdaki tabloda verilmiştir. Buna ilçede 2018 yılı itibariyle 281.000 adet yumurta tavuğu bulunmaktadır. İlçede et tavuğu yetiştirilmemektedir. Yıllar içerisinde yumurta tavuğu sayısı artmıştır.

Grafik 7 Yıllar İtibariyle Tavuk Sayıları

Kaynak: TÜİK,2019

8.3.5. Kırkılan Hayvan Sayısı

İlçede 2004-2018 yılları arasında kırkılan hayvan sayılarına ait istatistikler aşağıdaki tabloda paylaşılmıştır. Buna göre 2018 yılı itibariyle ilçede 163 bin civarında yerli koyun kırkılırken 4325 adet kıl keçisi kırılmıştır. Koyun dışında kırkılan sayısında yıllar içerisinde belirgin bir artış ya da azalış görülmemiştir.

Grafik 8 Yıllar İtibariyle Kırkılan Hayvan Sayısı

Kaynak: TÜİK,2019

8.3.6.Sağılan Hayvan Sayısı

İlçede 2004-2018 yılları arasında sağılan hayvan sayılarına ait istatistikler aşağıdaki tabloda paylaşılmıştır. Buna göre 2018 yılı itibariyle ilçede 112 bin civarında koyun sağılmıştır. Yine aynı yıl 30000 civarında süt sığırları sağılırken 2058 adet keçi sağılmıştır. Son yıllarda sağılan koyun sayısında artış yaşanmaktadır.

Grafik 9 Yıllar İtibariyle Sağılan Hayvan Sayısı

Kaynak: TÜİK,2019

9. TURİZM

İlçede Mevlana Müzesi ve Şem-i Tebriz'i Camii ve Türbesi'nin yer alması hem sosyal hem ekonomik yönden ilçeye büyük katkısı vardır. İlçe her yıl yerli ve yabancı bir çok turiste ev sahipliği yapmaktadır.

9.1. Geceleme İstatistikleri

2017 yılı Belediye belgeli ve işletme belgeli turizm istatistiklerine aşağıda verilmiştir. Buna göre 2017 yılında işletme belgeli tesislere toplam 120149 turist gelirken 173473 konaklama yapılmıştır. Yabancıların ortalama kalış süresi 1.78 gün iken yerlilerin ortalama kalış süresi 1.40 gündür. Doluluk oranlarında ise yabancı doluluk oranı %5,18 yerli doluluk oranı%30,39 olmuştur.

2017 yılında belediye belgeli tesislere toplam 189334 turist gelirken 240792 konaklama yapılmıştır. Yabancıların ortalama kalış süresi 1,34 gün iken yerlilerin ortalama kalış süresi 1,27 gündür. Doluluk oranlarında ise yabancı doluluk oranı %2,25 yerli doluluk oranı%28,29 olmuştur.

9.2. İlçe Turizm Envanteri

Karatay Turizm Envanteri Tablosu

Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Selim Sultan Mezarlığı Tarihi Sit Alanı	Tarihi Sit	Karatay
Alaaddin Tepesi (I. Derece Arkeolojik- Tarihi Ve Doğal Sit Alanı)	Arkeolojik- Tarihi Ve Doğal Sit	Karatay
Akörenkışla Köyü Örenyeri (III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Aşkar Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Beşkise Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Bostan Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Çingenoglu Höyüğü (II. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Dedeli Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Gaflet Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Gıryan Höyüğü (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Göktepe Höyüğü (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Göktömek Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Hayıroğlu(Koca) Höyük ve Doğusunda Nekropol Alanı (III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Karaaslan Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Karakaya Höyüğü (I. Derece Arkeolojik Sit)	Arkeolojik Sit	Karatay
Karataş Tepesi (Kızılkisle) Örenyeri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Kartal Yuvaları Örneği (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Kazgirt-Çangırdak Mevkiileri (I. ve III.Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Kilise Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Köseli Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Tavukçu Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Tekintaş Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Tilki Yuvaları Örneği (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Yamasöken Mevkii Öreni (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Yandalık (Yandaklık) Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Yoz Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Karatay
Obruk Gölü (I. Derece Arkeolojik Sit Alanı)	Doğal Sit	Karatay
Araplar Mezarlığı	Mezarlar	Karatay
Şatır Köyü Mezarlığı	Mezarlar	Karatay
Üçler Mezarlığı	Mezarlar	Karatay
Aliyenler Mezarlığı Tarihi Sit Alanı	Mezarlar	Karatay
Yediler Mezarlığı Tarihi Sit Alanı	Mezarlar	Karatay

Varlık Adı	Varlık Türü	Varlık Yeri
Tarihi Yapılar		
Katolik Kilisesi	Kilise	Karatay
Alaaddin Camii	Cami	Karatay
Biçyemez Camii Ve Çeşmesi	Cami	Karatay
Şems-i Tebrizi Camii Ve Türbesi	Cami	Karatay
Ahi Baba (Kadılar) Camii	Cami	Karatay
Ahmet Dede (Mithat Paşa) Camii	Cami	Karatay
Akabe Camii	Cami	Karatay
Akçabahçeli Camii	Cami	Karatay
Alemdar Camii	Cami	Karatay
Anafartalar Sokaktaki Camii	Cami	Karatay
Araplar (Ak) Camii	Cami	Karatay
Burhandede Camii	Cami	Karatay
Çukur Camii	Cami	Karatay
Garip Nasrullah Camii	Cami	Karatay
Hacı Bacak Camii	Cami	Karatay
Hacı İvaz Camii	Cami	Karatay
Hacı Mustafa Ağa (Köprübaşı) Camii	Cami	Karatay
Hacı Ömerler Camii	Cami	Karatay
Hacı Veyis Camii	Cami	Karatay
Hamzaoğlu Camii	Cami	Karatay
Hendenoğlu (Hanedan) Camii	Cami	Karatay
Kadı İzzettin (Karpuzoğlu) Camii	Cami	Karatay
Kara İmam Camii	Cami	Karatay
Kışla (Saray) Camii	Cami	Karatay
Kuzgunkavak (Hacı Osman) Camii	Cami	Karatay
Mengene Camii	Cami	Karatay
Nakipoğlu Camii	Cami	Karatay
Namık Paşa Camii	Cami	Karatay
Nuriye Camii	Cami	Karatay
Ovaloğlu (Çelik Mehmet Paşa) Camii	Cami	Karatay
Piri Mehmet Paşa Külliyesinde Camii (Karatay)	Cami	Karatay
Polatlar (Hacı Cemal) Camii	Cami	Karatay
Saksağanlar Camii	Cami	Karatay
Sarnıç Camii	Cami	Karatay
Secaüddün Camii	Cami	Karatay
Selahaddin (Keçeciler) Camii	Cami	Karatay
Sütçü Camii	Cami	Karatay
Şatır Camii	Cami	Karatay
Şeyh Ulema Yusuf Ağa Camii	Cami	Karatay
Şeyh Ülema Recep Ağa Camii	Cami	Karatay
Tolluoğlu Camii	Cami	Karatay
Yanık (Sedirler- Kenan Dede) Camii	Cami	Karatay
Bağ Evliya Cami Ve Çeşmesi	Cami	Karatay
Ahibaba (Kadılar) Camii	Cami	Karatay
Ak Camii	Cami	Karatay
Aslanlı Kışla Camii	Cami	Karatay
Asmalı Hatıp Sultan Camii	Cami	Karatay
Aziziye Camii	Cami	Karatay
Cıvıloğlu Camii	Cami	Karatay
Çavuşoğlu Camii	Cami	Karatay
Çayır Camii	Cami	Karatay
Hasta Mehmet Camii	Cami	Karatay
İğdeli Sultan Camii	Cami	Karatay
İplikçi Camii	Cami	Karatay
Karakayış Sarı Camii	Cami	Karatay
Karpuzoğlu (Kadı İzzettin) Camii	Cami	Karatay
Mahkeme Cami (Yeni Hamam)	Cami	Karatay

Varlık Adı	Varlık Türü	Varlık Yeri
Meydan Ahmet Camii	Cami	Karatay
Mithatpaşa Camii	Cami	Karatay
Obruk Köyü Camii	Cami	Karatay
Piri Mehmet Paşa Cami	Cami	Karatay
Sarı Yakup Camii	Cami	Karatay
Sultan Selim (Selimiye) Camii	Cami	Karatay
Şerafettin Camii	Cami	Karatay
Topraklık Hasan Efendi Camii	Cami	Karatay
Karaaslan Mescidi	Mescid	Karatay
Karatay Mescidi	Mescid	Karatay
Recep Ağa Mescidi	Mescid	Karatay
Sırçalı Mescit	Mescid	Karatay
Pisili (Pir Esat) Mescit Ve Türbesi	Mescid	Karatay
Asmalı Hatip Sultan Mescidi	Mescid	Karatay
Bab-ı Aksaray Mescidi	Mescid	Karatay
Bağ Evliya Mescidi	Mescid	Karatay
Cimilli (Sarı) Mescid	Mescid	Karatay
Dolap Battal Mescidi	Mescid	Karatay
Dolap Mektep Mescidi	Mescid	Karatay
Halkabegüş Mescidi	Mescid	Karatay
Hatuniye (Güçük Minare- Akıncılar Mahmut) Mescidi	Mescid	Karatay
İçkaraaslan Mescidi	Mescid	Karatay
Müftü Abdullah Mescidi	Mescid	Karatay
Piri Mehmet Paşa Mescidi	Mescid	Karatay
Sırçalı (Demirci Hacı) Mescit	Mescid	Karatay
Sitte-İ Banu Mescidi	Mescid	Karatay
Şeref Şirin Mescidi	Mescid	Karatay
Tahtalı Mescidi	Mescid	Karatay
Tercüman Mescidi	Mescid	Karatay
Toraman Mescidi	Mescid	Karatay
Zemburi Mescidi	Mescid	Karatay
Pisili (Pir Esat) Mescit Ve Türbesi	Mescid	Karatay
Mevlana Külliyesi (Mevlana Çelebi Misafirhanesi-Eflaki Dede Türbesi)	Külliyeye	Karatay
Piri Mehmet Paşa Külliyesi	Külliyeye	Karatay
Büyük Karatay Medresesi (Müze)	Medrese	Karatay
Küçük Karatay (Kemaliye-Kemalettin Torumtaş) Medresesi	Medrese	Karatay
Piri Mehmet Paşa Külliyesinde Medrese (Zaviye)	Medrese	Karatay
Kadı Hacı Ali Efendi Darülhüffazı	Darülhüffaz	Karatay
Sadır Sultan Tekkesi (Türbesi)	Türbe	Karatay
Arap Dede Türbesi	Türbe	Karatay
Arap Tekke Türbesi	Türbe	Karatay
Burhaneddin Fakih Dede Türbesi	Türbe	Karatay
Ezeli Sultan Türbesi	Türbe	Karatay
Halkabegüş Türbesi	Türbe	Karatay
İç Karaaslan Türbesi	Türbe	Karatay
İshak Paşa Türbesi	Türbe	Karatay
Karaaslan Türbesi	Türbe	Karatay
Mahmut Dede (Yağlı Dede) Türbesi	Türbe	Karatay
Mevlana Külliyesinde Ahmet Eflaki Dede (Eyvan) Türbesi	Türbe	Karatay
Mevlana Külliyesinde Hasan Paşa Türbesi	Türbe	Karatay
Mevlana Külliyesinde Hürrem Paşa Türbesi	Türbe	Karatay
Mevlana Külliyesinde Mehmet Bey Türbesi	Türbe	Karatay
Mevlana Külliyesinde Murat Paşa Kızı Türbesi	Türbe	Karatay
Mevlana Külliyesinde Sinan Paşa Türbesi	Türbe	Karatay
Mevlana Külliyesinde Tuzcu Baba Türbesi	Türbe	Karatay
Mevlana Türbesi (Müze)	Türbe	Karatay
Şeyh Aliman (Alaman-İşğalaman) Yahşi Türbesi	Türbe	Karatay

Varlık Adı	Varlık Türü	Varlık Yeri
Üç Kızlar Türbesi	Türbe	Karatay
Pir Mehmet Paşa Zaviyesi	Türbe	Karatay
Pir Esat (Pisili) Türbesi	Türbe	Karatay
Gazi Mustafa Kemal İlkokulu	İdari	Karatay
Hükümet Konağı	İdari	Karatay
İsmet Paşa İlkokulu	İdari	Karatay
Kız Tatbikat İlkokulu	İdari	Karatay
Konya Koruma Kurulu Müdürlüğü Binası	İdari	Karatay
Merkez Bankası	İdari	Karatay
Özel İdare Binası (Eski Hali Konya Sanayi Mektebi Ve Karatay Lisesi)	İdari	Karatay
Postahane Binası	İdari	Karatay
Ziraat Bankası Binası	İdari	Karatay
Ali Efendi Kütüphanesi	İdari	Karatay
Altunapa (Altınapa) Hanı	Han	Karatay
Obruk Hanı	Han	Karatay
Hacı Ali Ağa Hanı	Han	Karatay
Nakip Hacı İbrahim Hanı	Han	Karatay
Tüfekçi Han	Han	Karatay
Zazadin Hanı	Han	Karatay
Ali Paşa Çeşmesi	Çeşme	Karatay
Dolappare Çeşmesi	Çeşme	Karatay
İkiz Çeşme	Çeşme	Karatay
Kara Çeşme	Çeşme	Karatay
Kerimin Çeşmesi	Çeşme	Karatay
Kuyubaşı Çeşmesi	Çeşme	Karatay
Yeşildere Çeşmesi	Çeşme	Karatay
Akçeşme Camii Çeşmesi	Çeşme	Karatay
Hotakzade Süleyman Ağa Çeşmesi	Çeşme	Karatay
Mustafa Ağa Çeşmesi	Çeşme	Karatay
Toraman Çeşmesi	Çeşme	Karatay
Mahkeme (Yeni-Karamanoğlu) Hamamı (Karatay)	Hamam	Karatay
Şeyh Ahmet Efendi Hamamı	Hamam	Karatay
Mahkeme Hamamı	Hamam	Karatay
Vakıf İş Hanı (Vakıflar Bölge Müdürlüğü Hizmet Binası)	İş Hanı	Karatay
Konya Kalesi Dış Sur Kalıntısı	Kalıntılar	Karatay
Sorkun Su Kemerli	Kültürel	Karatay
Sultan Selim Camii Şadırvanı	Kültürel	Karatay
Necmettin Karaarslan (İçkaraarslan) Kümbeti	Kümbet	Karatay
Piri Mehmet Paşa Külliyesinde Siyavuş Sultan Kümbeti	Kümbet	Karatay
Seyfettin Kara Sungur Kümbeti	Kümbet	Karatay
Mevlana Külliyesinde Meydanı Şerif (Kütüphane)	Kütüphane	Karatay
Yusuf Ağa (Abit Çelebi) Kütüphanesi	Kütüphane	Karatay
Mevlana Külliyesinde Misafirhane	Misafirhane	Karatay
Mevlana Külliyesinde Mutfak (Darüzziyafe)	Mutfak	Karatay
Mevlana Külliyesinde Derviş Hücreleri (Odaları)	Oda	Karatay
Mevlana Külliyesinde Şadırvan	Şadırvan	Karatay
Tabiat Alanları		
Obruk Yaylası	Yayla	Karatay
Coka Yaylası	Yayla	Karatay
Tarihi Şahsiyetler		
Mevlana Celeddin-i Rumi	-	Karatay
Yöresel Değerler		

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

Tarihi Yapılar

Alaaddin Camii

Alaaddin Camii, Anadolu Selçuklu Devrinden kalma Konya'nın en büyük ve en eski camisidir. Şehrin merkezinde yüksekçe bir höyük olan Alaeddin Tepesi üzerine bulunmaktadır. Selçuklu Sultanı Rükneddin Mesud I' in son zamanlarında inşasına başlanmış, Kılıçarslan II (1156-1192) devrinde devam edilmiş ve Sultan Alaeddin Keykubad I tarafından 1221 yılında tamamlanarak ibadete açılmıştır. Bizans ve Klasik devirlere ait 41 taş mermer sütundan oluşmaktadır. Çinilerle süslü mihrabın önünde çini süslü kubbesiyle örtülmüş bir saha mevcuttur. Mihrap ve kubbelerin çinileri kısmen sökülüştür.

Şems-İ Tebrizi Camii Ve Türbesi

Şems-i Tebrizi Camii ve Türbesi Parkının içinde yer almaktadır. Bugünkü yapı 1510 yılında Abdürrezzakoğlu Emir İshak Bey tarafından tamir edilmiş ve genişletilmiştir. İlk yapının 13. Yüzyılda yapıldığı düşünülmektedir fakat kimin tarafından yaptırıldığına dair bilgi bulunmamaktadır. Cami bölümüyle bitişik durumda, içten tavanlı dıştan sekizgen tambur üzerine piramidal külahla örtülüdür. Tavanı geometrik motiflerle bezenmiştir.

Nakipoğlu Camii

Nakipoğlu Camii Vakfiyesine göre Konya Müftüsü Nakib'ül Seyid İbrahim tarafından 1176 H. (1762 M.) yılında yaptırılmıştır. Minaresi, 1178 H. (1764 M.) yılında Nakib'ül Hac Seyid İbrahim oğlu Mehmet Emin tarafından yaptırılmıştır. Cami zamanla harap olduğu için 1926 yılında minaresi hariç, yıktırılarak yeniden inşa edilmiştir.

Aziziye Camii

Aziziye Camii Konya Çarşısı ortasında bulunmaktadır. Yerindeki 1671-1676 yılları arasında Şeyh Ahmed tarafından yaptırılan camii yandığı için (1867) Sultan Abdülaziz'in annesi Pertevniyal adına yeniden yaptırılmıştır. Camii (1874) Türk Baroku uslubundadır.

İplikçi Camii

İplikçi Camii Alaeddin Caddesi üzerinde bulunmaktadır. Şemseddin Altınoba tarafından 1201 yılından sonra yaptırılmış; Somuncu Ebubekir tarafından 1332 yılında genişletilmiş, yenilenmiştir. Cami İplikçiler çarşısında bulunduğu için İplikçi Camii adını almıştır. 1951-1960 yılları arasında Klasik Eserler Müzesi olarak kullanılan camii, 1960 yılında tekrar ibadete açılmıştır.

Sultan Selim (Selimiye) Camii

Mevlâna Dergâhının batısında bulunmaktadır. İnşaatına Sultan Selim'in şehzadeligi zamanında başlanmış 1558-1567 yılları arasında inşaatı tamamlanmıştır. Caminin kuzeyinde altı sütuna istinat ettirilmiş yedi kubbeli son cemaat yeri ve mermer süveli geçme basık kemerli cümle kapısı mevcuttur.

Şerafettin Camii

Şerafettin Camii XII. Yüzyılda inşa edilmiştir. Camii gövdesi kesme taşlardan büyük bir kubbe ile örtülmüştür. Camii kubbesini 10 fil ayağı tutmakta, güneyinde bir yarım kubbe ile desteklemektedir. Sonradan ilave edilmiş tek şerefeli bir de minaresi bulunmaktadır.

Büyük Karatay Medresesi (Müze)

Karatay Medresesi, Selçuklu Emiri Celaleddin Karatay tarafından, 1251 yılında yaptırılmıştır. Osmanlılar zamanında da kullanılan medrese 19. yüzyılın sonunda terk edilmiştir. Medrese 1955 yılında Çini Eserler Müzesi olarak ziyarete açılmıştır. Müzede, Beyşehir Kubad-Abad Sarayı duvar çiniler ve cam tabaklar; Konya ve yöresinde bulunan Selçuklu ve Osmanlı Dönemlerine ait çini ve seramik tabaklar ve kandiller sergilenmektedir.

Mevlana Türbesi (Müze)

Mevlana Dergahı' nın yeri, Selçuklu Sarayı'nın Gül Bahçesi iken bahçe, Sultan Alaeddin Keykubad tarafından Celaleddin Rumi'nın babası Bahaeddin Veled' e hediye edilmiştir. Bahaeddin Veled 1231'de vefat edince türbedeki bugünkü yerine defnedilmiştir. Celaleddin Rumi 17 Aralık 1273 yılında vefat edince, oğlu Sultan Veled babasının mezarının üzerine türbe yaptırmak isteyenlerin isteklerini kabul etmiş ve Kubbe-i Hadra (Yeşil Kubbe) denilen Mevlana Türbe' si inşa edilmiştir. Mevlevi Dergahı ve Türbe 1929 yılında Konya Asar-ı Atika Müzesi adı altında müze olarak hizmete başlamıştır. 1954 yılında ise müze yeniden elden geçirilmiş ve adı Mevlana Müzesi olarak değiştirilmiştir. Müze alanı, bahçesi ile birlikte 6.500 m2 iken, yeni istimlâk edilerek Gül Bahçesi olarak düzenlenen bölümlerle birlikte 15.000 m2 ye ulaşmıştır. Müzenin avlusunun kuzey ve batı yönü boyunca dervişhan hücreleri yer almaktadır.

Zazadin Hanı

Sultan Alaeddin Keykubat devrinde (Hicri 633) 1236 yılında Selçuklu Emirlerinden Vezir Sadettin Köpek tarafından yaptırılmıştır. Yazlık ve kışlık tiplerin birleşmesinden meydana gelmiştir. Hanın boyu 104 m. eni 62 metredir. Konya-Aksaray yolunun 25. Km'sinde Tömek bucağındadır.

10. ERİŞİLEBİLİRLİK

2013 yılında MEVKA koordinasyonunda hazırlanan erişilebilirlik analizinde TR 52 Bölgesi ilçeler ölçeğinde belirtilen yöntem marifeti ile erişilebilirlik çalışması yapılmış, farklı ulaşım modlarına göre ve belirlenmiş erişim merkezlerine göre farklı erişilebilirlik endeksi ve haritaları çıkarılmıştır. Erişilebilirlik çalışması kapsamında ayrıca ilçeler ölçeğinde kara, deniz, hava ve demiryolu ulaşım modlarının tümünün endekse olan etkileri de hesaba katılarak sentez erişilebilirlik endeksi ve haritası da ortaya çıkarılarak değerlendirilmiştir.

TR52 Bölgesi sınırları içerisinde kalan iki il; Konya ve Karaman, ilçeleri çerçevesinde karayolu erişilebilirlikleri açısından irdelendiğinde, Konya İli merkez ilçelerinden çepere doğru azalan bir erişilebilirlik görülmektedir. Karayolu altyapısı ortalaması açısından yüksek standartlara sahip olan bölgenin erişilebilirlik endeksleri 25 ile 100 arasında tespit edilmiş, bölgede erişilebilirlik endeksinin ise genellikle 50'nin üzerinde olduğu görülmektedir.

Bütünleşik erişilebilirlik analizi bağlamında TR 52 bölgesinin nüfus açısından da lider merkezleri olan Meram, Selçuklu ve Karatay en erişilebilir noktalar. Bu merkezler dışında erişilebilirliği öne çıkan merkezler aynı zamanda kara ve demiryolu güzergâhları açısından da erişilebilirliği ortalama ya da ortalamanın da üzerinde olan merkezlerdir.

İlçenin bu analiz çalışmasında farklı ulaşım modlarına göre erişilebilirlik düzeyleri aşağıdaki tabloda detaylı olarak verilmiştir. İlçenin eşit ağırlıklı erişilebilirlik endeks skoru 73 olup TR52 Bölgesinde yer alan 37 ilçe içinde 1.sırada yer almaktadır. İlçe ulaşım yönünden çok avantajlı olup, ilçenin coğrafik şekilleri sade ve düzdür.

Tablo 11 İlçenin Erişilebilirlik Düzeyi,2013

	Karayolu erişilebilirlik endeksi	Havayolu erişilebilirlik endeksi	Demiryolu erişilebilirlik endeksi	Mersin limanına erişim endeksi	İzmir limanına erişim endeksi	Limanlara erişim	Nüfus merkezlerine erişim endeksi	Bütünleşik erişim endeksi (kara-hava-deniz)
Karatay	96	95	84	53	52	52	74	80

Kaynak: Konya Karaman İlleri (TR 52 Bölgesi) Bölgesel Ulaşım Stratejisi Belgesi,2013

TR52 bölgesinde bulunan 37 ilçeyi kapsayan değerlendirmeye göre; tüm erişilebilirlik endeksleri bakımından ortalamanın üzerinde bir yapı sergilemekte olup bütünleşik erişim endeksinde göre 1.sırada yer almaktadır.

11. GZFT

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
1.DOĞAL YAPI			
	<ul style="list-style-type: none"> • İlçede hava ve çevre kirliliğinin çok olması • Toprağın verimsiz olması • Yağışların çok az olması • Orman alanlarının çok az olması 		<ul style="list-style-type: none"> • Akarsu-kaynak ve sazlıkların kuruması
2.DEMOGRAFİK YAPI			
<ul style="list-style-type: none"> • Karmaşık etnik kökenli vatandaşların olması • Adliye, üniversite gibi kamu kurum ve kuruluşlarının ilçede bulunması • İş gücü ve istihdam alanlarının olması 	<ul style="list-style-type: none"> • İlçe nüfusunun dağınık bir yapıda olması • Karmaşık etnik kökenin kültür seviyelerinin düşük olması • İlçede yaşayanların gelir seviyesinin düşük olması • İlçede suç oranlarının yüksek olması 	<ul style="list-style-type: none"> • Genç nüfusun fazla olması 	<ul style="list-style-type: none"> • Hızlı nüfus artışı • Sosyo-kültürel yapıda yoğun bir şekilde görülen farklılıkların olması
3.EKONOMİK YAPI			
3.1.TARIM			
<ul style="list-style-type: none"> • Geniş, düz tarım arazilerinin bulunması ve az parçalı olması • Kaliteli buğday yetiştiriciliğinin yaygınlaşmaya başlaması • İlçe kırsalında organik ürün yetiştirilecek geniş ve verimli arazilerin mevcut olması • Kanalizasyon arıtma tesislerinde gübre üretimi pasolarının etkinleştirilmesi • Bitkisel üretim ve hayvancılık potansiyelinin olması • Küçükbaş hayvancılığın yaygın olarak yapılıyor olması 	<ul style="list-style-type: none"> • Toprağın verimsiz olması, çöküntü alanlarının fazla olması, yer altı suyunun bilinçsiz kullanılması • Organik tarım uygulamasının mevcut olmaması • Tarım ve hayvancılığın plansız yapılıyor olması • Hayvancılığın şehir merkezinde yapılması 	<ul style="list-style-type: none"> • Tarımsal projelerin verimli olarak uygulanabilir olması • Hayvancılığın gelişmiş olması, geniş mera alanlarının olması 	<ul style="list-style-type: none"> • Suların kuruması, arazilerin erozyona(su ve rüzgar)açık olması, • İlçenin az yağış alan bölgede yer almasından dolayı çoraklığın fazla olması • Yağışın az olması nedeni ile ot veriminin az olması
3.2.SANAYİ			
<ul style="list-style-type: none"> • Organize sanayi bölgelerinin olması • İlçede tarıma dayalı sanayinin olması 		<ul style="list-style-type: none"> • Sanayinin gelişmiş olması • Organize Hayvancılık Bölgesi 	<ul style="list-style-type: none"> • Sanayi alanlarının artıklarının sağlık ve yaşam koşullarını tehdit ediyor olması

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
3.3.HİZMETLER			
<ul style="list-style-type: none"> • Ulaşım çeşitliliği açısından uygun olması, ulaşımın kolay olması • Geniş yol ve kavşakların varlığı • Konya ilçeleri içerisinde en çok turistin geldiği bir ilçe olması • Eski Konya yerleşimi örneklerinin çok olması • Tarihi yapıların ve yerlerin olması • Okuldaki sınıf mevcutlarının düşük olması 	<ul style="list-style-type: none"> • Turizm altyapısında mevcut eksiklikler, Mevlana Kültür Merkezinin belirli dönemlerde faal olması • Tarihi evlere önem verilmeyerek turizme kazandırılmaması • Çeşitli kazı ve bulguların sergilendiği büyük bir açık hava veya kapalı şehir müzesinin olmaması • Eğitim seviyesinin düşük olması • İlköğretim kalitesinin yeterli olmaması 	<ul style="list-style-type: none"> • Türkiye'nin doğu ve batısını birleştiren yol güzergahı üzerinde olması • Mevlana Müzesi'nin ilçede olması • Tarihi evlerin restore edilerek kullanımı • Bozdağdaki yaban koyunları 	<ul style="list-style-type: none"> • İlçenin bazı mahallelerinde bulunan liselerdeki öğrencilerin tehdit altında olması (uyuşturucu vb.) • Çöp atık merkezinin ilçede olması

12. İLÇE HAKKINDA BELİRTİLMEK İSTENEN DİĞER HUSUSLAR

- İlçede ve köylerde gençlerin ve çocukların vakit geçirebileceği sosyal tesis eksiklikleri bulunmaktadır. (köy konağı, sosyal tesisler vb...)
- İlçede kurulan merkez pazarlarının yanısıra düzenli aralıklarla merkezi kırsal yerleşim yerlerine semt pazarı kurulması ihtiyaçtır. Böylelikle ürününü üreten çiftçi ürününü kolayca pazarlayabilecektir. Özellikle Kızören, Sakyatan, Akörenkişla, Beşağıl ve Yenice mahallelerinden semt pazarı talep edilmektedir.
- Mahallelerin güvenliği için kamera sistemleri gerekmektedir.
- Özellikle Sakyatan, Köseali, Beşağıl ve Başgötüren mahalleleri ilçede özellikle kırsal kesimde yetiştirilen ürünleri saklamak ve bunları düzgün bir şekilde pazarlayabilmek için "Soğuk Hava Depolarına" ihtiyacı bulunmaktadır.
- Köyden mahalleye dönen yerleşim merkezlerinden birisi olan Sakyatan mahallesi tarafından atık toplama ve arıtma tesisi talep edilmektedir.
- İlçede yetiştirilen ürünlerin değerinde ve zamanında satılabilmesi için ürün toplama merkezleri talep edilmektedir. Özellikle Erler, Kızören, Ağsaklı, Sakyatan, Esebtepe, Büyükburnak, Beşağıl mahalleleri tarafından talep edilmektedir.
- İlçenin hayvan yetiştirme potansiyeli yüksek olduğu için özellikle Erler, Sakyatan, Göçü ve Yenice mahallelerinde hayvan pazarı ve mezbahane talep edilmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinden Sakyatan, Kızören ve Katrancı mahallelerinde süt toplama merkezlerinin yapılması istenmektedir.

- Zincirli ve Yağlıbayat mahallelerinde fırın eksikliği bulunduğundan fırın kurulması istenmektedir.
- Ağsaklı mahallesinde pancar koop. veya tarım kredi kurulması. gübre ve tohum satışı yapılması için.
- Acıdört mahallesinde ürettiğiniz ürünleri tartabilmek için kantar merkezi isteniyor.
- Yağlıbayat mahallesinde su deposu kurulması talep ediliyor.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde ya sağlık ocağı yok ya da sağlık ocaklarında yeterli personel yoktur. Bu konuda acil takviye çalışmaları yapılmalıdır.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde taşımali eğitimde öğrenciler büyük zorluklar çekmektedirler. Bundan dolayı mahallelerde bulunan okulların iyileştirilmesi ve mahallelere ortaokul –lise yapılması talep edilmektedir. Bunun yanısıra öğretmen eksikliği bulunan okullara öğretmen atanması istenmektedir.
- Yağlıbayat ve Katrancı mahallerinde toplu ulaşım sorunları yaşanmaktadır. Bu kapsamda belediye otobüs hattı kurulabilir.
- İlçede ayrıca özellikle köylere giden yollarda büyük sıkıntılar bulunmaktadır. Bu yolların acilen iyileştirilmesi gerekmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde elektrik altyapısının iyileştirilmesi gerekmektedir.
- Karatay ilçesinde neredeyse bütün mahallerde(köyden mahalleye dönüştürülmüş yerleşim yerleri) kanalizasyon altyapısı ya bulunmamakta ya da kanalizasyonlarda büyük sorunlar yaşanmaktadır. Arıtma tesisleri de bulunmamaktadır.
- İlçenin en büyük sorunlarında birisi de şebeke suyu problemidir. Borular çok eski, sular bulanık akıyor temiz değildir. Arıtma sistemleri de bulunmamaktadır. Acil altyapı ve iyileştirme çalışmaları yapılmalıdır .
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde tarımsal sulama altyapılarda büyük problemler mevcuttur. Göletler ve tarla sulama alt yapıları talep edilmektedir.
- Karatay'da köyden mahalleye çevrilen yerleşim merkezlerinde özellikle İpekler, Kızören, Acıdort, Göçü, Yenikent ve Yenice de yeterli mera alanları bulunmadığından mera ıslahına ihtiyaç vardır.
- Karatay'da köyden mahalleye çevrilen yerleşim merkezlerinde internet altyapısı ya yoktur ya da problemlidir. Bu konuda iyileştirme ve altyapı çalışmaları yapılması gerekmektedir.
- Karatay ilçesinde Erler mahallesinde mezarlık yeri olmadığı ve istendiği talep edilmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde dere ıslahı büyük sorun olmakla beraber bu konuda iyileştirme çalışmaları yapılması gerekmektedir. Özellikle Yağlıbayat ve Göçü mahallelerinde dereler yağışlarda ve diğer durumlarda sorunlara neden olabiliyor.

13. SONUÇ VE DEĞERLENDİRME

- Konya il genelinde gerçekleştirilen tüm sanayi faaliyetlerinin büyük çoğunluğu il merkezinde ve il merkezinde de Selçuklu ilçesinden sonra Karatay ilçesinde gerçekleştirilmektedir. Önemli sanayi bölgelerini ve sanayi gelişim potansiyellerini barındıran ilçenin bu yöndeki gelişiminin planlanmasına yönelik projeler geliştirilmelidir. KOBİ'lerin desteklenmesi yanında işletmelere rekabet gücü kazandıracak üniversite, bilim merkezi, teknokent, lojistik merkezi gibi destekleyici mekanizmaların etkin kullanımına yönelik detay projeler geliştirilmeli ve desteklenmelidir.
- İlçede tarım alanlarının en üst düzeyde kullanılmasına yönelik, toprak analizi, nisbi karlılığı yüksek ürünlerin yetiştirilmesinin sağlanması, iyi tarım uygulamaları ile basınçlı sulama sistemlerinin yaygınlaştırılması ve tarımda örgütlü hareket edilmesine yönelik faaliyetler desteklenmelidir.
- Bölgede buğday ve nohut gibi nisbi üstünlükleri olan ürünlerin yetiştirilmesi yanında hayvancılık için kaba yem üretimi arttırılmalıdır.
- Bölgede var olan büyükbaş hayvancılık potansiyelinin değerlendirilmesi ve işletme ölçeklerinin Avrupa Birliği standartlarına getirilmesine yönelik IPARD destekleri gibi desteklemelerin devam etmesi ayrıca şehir içi hayvancılık faaliyetlerinin disipline edilmesi ve kırsala taşınmasına yönelik projelerin desteklenmesi uygun olacaktır. Organize Hayvancılık Bölgesi'nin hayata geçirilmesi hızlandırılmalıdır.
- Marka Şehir Konya ve Kongre Şehri Konya stratejilerine uygun turizm yatırımlarının planlanması ve bu stratejilerin uygulanmasına hizmet edecek şekilde merkezi idare ile beraber projelendirilmesi uygun olacaktır. Hz. Mevlana markasının değerlendirilmesine yönelik faaliyetler türbe ziyareti formatından çıkarılarak Hz. Mevlana'nın öğretisinin öğrenildiği ve yaşandığı bir ilçe ziyareti haline dönüştürülmelidir. Büyükşehir Belediyesi ve diğer merkez ilçe belediyeleri ile beraber bu noktada projeler hazırlanmalıdır. Geniş alanlar ayrılmalı ve gerekli tesisleşme planlanmalıdır. Diğer merkez ilçeler (Selçuklu – Hz. Mevlana Silleye gider oradaki Hristiyan din adamları ile görüşüldü. Buradan hareketle Hz. Mevlana markası ve kongre turizmi), diğer ilçeler (Ilgın – Hz. Mevlana Ilgın kaplıcalarına gider Mesnevisini orda yazardı. Buradan hareketle Hz. Mevlana markası – termal turizm) ve Karaman ile (Hz. Mevlana Konya'ya gelmeden önce Karaman'da yaşamıştır. Hz. Mevlana markası ve Karaman'ın Yunus Emre'si ve gelin tanış olalım felsefesi) entegrasyonu ve bütüncül pazarlama için lansman fikirlerinin oluşturulması sağlanmalıdır.
- İlçelerde özellikle gençler için meslek edindirme kursları gerekmektedir.
- İlçede ve köylerde gençlerin ve çocukların vakit geçirebileceği sosyal tesis eksiklikleri bulunmaktadır. (köy konağı, sosyal tesisler vb.)
- İlçede kurulan merkez pazarlarının yanı sıra düzenli aralıklarla merkezi kırsal yerleşim yerlerine semt pazarı kurulması ihtiyaçtır. Böylelikle ürününü üreten çiftçi ürününü kolayca pazarlayabilecektir. Özellikle Kızören, Sakyatan, Akörenkişla, Beşağıl ve Yenice mahallelerinden semt pazarı talep edilmektedir.

- Mahallelerin güvenliği için kamera sistemleri gerekmektedir.
- Özellikle Sakyatan, Köseali, Beşagıl ve Başgötüren mahalleleri ilçede özellikle kırsal kesimde yetiştirilen ürünleri saklamak ve bunları düzgün bir şekilde pazarlayabilmek için “Soğuk Hava Depolarına” ihtiyacı bulunmaktadır.
- İlçede yetiştirilen ürünlerin değerinde ve zamanında satılabilmesi için ürün toplama merkezleri talep edilmektedir. Özellikle Erler, Kızören, Ağsaklı, Sakyatan, Esebtepe, Büyükburnak, Beşagıl mahalleleri tarafından talep edilmektedir.
- İlçenin hayvan yetiştirme potansiyeli yüksek olduğu için özellikle Erler, Sakyatan, Göçü ve Yenice mahallelerinde hayvan pazarı ve mezbahane talep edilmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinden Sakyatan, Kızören ve Katrancı mahallelerinde süt toplama merkezlerinin yapılması istenmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde ya sağlık ocağı yok ya da sağlık ocaklarında yeterli personel yoktur. Bu konuda acil takviye çalışmaları yapılmalıdır.
- İlçede ayrıca özellikle köylere giden yollarda büyük sıkıntılar bulunmaktadır. Bu yolların acilen iyileştirilmesi gerekmektedir.
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde elektrik altyapısının iyileştirilmesi gerekmektedir.
- Karatay ilçesinde neredeyse bütün mahallerde(köyden mahalleye dönüştürülmüş yerleşim yerleri) kanalizasyon altyapısı ya bulunmamakta ya da kanalizasyonlarda büyük sorunlar yaşanmaktadır. Arıtma tesisleri de bulunmamaktadır.
- İlçenin en büyük sorunlarında birisi de şebeke suyu problemidir. Borular çok eski, sular bulanık akıyor temiz değildir. Arıtma sistemleri de bulunmamaktadır. Acil altyapı ve iyileştirme çalışmaları yapılmalıdır
- İlçede özellikle köyden mahalleye çevrilen yerleşim merkezlerinde tarımsal sulama altyapılarda büyük problemler mevcuttur. Göletler ve tarla sulama alt yapıları talep edilmektedir.