

GİRESUN DOĞA TURİZMİ

1. Giresun'un Doğa Turizmi Değerleri

Giresun; denizi, adası, yaylaları ve kültürel varlıkları ile eşsiz bir doğa güzelliğine sahiptir. İl merkezindeki Giresun Kalesi, Zeytinlik Mahallesi ve Giresun Adası turistik açıdan görülmeye değer yerlerdir.

Kümbet, Bektaş, Yavuzkemal ve Sisdağı Yaylaları başta olmak üzere Giresun'da birçok yayla bulunmaktadır. Bu yaylalarda yaz dönemi çeşitli şenlikler yapılmaktadır. Ayrıca her yıl Aksu Deresi ağzında halk arasında Mayıs Yedisi diye bilinen uluslararası düzeyde şenlikler düzenlenmektedir.

Giresun Adası

Giresun'un doğu ve batısındaki sahiller kilometrelerce uzayıp giden tabii plajlar halindedir. Ayrıca Giresun'da görülmeye değer tarihi tescilli birçok yapı da mevcuttur. Giresun doğal maden suları ile de ünlüdür. Merkez İnişdibi Beldesi, Dereli Pınarlar Köyü ve Alucra Aktepe köyünde maden suyu kaynakları bulunmaktadır. Zengin bitki örtüsüne sahip şehrimizdeki dağ ve yaylalarımızdan günübirlik kamp kurma, doğa yürüyüşleri, dağcılık, tırmanma, at ve bisiklet sporu gibi konularda yararlanmak mümkündür. Giresun'da Kültür ve Turizm Bakanlığı İşletme Belgeli 763 yatak kapasiteli 12 adet, belediye işletme belgelide 17 adet otel bulunmaktadır. Toplam yatak kapasitesi 1548 dir. İlde 5 adet A grubu, 2 adet Geçici A grubu ve Görele ilçesinde bulunan 1 adet acente de C grubudur.

Doğu Karadeniz 2023 Stratejisi 2012 yılında hazırlanmış, 2023 Stratejisinin Sürdürülebilirlik kısmında; “ Doğu Karadeniz Bölgesi’nin doğal ve kültürel değerlerinin özgünlüğünü yitirmeden turizme kazandırılması turizm sektörünün uzun vadede devamlılığını sağlama bakımından zaruridir” demektedir. Yine 2023 Stratejisinin Katılımcılık kısmında “Bölge’de turizm gelişimine yönelik alınacak her kararın sivil toplum örgütleri, özel sektör ve kamu kurumları tarafından ortak bir çalışma neticesinde belirlenmesi, ileriki dönemlerde yapılacak olan çalışmaların tutarlılığı ve sahiplenilmesi açısından önem arz etmektedir.” demektedir (*Doğu Karadeniz Turizm Master Planı, Doğu Karadeniz 2023 Stratejisi*). Kültür ve Turizm Bakanlığı’nın hazırlamış olduğu Türkiye Turizm 2023 Stratejisi’nde biyolojik çeşitlilik ve doğal kaynaklar açısından oldukça zengin olan bölge, yayla koridoru olarak gösterilmiştir (Şekil-1). Samsun’dan Hopa’ya kadar olan alanda yayla turizminin geliştirilmesi ve alternatif turizm türleri ile birleştirilerek turistler için daha cazip hale getirilmesi önerilmiştir. Eylem Planı hazırlanırken faaliyetlerde yayla koridoru önceliklendirilmiştir (*Doğu Karadeniz 2023 Stratejisi*).

2. Giresun İlinde Doğa Turizmi Amaçlı Kullanılan ve Koruma Statülü Olan Alanlar

Turizm Merkezleri:

- Aksu Turizm Merkezi
- Yavuzkema1 (Kulakkaya) Turizm Merkezi
- Bektaş Turizm Merkezi
- Kümbet Turizm Merkezi

Arkeolojik ve Doğal Sit Alanları:

- Arkeolojik Sit: Merkez Giresun Kalesi
- Tarihi Sit (Mezarlık): Eynesil Ören Köyü
- Arkeolojik Sit-Doğal Sit: Espiye Andoz Kalesi

- Arkeolojik Sit-Doğal Sit: Merkez
- Kentsel Sit: Merkez
- Doğal Sit: Tirebolu Kilise Burnu
- Doğal Sit: Tirebolu Kaynarca Mevkii
- III. Derece Doğal Sit: Tirebolu Civil, Özlü, Yalı Köyleri Arası
- Doğal Sit: Yağlıdere Gölyanı Yaylası
- Arkeolojik Sit: Tirebolu Kalesi
- Doğal Sit-Arkeolojik Sit: Merkez Gemiler Çekeği Mahallesi
- Doğal Sit: Alucra Fevzi Çakmak Köyü Tepesidelik Mağarası
- I. Derece Doğal Sit: Keşap Şahinkaya Tepesi
- Korunması Gereken Kültür Varlığı: Espiye Yedideğirmenler

İl içinde ayrıca cami, kilise, sivil mimari örneği yapılar, köprü, ağaç, hamam, kale kalıntısı ile konaklardan oluşan ilgili koruma kurulları tarafından tescili yapılmış 266 adet eser yer almaktadır.

Anıt Ağaçlar:

Bulancak Burunucu Köyü Anıt Çınar, Eynesil Aralık Köyü Anıt Çınar, Eynesil İsaklı Köyü Anıt Çınar, Eynesil Merkez Anıt Çınar, Piraziz Bozat Beldesi 2 Anıt Çınar, Giresun Merkez Altınlı Mahallesi Anıt Çınar, Görele İsmailbeyli köyü Anıt Taxus (Porsuk), Çanakçı Anıt Meşe
(Giresun Kültür ve Turizm Müdürlüğü)

3. Tabiat Parkları

1- Koçkayası Tabiat Parkı: A Tipi Mesire Yeri'ken 11.07.2011 tarihinde 354,00 hektarlık alan üzerinde Koçkayası Tabiat Parkı olarak ilan edilmiştir.

Kaynak Deęeri: Ender manzara gzellikleri, kltrel, rekreasyonel ve turistik potansiyeli olan saha, Karadeniz'in meşhur yaylası olan Kmbet yaylasında bulunmaktadır. Dereli ilçe merkezine 25 km, Giresun il merkezine 58 km mesafede olan tabiat parkının yolu asfalttır.

2- Aabaşı Tabiat Parkı: 09.02.2010 tarihinde 89,30 hektarlık alanda Aabaşı Tabiat Parkı olarak ilan edilmiştir.

Kaynak Deęeri: Saha, relikt ve endemik karakterdeki bitki rtüsü, ilgin jeolojik ve jeomorfolojik yapısı, eŐsiz peyzaj gzellikleri, zengin faunası ve rekreasyonel potansiyeli yksek bir alandır. İniŐdibi Beldesi Drtyol Mevkiinde olup Giresun il merkezine 38 km, Dereli ile merkezine 32 km, Bulancak ile merkezine 52 km mesafede olup yolun 12 kilometresi asphalt, 20 kilometresi ise stabilize dir. Uzun vadeli geliŐme planı tamamlanmıŐ olup 2013 yılında tesisleŐmesine baŐlanacaktır.

4. Avlaklar

Lapa-Çaldağ Örnek Avlağı

- 30.06.2005 Tarihinde 4.338 ha alanda yaban domuzu örnek avlağı olarak tescil edilmiş olup Giresun merkeze 40 km uzaklıktadır.

Örnek Avlağın avlanma planı mevcuttur ve avlak idare tarafından işletilmektedir.

Devlet Avlakları ve Genel Avlaklar:

- 1- Paşakonağı Devlet Avlağı: 2011 yılı Eylül ayında tescil oldu. Alanı 11.459 ha.
- 2- Ambardağı Devlet Avlağı: 2011 yılı Eylül ayında tescil oldu. Alanı 19.364 ha.
- 3- Bicik Devlet Avlağı :2011 yılı Eylül ayında tescil oldu. Alanı 11.554 ha.
- 4-Bulancak Devlet Avlağı: 2012 yılı Kasım ayında tescil oldu. Alanı 13.978 ha.
- 5-Kemerköprü – Kulakkaya Devlet Avlağı: 2013 yılı Ocak ayında tescil oldu. Alanı 28.319 ha'dır.
- 6-Kemerköprü Genel Avlağı: 2013 yılı Ocak ayında tescil oldu. Alanı 5.906 ha'dır.

Tescil Aşamasındaki Devlet Avlakları:

- İkisu Devlet Avlağı: İkisu ve Kümbet Orman İşletme Şeflikleri dâhilindedir.
- Giresun Merkez Genel Avlağı: Giresun Merkez Orman İşletme Şefliği dâhilindedir, orman ve mera harici alanlardan oluşmaktadır. Tescil aşamasındadır. Alanı 23.251 ha'dır.
- Bulancak Genel Avlağı: Bulancak Orman İşletme Şefliği dâhilinde orman ve mera haricindeki alanlardan oluşmaktadır. Tescil aşamasındadır. Alanı 23.262 ha'dır.
- Keşap Devlet Avlağı: Keşap Orman İşletme Şefliği dâhilinde olup, tescil aşamasındadır. Alanı 6.142 ha' dır.
- Keşap Genel Avlağı: Keşap Orman İşletme Şefliği dâhilinde orman ve mera haricindeki alanlardan oluşmaktadır. Tescil aşamasındadır. Alanı 12.016 ha'dır.

5. Mesire Yerleri

Giresun ilindeki mesire yerleri Orman ve Su İşleri Bakanlığı Orman Genel Müdürlüğü, Giresun Orman Bölge Müdürlüğü sorumluluğu altındadır. Giresun ilinde A, B, C, D tipi olmak üzere 15 adet mesire yeri bulunmaktadır.

Tablo 7: Mesire Yerleri

MESİRE YERLERİ					
TİPİ	A	B	C	D	TOPLAM
SAYISI	3	-	11	1	15

6. Yaylalarımız

Yayla turizmi açısından önemli bir potansiyele sahip olan Giresun ilinde, yaylalar genelde ilin kuzey bölümlerinde ve Doğu Karadeniz Dağları üzerinde yoğunlaşmaktadır. İl genelinde 400'ün üzerinde yayla mevcuttur. Öne çıkan yaylalarımız şunlardır:

- Kümbet Yaylası,
- Bektaş Yaylası,
- Kulakkaya (Yavuz Kemal Yaylası)
- Sisdağı Yaylası
- Paşakonağı Yaylası
- Tamdere Yaylası
- Karaovacık Yaylası
- Kazıkbeli Yaylası
- Çambaşı Yaylası (Serpın, Karagöl Bölümü)
- Aksu-Kızıлтаş-Sarıçiçek Yaylaları

- akrak Yaylası
- ıkırıkkapı Yaylası
- Tamdere Yaylası
- Karaduęa Yaylası
- Alacadaę Yaylası

KÜMBET YAYLASI (Turizm Merkezi)

Kümbet Yaylası; Dereli ilçesinde, Giresun merkeze 60 km mesafede bulunmaktadır. Merkezden Dereli-Şebinkarahisar yolu ile Dereli'den sonra Güdül-Yüceköy üzerinden asfalt bir yol ile yaylaya ulaşmak mümkündür. Yayla köy statüsünde olduğundan yaylada hazine mülklerinin yanında özel mülkler de bulunmaktadır.

Yaylada elektrik, telefon ve su mevcuttur. Yaylada sağlık ocağı ve ilkokul da bulunmaktadır. Günübirlık gelenler için bakkal, kasap, manav, fırın, kır kahvesi ve lokantalar bulunmaktadır. Her yıl temmuz ayının ikinci hafta sonunda yaylada şenlikler yapılmaktadır. Ayrıca Kümbet Yaylası'nda günübirlık rekreasyon ihtiyacını karşılayacak kapasiteye sahip Aymaç Mevkii Mesire Alanı ve Salon ayırı Piknik Alanı bulunmaktadır.

BEKTAŞ YAYLASI (TURİZM MERKEZİ)

Dereli ilçesinde, Giresun Merkeze 56 km mesafede bulunmaktadır. Yaylaya ulaşım Bulancak'tan 42 km'lik asfalt yol ile sağlanmaktadır. Yaylada su, elektrik ve telefon hizmeti vardır. Yaylada 72 yatak kapasiteli iki yıldızlı Karagöl Otel bulunmaktadır. Yaylada otel, manav, bakkal, lokanta gibi ihtiyacı karşılayacak tesisler mevcuttur. Geleneksel hâle gelmiş olan yayla şenlikleri her yıl temmuz ayında yapılmaktadır.

KULAKKAYA (YAVUZ KEMAL)YAYLASI

Giresun merkezin 45 km güneyinde Dereli ilçesine bağlı Yavuzkema Beldesi'nde yer almaktadır. 1650 rakım değeri ile diğer yaylalara göre daha düşük bir rakıma sahip olmasından dolayı hem ulaşımı kolay, hem de turizm faaliyet mevsimi daha uzun olduğu için daha çok tercih edilmektedir. Dişçal, Melikli Obası, Ayılık, Alçakbel, Hanalan gibi yayla topluluklarından oluşmaktadır. Alçakbel Orman İçi Piknik Alanı yaylada mesire alanı olarak kullanılan mekandır. Yaylada her türlü altyapı tesisi bulunmakta olup bir otel de yapım aşamasındadır.

PAŞAKONAĞI YAYLASI

Paşakonağı Yaylası, Bulancak ilçesi sınırları içinde bulunmaktadır. İki farklı yol takip edilerek yaylaya ulaşılabilir. Birinci yol; Pazarsuyu Deresini takip ederek önce Kovanlık, sonra Kazıklı üzerinden geçen orman yoludur. Bu yol 43 km uzunluktadır. İkincisi ise yine önce Kovanlık, sonra Ahırlı Köyü üzerinden Paşakonağı Yaylasına ulaşan yoldur. Bu yolun uzunluğu yaklaşık 50 km'dir. Yaylanın büyük bölümü ormanlarla kaplıdır. Ormanların dışında Karasay Şelalesi, Geçilmez Vadisi, Çiğseli Gölü, Kızılot Çayırı, Çağman, Erikli Çeşme, Yıldıztepesi, Kabaktepe, Arpalık Deresi gezilecek yerler arasındadır.

SİSDAĞI YAYLASI

1950 m yükseklikte olan yaylada elektrik, su ve telefon mevcuttur. Giresun –Trabzon il sınırındaki yaylada konaklamaya ve günübirlik hizmetlere yönelik tesisler bulunmaktadır. Merkez yayla olmasından dolayı bölgede ticari faaliyetler de oldukça gelişmiştir. Yaylada her yıl temmuz ayının dördüncü cumartesi günü yapılan şenliklere çok büyük katılım olmaktadır.

KARAOVACIK YAYLASI

Karaovacık Yaylası, Espiye-Giresun topraklarında yer almaktadır. Karaovacık'a cuma günleri kurulan pazar için Tirebolu, Espiye, Güce ve Torul ilçelerinin halkı gelmektedir. Alan olarak Karaovacık, çok geniş düz bir ovaya kurulmuştur. Her türlü gelişmeye açık bir yayladır. (*Doğu Karadeniz Turizm Master Planı*)

7. Doğa Gezisi Güzergâhları:

Doğa yürüyüşü; doğada, bir noktadan başka bir noktaya varmak amacıyla yapılan, genelde hafif tempolu sportif yürüyüşlerdir. İlimizde Dağcılık Kulübünün dağ ve doğa yürüyüşleri 2 günlük olup yürüyüş hattı Tamderesi-Sarıçiçek yayla yolu-Avşar Obasında kampşu şekildedir: Sağrak Gölü-Kırklar Tepesi zirve-Karagöl suyolunu takiple –Orta Obada kamp ve Aksu Köyü-Bektaş Yaylası'nda son bulmaktadır. İlimizde Dağcılık Kulübünün diğer hattı ise günübirlik olup Kulakkaya (Yavuzkema) dan başlayarak-İnişdibi Obası-Çaldağ Zirvesidir.

İlimiz doğa yürüyüşü (trekking) aynı zamanda foto/trekking yapılabilecek alanlar konusunda yüksek potansiyele sahiptir.

Doğa Yürüyüşü Yapılabilecek Hatlar:

- Kovanlık 8. km'den başlayarak-Paşakonağı-Çambaşı hattı
- Aydındere-Tandır-Ambardağı-Kalıntaş-Bektaş Yaylası
- Piraziz Şerefli-Pangal-Döngeri-Turnalık Yaylası
- Ardahan-Karatepe-Çamalan-Bicik-Bektaş veya Çaldağ
- Giresun-Taşhan-Erimez-Aytepesi-Kulakkaya-Ağaçbaşı Yaylası-Keçilik Sapağı-Düztepe-YavuzkemaI Belediyesi

Doğa Yürüyüşü Yapılabilecek Hatlar:

- Kulakkaya-Alçakbel-Belentepe-Çağman Obası-Koçtepe-Sakaralan- Süllü hattı
- Bektaş-Kalıntaş-Hapan Yaylası-Hapan-Susuz Yayla-Susuz Tepe-Pınarlar Yaylası-Doğandüzü
- Tamdere-Yapraklı Yayla-Korubağazı-Sarıçiçek Yayla-Baybahar Yayla-Kabaşelale-Delidere Vadisi-İkisü
- Eğribel-Aslanyurdu-Kabaçakıl Yayla-Sıradur Yayla-Avşar-Sağrak Göl-Kırklar Tepe-Karagöl-Aygır Gölü-Gölova Yayla-Aksu Köyü
- Kümbet-Aymaç-Koyunalan Yaylası-Kuzalan Tarvertenler-Şelale
- Kümbet-Aymaç-Avluyatepe-Avluya Yayla-İkisü
- Eğribel-Çobanbağır-Turnaobası-Kazankaya-Şehitler-Şihobası-Çıkrıkkapı-Çakrak

Dođa Yürüyüşü Yapılabilecek Hatlar:

- Kümbet-Şihobası-Şehitler-Sayderesi-Hacıömer Köyü-Şebinkarahisar
- Kümbet-Koçkayası-Kuzugölü Yaylası-Çımbırtlık-Yüce Köyü
- Eğribel-Aslanyurdu-Devederesi-Tutak Dağı-Göynük-Tamzara
- Şebinkarahisar-Kınık-Karacaören-Kılıçkaya Barajı seyir noktası
- Şebinkarahisar-Hasanşeyh-Ocaktaşı-Gürçalı-Yukarızapa-Sarpkaya
- Alucra-Arda-Çakılıkaya
- Alucra-Koman-Ardıç-Elmacık-Kurtbeli-Çakrak

Doğa Yürüyüşü Yapılabilecek Hatlar:

- Dereli Çalköyü-Kabakkaya Yaylası-Eğriambar Yaylası-Karatepe-Geçitköyü-Şahinkaya Dođal Türkiye haritası seyir yeri
- Çıkrıkkapı-Kırkharman-Ekindere-Yeşilpınar-Gölyanı obası
- Alucra Boyluca-Demirözü-Elmacık
- Yađlıdere Ericcek-Akpınar
- Güce Boncukçukur-Ađaçbaşı Yaylası-Böđürtlenbükü
- Böđürtlenbükü-Kazıkbeli-Karaovacık-Kurtbeli-Tohumluk-Çakrak
- Görele Çömllekçi Vadisi-Sođukpınar-Çatak-Güdül-Dođankent
- Çanakçı Deregözü-Kahramandere-Zirve Ormanlar
- Çanakçı Deregözü-Yayla Yolu-Sisdađı Zirve
- Görele Kırıklı-Bayazıt-Sisdađı Zirve

GİRESUN İLİNDEKİ DOĞA YÜRÜYÜŞ GÜZERGAHLARI

Sıra No	İlçesi	Güzergh İsmi	Bilinirliđi	Güzergh Uzunluđu / Zorluk Derecesi	Dođal Güzellikler
1	Dereli	Tamderesi-Sarıççek Yaylası yolu-Sađrak Gölü-Kırklar Tepesi-Aksu Köyü-Bektaş Yaylası	M	25 km, stabilize toprak yol, patika / Zor	Ladin, Kayın, Akçaađaç, Gürgh Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
2	Dereli-Bulancak-Merkez	Kulakkaya (Yavuzkema)-İnişdibi Obası-Çaldađ	M	15 km, asfalt yol, toprak yol, patika / Kolay	Ladin, Gökna, Kayın, Akçaađaç, Gürgh Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
3	Bulancak	Kovanlık-Paşakonađı-Çambaşı	T	20 km, asfalt yol, toprak yol, patika / Kolay	Ladin, Gökna, Kayın, Akçaađaç, Gürgh Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
4	Dereli	Kulakkaya- Alçakbel-Belentepe-Çađman Obası	T	10km, asfalt köy yolu, toprak yol, patika / Kolay	Ladin, Gökna, Kayın, Akçaađaç, Gürgh Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
5	Dereli-Şebinkarahisar	Kümbet-Şihobası-Şehitler-Sayderesi-Hacıömer	B	25 km, asfalt köy yolu / Zor	Ladin, Gökna, Kayın, Akçaađaç, Gürgh Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
6	Dereli	Kümbet-Koçkayası-Kuzugölü Yaylası	M	8 km, asfalt yol, toprak yol, patika / Kolay	Ladin, Gökna Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
7	Espiye-Güce	Böğürtlenbükü-Kazıkbeli-Karaovacık	B	15 km, toprak yol, patika. Orta-Zor	Ladin, Kayın, Akçaađaç, Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri. Baraj ekosistemi bulunmaktadır
8	Dereli	Koçtepe-Sakaralan-Süllü hattı	B	10 km, asfalt yol, toprak yol, patika / Kolay	Ladin, Kayın, Akçaađaç, Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
Sıra No	İlçesi	Güzergh İsmi	Bilinirliđi	Güzergh Uzunluđu / Zorluk Derecesi	Dođal Güzellikler
9	Dereli	Tamdere-Yapraklı Yaylası-Korubađazı-Sarıççek Yaylası-Baybahan Yaylası-Kabaşelale-Delidere Vadisi-İkisü	B	17 km, asfalt yol, toprak yol, patika / zor	Ladin, Kayın, Gökna Akçaađaç, Ormanları, yayla ve mera ekosistemi, Dere turizmi, Sulak Alan ekosistemi, Baraj ve HES projeleri panoramik manzara güzellikleri
10	Dereli-Bulancak	Karagöl-Aygır Gölü-Gölova Yaylası-Aksu Köyü	M	7 km, toprak stabilize yol / Aşırı Zor	Kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri

11	Dereli	Kümbet-Aymaç-Koyunalan Yaylası-Kuzalan Travertenleri-Şelale	T	18 km, asfalt yol toprak stabilize yol / Zor	Ladin, Kayın, Gökmar Akçaağaç, Meşe Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
12	Alucra	Alucra-Koman-Ardıç-Elmacık	B	20 km, asfalt yol / Kolay	Sarıçam, Ardıç, Meşe Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
13	Alucra	Kurtbeli-Çakrak-Çıkrıkçı-Kırkharman	T	22 km, stabilize yolu /Zor	Sarıçam, Ardıç, Meşe Ormanları, Kaya, yayla ve mera ekosistemi, Tarihi Duvar, şehitlikler, kilise ve panoramik manzara güzellikleri
14	Yağlıdere	Ekindere-Yeşilpınar-Gölyanı Obası	T	16 km, stabilize yol / zor	Ladin, Kayın, Akçaağaç, Meşe Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
15	Görece	Görece Kırıklı-Bayazıt-Sisdağı Zirvesi	T	16 km, asfalt yol /Zor	Ladin, Kestane Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
16	Bulancağ	Aydındere-Tandır-Ambardağı -Kalıntaş-Bektaş Yaylası	T	17 km, stabilize yol /-zor	Ladin, Kayın, Akçaağaç, Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri.
17	Piraziz	Piraziz Şerefli-Pangal-Döngeri -Turnalık Yaylası	B	18 km, stabilize yol /Zor	Ladin, Kayın, Akçaağaç Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
18	Giresun	Giresun-Taşhan-Erimez-Aytepesi	B	23 km, asfalt yol/ Kolay	Ladin, Kayın, Gökmar, Kızılağaç, Akçaağaç, Meşe Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
Sıra No	İlçesi	Güzergah İsmi	Bilinirliği	Güzergah Uzunluğu / Zorluk Derecesi	Doğal Güzellikler
19	Dereli	Kulakkaya-Ağaçbaşı Yaylası	B	5 km, asfalt yol/Kolay	Saf Ladin Ormanları ,yayla ve mera ekosistemi, panoramik manzara güzellikleri
20	Dereli	Bektaş-Kalıntaş-Hapan Yaylası	B	15 km, stabilize / Kolay	Kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri

21	Dereli	Hapan-Susuz Yaylası-Susuz Tepesi-Pınarlar Yaylası-Doğandüzü	B	10 km, stabilize yol/ Orta	Saf Ladin, Gökmar Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
22	Dereli	Eğribel-Aslanyurdu-Kabaçakıl Yaylası-Sıradur Yaylası-Avşar-Sağrak Göl-Kırklar Tepesi	B	17 km stabilize yol/ Zor	Ormanlar, yayla ve mera ekosistemi, panoramik manzara güzellikleri
23	Dereli	Kümbet-Aymaç-Avlyatepe-Avluya Yaylası-İkisu	B	10 km, stabilize yol/ Kolay	Ladin, Gökmar, Meşe, Kayın, Akçaağaç, Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
24	Güce	Güce Boncuççukur-Ağaçbaşı Yaylası-Böğürtlenbükü	T	11 km stabilize yol/ Zor	Ladin, Kızılağaç, Kayın, Akçaağaç Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
25	Görelle-Doğankent	Görelle Çömlekçi Vadisi-Soğukpınar-Çatak-Güdülden-Doğankent	B	15 km, stabilize yol/ Zor	Ladin, Kızılağaç, Kayın, Akçaağaç, Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
26	Çanakçı	Çanakçı Dereğözü-Kahramandere-Zirve Ormanları	B	15 km, asfalt yol. Zor	Ladin, Gökmar, Gürgen, Kızılağaç, Kayın, Akçaağaç Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
27	Görelle-Çanakçı	Çanakçı Dereğözü-yayla yolu-Sisdağı Zirve	T	15 km , stabilize yol /Zor	Ladin, Gökmar, Gürgen, Kızılağaç, Kayın, Akçaağaç Ormanları, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
28	Bulançak	Ardahan-Karatepe-Çamalan-Bicik-Bektaş veya Çaldağ' a	B	24 km, asfalt yol / Kolay	Ladin, Gökmar, Gürgen, Kızılağaç, Kayın, Kestane, Meşe, Akçaağaç Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri
Sıra No	İlçesi	Güzergah İsmi	Bilinirliğı	Güzergah Uzunluğı / Zorluk Derecesi	Doğal Güzellikler
29	Dereli	Keçilik Sapağı-Düztepe-YavuzkemaI Belediyesi	B	9 km, stabilize yol /Kolay	Saf Ladin, Sarıçam Ormanları yayla ve mera ekosistemi, panoramik manzara güzellikleri
30	Dereli-Ş.Karahisar-Alucra	Eğribel-Çobanbağır-Turnaobası-Kazankaya-Şehitler-Şihobası-Çıkırıkkapı-Çakrak	B	25 km stabilize yol/ Kolay	Yayla ve mera ekosistemi, panoramik manzara güzellikleri

31	Ş.Karahisar	Ş.karahisar-Kınık-Karacaören-Kılıçkaya Barajı Seyir Noktası	B	10 km, stabilize ,patika yol / Orta	Menelgiç, Alıç, Karaçalı, Karaçam, yayla ve mera ekosistemi, panoramik manzara güzellikleri.
32	Şebinkarahisar-Çamoluk	Ş.karahisar-Hasanşeyh-Ocaktaşı-Gürçalı-Yukarızapa-Sarpkaya	B	20 km, toprak, stabilize yol / Kolay	Alıç, Sarıçam, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
33	Alucra-Çamoluk	Alucra-Arda-Çakılıkaya	T	5 km, asfalt yol / Kolay	Bodurmeşe, Alıç, Sarıçam, kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
34	Dereli-Keşap-	Dereli Kabakkaya Eğriambar Karatepe-Geçitköyü-Şahinkaya Doğal Türkiye haritası seyir yeri Çalköyü-Yaylası-Yaylası-	B	22 km, toprak yol, stabilize, patika yol / Çok Zor	Kayın Gürgen, Kestane, Meşe, Kızılağaç Ormanları, kaya, yayla ve mera ekosistemi, Doğal Sit Alanı (Doğal Türkiye Haritası) panoramik manzara güzellikleri
35	Alucra	Alucra Boyluca-Demirözü-Elmacık	T	20 km, asfalt, toprak yol, stabilize yolu / Zor	Bodurmeşe, Alıç, Sarıçam, Kaya, yayla ve mera ekosistemi, panoramik manzara güzellikleri
36	Yağlıdere	Yağlıdere Yeşilpınar Akpınar-	T	6km, toprak yol, patika, stabilize / Zor	Ladin, Kayın, Akçaağaç, Meşe Ormanları, yayla ve mera ekosistemi, panoramik manzara güzellikleri

8. Kamp ve Karavan Turizmi Rotaları

İlimiz yaylaları kamp ve karavan turizmi açısından önemli potansiyele sahip alanlardır. Kümbet Salonçayırı Mesire Yeri, Koçkayası Tabiat Parkı, İnişdibi Ağaçaşası Tabiat Parkı, Kulakkaya Alçakbel, Kümbet Uzundere, Aymaç kamp ve karavan için uygun mevkilerdir.

Kümbet-Uzundere

Kulakkaya Belen Tepesi

Kümbet-Aymaç

9. Sportif Olta Balıkçılığı Yapılabilecek Dereler

İlimizin 900 rakımdan yukarıdaki tüm dereleri Sportif Olta Balıkçılığı açısından önemli potansiyele sahiptir.

SPORTİF OLTA BALIKÇILIĞI YAPILABİLECEK DERELER

- Piraziz Turnasuyu (Döngeri) Deresi
- Bulancak Ezeltere Deresi
- Pazarsuyu deresinin Aydındere ve Kovanlık Beldesi'nden yukarı kısmı
- Batlama Deresi Çaldağ Beldesi yukarısı, Lapa Kolu, Yavşan Deresi
- Aksu Deresi ve kolları Çalca, Kümbet, Çalköy, Akkaya, Yavuzkema, İkisü
- Yağlıdere, Üçtepelere kolların kaynağına kadar

- Şebinkarahisar, Arslanşah Deresi kaynağına kadar
- Şebinkarahisar Sayderesi kaynağına kadar, Asarcık vadisi deresi
- Alucra Boyluca, Yeşilyurt, Demirözü, Çamlıyayla Dereleri
- Keşap Karabulduk deresi, Karabulduk'dan kaynağına kadar
- Gelevera deresi Gökahmet, Karaovacık, Karadoğa kolları kaynağına kadar
- Harşit Deresi Eymür, İğnece Köyü'nden bütün kollar kaynağına kadar
- Görele Çömlekçi Deresi Recepli Köyü'nden kollarının kaynağına kadar
- Görele Deresi, Ege Deresi ve Çanakçı merkezden kollarının kaynağına kadar
- Çavuşlu Deresi, Kırıklı Beldesi'nden ve Koyunhamza Köyü'nden kaynağına kadar

10. Yamaç Paraşütü Yapılabilecek Alanlar

İlimizde;

- Bulancak Dikmen Tepesi
- Giresun Kalesi(400 m'lik kısa uçuşlar)
- Espiye Kent Ormanı(400 m'lik kısa uçuşlar)
- Piraziz Eğrice
- Yağlıdere Yazlık
- Koçkayası Aймаç,
- Bektaş Yaylası ve çevresinde yamaç paraşütü yapılabilecek parkur alanları mevcuttur. Yamaç Paraşütü ilimizde, komşu illerimizde bulunan dernekler tarafından yapılmaktadır.

11. Rafting Yapılabilecek Dereler

Rafting, raft adı verilen botlarla, tepesi yüksek olan nehirlerde yapılan bir akarsu sporudur. Raftingde asıl olan içinde bulunduğunuz raftı devirmeden, kürekle yönlendirerek kayalar ve engeller arasından geçirmektir. Rafting, 6 ile 8 kişilik takımlar halinde yapılır ve başarılı olabilmek tek vücut gibi hareket eden bir takım olabilmekten geçer. Bu sporda akarsular zorluk derecesine göre altı dereceye ayrılırlar. 6. derece en zor parkurları, 1. derece ise en kolay parkurları belirtir.

İlimizin her tarafı zengin akarsuları ile rafting sporuna son derece elverişlidir. Özellikle bahar aylarında dağlardaki karların erimesi ile birlikte akarsuların debisi (akış hızı) artar ve rafting sporu açısından ideal bir ortam oluşur. İlimizde rafting sporunun yapılacağı dereler mevcuttur. Doğu Karadeniz bölgesinde Çoruh ve Fırtına deresinde yıllardan beri rafting sporu yapılmaktadır. İlimizde de başlayıp yaygınlaşacaktır.

RAFTING YAPILABİLECEK HATLAR:

Harşit Çayı'nın Doğan kent Güvendik Köyü-Tirebolu Ketençukuru Köyü arası yaklaşık 15 km'lik kısım en uygun bölümdür.

- Kelkit Çayı'nın Çamoluk ilçe merkezi ile Sarpkaya arasındaki yaklaşık 15 km'lik kısmı
- Dereli ilçesi Alancık Kuzalan Şelalesi-Kümbet Sapağı-Dereli ilçe merkezi
- Bulancak, Pazarsuyu Deresi Bozat Sapağı'ndan Kiroğlu Kum ve Taş Ocağı'na kadar olan kısım
- Gelevera Deresi'nin Direkbükü-Espiye merkez arasındaki kısım
- Yağlıdere Deresi merkez-Armenit Sapağı arasındaki kısım

GİRESUN İLİNDE DOĞA TURİZM ÇEŞİTLERİ

GİRESUN İLİNDE SÜRDÜRÜLEBİLİR DOĞA TURİZMİ İÇİN ÖNEMLİ AKTİVİTELERDEN BAZILARI;

- Rafting
- Dağcılık
- Dağ Tırmanışı
- Doğa Yürüyüşleri (Trekking)
- Atlı Doğa Yürüyüşü
- Botanik Turizmi
- Yön Bulma (Oryantring)
- Dağ Bisikleti
- Av Turizmi
- Doğa Turları
- Yayla Turizmi ve Festival Turizmi
- Yaban Hayatı (Fauna) Gözlem Turizmi
- Kuş Gözlemciliği (Ornitoloji)
- Kampçılık ve Karavan Turizmi
- İzcilik
- Golf Turizmi
- Hava Sporları Turizmi ve Yamaç Paraşütü
- Foto Safari
- Sportif Olta Balıkçılığı

- Akarsu Turizmi ve Rafting
- Kış Turizmi
- Tarım ve Çiftlik (Agro) Turizmi
- Deniz Turizmi
- Mağara Turizmi
- Gem Safari (Süs Taşları Toplama Gezisi)

(Akpınar, E., Bulut, Y. 2010, Altan Ş., 2006)

ÖNE ÇIKAN DOĞA TURİZMİ DEĞERLERİ MATRİSİ

Aktivite/değer	M e r k e z İ l ç e s i	A l u c r a İ l ç e s i	B u l a n c a k İ l ç e s i	Ç a m o l u k İ l ç e s i	Ç a n a k ç ı İ l ç e s i	D e r e l i İ l ç e s i	D o ğ a n k e n t İ l ç e s i	E s p i y e İ l ç e s i	E y n e s i l İ l ç e s i	G ö r e l e İ l ç e s i	G ü c e İ l ç e s i	K e ş a p İ l ç e s i	P i r a z i z İ l ç e s i	Ş e b i n k a r a h i s a r İ l ç e s i	T i r e b o l u İ l ç e s i	Y a ğ l ı d e r e İ l ç e s i
Değerler toplamı	27	23	40	20	21	44	26	37	12	27	32	15	17	32	24	26
Rafting (R)			X	X		X		X						X	X	
Canyoning/kanyon yürüyüşü (C)			X		X	X	X	X			X		X			X
Mağaracılık (M)		X						X								
Dağ bisikletçiliği (DB)	X	X	X	X	X	X		X		X	X			X		X
Denizel değerler (DS)	X		X					X	X	X		X	X		X	
Dağ-yayla gezisi imkânı (DG)	X	X	X	X	X	X	X	X		X	X		X	X		X
Peyzaj güzelliği/fotosafari (PF)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Yaylada konaklama/kamping (YK)	X		X			X	X	X		X	X				X	X
Düzenlenmiş doğa gezisi rotası (DGR)	X		X			X				X					X	
Tabiata uyumlu kırsal miras gezisi (KMG)		X	X			X	X	X			X				X	X
Pansiyonculuk(P)			X			X				X			X			
Kır havasında şehir merkezleri (KHŞM)		X			X	X	X							X		

Aktif yaylacılık (AY)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Kelebek gözlemciliği imkânı (KeG)		X	X	X		X	X	X			X			X	X		X
Kuş gözlemciliği imkânı (KuG)	X		X	X		X		X	X					X	X		
Sportif olta balıkçılığı imkânı (SOB)	X	X	X	X	X	X	X	X		X	X			X	X	X	
Milli park vb sahalar (MP)	X					X		X				X		X			
Milli park vb. nde konaklama (MPK)						X											
Kış sporları potansiyeli(KSP)	X		X			X				X	X			X			
Aktif kış sporları merkezi (KSM)						X											
Estetik şelale bulunan yerler (EŞ)			X		X	X	X	X			X		X	X			X
Estetik göl/baraj olan yerler (EGB)				X		X	X				X			X			
Botanik gezilerine uygun saha (BOG)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Tescilli avlak sahası (AvS)	X		X			X		X				X					
Yabana hayatı geliştirme sahası (YHGS)														X			
Garantili yaban hayatı gözlemi (GYHG)		X	X	X	X	X					X			X			
İzole ilginç ekosistemler (İE)		X	X	X		X	X	X		X	X			X			X
Çim kayağı (ÇK)	X		X			X			X	X	X						X
Sualtı Yaşamı Gözleme İmkânı (SAG)	X		X					X	X	X		X	X			X	
Bakir Küçük Koylar (BKK)								X		X		X				X	
Ormanaltı florası tanıma gezi imkânı (Mantar ve benzeri dâhil) (FGİ)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Endemik Bitkilerin Gözlemi (EBG)		X	X	X		X	X	X		X	X			X			X
Köy Pazarları(Orman meyvelerinden reçel marmelat, kurutulmuş meyve satılması kaydıyla) (KP)	X		X		X	X		X	X	X	X	X	X	X	X	X	X
Çayır şeklinde gruplanmış dağ çiçekleri (görselliği yüksek olacak) (DÇG)	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
Doğal taşlardan tabiat tarihi gezisi(Gezi sırasında en az 10-15				X	X	X					X			X	X		

Şekil 5: Giresun'un doğa turizmi değerleri öne çıkan ilçeleri

Giresun'un doğa turizmi yönünden öne çıkan ilçeleri;

- Dereli ilçesi, (Koçkayası Tabiat Parkı, Karagöl Dağları Krater Gölleri, Şelaleler, Kanyonlar ve Kümbet, Kulakkaya Yaylaları, Bektaş yaylası 2/3'ü, Uzundere, Eğribel ve Aksu Vadisi)
- Bulancak ilçesi (Bektaş Yaylasının 1/3'ü, Paşakonağı, Bicik, Ambardağı, Aydındere, Çambaşı Yaylaları, Karagöl Dağları Aygır Gölü, Pazarsuyu Vadisi)
- Espiye ilçesi (Yedideğirnenler Mağarası ve Tabiat Parkı, Karaovacık ve Karaduğa Yaylaları, Gelevera ve Karaovacık Vadisi)
- Şebinkarahisar ilçesi, (Eğribel güney kısmı, Saydere Vadisi, Kılıçkaya Vadisi, Tutak Dağı ve Üçköprü Bölgesi, Toplukonak, Turpçu Göletleri, Avlaklar ve Çağlayan Şelalesi)
- Güce ilçesi (Akılbaba Vadisi, Boncukçukur Vadisi, Gökçebel Barajı, Kazıkbeli Yaylası, Karaovacık Yaylasının 1/2' si, Çatak Şelalesi)
- Merkez ilçesi (Ağaçbaşı Tabiat Parkı, Çaldağ Dağı, İnişdibi, Batlama Vadisi, Aksu Vadisi)
- Görele ilçesi (Sisdağı ve Sisdağı Yaylaları, Zıva Deresi ve Çömlekçi Deresi Vadisi)
- Yağlıdere ilçesi (Yağlıdere Vadisi, Sınır-Akpınar-Çakrak kısmı, yaylalar ve Gölyanı Obası, Kırkharman Obası)
- Doğankent ilçesi (Harşit ve Kavraz Vadisi, Yaşmaklı Barajı, Aslancık Hes Göleti, yaylalar)
- Tirebolu (Tirebolu Sahili, Harşit Vadisi ve Deltası, Tirebolu Limanı)
- Alucra (Kurtbeli, ahşap köy mimarisi, Demirözü, Boyluca, Yeşilyurt ve Koman Vadileri, Gâvur Dağları)

KAYNAKLAR

Akpınar, E., Bulut, Y. 2010; Ülkemizde Alternatif Turizm Bir Dalı Olan Ekoturizm Çeşitlerinin Bölgelere Göre Dağılımı Ve Uygulama Alanları, III. Ulusal Karadeniz Ormancılık Kongresi, [http://www.artvin.edu.tr/karok3/IV.Cilt/\(1575-1594\).pdf](http://www.artvin.edu.tr/karok3/IV.Cilt/(1575-1594).pdf), Ziyaret Tarihi 05.03.2012.

Altan Ş., 2006; Türkiye'de Eko-Turizm Uygulamaları ve Ekonomiye Katkıları, Niğde Üniversitesi SBE, İktisat ABD, Yüksek Lisans Tezi.

Giresun Çevre ve Şehircilik Müdürlüğü, 2011; Çevre Durum Raporu.

Giresun İl Özel İdaresi, 2009; 2010-2014 Stratejik Planı, <http://www.giresunilozelidare.gov.tr/dosya/st.pdf> Ziyaret Tarihi: 15.10.2012.

Giresun Orman Bölge Müdürlüğü, 2012 İl Brifingi

Doğu Karadeniz Turizm Master Planı, 2011, İl Kültür ve Turizm Müdürlüğü

Giresun Kültür ve Turizm Müdürlüğü Web Sitesi, www.giresunkulturturizm.gov.tr, Ziyaret Tarihi: 15.10.2012.

Giresun Meteoroloji İstasyon Müdürlüğü; Giresun ve Şebinkarahisar'ın İlinin İklim Durumu, 2011

Giresun Valiliği Resmi Web Sitesi; <http://Giresun.gov.tr>, Ziyaret tarihi: 15.10.2012

Türkiye İstatistik Kurumu, 2012, Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları, 2011, <http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul> Ziyaret Tarihi: 15.10.2012.

DKMP Genel Müdürlüğü Mağaralar Şube Müdürlüğü Raporu; 2012

Karaer F., 2010, Giresun Dağlarının (Ordu-Giresun-Sivas) Endemik ve Nadir Tür ile Ekosistem Çeşitliliği

IX. Kalkınma Planı 2007-2013 Ormancılık Özel İhtisas Komisyonu Raporu, DPT, 2007

Orman ve Su İşleri Bakanlığı İzmir Şube Müdürlüğü İzmir Doğa Turizm Master Planı, 2012

Çevre ve Orman Bakanlığı 2010-2014 Stratejik Planı, 2010

Doğu Karadeniz 2023 Turizm Stratejisi <http://www.doka.org.tr/files/yayin/turizm2023/index.html>
Ziyaret Tarihi 15.10.2012

LİNK KAYNAKLARI

www.giresunkulturturizm.gov.tr

www.tuik.gov.tr

www.giresun-obm.gov.tr

www.giresun.gov.tr

www.izmir.ormansu.gov.tr

www.doka.org.tr

www.csb.gov.tr/iller/giresun/

Not: Yardımlarından dolayı Doğa Koruma ve Milli Parklar 12. Bölge Müdürü Mustafa BULUT ve Giresun İli Doğa Koruma ve Milli Parklar Şube Müdürü Ertan KUDUBAN'a teşekkür ederiz.

GİRESUN ÜNİVERSİTESİ TÖMER