

KULU İLÇE RAPORU

2019

İÇİNDEKİLER

1. ÖNSÖZ	4
2. DOĞAL YAPI	5
2.1. İlçe Alan Kullanım	5
3. SEGE	6
4. DEMOGRAFİK YAPI	6
4.1. Nüfus.....	6
4.2. Yaş Grupları.....	7
4.3. Yaş Bağımlılık Oranları	8
5. EKONOMİ	8
5.1. İşyeri ve Çalışan Sayılarının Sektörlere Göre Dağılımı	8
5.2. İlçede Öne Çıkan Sektörler	11
6. EĞİTİM	13
6.1. Eğitim Genel Durumu	13
6.2. Bitirilen Eğitim Düzeyi.....	14
7. SAĞLIK	14
8. TARIM VE HAYVANCILIK	15
8.1. Tarım Alanları	15
8.2. Bitkisel Üretim	15
8.2.1. Tahıllar ve Diğer Bitkisel Ürünler	15
8.2.2. Meyveler	16
8.3. Hayvansal Üretim	17
8.3.1. Canlı Hayvan Sayıları.....	17
8.3.2. Hayvansal Üretim Miktarları.....	18
8.3.3. Arıcılık Faaliyeti Yapan İşletme Sayısı	18
8.3.4. Tavukçuluk.....	19
8.3.5. Kırkılan Hayvan Sayısı	19
8.3.6. Sağılan Hayvan Sayısı.....	20
9 TURİZM	20
9. ERİŞİLEBİLİRLİK	23
10. İLÇE HAKKINDA BELİRTİLMEK İSTENEN DİĞER HUSUSLAR	24
11. GZFT	26
12. SONUÇ VE DEĞERLENDİRME	27

GRAFİK DİZİNİ

Grafik 1 İlçe Nüfus Durumu	6
Grafik 2 İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı	7
Grafik 3 İlçe Yaş Piramidi,2018	7
Grafik 4 Nüfusun Yaş Bağımlılık Düzeyi	8
Grafik 5 Tarım Alanları.....	15
Grafik 6 Arıcılık Faaliyeti Yapan İşletme Sayısı.....	18
Grafik 7 Yıllar İtibariyle Tavuk Sayıları	19
Grafik 8 Yıllar İtibariyle Kırkılan Hayvan Sayısı.....	19
Grafik 9 Yıllar İtibariyle Sağılan Hayvan Sayısı	20

TABLO DİZİNİ

Tablo 1 İlçe Alan Kullanım Dağılımı Tablosu	5
Tablo 2 Eğitim Genel Durumu, 2019	13
Tablo 3 Bitirilen Eğitim Düzeyi,2017.....	14
Tablo 4 Tahıllar ve Diğer Bitkisel Ürünler İstatistikleri,2018	15
Tablo 5 Meyvecilik İstatistikleri,2018	16
Tablo 6 Canlı Hayvan Sayıları, Adet, 2018	17
Tablo 7 Hayvansal Üretim Miktarları, Ton,2018.....	18
Tablo 8 Belediye Belgeli Konaklama Tesislerine ilişkin Veriler, 2017	20
Tablo 9 İlçenin Erişilebilirlik Düzeyi,2013	23

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 Kulu ilçesinin il merkezine uzaklığı 148 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.010 metredir. İlçenin, kuzeyinde Ankara ili Bala ilçesi, güneyinde Cihanbeyli ve Tuz Gölü, batısında Ankara ili Haymana ilçesi ve doğusunda Ankara ili Şereflikoçhisar ilçesi bulunmaktadır. İlçenin yüzölçümü 2.056,39 km²'dir.

İç Anadolu Bölgesi'nin ortasında yer alan ilçe, İç Anadolu'nun karakteristik tabii yapısını taşımaktadır. Oldukça geniş ve düz arazi yapısı vardır ve çok az engebeye sahiptir. Batısında Karacadağ bulunmaktadır. Kulu ilçesinin içinden geçen güçlü bir akarsu yoktur. Fakat bunun yanında kapalı havza durumunda kışın yağışlarla güçlenen, yazın da kuruyan çaylar vardır. İlçede göl olarak Tuz Gölü ve Küçüköl (Acıgöl), Kulu-Düden Gölü, Kozanlı Gölü(Gökgöl) ve kurumaya yüz tutmuş olan Samsam Gölü vardır.

2.1. İlçe Alan Kullanım

Tablo 1 İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	Kulu Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Kulu Alan Kullanım/ 28. Orta Anadolu Havzası (ile düşen) Arazi			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	Anadolu (%)	Türkiye (%)
Tarım Arazisi	138.138,60	67,18	2.247.856,60	55,08	24.294.680,8	31,00	6,15	5,50	7,37	0,57
Çayır-Mera	32.500,00	15,80	761.460,70	18,66	14.616.687,3	18,65	4,27	3,09	3,62	0,22
Orman	0,00	0,00	540.189,00	13,24	21.389.783,0	27,30	0,00	0,00	0,00	0,00
Diğer	34.999,97	17,02	531.845,65	13,03	18.056.548,9	23,04	6,58	5,01	11,70	0,19
Toplam	205.638,57	100	4.081.351,95	100	78.357.700,0	100	5,04	4,14	6,40	0,26

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

Kulu ilçesi toplam 205.638,57 ha alana sahip olup, bu alan Konya toplam alanının %5,04'ünü ve 28. Orta Anadolu Havzası alanının (ile düşen ilçe) %6,40'ını oluşturmaktadır. İlçede toplam alanın %67,18 gibi büyük bir oranı tarım arazisi ile kaplıdır. Konya toplam tarım alanının %6,15'i Kulu ilçesinde bulunmaktadır. İlçe toplam alanının %67,18'ini tarım arazileri, %15,80'ini çayır-mera ve kalan %17,02'sini ise diğer alanlar oluşturmaktadır.

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 8. sırada yer alırken 2013 yılında 9. sıradadır. 2018 yılı SEGE verilerine göre 13. sırada yer almaktadır.

4. DEMOGRAFİK YAPI

4.1. Nüfus

TÜİK ADNKS verilerine göre ilçe nüfusu 2018 yılı itibariyle 5067 kişidir. Konya'da yeni büyükşehir yasası ile birlikte köylerin yasal statüsünün ortadan kalkması nedeniyle 2013 yılından itibaren ilçenin köy nüfusu bulunmamaktadır.

Grafik 1 İlçe Nüfus Durumu

Kaynak: TÜİK,2019

4.2. Yaş Grupları

Grafik 2 İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

Kaynak: TÜİK,2019

İlçede bulunan nüfusun yaş aralıklarına göre dağılımı incelendiğinde 2018 yılı itibariyle, nüfusun %67,49'uyla, en fazla 15-64 yaş arası nüfusun yer aldığı görülmektedir. 0-14 yaş aralığındaki nüfus 2018 yılı itibariyle toplam nüfusun %21,51'ini oluşturmaktadır. 65 yaş üstü nüfus ise ilçedeki toplam nüfusun %11'idir. Grafikte yıllar itibariyle ilçede bulunan nüfusun yaş aralıklarına göre dağılımı izlenebilmektedir.

Grafik 3 İlçe Yaş Piramidi,2018

Kaynak: TÜİK,2019

İlçenin 2018 yılına ait yaş piramidi incelendiğinde en yoğun nüfus grubunu 15-19 yaş arası nüfus oluşturmaktadır. İlçe nüfusunun dengeli bir dağılıma sahiptir denilebilir. İlçe doğurganlık oranı il ortalamasına yakındır. İlçede kadın sayısı erkek sayısından daha fazladır. İlçede 60 yaştan büyük nüfus gruplarının hepsinde kadın sayısı erkek sayısından fazladır.

4.3. Yaş Bağımlılık Oranları

Grafik 4 Nüfusun Yaş Bağımlılık Düzeyi

Kaynak: TÜİK,2019

İlçede 2007-2018 yılları arasında yaş bağımlılık oranları incelendiğinde 2018 yılında toplam yaş bağımlılık oranı %48,17, yaşlı bağımlılık oranı %16,30 ve genç yaş bağımlılık oranı ise %31,87'dir. genç yaş bağımlılık oranı son 11 yıldır azalma eğilimindedir. Yaşlı bağımlılık oranı ise 2010 yılı itibariyle bir artış sergilemektedir.

5. EKONOMİ

5.1. İşyeri ve Çalışan Sayılarının Sektörlere Göre Dağılımı

İlçeye ait sigortalı çalışan ve işyeri sayıları sektörler bazında derlenmiştir. 2018 yılı itibariyle ilçede toplam 3961 kayıtlı sigortalı çalışan vardır. Sektörlere göre toplam sigortalı çalışan sayıları incelendiğinde ilçede en fazla bina inşaatı sektöründe istihdamın sağlandığı görülmektedir. İkinci sırada perakende ticaret (motorlu kara taşıtları ve motosikletler hariç), üçüncü sırada ise eğitim ile ilgili hizmet faaliyetleri gelmektedir.

Tablo 2 Sektörlere göre toplam sigortalı çalışan sayısı

SEKTÖR	2015	2016	2017	2018
Bina inşaatı	643	521	570	652
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	448	516	561	562
Eğitim	210	347	433	514
Kara taşımacılığı ve boru hattı taşımacılığı	310	370	391	420
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	414	313	395	281
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	5	5	5	184
Gıda ürünlerinin imalatı	137	134	148	129
Yiyecek ve içecek hizmeti faaliyetleri	136	127	121	127
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	50	80	99	123
Diğer metalik olmayan mineral ürünlerin imalatı	88	79	84	80
Diğer madencilik ve taş ocakçılığı	52	55	56	78
Özel inşaat faaliyetleri	34	32	56	72
Bina dışı yapıların inşaatı	112	82	86	60
İnsan sağlığı hizmetleri	14	18	34	56

SEKTÖR	2015	2016	2017	2018
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	38	30	37	49
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	41	35	40	46
Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	47	42	43	43
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	43	38	34	42
Taşımacılık için depolama ve destekleyici faaliyetler	31	42	39	42
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	11	11	17	35
Hukuk ve muhasebe faaliyetleri	21	21	29	28
Spor faaliyetleri, eğlence ve dinlenme faaliyetleri	40	35	33	27
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	24	21	25	26
Büro yönetimi, büro destek ve iş destek faaliyetleri	4	3	3	25
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	21	21	23	23
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	18	17	21	23
Güvenlik ve soruşturma faaliyetleri	12	14	26	22
Üye olunan kuruluşların faaliyetleri	19	17	21	21
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	7	10	12	19
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	4	8	11	18
Giyim eşyalarının imalatı	20	28	25	18
Kauçuk ve plastik ürünlerin imalatı	10	16	11	17
Diğer hizmet faaliyetleri	3	5	6	14
Gayrimenkul faaliyetleri	4	3	10	13
Mobilya imalatı	5	10	13	13
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	5	9	13	10
Ana metal sanayii	5	5	7	6
Diğer imalatlar				6
Kiralama ve leasing faaliyetleri	3	1	1	5
Diğer mesleki, bilimsel ve teknik faaliyetler			4	4
Kimyasalların ve kimyasal ürünlerin imalatı	2	2	3	4
Kumar ve müşterek bahis faaliyetleri	4	2	4	4
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	4	4	2	4
Veterinerlik hizmetleri	1	1	3	4
Kayıtlı medyanın basılması ve çoğaltılması	11	7	4	3
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	4	4	2	2
Konaklama	4	11	11	2
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	2	4	2	1
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler			1	1
Makine ve ekipmanların kurulumu ve onarımı		1	4	1
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)				1
Tekstil ürünlerinin imalatı				1
Bilgi hizmet faaliyetleri	23	37	35	
Ev içi çalışan personelin işverenleri olarak hanehalklarının faaliyetleri	2	1		
İstihdam faaliyetleri		4	34	
Ormancılık ile endüstriyel ve yakacak odun üretimi	5			
Posta ve kurye faaliyetleri	1		1	
Reklamcılık ve piyasa araştırması		1	1	
Genel Toplam	3152	3200	3650	3961

Kaynak: SGK, 2019

2018 yılı itibariyle ilçede toplam 998 kayıtlı işyeri vardır. Sektörlere göre toplam iş yeri sayıları incelendiğinde ilçede en fazla perakende ticaret (motorlu kara taşıtları ve motosikletler hariç) sektöründe işletmenin varlığı dikkat çekmektedir. İkinci sırada bina inşaatı, üçüncü sırada ise kara taşımacılığı ve boru hattı taşımacılığı faaliyetleri gelmektedir.

Tablo 3 Tablo 2 Sektörlere göre toplam işyeri sayısı

SEKTÖR	2015	2016	2017	2018
Bina inşaatı	145	142	183	175
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	114	122	146	148
Kara taşımacılığı ve boru hattı taşımacılığı	70	71	72	85
Yiyecek ve içecek hizmeti faaliyetleri	39	31	27	36
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	27	24	19	25
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	15	13	19	21
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	16	17	20	20
Hukuk ve muhasebe faaliyetleri	14	16	20	19
Özel inşaat faaliyetleri	11	15	18	18
Diğer metalik olmayan mineral ürünlerin imalatı	15	15	14	16
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	11	13	12	15
Gıda ürünlerinin imalatı	11	12	15	14
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	9	9	11	12
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	11	10	11	11
Taşımacılık için depolama ve destekleyici faaliyetler	9	9	11	11
Diğer madencilik ve taş ocaklığı	6	8	8	10
Eğitim	7	5	7	10
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	4	5	6	10
Giyim eşyalarının imalatı	11	10	12	10
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	5	6	9	10
Bina dışı yapıların inşaatı	8	15	10	9
İnsan sağlığı hizmetleri	7	8	9	9
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	1	1	1	9
Diğer hizmet faaliyetleri	3	4	4	8
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	4	5	5	7
Gayrimenkul faaliyetleri	3	3	5	7
Güvenlik ve soruşturma faaliyetleri	4	4	6	6
Mobilya imalatı	4	6	6	5
Üye olunan kuruluşların faaliyetleri	5	5	5	5
Büro yönetimi, büro destek ve iş destek faaliyetleri	3	3	3	4
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	4	3	3	4
Kauçuk ve plastik ürünlerin imalatı	4	5	5	4
Spor faaliyetleri, eğlence ve dinlence faaliyetleri	3	3	4	4
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	4	4	3	3
Diğer mesleki, bilimsel ve teknik faaliyetler			3	3
Ana metal sanayii	2	2	3	2
Atığın toplanması, ıslahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	1	1	1	2
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	1	2	2	2

SEKTÖR	2015	2016	2017	2018
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	2	3	2	2
Veterinerlik hizmetleri	1	1	3	2
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	1	1	1	1
Diğer imalatlar				1
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	3	2	1	1
Kayıtlı medyanın basılması ve çoğaltılması	2	1	1	1
Kimyasalların ve kimyasal ürünlerin imalatı	1	1	1	1
Kiralama ve leasing faaliyetleri	2	1	1	1
Konaklama	2	3	3	1
Kumar ve müşterek bahis faaliyetleri	2	1	1	1
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler			1	1
Makine ve ekipmanların kurulumu ve onarımı		1	2	1
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)				1
Tekstil ürünlerinin imalatı				1
Bilgi hizmet faaliyetleri	1	2	2	
Ev içi çalışan personelin işverenleri olarak hanehalklarının faaliyetleri	2	1		
İstihdam faaliyetleri		1	2	
Ormancılık ile endüstriyel ve yakacak odun üretimi	2			
Posta ve kurye faaliyetleri	1		1	
Reklamcılık ve piyasa araştırması		1	1	
Genel Toplam	633	647	741	785

Kaynak: SGK, 2019

5.2. İlçede Öne Çıkan Sektörler

YOĞUNLAŞMA KATSAYISI (YK) (LOCATION QUOTIENT)

YK genelde bir sektörün belli bir bölgedeki yığılmasını ulusal referansla ölçmeye yaramaktadır. 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.

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.

Buna göre ilçede, kamu yönetimi ve savunma; zorunlu sosyal güvenlik, diğer madencilik ve taş ocakçılığı ve spor faaliyetleri, eğlence ve dinlenme faaliyetleri ile ilgili hizmet faaliyetlerinin TR52 Bölgesi’ne göre daha fazla yoğunlaştığı görülmektedir.

Tablo 4 Sektörlere göre ilçeye yoğunlaşma katsayıları

KULU	YK	İSTİHDAM	%
Kamu yönetimi ve savunma; zorunlu sosyal güvenlik	3,898	184	0,0465
Diğer madencilik ve taş ocakçılığı	3,557	78	0,0197
Spor faaliyetleri, eğlence ve dinlenme faaliyetleri	2,979	27	0,0068
Kumar ve müşterek bahis faaliyetleri	2,922	4	0,0010
Atığın toplanması, islahı ve bertarafı faaliyetleri; maddelerin geri kazanımı	2,563	43	0,0109
Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	2,492	123	0,0311
Kara taşımacılığı ve boru hattı taşımacılığı	2,477	420	0,1060
Bina inşaatı	2,231	652	0,1646
Diğer metalik olmayan mineral ürünlerin imalatı	1,941	80	0,0202
Bilgisayarların, kişisel eşyaların ve ev eşyalarının onarımı	1,823	23	0,0058
Perakende ticaret (Motorlu kara taşıtları ve motosikletler hariç)	1,741	562	0,1419
Üye olunan kuruluşların faaliyetleri	1,699	21	0,0053
Finansal hizmet faaliyetleri (Sigorta ve emeklilik fonları hariç)	1,599	26	0,0066
Veterinerlik hizmetleri	1,54	4	0,0010
Binalar ile ilgili hizmetler ve çevre düzenlemesi faaliyetleri	1,388	281	0,0709
İdare merkezi faaliyetleri; idari danışmanlık faaliyetleri	1,264	46	0,0116
Özel inşaat faaliyetleri	1,251	72	0,0182
Yiyecek ve içecek hizmeti faaliyetleri	1,105	127	0,0321
Eğitim	1,069	514	0,1298
Mimarlık ve mühendislik faaliyetleri; teknik test ve analiz faaliyetleri	0,981	35	0,0088
Taşımacılık için depolama ve destekleyici faaliyetler	0,934	42	0,0106
Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	0,92	19	0,0048
Bina dışı yapıların inşaatı	0,792	60	0,0151
Seyahat acentesi, tur operatörü ve diğer rezervasyon hizmetleri ve ilgili faaliyetler	0,763	4	0,0010
Hukuk ve muhasebe faaliyetleri	0,754	28	0,0071
Diğer imalatlar	0,727	6	0,0015
Elektrik, gaz, buhar ve havalandırma sistemi üretim ve dağıtımı	0,693	18	0,0045
Kiralama ve leasing faaliyetleri	0,667	5	0,0013
Motorlu kara taşıtlarının ve motosikletlerin toptan ve perakende ticareti ile onarımı	0,636	42	0,0106
Barınacak yer sağlanmaksızın verilen sosyal hizmetler	0,573	10	0,0025
İnsan sağlığı hizmetleri	0,563	56	0,0141
Diğer hizmet faaliyetleri	0,552	14	0,0035
Diğer mesleki, bilimsel ve teknik faaliyetler	0,446	4	0,0010
Mobilya imalatı	0,424	13	0,0033
Gıda ürünlerinin imalatı	0,399	129	0,0326
Giyim eşyalarının imalatı	0,376	18	0,0045

KULU	YK	İSTİHDAM	%
Güvenlik ve soruşturma faaliyetleri	0,34	22	0,0056
Gayrimenkul faaliyetleri	0,333	13	0,0033
Finansal hizmetler ile sigorta faaliyetleri için yardımcı faaliyetler	0,324	2	0,0005
Toptan ticaret (Motorlu kara taşıtları ve motosikletler hariç)	0,314	49	0,0124
Büro yönetimi, büro destek ve iş destek faaliyetleri	0,307	25	0,0063
Kauçuk ve plastik ürünlerin imalatı	0,305	17	0,0043
Sigorta, reasürans ve emeklilik fonları (Zorunlu sosyal güvenlik hariç)	0,303	1	0,0003
Kimyasalların ve kimyasal ürünlerin imalatı	0,236	4	0,0010
Kayıtlı medyanın basılması ve çoğaltılması	0,219	3	0,0008
Kütüphaneler, arşivler, müzeler ve diğer kültürel faaliyetler	0,216	1	0,0003
Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	0,112	23	0,0058
Ana metal sanayii	0,098	6	0,0015
Konaklama	0,051	2	0,0005
Tekstil ürünlerinin imalatı	0,051	1	0,0003
Makine ve ekipmanların kurulumu ve onarımı	0,037	1	0,0003
Başka yerde sınıflandırılmamış makine ve ekipman imalatı	0,007	1	0,0003

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 2 Eğitim Genel Durumu, 2019

	Derslik sayısı	Öğretmen sayısı	Öğrenci sayısı	Okul/kurum sayısı	Derslik başına düşen öğrenci sayısı	Öğretmen başına düşen öğrenci sayısı
İLKOKUL	202	188	3012	32	14,9	16,0
OKUL ÖNCESİ	10	14	169	3	16,9	12,1
ORTAOKUL	152	183	3034	21	20,0	16,6
ORTAÖĞRETİM	111	176	1791	9	16,1	10,2
TOPLAM	517	574	8006	74	15,5	13,9

Kaynak: İl Milli Eğitim Müdürlüğü, 2019

2019 yılı itibari ile ilçede 517 derslik, 574 öğretmen ve 8006 öğrenci bulunmaktadır. İlçede derslik başına düşen öğrenci sayısı 15,5 iken öğretmen başına düşen öğrenci sayısı 13,9'dur. Kulu ilçesinde derslik başına düşen öğrenci sayısı ve öğretmen başına düşen öğrenci sayısı ortalaması Konya ve Türkiye ortalamasından düşüktür.

6.2. Bitirilen Eğitim Düzeyi

Tablo 3 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	Yüksek okul Veya Fakülte	Yüksek Lisans (5 Veya 6 Yıllık Fakülteler Dâhil)	Doktora	Bilinmeyen
2008	10,7	18,1	35,4	11,1	3,1	15,3	2,2	0,1	0,0	4,1
2009	10,3	17,7	35,3	12,4	3,1	14,7	3,7	0,1	0,0	2,7
2010	9,5	17,8	31,3	16,6	3,3	16,2	2,8	0,1	0,0	2,4
2011	8,5	17,2	29,8	17,4	2,8	18,6	3,5	0,1	0,0	2,2
2012	4,3	20,8	29,6	18,1	2,7	16,8	5,7	0,1	0,0	1,8
2013	4,2	19,9	30,1	18,9	2,8	17,3	4,9	0,3	0,1	1,6
2014	4,4	13,0	37,4	16,2	5,8	18,0	4,5	0,3	0,1	0,4
2015	4,2	12,5	36,4	14,4	6,8	19,6	5,4	0,3	0,1	0,4
2016	4,0	11,3	35,7	11,5	9,4	20,7	6,8	0,3	0,1	0,3
2017	4,1	11,0	38,1	12,9	9,3	16,2	7,4	0,4	0,1	0,4

Kaynak: TÜİK,2019

2017 yılı itibariyle ilçede Okuma Yazma Bilmeyenlerin % 4,1 iken okuma yazma bilen fakat bir okul bitirmeyenlerin oranı toplam nüfusun %11'ini oluşturmaktadır. Nüfusun % 38,1'i ilkokul mezunu iken, ilköğretim mezunlarının sayısı toplam nüfusun %12,9'una karşılık gelmektedir. İlçe nüfusunun % 9,3'ü ortaokul, %16,2'si ortaöğretim ve %7,4'ü yükseköğretim mezunudur. İlçede okuma yazma bilmeyenlerin oranı 2008 yılına göre yaklaşık %6 azalmıştır.

7. SAĞLIK

2019 yılı itibariyle ilçede 1. basamak sağlık hizmeti veren kurum istatistiklerine bakıldığında 6 adet Aile Sağlığı Merkezi, bu merkezlerde hizmet veren 14 hekim ve 14 adet diğer sağlık hizmeti veren personel bulunmaktadır. 2019 yılı itibariyle ilçede 2. basamak sağlık hizmeti veren 1 kurum bulunmaktadır. Bu kurumda 31 hekim, 40 diğer sağlık personeli ve 75 yatak kapasitesi mevcuttur.

8. TARIM VE HAYVANCILIK

8.1. Tarım Alanları

Grafik 5 Tarım Alanları

Kaynak: TÜİK,2019

İlçede 2018 yılı itibariyle 135.893 dekar nadas alanı bulunmaktadır. Bunun yanı sıra 949.415 dekar tahıllar ve diğer bitkisel ürünlerin alanı bulunmaktadır. Son yıllarda nadas alanı azalmaktadır.

8.2. Bitkisel Üretim

8.2.1. Tahıllar ve Diğer Bitkisel Ürünler

Tablo 4 Tahıllar ve Diğer Bitkisel Ürünler İstatistikleri,2018

	Kulu	Konya	İl/İlçe(%)
Buğday, Durum Buğdayı Hariç			
Ekilen Alan	460.713	4.562.337	10,09818
Hasat Edilen	460.384	4.540.975	10,13844
Üretim Miktarı	107.241	1.363.378	7,86583
Verim	233	300	
Arpa (Diğer)			
Ekilen Alan	322.696	2.744.806	11,75661
Hasat Edilen	322.696	2.725.640	11,83927
Üretim Miktarı	98.120	856.917	11,45035
Verim	304	314	
Mercimek, Kuru (Yeşil)			
Ekilen Alan	93.763	101.521	92,35823
Hasat Edilen	93.763	101.521	92,35823
Üretim Miktarı	12.241	13.261	92,30827
Verim	131	131	
Şeker Pancarı			
Ekilen Alan	13.201	772.028	1,709912
Hasat Edilen	13.201	772.028	1,709912
Üretim Miktarı	100.925	5.536.267	1,822979
Verim	7.645	7.171	

	Kulu	Konya	İl/İlçe(%)
Nohut, Kuru			
Ekilen Alan	18.540	351.518	5,274268
Hasat Edilen	18.540	351.518	5,274268
Üretim Miktarı	2.074	48.845	4,246085
Verim	112	139	

Kaynak: TÜİK,2019

İlçede 2018 yılı bitkisel üretim istatistikleri incelendiğinde Tahıllar ve Diğer Bitkisel Ürünler grubunda en fazla ekimi yapılan ürünün durum buğdayı hariç buğday olduğu görülmektedir. Ürünün toplam ekilen alanı 460.713 dekarıdır. İkinci sırada arpa gelmektedir. Arpanın 2018 yılında ilçede 322.696 dekarlık bir alanda ekimi yapılmıştır. Bunların dışında en fazla ekimi yapılan ürünler sırasıyla yeşil kuru mercimek, şeker pancarı ve kuru nohuttur.

2018 yılında Tahıllar ve Diğer Bitkisel Ürünler grubunda hasadı en fazla yapılan ürünlere bakıldığında ilk sırada durum buğdayı hariç buğday vardır. Ürünün toplam hasat alanı 460.384 dekarıdır. İkinci sırada arpa gelmektedir. Durum buğdayı 2018 yılında ilçede 322.696 dekarlık bir alanda hasat edilmiştir. Bunların dışında en fazla hasat edilen ürünler sırasıyla 93.763 dekarlık alanda yeşil kuru mercimek ve 18.540 dekarlık alanda kuru nohut üretimidir.

Tahıllar ve Diğer Bitkisel Ürünler grubunda ilçede en fazla üretimi yapılan alanlara bakıldığında ise ilk sırada 107.241 tonluk bir üretimle durum buğdayı hariç buğday gelmektedir. Durum buğdayı hariç buğday sırasıyla şeker pancarı 100.925 ton, arpa 98.120 ton ile takip etmektedir.

Tahıllar ve Diğer Bitkisel Ürünler grubu verim açısından kıyaslandığında ise verimi en yüksek tahıl ürünü mısırdır. Mısırı şeker pancarı ve fiğ izlemektedir.

8.2.2. Meyveler

Tablo 5 Meyvecilik İstatistikleri,2018

	Kulu	Konya	İl/İlçe(%)
Kimyon, İşlenmemiş			
Meyve Veren Yaşta Ağaç Sayısı	-	-	
Meyve Vermeyen Yaşta Ağaç Sayısı	-	-	
Toplu Meyveliklerin Alanı	85.850	157.726	54,42983
Üretim Miktarı	6.010	10.980	54,73588
Verim	70	70	
Diğer Elmalar			
Meyve Veren Yaşta Ağaç Sayısı	25.740	3.951.224	0,651444
Meyve Vermeyen Yaşta Ağaç Sayısı	120	523.440	0,022925
Toplu Meyveliklerin Alanı	391	46.115	0,84788
Üretim Miktarı	1.544	126.879	1,216907
Verim	60	32	
Badem			
Meyve Veren Yaşta Ağaç Sayısı	14.743	146.667	10,05202
Meyve Vermeyen Yaşta Ağaç Sayısı	1.945	92.906	2,093514
Toplu Meyveliklerin Alanı	355	5.400	6,574074
Üretim Miktarı	72	1.340	5,373134
Verim	5	9	

	Kulu	Konya	İl/İlçe(%)
Kayısı			
Meyve Veren Yaşta Ağaç Sayısı	11.800	165.420	7,133358
Meyve Vermeyen Yaşta Ağaç Sayısı	700	14.267	4,906427
Toplu Meyveliklerin Alanı	-	1.764	0
Üretim Miktarı	152	4.381	3,469528
Verim	13	26	
Ceviz			
Meyve Veren Yaşta Ağaç Sayısı	5.200	172.468	3,015052
Meyve Vermeyen Yaşta Ağaç Sayısı	1.680	91.645	1,833161
Toplu Meyveliklerin Alanı	955	15.996	5,970243
Üretim Miktarı	51	3.769	1,353144
Verim	10	22	

Kaynak: TÜİK,2019

İlçede 2018 yılında en fazla meyvelik alanına sahip ürün işlenmemiş kimyondur. Ürün toplamda 85.850 dekarlık bir alana sahiptir. Bunu sırasıyla 955 dekar ile ceviz, 391 dekar ile diğer elmalar izlemektedir.

İlçede 2018 yılı bitkisel üretim istatistikleri incelendiğinde meyveler grubunda en fazla üretimi yapılan işlenmemiş kimyondur. Toplamda 6.010 ton üretim yapılmıştır. Bunu sırasıyla 1.544 ton ile diğer elmalar ve 152 ton ile kayısı takip etmektedir.

Meyve grubunda kimyonun verimi 70kg/dekardır. Kimyonun yanı sıra elmanın verimi 60 kg/meyve veren ağaçtır.

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

Tablo 6 Canlı Hayvan Sayıları, Adet, 2018

	Kulu	Konya	İl/İlçe(%)
Koyun (Yerli Ve Diğerleri) 2 Ve Daha Yukarı Yaşta	80.717	1.200.922	1.488
Koyun (Yerli Ve Diğerleri) 12 - 24 Ay Arası (Dişi Ve Erkek)	18.779	246.729	1.314
Koyun (Yerli Ve Diğerleri) 6 - 12 Ay Arası (Dişi Ve Erkek)	11.022	183.898	1.668
Buzağı Ve Dana (Sığır Saf Kültür)	4.319	180.330	4.175
Süt Sığırları (Kültür Melezi)	4.292	124.857	2.909

Kaynak: TÜİK,2019

Canlı hayvan sayılarına ait istatistiklere bakıldığında ilçede 2018 yılı itibarıyla en fazla koyun, buzağı ve dana ve süt sığırı olduğu görülmektedir. Buzağı ve danada(sığır saf kültür) Konya ili içerisindeki payı %4'ten daha fazladır. İlçede hayvancılık önemli geçim kaynaklarında birisidir.

8.3.2. Hayvansal Üretim Miktarları

Tablo 7 Hayvansal Üretim Miktarları, Ton,2018

	Kulu	Konya	İl/İlçe(%)
Sığır Sütü (Kültür) (Manda Sütü Hariç)	9.290	1.036.798	11.161
Sığır Sütü (Kültür Melezi) (Manda Sütü Hariç)	8.170	231.514	2.834
Koyun Sütü, Yerli Ve Diğerleri, İşlenmemiş	5.536	80.120	1.447
Sığır Sütü (Yerli) (Manda Sütü Hariç)	1.621	11.453	706
Yapağı (Yerli Ve Diğerleri), Hayvancılık	183	2.759	1.507
Arılar (Kovan Halinde), Yeni Tip	180	108.967	60.537
Keçi Sütü (Kıl Keçisi Ve Diğerleri), İşlenmemiş	158	11.175	7.055
Keçi Sütü (Tiftik), İşlenmemiş	4	21	504
Doğal Bal	4	1.090	30.287
Keçi Kılı, Hayvancılık	3	180	7.097

Kaynak: TÜİK,2019

Hayvansal üretim istatistiklerine detaylı bakıldığında en fazla hayvansal üretimin 2018 yılı itibariyle sığır sütünden(Kültür ve kültür melezi cinsi)(manda sütü hariç) kaynaklı olduğu görülmektedir. İlçede aynı yıl toplam 9.290 ton sığır sütü(kültür) elde edilmiştir. İkinci en yüksek hayvansal üretim sığır sütüdür(kültür melezi). Yıl içerisindeki toplam üretim miktarı 8.170 ton civarındadır.

8.3.3. Arıcılık Faaliyeti Yapan İşletme Sayısı

Grafik 6 Arıcılık Faaliyeti Yapan İşletme Sayısı

Kaynak: TÜİK,2019

İlçede 2004 -2008 yılları arasındaki işletme sayıları tabloda zaman serisi olarak verilmiştir. Yıllar itibariyle arıcılık faaliyeti yapan işletme sayılarına bakıldığında ilçede son yılda 2 adet aktif işletme bulunduğu görülmektedir. 2017 yılından 2018 yılına geçerken arıcılık faaliyeti yapan işletme sayısı 5 azalmıştır.

8.3.4. Tavukçuluk

Grafik 7 Yıllar İtibariyle Tavuk Sayıları

Kaynak: TÜİK,2019

İlçede 2004-2018 yılları arasındaki tavukçuluk istatistikleri tabloda verilmiştir. Buna göre ilçede 2018 yılı itibariyle 540.000 adet yumurta tavuğu bulunmaktadır. Yumurta tavuğu 2016-2018 yılları arasında çok ciddi bir artış kaydetmiştir. İlçede et tavuğu ise yetiştirilmemektedir.

8.3.5. Kırkılan Hayvan Sayısı

Grafik 8 Yıllar İtibariyle Kırkılan Hayvan Sayısı

Kaynak: TÜİK,2019

İlçede 2004-2018 yılları arasında kırkılan hayvan sayılarına ait istatistikler tabloda paylaşılmıştır. Buna göre 2018 yılı itibariyle ilçede 113.032 adet yerli koyun kırılırken 3378 kıl keçisi kırılmıştır. Son yıllarda kırkılan hayvan sayısında önemli bir değişiklik yoktur.

8.3.6. Sağılan Hayvan Sayısı

Grafik 9 Yıllar İtibariyle Sağılan Hayvan Sayısı

Kaynak: TÜİK,2019

İlçede 2004-2018 yılları arasında sağılan hayvan sayılarına ait istatistikler tabloda paylaşılmıştır. Buna göre 2018 yılı itibariyle ilçede 6495 süt sığırları sağılmıştır. Yine aynı yıl 70.080 koyun sağılırken 1712 adet keçi sağılmıştır. 2018 yılında sağılan koyun sayısında azalma yaşanmıştır.

9 TURİZM

Tablo 8 Belediye Belgeli Konaklama Tesislerine İlişkin Veriler, 2017

TESİSE GELİŞ SAYISI			GECELEME			ORTALAMA KALIŞ SÜRESİ			DOLULUK ORANI(%)		
YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM
45	6 901	6 946	70	17 932	18 002	1,56	2,60	2,59	0,14	35,41	35,55

Kaynak: Kültür ve Turizm Bakanlığı, 2019

2017 yılında Kulu ilçesindeki belediye belgeli konaklama tesislerine 45'i yabancı olmak üzere toplam 6.946 turist gelmiştir. Toplam geceleme sayısı 18.002 gündür. Turistlerin kalış süresine bakıldığında 2,59 gündür. İlçedeki belediye belgeli konaklama tesislerinin doluluk oranı %35,55'tir.

Yurtdışında çok fazla sayıda hemşerisi bulunan ilçenin buna bağlı yaz aylarında ziyaretçisi bulunmaktadır.

Kulu Turizm Envanteri Tablosu

Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Altılar Mezarlık Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Bahadırlı Höyüğü	Arkeolojik Sit	Kulu
Bahçehisar Höyüğü	Arkeolojik Sit	Kulu
Bozan Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Çevikkale Örenyeri (II. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Çifteoluk Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Çorak Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu

Varlık Adı	Varlık Türü	Varlık Yeri
Çöpler Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Dedelikuyu Höyüğü	Arkeolojik Sit	Kulu
Dülge Örenyeri	Arkeolojik Sit	Kulu
Fatmakuyu Höyüğü	Arkeolojik Sit	Kulu
Fevziye Höyüğü	Arkeolojik Sit	Kulu
Gökçe Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Gökmere Köyü Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Göktepe I Ve Göktepe II Tümülüsleri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Gürücük Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Güzelyayla Mezarlık Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Hamibekir Örenyeri	Arkeolojik Sit	Kulu
Hasret Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Kale Höyüğü	Arkeolojik Sit	Kulu
Kamışlı Höyük	Arkeolojik Sit	Kulu
Kel Hasanın Kül Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Kırkkuyu Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Kırklar Höyüğü	Arkeolojik Sit	Kulu
Kilise Ören Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Köstengi Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Köşker Höyüğü (I. Ve III. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Kuru Höyük	Arkeolojik Sit	Kulu
Küçük Hüseyin Höyüğü I (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Küçük Hüseyin Höyüğü II (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Kül Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Mezar (I. Derece Arkeolojik Sit)	Arkeolojik Sit	Kulu
Mezarlıktepe Höyüğü	Arkeolojik Sit	Kulu
Nekropol (III. Derece Arkeolojik Sit)	Arkeolojik Sit	Kulu
Samsam Höyüğü (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Sıçantepe Höyüğü	Arkeolojik Sit	Kulu
Söğütlü Höyük	Arkeolojik Sit	Kulu
Şahanın Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Şerefli Düzyerleşim Yeri (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Şerefli Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Tolhöyük	Arkeolojik Sit	Kulu
Yastapınar Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Yeşilyurt Höyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Kulu
Zincirlikuyu Höyüğü	Arkeolojik Sit	Kulu
Düden Gölü (Küçük Göl) (I. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Gökçöl 1.Derece Doğal Sit Alanı	Doğal Sit	Kulu
Karapınar Yerleşimi (III. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Kömüşini Gölü (I. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Samsa Gölü (I. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Tuz Gölü (I. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Düden Gölü (Küçük Göl) (I. Derece Doğal Sit Alanı)	Doğal Sit	Kulu
Sultan Mezarlığı	Mezarlık	Kulu
Ziyaret Mezarlığı	Mezarlık	Kulu
Kulu Düden Gölü Kültür ve Sanat Festivali	Festival	Kulu

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

Sit Alanları

Çifteoluk Höyük (I. Derece Arkeolojik Sit Alanı)

Höyük kuzey-güney istikametinde 237 m, doğu-batı istikametinde 57 m'dir. Yüksekliği yaklaşık 2 m dir. Az sayıda çanak çömlek parçaları toplanmıştır; bunların çoğu Roma ve Bizans dönemlerine aittir.

Gökçe Höyük (I. Derece Arkeolojik Sit Alanı)

Höyük, tepe ile terastan oluşmaktadır; kuzey-güney istikametinde 275 m, doğu-batı istikametinde 100 m yüksekliği yaklaşık 20 m dir. Gökçe höyüğün kuzey ve güney eteklerinden çay akmaktadır. Güney eteğinde klasik çağa ait mezar taşı bulunan bir de çeşme bulunmaktadır.

Güzelyayla Mezarlık Höyük (I. Derece Arkeolojik Sit Alanı)

Güzelyayla köyünün hemen bitişiğinde yer alan ve bir kısmı günümüz mezarlığı olarak kullanılan, çok yassı bir höyüktür. Derlenen çanak çömlek parçalarının sayısı çok azdır. Seramik parçaları, Eski, Orta, Geç Tunç ve İslam devirlerine aittir.

Kale Höyüğü

Höyük, kuzey-güney istikametinde 500 m doğu-batı istikametinde 250 m genişliğinde; yüksekliği ise yaklaşık 40 m'dir. Derlenen çanak çömlek parçaları, Demir Devri'ne, Hellenistik ve Roma çağlarına aittir. Özellikle Klasik Çağ'a ait çok sayıda boyalı çanak çömlek parçaları bulunmuştur.

Kilise Ören Höyük (I. Derece Arkeolojik Sit Alanı)

Höyük, kuzey-güney istikametinde 270 m, doğu-batı istikametinde 97 m genişliğindedir. Yüksekliği ise yaklaşık 6 m'dir. Etek kısımlarında ve tepesinde define aramak için açılan kaçak kazı çukurları görülmektedir. Eski Tunç Çağı ve Klasik Çağla ait seramik parçaları bulunmaktadır.

Küçük Hüseyin Höyüğü I (I. Derece Arkeolojik Sit Alanı)

Höyük, kuzey-güney istikametinde 200 m, doğu-batı istikametinde 138 m genişliğindedir. Yüksekliği yaklaşık 2 m dir. Çanak çömlek parçaları, Kalkolitik, Eski Tunç, Orta Tunç, Geç Tunç ve Demir Çağı'na aittir.

Küçük Hüseyin Höyüğü II (I. Derece Arkeolojik Sit Alanı)

Höyük, kuzey-güney istikametinde 117 m, doğu-batı istikametinde 71 m genişliğindedir. Yüksekliği yaklaşık 2 m'dir. Derlenen çanak-çömlek parçaları Kalkolitik ve Eski Tunç Çağı'na aittir.

Samsam Höyüğü (I. Derece Arkeolojik Sit Alanı)

Sarıyayla köyünün 500 m kuzeyinde, kuzey-güney istikametinde 284 m genişliğindedir. Yüksekliği yaklaşık 12 m'dir. Tepenin güney eteğinde terası bulunmaktadır. Tepede derlenen çanak çömlek parçaları Eski Tunç Çağı'na, terastan derlenen seramik parçaları da genelde Demir Devri'ne aittir.

Şerefli Höyük (I. Derece Arkeolojik Sit Alanı)

Höyük, kuzey-güney istikametinde 100 m, doğu-batı istikametinde 100 m, yüksekliği ise yaklaşık 2 m'dir. Höyüğün batı tarafında düz bir yerleşim yeri, kuzeybatısında bir mezarlık bulunmaktadır. Bu mezarlıkta, Bizans Dönemi'ne ait mezar taşları görülmektedir. Tepede derlenen çanak çömlek parçaları Orta Tunç ve Geç Tunç Çağı'na aittir. Düz yerleşim yerinde ise yalnız Klasik Çağ'a ait seramik parçaları elde edilmiştir.

Yeşilyurt Höyük (I. Derece Arkeolojik Sit Alanı)

Kuzey-güney istikametinde 166 m, doğu-batı istikametinde 134 m, yüksekliği yaklaşık 4 m'dir. Derlenen çanak çömlek parçaları, Eski ve Orta Tunç Çağı'na aittir. Höyükten çok sayıda, Eski Tunç Çağı'na ait basit profilli, kaba hamurlu seramik parçaları toplanmıştır.

Tuz Gölü (1.Derece Doğal Sit Alanı)

Tuz Gölü kapalı havzasının merkezinde bulunmaktadır. Ankara, Konya, Aksaray sınırlarının kesiştiği yerde olup Türkiye'nin yüz ölçümü olarak ikinci büyük gölüdür. Gölün derinliği 12 m. civarındadır. Yaz mevsiminde buharlaşmanın etkisi ile alanı oldukça küçülmemekte; kuruyan kesimlerde tuz tortulları meydana gelmektedir. Türkiye'nin tuz ihtiyacının bir kısmı buradan temin edilmektedir. Gölün suyu sulama ya da su ürünleri için kullanılmamaktadır.

9. 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 endeks 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.

TR 52 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 TR52 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.

Tablo 9 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)
Kulu	67	49	9	33	33	33	59	47

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

İlçenin bütünleşik erişim endeksi TR52 Bölgesi Bütünleşik erişim endeksi ortalamasının üzerinde yer almaktadır. Ayrıca ilçenin karayolu erişilebilirlik endeksi ortalamanın üzerinde yer almaktadır.

10. İLÇE HAKKINDA BELİRTİLMEK İSTENEN DİĞER HUSUSLAR

- İlçede köyden mahalleye çevrilen birçok mahallede gençlerin ve çocukların vakit geçirebileceği sosyal tesis eksiklikleri bulunmaktadır. Özellikle çocuk parkları ihtiyacı olan mahalleler söz konusudur.
- İlçe merkezine 4 km. mesafede ve 186 kuş türünün barındığı doğal bir iç göl olan Düden Gölünün çevre ve yol düzenlemesi ile gerekli iyileştirmelerinin yapılarak turizme kazandırılması İlçenin gelişimi açısından önem arz etmektedir.
- İlçedeki eğitimle ilgili olarak; İlçenin ihtiyaçlarına cevap verebilecek bir öğretmenevi bulunmamaktadır. Bölgeye acilen bir öğretmenevi kazandırılması gerekmektedir. Arsa tahsisi konusunda sorun yoktur. Yenimahalle'ye acilen 12 derslikli bir okula ihtiyaç vardır. 5-Halk Eğitim Merkezi binası yetersizdir. Yeni bir binaya ihtiyaç vardır.
- Ekonomik ömrünü tamamlamış olan Hükümet konağı yerine tüm daire müdürlüklerinin yer alacağı yeni bir Hükümet Konağının yapılması gerekmektedir.
- Kulu Organize Sanayi Bölgesi'nin altyapısının bir an önce tamamlanarak yatırımcıların hizmetine sunulması gerekmektedir.
- İlçede mevcut 2 yıllık Selçuk Üniversitesi Meslek Yüksek Okulunun 4 yıllık Fakülteye dönüştürülmesi,
- İlçede büyük bir potansiyel oluşturan hayvancılığın daha da geliştirilmesi için hayvan ıslah çalışması yapılması,
- İlçenin orman ve yeşil alanın yokluğu dolayısıyla Gıda Tarım ve Hayvancılık Bakanlığı ile Çevre ve Orman Bakanlığı marifetiyle yapılacak ağaçlandırma çalışmalarının artırılması gerekmektedir.
- İlçe ekonomisinin canlandırılması ve ürünlerinin gereğince değerlendirilebilmesi için bir Ticaret Borsası kurulması büyük önem taşımaktadır.
- Eski Hastane binasının yıkılarak yeni hastane binasına entegre yeni bina yapılması.
- İlçedeki köyden mahalleye çevrilen yerlerin neredeyse tamamında yollarda yenileme çalışmaları yapılması gerektiği belirtilmektedir.
- İlçedeki köyden mahalleye çevrilen bazı mahallelerde içme suyu yetersizlikleri söz konusudur.
- İlçede tarım önemli gelir kaynaklarından biri olduğundan ilçede sulama altyapısının iyileştirilmesi ve göletlerin yapılması gerekmektedir.
- Köyden mahalleye çevrilen birçok mahallelerde çevre düzenleme çalışmalarına ihtiyaç vardır.
- İlçede köyden mahalleye çevrilen yerleşim yerlerinde altyapı sorunları vardır.
- İlçede köyden mahalleye çevrilen yerleşim yerlerinde genç nüfusu giderek azalmaktadır. Bu kapsamda gençlerin ilçede tutmak gerekmektedir. Bu kapsamda istihdam olanakları artırılmalıdır.

- Beşkardeşler ve Yeşilyurt mahallelerinin semt pazarına ihtiyacı vardır.
- Yaraşlı ve Yeşilyurt mahalleleri hayvan pazarı talep etmektedir.
- Dippede, Yaraşlı ve Yeşilyurt mahalleleri süt toplama merkezine ihtiyaç duymaktadır.
- Altılar ve Soğukkuyu mahalleleri sağlık ocağına ihtiyaç duymaktadır.
- Yeşiltepe, Ömeranlı, Hisarköy, Altılar ve Ağılbaşı mahalleleri toplu taşımaya ihtiyaç duymaktadır.
- Beşkardeş, Seyitahmetli, Dippede, Güzelyayla ve Sarıyayla mahallelerinde internet altyapısı ihtiyacı bulunmaktadır.
- Kömüşini mahallesinde elektrik direkleri eski olduğundan tehlike arz etmektedir.
- Köyden mahalleye dönüşen tüm mahallelerde güvenliğin sağlanmasına yönelik tedbirlerin alınması gerektiği belirlenmiştir.
- İlçede köyden mahalleye çevrilen yerleşim yerlerinin bazılarında internet altyapısı eksiklikleri bulunmaktadır.

11. GZFT

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
1.DOĞAL YAPI			
<ul style="list-style-type: none"> Coğrafi konum olarak kavşak bir noktada yer alması 	<ul style="list-style-type: none"> Yeşil alanların çok az olması 	<ul style="list-style-type: none"> Turizm yönünden kullanılacak göl ve kuş çeşitlerinin bulunması 	<ul style="list-style-type: none"> Kuraklığın yaşanması
2.DEMOGRAFİK YAPI			
<ul style="list-style-type: none"> Genç bir nüfus potansiyelinin olması İlçede çok kültürlü bir yapının olması Ekonomik olarak güçlü insanların mevcut olması Her alanda kullanılabilecek iş gücünün olması 	<ul style="list-style-type: none"> İlçenin sürekli olarak vasıfsız nüfus göçü alması Nüfusun yurtdışında yoğun olmasından dolayı kültür ve geleneklerin unutulmaya yüz tutması İlçenin sosyal olanaklarının eksik olması ve Ankara'ya yakın olmasından dolayı memurların ilçede ikamet etmek istememesi 	<ul style="list-style-type: none"> Genç nüfusun eğitilerek meslek edindirme vb. faaliyetlerle özendirilmesi Yurtdışında yaşayan nüfusun yoğun olmasından dolayı Avrupa ile bağının güçlü olması Yurtdışında yaşayan vatandaşların yatırım yapacak durumda olması 	<ul style="list-style-type: none"> Göç hareketliliğinin yoğun olması Yurtdışından beklentinin çalışma isteğini azaltması Gençlerin yurtdışına göç etme eğilimi
3.EKONOMİK YAPI			
<ul style="list-style-type: none"> Geniş tarım alanlarının olması Hayvancık potansiyelinin bulunması ve hayvancılığa olan ilginin artması Tarıma dayalı sanayi için yeterli miktarda tarımsal hammaddenin bölgede üretilmesi Organize Sanayi Bölgesine sahip olması Yeraltı kaynakları potansiyelinin olması Kulu'nun önemli merkezlere ulaşımının kolay yapılması ve ulaşım yönünden elverişli konumda bulunması Konya-Ankara karayolu üzerinde bulunması Yurtdışından finansal destek gelmesi 	<ul style="list-style-type: none"> Sulama imkanlarının kısıtlı olması ve düşük verimli üretim yapılması Tarım ve hayvancılıkta modern tekniklerin kullanımına yönelik eğitimlerinin yeterli olmaması Tahıl dışında üretim yapılmaması Hayvancılıkla ilgili eğitim çalışmalarının yeterli olmaması Tarıma dayalı imalat sanayinin yeterli seviyede gelişmemesi İş yerlerinin küçük aile işletmesi şeklinde olması Yurtdışında çalışan nüfusun biriktirmiş oldukları sermayelerini üretime dönük kullanmamaları Tuz Gölü'nün yeteri düzeyde değerlendirilmemesi ve yer altı kaynaklarına yatırımın yapılmaması İlçenin il merkezine uzak olması İlçede alternatif ulaşım ağlarının yer almaması İlçenin bazı bölgelerinde altyapının tamamlanmamış olması 	<ul style="list-style-type: none"> Geniş meraların ve hayvancılık için gerekli materyallerin olması Kulu ilçesinin konumu itibari ile büyük yatırım çekme potansiyelinin olması Turizm yönünden kullanılacak göl ve kuş çeşitlerinin bulunması 	<ul style="list-style-type: none"> İlçede tarım politikalarının uygulanmaması nedeniyle bilinçsiz şekilde ekim-sulama ve gübreleme yapılması ve arazilerin çölleşmeye başlaması

12. SONUÇ VE DEĞERLENDİRME

2018 yılı TÜİK verilerine göre ilçe nüfusunda bir önceki yıla göre bir artış söz konusudur. Lakin genç nüfusun azalma eğilimde olduğu gözlenmektedir. Bu kapsamda genç nüfusun Ankara ve Konya'ya göç etmesinin önüne geçilebilmesi için eğitim kurumlarının nitelikleri artırılmalı, gençlerin yararlanabileceği sosyal alanlar yapılmalıdır. En önemlisi de istihdam artırıcı çalışmalar desteklenmelidir.

İlçede köyden mahalleye çevrilen yerleşim merkezlerinin birçoğunda ortak sorunlar tespit edilmiştir. Başlıcaları, altyapı yetersizlikleri, çevre düzenlemelerinde eksiklikler, yolların bozuk olması olarak sıralanabilir.

İlçenin en temel gelir kaynağı tarımdır. Bu nedenle ilçede 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 edilmesi yönelik faaliyetler desteklenmelidir.

Bölge büyükbaş ve küçükbaş hayvancılık için uygundur. Kaba yem üretimi arttırılması ve modern işletmelerin desteklenmesi sağlanmalıdır.

Kuru alanlarda tahılların ekimi devam edilirken kuraklığa dayanıklı tohum cinslerinin geliştirilmesi yanında mercimek ve nohut gibi baklagiller ve kimyon ekim alanlarının arttırılması desteklenmelidir.

Kulu'nun Cihanbeyli ile beraber yurtdışında yaşayan çok ciddi bir nüfusu vardır. Bu nüfusun özellikle 2. Ve 3. Kuşağının tatil ihtiyaçlarına yönelik turizm yatırımlarının bölgeye yapılması ve bölgenin turizm değerleri ile entegre edilmesi sağlanmalıdır.

Kulu'nun kavşak konumunun değerlendirilmesine yönelik olarak yatırımcı çekme yönünde aktif çalışmaların yapılması gerekmektedir.

İlçe merkezine 4 km. mesafede ve 186 kuş türünün barındığı doğal bir iç göl olan Düden Gölünün çevre ve yol düzenlemesi ile gerekli iyileştirmelerinin yapılarak turizme kazandırılması İlçenin gelişimi açısından önem arz etmektedir.