

İÇİNDEKİLER

ŞEKİL LİSTESİ	vi
TABLO LİSTESİ	viii
ÖZET	x
SUMMARY	xii
1. GİRİŞ	1
2. TURİZM	6
2.1. Turizm Kavramının Tanımı ve Kapsamı	6
2.2. Turizm Bileşenleri	8
2.3. Turizm Türleri ve Şekilleri	11
2.4. Turizm Olgusunun Tarihsel Gelişimi	13
3. KONAKLAMA TESİSLERİ VE TATİL KÖYLERİ	17
3.1. Konaklama Tesisleri Tanımı	17
3.1.1. Konaklama Tesislerinin Sınıflandırılması	17
3.1.2. Konaklama Tesis Türleri	19
3.2. Tatil Köyleri Tanımı	23
3.3. Tatil Köyü Kavramının Doğuşu ve Gelişimi	24
3.4. Tatil Köyü Eylem Sistemleri	26
3.4.1. Turist Eylemleri	27
3.4.2. Servis Eylemleri	30
3.5. Tatil Köyü Programı	30
3.5.1. Konaklama Tesisleri	30
3.5.2. Rekreasyon ve Kültürel Tesisler Alanı	32
3.5.2.1. Spor Alanları	32
3.5.2.2. Dinlenme Alanları	33
3.5.2.3. Eğlence Alanları	34
3.5.2.4. Kültürel Tesisler Alanı	35
3.5.3. Otak Alanları	35
3.5.3.1. Alışveriş Alanları	35
3.5.3.2. Yemek Yeme Üniteleri	35
3.5.4. Servis ve İdari Kompleksler Alanları	36
4. TÜRKİYE'DE TATİL KÖYLERİ VE ANTALYA BÖLGESİ	37
4.1. Türkiye'de Turizmin Gelişimi	37
4.1.1. 1960 Yılı Öncesinde Türkiye'de Turizm	37
4.1.2. Hıranlı Dönemde Türkiye'de Turizm	38
4.2. Türkiye'deki Tatil Köylerinin Gelişimi	44
4.3. Antalya'da Turizmin ve Tatil Köylerinin Gelişimi	47

5. ANTALYA' DAKİ TATİL KÖYLERİNİN AÇIK ALAN KULLANIM AÇISINDAN İRDELENMESİ	
5.1. Çalışmanın Amacı ve Kapsam	50
5.2. Antalya'daki Tatil Köylerini Tasarım İlkeleri ve Genel Yerleşim Düzeni Açısından İrdelemesi	54
5.2.1. Antalya'daki Tatil Köylerini Tasarım İlkeleri	54
5.2.1.1. Uusoy Tatil Köyü	54
5.2.1.2. Club Kastalia	56
5.2.1.3. Majesty Club Kenar	58
5.2.1.4. Salina Tatil Köyü	61
5.2.1.5. Renaissance Antalya Resort	64
5.2.1.6. Girda Village	67
5.2.1.7. Club Asteria	70
5.2.1.8. Club Phaselis	73
5.2.1.9. Club Zigena	77
5.2.1.10. Club Aquamarine	81
5.2.1.11. Paradise Side Beach	84
5.2.1.12. Adriana Side	86
5.2.1.13. Club Mega Saray	89
5.2.1.14. Merit Arcadia	93
5.2.2. Antalya'daki Tatil Köylerinin Genel Yerleşim Düzeni	96
5.2.2.1. Uusoy Tatil Köyü	98
5.2.2.2. Club Kastalia	98
5.2.2.3. Majesty Club Kenar	99
5.2.2.4. Salina Tatil Köyü	99
5.2.2.5. Renaissance Antalya Resort	100
5.2.2.6. Girda Village	101
5.2.2.7. Club Asteria	102
5.2.2.8. Club Phaselis	103
5.2.2.9. Club Zigena	103
5.2.2.10. Club Aquamarine	104
5.2.2.11. Paradise Side Beach	105
5.2.2.12. Adriana Side	105
5.2.2.13. Club Mega Saray	106
5.2.2.14. Merit Arcadia	106
5.2.3. Değerlendirme	107
5.3. Antalya'da Tatil Köylerinde Yapılan Anketlerin Genel Değerlendirmesi	112
5.3.1. Tatil Köylerinde Anket Yapılan Kişiler İle İlgili Bilgiler	
5.3.2. Tatil Köylerinden Genel Beklentiler	116
5.3.2.1. Tatil Köylerinde Konaklamayı Tercih Etmenin Nedenleri	116
5.3.2.2. Daha Önce Tatil Köyünde Bulunup-Bulunmadığı	117
5.3.2.3. Tatil Köyünde En çok Katılan Aktiviteler	118
5.3.2.4. Tatil Köylerinde En Önemli Bulunan Alanlar	125
5.3.2.5. Farklı Rekreasyon Alanları Arasındaki İlişkiler	131
5.3.2.6. Tatil Köylerinde Btkisel Tasarımın Önemi	133
5.3.2.7. Oynamak İçin Seçilen Mekanların Özellikleri	133
5.3.2.8. Değerlendirme	135

5.4. Antalya’da Seçilen İki Tatil Köyünde Kullanıcı Memnuniyetinin Belirlenmesi (Salima Tatil Köyü ve Majesty Club Kemer Örneği)	138
5.4.1. Salima Tatil Köyü’nde Kullanıcı Memnuniyetinin Belirlenmesi	140
5.4.1.1. Tatil Köyününün Tercih Edilmesi ndeki Faktörler	140
5.4.1.2. Tatil Köyününün En Davetkar Yeri	141
5.4.1.3. Tatil Köyününündeki Alanların Yeterliliği	142
5.4.1.4. Tatil Köyündeki Açık Alanların Konumu	143
5.4.1.5. Tatil Köyünde İstenilen Farklı Aktiviteler	145
5.4.1.6. Tatil Köyünde Btkisel Tasarımın Önemi	146
5.4.1.7. Tatil Köyündeki Btki Mekan İlişkisi	146
5.4.1.8. Tatil Köyündeki Yeşil Alan-Sert Zeminin Oranı	147
5.4.1.9. Tatil Köyündeki Btkilerin Miktarı	148
5.4.1.10. Tatil Köyünün Btkisel Tasarımı	149
5.4.1.11. Tatil Köyündeki Açık Alanların Tasarımı	150
5.4.1.12. Tekrar Bu Tatil Köyüne Gelir misiniz?	150
5.4.2. Majesty Club Kemer’de Kullanıcı Memnuniyetinin Belirlenmesi	153
5.4.2.1. Tatil Köyününün Tercih Edilmesi ndeki Faktörler	153
5.4.2.2. Tatil Köyününün En Davetkar Yeri	154
5.4.2.3. Tatil Köyününündeki Alanların Yeterliliği	155
5.4.2.4. Tatil Köyündeki Açık Alanların Konumu	157
5.4.2.5. Tatil Köyünde İstenilen Farklı Aktiviteler	159
5.4.2.6. Tatil Köyünde Btkisel Tasarımın Önemi	160
5.4.2.7. Tatil Köyündeki Btki Mekan İlişkisi	160
5.4.2.8. Tatil Köyündeki Yeşil Alan-Sert Zeminin Oranı	162
5.4.2.9. Tatil Köyündeki Btkilerin Miktarı	163
5.4.2.10. Tatil Köyünün Btkisel Tasarımı	164
5.4.2.11. Tatil Köyündeki Açık Alanların Tasarımı	164
5.4.2.12. Tekrar Bu Tatil Köyüne Gelir misiniz?	165
5.4.2. Değerlendirme	167
6. GENEL DEĞERLENDİRME VE SONUÇ	170
KAYNAKLAR	176
EKLER	181
EK A Tablo- A	181
EK B Tablo- B	182
EK C Anket Formları	183
EK D Vaziyet Haritaları	184
ÖZGEÇMİŞ	195

ŞEKİL LİSTESİ

Sayfa No

Şekil 4.1.	Yıllar itibarıyla turizm yatırımlarına ilişkin tatil köyü sayıları.....	46
Şekil 4.2.	Yıllar itibarıyla turizm işletmelerine ilişkin tatil köyü sayıları.....	47
Şekil 5.1.	Uşoş Tatil Köyü yerleşim alanı.....	54
Şekil 5.2.	Dub Kastalya yerleşim alanı.....	56
Şekil 5.3.	Majesty Dub Kemer yerleşim alanı.....	
Şekil 5.4.	Saliya Tatil Köyü yerleşim alanı.....	
Şekil 5.5.	Renaissance Antalya Resort yerleşim alanı.....	64
Şekil 5.6.	Gri da Village yerleşim alanı.....	67
Şekil 5.7.	Dub Asteria yerleşim alanı.....	70
Şekil 5.8.	Dub Phaselis yerleşim alanı.....	73
Şekil 5.9.	Dub Zgana yerleşim alanı.....	77
Şekil 5.10.	Dub Aquamarine yerleşim alanı.....	81
Şekil 5.11.	Paradise Side Beach yerleşim alanı.....	84
Şekil 5.12.	Adiana Side yerleşim alanı.....	86
Şekil 5.13.	Dub Mega Saray yerleşim alanı.....	89
Şekil 5.14.	Merit Arcadia yerleşim alanı.....	93
Şekil 5.15.	Uşoş Tatil Köyü genel yerleşim alanı.....	98
Şekil 5.16.	Dub Kastalya genel yerleşim alanı.....	98
Şekil 5.17.	Majesty Dub Kemer genel yerleşim alanı.....	99
Şekil 5.18.	Saliya Tatil Köyü genel yerleşim alanı.....	99
Şekil 5.19.	Renaissance Antalya Resort genel yerleşim alanı.....	100
Şekil 5.20.	Gri da Village genel yerleşim alanı.....	101
Şekil 5.21.	Dub Asteria genel yerleşim alanı.....	102
Şekil 5.22.	Dub Phaselis genel yerleşim alanı.....	103
Şekil 5.23.	Dub Zgana genel yerleşim alanı.....	103
Şekil 5.24.	Dub Aquamarine genel yerleşim alanı.....	104
Şekil 5.25.	Adiana Side genel yerleşim alanı.....	105
Şekil 5.26.	Paradise Side Beach genel yerleşim alanı.....	105
Şekil 5.27.	Dub Mega Saray genel yerleşim alanı.....	106
Şekil 5.28.	Merit Arcadia genel yerleşim alanı.....	106
Şekil 5.29.	Uyruk.....	113
Şekil 5.30.	Çnsiyet.....	114
Şekil 5.31.	Yaş.....	114
Şekil 5.32.	Eğitim durumu.....	115
Şekil 5.33.	Tatil köyünde konaklamayı tercih etmenin nedenleri.....	116
Şekil 5.34.	Daha önce tatil köyünde bulunup/ bulunmadığı.....	117
Şekil 5.35.	En çok katılan genel etkinlikler.....	118
Şekil 5.36.	Kadınların genel etkinliklere katılımı.....	121
Şekil 5.37.	Erkeklerin genel etkinliklere katılımı.....	121
Şekil 5.38.	Tatil köyünde en önemli bulunan alanlar.....	125
Şekil 5.39.	Yerli turistlere göre en önemli alanlar.....	126
Şekil 5.40.	Yabancı turistlere göre en önemli alanlar.....	126

Şekil 5.41.	Kadınlara göre en önemli alanlar.....	
Şekil 5.42.	Erkeklerle göre en önemli alanlar.....	128
Şekil 5.43.	31-45 yaş aralığında en önemli bulunan alanlar.....	129
Şekil 5.44.	46 yaş aralığı ve üzeri yaş aralığında en önemli bulunan alanlar....	130
Şekil 5.45.	Farklı rekreasyon alanları arasındaki ilişkiler.....	131
Şekil 5.46.	Kadınlara göre rekreasyon alanları arasındaki ilişkiler.....	132
Şekil 5.47.	Erkeklerle göre rekreasyon alanları arasındaki ilişkiler.....	132
Şekil 5.48.	Tatil köyünde bitkisel tasarımın önemi.....	133
Şekil 5.49.	Orman için seçilen mekanın özellikleri.....	134
Şekil 5.50.	Sali ma Tatil Köyü'nün tercih edilmesindeki faktörler.....	140
Şekil 5.51.	Sali ma Tatil Köyü'nün en davetkar ve çekici yeri.....	141
Şekil 5.52.	Sali ma Tatil Köyü'nde alanların yeterli olduğunu düşünenler.....	142
Şekil 5.53.	Sali ma Tatil Köyü'nde alanların yetersiz olduğunu düşünenler.....	142
Şekil 5.54.	Sali ma Tatil Köyü'nde açık alanların konuları.....	143
Şekil 5.55.	Sali ma Tatil Köyü'nde istenilen farklı aktiviteler.....	145
Şekil 5.56.	Tatil köyünde bitkisel tasarımın önemi.....	146
Şekil 5.57.	Sali ma Tatil Köyü'ndeki bitki- mekan ilişkisi.....	147
Şekil 5.58.	Sali ma Tatil Köyü'nde yeşil alan- sert zemin oranı.....	147
Şekil 5.59.	Sali ma Tatil Köyü'nde bitkilerin miktarı.....	148
Şekil 5.60.	Sali ma Tatil Köyü'nün bitkisel tasarımı.....	149
Şekil 5.61.	Sali ma Tatil Köyü'nün açık alanlarının tasarımı.....	150
Şekil 5.62.	Sali ma Tatil Köyü'nün tekrar tercih edilme oranı.....	151
Şekil 5.63.	Sali ma Tatil Köyü'nde açık alanlarının tasarımı-tekrar bu tatil köyüne gelir misiniz?.....	151
Şekil 5.64.	Majesty Club Keşer'in tercih edilmesindeki faktörler.....	153
Şekil 5.65.	Majesty Club Keşer'in en davetkar ve çekici yeri.....	154
Şekil 5.66.	Majesty Club Keşer'de alanların yeterli olduğunu düşünenler.....	155
Şekil 5.67.	Majesty Club Keşer'de alanların yetersiz olduğunu düşünenler.....	156
Şekil 5.68.	Majesty Club Keşer'de açık alanların konuları.....	157
Şekil 5.69.	Majesty Club Keşer'de istenilen farklı aktiviteler.....	159
Şekil 5.70.	Tatil köyünde bitkisel tasarımın önemi.....	160
Şekil 5.71.	Majesty Club Keşer'de bitki- mekan ilişkisi.....	161
Şekil 5.72.	Majesty Club Keşer'de yeşil alan- sert zemin oranı.....	162
Şekil 5.73.	Majesty Club Keşer'de bitkilerin miktarı.....	163
Şekil 5.74.	Majesty Club Keşer'in bitkisel tasarımı.....	164
Şekil 5.75.	Majesty Club Keşer'in açık alanlarının tasarımı.....	165
Şekil 5.76.	Majesty Club Keşer'in tekrar tercih edilme oranı.....	165
Şekil D1.	Club Kastalya vazi yet planı.....	185
Şekil D2.	Renai ssance Antalya Resort vazi yet planı.....	186
Şekil D3.	Gri da Village vazi yet planı.....	187
Şekil D4.	Club Asteria vazi yet planı.....	188
Şekil D5.	Club Phaselis vazi yet planı.....	189
Şekil D6.	Club Zigana vazi yet planı.....	190
Şekil D7.	Club Aquamarine vazi yet planı.....	191
Şekil D8.	Adana Side – Paradise Side Beach vazi yet planı.....	192
Şekil D9.	Club Mega Saray vazi yet planı.....	193
Şekil D10.	Merit Arcadia vazi yet planı.....	194

TABLO LİSTESİ

Tablo 1.1. İncelenen tatil köyleri.....	2
Tablo 1.2. Anket yapılan tatil köyleri.....	4
Tablo 2.1. Dünya turizmindeki gelişmeler.....	16
Tablo 3.1. Turist eylemleri	27
Tablo 4.1. Yıllar itibariyle Türkiye'ye gelen toplam yabancı sayısı ve turizm Geliri.....	42
Tablo 4.2. Yıllar itibariyle konaklama tesisleri sayısı.....	43
Tablo 4.3. Turizm Bakanlığına bağlı belgeli konaklama tesis sayıları.....	43
Tablo 4.4. Yıllar itibariyle tatil köyü sayıları.....	46
Tablo 4.5. Turizmpotansiyeli yüksek illerindeki konaklama tesis sayıları	49
Tablo 5.1. Antalya'ya gelen turist sayıları.....	51
Tablo 5.2. İncelenen tatil köyleri.....	52
Tablo 5.3. Anket yapılan tatil köyleri.....	53
Tablo 5.4. Tatil köyü program ana bileşenleri.....	96
Tablo 5.5. Anket yapılan tatil köyleri.....	112
Tablo 5.6. Uyruk.....	113
Tablo 5.7. Gnsiyet.....	113
Tablo 5.8. Yaş.....	114
Tablo 5.9. Eğitimidurumu.....	115
Tablo 5.10. Tatil köyünde konaklamayı tercih etmenin nedenleri.....	116
Tablo 5.11. Daha önce tatil köyünde bulunup/ bulunulmadığı.....	117
Tablo 5.12. En çok katılan genel eylemler.....	118
Tablo 5.13. En çok katılan aktiviteler.....	118
Tablo 5.14. Aktivitelerin cnsiyete göre dağılımı.....	120
Tablo 5.15. Genel eylemlerin cnsiyete göre dağılımı.....	120
Tablo 5.16. Aktivitelere katılımın yaşa göre dağılımı.....	123
Tablo 5.17. Genel eylemlere katılımın yaşa göre dağılımı.....	123
Tablo 5.18. Eğitimidurumu.....	124
Tablo 5.19. Tatil köyünde en önemli bulunulan alanlar.....	125
Tablo 5.20. Uruğa göre en önemli bulunulan alanlar.....	126
Tablo 5.21. Gnsiyete göre en önemli bulunulan alanlar.....	127
Tablo 5.22. Yaşa göre en önemli bulunulan alanlar.....	129
Tablo 5.23. Farklı rekreasyon alanları arasındaki ilişkiler	131
Tablo 5.24. Gnsiyete göre farklı rekreasyon alanları arasındaki ilişkiler	132
Tablo 5.25. Tatil Köylerinde bitkisel tasarımın önemi.....	133
Tablo 5.26. Oturmak için seçilen mekânın özellikleri.....	133
Tablo 5.27. Saliha Tatil Köyü'nün tercih edilmesindeki faktörler.....	140
Tablo 5.28. Saliha Tatil Köyü'nün en davetkar ve çekici yeri.....	141
Tablo 5.29. Saliha Tatil Köyü'ndeki alanların yeterliliği.....	142

Tablo 5.30. Sali na Tatil Köyü'nde açık alanlarının konuları.....	143
Tablo 5.31. Sali na Tatil Köyü'nde rekreasyon alanları arasındaki ilişkiler- Açık alanların konuları.....	144
Tablo 5.32. Sali na Tatil Köyü'nde istenilen farklı aktiviteler.....	145
Tablo 5.33. Tatil köyünde bitkisel tasarımın önemi.....	146
Tablo 5.34. Sali na Tatil Köyü'ndeki bitki- mekan ilişkisi.....	146
Tablo 5.35. Sali na Tatil Köyü'nde yeşil alan- sert zemin oranı.....	147
Tablo 5.36. Sali na Tatil Köyü'nde bitkilerin miktarı.....	148
Tablo 5.37. Sali na Tatil Köyü'nde bitkilerin miktarı- Bitkisel tasarım.....	149
Tablo 5.38. Sali na Tatil Köyü'nün bitkisel tasarımı.....	149
Tablo 5.39. Sali na Tatil Köyü'nün açık alanlarının tasarımı.....	150
Tablo 5.40. Sali na Tatil Köyü'nün tekrar tercih edilme oranı.....	150
Tablo 5.41. Sali na Tatil Köyü'nde açık alanlarının tasarım-tekrar bu tatil köyüne gelir misiniz?.....	151
Tablo 5.42. Mıjesty Club Keşer'in tercih edilmesindeki faktörler.....	153
Tablo 5.43. Mıjesty Club Keşer'in en davetkar ve çekici yeri.....	154
Tablo 5.44. Mıjesty Club Keşer'de alanların yeterliliği.....	155
Tablo 5.45. Mıjesty Club Keşer'de açık alanların konuları.....	157
Tablo 5.46. Mıjesty Club Keşer'de rekreasyon alanları arasındaki ilişkiler- Açık alanların konuları.....	158
Tablo 5.47. Mıjesty Club Keşer'de istenilen farklı aktiviteler.....	159
Tablo 5.48. Tatil köyünde bitkisel tasarımın önemi.....	160
Tablo 5.49. Mıjesty Club Keşer'de bitki- mekan ilişkisi.....	160
Tablo 5.50. Mıjesty Club Keşer'de bitki- mekan ilişkisi- Yeşil alan-sert zemin oranı.....	161
Tablo 5.51. Mıjesty Club Keşer'de bitki- mekan ilişkisi- Bitkilerin miktarı.....	161
Tablo 5.52. Mıjesty Club Keşer'de yeşil alan-sert zemin oranı.....	162
Tablo 5.53. Mıjesty Club Keşer'de bitkilerin miktarı.....	163
Tablo 5.54. Mıjesty Club Keşer'de bitkilerin miktarı- Bitkisel tasarım.....	163
Tablo 5.55. Mıjesty Club Keşer'in bitkisel tasarımı.....	164
Tablo 5.56. Mıjesty Club Keşer'in açık alanlarının tasarımı.....	164
Tablo 5.57. Mıjesty Club Keşer'in tekrar tercih edilme oranı.....	165
Tablo 5.58. Mıjesty Club Keşer'de açık alanlarının tasarım- Tekrar bu tatil köyüne gelir misiniz?.....	166
Tablo A.1. Tatil köyü eylemsistemleri açılımı.....	181
Tablo B.1. Tatil köyü kapsamlı program açılımı.....	182

ÖZET

Tatil köyleri, barınma ve yeme-içme gereksinimleri yanında, çok çeşitli rekreasyon ve spor olanaklarının doğa ile içiçe bir ortam içinde sunulduğu konaklama tesisleridir.

II. Dünya Savaşı'nın ardından insanlara kent yaşamının bunaltıcı ve yoğun temposundan uzak bir tatil sunma amacı ile ortaya çıkmış ve ilk olarak Club Méd tarafından 1950 yılında İspanya, Acudía'da hayata geçirilmiştir.

Başlangıçta 'köy tipi' yaşamı felsefesiyle kurulmuş tatil köyleri, değişen turizm anlayışı doğrultusunda, gelir seviyesinin artmasıyla değişen kullanıcı taleplerine cevap vermek amacıyla büyük bir değişimsürecinden geçerek günümüzde her türlü konforun yer aldığı kitle turizmine hizmet veren bir konaklama tesis türüne dönüşmüştür.

Bu tez çalışması ile tatil köylerinin açık alanlarının tasarımı ilkelerini, bu açık alanlardaki farklı alanların yerleşme düzenini belirlemek, açık alanların tasarımı açısından kullanıcı memnuniyetini tespit etmek ve daha sonra bu konuda yapılacak olan çalışmaların kaynağı oluşturmak amaçlanmıştır.

Bu amaç doğrultusunda sahip olduğu tüm avantajlar bakımından Türkiye'de turizm potansiyelinin en yüksek olduğu ve diğer konaklama tesisleri yanında tatil köylerini de yoğun olarak bulduğu Antalya ve Antalya'daki tatil köyleri tez kapsamında araştırma alanı olarak seçilmiş, Antalya'daki 14 tatil köyüne yönelik inceleme ve araştırmalar yapılmıştır.

Bu kapsamda tezin birinci bölümü, giriş kısmını oluşturmaktadır.

İkinci bölümde; genel olarak turizm kavramı ve tarihsel gelişimi anlatılmıştır.

Üçüncü bölümde; konaklama tesisleri ve tatil köyleri başlığı altında, konaklama tesislerinin tanımlanmış, konaklama tesis türleri açıklanmış ve tatil köylerinin tanımlanarak diğer konaklama tesislerinden farklılıkları belirtilmiş, tarihsel süreç içinde başlangıçtan günümüze kadar gelişimi anlatılmıştır. Daha sonra 'tatil köyü eylem sistemleri' açıklanarak bu eylemler doğrultusunda oluşan 'tatil köyü programı' açıklanmıştır.

Dördüncü bölümde ise Türkiye'de turizmin ve tatil köylerinin gelişimi anlatılmış, daha sonra tezin araştırma alanı olan Antalya'daki tatil köylerinin gelişiminden bahsedilmiştir.

Beşinci bölüme kadar olan bölümler, çeşitli kaynaklardan yararlanılarak oluşturulmuştur.

Beşinci bölümü ise aynı zamanda tezin adı olan 'Antalya'daki Tatil Köylerinin Açık Alan Kullanımı Açısından İrdelenmesi' başlığı altında yapılan analitik ve sosyolojik

inceleme ve çalışmalarının sonucunda oluşmuştur. Bu bölümde mmarlar ile yapılan görüşmeler ile tatil köylerini n tasarımı yönlendiren tasarım ilkelerini n saptanması, tatil köylerini oluşturan farklı açık alanların arazi üzerindeki genel yerleşme düzenini n ve tatil köylerini n açık ve kapalı alanlarının n hesaplanarak kişi başına düşen açık alan miktarının n belirlenmesi çalışmanın analitik bölümünü oluşturmaktadır. Tatil köylerinden genel beklentilerin belirlenmesi için 100 kişi ile yapılan anket çalışması ve Sali na Tatil Köyü ile Majesty Kemer Club örnekleri üzerinde kullanıcı memnuniyetini n tespit edilmesi ne yönelik yapılan anket çalışması ise çalışmanın sosyolojik bölümünü oluşturmaktadır.

Altıncı bölümde ise, tüm bu çalışma ve incelemeler doğrultusunda ortaya çıkan bulgular değerlendirilerek birtakım sonuçlara varılmıştır. Tez sonucunda varılan sonuçlar kısaca şöyle sıralanabilir:

- Mmarlarla yapılan görüşmeler ile elde edilen tasarım ilkeleri ve yapılan anketlerin ortaya çıkardığı bulgular birbirini desteklemekte, yani tatil köyü tasarımı ilkeleri kullanıcılar tarafından da kabul edilmektedir.
- Birçok tatil köyünün, kış turizmine hizmet verebilmek amacıyla otel bloğu yapmayı planladıkları öğrenilmiştir. Bu durum ve tatil köylerinde yapılan revizyon işlemleri, tatil köylerinde yeşil alan miktarının azalması na, betonlaşmanın artarak yeşil alanların önüne geçmesine sebep olacağı/olduğu tespit edilmiştir. Bu da, şayet bu süreç devam ederse, tasarımcıların ortaya koyduğu tasarımlardan gittikçe uzaklaşılacağı nı, bu durumda da kullanıcı memnuniyetini n azalacağını ortaya koymaktadır.

INVESTIGATION ON THE USE OF OPEN SPACES OF HOLIDAY VILLAGES IN ANTALYA

SUMMARY

Holiday villages are foundations to stay which serve basic needs, as accommodation, eat and drink and also recreation and sport opportunities and facilities, in the natural atmosphere.

By the second world war, holiday villages was created to provide a holiday which is far away from boring, exhausting and busy tempo of cities and they were established in 1950 and in Acuña, Spain by Club Méd for the first time.

At the beginnings, holiday villages were established for 'village type life' idea but, then, by income increasing to answer user's needs and changing and enhancing too much, they have become accommodation foundations to stay for mass tourism.

In this thesis survey, investigation of the holiday villages' open spaces aims that determination holiday villages' open spaces design principles and plans of these areas, establishment user's pleasures about open spaces of villages, and then make source for other investigations concerning this subject.

For this aim Antalya and holiday villages in this area, which have the biggest potential in the Turkey many of other accommodations village, were chosen. In this thesis concept and fourteen holiday villages in this area were investigated.

The first chapter of this thesis contains introduction part.

In the second chapter, 'tourism concept and its historical improvement are generally explained.

In the third chapter, under 'accommodation foundations and holiday villages' titles, accommodation foundations were defined, kinds of accommodation foundations were explained, and described differences from the other accommodation foundations by defining holiday villages, in the historical period from beginning to nowadays improvement of holiday villages was explained. Then holiday villages activity systems was described and holiday villages program was explained according to 'holiday villages activity systems'.

In the fourth chapter, development of tourism and holiday villages in Turkey is explained, then development of holiday villages in Antalya which is investigations are explained.

These chapter, that until fifth chapter are prepared by using many literature sources. These chapters are prepared by using results of analytic and social analysis, under 'investigation on the use of open spaces of holiday villages in Antalya' title.

Analytic part of this research consists of; interviews with architects to determine design principles of holiday villages and use of different open spaces in holiday villages. In addition, in this chapter, area of close and open spaces and area of open space per person were calculated. Social part of this research contains; questionnaires with 100 people to determine general expectations about holiday villages and determination of user pleasures in Salina Holiday Village and Majesty Club Kemer.

In the sixth chapter, some conclusions are made by using data which are obtained from all examinations. These conclusions as follows;

- Interviews with architects, obtained design principles and questionnaire results support each other so holiday resort design criteria are also accepted by users.
- Many of holiday resorts want to build hotel blocks to provide 'winter tourism opportunities. If this plan is realized by some revisions, green area will decrease in the resorts. As a matter of fact, in some holiday resorts was occurred. This research determines that, if this process continues, designers' design principles may be damaged and in this situation, pleasure of users will decrease.

1. GİRİŞ

Turizm günümüzdeki anlamını kazanıncaya kadar tarihi çerisinde büyük değişimlere uğramıştır. Bu değişimin başlangıç noktası olarak 2. Dünya Savaşı'ndan sonra gelen 1945 'li yıllar gösterilebilir. Sırası ile karayollarının yapımı ile otomobil sahipliğinin yaygınlaşması ve seyahatlerin demiryollarından karayollarına kayması ile ulaşabilirliğin artması, 1950 yılından sonra ücretli tatillerin yaygınlaşması, hava ulaşımında gerçekleşen gelişmeler ve seyahat acentalarının ortaya çıkması ile kitle turizminin ortaya çıkması turizm kavramının günümüzdeki anlamını kazanmasına yol açan etkenler olarak sıralanabilir. Belirtilen gibi turizmin günümüzdeki anlamını kazanıncaya kadar geçirdiği bu değişim süreci sonunda kitle turizminin oluşması, tatil köyleri gibi konaklama tesislerinin ortaya çıkmasına sebep olmuştur.

Tatil köyleri kitle turizmine uygunluğu dışında, konaklama, yemek-içme gereksinimleri yanında ayrıca doğa ile içiçe çok çeşitli rekreasyon ve spor olanaklarını da sunması ile diğer turizm tesislerinden ayrılmaktadır. İnsanların yoğun kent yaşamından tatil süresince uzaklaşarak amacı ile kurulan tatil köyleri başlangıçta 'köy tipi yaşam felsefesine uygun olarak kurulsada çağın ve taleplerinin hızla değişmesi ile günümüzdeki tatil köyü tanımında belirtilen özelliklerin yanında konforunda vazgeçilmez bir unsur olarak yer aldığı konaklama tesislerine dönüşmüştür. Turizmin ve tatil köylerinin geçirdiği aynı süreç ülkemizde de yaşanmıştır.

Bu tez kapsamında, sahip olduğu eski uygarlıkların bıraktığı eserleri, doğal güzellikleri, coğrafi konumu ve turizme uygun iklimi gibi avantajları sebebi ile Türkiye'nin turizm merkezlerinden ve buna uygun olarak da konaklama tesisleri ve tatil köylerini men yoğun olarak bulunduğu yerlerinden biri olması sebebi ile Tatil Köylerinin Açık Alan Kullanım Açısından İrdelenmesi konu başlığı altında Antalya araştırma alanı olarak seçilmiştir.

Antalya belirtildiği gibi, Türkiye'nin turizm potansiyelinde bu kadar önemli bir yer teşkil etmesine ve de Türkiye'de tatil köylerinin en yoğun olarak yerleştiği yer

olmasına rağmen yapılan incelemeler sonucu tatil köylerini çeşitli açılardan inceleyen birkaç tez ve kaynağa rastlanmasına rağmen tatil köylerinin açık alanlarını kapsamlı bir şekilde rekreasyonel açıdan inceleyen tezlere rastlanmamıştır.

Çalışmanın amacı, Antalya'daki tatil köylerinin açık alanlarının tasarımlıklarını, açık alanlardaki farklı alanların yerleşme düzenlerini belirlemek ve açık alanlarının tasarımı açısından kullanıcı memnuniyetini tespit etmek ve de daha sonra bu konuda yapılacak olan çalışmalara kaynak oluşturmaktır.

Tezin konusunu oluşturan tatil köylerinin açık alan kullanım açısından irdelenmesine yönelik olarak yapılan araştırma yöntemi şu aşamalardan oluşmaktadır:

- **Literatür araştırması:** Bu araştırma aşamasında genel turizm kavramı ve Türkiye'deki ve dünyadaki gelişimi, konaklama tesisleri ve yine Türkiye'deki ve dünyadaki gelişimi, tatil köylerinin doğuşu ve günümüze kadar olan geçirdiği aşamalar tatil köyü programı ve bu programı oluşturan etkinlikler sistemi gibi konularla ilgili olarak çeşitli dergi ve kitaplarda literatür araştırması yapılmıştır.
- **Örnek olarak seçilecek olan tatil köylerinin belirlenmesi:** İncelenen tatil köyleri aşağıda belirtilmiştir:

Tablo 1.1 İncelenen tatil köyleri

TATİL KÖYÜ ADI	BULUNDUGU YER
1. Usoy Tatil Köyü	Antalya- Keşer/ Göynük
2. Club Kastalia	Antalya- Antalya
3. Majesty Club Keşer	Antalya- Keşer/ Göynük
4. Saliha Tatil Köyü	Antalya- Keşer/ Bel di bi
5. Renaissance Antalya Resort	Antalya- Keşer/ Bel di bi
6. Girda Village	Antalya- Bel ek
7. Club Asteria	Antalya- Bel ek
8. Club Phaselis	Antalya- Keşer/ Göynük
9. Club Zigana	Antalya- Keşer/ Bel di bi
10. Club Aquamarine	Antalya- Keşer/ Bel di bi
11. Paradise Side Beach	Antalya- Minavgat/ Side
12. Adiana Side	Antalya- Minavgat/ Side
13. Club Mega Saray	Antalya- Bel ek
14. Merit Academia	Antalya- Bel ek

- **Tatil Köylerini vaziyet planlarının elde edilmesi:** Ayrıca çeşitli yayın vekaynaklarda incelenme yapılmasına karar verilen tatil köyleri ile ilgili olarak yayımlanan araştırmaya ve incelemeler de elde edilmiştir.

- **Anket formlarının oluşturulması:** Anket formu üç bölümden oluşmaktadır. İlk bölümü tatil köylerinde konaklayan kişiler ile ilgili olarak kişisel bilgilere yönelik sorular oluşturulmaktadır. İkinci bölümde tatil köyünden genel beklentiler başlığı altında kişilerin diğer konaklama tesisleri içinden neden tatil köyünde konaklamayı tercih ettikleri, kendi görüşlerine göre tatil köylerindeki en önemli aktivitelerin ve alanlarının neler olduğu, bu alanlar arasındaki ilişkilerin nasıl kurulması gerektiği, bitkisel tasarımın ne derecede önemli olduğu gibi sorular yer almaktadır. Üçüncü bölümde ise anket yapılan kişinin konakladığı tatil köyü ile ilgili olarak istek ve memnuniyet durumunu belirlemeye yönelik sorular bulunmaktadır. Anket yapılan kişinin bulunduğu tatil köyünü seçme aşamasında etkili olan faktörler, tatil köyünde bulunan rekreasyon ve ortak alanlarının yeterliliği, bu alanların konularını itibarı ile uyumlu olup-olmadığı, tatil köyünde bulunmayı polması istenilen aktivitelerin olup-olmadığı, bitkisel tasarımın ne derecede başarılı olduğu ve bitkisel ve açık alanlarının tasarımda kendilerini rahatsızlık verecek bir durumun olup-olmadığı konularına yönelik sorular yer almaktadır. Anket formları Türkçe, İngilizce ve Almanca olarak hazırlanmıştır.

- **Seçilmiş olan tatil köylerinin yerinde incelenmesi:**İncelenecek olan tatil köyleri gezilmiş, fotoğraflar çekilmiş, tatil köyü ile ilgili olarak broşür ve genel yerleşim düzenini gösteren krokiler edilmiş ve elde edilen vaziyet planlarına göre tatil köyünde ne gibi değişikliklerin yapıldığı saptanmıştır.

- **Tatil köyleri işletmecileri ile görüşme:** Seçilmiş olan tatil köylerinde müşteri ile birebir ilişkide olan bu sebepten dolayı müşterilerin beklenti, istek ve memnuniyet durumunun yansıdığı halkla ilişkiler müdürü ya da ön ofis müdürü gibi idari personele dahil olan kişilerle görüşmeler yapılmıştır. Bu görüşmeler ile görüşülen idari personel çalışanlarına turist anketlerinde de yer alan sorular sorulmuş ve böylece kendilerine yansıyan turist görüşlerine göre turistlerin neden tatil köyünde konaklamayı tercih ettiği, en çok aktivitelere katıldığı, memnuniyet durumu ve var ise istek ve taleplerinin belirlenmesi amaçlanmıştır.

- **Tatil köyünde konaklayan turistler ile anketlerin yapılması ve değerlendirilmesi**

Tablo 1.2 Anket yapılan tatil köyleri

TATIL KÖYLERİ	YAPILAN ANKET SAYISI
CLUB SALLI MA	26
MAJESTY CLUB KEMER	20
CLUB AQUAMARİNE	15
ALDI ANA SİDE	12
MERİT ARCADİA	12
CLUB PHASELİS	10
CLUB MEGA SARAY	5
TOPLAM	100

İncelenen 14 adet tatil köyünden 7 adetinde anket yapılmasına izin verilmiştir. Anket yapılan tatil köyleri ve yapılan anket sayıları tablo 1.2’de gösterilmektedir. Toplam 100 kişi ile yapılan anketler her soru için bir başlık altında verilen şekil ve tablolar ile değerlendirilmiştir. Ayrıca bazı sorularda çarpraz değerlendirme yapılarak cevapların daha ayrıntılı olarak değerlendirilmesi amaçlanmıştır.

- **Turlar ile görüşmeler:** Bu görüşmeler ile tur çalışanlarına yansıyan turist görüşlerine göre yine turistlerin tatil köyünde konaklamayı tercih etmelerinde etkili olan faktörler, bu seçimde tatil köyünün aktivite ve olanaklarının ne derecede etkili olduğu ve tüm bunların turistin milliyetine göre ne ölçüde değişiklik gösterdiği sorularına cevap bulma amaçlanmıştır.

- **Tatil köyü tasarımları ile görüşme:** Tatil köyünün tasarımları ile yapılan görüşmeler sonucunda tatil köyünün tasarımını yönlendiren amaçların belirlenmesi ve bu amaç doğrultusunda konaklama, rekreasyon, ortak alanların ve de servis-idari komplekslerin yani tatil köyü programını oluşturan alanların arazi üzerinde genel yerleşme düzenini belirleyen ilkelerin ve bu ilkeleri oluşturan faktörlerini ve bunların tasarıma nasıl yansıdığına, bu alanların arasında kurulması amaçlanan ilişkilerin ve de özellikle açık alanların tasarımının da göz önünde bulundurulmuş etkenlerini belirlenmesi amaçlanmıştır.

- **Tatil köyü yerleşim düzeninin belirlenmesi:** Tatil köyleri programını oluşturan ana bileşenlerini oluşturan konaklama, genel ve açık spor tesislerinin arazi üzerindeki yerleşim düzeninin belirlenmesi için bir takım kroki çizilmiştir. Daha sonra tatil köyünün açık ve kapalı alanlarının hesaplanıp kişi başına düşen açık alanlar hesaplanmış ve revizyon geçirmiş olan tatil köylerinde bu işlemin sonucunda kişi başına düşen açık alanların ne ölçüde değiştiğini belirlemeye çalışılmıştır.
- Tüm bu araştırma ve incelemeler sonucunda elde edilen veriler değerlendirilmiş ve Antalya'daki Tatil Köylerinin Açık Alan Kullanım Açısından İrdelenmesi adlı altında genel değerlendirilme yapılmış ve ortaya çıkan sonuç sıralanmıştır.

2. TURİZM

2.1 Turizm Kavramının Tanımı ve Kapsamı

Turizm kelimesi Latince dönmek, etrafını dolaşmak, geri dönmek anlamına gelen “Tornus” kelimesinden türetilmiştir. Dönmek, çevirmek anlamlarında kullanılmak üzere Fransızca ve İngilizce’de de değişik yazılış ve okunuşuyla kullanılmaktadır. Örneğin Fransızca’daki Tourner, Tour ve İngilizce’deki Tour ve Touring aynı köktendir. Touring deyişi; eğitim kültür ve zevk için yapılan seyahatler için kullanılmaktadır. Tour ise bazı kent ve yörelerin ziyaret, iş, eğlence ve dinlenme amacıyla yapılan yer değiştirme eylemini tanımlamaktadır. Ancak bu tanımsız sonuçta, hareket edilen yere dönmek koşullarıyla yapılan kısa ya da uzun süreli seyahatleri ifade etmek üzere kullanılmaktadır. (Aytuğ 1990)

Turizm kavramı kök itibarıyla eski bir geçmişe sahiptir. Ancak turist ve turizm kavramları XIX Yüzyılın ilk yarısında görülmüş ve İngilizler bu kavramı konuşma diline mal etmişlerdir. (Oal, 1984)

Türkçe’de seyyah sözcüğü turist, seyahat sözcüğü turizm deyimlerinin karşılığıdır. “Tourist” deyişi de turizmle ilgili olan anlamına gelir. (Oal, 1984)

Günümüz Türkçesinde de artık Turizm, Turistik, Turist, Tur kelimleri batıdaki anlamlarında kullanılmaktadır. (Aytuğ 1990)

Turizm bir seyahat deneyini sağlayan endüstriler, hizmetler ve uğraşlar bütünüdür. Turizmin kapsamında evlerinden uzakta seyahat eden kişi ya da gruplara sağlanan ulaşım konaklama, yemek-içme, eğlence vb. aktivitelerle diğer tüm ayrıntıların hizmetleri bulunur. (Aytuğ 1990)

Genel bir açılda “Turizm”

-İnsanların sürekli konutlarının bulunduğu yer dışında sürekli olarak yerleşmek,

- Sadece para kazanmak veya politik ya da askeri bir amaç izlemek üzere, serbest bir ortamı içinde,

- İş, merak, din, sağlık, spor, dinlenme, eğlence, kültür, deneyim kazanma, snobik amaçlarla veya dost ve seminerlere katılmak gibi sebeplerle

- Kişisel veya

- Toplu olarak yaptıkları seyahatlerden,

- Gittikleri yerlerde 24 saati aşan veya o yerin bir konaklama tesisinden en az bir gecelene (nuitée) süre ile konaklamalarından ortaya çıkan iş ve ilişkilerini kapsayan,

- Bir tüketim olayı,

- Ağır ve bütünlüşmüş bir hizmet kültür endüstrisi dir. (Aytuğ 1990)

Turizm için yapılan diğer tanımlamalara göre, turizm insanların boş vakitlerini değerlendirerek amacı ile buldukları yerden seyahatlerini ve bu seyahatleri sırasında konaklamaları ve konaklamalarından doğan ihtiyaçları ile ilişkileri kendisine konu alan sosyal, ekonomik ve kültürel bir olay ve bir hizmet endüstrisi olarak gösterilirken diğer bir tanımlamada ise turizm insanların yeni yerler görmek ve tanımak, yeni deneyimler kazanmak, diğer insanlar, çevreler, hayat şartları ve davranış biçimleriyle temas geçip kendi kültürlerini geliştirmek, eğlence-dinence faaliyetlerinde bulunmak ve seyahat yoluyla macera, merak, zevk ve güdülerin tatmin edildiği, insanların seyahat ve hareketini içeren bir faaliyet olarak tanımlanmaktadır. Her zaman kültürel bir boyut içerir. Sosyal bir boyutta içerebilir. Günün sonunda bilinmeyen ülkeler arayıp diğer insanları anlamaya çalışırken turizm diğerleri vasıtasıyla kendimize ve tekrar diğerlerine bakmak şeklinde tanımlayabiliriz (Ürger, 1993), (Lobo, 1996)

Son olarak yapılmış olan çok sayıda turizm tanımlamalarını çeşitli açılardan gruplandırılabilir:

1. NOMİNAL TANIMLAR

Bernecker tarafından nominal tanımlar olarak nitelendirilen bu tanımlar Almanca turizm kelimesinin karşılığı olan "Fremdenverkehr" kelimesindeki "verkehr" esas

alınmaktadır. Turizm nominal tanımlarda bir ulaştırma olayı olarak görülmektedir. Daha sonra ise ticari ve mesleki seyahatler turizm olayı olarak sayılmaya başlanmıştır. “Verkehr” kelimesi geniş olarak ele alınmaya başlayınca ekonomik yönü tanımlar ortaya çıkmıştır. (Toskay, 1998)

2. EKONOMİK TANIMLAR:

Turizm olayının iktisadi yönünü vurgulayan ilk tanımlarda yabancıların seyahatleri ve buna bağlı olarak ortaya çıkan ekonomik karakterler taşıyan olaylar ele alınmaktadır. Daha sonra turizmin ödemeler bilançosu konusuna önem verilmiştir. 1930 lardan itibaren turizmin yalnız seyahat veya iktisadi açıdan ele alınarak tanımlanması aydınlatılması mümkün olmayan bir olay olduğu konu ile ilgilenenlerce görülmüştür. (Toskay, 1998)

3. ÜNİVERSAL TANIMLAR:

Turizmin üniversal tanımları, turizm olayının kompleks bir yapıya sahip olduğunu ve insanların birlikte yaşamlarının doğurduğu bütün alanlardaki karşılıklı ilişkilerin dikkate alınması gerektiği görüşünden hareket ederek, karmaşık yapıya sahip bu yapıyı tümü ile kavramaya çalışmışlardır. (Toskay, 1998)

4. AİEST TANIMI (Uluslararası Turizm Uzmanları Birliği'nce)

Turizm yabancıların geçici veya devamlı, asli kazanç elde etme faaliyeti için yerleşmeye dönüşme şartıyla konaklamalarından doğan ilişkilerin ve olayların bütünüdür. (Toskay, 1998)

2.2 Turizm Bileşenleri

Turizm sisteminin öznesi olan insanın etkinlikleri temel olarak alındığı takdirde turizmin bileşenleri, ulaşım barınma, yeme-içme, rekreasyon ve alış-veriş olarak gruplanabilir.

Turizmin bileşenlerine geçmeden önce aynı zamanda turizmin bir bileşeni olan rekreasyon ile turizmarasındaki ilişkiyi anlatmak gerekmektedir.

Rekreasyon, insanların “varoluş (uyuma- yeme-içme vb.) ve geçim (çalışma, işe gidip-gelme, çocuklar için okul, kadınlar için ev işleri vb.) için gerekli olanın dışındaki tüm zamanlar olarak tanımlanan boş zamanlarında yaptıkları faaliyetleri ifade eden bir kavramdır. (Özgüç, 1998)

Rekreasyon aktivitelerini beş grupta toplayabiliriz:

- 1- Ev ci varında yer alan aktiviteler: Tv seyretme, radyo dinleme, kitap okuma vb.
- 2- Yüksek sosyal içeriğe sahip aktiviteler: Eğlenme, dışarda yemek yeme vb.
- 3- Kültürel ve sanatsal uğraşlar: Tiyatroya, konsere, resimsergisine gitmek vb.
- 4- Aktif spor uğraşları: Yüzme, golf, tenis
- 5- Dışarıda yapılan bir takım aktiviteler: Hıknık yapma, gezi vb. (Lowson ve Baudy-Bovy, 1997)

Her i kisi de yerine getirdi ğ i işlevler açısından ortak bir deneyim ve ilgi alanı teşkil etmektedir. İnsanlar birini veya di ğ erini yaparken bir di ğ erine ilişkin özellikleri de yerine getirebilmede, ço ğ u zaman iç içe hareket etmektedir. Ancak turizm boş zaman ve rekreasyonun bütün formlarını kapsarken, boş zaman ve rekreasyon turizmin tüm özelliklerine sahip değildir. (Burkart ve Medlik, 1988)

Meczowski'ye göre de turizmin ço ğ unluğu rekreasyonla ilişkiyken, iş amaçlı profesyonel ve kişisel geziler gibi birtakım turizm çeşitleri rekreasyonla ilişkili değildir. Rekreasyonel aktivitelerin bir kısmı kamet edilen yerin dışında yer alır, ve bunun sonucunda seyahat önemli bir unsur haline gelir. İşte rekreasyonun bu formu turizm olarak adlandırılır. Turizm rekreasyondan da daha kapsamlı olarak iş ve aile gezileri ile boş zamanların ötesinde, sağlık ve profesyonel gelişimi için kişisel ve iş seyahatleri ile de ilişkilidir. (Murphy, 1985)

Rekreasyonun turizmden daha az kapsamlı olmasının bir sebebi de rekreasyonel aktivitelerin, genel de hafta sonları yada yılın belirli mevsimleriyle sınırlanmasıdır. Yüzme, kamp yapma gibi. (Lowson ve Baudy-Bovy, 1997)

Turist tanımında olduğu gibi, ziyaret edilen ülkeye rekreasyon, tatil, spor, sağlık, inceleme, din, iş, aile, arkadaş, misyon, toplantı gibi amaçlardan bir veya bir çoğuyla yolculuk yapanlar turizm kapsamına girer ve turist olarak adlandırılırlar. Tanımdan da anlaşılacağı gibi rekreasyon turizmi için bir amaçtır ve turizm daha geniş kapsamlı bir kavramdır. (Özgüç, 1998)

Son olarak en basit tanımla “dinlenmek ve tatil geçirmek amacıyla yolculuğa çıkmak” olan turizm rekreasyonel seyahat olarakta adlandırılabilir. (Özgüç, 1998)

Turizmin bileşenleri konusuna dönersek, Robert W McIntosh ve Charles R Goeldner turizmin bileşenlerini barınma, alış-veriş, ulaşım ve etkinlikler olarak vermektedir ve bunların tümüyle doğal kaynaklara dayandığını kabul etmektedir. Konaklama, kalınacak her türlü yeri, kamp ve karavan alanlarını ve yeme-içme hizmetlerinin tümünü içerir. Alışveriş ise hatıra eşya, giysi, el sanatları, bakkaliye gibi her türlü perakende mal alışverişini kapsar. Ulaşım kara, hava ve su ulaşımının tüm formlarını içerir. Aktiviteler, eğlence, spor, günübirlik ve mahalli turlar, kültürel olaylar, festivaller, kumar gibi tüm hizmetleri kapsar. (McIntosh ve Goeldner, 1995)

Doğal kaynaklar, ziyaretçilerin kullanacağı ve zevk alacağı unsurlardır. Turizm sisteminin başarısı için, turizmin geliştirileceği yerlerde doğal afetlerin olması, doğal kaynaklar açısından aşırı kalabalıklaşmaya ve çevre kirliliğine yol açmayacak şekilde çevre düzenlemelerine gidilmesi gerekmektedir. (Aytuğ, 1990)

Turizm sisteminin öznesi insan etkinlikleridir ve turizm olayına yol açan, yön veren ve bu olayın öznesini oluşturan insana turist denir. (Aktaş, 1989)

Turist turizm tanımındaki özelliklere uygun olarak belirtilen nedenlerin etkisi ile belirli bir süre için seyahat eden, ziyaret ettiği yerde 24 saatten fazla kalan veya ülkenin bir konaklama tesisinde en az bir geceleme yapan, mali gücü, zamanı ve maddi kapasitesi sınırlı olan, rahatsızlığa düşkün, geleneklerini koruyan, tenizlik ve vasat konfor arayan, maceraperest olmayan insandır. (Önalı, 1984)

1963 yılında Roma da düzenlenen “Uluslararası Turizm ve Seyahatler Konferansı”nda kavramkarşısına düşünülmesi için bazı tanımlamalayapılmıştır:

Yabancı Ziyaretçi: Bir ülkeye gelen ve konaklama süresi 24 saati aşan veya 24 saatten az olan bütün yabancı kişiler.

Yabancı Turist: Sürekli konaklama yerinin bulunduğu ülkeden başka bir ülkeye iş, aile ziyareti, merak, din, kültür, eğitimi ve öğrenim, spor, dinlenme, eğlence, dost ve akraba ziyareti sebepleriyle seyahat eden, çeşitli toplantılara (ilişkin, diplomatik, sportif) katılmak üzere giden, gittiği ülkede 24 saatten fazla süre ile kalan veya ülkenin konaklama tesisinde en az bir gecelemeyen yapan kişidir.

Yabancı Ekskürsyonist: Gittiği ülkede 24 saatten daha az kalan veya ülkenin bir konaklama tesisinde bir gecelermeyen kişidir.

Turist Olmayan Yabancılar: Bir ülkeye birbirinden farklı nedenlerle (göçebe, mülteci, konsolosluk temsilcisi, yabancı diplomatlar) gelen, ancak "turist" "günübirlikçi" kabul edilmeyen yabancılardır. (Olalı, 1984)

2.3 Turizm Türleri ve Şekilleri

Turizmin birbirinden farklı tür ve şekilleri vardır. Bunun nedeni, turizm talebinin insanın değişik gereksinimleri ve isteklerinden kaynaklanmasıdır.

Turizm türleri, insanların turizm etkinliğine katılmaya amaçlarına göre; turizm şekilleri ise, seyahat şekli, gelinen yer, turizme yönelik etkinliğe katılanların sayısına, organizasyon şekline, gelinen yer ve faaliyetlerin amaçlarına, turizme katılanların yaşlarına ve benzeri seyahat özelliklerine göre oluşmaktadır. (Aytuğ, 1990)

Turizm türlerini 3 sınıfta gruplanabilmektedir:

1. Tatil Turizmi: Dinlenme, Küre, Banyo, Kırsal Alan, Spor Turizmi, vb

2. Kültür Turizmi: Kültürel toplantılar, anıtların ziyareti, kültürel eğitimi ve öğretimi merkezleri ziyareti, dini nedenlerle ziyareti, vb

3. İlişki Kuran Turizm Kişisel ve Kollektif turizm İç ve Dış Turizm Politik Amaçlı Turizm İş Turizmi, vb. (Çubuk, 1981)

Öte yandan turizmi bir “hareket” olarak düşünerek sınıflandırma yapılabilir. Bilindiği gibi bu hareket iki yönlüdür:

-İç Turizm

-Dış Turizm

İç Turizm Bir ülkedeki insanların turizmacıyla kendi ülkesi sınırları içinde geçici olarak yer değiştirmeleri sonucu doğan ilişkiler bütünüdür. Bu turizm türünün döviz gelirlerinde etkisi yoktur. (Çubuk, 1981)

Dış Turizm Ülkeye dışarıdan gelenlerle, ülkeden dışarı seyahat edenlerin yarattıkları olaylar bütününe dış turizm denir. (Çubuk, 1981)

Amaç yönünden turizm türlerini şu şekilde sıralayabiliriz

1. Dinlenme- Eğlence Turizmi: İnsanın çalışma yükü, hayat şekli veya çevrenin olumsuz etkileri ile zarar gören bedeni, ve ruhi sağlığını tekrar elde edilmesi için geçici yer değiştirmeye bağlı olarak gerçekleşen turizm şeklidir. (Öal, 1984)

2. Kültür Turizmi: Değişik milli kültürleri ve kültür eserlerini yani eski sanat eserlerini, tarihi yapıları ve müzeleri, eski medeniyetlere ait kalıntıları görmek için yapılan seyahatlerdir. (Kalın, 1991)

3. Sosyal Turizm Gelir seviyesi düşük olan toplum fertlerinin devletin kamu kuruluşlarının, endüstri işletmelerinin veya bazı kurumlarının sağladığı imkanlardan ve kolaylıklardan yararlanarak yaptıkları turizm hareketidir. (Bayer, 1992)

4. Spor ve Av Turizmi: Spora ilgi duyan kişilerin turizm katılımlarından doğan olaylar ve ilişkiler bütünüdür. Av turizmi ise iç ve dış turizmin önemli kaynaklarından biri olan ve genellikle yüksek gelir seviyesindeki turistlerin tercih ettiği bir turizm türüdür. (Aytuğ, 1990)

5. Ekonomik Turizm Fuar ve sergilere işleri nedeniyle katılanların ve buraları ziyaret edenlerin, kongrelere katılanların, bazı büyük ekonomik tesisleri ziyaret edenlerin seyahatleri ekonomik turizm olarak kabul edilir. (Öal, 1984)

Birleşmiş Milletlerin turist tanımına, iş seyahati yapanlarda dahildir. İş turizmi, kongre, seminer, toplantı üçgeninden oluşmakta, çoğu kez diğer turizm türlerinden biri veya birkaçıyla birlikte gerçekleşmektedir. (Aytuğ, 1990)

6. Politik Turizm Politik turizm olarak, diplomat ve politikacıların seyahatleri nitelenebilir (Oalı, 1984)

7. Sağlık Turizmi: Sağlık nedenleri ile belli özellikleri olan (iklim, şifalı su, kaynaklar gibi) yerlerdeki konaklamalardan oluşan turizmdir. Turizm gelirleri yönünden turizm türleri içinde en verimlisi sağlık turizmidir. (Aytuğ, 1990)

8. Eko-Turizm Devamlı büyüyen nüfus, kıyı alanlarına göç, yeni kurulan turistik tesisler ve endüstriyel gelişmeler çevreyi önemli ölçüde etkilemektedir. Günümüzde çevre problemlerini önlemek ve çevrenin sürdürülebilirliğini sağlamak amacıyla ile tüm dünyada turizmle ilgili olarak yeni politikalar uygulanmaya başlamıştır. Bu kapsamda özellikle son 15 yılda yumuşak turizm, dengeli turizm, yeşil turizm gibi alternatif turizm türlerinin yanında eko-turizm gibi çevre dostu turizm türleri literatürlerde yer almaya başlamıştır. (Ertaç ve Ergin, 1996)

Aynı zamanda ekonomik ağırlıklı kitle turizmine bir tepki olarak çıkan ekolojik ağırlıklı bu turizm türleri ekonomik açıdan verimli, toplumsal açıdan sorumlu, çevresel açıdan bilinçli olmayı gerektirir ve sayılan bu üç öge alternatif turizm türlerinin üç temel ögesidir. (Dinç, 1996)

Belirtilen bu alternatif turizm türlerinden biri olan eko-turizm kültürel, doğal ve tarihsel geçmişi koruması yanında, korumayı teşvik edecek ekonomik yararları da ortaya çıkaran bir turizm türü olarak tanımlanabilir. (Berle, 1991)

Eko-turizmde amaç doğa, kültür ve insan elemanları arasındaki hassas dengenin korunarak, çevre, biyolojik çeşitlilik ve ekosistemlerin sürekliliklerinin korunmasıdır. (Ertaç ve Ergin, 1996)

2.4 Turizm Olgusunun Tarihsel Gelişimi

Kitle turizmi, ikinci dünya savaşını izleyen yıllarda, dünya çapında önem kazanan yeni bir olgu olarak birlikte, tarihsüresince, seyahat ve turizmin var olduğu da bir gerçektir. (Aytuğ, 1990)

Kırsal turizm hareketleri insanlığın var olması ile başlamıştır denebilir. İnsanlar her halde karınlarını doyurabilmek, avlanma ihtiyacını karşılayacak araç ve gereçlerin temini ve başka nedenlerle her zaman yakın çevresi ile ilişki halinde olmuştur. (Ürger, 1993)

Turizm bugünkü anlamını kazanıncaya kadar tarih içerisinde bir oluşum devresi geçirmiştir. Önce merak, daha sonra ticaret, fiziki, beşeri, coğrafi bilgi edinme, spor, tedavi, dinlenme amacı ile yapılan seyahatlerin yanı sıra fetih ve islah hareketleri de eski çağlardan itibaren insanların yer değiştirmelerine neden olmuştur. (Özdiğerleri, 1998)

Turizm bugünkü anlamını kazandıran ve gelişiminin başlangıç noktası olarak II. Dünya Savaşı'ndan sonra 1945'li yıllar olarak gösterebiliriz (Özgüç, 1998)

20. yüzyılın başlarında ulaştırma alanında hala demiryolunun başta gelmesine rağmen daha sonra karayollarının yapımı ve bunu teşvik eden otomobil sahipliğinin artmasıyla demiryolu ile erişilemeyen yerlere erişilebilirliği sağladı ve turizmin bu alanlara yayılmasını teşvik etti. (Özgüç, 1998)

1950 den sonra ücretli tatillerin yaygınlaşması, otomobil sahipliğinin artması ve tatil yolculuklarının demiryollarından karayollarına kayması turizm seyahatlerinin yapısını hızla değiştirmeye uğratmıştır. Sivil havacılıktaki gelişmeler ise dünya ölçüsünde tatil alanlarının daha erişilebilir hale gelmesini sağlamıştır. (Özgüç, 1998)

20. yüzyılda turizm hacminin artışına etkenlerden biri de seyahat acentaları ve tur operatörleridir. Tur operatörleri “paket turlar” ile büyük kütleleri güvenlik içinde turizm hareketine katmayı başarmışlardır. 20. Yüzyılın konaklama endüstrileri büyük gelişmeler göstermektedir. (Toskay, 1998)

II. Dünya Savaşı'ndan sonra, otel, motel, ulaşım araçları, yollar, plajlar, eğlence ve spor alanları, konaklama tesislerinin tüm altyapısıyla büyük bir endüstri meydana gelmesine neden olan turizm olayı, uluslar arası büyük kitleler halinde insan gruplarının gidip gelmeleri sonucunu doğurmuştur. (Evliyaoğlu, 1988)

1950 de dünyada uluslararası turizm katılanların sayısı 25 milyona, turizm gelirleri de 2 milyar dolara erişmiştir. 15 yıl içinde ise uluslar arası turizm katılanların sayısı dört misli büyüyerek 100 milyonu aşmıştır. Bundan sonraki eğilimi “sürekli

büyüme” olan uluslar arası turizm 1984 te 320 milyon, 1988 de 392 milyon turiste erişmiştir. 1992 de de bu sayı ilk kez yarı milyarı aşmış; 1996 da da 600 milyara yaklaşmıştır. (Tablo-2.1) (Özgüç, 1998)

Dünya turizmi, halen turist sayısı bakımından yıllık ortalama yüzde 5, turizm gelirleri bakımından yüzde 10 dolaylarında bir büyüme göstermektedir. Dünya Turizm Örgütü’ne göre 21. İlk 20 yılında da bu büyüme hızlı sürdürecektir. (Özgüç, 1998)

Turizm tarih boyunca bazen yavaş, bazen hızlı olmak üzere sürekli gelişme göstermiştir. Turizmdeki bu gelişme, turizme katılanların sayısı ve turizm harcamaları bakımından boyutsal bir gelişme olduğu kadar, değişik turizm türleri (aristokratik turizmden sosyal turizme, kişisel turizmden kitle turizme doğru bir gelişme ile birlikte değişik turizm çeşitleri) ve değişik turizma yönelik yapılara doğru bir gelişme olarak görülmektedir. Aristokratik turizm lüks ve pahalı otelleri, sosyal turizm vasat konforlu ve ucuz konaklama tesislerini, kitle turizmi tatil köyleri ve kampingleri getirmiştir. (Aytuğ, 1990)

Günümüzde turizm olayı kazandırdığı büyük hareketlilik nedeniyle ülkeler döviz kazandırıcı bir nitelik kazandırmasına, yatırımları hızlandırmasına ve istihdam hacmini genişletmesine neden olan bir olgu haline gelmiştir. (Ürger, 1993)

Tablo 2.1 Dünya turizmindeki gelişmeler (Özgüç, 1998)

DÜNYA TURİZMİNDEKİ GELİŞMELER		
YILLAR	Turist Sayısı (milyon)	Turizm Geliri (milyar dolar)
1950	25,3	2,1
1960	69,3	6,9
1965	112,8	11,6
1970	160,0	17,9
1975	214,4	40,7
1980	288,0	102,4
1985	329,6	115,4
1989	431,3	214,9
1990	458,3	266,2
1991	464,0	273,0
1992	503,0	311,0
1993	518,2	318,0
1994	546,3	346,7
1995	566,4	393,3
1996	591,9	423,0
1997	620,0	500,0
2000	702,0	2000,0

3. KONAKLAMA TESİSLERİ ve TATİL KÖYLERİ

3.1 Konaklama Tesisleri Tanımı

Geçici olarak devamlı yerleşme yerini, zaman boyutuna bağlı olarak terk eden kişinin geldiği yeni yerde kalmasına ve burada yatma, yeme-içme, dinlenme gibi ihtiyaçlarının hepsini birden veya sadece birini karşılamasına konaklama denir. (Ece, 1998)

Konaklama tesisleri, asıl fonksiyonları geceme ihtiyacı sağlamak olan, bunun yanında yeme-içme, eğlence ihtiyaçları için de yardımcı ve tamamlayıcı birimleri bünyelerinde barındıran tesislerdir. (Resmî Gazete, 1991)

Bugün otel, motel, tatil köyü, kamping oterj, hostel, yurt, pansiyon vb. gibi tiplerde hizmet veren konaklama yapıları bu işlevleri alırken ana esas olarak yeme ve yatma işlevini karşılarlar, buldukları sınıflara göre ek fonksiyonlara hizmet verirler. (Gürükçüoğlu, 1987)

Örneğin bir termal otel yeme-yatma işlevinin yanında ek fonksiyon olarak kaplıca, ılıca, kür salonları vb. gibi tesisleri ile hizmet vermektedir. Bu ek fonksiyon yeme-yatma işlevinden sonra gelmektedir. Fakat birinci fonksiyon gibi ön planda bulunmaktadır. (Gürükçüoğlu, 1987)

3.1.1 Konaklama Tesislerinin Sınıflandırılması

Turizmin gelişme süreciyle bağlantılı olarak konaklama, nitelik ve nicelik bakımından değişimlere uğramıştır. Günümüzün turistleri içim artık çok değişik konaklama şekilleri vardır. Bunları gruplandırmak için de çeşitli öneriler yapılmaktadır. (Özgüç, 1998)

Lawson konaklama tesislerini başlıca fonksiyonu kalacak yer sağlama olan otel, motel, benzeri kuruluşlar ve bunların tamamlayıcı konaklama tesisleri olmak üzere iki grupta toplamaktadır. Tamamlayıcı konaklama tesisleri kalacak yer dışında sosyal, rekreasyonel fonksiyonları da sağlayan konaklama tesisleridir. (Lawson, 1977)

Bir başka ayırım göre de benzer olarak konaklama tesisleri geleneksel ve tamamlayıcı konaklama tesisleri olarak iki gruba ayrılmaktadır. Bu sınıflandırmaya göre otel, motel ve pansiyonlar geleneksel konaklama tesislerini oluştururken; kiraya verilen odalar, tatil kampları, kampingler, karavanlar, tatil köyleri, hosteller, dağ kulüpleri ve benzeri konaklama tesisleri, tamamlayıcı konaklama olarak sayılabilir. (Toskay, 1998)

- Konaklama tesisleri şu şekilde de sınıflandırılmaktadır:

a. Tesislerin bulunduğu yere göre:

- Şehir, dağ sayfiye v. b

b. Tesislerin yatak sayısına göre:

- Türkiye’de

1. Küçük tesis 1-50 yataklı
2. Orta tesis 51-250 yataklı
3. Büyük tesis 250’den fazla yataklı

- Dünya’da

1. Küçük tesis 1-100 yataklı
2. Orta tesis 100-500 yataklı
3. Büyük tesis 500’den fazla yataklı

c. Konaklama durumuna göre:

- Sağlık iş, tatil v. b

dİřlet ne řekli ne göre:

- řahıs, řirket, otel zinciri gibi (Sönmez ve diđerleri, 1988)
- Son olarak Dünya Turizm Örgütü (WTO) sınıflandırması ve ülkeniz Turizm Mevzuatı açısından konaklama tesisleri iki temel gruba ayrılmaktadır:
 - Asli Konaklama Tesisleri
 - Tamamlayıcı Konaklama Tesisleri

Asli Konaklama Tesisleri: Konaklama tesislerinin yapısı, boyutu ve onların işlevsel karakteri itibarıyla, sosyal turizm yapısı dışındaki tesislerdir. Otel, motel, tatil köyü Asli Konaklama Tesislerini oluştururlar. (Ece, 1998)

Tamamlayıcı Konaklama Tesisleri: Gerekleştirilen yatırım ve tesis açısından gerekse sunulan hizmetler açısından daha az masraflı, zaman zaman da sürekliliği olmayan diđer konaklama hizmetlerinin yatak kapasitelerini daha düşük bir performansla yardımcı olan konaklama tesisleridir. Kamp, oherjler, hosteller, apart oteller ve pansiyonlar Tamamlayıcı Konaklama Tesisleridir. (Ece, 1998)

3.1.2 Konaklama Tesis Türleri

- **Otel**

Oteller, asıl fonksiyonları müşterileri geceleme ihtiyaçlarını sağlamak olan, bu hizmetin yanında, yemek-içme, spor ve eğlence ihtiyaçları için yardımcı ve tamamlayıcı birimleri bünyesinde bulunduran tesislerdir. (Resmî Gazete, 2000)

Otelin temel özelliklerini şu şekilde özetleyebiliriz:

- Otel, seyahat eden insanların konaklama, beslenme ve diđer ihtiyaçlarını karşılamaya çalışan bir işletmedir.
- Otel, ekonomik bir işletmedir. Bununla birlikte, sadece ekonomik bir ünite değil, aynı zamanda toplantı, tören, ziyafet vb. gibi toplumsal faaliyetlerin yapıldığı sosyal bir ünedir.

- Otel, seyahat eden insanların sadece konaklama, beslenme ve diğer ihtiyaçlarını karşılayan bir işletme değil, aynı zamanda tekni kteçhizatı ve konforu ile müşterilerin diğer ihtiyaçlarını da karşılayan sosyal nitelikli bir işletmedir.

- Otel hizmetleri, müşterilerin sadece maddi ihtiyaçlarını değil, aynı zamanda manevi ihtiyaçlarını da karşılamalıdır. (Sezgin, 2001)

Otel işletmelerinin sınıflandırılmasında farklı kriterlerden yararlanılmaktadır. Bu sınıflandırmakriterlerinden biri otellerin hukuki özellikleridir. Hukuki Özellikleri Bakımından Otellerin sınıflandırılmasında belgelendirme şekli belirleyici olmaktave ülkelerin konu ile ilgili düzenlemelerine bakılmaktadır. Örneğin Türkiye’de hukuki statüleri bakımından otel işletmeleri iki şekilde ele alınmaktadır. (Kozak ve diğerleri, 2000)

Belediye Belgeli Otel İşletmeleri: Bu türdeki otel işletmeleri Türkiye’de yerel yönetimler tarafından sınıflandırılmakta, “nitelikli” ve “nitelsiz” olarak iki grupta toplanmaktadır. (Kozak ve diğerleri, 2000)

Turizm İşletme Belgeli Otel İşletmeleri: Bu tür sınıflandırmada Türkiye’de 1952’li yıllardan beri devam etmektedir. 1983 yılında yürürlüğe giren “Turizm Yatırım ve İşletmeleri Nitelikleri Yönetmeliği”ne göre otel işletmeleri “bir yıldızlı oteller”, “iki yıldızlı oteller”, “üç yıldızlı oteller”, “dört yıldızlı oteller” ve “beş yıldızlı oteller” olmak üzere beş grupta incelenmektedir. (Kozak ve diğerleri, 2000)

- **Motel**

Moteller, yerleşim merkezleri dışında, karayolları güzergahı veya yakın çevrelerinde inşa edilen, moturlu araçlarıyla yolculuk yapanların konaklama, yemek-içme ve araçlarının park ihtiyaçlarını karşılayan en az 10 odalı konaklama tesisleridir. (Sezgin, 2001)

Lawson’a göre araç sürücülerinin gereksinimlerine özellikle ottopark ihtiyacı ve otoyoldan kolay girişe olanak sağlayan tesislerdir. (Lawson, 1977)

Moteller çoğunlukla büyük yerleşim merkezlerinin dışında ve doğal güzellikleri olan yerlerde kuruldukları için konuklarına tatil imkanı sağlarken, yerleşim merkezlerine

yakın olmaları nedeniyle de hafta sonu turizmi için tercih edilen bir konaklama tesisi dir. Kuruluş yerlerinin karayolları üzerinde olmaları sebebiyle de transit yolcular için “ara konaklatıcı” durumunda görev yaparlar. (Ece, 1998)

- **Tatil Köyü**

Bölüm 3.2’de ayrıntılı olarak anlatılacaktır.

- **Pansiyon**

Turizm Tesisleri Yönetmeliği’ne göre pansiyonlar, konaklama tesisi olarak planlanıp inşa edilen, yönetimi basit, müşterilerin kendi yemeklerini bizzat hazırlayabilmelerini sağlayan, en az 5 odalı tesislerdir. (Resmî Gazete, 2000)

Fred Lawson’a göre asli konaklama tesisleri arasında sayılan bu tip konaklama tesisleri genelde belirli bir zaman içinde- bir hafta yada daha uzun- kalınan genelde yemek ihtiyacının da karşılandığı ve belirli kullanım alanları sakinleri tarafından paylaşılan konaklama tesisleridir. (Lawson, 1977)

Turistik yoğunlaşmanın çok olduğu yerlerde, konaklama tesislerinin yetersiz kalması durumunda evlerin bir bölümünün bu amaçla kullanılması halinde ev pansiyonculuğu dediğimiz bir diğer konaklama şekli ile karşılaşırız. (Ürger, 1993)

Ev pansiyonlarında en fazla beş yataklı olması ve işletmecinin pansiyondacyaşaması koşulu aranmaktadır. (Kozak ve diğerleri, 2000)

- **Kamping**

Kampingler, karayolları güzergahları ve yakın çevrelerinde, kent girişlerinde, deniz, göl, dağ gibi doğal güzelliği olan yerlerde kurulan ve genellikle turistlerin kendi imkanlarıyla geceleme, yemek-içme, dinlenme, eğlence ve spor ihtiyaçlarını karşıladıkları en az 30 ünitelik tesislerdir. (Resmî Gazete, 2000)

Fred Lawson kampingleri genelde çadır, karavan gibi birlerinden oluşan konaklama tesisleri olarak tanımlamıştır. (Lawson, 1977)

Dİ ğer konaklama türlerine göre daha ucuz olması nedeniyle toplumu hemen hemen her kesimi için tatil imkanı sağlarken aynı zamanda ucuzluğu nedeniyle de kişilere daha uzun tatil yapma imkanı sağlarlar. (Ece, 1998)

- **Apart Otel**

Mesken olarak kullanılmaya elverişli bağımsız apartman ya da villa tipinde inşa ve tefriş edilen, müşterinin kendi yeme ve içme ihtiyaçlarını karşılayabilmesi için gerekli teçhizat ile donatılan ve otel olarak işletilen konaklama tesisleridir. Apart oteller, belgeli bir otel veya tatil köyü veya turizm kompleksi yatırım ve/veya işletmesi bütünü içinde yer alır. (Resmî Gazete, 2000)

- **Hostel**

Gençlik turizmine cevap verebilecek en az 10 odalı konaklama ve yeme-içme hizmetini veren veya müşterinin kendi yemeklerini bizzat hazırlayabilme imkanı olan tesislerdir. (Resmî Gazete, 2000)

- **Oberj**

Spor ve doğal güzelliklerinden yararlanmak için kırlarda yapılan gezilerde konaklama ihtiyacını karşılayan tesislerdir. (Oalı, 1984)

- **Kondominyom**

Bir bina kompleksinin ortak sahipliğini içeren tamamlanmış konaklama tesis türüdür. Bu tür konaklama tesis türünde, yatak odası, suit, apartman katı ya da dairesi veya villa gibi birini satın alan kişiler tesisin vergilerini, her türlü bakım ve onarımını, güvenlik ve yönetim gibi servislerin masraflarını paylaşırlar. Ünitelerin sahipleri belirli kurallara uyduğu müddetçe istediği her şeyi yapabilir. Örneğin sahip olduğu üniteyi satabilir, kullanmadığı zamanlarda istediği süre için kiraya verebilir. (Lowson, 1977)

- **Zaman Dönüşümlü Tesisler (Devre Mülkler)**

Yılın belirli zamanlarında tüm ünitenin fiyatının bir bölümü karşılığında kullanım hakkı veya mülkiyeti satılan konaklama tesisleridir. Bu tipteki tesislerde eğlence ve spor gibi rekreasyon olanakları diğer tesislere oranla daha azdır. (Aytuğ 1990)

- **Sađlık Tesisleri**

Dođal kaynaklar ve evreden elde edilen mineralize termal su, deniz suyu, gl suyu ile mađara krleri ni, bu veya birkaın doktor gzeti mnde yapıldıđı tesislerdir. (Resm Gazete, 1991)

Tedavi amaı ile kullanılan bu sular zerinde yapılan konaklama tesislerine kaplıca denir. (rger, 1993)

3.2 Tatil Ky Tamam

Eralp, Z' a gre tatil kyleri, kitle turizmini n dayandırıldıđı st yapı eşidir. (Eralp, 1983)

ke nz Turizm Tesisleri Ynetmeliđi' nce tatil kyleri, dođal gzelli kler ierisinde, rahat bir konaklama yanında eşitli spor, eđence ve satıř hizmetlerini n de sađlandıđı yaygın yerleşim dzenindeki en fazla iki katlı yapılardan oluřan, en az 60 odalı konaklama tesisleri olarak tanımlanmaktadır. (Resm Gazete, 2000)

Lawson ise tatil kylerini, barınma ve yeme-ime temel gereksinimleri yanında yoğun rekreasyon ve sportif gereksinimlerini de sađlayan konaklama merkezleri olarak tanımlamaktadır. (Lawson, 1977)

Tesis ve yapıları ile kendine yeterli bir btn olan tatil kylerinde ama konaklıyanların dođa ile iie, modern kent yařamının yoğun ve bunaltıcı temposundan uzak spor yapabilmeleri, dinlenebilmeleri ve eđlenebilmeleridir. (Ece, 1998)

Bu amaı gerekleřtirirken de, dođanın korunması, bulunduđu lke ve yrenin kltrel deđerlerinin tanıtımının gz nne alınması gerektiđi fikrinden hareket edil mektedir. (Aytuđ 1990)

Tatil kyleri, diđer konaklama tesis trleri nden fonksiyonları ve sundukları hizmetler aısından ayrıl maktadır. (Arcan ve Kapkın, 1989)

Tatil kylerini, diđer konaklama tesislerinden ayıran en nemli zellikler; dođa ile yakınlıřı kurabilmeler olanaklarının, organize kitle turizmine uygunluđun, genelli k

şehir dışı nda kurul dukları ndan kendi kendileri ne yeterli kleri ni n ve çeşitli et ki nli klere (aktif ve pasif rekreasyon) uygun olanakları n sağ lan mş ol nası dır. (Ayt uę 1990)

Tatil köyleri, ül ke mizde yapı ve işlet me nitelikleri di kkate alınarak 4 ve 5 yıld ızlı Tatil Köyleri olarak sınıflandırıl maktadır. (Res mî Gazete, 2000)

3.3 Tatil Köyü Kavramı nın Doğuş u ve Geliş imi

Tatil köyleri, günümüz turizm ini n yaratt ı ğ konakla ma tesisleri ve yerleş imbi ç i ni n tipik örnekleri nden biri dır. (Toskay, 1998)

Turizm in tarihsel süreç i çinde başlangı çtan, günümüzdeki kitle turizm ine doğru geliş imi tatil köyleri gibi konakla ma tesisleri ni ortaya ç ı kar mıştır.

Tatil köyleri, seyahat olanakları artan insanların konakla ma gereksinimleri i çin düzenlenen ve 1950 li yıllarda ortaya ç ı kan bir tatil biç imi dır. (Atı nolu k, 1989)

Dünyada tatil köyleri, II.Dünya Savaşı ’n izleyen yıllarda, hızlı, yoğun ve ger ğ in kent yaş a mndan hiç de ğ ilse tatil süresi nce kurtul namın bir biç imi olarak ortaya ç ı kmş ve “kırsal yaş a m köy yaş a mın n güzelli ğ ” konseptiyle Fransız kuruluş Club Méditerranée tarafından 1950 yılında İspanya Alcudia’da hayata geçirilmiştir. (Kentel, 1989)

Club Méd, bu giriş iminin ilk yıllarında kent yaş a mıyla ta ma nın tezat teşkil et mesi açısından “çadır tipi yaş a m” teması ni iş lemiş, sazlardan yapılmış kulübelerde, müşterilerin ye me-iç me faaliyetleri ne katılı mlarını sağlayarak, doğayla iç içe bir tatil biç imi ni geliştirmiş ve bu tür ilk tatil köyünü 1954’te aç mıştır. (Kentel, 1989)

İlk kez Club Méd tarafından kurul an tatil köyleri, dünyanın birçok yerine yayılırken, başka şirketlerde bu fikri benims eyip tatil köyleri kur mayaya baş lamışlardır. 1973’de 34 merkezi olan ve 300.000 tatil satan Club Méd, bu sayı yı 1980 lerinin ilk yarısında 24 ülkede 91 tatil köyüne ve 51.000 yatak kapasitesine ç ı kar mıştır. 1983’de Mæva ile birleştikten sonra 165 tesis ile dünyanın en büyük tatil köyü grubu haline gelen kuruluşun 1998 itibariyle 40 ülkede 262 tatil köyü bulunmaktadır. Türkiye’de ise Foça, Ke mer, Bodrum Kuşadası, Valtur Tatil Köyleri bulunmaktadır. (Özgüç, 1998)

Dünyada tatil köyü konseptini ortaya atan ilk kuruluş olan Club Med yarattığı “köy tipi yaşam” felsefesini giderek geliştirmiş, çağa ve değişen taleplere uydurmuş buna karşılık kuruluş felsefesini hep korumuştur. Bu felsefede mekan özellikle etkileyen ana prensipler şunlardır:

- Güzel doğal çevre-zengin ve hareketli coğrafya
- Düşük insan ve yapı yoğunluğu
- Sokakları, meydanları, çarşılarıyla otantik köy atmosferi
- Yöresel mimariye uygun yapılaşma
- İyi planlanmış ve yüksek standartta haiz iç mekanlar
- Bütün yaş gruplarına göre organize olmuş çevre (Kentel, 1989)

Tatil köyü düşünce kavram oldukça yapay da olsa, ilkel yaşam tarzına dönük kökeninden ve kolaya kaçan bölgeci tasarımlarıyla yapay çevre oluşturma eğiliminden özellikle talebin evrimiyle uzaklaşmaya başlamış, günümüzde daha konforlu, özenli ve derinine kültürel içerikli estetik çabanın önüne çıktığı yerleşme türlerine yönelmiştir. (Çavdar, 1989)

1950’lerin tatil köyleri çadırlarda müşterilerin yemek yapma ve diğer etkinliklere katkıda buldukları doğaya dönük bir yaşama yönelik olarak başlamış, yıllar geçtikçe gelir düzeyinin yükselmesi ile konfor tatil köyünün vazgeçilmez bir parçası haline gelmiştir. Önceleri yatırımla az tutularak sunulan çevre ile yüksek kazanç elde edebilen yatırımcılar, air-condition ve benzeri konforu getirmek zorunda kalınca geleneksel otel yapılarına dönüşüme başlamışlardır. (Denizci, 1988)

Kırsal tatil köyü anlayışı olan “köy tipi yaşam” felsefesi, çağa ve taleplere göre giderek değişmiş; günümüzde “çadır tipi yaşam” temasının yerini güneş, kum deniz ağırlıklı kitle turizmini gerektirdiği yaygın otel almıştır. (Kancıoğlu, 1991)

Günümüzde planlanan projelerin en belirgin özelliği, bina ihtiyaç programlarının beklenen turist isteklerine en üst düzeyde cevap verecek şekilde düzenlenmesidir. Fakat bu tür istekler karşılandıkları sürece yeni bir isteği ortaya çıkarmaktadırlar. Bunun sonucunda 8-10 yıl önce inşa edilmiş yılların en konforlu tatil köyleri birkaç

yılda yenilenmiyorlarsa bugünkü turizm pazarının dışında kalabilmektedirler. Kullanıcı isteklerindeki değişimler, tatil köylerinde rekreasyonel aktivitelerin artmasına ve çeşitlenmesine neden olmaktadır. Ayrıca yakın gelecekte, bir tatil köyünün turistlerin çok farklı ve çeşitli isteklerini karşılayamaları sebebi ile çocuklu aileler, gençler, tenis meraklıları, golfçüler, sörfçüler gibi belirli özellikleri ağır basan tatil köylerinin yaygınlaşması beklenmektedir. (Kozak ve diğerleri, 2000), (İnceoğlu, 1992)

3.4 Tatil Köyü Eylem Sistemleri

Turizmin gelişmesiyle birlikte tatil anlayışı da değişmiştir. Günümüzde insanlar için sadece dinlenmek, yatma-yeme-içme fonksiyonları yeterli olmamaktadır. Kişilerin tatil amaçları içinde dinlenme, yatma-yeme-içme yanında, eğlenme ve çok çeşitli rekreasyonel faaliyetler de yer almaktadır. (Arcan ve Kapkın, 1989)

Buna göre tatil turizminin amaçları:

- Dinlenme
- Eğlenme
- Kültür
- Spor
- Sağlık
- Sosyal vb. aktivitelerin yapılabilmesi olarak sıralayabiliriz (Erdoğan, 1978)

Tatil köyü programlarında yer alan rekreasyon, yatma ve diğer ortak fonksiyonlara karşılık gelen bu aktivitelere, tatil köyleri diğer konaklama tesislerinden daha fazla olanak sağlanması bakımından ayrılırlar. (Arcan ve Kapkın, 1989)

Tatil köyü programını açıklamadan önce bu program oluşturan eylem gruplarını açıklamalıyız

Tatil köyü eylemsistemini

- Turist eylemleri (ziyaretçi)
- Servis eylemlerinden ((personel) oluşmaktadır. (Arcan ve Kapkın, 1989)

3.4.1 Turist Eylemleri

Aşağıdaki tablodan da görüldüğü gibi tatil köyü programında yer alan turist eylemlerini dört ana grupta toplayabiliriz

1- Yatma-uyuma eylemleri

2- Yemek yeme eylemleri

3- Rekreasyonel eylemler -spor

-dinlenme

-eğlence

4- Alış-veriş eylemleri (Arcan ve Kapkın, 1989)

Tablo-3.1 Turist eylemleri (Arcan ve Kapkın, 1989)

TURİST EYLEMLERİ	PASİF EYLEMLERİ	KONAKLAMA EYLEMLERİ	1. YATMA- UYUMA EYLEMLERİ Uyuma eylemleri Dinlenme eylemleri temizlik-tuvalet
	AKTİF EYLEMLER	ORTAK EYLEMLER	2. YEMEK YEME EYLEMLERİ yemek yeme sohbet-dinlenme hazırlık-temizlik
		REKREASYON EYLEMLERİ	3. ALIŞVERİŞ EYLEMLERİ 4. REKREASYON EYLEMLERİ dinlenme eylemleri eğlence eylemleri spor eylemleri

Tatil köyü rekreasyonel aktiviteler yönünden incelendiğinde, en önemli etken kullanıcı olan turistin aktif ve pasif ana eylem gruplarıdır. Konaklama eylemleri

turistin pasif eylemlerini oluştururken, rekreasyonel ve ortak turist eylemleri turistin aktif eylemlerini oluşturur. (Arcan ve Kapkın, 1989)

Yukarıdaki tablodan da anlaşıldığı gibi aktif eylemleri oluşturan elemanların en başında dinlenme (açık havada oturma, seyir, gezme), eğlenme (anfiteatro, diskotek, tarih oyunları), ve spor eylemlerini tümünü kapsayan rekreasyon eylemleri, ikincil olarak alışveriş eylemleri ve yemek yeme eylemlerini kapsayan ortak eylemler gelir.

Tatil köyünde yer alan rekreasyon eylemleri

Tatil köylerini diğer turistik tesislerden ayıran en önemli özellik müşterisine sunduğu rekreasyon eylemlerinin çeşitliliği olması sebebi ile rekreasyon eylemlerini ayrıntılı olarak açıklanmasında yarar vardır. Tatil köylerinin turiste sunduğu eylemleri rekreasyon eylemleri adı altında üç ana grupta toplayabiliriz. (Özpolat, 1991)

1. SPOR EYLEMLERİ 1.1. GENEL SPOR EYLEMLERİ

- Futbol
- Basketbol
- Voleybol
- Tenis
- Golf
- Ok Atma
- At Binme
- Bisiklete Binme
- Fitness- Bakım

1.2 SU SPORLARI EYLEMLERİ

- Yüzme
- Su Altı Dalma
- Su Avcılığı
- Sandal- Sürat Motoru
- Yelken
- Sörf- Su Kayağı

1. 3. DOĞADA YÜRÜYÜŞ

- Kısa gezintiler
- Arkeolojik Yerleri Çözme
- Tarihi Yerlerde Bulunma
- Doğayı Gözlemleme

2. DİNLENME EYLEMLERİ

2. 1. OTURARAK DİNLENME EYLEMLERİ

- Açık Havada Oturma
- Güneşlenme

2. 2. SEYREDEREK DİNLENME EYLEMLERİ

- Çevreyi, denizi seyretme
- Doğayı İnceleme- Gözlem Yapma
- Sergide Bulunma
- Spor Eylemlerini Seyretme

3. EĞLENME EYLEMLERİ

3. 1. ANFİ- TİYATRO EYLEMLERİ

- Anımsayon Faaliyetleri
- Gösteri Yarışma Eylemleri
- Konser dinleme- Verme
- Oyun Seyretme- Katılma
- Festival Düzenleme- Katılma
- Defile Düzenleme- Seyretme

3. 2. DİSKOTEK EYLEMLERİ

- Dans Etme Eylemleri
- Müzik Dinleme Eylemleri
- Dans Yarışması Düzenleme-
Katılma
- Masada Oturma- Sohbet Etme

3.3. TALİH OYUNLARI EYLEMLERİ

- Kağıt Oyunları Oyna ma
- Şans Oyunları Oyna ma
- Bilgisayar Oyunları Oyna ma

(Arcan ve Kapk ın, 1989)

3.4.2 Servis Eylemleri

1. Hizmet ve Bakım Eylemleri

- Yemek Hazırlama
- Depolama Eylemleri
- Çamaşır Yıkama
- Teknik Servis Eylemleri
- Personel Eylemleri
- Giriş- Kayıt Eylemleri

2. İdari Eylemler

- Müdürlük Bölümü Eylemleri
- Satın Alma Bölümü Eylemleri
- Personel Bölümü Eylemleri

(Arcan ve Kapk ın, 1989)

3.5 Tatil Köyü Program

Tatil köyü programını oluşturan alanlar turistin tatil köyündeki eylemleri doğrultusunda oluşmaktadır:

3.5.1 Konaklama Tesisleri

Turistin pasif eylem gruplarından biri olan yatma-uyuma eylemlerini karşılayan birimler konaklama birimleridir.

Yatma-uyuma eylemlerine ayrılan yapı grupları yüklendikleri fonksiyon gereği yerleşmenin en sessiz bölgelerinde yer alırlar. (Özpolat, 1991)

Tatil köylerinde yatma-uyuma birimleri bölümü, otel ve motellerdeki genel anlayıştan farklı olarak,

- Tek tek yatak odaları birimlerini veya
- Birkaç yatak odası biriminin yanyana ve/veya alt alta gelmesi suretiyle oluşan yatma birimleri ünitelerinin arazi üzerinde konumlandırılması ile planlanır.

Tatil köylerindeki yatma-uyuma birimleri, genel olarak kendi aralarında çeşitli sirkülasyon imkanları ile gruplaşarak gecelene birimleri veya arazinin ve kapasitenin büyüklüğüne bağlı olarak gecelene birimleri bölgelerini oluştururlar. Bir doku oluştururlar ve bu doku, çevrenin mimari karakterine ve iklimkoşullarına göre de şekillenir. (Aytuğ 1990)

Tatil köylerinin ortaya çıktığı yıllarda, yalnızca yatma-uyuma ve temizlenme gereksinimlerini karşılayan, genellikle taş, ahşap, kamış gibi doğal malzemeyle üretilen ve bungalow adı verilen yatma-uyuma birimleri günümüzde turistlerin aşırı konfor gibi değişen isteklerine paralel olarak basit ünitelerden çıkıp daha kompleks, lüks bir otel odası düzeyinde, iyi dekore edilmiş kompleksler haline dönüşmüştür. (Kentel, 1989), (Ereğ 1995)

Günümüzde tatil köyü arsası kapsamında artan yatak kapasitesi isteği doğrultusunda tatil köyü konaklama birimlerine ek olarak ayrıca lüks odalı bir otel kütesi komplekse eklenmektedir. Yatırımı ve işletmeciyeye göre artan yatak ihtiyacını karşılamak için tatil köyünün yatak kapasitesini artırmak yapım ve işletme aşamasında rantabl olmamakta, bunun yerine farklı nitelikte konaklama birimleri (otel) eklemek daha iyi bir çözümsağlamaktadır. (Ereğ 1995)

Konaklama birimleri kapsamında idari personel için düzenlenen lojmanlar ve personel için düzenlenen yatakhaneler de girmektedir.

Tatil köylerinde sunulan hizmetlerin çeşitliliği personel sayısının artışına neden olmaktadır. Kentlerden uzakta kurulan tatil köylerinde personel için düzenlenen lojman ve yatakhaneler daha önem kazanmaktadır. Bazı personel, yatma birimlerinde kalarak, turistlerle iletişimi koparmadan uzun süre hizmet vermektedir. (Aytuğ 1990)

3.5.2 Rekreasyon ve Kültürel Tesisler Alanları

Tatil köylerindeki rekreasyonel alanlar spor, dinlenme ve eğlence alanlarını kapsamaktadır. (Arcan ve Kapkın, 1989)

3.5.2.1 Spor Alanları

Spor tesislerinin planlanmasında değerlendirilecek faktörler arasında müşteri tipi (özellikle tenis, golf gibi) ve beldenin iklimi ve beldenin yaratılmasında ulaşılacak istenen genel görüntü sayılabilir. Değerlendirme işlemlerinden sonra özel bir görüntü sağlanmak istenen tesislerde özel bir tipe daha fazla ağırlık verilebilir. Örneğin golf ağırlıklı tatil köyü gibi. (Ereğ, 1995)

Genel spor alanları ve su sporları alanları olmak üzere iki bölüme ayrılmaktadır.

- **Genel Spor Alanları**

Şu mekanlardan oluşur:

- Futbol sahası
- Voleybol sahası
- Tenis sahası
- Golf alanı
- Okatma alanı
- Spor salonu
- Fitness-bakım
- Dinlenme alanları
- Kayıkçı alanları
- WC-lavabo-duş

- **Su Sporları Alanları**

Plaj, deniz vb. yüzme alanlarını kapsar. Doğaya açık en önemli güneşlenme ve serinleme alanlarıdır. Plajda, kuşal ve güneşlenme alanları dışında, değişme kabinleri, WC-lavabo ve açık duşlar yer almaktadır. Su sporları alanlarında ayrıca bar- büfe de bulunmalıdır. Açık yüzme havuzu da su sporları alanlarında yer alabilir. (Arcan ve Kapkın, 1989)

Su sporları alanlarında bulunan mekanlar:

- Plaj-kuşal alanı
- Plaj kabinleri
- WC-lavabo-duş
- Yüzme havuzu
- Deniz-iskele alanı
- İlk yardım
- Marina iskelesi
- Balık avcılığı alanı
- Yelkenli alanı

3.5.2.2 Dinlenme Alanları

Tabiata açık olarak düzenlenmiş gezi ve oyun alanlarından oluşmaktadır.

- **Gezi Alanları**

Tatil köylerinde gezinti yolları ana dolaşım alanlarından ayrılmalı sakin ve dinlendirici doğal unsurlarla, manzara terasları, bar, kafe gibi alanlarla kullanım artırmalıdır. Gezinti yolları üzerinde çocuk bahçesi, botanik bahçesi gibi alanlar da bulunabilmektedir. Gezi alanlarında şu mekanlar bulunur:

- Yaya gezi patikaları
- Açık alan terasları
- Manzara terasları (Arcan ve Kapkır, 1989)

• **Oyun Alanları**

- Eğlence parkı
- Çocuk parkı
- Botanik bahçesi

- Hayvanat bahçesi alanlarını kapsar. Ayrıca bu alanlarda WC-lavabo olmasında yarar vardır. Küçük çocuklar için kapalı oyun alanları da düzenlenebilir. (Arcan ve Kapkır, 1989)

3.5.2.3 Eğlence Alanları

Eğlence alanları anfi-tiyatro, diskotek, gece klüpleri ve tarih oyun alanlarını kapsar.

• **Anfi-tiyatro**

Kültür ve eğlence aktivitelerinin yer aldığı, oyun, animasyon- canlandırma, yarışma, konser, gösteri etkinliklerinin gerçekleştirildiği alandır. Animasyon alanları, sahne-gösteri alanları, seyirci oturma alanları, hazırlık alanları, giriş alanlarından oluşmaktadır. Bar-büfe ve WC-lavabo fonksiyonları ile ilişkilidir. (Arcan ve Kapkır, 1989)

• **Diskotek ve Gece Klüpleri**

Tatil köylerinin vazgeçilmez bir etkinliğidir. Bunlar genellikle yaş gruplarının belirledikleri iki kategoriye ayrılmaya eğilimindedirler. 18-25 yaş grubu diskotek, 25-40 yaş grubu balo salonu ve gece klübü istemektedirler. Genellikle değişik zaman ve değişik yerlerde her ikisini de sağlamak mümkündür. (Denizci, 1988)

Sahne alanları, oturma alanları, bar-büfe alanları, giriş alanları ve WC-lavabo alanlarından oluşur.

- **Tali h Oyunları**

Tali h oyunları alanında oyun alanı, kasa-fuaye alanı ve WC-lavabo bulunur.

3.5.2.4 Kültürel Tesis Alanları

- **Çok Amaçlı Salon**

Konserler, modern ve klasik müzik, sosyal toplantılar, yerel eğlence ve folklor ve kongreler için büyüklüğü küçük tesislerde 200 metrekare, daha büyük tesislerde 1000 metrekareye kadarır ve diğer kültürel faaliyetlerle birleşmiş durumdadır. (Denizci, 1988)

- **Kütüphane ve okuma salonu**

Büyük tesislerde ödünç kitap verme servisi de olan konferans, müzik resitali ve yerel bilgiler veren tesisleri de olacak şekilde sağlanmaktadır. (Denizci, 1988)

3.5.3 Ortak Alanlar

Alışveriş alanları ve yemek yeme üniteleri ortak alanları oluşturmaktadır.

3.5.3.1 Alışveriş Alanları

Tatil köyünde alışveriş alanları kapsamında çarşı, iletişimi sağlamak için PTT ve banka bulunur. Turizm yatırımları ve işletmeleri nitelikleri yönetmeliğinin 86. maddesinde “alışveriş yerleri, çeşitli ihtiyaç maddeleri, hatıra ve hediyelik eşya satan dükkanlardan oluşur” denilmektedir. Bir tatil köyünde alış-verişe ayrılan dükkanlar esas itibari ile bir büyük butik ve bazı ihtiyaç maddelerinin satıldığı mini-marketten oluşmaktadır. Tatil köyünde alış-veriş zevkli olmalıdır. Eğlenceli olmalı heyecanlı bir atmosfer sunmalı, samimi ve ilginç mekanlarla yeni arkadaşlar edinme ve arkadaşlarla karşılaşma fırsatları tanımalıdır. (Denizci, 1988)

3.5.3.2 Yemek Yeme Üniteleri

Ortak kullanım alanları içinde en yoğun kullanımın olduğu büfe, kafe, snack-bar ve üç öğün yemek yeme eylemini gerçekleştirdiği restoran kapsar. (Ermiş 1995)

Genelde tatil köylerinde restoran tüm tatil köyü müşterisine bir defada hizmet edebilecek kapasitededir. (Denizci, 1988)

3.5.4 Servis ve İdari Kompleksler Alanları

Servis kompleksleri mutfak ve yiyecek depolarının bulunduğu yemek hazırlama alanları, personel yemekhanesinin bulunduğu personel alanı, çamaşırhane ve depolarının bulunduğu çamaşır alanı, çöp avlusu ve teknik servis alanlarından oluşurken, idari kompleksler giriş tesisleri ve yönetim tesislerinden oluşur. Giriş tesisleri ile tatil köyü hudutları emiyet altına alınır ve giriş- karşılama merkezinde bekçi lojmanı ve yatak sayısının en az %30' u oranında araba alabilecek, güvenliği sağlanmış otopark yapılır. (Denizci, 1988)

Ayrıca giriş tesislerinde bir kabul binası ve alış-veriş birimleri de bulunmaktadır. (Özpolat, 1991)

Yönetim tesisleri ise müdürlük bölümü, muhasebe bölümü ve personel bölümünden oluşur.

4. TÜRKİYE’DE TATİL KÖYLERİ VE ANTALYA BÖLGESİ

4.1 Türkiye’de Turizmin Gelişimi

Türkiye’de turizmin geçirdiği tarihi süreci iki bölümde inceleyebiliriz

-1960 yılı öncesinde Türkiye’de turizm

-Planlı dönemde Türkiye’de turizm

4.1.1 1960 Yılı Öncesinde Türkiye’de Turizm

19. yüzyıl ortalarında Avrupa’da başlayan modern anlamda turizm hareketi dünyanın diğer yerlerinde de etkisini göstermiştir. Sanayi Devrimi’nin getirdiği refah artışı ulaşım kolaylıklarındaki gelişmeler ve bunların zaman mesafeyi kısaltması da eklendiğinde, dünyayı gezmek-görmek ve eğlenmek arzusu daha geniş kitleler arasında yaygınlaşmaya başladı. Bunun sonucunda Osmanlı İmparatorluğu’na ilk toplu ve örgütlü gezi 1863’de gerçekleşmiştir. “Sergi-i Umu mi-i Osmani” adlı serginin açılışı dolayısıyla başta Avusturya olmak üzere, çeşitli ülkelerden turist grupları İstanbul’a gelmiştir. Aynı zamanlarda Osmanlı İmparatorluğu’ndan (İstanbul’dan) da ilk turist grupları çeşitli düzenlemelerle yurtdışına gitmeye başlamışlardır. (Özgüç, 1998)

Yapılan incelemeler, 19. yüzyıl sonları ile 20. yüzyılın başlarında Orient Express’in İstanbul’a sefer düzenlemeye başlaması ile birlikte otellerin açılmaya başladığını ortaya koymuştur. Bu otellerden en ünlüsü Pera Palas’tır. Ancak Türkiye’nin ilk oteli olma sıfatı “Otel d’angleterr”e aittir. (Kozak ve diğerleri, 2000)

Modern anlamda turizm hareketiyle Osmanlı İmparatorluğunun 1863’de tanınması ve 1870’de İstanbul’u Paris’e bağlayan Orient Express’in açılışı, turist sayısını daha sonraki artışında etkili olmuştur. (Özgüç, 1998)

Türkiye’de turizm yöneltikilk hareket 1890 da yürürlüğe giren “Seyyahine Tercüme Edenler Hakkında Tatbik Edilicek 190 Sayılı Nzanna” ile başlamıştır. (Eliyaoğlu, 1988)

Türkiye Cumhuriyeti’nin kurulduğu tarihte kurulan “Türkiye Seyyahın Cemiyeti” turizm alanında faaliyet gösteren ilk örgüt olmaktadır. Bu cemiyet, ismini daha sonra “Türkiye Turing Kulübü” ve ardından da “Türkiye Turing ve Otomobil kurumu olarak değiştirmiştir. Kurumun çalışmaları sonucunda, Türkiye’nin ilk turizm prospektüsleri, ilk afişleri, ilk karayolu haritaları bastırılmış, ilk rehberlik sınavları yapılmış, ilk turizmle ilgili incelemeler gerçekleştirilmiştir. (Kozak ve diğlerleri, 2000)

Bu örgüt 2. Dünya Savaşı’na kadar yarı resmî olarak Türkiye’nin turizm siyasetini belirlemiştir. 1934 yılında Türk Ofis adıyla kurulan bir büroyla devlet turizm faaliyetlerinin sorumluluğunu üstlendi ve 1957 den itibaren de sektör Bakanlık düzeyinde ele alınmaya başlanmıştır. (Özgüç, 1998)

1923 –1960 yılları arasındaki dönemde turizmle ilgili olarak çıkarılan kanun, yönetmelik ve tüzüklerin başlıcaları şunlardır:

-1953 yılında 6086 sayılı “Turizm Endüstrisi Teşvik Kanunu”

-1956 yılında “Türkiye Turizm Bankası Kanunu”

-1960 yılında 7470 sayılı “T.C Turizm Bankası Kanunu”

-17 Eylül 1955 tarihinde “Turizm İşbirliği Nizamnamesi”

-1954 yılında 4/2269 sayılı kararname ile “Turizm Müesseselerinin ve Bunlara Ait Grup Hizmetlerinde Kullanılacak Ulaştırma Tesis ve Vasıtalarının Hazırlanacak Vasıflara Dair Yönetmelik” (Sezgin, 2001)

4.1.2 Planlı Dönemde Türkiye’de Turizm

Türkiye’de 1960 yılının izleyen döneme “Planlı Dönem” adı verilir. Bu dönem 1950-1960 döneminin plansız kalkınma anlayışına bir tepki olarak geliştirilmiş ve uygulamaya konmuştur. 1961 Anayasası’nda da planlarla ilgili hükümler bulunaktadır. (Kozak ve diğlerleri, 2000)

Turizm ile ilgili mevzuatın ve bu konudaki kaynakların incelenmesi, turizm faaliyetlerinin ancak Turizm ve Tanıtma Bakanlığının kurulmasından sonra geliştiğini göstermektedir. 1960 yılında Milli Harekatın getirmiş olduğu planlı kalkınma modelinin benimsenip kabulüyle yapılan I. Beş Yıllık Kalkınma Planının önerisi üzerine 1963 yılında ilgili bakanlık kurulmuş ve bu konuya sahip çıkmıştır. (Çubuk, 1981)

Türkiye’de diğer sektörlerde olduğu gibi, turizm sektörüyle ilgili hedef ve politikalarda ülke bütününde kalkınma planları çerçevesinde belirlenmektedir. (Çezici, 1998)

Beş Yıllık Kalkınma Planları, temel olarak kaynakların sektörel dağılımını içeren ekonomik planlardır. Turizm ve Turizm politikalarının temel kurallarının da içinde yer aldığı Beş Yıllık Kalkınma Planlarında öncelikli olarak gelişmekte olan ve özellikle gelişmiş bölgelerde yatırım cesaretlendirecek politikalara yer verilmeye çalışılmıştır. (Türk, 2000)

I. Beş Yıllık Kalkınma Planında, (1963-1967) Türkiye’nin ödemeler dengesi açığının kapatılmasında turizmden daha fazla yararlanmak, zengin, doğal ve tarihi kaynaklardan faydalanmak, gerekli yatırımları yapmak, tanıtma faaliyetlerine ağırlık vermek, bu plan döneminde temel ilkeler olarak benimsenmiştir. (Kozak ve diğerleri, 2000)

II. Beş Yıllık Kalkınma Planında, (1968-1972) dış pasif turizm yanında iç turizm konularına da yer verilmiştir. Bu dönem planı aynı zamanda Turizm Fiziki Plan fikrini de ve böylece turizm yatırımlarının belirli yöreler ve bölgelerde yoğunlaştırılması ilkelere getirilmiştir. (Çubuk, 1981)

II. Beş Yıllık Kalkınma Planında “master plan” çalışması kavramı da yerleşmişse de yatırım ile izin kararı organları arasındaki görüş ayrılıkları olumlu aşamayı gerçekleştirilememiştir. (Olalı, 1983)

III. Beş Yıllık Kalkınma Planında, (1973-1977) genel olarak kitle turizmine ağırlık verilmiş, fiziki planlama çalışmaları desteklenmiştir. Bu planlama döneminde sosyal turizmin geliştirilmesi, iç turizmin milli bütününe katkı sağlanması istenmiştir. (Çubuk, 1981)

I V. Beş Yıllık Kalkınma Planında, (1978- 1983) yine kitle turizmine ağırlık verilirken, fiziksel planlama yoluyla Organize Turizm Bölgeleri'nin geliştirilmesi hedeflenmektedir. Kamu idare tesisleri ve turistik bölgelerdeki eğitim tesislerinin iç turizme dönük olarak kitlelere açılması ve kıyı alanlarının kamu yararına kullanılmasını öngörülmektedir. Turizm talebinin dengeli dağılımının sağlanması da bu dönemin hedefleri arasındadır. (Çezici, 1998)

V. Beş Yıllık Kalkınma Planında, (1984- 1989) Türkiye'nin doğal, tarihi, arkeolojik ve kültürel varlığı, kış, av ve sporları, festival, sağlık ve gençlik turizmi ile mevcut diğer turizm potansiyeli arkeolojik dengeyi koruma, çevreyi temiz ve sağlıklı tutma ve güzelleştirme ilkeleri doğrultusunda değerlendirilmesi, kitle turizmine öncelik verilmesi, ancak bireysel turizmin ihmal edilmesi, doğal ve kültürel çevre değerlerinin turizm amaçlı kullanımında koruma stratejilerinin entegrasyonunun sağlanması ilkeleri yer almaktadır. (Sezgin, 2001)

VI. Beş Yıllık Kalkınma Planında, (1990- 1994) turizmin çeşitlendirilmesi amacıyla gerekli teşviklerin uygulanması, eğitilmiş personel açığının kapatılması, turizm altyapı ve üst yapı kalitesinin artırılması, tarihsel ve fiziksel çevrenin korunmasına özen gösterilmesi, seyahat acentelerini teşvik edilmesi, turizm mevsimini uzatmayı amaçlayan önlemlerin alınması, aile pansiyonculuğunun ve sosyal turizmin teşvik edilmesi amaçlanmıştır. (Kozak ve diğerleri, 2000)

VII. Beş Yıllık Kalkınma Planında, (1995- 2000) turizm politikasının ekonomik, sosyal ve çevre için rekabet gücü yüksek ve verimli bir turizm ekonomisini geliştirmesi, yerel halkın ve turistlerin turizmden beklentilerinin karşılanması, doğal ve kültürel değerlerin zenginleştirilerek sürekliliğinin sağlanması temel amaçları tesbit edilmiştir. (D.P.T., 2001)

Turizmde talep yapısındaki değişiklik ve yeni eğilimler göz önüne alınarak yeni alternatif turizm türlerinin geliştirilmesi ve potansiyel alanların yaratılması, böylelikle turizmin mevsimsel ve coğrafi dağılımını iyileştirilmesi amaçlanmıştır. Buna paralel olarak turizm sektörünün uzun vadeli ve sağlıklı gelişimini sağlamak amacıyla yönelik dinamik ve stratejik Turizm Sektör Master Planı'nın uygulanmaya konulması amaçlanmıştır. (Türk, 2000)

Planlı Kalınma Döneminde turizm sektörüyle ilgili olarak pek çok tedbir alınmış ve uygulanmaya konmuştur. Başlangıçta turizm talebine yanıt verebilecek yatak ve diğer işletmelerle ilgili gereksinmeyi karşılamaya dönük olarak alınan önlemler, giderek Türkiye turizm sektöründeki değişen gereksinimlere göre şekillenmiştir. 1980 li yıllarla birlikte tam anlamıyla ivme kazanan turizm sektörü, son on yılda önemli gelişmeler göstermiştir. Son yıllara kadar arz kapasitesini geliştirmeyi amaçlayan turizm politikaları yerini giderek turizmin çeşitlendirilmesi, tanıtma ve pazarlama, hizmetin kalitesini artırılması gibi konular üzerinde yoğunlaşmaya bırakmıştır. (Kozak ve diğerleri, 2000)

1982 yılında yürürlüğe giren 2634 sayılı Turizm Teviki Kanunu, bugün ulaşılan Turizm Endüstrisinin gelişmesinde belirleyici rol oynamıştır. 2634 sayılı Turizm Teviki Yasasını takip eden on yıllık dönem sonunda (1983-1992) Türk Turizmi uluslararası rekabette yer alan bir endüstri konumuna gelmiştir. (D.P.T., 2001)

Dünya Turizm Örgütü (WTO) Türkiye'yi turizm sektöründe dünyada en hızlı gelişen ülkeler arasında göstermektedir. Dünya Turizm Örgütü'nün yaptığı tahminlere göre Türkiye Turizmi 1995 yılından 2020 yılına kadar ortalama yüzde 5.5 oranında büyüyecektir. Bu büyüme oranı Avrupa ülkeleri arasında en yüksek 4. büyüme oranıdır. Dünya Turizm Örgütü'nün bu açıklamalarına göre Türkiye 2010 yılında 17.1 milyon, 2020 yılında 27 milyon turist çekecektir. Bu öngörülere göre Türkiye 2010 yılında 12.5 milyar, 2020 yılında 19.8 milyar dolar turizm geliri elde edecektir. (Turizm Bakanlığı, 2001)

Tablo 4.1 Yıllar itibari ile Türkiye'ye gelen toplam yabancı sayısı ve turizm geliri
(Turizm Bakanlığı, 1999)

YILLAR	TOPLAM YABANCI LAR	TURIZM GELIRI
1963	198841	7659
1964	229347	8318
1965	361758	13758
1966	440534	12134
1967	574055	13219
1968	602996	24082
1969	694229	36573
1970	725784	51597
1971	926019	62857
1972	1034955	103731
1973	1341527	171477
1974	110298	193684
1975	1540904	200861
1976	1675846	180456
1977	1661416	204877
1978	1644177	230398
1979	1523658	280727
1980	1288060	326654
1981	1405311	381268
1982	1391717	370320
1983	1625099	411088
1984	2117094	840000
1985	2614924	1482000
1986	2391085	1215000
1987	2855546	1721117
1988	4172727	2355295
1989	4459151	2556529
1990	5389303	3225000
1991	5517897	2654000
1992	7076096	3639000
1993	6500638	3959000
1994	6670618	4325000
1995	7726886	4957000
1996	8614085	5962100
1997	9689004	8088549
1998	9752697	7808940
1999	7487285	5203000

Tablo 4.2 Yıllar itibari ile konaklama tesisleri sayıları (Turizm Bakanlığı, 1999)

YILLAR	Turizm Yatırım Belgeli	Turizm İşletme Belgeli
1979	265	494
1980	267	511
1981	278	529
1982	339	569
1983	376	611
1984	412	642
1985	501	689
1986	638	731
1987	892	834
1988	1268	957
1989	1662	1102
1990	1921	1260
1991	1987	1404
1992	1938	1498
1993	1788	1581
1994	1578	1729
1995	1334	1793
1996	1309	1866
1997	1402	1933
1998	1365	1954
1999	1311	1907

Tablo 4.3 Turizm bakanlığına bağlı belgeli konaklama tesis sayıları (Turizm Bakanlığı, 2001)

TESİS TURU	Turizm Yatırım Belgeli	Turizm İşletme Belgeli
OTEL	1057	1471
MOTEL	23	30
TATIL KOYU	67	81
PANSİYON	123	163
KAMPING	10	12
ÖBERJLER	2	7
KAPLICA	0	0
APART OTEL	0	36
OZEL BELGELİ	18	68
GOLF	3	2
MOLA TESİSİ	1	0
EĞİTİM VE UYGULAMA TESİSİ	4	2
OTOKARAVAN	0	0
TURİZM KOMPLEKSİ	5	2
HOSTEL	0	0
TOPLAM	1313	1874

4.2 Türkiye’de Tatil Köyleri nin Gelişimi

Bir çok Akdeniz ülkesinde olduğu gibi Türkiye’de de tatil köyleri nin doğuşu, kitle turizmini ni ihtiyaçlarını karşılamak için çalışmaları içinde olmuştur. Tatil köyleri bir turist kitlesinin turizmle ilgili konaklama ve rekreasyon ihtiyaçlarını tam olarak karşılarken ülke turizm endüstrisine de önemli bir gelir sağlama amaç edinmiştir. (Denizci, 1988)

Dünyada ilk tatil köyü 1950 yılında İspanya Alcedia’da Club Med tarafından kurulurken, Türkiye’de ilk tatil köyü yine Club Med tarafından 1966 yılında Foça Tatil Köyü adıyla kurulmuştur. (Kentel, 1989)

1960’lı yıllar Türkiye’de turizm tesislerinin otel odağının dışına çıkılarak çeşitlendiği; çok yıldızlı otel, küçük otel ve moteller, pansiyonlar gibi konaklama tesisleri yanında tatil köyleri nin de planlandığı yıllardır. 1970’li yıllar bu öze dayalı çok sayıda turizm tesisinin tasarımı ve yapımla geçmiştir. Kuşadası, Kemner Tatil Köyleri; Burhaniye, Artur, Bodrum Datça Aktur Marmara Tatil Köyü bu dönemi yansıtan örneklerden bazılarıdır. (Ünigür ve Ünlü, 1989)

1980’li yıllar ise turizm yapılarının mimarlığımız gündeminde ön sıraya çıktığı dönemdir. Bu tarihe kadar yukarıda da belirtildiği gibi rastlanmamış sayıda otel, motel ve de tatil köyleri yapılmıştır. (Erkman, 1991)

Yukarıda anlatılan gelişmelerin sağlanmasında ilk adım II. Beş Yıllık Kalkınma Planı ile atılmıştır. II. Beş Yıllık Kalkınma Planında kitle turizmini geliştirilmesi ve yatırımların turizm potansiyelinin yüksek olan bölgelere yapılmasına karar verilmiştir. Bunun doğrultusunda büyük turizm potansiyeline sahip olan Ege ve Batı Akdeniz Bölgelerinin kitle turizminin gelişimi ve turistik yatırımların yoğunlaştırılmasına en uygun bölgeler olduğu saptanmış ve 1969 yılında DPT yükümlülüğünde Balıkesir’den Antalya’ya kadar olan Ege ve Akdeniz kıyıları nda 3 km iç derinlikteki kıyı şeridi Turizm Gelişme Alanı olarak ilan edilmesi ile Türkiye’deki bölgesel ölçekteki ilk turizm planlamasına girişimi yapılmıştır. (Ergenekon, 1995)

Fakat Türkiye turizminin ve tatil köyleri nin gelişmesini sağlayan asıl adımlar, Akdeniz kıyılarını kitle turizmine açma yönündeki en önemli girişimler olan 1972

yılında uygulanmaya başlanan Side Turizm Gelişme Projesi ve 1974 yılında uygulanmaya başlanan Güney Antalya Turizm Gelişme Projesi dir.

Sonuç olarak Türkiye'nin DPT'nin kuruluşu ve planlı kalkınmanın başlamasının ardından 1960'lı yılların sonuna doğru anlamlı bir politika eşliğinde hem ülkenin hem de Antalya'nın turizm potansiyelini artırılması amacıyla uluslararası katkılar ve yarışmalar yolu ile elde edilen Side Turizm Gelişme Projesi ve Güney Antalya Turizm Gelişme Projesi önemli deneyimlerdir. Bu deneyimler ile hem Türkiye hem de Antalya'da turizm gelişmiş, büyük yatırımlar gerçekleşmiş, uluslararası standartlarda yatak kapasitesi artırılmış, turizm gelirleri yükselmiş, Türkiye kapasite ve sunduğu kalite itibarı ile Avrupa'da ilk on ülke arasına girmiştir. (Çubuk, 1996)

Tüm bu gelişmeler sonucu 1979 yılında toplam 8 olan tatil köyü sayısı tablo 4.4 de görüldüğü gibi 1988 sonu itibarıyla turizm yatırım belgeli 49 tesise, turizm işletme belgeli 27 tesise ulaşırken 1992 yılında turizm yatırım belgeli 96 tesise, turizm işletme belgeli 52 tesise ulaşmıştır. 2001 yılı itibarı ile Türkiye, turizm yatırım belgelisine sahip 67, turizm işletme belgelisine sahip 81 tatil köyüne sahiptir.

Tablo 4.4 Yıllar itibarıyla tatil köyü sayıları (Yıllara göre belgeli turizm işletmeleri istatistik yıllıkları(1983-2001) ve Turizm Bakanlığının <http://www.turizm.gov.tr> adresindeki kaynaklardan derlenerek hazırlanmıştır.)

YILLAR ITIBARI İLE TATİL KÖYÜ SAYILARI						
YIL	TURİZM YATIRIM BELGELİ TESİS SAYISI			TURİZM İŞLETMESİ BELGELİ TESİS SAYISI		
	1. Sınıf	2. Sınıf	Toplam	1. Sınıf	2. Sınıf	Toplam
1983	11	4	15	6	4	10
1984	13	6	19	7	4	11
1985	20	4	24	10	5	15
1986	22	5	27	14	9	19
1987	37	7	44	19	6	25
1988	40	9	49	21	6	27
1989	65	18	83	27	6	33
1990	74	22	96	18	28	46
1991	72	22	94	37	10	47
1992	73	23	96	43	9	52
1993	65	25	90	47	11	58
1994	64	20	84	52	12	64
1995	59	11	70	55	20	75
1996	69	10	79	47	20	67
1998	49	21	70	70	10	80
1999	48	17	65	67	12	79
2001	48	19	67	71	10	81

Şekil 4.1 Yıllar itibarıyla turizm yatırım belgeli tatil köyü toplam sayıları

Şekil 4.2 Yıllar itibari ile turizm işletme belgeli tatil köyü toplam sayıları

4.3 Antalya'da Turizmin ve Tatil Köylerinin Gelişimi

'Antalya'daki Tatil Köylerinin Açık Alan Kullanım Açısından İrdelenmesi' başlığı altındaki bu tez kapsamında incelenen tatil köylerinin Antalya'da bulunması sebebi ile bu bölümde Antalya'da Turizmin gelişimi konusuna değinilecektir.

Türkiye'nin Akdeniz Bölgesinde yer alan Antalya sahip olduğu tarihsel ve doğal güzellikler, elverişli iklimi gibi özellikleri ile büyük bir turizm potansiyeline sahip olması sebebi ile 1960'lı yıllardan itibaren Türkiye'nin birinci öncelik verdiği turizm bölgesidir.

Öncedende belirtildiği gibi 1969 yılında Balıkesir'den Antalya'ya kadar olan kıyı şeridinin Turizm Gelişme Alanı olarak belirlenmesinden ardından yapılan ve Türkiye'nin Akdeniz kıyılarını kitle turizmine açma yönündeki ilk en önemli adımları, 1969 yılında Turizm ve Tanıtma Bakanlığı'nca tarihi Side ve çevresindeki büyük kesimi hazineye ait olan alanda 12000 yatak kapasitede bir turistik kompleks kurulması amacıyla Side Uluslararası Havalimanı Yarışması düzenlenmiştir. (Çubuk, 1981)

Proje alanı batıda Kuşköy' den doğuda Manavgat ırmağına kadar uzanan 12 km'lik bir kıyı şeridini kapsamaktadır. Projenin merkezini antik Side oluşturmaktadır. (T.C. Antalya Valiliği, 1986)

Yarışma sonucunda birinci olan proje 1972 yılında uygulanmaya başlanmıştır. Projenin hedefi ülke düzeyindeki turizm hareketlerini, turistik akmın, İstanbul'dan Ege ve Akdeniz'e yayılmasını ve bir tatil turizmi haline gelmesini sağlamaktır. (Çubuk, 1981)

Antalya'da turizmin gelişmesini sağlayan ikinci en önemli adımdır Güney Antalya Turizm Gelişme Projesidir. (Çubuk, 1981)

Antalya kenti, proje alanının da başlıca olduğu turistik bölge merkezini oluşturmaktadır. Projenin amacı belirlenen proje alanı üzerinde toplumsal ve teknik alt yapının tamamını içeren ve 1995 yılına kadar 38000 yatak kapasitesinin yaratılması ve proje alanının hem Türk hem de uluslararası kitle turizminin hizmetine sunulmasıdır. İmar İskan Bakanlığı, Turizm Tanıtma Bakanlığı ve Orman Bakanlığı'nca ortaklaşa hazırlanarak, İmar İskan Bakanlığı'nca 7.7.1972 tarihinde tasdik edilerek yürürlüğe giren Güney Antalya Turizm Gelişme Projesi ile ilgili planlama çalışmaları 1974 yılında başlamış, 1976 yılında 1/25000 Çevre Düzeni Planı ve fizibilite çalışmaları bitirilerek kredi temini için Dünya Bankasına başvurulmuş, kredinin verilmesi 1978 yılında mümkün olmuştur. (T.C. Antalya Valiliği, 1986)

Güney Antalya Turizm Gelişme Projesi uygulaması özellikle 1981 yılından başlayarak bütünü ile kontrol altına alınmış, birçok tesisin inşaatı 1982 yılında başlamış, diğerlerinin de başlaması için bağlantılar sağlanmıştır. (T.C. Antalya Valiliği, 1986)

Proje 1987 yılına kadar ana ilke ve hedeflerinde bir sapma göstermemekle birlikte 1988 yılında büyük bir revizyon geçirmiş ve bunlar plana yansıtılmıştır. Bu değişiklikler arasında kıyılardaki tarım alanlarının bir bölümünün otel ve tatil köyü kullanımına açılması, Göynük'teki kamping ve günübirlik alanlarının otel ve tatil köyüne tahsis edilmesi bulunmaktadır. (Akıncıoğlu, 1996)

Bu gelişmeler dolayısıyla otel ve tatil tesislerinin sayısının artmasında etkili olmuştur.

Güney Antalya Turizm Gelişme Projesi'nin proje alanı Antalya Ticaret Limanı ile güneybatıdaki Geli donya bur nu arasında kalan 80 km uzunluğunda ve 3 ile 10 km arasında değişen bir kıyı bandını kapsamaktadır. (Kemer Turizm Müdürlüğü, 1985)

Kıyıda 1969 yılında Türkiye'nin Akdeniz kıyılarındaki kitle turizmine açma yönündeki ilk en önemli adım olan ve 1972 yılında uygulanmaya başlanan Side Turizm Gelişme Projesi ve aynı amaç doğrultusunda ikinci önemli adım sayılan Güney Antalya Turizm Gelişme Projesi Türkiye turizminin gelişmesinde öncülük yapan en önemli olaylardır. Bu projeler ile Antalya ve çevresinde yatırım yapmak isteyen girişimcilere yüksek teşvik kredilerinin de verilmesi, bunun sonucunda burada yapılan yatırımlar ile konaklama tesislerinin ve de bir konaklama tesis türü olan ve de kitle turizmine hizmet veren tatil köylerinin sayısının ve yatak kapasitesinin artmasında önemli gelişmeler sağlanmıştır.

Tablo 4.5 Türkiye'nin turizm potansiyeli yüksek illerindeki konaklama tesis sayıları (Turizm Bakanlığı, 2001)

TESİS SAYISI			
İL ADI	Turizm yatırım belgesi	Turizm işletmesi belgesi	TOPLAM
ANTALYA	333	441	774
MUGLA	354	290	644
İSTANBUL	83	264	347
İZMİR	60	138	198
AYDIN	56	118	174
TURKİYE	1313	1874	3187

Görüldüğü gibi Türkiye'deki diğer turizm merkezleri arasında en çok turizm tesis sayısına sahip olarak Antalya birinci sırada gelmektedir.

5. ANTALYA'DAKİ TATİL KÖYLERİNİN AÇIK ALAN KULLANIM AÇISINDAN İRDELENMESİ

5.1 Çalışmanın Kapsamı

Türkiye'nin Batı Akdeniz bölgesinde yer alan Antalya gerek eski uygarlıkların bıraktığı eserler, gerekse coğrafi konumu, iklimi ve doğal güzellikleri ile Türkiye'nin en önemli turistik merkezlerinden biridir. (T.C. Antalya Valiliği, 1986)

Hatta sahip olduğu milli parkları, nesire yerleri, ırnak ve şelalleri, dağcılık ve kayak imkanları ile dağ turizmi, av turizmi ve de mağara turizmi potansiyeline sahip olması, ayrıca çok zengin floraya sahip olan ormanları ile Antalya'nın Türkiye'nin en önemli turistik merkezi olduğunu söyleyebiliriz.

Antalya'nın diğer önemli turistik merkezlerden farklı yalnız tek bir turizm çeşidini sunması yerine neredeyse tüm turizm çeşitlerini bir arada sunmasıdır. Aynı anda deniz, kumu ve sahip olduğu kayak imkanları ile dağ turizminden de yararlanılmaktadır. Ayrıca Antalya 640 km ile Türkiye'nin en uzun deniz kıyısına sahip olanıdır. Dağların denize paralel uzaması ile plaj uzunluğu da artmaktadır. (T.C. Antalya Valiliği, 1986)

Antalya'da genel olarak tipik Akdeniz iklimini görmek mümkündür. Yazlar uzun, sıcak ve kurak kışlar kısa, ılık ve yağlıdır. Yıllık ortalama sıcaklık 19.0°C iken yazın ortalama sıcaklık 28-36°C arasında değişmektedir. Yazın en düşük deniz sıcaklığı Ocak ve Şubat aylarında (10.0°C), en yüksek deniz sıcaklığı Temmuz (31.1°C) ve Ağustos (30.5°C) aylarında görülmektedir. Deniz suyu sıcaklığının yıllık ortalaması 21.5°C'dir. (Kemer Turizm Müdürlüğü, 1985)

Yazın sıcaklık sıcaklık gölgede 40°C yi aşabilirken, kışın sıcaklığı 0°C altına düşmesi çok seyrektir. Temmuz ayı ortalaması 28,2°C ocak ayı ortalaması 10,0°C'dir. (Büyük Larousse Sözlük ve Ansiklopedisi, 1973)

Şimdiye kadar kaydedilmiş en düşük sıcaklık (5 Şubat 1950) -4.6° C en yüksek sıcaklık (16 Temmuz 1977) 44.7° C olarak kaydedilmiştir. (Kılıç, 1986)

Antalya'da yağışlar bol olmakla birlikte kış etrafında ve özellikle bu mevsimde küçülmüştür. Yıllık yağış ortalaması 1030 mm dir. (Büyük Larousse Sözlük ve Ansiklopedisi, 1973)

Yörede 1 Nisan ve 31 Kasım arasında 240 gün kadar devam eden bu iklim bölgenin turizm mevsiminin uzun olmasında önemli bir faktör olması sebebi ile turizm potansiyelini artıran önemli bir faktördür. Neredeyse her ay denize girilebilir. (T.C. Antalya Valiliği, 1986)

Tablo 5.1 Antalya'ya gelen turist sayıları (T.C. Antalya Valiliği Çevre İl Müdürlüğü, 2000)

YILLAR	TURIST SAYISI
1980	28925
1981	32710
1982	40276
1983	64206
1984	81172
1985	188000
1986	90019
1987	204160
1988	368291
1989	600087
1990	808379
1991	637341
1992	1120594
1993	1182958
1994	1133140
1995	1903822
1996	2526314
1997	2862719
1998	2539397

Sahip olduğu tüm bu avantajlar bakımından tüm yıl boyunca turizmi için elverişli olması, gerek dış gerekse iç turizmi için tercih edilmesi, dolayısıyla Türk ve yabancı sermaye gruplarının da konaklama tesisleri yatırımlarını bölgede yapma girişimleri

Antalya'nın Türkiye'nin turizm potansiyelini en yüksek ve de gerek tatil köyleri gerekse diğer konaklama tesislerini en yoğun bulunduğu bölge olmasını sağlamıştır. Tüm bu sebeplerden dolayı 'Antalya'da Tatil Köylerinin Açık Alan Kullanım Açısından İrdelenmesi' başlığı altındaki bu tez kapsamında Antalya araştırma alanı olarak seçilmiştir.

Çalışma iki aşamadan oluşmaktadır:

- **Analitik çalışma-** Antalya'da seçilen 14 tatil köyünün tasarımlıkları ve genel yerleşim düzeni açısından irdelenmesi çalışmasının analitik kısmını oluşturmaktadır. Seçilmiş olan 14 tatil köyünün tasarımlıkları ile yapılan görüşmeler sonucunda tatil köyünün tasarımı yönlendiren amaçları, tasarımlıklarının belirlenmesi tatil köyünün tasarımımlıkları açısından irdelenmesini kısmını oluştururken, tatil köyü program ana bileşenlerini oluşturan konaklama, genel, açık spor tesisleri ve otoparkın arazinin biçimine göre arazi üzerinde yerleşme düzenlerini belirlenmesi ve de tatil köyünün açık ve kapalı alanlarının hesaplanıp kişi başına düşen alanın belirlenmesi, analitik çalışmanın tatil köylerinin genel yerleşim düzeni açısından irdelenmesi kısmını oluşturmaktadır.

Tablo 5.2 İncelenen tatil köyleri

TATIL KÖYÜ ADI	BULUNDUGU YER
1. Uusoy Tatil Köyü	Antalya- Ke mer/ Göynük
2. Club Kastalia	Antalya- Alanya
3. Mijesty Club Ke mer	Antalya- Ke mer/ Göynük
4. Salina Tatil Köyü	Antalya- Ke mer/ Bel di bi
5. Renaissance Antalya Resort	Antalya- Ke mer/ Bel di bi
6. Gıda Village	Antalya- Belek
7. Club Asteria	Antalya- Belek
8. Club Phaselis	Antalya- Ke mer/ Göynük
9. Club Zığana	Antalya- Ke mer/ Bel di bi
10. Club Aquamarine	Antalya- Ke mer/ Bel di bi
11. Paradise Side Beach	Antalya- Minavgat/ Side
12. Adiana Side	Antalya- Minavgat/ Side
13. Club Mega Saray	Antalya- Belek
14. Merit Arcadia	Antalya- Belek

- **Sosyolojik çalışma-** Tatil köylerinin açık alanlarının tasarımı açısından kullanıcı memnuniyetini belirlenmesi çalışmasının sosyolojik bölümünü oluşturmaktadır. İlk

aşamada incelenen 14 tatil köyünden anket yapılmasına izin verilen 7 tatil köyünde toplam 100 kişi ile yapılan anket çalışmasına göre kullanıcıların tatil köylerinden genel beklentileri belirlenmeye çalışılmış, ikinci aşamada bu 7 tatil köyü içinden seçilmiş olan iki tatil köyünde kullanıcılarla yapılan anket çalışması ile kullanıcıların memnuniyeti belirlenmeye çalışılmıştır.

Tablo 5.3 Anket yapılan tatil köyleri

TATIL KOYLARI	YAPILAN ANKET SAYISI
CLUB SALI MA	26
MAJESTY CLUB KEMER	20
CLUB AQUAMARINE	15
ALDI ANA SİDE	12
MERIT ARCADE A	12
CLUB PHASELIS	10
CLUB MEGA SARAY	5
TOPLAM	100

5.2 ANTALYA'DAKİ TATİL KÖYLERİNİN TASARIM İLKELERİ VE GENEL YERLEŞİM DÜZENİ AÇISINDAN İRDELENMESİ

5.2.1 Antalya'daki Tatil Köylerinin Tasarım İlkeleri

5.2.1.1 Uusoy Tatil Köyü (Alp Öhan ile görüşme-25.12.2001)

1. Giriş 2. Kabul binası 3. Tenis kortları 4. Sauna 5. Oyun 6. Çarşı 7. Çok amaçlı salon 8. Restoran 9. Havuz 10. Anfi-
tiyatro ve pool bar 11. Çocuk klübü

Şekil 5.1 Uusoy Tatil Köyü yerleşim şeması

1989 yılında işletmeye açılan Uusoy tatil köyü Güney Antalya Kemer, Göynük mevkiinde yer almaktadır.

Uusoy Tatil Köyünün tasarımı sırasında amaçlanan doğayı mümkün olduğunca zedelemeyen bulunduğu yörenin mimari özelliklerini yansıtan bir tatil köyü yaratılmaktadır. Bunun için de Antalya Kaleiçi kent dokusu tatil köyünün tasarımı sırasında örnek alınmıştır. Kaleiçi kent dokusu tatil köyünün yerleşim dokusuna yansıtılırken taklitçilik tarzı yerine, yörenin mimari özelliklerini modern bir yorumla yansıtmak tercih edilmiştir.

Bu yaklaşıma göre tatil köyü iki kısma ayrılmaktadır: Kale içi ve kale dışı evleri. Ana aks boyunca aksın her iki yanındaki yapılar Kale içi oluşturmaktadır ve tüm bu yapılar taştır. Kale dışı yapıları yani yatma üniteleri ise gölge sağlama amacı ile mümkün olduğunca az ağaç firesi verme hedefi ile mevcut ağaçların durumuna göre yerleştirilen binazincirlerinden oluşmaktadır.

Usoy Tatil Köyünün genel yerleşim yapısı incelendiğinde şu unsurlar göze çarpmaktadır:

- Tatil köyü deniz cephesi dar bir araziye sahip olduğundan dolayı deniz cephesi tümü ile genel tesislere ayrılmıştır.
- Tatil köyü kabul binasından başlayıp denize dikinen ve denize paralel olan yatma ünitelerinin dar yollarını da toplayan, daha sonra çok amaçlı bir salon içeren ahşap bir yapının altından geçerek yüzme havuzu, anfi-tiyatro, restaurant gibi genel tesislerin bulunduğu merkeze ulaşan bir ana aks boyunca tasarlanmıştır. Kabul binasından başlayıp denize dikinen bu ana aksın çok amaçlı bir salonu içeren ahşap yapıya ulaşmadan önceki bölümünün her iki yanındaki taş yapılar sauna, masa tenisi gibi oyunların yer aldığı yapılara ve alış-veriş ünitelerine ayrılmıştır.
- Yerleşimşemasında da görüldüğü gibi tüm genel tesisler arasındaki uzaklıkları minimum tutularak tesisler arasında görsel iletişim sağlanmasına amaçlanmıştır.
- Anfi-tiyatro ve bar birlikte çözümlenmiştir. Anfi-tiyatronun geleneksel koltukları balkonlara alınmış, sahneden sonra gelen dans pistinden sonra da masaların yerleştirildiği seyir alanı ise bar mekanı içinde çözümlenerek anfi-tiyatro ve bar birleştirilmiştir.
- Disko ise anfi-tiyatro sahnesi altında çözümlenmiştir.
- Çocuk oyun alanı anfi-tiyatronun hemen yanında deniz tarafında yer almaktadır.
- Manzara faktörünü dikkate alınarak restaurantın yer seçiminde restaurant –yüzme havuzu ve restaurant-deniz ilişkisi kurulacak şekilde çözümlenmesine gidilmiştir.

5.2.1.2 Club Kastalia (Cafer Bozkurt ile görüşme-07.12.2001)

1. Giriş 2. Kabul binası 3. Çarşı 4. Anfi-tiyatro 5. Café-ba 6. Yüzme havuzu 7. Restoran 8. Spor tesisleri 9. Servis binası

Şekil 5.2 Club Kastalia yerleşimleşmesi

1985 yılında tamamlanmış ve inşa edilen Club Kastalia, 85 metre genişliğine sahip olan dar ve uzun bir arazi üzerinde kurulmuştur. Kuzey sınırını Antalya-Alanya karayolu ile sınırlı olan tatil köyü ile karayolu arasında bir tepe bulunmaktadır. Bu tepe ile tasarımı mikro-klima yaratmayı amaçlamıştır.

Tatil köyü tasarımı az yapı yoğunluğu ile doğa ile bütünleşmiş bir mekan yaratmayı amaçlamıştır.

Club Kastalia'nın tasarım aşamasında tasarımı yönlendiren ilke çok kısa bir deniz cephesine sahip olması nedeniyle, denize dik inen sokaklar ile avlulu yatak üniteleri yaratarak peyzajı zenginleştirerek ve deniz manzarasını aratmaktadır.

İki katlı on tekrardan oluşan 50 yataklı, avlulu yatak üniteleri ile konforlu ortamda mikro-klima yaratmak amaçlanmıştır.

Club Kastalia'nın 2001 son vaziyet planı incelendiğinde şu noktalar öne çıkmıştır:

- Dar bir araziye sahip olan Club Kastalia'nın yatak üniteleri genel tesislerin gürültü ve yoğunluğundan etkilenmesi sebebi ile genel tesislerin arkasında ve mümkün olduğunca uzağında yer almaktadır.
- Personel lojmanları tatil köyünün genel girişinde genel tesis alanları ile yatak üniteleri ile mümkün olduğunca hiçbir ilişki içinde olmayacak şekilde arazinin en uç noktasında planlanmıştır.

- Spor alanları, arazinin denize en uzak noktalarından birinde, tepenin hemen biti mnde genel tesis ve yatak ünitelerini n arkasında planlanmıştır.
- Anfi-tiyatro, yüzme havuzu, açık ve kapalı restaurant, café, pool bar, çarşı ve kabul binasından oluşan genel tesisler, zaten dar bir deniz cephesine sahip olan tatil köyü araziinde yatak üniteleri ile deniz arasında gece ve gündüz canlı kalacak ve maximum mülki sağ layacak şekilde bir arada tasarlanmıştır.
- Vaziyet planı incelendiğinde Salma Tatil Köyü'nde olduğu gibi, yatak ünitelerinden genel tesislere ulaşmak isteyenleri ilk önce çarşıdan geçirip daha sonra genel tesislere yönlendirici tanımlama ile bir ana aks mevcut değildir.
- Son olarak diğer tatil köylerinin tersine Club Kastalia zaten var olan bitki örtüsüne sahip (çamağaçları gibi) bir alanda değil, tamamen ağaçsız ve çorak bir arazi de kurulmuştur.

5.2.1.3 Mjesty Club Kemer (Alp Çhan ile görüş me-25.12.2001)

- 1- Mif fak ve restaurant 2 Kabul 3 Tiyatro 4 Çarşı ve bar 5 Türk ha ma m 6. Özel restaurant 7. Fit nees ve tenis bar
8. Tenis kortları 9. Servis 10. Gece klübü 11. Çocuk klübü 12. Personel lokantası 13. Personel yat ma üniteleri
14. Basket bol 15. Fut bol

Şekil 5.3 Mjesty Club Kemer yerleşimşeması

1987 yılında 900 yatak kapasitesi ile işletmeye açılan Mjesty Club Kemer Antalya Kemer Cöynük mevkiinde yer almaktadır.

Tatil köyünün mimari tasarımı yönlendiren amaç tatil köyünün içinde bulunduğu yörenin fiziksel ve kültürel yaşam ile uyum içinde bir köy oluştur maktır. Bu amaçla uygun olarak tatil köyünün içinde bulunduğu yörede kullanılan mimari prensipler çağdaş bir yorumla tatil köyüne uygulanmıştır.

Tatil köyünün vaziyet planı incelendiğinde şu unsurlar öne çıkmaktadır:

- Tatil köyünün oldukça sınırlı bir alan içinde olması sebebi ile anfi-tiyatro, yüzme havuzu ve çevresi, çocuk oyun alanı, çarşı ve restaurant gibi genel tesis alanları mümkün olduğunca dar bir alan üzerinde birbirlerine çok yakın bir konumda yerleştirilmiştir.
- Yüzme havuzu ve anfi-tiyatro bu sebeple aynı alan içinde birbirleri ile içiçe, bar ise ikisi arasında ortak kullanıma sahip bağlayıcı bir işlev üstlenecek şekilde tasarlanmıştır. Böylece anfi-tiyatro, bar ve havuz ile içiçe yerleştirilerek günün her saatinde tatil köyünün yaşam programının bir parçası olması ve insanların kullanımına açık olması sağlanmıştır.
- Çarşı, kabul bölümünden genel tesis alanlarına giden ana aks ile genel tesis alanlarından yatma ünitelerine giden aksın kesiştiği yerde yol üstü alışveriş üniteleri olarak yerleştirilmiştir.
- Disco, yatak ünitelerinden uzak, tatil köyünün en uç noktasında yerleştirilmiş ve ses yalıtımı sağlanmıştır.
- Ahşap atölyesi, depolar, çamaşırhane gibi üniteleri içeren servis bloğu tatil köyünün hemen girişinde, otaparkın yanında, yatak üniteleri ve genel tesislerden uzaktaki bulmaktadır.
- Personel lojmanları ve personel yemekhanesi, kapalı ana restaurantın her iki yanında yer almaktadır.
- Özel restaurant ise deniz ile görsel ilişki içinde sahilde yer almaktadır.
- Yatak üniteleri denize dik inen dar sokaklar üzerinde ve geniş ağaçlıklı alanlar etrafında tasarlanmıştır. Yatak ünitelerinin bu yeşil alanlara yönlendirilmesi ile odaların tek yöne cephe vermesi sağlanmıştır. Böylece yatak üniteleri için manzara, ses yalıtımı ve mahremiyet sağlanmıştır.
- Tatil köyünün batısında diğer uç noktasında bulunan tenis kortlarından oluşan spor alanı, gürlü ve manzara açısından çit ve bitkisel elemanlardan oluşan kapatıcı elemanlar ile gizlenmiştir. Ayrıca bu alanda bir tenis barı ve fitness merkezi bulunmaktadır.

- Kabul binasına giden yol üzerinde tatil köyünün hemen girişinde birer tane basketbol ve futbol sahası bulunmaktadır. İnsanların ancak sıcaklık sebebi ile akşam üstü bu tesisleri kullanacakları ve de insanların bu saatlerde yatak üniteleri yerine genel tesis alanlarında bulunacakları düşünülürse buranın gürültü açısından çok fazla üretici noktalar olduğu düşünülebilir.

Tatil köyünde tatil köyünde konaklayan kişilerle anket çalışması yapılmıştır. Anket çalışmasının sonuçları bölüm 5.4.2' de verilmiştir.

5.2.1.4 Sali na Tatil Köyü (Prof. Dr. Mne İnceođlu ile görüş me-08. 11. 2001)

1. Griş 2. Tenis kortları 3. Anfi-tiyatro 4. Disko 5. Yüz me havuzu 6. Çocuk klübü 7. Restoran 8. Dikkanlar avlusu 9. Kabul avlusu 10. Servis

Şekil 5.4 Sali na Tatil Köyü yerleşimşeması

Ke mer, Bel di bi'nde ça mağaçları ile kaplı bir alanda 1989 yılında kurulmuş olan Sali na Tatil Köyü'nün tasarımı yönlendiren ana hedef, içinde bulunduđu doğal çevreye olabildiğince uyan, saygılı, onu bozmayan ve geç mişin bir takım mimari öğelerini taklit etmeyen sade, modern ve fonksiyonlara cevap veren bir tatil köyü yaratmaktır. Bu amacı gerçekleştirmek için tasarımcıyı yönlendiren mimari kriterleri şöyle sıralayabiliriz

- Sali na'nın tasarımı yönlendiren önemli bir faktör sokak unsurudur. Yatak üniteleri içinden geçen ve insanları çarşıya yönlendiren aksları oluşturan sokaklar oluşturulmuş, böylece insanlar genel tesislere gitmek için çarşıdan geçmektedirler. Ayrıca bu sokakları oluştururken insanların konakladıkları yatak ünitelerini bulduuran sokakları tanımları için sokak başlangıçlarında farklılıklar yaratılmıştır.
- Uzun, dar, denize cephesi dar olan bir araziye sahip olduğundan denize cephesi dar olan diğer benzerlerinde olduğu gibi deniz cephesi tamamı ile restoran, havuz, anfi-tiyatro gibi genel tesislere ayrılmıştır.
- Akdeniz köyü imajına uygun olarak başlangıçta yatak ünitelerinde klima kullanılmayacağı düşünüldüğünden sokakları oluşturan yaya aksları ve aralıklı yerleştirilen yatak üniteleri sayesinde denizden gelen serin rüzgarın içeri girmesi ile bir micro-klima oluşturulması amaçlanmıştır.

- Genel tesislerden uzakt a planlan mış olan az katlı binalardan ol uşan ol uşan yatak üniteleri genel tesis alanlarının gürültüsünden rahatsız ol n maları için genel tesislerden uzakt a planlan mıştır.
- Bulunduğu doğal çevreye uyan ve saygılı ol n hedefine uygun olarak mümkün ol duğunca doğal örtü korunmuş, mevcut ağaçlar kesil n e miştir.
- İşlet n e anlayışına uygun olarak insanları konaklama ünitelerinde daha az zaman geçirmeleri ve grup olarak oturmalarına olanak sağlan ması için bir takım tasarımı ilkeleri uygulanmıştır. Balkonların küçük ol ması, terasların ol n ması gibi.
- Restorant parçalanarak monotonluktan kaçınma amaçlanmıştır.
- Personel lojmanları tatil köyünün en uzak bölgesinde giriş alanına yakın yerde planlanmıştır.
- Disco yatak ünitelerinden en uzak noktalardan birinde anfi-tiyatronun hemen altında planlanmıştır.
- Yüzme havuzu ve pool bar ilişkisi kurulmuştur. Pool bar da böylece insanların gün boyunca bir takım maniyasyon faaliyetlerine katılmaları sağlanmaktadır.
- Restorantın deniz ile görsel ilişkisinin kurul ması amaçlanmıştır.
- Spor alanları gürültü açısından yatak ünitelerinden uzakt a tasarlanmıştır.
- Kabul avlusu, sanat atölyesi, dükkanlar avlusu, çarşı genel aks üzerindedir ve genel tesislere bağlanmaktadır.

Sali n a'nın tasarlanma aşamasında verilen bir takım kararlar sonradan işlet n e sahibi nin istekleri doğrultusunda yapılmış, değiştirilmiştir. Örneğin yatak ünitelerinin dış merdivenlerinde tatil köyünün içinde bulunduğu yöreye uygun olarak kullanılmasına karar verilen kaplanma elemanı yerine, İtalya'da görülüp beğenilen elemanlar kullanılmıştır.

Sali n a Tatil Köyü'nde gelecekte kış turizmine de hizmet etmesi için bir otel bloğu yapılmış düşünilmektedir. Bu başlangıçta amaçlanan tatil köyü felsefesine ters düşmektedir.

Tatil köyünde tatil köyünde konaklayan kişilerle anket çalışması yapılmıştır. Anket çalışmasının sonuçları bölüm 5.4.1’de verilmiştir.

5.2.1.5 Renaissance Antalya Resort (Ert em Ert unga ile gör üş me-9.1.2002)

Şekil 5.5 Renaissance Antalya Resort yerleşim şeması

1988 yılında inşaatı bitirilen 5 yıldızlı otel 80.000 metrekarelik bir arazi üzerinde planlanmıştır. Bir tatil köyünün içinde bulunduğ u fonksiyonları da içinde bulunduran bu otelin tasarımı nda hedeflenen otelin üzerinde kurulduğ u yeş il dokunun iç ine saklanması, doğ a ile bütünleş mesi ile görünm eyen bir mimari yarat maktır. Bu hedefe uygun olarak ç a mağ aç larını n bulunduğ u otel arazisi içinde hiç ağ aç kesil me ş tir.

Ön tarafında geniş geniş bir kumsal ile deniz manzarasına sahip olan arazi aynı zamanda arka tarafında da Bey Dağ larının muhteş em manzarasına sahiptir. Bu sebeble otel bloğ u arazinin mümkün olduğ unca arka tarafına alınmış , böylece hem genel tesislerin gürültüsünden uzak, sakin bir ortam yaratılmış hem de otelin bir taraftan deniz bir taraftan dağ manzarasına haki n(dönük) ol ması sağ lanmıştır.

Otelin araziinin mükün olduğunca araziinin arkakısınna alınması ile otelin önünde denize doğru uzanan farklı rekreasyon alanlarını barındıran geniş yeşil alanlar oluşturulmuştur.

Araziinin içinde ayrıca 40 villa bulunmaktadır. Apart-otel olarak adlandırılabilen bu iki katlı yapılar otelin ana idaresine bağlıdır.

Otel ve açık alanların tasarımında, farklı rekreasyon alanlarının yer seçiminde şu unsurlar ortaya çıkmaktadır:

- Vaziyet planı incelendiğinde farklı rekreasyon alanlarının araziye bir merkez oluşturmayacak şekilde dağınık olarak yerleştirildiği görülmektedir. İncelenen diğer tatil köylerinden farklı olarak bu tasarım prensibi ile farklı rekreasyon alanlarının doğaya uygun olarak, doğa ile bütünleşmesi, doğada saklanması amaçlanmış, böylece monotonluktan da kaçınılmıştır. İnsanlar açık alanlarda doluşırken, farklı rekreasyon alanları belli bir sisteme uymayarak birdenbire, sürprizli şekilde ortaya çıkmaktadırlar. Bu alanların uygun bitkisel tasarımla bitkilerle gizlenmesi ile de sürpriz daha da kuvvetlendirilmiştir.
- Vaziyet planına bakıldığında göze çarpan diğer bir unsur da diğer tatil köylerinden farklı olarak insanları belli bir doğrultuda yönlendiren belirgin bir ana aksın olmadığıdır. Denize doğru inen dört aks bulunmaktadır. Bu bir önceki maddede bahsedilen tasarım prensibi ne uygun olarak gerçekleştirilmiştir.
- Spor alanlarının yer seçiminde uygun olan alan önceden bir dere yatağına sahip olduğu ve bundan ötürü inşaat yapılmasının imkansızlığı sebebi ile plan görüldüğü yer seçilmiştir.
- Ana havuz, çocuk havuzu, su kaydıraklarının ve çocuk klübünün bulunduğu bu yer araziinin en sessiz, sakin, denize en yakın, geniş alan olduğu için seçilmiştir.
- Çocuk klübü yüzme havuzlarına çok yakın bir konumda tasarlanmıştır. Ayrıca iki alan arasında bitkisel ya da herhangi gizleyici elemanlar kullanılmamıştır, böylece iki alan arasında çocukların ebeveyn kontrolünde olmaları için görsel bir iletişim kurulması sağlanmıştır.

- Restaurantın deniz ile görsel ilişkisi kurulmuş, böylece restaurantın denize manzaraya açık konumda olması sağlanmıştır.
- Disco kapalı bir mekan olarak tasarlanmıştır. Disconun sırtını otele vermiş olması ve de bitkisel elemanlarla ses yalıtım sağlanmıştır.
- Arazinin en uç noktasında tasarlanan kumarhane ile otel dışında konaklayan insanların da kullanımına olanak sağlanmış, ayrıca diğer tesislerden de uzak konumda tasarlanması ile mümkün olduğunca iletişimi içinde olması sağlanmıştır.

5.2.1.6 Gri da Village (Oya Ökmen ile görüşme-14.1.2002)

Şekil 5.6 Gri da Village yerleşimşeması

Belek'te yer alan tatil köyü, kum tepeleri ve bu kum tepelerinin üzerindeki çam ağaçlarının bulunduğu bir arazi de planlanmıştır.

Tatil köyünde, birçok tatil köyünde olduğu gibi tatile gelen insanları rutin yaşantılarından kurtarmak için kurulan yapay bir imaj yaratmak yerine, bulunduğu alanda kendiliğinden yerleşmiş ve organik biçimde kendiliğinden gelişmiş sanki bulunduğu alanda her var olmuş olan, yapay değil hakiki bir köy yaratılmak istenmiştir. Bunu yaparken arazi üzerinde var olan kum tepelerinin dolayısı ile üzerindeki çam ağaçlarının muhafaza edilmesi yani inşaatın kolaylığından çok doğayla uyum ön planda tutulmuştur.

Tatil köyü incelendiğinde şu unsurlar öne çıkmaktadır:

- Bir köy yaratma temasına uygun olarak, kabul binasından başlayıp denize doğru dik olarak inen ana aks bir köyde olduğu gibi çarşı ünitelerini (lokantalar, dükkanlar,

el sanatları) ayrılmıştır. Ani matör lojmanları da ana aks üzerinde yer almaktadır. Ayrıca ana aksın belirli yerlerinde diğer alanlara geçişi imkân kılan geçitler bulunmaktadır.

- Ana aksın kabul binasından başlayarak denize doğru dik inmesi ile rüzgar sirkülasyonu sağlanmış böylece rüzgarın tüm köy içine dağılmasına olanak verilmiştir.
- Ana aksın havuz daha sonra da kuşala ulaşmadan önce bulunduğu tatil köyünün sosyal hayatının yerleştirildiği han adı verilen yapı anfi-tiyatro, özel restaurant, bar ve oyun odalarını içermektedir. Han yapısı içe dönük olarak planlanmış böylece gürültüsünün kendi içinde kalması amaçlanmıştır. Ayrıca han yapısı çevreleyen su ögesi bir bakıma gürültü emici işlevini sağlamaktadır.
- Spor alanlarının yer seçimiinde de arazi nin üzerinde bulunan kum tepeleri ve çamaşlıkları belirleyici olmuştur. Kum tepeleri ve üzerindeki çamaşlıklarının korunması ilkesine uygun olarak arazi nin en az kum tepesi ve çamaşlıklarının olduğu alan spor tesislerine ayrılmıştır. Ayrıca spor tesisleri etrafındaki bitkiler ile manzara ve gürültü kontrolü sağlanmıştır.
- Ana restaurantın havuz ve deniz ile manzara açısından ilişkisi kurulmuştur.
- İncelenen diğer tatil köylerinden farklı olarak çocuk klübü ve bahçesi merkez fonksiyonlarından kopuk, fakat ana aksa çok yakın bir yerde tasarlanmıştır. Buna karşın çocuk yüzme havuzu genel yüzme havuzuna çok yakın aralarında görsel iletişimi sağlayacak şekilde yerleştirilmiştir.
- Ana aks etrafında bir ring oluşturan yatak ünitelerini tasarlanmasında ünitelerin kendiliğinden yerleşmiş ve organik olarak gelişmiş imajı verilmesi, ayrıca her bir birinde farklı malzemelerin kullanılması ile de sanki farklı dönemlerde yapılmış izlenimi verilmesi sağlanmak istenmiştir.
- Yatak birimlerinin yerleştirilmesinde ağaçların yerleri belirleyici olmuştur. Ağaçların olduğu yerlerde yapılar geriye çekilerek iç avlular oluşturulmuş, yatak ünitelerinin yer yer sürekliliği koparılarak hem rüzgar sirkülasyonu, hemde sokaklarda enteresan perspektifler sağlanmıştır. Ayrıca yatak birimlerinin zemin+1, zemin+2

yapılması ile de rutinden kurtarılarak denizin görülmesini sağlayacak açılımların yapılması da sağlanmıştır. Yatak ünitelerinin yeşil alanlara dönük planlanması da önemli bir planlama ilkesidir. Her birimde banyo gibi mekanlar sokağa bakmakta, odalar ise yeşil alanlara bakmaktadır. Burada amaçlanan faktörlerden biri de sokağın gürültüsünden kaçınmaktır.

- Yatak ünitelerinin içinden geçen sokaklarda yer yer iç avlular oluşsa da genel olarak sokaklar gölge sağlama amacı ile dar tasarlanmıştır.
- Tatil köyünün tasarlanmasında yatak üniteleri arasında oluşan iç avlularda istenilen köy temasının daha da güçlü kılınması amacı ile ördek, kaz gibi hayvanların konması düşünülmüşse de hayvanların yarattığı gürültü ve pislikten ötürü hayata geçirilememiştir.

5.2.1.7 Club Asteria (Aynur Çağ ile görüşme- 14.1.2002)

Şekil 5.7 Club Asteria yerleşimşeması

Antalya Belek'te yer alan tatil köyü 1993 yılında hizmete girmiştir. Aynı zamanda Gri da Tatil Köyü'nü de tasarlayan mimari grup, Club Asteria'nın tasarımı aşamasında Gri da Tatil Köyü'nde uyguladıkları köyün tekrar etmek yerine farklı bir maj yaratmak istemişlerdir. Club Asteria'nın tasarımı nite masını oluşturan bu farklı maj Anadolu'da yaşamış olan eski uygarlıkların mimari ve yerleşim prensiplerine dayanmaktadır. Bu prensipler tatil köyüne yansıtılırken birebir taklit etmek yerine, bu prensiplerin çağdaş bir yorum ile yerleşmeye uygulanması tercih edilmiştir. Aynı zamanda mevcut ağaç dokusunun korunması da tatil köyünün tasarımı nda etkili olmuştur. Club Asteria bu mimari yaklaşıma göre iki bölüme ayrılmaktadır: Genel tesisler ve yatak üniteleri.

Örnek alınan eski Anadolu uygarlıklarının idari ve merkezi binalarında olduğu gibi giriş ve genel tesisleri oluşturan yapılar aksiyel ve geometrik bir biçimde tasarlanmıştır. Yatak üniteleri eski uygarlıkların sivil mimari prensiplerine uygun olarak informal olarak tasarlanmıştır. Bunun sonucunda yatak üniteleri tabiatın izin verdiği ölçüde, yani eğime ve mevcut ağaçların durumuna göre sanki kendiliğinden gelişmiş gibi ele alınmıştır.

Tatil köyünün vaziyet planı incelendiğinde şu unsurlar algılanmaktadır:

- Formal biçimde tasarlanmış kabul binasından başlayıp köyün merkezini oluşturan çarşı, bar, eski anfi-tiyatronun oluşturduğu içinde bir su ögesi bulunan meydana geçip havuza dikinen ve aynı zamanda denize doğru yönelmiş olan bir ana aks mevcuttur. Ayrıca ana aks içinde kabul binasının iç avlusundan başlayıp köyün merkezine doğru inen bir su ögesi de bulunmaktadır. Bu su ögesi kabul binasından merkeze gitmek için uzun bir yol aşmak zorunda olan insanların bu mesafeyi aşarken bu mesafenin uzunluğunu algılamalarını sağlamak, onların mutluluk ve derinlik görsel zenginlik sağlamak için tasarlanmıştır.
- Kabul binasından başlayıp havuza dikinen ve denize yönelen bu ana aks denizden gelen rüzgarın köyün tümünün içine dağılmasını sağlamaktadır.
- Köyün merkezinde, çarşının ucuna yerleştirilen bar böylece köyün odak noktasını oluşturmakta böylece restaurant, havuz dolayısı ile animasyon etkinlikleri ile bütünleşmektedir.
- Başlangıçta üstü açık olarak köyün merkezinde, barın karşısında tasarlanan anfi-tiyatro mal sahibi tarafından sonradan üstünün kapatılması sonucu fonksiyonunu yitirmiştir. Artık kış turizmine de hizmet verecek olan tatil köyünde eski anfi-tiyatro kışın çeşitli etkinliklerinde kullanılacaktır. İlkeri dönemde ise tatil köyünde yeni bir anfi-tiyatro yapılacaktır. Açık olarak tasarlanacak olan anfi-tiyatro kuşalıda, restaurantın arkasında inşa edilecektir.
- Daha çok çocuklu aileler tarafından tercih edilen Club Asteri'nin mevcut çocuk kulübü geçen sezon büyütülmüştür. Kendi içinde yüzme havuzu, soyunma, duş, uyuma ve oyun odalarını da sahip olan Mini Club ana yüzme havuzu ile görsel iletişim sağlayacak şekilde yerleştirilmiştir. Böylece çocukların anne-baba gözetiminde olmaları sağlanmıştır.
- Açık olarak inşa edilen disko denize yakın, hem genel tesislerden hem de yatak ünitelerinden uzaktaki yerleştirilmiş, böylece yaratığı gürültü bertaraf edilmiştir.
- Restaurant, havuz ve deniz manzarasından yararlanabilecek şekilde yerleştirilmiştir.

- Eđi ne ve mevcut ağaların durumuna gre Őekillenen yatak niteler, genel tesislerden uzakt a yerleŐtiril miŐ, ayrıca iinden geen sokaklar gl ge sađlama amacı ile dar tasarlanmıŐtır. Ayrıca yatak niteleri tasarlanırken birbirlerini grmeyecek Őekilde yerleŐtirilmesi amalanmıŐ, bylece yatak nitelerini n tabi ata, yeŐile bakması sađlanmıŐtır.
- Yatak nitelerinin iinden geen yollar arasında bir kadelenme dolayısıyla belirgin bir ana aks mevcut deđildir.ünkü yatak niteleri merkezel bir plan dahilinde tasarlanmamıŐ ve de hi ağa firesi vermeyecek Őekilde yerleŐtiril miŐtir.
- Personel lođmanları tatil ky arazi sinin dođu sını rında yer almakta ve bir yol ile ana aksa bađlanmaktadır.
- Kışın da faaliyette olacak olan tatil ky benzerlerinde olduđu gibi arazi sinde bir otel blođu yapmak yerine, boŐ alanlarında yeni yatak niteleri inŐa etme özmünü tercih et miŐtir.

5.2.1.8 Club Phaselis (Cengiz Eren ile görüşme-15.1.2001)

Şekil 5.8 Club Phaselis yerleşim planı

Akdeniz kıyıları ile Toros dağları arasında yer alan 1992 yılında hizmete giren Club Phaselis, Antalya Keleş' de bulunmaktadır.

Tatil köyünün tasarımı yönlendirilmiştir, dağların ön planda, binaların geri planda olduğu doğa ile bütünleşmiş ve aynı zamanda içinde bulunduğu yöreye özgü yöresel motiflerin ve ülkeye özgü bir takım mimari özelliklerin çağdaş bir yorumla yansıtıldığı bir tatil köyü yaratmıştır. Çünkü farklı bir ülkeden gelen turistler geldikleri yerde yöresel motifler bulmak ister. Doğa ile bütünleşmiş bir tatil köyü tasarlamak için uygun olarak arazi de bulunan hiçbir ağaç kesilmemiştir.

Tatil köyünde kullanılan yöresel motifler Antalya'daki yapılarca yansıtılarak kullanılan motiflerdir. Örnek olarak yatak ünitelerinin önünde dört kazık üstüne gerdirilmiş 1 metre yüksekliğindeki, akşamaları altında ızgara yapılan ve aynı zamanda denizden gelen esintiye hissettirmek için üstüne çıkılıp oturulabilen yapılar gösterilebilir. Ayrıca tatil köyünde ülkeye özgü mimari özelliklerin yansıtılması uygun olarak, ana bloğu oluşturan kabul binası, tiyatro, restoran, Türk kahvesi gibi bir takım farklı mekanların her biri üzerinde farklı bir örtü kullanılmıştır. (kubbeler, tonozlar, çarpraz tonozlar) Ayrıca Topkapı Sarayı'nda da görebileceğimiz ışık hava

sağlayan fenerler de çağdaş bir yorumla ana blok üzerinde kullanılmıştır. Tüm bunların sonucu olarak ana blok tamamen oryantal tarzda ortaya çıkmıştır.

Tatil köyünün vaziyet planı incelendiğinde şunlar görülmektedir:

- Genel tesisler ile yatak üniteleri tamamen birbirinden ayrılmıştır. İki farklı alan arasında özellikle kırmızı yapraklı bitkilerden oluşan bitkisel bir duvar da diyebileceğimiz bitki örtüsü bulunmaktadır. Genel tesisler alanında herhangi bir məkandan yatak ünitelerine bakıldığında yalnızca bu bitkisel duvar görülmektedir.
- Yatak üniteleri tabiatın izini verdiği şekilde oluşmuş, yani eğim ve mevcut ağaçlara göre şekillenmiştir.
- Ana blok önünde yaratılmış olan ana meydanın bütün açık alanlar, genel tesisler algılanabilmektedir. Yatak üniteleri alanın içinde de iki adet meydan yaratılmıştır. Bu meydanların her ikisinin üzerinde de farklı renkli birer adet kule bulunmaktadır. Yatak üniteleri ne kadar karmaşık olsada ana meydan da bulunan bir kimsenin kendi yatak ünitesini, bu kuleleri referans alarak kolayca bulabilmektedir.
- Anfi-tiyatro ana blok içinde resepsiyonun hemen yanında tasarlanmıştır. Bir takım etkinlikler sırasında gürültüden dolayı resepsiyonda bazı sorunlar çıkmakta, bu da anfi-tiyatronun yer seçiminde doğru bir karar verildiğini göstermektedir.
- Kuaför, masaj, doktor, fitness gibi birtakım servis mekanlarının yatak üniteleri alanı içinde yerleştirilmesi düşünülen şehir merkezi-mahalle temasıdır. Yatak ünitesinin içinde bulunduğu mahallesinden çıkan insan şehri merkezine (genel tesislere) gitmeden önce hazırlanıp bakımlı bir şekilde şehri merkezine gitmek isteyeceği düşünülerek böyle bir yer seçimi kararlaştırılmıştır.
- Tatil köyünün girişinde, ana bloğun sol tarafına yerleştirilen spor tesisleri ve disko yalnızca tatil köyünde konaklayanlara değil herkese açıktır. Bu sebepten ötürü tatil köyünün hemen girişinde ve tatil köyünden olabileceği kopuk olacak şekilde yerleştirilmiştir.
- Çerçeve çocuk havuzu, gerekse mini club'ın yer seçiminde çocukların anne-baba kontrolünde olması amaçlanmıştır. Bu sebeple diğer genel tesisler ile bu alanlar

arasında bitkisel yada herhangi bir gizleyici eleman kullanılmamış, böylece bu alanlar arasında görsel iletişimi sağlamıştır.

- Çocuk klübünün önünde yaratılan çok yüksek olmanın suni tepelerini yaratılması ile çocukların içinde buldukları bu alanı kendi mekanları olarak algılamaları ve denizden gelen serinin rüzgarının engellenmesi amaçlanmıştır.

- Tatil köyünün en çekici ve davetkar yeri arazinin en sağ ucunda bulunan yarımadadaki alandır. Burada su oyunları havuzu ve kaydırakları, bir bar, bir balık restoranı ve 10 metre yüksekliğindeki merdivenle çıkılan bir tepe ve üzerinde ahşap olarak inşa edilen bir seyir terası bulunmaktadır. Bu mekan manzara açısından her yere hakim (Kemer ve Antalya) bir dinlenme mekanıdır.

Club Phaselis bu tez kapsamında anket yapılan tatil köylerinden biridir. Yapılan anket çalışmasının sonuçları şöyledir:

- Anket yapılan kişilerin bu tatil köyünde konaklamayı tercih etmelerinde en önemli unsur acenta ve arkadaş tavsiyeleri dir.

- Anket yapılan insanların %80'i genel spor alanlarını, %90'ı havuzu, %80'i anfi-tiyatro ve tarih oyun alanlarının yetersiz olduğunu belirtirken, ankete katılanların tümü su sporları, restoran, dinlenme alanları ve plaj-denizin yeterli bulduklarını söylemişlerdir. Genel olarak bunlar dışında kalan alanlar yeterli bulunmaktadır. Bu alanların konumları itibari ile birbirleri ile uygun uzaklıkta olduğunu düşünenler ankete cevap verenlerin %50'si ike, yine %50'si birbirlerine çok uzak olduğunu belirtmiştir.

- Ankete cevap verenlerin tümü tatil köyündeki yeşil alan-sert zemin oranının uygun olmadığını, sert zeminin yeşil alanlardan daha fazla olduğunu, %80'i tatil köyünde bitki-mekan ilişkisini iyi kurmadığını, %90'ı kullanılan bitki miktarının yetersiz olduğunu belirtmiştir. Ankete cevap verenlerin %80'i kullanılan bitki miktarının yetersiz olması, sert zeminin yeşil alanlardan fazla olması sebebi ile bitkisel tasarımdan, aynı zamanda açık alanlarıntasarımdan, alanların yer seçimi, havuzun yeterli büyüklükte olması, iyi düzenlenmiş olması gibi nedenlerden dolayı dememin olduğunu belirtmişlerdir. Özellikle ana blok içinde hem resepsiyonun yanında yapılan anfi-tiyatronun yer seçiminin çok kötü olduğunu belirtmişlerdir.

-Sonuç olarak yapılan anket çalışması ve gözlemlere göre tatil köyünün gerek bitkisel gerekse diğer açık ve kapalı alanlarının tasarımı ve yerleşiminin iyi olması, dolayısıyla kullanıcıların beklentilerine cevap vermediğini söyleyebiliriz. Aslında insanların memnuniyetsizliklerinin en önemli sebebi işleminin kötü, personelin kalitesiz, hizmetinde kötü olmasından kaynaklanmaktadır.

5.2.1.9 Dub Zgana (Prof. Dr. Harun Özer ile görüşme- 11.02.2002)

1. Giriş
2. Resepsiyon
3. Kongre merkezi
4. Otel
5. Tenis kortu-futbol ve benzeri
6. Konaklamalar
7. Süitler
8. Villalar
9. King süit
10. Dalga havuzu
11. Oyun salonu
12. Zgana dağı
13. Havuz
14. Kaydırak
15. Kâni kafe
16. Disco ve deli nehir
17. Yörük çadırı
18. Yüzme havuzu
19. Roma köprüsü
20. Pool bar
21. Ağaçlık alanlar
22. Sahne
23. Kapalı ve kışmılı restoran
24. Kapalı restoran
25. Açık restoran
26. Panoramik restoran
27. Ala carte restoran
28. Beach bar
29. Su sporları kayıkhanesi ve dalgıç okulu
30. Açık disco
31. İskele-güneşlenme
32. Su altı barajı
33. İskele
34. Kumsal
35. Kapalı spor kompleksi
36. Çocuk kulübü
37. Okçuluk
38. Aerobik sahası
39. Hallet dub & shopping

Şekil 5.9 Dub Zgana yerleşimşeması

Denize cephesi kısa, uzun bir araziye sahip olan Club Zığana Antalya- Kemer Bel di bi mevkiinde 3 metreye kadar dolgu alanı üzerinde, benzerleri gibi çam ağaçları ile kaplı bir alan üzerinde Harun Özer tarafından 1986 yılında kurulmuştur. Harun Bey'in tasarımından önce başka bir ekip tarafından tasarımına başlanılmış ve yarı m bırakılmıştır. Bu ilk tasarım evresinin sonucunda yatak üniteleri inşa edilmiştir. Özellikle yatak ünitelerinin inşaatının bitmesi bunun yanı sıra bazı tesis alanlarının da yerlerinin ilk planda kararlaştırılmasından dolayı tenis kortları, çocuk klübü gibi birçok tesisin yerleri değiştirilmiştir. Tatil köyünün genel tesisleri gerek yatak ünitelerinin tasarımıda Helenistik döneminin Antik Greek mimarisinden esinlenilmiştir.

Başlangıçta sahil kesiminde 9 metreye kadar yükselen kum tepelerini bulduğu arazide tasarımı uygulama aşamasında restaurant, havuz gibi genel tesislerin araziye yerleştirilmesi için kurulacakları alan üzerinde kum tepelerini yıkılması, dolayısıyla kum tepelerini üzerindeki mevcut ağaçların da bir miktarının kesilmesi zorunlu olmuştur. %10'a kadar ağaç kesimine izin verilen arazide yalnızca sağlıklı, cılız ağaçlar seçilmiştir. Daha sonra restaurant, havuz gibi tesislerin yerleşecekleri kum tepelerini yıkılması ile havuzun denize göre 1 metre kotuna inmesi ile deniz suyunun çıkmasından dolayı arazi 3 metre kotuna kadar doldurulmuştur. Diğer alanlardaki ağaçlar tamen korunmuş, yapılar araziye oturtulurken ağaçlara hiç zarar verilmesi amaçlanmıştır bunun sonucunda da binaların bir çoğunda balkonların içinden geçerek yükselen ağaçların çıkması gibi ilginç görüntüler ortaya çıkmıştır. Ayrıca arazinin dolgu alan olması sebebi ile mevcut ağaçların korunması için dışardaki kuru havayı içeriye, içteki nemli havayı da dışarı veren sistemler kurulmuştur. Tatil köyünde zirai mücadelede bitkilerin ilaçlanması yerine hasta bitkilerin yakanması gibi doğal yöntemleri tercih edilmesi ve kertenkele gibi zararlı hayvanlar ile beslenen yararlı hayvanların korunması ile çevrenin ekolojik sisteminin korunması amaçlanmıştır. Bu sebeple tatil köyünde kuş çeşidi çok fazladır.

Tatil köyünün yerleşim planı incelendiğinde şunlar görülmektedir:

- Yatak ünitelerinin yerinin belirlenmesinde en önemli faktör diğer tesislerden uzak sakin bir ortam yaratma amaçlıdır. Bunun için yerleşim planında görüldüğü gibi yatak üniteleri geniş, ağaçlarla kaplı avlular etrafında yerleştirilmiş, ayrıca yatak odalarının bu avlulara bakması sağlanmıştır. Yatak ünitelerini oluşturan birimlerin

araziye yerleştirilmesi öncesinde önceden de bahsedildiği gibi mevcut ağaçlar da belirleyici olmuştur.

- Tatil köyünün dar ve uzun bir araziye sahip olması sebebi ile belirgin bir ana aksa sahip olması zorunlu olmuştur. Denize dikinen ana aks, denizden gelen serin rüzgarı tatil köyüne dağıtma fonksiyonunu da sağlarsa, tatil köyünün yatak ünitelerinin bir çoğunun çizgisel bir sistemi içinde denize paralel tasarlandığından rüzgarı almamasını zorlaştırmaktadır.
- Dar ve uzun bir araziye sahip olan tatil köyünün denize cephesi dar olduğundan benzerlerinde de olduğu gibi restaurant, havuz, pool bar, anfi-tiyatro gibi genel tesislerin tatil köyünün deniz cephesine yerleştirildiği görülmektedir.
- Restaurantın manzara açısından deniz ile ilişkisi kurulmuş, buna karşın havuz ile restaurant arasındaki sık ağaç dokusu iki tesis arasındaki görsel ilişkinin tam anlam ile kurulmasını sebep olmuştur.
- Arazinin sol tarafı genel havuz, su oyunları, dalga havuzu gibi tesislere ayrılmış, pool bar ve havuz bütünleştirilerek gündüz yapılan animasyon etkinlikleri için mekan sağlanmıştır.
- Tatil köyünün ilk tasarımında anfi-tiyatro havuzun hemen yanına yerleştirilmiş, sonradan havuzun genişletilmesi, farklı fonksiyonlara sahip havuzların yapılması doğrultusunda anfi-tiyatro yerleşim planında görülen yere, açık disconun hemen altında ve plaja çok yakın bu yere taşınmıştır.
- İlk tasarım evresinde arazide inşa edilen tenis kortları, yatak üniteleri, restaurant, çocuk klübü gibi birçok tesise yakın olmasına rağmen değiştirilememiştir.
- Farklı birçok restaurant, kapalı spor kompleksi, aerobik sahası, çarşı gibi üniteleri içinde bulunduran yapı yer olmadığından dolayı zamanla farklı ünitelerinin eklenmesi ile arsaya paralel olarak uzamaktadır. Çocuk klübü planında da görüldüğü gibi içinde birçok üniteyi içeren yapı ile tenis kortları arasında sıkışmış durumdadır.

- Planda gösterilen açık disco gürültüsü özellikle kullanılan fişekler sebebi ile yanındaki tatil köyünü rahatsız etmektedir. Bu da bize yanlış bir yer seçimi yapıldığını göstermektedir.
- Tasarımda kış turizmine hizmet vermesi düşünülmeyen tatil köyü şu anda kış turizmine de hizmet vermektedir, bunu için bir otel bloğu yapılmaktadır.
- Kongre merkezinin tatil köyünün hemen girişinde yapılması ile dışardan gelen insanlara da hizmet verme amacı güdülmüştür.
- Son olarak bir patron işletmesi olan bu tatil köyünde mimarın tasarımı ve tasarımın uygulanmasından sonra zamanla yalnızca mal sahibinin isteği ile tatil köyüne bir çok yapı yada tesisin yapılması ile tatil köyünde olumsuz yönde beton oranının artmasına, yeşil oranının azalmasına sebep olmaktadır. Ayrıca ileriye yönelik olarak bir otel bloğu daha yapılması düşünülmektedir.

5.2.1.10 Club Aqua marine (Prof. Dr. Harun Özer ile görüşme- 11.02.2002)

1. Giriş 2. Resepsiyon 3. Yatak üniteleri 4. Personel yatak üniteleri 5. Mutfak ve diğer servis üniteleri 6. Açık restoran
7. Kapalı restoran ve teras 8. A-la carte restoran 9. Pool bar 10. Türk kahvesi 11. Aış-veriş 12. Yüzme havuzu 13. Aqua park 14. Flaj 15. Su sporları okulu 16. Yüzme platformu 17. Dış alanları ve kabinler 18. Boat-platfor m 19. Çok amaçlı salon 20. Spor kompleksi ve hamam 21. Tenis kortları 22. Anfi-tiyatro 23. Anımsiyon ve anfi-tiyatro sahnesi 24. Otopark

Şekil 5.10 Club Aqua marine yerleşimşeması

Antalya-Ke mer Bel di bi'nde çam ağaçları ile kaplı bir alanda kurulan Club Aqua marine'nin gerek tasarımı gerekse uygulama aşamalarında içinde bulunduğu çevreye uyumlu, doğaya saygılı ve doğayla bütünleşmiş bir tatil köyü yaratma amacı güdülmüştür. Bu amaç doğrultusunda kurulduğu arazinin üzerinde ki mevcut bitki örtüsünün korunması amacı ile hiç ağaç kesilmemiştir. Genel tesisler ve yatak üniteleri araziye yerleştirilirken mevcut ağaçlar en önemli belirleyici olmuş, bazen ağacın durumuna göre yatak birimleri 2-3 metreye kadar ileri-geri hareketlerle araziye yerleştirilmiştir. Bunun yanı sıra genel tesislerin cephe tasarımında Likeya ni marisini n özelliklerinden esinlenilmiştir. Özellikle restoran, resepsiyon binası gibi tesislerin cephelerinde Likeya ni marisini n öğeleri görülebilmektedir. Yatak üniteleri ise geleneksel Türk ni marisini n özelliklerine uygun olarak tasarlanmıştır.

- Tatil köyü denize cephesi dar ve uzun bir araziye sahip olduğundan dolayı restoran, havuzlar, anfi-tiyatro gibi genel tesisler tatil köyünün deniz cephesine yerleştirilmiştir. Yatak üniteleri ise arazinin arkasına yerleştirilmiş ve bu iki alan arasındaki sık çam ağaçlarından oluşturulmuş yeşil bir bantla ile bu iki alan ayrılmıştır. Denizden bakıldığında yalnızca genel tesisler ve arkasındaki ağaç dokusu görülmekte, yatak üniteleri hiçbir şekilde görülmektedir.

- Tatil köyü incelendiğinde dikkat çeken yatak ünitelerinin içinden geçen yolların şeklidir. Tatil köyünün tasarımı sırasında hemen yanında ki şu an Club Ziganalı olan arazinin de alınacağı planlandığından yatak üniteleri arasından geçen bu 90 derecelik yolların diğer tatil köyünün yolları ile yarı may şeklinde olacağı ve tatil köyünün vaziyet planında görülen en üsteki denize dik inen aksa bu yolların bağlanması ile bu aksın ana aks olacağı düşünülmüştür.
- Akdeniz ve Anadolu'da görülen iç avlulu evler konseptine uygun olarak iki oda altta, iki oda üstte olmak üzere dört odalı iki katlı yatak üniteleri avlular oluşturacak şekilde yeşil alanlar etrafında yerleştirilmiş, yatak ünitelerinin yatak odalarının bu yeşil avlulara bakması sağlanmıştır. Ayrıca tüm yatak üniteleri avlular içinden yüzer şekilde geçen ahşap yollarla bağlanmıştır. Deniden gelen rüzgarın yatak ünitelerinin içine girmesi için avlular oluşturulurken yer yer boşluklar bırakılmıştır.
- Restoranın manzara açısından denizle ilişkisi kurulmuş, aym şeklinde havuzla da ilişkisi kurulmuş ayrıca havuz ile içiçe çözümlenmiştir.
- Restoranın dairesel şekilde tasarlanmış bölümünün altında Türk Kahvesi, bu dairesel formun etrafında da çarşı bulunmaktadır. Pool bar ve havuz çevresinde tasarlanan çarşının burada yapılmasının sebebi bu alanın gece-gündüz tüm aktivitelerin geçtiği ve tatil köyünün odak noktası olmasıdır. Restoranın altında bulunan çarşı deniz yönünden bodrum kara yönünden de zemin katta bulunmaktadır.
- Personel lojmanları tatil köyünün hemen girişinde hem yatak ünitelerinin hem de genel tesislerden uzaktaki servis yolu üzerinde yerleştirilmiştir.
- Yerleşim planında görülen spor tesisleri de tatil köyünün girişinde diğer alanlardan uzaktaki planlanmıştır.

Novotel Aquamarine de anket yapılmasının mümkün olduğu tatil köylerinden birisi dir. Yapılan anket çalışmasının sonuçları şöyledir:

- Novotel Aquamarine'nin tercih edilmesinde etkili olan en önemli faktörler tatil köyünün sunduğu konfor ve doğa ile içiçe bir tatil sunmasıdır.

- Ankete katılan insanların çok büyük oranının belirttiği üzere tatil köyündeki rekreasyon ve ortak alanların büyüklükleri yeterlidir. Ankete katılanların büyük oranı %73'ü bu alanların konuları itibarıyla birbirlerine uygun uzaklıkta, %27'si ise birbirlerine çok yakın bulunmaktadır.

- Tatil köyündeki yeşil alan-sert zemin oranı ankete katılanlarca birbirleriyle uyumlu bulunmaktadır.

- Ankete cevap verenlerin tümü tatil köyünde bitki- mekan ilişkisinin kurulduğu fikrinde dir. Kişilerin %60'ı kullanılan bitki miktarının yeterli, %27'si fazla, %13'ü az olduğu düşüncesindedir. Buna karşın tatil köyünün bitkisel, açık alanların tasarımı ndan rahatsız olduğunu belirten kişi yoktur.

Sonuç olarak tatil köyünün bitkisel, açık ve kapalı alanlarının tasarımı ve yer seçiminde başarılı olduğu ve insanların beklentilerine cevap verdiğini söyleyebiliriz.

5.2.1.11 Paradise Side Beach (Prof. Dr. Harun Özer ile görüşme 11.02.2002)

Şekil 5.11 Paradise Side Beach yerleşimşesi

Antalya- Manavgat, Side’de bulunan Paradise Side Beach Club Alanya’nın hemen yanında yer almaktadır ve Türkiye’de yapılan ilk apart otel özelliğine sahiptir. Şu anda da bir apart otel olarak işletilmesine rağmen Paradise Side Beach, bir tatil köyünün içinde bulunduğu fonksiyonlara sahip olduğundan bu tez kapsamında incelenmiştir.

Club Alanya kadar fazla kum tepelerine sahip olmasada araziyi alan ilk şirket kum tepelerini tamamen yıkip araziyi düzleştirmiş dolayısıyla kum tepeleri üzerindeki mevcut ağaçları da kesmişlerdir. Daha sonra şirketin iflas etmesi ile Paradise başka bir şirkete satın alınmıştır.

- Paradise Side Beach incelendiğinde yapıların özellikle 19. yüzyıl sonu ve 20. yüzyılın başlarında görülen kagir, tamamen saçaklı türkevleri, eski konaklara uygun olarak tasarlandığı görülmektedir. Paradise stüdyo tipli, apartman şeklinde planlanmış küçük ünitelerin birleşmesiyle oluşmuştur. Apartman şeklindeki yatak ünitelerinin yeşil avlular etrafında yerleştirilmesi ile denizden gelen serin rüzgardan yatak ünitelerindeki yatak odalarının bu yeşil avlulara bakması ile de manzaradan yararlanmasına amaçlanmıştır. Aynı zamanda yatak üniteleri arasındaki yolların denize

di kinmesi ile de rüzgar dan yararlanmak amaçlanmıştır. Ayrıca yatak ünitelerini n yer seçiminde genel tesislerin gürültüsünden uzak sakin bir ortamda olmaları amacı belirleyici olmuştur.

- Paradise Side Beach'in genel tesislerini oluşturan idari tesisler, kapalı ve açık restoran, resepsiyon, pizzeria, beisel, fitnes merkezi, süper market, çeşitli dükkanlar ve personel lojmanları gibi yapılar bir arada ve büyük bir avlu ya da başka bir deyişle bir meydan etrafında toplanmıştır.
- Paradise' de spor alanları yatak ünitelerinden gürültü sebebi ile çok uzakta girişin hemen yanında yapılmıştır.
- Restoranın manzara açısından deniz ve havuz ile ilişkisi kurulmuş böylece restoranda daha canlı bir ortam yaratılmak amaçlanmıştır.
- Özellikle Almanlara hizmet veren Paradise'de kullanıcıların istekleri doğrultusunda yapılan kapalı bir disco mevcuttur. Konferans salonu ile aynı yapı içinde olan disco dışardan gelen insanlara da hizmet vermesi için giriş meydanına çok yakın bir yerde yapılmıştır.
- Özellikle çocuklu ailelere hizmet veren ve bunu bir amaç edinmiş olan Paradise'de çocuklar için ayrıca bir yüzme havuzu ve oyun parkı bulunmaktadır. Restoranın hemen yanında, açık restorandan kolaylıkla izlenebilecek bir alanda ve denize yakın bir noktada olan bakıcı gözetiminde çocuklara ait olan bu yer yetişkinlerin yüzme havuzundan uzakta planlanmıştır. Yani çocukların ebeveyn gözetiminde olmasını ilkesi düşünülmemiştir.
- Paradise Side Beach bir anfi tiyatroya sahip değildir, ve bunun eksikliği görülmektedir. Animasyon faaliyetleri genel havuz ve pool bar çevresinde yapılmaktadır.

5.2.1.12 Alđana Sıde (Prof. Dr. Harun Özer ile görüşme- 11.02.2002)

1. Griş 2. Kabul binası 3. Açık ve kapalı resyoran 4. Disko 5. Anfi-tiyatro 6. Özel restoran 7. Çarşı-güzellik salonu-hama fitness 8. Pool bar 9. Havuz 10. Çocuk klübü 11. Çocuk oyun alanı 12. Beach-bar 13. Haj volybolu 14. Tenis kortları 15. Tenis bar 16. Kaykay pisti 17. Futbol 18. Gençlik klübü 19. Dağcılık klübü 20. Su sporları 21. Konaklama birimleri

Şekil 5.12 Alđana Sıde yerleşimşeması

Antalya-Manavgat Sıde'de bulunan Alđana 1986 yılında hizmete girmiştir. Tatil köyünün kurulduğu arazi 6-7 metreye kadar yükselen kum tepelerini olduğu dolayısı ile çam ağaçları ile kaplı bir arazidir. Tasarımın araziye uygulamada ağaçların korunmasına önem verilmiş yalnızca denize yakın olan ve sağlıklı ağaçlar kesilmiştir.

Tatil köyünün tasarımı yönlendiren temel olarak geleneksel konaklama tesisleri olan kervansaraylar örnek alınmıştır. Kervansaraylar modeli tatil köyüne uygulanırken çağdaş bir yorumla uygulanması ilke olarak seçilmiştir.

Her biri iki katlı ve her katta 15, toplam 30 oda içeren yatma üniteleri kervansaraylar modeline uygun olarak bir iç avlu etrafında çözümlenmiştir. İkinci kattaki odaların üzerinde kervansayarlarda olduğu gibi kubbeler konulmuştur. Kendi içinde her biri bir avluya sahip olan bu kervansaraylar bir araya gelerek ana avluları teşkil etmektedir. Toplam olarak 10 adet olan kervansarayların her birine Li kya'dan kalan kentlerin ismi verilmiştir.

Genel tesislerin tasarımında amaçların beş vakit insanları toplama ve dağıtma fonksiyonunun getirdiği geniş hacimlerin yorumlanması amaçlanmıştır.

- Yatak üniteleri diğer tesislerin gürültüsünden etkilenmemesi için genel tesislerden uzakta planlanmış, genel tesisler ise tatil köyünün batısında bir arada çözümlenmiştir.
- Resepsiyondan çıkıp havuz-pool barın önünden geçip sosyal tesisler ve dükkanlara bağlanan ana aks restoranın önündeki meydana toplayıcı ve dağıtıcı işlevi görmektedir. Bir yandan yatak ünitelerine yönelten bir yandan sosyal tesislere diğer yandan da plaja yönlendirilmektedir.
- Arazinin kuzeyi spor tesislerine ayrılmıştır. Spor tesislerinin bu alanda yapılmasını sebebi tenis kortlarının önünde bulunan yüksekliği 5 metreyi bulan kum tepelerinin bulunmasıdır. Böylece spor ile diğer tesisler arasında doğal bir set oluşmaktadır.
- Restoran daha yüksek kotta tutularak manzara açısından haki m bir konuma getirilmiş böylece hem deniz hem de havuz ile görsel ilişkisi sağlanmıştır.
- Disco restoranın altında bulunmakta ayrıca yer altından anfi-tiyatro ile bağlantısı sağlanmıştır. Anfi-tiyatronun yer seçiminde yatak ünitelerinde uzakta olması belirleyici olmuş ve açıkta olması istenmiştir.
- Çocuklar için yapılan çocuk havuzu, kum havuzu, oyun parkı, yemek bölümü, kreş ile çocukların yalnızca kendilerine ait bir yerde olduklarını hissettirmek amaçlanmıştır.
- Tatil köyünün en hareketli ve önemli yeri havuz ve çevresidir. Çeşitli dükkanlar, pool bar, güzellik salonu, kuaför, restoranlar, hamam sauna, fitness salonu, barlar gibi çeşitli tesisler havuz etrafında çözümlenmiştir. Havuz ve çevresinin tatil köyünün en hareketli yeri ve farklı tesislere giden insanların geçiş yeri yani bir dağıtma ve toplama merkezi olması sebebi ile çarşı bu alana yerleştirilerek insanların böylece daha çok para harcamaları amaçlanmıştır.
- Başlangıçta güneş enerjisinden yararlanmak için arazinin kuzeydoğusuna yerleştirilen güneş kolektörleri daha sonra istenilen randımanı vermediği

doğultusunda kaldırılmıştır. Şu anda yerinde dağcılık klübü, gençlik klübü, futbol sahası, mini club, kayak pisti bulunmaktadır. Kısacası arazinin kuzeyi tamamıyla spora ayrılmıştır.

- Tatil köyü 23 atın olduğu bir at çiftliğine sahiptir. Başlangıçta koku yapması için arazinin kuzeyine konulan at çiftliği daha sonra koku yaptığı öne sürülerek tatil köyünden çıkartılarak tatil köyünün girişine yakın orman içine yerleştirilmiştir.

Al di ana’da tatil köyünde konaklayanlara yapılan anket çalışmasının sonuçları şöyledir:

- Al di ana’nın tercih edilmesinde en etkili unsur ankete cevap veren insanların %92’sine göre tatil köyünün sunduğu aktivitelerin çokluğudur.

- Tatil köyünün tercih edilmesinde en önemli unsur ankete cevap verenlerin %75’inin belirttiği gibi doğa ile içiçe bir tatil sunmasıdır.

- Ankete cevap verenlerin tümünün belirttiği üzere tatil köyündeki rekreasyon ve ortak alanların büyüklükleri yeterlidir. Ankete cevap verenlerin %92’sine göre bu alanlar konularını itibarıyla birbirleriyle uygun uzaklıktadır.

- Ankete katılan kişilerin tümü tatil köyündeki sert zemin-yeşil alan oranının birbirleriyle uyumlu olduğunu, açık alanlardaki bitki-mekan ilişkisinin kurulduğunu, kullanılan bitki miktarının yeterli olduğunu ve de tatil köyünün bitkisel ve açık alanlarını tasarısında kendilerini rahatsız edici bir durumun olmadığını yani memnun olduklarını belirtmişlerdir.

Sonuç olarak ankete cevap veren kişilere göre Al di ana burada konaklayan insanların istek ve beklentilerine her yönden cevap vermektedir. Yani gerek bitkisel gerekse açık alan ve diğer alanların tasarısında ve yer seçiminde başarılı olduğu söylenebilir.

5.2.1.13 Club Mega Saray (Asiye Hliçer ile görüşme-20.02.2002)

1. Ana giriş 2. Otopark 3. Tenis kortları 4. Tenis duvarı 5. Tenis bar 6. Resepsiyon 7. Özürlü asansör 8. Toplantı odası
9. Aışveriş sokağı 10. Mega restoran 11. Green bar 12. Mega bar 13. Anfi-tiyatro 14. Mega bar 15. Game room 16. Kapalı yüzme havuzu 17. Vtamin bar 18. Hamam 19. Fitness center 20. Sauna 21. Doktor 22. Junior club 23. Disko 24. Ganneland 25. Mini club
26. Çocuk havuzu 27. Aqua 28. Yüzme havuzu 29. Pool bar 30. Steps sahası 31. Okçuluk 32. Mini golf 33. Kaykay sahası 34. Açık disk
35. Beach bar 36. Yörük çadırı 37. Animasyon ofisi 38. Havlu değiştirme ofisi 39. A la carte restaurant 40. Turkuaz bar
41. Relaxing pool 42. Badminton 43. Plaj voleybolu 44. Ahşap iskele-1 45. Ahşap iskele-2 46. Su oyunları

Şekil 5.13 Club Mega Saray yerleşimşeması

Club Mega Saray Antalya-Belek turizm bölgesinde bu tez kapsamında incelenen Club Astoria'nın hemen yanında yer almaktadır. Tasarım yönlendiren tema olarak Anadolu Türk mimarisinden yola çıkılmış ve bu mimarinin modern bir yorumuna ile tatil köyüne uyarlanması tercih edilmiştir. Tatil köyünde ki yapılarda görülen kemerler, köprüler, tuğla duvar kaplamalar, payandalar Anadolu Türk mimarisinde görülen motiflerden bazılarıdır.

Amaç Anadolu Türk mimarisinin mimari özelliklerini yansıtan, çok farklı kullanıcı taleplerinin herbirine cevap verebilecek farklı mekanları içinde barındıran, yörenin mimari özelliklerine uyumlu aynı zamanda doğaya, arazinin mevcut bileşenlerine uyumlu bir tatil köyü yaratmaktır. Bu sebeple arazinin eğim sıcaklık, mevcut bitki örtüsü gibi mevcut bileşenleri tatil köyünün tasarımında etkili olmuştur. Örneğin mevcut ağaçlar yapıların araziye oturtulmasında etkili olmuş bunun sonucunda

yapıların ileri-geri hareketleri ile zaman zaman yapılar arasında avlular oluşmuştur. Yapılardaki iki yönü açık, üstü kapalı koridorlar, rüzgarın bu koridorlardan geçerken serinlemesi ile sıcaklığın düşmesine sebep olmakta, ayrıca yapılarda kullanılan pencerelerin küçük olması, yapılardaki saçaklar da sıcaklığa karşı alınan tedbirler arasında sayılabilir.

- Önceden de bahsedildiği gibi gerek yatak üniteleri gerekse genel tesisler Anadolu Türk mimarisinin özelliklerini yansıtmaktadır.

- Yatak ünitelerini oluşturulurken tren gibi monoton yapı zincirleri yapmak yerine sürpriz mekanlar yaratmak amaçlanmıştır. Bundan dolayı insanlar yatak ünitelerinin içinde dolaşırken dümdüz gitmez, aksine kıvrıla kıvrıla dolaşır ve bazen birden bire kendini sürpriz mekanlarda bulurlar. Bazen yapılar yeşil alanların önüne çıkarken bazende yeşil alanlar yapıların içlerine girer. Tabii mevcut ağaçlar da bu tasarımda etkili faktördür. Ayrıca yatak ünitelerinin tasarımında manzara da etkili bir bileşendir, yatak odalarının denize ve yeşil alanlara bakması sağlanmıştır.

- Yerleşim planı incelendiğinde şu açıkça görülmektedir. Tez kapsamında incelenen çoğu tatil köyünün aksine genel tesisler bir alanda içiçe çözümlenmemiş aksine araziye dağılmıştır. Tatil köyünün büyük bir araziye sahip olması da yani arazinin kısıtlı olması da genel tesislerin araziye dağılmasında etkili bir faktördür. Tatil köyüne istekleri ve beklentileri farklı insanlar gelir: çocuklu aileler, çocuksuz aileler, her türlü animasyona katılan eğlenmeye gelen insanlar, gençler ya da sakin bir ortamda yalnızca dinlenmeye gelen insanlar, yaşlılar gençler gibi. Bunun içinde tatil köyünde taleplere cevap verecek hareketli ve sakin ortamlar yaratmak gerekir. Kısaca farklı taleplere göre farklı mekanlar yaratılmak istenmiş, arazi de yeterince büyük olduğundan buna olanak sağlamış ve mekanlar araziye dağılmıştır. Örneğin sakin bir ortamda bulunmak ve dinlenmek isteyenler için tatil köyünün üst bölümünde relaxing pool adı verilen bir havuz yapılmıştır. Planda yüzme havuzu ve aqua adı ile gösterilen alan ise hareketli ve aktif bir alan olduğundan çocuklu ailelere, eğlenmek isteyenlere hitap etmektedir.

- Yerleşim planına bakıldığında ana restoranın incelenen birçok tatil köyündeki durumun aksine denizden çok uzakta olduğu, daha çok girişe yakın bir alanda tasarlandığı görülmekte. Ana restoranın çok büyük olması, mutfak, depo, çöp sahası

gi bi tesisleri de ierisinde barındır mak zorunda olduğundan dolayı ok fazla alan kaplanması sebebi ile bu buyk kitlenin hemen sahilin yanında yapılması uygun grl me miştir. Aslında restoran denizi de gr mektedir. Ayrıca tatil kynde ana restoranın yanı sıra hemen sahil izgisinin yanında yapılan zel bir restoran da bulunmaktadır: Ala carte restaurant.

- ocukların ebeveyn gzeti minde olması ilkesine uygun olarak ocuk havuzu, ana yz me havuzu ve su oyunlarını ieren havuzla aralarında grsel iletiřinin saėlanabileceėi lde yakın ve iietasarlanmıştır. Aynı Őekilde oyun alanı ve mini klub de bu alandadır. Daha nceden de belirtildiėi gibi bu alan ocuklu ailelerce tercih edil mektedir.

- Yerleřim planı inceleėinde disconun tatil kynn genel tesislerinin iinde ocuklara ayrılan alanın hemen yanında tasarlandıėı grl mektedir. Fakat gece kullanıldıėı iin faaliyette olduėu zaman da ocuklara ayrılan tesislerin kapalı olmaları ve yatak nitelerinden uzakta olması aynı zamanda grlty engelleyici her trl nlemin alınması sebebi ile disconun burada olmasının hibir sorun oluřturmadıėı belirtilmiştir.

- Alıř-veriř alanlarının restoran ve evresinde olmasının sebebi restoranın belirli saatlerde tatil kyndeki tm insanlarının bulunduėu, toplandıėı bir yer olması olarak gsteril mektedir.

- Son olarak spor tesislerinin bir arada ve tatil kynn giriřinde genel tesis ve yatak nitelerinde uzakta planlandıėı grl mektedir. Ayrıca spor tesisleri ile tatil kynn diėer tesisleri arasında sık aėalardan oluřmuř yeřil bir bandın bulunduėu grl mektedir.

Club Mega Saray’da yapılan anketin sonuları Őoyledir:

- Yapılan anketlere gre Club Mega Saray’ın tercih edil mesinde en nemli faktr tatil kynn sunduėu aktivitelerin okluėu olduėu saptanmıştır. Tatil kynn en davetkar ve ekici yeri yz me havuzu ve evresidir.

- Ankete katılanların tm tali h oyun alanları dıřında ki tm ortak ve rekreasyon alanlarının byklkl erinin yeterli olduėunu belirtmiştir.

- Ankete katılanların tümü ortak ve rekreasyon alanlarının konuları itibari ile birbirleri ile uygun uzaklıkta, yeşil alan-sert zemin oranının birbirleri ile uyumlu olduğunu, açık alanlarda bitki-mekân ilişkisinin kurulduğunu, kullanılan bitki miktarının yeterli olduğunu, tatil köyünün bitkisel ve açık alanlarının tasarımında kendilerini rahatsız eden ve değişmesini istedikleri unsurların olduğunu belirtmiştir.

Sonuç olarak tatil köyünün bitkisel ve açık alan tasarımı ve alanların yer seçiminde başarılı olduğu, dolayısı ile kullanıcıların beklenti ve isteklerine cevap vermektedir.

5.2.1.14 Mërit Arcadia (Asi ye Hliçer ile görüŖme- 20.02.2002)

Ŗekil 5.14 Mërit Arcadia yerleŖi mŖe ması

Mërit Arcadia Ant al ya' da Bel ekt urizm alan ında bul un makt adır. Bu t urizm t esi si nde Club Mëga Saray da da oldu ğ u gi bi Anadolu Türk ni marisi ni n özelli kleri ni yansıtan, iç i nde bulundu ğ u çevre ve arazi ni n mevcut bileŖenlerine uyumlu bir tatil köyü tasarlamak ayrıca insanların çok farklı isteklerine cevap verecek mekanların yaratılması amaçlanmıştır. Tesisteki yapılarda Anadolu Türk ni marisinde görülen köprüler, tuğ la duvar kaplamaları, kenarlar, cumbalar gi bi motifleri görülmektedir.

- Mërit Arcadia' nın yerleŖi mŖe ması ni ncelendi ğ i nde tesisi ni n bir kasaba havası iç i nde, sokak esprisinde tasarlandı ğ u görülebilmektedir. Kısıtlı bir arazi ye sahip ol ması tesisi ni n sokak esprisine uygun olarak tasarlanmasında önemli bir faktör ol muştur, buna uygun olarak buna uygun olarak restaurant, çok sayıda bar, sauna, hamam dükkanlar, çocuk klübü gi bi genel tesisler yatak ünitelerini oluşturan yapıların alt katlarına yerleŖtirilmiştir.

- Arazi ni n eğ i m mevcut ağaçlar, sıcaklık, rüzgar gi bi mevcut bileŖenleri doğrultusunda, tesisi oluşturan yapı bloklarının tasarımı nda Club Mëga Saray' da da oldu ğ u gi bi monoton şekilde dümdüz devameden yapı blokları yerine yapılarınileri geri hareketleri ile insanları Ŗaşırtan sürprizli mekanlar yaratmak amaçlanmıştır.

- Yapı blokları içindeki yatma ünitelerinin yatak odalarının da manzaraya denize bakmasına da önem verilmiştir.
- Tesisin günün her anı en hareketli, en aktif alanı bunun dağrultusunda en gürültülü mekânı aqua park ve çevresidir. Farklı kullanıcı isteklerine cevap vermeyi amaç eden tesise son olarak bir havuz daha eklenmiştir. Yeni yapılan havuz ise sakinlik arayan, dinlenmek isteyen insanların beklentilerine cevap vermek amacıyla yapılmıştır.
- Aqua park alanı içindeki büyük havuzun denize doğru sınırını Pa mukkale'den esilenek tasarlanmış traveter oluşturmaktadır. Aynı zamanda anfi-tiyatro ile sınırını da oluşturan bu yapının arka kısmı alt kotta anfi-tiyatronun sahnesinin duvarını oluşturmaktadır. Anfi-tiyatronun geleneksel basamakları geniş tutularak masalı seyir alanı oluşturulmuştur.
- Tesisde bulunan üç restoran dan Lycia restaurant adı verilen restoran anfi-tiyatronun hemen arkasındadır ve deniz ile manzara açısından ilişkisi kurulmuştur. Pinea terras-restaurant adlı restoran denizden uzakta yapılmış olsa da bir tepe üzerinde olduğundan denizi görebilmektedir.
- Yerleşim planı incelendiğinde dikey çeken önemli bir unsur spor alanlarının yer seçimidir. Spor alanlarının deniz cephesinde yapılmasının sebebi mevcut ağaçların korunması amacıyla uygun olarak tesisin girişinde ağaçlarının sayısının fazla olmasıdır. Ayrıca spor tesisleri çok az alan kaplamaktadır.

Arcadia da anket çalışmasının yapıldığı tatil köylerinden biridir. Yapılan anketlerin değerlendirilmesi sonucu ortaya çıkan sonuçlar şunlardır:

- Yapılan anketlerin sonucuna göre Merit Arcadia'nın seçiminde en önemli faktör ankete katılanların %67'sinin belirttiği üzere sunduğu aktivitelerin çokluğudur. Tatil köyünün en çekici yeri olarak havuz ve çevresi ikinci olarak açık-yeşil alanları olarak belirtilmiştir.

- Genel olarak ankete katılanlara göre tatil köyündeki rekreasyon ve ortak alanların büyüklükleri yeterlidir. Yalnız ankete katılanların %42'nin belirttiği üzere disko ve

tali h oyun alanları yetersizdir. Ankete katılanların büyük çoğunluğunun %75'ini görüşlerine göre bu alanlar konumları itibari ile birbirleri ile uygun uzaklıktadır.

- Ankete katılanların %02'si Merit Arcadia'da yeşil alan-sert zemin oranının birbirleri ile uyumlu olduğunu, ankete katılanların tümü açık alanlarda bitki- mekan ilişkisinin kurulduğunu, tatil köyünün bitkisel ve açık alanlarıntasarımında kendilerini rahatsız eden ve değişmesini istedikleri unsurların olduğunu, genel olarak kullanılan bitki miktarının yeterli olduğunu belirtmişlerdir.

Sonuç olarak Merit Arcadia'da yapılan anketlerin sonuçlarına göre tatil köyünün bitkisel ve açık alanları tasarımı ve yer seçimi nde başarılı olduğunu ve tatil köyünün kullanıcıların beklenti ve isteklerine cevap verdiği söylenebilir.

5.2.2 Antalya'daki Tatil Köylerinin Genel Yerleşim Düzeni

Bu tez kapsamında Antalya'da incelenen 14 tatil köyünün genel yerleşim düzenlemelerini belirlemek için tatil köylerini oluşturan alanlar, tatil köyü programını oluşturan ana bileşenler açısından sınıflandırılmıştır. Tablo 5.4'de görüldüğü gibi tatil köyü programını oluşturan ana bileşenler genel, konaklama, açık spor tesisleri ve otoparktan oluşmaktadır. (Arcan ve Kapkın, 1989)

Tablo 5.4 Tatil köyü programı ana bileşenleri

Tatil Köyü Programı Ana Bileşenleri	Alanlar
1. KONAKLAMA TESİSLERİ	(personel e ait lojmanlar da bu alanlara gir mektedir.)
2. AÇIK SPOR TESİSLERİ	(futbol, voleybol, tenis, golf gibi açık genel spor alanları)
3. GENEL TESİSLER	1. Spor alanları kapalı genel spor alanları su sporları alanları 2. Dinlenme alanları gezi alanları oyun alanları 3. Eğlenme alanları anfi-tiyatro disko tarih oyun alanları 4. Alış-veriş alanları 5. Yemek yeme alanları
4. OTO PARK	6. Servis ve idari kompleks alanları

Bu bölümde incelenen 14 tatil köyünün, tatil köyü program ana bileşenlerini oluşturan genel, konaklama, açık spor tesisleri ve otoparkın tatil köyünün sahip olduğu arazi şekline göre arazi üzerindeki yerleşim düzenlerini belirlemek amacıyla krokileri çizilmiş ve incelenen bu tatil köylerinin toplam taban alanları (kapalı mekan) ve toplam açık alanları hesaplanmış ve de bu hesaplamalar sonucu kişi başına düşen açık alan miktarları hesaplanmıştır.

5.2.2.1 Uusoy Tatil Köyü

Şekil 5.15 Uusoy Tatil Köyü genel yerleşim düzeni

5.2.2.2 Çubuk Kastalıa*

Şekil 5.16 Çubuk Kastalıa genel yerleşim düzeni

* Tatil köyünde 2001 yılında yapılan revizyon çalışması ile konaklama tesislerinin kapasitesi artırılmış ve genel tesislerde birtakım değişiklikler (Anfi-tiyatro, restoran ve yüzme havuzunun yeniden düzenlenmesi) yapılmıştır. Görüldüğü gibi tatil köyünde kişi başına düşen açık alan $108,6 \text{ m}^2/\text{kişi}$ den yapılan bu revizyon çalışması sonucu $81,7 \text{ m}^2/\text{kişi}$ ye düşmüştür.

5.2.2.3 Majesty Club Kemer

Şekil 5.17 Majesty Club Kemer genel yerleşim düzeni

5.2.2.4 Salina Tatil Köyü**

Şekil 5.18 Salina Tatil Köyü genel yerleşim düzeni

**Tatil köyü arazisi içinde yakın tarihlere, tatil köyünün kış turizmine de hizmet etmesi için bir otel bloğu yapılacaktır. Bunun sonucunda kişi başına düşen açık alan miktarının azalacağı anlaşılmaktadır.

5.2.2.5 Renaissance Antalya Resort

Şekil 5.19 Renaissance Antalya Resort genel yerleşim düzeni

5.2.2.6 Gri da Village

Şekil 5.20 Gri da Village genel yerleşim düzeni

5.2.2.7 Cub Asteria*

Şekil 5.21 Cub Asteria genel yerleşim düzeni

*Tatil köyünde yatak kapasitesinin artırılması amacıyla yeni konaklama tesislerinin yapımını öngören bu yıl bir revizyon çalışması yapılmıştır. Revizyon çalışması sonucu kişi başına düşen açık alan miktarı 199 m²/kişi den 157 m²/kişi ye düşmüştür

5.2.2.8 C ub Phaselis

Şekil 5.22 C ub Phaselis genel yerleşim düzeni

5.2.2.9 C ub Zığa

Şekil 5.23 C ub Zığa genel yerleşim düzeni

5.2.2.10 Club Aqua marine**

Şekil 5.24 Club Aqua marine genel yerleşim düzeni

**Tatil köyü arazisi içinde yakın tarihlerde, tatil köyünün kış turizmine de hizmet etmesi için bir otel bloğu yapılacaktır. Bunun sonucunda kişi başına düşen açık alan miktarının azalacağı anlaşılmaktadır.

5.2.2.11 Adana Side

Şekil 5.25 Adana Side genel yerleşim düzeni

5.2.2.12 PARADİSE SİDE BEACH

Şekil 5.26 Paradise Side Beach genel yerleşim düzeni

5.2.2.13 Club Mega Saray

Şekil 5.27 Club Mega Saray genel yerleşim düzeni

5.2.2.14 Merit Arcadia

Şekil 5.28 Merit Arcadia genel yerleşim düzeni

5.2.3 Değerlendirme

Çalışmanın analitik kısmını oluşturan bu bölümde, Antalya'daki 14 tatil köyünün mimarları ile yapılan görüşmeler sonucu saptanan tasarım ilkelerini, her bir tatil köyünün programını oluşturan ana bileşenlerini (genel, konaklama, açık spor tesisleri ve otapark) arazi üzerindeki genel yerleşim düzenini belirleyen unsurların ve açık, kapalı alanlarının hesaplanması sonucu saptanan kişi başına düşen açık alanların irdelenmesi sonucu ortaya çıkan bulgular değerlendirilmiştir.

- Öncelikle incelenen tüm tatil köylerinde tasarım gerçekleştiren mimarlarla yapılan görüşmelere göre tasarım yönlendiren en önemli unsurun, doğaya saygılı, doğa ile bütünleşmiş, içinde bulunduğu çevreyle uyumlu bir tatil köyü yaratmak olduğu söylenmelidir. Bu amaç doğrultusunda tatil köyünün, içinde bulunduğu yörenin sıcaklık, eğim, rüzgar, arazinin üzerindeki kum tepeleri, bitki örtüsü ve yörenin mimari özellikleri gibi mevcut bileşenler tasarım yönlendiren ana unsurlardır:

- Tasarım yönlendiren en önemli amaç; hiç ağaç firesi vermemek yani mevcut ağaçların korunmasını sağlamaktır. Arazi üzerindeki kum tepelerinin korunması da bu amaç doğrultusunda yapılmaktadır.

- Genelde incelenen tatil köylerinin bir çoğu denize dikinen bir ana aks etrafında gelişmekte böylece denizden gelen serin rüzgarın köyün tümüne eşit dağılması sağlanmaktadır. Yatak üniteleri arasında yine denize dikinen sokaklar yapılarak, veya bir takım tatil köyünde olduğu gibi sokakları oluşturan yaya aksları ve aralıklı yerleştirilen yatak üniteleri sayesinde denizden gelen serin rüzgar dan yararlanılarak sıcaklığın düşmesi amaçlanmaktadır. Gölge yaratma amacı ile yatak üniteleri arasından geçen yolların dar yapılması da sıcaklık unsuru karşısında alınan başka bir önlemdir.

-İncelenen tüm tatil köylerinde yatak ünitelerinin geniş, yeşil avlular etrafında tasarlandığı ve odaların manzara, güzellik, mahremi yet sağlama amacı ile bu alanlara yönlendirilerek bu alanlara bakması sağlandığı görülmektedir.

İncelenen tatil köylerinde saptanan diğer unsurlar, tatil köyü programını oluşturan ana bileşenler başlıkları altında şu şekilde sıralanabilir:

- **Genel Tesisler**

- Genel olarak incelenen tatil köylerinde anfi-tiyatro, restoran, genel ve çocuk yüzme havuzu, barlar, dükkanlar, çocuk oyun alanları gibi genel tesislerin arazi nin belli bir yerinde birarada çözümlendi ğ i gör ülm ektedir.

- Tatil köylerinin tümünde diskonun yarattığı gürültü açısından yatak ünitelerinden mümkün olduğunca en uzak noktada tatil köyünün deniz kısmında, kuşsal da tasarlandığı gör ülm ektedir. Bir kısım tatil köyünde ise yine yatak ünitelerinden mümkün olduğunca en uzak noktada, tatil köyünün hemen girişinde, tatil köyünde konaklayan insanlara da hizmet vermesi amacıyla yerleştirildi ğ i gör ülm ektedir

- Genel olarak ana restoran tatil köylerinde yüzme havuzu ve deniz ile manzara açısından ilişki içinde ve manzaraya hakim olacak şekilde yerleştiril mektedir. Bunun için restoran tatil köyünün deniz cephesinde havuz ve deniz ile iletişimi içinde ya da deniz cephesinde olmasa bile deniz manzarasına hakim olacak şekilde yüksek kotta yapıldığı gör ülm ektedir. Ayrıca genelde tatil köylerinde bir restoran yerine farklı taleplere cevap veren birden fazla restoran bulundu ğ u gör ülm ektedir. Böylece restoranın parçalanması ile monotonluktan kaçınmak amaçlanmaktadır

- Çarşının yer seçiminde aktivitelerin, dolayısı ile insanların çok olduğu yerler seçilmekte olduğu gör ülm ektedir. Bunun için çarşı ya yatak ünitelerinden genel tesislere giden ana akslar üzerinde, ya da günün belli saatlerinde ana restoran gibi insanların toplandığı yerlerde, veya gece gündüz aktivitelerin yoğun olduğu restoran- yüzme havuzu- pool bar çevresinde yerleştiril mektedir.

-İncelenen tüm tatil köylerinde yüzme havuzu ve pool bar ilişkisinin kurulduğu gör ülm ektedir. Böylece gündüz animasyon etkinliklerinin yapıldığı bu mekan tatil köyünün en işlek, en hareketli yani odak noktası olmakta ve insanların bu animasyon etkinliklerine katılması sağlanmaktadır. İncelenen kısıtlı araziye sahip olan tatil köylerinde ise pool bar, anfi-tiyatro ve yüzme havuzu arasında ortak kullanım sahip bağlayıcı bir işlev görmektedir, hem havuz hem de anfi-tiyatronun arasında konulanması ile anfi-tiyatronun sahnesi işlevini de görmektedir. Böylece anfi-tiyatro, pool bar ve havuz içiçe yerleştirilerek günün her saatinde bu mekanın tatil köyünün önemli bir parçası olması sağlanmaktadır.

- Genel olarak tatil köylerinde çocuk yüzme havuzu, aralarında görsel iletişim sağlayacak şekilde genel yüzme havuzuna yakın bir konumda yer almakta ya da genel yüzme havuzunun belli bir bölümünün çocuklar için düzenlenmesi ile çocukların ebeveyn kontrolünde olmalarını sağlama doğrultusunda düzenlemelerin yapıldığı görülmektedir.

- Önceden de belirtildiği gibi incelenen tatil köylerinin bir kısmında anfi-tiyatro, restoran, genel ve çocuk yüzme havuzu, barlar, dükkanlar, çocuk oyun alanları gibi genel tesislerin arazinin belli bir yerinde birarada çözümlendiği görülmektedir. Buna karşın bazı tatil köylerinde ise farklı taleplere cevap verecek farklı mekanların yaratılması ve bu farklı mekanların doğa ile bütünleşmesi bunun içinde bu mekanların belli bir sisteme uymayarak birdenbire, sürprizli şekilde insanları şaşırtarak ortaya çıkması amaçlanmıştır. Arazinin kısıtlı olmayıp buna olanak sağlanması sonucunda bu amaçların doğrultusunda genel tesislerin genel de diğer tatil köylerinde görüldüğü gibi içiçe bir yerde çözümlenmesi yerine araziye dağılmış olarak çözümlendiği görülmektedir.

-İncelenen tatil köylerinde personel lojmanları ve servis ünitelerinin genel tesisler ve yatak ünitelerinde uzakta, mümkün olduğunca hiçbir ilişki kurulmayacak şekilde arazinin en arka kısmında genel de girişe yakın yerlerde tasarlandığı görülmektedir. Tatil köyü idari personel çalışanları ve ni marları ile yapılan görüşmelerde animatör ve idari personel dışında diğer personelin tatil köyü içinde istenmediği, bu personel için yatak ünitelerinin tatil köyü sınırları dışında sağlandığı belirtilmiştir.

- **Konaklama Tesisleri**

Tatil köylerinde genel tesislerin oluşturduğu gürültü sebebi ile yatak ünitelerinden uzakta planmakta olduğu ayrıca iki farklı alan arasında gerek gürültü gerekse manzara açısından yoğun bitki örtüsünün bulunduğu görülmektedir.

- **Açık Spor Tesisleri**

Açık spor tesisleri, tatil köyünün diğer tesisleri ile bitki örtüsü ile gürültü ve manzara açısından kamufle edilmiş şekilde yerleştirilmektedir. Ayrıca açık spor tesisleri özellikle genel tesislerinden kopuk ve uzak olarak yerleştirildiği takdirde hemen yanında ona hizmet veren bir bar veya klübün de yer aldığı görülmektedir.

Tatil köyü programını oluşturan konaklama, genel tesisler, açık spor alanları ve otopark ana bileşenlerinin arazi üzerindeki yerleşim düzeninin belirlenmesi için yapılan incelemeler sonucu saptanan bulgular aşağıda yer almaktadır.

- Tatil köyü programını oluşturan ana bileşenlerinin tatil köyü arazi üzerinde yerleşimini belirleyen en önemli faktörlerden biri tatil köyünün sahip olduğu arazinin şekline bağlı olarak deniz ile olan ilişkisi olduğu belirlenmiştir. Tez kapsamında incelenen 14 tatil köyü, sahip olduğu arazinin denizle ilişkisine göre şu şekilde gruplanabilir:

- . Denize cephesi dar, ve geriye doğru derinliği uzun bir araziye sahip olan tatil köyleri

- . Denize cephesi geniş, kare veya kareye yakın bir araziye sahip olan tatil köyleri

- . Denize cephesi geniş a morf bir araziye sahip olan tatil köyleri

- Denize cephesi dar, ve geriye doğru derinliği uzun bir araziye sahip olan tatil köylerinde, arazinin deniz cephesinin tamamı anfi-tiyatro, restoran, yüzme havuzu, pool bar gibi genel tesislere ayrılmaktadır. Bu tip tatil köylerinde konaklama tesisleri, genel tesislerin arkasında, açık spor tesisleri ise genel olarak tatil köyünün en arkasında (Uşoş Tatil Köyü, Club Aquamarine, Club Kastalia gibi) yer almaktadır, bu tip araziye sahip bazı tatil köylerinde konaklama ve genel tesislerin arasında da yer almaktadır. (Saliha Tatil Köyü ve Club Zığana)

- Denize cephesi geniş, kare veya kareye yakın bir araziye sahip olan tatil köylerinde, deniz cephesi konaklama tesisleri ve genel tesisler tarafından paylaşılmaktadır. Bu tip tatil köylerinde açık spor tesisleri, genel tesislerden mümkün olduğunca uzak, tatil köyü arazisinin en arkasında, konaklama tesislerinin de arkasında yer almaktadır. (Majesty Club Kemer, Club Asteria, Alđana Side, Paradise Side Beach ve Club Mega Saray gibi) Fakat bazı tatil köylerinde açık spor tesisleri önceden de bahsedildiği gibi bir takım mecburiyetlerden dolayı tatil köylerinin deniz cephesine yerleştirilmiştir. (Gıda Tatil Köyü, Merit Arcadia, Renaissance Antalya Resort gibi)

- İncelenen tatil köyleri içinde denize cephesi geniş a morf bir araziye sahip olan bir tatil köyü bulunmaktadır. (Club Phaselis) Bu tatil köyünde deniz cephesi geniş

olduğu halde tamam ile genel tesislere ayrılmıştır. Açık spor tesisleri tatil köyü girişinde, gerek konaklama gerekse genel tesislerden uzakta yer almaktadır. Konaklama tesisleri ise genel tesislerin arkasında olup genel tesis alanlarından sık bir bitki örtüsü ile ayrılmıştır.

- Son olarak tatil köylerinin toplam taban alanı ve toplam açık alanlarının hesaplanması ile kişi başına düşen açık alan miktarının bulunması ile yapılan incelemelerde şu sonuçlar ortaya çıkmıştır.

-Tatil köylerinin bazılarında kullanıcı isteklerine cevap vermek amacıyla ile birtakım revizyonlar yapılmaktadır. Bu revizyon çalışmaları tatil köyünün öncelikle yatak kapasitesi artırmak daha sonra bazı tesislerini yeniden düzenlemek, büyütmek ve kullanıcı isteklerine cevap vermek için yeni tesis yapmak amacıyla yapılmaktadır. Fakat hesaplama işlemleri sonucunda bu revizyon işlemleri ile kişi başına düşen açık alan miktarının azaldığı saptanmıştır

-Ayrıca tatil köyü çalışanları ile yapılan görüşmelerde bir çok tatil köyünün kış turizmine de hizmet vermek amacıyla ile tatil köyü arazi si içinde bir otel bloğu yapmayı planladıkları öğrenilmişti. Dolayısıyla doğa ile bütünleşmiş bir tatil sunmayı amaçlayan tatil köylerinin bu amaçlardan uzaklaştıkları, daha çok işin ekonomik yönünü dikkate aldıkları anlaşılmaktadır. Artan kullanıcı sayısına rağmen taban alanında eklenen yeni binalar ile tatil köyünde betonlaşmanın artacağı ve kullanıcı başına düşen açık alanlarının miktarının azalacağı açıkça görülmektedir.

5.3 Antalya'daki Tatil Köyleri İle İlgili Genel Anketlerin Değerlendirilmesi

Bu tez kapsamında örnek olarak seçilen Antalya ve çevresindeki 7 adet tatil köyünde toplam olarak 100 anket yapılmıştır. Tatil köylerinde konaklayan insanlarla yapılan anketlerin değerlendirilmesi üç aşamada gerçekleştirilmiştir.

- Birinci aşamada çeşitli tatil köylerinde konaklayan toplam 100 kişi ile yapılan anketlerin değerlendirilmesi sonucunda anket yapılan kişiler ile ilgili genel bilgiler verilmiştir.

- İkinci aşamada yine çeşitli tatil köylerinde konaklayan toplam 100 kişi ile yapılan anketlerin -tatil köyünden genel beklentiler- başlığı altında anket yapılan kişilerin genel olarak neden tatil köylerinde konaklamayı tercih ettikleri, tatil köylerinde en çok aktiviteler katılmak istedikleri veya katıldıkları yani tatil köylerinden genel beklentileri, tatil köylerinin en önemli alanlarının hangileri oldukları ve bu farklı alanlar arasındaki ilişkilerin nasıl kurulması gerektiği gibi soruların cevapları alınmıştır.

- Üçüncü ve son aşamada ise anket yapılan farklı tatil köylerinden iki örnek ele alınarak bu iki tatil köyünde kullanıcıların beklenti ve memnuniyet durumu belirlenmeye çalışılmıştır.

Bu tez kapsamında incelenilen 14 tatil köyünden anket yapılmasının olanak verdiği tatil köyleri ve yapılan anket sayıları aşağıda tabloda görülmektedir:

Tablo 5.5 Anket yapılan tatil köyleri

TATIL KOYLERI	YAPILAN ANKET SAYISI
CLUB SALI MA	26
MAJESTY CLUB KEMER	20
CLUB AQUAMARINE	15
ALDI ANA SİDE	12
MERIT ARCADIA	12
CLUB PHASELIS	10
CLUB MEGA SARAY	5
TOPLAM	100

5.3.1 Tatil Köylerinde Anket Yapılan Kişiler İle İlgili Bilgiler

Tablo 5.6 Uyruk

UYRUK	ORAN %
TURK	24
ALMAN	41
ISRAİL	9
AVUSTURYA	8
RUS	5
DİĞER	13
TOPLAM	100

Şekil 5.29 Uyruk

Yedi farklı tatil köyünde yapılan anketlere göre anket yapılan kişilerin % 41'ini Almanlar oluşturmaktadır. Bu sonuç gerek görüşme yapılan tur acentaları gerek tatil köyü tasarımcıları ve tatil köyü çalışanlarının belirttikleri 'Almanların tatil köyünde konaklamayı tercih ettikleri için Antalya ve çevresindeki tatil köyleri Almanlara yönelik yapılır' savını doğrulamaktadır. Tatil köylerinde yapılan gözlemler de bunu doğrulamaktadır.

Tablo 5.7 Gnsiyet

CİNSİYET	ORAN %
KADIN	56
ERKEK	44
TOPLAM	100

Şekil 5.30 Cinsiyet

Anket yapılan kişilerin %56'sını kadınlar oluştururken %44'ünü erkekler oluşturmaktadır.

Tablo 5.8 Yaş

YAŞ ARALIĞI	ORAN %
0-18	1
19-30	47
31-45	35
46-...	17
TOPLAM	100

Şekil 5.31 Yaş

Ankete cevap verenlerin en yüksek oranla (%47) 19-30 yaş aralığındaki kişiler oluşturmaktadır.

Tablo 5.9 Eğitimidurumu

EĞİTİM DURUMU	ORAN (%)
İLKÖĞRETİM	10
ORTAÖĞRETİM	21
YÜKSEKÖĞRETİM	69
TOPLAM	100

Şekil 5.32 Eğitimidurumu

Ankete cevap verenlerin büyük oranı (%69) üniversite mezunudur. Eğitim düzeyi ilköğretim olanların oranı %10'dur.

5.3.2 Tatil Köyünden Genel Beklentiler

5.3.2.1 Tatil Köyünde Konaklamayı Tercih Etmenin Nedenleri

Tablo 5.10 Tatil köyünde konaklamayı tercih etmenin nedenleri

TERCİH SEBEBİ	ORAN (%)
Çok çeşitli rekreasyon ve spor olanakları sunması	48
Dinlenmek ve aynı zamanda eğlenmek	67
Yeni yerler görmek ve tanımak	31
Değişik insan ve kültürleri ile tanışmak	32
Doğa ile içiçe bir tatil yapmak	14
Sunduğu konfor	20
Diğer	3

Şekil 5.33 Tatil köyünde konaklamayı tercih etmenin nedenleri

Görüldüğü gibi anket yapılan insanların %67'si konaklama tesisleri arasında tatil köylerini tercih etmelerinin sebebi olarak—dinlenmek ve aynı zamanda eğlenmek—cevabını vermişlerdir. Tatil köylerini tercih edilmesini ikinci önemli sebebi ise tatil köylerinin çok çeşitli rekreasyon ve spor olanaklarını sunmasıdır. Anket yapılan 100 insanın %48'i bu şıkla işaretlemiştir. İkinci sebep ise yaklaşık olarak aynı oranda insanın işaretlediği —yeni yerler görmek ve tanımak/değişik insan ve kültürleri ile tanışmak—cevabıdır.

İlginç olan tüm konaklama tesisleri arasında en çok doğa ile içiçe bir tatil sunmayı amaçlayan ve bu özelliği ile diğer konaklama tesislerinden ayrılan tatil köylerinin

tercih edilmesinde ‘doğa ile içiçe bir tatil sunması’ unsuru pek önem arz etmemektedir. Anket yapılan insanların yalnızca %14’ü bu cevabı işaretlemiştir. Yapılan çarpaz değerlendirmelerde tatil köylerinin tercih nedenleri uyruk, cinsiyet, yaş ve eğitim durumu gibi değişkenlere göre değişiklik göstermemektedir ve bu nedenle buraya alınmamıştır.

5.3.2.2 Daha Önce Tatil Köyünde Bulunup - Bulunulmadığı

Tablo 5.11 Daha önce tatil köyünde bulunup - bulunulmadığı

DAHA ÖNCE TATİL KÖYÜNDE BULUNUP - BULUNULMADIĞI	Oran (%)
Daha önce bir tatil köyünde konaklayanlar (1)	71
Daha önce bir tatil köyünde konaklamayanlar (2)	29
Toplam	100

Şekil 5.34 Daha önce tatil köyünde bulunup - bulunulmadığı

Görüldüğü gibi anket yapılan insanların büyük bir çoğunluğu daha önceden de bir tatil köyünde bulunmuşlardır. Tatil köyleri çalışanlar ile yapılan görüşmelerde gelen müşterilerin büyük bir çoğunluğunun sürekli müşterileri oldukları bazen yılda iki kez gelen müşterilerinin de bulunduğu belirtilmiştir.

5.3.2.3 Tatil Köyünde En Çok Katılan Aktiviteler

Tablo 5.12 En çok katılan genel eylemler

GENEL EYLEMLER	ORAN %
GENEL SPOR EYLEMLERİ	79
SU SPORLARI EYLEMLERİ	90
DOĞADA YURUYUŞ	6
DİNLENME EYLEMLERİ	86
EĞLENCE EYLEMLERİ	48
TÜM EYLEMLER	2

Şekil 5.35 En çok katılan genel eylemler

Tablo 5.13 En çok katılan aktiviteler

AKTİVİTELER	ORAN %
FUTBOL	16
TENNİS	28
VOLEYBOL	29
ATLETİZM	10
GOLF	7
FİTNESS	41
YUZME	87
DALMA	17
YELKEN	13
DOĞADA YURUYUŞ	6
GÜNEŞLENME	68
AÇIK HAVADA OTURMA	37
ÇEVREYİ VE DENİZİ SEYRETME	27
ANFİ-TİYATRO	28
DİSKOTEK	23
TALİH OYUNLARI	6

Yapılan anketlerin sonuçlarına göre tatil köylerinde konaklayan insanların en çok katıldıkları aktivitelerin en başında su sporları gelmektedir. Anket yapılan insanları %90'ını su sporlarına katıldıklarını belirtmişlerdir. İkinci sırada ise %86 katılım ile dinlenme etkinlikleri gelmekte üçüncü sırada ise %79 ile genel spor etkinlikleri gelmektedir. Cürüldüğü gibi ankete cevap veren insanların %87'sinin katıldıklarını belirttiği yüzde aktivitesi katılımında birinci sırayı alan su sporları etkinliklerinde en çok katılımın olduğu aktivitedir. İkinci sırayı alan dinlenme etkinlikleri içinde yer alan güneşlenme insanların %68'inin katılımı ile yüzdemeden sonra en çok katılan aktivitedir. Fitness %41 katılım ile üçüncü sırayı alan genel spor etkinlikleri içinde fitness yer almaktadır. Genel spor etkinlikleri içinde olan voleybol (%29) ve tenis (%28) de spor aktiviteleri içinde fitness dan sonra katılımın en yüksek olduğu aktivitelerdir. gelen katılmalan aktivitelerdir. Genel spor etkinlikleri içinde yer alan ata binme, golf ve su sporları içinde yer alan dalma, yelken gibi aktiviteler 'all inclusive' sistemine dahil olmadığı, ayrıca ödeme yapılması gereken aktiviteler olduğu için katılımın düşük olduğu aktivitelerdir. Yapılan anketlerde birçok insan tarafından daha çok aktivitenin 'all inclusive' sistemine dahil olması istendiği belirtilmiştir. En az katılımın olduğu aktiviteler ise golf, doğada yürüyüş ve tali oyunlardır.

Kısa süre katılımın en yüksek olduğu aktiviteler %87 ile yüzde, %68 ile güneşlenme, %41 ile fitness aktiviteleridir.

Tablo 5.14 Akti vitelerinin cinsiyete göre dağılımı

AKTİVİTELER		KADIN		ERKEK	
		Kişi	Oran(%)	Kişi	Oran(%)
1. GENEL SPOR EYLEMLERİ	FUTBOL	2	3,6	14	31,2
	TENNİS	13	23,2	15	34,1
	VOLEYBOL	11	9,6	18	40,9
	ATLETİZM	7	12,5	3	6,8
	GOLF	6	10,7	1	2,3
	FITNESS	26	46,4	15	34,1
2. SU SPORLARI	YUZME	50	89,3	37	84,1
	DALMA	5	8,9	2	4,5
	YELKEN	8	14,3	5	11,4
3. DOĞADA YURUYUŞ		5	8,9	1	2,3
4. DİNLENME EYLEMLERİ	GÜNEŞLENME	41	73,2	27	61,4
	AÇIK HAVADA OTURMA	22	39,3	15	34,1
	ÇEVREYİ DENİZİ SEYRETME	13	23,2	14	31,2
5. EĞLENME EYLEMLERİ	ANFİ-TİYATRO EYLEMLERİ	14	25,0	14	31,2
	DİSKOTEK	12	21,4	11	25,0
	TALİH OYUN ALANLARI	1	1,8	5	11,4
6. TÜM AKTİVİTELER		0	0,0	2	4,5

Tablo 5.15 Genel eylemlerin cinsiyete göre dağılımı

	KADIN		ERKEK	
	kişi	oran(%)	kişi	oran(%)
GENEL EYLEMLER				
GENEL SPOR EYLEMLERİ	56	100	34	77,3
SU SPORLARI EYLEMLERİ	50	89,3	40	90,9
DOĞADA YURUYUŞ	5	8,9	1	2,3
DİNLENME EYLEMLERİ	52	92,8	34	77,3
EĞLENME EYLEMLERİ	23	41,1	25	56,8
TÜMEYLEMLERİ	1	1,8	1	2,3

Şekil 5.36 Kadınların genel eylemlere katılımı

Şekil 5.37 Erkeklerin genel eylemlere katılımı

Aktivitelerdeki katılım oranları görece düşüktür. 56 kadın 44 erkek toplam 100 kişi ile yapılan anketlere göre kadınların katılımının en yüksek olduğu aktiviteler %100 ile genel spor eylemleridir. Genel spor eylemlerine katılımın yüksek olmasında fitness'ın önemli bir yeri vardır. İkinci sırada %2,8 ile dinlenme eylemleri gelirken, üçüncü sırada %9,3 ile su sporları gelmektedir.

Erkeklerde ise ilk sırayı %0,9 ile su sporları alırken ikinci sırayı %77,3 ile genel spor eylemleri ve dinlenme eylemleri almaktadır.

Önceden de belirtildiği gibi tatil köylerinde katılımın en yüksek olduğu aktiviteler su sporları içindeki yüzme, dinlenme eylemleri içinde olan güneşlenme ve genel spor eylemleri içindeki fitness aktiviteleridir. Kadınlar için bu genelleme doğru iken erkeklerde farklı bir tablo ortaya çıkmaktadır. Erkeklerde %84 ile yüzme ilk sırada, %61,4 ile güneşlenme ikinci sırada iken üçüncü sırada %40,9 ile voleybol gelmektedir.

Yapılan anketlere göre kadınların %89,3'ü yüzme aktivitesine katılırken erkeklerde bu oran %84,1 olmaktadır. Güneşlenme aktivitelerine katılımlarında %73,2 iken erkeklerde %61,4 dür. Fitness aktivitesine katılan kadınların oranı %73,2 iken erkeklerin oranı ise %44,1 dir. Kısa tatil köylerindeki en çok katılımın olduğu aktivitelerden yüzme, güneşlenme ve fitness aktivitelerine kadınlar daha çok katılmaktadır.

Tatil köylerinde genel spor alanlarını oluşturan futbol voleybol ve tenis aktivitelerine erkeklerin katılımı kadınlara göre daha yüksektir. Bu fark özellikle futbol aktivitesine katılımında daha belirgindir.

Ata binme, golf gibi aktivitelere katılım ise kadınlarda daha yüksektir. Son olarak katılımında belirgin bir fark tarih oyunlarında görülmektedir. Kadınlarda %1,8 iken erkeklerde %1,4 dür.

Kısa fitness ve yüzme dışındaki yüksek efor sarfedilen spor aktivitelerine erkeklerin katılımı daha yüksekken, golf, ata binme, yürüyüş gibi aktivitelere kadınların katılımı yüksektir.

Tablo 5.16 Akti vitelere katılı mın yaşa göre dağılı m

AKTİ Vİ TELER		YAŞ ARALI ĞI					
		19-30		31-45		46...	
		kiři	oran(%)	kiři	oran(%)	kiři	oran(%)
GENEL	FUTBOL	8	17	7	20	1	5,8
	TEN S	12	25,3	12	34,3	4	23,5
	VOLEYBOL	15	31,9	12	34,3	2	11,8
SPOR	ATA Bİ NME	6	12,8	2	5,7	2	11,8
	GOLF	1	2,1	2	5,7	4	23,5
EYLEMLERİ	FITNESS	24	51,1	15	42,8	2	11,8
SU	YUZ ME	39	83	31	88,6	16	94,1
	DAL MA	13	27,6	2	5,7	2	11,8
	YELKEN	8	17	3	8,6	2	11,8
DOGADA YURUYUŞ		2	4,2	2	5,7	2	11,8
Dİ NLENME	GUNEŞLENME	36	76,6	22	62,8	10	58,8
	AÇI K HAVADA OTUR MA	15	31,9	15	42,8	6	35,3
	MANZARAYI SEYRETME	14	29,8	7	20	6	35,3
EĞLENCE	ANFI- Tİ YATRO EYLEMLERİ	16	34	8	22,8	4	23,5
	DISKOTEK	14	29,8	7	20	2	11,8
EYLEMLERİ	TALİ H OYUNLARI	2	4,2	1	2,8	3	17,6
TUM AKTİ Vİ TELER		2	4,2	0	0	2	11,8

Tablo-5.17 Genel eylemleri n katılı mın yaşa göre dağılı m

EYLEMLER	YAŞ ARALI ĞI							
	0-18		19-30		31-45		46..	
	kiři	oran(%)	kiři	oran(%)	kiři	oran(%)	kiři	oran(%)
GENEL SPOR EYLEMLERİ	0	0	44	93,6	26	74,3	9	52,9
SU SPORLARI EYLEMLERİ	1	100	44	93,6	31	88,6	16	94,1
DOGADA YURUYUŞ	0	0	2	4,2	2	5,7	2	11,8
Dİ NLENME EYLEMLERİ	1	100	42	89,4	30	85,7	14	82,3
EĞLENCE EYLEMLERİ	0	0	27	57,4	13	37,1	8	47
TUM EYLEMLER	0	0	1	2,1	1	2,8	0	0

(0-18 yaş aralı ğında yapılan anket sayısı 1 olduğundan değerlendiril mede gözardı edil miştir)

19-30 yaş aralığında 47, 31-45 yaş aralığında 35, 46 ve üzeri yaş aralığında 17 kişi ile yapılan anketlerin değerlendirilmesine göre yaş aralıklarına göre aktivitelere katılım çok büyük oranda değişmesede şunlar söylenebilir. Genel spor etkinliklerine en yüksek katılım %3,6 ile 19-30 yaş aralığında iken su sporlarına en yüksek katılım %4,1 ile 46 ve üzeri yaş grubundadır. Su sporlarına katılımın bu yaş grubunda yüksek olmasının sebebi yüzme aktivitesine katılımın %4,1 dir. Su sporlarını oluşturan dalma ve yelken gibi diğer aktivitelere katılım 19-30 yaş grubunda daha yüksektir.

Dinlenme etkinliklerine katılım en yüksek %89,4 ile 19-30 yaş aralığında, eğlence etkinliklerine katılım yine %57,4 ile bu yaş aralığındadır. Eğlence etkinliklerini oluşturan anfi-tiyatro ve diskotek etkinliklerine en yüksek katılım yine 19-30 yaş aralığındadır. Özellikle diskotek etkinliklerine katılım yaş aralığı yükseldikçe azalmaktadır.

Genel spor etkinliklerine giren futbol, voleybol ve teniste katılım 31-45 yaş aralığında en yüksekken, fitness %51,1 ile 19-30 yaş aralığındadır ve yaş aralığı yükseldikçe fitnessa katılım oranı azalmaktadır. Golfe katılım ise %23,5 ile 46 ve üzeri yaş grubundadır.

Tablo 5.18 Eğitim durumu

EĞİTİM DURUMU	KİŞİ
İLKÖĞRETİM	10
ORTAÖĞRETİM	21
YÜKSEKÖĞRETİM	69
TOPLAM	100

Yapılan anketlerin %69'unu yükseköğretim mezunu, %21'ini ortaöğretim %10'unu ise ilköğretim mezunu insanlarla yapılan anketler oluşturmaktadır. Görüldüğü gibi tatil köyü konaklayanlarının çok büyük oranını yüksek öğretim mezunu insanlar oluşturmaktadır. Anket yapılan insanların eğitim durumu eğitim aralıklarına göre dengeli dağıldığından aktivitelere katılımın eğitim durumuna göre değerlendirilmesi anlamlı olmayacağından yapılmamıştır.

5.3.2.4 Tatil Köyünde En Önemli Bulunan Alanlar

Tablo 5.19 Tatil köyünde en önemli bulunan alanlar

EN ÖNEMLİ ALAN	ORAN %
GENEL SPOR ALANLARI	55
YÜZME HAVUZU	73
DENİZ, PLAJ	88
RESTORAN VE BENZERİ	56
ANFİ-TİYATRO	15
DİSKO	14
ALİŞ-VERİŞ ALANLARI	5
TALİH OYUN ALANLARI	3
ÇOCUK OYUN ALANLARI	2

Şekil 5.38 Tatil köyünde en önemli bulunan alanlar

Yapılan anketlere göre tatil köyünü oluşturan alanlar arasında ki en önemli alan %88 ile deniz ve plajdır. Bunun sonucunda insanların bir tatil köyünün mutlaka deniz kenarında olmasını istediklerini söyleyebiliriz. Deniz ve plajın ardından ikinci sırayı %73 ile yüzme havuzu izlerken, üçüncü sırayı %56 ile restoran ve benzeri alanlar almaktadır. Dördüncü sırada ise %55 ile genel spor alanları gelmektedir.

Tablo 5.20 Uyuğa göre en önemli bulunan alanlar

ALANLAR	YERLİ TURİST		YABANCI TURİST	
	kişi	oran(%)	kişi	oran(%)
SPOR ALANLARI	15	62,5	40	52,6
YÜZME HAVUZU	24	100	49	64,5
PLAJ-DENİZ	22	91,7	66	86,8
RESTORAN	18	75	38	50
ANFI-TİYATRO	0	0	15	19,7
DİSKO	3	12,5	14	18,4
ALIŞ-VERİŞ ALANLARI	0	0	5	6,6
TALİH OYUNLARI ALANLARI	1	4,2	3	3,9
ÇOCUK OYUN ALANLARI	0	0	2	2,6

Şekil 5.39 Yerli turiste göre en önemli alanlar

Şekil 5.40 Yabancı turiste göre en önemli alanlar

24 Türk ve 76 yabancı turistle (Alman, İsraili, Avusturyalı, Rus ve diğer) yapılan anketlerin değerlendirilmesi ne göre insanların tatil köyündeki en önemli alan seçimi turistin uyruğuna göre değişmektedir.

Toplam 24 yerli turistin bu soruya cevabına göre yerli turist için tatil köyündeki en önemli alan %100 oran ile yüzme havuzu ve çevresidir. İkinci en önemli alan ise yerli turistin %1,7'sinin seçimi ile plaj ve denizdir. Üçüncü en önemli alan ise %75 ile restoran ve benzeri alanlar ken dördüncü en önemli alan %62,5 ile spor alanlarıdır. Yerli turistin en önemli alanlar içinde görmedi kleri alanlar ise anfi-tiyatro, alış-veriş alanları ve çocuk oyun alanlarıdır.

Toplam 76 yabancı turistin cevablarına göre en önemli alan yerli turistin seçimi nden farklı olarak %86,8 ile plaj ve denizdir. İkinci en önemli alan olarak seçilen alan %64,5 ile yüzme havuzu ve çevresidir. Üçüncü en önemli alan ise %52,6 ile spor alanları dördüncü sırada gelen alan ise %50 ile restoran ve benzeri alanlardır. Yerli turistin en önemli alanlar arasında görmedi ği anfi-tiyatro yabancı turiste göre %19,7 ile beşinci sırada gelmektedir. Anketlerin değerlendirilmesi sonucu elde edilen sonuçlar, tatil köyü çalışanları ile yapılan görüşmelerde de söylendi ği gibi- yerli turist tarafından tatil köyünde en çok kullanılan alan dolayısı ile en önemli alan yüzme havuzu ve çevresi iken yabancı turist tarafından en çok kullanılan alan deniz ve plajdır değerlendirilmesi doğrulamaktadır.

Sonuç olarak turistin uyruğuna göre değişikli k göstere de tatil köyünde en önemli alanlar dolayısı ile en yoğun kullanı ma sahip alanlar deniz-plaj, yüzme havuzu, spor alanları ve restorandır.

Tablo 5.21 Gnsiyete göre en önemli bulunan alanlar

ALANLAR	KADIN		ERKEK	
	kişi	oran(%)	kişi	oran(%)
SPOR ALANLARI	27	48,2	28	63,6
YUZME HAVUZU	41	73,2	32	72,7
DENİZ-PLAJ	50	89,3	38	86,4
RESTORAN	30	53,6	26	59,1
ANFI- TIYATRO	10	17,8	5	11,4
DISKO	7	12,5	7	15,9
ALIŞ-VERİŞ ALANLARI	4	7,1	1	2,3
TALİH OYUNLARI ALANLARI	0	0	3	6,8
ÇOCUK OYUN ALANLARI	2	3,6	0	0

Şekil 5.41 Kadınlara göre en önemli alanlar

Şekil 5.42 Erkeklerle göre en önemli alanlar

Kadınlara göre tatil köyündeki en önemli alan %89,3 oranla plaj ve denizdir. İkinci sırada %73,2 ile yüzme havuzu ve çevresi gelirken, üçüncü sırada %53,6 ile restoran, dördüncü sırada %48,2 ile spor alanları gelmektedir.

Erkeklerle göre tatil köyündeki en önemli alan kadınların seçimi ile paralel olarak %86,4 ile yine deniz ve plajdır. İkinci sırada %72,7 ile yine kadınların seçimi ile aynı doğrultuda olarak yüzme havuzu ve çevresi dir. Üçüncü sırada %63,6 ile spor alanları gelirken, dördüncü sırada %59,1 ile restoran gelmektedir. sonuç olarak erkeklerin kadınlara oranla daha çok spor alanlarını kullandıklarını, ayrıca restoranın erkeklerden daha çok kadınlar tarafından önemli bulunduğunu söyleyebiliriz

Anfi-tiyatro %17,8 ile kadınlar için beşinci sırada gelirken erkekler için %15,9 ile disko beşinci sırada gelmektedir. Alış-veriş alanlarının %7,1 ile kadınlar için

erkeklerden (%2.3) daha önemli, aynı şekilde çocuk oyun alanlarının da %3.6 ile kadınlar için erkeklerden (%0) daha önemli olduğunu söyleyebiliriz. Son olarak tatileh oyunları kadınlar tarafından önemli alanlar arasında görülmediği (%0), erkeklerde ise %6,8 ile yedinci sırada alış-veriş alanlarından da önemli olduğu görülmektedir.

Sonuç olarak 56 sı kadın 44 erkek tatil köyü konaklayan ile yapılan anketlerin cinsiyete göre değerlendirilmesi sonucu tatil köyü içinde en önemli alan olarak gösterilen ilk dörde giren alanlar arasında değişiklik olmasa da cinsiyete göre bunların sıralamasının değiştiği görülmektedir.

Tablo 5.22 Yaşa göre en önemli bulunan alanlar

ALANLAR	YAŞ ARALIĞI					
	19-30		31-45		46- ...	
	kişi	oran(%)	kişi	oran(%)	kişi	oran(%)
SPOR ALANLARI	32	47	19	54,3	4	23,5
YUZME HAVUZU	37	78,7	24	68,6	11	64,7
DENİZ-PLAJ	37	78,7	35	100	15	88,2
RESTORAN	24	51,1	19	54,3	12	70,6
ANFI-TİYATRO	7	14,9	7	20	1	5,8
DİSKO	10	21,3	1	2,8	3	17,6
ALIŞ-VERİŞ ALANLARI	3	6,4	2	5,7	0	0
TALİH OYUNLARI ALANLARI	0	0	1	2,8	2	11,8
ÇOCUK OYUN ALANLARI	1	2,1	1	2,8	0	0

Şekil 5.43 31-45 yaş aralığında en önemli bulunan alanlar

Şekil 5.44 46 yaş ve üzeri aralığında en önemli bulunan alanlar

(0-18 yaş aralığında yapılan anket sayısı 1 olduğundan değerlendirilmedi gözardı edilmiştir) 19-30 yaş aralığında 47 kişi ile yapılan tatil köyünün en önemli alanları hangi alanlardır?- sorusuna verilen cevapların değerlendirilmesi ne göre tatil köyünün en önemli alanı %78,7 ile yüzme havuzu ve deniz-plajdır. İkinci en önemli alan %51,1 ile restoran, üçüncü %47 ile spor alanları dördüncü alan ise %21,3 ile diskodur.

Aynı soruya 31-45 yaş aralığındaki insanların verdiği cevaplara göre en önemli alan %100 ile deniz ve plajdır. İkinci en önemli alan %68,6 ile yüzme havuzu ve çevresi, üçüncü en önemli alan ise %54,3 ile spor alanları ve restorandır.

45 ve üzeri yaş grubundaki insanlara göre tatil köyünün en önemli alanı %88,2 ile deniz ve plaj, ikinci en önemli alan farklı olarak %70,6 restoran, üçüncü alan ise %64,7 ile yüzme havuzu ve çevresidir. Dördüncü sırada %23,5 ile spor alanları gelmektedir.

Daha önceden de belirtildiği gibi tatil köyünün en önemli alanlarını oluşturan deniz-plaj, yüzme havuzu, spor alanları ve restoran farklı yaş aralığındaki insanların verdikleri cevapların değerlendirilmesi ile ortaya çıkan sonuçlarla da doğrulanmıştır. Fakat sıralama çok belirgin olmasada değişmektedir. Örneğin 46 ve üzeri yaş grubunda en önemli alan deniz-plaj iken ikinci en önemli alanın restoran olması ilginç bir sonuçtur.

Disco 19-30 yaş aralığındaki insanlara göre %21,3 ile tatil köyünün en önemli dördüncü alanıdır. Anfi-tiyatro 31-45 yaş aralığında ki insanlarca daha çok kullanılırken, disco yukarıda da belirtildiği gibi 19-30 yaş grubunda diğer yaş gruplarına göre daha yüksektir.

Kırsaca tatil köyündeki en önemli alanların sıralaması ankete cevap veren insanların yaş, uyruk ve cinsiyetlerine göre değişiklikler gösterse de en önemli alanlar deniz- plaj, yüzme havuzu ve çevresi, restoran ve spor alanlarıdır. Bu sonuçlarda insanların tatil köyünde dinlenmek ve aynı zamanda eğlenmek ve de tatil köylerini çok çeşitli spor ve rekreasyon alanlarına sahip olmaları nedenleri ile konakladıkları sonucu ile paraleldir.

5.3.2.5 Farklı Rekreasyon Alanları Arasındaki İlişkiler

Tablo 5.23 Farklı rekreasyon alanları arasındaki ilişkiler

FARKLI REKREASYON ALANLARI ARASINDAKİ İLİŞKİLER	kişi	oran(%)
Tüm rekreasyon alanları yanyana, bir yerde toplanmalı	14	14
Birbirleriyle iletişim sağlayacak şekilde yeterli derecede yakın olmalı	61	61
Birbirleriyle görsel açıdan mutlaka iletişim sağlanmalı	15	15
Birbirlerinden iletişim sağlamayacak şekilde uzak olmalı	9	9
Yorumuz	1	1
Toplam	100	100

Şekil 5.45 Farklı rekreasyon alanları arasındaki ilişkiler

Anket yapılan insanların büyük çoğunluğu (%61) tatil köylerindeki farklı rekreasyon alanlarının birbirleriyle iletişim sağlayacak şekilde fakat yalnızca buna imkan sağlayacak şekilde yakın olmasını istediklerini belirtmişlerdir. %15'i farklı rekreasyon alanlarının mutlaka birbirleriyle iletişim sağlayacak şekilde

olmasını istediklerini belirtmiş, %14'ü ise farklı rekreasyon alanlarının yanyana, bir yerde iç içe çözülmesini belirtmişlerdir. Birbirleri ile iletişim sağlamayacak şekilde uzak olmasını gerektğini söyleyenler ise anket yapılan insanların %0' unu oluşturmaktadır.

Tablo 5.24 Cinsiyete göre farklı rekreasyon alanları arasındaki ilişkiler

FARKLI REKREASYON ALANLARI ARASINDAKİ İLİŞKİLER	KADIN		ERKEK	
	kişi	oran(%)	kişi	oran(%)
Tüm rekreasyon alanları yanyana, bir yerde toplanmalı	8	14,3	6	13,6
Birbirleriyle iletişimi sağlayacak şekilde yeterli derecede yakın olmalı	34	60,7	27	61,4
Birbirleriyle görsel açıdan mutlaka iletişimi sağlanmalı	8	14,3	7	15,9
Birbirlerinden iletişimi sağlamayacak şekilde uzak olmalı	5	10,7	4	11,4
Yorumsuz	1	1,8	0	0

Şekil 5.46 Kadınlara göre rekreasyon alanları arasındaki ilişkiler

Şekil 5.47 Erkeklerle göre rekreasyon alanları arasındaki ilişkiler

Görüldüğü gibi farklı rekreasyon alanları arasındaki kurulması gereken ilişkilerin cinsiyete göre değişmediği görülmektedir.

5.3.2.6 Tatil Köylerinde Bitkisel Tasarımın Önemi

Tablo 5.25 Tatil köylerinde bitkisel tasarımın önemi

BITKİSEL TASARIM	kişi	oran(%)
En önemli unsur	23	23
Önemli bir unsur	63	63
Az önemli bir unsur	13	13
önemli bir unsur değil	1	1
Toplam	100	100

Şekil 5.48 Tatil köylerinde bitkisel tasarımın önemi

Anket yapılan insanların %86'sı tatil köyü tasarımında bitkisel tasarımın önemli bir unsur olduğunu belirtmişler ve bu insanların %23'ü bitkisel tasarımın en önemli unsur olduğunu söylemişlerdir. Anketi cevaplayan insanların %13 ise çok önemli olmadığını yalnızca %1'i hiç önemli bir unsur olmadığını belirtmişlerdir. Sonuç olarak tatil köyüne gelen insanların bitkisel tasarıma dikkat ettiği ve önem verdiği söylenebilir.

5.3.2.7 Oturmak İçin Seçilen Mekanın Özellikleri

Tablo 5.26 Oturmak için seçilen mekanın özellikleri

OTURMAK İÇİN SEÇİLEN MEKANIN ÖZELLİKLERİ	ORAN (%)
MANZARAYA AÇIK OLMALI	74
GÜZLÜ BİR YER OLMALI	5
USTU KAPALI GÖLGELİK BİR MEKAN OLMALI	16
DIĞER REKREASYON ALANLARINA YAKIN OLMALI	21

Şekil 5.49 Oturmak için seçilen mekânın özellikleri

İlgili tablo ve şekilde de görüldüğü gibi oturmak ve dinlenmek için seçilen mekânın öncelikle manzaraya açık olması gerekmektedir. Anket e cevap veren insanların %74'ü mekânın manzaraya açık olması gerektiğini, %21 i diğer rekreasyon alanlarına yakın olması gerektiğini, %16'sı üstü kapalı gölgelik bir mekân olması gerektiğini, %5'i ise gizli bir yer olması gerektiğini belirtmişlerdir.

Sonuç olarak mekânın seçiminde en önemli faktör mekânın manzaraya açık olması gerektiğidir. Bu sonuç insanların restoran, bar, café ya da oturma alanlarının mutlaka manzaraya hakim olacak şekilde tasarlanıp, yerinin seçilmesi gerektiğini göstermektedir.

5.3.2.8 Genel Anket Değerlendirmesi

Farklı yedi tatil köyünde toplam 100 kişi ile yapılan anket çalışması ile daha önceden de belirtildiği gibi-tatil köyünden genel beklentiler- başlığı altında anket yapılan kişilerin genel olarak neden tatil köylerinde konaklamayı tercih ettikleri, tatil köylerinde en çok aktivitelere katılmak istedikleri veya katıldıkları yani tatil köylerinden genel beklentileri, tatil köylerinin en önemli alanlarının hangileri oldukları ve bu farklı alanlar arasındaki ilişkilerin nasıl kurulması gerektiği gibi soruların cevapları alınmaya çalışılmıştır. Anketlerin değerlendirilmesi ile ortaya çıkan sonuçlar :

- Diğer turizm tesisleri arasından tatil köyünde konaklamayı tercih edilmesindeki en önemli sebepler sırası ile dinlenmek ve aynı zamanda eğlenmek, ve tatil köylerinin çok çeşitli rekreasyon ve spor olanaklarının sunmasıdır. Yapılan anketlerin değerlendirilmesi ile ortaya çıkan sonuca göre diğer turizm tesisleri arasından doğa ile içiçe bir tatil sunmayı amaçlayan ve bu özelliği ile diğer konaklama tesislerinden ayrılan tatil köylerini tercih edilmesinde -doğa ile içiçe bir tatil geçirmek- unsuru en az etkili olan unsurdur. Başlangıçta doğa ile içiçe bir tatil sunma felsefesiyle ortaya çıkmasına rağmen bu sonuç bu felsefe ile çelişmektedir.
- Tatil köylerinde katılımın en yüksek olan aktiviteler sırası ile su sporları içinde yer alan yüzme, dinlenme etkinlikleri içinde yer alan güneşlenme ve genel spor etkinlikleri içinde yer alan fitnesstır. Atabinme, golf, dalma, yelken gibi aktiviteler 'all inclusive' içinde yer aldığından katılımın yüksek olduğu aktivitelerdir. Katılımın en düşük olduğu aktiviteler ise doğada yürüyüş, golf ve tarih oyunlarıdır.
- Aktivitelere katılımı cinsiyete, yaşa göre değişiklik göstermektedir:

- Daha önceden de belirtildiği gibi tatil köylerinde en çok katılan aktiviteler sırası ile yüzme, güneşlenme ve fitnessdır. Bu genelleme kadınlar için doğru iken erkeklerde değişmektedir. Erkeklerin en çok katıldığı aktiviteler sırası ile yüzme, güneşlenme ve fitness yine genel spor etkinliklerine giren voleyboldur. Yapılan anketlerin sonuçlarına göre yüzme ve fitness dışındaki spor aktiviteleri içinde yer alan tenis, voleybol ve özellikle futbol gibi yüksek efor sarfedilen spor aktivitelerine katılım erkeklerde daha yüksekken, golf, atabinme, doğada yürüyüş gibi aktiviteler kadınlarda daha yüksektir.

- En çok katılılan aktiviteler yaşa göre de değişmektedir. Katılılan en yüksek olduğu sırası ile yüzme, güneşlenme ve fitness genellikle 19-30 ve 31-45 yaş grubu için doğru iken 46 ve daha yüksek yaş grubu için katılılan en yüksek olduğu aktiviteler sırası ile yüzme, güneşlenme, açık havada oturma ve manzarayı seyretmektir. Yani fitness'a katılılan yaş aralığı yükseldikçe azalmakta, aynı şekilde özellikle disko olmak üzere eğlence aktivitelerine de katılılan yaş aralığı yükseldikçe azalmaktadır.

- Tatil köyü içinde yer alan alanlar arasında en önemli alanlar sırası ile deniz-plaj, yüzme havuzu ve çevresi, restoran ve genel spor alanlarıdır. Yapılan anketlere göre en önemsiz görülen alanlar ise alış-veriş, tarih oyunları ve çocuk oyun alanlarıdır. En önemli alanlar olarak görülen alanlar uyruğa, cinsiyete ve yaşa göre değişmektedir.

- Yerli turist için en önemli alanlar sırası ile yüzme havuzu ve çevresi, deniz-plaj, restoran ve genel spor alanları iken yabancı turist için sıralama değişmektedir. Yabancı turiste göre en önemli alanlar deniz-plaj, yüzme havuzu ve çevresi, spor alanları ve restorandır.

- Kadınlar için sıralama sırası ile deniz-plaj, yüzme havuzu ve çevresi, restoran ve spor alanlarıdır. Erkekler için ise genel sıralama deniz-plaj, yüzme havuzu ve çevresi, genel spor alanları ve restorandır.

- 19-30 yaş aralığındaki insanlar için en önemli alanlar sırası ile yüzme havuzu, deniz-plaj, genel spor alanları ve restoran, 31-45 yaş aralığında ise deniz-plaj, yüzme havuzu ve çevresi, restoran ve genel spor alanları, 46 ve üzeri yaş grubundaki kişiler için deniz-plaj, restoran, yüzme havuzu ve çevresi ve genel spor alanlarıdır.

Kısa tatil köyü içinde yer alan alanlar içindeki en önemli alanlar önemli alanlar cinsiyet, uyruk ve yaşa göre değişiklik göstermemekte yalnızca sıralaması cinsiyet, uyruk ve yaşa göre değişiklik göstermektedir. En önemli alanlar deniz-plaj, yüzme havuzu ve çevresi, restoran ve genel spor alanlarıdır.

- Anketlerin değerlendirilmesine göre farklı rekreasyon alanları birbirleri ile iletişim sağlayacak şekilde yeterli şekilde yakın olmalıdır. Yani insanlar farklı rekreasyon alanlarının hiçbir şekilde iletişimsiz olacak şekilde uzak olmasını ve de görsel iletişimsiz olacak ya da oluşturduğu gürültünün kendilerini rahatsız

etmesi ne izin verecek şekilde yakın olmasını istemektedir. Burada en önemli rol bitkilere yani bitkisel tasarıma düşmektedir. Doğru bir bitkisel tasarımla farklı rekreasyon alanlarının birbirlerini görsel ve işitsel açıdan rahatsız etmesini ve bunun içinde bu alanların birbirlerinden çok uzak yerleştirilmesi sağlanacaktır.

- Tatil köyünün tasarımında bitkisel tasarım önemli bir unsur olarak görülmemektedir.

Ayrıca yapılan anketlere göre tatil köyüne gelen insanlar sorulan sorulara verdikleri cevaplara göre bitkisel tasarıma dikkat ettikleri anlaşılmaktadır. Bu sonuç bitkisel tasarımın tatil köyünün tasarımında açık ve kapalı alanların tasarım kadar önem taşıdığı, gerekli özenin verilmesi gerektiğini, tasarımın bilinçli olarak ve diğer alanların tasarımı ile eşgüdümleli olarak yapılması gerektiğini göstermektedir.

- Anketlere göre insanlar oturmak ve dinlenmek için mekan seçerken öncelikle manzarayı göz önünde bulundurmaktadır. Bu sonuç mekanların tasarımında manzara faktörünün en önemli unsur olduğunu göstermekte dolayısıyla gerek açık alanlarda yapılan oturma mekanları gerekse restoran ya da bar gibi kapalı mekanların yer seçiminde mekanın manzaraya hakim olması gerektiği sonucunu ortaya çıkarmaktadır.

5.4 Antalya'da Seçilen İki Tatil Köyünde Kullanıcı Memnuniyetinin Belirlenmesi

(Salina Tatil Köyü Ve Majesty Club Kemer Örneği)

Bu bölümde anket çalışmasının yapıldığı yedi farklı tatil köyü arasından anket çalışmasının değerlendirileceği alan olarak Salina Tatil Köyü ve Majesty Club Kemer seçilmiştir. Bu tatil köylerinde yapılan anketlerin değerlendirilmesi ile bu tatil köylerinde konaklayan kişilerin beklenti ve memnuniyet durumu belirlenmeye çalışılarak, bu tatil köylerinin rekreasyon ve ortak alanlarının tasarımı ve bitkisel tasarımı ne kadar başarılı olduğu saptanmaya çalışılmıştır. Bunun için ilk önce bu iki tatil köyünde yapılan anketlerin değerlendirilmesi ile ortaya çıkan veriler sıralanacak daha sonra bu veriler doğrultusunda sonuçlar sıralanarak ve bu iki tatil köyünün konukların beklenti ve isteklerine cevap verip-vermediği yani ne kadar başarılı olduğu saptanacaktır.

Bu çalışma için Salina Tatil Köyü ve Majesty Club Kemer'in örnek alan olarak seçilmesinin nedeni bu iki tatil köyünün farklı arazi şekline sahip olması ve buna bağlı olarak rekreasyon, ortak alanların ve konaklama ünitelerinin yer seçiminde ve aralarında kurulan ilişkilerin farklılıklarından ileri gelmektedir. İzleyen bölümde bu iki tatil köyü arasındaki farklılıklar belirtilmiştir.

- Salina Tatil Köyü

- Salina Tatil Köyü dar, uzun ve denize cephesi dar bir araziye sahiptir. Bu sebeple deniz cephesi tamamıyla genel tesislere ayrılmıştır.

- Genel tesislerden uzakta planlanmış olan konaklama tesisleri denizden gelen rüzgar dan yararlanmak için arazi üzerinde çarşıya gidene akslar üzerinde seyrek olarak yerleştirilmiştir.

- Tatil köyünün vaziyet planı incelendiğinde Majesty Club Kemer'den farklı olarak açık spor tesislerinin tatil köyünün deniz cephesinde, genel tesislere yakın bir konumda ve bir yerde toplanmış olarak yerleştirildiği görülmektedir.

- Salina Tatil Köyü'nün tasarımı yönlendiren en önemli unsur sokak unsurudur. Yatak ünitelerinin içinden geçen sokakların oluşturduğu aksların tümü çarşıya

yönlendirilerek yatak ünitelerinden genel tesislere gitmek isteyen kişilerin önce mutlaka çarşıdan geçmeleri amaçlanmıştır.

- Saliha Tatil Köyü'nde yine Majesty Club Kamer'den farklı olarak personel lojmanlarının tatil köyünün hemen girişinde, arazinin genel tesislere en uzak bölgesinde yerleştirildiği görülmektedir.

- Majesty Club Kamer

- Majesty Club Kamer, Saliha Tatil Köyü'nden farklı olarak kareye yakın deniz cephesi dar olmayan bir araziye sahiptir ve dolayısıyla Saliha Tatil Köyü'nde olduğu gibi tüm deniz cephesi genel tesislere ayrılmıştır. Arazinin kısıtlı olması sebebiyle genel tesisler mümkün olduğunca dar bir alan içinde yerleştirilmesi ne rağmen Saliha Tatil Köyü'ne nazaran genel tesisler kısmında olsa araziye daha dağınık olarak yerleştirilmiştir.

- Saliha Tatil Köyü'nde yatak ünitelerinin yerleştirilmesi sokak unsuru en önemli faktör iken Majesty Club Kamer'de yatak üniteleri denize dik inen dar sokaklar üzerinde geniş ağaçlıklı alanlar-avlular etrafında yerleştirilmiş ve odaların bu yöne cephe verilmesi sağlanmıştır.

- Tatil köyünün açık spor tesislerini oluşturan tenis kortları Saliha Tatil Köyü'nden farklı olarak tatil köyünü arazisinin en arka, genel tesislerden en uzak olan bu kısma yerleştirilmiştir. Tatil köyünün açık spor tesislerini oluşturan diğer tesisler yani futbol ve basketbol sahası ise kabule giden yol üzerinde tenis kortlarından kopuk olarak yerleştirilmiş yani Saliha Tatil Köyü'nden farklı olarak açık spor tesisleri bir yerde toplu olarak yerleştirilmemiştir.

- Çarşı kabul bölümünden genel tesislere giden ana aks ile genel tesislerden yatak ünitelerine giden aksların kesiştiği yerde yol üstü alış-veriş üniteleri olarak yerleştirilmiştir. Saliha Tatil Köyü'nde olduğu gibi yatak üniteleri içinden geçen aksların çarşıya yönlendirilmesiyle yatak ünitelerinden genel tesislere gidecek kişilerin mutlaka önce çarşıya uğramalarını amaçlayan bir durum yoktur.

- Personel lojmanları Saliha Tatil Köyü'nde olduğu gibi genel tesislerden en uzak noktada değil genel tesisleri oluşturan alan içinde ana restoranın hemen solundadır.

5.4.1 Salına Tatil Köyü'nde Kullanıcı Memnuniyetinin Belirlenmesi

5.4.1.1 Tatil Köyünün Tercih Edilmesi Ndeki Faktörler

Tablo 5.27 Salına Tatil Köyü'nün tercih edilmesindeki faktörler

TERCIH NEDENİ	KİŞİ	ORAN
Mimari karakteristik	5	19,2
Doğa ile bütünleşmiş bir tatil sunması	14	53,2
Sunulan aktivitelerin çokluğu	8	30,8
Sunulan konfor	11	42,3
Arkadaş tavsiyeleri	9	34,6
Diğer	1	3,8

Şekil 5.50 Salına Tatil Köyü'nün tercih edilmesindeki faktörler

Salına Tatil Köyü'nde toplam 26 kişiye bu tatil köyünü tercih etmelerinin neden veya nedenleri sorulmuştur. Salına Tatil Köyü'nün tercih edilmesinde en önemli neden %53,2 bu tatil köyünün doğa ile bütünleşmiş bir tatil sunmasıdır. %42,3 ile sunulan konfor bu tatil köyünün tercih edilmesinde önemli ikinci nedendir. Anket cevap veren tatil köyü konaklayanların %34,6'ü bu tatil köyünü arkadaş tavsiyesi ile tercih ettiklerini belirtirken %30,8'i ise sunulan aktivitelerin çokluğunu, %19,2'si ise tatil köyünün mimari karakteristiğini tercih nedeni olarak göstermişlerdir.

Bölüm 5.3.2.1'de genel olarak tatil köyünde konaklamamın tercih edilmesinin nedenlerini saptanmasına yönelik olarak toplam 100 kişiye sorulan ve cevaplarının değerlendirilmesi sonucunda elde edilen bulgularda tatil köyünde konaklamamın nedenlerinden doğa ile içiçe bir tatil yapma %14 ile altıncı sırada olduğu saptanmıştır. Fakat Salına Tatil köyünün tercih edilmesinde doğa ile bütünleşmiş bir tatil sunması %53,2 ile ilk sırada gelmektedir. Bu sonuca göre insanlar farklı

konaklama tesisleri arasından tatil köylerini tercih ederlerken doğa ile içiçe bir tatil yapmak amacı çok fazla etkili olmazken, çok çeşitli tatil köyleri arasında seçim yaparlarken etkili olmaktadır.

Önemli bir bulguda tur acentaları ile yapılan görüşmelerde de söylendiği gibi tatil köyünün mînari karakteristiği tatil köyünün seçiminde çok etkili faktör değildir.

5.4.1.2 Tatil Köyünün En Davetkar ve Çekici Yeri

Tablo 5.28 Sali na Tatil Köyü'nün en davetkar ve çekici yeri

Tatil köyünün en çekici yeri	Kişi	Oran(%)
YÜZME HAVUZU VE ÇEVRESİ	15	60
PLAJ VE DENİZİ	4	15,4
YEŞİL ALANLAR-PEYZAJ	4	15,4
RESTORAN	1	3,8

Şekil 5.51 Sali na Tatil Köyü'nün en davetkar ve çekici yeri

Sali na Tatil Köyü'nde konaklayan insanlara tatil köyünün en önemli yerini saptamak için -bu tatil köyünün en davetkar ve çekici yeri neresidir?- sorusu sorulmuştur. Soru sorulan insanların %60'ının verdiği ortak yanıtlara göre Sali na Tatil Köyü'nün en davetkar ve çekici yeri pool barında yer aldığı yüzme havuzu ve çevresidir. Plaj ve deniz insanların %15,4'üne göre bu tatil köyünün en davetkar yeri iken yine insanların %15,4'üne de göre tatil köyünün yeşil alanları-peyzajı buranın en davetkar çekici yeridir.

5.4.1.3 Tatil Köyü' ndeki Alanların Yeterliliği

Tablo 5.29 Sali na Tatil Köyü' ndeki alanların yeterliliği

ALANLAR	YETERLİ		YETERSİZ	
	kişi	oran(%)	kişi	oran(%)
GENEL SPOR ALANLARI	20	76,9	5	19,2
SU SPOR ALANLARI	20	76,9	5	19,2
DİNLENME ALANLARI	19	73,1	6	23,1
RESTORAN	24	92,3	1	3,8
YÜZME HAVUZU	23	88,5	3	11,5
DENİZ-PLAJ	22	84,6	3	11,5
ANFI-TİYATRO	24	92,3	0	0
DİSKO	20	76,9	3	11,5
BARLAR	24	92,3	1	3,8
ALIŞ-VERİŞ ALANLARI	17	65,4	6	23,1
TALİH OYUN ALANLARI	16	61,5	4	15,4
ÇOCUK OYUN ALANLARI	19	73,1	1	3,8

Şekil 5.52 Sali na Tatil Köyü' nde alanların yeterli olduğunu düşünenler

Şekil 5.53 Sali na Tatil Köyü' nde alanların yetersiz olduğunu düşünenler

Toplam 26 kiři ile yapılan anketlerin deęerlendirilmesine gre Salina Tatil Kyn’de ki eřitli alanların yetersiz olduęunu dřnen insanların oranı yksek deęildir. Anket yapılan insanların en yksek oranda yetersiz olduęunu dřndkleri alan %23,1 ile dinlenme ve alışveriř alanlarıdır. Genel ve su sporları alanlarının yetersiz olduęunu dřnen insanların oranı her iki alanda da %9,2 dir.

Salina Tatil Kyn’nde Halıkla İliřkiler Sorunlusunu ile yapılan grřmede kendisinin belirttięi zere Temmuz ve aęustos gibi ok yoęun dnemlerde kullanıcılardan yansıyan grřlere gre dinlenme alanları, restoran ve yzme havuzu yetersiz gelmektedir.

5.4.1.4 Tatil Kyndeki Aık Alanların Konu mları

Tablo 5.30 Salina Tatil Kyn’deki aık alanların konu mları

AIK ALANLARIN KONU MLARI	KI řI	ORAN %
Birbirlerine ok uzak konumda	1,0	3,8
Birbirlerine ok yakın	1,0	3,8
Birbirlerine uygun uzaklıkta	23,0	88,6
Yorumsuz	1,0	3,8
Toplam	26	100

řekil 5.54 Salina Tatil Kyn’deki aık alanların konu mları

Salina Tatil Kyn’nde toplam 26 kiři ile yapılan aık alanlarının konu mları ile ilgili soruya verilen cevapların deęerlendirilmesine gre ankete cevap verenlerin %88,6’sı aık alanların konu mları itibari ile birbirlerine uygun uzaklıkta olduęunu dřnmektedir. Aık alanların birbirlerine ok yakın ya da ok uzak olduęu dřnenler ise her ikisinde de %3,8 oranındadır.

Tablo 5.31 Sali na tatil köyü'nde rekreasyon alanları arasındaki ilişkiler- Açık alanların konumu

AÇIK ALANLARIN KONUMLARI	REKREASYON ALANLARI ARASINDAKİ İLİŞKİLER NASIL OLMALI?				
	Yanyana	Yeterli yakınlıkta	Görsel iletişim sağlanmalı	Uzak	Toplam
Birbirlerine çok uzak konumda	0	1	0	0	1
Birbirlerine çok yakın	0	1	0	0	1
Birbirlerine uygun uzaklıkta	5	12	6	0	23
Yorumuz	0	0	0	1	1
Toplam	5	14	6	1	26

Sali na Tatil Köyü'nde %88,6 oranında açık alanları birbirlerine uygun uzaklıkta olduğunu düşünen 23 kişiden 12 kişi farklı rekreasyon alanlarının birbirleri ile iletişimsiz olacak şekilde yeterli derecede yakın olmalı derken, 5 kişi bu alanların yanyana bir yerde toplanmış olması gerektiğini söylemektedir. 6 kişi ise bu alanların birbirleri ile görsel iletişim sağlayacak şekilde konumlandırılması gerektiğini düşünmektedir.

Sali na Tatil Köyü'nün vaziyet planı incelendiğinde de farklı rekreasyon alanlarının tatil köyünün uzun, dar ve deniz cephesi kısa bir araziye sahip olduğundan dolayı deniz cephesinde birbirlerine yakın konumda toplanmış olduğunu görmekteyiz. Bu durumankete cevap veren insanların düşünceleri ile uyumludur. Kısaca Sali na Tatil Köyü'nde ki farklı açık alanların konumları itibari ile birbirlerine uygun uzaklıkta olduğunu ve insanların da bundan memnun olduklarını söyleyebiliriz. Tatil köyünde ilgili departmanla yapılan görüşmede de kendilerine bunun aksinde olumsuz hiçbir eleştirinin gelmediği de belirtilmiştir.

5.4.1.5 Tatil Köyü' de İstenilen Farklı Aktiviteler

Tablo 5.32 Sali na Tatil Köyü' nde istenilen farklı aktiviteler

İSTENİLEN AKTİVİTELER	SALI NA	
	kişi	oran(%)
Heyacan ve macera sunan aktiviteler	2	7,7
Farklı sportif aktiviteler	9	34,6
Çeşitli su sporları	3	11,5
Fiziksel güce dayalı yarışmalar	4	15,9
Yok	10	38,5

Şekil 5.55 Sali na Tatil Köyü' nde istenilen farklı aktiviteler

Görüldüğü gibi Sali na Tatil Köyü' nde ankete cevap veren insanların %38,5'i tatil köyünde olmayı pta olmasını istedikleri farklı aktivitelerin olmadıklarını belirtmişlerdir. %34,6'sı ise golf, ata binme gibi farklı aktivitelerin tatil köyünde olmasını istediklerini belirtmişlerdir. %15,9'u ise fiziksel güce dayalı yarışmaların, %11,5'i ise çeşitli su sporlarının olmasını istediklerini belirtmişlerdir. Heyacan ve macera sunan aktiviteleri isteyenlerin oranı ise %7,7'dir. Görüldüğü gibi genel olarak anket yapılan tüm tatil köylerinde de durum çok değişmektedir.

Sali na Tatil Köyü' nde Sayın Sevil Yılmaz ile yapılan görüşmede bu konu ile ilgili olarak kendilerine yansıyan turist görüşlerine göre insanlar rafting ve fiziksel güce dayalı yarışmalarla ilgili olarak bilek güreşi yarışmalarının olmasını istediklerini belirtmektedirler.

Gerek Sali na gerek diğer tatil köylerinde birçok aktivite özellikle çeşitli su sporları (waterski, paraşüt, sörf, dalma aktiviteler,...) insanlara sunulmaktadır. Yapılan anketlerin bir çoğunda belirtildiği gibi asıl sorun birçok farklı aktivitenin ücretli

ol uşudur. İnsanlar bu aktivitelerin ‘herşey dahil’ sistem i içinde ol masını istediklerini belirtmişlerdir.

5.4.1.6 Tatil Köyünde Bitkisel Tasarımın Önemi

Tablo 5.33 Tatil köyünde bitkisel tasarımın önemi

BİTKİSEL TASARIM	kişi	oran (%)
En önemli unsur	4	15,4
Önemli bir unsur	21	80,8
Az önemli bir unsur	1	3,8
Önemli bir unsur değil	0	0
Toplam	26	100

Şekil 5.56 Tatil köyünde bitkisel tasarımın önemi

Görüldüğü gibi ankete cevap veren insanların %80,8’i bitkisel tasarımın tatil köylerinin tasarımında önemli bir unsur olarak görmektedir. %15,4’ü bitkisel tasarımın en önemli unsur olduğunu belirtirken %3,8’u ise pek önemli bir unsur olmadığını düşünmektedir.

5.4.1.7 Tatil Köyündeki Bitki- Mekan İlişkisi

Tablo 5.34 Sali ma Tatil Köyü’ndeki bitki- mekan ilişkisi

BİTKİ MEKAN İLİŞKİSİ KURULMUŞ MU?	kişi	Oran (%)
Evet	24	92,4
Hayır	1	3,8
Yorumuz	1	3,8

Şekil 5.57 Sali na Tatil Köyü'ndeki bitki- mekan ilişkisi

Sali na Tatil Köyü'nde 'bitki- mekan ilişkisi kurulmuş mu?' sorusuna ankete cevap veren insanların hepsi (%100) evet kurulmuş cevabını vermişlerdir. Bitki- mekan ilişkisinin kuramadığını düşünen kişiyazca bir kişidir.

Kısaca tatil köyünde konukların düşüncelerine göre yapılan bitkisel tasarım beğenilmiştir.

5.4.1.8 Tatil Köyündeki Yeşil Alan-Sert Zemin Oranı

Tablo 5.35 Sali na Tatil Köyü'ndeki yeşil alan-sert zemin oranı

Sert zemin-yeşil alan oranı	Kişi	Oran (%)
Yeşil alan az- sert zemin fazla	4	15,4
Yeşil alan fazla-sert zemin az	10	38,5
Yeşil alan-sert zemin uyumlu	12	46,2
Toplam	26	100

Şekil 5.58 Sali na Tatil Köyü'ndeki yeşil alan-sert zemin oranı

Sali na Tatil Köyü'nde ankete cevap veren insanların %46,2'si yeşil alan-sert zemin oranının birbiri ile uyumlu olduğunu, %8,5'i yeşil alanın sert zeminden fazla olduğunu söylerken %5,4'ü sert zeminin daha fazla olduğunu söylemiştir. Ankete cevap veren insanların %84,7'sinin yeşil alanın sert zeminden daha ön planda ve daha çok olduğunu düşündüklerini söyleyebiliriz.

Yukardaki tablodan görüldüğü gibi yeşil alanın sert zeminden az olduğunu söyleyen dört kişiden üçü 'bitki-mekan ilişkisi kurulmuş mu?' sorusuna evet kurulmuş derken bir kişi tatil köyünde bitki-mekan ilişkisini kurulmadığını belirtmiştir. Bitkilerin miktarının yeterli olup-olmadığını saptamaya yönelik soruya yeşil alanın sert zeminden az olduğunu söyleyen dört kişiden üçü miktarın yeterli olduğunu söylerken, yeşil alanın sert zeminden az olduğunu ve bitki-mekân ilişkisinin kurulmadığını söyleyen aynı kişi bitki miktarının yetersiz, az olduğunu ve açık alanlardaki bu durumdan rahatsızlık duyduğunu da belirtmiştir.

Kısaca ankete cevap veren bir kişiden başka çoğunluk sorulan sorulara olumlu cevaplar vermiştir. Dolayısıyla tatil köyünün konuklarının beklentilerine cevap verdiğini söyleyebiliriz.

5.4.1.9 Tatil Köyündeki Bitkilerin Miktarı

Tablo 5.36 Sali na Tatil Köyü'ndeki bitkilerin miktarı

BITKİLERİN MİKTARI	kişi	oran(%)
Az	3	11,5
Çok	2	7,7
Yeterli	21	80,8
Toplam	26	100

Şekil 5.59 Sali na Tatil Köyü'ndeki bitkilerin miktarı

Anket yapılan insanların büyük çoğunluğu bitki miktarının doğa ile içiçe bir tatil yapmak için yeterli olduğunu belirtmişlerdir. Ankete cevap verenlerin %80,8'i miktarın yeterli olduğunu, %7,7'si çok, %11,5'i ise az olduğunu söylemiştir.

Tablo 5.37 Sali na Tatil Köyü'nde bitkilerin miktarı- Bitkisel tasarım

BİTKİLERİN MİKTARI	Bitkisel tasarımda sizi rahatsız eden bir durum var mı?		
	EVET	HAYIR	
	kişi	kişi	toplam
Az	2	1	3
Çok	1	1	2
Yeterli	0	21	21
Toplam	3	23	26

Bitkilerin miktarının az olduğunu söyleyen üç kişiden ikisi bundan rahatsızlık duyduklarını söylerken bir kişi rahatsızlık duymadığını belirtmiştir.

5.4.1.10 Tatil Köyünün Bitkisel Tasarım

Tablo 5.38 Sali na Tatil Köyü'nün bitkisel tasarımı

BİTKİSEL TASARIMDA SİZİ RAHATSIZ EDEN BİR DURUM VAR MI?		
	kişi	oran(%)
EVET	3	11,5
HAYIR	23	88,5
Toplam	26	100

Şekil 5.60 Sali na Tatil Köyü'nün bitkisel tasarımı

Ankete cevap veren kişilerin büyük çoğunluğu %88,5'i tatil köyünün bitkisel tasarımında kendilerini rahatsız eden bir durumun olduğunu söylemişlerdir. Bitkisel tasarımıda kendilerini rahatsız eden bir durumun olduğunu söyleyen insanların oranı %11,5'dir.

5.4.1.11 Tatil Köyündeki Açık Alanların Tasarımı

Tablo 5.39 Sali na Tatil Köyü'nde açık alanların tasarımı

AÇIK ALANLARIN TASARIMINDA RAHATSIZLIK VEREN BİR DURUM VAR MI?		
	kişi	oran(%)
EVET	3	11,5
HAYIR	23	88,5
Toplam	26	100

Şekil 5.61 Sali na Tatil Köyü'nde açık alanların tasarımı

Açık alanların tasarımıda rahatsız edici ve değiştirilmesi istenen bir durumun olup olmadığını belirlemeye yönelik bu soruya anket yapılan insanların %88,5'i hayır derken, bitkisel tasarımıda da kendilerini rahatsız edici durumun olduğunu söyleyen kişilerin %11,5'dir.

5.4.1.12 Tekrar Bu Tatil Köyüne Gelir misiniz?

Tablo 5.40 Sali na Tatil Köyü'nün tekrar tercih edilme oranı

TEKRAR BU TATİL KOYUNUNU GELİR MİSİNİZ?	kişi	oran(%)
EVET	24	92,3
HAYIR	1	3,8
BELKİ	1	3,8
TOPLAM	26	100

Şekil 5.62 Sali na Tatil Köyü'nün tekrar tercih edilme oranı

Tablo 5.41 Sali na Tatil Köyü'nde açık alanların tasarımı- Tekrar bu tatil köyüne gelirmisiniz ?

AÇIK ALANLARIN TASARIMI RAHATSIZLIK VEREN BİR DURUM VAR MI?	TEKRAR BU TATİL KÖYÜNE GELİRMİSİNİZ?			
	EVET	HAYIR	BELKİ	TOPLAM
	kişi	kişi	kişi	kişi
EVET	2	0	1	3
HAYIR	22	1	0	23
Toplam	23	1	1	26

Şekil 5.63 Sali na Tatil Köyü'nde açık alanların tasarımı- Tekrar bu tatil köyüne gelirmisiniz ?

Anket yapılan insanların %2,3'ü tekrar bu tatil köyüne geleceklerini belirtirken, %3,8'i hayır cevabını vermişlerdir. %3,8'i de belki cevabını vermişlerdir.

Açık alanlarda kendilerini rahatsız edici bir durumun olduğunu belirtmiş olan insanlardan yalnızca biri buraya tekrar gelmeyeceğini belirtmiştir.

Sonuç olarak Salina Tatil Köyü'nün gerek bitkisel tasarım gerekse açık alanların konumu ve tasarım bakımından konaklayanların beklentilerine cevap verdiği söyleyebiliriz.

5.4.2 Mjesty Club Kemer’de Kullanıcı Memnuniyetinin Belirlenmesi

5.4.2.1 Tatil Köyünün Tercih Edilmesi Ndeki Faktörler

Tablo 5.42 Mjesty Club Kemer’in tercih edilmesi ndeki faktörler

TERCİH NEDENİ	KİŞİ	ORAN %
Mimari karakteristik	2	10
Doğa ile bütünleşmiş bir tatil sunması	9	45
Sunulan aktivitelerin çokluğu	6	30
Sunulan konfor	9	45
Arkadaş tavsiyeleri	8	40
Diğer	1	5

Şekil 5.64 Mjesty Club Kemer’in tercih edilmesi ndeki faktörler

Mjesty Club Kemer’de toplam 20 kişi ile yapılan anketlerin değerlendirilmesi ne göre bu tatil köyünün tercih edilmesi ndeki en önemli faktörler %45 ile doğa ile bütünleşmiş bir tatil sunması ve sunulan konfordur. İkinci önemli faktör %40 ile arkadaş tavsiyeleri iken üçüncü sırada %30 ile aktivitelerin çokluğudur. Görül düğü gibi Salina da da olduğu gibi tatil köyünün mimari özellikleri tatil köylerinin seçilmesi nde etkili bir faktör değildir. (%10)

Salina Tatil Köyü’nde yapılan anketlerin değerlendirilmesi ile tatil köyünün tercih edilmesi ne ilişkin sonuçlar da da olduğu gibi bu tatil köyünde de tatil köyünün tercih edilmesi nde en önemli faktör görüldüğü gibi tatil köyünün doğa ile bütünleşmiş bir tatil sunmasıdır. 100 kişi ile çeşitli tatil köylerinde yapılan anketlerin değerlendirilmesi nde doğa ile içiçe bir tatil yapmanın, turizm tesisleri arasından tatil köylerini nde konaklamayı ntercihi nde önemli bir faktör olduğunu göstermişti. Daha önce de belirtildiği gibi farklı turizm tesisleri arasından tatil köyünde konaklamayı n

terci h edil mesi nde do ğa ile i çi ğe bir tatil yapmak ö ne mli bir fakt ör ol mazken, tatil kö yünün isi mol arak terci hi nde en ö ne mli bir fakt ö rdür.

5.4.2.2 Tatil Kö yünün En Davetkar Ve Çeki ci Yeri

Tablo 5.43 Mäj est y Club Ke mer'in en davetkar ve çeki ci yeri

TATIL KOYUNUN EN ÇEKİ Cİ YERİ	Ki Ői	Oran(%)
YUZME HAVUZU VE ÇEVRESİ	12	60
PLAJ VE DENİZİ	7	35
DOĞA	2	10
RESTORAN	2	10
SAMİMİ BİR ORTAM SUNMASI	1	5

Őekil 5.65 Mäj est y Club Ke mer'in en davetkar ve çeki ci yeri

Mäj est y Club Ke mer'in en davetkar ve çeki ci yeri anket yapılan ki Őilerin verdi ği cevapların de ğerlendirilmesi ne g ö re %60 ile pool barında yer aldı ğı y Őzme havuzu ve çevresidir. Bu soruya deniz ve plaj cevabını veren insanların oranı %35 iken restoran cevabını verenlerin oranı %10 dur. Tatil kö yünün do ğası cevabını verenlerinde oranı %10, samimi ortamsunması cevabını verenlerin oranı ise %5 dir.

5.4.2.3 Tatil Köyündeki Alanların Yeterliliği

Tablo 5.44 Majesty Club Kemer’de alanların yeterliliği

ALANLAR	YETERLİ		YETERSİZ	
	kişi	oran(%)	kişi	oran(%)
GENEL SPOR ALANLARI	17	85	1	5
SU SPOR ALANLARI	14	70	6	30
DİNLENME ALANLARI	20	100	0	0
RESTORAN	20	100	0	0
YÜZME HAVUZU	20	100	0	0
DENİZ-PLAJ	20	100	0	0
ANFI-TİYATRO	13	65	2	10
DİSKO	7	35	7	35
BARLAR	15	75	4	20
ALIŞ-VERİŞ ALANLARI	14	70	3	15
TALİH OYUN ALANLARI	8	40	5	25
ÇOCUK OYUN ALANLARI	13	65	1	5

Şekil 5.66 Majesty Club Kemer’de alanların yeterli olduğunu düşünenler

Şekil 5.67 Maje st y Cl ub Ke m er’ de alan lar ın yet ers iz ol du ğu nu düş ün en ler

Maje st y Cl ub Ke m er de 20 ki ş i ile ya p ı lan an ket ler de bu konu ile il ğ li soruya ce vap ve ren in san lar ın t ü mü ta til kö yün de ki di n len me alan lar ın ın , res toran ın , yüz me havuzunun ve den iz-plaj ın yet er li ol du ğ u konus unda ce vap ver mi ş ler dir.

En yük sek oran da yet ers iz gö r ü len alan % 5 ile di skodur. Sı ra la ma ya gö re da ha son ra ge len alan % 30 ile su spor lar ıdır. An ke te ce vap ve ren in san lar ın % 25’ i ta lih oyun alan lar ın ın yet ers iz ol du ğ u nu düş ünür ken, % 20’ si bar lar ın % 10’ u an fi-tiyatronun, % 5’ i ç ocuk oyun alan lar ın ın yet ers iz ol du ğ u nu düş ün me kt e dir.

Maje st y Cl ub Ke m er de ön of is mü d ü r ü ile ya p ı lan gö r ü ş me de ken di le ri ne yan sı yan tu rist gö r ü ş le ri ne gö re- her ne ka dar ya p ı lan an ket in son ucuna gö re alan ol arak yet er li gö r ü l se de- yüz me havuzu ve an ket le ri n de ğ er len di ri l me si son ucun da da ort aya ç ı kt ı ğ ı gi bi su spor lar ıdır.

Sonuç ol arak an ke te ce vap ve ren in san lar a gö re ta til kö yün de ki çe ş it li ak ti vi te alan lar ın ın yet er li ol du ğ u nu söy le ye bi li riz

5.4.2.4 Tatil Köyündeki Açık Alanların Konumları

Tablo 5.45 Mjesty Club Ke mer’ de açık alanların konumları

AÇIK ALANLARIN KONUMLARI	KİŞİ	ORAN %
Birbirlerine çok uzak konumda	4	20
Birbirlerine çok yakın	2	10
Birbirlerine uygun uzaklıkta	14	70
Toplam	20	100

Şekil 5.68 Mjesty Club Ke mer’ de açık alanların konumları

Görüldüğü gibi ankete cevap verenlerin %70’i açık alanların birbirlerine uygun uzaklıkta olduğunu düşünürken %20’si açık alanların birbirlerine çok uzak olduğunu, %10’u ise birbirlerine çok yakın olduğunu düşünmektedirler.

Açık alanların birbirine çok uzak olduğunu düşünen ve bundan rahatsızlık duyduklarını anket formunda belirtirlerken insanlar buna sebep olarak spor alanlarının, yüzme havuzu, restoran, anfi-tiyatro gibi tesislerin yer aldığı tatil köyünün genel tesis alanlarına çok uzak olması ve çocuk oyun alanlarının yüzme havuzuna uzak ve bu sebepten dolayı görsel iletişimin sağlanamadığını göstermektedirler.

Tablo 5.46 Majeşty Club Ke mer’de rekreasyon alanları arasındaki ilişkiler- Açık alanların konumu

AÇIK ALANLARIN KONUMLARI	REKREASYON ALANLARI ARASINDAKİ İLİŞKİLER NASIL OLMALI?				
	Yanyana	Yeterli yakınlıkta	Görsel iletişim sağlanmalı	Uzak	Toplam
Birbirlerine çok uzak konumda	1	3	0	0	4
Birbirlerine çok yakın	0	1	1	0	2
Birbirlerine uygun uzaklıkta	0	7	5	2	14
Toplam	1	11	6	2	20

Majeşty Club Ke mer’de açık alanların birbiri ne çok uzak olduğunu söyleyen dört kişiden biri farklı rekreasyon alanlarının bir yerde yanyana toplanması gerektiği düşünürken, diğer üç kişi farklı rekreasyon alanlarının birbirleri ile iletişim sağlayacak şekilde yeterli derecede yakın olması gerektiğini söylemektedir. Tatil köyünde açık alanların birbirlerine çok yakın olduğunu söyleyen bir kişi de farklı rekreasyon alanlarının birbirleri ile iletişim sağlayacak şekilde yeterli derecede yakın olması gerektiğini söylemiştir.

Kare formunda, denize cephesi dar olmayan bir araziye sahip olan Majeşty Club Ke mer’in vaziyet planı incelendiğinde açık spor alanlarının tatil köyünün merkezi ni oluşturan restoran, havuz, çarşı ve anfi-tiyatro gibi alanları içeren genel tesislerden çok uzakta girişte arazinin en arka kısmında tasarlandığını görülmektedir. Tatil köyünde açık alanların birbiri ne çok uzak olduğunu söyleyip bundan rahatsızlık duyan bir kişinin gerekçesi de havuzun yüzme havuzundan uzaktaki olmasıdır. Çocuk oyun alanı anfi-tiyatronun oturma kısmının arkasında, yüzme havuzundan kontrol edilemeyecek bir alanda tasarlanmıştır.

Sonuç olarak anket yapılan insanların büyük çoğunluğu açık alanların birbirlerinden uygun uzaklıkta olduğunu söylese de bunun aksi yönünde düşünenler bulunmaktadır.

5.4.2.5 Tatil Köyünde İstenilen Farklı Aktiviteler

Tablo 5.47 Majesty Club Ke mer’de istenilen farklı aktiviteler

İSTENİLEN AKTİVİTELER	kişi	oran(%)
Heyacan ve macera sunan aktiviteler	6	30
Farklı sportif aktiviteler	6	30
Çeşitli su sporları	1	5
Fiziksel güce dayalı yarışmalar	1	5
Yok	9	45

Şekil 5.69 Majesty Club Ke mer’de istenilen farklı aktiviteler

Majesty Club Ke mer’de konaklayan ve anket yapılan kişilerin %45’i tatil köyünde olmayan fakat olmasını istedikleri farklı aktivite taleplerinin olduğunu belirtmişlerdir. Ankete cevap veren kişilerin %30’u heyecan ve macera sunan aktivitelerin olmasını isterken, yine %30’u trekking golf, ata binme gibi farklı aktivitelerin olmasını istemişlerdir. %5’i ise tatil köyünde var olan yelken, dalma gibi çeşitli su sporlarının artırılmasını istediklerini belirtmişlerdir. Buna rağmen tatil köyünde ön büro müdürü ile yapılmış olan görüşmede kendilerine yansıyan tatil köyünde olmayıp ta olması istenen aktivite isteklerinin olduğunu belirtmişlerdir.

5.4.2.6 Tatil Köyündeki Bitkisel Tasarımın Önemi

Tablo 5.48 Tatil köyünde bitkisel tasarımın önemi

BİTKİSEL TASARIM	kişi	oran(%)
En önemli unsur	5	25
Önemli bir unsur	15	75
Az önemli bir unsur	0	0
Önemli bir unsur değil	0	0
Toplam	20	100

Şekil 5.70 Tatil köyünde bitkisel tasarımın önemi

Ankete cevap veren kişilerin hepsi tatil köyünün tasarımında bitkisel tasarımın önemli bir unsur olarak görmektedirler.

Ankete cevap veren insanların %25'i bitkisel tasarımın tatil köyü tasarımında en önemli unsur olarak görürken, %75'i önemli bir unsur olarak görmektedir.

5.4.2.7 Tatil Köyündeki Bitki- Mekan İlişkisi

Tablo 5.49 Mijesty Club Kemer'de bitki- mekan ilişkisi

BİTKİ MEKAN İLİŞKİSİ KURULMUŞ MU?	kişi	oran(%)
Evet	19	95
Hayır	1	5
Toplam	20	100

Şekil 5.71 Majesty Club Center’de bitki- mekan ilişkisi

Majesty Club Center’de ankete cevap verenlerin he men he men hepsi %95’i bu tatil köyünde bitki- mekan ilişkisini n kurul duğunu belirt mişlerdir. Toplam 20 kişi ile yapılan ankete yalnızca 1 kişi tatil köyünde bitki mekan ilişkisini n kurul nađını belirt miştir.

Tablo 5.50 Majesty Club Center’de bitki mekan ilişkisi- Yeşil alan sert zemin oranı

BİTKİ MEKAN İLİŞKİSİ KURULMUŞ MU?	YEŞİL ALAN SERT ZEMİNDEN				
	AZ	ÇOK	UYUMLU	YORUMSUZ	TOPLAM
EVET	1	4	13	1	19
HAYIR	1	0	0	0	1
TOPLAM	1	2	4	1	20

Tablo 5.51 Majesty Club Center’de bitki mekan ilişkisi- Bitkilerin miktarı

BİTKİ MEKAN İLİŞKİSİ KURULMUŞ MU?	BİTKİLERİN MİKTARI YETERLİ Mİ?			
	Az	Çok	Yeterli	Toplam
Evet	3	1	15	19
Hayır	1	0	0	1
Toplam	4	1	15	20

Tatil köyünde bitki mekan ilişkisini n kurul nađını belirten bir kişi buna gerekçe olarak yeşil alanın sert zemin den az ve aynı zamanda tatil köyünde kullanılan bitki miktarının da az ol duğunu göster miştir. Sonuç olarak anket yapılan insanların büyük çoğunluğunun ver diđi olumlu cevaplar doğrultusunda tatil köyünde bitki- mekan ilişkisini n kurul duğunun ve bitkisel tasarımın başarılı ol duđu sonucuna varılabilir.

5.4.2.8 Yeşil Alan-Sert Zemin Oran

Tablo 5.52 Mjesty Club Kemer’de yeşil alan-sert zemin oran

SERT ZEMİN-YEŞİL ALAN ORAN	kişi	oran(%)
Yeşil alan az- sert zemin fazla	2	10
Yeşil alan fazla-sert zemin az	4	20
Yeşil alan-sert zemin uyumlu	13	65
Yorumsuz	1	5
Toplam	20	100

Şekil 5.72 Mjesty Club Kemer’de yeşil alan-sert zemin oran

Ankete cevap verenlerin %65’i yeşil alan ve sert zeminin birbiriyle uyumlu olduğunu belirtirken %20’si ise yeşil alanın sert zeminden daha fazla, %10’u ise yeşil alanın sert zeminden az olduğunu belirtmiştir. Yeşil alanın sert zeminden daha az olduğunu belirten %10’u oluşturan bir kişi bir önceki bölümde de belirtildiği gibi tatil köyünde bitki-mekan ilişkisinin kurulmadığını, kullanılan bitki miktarının az olduğunu belirttiği halde bitkisel tasarımda kendisini rahatsız eden bir durumun olduğunu da söylemiştir.

Sonuç olarak tatil köyünde ankete verilen cevaplar doğrultusunda yeşil alan-mekân ilişkisinin kurulduğunu söyleyebiliriz.

5.4.2.9 Tatil Köyündeki Bitkilerin Miktarı

Tablo 5.53 Majeşty Club Kemner’de bitkilerin miktarı

BİTKİLERİN MİKTARI	kişi	oran(%)
Az	4	20
Çok	1	5
Yeterli	15	75
Toplam	20	100

Şekil 5.73 Majeşty Club Kemner’de bitkilerin miktarı

Ankete cevap verenlerin %75’i kullanılan bitki miktarının yeterli olduğunu söylerken, %20’si bitki miktarının az olduğunu, %5’i çok olduğunu belirtmiştir.

Tablo 5.54 Majeşty Club Kemner’de bitkilerin miktarı- Bitkisel tasarım

BİTKİLERİN MİKTARI	BİTKİSEL TASARIMDA SİZİ RAHATSIZ EDEN BİR DURUM VAR MI?		
	EVET	HAYIR	TOPLAM
	kişi	kişi	kişi
Az	0	4	4
Çok	1	0	1
Yeterli	1	14	15
Toplam	2	18	20

Bitki miktarının az olduğunu söyleyen dört kişi buna rağmen bitkisel tasarımdan rahatsızlık duymadıklarını söylemişlerdir.

5.4.2.10 Tatil Köyünün Bitkisel Tasarım

Tablo 5.55 Mjesty Club Ke mer'in bitkisel tasarım

BİTKİSEL TASARIMDA SİZİ RAHATSIZ EDEN BİR DURUM VAR MI?		
	kişi	oran(%)
EVET	2	10
HAYIR	18	90
Toplam	20	100

Şekil 5.74 Mjesty Club Ke mer'in bitkisel tasarım

Ankete cevap verenlerin %90'ı tatil köyünün bitkisel tasarımında kendilerini rahatsız eden bir durum bulunmadığını belirtirken, %10'u oluşturan iki kişi ise bitkisel tasarımda kendilerini rahatsız eden unsurların bulunduğunu belirtmişlerdir. Bu kişilerden biri rahatsız eden durumun çimlerin düzenli olarak biçilmesi olarak belirtirken diğer kişi tatil köyünde bitki- mekan ilişkisinin kurulduğunu, fakat bitki miktarının fazla olduğunu belirtmiştir.

5.4.2.11 Tatil Köyünün Açık Alanlarının Tasarım

Tablo 5.56 Mjesty Club Ke mer'de açık alanlarının tasarım

AÇIK ALANLARIN TASARIMINDA RAHATSIZ EDİCİ BİR DURUM VAR MI?		
	kişi	oran(%)
EVET	6	30
HAYIR	14	70
TOPLAM	20	100

Şekil 5.75 Mjesty Club Kemer'in açık alanlarının tasarımı

Ankete cevap verenlerin %70'i kendilerini açık alanların tasarımıyla rahatsız edecek ve değiştirilmesi istedikleri bir durum olduğunu belirtirken %30'u olduğunu belirtmiştir. Rahatsız edici unsurlardan belirtilenler şunlardır: Havuz çevresinin daha canlı olması, havuz çevresi ve anfi-tiyatro ilişkisini iyi değerlendirmesi.

5.4.2.12 Tekrar Bu Tatil Köyüne Gelir misiniz?

Tablo 5.57 Mjesty Club Kemer'in tekrar tercih edilme oranı

TEKRAR BU TATIL KOYUNE GELİR MİSİNİZ?	kişi	oran (%)
EVET	14	70
HAYIR	2	10
BELKİ	4	20
TOPLAM	20	100

Şekil 5.76 Mjesty Club Kemer'in tekrar tercih edilme oranı

Tablo 5.58 Majesty Club Kemer’de açık alanların tasarımı- Tekrar bu tatil köyüne gelir misiniz ?

AÇIK ALANLARIN TASARIMINDA SİZE RAHATSIZLIK VEREN BİR DURUM VAR MI?	TEKRAR BU TATİL KÖYÜNE GELİR MİSİNİZ?			
	EVET	HAYIR	BELKİ	TOPLAM
EVET	3	2	1	6
HAYIR	11	0	3	14
Toplam	14	2	4	20

Ankete cevap verenlerin %70’i tekrar bu tatil köyüne gelmek istediklerini söylerken, %10’u gelmeyeceğini, %20’si ise belki cevabını vermiştir.

Tatil köyündeki açık alanlarda kendilerine rahatsızlık veren ve değiştirilmesi istedikleri unsurların olduğunu söyleyen altı kişiden yalnızca iki kişi tatillerini bu tatil köyünde geçirdiklerinden dolayı memnun olmadıkları için tekrar bu tatil köyüne gelmeyeceğini belirtmiştir. Buna karşın açık alanlarda kendilerine rahatsızlık veren unsurların olduğunu söyleyen altı kişiden üç kişi buna rağmen tekrar bu tatil köyüne geleceğini belirtmiştir. Rahatsızlık veren durumlar olarak yağışlı havalarda yeterli kapalı alanların olmaması ve havuz ve çevresinin çok canlı olması gibi unsurlar gösterilmiştir. Yine altı kişiden olan bir kişi ise farklı bir yöredeki bir tatil köyünde konaklamak istediği için kesiğin bir cevap vermemiştir.

Sonuç olarak tatil köyünde kendilerini rahatsız eden unsurların bulunduğunu belirten kişilerde dahil olmak üzere anket yapılan kişilerin büyük çoğunluğu(nerdeyse %80’i) tekrar bu tatil köyünü tercih edebileceklerini belirtmişlerdir. Bu sonuç doğrultusunda Majesty Club Kemer’in bu tatil köyünde konaklayan insanların beklenti ve isteklerine cevap verdiği, rahatsızlık veren unsurların çok önemli olan ve değiştirilmesi kolay unsurlar olduğunu ve dolayısıyla tatil köyünün gerek bitkisel tasarımı gerek açık alanların konumu ve tasarımı bakımından başarılı bir örnek olduğunu söyleyebiliriz.

5.4.3 Değerlendirme

Sali na Tatil Köyü ve Majesty Club Kemer’de yapılan anketlerin değerlendirilmesi sonucu ortaya çıkan sonuçlar şöyle sıralanabilir:

- İki tatil köyünde yapılan anketlere göre her iki tatil köyünün tercih edilmesinde en önemli unsur tatil köyünün ‘doğa ile içiçe, doğa ile bütünleşmiş bir tatil sunma’ sı olduğu görülmektedir. Bölüm 5.3.2.1’de genel olarak tatil köyünde konaklamanın tercih edilmesinin nedenlerinin saptanmasına yönelik olarak toplam 100 kişiye sorulan ve cevapların değerlendirilmesi sonucunda elde edilen bulgularda tatil köyünde konaklamının nedenlerinden ‘doğa ile içiçe bir tatil yapma’ en etkili neden olarak saptanmıştır. Fakat Sali na Tatil Köyü ve Majesty Club Kemer’i tercih edilmesinde ‘doğa ile bütünleşmiş bir tatil sunma’ unsuru en önemli tercih nedeni olduğu görülmekte ve ilk sırada gelmektedir. Bu duruma göre insanlar farklı konaklama tesisleri arasından tatil köylerini tercih ederlerken doğa ile içiçe bir tatil yapmak amacı çok fazla etkili olmazken, çok çeşitli tatil köyleri arasında seçim yaparken en etkili unsur olmaktadır. Yapılan anketler sonucu ortaya çıkan önemli bir sonuçta tatil köyünün seçiminde tatil köyünün mimari karakteristiğinin önemli bir faktör olmasıdır.
- Her iki tatil köyünde en çekiç yeri sırası ile yüzme havuzu ve çevresi, deniz- plaj ve de yeşil alanlar- peyzajıdır. Genel anketlerin değerlendirilmesi bölümünde tatil köylerinde ilki en önemli alan olarak deniz- plaj ve yüzme havuzu ve çevresi olarak belirlenmiştir. Bu sonuç sıralama değişse de bu bölümde de doğrulanmaktadır.
- Yukarıda da bahsedildiği gibi Sali na Tatil Köyü ve Majesty Club Kemer’de yapılan anketlerin değerlendirilmesi sonucu ortaya çıkan sonuçta göre tatil köylerinin en çekiç, davetkar ve en önemli yeri yüzme havuzu ve çevresidir. Gözlemlere göre de tatil köylerinin en aktif en hareketli özellikle gündüz saatlerinde, yüzme havuzu ve çevresi, tatil köyünün odak noktasıdır. Her yüzme havuzunun hemen yanında yer alan havuz ile bütünleşmiş olan pool bar ve gündüz boyunca yapılan animasyon aktiviteleri de buranın tatil köyünün merkezi olmasında etkili olmaktadır.
- Anket yapılan kişilerin büyük çoğunluğunun verdiği cevaplara göre genel olarak iki tatil köyünde de rekreasyon ve ortak alanlara ayrılan alanlar yeterlidir.

- Yine anket yapılan kişilerin büyük çoğunluğunun verdiği cevaplara göre bu alanların konumları itibari ile birbirlerine uygun uzaklıkta olduğu saptanmışsa da bu alanların birbirlerine uzak olduğunu düşünen insanların oranının Majesty Club Kemner'de (%20) Sali na Tatil Köyü'ne (%3.8) oranla daha yüksek olduğu görülmüştür. Bunun sebeplerinden biri Majesty Club Kemner'in vaziyet planı incelendiğinde görüldüğü gibi spor alanlarının genel tesislere çok uzakta, tatil köyünün en arka kısmında tasarlanması iken diğer sebebi ise çocuk oyun alanlarının, yüzme havuzundan görsel iletişimin sağlanamayacak şekilde tasarlanmasıdır. Sali na Tatil Köyü'nde ise insanların bu alanların konumları itibari ile birbirlerine uygun uzaklıkta olduğunu belirtmelerinin sebebi yine tatil köyünün vaziyet planı incelendiğinde görülmektedir. Sali na Tatil Köyü uzun, dar ve denize cephesi dar bir araziye sahip olması nedeni ile tüm rekreasyon ve ortak alanların ve de rekreasyon alanları içinde sayılan spor alanlarının da deniz cephesine yerleştirilmesi, ve bir arada çözümlenmesi dir.

- Her iki tatil köyünde de büyük çoğunluk tatil köyünde olmayıta olmasını istedikleri farklı aktivitelerin olduğunu belirtmişse de, tatil köyünde olmayıta istenen aktiviteler her iki tatil köyünde de golf, atabinnme, trekking gibi farklı sportif aktivitelerdir. Ayrıca Majesty Club Kemner'de macerasunan aktiviteler de aynı oranda istenmektedir.

- Her iki tatil köyünde de ankete cevap veren kişiler bitkisel tasarımın tatil köyünün tasarımında önemli bir unsur hatta en önemli unsur olduğu düşünmektedir.

- Her iki tatil köyünde de bitki-mekan ilişkisi kurulmuştur ve kullanılan bitki miktarı yeterlidir. Kullanılan bitki miktarının az olduğunu söyleyen çok az kişi, buna rağmen tatil köyünün bitkisel tasarımında kendilerini rahatsız eden bir durum olduğunu yani memnun olduklarını belirtmişlerdir. Ayrıca her iki tatil köyünde de sert zemin- yeşil alan oranı birbiri ile uyum içindedir. Hatta Sali na Tatil Köyü'nde yaklaşık aynı oranda kişi yeşil alanların sert zeminden fazla olduğunu bununda olduğunu bir durum olduğunu belirtmişlerdir.

- Her iki tatil köyünde de büyük çoğunluk açık alanların tasarım ve yer seçimlerinde kendilerini rahatsız eden ve değiştirilmesini istedikleri bir durum olduğunu bildirmiştir. Açık alanların tasarımında kendilerini rahatsız eden ve

değiştirilmesi ni istedikleri bir durumun olduğunu belirten kişilerin oranı Saliha Tatil Köyü'ne(%11.5) oranla Majesty Club Kemer'de(%30) daha fazladır. Buna sebep olan unsurlar daha önce de belirtilmiş gibi çocuk alanlarının yüzme havuzuna uzak olması ve anfi-tiyatro ve yüzme havuzu ilişkisinin yeterince değerlendirilememesi gibi unsurlardır.

- Her iki tatil köyünde de ankete cevap veren kişilerin büyük çoğunluğu tekrar bu tatil köyüne geleceklerini belirtmişlerdir. İlginç olan durum her iki tatil köyünde de bir önceki soruda açık alanlarda kendilerini rahatsız eden ve değiştirilmesi ni istedikleri bir durumun olduğunu belirten kişilerin neredeyse tümünün buna rağmen tekrar konakladıkları tatil köyüne geleceklerini belirtmeleridir.

- Tüm bu sonuçlar doğrultusunda her iki tatil köyünün de kullanıcılarının isteklerine ve beklentilerine cevap verdiği, gerek bitkisel tasarım gerek rekreasyon ve ortak alanları oluşturan mekanların tasarımında ve yer seçiminde başarılı olduğu, tasarımlarının hedeflerine ulaştıkları söylenebilir. Kısa anket yapılan her iki tatil köyü de ülkemizde yapılmış olan tatil köyleri içinde başarılı tatil köylerinde sayılabilir.

6. GENEL DEĞERLENDİRME VE SONUÇ

Tatil köyleri, konaklama ve yeme-içme gereksinimleri yanında, doğaya dönük ve doğa ile içiçe bir tatil sunma yanında sunduğu, çok çeşitli rekreasyon ve spor aktiviteleri ve kitle turizmine uygunluğu ile diğer konaklama tesislerinden ayrılmaktadır.

İkinci Dünya Savaşı'ndan sonra 1950'li yıllarda insanlara kent yaşamının yoğun ve bunaltıcı temposundan uzak bir tatil sunmak amacıyla ortaya çıkmış ve ilk olarak Club Méd tarafından İspanya'da hayata geçirilmiştir. Başlangıçta 'köy tipi yaşam' felsefesi doğrultusunda çadır tipi yaşam konsepti ile kurulan tatil köyleri, turizmin gelişmesine paralel olarak çağa ve değişen kullanıcı taleplerine cevap vermek amacıyla büyük değişimlere uğramıştır. Örneğin günümüzde konfor tatil köylerinin vazgeçilmez bir unsuru haline gelmiştir.

Türkiye'deki tatil köyleri de turizmin gelişmesi ile ortaya çıkan günümüzdeki kitle turizminin ihtiyaçlarına cevap vermek amacıyla ortaya çıkmış ve diğer ülkelerdeki benzerlerinde de olduğu gibi çok çeşitli rekreasyon ve spor aktiviteleri sunması yanında doğaya dönük bir tatil sunmak amacıyla ndadır.

Bu tez çalışmasında sunduğu olanaklar ile diğer konaklama tesislerinden ayrılan tatil köylerinin tasarım kriterlerini daha detaylı ortaya konması ve bu tasarım kriterleri doğrultusunda oluşan kullanıcı memnuniyetini ortaya konması için Antalya'daki 14 tatil köyünde incelemeler ve çalışmalar yapılmıştır. Bu incelemeler ve çalışmalar sonucunda şu bulgular saptanmıştır:

- Antalya'da incelenen tatil köylerinin açık alan ve kapalı alanlarının irdelenmesi ile kişi başına düşen açık alan miktarının $63,8 \text{ m}^2 / \text{kişi}$ ile $160,25 \text{ m}^2 / \text{kişi}$ arasında değiştiği tespit edilmiştir. Revizyon çalışmaları yapılan tatil köylerinde kişi başına düşen açık alan miktarının %20 ile %27 arasında azalarak değiştiği saptanmıştır..

- Yapılan incelemeler sonucu tatil köyü programını oluşturan ana bileşenlerinin tatil köyü arazisi üzerinde dağılımını belirleyen en önemli faktörlerden birinin tatil köyünün sahip olduğu arazinin şekline bağlı olarak deniz ile olan ilişkisi olduğu belirlenmiştir.

- Denize cephesi dar, ve geriye doğru derinliği uzun bir araziye sahip olan tatil köylerinde, arazinin deniz cephesinin tamamını genel tesislere ayrılırken, konaklama tesisleri, genel tesislerin arkasında, açık spor tesisleri ise genel olarak tatil köyünün en arka kısmında yer almaktadır.

- Denize cephesi geniş, kare veya kareye yakın bir araziye sahip olan tatil köylerinde, deniz cephesi konaklama tesisleri ve genel tesisler tarafından paylaşılmakta, genel olarak açık spor tesisleri, genel tesislerden mümkün olduğunca uzak, tatil köyü arazisinin en arka kısmında, konaklama tesislerinin de arkasında yer almaktadır.

- İncelenen tatil köyleri içinde denize cephesi geniş a morf bir araziye sahip olan köyünde deniz cephesi geniş olduğu halde tamamıyla genel tesislere ayrılmış olduğu, açık spor tesislerinin diğer tesislerden uzakta tatil köyü girişinde, konaklama tesislerinin ise genel tesislerin arkasında olup genel tesis alanlarından sık bir bitki örtüsü ile ayrılmış olduğu saptanmıştır.

- Bu dağılımı ile ilgili olarak tatil köyü tasarımları ile yapılan görüşmelerden alınan bilgilerin değerlendirilmesi ile saptanan tasarım kriterleri şu şekilde kısaca sıralanabilir:

- Tatil köyü tasarımı yönlendiren en önemli unsur, doğaya saygılı, doğa ile bütünleşmiş, içinde bulunduğu çevreyle uyumlu bir tatil köyü yaratmaktır. Bu amaç doğrultusunda tatil köyünün, içinde bulunduğu yörenin sıcaklık, eğim, rüzgar, arazinin üzerindeki kum tepeleri, bitki örtüsünün korunması ve yörenin mimari özellikleri gibi mevcut bileşenler tasarımı yönlendiren ana unsurlardır.

- Genel olarak tatil köylerinin anfi-tiyatro, restoran, genel ve çocuk yüzme havuzu, barlar, dükkanlar, çocuk oyun alanları gibi genel tesisleri arazinin belli bir yerinde, birarada ve deniz cephesinde çözümlenmektedir.

- Tatil köylerinde yatak üniteleri, genel tesislerinin oluşturduğu gürültü nedeni ile genel tesislerden uzakta tasarlanmakta ve bu farklı iki alan gürültü ve manzara

açısından yoğun bir bitki örtüsü ile birbirlerinden ayrılmaktadır. Ayrıca konaklama tesislerini oluşturan yatak ünitelerinin geniş, yeşil avlular etrafında yerleştirilerek yaşam mekanlarının manzara, gürültü mahremiyet sağlama açısından bu alanlara yönlendirilerek bakması sağlanmaktadır.

- Genel olarak arazinin en arka kısmında denizden uzakta yerleştirilen açık spor tesisleri, yoğun bitki örtüsü ile manzara ve oluşturduğu gürültü açısından kamufle edilmiştir.

- Tatil köylerinin incelenmesi ve tasarımlarıyla yapılan görüşmeler sonucunda elde edilen bulgular anket yapılmasına izin verilen 7 tatil köyünde toplam 100 kişi ile yapılan anket çalışması ile test edilmiş ve tatil köylerinden genel beklentilerden şu sonuçlar elde edilmiştir:

- Konaklama tesisleri arasında tatil köyünün tercih edilmesindeki en önemli faktörler sırası ile dinlenmek ve eğlenmek ile tatil köylerinin çok çeşitli rekreasyon ve spor olanaklarını sunmasıdır. Yapılan anketlerin değerlendirilmesi ile ortaya çıkan bu sonuca göre ilk bakışta diğer turizm tesisleri arasından doğa ile içiçe bir tatil sunmayı amaçlayan ve bu özelliği ile diğer konaklama tesislerinden ayrılan tatil köylerinin tercih edilmesinde ‘doğa ile içiçe bir tatil geçirmek’ unsurunun en az etkili olan unsur olduğu görülmüş, kullanıcıların tatil köylerinin zaten doğa ile içiçe bir tatil sunduklarını bildiklerinden bu şıkka işaretlemeye gerek duymadıkları da düşünülmektedir.

- Tatil köyleri içindeki en önemli dört alan sırası ile yüzme havuzu ve çevresi, denizplaj, restoran ve genel spor alanlarıdır. Kullanıcıların bu soruya verdikleri cevap doğrultusunda tatil köylerinin mutlaka deniz kenarında yapılması gerektiği ve özellikle yabancı turist için bunun çok önemli olduğu yapılan görüşmelerde de belirtildiği gibi anket çalışması ile de desteklenmektedir.

- Anketlerin değerlendirilmesine göre farklı rekreasyon alanlarının birbirleri ile iletişim sağlayacak şekilde yeterli derecede yakın olması istenmektedir. Yani kullanıcılar genel tesislerin arazinin bir yerinde bir arada çözümlenme tasarımı anlayışına katılmaktadırlar. Fakat kullanıcılar bu alanların görsel iletişimi sağlayacak şekilde yakın olmasını istemediklerini de belirtmişlerdir. Bu durumda tatil köyü açık alanlarının organik zasyonunda bitkisel tasarımın önemli açığa görülmektedir. Çünkü

doğru bir bitkisel tasarımla farklı rekreasyon alanlarının birbirlerini görsel ve işitsel açıdan rahatsız etmemeleri sağlanabilecektir.

- Anketlere verilen cevaplardan bitkisel tasarımın tatil köyünün tasarımında önemli bir unsur olarak görüldüğü anlaşılmaktadır. Bu sonuç, bitkisel tasarımın tatil köyünün tasarımında açık ve kapalı alanların tasarım kadar önemi taşıdığı, gerekli özeni verilmesi gerektiğini, tasarımın bilinçli olarak ve en önemlisi mimar ve peyzaj mimarının birlikte çalışması ile eşgüdümlü olarak yapılması gerektiğini, göstermektedir.

- Anketlere göre kullanıcıların oturmak ve dinlenmek için mekan seçerken değerlendirdikleri en önemli unsur manzara unsurudur.. Bu sonuç, açık ve kapalı mekanların tasarımında manzara faktörünün en önemli unsur olduğunu, gerek açık oturma mekanlarında gerekse restoran ya da bar gibi kapalı mekanların yer seçiminde mekanın manzara ile ilişkisinin mutlaka kurulması gerektiğini göstermekte ve özellikle restoranın yer seçiminde mimarlarla yapılan görüşmeler sonucu elde edilen tasarım kriterlerini doğruladığını kanıtlamaktadır.

• Kullanıcı memnuniyetinin sorulmasına amacı ile incelenen tatil köyleri içinden örnek alan olarak seçilen Saliha Tatil Köyü ve Majesty Club Kemer örnekleri üzerinde yapılan anketlerin değerlendirilmesi sonucunda ortaya çıkan bulgular şöyledir:

-İki tatil köyünün de tercih edilmesinde de en önemli unsur tatil köyünün ‘doğayla iç içe, doğayla bütünleşmiş bir tatil sunmasıdır. Buradan farklı konaklama tesisleri arasından tatil köylerini tercih edilmesinde doğayla iç içe bir tatil yapmak etkili bir faktör olarak görülürken, farklı tatil köyleri arasında seçim yapılırken bunun en etkili faktör olduğu görülmektedir.

- Tatil köyünün seçiminde tatil köyünün mimari karakteristiğinin önemli bir faktör olduğu anketlerden çıkan diğer bir sonuçtur.

-İncelenen her iki tatil köyünün de en çekici yeri sırası ile yüzme havuzu ve çevresi, deniz-plajdır. İki tatil köyünde de rekreasyon ve ortak alanlara ayrılan alanlar yeterli bulunmaktadır.

- Her iki tatil köyünde de ortak alanların konularını itibari ile birbirlerine uygun uzaklıkta olduğu saptanmışsa da, bu alanların birbirlerine uzak olduğunu düşünen insanların oranının Majesty Club Kemer'de Sali na Tatil Köyü'ne oranla daha yüksektir. Bunun nedenlerinden biri çocuk oyun alanlarının, yüzme havuzundan görsel iletişimin sağlanamayacak şekilde yerleştirilmesi dir. Bu bulguları marlarla yapılan görüşmelerde çocuk ve genel yüzme havuzun tasarlanma ilkeleri ile örtüşmektedir ve bu konuda kullanıcıların beklentisi de bu doğrultudadır. Diğer nedeni ise spor alanlarının genel tesislerden çok uzakta tasarlanmasıdır. Sali na Tatil Köyü'nde arazinin uzun, dar ve denize cephesinin dar olması bir araziye sahip olması nedeni ile tüm rekreasyon alanları ve ortak alanlar deniz cephesine yerleştirilmiş ve bir arada çözümlenmiştir. Genel olarak tatil köylerinde açık spor tesisleri arazinin arkasında planlanırsa da kullanıcıların bir kısmı genel tesisler ve açık spor tesisleri arasındaki uzaklığın çok olması gerektiğini düşünmektedir.

- Her iki tatil köyünde yapılan anketler sonucunda da tatil köyünün tasarımı nda bitkisel tasarımı nın ne denli önemli olduğu bir kez daha doğrulanmıştır.

- Her iki tatil köyünde de kullanıcılar tatil köyünün bitkisel ve açık alanların tasarımı ndan, alanların yer seçimi nlerinden memnun olduklarını belirtmişlerdir.

- Tüm bu sonuçlar doğrultusunda her iki tatil köyünün de kullanıcılarının isteklerine ve beklentilerine cevap verdiği, gerek bitkisel tasarımı gerek rekreasyon ve ortak alanları oluşturan mekanların tasarımı nda ve yer seçimi nde başarılı olduğu, tasarımı nın hedeflerine ulaştıkları söylenebilir.

Görüldüğü gibi analitik çalışmalar sonucu elde edilen bulgular ile anket çalışmalarının oluşturduğu sosyolojik çalışmalar sonucu elde edilen bulgular birbirini desteklemekte ve doğrulanmaktadır. Mimarların tatil köyü tasarımı nı yönlendiren tasarımı ilkelerinin kullanıcılar tarafından da kabul edilmekte ve beklenti ve isteklerine cevap vermekte olduğu görülmektedir.

Bu çalışmada Antalya'daki tatil köylerini n açık, kapalı alan ve kullanıcı başına düşen açık alanların belirlenmesine yönelik çalışmalar sonucunda, tatil köylerinde özellikle yatak kapasitesinin artırılmasına ve yeni tesislerin eklenmesine yönelik revizyon işlemleri ile toplam kapalı alan miktarının artışı bunun doğrultusunda kullanıcı başına düşen açık alan miktarının azalmakta olduğu tespit edilmiştir. Ayrıca tatil

köyü yöneticileri ile yapılan görüşmelerde birçok tatil köyünün, ekonomik yönde katkı olarak kış turizmine de hizmet vermek amacıyla tatil köyü arazisi üzerinde yakın tarihlerde bir otel bloğu yapmayı planladıkları öğrenilmiştir.

Bu gelişmeler ile tatil köylerini yakın gelecekte öngörülen inşaat alanındaki artışlar sonucunda kullanıcı başına düşen açık alanların azalacağı, betonlaşmanın da artması ve yeşil alanların önüne geçmesi ile başlangıçtaki 'köy tipi yaşam' felsefesinden uzaklaşacağı açıkça görülmektedir. Bu gelişmelerin devam etmesi durumunda tatil köylerini 'köy tipi yaşam' konseptine dayanan kuruluşa maracıdan, şehir tipi yaşam konseptine doğru gitmekte olması nedeni ile isminin de 'tatil köyü' yerine 'tatil şehri' olarak değişebileceği söylenebilir.

Bu ise tatil köylerini tasarımcıların ortaya koyduğu ve şu andaki kullanıcıların da büyük oranda memnuniyetini belirttiği tasarımlarından uzaklaşmasına dolayısıyla kullanıcı memnuniyetinin azalmasına yol açacaktır.

Bu tez çalışması ile tatil köylerini şu an bir dönüşüm evresinde olduklarını açıkça ortaya koyulduğu düşünülmektedir. Tatil köylerini içinde buldukları bu dönüşüm evresi sonucunda ortaya çıkacak olan değişimlerin kontrol altına alınması için bundan sonra yapılacak olan çalışma ve incelemelere bu tezin ışık tutacağı umulmaktadır.

KAYNAKLAR

- Akyol, E.**, 2001, Kişisel Görüş me
- Akinci oğlu, M.**, 1996. Antalya Kemer’de Turizm Mekanına Planlanmanın Etkileri, *Yüksek Lisans Tezi*, İ. T. Ü. Fen Bilimleri Enstitüsü, İstanbul
- Altınoluk, Ü.**, 1989. Tatil Köyünde Yaşam Programı, *Türkiye’de Son On Yılda Turizm Yapıları Uygulanmaları Sempozyumu Bildirileri*, Y.T.Ü. Mimarlık Fakültesi, İstanbul, Nisan 6-7
- Arcan, E., E.,- Kaplan, M.**, 1989. Tatil Köylerinde Rekreatif Sosyal, Kültürel Aktiviteler, *Türkiye’de Son On Yılda Turizm Yapıları Uygulanmaları Sempozyumu Bildirileri*, Y.T.Ü. Mimarlık Fakültesi, İstanbul, Nisan 6-7
- Aytuğ, A.**, 1990. Mikro ve Mikro Öçeekte Turizm Planlaması, Yıldız Üniversitesi Matbaası, İstanbul
- Bayer, Z.**, 1992. Turizm Giriş, Küre Ajans Matbaası, İstanbul
- Berle, A. A. P.**, 1991. Nature Tourism Managing For The Environment, Island Press, Washington
- Bozkurt, C.** 2001, Kişisel Görüş me
- Burkart, A. J.,- Medik, S.**, 1988. Tourism Past, Present and Future, London
- Büyük Larousse Sözlük ve Ansiklopedisi**, 1973. Birinci Cilt, Meydan Yayınevi, İstanbul
- Çapar, M.**, 2001, Kişisel Görüş me
- Çavdar, T.**, 1989. Çamyuva Tatil Köyü, *Tasarım 2*, 13-18
- Çekem, E.**, 2001, Kişisel Görüş me
- Çubuk, M.**, 1981. Turizmin Dinlenme- Eğlenme ve Boş Zamanları Değerlendirme İle Bütünleşmesi, Yeni den Tanım Denemesi ve Turizm Planlamasında Sistemli Bir Yaklaşım *Doktora Tezi*, MSÜ Mimarlık Fakültesi, İstanbul
- Çubuk, M.**, 1996. Sunuş Bildirisi, *Sürdürülebilir Turizm Turizm Planlamasına Ekolojik Yaklaşım Türkiye’de 19. Dünya Şehircilik Günü Kollokyumu*, Antalya Kasım 7-9
- Denizci, M.**, 1988. Türk Turizmünde Konaklama Yapıları ve Tatil Köyleri Üzerine Bir Araştırma, *Yüksek Lisans Tezi*, Y.T.Ü. Fen Bilimleri Enstitüsü, İstanbul

- Dinç, H.**, Kitle Turizmine Dönüşük Politikaların Faturası Ve Bir Karşı Tepki Alternatif Turizm Arayışları, *Sürdürülebilir Turizm Turizm Planlaması na Ekolojik Yaklaşım Türkiye’de 19. Dünya Şehircilik Günü Kollokyumu*, Alanya, Kasım 7-9
- D.P.T.**, 2001 MII. Beşyillik Kalkınma Planı, Turizm Özel İhtisas Komisyonu Raporu, Ankara
- Ece, E. E.**, 1998. Temel Konaklama İşletmeciliği, Tuguv – Oem Eğitim Merkezi Ders Notları
- Eralp, Z.**, 1983. Genel Turizm AÜ Basın Yayın Yüksek Okulu, Yayın no: 3, Ankara
- Erdoğan, M.**, 1978. Dinlenme Amaçlı Turizm Yapılarında Yatak Birimlerinin Düzenlenmesinde Maliyet Farkları, *Yüksek Lisans Tezi*
- Eremler, Ö.**, 1995. Tatil Köylerinde Arsa- Yerleşim Şeması- Yoğunluk İlişkisi, *Yüksek Lisans Tezi*, İ.T.Ü Fen Bilimleri Enstitüsü, İstanbul
- Eren, C.**, 2001, Kişisel Görüşme
- Ergenekon, L.**, 1995. Turizm İşlevinin Kentsel Gelişme Etikleri Konusunda Bir Araştırma- Örnekleme Antalya, *Yüksek Lisans Tezi*, İ.T.Ü Fen Bilimleri Enstitüsü, İstanbul
- Erkman, U.**, 1991. Grand Azur- Marmaris, *Tasarım- 14*, 57-67
- Ertaç, G., Ergin, Y.**, 1996. Türkiye’nin Turizm Planlamasına Genel Bir Bakış ve Yaklaşımlar, *Sürdürülebilir Turizm Turizm Planlaması na Ekolojik Yaklaşım Türkiye’de 19. Dünya Şehircilik Günü Kollokyumu*, Alanya, Kasım 7-9
- Ertunga, E.**, 2002, Kişisel Görüşme
- Ertuş, S.**, 2001, Kişisel Görüşme
- Evliyaoğlu, S.**, 1988. Türkiye Turizm Coğrafyası, Ofset Reprodüksiyon Matbaası, Ankara
- Gezici, E.**, 1998. Sürdürülebilir Bölgesel Kalkınma Amacında Turizm Eylemlerinin Etkisi: Türkiye Üzerine Karşılaştırmalı Bir Yaklaşım *Doktora Tezi*, İ.T.Ü Fen Bilimleri Enstitüsü, İstanbul
- Gürükçüoğlu, Y. K.**, 1987. Turizm Konaklama Yapıları ve Otellerin Otellerin Yatak Odaları, Mekan Kuruluşu, *Yüksek Lisans Tezi*, M.S.Ü Fen Bilimleri Enstitüsü, İstanbul
- Henke, M.**, 2001, Kişisel Görüşme
- İnceoğlu, N.**, 1992. Turizm ve Turizm Mimarlığı, *Tasarım- 25*, 102-107

- İnceođlu, M** 2001, Kişisel Görüş me
- Kalkan, O**, 1991. En Son Deđişiklikleriyle Turizm Mevduatımız, Devlet Su İşleri Genel Müdürlüğü Bası mEvi, Ankara
- Kancıođlu, M**, 1991. Tatil Köylerinde Genel Kullanı mve Rekreasyon Alanlarının Planlama İlkeleri, *Yüksek Lisans Tezi*, İ. T. Ü. Fen Bilimleri Enstitüsü, İstanbul
- Karadađ, A**, 2001, Kişisel Görüş me
- Ke mer Turizm Müdürlüğü**, 1995. Güney Antalya Turizm Gelişim Projesi Briefing Çalışması
- Kentel, M**, 1989. İşlet me Modeli- Mekan Organizasyonu Etkileşimi Açısından Tatil Köyleri, *Türkiye’de Son On Yılda Turizm Yapıları Uygulamaları Sempozyumu Bildirileri*, Y. T. Ü. Mimarlık Fakültesi, İstanbul, Nisan 6-7
- Kılıç, A**, 1986. Minimum Sıcaklığı Tahmin İçin Bir Yöntem ve Antalya’nın Minimum Sıcaklıklarına Uygulanması, *Doktora Tezi*, İ. T. Ü. Fen Bilimleri Enstitüsü, İstanbul
- Kı pçak, B**, 2001, Kişisel Görüş me
- Kozak, M,- Kozak, M, A,- Kozak, N**, 2000. Genel Turizm İlkeler-Kavramlar, Turhan Kitabevi, Ankara
- Lawson, E**, 1977. Hotels/ Mtels and Condomini ums: Design, Planning and Maintenance, The Architectural Press LTD, London
- Lawson, E, Baud-Bovy, M**, 1977. Tourism and Recreation Development, The Architectural Press LTD., Massachusetts
- Lobo, M**, 1996. Bütünleşmiş Geliş me İçin Turizm Fikirler ve Koşullar: Bir Örnek, *Sürdürülebilir Turizm Turizm Planlamasına Ekolojik Yaklaşım Türkiye’de 19. Dünya Şehircilik Günü Kollokyumu*, Antalya, Kasım-9
- Mc Intosh, R, W,- Goeldner, C, R**, 1995. Tourism Principles Practices Philosophies, Michigan State University, University Of Colorado
- Murphy, P**, 1985. Tourism A Community Approach, New York, Methuen
- Olalı, H**, 1983. Dış Tanıtım ve Turizm Yonca Matbaası, Ankara
- Olalı, H**, 1984. Turizm Dersleri, İstiklal Matbaası, İzmir
- Orhan, A**, 2001, Kişisel Görüş me

- Otağ, A,** 2002, *Kişisel Görüş me*
- Ökme n, O,** 2002, *Kişisel Görüş me*
- Öz dil, S,- Gindoğdu, Ö,- Sencer, S,** 1998. *Turizm Üzerine Ortak Bir Çalışma- Turizm O gusu- Tanı mlar, Kavram lar, Türler, Lisans Bitirme Tezi,* M S. Ü, Mimarlık Fakültesi, İstanbul
- Özer, H,** 2002, *Kişisel Görüş me*
- Özgüç, Naz ni ye,** 1998. *Turizm Coğrafyası, Özellikler – Böl gel er, Çantay Kitapevi,* İstanbul
- Öz pol at, C,** 1991. *Turistik Tesislerin Mekansal Organizasyonu ve Antalya Böl gesinde Tatil Köyü Ö çeğinde Üç Örnek Üzerine Bir Araştır ma, Yüksek Lisans Tezi, Y.T.Ü, İstanbul*
- Flıçer, A,** 2002, *Kişisel Görüş me*
- Res ni Gazete,** 1991. *Turizm ve Yatırım İşletmelerinin Niteliklerine İlişkin Yönet melik, Başbakanlık M evzuatı Geliştir me ve Yayın Genel Müdürlüğü, Ankara, Sayı:21058, 4 Kası ml991*
- Res ni Gazete,** 2000. *Turizm Tesisleri Yönet meliği, VI. Beşyılı k Kalkınma Planı, Özel İhtisas Raporu, Ankara, Sayı:24101, 6 Temmuz 2000*
- Sak, M,** 2001, *Kişisel Görüş me*
- Sezgin, O, M,** 2001. *Genel Turizm ve Turizm M evzuatımız, Detay Yayı ncılık, Ankara*
- Sönmez, A,- Çukurova, Ş,- Gıftçi, İ,- Usta, E, E,** 1988. *Pansiyon İşlet meliciliği,* İstanbul
- Şenel, B,** 2001, *Kişisel Görüş me*
- T. C Antalya Valiliğ Çevre İl Müdürlüğü,** 2000 *Antalya İli Çevre Durumu Raporu*
- T. C Antalya Valiliğ,** 1986. *Antalya İli V. Beşyılı k Kalkınma Programı, Antalya*
- Toskay, T,** 1998, *Turizm Turizm O ayına Genel Yaklaşım Gür yay Matbaası,* İstanbul
- Turizm Bakanlı ğ,** 1999 *İşletmeler Genel Müdürlüğü, Belgeli Turizm İşlet meleri Yıllı ğ,* 1999
- Turizm Bakanlı ğ,** 1999. *Yatırı mlar Genel Müdürlüğü Araştır ma ve Değerlendir me Dairesi Başkanlı ğ, Konaklama İstatistikler Bülteni, Yayın No: 1999/ 4*

Turizm Bakanlıđı, 2001. [http:// www.tursab.org](http://www.tursab.org) 10. 5. 2001

Türk, A, 2000. Doğal Tarihsel ve Arkeolojik Alanların Turizm Amaçlı Kullanımları, Göller Bölgesi Örneđi, *Doktora Tezi*, İ. T. Ü. Fen Bilimleri Enstitüsü, İstanbul

Uçar, A, 2001, Kişisel Görüşme

Uzer, N, 2001, Kişisel Görüşme

Üniğür, M.- Ünlü, A, 1989. Türkiye’de Turizm Planlamasında Uygulanan Yaklaşımlar, *Türkiye’de Son On Yılda Turizm Yapıları Uygulanmaları Sempozyumu Bildirileri*, Y. T. Ü. Mimarlık Fakültesi, İstanbul, Nisan 6-7

Ürger, S, 1993. Genel Turizm Bilgisi, Akdeniz Üniversitesi, Antalya

Yalçın, E, 2001, Kişisel Görüşme

Yılmaz, S, 2001, Kişisel Görüşme

Zenbil, M, 2001, Kişisel Görüşme

