

Bolu Turizm Potansiyelinin Turist Rehberleri Açısından Değerlendirilmesi (Evaluation of Bolu Tourism Potential in terms of Tourist Guides)

* **Hande AKYURT KURNAZ** ^a

^a Bolu Abant İzzet Baysal University, Faculty of Tourism, Department of Tourism Guidance, Bolu/Turkey

Makale Geçmişi

Gönderim Tarihi: 15.02.2020

Kabul Tarihi: 25.03.2020

Anahtar Kelimeler

Bolu
Turizm potansiyeli
Turizm çekicilikleri
Turist rehberleri

Öz

Karadeniz bölgesinde yer alan Bolu, turizm açısından değerlendirildiğinde çeşitli kaynaklara sahiptir. Sahip olduğu doğal güzellikler nedeniyle yılın her döneminde görülmeye değer olup, kültür ve gastronomi turizmi alanlarında da keşfedilmeyi bekleyen destinasyonlara bir örnektir. Özellikle Bolu turizmi açısından yapılacak olan çeşitli tanıtım ve pazarlama faaliyetleri ile şehrin turizm özelliklerinin sürdürülebilir hale gelmesi mümkündür. Bu bilgiler doğrultusunda yapılan çalışmanın amacı, Bolu ilinin turizm potansiyelinin turist rehberleri açısından belirlenmesidir. Yarı yapılandırılmış görüşme metodu ile çalışmanın verileri toplanmıştır. Turizm potansiyelinin belirlenmesi konusunda turist rehberlerinin görüşlerine başvurulmuştur. 16 turist rehberine ulaşılmış olup; tekrar eden sonuçlar olmasından dolayı 12 görüşmede araştırma sonlandırılmıştır. Elde edilen verilere göre; turist rehberlerinin genellikle erkek olduğu, orta yaş civarında yer aldığı ve lisans mezunu olduğu görülmektedir. Ayrıca yükseköğretim ve bakanlık sayesinde çalışma kartına sahip oldukları incelenmiştir. Çalışma kartında yer alan diller açısından çoğu turist rehberinin İngilizce dilinden rehberlik yaptığı belirlenmiştir. Çalışmada elde edilen sonuçlardan biri de Bolu'nun belirli bir turizm potansiyeline sahip olmasıdır. Çalışmanın diğer bir sonucu da tanıtım faaliyetleri ile turizmin daha da canlandırılabilceği görüşüdür. Ayrıca Abant-Yedigöller ve Gölcük gibi merkezlerde taşıma kapasitesine dikkat edilmesi gerekliliği gibi sonuçlar da elde edilmiştir. Bolu'nun turizm faaliyetlerinin canlandırılması konusunda çeşitli öneriler sunulmuştur. Tanıtım faaliyetlerinin artırılması, konaklama sürelerinin uzatılması, turistler için alternatif dinlenme merkezlerinin oluşturulması sunulan öneriler arasında yer almıştır.

Keywords

Bolu
Tourism potential
Tourism attractions
Tourist guides.

Abstract

Located in the Black Sea region, Bolu has various resources when it is evaluated in terms of tourism. It is worth seeing in every period of the year due to its natural beauties and it is an example of destinations waiting to be discovered in the fields of culture and gastronomy tourism. It is possible to make the tourism characteristics of the city sustainable with various promotion and marketing activities to be carried out especially in terms of Bolu tourism. The aim of the study conducted in line with this information is to determine the tourism potential of Bolu province in terms of tourist guides. The data of the study was collected by semi- structured interview method. Opinions of the tourist guides were taken regarding the determination of the tourism potential. 16 tourist guides have been reached; The research was terminated in 12 interviews due to repetitive results. According to the data obtained; it is seen that the tourist guides are usually men, around middle age and graduate degree. In addition, thanks to higher education and the ministry, it was examined that they have a working card. It has been determined that most tourist guides provide guidance from the English language in terms of the languages in the study card. One of the results obtained in the study is that Bolu has a certain tourism potential. Another result of the study is the opinion that tourism can be revitalized with promotional activities. In addition, the results such as the need to pay attention to the carrying capacity in the centers such as Abant-Yedigöller and Gölcük were also obtained. Various suggestions have been made on revitalizing the tourism activities of Bolu. Increasing the promotional activities, extending the duration of the accommodation, establishing alternative rest centers for the tourists are among the proposed proposals.

Makalenin Türü

Araştırma Makalesi

* Sorumlu Yazar

E-posta: handekurnaz@ibu.edu.tr (H. Akyurt Kurnaz)

DOI: 10.21325/jotags.2020.562

GİRİŞ

Yapılan bu araştırmanın konusu Bolu ilinin turizm potansiyelinin belirlenmesidir. Sahip olduğu konum itibariyle Bolu ili 12 ay boyunca turizm faaliyetlerinin devam edebileceği bir merkezdir. Kış, yayla, sağlık-termal, gastronomi, doğa, dağ, inanç, kültür, kamp-karavan, kırsal, tarım, festival turizmi gibi birçok turizm çeşitliliğine ev sahipliği yapmaktadır. Ayrıca sahip olduğu ormanlık alanlar sayesinde insanların boş zaman faaliyetlerini geçirebileceği günlük aktiviteler de Bolu’da yapılabilmektedir. Bolu ili ile ilgili çalışmaların sayıca az olması, turist rehberleri ile yapılan çalışmaların yeterli sayıda olmaması sebebiyle çalışma önemini korumaktadır. Yapılan bu çalışmanın, Bolu’da yer alan seyahat acentelerine fayda sağlayacağı düşünülmektedir.

Turizm sektöründe turistlerle turları boyunca birebir iletişim halinde olan turizm çalışanları turist rehberleridir (Pelit ve Katırcıoğlu, 2018). 07/06/2012 tarihli ve 6326 sayılı Turist Rehberliği Meslek Kanunu’na göre turist rehberi; *“mesleğe kabul edilerek turist rehberliği hizmetini sunma hak ve yetkisine sahip olan gerçek kişi”* olarak tanımlanırken; turist rehberliği hizmeti ise; *“seyahat acentacılığı faaliyeti niteliğinde olmamak kaydıyla kişi veya grup hâlindeki yerli veya yabancı turistlerin gezi öncesinde seçmiş oldukları dil kullanılarak ülkenin kültür, turizm, tarih, çevre, doğa, sosyal veya benzeri değerleri ile varlıklarının kültür ve turizm politikaları doğrultusunda tanıtılarak gezdirilmesini veya seyahat acentaları tarafından düzenlenen turların gezi programının seyahat acentasının yazılı belgelerinde tanımladığı ve tüketiciye satıldığı şekilde yürütülüp acenta adına yönetilmesi”* şeklinde tanımlanmaktadır (Resmi Gazete, 2012). Turist rehberleri; turistlere bölgenin tarihini, kültürel ve coğrafi özelliklerini anlatan; gelenekleri hakkında bilgi veren, yöresel yemek tadımlarından alışveriş imkanlarına kadar yol gösteren kişiler olması sebebiyle turizm sektörünün önemli yapı taşlarındandır. Bu bağlamda, turizm ve turizm çekicilikleri hakkında turist rehberlerinin görüşleri oldukça değerli olmakla birlikte bölge turizminin gelişimi açısından gereklidir.

Bu çalışmanın amacı turist rehberlerinin görüşleri doğrultusunda Bolu’nun turizm potansiyelini belirlemektir. Çalışma literatür, araştırma yöntemi, bulgular ve sonuç kısmından oluşmaktadır. Turizm potansiyelinin belirlenmesi konusunda turist rehberlerinin görüşlerinden faydalanılmıştır. Yarı yapılandırılmış görüşme yöntemi ile veriler elde edilmiştir. Bu araştırma, rehberlerin farklı şehirlerde bulunması sebebiyle e-görüşme¹ yoluyla gerçekleştirilmiştir. Ölçüt ve kartopu örnekleme yoluyla 16 turist rehberine ulaşılmış olup; tekrar eden sonuçlar olması sebebiyle 12 görüşmede araştırma sonlandırılmıştır. Turist rehberlerinin görüşlerinden yola çıkarak Bolu turizmi hakkında bilgi verilmeye çalışılmıştır. Çalışmanın sonucunda hem işletmelere hem de gelecek araştırmalar açısından çeşitli öneriler sunulmuştur.

Bolu’nun Tarihi, Coğrafyası ve Mevcut Turizm Kaynakları

Tarih boyunca Bolu farklı medeniyetlere ev sahipliği yapmıştır. Bir dönem Hitit İmparatorluğu içerisinde yer almıştır. Daha sonra Frigya, Lidya ve İran İmparatorluğu’na geçmiştir. M.Ö. 1. yy.’da Bolu, Bitinia Eyaleti’nin bir bölümünü oluşturmuştur. Daha sonra Roma’nın ikiye ayrılmasıyla Bizans toprakları içerisinde yer almıştır (Güngördü, 2003). Bolu adının nereden geldiği konusunda mevcut bilgiye göre; Bitinyalılar bölgeye hakim olduktan sonra günümüzde Bolu ilinin yer aldığı bölgeye bir kent kurmuştur. Bu kentin kurulmasında çok büyük emekleri

¹ Yapılan görüşme, e-posta ve uzaktan bağlantı yoluyla gerçekleştirilmiştir.

olan Bitinya komutanı Claudio'nun adı verilmiş, kentin adı Claudiopolis olmuştur. Zaman içerisinde isimde değişiklikler meydana gelmiş olup, Poli olarak anılmıştır. Türk hakimiyetinde ise isim Bolu olarak söylenmiştir (Şenol, 2016).

1074 yılında Melikşah ve Süleyman Şahı Kızılırmak'ın verdikleri karar doğrultusunda Bolu'ya yerleştirilen Türkmenler, Bizans İmparatorluğu tarafından Balkanlardan getirilen Bulgar, Peçenek, Uz ve Kuman Türkleri ile kolayca kaynaşmıştır. Bolu ve köyleri tamamen Türk isimleri ile adlandırılmıştır. Dadurga, Salur, Karken, Yenice, Çatak, Berk, Karaceli, Bayındır, Yuva ve daha birçok yerin ismi Türk boylarının isimleri olmuştur. Haçlı seferleri sırasında Bolu'ya Trabzon Rum İmparatorluğu hakim olmuştur. Bu hakimiyet süresi oldukça kısa sürmüştür. Bunun temel sebebi bölgedeki halkın Türk olmasıdır (Bolu Valiliği, 2020).

1197 yılında ise Bolu ikinci defa fethedilmiştir. Selçuklu Devleti'nin yıkılmasıyla birlikte belli bir müddet Bolu'ya Moğollar egemen olmuştur. Osmanlı Devleti'nin kurulmasıyla birlikte Osman Gazi döneminde; Bolu, Göynük, Mudurnu ve Taraklı Konuralp tarafından fethedilmiştir. Orhan Gazi zamanında ise Akçakoca, Kandıra, Düzce ve Üsküb fethedilmiştir. Ankara Savaşı döneminde Bolu, Candaroğulları'nın hakimiyetine girmiş olup II. Murad Han zamanında yeniden Osmanlı Devleti himayesine girmiştir. Kanuni şehzadelik döneminde Bolu'da valilik yapmıştır. Kütahya'da yer alan Anadolu Beylerbeyliği içerisinde yer alan 14 sancak merkezinden biri olmuştur. Tanzimat döneminden sonra, sancak olarak Kastamonu'ya bağlanmıştır. I. Dünya Savaşı'ndan sonra düşman istilası görmemesine rağmen maddi zarar görmüştür. Nüfus ve ticareti giderek azalmıştır. Bolu ilinin tekrar canlanması Cumhuriyet dönemi ile birlikte olmuştur (Bolu Valiliği, 2020). Günümüzde ticaret ve turizm alanında gelişmekte olan bir merkez haline gelmiştir.

Resim 1: Bolu İli'nin Türkiye'deki Konumu ve İlçeleri

Kaynak: Bolu Tabiat Turizmi Gelişme Planı, 2016.

Bolu, Karadeniz Bölgesinin batı bölümünde yer almaktadır. Dörtdivan, Gerede, Göynük, Kırıbrıscık, Mengin, Merkez, Mudurnu, Seben, Yeniçağa ilçelerine sahiptir. Coğrafi sınırları olarak batıda Düzce ve Bilecik, güneybatıda Eskişehir, güney ve güneydoğu Ankara, doğuda Çankırı, kuzeydoğuda Karabük ve kuzeyde Zonguldak illeri ile sınırları bulunmaktadır (Özcan, 2005). Karadeniz iklim yapısı hakimdir. Yazları serin kışları soğuk geçmektedir. Dağların biçimsel konumlarından dolayı tarıma elverişli ovalar yer almaktadır. Tarım ve ticaret ağırlıklı bir ekonomik yapısı bulunmaktadır. Sanayileşme çok olmamasına rağmen, belirli sanayi merkezlerine konum itibarıyla yakındır. Son yıllarda turizm alanında çeşitli faaliyetler göstererek popüler bir destinasyon haline gelmeye başlamıştır (Kılınc vd., 2008).

Bolu ili sahip olduğu doğal güzellikleri, tarihi zenginliği ve kültürel değerleri açısından elverişli bir turizm potansiyeline sahiptir. Ulaşım açısından kolay bir güzergah olmasının da turizm açısından tamamlayıcı yönü bulunmaktadır. Yeryüzü şekilleri ve iklim özelliklerinden dolayı belirli turizm çeşitleri yer almakla birlikte, tarihi geçmişinden dolayı kültür turizmini de görmek mümkündür. Ayrıca sağlık ve termal açısından fay hatlarının üzerinde olması sebebiyle termal turizm açısından verimlidir (Özcan, 2005).

Bolu turizm potansiyeli içerisinde gastronomi önemli bir yer tutmaktadır. Bolu ilçelerinden biri olan Mengen’de yetiştirilen aşçıların tarihi Osmanlı Dönemine kadar dayanmaktadır. Mengen Aşçıları Festivali, hem festival hem de gastronomi turizmi açısından büyük rol oynamaktadır. Yöresel yemek olarak; yayla çorbası, patates çorbası, ovmaç çorbası, kızılıçık tarhana çorbası, tarhana çorbası, nohutlu çorbası, yoğurtlu bakla çorbası, imaret çorbası, çiğ börek, kabaklı gözleme, acı su bazlamacı, çantıklı pide, etli mantı, ekmeğe aşı, patatesli köy ekmeği, kedi batmaz, mantar sote, orman kebabı, kaldırık dolması, kaşık sapı, Mengen pilavı, Kıbrısçık pilavı, keşli cevizli erişte, hoşmerim, Mengen kuzu güveç, katık, kaşık atmaç, bakla çullaması, paşa pilavı, kabak hoşafı, kara kabak tatlısı, palize, coş hoşafı, karavul şerbeti, kızılıçık şurubu, saray helvası, Bolu Beyi tatlısı, Mudurnu baklası, uğut tatlısı gibi lezzetler yer almaktadır. Ayrıca düğün yemekleri de önemli bir yer tutmaktadır (Bolu İl Kültür ve Turizm Müdürlüğü, 2020).

Bolu ilinde yer alan turizm alanları incelendiğinde farklı turizm türlerine ait belirli turistik çekim merkezlerinin olduğunu görmek mümkündür.

Tablo 1. Bolu Turizm Çeşidi ve Turizm Alanları

Turizm Çeşidi	Turizm Alanları
Yayla Turizmi	Yayla turizmi açısından 300’e yakın yayla bulunmaktadır. Abant, Aladağ, Değirmenözü, Sarıalan, Gölcük, Ardıçtepe, Üstyaka, Seben, Ardiç, At yaylası, Gere de yaylaları, Haşat, Zorpan, Belen, Karaköy, Kökez, Bölücekaya, Karadoğan, Deveviran, Sııklı, Soğucak, Bümük, Çukur, Göl, Aktepe, Ağalar, Küçükkuş, Cıvcıvler, Mamatlar, Elemen, Afşar, Mile, Sepetçiler, Çelebioğlu, Çiftçatak, Dedeler, Alpagut, Dodurga, Dağyolu, Çubuk, Arıkçayırı, Bulanık, Değirmenözü, Hacımahmut, Karabey, Kaşıkçı, Kızık, Gerenözü
Kış Turizmi	Köroğlu Dağları (Kartalkaya), Gere de (Esentepe)
Sağlık Turizmi	Ömerli, Kokak, Kınık, Berkkebir, Akkaya, Çepni, Karacasu, Babas, Sarot, Kesenözü
Göl Turizmi	Abant, Yedigöller, Gölcük, Yeniçağa Gölü, Sünnet Gölü, Sülük Gölü, Karamurat, Çubuk, Karagöl, Gölköy
Kuş Gözlemciliği	Yeniçağa Gölü, Abant Gölü, Aladağ Gölü, Taşlıyayla Gölü, Dörtdivan-Kıbrısçık bölgesi ormanları
Tabiat Yürüyüşü	Abant Parkuru, Yeniceşihler Köyü-Samsaçavuş Parkuru, Kapıorman Dağları Parkurları, Köroğlu Parkurları, Gölcük Gölü-Karacasu Parkuru, Gurbettaşı-Çele-Çal (Çele Geçisi) Parkuru, Sarıağıl-Dirgine Parkuru, Gürdek-Yığılca Parkuru, Yeniçağa Gölü Parkuru (Yeniçağa), Dağkara Köyü-Aktaş Parkuru (Bu parkurların belirli bölünmüş parkurları da bulunmaktadır).
Festival-Şenlik Turizmi	Karagöl, İpekyolu Kültür Festivali, Aşçılık ve Turizm Festivali, Dörtdivan, Sarıalan Yayla Şenlikleri, Yamaç Paraşütü Festivali, Elma Festivali, Esentepe Yağlı Güreşleri, Ahilik Kültür Haftası, Abant Bayramı
Mağara Turizmi	Seben Kaya Evleri, Ayıkayası Mağarası
Hava Sporları Turizmi	Abant Yamaç Paraşütü Şenlikleri, Çepni Yaylası Yamaç Paraşütü,
Sportif Olta Balıkçılığı	Abant, Yedigöller, Aladağ Gölü, Taşlıyayla Gölü, Gölcük, Sülüklügöl, Yeniçağa Gölü, Çubuk, Sünnet, Karagöl, Gölköy, Köroğlu Deresi, Seben Deresi, Çeltik Deresi, Cuma deresi, Serke Deresi, Sarıçam Deresi, Karadere Deresi
Kültür Turizmi	Bolu Müzesi, Gere de Asar Kalesi, Gere de Keçi Kalesi, Büyük Cami (Yıldım Bayezit Cami), Kadı Camii, Saraçhane Cami, İmaret Cami, Ilıca Cami, Karaköy Cami, Süleyman Paşa Cami, Mudurnu Yıldırım Cami, Kanuni Cami, Yukarı Tekke Cami, Tokadi Hayreddin Türbesi, Akşemsettin Türbesi, Çeltikdere Bizans Kilisesi, Orta Hamam, Süleyman Paşa Hamamı, Yıldırım Bayezid Hamamı, Yıldırım Hamamı, Yukarı Taşhan, Aşağı Taşhan, Kiliseli Tüccar Hanı, Göynük Evleri, Mudurnu Evleri

Kaynak: Bolu Tabiat Turizmi Gelişme Planı, 2016; Özcan, 2005; Bolu İl Kültür ve Turizm Müdürlüğü, 2020.

Tablo 1 doğrultusunda Bolu’da birçok turizm çeşidinin yapıldığı görülmektedir. Özellikle doğa temalı olmakla birlikte açılacak olan yeni alanlarda kano gibi spor turizminin de yapılması beklenmektedir. Bu tabloya ek olarak bisiklet, flora ve fauna, fotosafari, kamp, oryantiring, rafting, at biniciliği gibi farklı aktivitelerin de eklenmesi mümkündür. Ayrıca kongre turizmi açısından merkezler bulunmaktadır. Yavaş şehirler açısından Göynük ve Mudurnu’ya sahip olan Bolu, kültür turizmi açısından da önemli bir gelişme göstermektedir (Bolu İl Kültür ve Turizm Müdürlüğü, 2020).

Araştırma Yöntemi

Bu çalışmanın amacı Bolu ilinin turizm potansiyelini turist rehberlerinin görüşleri doğrultusunda belirlemektir. Bolu sahip olduğu çekiciliklerden yeterince faydalanamayan bir destinasyondur. Bu nedenle çalışma kapsamında Bolu turizmi hakkında yapılacaklar üzerinde durulmuştur. Turist rehberleri, turistlerle sürekli iletişim halinde olmaları ve destinasyon hakkında güncel bilgilere sahip olmaları sebebiyle çalışma kapsamında seçilmiştir. Bolu turizmi ile ilgili güncel bilgilere turist rehberleri sayesinde ulaşmak mümkündür.

Araştırmanın konusu Bolu’nun sahip olduğu turizm çekicilikleri ve turizm çeşitliliğidir. Konu ve amaç çerçevesinde araştırmanın yöntemi belirlenmiştir. Araştırmanın temel yöntemi nitel yöntemlerden biri olan görüşmedir. Nitel araştırma çerçevesinde ele alınan görüşme metodunun amacı, görüşülen kişinin bakış açılarını ortaya koymaktır (Kuş, 2003). Görüşmenin içeriği, araştırmanın amaçları ve araştırma sorularına bağlı olarak oluşturulmuştur (Altunışık vd., 2010).

Geniş anlamda bilgi toplama amacı ile yapılan görüşme yönteminin birçok çeşidi bulunmaktadır. Literatür incelendiğinde yapılandırılmış, yarı yapılandırılmış ve yapılandırılmamış görüşmeler yer almaktadır. Yarı yapılandırılmış görüşme, görüşmenin temel çizgilerinin ya da alanlarının belirlendiği, soruların kesin sıralaması yapılmayarak esnekliğe sahip olduğu görüşme türüdür (Yüksel ve Yüksel, 2004). Bu görüşme biçiminde belirli bir yol haritası bulunmasına rağmen cevaplayıcının cevaplarına göre soruların biçimleri değişebilmektedir (Altunışık vd., 2010). Görüşme formu sorularının hazırlanmasında Zengin vd., (2019), Göktaş ve Kızılırmak (2017), Özcan (2005) ve Yılmaz (2015) tarafından yapılan çalışmalar temel olarak kullanılmıştır. Görüşme formu soruları oluşturulduktan sonra turizm alanında uzman 5 kişiye görüş için gönderilmiştir. Uzman görüşü sonucunda görüşme formu nihai halini almıştır.

Örnekleme, bir çalışma için evreni temsil edebilecek şekilde grup içerisinde belli sayıda elemandan oluşan bir yapıdır. Amaç araştırmacıya evren hakkında genel bilgiler vermektir. Örnekleme temel olarak iki çeşitte incelenmektedir (Altunışık vd., 2010). Bu çalışma içerisinde olasılığa dayalı olmayan örnekleme yöntemlerinden olan ölçüt ve kartopu örnekleme yöntemlerinden faydalanılmıştır. Öncelikle ölçüt örneklemeden faydalanılmış olup, temel ölçüt olan Bolu’da rehberlik yapan rehberlere ulaşılmıştır. Ardından tavsiye üzerine farklı turist rehberlerine ulaşılmış ve kartopu örnekleme ile örneklem tamamlanmıştır.

Tablo 2. Nitel Araştırmalarda Örneklem Sayısı

Görüşme Yöntemi	Örneklem Sayısı
Anahtar bilgi görüşmesi	Yaklaşık beş kişiyle görüşme
Derinlemesine görüşmeler	Yaklaşık 30 kişiyle görüşme
Odak grup görüşmeleri	Her grupta ortalama 5-10 kişi olacak şekilde gruplar oluşturulur. Ayrıca odak grupların sayısı araştırma sorusunu en iyi temsil edecek şekilde belirlenir.

Kaynak: Başkale, 2016.

Bunun sonucunda toplam 16 turist rehberine ulaşılmış olup, araştırma sonuçlarında oluşan tekrarlardan dolayı 12 turist rehberinde araştırma sonlandırılmıştır. Turist rehberlerinin sahada ve farklı merkezlerde olması nedeniyle görüşmeler e-posta ve uzaktan bağlantı yoluyla gerçekleştirilmiştir. Görüşme sorularının cevapları yazılı bir şekilde not edilmiş olup, analize hazır hale getirilmiştir.

Araştırma kapsamında geçerlilik ve güvenilirlik sorunlarını yanıtlamak üzere birtakım işlemler yapılmıştır. İç geçerlilik kısmında sonuçların inandırıcı olup olmadığına yönelik katılımcı teyidinden faydalanılmış olup, literatür doğrultusunda sorular hazırlanmıştır. Ayrıca soruların hazırlanmasının ardından uzman görüşünden faydalanma, iç geçerliliği arttıran bir unsur olarak görülmektedir (Başkale, 2016). Özellikle turist rehberlerine konu ve amaç ayrıntılı bir şekilde aktarılmış ve müsait oldukları zamanda görüşmenin gerçekleşmesi konusunda fikir birliğine varılmıştır. Böylelikle rahat bilgi aktarımının sağlandığı öngörülmüştür. Ayrıca görüşülen turist rehberleri açısından konunun ilgi çekmesi de artı bir detay olarak yer almaktadır. Kodlamalar arası tutarlılık olması açısından farklı uzmanlar tarafından incelenmiştir. Kappa değeri sonucunda 0,71 olarak belirlenmiştir. Bu durumda da tutarlılık konusunda iyi düzeyde uyum olduğu tespit edilmiştir (Kılıç, 2015).

Betimsel analiz, verilerin daha önce belirlenen başlıklar altında özetlenmesi ve yorumlanmasıdır. Bu çalışmada veriler elde edildikten sonra belirli bir tema listesi oluşturulmuştur. Veri kaynaklarından alıntı yaparak da betimsel analiz güçlendirilmiştir (Altunışık vd., 2010). Bu bilgiler doğrultusunda çalışmaya uygun olarak, elde edilen bulguların analizinde betimsel analiz yöntemi uygulanmıştır. Amaç, Bolu turizm potansiyeli hakkında turist rehberlerinden elde edilen bilginin temalandırılmasıdır.

Görüşme formunda yer alan sorular ise aşağıda yer alan sorulardan oluşmuştur;

- 1)Cinsiyet, Yaş, Öğrenim Durumu (Tanımlayıcı Bilgiler)
- 2)Mesleki rehberlik eğitiminin alındığı kurum (Önlisans-Lisans-Sertifika), Yabancı Dil (Çalışma kartında yer alan), Mesleki Tecrübe (yıl) (Mesleki Bilgiler)
- 3)Bolu ilini kapsayan turlarınız en çok hangi dönemlerde olmaktadır?
- 4)Turlarınız doğrultusunda Bolu'yu ziyaret eden turist profilini açıklar mısınız?
- 5)Bolu ilinde yer alan turizm çeşitleri nelerdir?
- 6)Bolu turizminin size çağrıştırdığı üç kelime nedir?
- 7)Size göre Bolu'nun sahip olduğu turizm potansiyelini tanımlayabilir misiniz?
- 8)Rehberlik deneyiminizi göz önüne aldığımızda, turistlerin en çok tercih ettiği Bolu'ya ait turistik ürün-ürünler nelerdir?
- 9)Bolu'nun turistik çekiciliğinin artırılması ve tanınması konusunda neler yapılabilir?
- 10)Deneyimleriniz doğrultusunda Bolu turizminin geliştirilmesi konusunda seyahat acentalarına ve konaklama işletmelerine tavsiyeniz nelerdir?

Bulgular

Elde edilen verilerin analizinde öncelikle turist rehberlerinin tanımlayıcı bilgileri yüzde olarak belirlenmiştir. Ardından diğer soruların cevapları doğrultusunda betimleyici analiz gerçekleştirilmiştir.

Tablo 3. Turist Rehberlerine Ait Tanımlayıcı Bilgiler

Katılımcı	Cinsiyet	Yaş	Eğitim	Katılımcı	Cinsiyet	Yaş	Eğitim
K1	Kadın	35	Lisans	K7	Erkek	34	Lisans
K2	Kadın	33	Lisans	K8	Erkek	25	Lisans
K3	Erkek	40	Lisans	K9	Erkek	52	Doktora
K4	Erkek	60	Doktora	K10	Erkek	32	Doktora
K5	Erkek	32	Yüksek Lisans	K11	Erkek	37	Lisans
K6	Kadın	25	Lisans	K12	Kadın	34	Lisans

Araştırmaya katılan turist rehberlerine ait tanımlayıcı bilgilere göre; genellikle erkek olduğu görülmüştür. Türkiye turist rehberi profili incelendiğinde de genellikle erkek rehberlerin olduğu görülmektedir. Bu bağlamda kadın turist rehberinin sayı olarak az olması dikkat çeken bir durumdur. Turist rehberlerinin eğitim durumları incelendiğinde, lisans ve lisansüstü eğitime sahip oldukları görülmüştür. Bu durum, rehberlerin eğitime önem verdiklerinin bir göstergesi olmaktadır.

Tablo 4. Turist Rehberlerine ait Mesleki Bilgiler

Katılımcı	Çalışma Kartı	Yabancı Dil	Mesleki Tecrübe (yıl)
K1	Ön lisans	İngilizce	14
K2	Ön lisans	İngilizce	6
K3	Bakanlık	Almanca	15
K4	Bakanlık	Fransızca	30
K5	Yüksek Lisans	Arapça-İngilizce	7
K6	Ön lisans	İngilizce	5
K7	Lisans	İngilizce	9
K8	Lisans	İngilizce	1
K9	Lisans	İngilizce	28
K10	Lisans	İngilizce	7
K11	Bakanlık	İngilizce	12
K12	Ön lisans	İngilizce	13

Turist rehberlerinin mesleki bilgileri incelendiğinde dört farklı kurumdan çalışma kartına sahip oldukları görülmüştür. Çalışma kartlarında yer alan yabancı diller incelendiğinde, genellikle İngilizce olduğu belirlenmiştir. Bu bağlamda elde edilen sonucun, TUREB rehber istatistikleri ile doğru orantılı olduğu tespit edilmiştir. Çalışma kartı dillerinden birinin Arapça olması, son yıllarda Bolu'yu ziyaret eden turist milliyetleri içerisinde Arapların olduğu bilgisi ile doğru orantılıdır.

Araştırma kapsamında yöneltilen sorular içerisinde yer alan *Bolu ilini kapsayan turlarınız en çok hangi dönemlerde olmaktadır?*, *Turlarınız doğrultusunda Bolu'yu ziyaret eden turist profilini açıklar mısınız?*, *Bolu ilinde yer alan turizm çeşitleri nelerdir?* sorularına turist rehberlerinin verdikleri cevaplar bir tabloda birleştirilmiştir.

Tablo 5. Bolu Turizmi ile İlgili Temel Bilgiler

Katılımcı	Turlar	Turist	Turizm Çeşitleri
K1	İlkbahar-Sonbahar	Yerli	Kayak, Trekking, Doğa
K2	İlkbahar-Sonbahar	Yerli	Termal, Kış, Kitle
K3	İlkbahar-Sonbahar-Kış	Dönemsel olarak farklı yaş grupları	Kültür, Doğa, Sağlık
K4	Yaz-Kış	Yerli	Kayak, Gastronomi
K5	Okul-Bayram tatilleri	Öğrenci-Çalışan-Emekliler	Termal, Kış, Botanik, Kuş Gözlemciliği, Yayla
K6	Kış	Orta Yaş Grubu Yerli	Kış, Gastronomi
K7	Sonbahar	Yerli	Doğa, İnanç, Yemek
K8	İlkbahar-Sonbahar-Kış	Yerli	Kış, Av, Gastronomi
K9	Sonbahar-Kış	Yerli	Eko, Doğa, Yeşil
K10	İlkbahar-Sonbahar	Yerli-Emekli	Doğa
K11	Sonbahar-Kış	Yerli	Kayak, Kültür, Gastronomi
K12	Tüm mevsim	Doğa turlarını seven turistler	Kayak, Doğa, Kamp, Kaplıca

Tablo 5 doğrultusunda, Bolu turizmi ile ilgili birçok bilgiye ulaşılmıştır. Turist rehberlerinin verdikleri cevaplara göre, turların en çok yoğun olduğu zamanlar ilkbahar-sonbahar ayları olmakla birlikte yaz ve kış dönemlerinde de turların olduğu belirtilmiştir. Bu bağlamda Bolu sahip olduğu çekicilikler neticesinde 12 ay turizmin yapılabileceği bir merkez olarak karşımıza çıkmaktadır. Turist profiline ait bilgiler istendiğinde ise, yerli turistlerin tercih ettiği bir merkez olduğu tespit edilmiştir. Özellikle öğrenci grupları ve emekli olan yerli turistler Bolu'yu tercih etmektedir. Bolu ilinin ulaşım konusunda merkezi bir yerde olması okul grupları açısından tercih edilebilir bir destinasyon olmasını sağlamaktadır. Doğa güzellikleri açısından zengin olan Bolu, doğa turistleri tarafından da tercih edilmektedir. Özellikle bu konuda K1'e göre; "yerli turistler doğayla içiçe olmak için geliyor, uzun yürüyüşler ile etrafı keşfediyorlar." şeklinde açıklayıcı bilgi de yer almıştır. Bolu'da yapılan turizm türleri doğa temelli olmaktadır. Bu bağlamda spor, termal, kış, kitle, kültür, sağlık, gastronomi, botanik, kuş gözlemciliği, yayla, inanç, av, eko, kamp gibi turizm türleri ile birlikte kayak ve trekking gibi spor turizminin alt dalları da gerçekleştirilmektedir. Bu konuda yabancı turist profilinin desteklenmesi gerekmektedir.

Tablo 6. Bolu'nun Çağrışım Yaptığı 3 Kelime

Katılımcı	Kelime 1	Kelime 2	Kelime 3
K1	Göl	Orman	Manzara
K2	Ucuz	Kolay	Balon
K3	Konak	Göl	Dağ
K4	Orman	Mangal	Kayak
K5	Yeşil	Mavi	Mimari
K6	Kar	Doğa	Göl
K7	Doğa	Göl	Tarih
K8	Abant	Yedigöller	Doğa
K9	Abant	Doğa	Yedigöller
K10	Doğa	Orman	Göl
K11	Sonbahar	Kar	Göl
K12	Doğa	Kaplıca	Fotoğraf

"Bolu turizmi deyince aklınıza gelen ilk üç kelime nedir?" sorusuna çoğunlukla doğal güzellikler ile ilgili cevaplar verilmiştir. Elde edilen 36 kelime içerisinde en çok sıklıkla dile getirilen 11 kelime göl, 6 kelime doğa, 4 kelime orman, 3 kelime mevsim, 10 kelime Bolu'nun sahip olduğu turistik cazibeler ve 2 kelime turizm şekli ile ilgili olmuştur.

Tablo 7. Bolu'nun Sahip Olduğu Turizm Potansiyeli

Katılımcı	Tema	İfade
K1	Bolu Turizm Potansiyeli	"Gittikçe artan bir potansiyele sahiptir. İzmir bölgesinden en çok tur yapılan bölgelerden biridir. Abant, Yedigöller, Gölcük, Kartalkaya her zaman insanlara güzel, keyifli ve doğayla iç içe vakit geçirmeyi vaat etmektedir. Özellikle şehir hayatından bunalmışsanız bulunmaz bir fırsat olmaktadır."
K2		"Yaptığım programa göre sabah Gölcük ve öğleden sonra Abant ya da mevsim uygunsuzsa Yedigöller olmaktadır. Doğada olmak güzel ancak kendini tekrarlayan bir durum söz konusudur. Ve alternatif pek de bulunmamaktadır. Böyle bir programla gelen misafir için alternatif ancak AVM'ye götürmek olmaktadır."
K3		"Kültür turizminden doğa turizmine, sağlık turizminden inanç turizmine kadar farklı potansiyelleri mevcuttur."
K4		"Kısıtlı bir turizm potansiyeli mevcuttur."
K5		"Mevcut turist sayısının 2 hatta 3 katını kaldırabilecek tesisleri olmasına rağmen ulaşım imkanları (yol-altyapı gibi) kısıtlılığı sebebiyle gerçek potansiyeline ulaşamamıştır."
K6		"Konum olarak büyük şehirlere yakın olması ve doğal güzelliklere sahip olması nedeniyle haftasonu kafa dinleme amacıyla gayet cazip bir yer olarak görülmektedir."

Tablo 7. Bolu'nun Sahip Olduğu Turizm Potansiyeli (devamı)

K7		<i>“Bolu, özellikle doğa bakımından güzel bir potansiyele sahiptir. Yemek kültürünü sergileyen mekanlar yoktur. Mudurnu ve Göynük gibi ilçelerde bu fırsat yakalanmaktadır. Hem doğal güzellikleri hem de tarihi güzellikleri barındırabilen nadide bir şehirdir.”</i>
K8		<i>“Özellikle sahip olduğu turizm değerleri ve doğa harikalarıyla oldukça ilgi çekici bir potansiyele sahiptir. Aynı zamanda Bolu'nun İstanbul-Ankara Karayolu güzergahı üzerinde yer alması nedeniyle oldukça yüksek bir potansiyele sahiptir.”</i>
K9		<i>“Bolu, İstanbul ve Ankara illerine çok yakın olup birkaç saat mesafe uzaklıkta bulunmaktadır. Otoban hemen yanından geçmektedir. Ulaşım imkanları diğer illere göre daha kolay ve kısa sürelidir. Bolu deyince akla Abant, Gölcük, Yedigöller gelmektedir.”</i>
K10		<i>“Bir orman kenti olan Bolu doğası ve gölleri ile doğa temelli alternatif turizm çeşitlerine odaklanarak hareket etmeli diye düşünüyorum. Zira sahip olduğu bu ormanlar basit yeşil alan değil derin orman olarak tabir edilen çok zengin flora ve faunaya sahiptir. Ayrıca vahşi doğası olan alanlar bulunmaktadır.”</i>
K11		<i>“Potansiyeli oldukça fazla ama yeterli tanıtımı yoktur.”</i>
K12		<i>“Bolu'nun sahip olduğu doğa harikaları sayesinde talep oldukça fazla olmaktadır. Turistler özellikle Abant, Gölcük ve Yedigöller'i her mevsimde görmek istemektedir. Aladağlar ise kamp alanlarına en güzel örnektir.”</i>

Tablo 7'ye göre, Bolu'nun belirli bir turizm potansiyeline sahip olduğu ve ulaşım imkanları açısından verimli bir bölgede yer aldığı anlaşılmaktadır. Özellikle turizm açısından eksik bir yönü tanıtımdır. Doğa güzellikleri açısından verimli bir bölgede yer almakla birlikte ormanlarının flora ve faunaya açısından zengin olduğu dile getirilmiştir. Altyapı ve üstyapı imkanlarının yetersiz olması, belirtilen görüşler arasında yerini almıştır. Bolu'ya gelen turistlere alternatif turizm imkanlarının sunulması gerekmektedir. AVM ziyaretleri yerine alternatif merkezler geliştirip, turistlerin o merkezleri ziyaret etmesi sağlanmalıdır.

Tablo 8. Turistik Ürünler

Katılımcı	Turistik Ürünler			
K1	Sucuk	Mandıra Yoğurdu	Çikolata	
K2	Çikolata			
K3	Doğa temelli ürünler			
K4	Ahşap hediyelik eşya			
K5	Ceviz	Ahşap hediyelik eşya	Organik yiyecek-içecek	
K6	Organik yiyecek-içecek			
K7	Kızılçık Tarhanası	Keş	Ceviz	Bal
K8	Organik yiyecek-içecek			
K9	Abant ve Yedigöller'e ait ürünler			
K10	Yedigöller			
K11	Spesifik bir ürün yok			
K12	Köylü pazarındaki ürünler			

Tablo 8'e göre; genellikle tercih edilen ürünler gastronomi temelli ürünlerdir. Bunun dışında gidilen yöreyi hatırlatma amacı olan ahşap ürünler de tercih edilen turistik ürünler arasında yer almaktadır. Ayrıca Bolu, çikolatası ile ün yapmış bir şehir olması sebebiyle çikolatası da tercih edilen ürünler arasında yerini almıştır.

Tablo 9. Tanınma ve Tavsiye Amaçlı Yapılacaklar

Katılımcı	Tanınma	Tavsiye
K1	Reklam, sosyal medya ve söyleşi	Söyleşiler olmalıdır.
K2	Mudurnu, Göynük temalı programlar ve reklam	Termal konaklama işletmeleri daha iyi bir fiyat vermeli, Mudurnu, Göynük gibi ilçeler Abant kadar iyi tanıtılmalı, Seben gibi merkezlerde köy hayatını daha iyi anlatan alanlar oluşturulmalıdır.
K3	Reklam, ulaşım altyapısı yenilenmeli	Bolu'da yer alan konaklama tesislerinin yatak sayıları ve hizmet kalitesi artırılmalıdır.
K4	İyi bir SWOT analizi yapılmalı	Bolu içerisinde yeni cazibe merkezleri oluşturulmalı, turistin ne istediği tespit edilmeli, yerli grupların Bolu'da geceleme sağlanmalıdır.

Tablo 9. Tanınma ve Tavsiye Amaçlı Yapılacaklar (devamı)

K5	Her ilde Bolu Tanıtım günleri yapılmalı, çarpıcı sosyal medya ve TV reklamları	Rehbersiz tur olmamalı, ekip kaliteli olmalı, yüksek sezonda aşırı yüksek fiyat olmamalıdır.
K6	Konaklama imkanları tanıtılmalı	Sadece haftasonu turları olmamalı, haftaiçi de turlar gerçekleştirilmeli ve yöre insanına katkı sağlamalıdır.
K7	Belirli zamanlarda Gölcük, Abant ve Yedigöller’de oluşan kalabalığı önlemek gerekir, belirli park alanları oluşturulmalı, ring seferleri ile toplu taşıma artırılmalı, araç trafiği azaltılmalı,	Haftasonu olan turlar büyük otobüsler neticesinde olmasından dolayı olumsuzluklara neden olmaktadır. Rehbersiz turların önüne geçilmelidir. Yöresel yemeklerin tanıtıldığı ve sunulduğu işletmeler olmalıdır.
K8	Tur program içeriğinin farklılaştırılması ve tanıtım	Konaklama eklenerek daha fazla merkez gezilebilir.
K9	Film ve dizilerle desteklenebilen bir tanıtım olmalı	Gecelik turlar olmalı, yükseköğretim ile işbirliği yaparak öğrenciler de bu işe dahil edilmeli, yeni tur güzergahları belirlenmeli, müşteri sadakatine önem verilmeli, yarım pansiyon hizmetler artırılmalı, Bolçi reklam yapılmalı, oteller anlaşmalı olduğu her birimle kendi müşterileri için indirimli imkanlar sunulmalıdır.
K10	Turlar çeşitlendirilmeli	Konaklama oranları artırılmalı, hediyelik eşya imkanları çoğaltılmalı, faytonlar konusu ele alınmalı, işletme çalışanlarına doğru reklamın nasıl olduğu konusunda bilgi verilmeli, yol üstü yeme duraklarının kaliteli malzeme kullanımı teşvik edilmelidir.
K11	Tanıtım yapılmalı	Çalışma kartı olan rehber ile çalışılmalı, araç güvenliği sağlanmalı, tesis çeşitliliği olmalıdır.
K12	Türkiye’nin her yerinden Bolu’ya turizm çalışanları davet edilebilir ve tanıtım sağlanabilir.	Farklı turizm merkezleri de canlandırılmalı. (Seben, Göynük, Mudurnu gibi)

Araştırmaya katılan turist rehberlerine “*turistik çekiciliğinin artırılması konusunda neler yapılmalı ve turizm işletmelerine neler tavsiye edersiniz*” diye sorulduğunda; genellikle belli konularda düşünceler şekillenmiştir. Özellikle tanınma açısından; tanıtma faaliyetlerinin gerçekleştirilmesi, tur içeriklerinin çeşitlendirilmesi, Bolu içerisinde yer alan farklı merkezlerin de turlara dahil edilmesi, belirli bölgede oluşan trafik için belediyeden destek alınması, SWOT analizi ile değerlendirmelerin yapılması, konaklama imkanlarının artırılması gerekmektedir. Turizm işletmeleri için yapılan tavsiyelerin başında fiyat oranının ayarlanması, rehbersiz tura çıkılmaması, yeni tur güzergahlarının belirlenerek alternatiflerinin oluşturulması, konaklamalı turların artırılması, yükseköğretimin dahil edilmesi ve söyleşiler yapılarak yerel halka turizm hakkında bilgi verilmesi yer almaktadır. Bu bilgiler sonucunda Bolu sahip olduğu turizm çeşitliliğini kaliteli bir şekilde yansıtamayan, turizm çeşitliliği açısından oldukça zengin olmasına rağmen altyapı ve üstyapı olanaklarının yetersiz olduğu, sadece günübirlik turlarla geçirilen bir merkez şeklinde tanımlanmıştır.

Sonuç

Destinasyonlar coğrafi olarak iyi tanımlanan ve turistler tarafından benzersiz varlıklar olarak anlaşılan bölge, şehir veya ülkelerdir (Zygmunt, 2013). WTO (2002)’ye göre turizm destinasyonu terimi, tipik bir coğrafi terim olarak karşımıza çıkmaktadır ve coğrafi alanın bir parçası olarak anlaşılmaktadır. Burkart ve Medlik (1974: 46)’e göre turistlerin bir merkez olarak ziyaret ettiği coğrafi bir birim olarak da destinasyonu tanımlamak mümkündür. Turizm destinasyonları, turistleri kendilerine çeken çeşitli çekici faktörlere sahiptir. Bu çekici faktörler doğa, iklim, yaşam koşulları, yerel halk, ulaşım imkanları, etkinlikler gibi çeşitli şekillerde adlandırılmaktadır. Çekici faktörler sayesinde turistler destinasyonu ziyaret etmekte ve bölge kalkınmasına fayda sağlamaktadır. Bu açıdan incelendiğinde Bolu

birçok çekici faktöre sahip bir destinasyondur. Turizm çeşitliliğine sahip olmasına rağmen turizmden yeterince faydalanamaması araştırmanın temel sorunudur.

Araştırmaya katılan turist rehberlerinin tanımlayıcı bilgilerine ait olan sonuçları TUREB'in istatistikleri ile de uyumlu olduğu görülmektedir. Bolu'da Arap turistlerin giderek artması, Arapça bilen rehber ihtiyacını doğurmaktadır. Bolu sahip olduğu doğal ve iklimsel özellikler sebebiyle 12 ay boyunca turizm yapılabilen bir destinasyondur. Turist rehberlerine Bolu denildiğinde; doğa temalı kelimelerin çağrışım yaptığı görülmüştür. Bununla birlikte yapılabilecek olan turizm etkinlikleri de doğa temalı olmuştur. Turist rehberlerine göre; Bolu turizmini geliştirme adına yapılacaklar arasında fiyat politikasının belirlenmesi öncelikli hedef olarak yer almıştır. Konaklama işletmelerinin vermiş oldukları yüksek fiyatlar turları olumsuz etkilemektedir. Turist rehberlerine açısından; Bolu turizmi sadece haftasonu yapılan bir turizm türü olmaktan çıkmalı, konaklamalı bir turizm haline gelmelidir. Burada da konaklama işletmelerine görev düşmektedir. Bolu denildiğinde sadece aklan gelen Abant, Gölcük ve Yedigöller olmaktadır. Her mevsim ayrı güzelliği olan Yedigöller'de yoğunluk sebebiyle ulaşımın kilitlendiği zamanlarda alternatif bir güzergah olmaması turist rehberlerini sıkıntıya sokmaktadır. Bu nedenle Bolu'ya ait olan farklı cazibe merkezleri de tur programlarının içine dahil edilmelidir. Turist rehberlerinin üzerinde durduğu bir diğer konu da tanıtımdır. Seben, Mudurnu ve Göynük tanıtımlarının daha fazla yapılarak tur programlarında en az Abant, Gölcük, Yedigöller kadar yer almalıdır.

Bolu turizm açısından birçok çekiciliğe sahip olmasına rağmen kendini pazarlayamayan şehir konumundadır. Özcan'ın 2005 yılında yaptığı çalışmaya göre de Bolu sahip olduğu turizm potansiyelini değerlendiremeyen bir destinasyon olarak karşımıza çıkmaktadır. Bu açıdan değerlendirildiğinde iki çalışmanın da aynı sonuca ulaştığını görmek mümkündür. Ayrıca Kınış ve Duyar'ın 2017 yılındaki çalışmasına göre; ekoturizm açısından önemli bir merkez olan Bolu'nun tanıtım problemi ele alınmıştır. Yapılan bu araştırma Kınış ve Duyar'ın (2017) çalışmasını da destekler nitelikte olmuştur.

Öncelikle Bolu'nun temel problemi tanıtımdır. Çeşitli sosyal medya, TV, diziler ve filmler aracılığı ile reklamların yapılması gerekmektedir. Bu konu Yılmaz (2015) tarafından yapılan çalışmada da ele alınmıştır. Destinasyonların filmler ve diziler açısından pazarlanması mümkündür (Yılmaz, 2015). Yılmaz (2015)'in çalışması doğrultusunda Bolu'yu tanıtılabilecek çeşitli film ve dizilerle tanıtım problemi çözülmesi mümkündür.

Elde edilen sonuçlar doğrultusunda Bolu'da turizm sektöründe hizmet veren işletmelere bazı öneriler sunulmaktadır:

- Yöresel ürünlerden daha çok faydalanmak adına tur programları içerisinde yerel halk ile turistin birlikte bulunacağı etkinlikler yapılmalıdır.
- Tüm turizm paydaşlarının yer aldığı SWOT çalışmaları gerçekleştirilmelidir.
- Dizi ve filmler destek olarak alınmalıdır.
- Yabancı tur operatörleri ile görüşülmelidir.
- Turistlerin turlar içerisinde serbest zamanlarını geçirebilecekleri hediyelik eşya ve yöresel ürün gibi imkanların olduğu mekanlar olmalıdır.
- EMIT gibi çeşitli turizm fuarlarında Bolu il olarak yer almalıdır.
- Yapılan turların çeşitlendirilmesi gerekmektedir. Bu bağlamda farklı tip turistler de Bolu'yu tercih edecektir.

- Belirli zamanlarda belirli bölgelerde oluşan turist yoğunluğu ve araç trafiğinin azaltılması gerekmektedir. (Örneğin Yedigöller yolu)
- Rehbersiz turlara izin verilmemelidir.
- Konaklama imkanlarının artırılması gerekmektedir.
- Eğitim kurumları ile işbirliği yaparak, öğrencilerin özellikle turizm öğrencilerinin Bolu turizminin çeşitli kollarına dahil edilmelidir.

Yapılan bu çalışma sonucunda gelecek çalışmalar açısından; Bolu turizmi ile ilgili turistlerin düşüncelerinin yer aldığı araştırmaların yapılması, odak grup görüşme yöntemi ile turizm konusunda işbirliği bulunan tüm turizm paydaşlarının görüşlerine yer verilmesi gibi çeşitli araştırmaların yapılması öngörülmektedir.

KAYNAKÇA

- Altunışık, R.; Coşkun, R.; Bayraktaroğlu, S. & Yıldırım, E. (2010). *Sosyal bilimlerde araştırma yöntemleri*. Adapazarı: Sakarya Yayıncılık.
- Başkale, H. (2016). Nitel araştırmalarda geçerlik, güvenilirlik ve örneklem büyüklüğünün belirlenmesi. *DEUHFED*, 9(1), 23-28.
- Bolu İl Kültür ve Turizm Müdürlüğü. (2020). *Yöre mutfağı (Gastronomi)*. <https://bolu.ktb.gov.tr/TR-157474/yore-mutfagi-gastronomi.html> adresinden 10.02.2020 tarihinde alınmıştır.
- Bolu Tabiat Turizmi Gelişme Planı. (2016). *Bolu tabiat turizmi gelişme planı*. http://bolge9.ormansu.gov.tr/9bolge/planlar/bolu_il_tabiat_turizm_master_plani.pdf adresinden 09.02.2020 tarihinde alınmıştır.
- Bolu Valiliği. (2020). *Tarihçe*. <https://bolu.csb.gov.tr/ilimizin-tarihcesi-i-3319> adresinden 10.02.2020 tarihinde alınmıştır.
- Burkart, A. J. & Medlik, S. (1974). *Tourism past, present and future*. London: Heinemann.
- Güngördü, E. (2003). *Türkiye'nin turizm coğrafyası*. Ankara: Nobel Yayıncılık.
- Göktaş, L. S. ve Kızılırmak, İ. (2017). Bolu Yedigöller Milli Parkı'nın glamping turizmi potansiyeli açısından değerlendirilmesi. *Türk Turizm Araştırmaları Dergisi*, 9(4), 43-51.
- Kılıç, S. (2015). Kappa Testi. *Journal of mood disorders*, 5(3), 142-144.
- Kılınc, İ., Özkul, E. & Mesci, M. (2008). *Bolu ve Düzce*. İçinde G. Aktaş (Ed.), *Turizm coğrafyası* (ss.391-403). Ankara: Detay Yayıncılık.
- Kiniş, S. ve Duyar, A. (2017). Bolu Aladağ Yaylacılarının Ekoturizme Yaklaşımı. *Karabük Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Özel Sayı 3, 59-70.
- Kuş, E. (2003). *Nitel-nitel araştırma teknikleri*. Ankara: Anı Yayıncılık.
- Özcan, E. (2005). Bolu ilinde turizmi etkileyen faktörler ile doğal, tarihi ve kültürel turizm değerleri. *GÜ, Gazi Eğitim Fakültesi Dergisi*, 25(1), 55-75.

Pelit, E. ve Katirciođlu, E. (2018). Turist Rehberliđi Mesleđinde Taraflar Ađısından Yařanan Sorunlar Üzerine Bir Deđerlendirme. *Turist Rehberliđi Dergisi*, 1(2), 74-94.

Őenol F. (2016). *Türkiye turizm cođrafyası ve dünya kültürel mirası*. Ankara: Detay Yayıncılık.

Resmi Gazete. (2012). *Turist rehberliđi meslek kanunu*. <https://www.resmigazete.gov.tr/eskiler/2012/06/20120622-2.htm> adresinden 10.02.2020 tarihinde alınmıřtır.

WTO (2002). *Tourism destination*. World Tourism Organisation.

Yılmaz, H. (2015). Körođlu turizminin oluřturulmasında filmlerin rolü. *AIBU Journal of Social Sciences*, 15(3), 201-220

Yüksel, A. & Yüksel, F. (2004). *Turizmde bilimsel arařtırma yöntemleri*. Ankara: Turhan Kitabevi.

Zengin, B, Koç, D. & Ulama, Ő. (2019). Kastamonu ilinin dođa turizmi potansiyelinin alternatif turizm kapsamında deđerlendirilmesi. *Safran Kültür ve Turizm Arařtırmaları Dergisi*, 2(2), 251-274.

Zygmunt, K. (2013). The role of tourist guides and tour leaders in the shaping of the quality of regional tourist products. *Regional Tourism Product - Theory And Paractice*. 5, 47-56.

A Study on Determination of Knowledge and Gustation of Foods of Afyonkarahisar Cuisine by Tourism Students: A Case of Afyon Kocatepe University

Hande AKYURT KURNAZ

Bolu Abant İzzet Baysal University, Faculty of Tourism, Bolu/Turkey

Extensive Summary

Located in Turkey has an important tourist attraction for many tourism destinations. Anatolia and Thrace have hosted many civilizations, have geographically fertile lands such as natural vegetation, climate, landforms, and differed in cultural diversity. Undoubtedly, this situation has also hosted different sectors. One of these sectors is tourism. It has several attractive factors that attract tourists to tourism destinations. These attractive factors have different characteristics such as nature, climate, living conditions, local people, transportation facilities, and various possibilities. Thanks to attractive factors, tourists visit the destination and benefit the development of the region. When analyzed from this point of view, Bolu is a province with many tourism types.

Its natural beauty, forests, local people, village life, structure suitable for various sports branches, thermal and hot water resources, healing properties, growing of gastronomy-based products and taking place in festivals, taking part in a sustainable tourism trend with its slow cities, is in a convenient location in terms of accessibility. Due to the fact that it is on the way of becoming popular, it is a tourism center. Camping places, which are not known by its environment, appeal to many branches of tourism such as caravan tourism, angling and bird watching. It is a city that has not reached the expected level in tourism despite its product variety. In this context, the aim of the research was to determine the tourism potential of Bolu by tourist guides.

Tourist guides are the tourism workers who spend the most time with the tourists in the tourism sector, listen to their problems, try to solve their problems, mediate between the travel agency and tourists, encourage them to taste and experience new products, and perhaps the most trusted tourists during the tour. Tourist guides must follow current information and understand the destination as a responsibility of their profession. In this context, it knows and analyzes all the positive and negative aspects of the destination well. It also has information about the marketing of tourism activities that can be done in the destination, the quality of shopping opportunities, and the unplanned developments in the tourist centers. For these reasons, tourist guides were selected in this research.

It is seen that the tourist guides participating in the research are generally male, middle age and undergraduate graduates. Also, in terms of working card, they have been examined through higher education and the ministry. It has been determined that only one person guides in Arabic in terms of the languages in the study card. It is seen that the results of the descriptive information match the statistics of TUREB (2020). The increasing number of Arab tourists in Bolu reflected that there are also guides who speak Arabic. Due to its natural and climatic features, Bolu is actually a destination for tourism for 12 months of the year. Although it is seen that the domestic tourist profile is intense, various initiatives are also required in terms of foreign tourists.

Bolu tourism is the determination of the price policy among the things to be done. According to the tourist guides, giving high prices in high season does not mean tourism. Bolu tourism should not be just a weekend tourism type, it should become a form of overnight accommodation. Here are the accommodation establishments that will provide

assistance. When Bolu is said, only Abant, Gölcük and Yedigöller come to mind. In Yedigöller, which has a different beauty every season, the lack of an alternative route when the roads are closed due to snow puts tourist guides in trouble. Therefore, different attraction centers belonging to Bolu should also be included in the tour programs. Seben, Mudurnu and Göynük should be promoted and should be at least as much as Abant, Gölcük, Yedigöller in the tour programs.

When the preferred touristic products are examined, it is seen that there are products that form the theme of the region and reflect its features. In order to make more use of these products, it is necessary to put activities that will integrate local people and tourists in the tour programs. Among the things to be done for the recognition of the region, advertisement, promotion, conversation, SWOT analysis that all organizations participate, taking the series and movies as a support, meeting with foreign tour operators, taking place as Bolu in various tourism fairs such as EMIT, diversifying tours, density at certain times and It was advised to reduce vehicle traffic, not to allow guided tours, expand accommodation, and to include students, especially tourism students, in Bolu tourism in cooperation with educational institutions.

Its positioning is a center where the tourism activities of Bolu province can continue for 12 months. It shows useful tourism diversity such as winter tourism, highland tourism, health-thermal tourism, gastronomy tourism, nature tourism, mountain tourism, faith tourism, cultural tourism, camping-caravan tourism, rural tourism, agricultural tourism, festival tourism. It is one of the most important advantages of Bolu that it is at the crossing point between metropolitan cities such as Istanbul and Ankara. Among the weekend tours, it is also becoming more popular with its proximity to the city center such as Amasra and Safranbolu. The districts owned by Bolu also affected the diversity of tourism. In addition, the forest areas owned are vacant activities, daily activities such as mushroom search, hiking, cycling, angling, skiing.

According to this information, the purpose of this study is to examine the tourism potential of Bolu. He benefited from the opinions of the tourist guides on the potential of tourism. It is obtained regarding the semi-structured interview method. The reason why it is semi-structured is that tourist guides are asked to obtain their ideas about the tourism potential of Bolu. This research was carried out through e-interview. The fact that the tourist guides have come to Bolu with their tours before and that they have managed the tour has been among the factors that have been influential. It is among the tourist guides by criterion sampling 12 has reached the guide guide. The questions of the research were created by the author; There are questions to determine the tourism potential of Bolu. Questions addressed to tourist guides The local tourism profile tried to be understood further by examining the questions of determining the tourist profile here. It has been introduced on nationalist tourist diversity issues.

Preferring Bolu province for research purposes, being a region in tourism activity, being able to respond to all tourism types except mass tourism, has slow cities. Descriptive analysis was made in the evaluation of the research findings, and it benefited from coding and theming. It is believed that the results you have chosen will be beneficial both in Bolu tourism here and in the field. In terms of future studies as a result of this study; Conducting research on tourism related to Bolu tourism, including the focus group interview method, the opinions of all stakeholders cooperating on tourism, and researches in which university-tourism cooperation is provided to increase service quality will contribute to Bolu tourism.