

YALIHÜYÜK İLÇE RAPORU

2014

ÖNSÖZ

Mevlana Kalkınma Ajansı, TR52 (Konya, Karaman) Düzey 2 Bölgesi için bölgesel gelişmeyi hızlandırmak, bölgesel gelişmenin sürdürülebilirliğini sağlamak ve bölgeler arası ve bölge içi gelişmişlik farklarını azaltmak amacıyla yönelik olarak faaliyet göstermektedir. Bu amaçlara ulaşmak için kamu kesimi, özel kesim ve sivil toplum kuruluşları arasındaki işbirliğini geliştirmek, kaynakların yerinde ve etkin kullanımını sağlamak ve yerel potansiyeli harekete geçirmek istemektedir.

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

Bu amaca yönelik ilk olarak MEVKA, Bölgenin Mevcut Durum çalışması ve 2010-2013 bölge planını hazırlamıştır. Bu işlem yapılırken bölgeyi oluşturan ilçelere yönelik olarak GZFT Analizi çalışması gerçekleştirilmiş ve her ilçe için bir İlçe Raporu hazırlanmıştır.

Diğer yandan MEVKA, “Konya-Karaman (TR52) Bölgesi 2023 Vizyonu Temel Çerçevesinin Belirlenmesi İçin Teknik Destek Alınması İşi” için ihaleye çıkmış ve bu kapsamda gerçekleştirilecek faaliyetler ile MEVKA tarafından yürütülen Bölge’ye ilişkin stratejik plan ve vizyon çalışmalarının kapsamlı ve derinlikli olmasının sağlanması amaçlanmıştır.

İhale kapsamı faaliyetlerin icrasına yönelik olarak Yüklenici tarafından ilçelerde “İlçe Odak Grup Toplantıları” düzenlenmiş, “GZFT Analizleri” yapılmış ve ilçelere yönelik olarak gerçekleştirilen çalışmalar ve planlar incelenmiştir. Bütün çalışmaların, bilgilerin özgün bir yöntemle Rekabetçilik ekseninde yeniden yorumlanması temelinde birleştirilerek 2023 Vizyon Stratejisinin Belirlenmesi amacıyla hizmet etmesi sağlanmıştır.

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

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

1. DOĞAL YAPI

1.1.COĞRAFİ ÖZELLİKLER

Konya ili Yalılıhüyük ilçesi, 37°18' Kuzey enlemi ile 32°05' Doğu boylamı arasında yer almaktadır. İl merkezine uzaklığı 114 km'dir. İlçenin deniz seviyesinden ortalama yüksekliği 1.100 metredir. İlçenin, kuzeyinde Seydişehir, güneyinde Ahırılı, batısında Antalya ilinin Akseki ilçesi ve doğusunda Bozkır ilçesi bulunmaktadır. İlçenin yüzölçümü 122,23 km²'dir.

Güney batısında Toros dağları bulunan ilçe Suğla Gölü kenarına kurulmuştur. Suğla Gölü havzasında ise Suğla Su Depolaması (Gölet) inşaatı yapılmış ve bu alanda su tutulmaktadır. İlçenin hemen kenarından kanal geçmektedir. Bu kanal Beyşehir Gölü'nden gelen suyun Apa Barajına aktarılmasını sağlamaktadır.

İlçe Alan Kullanım Dağılımı Tablosu

Alan Adı	Yalılıhüyük Alan Kullanım Türü		Konya Alan Kullanım Türü		Türkiye Alan Kullanım Türü		Yalılıhüyük Alan Kullanım/			
	(Ha)	(%)	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)	30. Göller Havzası (İle düşen) Arazi (%)	Türkiye (%)
Tarım Arazisi	4.023,50	32,92	2.247.856,60	55,08	24.294.680,8	31,00	0,18	0,16	0,98	0,02
Çayır-Mera	14,00	0,11	761.460,70	18,66	14.616.687,3	18,65	0,00	0,00	0,01	0,00
Orman	1.206,00	9,87	540.189,00	13,24	21.389.783,0	27,30	0,22	0,17	0,25	0,01
Diğer	6.979,53	57,10	531.845,65	13,03	18.056.548,9	23,04	1,31	1,00	1,94	0,04
Toplam	12.223,03	100	4.081.351,95	100	78.357.700,0	100	0,30	0,25	0,88	0,02

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

Yalıhüyük ilçesi 12.223,03 hektarlık alan ile Konya'nın %0,30'unu, Türkiye'nin ise %0,02'sini kaplamaktadır. İlçe toplam alanının %32,92'si tarım arazilerine ayrılmış olup, bu oran Türkiye ortalamasına yakın bir değer iken, Konya ortalamasının oldukça altındadır. Toplam alanın %0,11 gibi küçük bir oranı çayır-mera alanları için ayrılmıştır. Ormanlık alan ise toplam alanın %9,87'sini oluşturmaktadır ve bu alan Konya toplam ormanlık alanının %0,22'sini kaplamaktadır.

1.2.DOĞAL KAYNAKLAR

İlçede Bulunan Doğal Kaynaklar

	Potansiyel	Mevcut Çalışma
1. Enerji Kaynakları		
1.1. Güneş	Var – Yüksek	Yok
1.2. Su Gücü	Yok	Yok
1.3. Kömür	Var – Çok Zayıf (Suğla Gölü tabanındaki genç çökeller içinde 30 cm kalınlığında çok killi bir linyit damarı vardır.)	Yok
1.4. Doğalgaz	Yok	Yok
1.5. Rüzgar	Var – Orta	Yok
1.6. Biyokütle	Var – Zayıf	Yok
1.7. Petrol	Yok	Yok
1.8. Jeotermal Enerji	Yok	Yok
2. Biyolojik çeşitlilik		
2.1. Ormanlar	1.206 hektar orman alanına sahiptir.	Orman ürünleri, hayvan otlatma ve dinlenme.
2.2. Çayır ve Mera	14 hektar çayır-mera alanı vardır.	Hayvan otlatma.
2.3. Sulak Alanlar	Suğla Gölü, Suğla Göleti ve Suğla Kanalı	Sulama
2.4. Flora	-	-
2.5. Fauna	-	-
2.6. Milli Park, Tabiat Parkı ve Diğer Hassas Alanlar	Yok	Yok
3. Toprak		
3.1. Toprak	Göl havzası alüvyonlu verimli topraklardan oluşmaktadır. Diğer yamaçlarda marnlı formasyon vardır.	Tarım
4. Su Kaynakları		
4.1. Barajlar	Yok	Yok
4.2. Yeraltı Su Kaynakları	-	-
4.3. Akarsular	Yok. Ancak Beyşehir Gölü'nden gelen suyu Apa Barajına aktaran bir kanal ilçeden geçmektedir.	Sulama
4.4. Göller ve Göletler	Suğla Gölü dönem dönem kurumakta dönem dönem su toplamaktadır. Ayrıca bu havzada Suğla Depolaması bulunmaktadır.	Su Depolama (Sulama)
5. Mineral Kaynaklar		
5.1. Sanayi Madenleri	Yok	Yok
5.2. Metalik Madenler	Yok	Yok
5.3. Enerji Madenleri	(Bakınız 1.Enerji Kaynakları)	
5.4. Kıymetli Taşlar (Madenler)	Yok	Yok
5.5. Diğer Mineraller	Yok	Yok
5.6. Maden Kanununa Tabi Olan Doğal Malzemeler	Yok	Yok

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

2. DEMOGRAFİK YAPI

2.1. NÜFUS

İlçe Nüfus Durumu

YILLAR	Yalılıhüyük İlçe Nüfusu			Nüfus Oranları			
	İlçe Merkez Nüfus	İlçe Köy Nüfus	İlçe Nüfusu	Konya Toplam Nüfus	İlçe Nüfusu/ Konya Nüfusu (%)	TR52 Bölge Nüfusu	İlçe Nüfusu/ TR52 Nüfusu (%)
2011	1854	175	2029	2038555	0,099531	2272560	0,089283
2012	1615	172	1787	2052281	0,087074	2.287.705	0,078113
2013	1830	-	1830	2079225	0,088014	2317164	0,078976

TÜİK 2013

Yalılıhüyük ilçesi Konya ilinin en az nüfuslu ilçesi konumundadır. Nüfus değeri son 3 yılda azalma göstermiştir. 2013 yılında İlçe nüfusunun Konya nüfusuna oranı %0,88 iken, TR52 bölgesi nüfusuna oranı %0,78'dir. İlçede istihdam olanakları sağlamak mümkün iken, sürekli göç vermesi üzerinde durulması ve çözüm üretilmesi gereken bir sorundur. Göçün nedenleri arasında ise en önemli etken işsizlik olup bunu genç nüfusun, okul sebebi ile ilçe dışına gitmesi ve insanların sosyo-kültürel ihtiyaçları karşılama istekleri izlemektedir. İlçede sosyal yaşam alanlarının yetersiz olması göçün nedenleri arasında sayılabilmektedir. İlçede yatırım olanaklarının geliştirilmesi, istihdam sağlayacak ve buna bağlı olarak göç engellenebilecektir. Yalılıhüyük'te bulunan dört adet yaylada kırsal turizmin geliştirilmesi genç nüfus için istihdam olanağı sağlayacaktır. Ayrıca mevcut yaylalarda hayvancılık faaliyetlerinin geliştirilmesi hem tarımsal ekonominin geliştirilmesini sağlayacak hem de istihdam olanaklarını artıracaktır.

İlçede Bulunan Nüfusun Yaş Aralıklarına Göre Dağılımı

YILLAR	Yalılıhüyük İlçe Nüfusu Yaşa Göre (%)			Konya İl Nüfusu Yaşa Göre (%)			TR52 Bölge Nüfusu Yaşa Göre (%)		
	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü	0-14	15-64	65 Üstü
2011	16	67	17	26	66	8	26	66	8
2012	14	66	20	26	66	8	26	66	8
2013	13	66	21	26	66	8	25	67	8

TÜİK 2013

2013 yılı verilerine göre Yalılıhüyük ilçe nüfusunun %66'sı aktif nüfus olarak nitelendirilebilecek 15-64 yaş grubu içerisinde yer almaktadır. Bu oran, Konya ve Türkiye ortalaması ile aynı seviyededir. Ancak 65 yaş üstü yaşlı nüfusun %21 oranı ile Konya ve Türkiye ortalamalarından oldukça yüksek olduğu dikkat çekmektedir.

3. EKONOMİK YAPI

İlçe sahip olduğu coğrafik konumu ve iklimsel yapısı dolayısıyla bitkisel üretime ve hayvancılığa elverişli olduğundan en önemli gelir kaynağı tarımdır.

3.1. TARIM

İlçedeki tarım arazileri oldukça verimli olmakla birlikte, bitkisel ve hayvansal üretimin istenilen seviyede olmadığı görülmektedir. Her iki üretim alanında da gerekli önlemler alınarak üretimin geliştirilmesi sağlanmalıdır.

İşlenen Arazi Kullanım Durum Tablosu

İşlenen Arazi Türü	Yalılıhüyük İşlenen Arazi		Konya İşlenen Arazi		Yalılıhüyük İşlenen Arazi/	
	(da)	(%)	(da)	(%)	Konya İşlenen Arazi (%)	TR52 İşlenen Arazi (%)
Tarla arazisi	29.092	73,95	12.588.987,00	66,19	0,15	0,13
Nadas	6.613	16,81	5.865.622,00	30,84	0,03	0,03
Sebze	35	0,09	176.516,00	0,93	0,00	0,00
Meyve, iecek ve baharat	3.602	9,16	385.753,00	2,03	0,02	0,02
Süs bitkileri	0	0	1.506,80	0,01	0,00	0,00
Toplam	39.342,00	100	19.018.384,80	100	0,21	0,18

TÜİK (2013)

Yalılıhüyük'te işlenen toplam arazi **39.342,00** da olup, Konya toplam işlenen alanın % 0,21'ini oluşturmaktadır. Bu arazilerin % 73,95 gibi büyük bir oranında tarla tarımı yapılmaktadır. İlçede genellikle kuru tarım yapıldığından nadas için ayrılan alanların oranının yüksek olduğu görülmektedir. Buna karşın, ilçede süs bitkileri faaliyeti görülmezken, meyvecilik için ayrılan alan %9,16 oranla önemli paya sahip olup, Konya'da meyveciliğe ayrılan alanın oranından (%2,03) oldukça yüksektir.

Arazi Sulama Durum Tablosu

Sulama Durumu	Yalılıhüyük Sulama Durumu		Konya Sulama Durumu		Yalılıhüyük Arazi/	
	(Ha)	(%)	(Ha)	(%)	Konya Arazi (%)	TR52 Arazi (%)
Sulu Arazi	428,9	10,66	517.684,0	23,03	0,08	0,06
Kuru Arazi	3.594,6	89,34	1.730.172,5	76,97	0,21	0,20
Toplam	4.023,5	100	2.247.856,5	100	0,18	0,16

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

**İlçe 30 Nolu Göller Havzasında bulunmaktadır.

30 Nolu Göller Havzasında bulunan Yalılıhüyük ilçesinin toplam işlenen arazisinin %89,34'ü kuru arazi, %10,66'sı sulu arazi niteliğindedir. Kuru arazi oranı, Konya ve Türkiye kuru arazi oranlarına göre yüksektir. İlçe, Suğla Gölü'nün sularının çekilmesiyle ortaya çıkan verimli tarım arazilerine sahiptir. Ancak mevcut olan sulama imkânları kullanılmamaktadır. Mevcut olan verimli arazilerin sulanması ile verim artışı sağlamak mümkündür. Bu durumda, Suğla Barajından yararlanılması önemli bir fırsat olarak görülmektedir. Ayrıca eskimiş olan sulama kanallarının bakımı, sulama imkânını artıracaktır.

3.1.1.Bitkisel Üretim

Yalılıüyük ilçesinin konum ve mevcut durum itibari ile en önemli sektörü bugün olduđu gibi gelecekte de tarım olacaktır. Tarım içerisinde de bitkisel üretim önemli bir yer tutmaktadır. Gerçekte, bitkisel tarım yapılan alanların bir kısmı Suđla Gölü'nün çekilmesi sonucu oluşan ve Hazineye ait olan tarım alanlarıdır. Bu nedenle bu alanlar da mülkiyet sorunu bulunmaktadır. Bu alan birinci derece tarım alanı olarak verimli bir alan olmasına karşın taban suyu ve göl alanının zamanla taşmasından dolayı istikrarlı bir tarıma imkan vermemektedir.

Göl havzası dışında kalan tarım alanlarında ise enerji maliyetlerinin yüksekliđi ve sulama altyapısının enerji kullanmadan sulamaya imkan vermemesi nedeni ile sulama sorunu yaşanmaktadır. İlçenin geçiş iklimindedir ve ortalama yağış seviyesinin bölgenin diđer ilçelerine göre yüksektir. Geçiş iklimi meyve üretimini olumsuz etkilemektedir.

Mevcut tahıl ekim alanlarına daha katma değeri ürünler ekilmesi söz konusu olabilir. Desteklemenin olduđu yıllarda fiğ ekiminin arttığı görülmektedir. Tarım arazileri çok parçalı ve küçük olduđu ilçede Suđla gölünden sulamada daha fazla yararlanılabilir.

İşlenen Tarla Arazisi Durum Tablosu

Tarla Arazisi Ekim Türü	Yalılıüyük				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Durum Buđdayı	11.823	40,64	257	3.040	1.860.804	14,78	323	601.691
Buđday (Diđer)	6.734	23,15	249	1.678	5.255.781	41,75	324	1.690.239
Arpa	7.955	27,34	284	2.257	2.523.609	20,05	332	838.491
Şeker Pancarı	743	2,55	5.342	3.969	721.997	5,74	6612	4.773.791
Mısır	80	0,27	5.750	460	341.310	2,71	1036	353.552
Diđer	1.757	6,04	-	-	1.544.176,00	12,27	-	-
Toplam	29.092	100,00		11.820	12.588.987,00	100	-	11.517.868

TÜİK 2013

Yalılıüyük'te en fazla yetiştirilen tarla ürünleri buđday, arpa ve şeker pancarıdır. Bu ürünler içerisinde en fazla yetiştirme alanına sahip ürün ise %40,64 oran ile durum buđdayı olup, bu oran Konya ve Türkiye ortalamalarının oldukça üstündedir. İlçede durum buđdayı verimi (257 kg/da), Konya ortalamasının (323 kg/da) altındadır. 2013 yılında Diđer buđday çeşitlerinde ise ilçe verimi durum buđdayına benzer verim özellikleri göstermektedir. Şeker pancarı ekim alanı toplam alanın %2,55'ini oluşturmakta ve 5.342 kg/da verim vermektedir. İlçede sulama olanaklarının iyileştirilmesi durumunda, su ihtiyacı fazla olan şeker pancarı veriminin, Konya şeker pancarı verimine yaklaşması mümkündür.

İlçenin mevcut koşullarında hayvancılık faaliyetlerinin artırılması ilçenin tarımsal ekonomisine canlılık getirecektir. Buna bađlı olarak ilçede yem bitkileri üretimi yapılması ürün çeşitliliđini artıracaktır. İlçede %89,34 gibi büyük bir oranda bulunan kuru tarım arazileri baklagiller (nohut, mercimek

vb.) üretiminde kullanılmalıdır. Ayrıca buğday ile aynı üretim koşullarına sahip olan ve pazarlama sorunu bulunmayan çerezlik kabak ta ilçede yetiştirilebilecek alternatif ürünler arasındadır.

İşlenen Sebze Arazisi Durum Tablosu

Sebze Arazisi Ekim Türü	Yalılıhüyük				KONYA			
	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Dekar Verim Kg/Da	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Kavun	5	14,29	1040	15	17.180	62	3652	62.745
Karpuz	30	85,71	1400	120	10.465	38	3893	40.744
Toplam	35	100	-	175	27.645	100	-	103.489

TÜİK 2013

2013 yılı TÜİK verileri incelendiğinde ilçede sebze olarak sadece kavun ve karpuz yetiştiriciliğinin yapıldığı anlaşılmaktadır. Kavun ve karpuzun dekar başı verim değerleri incelendiğinde Konya'ya göre oldukça düşük olduğu görülmektedir. Akdeniz bölgesine yakın olan Yalılıhüyük ilçesinde şartların geliştirilmesi durumunda sebze üretiminde çeşitlilik ve verimde artış sağlamak mümkün olacaktır. Geçiş iklimine sahip olan ilçede farklı sebzelerin yetiştirilmesi sağlanmalıdır. Bununla birlikte sebze üretimi için ayrılan alan artırılmalıdır. Ayrıca ilçede Türkiye'de üretimine yeni başlanılan pepino gibi yeni ürünlerin üretimine geçilebilir. Ancak yeni ürünlerin üretimi için üreticilerin yeni teknikleri benimseyen bireyler olması gerekmektedir. İlçedeki üreticilerin yeniliklere kapalı olmaları mevcut yapının geliştirilmesinde büyük bir engel olarak görülmekte olup, bu yapının iyileştirilmesi için öncelikle tarımsal yayım çalışmaları yürütülmelidir.

İşlenen Meyve-Bağ Arazisi Durum Tablosu

Meyve-Bağ Arazisi Ekim Türü	Yalılıhüyük				KONYA			
	Ekim Alanı		Ağaç başı verim Kg/ağaç	Toplam Ürün Miktarı (Ton)	Ekim Alanı		Ağaç başı verim Kg/ağaç	Toplam Ürün Miktarı (Ton)
	Da	%			Da	%		
Elma	3.004	83	84	4240	87.666	23	29	70.441
Kiraz	51	1	35	4	65.339	17	32	49.893
Meyve (Diğer)	547	16	-	-	232.748,00	60	-	-
Toplam	3.602	100	-	4.472,61	385.753	100,0	-	-

TÜİK 2013

İlçede meyve yetiştiriciliği için ayrılan alanın %83'ünde elma üretimi yapılırken, %1'inde kiraz ve %16'sında diğer meyve çeşitlerinin üretimi yapılmaktadır. İlçe ağaç başı elma verimi 84 kg/ağaç olup, Konya elma veriminin yaklaşık 2,5 katıdır. İlçede daha önceki yıllarda üzüm bağlarının varlığı bilinmektedir. Ancak birçok yerde olduğu gibi yaşanan hastalıklar neticesinde üzüm bağlarında azalma ve üzüm ekiminden bir kaçış olmuştur. Gerekli önlemler alınarak bağcılık faaliyetleri yeniden canlandırılmalıdır.

Meyvecilikte elma ağaçları da zamanla yaşlanmış, fiyatta rekabet edememe ve ürünü pazara ulaştıramama gibi nedenlerle meyve ağaçları yenilenmemiştir. Buna rağmen elma bahçelerinde ağaç çeşitlerinin yenilenmesi sonrasında kooperatifleşmenin daha etkin kullanılması suretiyle depolama ve tanıtım sorunlarının çözülerek bölgeye has elmanın satışı sağlanmalıdır.

3.1.2.Hayvansal Üretim

Çayır-Mera ve Orman Durum Tablosu

	Yalühyük		Konya		Yalühyük/ Konya (%)	
	(Ha)	(%)	(Ha)	(%)	Konya (%)	TR52 (%)
Çayır-Mera	14	1,15	761.460,7	58,5	0,002	0,001
Orman	1.206	98,85	540.189,0	41,5	0,22	0,17

* Konya Tarım İl Müdürlüğü (2013),

Yalühyük ilçesi Çayır-Mera alanı 14 Hektar olup, bu alan Konya toplam alanının %0,002'sini ve Göller Havzası alanının %0,01'ini oluşturmaktadır. İlçedeki ormanlık alan 1.206 Hektar olarak tespit edilmiş bu ise Konya toplam alanının %0,22'sine karşılık gelmektedir. İlçe toplam alanının %1,15'ini Çayır-mera arazisi oluştururken, %98,85 gibi büyük bir bölümünü ise orman arazisi oluşturmaktadır.

Konya İli Yalühyük ilçesinde yem bitkisi ekimi yapılmamaktadır.

Büyükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Yalühyük Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Sığır (Saf Kültür)	920	890	710	317.247	398.899	448.047	343.179	430.631	483.673
Sığır (Kültür Melezi)	275	175	220	157.583	193.440	214.100	176.448	212.525	234.956
Sığır (Yerli)	-	11	75	43.461	54.244	54.025	44.660	55.485	55.410
Manda	-	-	-	98	233	311	132	302	365
TOPLAM	1195	1076	1005	518.389	646.816	716.483	564.419	698.943	774.404

TÜİK 2013

Yalühyük ilçesinde 2013 yılı itibariyle 1005 adet Büyükbaş hayvan mevcutken bu sayı Konya ilinde 716.483 adet, Bölgede ise 774.404 adet olarak belirlenmiştir. Yıllar itibariyle bakıldığında Büyükbaş hayvan mevcudunda azalış olduğu bunun içerisinde ise kültür ırkı sığır varlığındaki azalışın dikkat çekici olduğu göze çarpmaktadır. Bir diğer göze çarpan husus ise yerli büyükbaş hayvan materyalindeki artışıdır.

Büyükbaş Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	Yalühyük Büyükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Sığır (Saf Kültür)	0,29	0,22	0,16	0,27	0,21	0,15
Sığır (Kültür Melezi)	0,17	0,09	0,10	0,16	0,08	0,09
Sığır (Yerli)	0,00	0,02	0,14	0,00	0,02	0,14
Manda	0,00	0,00	0,00	0,00	0,00	0,00
TOPLAM	0,23	0,17	0,14	0,21	0,15	0,13

TÜİK (2013)

Yalühyük ilçesi Konya'daki büyükbaş hayvan varlığının çok az bir miktarına sahiptir. 2013 yılında Konya ilindeki Büyükbaş hayvanların %0,14'ü Yalühyük ilçesindeki büyükbaş hayvanlar oluştururken, bu oran TR 52 bölgesi için %0,13'tür.

Hayvancılığa genel olarak bir ilgi ve yeterli mera alanlarının olmasına karşılık bilinçli bir hayvancılık faaliyeti gerçekleştirilememektedir. Ancak kaba yem üretiminin azlığı ve maliyetlerin yüksekliği sebebi ile üreticilerin gelirleri düşmekte, işgücü ve materyal azlığı nedeniyle silaj yapılmamaktadır. Bölgedeki kırsal alanda insanların gelirinin arttırılmasında hayvancılık önemli bir yer tutabileceği gibi

büyük hayvancılık işletmelerinin kurulması halinde sosyal güvenceden dolayı insanlar buralarda çalışmak istemektedirler.

Küçükbaş Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Yalhöyük Hayvan Sayısı			Konya Hayvan Sayısı			TR52 Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Koyun (Yerli)	473	322	315	1.398.429	1.634.416	1.802.048	1.629.246	1.898.610	2.043.206
Koyun (Merinos)	221	272	173	146.037	181.437	211.316	237.846	281.856	336.188
Toplam Koyun	694	594	488	1544466	1815853	2013364	1867092	2180466	2379394
Kıl Keçisi	0	0	0	146.037	181.437	211.316	237.846	281.856	336.188
Tiftik Keçisi	0	0	0	3.361	3.570	2.416	12.299	15.298	15.527
Toplam Keçi	0	0	0	149398	185007	213732	250145	297154	351715

TÜİK (2013)

Yalhöyük ilçesi küçükbaş hayvan varlığına baktığımızda çok düşük bir potansiyel olduğu görülebilir. 2011 yılı itibari ile küçükbaş hayvan varlığı 694 adet olup, bu rakam sadece koyun varlığına aittir. Çok düşük sayıdaki keçi varlığı ise 2009 yılından sonra kaybolmuştur. Koyun varlığı da son 3 yıl içinde azalarak 488'e düşmüştür.

Küçükbaş Hayvancılık Genel Durum Karşılaştırması

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

Hayvan Cinsi	Yalhöyük Küçükbaş Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Koyun (yerli)	0,03	0,02	0,02	0,03	0,02	0,02
Koyun (merinos)	0,15	0,15	0,08	0,09	0,10	0,05
Toplam Koyun	0,04	0,03	0,02	0,04	0,03	0,02
Kıl Keçisi	0,00	0,00	0,00	0,00	0,00	0,00
Tiftik Keçisi	0,00	0,00	0,00	0,00	0,00	0,00
Toplam Keçi	0,00	0,00	0,00	0,00	0,00	0,00

2013 yılı verileri incelendiğinde ilçedeki küçükbaş hayvan varlığı sadece koyundan oluştuğu için toplam Konya ili koyun varlığının sadece %0,02'sini oluşturmaktadır.

Kanatlı Hayvan Sayıları Durum Tablosu

Hayvan Cinsi	Yalhöyük Hayvan Sayısı			Konya Hayvan Sayısı		
	2011	2012	2013	2011	2012	2013
Tavuk (Broiler)	0	0	0	0	0	0
Tavuk (Yumurtacı)	2.200	2000	2500	10.697.284	10.053.182	11.325.549
Toplam Tavuk	2.200	2000	2500	10.697.284	10.053.182	11.325.549

TÜİK (2013)

Konya ili Yalhöyük ilçesinde incelenen bir diğer hayvan varlığı ise kanatlı hayvanlardır. İlçede ortalama 2.500 civarında tavuk bulunmakta olup, TÜİK en son 2009 yılında ilan ettiği toplam yumurta sayısı verilerine göre ilçede yumurta sayısı 650 bin civarındadır.

Kanatlı Hayvancılık Genel Durum Karşılaştırması

Hayvan Cinsi	Yalılıhüyük Kanatlı Hayvan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Tavuk (Broiler)	0	0	0	0	0	0
Tavuk (Yumurtacı)	0,02	0,02	0,02	0,02	0,02	0,02
Toplam Yumurta	0,02	0,02	0,02	0,02	0,02	0,02

TÜİK (2013)

Önemli bir kanatlı hayvan popülasyonuna sahip olmayan Yalılıhüyük ilçesi, Konya'nın ve TR52 bölgesinin tavuk varlığı açısından %0,02'sine, denk gelmektedir.

Arıcılık Durum Tablosu

Hayvan Cinsi	Yalılıhüyük Arıcılık			Konya Arıcılık			TR52 Arıcılık		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Eski Usul Kovan	0	0	0	2.816	2.628	2.452	126.710	122.367	122.701
Yeni Usul Kovan	28	25	25	77.649	75.295	73.978	123.154	119.096	119.710
Bal Üretimi (Kg)	0,8	0,6	0,6	1.116,84	911,06	928,582	1.937,23	1.567,58	1.487,24
Arıcılık Yapan Köy Sayısı	1	1	0	341	311	-	425	403	-

TÜİK (2013)

Arıcılık ise Yalılıhüyük ilçesinde diğer hayvan varlıklarına göre daha önemli yer tutmaktadır. Arıcılık her ne kadar oransal olarak diğer hayvan varlıklarına göre daha iyi durumda olsa da yıllar bazında azaldığı görülmektedir. 2008 ve 2009 yıllarında arıcılıkla uğraşan köy sayısı 2 iken 2010 yılında bu sayı 1'e düşmüştür. Toplam kovan sayısı 2008'de 130'dan 2010 yılında 30'a düşmüş olup arıcılık faaliyetinden büyük bir çekilme vardır. İlçede eski usul kovan bulunmamakta var olan kovanların hepsi yeni usul kovandır. İlçede var olan kovan sayısı toplam Konya ilinin %0,04'ü iken bal üretimi bakımından ilçe Konya ilinde %0,09 oranla düşük seviyelerdedir.

Arıcılık Genel Durum Karşılaştırması

Hayvan Cinsi	Yalılıhüyük Kovan Sayısı /					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Eski Usul Kovan	0,00	0,00	0,00	0,00	0,00	0,00
Yeni Usul Kovan	0,04	0,03	0,03	0,02	0,02	0,02
Bal Üretimi (kg)	0,07	0,07	0,06	0,04	0,04	0,04
Arıcılık Yapan Köy Sayısı	0,29	0,32	0,00	0,24	0,25	-

TÜİK (2013)

İlçede balıkçılık özellikle de yağ balığı avcılığı balığın azalması ile yapılmaz duruma gelmiştir. Suğla Göleti ilçeye direk olarak katkısı olmayan bir yapı oluşturmaktadır. Ancak bu durum gölette kültür balıkçılığı yapılması ile fırsata çevrilebilir görünmektedir. Bunun için DSİ'nin su seviyesini sınırlamaması gerekmektedir.

Hayvancılık - Et ve Süt Üretim Miktarları Durum Tablosu

Hayvan Cinsi	Yalılıyüyük Süt Üretim Miktarı			Konya Süt Üretim Miktarı (Ton)			TR52 Bölgesi Süt Üretim Miktarı		
	2011	2012	2013	2011	2012	2013	2011	2012	2013
Süt (Büyükbaş)/Ton	1184,92	1675,631	1793,768	652151	772970	871771	707.029,25	834.133,55	939.484,36
Süt (Koyun)/Ton	694	594	488	67.084	77.611	82.193	78.348,67	90.877,29	96.648,60
Süt (Keçi)/Ton	0	0	0	6.311	7.873	8.842	11.282,44	12.715,33	15.061,11
Toplam Süt (Ton)							796660,36	937726,17	1051194,07

TÜİK (2013)

İlçede yapılan hayvancılık faaliyeti süt üretimine yöneliktir. Bu nedenle ilçede et üretim miktarı kayıtlarda bulunmamaktadır. 2010 yılı itibari ile Süt üretiminin hemen hemen hepsi büyükbaş hayvanlardan elde edilmektedir. 2009 yılına kadar önemli bir potansiyeli olan keçi sütü keçi varlığının kaybolması ile bitmiştir. Yalılıyüyük ilçesi toplam süt üretimi açısından Konya ilinde 2013 yılı TÜİK verilerine göre %0,21, TR52 bölgesi içerisinde %0,19 payla en son sıralarda yer almaktadır.

Hayvancılık - Et ve Süt Üretim Miktarları Durumu Karşılaştırması

Hayvan Cinsi	Yalılıyüyük Et/Süt Üretim Miktarı/					
	Konya (%)			TR52 (%)		
	2011	2012	2013	2011	2012	2013
Süt (Büyükbaş)	0,18	0,22	0,21	0,17	0,20	0,19
Süt (Koyun)	1,03	0,77	0,59	0,89	0,65	0,50
Süt (Keçi)	0,00	0,00	0,00	0,00	0,00	0,00
Toplam Süt	0,26	0,26	0,24	0,24	0,24	0,22

TÜİK (2013)

3.2. SANAYİ

3.2.1. Madencilik

Yalılıhüyük ilçesinde ekonomik değeri olan, bilinen bir maden rezervi olmadığı gibi herhangi bir maden işletmesi de bulunmamaktadır.

3.2.2. İmalat Sanayi

3.2.2.1. Tarıma Dayalı İmalat Sanayi

İlçede girdisini direk olarak ilçeden alan ya da ilçe dışından alan herhangi bir tarımsal sanayi tesisi bulunmamaktadır.

3.2.2.2. Tarıma Bağlı İmalat Sanayi

Yalılıhüyük ilçesinde tarıma girdi sağlayan tarıma bağlı sanayii kollarından herhangi birine yönelik üretim faaliyeti bulunmamaktadır. İhtiyaç olan gübre, tarım ilaçları, tohum, fide ile tarım alet ve makineleri gibi tarım girdileri Seydişehir ve Konya il merkezinden temin edilmektedir.

İlçenin tarım potansiyeli bu girdilerin ilçede üretilmesini karşılayacak düzeyde olmadığı gibi burada bu girdilerin üretilip diğer ilçe ve illere pazarlanmasını sağlayacak üretim unsurları da bulunmamaktadır.

3.2.2.3. Diğer İmalat Sanayi

Yalılıhüyük ilçesinde tarıma dayalı sanayi ve tarıma bağlı sanayi olmadığı gibi diğer sanayi kollarına ilişkin olarak ta herhangi bir imalat bulunmamaktadır.

3.3.HİZMETLER

3.3.1.Eğitim

Yalılıüyük ilçesi, temel eğitim açısından %88,7 lik bir okuryazar oranına sahiptir. Nüfusunun büyük bir çoğunluğu ilkokul ve ilköğretim mezunudur.

İlçe Okur Yazar Durumu

Kişi Sayıları	Yalılıüyük		Konya		TR52	
	Kişi	%	Kişi	%	Kişi	%
Okuma Yazma Bilmeyen	82	4,70	53.128	2,9	59.275	2,85
Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen	288	16,52	376.278	20,2	416.169	20,03
İlkokul Mezunu	718	41,19	522.355	28,0	582.471	28,03
İlköğretim Mezunu	255	14,63	379.299	20,4	428.644	20,63
Ortaokul veya Dengi Okul Mezunu	60	3,44	63.994	3,4	70.681	3,40
Lise veya Dengi Okul Mezunu	156	8,95	270.550	14,5	301.879	14,53
Yüksek Okul veya Fakülte Mezunu	67	3,84	154.547	8,3	172.256	8,29
Yüksek Lisans Mezunu	1	0,06	12.037	0,6	12.969	0,62
Doktora Mezunu	1	0,06	4.340	0,2	4.565	0,22

TÜİK 2013

Yalılıüyük ilçesinde ilköğretimden sonra okullaşma oranında önemli bir düşüş görülmektedir. Nüfusun sadece %8.95 'i ortaöğretime devam ettiği görülmektedir. Ortaöğretim devam sürecinde görülen bu tablo aslında tam anlamı ile gerçeği yansıtmamaktadır. Çünkü ilçe genelindeki eğitim kalitesinin yetersizliği üniversite eğitimi düşünen gençlerin daha nitelikli bir ortaöğretim süreci tamamlamak istemesi ile yakın ilçe ve il merkezlerine eğitim amaçlı bir göçü doğurmaktadır. Buna paralel olarak Yalılıüyük ilçesinde Üniversite eğitimi gören nüfus yoğunluğunun sadece %3,84 olması eğitim hayatının devamından ziyade ekonomik hayata erken yaşta atılma eğiliminin yüksek oranda olduğunu göstermektedir.

Yalılıüyük İlçesi Eğitim Genel Durumu

Kurumlar	Kurum Sayısı	Öğrenci Sayısı	Derslik Sayısı	Öğretmen Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlköğretim	2	118	-	14	18,35
Ortaöğretim	1	21	-	4	5,25
TOPLAM	3	139	13	18	7,72

*Kaymakamlık brifing 2014

Yalılıüyük ilçesi, ilköğretimde 2 adet, ortaöğretimde 1 adet okulla ve öğretmen başına düşen öğrenci sayısı açısından ilköğretimde 18,35 ve ortaöğretimde 5,25 oranla ülke ve bölge ortalamasının üstündedir.

Yalılıüyük İlçesi Öğrenci Sayısı Karşılaştırma Tablosu

Kurumlar	İlköğretim		Ortaöğretim	
	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı	Öğrenci Sayısı	Öğretmen Başına Düşen Öğrenci Sayısı
İlçe	118	18,35	21	5,25
Konya	345.082	18.8	133.176	18.9
TR52	382.904	18.5	150.037	18.8
Türkiye	12.238.829	19.8	4.995.623	19.5

İlçe Brifingi, 2014

Bu veriler ışığında Yalılıüyük ilçesinin eğitim yapısına baktığımızda ilk ve orta öğretimde nitelik olarak bir sorun yokmuş gibi bir görüntü vardır. Çünkü öğretmen başına düşen öğrenci sayısı ve diğer fiziki

imkânlar bölge standartlarının üstünde gibi gözükmektedir. Fakat detaya bakıldığında durum böyle değildir. İlçenin sosyal ve ekonomik imkânlarının yetersiz olması öğretmen mobilizasyonunu artırmaktadır. Bu durum da eğitim kalitesine negatif etki yapmaktadır. Bu durum gösteriyor ki Yalılıyük ilçesinde eğitim kalitesini artırmak için fiziki şartların iyileştirilmesi ve öğretmen başına düşen öğrenci sayısının optimal seviyede olması kadar eğitimci mobilizesinin de azaltılması gerekmektedir.

Yalılıyük İlçe genelinde herhangi bir okula devam etmeyen hayata erken yaşta atılma zorunluluğu taşıyan kesimin mesleki eğitimini tamamlamaya yardımcı olmak amacı ile açılan 1 adet Çıraklık Ve Yaygın Eğitim Merkezi bulunmaktadır. Bunun dışında 1 adet Ticaret Turizm Meslek Lisesi ile orta öğretimde mesleki eğitime devam etmektedir. İlçedeki Ticaret ve Turizm Meslek Lisesi bünyesinde Çocuk Gelişimi ve Eğitim Alanı ile Türkçe Matematik Alanı olmak üzere 2 bölümde Mesleki Eğitim faaliyetlerine devam edilmektedir.

Milli Eğitime Bağlı Bulunan Kurumlar ve Sayıları

Kurum	Sayısı
Çıraklık ve Yaygın Eğitim Merkezi	1
Ticaret ve Turizm Meslek Lisesi	1

* Konya MEM 2010 Yılı Eğitim Verileri

Ayrıca Halk Eğitim bünyesinde zaman zaman açılan çeşitli kurslarla da bu hizmet akışı sağlanmaktadır. Yalnız bu eğitim hizmetleri verilirken her yerde verilen klişeleşmiş eğitim hizmetleri olarak verilmesi yerine bölgenin rekabet üstünlüğü sahip oldukları alanlarda organize edilmesi yerinde bir planlama olur. Yalılıyük ilçesinde öne çıkan ekonomik sektörlerden tarım ve hayvancılık alanında yetişmiş insan kaynağı oluşturmaya yönelik bir yaygın eğitim planlaması bölge ekonomisi için itici bir güç olacaktır.

3.3.2.Turizm

Yalılıyük Suğla Gölü kenarında kurulmuş bir ilçedir. Bu bölge antik çağlarda İsauria Bölgesi olarak anılmaktadır. İlçenin tarihi hakkında kesin veriler bulunmamakta; yalnızca bir takım rivayetler bilinmektedir. İlçe merkezinin kenarında bulunan ve yapılan çalışmalar ile eski Tunç Çağı, Helenistik ve Roma Dönemlerine ait toprak üstü malzemelerin tespit edildiği bir höyük bulunmaktadır. İlçe ismini bu höyüğe almıştır. M.Ö. 2000'li yıllara ait kalıntıların bulunabileceği bu höyük 1988 yılında 1. Derecede Sit Alanı ilan edilmiş fakat günümüze kadar bu alanda herhangi bir arkeolojik çalışma yapılmamıştır.

Yalılıyük Turizm Envanteri Tablosu

Varlık Adı	Varlık Türü	Varlık Yeri
Sit Alanları		
Yalılıyük (I. Derece Arkeolojik Sit Alanı)	Arkeolojik Sit	Yalılıyük
Tarihi Yapılar		
Büyük (Merkez) Camii	Cami	Yalılıyük
Tabiat Alanları		
Gölcük Yaylası	Yayla	Yalılıyük
Mutlu Yaylası	Yayla	Yalılıyük
Muhallez Yaylası	Yayla	Yalılıyük
Tarihi Şahsiyetler		
-	-	-
Yöresel Değerler		
-	-	-

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

Sit Alanları

Yalılıhüyük I. Derece Arkeolojik Sit Alanı

İlçede daha önce yapılan yüzey arařtırmalarında eski Tunç çađı, Helenistik ve Roma dönemlerine ait toprak üstü malzemeler bulunmuřtur. Yalılıhüyük, 04.11.1988 tarihinde 317 nolu karar uyarınca Konya Kültür ve Tabiat Varlıklarını Koruma Kurulu tarafından 1. Derecede Sit Alanı ilan edilmiřtir.

Tarihi Yapılar

Büyük (Merkez) Camii

Büyük (Merkez) Camii Yalılıhüyük ilçesinin en eski camisidir. Cami kitabesine göre cami yapımı hicri 1282, minaresi ise hicri 1296 yılında yapılmıřtır.

Tabiat Alanları

Gölcük Yaylası

Yayla Toros Dađlarının eteđinde bulunmaktadır. Yaylada bol miktarda ađaç ve endemik bitki bulunmaktadır. Burada her yıl temmuz ayında Gölcük Yaylası řenlikleri düzenlenmektedir.

Ayrıca ilçe kıyısında bulunan Suđla Gölü genel olarak sulama amaçlı kullanılmaktadır. Halk ilçede geçimini tarımdan sađlamakta; turizm ile ilgili çalıřma yoluna gidilmemektedir. Zaman zaman Suđla Gölünü gezmeye gelen turistler Yalılıhüyük'e de uğrayabilmekte; fakat bu durum oldukça sınırlı sayıda gerçekteřmektedir.

İlçede turizm faaliyeti bulunmasa da arkeolojik kazılar ve buna bađlı olarak gerçekteřtirilebilecek çalıřmalar için potansiyeli mevcuttur.

3.3.3.Ticaret

İlçende eđitim imkanları ve sađlık hizmetleri de kısıtlıdır. Bu yüzden ilçede görev yapan kamu hizmetlileri ilçeye yakın Seydiřehir ve Bozkır gibi merkezlerde ikamet etmektedir. Ayrıca bu duruma alışveriře Seydiřehir ve Bozkır'a gidilmesi de eklenince ilçedeki ticaret hacmini olumsuz etkilemektedir.

Yalılıhüyük ilçesinde; Ticaret Odası'na kayıtlı 2 aktif üye bulunmakta, bu üyelerin tamamı Seydiřehir Ticaret Odası'na kayıtlı olarak faaliyetlerini sürdürmektedirler. İlçede ticari faaliyetlerin tamamına yakını, çevredeki büyük ilçeler ile il merkezi ile bađlantılı olarak yürütölmektedir.

Yalılıhüyük Ticaret Durum Tablosu

NACE KODU	NACE FAALİYETİ	YALILIHÜYÜK
F	İNŐAAT	1
41	Bina inőaatı	1
G	TOPTAN VE PERAKENDE TİCARET; MOTORLU KARA TAŐITLARININ VE MOTOSİKLETLERİN ONARIMI	1
46	Toptan ticaret (Motorlu kara taőtırları ve motosikletler hariç)	1
	TOPLAM	2

Kaynak: Seydiřehir Ticaret Odası 2011

İlçede Esnaf ve Sanatkârlar Odası bulunmamakta, ilçede faaliyet gösteren esnafın tümü Seydiřehir ilçesinde bulunan odalara kayıtlı olarak faaliyet göstermektedir.

3.4 Diğer

İlçenin ulaştırma altyapısı tamamen karayoluna dayanmaktadır. Seydişehir-Bozkır karayolu ile ilçe Seydişehir üzerinden Konya ve Antalya'ya bağlanan karayoluna kavuşmaktadır. Seydişehir ilçesine 33,8 km uzaklıkta olan ilçenin Konya şehir merkezine uzaklığı 114 km'dir. En yakın havalimanına uzaklığı ise 144 km'dir.

İlçeye bağlı olarak sadece (2) adet köy bulunmaktadır.

İlçe merkezi ve köylerinde kapalı şebeke içme suyu olup, ilçede suyu olmayan konut bulunmamaktadır. İlçe merkezinin kanalizasyon altyapısı büyük ölçüde tamamlanmış durumdadır.

İlçede Sağlık Grup Başkanlığına bağlı 1 Sağlık Ocağı bulunmaktadır. İlçe Aile Sağlığı Merkezi ve Toplum Sağlığı Merkezi kurulmuş olup, Aile Sağlığı Merkezinde; (1) Doktor, (1) geçici görevli aile sağlığı personeli hizmet vermektedir. Toplum Sağlığı Merkezinde; (1) Doktor yanında (7) adet yardımcı sağlık personeli ve (2) Yardımcı Hizmetli personel görev yapmaktadır.

Çalışmaya Antalya'ya gidiş var.

İlçenin Almanya başta olmak üzere Avrupa'da yaşayan 3.000 kadar hemşerisi bulunmakta ve bu insanların %60'ı yazları ilçeye gelmektedir.

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
1.DOĞAL YAPI			
Coğrafi olarak İç Anadolu ve Akdeniz Bölgeleri arasında geçiş noktasında yer alması	İl merkezine uzak olması		
Torosların eteğinde bulunması		Eko turizm ve yayla turizmine uygun yaylaların bulunması	
Suğla Gölünün kenarında olması		Eko turizm ve yayla turizmine uygun yaylaların bulunması	
			Su kaynaklarının azalması
2.DEMOGRAFİK YAPI			
	Nüfusun azalması ve göç verilmesi		Genç ve nitelikli işgücünün kırsal alanlardan göçü, üretken faktörlerin kaybı ve nüfusun yaşlanması.
İnsanların asgari ücretli bile olsa memleketinde çalışmayı tercih etmesi	Yatırım ve istihdam için yeterli alanların olmaması		
3.EKONOMİK YAPI			
3.1.TARIM			
Arazinin tarım ve hayvancılığa elverişli olması	Çiftçilerin geleneksel yöntemleri tercih etmesi ve tarımsal faaliyetlerin yeterli bilinçte yapılamaması	Tarım potansiyelinin bulunması ve tarımsal faaliyetlerin teşvik edilmesi.	İlçe arazisinin çok parçalı olması
Tarımda sulama imkanlarının varlığı	Yeterli kadar alanın sulanamaması, mevcut sulama kanallarının eskimiş olması ve modern sulama tekniklerinin kullanılmaması	Suğla depolama alanının ilçede olması	Tarım arazilerinde bazen su basmalarının olması
İlçenin baklagiller üretiminde nisbi üstünlüğünün olması		İlçede bulunan bakliyat paketleme tesisi faaliyete geçirilme imkanı	

GÜÇLÜ YANLAR	ZAYIF YANLAR	FIRSATLAR	TEHDİTLER
3.2.SANAYİ			
	Bölgede herhangi bir sanayi tesisinin bulunmaması		
3.3.HİZMETLER			
İlçenin Konya Antalya geçiş güzergahına yakın olması	İlçenin anayol güzergahından içerde olması		
İlçenin Gölcük Yaylasının Torosların eteğinde ve Suğla gölünü görebilen bir noktada olması açısından doğa turizmine elverişli olması		Kırsal turizm talebinin artma eğilimi	
		İlçe merkezindeki yakın olan höyükte kazı çalışmaları yapılarak turizme kazandırılabilme imkanının olması	
		Yurtdışında pek çok ülkede ilçe vatandaşlarının olması ve yaz aylarında ilçeye gelmesi	
Eğitim açısından sınıf mevcutlarının az olması dolayısıyla öğrencilerle daha iyi ilgilenilmesi	Eğitimde yeterli bölüm ve öğrenci yurdu olmadığı için orta öğretim için öğrencilerin şehir dışına gitmesi		Orta öğretim çağındaki öğrenci sayısı az olduğu için lisenin kapatılması
	İlçede hiçbir sosyal alanın olmaması ve insanların burada ikamet etmek istememesi		
	Ekonomik ve sosyal faaliyetlerde işbirliğinin yapılamaması		

TR52 Bölgesi 2023 Vizyon Stratejileri - Yalılıyük İlçe Faaliyetlerine İlişkin Sonuç ve Öneriler

1. İlçenin en önemli gelir kaynağı bugün olduğu gibi gelecekte de tarım olmaya devam edecektir. Bu nedenle ilçede tarım alanlarının en üst düzeyde kullanılmasına yönelik, arazi toplulaştırması, toprak analizi, sulanabilir alanların artırılması, nisbi karlılığı yüksek ürünlerin yetiştirilmesinin sağlanması, iyi tarım uygulamaları ile basınçlı sulama sistemlerinin yaygınlaştırılması ve tarımda örgütlü hareket edilmesine yönelik faaliyetler desteklenmelidir.
2. Bölgenin geçiş iklimi olmasından dolayı meyvecilikte ve hastalıklar nedeni ile baklagil üretiminde sorunlar yaşanmaktadır. Ancak yüksek elma verimi ve daha önce mevcut olan elmacılık kültürü açısından elma ağaçları gençleştirilerek ekim alanları artırılmalıdır. Ayrıca kuru olan arazilerde nisbi karlılıkları yüksek nohut, mercimek ve durum buğdayı tarımı yapılırken diğer alanlarda yem bitkilerinin ekimi gerçekleştirilmelidir.
3. Bölge büyükbaş hayvancılık için uygundur. Kaba yem üretimi artırılmalı, büyükbaş hayvan yetiştiriciliği ve süt üretimi için modern işletmelerin kurulması desteklenmelidir.
4. Bölgenin eko-turizm ve yayla turizm potansiyelinin Seydişehir ile entegre edilerek harekete geçirilmesine yönelik projeler geliştirilmelidir.