

ŞANLIURFA SÜT SIĞIRCILIĞI

YATIRIM FİZİBİLİTESİ

Bu çalışma, Karacadağ Kalkınma Ajansı tarafından yürütülen 2013 Yılı Doğrudan
Faaliyet Desteği Programı çerçevesinde Anadolu Girişimcileri İş Birliği ve Eğitim
Derneği tarafından uygulanan TRC2/13/DFD/0027 referans numaralı “Şanlıurfa
Öncü Yatırımlar Kalkınıyor” projesi kapsamında hazırlanmıştır.

1

 Bu çalışma, Progem Danışmanlık Ltd. Şti. tarafından Anadolu Girişimcileri İş Birliği ve
Eğitim Derneği adına “ Şanlıurfa Öncü Yatırımlarla Kalkınıyor” kapsamında hazırlanmıştır

© 2013-2014

HAZIRLAYANLAR

Adnan HACIBEBEKOĞLU
Meliha HACIBEBEKOĞLU

Sedef ÇETİNEL
Merve ÜLVER

Bu kitapçığın içeriğinden sadece Anadolu Girişimcileri İş Birliği ve Eğitim Derneği sorumludur. Bu
içeriğin herhangi bir şekilde Karacadağ Kalkınma Ajansı’nın veya Kalkınma Bakanlığı’nın görüş ya da

tutumunu yansıttığı mütalaa edilemez.

2

İçindekiler Tablosu
1. EKİP ÖZGEÇMİŞLERİ .. 4
2. ÖNSÖZ .. 6
3. ÇALIŞMA ÖZETİ ... 8
4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI 9
4.1. PAZAR VE TALEP ANALİZİ .. 9
4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ .. 9
4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ .. 9
4.1.3. TALEBİ ETKİLEYEN UNSURLAR .. 13
4.1.4. REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ .. 14
4.2. PAZARLAMA PLANI .. 20
4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ .. 20
4.2.2. HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ ... 23
4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ 23
4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI 24
4.2.5. DAĞITIM KANALLARI... 24
4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ .. 26
4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER ... 27
5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI ... 35
5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI 35
5.1.1. SÜT İNEKLERININ BESIN MADDE İHTIYAÇLARI ... 35
5.1.2. BUZAĞILARIN BAKIM VE BESLENMESI .. 37
5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI .. 39
5.2.1. KABA YEMLER ... 39
5.2.2. KESIF YEMLER .. 40
6. İNSAN KAYNAKLARI PLANLAMASI .. 42
6.1. PERSONEL YÖNETİMİ ... 42
6.2. ORGANİZASYON ŞEMASI ... 42
7. ÜRETİM PLANLAMASI ... 43
7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ ... 43
7.2. KAPASİTE KULLANIM ORANI ... 44
7.3. ÜRETİM MİKTARI ... 44
7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ ... 44
7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ 44
7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ .. 45
7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI .. 46
7.5. İŞ AKIŞ ŞEMASI ... 46
7.6. MAKİNE VE EKİPMAN BİLGİLERİ .. 48
8. FİNANSAL ANALİZLER .. 49

3

8.1. SABİT YATIRIM TUTARI ... 49
8.2. İŞLETME SERMAYESİ .. 51
8.3. TOPLAM YATIRIM İHTİYACI ... 53
8.4. FİNANSAL KAYNAK PLANLAMASI ... 54
8.5. NAKİT AKIM HESABI ... 55
9. EKONOMİK ANALİZLER .. 56
9.1. NET BUGÜNKÜ DEĞER ANALİZİ .. 56
9.2. AYRINTILI TAHMİNİ GELİR TABLOSU ... 57
9.3. BİLANÇO .. 59
9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ 61
9.4.1. FİZİBİLİTE SONUÇLARI .. 61
9.4.2. ORAN ANALİZİ SONUÇLARI .. 62
10. VARSAYIMLAR .. 65
11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ 66
11.1. YATIRIM YERİ TAHSİSİ .. 66
11.2. VERGİ İNDİRİMİ .. 67
11.2.1.GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI 68
11.2.2.GÜMRÜK VERGİ MUAFİYETİ .. 68
11.2.3.KDV İSTİSNASI .. 68
11.2.4.SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ.. 68

4

1. EKİP ÖZGEÇMİŞLERİ

ADNAN HACIBEBEKOĞLU

1981 yılında Kahramanmaraş’ta doğan Adnan
HACIBEBEKOĞLU, Erciyes Üniversitesi İşletme Bölümü
mezunudur. 2000-2004 yılları arasında mobilya ve finans
sektörlerinde çeşitli görevlerde bulunmuştur.2004 yılından
bu yana ise Türkiye’deki hibe programları, yerel kalkınma
ve yatırım alanlarında danışmanlık yapmaktadır. Halen

Türkiye’nin birçok bölgesinde yerel yönetimlere, oda ve borsalara, sivil toplum
kuruluşlarına ve KOBİ’lere bu alanlarda eğitim ve danışmanlık hizmeti veren Progem
Danışmanlık’ın Genel Müdürlüğü’nü yapmaktadır. Aynı zamanda birçok sivil toplum
kuruluşuna üyeliği bulunan HACIBEBEKOĞLU, 2009 yılından bu yana Ekonomik ve
Sosyal Gelişim Derneği’nin Yönetim Kurulu Başkanlığı görevini yürütmektedir. Yerel,
ulusal ve uluslararası yayın organlarında çok sayıda makaleleri ve raporları yayınlanan
HACIBEBEKOĞLU iyi derecede İngilizce bilmektedir.

MELİHA HACIBEBEKOĞLU

1981 yılında Kayseri’de doğmuştur. 2004 yılında Erciyes
Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü’nden
mezun olmuştur. Üniversite yıllarından itibaren Avrupa Birliği hibe
programları kapsamındaki projelerin yürütülmesinde koordinatör ve
uzman gibi çeşitli pozisyonlarda görev almıştır. Özellikle bölgesel
kalkınma konusunda saha araştırmaları ve çalışmaları yürütmüştür.
Kadın Girişimciler ve Yöneticiler Derneği ile Ekonomik ve Sosyal

Gelişim Derneği’nin kurucu üyeleri arasında yer almakta olup, halen Ekonomik ve Sosyal
Gelişim Derneği’nin yönetim kurulunda saymanlık görevini yürütmektedir. 2007 yılından
bu yana Progem Danışmanlık’ta proje uzmanı olarak görev yapmakta olup, Türkiye
genelindeki birçok kurum, kuruluş ve firmaya hibe danışmanlığı hizmeti vermekte ve
çeşitli araştırma çalışmalarında uzman olarak görev almaktadır. İyi derecede İngilizce ve
temel düzeyde Almanca bilmektedir.
SEDEF ÇETİNEL

Sedef ÇETİNEL 1964 yılında İzmir’de doğmuştur. Lisans öğrenimini
Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat bölümünde,
yüksek lisans öğrenimini ise Gazi Üniversitesi Sosyal Bilimler
Enstitüsü İktisat bölümünde tamamlamıştır. 2 yıl Gazi
Üniversitesi’nde araştırma görevlisi olarak çalıştıktan sonra, Türkiye
Kalkınma Bankası yarışma sınavını kazanarak 19 yıl boyunca burada
çalışmış ve emekli olarak ayrılmıştır. Kredi talepleri için ekonomik

5

değerlendirme çalışmaları yapmak, fizibilite raporları hazırlamak, uygun yatırım alanı
çalışmaları yapmak ve makroekonomik araştırmalar yapmak kilit özellikleri arasında yer
almaktadır. Emekli olduktan sonra bir süre Treysan A.Ş’de Finansman ve Bütçe Maliyet
Bölüm Yöneticiliği yapan ÇETİNEL, proje döngüsü yönetimi eğitmenliği, ulusal ve
uluslararası hibe programlarına yönelik proje yazma, yönetme ve koordinatörlüğü ile de
ilgilenmektedir. ÇETİNEL iyi derecede İngilizce bilmektedir.

MERVE ÜLVER

1988 yılında Kırklareli’nde doğan Merve Ülver, 2011 yılında Gazi
Üniversitesi Endüstri Mühendisliği Bölümü’nden mezun olmuştur.
2009-2010 yılları arasında BSH Ev Aletleri Sanayi ve Ticaret A.Ş
bünyesindeki Çamaşır Makinesi ve Buzdolabı Fabrikalar’ında üretim
stajı yapmış ve stajları esnasında TPM (Toplam Üretken Bakım)
Eğitimi, 6 Sigma Eğitimi, Kalite Eğitimi ve İPK (İstatiksel Proses
Kontrol) Eğitimi almıştır. 2011 yılında TUSAŞ-Türk Havacılık ve
Uzay Sanayii A.Ş.’de Çizelgeleme üzerine bitirme tezi hazırlamıştır.

2012 yılından itibaren Türkiye genelindeki özel sektör, sivil toplum kuruluşu ve kamu
kurumlarının ihtiyaçlarına yönelik olarak proje döngüsü yönetimi ve girişimcilik
alanlarında eğitim ve danışmanlık hizmetleri sağlayan Progem Danışmanlık’ta Proje
Uzmanı olarak çalışmaktadır.

6

2. ÖNSÖZ

Türkiye’de AB sürecinde ve dünyadaki gelişmeler karşısında ihtiyaç duyulan en önemli
konulardan birisi kaynakların akıllıca kullanılmasıdır. Bu durum siyasal ve ekonomik
aktörler tarafından yatırım, üretim ve istihdama yönelik reformların hayata geçirmesine
bağlıdır. Bir ülkenin çalışan nüfusunun güçlü bir yapıya sahip olması ülkenin
kalkınmasının temel unsuru olarak görülmektedir. Günümüzde Türkiye’nin de dâhil
olduğu birçok ülke işsizlik sorununa çözüm bulmak için mücadele vermektedir. İşsizlik
konusunda başarıyı yakalayan ülkeler gelişmiş kategorisinde yer almakla birlikte bazı
gelişmiş ülkeler de işsizlik sorunuyla başa çıkamamış durumdadır.

İstihdamın artırılması yöntemlerinden biri girişimciliğin geliştirilmesi ve yeni işletmelerin
kurulmasının sağlanmasıdır. Ülkelerin ekonomilerini dışa bağımlılıktan kurtarmalarının ve
üretime dayalı olarak işleyen bir yapı kurmalarının en önemli aracı girişimciliği teşvik
etmek olarak ortaya çıkmaktadır. Girişimcilik sadece bireysel karar alıcıların kariyer
planlamaları açısından değil aynı zamanda ekonomik gelişmeden sorumlu olan aktörler
için de önem kazanmıştır. Ekonomik ve sosyal kalkınmada girişimcilik günümüzde en
etkin araçlardan biridir. Bu kapsamda, Karacadağ Kalkınma Ajansı tarafından 2013 Yılı
Doğrudan Faaliyet Desteği Programı kapsamında desteklenen bu proje çerçevesinde
Şanlıurfa ili için 10 uygun yatırım alanı belirlenmiş ve bu alanlara yönelik yatırım
fizibiliteleri hazırlanmıştır. Türkiye’de ekonomik alanda büyük bir değişim yaşanmaktadır.
Bölgesel kalkınma stratejilerinin etkisiyle Türkiye’de yapılan yatırımlar doğu ve
güneydoğu bölgelerine doğru kayma eğilimindedir. Gerçekleştirilen yatırımlar ile bu
bölgelerde yer alan iller de ekonomik olarak kalkınmaya başlamıştır. Bu noktada Şanlıurfa
ilinin bir an önce ön plana çıkarılması ve potansiyel yatırımcıların dikkatinin çekilerek ile
yatırım yapılmasının sağlanması gerekmektedir. Bu proje sonunda ilde yatırım yapmayı
hedefleyen girişimcilerin il için doğru ve kazançlı sektörlere yönlendirilmesi sağlanacaktır.
Böylelikle ilin ekonomik kalkınması için yapılacak çalışmalara projenin bitimiyle yön
verilmeye başlanacaktır. Bu sayede ilin ve dolayısıyla TRC2 Bölgesi’nin sosyo-ekonomik
gelişmesine katkı sağlanacaktır.

Kamuoyunun bilgisine sunulan bu raporlar ile uygun yatırım alanlarının fizibilite düzeyine
çıkarılması hedeflenmiştir. Ancak, nihai fizibilite statüsü kazanma açısından raporlar bazı
belirsizliklere ve kısıtlara sahiptir. Bu belirsizlikler ve kısıtlar 3 ana başlık altında
toplanabilir:

1. Projeyi uygulayacak yatırımcıların kimliği belli değildir. Bu durumda hazırlanan

raporlarda zorunlu olarak standart bazı varsayımlardan hareket edilmiştir.
2. Hazırlanan projelerin ne zaman uygulanacağı hususu belirsizdir.

7

3. Yapılan fizibilite çalışmalarının destek dokümanlar ile kati hale gelmesi gerekmektedir.
Gerekli destek dokümanlar arasında bazı projelerde yasal olarak Çevresel Etki
Değerlendirmesi (ÇED) veya Ön-ÇED raporu hazırlanması, ilave pazar etütleri
yapılması gibi dokümanların hazırlanması gerekli olabilecektir.

Bu belirsizlikler ve kısıtlar altında hazırlanan raporlarda duyarlılık analizleri yapılması,
gelecekte ortaya çıkabilecek değişimlere karşı raporların kullanım değerini artırıcı olumlu
bir unsur olarak görülmektedir. Ancak, yukarıda açık bir şekilde ifade edilen kısıtlar
altında hazırlanan fizibilite çalışmalarının, özel sektör için yol gösterici bir doküman olarak
değerlendirilmesi ve uygulama aşaması öncesinde yukarıda sözü edilen konularda ilave
çalışmalar ile raporların güncelleştirilmesi gerekmektedir.

8

3. ÇALIŞMA ÖZETİ

YATIRIM BİLGİLERİ BİRİM AÇIKLAMA

Yatırım Konusu - Süt Sığırcılığı

Üretilecek Ürün/Hizmet - Süt (240 Baş Sağmal Hayvan)

NACE Kodu 10.51.01

Taze sıvı süt imalatı,
pastörize edilmiş, sterilize
edilmiş, homojenize edilmiş
ve/veya yüksek ısıdan
geçirilmiş

GTİP No 0401 Süt ve krema

Yatırım Yeri - Şanlıurfa

Yatırım Süresi Ay 12

İlk Faaliyet Yılı İtibariyle
Kapasite Kullanım Oranı

% 65

İlk Faaliyet Yılı İtibariyle
Tesis Kapasitesi

Litre/Yıl 1.587.000 litre süt

İlk Faaliyet Yılı İtibariyle
İstihdam Kapasitesi

Kişi 7

Toplam Yatırım Tutarı TL 4.589.404

Yatırımın Geri Dönüş Süresi Yıl 4,52

Sermayenin Karlılığı % 22,97%

İç Verimlilik Oranı - 12%

15 Yıllık Net Bugünkü
Değer

TL 43.76.740

9

4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI

4.1. PAZAR VE TALEP ANALİZİ

4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ

Genel Tarım Sayımı sonuçlarına göre Türkiye de kırsal kesimde toplam 4.068.432 işletme
bulunmaktadır. Bu işletmelerin % 72,14’ü bitkisel ve hayvansal üretimin birlikte
yürütüldüğü polikültür işletmelerden, % 3,43’ünde sadece hayvansal üretim yapılmaktadır.
Hayvancılık sektöründe yer alan işletmelerin çok büyük bir kısmı küçük ölçekli, kapalı
ekonomi tipi geleneksel üretimde bulunan aile işletmeleridir. Sektörde, süt sığırcılığı
işletmelerinin % 84 gibi önemli bir bölümü 1-4 baş hayvana sahiptir. Besi sığırı
işletmelerinin ise % 87’si 10 başın altında hayvana sahiptir. Koyunculuk işletmelerinde de
genel durum diğerlerinden farklı değildir. Bunların da % 72,2’si 50 başın altında hayvana
sahiptir.

Şanlıurfa’da yapılması öngörülen Süt Sığırcılığı Yatırımı, gerek ülkemizde gerekse
bölgemizde gelenekselleşmiş bir tarzda devam etmektedir. İlimizde birkaç büyük firma
dışında büyükbaş hayvancılığı genellikle verimi düşük yerli ırklarla yapılmaktadır. Bu
yatırım planı kapsamında mevcutta var olan geleneksel kapalı ahır sistemlerin yerine
entansif bir yaklaşım ile beslenme, barınma, yetiştirme olanakları sağlanacak modern
Avrupa Birliği Standartlarına uygun ve hijyenik şartlarda süt üretiminin yapıldığı, hayvan
refahı, sağlığı ve ıslahının uygulandığı yarı açık ahır projesiyle üretimde sürekliliği daimi
kılacak, birim hayvandan daha fazla gelir sağlanarak işletmedeki atıl iş gücünü arttırmak
mümkün olacaktır.

Bu fizibilite raporunda planlanan hayvancılık yatırımı süt üreten tarımsal işletmecilik
faaliyeti gerçekleştirmeye yöneliktir.

4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ

4.1.2.1. Hayvan Varlığı

Günümüzde bireylerin beslenme konusunda daha bilinçli hale gelmesi ve hayvansal
ürünlerin yeterli ve dengeli beslenmede hayati öneme sahip olmasıyla, tüm dünyada
olduğu gibi ülkemizde de hayvancılık önemli bir yere sahip olmuştur. Bunun yanında
kırsal kalkınmayı destekleme programları ve hayvancılığa verilen desteklerle hayvancılık
faaliyetleri ticari açıdan da daha cazip hale gelmiştir. Ülkemizde hayvancılık
faaliyetlerindeki artış ve sektördeki büyüme; ulusal gelirin ve istihdamın artırılması, diğer
sektörlere hammadde sağlamasıyla ülke ekonomisine sağladığı katkının artması, istikrarlı
kalkınmaya sağladığı katma değerde artış, kentsel göçü ve bunun ortaya çıkardığı sosyal

10

problemleri azaltması gibi sosyal ve ekonomik birçok sorunun çözümüne katkı
sağlamaktadır.

Tablo 1. Büyükbaş ve Küçükbaş Hayvan Sayıları (Baş)

Yıllar Sığır Manda Büyükbaş
Toplam Koyun Keçi Küçükbaş

Toplam
2002 9.803.498 121.077 9.924.575 25.173.706 6.780.094 31.953.800
2003 9.788.201 113.356 9.901.458 25.431.539 6.771.675 32.203.214
2004 10.069.346 103.900 10.173.246 25.201.155 6.609.937 31.811.092
2005 10.526.440 104.965 10.631.405 25.304.325 6.517.464 31.821.789
2006 10.871.364 100.516 10.971.880 25.616.912 6.643.294 32.260.206
2007 11.036.753 84.705 11.121.458 25.462.293 6.286.358 31.748.651
2008 10.859.942 86.297 10.946.239 23.974.591 5.593.561 29.568.152
2009 10.723.958 87.207 10.811.165 21.749.508 5.128.285 26.877.793
2010 11.369.800 84.726 11.454.526 23.089.691 6.293.233 29.382.924
2011 12.386.337 97.632 12.483.969 25.031.565 7.277.953 32.309.518
2012 13.914.912 107.435 14.022.347 27.425.233 8.357.286 35.782.519

Kaynak: TÜİK, İVA, 2013

2012 yılı itibariyle toplam sığır varlığımız son 10 yıldaki en yüksek oranla, % 12,8 artış
göstererek 14 milyon başa ulaşmıştır. Dünyada olduğu gibi ülkemizde de keçi sütünden
elde edilen ürünlere olan talepteki artışla keçi yetiştiriciliği önem kazanmıştır. Bir önceki
yıla göre % 15,3 oranında artan toplam keçi varlığı, sığır, manda ve koyun ile
kıyaslandığında yüzdesel olarak en yüksek artışın görüldüğü tür olmuştur.

Doğum yapmış hayvan sayıları baz alınarak değerlendirilen sağılan hayvan sayısına ilişkin
2012 yılı verilerine göre sağılan hayvan sayısı artmıştır. Ülkemizde süt hayvancılığı; sığır
verim seviyelerinin yükseltilmesi, bakım ve besleme koşullarının iyileştirilmesi ve
üreticilerin süt hayvancılığı konusunda bilinçlenmesi ve ihtisaslaşmasıyla daha cazip hale
gelmiş ve dolayısıyla sağılan toplam hayvan varlığında artış görülmüştür.

Tablo 2. Sağılan Hayvan Sayıları (Baş)
Yıllar Sığır Koyun Keçi Manda Toplam
2003 5.040.362 12.477.217 3.126.656 57.378 20.701.613
2004 3.875.722 9.919.191 2.476.574 39.362 16.310.848
2005 3.998.097 10.166.091 2.426.993 38.205 16.629.386
2006 4.187.931 10.245.894 2.420.642 36.353 16.890.820
2007 4.229.440 10.109.987 2.263.630 30.460 16.633.517
2008 4.080.243 9.642.170 1.997.689 32.610 15.751.542
2009 4.133.148 9.407.866 1.830.814 32.361 15.404.189
2010 4.361.841 10.583.608 2.582.539 35.632 17.563.350
2011 4.761.142 11.561.143 3.033.111 40.218 19.395.614
2012 5.431.400 13.068.428 3.502.272 46.959 22.049.059

Kaynak: TÜİK

11

2012 yılında sağılan sığır varlığı bir önceki yıla göre % 9,8 artışla 5,2 milyon başa
ulaşmıştır. Benzer artış miktarları diğer türler sağılan hayvan varlığında da görülürken,
özellikle sağılan koyun mevcudu bir önceki yılda görülen artış miktarının üzerinde,
yaklaşık % 13,3 oranında gerçekleşmiştir. 2011 yılında sağılan hayvan mevcudunun
toplam hayvan varlığı içindeki oranı % 42,9 olarak hesaplanırken, 2012 yılında toplam
hayvan varlığının % 43,8’ini sağmal hayvanlar oluşturmaktadır.

4.1.2.2. Süt Üretimi

Türkiye’nin coğrafi yapısı ve iklim koşullarının tarım ve hayvancılığa uygun olması pazar
payındaki etkinliğimizi arttırmıştır. Ayrıca tarım ürünleri ve bunlar içerisinde de süt ve
ürünleri toplum beslenmesinde olduğu kadar istihdam sağlaması bakımından da büyük
önem taşımaktadır. Ülke nüfusunun % 35’i kırsal alanda yaşarken, yaklaşık olarak % 45’i
tarımsal işletmelerde istihdam edilmekte ve kırsal alanda ikamet edip tarımsal işletmelerde
çalışanların nüfus yoğunluğu, tarımsal üretimin istihdama katkısının önemini
göstermektedir. Türkiye’de tarım sektörünün milli gelirdeki payı % 15, hayvancılığın tarım
sektörü içerisindeki payı % 23’tür. Gelişmiş ülkelerde ise hayvancılığın tarımsal
üretimdeki payı % 60–70 düzeyindedir. Hayvancılığın GSMH içerisindeki payı % 6’dır.
Türkiye’de son dönemlerde hayvancılıkta önemli gelişmelerin sağlanamadığı, ülkenin
hayvansal ürünler ihtiyacının karşılanmasında kritik bir aşamaya gelinmesi tarım
sektörünün ekonomideki payının her gecen yıl biraz daha düştüğünü göstermektedir.
Ülkemizde süt ve süt ürünleri sanayi iç pazar odaklıdır. Dış pazarlar bu sanayi için ikinci
planda kalmaktadır.

Şekil 1. Türkiye Tarımsal Üretim Haritası

12

Türkiye İstatistik Kurumu verilerine göre; ülkemizde üretilen sütün yaklaşık % 49’u
sanayiye aktarılmakta ve mandıra denilen işletmelerde süt ve süt ürünlerine işlenmektedir.
Geriye kalan kısmın % 11’i mandıralar haricinde doğrudan işlenmeden satılmakta, bunun
da büyük bir kısmı sokak sütü diye tabir edilen şekilde tüketime sunulmaktadır. Sütün %
23’ü hanede süt ürünlerine işlenerek tüketilmekte, % 6’sı hayvan beslemek amacıyla
kullanılmakta, % 9’u hanede içmek için tüketilmekte, % 2’si ise ücretsiz olarak
verilmektedir.

Tablo 3. 2012 Yılı İtibariyle Türkiye’de Süt Üretimi
 Sağılan Hayvan Sayısı (Baş) Süt (Ton) %Payı
İnek 5.431.400 15.977.837 91,8%
Manda 46.959 46.989 0,3%
Koyun (Adet) 13.068.428 1.007.007 5,8%
Keçi (Adet) 3.502.272 369.429 2,1%
 22.049.059 17.401.262 100,0%

Kaynak: TÜİK

Ülkemizde süt üretimi hayvan varlığı ve laktasyon verimlerindeki artışa paralel olarak artış
göstermektedir. Artış oranı 2011 yılında bir önceki yıla göre % 15,2 iken, 2012 yılı toplam
süt üretimimiz bir önceki yıla oranla % 15 artışla ve 17.401.262 milyon ton civarında
olduğu tahmin edilmektedir. Toplam üretim miktarının yaklaşık % 91,8’ini inek sütü
oluştururken; % 5,8’ini koyun sütü, % 2,1’ini keçi sütü ve % 0,27’sini manda sütü
oluşturmaktadır.1

Grafik 1. 2004-2012 Toplam Süt Üretim Miktarı (Milyon Ton)

1 TÜİK, Gıda, Tarım ve Hayvancılık Bakanlığı, 2013

13

4.1.3. TALEBİ ETKİLEYEN UNSURLAR

Süt ve süt ürünleri sektörü geniş bir üretici ve tüketici kitlesine sahiptir. Gıda sektörünün
önemli bir kolu olan sütün kısa süre içinde bozulmaması için çeşitli teknolojiler
uygulanarak işlenmekte, depolanmakta ve dağıtılmaktadır. Sütten elde edilen süt
ürünlerinin birinci grubunu çiğ sütten elde edilen içme sütü oluşturmaktadır. Yoğurt ve
ayran ikinci, peynirler (beyaz peynir, kaşar peyniri, çökelek, lor ve diğerleri) ise üçüncü alt
gruptur. Sütün cinsine, kalitesine, katkı maddelerine ve yöresel özelliklere göre peynirler
çok çeşitlilik arz etmektedir. Tereyağı dördüncü grubu, süt tozu beşinci, dondurma ise
altıncı ve son grubu oluşturmaktadır.

Ülkemizde hayvancılık sektöründe ortaya çıkan sorunların başında genelde işletme içi
karışık hayvancılık yapılması, işletmelerde teknolojik yeniliklerde faydalanılamadığından
dolayı teknik altyapının yetersiz olması ve modernize edilmeye ihtiyaç duyulması, küçük
ve aile tipi işletmelerin yaygın olması, yönetici problemlerinin yaşanması, kaliteli kaba
yem açığının olması ve paketleme ile ambalajlamalarında eksiklikler olması, yem bitkisi
üretiminin az olması ve hazırların fiyatlarının yüksek olması, mera ve çayır alanlarının az,
ıslahının da yetersiz olması, sürü yönetiminde yetkin ve eğitimli insan kaynağının eksik
olması gelmektedir.

Şekil 2. Çiğ Süt Tedariki

14

Entegre süt işletmeleri tarafından toplanan süt miktarının illere göre dağılımında, süt
üretiminin en yoğun olduğu bölgeler Ege, Trakya, Akdeniz ve İç Anadolu’nun güneyidir.
Sırasıyla İzmir, Balıkesir, Konya, Aydın, Çanakkale, Denizli, Burdur yıllık 300.000 tondan
fazla sütün toplandığı iller olurken; Tekirdağ, Edirne, Kırklareli gibi Trakya Bölgesi illeri
ile Bursa, Manisa ve Aksaray da 2012 yılında önemli süt üretim merkezileri olmuştur.

Şekil 3. İllere Göre Toplanan Süt Miktarları (Ton/Yıl)

Kaynak: Türkiye Süt Üreticileri Merkez Birliği, 2013

4.1.4. REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ

Süt ve süt ürünleri insanların beslenmesinde önemli bir yere sahiptir. Süt ve ürünleri, temel
gıda maddelerinin en önemlilerinden birisi olarak kabul edilmektedir. Türkiye dünyadaki
en büyük süt üreticileri arasındadır; ne var ki, güvenilir pek az bilginin bulunduğu kayıt
dışı üretim/satış da sektörde önemli bir orana sahiptir. Tarım kesiminde örgütlenme ve
buna bağlı olarak ortaya çıkan pazarlama sorunları, Türk tarımının ve bu arada süt
sektörünün devam eden sorunlarının başında gelmektedir.

Birleşmiş Milletler Gıda ve Tarım Örgütü’nün (FAO) 2010 yılı verilerinde; dünya
tarımında üretim değeri en yüksek olan ürünün inek sütü olduğu belirtilmektedir. Rapora
göre dünyada üretilen inek sütünün değeri 179,2 milyar dolar olup, Türkiye’de bu değer
3,9 milyar doları bulmaktadır. 2

4.1.4.1. Dünya Süt Sektörüne ve Pazarına Genel Bir Bakış

Süt üretiminin büyük ölçüde inek sütünden oluşmakta (% 83), Dünya’da AB ülkeleri
yanında ABD, Hindistan, Çin, Rusya, Brezilya ilk sıralarda yer almaktadır. IFCN 2012

2 Ataseven ve Gülaç, Süt ve Süt Ürünleri, TEPGE, 2012

15

raporunda3 2011 yılı dünya süt üretiminin (inek ve manda), sütün bileşimindeki doğal
protein ve yağ oranı ile 708,7 milyon olarak hesaplandığı belirtilmekte, ancak süt
bileşimindeki yağın % 4, protein oranının ise % 3,3 olarak alındığı hesaplanmasıyla
(Energy Corrected Milk-ECM) toplam üretimin 721,4 milyon ton olduğu ifade
edilmektedir. Dünya toplam inek ve manda sütü üretimin % 62’si sanayiye aktarılırken,
kalan % 38’lik kısmı ise hane içi tüketim ve kayıt altına alınmayan satışlara konu
olmaktadır.

Dünya süt pazarında etkili olan ilk 20 firma; toplam inek ve manda sütü üretiminin %
24’ünü işlerken, sanayiye aktarılan toplam süt miktarının ise % 39’unu temsil etmektedir.
Bu firmaların 2012 yılındaki iş hacmi 183,4 milyar dolardır.

Tablo 4. Süt Üretim ve İşlemede İlk 20 IFCN Üyesi Ülke (milyon ton) – 2011

 Ülke Süt Üretimi
(ECM) *

Süt Üretimi
(Doğa

Bileşim)

Sanayiye
Aktarılan Süt

(ECM)

Sanayiye
Aktarılan Süt

(Doğal Bileşim)
1 Hindistan 137,5 121,2 23,0 20,5
2 ABD 84,3 89,0 83,8 88,5
3 Pakistan 41,6 35,6 1,3 1,1
4 Çin 33,9 37,4 29,2 32,8
5 Brezilya 32,0 33,0 21,8 22,5
6 Almanya 31,1 30,3 30,1 29,3
7 Rusya Federasyonu 30,1 31,7 15,5 16,4
8 Fransa 25,2 25,3 24,6 24,7
9 Yeni Zelanda 21,3 18,9 21,3 18,9
10 Birleşik Krallık 14,1 14,1 13,8 13,8
11 Hollanda 12,7 12,0 12,4 11,6
12 Türkiye 12,2 12,8 6,7 7,1
13 Polonya 12,0 12,1 8,9 9,0
14 Arjantin 11,4 12,0 10,2 10,7
15 İtalya 11,3 11,6 10,5 10,8
16 Meksika 11,1 11,1 7,7 7,7
17 Ukrayna 10,2 11,1 4,3 4,6
18 Avustralya 9,8 9,6 9,5 9,3
19 İran 9,8 9,7 7,2 7,3
20 Kanada 9,2 9,2 8,6 8,8
 Dünya 721,4 708,7 447,0 453,2

Kaynak: IFCN 2012 Yılı Özet Raporu
(*) ECM: Süt üreticilerinin farklı yağ/protein oranı hesaplamalarından dolayı, IFCN, ECM hesaplaması ile
sütteki yağ oranını %4 ve protein oranını %3,3 olarak standart bir hesaplama yapmıştır. Formül: süt
üretimi*(0,383*%yağ+0,242*%protein+0,7832)/3,1138

3 IFCN 2012 Yılı Özet Raporu, 17 Ekim 2012

16

Çiğ süt işleyen ilk 5 süt sanayicisi sırasıyla;
1. Fonterra (Yeni Zelanda),
2. Dairy Farmers of America (ABD),
3. Lactalis (Fransa),
4. Nestlé (İsviçre)
5. Dean Foods (ABD) olmuştur.

Tablo 5. Süt Alımı Yapan Firmaların Sıralaması

Firma Adı Ülke Ağı
Dünya Süt
Üretiminde
Pazar Payı

Süt
Alımı

(Milyon
Ton)

Hacmi
(Milyar
Dolar)

1.Fonterra Co-operative
Group

Yeni Zelanda Uluslararası %3,0 21,6 16,4

2.Dairy Farmers of America ABD ABD %2,4 17,1 13,0
3.Groupe Lactalis (Parmalat) Fransa Uluslararası %2,1 15,0 16,9
4.Nestlé İsviçre Uluslararası %2,1 14,9* 19,1
5.Dean Foods ABD ABD %1,7 12,0 13,1
6 Arla Foods/MUH/Milk
Link

Danimarka/
İsveç

DK/ SE/ DE/
UK

%1,7 12,0 12,0

7.FrieslandCampina Hollanda NL/DE %1,4 10,1 13,4
8.Danone Fransa Uluslararası %1,1 8,2 15,6
9.Kraft Foods ABD Uluslararası %1,1 7,8 7,5
10.DMK Almanya Almanya %1,0 6,9 6,4
11.Saputo Inc. Kanada/ ABD Kanada/ABD/

Arjantin
%0,9 6,3 7,0

12.Glanbia Group İrlanda Uluslararası %0,8 6,0 3,9
13.Land O’Lakes Inc. ABD ABD %0,8 5,9 4,3
14 California Dairies Inc. ABD ABD %0,6 4,6 3,0
15.Unternehmensgruppe
Theo Müller

Almanya Uluslararası %0,6 4,4 6,5

16.Groupe Sodiaal Fransa Fransa %0,6 4,1 5,7
17.Mengniu Dairy Company
Ltd.

Çin Çin %0,6 4,1** 5,8

18.GCMMF (Amul) Hindistan Hindistan %0,6 4,0 2,5
19.Yili Group Çin Çin %0,6 4,0** 5,8
20.Bongrain SA Fransa Uluslararası %0,5 3,6 5,5
İLK 20 %24 172,8 183,4

Kaynak: IFCN analiz ve tahminleri. Bilgilerin birçoğu 2011 verileridir.
* 2010 ** tahmini-Süt alım miktarı süt eşdeğeri olarak yıllık toplanan süt miktarıdır. Bazı hesaplamalarda 1
litre=1.033 kg olarak hesaplanmıştır. Yıllık iş hacmi yalnızca işlenen süt miktarı ile hesaplanmış ve yıllık
ortalama döviz kurundan ABD dolarına çevrilerek hesaplanmıştır.

Bu firmaların % 50’si Avrupa, % 30’u ABD ile Kanada ve Fonterra’nın da içinde
bulunduğu kalan % 20’si ise dünyanın diğer bölgelerindendir. Dünyada süt işleyen
firmaların listesi içindeki firmaların yarısı kooperatif, diğer yarısı ise şahıs şirketlerinden

17

oluşmaktadır. IFCN tarafından 2011 yılında oluşturulan benzer liste ile karşılaştırıldığında;
Arla ve Lactalis şirket birleşme ve satın almalarla sıralamada yükselirken; Bongrain,
Glanbia ve Müller listeye yeni giren firmalar olmuştur.

Demografik olarak ele alındığında artan nüfus, hızlı şehirleşme ve nüfusun yaşlanması gıda
endüstrisini gelişme ve üretim artışı yönünde baskılamaktadır. Orta gelir nüfusunun hızla
artması ve ekonomik gelişime bağlı olarak kaynakların ekonomik kullanımı ve çevre
sağlığına önem veren teknolojilerin geliştirilmesi süt ve süt ürünleri sektörünü de yakından
ilgilendiren konulardır. Dünya süt pazarında arz-talep dengesinin sağlanması ve
sürdürülebilir üretim ön planda tutularak endüstriyel süt ürünleri üretim planları
hazırlanmaktadır. Özetle dünya süt pazarındaki son gelişmeler şöyledir.

• Dünyada süt pazarlarında fiyatlar hızla yükselmektedir. Özellikle yılbaşında
küresel fiyatların belirlenmesinde esas alınan Yeni Zelanda süt ihraç fiyatları %
62 oranında yükselmiştir.

• Fiyat artışında hem Çin’in süt ithal ettiği süt miktarı ile Yeni Zelanda'da kuraklık
etkili olmuştur.

• Dünyanın en kalabalık ülkesi olan Çin’de süt tüketimi gelir seviyesindeki artışa
bağlı olarak çok artmıştır.

• Çin’de Ocak 2013’te süt ithalatı geçen yılın aynı dönemine göre % 70 artmıştır.
• Avrupa ve ABD süt üretiminde kendisi yeterli ülkelerdir. AB’de yıllık süt üretimi

135 milyon ton, ABD’de 86 milyon ton düzeyindedir ve bu ülkeler genellikle
ithalat yapmamaktadır.

• AB için artan fiyatlarla ihracat talebi çoğalabileceğinden iç piyasada arz daralması
fiyatların bu ülkelerde de yukarıya çıkmasına neden olabilir.

• Bu süreçte AB’nin Türkiye’den süt ithalatına izin vermesi süt pazarlarında dikkat
edilen bir gelişmedir.

4.1.4.2. Türkiye’de Süt Sektöründe Örgütlenme ve Pazar yapısı

Türkiye’de, süt sektöründe faaliyet gösteren örgütler incelendiğinde bunların hukuki
statüleri bakımından esas itibariyle üç ana gruba ayrıldığı görülmektedir:

1. Kooperatifçilik esasına dayalı örgütlenme modeli (Tarımsal kalkınma
kooperatifleri, Kooperatifler (Köy-Koop, Hay-Koop),

2. Değişik hayvancılık dernekleri ile süt üretici birliklerinden oluşan ve dernek
şeklinde örgütlenmiş bulunan tüzel kişilikler (Damızlık Sığır Yetiştiricileri Birliği,
Damızlık Koyun-Keçi Yetiştiricileri Birliği, Süt Üreticileri Birliği vb.)

3. Türk Ticaret Kanunu hükümlerine göre kurulup faaliyet gösteren şirketler

Süt sektöründe görülen örgütlenme modellerinin bu şekilde farklılık göstermesinin en
önemli nedeni ise; tarım sektörünün yapısal özellikleri ve üreticilerin içerisinde bulunduğu
koşulların farklılığıdır. Süt sektöründe tek bir örgütlenme modeli yerine, farklı koşullarda

18

daha başarılı olabilecek farklı örgütlenme modellerinin geliştirilmesine imkân tanınması
gerekir. Söz konusu farklı örgüt modelleri arasında uyum, koordinasyon ve işbirliğini
sağlayacak, mevcut örgütlenme modellerinden tamamen farklı niteliklere sahip bir üst
örgütlenme sistemini oluşturmak kaçınılmaz bir zorunluluk olarak ortaya çıkmaktadır. Bu
nedenle 5488 sayılı Tarım Kanunu ile kabul edilen ürün konseyleri ve bu Kanuna
dayanılarak çıkarılan Ulusal Süt Konseyi Yönetmeliği bu amacı gerçekleştirmeye yönelik
önemli bir adım olarak görülmektedir.

Tablo 6. 2012 Yılı İtibariyle Türkiye’de Süt Üretimi
 Sağılan Hayvan Sayısı (Baş) Süt (Ton) %Payı
İnek 5.431.400 15.977.837 91,8%
Manda 46.959 46.989 0,3%
Koyun (Adet) 13.068.428 1.007.007 5,8%
Keçi (Adet) 3.502.272 369.429 2,1%
 Toplam 22.049.059 17.401.262 100,0%

Kaynak: TÜİK

Türkiye’de 2012 yılında 1772 işletme süt üretim faaliyetinde bulunmaktadır ve bu
işletmelerin belirtilen yıl içinde 268’i süt üretiminde (alımında) bulunmamışlardır. Süt
pazarında oligopson-oligopol bir piyasa düzeni vardır. 13 firmanın piyasa pazar payı %
40’a yakındır. Bu durum bölgelere göre de değişmektedir. Pazarda yer alan firmaların
yarıya yakını da 50 bin tondan daha düşük kapasiteye sahiptir.4

Tablo 7. Türkiye’de Süt İşleyen İşletmeler ve Yoğunlaşma
Süt Üretimi Miktar Oran % Firma Sayısı
100 Bin Ton Üzeri 2.886.234,83 39,35 13
50-100 Bin Ton Arası 709.371,67 9,67 11
25-50 Bin Ton Arası 846.773,81 11,54 23
25 Tondan Az 2.892.368,69 39,43 1.725
Toplam Üretim 7.334.749,00 100,0 1.772

Özetle Türkiye süt pazarındaki gelişmeler şöyledir:

• Süt pazarlamasında fiyat belirleme önemli konuların başında gelmekte ve sürekli
tartışma konusu olabilmektedir.

• Türkiye’de süt fiyatları sürekli inişli çıkışlı bir grafik izlemektedir ve bu
istikrarsız tablo sonucunda hem üretici ve hem de sanayi zarar görmektedir.

• Doğrudan üretim politikalarını etkileyebilen fiyat belirleme ve piyasa
düzenlemede Et ve Süt Kurumunun yeniden örgütlenmesine karar verilerek 27
Nisan 2013 tarihli Resmi Gazete’de yayınlanmıştır. Kurum, devletin genel

4 Prof. Dr. Erdoğan Güneş, Süt Sektöründe Pazar ve Pazarlama Yapısı, 2. Ulusal Süt Zirvesi – İzmir (2013)

19

hayvancılık politikası çerçevesinde, hayvancılık sektöründe düzenleyici ve
destekleyici bir rol üstlenecek, piyasa ekonomisi kuralları içerisinde sektörde tam
rekabet koşullarının oluşumuna katkıda bulunarak kamu yararı ile etkinliklerini
sürdürecek hedefler belirlemiştir. Kurumun özellikle et ve sütte fiyat istikrarını
sağlayacağı beklenmektedir. Ancak sadece yasal düzenlemelerle süt piyasasında
fiyat istikrarının sağlanamayacağı, rekabetçi ve örgütlü bir yapı içinde güvenli ve
kaliteli üretimle karşılıkların alınabileceği özellikle ifade edilebilir.

• Türkiye’de üretilen sütün yaklaşık %60’ı pazarlanmakta olup, diğer %40’ına
yakın kısmı işlem görmeden tüketiciye ulaşmaktadır.

• AB Ülkelerinde;
-Sanayiden Geçen Süt Ortalama % 95
-Büyük İşletmeler % 27
-Orta Boy İşletmeler ve Mandıralar % 33
-Kaynakta Tüketim (Ev tüketimi ve buzağı beslenmesi) %20
-Sokak Sütü %20

• Türkiye süt endüstrisinin ihracat önündeki engellerden biri kalkmıştır. Avrupa
Komisyonu’nun onayıyla 3 Nisan 2013 tarihinden itibaren 6 firma ürünlerini artık
AB ülkelerine ihraç edebilecektir. Bilindiği üzere, hijyen standartları yeterli
olmadığı gerekçesiyle AB ülkelerine Türkiye’den süt ve süt ürünleri ihracatı 2001
yılında alınan bir kararla yasaklanmıştı. Bu bağlamda AB’ye ihracat izni ve süt
üretimindeki küresel daralma Türkiye süt sektörü için fırsata dönüşebilir.

• Sektörün bütüncül gelişmesiyle Türkiye hayvan sağlığı ve hayvansal ürün
kalitesinin AB standardına ulaşmasına olumlu etkisi olacaktır.

• Aynı zamanda iç piyasadaki daralmanın aşılmasında ve modern hayvancılık
işletmelerinin sayısının artmasına da katkı artacaktır.

• Kalite ve güvenlik önceliğiyle üretim standartlarında iyileştirmeler sağlayan
birçok işletme bu durumdan yararlanabilecektir.

Türkiye’de pazar yapısının gelişimine yönelik uygulamalar
Dünyada özellikle Avrupa Birliği ve Amerika Birleşik Devletleri’nde süt, müdahale
kapsamı altındadır. ABD’de ilk olarak 1937 yılında federal süt pazarlama kuralları yasa ile
belirlenmiştir. ABD süt politikaları 4 ana başlıkta yürütülmekte olup, bunlar; üreticiler için
müdahale alımları, eyalet bazında çiğ süt fiyatlarının ve tüketici süt fiyatlarının
düzenlenmesini sağlayan uygulamalar, dış ticaret düzenlemeleri, tüketimin artırılması
uygulamalarıdır. Avrupa Birliği ise, kurulduğu yıldan bu yana süt sektörünü ortak tarım
politikası kapsamında düzenlemektedir. AB’de yapılan uygulamalar, fiyat destekleri (çiğ
sütte müdahale fiyatı uygulaması), özel depolama yardımı, ihracat destekleri, arz
kontrolleri, süt primleri, ithalat önlemleri olarak gruplandırılabilir.

Ülkemizde ise; kooperatifler ve kooperatif birlikleri süt toplamadan soğutma tankları
sağlanmasına, süt kalite kontrolünden sütün diğer işleyicilere satışına uzanan çeşitli

20

alanlarda destek sağlamaktadır. Verilen diğer hizmetler arasında girdi temini, veterinerlik
hizmetleri, hayvan yemi, tohum temini ve eğitim yer almaktadır. Kimi kuruluşlar da ileri
düzeyde işleme kapasitesine ulaşmıştır ve aralarından süt üretimiyle uğraşanlar vardır.
Türkiye’nin gerçeği olan parçalı yapı içerisindeki küçük üreticilerin daha fazla
desteklenmesi gerekirken, teşvik ve desteklemelerin daha çok büyük işletmelere yönelik
olması sektörün ciddi eksikleri arasındadır. Türkiye’de son yıllarda Bakanlık tarafından
yapılan uygulamalar başlıklar halinde aşağıda verilmektedir.

1. Süt primleri,
2. Soğutulmuş süte ilave prim,
3. Dahilde işleme rejimi kapsamında süttozu desteği,
4. İhracat teşvikleri,
5. Çiğ süt fiyatının bölgesel değil tüm ülke için tek bir fiyat belirlenmesi,
6. Tüketimin artırılması ve çocukların süt içme alışkanlığı kazanması için Okul Sütü

programı uygulanmaktadır.

4.2. PAZARLAMA PLANI

4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ

Türkiye’de 2012 yılı sonu itibariyle toplam sağılan sığır sayısı 5.431.400 baş ve süt
üretimi 15.977.837 ton olarak belirlenmiştir (TÜİK). Türkiye’de 1000 başın üzerinde
hayvan sayısına sahip işletme sayısı sadece 14’tür. Ülkemizdeki merdivenaltı üretim ise,
önemli bir sorun olarak karşımıza çıkmaktadır. 2009 yılı itibariyle üretilen sütün % 45’inin
kayıt altına alındığı, yaklaşık 6,9 milyon sütün kayıtdışı işlendiği sektör temsilcilerince
belirtilmektedir. Bazı yerlerde standartlara uygun olmayan, kalite ilkeleriyle bağdaşmayan
bazı katkı maddeleri kullanılarak üretim yapılmaktadır.5 Bu da kayıtlı çalışan işletmeleri
zora sokmaktadır. Ayrıca ülkemizde özellikle, kırsal kesimdeki üreticilerin hayvan sağlığı
ve beslenmesi konusundaki bilgi eksikliğinden kaynaklanan kayıplar ciddi boyuttadır.
Sağlıklı koşullarda hayvan bakılamaması nedeniyle de yaklaşık 1 milyon hayvan kaybı
yaşandığı belirtilmektedir. Aşılamada yaşanan eksiklikler ise bunun en önemli nedeni
olarak gösterilmektedir.

5 Şebnem BORAN, Süt ve Süt Ürünleri Sektörüne Genel Bakış, İzmir Ticaret Odası, 2011

21

Grafik 2 Süt Üreten Çiftliklerin Büyüklük ve Sayıları

1.136.050

469.302

184.201

451.023

"1 4 "5 9 "10 15 15't bü ük

Tablo 8. Türkiye’de Bazı Hayvan Türleri ve Yıllara Göre Sağılan Hayvan Sayıları,
Süt Üretimi ve Sağılan Hayvan Başına Ortalama Verimler

 1990 2000 2004 2005 2012
Sağılan İnek Sayısı (Adet) 5.892.550 5 279.569 3.875.721 3.998.097 5.431.400
Üretim (bin ton) 7.960 8.732 9.609 10.026 15.978
Ort. Süt Verimi (lt/baş) 1.351 1.654 2.479 2.508 2.942
Sağılan Koyun Sayısı (Adet) 23.698.830 15.920.159 9 919 191 10.166.091 13.068.428
Üretim (bin ton) 1.145 774 771 789 1.007
Ort. Süt Verimi (lt/baş) 48,3 48,6 77,7 77,6 77,1
Sağılan Keçi Sayısı (Adet) 6.013.000 3.792.707 2.476.574 2.426.993 3.502.272
Üretim (bin ton) 337 220 259 253 369
Ort. Süt Verimi (lt/baş) 56 58 104,6 104,2 105,5

Kaynak: Türkiye İstatistik Kurumu verilerinden hesaplanmıştır.

Sektörün genel değerlendirmesi

• Türkiye’de süt sektörü son yıllarda değişim sürecindedir.
• Çiğ süt üretimi ve süt işleme yatırımları hızla artmaktadır.
• Üretilen sütün iç pazarda tüketimi az, ihracatı ise yetersizdir.
• Hayvancılık desteklerinin üretimin sürdürülebilirliğini sağlamak için üreticiye

yönelik destekler ve endüstriye yönelik teşviklerde senkronizasyon sağlanmalıdır.
• Üretici ve sanayi kesiminin sorunları birlikte değerlendirildiğinde, Türkiye’de süt

ve süt ürünleri sanayinde problemin kaynağını örgütlenme yetersizliği ve piyasa
yapısı oluşturmaktadır.

• Sektörün sorunlarında kilit nokta ise; fiyatların dalgalı bir seyir izlemesidir. Süt
üreticileri mevsimsel olarak fiyatların oynaması nedeniyle önlerini
göremediklerini ve bu durumdan zarar gördüklerini belirtmektedirler.

22

• Sütün çabuk bozulan yapısı ve kısa sürede işlenmesinin gerekliliği, iyi işleyen ve
üretim ve sanayi kesiminin karşılıklı hak ve çıkarlarını koruyan bir entegrasyonu
zorunlu kılmaktadır.

Türkiye’de süt ve süt ürünleri tüketimine ilişkin net veriler bulunmamakla beraber, içme
sütü ve diğer süt ürünlerinde kişi başı yıllık tüketim miktarları tahmini olarak
hesaplanmaktadır. Daha önceki bölümlerde de ele alındığı üzere, süt üretimimizdeki kayıt
dışılık süt ve süt ürünlerine ilişkin tüketim miktarlarının hesaplanmasında güçlük
yaratmaktadır. Belirli bir birim ağırlıktaki sütten farklı süt ürünlerinin elde edilmesi, söz
konusu birim miktara ilişkin tüketim hesaplamasında mükerrerliğe sebep olmaktadır.
Bunun yanında; kayıtlı süt üretim miktarları üzerinden hesaplanan tüketim değerleri
haricinde üreticinin öz tüketim payı, akraba ve yakın çevresi ile paylaştığı ya da gönderdiği
miktar ve her ne kadar tüketim istatistiklerini saptıracak oranlarda olmasa da yine
üreticinin kendi pazarladığı süt miktarı ülkemizde kişi başı yıllık süt ve süt ürünleri
tüketim hesaplamasında karşılaşılan güçlüklerdir.

Ülkemizde toplamda 1.250.168 ton olan içme sütü üretim miktarının 1.125.060 tonu (%
90) UHT olarak piyasaya sunulurken, kalan miktar pastörize sütleri temsil etmektedir.
Gelir artışı, kentleşme ve bireylerin beslenme konusunda daha bilinçli tercihler yapması
sonucu artan talep modern tesislerde üretilen süt ve süt ürünleri miktarının artmasını
sağlamıştır. Ülkemizde kayıtlı içme sütü üretim miktarları ve dış ticaret verileri ile entegre
süt işletmeleri tarafından toplanan süt miktarı haricinde kalan sütün miktarı ele alındığında
kişi başı içme sütü tüketimi yaklaşık 33,1 kg olduğu tahmin edilmektedir.6 Türkiye’de kişi
başına süt tüketimi gerek AB’nin (75 lt), gerekse ABD’nin (95 lt) süt tüketiminin oldukça
gerisindedir.7

Tablo 9. İçme Sütü Üretim Miktarları (Ton)
 İçme Sütü Üretimi (Ton)

2008 1.045.119
2009 1.097.309
2010 1.090.605
2011 1.164.748
2012 1.250.168

Kaynak: TÜİK, 2013

6 Hayvan beslemede kullanılan süt miktarı hariç
7 Prof. Dr. Gamze Saner, Süt Sektöründe Temel Pazarlama Stratejileri, 27.12.2012

23

Grafik 3 İçme Sütü Üretim Miktarları (Bin Ton)

 Kaynak: TÜİK, 2013

4.2.2. HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ

Türkiye’de gıda sanayi üretim değeri içinde tahıl ve nişasta ürünleri sanayisinden sonra en
yüksek değeri, süt ve et ürünleri sanayi almaktadır. Türkiye’de süt ve ürünleri sanayinin
üretim değerinin gıda sanayinin toplam üretim değerleri içindeki payı % 15 düzeyindedir.
Türkiye’de gıda sanayindeki işletme sayısının %11’ini süt ve süt ürünleri işletmeleri
oluşturmaktadır. Bu alanda yeni yatırımlar artış göstermektedir.

Fizibilite konusu tesisin kuruluş yeri olan Şanlıurfa ilinde süt ve süt üreten işleten işletme
sayısı 8’dir. İl genelinde süt üreten işletme sayısı her geçen gün artmaktadır. Artan işletme
sayısı ile doğru orantılı olarak Avrupa Birliği Standartlarında modern tesislerde süt
ürünleri işleyen tesislere olan talep de artmaktadır.

Proje konusu yatırımın hedef müşteri grubu; süt sığırcılığı yatırımı yapmak isteyen yerli ve
yabancı yatırımcılar ile süt ve süt ürünleri üreten fabrikalar, tüketiciler, bölgedeki tarımsal
işletme sahipleri ve damızlık süt sığırı satan işletmelerdir.

4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ

ÜRÜNLER/
AYLAR

1 2 3 4 5 6 7 8 9 10 11 12

SÜT (TON) 132,25 132,25 132,25 132,25 132,25 132,25 132,25 132,25 132,25 132,25 132,25 132,25

24

4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI

ÜRÜN BİRİM SATIŞ FİYATI
SÜT (TON) 1,20

4.2.5. DAĞITIM KANALLARI

Süt hijyen koşulları nedeniyle pazarlama kanalları bakımından diğer ürün piyasalarından
farklılıklar göstermektedir. Türkiye’de süt ve süt ürünleri pazarlamasının arz tarafında;

• Küçük aile işletmeleri,
• Süt toplama merkezleri (kooperatiflere, mandıra veya fabrikalara ait),
• Birlikler-Kooperatifler ve
• Özel sektör (fabrika, mandıra) yer almaktadır.

Son yıllarda sayıları giderek artan süt toplama merkezleri, üretici ile süt işleyen
işletmeler arasında bir köprü görevi üstlenmekte ve sütün modern işleme tesislerine
taşınmasında önemli rol üstlenmektedir.

25

Şekil 4. Türkiye’de Süt Ve Süt Ürünleri Pazarlama Kanalları

Türkiye’de 2000 yılı sonrası süt ve süt ürünleri pazarlamasında kamu ve kooperatif
sektörden özel sektöre doğru yönelim olmuştur. AB’de süt ve süt ürünlerinin pazarlanması
büyük oranda kooperatifler tarafından yapılmaktadır ve kısmen de çiftlikten doğrudan
satışlar olmaktadır. Bazı AB Ülkelerinde Sütün Pazarlamasında kooperatiflerin payı
• Danimarka, İsveç % 95
• İngiltere, İrlanda, % 100 ve % 97
• Fransa, Belçika % 49
• Almanya % 55-60
• Finlandiya % 96
• Hollanda, Portekiz % 82
• Yunanistan, İtalya % 20 ve % 38
• Türkiye’de ise % 5’tir.

1990’lardan itibaren Türkiye organize perakende piyasasında sırasıyla Migros, Tansas,
Gima, Carrefoursa, Metro, Real, Tesco-Kipa, BIM ve Kiler ana gıda perakende
zincirlerini oluşturmuştur. İlerleyen dönemlerde büyük alışveriş merkezlerinin sayısı hızla
artmasına bağlı olarak bu zincirde yer alan perakendecilerin kendi market markalı gıda
ürünlerini pazarladıkları ve bu ürünlerde fiyat avantajı sağlayarak rekabet üstünlüğü
kazandıkları görülmektedir.

26

Süt pazarlarında ve pazarlamasında etkili faktörler
1. Nüfus artışı
2. Büyüme hızı artışı
3. Gelir artışı
4. Maliyetli ürün sunuşları
5. Sürdürülebilir organizasyonlar
6. Beslenme alışkanlıklarındaki değişim
7. Tüketiciyi doğru bilgilendirme
8. Popüler ve tüketici dostu ürünlerin sunuşu
9. Teknolojinin ürünlere yansıması ve gıda güvenliği alanındaki gelişmeler

Proje konusu tesis için kuruluş aşamasında bir dağıtım kanalı öngörülmemiş olup satışların
direkt fabrikadan yapılacağı varsayılmıştır.

4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ

Aylar Aktivite 1 Tutar Aktivite 2 Tutar Toplam

1 Web sayfası tasarımı 1.500 Sıcak satış etkinlikleri 500 2.000
2 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
3 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
4 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
5 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
6 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
7 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
8 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
9 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
10 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000
11 Sıcak satış etkinlikleri 500 Sıcak satış etkinlikleri 500 1.000

12 Yurtiçi Gıda ve İçecek
Ürünleri Fuar Katılımı 10.000 Sıcak satış etkinlikleri 500 10.500

Toplam 22.500,00

27

4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER

4.2.7.1. Proje Alanının Tanıtımı

Proje için öngörülen kuruluş yeri Şanlıurfa il merkezi ve ilçeleridir. İl, 37o 49' 12" - 40° 10'
00" doğu meridyeni ile 36° 41' 28" - 37° 57' 50" kuzey paralelleri arasında yer alır.
Şanlıurfa ili, coğrafi bölge ayırımında Güneydoğu Anadolu Bölgesi’nin Orta Fırat
Bölümü’nde yer almaktadır. Kapladığı alan itibariyle, Güneydoğu Anadolu Bölgesi’nin en
geniş ve Güneydoğu Anadolu Projesi’nin (GAP) merkezi konumunda olan çalışma
alanımız, batısında Gaziantep, kuzeybatısında Adıyaman, kuzey ve kuzeydoğusunda
Diyarbakır, doğusunda Mardin illeri ve güneyinde ise, 223 km uzunluğunda Türkiye-
Suriye devlet sınırı ile çevrilidir.

Şanlıurfa ilinin idari sınırları fiziki coğrafya açısından incelendiğinde, genel olarak batı ve
kuzeybatısı (Fırat nehri), kuzey ve kuzeydoğusu (Karacadağ’ın su bölümü çizgisi) ve doğu
(Büyükdere suyu) sınırları doğal, güneydeki Türkiye-Suriye devlet sınırı ise, siyasi
niteliktedir. Şanlıurfa ili ve çevresi, bulunduğu enlem, bölgeye hâkim olan subtropikal
hava kütleleri ve rölyefin etkisiyle ülkemizde en kurak şartların yaşandığı alandır.
Şanlıurfa ili ve yakın çevresinde görülen bu şiddetli kuraklık, her yerde aynı olmayıp,
kuzeyden güneye doğru gidildikçe yükseltinin azalmasına ve güneyden sokulan subtropikal
hava kütlelerinin etkisine bağlı olarak artar. Genel olarak kışları az soğuk, yaz ayları ise
çok sıcak geçen çalışma alanımızda, iklim özellikleri tarımsal üretim üzerinde çok büyük
bir rol oynamaktadır. Şanlıurfa ilinde ve dolayısıyla Güneydoğu Anadolu Bölgesi’nde
birinci derecede tarımsal üretim üzerinde bu kadar olumsuz etki yapan kuraklık durumunu
gidermek ve tarım sektörünün temel yapısal sorunlarını ortadan kaldırmak veya en aza
indirebilmek için GAP devreye girmiştir.

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=YUQyhDS4kA72dM&tbnid=SO-n_UlqIIeH_M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.resim11.com%2FSiverek.html&ei=l_jmUu6RFeKH0AXV2oHoBQ&bvm=bv.59930103,d.d2k&psig=AFQjCNEKSGzBcFy2H7gQP_WC4lsflOqwtw&ust=1390954892047301
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=YUQyhDS4kA72dM&tbnid=SO-n_UlqIIeH_M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.resim11.com%2FSiverek.html&ei=l_jmUu6RFeKH0AXV2oHoBQ&bvm=bv.59930103,d.d2k&psig=AFQjCNEKSGzBcFy2H7gQP_WC4lsflOqwtw&ust=1390954892047301

28

ÖZET GÖSTERGELER

Yüzölçümü 19.336 km2
Nüfusu (2012) 1.762.075 Kişi
İş Gücüne Katılma Oranı (2010) % 35,5
Yıllık Nüfus Artış Hızı (2010-2011) ‰ 31,79
Nüfus Yoğunluğu (kişi/km2) ve Dağılımı
(2011)

89 kişi/ km2 % 55,5 Şehir, % 44,5 Köy

Toplam Yerleşim Yeri Sayısı 10 İlçe, 26 Belediye, 1.161 Köy
Ortalama Yükseklik (Rakım) 518 m
Ortalama, En Yüksek ve En Düşük
Sıcaklık

18,3 0C, 46,8 0C, -9,3 0C

Yıllık Ortalama Yağış 457,5 kg/m2
Deprem Konumu 2., 3. ve 4. Derece
Arazi Kullanım Durumu % 65,4 Tarım, % 12,6 Çayır-Mera, % 21

Yayla, % 1 Orman
Teşvik Bölgesi Yatırım teşvikleri kapsamında 6’ıncı

bölgede yer almaktadır.
Sosyo-Ekonomik Gelişmişlik Sırası
(2011)

73.

İmalat Sanayi Gelişmişlik Sıralaması
(2003)

58.

Kişi Başına GSYİH (2001) 1.008 $
Banka Kredilerinin Türkiye İçindeki
Yeri (2011)

% 0,52

İhracat (FOB) (2011) 174,1 Milyon USD
İthalat (CIF) (2011) 289 Milyon USD
Turist Sayısı (2010) 428.983 Kişi
Komşuları Doğuda Mardin, Batıda Gaziantep,

Kuzeybatıda Adıyaman, Kuzeydoğuda
Diyarbakır, Güneyde Suriye

Başlıca Sanayi Sektörleri Tekstil, Gıda, Kimya, İnşaat Malzemeleri,
Elektrik Araç ve Gereçleri, Metal Eşya ve
Makine

Ana Tarım Ürünleri Pamuk, Buğday, Arpa, Mercimek, Mısır,
Antep Fıstığı, Biber

Hava Alanı GAP Kargo Havaalanı
Kaynak: www.investsanliurfa.com

4.2.7.2. Nüfus ve Demografik göstergeler

Şanlıurfa nüfus olarak oldukça genç sayılabilecek bir yapıya sahiptir. 2012 yılı verilerine
göre 1.762.075 kişi olan nüfusun yaklaşık % 53’ü 20 yaşın altındadır. 60 yaşın üstündeki
nüfus ise % 5 seviyesinde olup nüfusun dinamik bir yapıya sahip olduğu ve bu yapının
uzun bir süre devam edeceği görülmektedir. TÜİK verilerine göre, 2012’de çocuk nüfus
(0-14 yaş grubu) oranının en yüksek olduğu il % 42 ile Şırnak’tır ve Şırnak’ı % 41,5 ile

29

Şanlıurfa takip etmektedir. 2023’te % 38,6 ile Şanlıurfa çocuk nüfusun en yüksek olduğu il
olacaktır.

Tablo 10. İl, yaş grubu ve cinsiyete göre nüfus – 2012

Yaş Grubu Toplam Erkek Kadın
'0-4' 264.989 135.688 129.301
'5-9' 239.275 122.779 116.496

'10-14' 226.918 116.282 110.636
'15-19' 194.220 99.211 95.009
'20-24' 155.921 74.135 81.786
'25-29' 141.443 70.187 71.256
'30-34' 125.546 62.288 63.258
'35-39' 95.591 47.621 47.970
'40-44' 73.068 37.170 35.898
'45-49' 67.655 34.449 33.206
'50-54' 49.234 23.507 25.727
'55-59' 37.503 18.785 18.718
'60-64' 29.821 13.984 15.837
'65-69' 21.423 9.747 11.676
'70-74' 16.633 7.350 9.283
'75-79' 11.117 4.547 6.570
'80-84' 7.219 2.642 4.577
'85-89' 3.020 828 2.192
'90+' 1.479 321 1.158

Toplam 1.762.075 881.521 880.554
Kaynak: TÜİK

Nüfus büyüklüğü açısından Şanlıurfa Türkiye’nin ilk 10 ili arasına girmektedir. Nüfus artış
hızının % 3 seviyesini aştığı düşünülürse sıralamada gelecek yıllarda daha üst basamaklara
çıkılmasının söz konusu olacağı söylenebilir. 2007 yılında % 60 seviyesinde olan
şehirleşme oranı 2012 yılında % 55,4 olarak gerçekleşmiştir.

Temel iş gücü göstergelerine bakıldığında 2010 yılında iş gücüne katılma oranı % 35,5
olarak gerçekleşirken istihdam oranı % 31,1 ve işsizlik oranı % 12,4 seviyesinde
gerçekleşmiştir. İstihdam ve iş gücüne katılım oranlarına bakıldığında Şanlıurfa'nın sondan
3. il olduğu göze çarpmaktadır. İstihdamın düşük olduğu Şanlıurfa işsizlik sıralamasında
ise 24. sıradadır.

4.7.2.3. Ekonomik ve Sosyal Bünye

Tarımsal altyapı
Şanlıurfa ilimiz arazi dağılımı bakımından; Türkiye’deki toplam tarım alanının % 4,9’una
sahip olup, Konya ve Ankara’dan sonra üçüncü sıradadır.

30

Tablo 11. Şanlıurfa Arazi Varlığı ve Dağılımı
Arazi Çeşidi Arazi Büyüklüğü(Dekar)
Tarım Alanı 12.205.434
Çayır Mera Alanı 2.343.570
Ormanlık Alan 155.000
Diğer Araziler 3.879.996
Toplam Yüzölçümü 18.584.000

Kaynak: www.sanliurfa-tarim.gov.tr

2013 yılı itibariyle ilimizde sulanan alan yaklaşık 4,5 milyon dekardır. GAP projesi
tamamlandığında Şanlıurfa ilinde sulanacak alan miktarı 8,3 Milyon dekar (8.349.000)
olarak planlanmıştır.

Tablo 12. Sulama Durumu
Sulama Şekli Sulanan Alan (Dekar)
Devlet Sulaması 2.048.894
Halk Sulaması 2.455.390
Toplam 4.504.524

Kaynak: www.sanliurfa-tarim.gov.tr

Şanlıurfa ilinde Çiftçi Kayıt Sistemine (ÇKS) kayıtlı çiftçi sayısı 58.852 kişi olup, bu
haliyle Türkiye’deki toplam çiftçi sayısının (2.779.000 kişi) % 2,6’sını oluşturmaktadır.

Tablo 13. Çiftçi Sayısı
İlçe Adı Çiftçi Sayısı İlçe Adı Çiftçi Sayısı
Akçakale 5.241 Hilvan 3.590
Bozova 3.419 Suruç 5.823
Birecik 4.575 Siverek 7.728
Ceylanpınar 2.497 Viranşehir 5.434
Halfeti 2.349 Merkez 12.837
Harran 4.534 TOPLAM 58.852

Kaynak: Çiftçi Kayıt Sistemi 2010

2012 yılı için tahmini üretim alanları tabloda verilmektedir.

Tablo 14. Belli Başlı Tarımsal Ürünler

Ürün Adı Kuru Üretim Alanı
(Dekar)

Sulu Üretim Alanı
(Dekar)

Toplam Üretim Alanı
(Dekar)

Arpa 1.822.555 123.509 1.904.064
Buğday 1.426.924 2.260.821 3.687.745
Mercimek 664.605 136.635 801.240
Pamuk - 2.206.820 2.206.820
Mısır - 1.016.104 1.016.104

Kaynak: www.sanliurfa-tarim.gov.tr
İlimizde yaratılan tarımsal üretim değeri yaklaşık 5,1 milyar TL’dir.

http://www.sanliurfa-tarim.gov.tr/
http://www.sanliurfa-tarim.gov.tr/
http://www.sanliurfa-tarim.gov.tr/

31

Tablo 15. Tarımsal Üretim Değeri (TL)
Üretim 2002 Yılı 2010 Yılı 2011 Yılı
Tarla Bitkileri Üretimi 1.243.930.410 3.078.362.587 3.542.414.409
Sebze Üretimi 178.539.120 294.314.286 315.241.329
Meyve Üretimi 106.185.428 478.174.601 497.326.012
Hayvansal Üretim 433.185.058 658.209.777 794.325.215
Su Ürünleri Üretimi - 18.200 20.300
TOPLAM 1.962.088.348 4.509.079.452 5.149.327.265

Kaynak; TUİK, TARSİM, Gıda Tarım ve Hayvancılık İl Müdürlüğü

Şanlıurfa ili hayvan varlığı TÜRK-VET kayıtlarına göre 2012 yılı itibariyle aşağıda
verilmiştir.

⇒ Küçükbaş Hayvan Sayısı: 1.593.915 baş
⇒ Büyükbaş Hayvan Sayısı: 250.412 baş
⇒ Tek Tırnaklı Hayvan Sayısı: 5.330 adet
⇒ Kanatlı Hayvan Sayısı: 537.890 adet
⇒ Aktif Arılı Kovan: 64.145 adet

Tablo 16. Toplam Hayvansal Üretim

Ürün Cinsi Miktarı Birimi
Süt 55.570 Ton
Et 47.200 Ton
Yapağı 8.064 Ton
Kıl 309 Ton
Deri 110.259 Adet
Bal 302 Ton

Kaynak: www.sanliurfa-tarim.gov.tr

İlimizde 11 adet birlik 8.385 üyesi ile faaliyetlerine devam etmektedir.

Tablo 17. Şanlıurfa İlimizdeki Üretici/ Yetiştirici Birlikleri

Birliğin Adı Üye Sayısı
• Süt Üreticileri Birliği 30
• Nar Üreticileri Birliği 32
• Koyun-Keçi Yetiştiricileri Birliği 5.855
Damızlık Sığır Yetiştiricileri Birliği 1.650
Doğal Çiçek Soğanı Üreticileri Birliği 52
Ceylanpınar Biber Üreticileri Birliği 18
Birecik Antep Fıstığı Üreticileri Birliği 194
Arı Yetiştiricileri Birliği 357
Hay-Koop Birliği 75
Siverek Bal Üreticileri Birliği 48
Kırmızı Et Üreticileri Birliği 74

Kaynak: www.sanliurfa-tarim.gov.tr

http://www.sanliurfa-tarim.gov.tr/
http://www.sanliurfa-tarim.gov.tr/

32

Şanlıurfa’daki tarım alanları, Türkiye’deki toplam ekilebilir alanların önemli bir kısmını
oluşturmakta olup, toplam yerel işgücünün % 73’ü bu sektörde istihdam edilmektedir.
Şanlıurfa, Türkiye’nin toplam ticari mahsulleri üretiminin önemli bir kısmını da
gerçekleştirmektedir (buğdayın % 25’i, mercimeğin % 35’i ve fıstığın % 35’i). Yanı sıra,
Şanlıurfa, giderek Türkiye’nin önde gelen organik tarım üretim merkezlerinden birisi
haline gelmekte olup, özellikle pamuk olmak üzere ülkedeki tüm organik ürünlerin
(özellikle pamuk) % 22’si Şanlıurfa’da üretilmektedir.

İmalat Sanayi
Tarım sektörü, Şanlıurfa ekonomisinin temel sektörü olmasına rağmen, Şanlıurfa’daki gıda
sanayi gelişmemiştir ve tarımsal ürünlerin çok az bir bölümü yerelde işlenmektedir. Tarıma
dayalı gıda değer zincirinin sanayi kısmı yerel ölçekte düşük üretkenlik gibi bir dizi
sorunla karşı karşıyadır ve sektördeki verimsizliğin temelinde tarım sektöründeki yetersiz
üretkenlik ve ürün çeşitliliği yer almaktadır.

Şanlıurfa ili kapsamında, 2008 yılında yapılan bir sayımda8 imalat sanayinde faaliyet
gösteren işletme sayısı 436 olarak tespit edilmiştir. Sayı itibariyle bu durumda öne çıkan
sektörlerin; Tekstil, örme, konfeksiyon ve deri sanayi (% 43,34) ve gıda, içki sanayi (%
32,1) olduğu gözlenmektedir. Gıda sanayi çerçevesinde; yağ, mısır kurutma ve bulgur-
mercimek işletmelerinin ön planda olduğu tespit edilmiştir. Şanlıurfa ilinde bulgur-
mercimek üreten 28 işletme ve ham yağ üreten 25 işletme bulunmaktadır. Mısır kurutma
işletmelerinin sayısı ise 16’dır. Şanlıurfa ilinin süt ve süt ürünleri kapsamında da 8
işletmeyi sınırları içerisinde barındırdığı görülmektedir

Şanlıurfa ilinde 189 işletme “Tekstil, örme, konfeksiyon ve deri sanayi” kapsamında
faaliyet göstermektedir. Şanlıurfa’da tekstil sektörünün ön plana çıkmasının en önemli
nedeni Türkiye’de yetiştirilen pamuğun % 43’ünün bu ilde üretilmesidir. Bu bağlamda,
pamuk çırçırı hammaddesini üreten işletmeler büyük bir yoğunluğu oluşturmaktır (138
işletme). Ancak hazır giyim (3 işletme) ve ev tekstili (1 işletme) gibi bitmiş ürün
üretiminde ise işletme sayıları bir hayli düşüktür. Şanlıurfa ilinde sadece 8 işletme
kimya/kimyasal ürünler kapsamında faaliyet göstermektedir. Bu işletmeler, boya, kimyasal
ilaç, tiner, kozmetik ve reçine gibi ürünler kapsamında faaliyetlerini sürdürmektedirler.
Şanlıurfa ilinde 32 işletme petrol, kömür ve plastik sanayi kapsamında faaliyet
göstermektedir. Plastik sanayinin ise alt sanayi kolu olarak önemli olduğu gözlenmektedir.
Biodizel işletmelerinin sayısının da 15 olduğu tespit edilmiştir. Ayrıca 10 işletme metal ve
metal eşya sanayi ve 27 işletme taş, toprak ve taşa dayalı sanayi alanlarında faaliyet
göstermektedir.

8 Şanlıurfa Ticaret ve Sanayi Odası, 2008

33

Tablo 18. Şanlıurfa Sanayisinin Sektörel Dağılımı
Sektör Sanayi Üretim İşletme Sayısı

Gıda, İçki ve
Tütün Sanayi

Buğday Unu Un 7 Kepek

Bulgur Mercimek
Bulgur

28 Kepek
Mercimek

Ham Yağ Ham pamuk yağı 25 Küspe
Rafine Yağ Rafine yağ 10

Süt ve Süt Ürünleri

Süt

8

Peynir
Yoğurt
Ayran
Tereyağı
Sadeyağ

Hayvan Yemi Karma yem 6
Hazır Yemek Hazır yemek 11
Urfa Biberi İşlenmiş isot 5

Unlu Mamuller
Dondurma külahı 1
Ekmek 8
Pasta ve tatlı 1

Gazlı Meşrubat Sade/meyveli gazoz 4
Mısır Kurutma Mısır kurutma 16

Muhtelif Gıda

Helva

3

Tahin
Reçel
Simitlik susam
Lokum
Pekmez
Kavrulmuş kuruyemiş 1
Sığır kesimi 2

Antep Fıstığı İşlenmiş fıstık 4
Toplam İşletme Sayısı 140

Tekstil Örme Konfeksiyon ve
Deri Sanayi

Pamuk Çırçır Lif pamuk 138 Çiğit
Linter Pamuğu Linter pamuğu 10

Pamuk İpliği Pamuk ipliği 28 Linterlenmiş çiğit
Hazır Giyim Hazır giyim 3
Ev Tekstili Ev tekstili 1
Dokuma Sanayi Dokuma 7

Boyama İplik boyama 1
Elyaf boyama 1

Toplam İşletme Sayısı 189

Kimya/Kimyasal
Ürünler Sanayi

Boya Boya 2

Kimyasal İlaç
Kimyasal ilaç 1
Sıvı yaprak gübre imalatı 1
Sıvı emülsiyon pest 1

Tiner Tiner 1
Kozmetik Kolonya 1

Reçine
Alkit reçine

1 Poliüretan sertleştirici
Solüsyon

Toplam İşletme Sayısı 8

34

Petrol Kömür ve
Plastik Sanayi

Plastik Sanayi

Poşet 2
Cam takviyeli boru 1
Plastik eşya 2
Temiz su borusu 1
Sulama borusu 1
Boru bağlantı parçası 2
Koli bandı 1
Sulama ve yağmurlama borusu 1
Polietilen granül 1
Plastik hortum 2 Örgülü şeffaf hortum

Biodizel Biodizel 15
LPG Dolum LPG dolum 2
Madeni Yağlar Muhtelif maddeler yağlar 2

Toplam İşletme Sayısı 32

Metal ve Metal Eşya Sanayi

Tel ve Çivi Tel ve çivi 2
Dalgıç Pompa Dalgıç pompa 3
Tarım Makinaları Zirai aletler 4

Boru Profil Susturucu

Egzos borusu 2
5”kolon borusu 1
Spiral kaynaklı boru 2 Kılıf boru

Güneş Enerjisi Sistemleri Güneş enerjisi 9

Muhtelif Metal

Baskül 1
Motor yenileme 1
Trans. soğutma paneli 1
Çelik raf 1
Çelik konstrüksiyon 1
Kablo pensesi 1

Döküm Muhtelif döküm 1
Toplam İşletme Sayısı 10

Elektrikli Makinalar Cihazlar
Alet ve Malzemeler Sanayi

Transformatör Transformatör 7
Elektrikli ev aletleri Ev aletleri 1
Buzdolabı Buzdolabı 1
Akümülatör Akümülatör 1

Toplam İşletme Sayısı 10

Taş Toprak ve
Taşa Dayalı Sanayi

Çimento Karo
Hazır Beton

Çimento 1
Mermer 3
Hazır beton 5
Çit direği 1
Parke taşı 5
Yer karosu 3
Blok tuğla 1
Cam mozaik 1

Taş Ocakları Mıcır 7 Taş tozu
Toplam İşletme Sayısı 27

Kaynak: Şanlıurfa Ticaret ve Sanayi Odası, 2008

35

5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI

5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI

Süt sığırcılığı işletmelerinde süt üretim maliyetinin %70’ini yem giderleri oluşturmaktadır.
Bu nedenle, karlı bir süt işletmeciliği için ucuz ve kaliteli yem temini önemlidir.
Yetiştiricilerin ineklerin sindirim sistemlerini bilmeleri ve buna göre yemleme yapmaları
gereklidir. Laktasyonun değişik devrelerinde, gebelikte ve kuru dönemde hayvanların nasıl
beslenmeleri gerektiği, günlük besin madde ihtiyaçları ve rasyonda kullanılacak yem
maddeleri de yetiştiriciler tarafından bilinmelidir.

5.1.1. SÜT İNEKLERININ BESIN MADDE İHTIYAÇLARI

Süt ineklerinin besin madde ihtiyaçları, enerji, protein, lif, mineral ve vitamin olmak üzere
5 grup altında toplanır. Bir ineğin günlük alması gereken bütün besin maddelerini,
hayvanın bir günde tüketebileceği miktarda kuru madde ile sağlayan ve değişik yemlerden
oluşan bir günlük istihkakı belirlemeye rasyon hazırlama denir. Süt ineklerinin günlük
tüketebilecekleri kuru madde miktarları canlı ağırlıklarına ve süt verimlerine göre değişir.
Bu miktarlar aşağıdaki tabloda gösterilmiştir. Günlük kuru madde tüketimi, kurudaki
inekler için canlı ağırlığının %1,5-2,5’i, düşük ve orta süt verimli inekler için % 2,5-3,0’ü,
yüksek süt verimli inekler için % 3,0-4,0’ü alınabilir. İneğin tüketebileceği kuru madde
miktarı ineğin kendisinden, çevresinden ve yemin yapısından etkilenir. Süt ineklerinin
günlük kuru madde ihtiyaçları aşağıdaki tabloda verilmektedir.

Tablo 19. Süt İneklerinin Günlük Kuru Madde İhtiyaçları

Canlı ağırlık kg 440 550 660 770 880
Süt verimi kg Canlı ağırlığın % si olarak günlük kuru madde tüketimi (Kg)

11,0 2,7 2,4 2,2 2,0 1,9
16,5 3,2 3,0 2,6 2,3 2,2
22,0 3,6 3,2 2,9 2,6 2,4
27,5 4,0 3,5 3,2 2,9 2,7
33,0 4,4 3,9 3,5 3,2 2,9
38,5 5,0 4,2 3,7 3,4 3,1
44,0 5,5 4,6 4,0 3,6 3,3
49,5 - 5,0 4,3 3,8 3,5

Kaynak: NRC: Nutrient Requirements of Dairy Cattle 1989

5.1.1.1. Enerji ihtiyacı

Süt ineklerinin enerji ihtiyaçları laktasyonun farklı dönemlerine, süt verimine ve canlı
ağırlıklarına göre değişir. Günlük enerji ihtiyacı rasyondaki karbonhidratlar, yağlar ve
proteinlerden sağlanır. Bir süt ineğinin günlük enerji ihtiyacı, yaşama payı ve günlük süt

36

verimi göz önüne alınarak hesaplanan verim payının toplamıdır. İneklerin günlük enerji
ihtiyaçları tabloda gösterilmiştir. Henüz büyümesini tamamlamamış genç ineklerde, enerji
ihtiyacı 1. laktasyonda % 20, 2. laktasyonda % 10 artırılır. Gebe ineklerde gebeliğin 7.
ayına kadar yaşama payı enerji ihtiyacı değişmez. Fakat gebeliğin son iki ayında yavrunun
gelişmesi için yaşama payı enerji ihtiyacı % 25-30 artırılır. Verim payı enerji ihtiyacı
hesaplanırken sütteki yağ oranı dikkate alınır. Enerji birimi olarak metabolize olabilir
enerji (ME Kcal veya ME Mcal) kullanılır.

5.1.1.2. Protein ihtiyacı

 Süt ineklerinin günlük protein ihtiyaçları Ham Protein (HP) birimi ile ifade edilir ve gram
(g) olarak gösterilir. Süt ineklerinin günlük protein ihtiyacı, yaşama payı ve verim payının
toplamıdır. Henüz büyümesini tamamlamamış genç ineklerde, protein ihtiyacı 1.
laktasyonda % 20, 2. laktasyonda % 10 artırılır. Gebe ineklerin yaşama payı protein
ihtiyacı gebeliğin son iki ayında % 90 düzeyinde artar. Verim payı protein ihtiyacı süt
verimine ve yağ oranına göre değişir. Süt ineklerinin yaşama ve verim payı protein
ihtiyaçları tabloda gösterilmiştir.

5.1.1.3. Lif ihtiyacı

Lif yemin yavaş sindirilen (selüloz, hemiselüloz) ve sindirilemeyen (lignin) kısmıdır. Lif
büyük oranda işkembedeki mikroorganizmalar tarafından sindirilir. Lifli yemler işkembede
daha fazla yer işgal ederek dolgunluğunu sağlarlar. Bu dolgunluk hissi yem tüketimini
sınırlar. Süt ineklerinin rasyonlarında, yeterli düzeyde lif bulunmak zorundadır. Lifli
yemler hayvanın çiğneme işlemini sağlayarak tükürük üretimini artırır ve süt yağının
düşmesini önler. Lif oranı belli bir düzeyin üzerine çıktığında, yem tüketimi ve rasyonun
sindirilebilirliği düşer. Bu da süt verimini düşürür. Rasyonda bulunması gereken Lif
miktarı tabloda gösterilmiştir.

Tablo 20. Rasyonlarda Bulunması Gereken Lif Oranı
Laktasyondaki inekler NDF(% KM olarak)
Günde 50 kg ve üzeri süt verenler 26
Günde 35-50 kg süt verenler 28
Günde 22.5-35 kg süt verenler 32-33
Günde 22.5 kg süt verenler 39
Yeni buzağılamış inekler 36
Kurudaki inekler 50
Düve (canlı ağırlığı 200 kg dan az) 34
Düve (canlı ağırlığı 200-400 kg) 42
Düve (canlı ağırlığı 400-600 kg) 50

Kaynak: NRC: Nutrient Requirements of Dairy Cattle 1989

Süt ineği rasyonlarındaki lif Ham Lif (HL), Asit Deterjan Lif (ADF) ve Nötr Deterjan Lif
(NDF) olarak üç şekilde belirtilebilir. Süt ineği rasyonlarındaki lif; % 17 HL, % 18-19

37

ADF, % 26-27’ NDF nin altına düşmemelidir. İneklerin lif ihtiyacı karşılanırken rasyonun
lif oranı kadar aynı zamanda lifin partikül büyüklüğü de önemlidir. Bir yemin ham lif oranı
ile lif partikül büyüklüğü birlikte o yemin kaba yem değerini verir. Lif oranı yüksek
olmasına rağmen partikül büyüklüğü küçük olan yemlerin kaba yem değeri küçüktür.

5.1.1.4. Mineral ihtiyacı

Mineraller hayvanın sağlığı ve verim için gerekli olan elementlerdir. Süt ineklerinin
rasyonlarında bulunması gereken mineraller, kalsiyum (Ca), fosfor (P), mağnezyum (Mg),
sodyum (Na), klor (Cl), kükürt (S) ve potasyum (K) dur. Sodyum ve klor rasyonlara tuz
olarak katılır. Süt ineklerinin çok az miktarlarda ihtiyaç duyduğu mineraller ise, demir
(Fe), bakır (Cu), mangan (Mn), çinko (Zn), iyot (I), kobalt (Co) ve selenyum (Se) dur. Süt
ineklerinin kalsiyum ve fosfor ihtiyaçları tabloda verilmiştir. İşletmede hazırlanan karma
yemlere mineral karışımlarını eklemek gereklidir. Süt ineklerinin rasyonlarında kalsiyum
ve fosforun belli bir oranlarda bulunması şarttır. Bu oranın Ca/P; 1/1 ile 2/1 arasında
olması gerekir. Gebeliğin son 10 gününde rasyondaki Ca/P oranının 1/1’i geçmeyecek
şekilde ayarlanması gerekir. Kalsiyum ve fosfor eksikliğinde veya iki mineral arasındaki
dengenin bozulmasıyla, danalarda raşitizm ve büyümede yavaşlama, ineklerde kemiklerin
kolay kırılması, süt veriminde düşme ve süt humması görülür. Kanda fosfor düzeyi
normalin altına düştüğünde pika denilen odun, toprak, kıl gibi şeyleri yeme durumu ortaya
çıkar. Fosfor eksikliğine bağlı olarak inekler kızgınlık göstermeyebilir. Döl tutmamama
gibi üreme bozuklukları da görülebilir. Yetiştiricilerin özellikle bu iki mineralin
rasyonlarda yeterli ve dengeli bulunup bulunmadığını kontrol etmeleri, ineklerde ortaya
çıkabilecek ve büyük ekonomik kayıplara neden olabilecek rahatsızlıkları önlemek için
şarttır. Yonca ve üçgül gibi baklagiller, öğütülmüş kireçtaşı ve dikalsiyum fosfat zengin
kalsiyum kaynaklarıdır. Yağlı tohum küspeleri, hububatlar ve kepekleri, monosodyum,
monoamonyum ve dikalsiyum fosfatlar da fosfor bakımından zengin kaynaklardır.

5.1.1.5. Vitamin ihtiyacı

Vitaminler, büyüme, sağlık, üreme ve süt verimi için gereklidirler. Daha önceden
belirtildiği gibi B, C ve K vitaminleri sığırların ön midesinde sentezlenebilmektedir. Bunun
dışındaki A, D ve E vitaminlerinin rasyona katılması gerekmektedir. İşletmede hazırlanan
karma yemlere vitamin katılmalıdır.

5.1.2. BUZAĞILARIN BAKIM VE BESLENMESI

Süt sığırcılığında sürü yönetimi ve devamının en önemli ve vazgeçilmez öğelerinden biri
buzağıların bakım ve beslenmesidir. Bu süreçte gösterilecek özen ve sağlanacak başarı
gelecekte sürü sağlığı ve devamını mümkün kılacaktır. Bu unsurlar:

Doğuma Hazırlık Süreci: Doğuma iki ay kala buzağının anne karnındaki gelişiminin
%50’sinin gerçekleşmesi ve annenin bir sonraki süt verme dönemine hazırlanması
açısından kuruya alınması gereklidir. Ayrıca doğumdan sonra salgılanacak olan

38

kolostrumun (ağız sütü) kalitesi ve miktarı açısından da dengeli beslenme önemlidir.
Doğuma 7-10 gün kala annenin bol altlıklı, loş, sakin bir ortamda ve diğer hayvanlardan
ayrı olarak barındırılmasında yarar vardır.

Başlangıç Dönemi Bakım ve Beslenmesi: Doğumundan 60 günlük yaşa kadar olan bu
dönemde buzağıların sağlıklı gelişimlerini devam ettirebilmeleri, hastalıklardan ve
bulaşmalardan korunabilmeleri açısından bireysel bölmelerde barındırılmalarında yarar
vardır. Bölmeler 1,5 – 2 m² taban alanına sahip, bol altlıklı, temiz, havadar, gün ışığından
yeterince yararlanabilen ve hakim rüzgarlardan korunaklı olarak planlanmalıdır.
Bölmelerde her zaman ve rahat ulaşılabilir bir yerde temiz su ve başlangıç yemi
bulunmalıdır.

Bu dönemde buzağının beslenmesinde kullanılacak süt, su ve buzağı başlangıç yeminin
verilme esasları:

Süt: İlk 30 gün boyunca veya günlük olarak 450-500 gr buzağı başlangıç yemi tüketmeye
başlayıncaya kadar günlük 4 litre ve iki öğün halinde verilmelidir veya pratik olarak canlı
ağırlığın % 10’unu aşmayacak şekilde verilebilir. Daha sonra günlük 2 litre ve tek öğün
olarak verilir günlük olarak 1 kg kadar başlangıç yemi tüketmeye başlayıncaya buzağı
sütten kesilebilir. Süt 380C sıcaklıkta biberonla ve gerekli hijyenik tedbirler alınarak
verilmelidir. Çok soğuk havalarda % 50 artırılarak verilebilir.

Su: En fazla ihtiyaç duyulan en zaruri besindir. Rumen gelişimi için gerekli olan bakteriler
sulu ortamda gelişebilmektedir. Tüketilen katı yemlerin parçalanabilmesi için su gereklidir.
Su alımının artırılması kuru madde alımını ve günlük canlı ağırlık artışını da temin eder.

Başlangıç Yemi: Doğumu takip eden 3. günden itibaren buzağının serbest tüketimine
sunulmalıdır. Başlangıç yeminin;

• Pelet kalitesi yüksek olmalıdır.
• Yeterli protein enerji ve diğer besin öğelerini içermelidir.
• Rumende arzu edilen şekilde fermente olmalı ve Rumen gelişimini sağlamalıdır.
• Başlangıç yemi buzağının sağlıklı gelişimi ve sütten kesme sırasında oluşabilecek

stresi atlatmada hayati önem taşır.

Kuru Ot: Günlük olarak 500-600 gr başlangıç yemi tüketmeye başlayan buzağılara iyi
kaliteli kuru ot verilmeye başlanabilir. Kötü kalite, fazla miktarda ve erken dönemde
verilmeye başlanırsa; başlangıç yemi tüketimini düşürür, rumen gelişimi yavaşlar ve
günlük canlı ağırlık artışı ile büyüme olumsuz etkilenir. Başlangıç döneminde dikkat
edilecek bir diğer hususta; bakım ve beslemedeki çok sayıda değişikliğin aynı anda
yapılmaması, buzağıların gelişimleri ve sağlık durumları uygun olmadan toplu bölmelere
alınmamasıdır.

39

Büyütme Dönemi Bakım ve Beslenmesi: Bu dönem ortalama olarak buzağıların 2 aylık
yaştan 4-5 aylık yaşa kadar olan dönemini kapsar. Bu dönemde sağlıklı buzağılar toplu
barınaklara alınarak bir arada bakılmaya başlanır. Bu dönemde buzağıların önünde iyi
kalitede buzağı büyütme yemi, serbest ve temiz su ile iyi kalitede kuru ot bulundurulur. Bu
dönemde hayvanların kuru, temiz altlıklı havadar gün ışığından yaralanabilen, hayvan
başına yeterli padok ve yemlik alanı sunabilen bölümlerde barındırılmasında yarar vardır.
Padoklarda mümkün olduğunca yakın yaş grubunda hayvanların bulundurulması önerilir.
Bir bölümdeki hayvan sayısının 20-25 ten kalabalık olması önerilmez. Doğumu takip eden
ilk 6 aylık dönemde buzağılar yaşam süreleri boyunca sağlayacakları boylanmanın
%50’sini gerçekleştirirler. Bu dönemde gerekli boy gelişimi sağlanamaz ise daha sonraki
dönemde bu eksiğin telafi edilmesi mümkün olmamaktadır. Emek yoğun olarak da
adlandırabilecek bu dönemin başarısı sürünün başarısı açısından önemlidir.

5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI

5.2.1. KABA YEMLER

Lif içeriği bakımından zengin olan yemlere “kaba yemler” denir. Kaba yemler rasyonda
belli oranda sağlanmadığı takdirde ineklerin işkembesindeki sindirim aksar, süt yağı düşer
ve asidosis ortaya çıkar. Kaba yemlerin enerji ve protein oranı artıp sindirebilirliği
yükseldikçe kalitesi artar. Süt ineklerinin beslenmesinde kaliteli kaba yemi ucuza temin
etmek ve rasyonda kullanımını artırmak esastır. Hiç kesif yem kullanmadan veya sadece
eksik olan besinleri karşılamak için çok az kesif yem kullanarak (1 kg kadar) yaşama
payının yanında 10-14 kg kadar süt verimini kaba yemlerden karşılamak mümkündür.

Ülkemizde, kaliteli kaba yem üretimine yeteri kadar önem verilmediğinden, fazla miktarda
kesif yem kullanarak pahalı bir üretim yapmaktadırlar. Hayvanın kaba yem ihtiyacını
karşılamak içinse saman kullanımı yaygındır. Saman lifinin büyük bir kısmı hiç
sindirilemeyen lignin’den oluşmaktadır. Samanın kullanımı zorunlu ise diğer otlarla
birlikte verilmesi sindirime olumlu etki yapar. Kaba yemin rasyondaki oranı veya günlük
kaba yem tüketimi hayvanın verim devresine göre değişmektedir. Laktasyonun başında, süt
veriminin yüksek olduğu dönemlerde rasyonda kaba yem/kesif yem oranı 40/60, diğer
devrelerde ise 50/50, hatta süt verimi düşük ineklerde bu oran 60/40 olabilir. Kurudaki
ineklerde, kısır ineklerde ve düvelerde rasyonun kaba yem oranı % 80-90, hatta kaba yem
kaliteli ise % 100’e çıkarılabilir, ancak tuz, mineral ve vitamin ilave edilmelidir. Kuru
madde olarak, bir ineğin canlı ağırlığının % 1.5’i kadar kaba yem verilmesi günlük
ihtiyacını karşılar. Yeşil yemler, kuru otlar, hasıllar, silajlar, hasat artıkları ve sanayi yan
ürünleri süt ineklerine verilen kaba yemlerdir. Süt ineği rasyonlarında kullanılan bazı kaba
yemlerin lif oranı tabloda verilmiştir.

40

Tablo 21. Bazı Kaba Yemlerin Lif Oranı
Kaba yem (HL) (ADF) (NDF)
> >Kuru maddede % olarak
Yonca kuru otu 22 29 40
Üçgül 21 32 36
Mısır silajı 24 28 51

Kaynak: NRC: Nutrient Requirements of Dairy Cattle 1989

Yeşil yemler: Soldurularak hayvana verilen yonca, korunga, baklagil ve hububat karışımı
yeşil otlar ile yeşil çayır ve mera otları bu gruba girer.
Kuru otlar ve hasıllar: Yonca, korunga, çayır otları gibi kurutulmuş otlar ile dane
gelişiminden önce hasat edilerek kurutulan buğday, yulaf, arpa, fiğ, tritikale gibi
hasıllardır. Bitki fazla olgunlaşmadan hasat edilen ve kurutma esnasında yaprakları fazla
dökülmeden kurutulan otlar besin maddelerini fazla kaybetmezler. Hasadı geciktirilen ve
fazla olgunlaşan otlarda protein, enerji, kalsiyum, fosfor ve kuru madde sindirilebilirliği
düşer. Süt ineklerine günde 8-10 kg’dan fazla kuru ot verilmemelidir. Kaliteli kuru otların
süt verimi yüksek olan ve laktasyonun başlangıç döneminde olan ineklere verilmesi
gerekir.
Samanlar: Buğday, arpa, yulaf, çavdar, pirinç, baklagil samanlarını kapsar.
Silajlar: Su oranı yüksek bitkilerin belli büyüklüklerde kıyılıp sıkıştırılarak havasız bir
ortamda belli sürede kontrollü olarak fermente edilmesine silaj denir. Silaj yemin lezzetini
artırdığı gibi depolamadan doğan besin kayıplarını da asgariye indirir. Aynı zamanda sulu
yemlerin, bakteri, küf ve mayalar üremeden, yani bozulmadan uzun süre saklanmalarını
sağlar. Mısır, baklagil ve buğdaygil otları, çayır otları, saman, şeker pancar yaprakları,
şeker pancarı posası, biracılık artıkları ve meyve suyu fabrikaları gibi sanayi yan ürünleri
ve artıkları ile silaj yapılabilir. Mısır silajı süt sığırları için vazgeçilmez bir enerji ve kaba
yem kaynağıdır. İyi bir şekilde hazırlanmış mısır silajının 3 kg’ı enerji içeriği bakımından
1 kg süt yemine eşdeğer kabul edilebilir.
Hasat ve harman artıkları: Buğday kavuzu, mısır koçanı ve sapı, ayçiçeği sapı ve çanağı,
şeker pancarı yaprakları ve pancar başı bu gruba girer. Sanayi yan ürünleri ve artıkları:
Yaş, suyu alınmış, kurutulmuş veya peletlenmiş şeker pancarı posası, malt posası (biracılık
yan ürünleri), meyve suyu fabrikaları yan ürünleri olan meyve kabukları ve posaları, salça
fabrikası yan ürünleri (domates posası) bu gruba girer.

5.2.2. KESIF YEMLER

Kesif yemler (konsantre yemler) enerji ve protein içeriği bakımından zengin, lif içeriği
bakımından fakir olan yemlerdir. Fabrikalarda hazırlanmış tescilli süt yemleri, işletmede
hazırlanan karma süt yemleri ile enerji ve protein içeriği yüksek kesif yem maddeleri bu
gruba girer. Enerji içeriği yüksek kesif yem maddeleri: Mısır, arpa, buğday, yulaf, çavdar,
sorgum gibi dane tahıllar, kepekler, kırık buğday, değirmen artıkları gibi tahıl yan ürünleri
ile şeker pancarı posası, melas gibi fabrikasyon artıkları enerji içeriği yüksek yemlerdir.

41

Yukarıda verilen açıklamalar ve işletmenin sürü projeksiyonu dikkate alınarak hesaplanan
yıllık yem ve diğer (veteriner hizmetleri) ihtiyacı tablolarda verilmiştir.

No Ürün/Hizmet Birim
Fiyat Miktar Birim

Tutar
Yıllık

Maliyeti
1 Yem Üretim 0,10 1.916.100 191.610,00 191.610,00
2 Yem Dışarıdan 0,45 1.107.080 498.186,00 498.186,00
3 Aşı, İlaç, Suni Tohumlama vb. 54.250,00 1 54.250,00 54.250,00

Toplam 744.046,00 744.046,00

42

6. İNSAN KAYNAKLARI PLANLAMASI

6.1. PERSONEL YÖNETİMİ

No Pozisyon Aylık Brüt
Ücretler

Personel
Sayısı

Yıllık Brüt
Ücretler

1 Genel Müdür 3.000 1 36.000
2 Muhasebe Sorumlusu 1.500 1 18.000
3 İşçi 1.331 4 63.888
4 Şoför 1.331 1 15.972

Toplam 7 133.860

Yönetim ve üretimde üst kademede çalışacak personelin maaşı Şanlıurfa ilindeki piyasa koşulları ve

yapılacak işin niteliği dikkate alınarak belirlenmiştir.

Asgari ücret (1.331 TL) belirlenirken 2013 yılı tutarı baz alınmış ve 2014 yılına kadar her yıl %10 artış

olacağı varsayılmıştır.

Brüt ücretlere işveren payı dâhildir.

6.2. ORGANİZASYON ŞEMASI

İŞLETME
MÜDÜRÜ

MUHASEBE

(1 kişi)

HAYVAN BAKIMI VE

SÜT ÜRETİM
SORUMLUSU

(4 kişi)

ŞOFÖR
(1 kişi)

7. ÜRETİM PLANLAMASI

7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ

Aktiviteler/Aylar 1 2 3 4 5 6 7 8 9 10 11 12
Finansal kaynakların temini
Arazi belirlenmesi
İşletmenin yasal kuruluşu
Gerekli izinlerin alınması
İnşaat işleri
Makine ve donanım alımı
Makine ve donanım montajı
Hammadde temini
Canlı hayvan alımı
İdari örgütlenmenin
yapılması

İşgücünün sağlanması
Pazarlama planının yapılması

Yatırımın başlangıç tarihi 01.07.2014 olarak kabul edilmiştir.

7.2. KAPASİTE KULLANIM ORANI

Yıllar 1 2 3 4 5 6 7 8 9 10

Kapasite Kullanım
Oranı 65% 65% 73% 100% 100% 100% 100% 100% 100% 100%

İşletmenin 1. yılı yatırım dönemi olarak kabul edildiğinden üretim 2. yıldan itibaren başlamaktadır.

7.3. ÜRETİM MİKTARI

7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ

Ürün/
Aylar

1 2 3 4 5 6 7 8 9 10 11 12

SÜT
(KG)

202.285 202.285 202.285 202.285 202.285 202.285 202.285 202.285 202.285 202.285 202.285 202.285

Tam kapasitedeki üretim düzeyi; satın alınan makine ve donanımların kapasiteleri, işyeri büyüklüğü ve personel

sayısı göz önüne alınarak %100 kapasite kullanım oranındaki düzeye göre hesaplanmıştır.

7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ

Ürün/
Aylar

1 2 3 4 5 6 7 8 9 10 11 12

SÜT
(KG)

132.250 132.250 132.250 132.250 132.250 132.250 132.250 132.250 132.250 132.250 132.250 132.250

İlk faaliyet yılındaki üretim ve satış düzeyi ilk yıl için %65’lik kapasite kullanım oranına göre belirlenmiştir.

7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ

Yıllar 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Kapasite
Kullanım
Oranları %

65 65 73 100 100 100 100 100 100 100 100 100 100 100

Ürünler

Süt (Kg) 1.587.000 1.587.000 1.760.190 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420 2.427.420

Hayvan
Satışı

601.478 601.478 667.118 920.000 920.000 920.000 920.000 920.000 920.000 920.000 920.000 920.000 920.000 920.000

Hayvan
Gübresi
Satışı

213.041 213.041 236.290 325.860 325.860 325.860 325.860 325.860 325.860 325.860 325.860 325.860 325.860 325.860

*İşletmenin 1. yılı yatırım dönemi olarak kabul edildiğinden üretim 2. yıldan itibaren başlamaktadır.

7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI

Üretim Türleri Hammadde
Maliyeti

Genel
Giderler
Maliyeti

Personel
Maliyeti

Toplam
Birim

Maliyet

Yıllık
Toplam
Maliyet

Birim
Satış
Fiyatı

Birim Ürün
Başına
Düşen

Karlılık
Oranı

Birim Ürün
Başına
Düşen

Karlılık
Tutarı

SÜT (KG) 0,47 0,04 0,08 0,60 1.445.966 1,20 50,36% 0,60

Hammadde maliyeti 5.2 Hammadde ve Diğer Girdi Miktarları tablosundan alınmıştır.

Genel giderler maliyeti; hammadde ve personel giderleri hariç olmak üzere, 8.2 İşletme Sermayesi tablosunda

yer alan giderler toplamının ürünün ilk yıldaki toplam üretim miktarına bölünmesiyle elde edilmiştir.

Personel maliyeti 8.2 İşletme Sermayesi tablosunda yer alan yıllık personel giderleri toplamının ürünün ilk

yıldaki toplam üretim miktarına bölünmesiyle elde edilmiştir.

Toplam birim maliyet; hammadde maliyeti, genel giderler maliyeti ve personel maliyetinin toplamı ile elde

edilmiştir.

Yıllık Toplam Maliyet; ürünün toplam birim maliyeti ile ilk yıldaki toplam üretim miktarının çarpımı ile elde

edilmiştir.

7.5. İŞ AKIŞ ŞEMASI

Sağım birbirini bütünleyen üç aşamada yapılmalıdır:
1) Hazırlık: Sağım öncesi meme başlarının boşaltıldığı, memelerin temizlenip dezenfekte
edildiği ve uyarma sonucu kana oksitosin salınmasının sağlandığı aşamadır. 60 sn den kısa
veya uzun olmamalıdır.
2) Sağımın yapılması: Hazırlık aşamasını izleyen ve sütün sağıldığı 4-6 dakika süren
aşamadır. Bu aşamada inek ürkütülmemeli, acı çekmemelidir.
3) Sonlandırma: Memeye masaj yapılarak son sütün alındığı ve memenin dezenfekte edildiği
aşamadır.

Hazırlık aşamasında yapılacak işlemler kısaca aşağıda sıralanmıştır:
• Meme başında birikmiş süt ayrı bir kabın içine sağılıp imha edilmelidir.
• En geç 2 hafta arayla mastitis testi yapılmalıdır.
• Meme başları, memeye ve süte zarar vermeyecek onaylı bir dezenfektan içeren kaba
daldırılarak dezenfekte edilmelidir (ön daldırma).

Türkiye’de çiğ sütte aranan nitelikler 14.02.2000 tarih ve 23964 sayılı Resmi Gazete’de
yayınlanarak yürürlüğe giren “Türk Gıda Kodeksi-Çiğ Süt ve Isıl İşlem Görmüş İçme Sütleri
Tebliği” ile tanımlanmıştır. Daha sonraki dönemde bazı değişiklikler yapılan bu tebliğde hem
sütün kalite unsurları tanımlanmış ve hem de sütün alınacağı hayvanların, sağım sonrası
korunacağı yerlerin, süt işleme tesislerinin vb taşıması gereken nitelikler de belirlenmiştir.
Avrupa Birliği (AB)’nde geçerli 853/2004 numaralı yönetmelikle büyük benzerlikler taşıyan
bu tebliğde çiğ sütün kalite unsurlarına ilişkin standartları şu özetlemek olasıdır:

47

• Süt temiz olacak
• Normal yapısından farklı olmayacak
• Somatik hücre sayısı 500.000 adet/ml değerini aşmayacak
• Bakteri sayısı 100.000 adet/ml değerini aşmayacak
• Kalıntı maddeler içermeyecek
• Donma noktası -0,515°C değerinin altında kalacaktır.

Tebliğe göre, somatik hücre sayısı ayda en az iki kez saptanmalı ve sonuçlar 3 aylık dönemin
geometrik ortalaması şeklinde verilmelidir. Bakteri sayısı için de ayda en az 2 kez saptanıp 2
aylık dönemin geometrik ortalaması şeklinde verilmesi gerekmektedir.

Şekil 8. Süt Üretim Akış Şeması

 Sağmal Hayvan Ahırları

 Doğumlar (Süt üretimi)

Sağmal Periyodu (305 gün)

Sağmal Hayvan
Ahırları

Genç Hayvan Ahırları

Sağmal Hayvan Ahırları

Sağmal Hayvan Ahırları

Sağmal Hayvan Ahırları

18.Aydan Sonra Suni
Tohumlama

Düve Yetiştiriciliği

Erkek Hayvan

Ana Sürüye Katkı

Satış

Satış

48

7.6. MAKİNE VE EKİPMAN BİLGİLERİ

No Makine-Ekipman ve Tefrişatlar Birim Fiyat Adet Toplam

1 Elektrik 170.000,00 1 170.000,00
2 Sürü Yönetim Sistemli Sağım Makinesi 153.690,00 1 153.690,00
3 Tanımlama ve Aktivite Ölçer 58.042,00 1 58.042,00
4 Gübre Sıyırıcı 40.420,00 1 40.420,00
5 Traktör Tahrikli Gübre Pompası 9.447,00 1 9.447,00
6 Traktör Tahrikli Gübre Karıştırıcı 9.353,00 1 9.353,00
7 Yem Karma ve Dağıtma Römorku 79.430,00 1 79.430,00
8 6.000 lt Tam Otomatik Süt Soğutma Tankı 58.163,00 1 58.163,00
9 Donmaz Suluk 10.857,00 1 10.857,00

10 Sağmal Hayvan Ahır İçi Durak Demirleri 43.992,00 1 43.992,00
11 Sağmal Hayvan Ahır İçi Yatak Lastiği 77.832,00 1 77.832,00
12 Yemlik Kilitleri 43.992,00 1 43.992,00
13 Yem Hazırlama Ünitesi 32.430,00 1 32.430,00
14 Buzağı Kulübesi 41.125,00 1 41.125,00
15 Gübre Seperatörü 64.860,00 1 64.860,00

Toplam (KDV Hariç Tutarlar) 893.633

Yatırım kapsamında temin edilecek makineler birinci el makine olup mümkün olması halinde yerli üretim tercih
edilmiştir.
Makine ve donanım temininde yüklenici firmalara ödemelerin peşin yapılacağı varsayılmıştır.

49

8. FİNANSAL ANALİZLER

8.1. SABİT YATIRIM TUTARI

Yatırım Kalemleri Tutar Giderle İlgili Açıklama

Etüt Proje Giderleri 68.500,00 Bina inşaatının projelendirme (Keşif, metraj, plan,
harita ve çizim) ve zemin etüt maliyetidir.

Arazi Alım Giderleri 0,00 Arazi-arsa alımı yapılmayacaktır

Bina Yapımı 1.370.000,00 Tesis yapım maliyetidir.
Makine-Ekipman ve
Tefrişatlar 893.633,00 Makine, ekipman, tefrişat ve donanımların KDV hariç

tutarlarıdır.
Canlı Hayvan Yatırımı 1.320.000,00 240 Baş Gebe Düve Alımı
Demirbaş Giderleri 26.808,99 Makine ve ekipman giderlerinin % 3'üdür.

Taşıt Alım Giderleri 100.000,00 Araç Üstü İzoleli Süt Nakil Tankı ve Dorse alım
gideridir

Montaj Giderleri 8.936,33 Makinelerin montaj giderleridir.
Kuruluş İşlemleri ve Harç
Masrafları 3.000,00 Limited Şirket için öngörülmüştür.

Genel Giderler 37.908,78 Diğer kalemlerin toplamının % 1'idir.

Beklenmeyen Giderler 191.439,36 Diğer kalemlerin toplamının % 5'idir.

Sabit Yatırım Toplamı 4.020.226,46

Etüt proje gideri tutarı hesaplanırken bina inşaat giderleri tutarının %5’i düzeyinde olacağı varsayılmıştır.
Yatırımcının işyerini inşa edebileceği bir araziye sahip olduğu varsayılmış ve maliyet belirtilmemiştir.
İnşaat sürecinde Taban Alanı Katsayısı Şanlıurfa Belediyesi İmar ve Şehircilik Daire Başkanlığı’ndan alınan
bilgiye göre %35’tir. Bina inşaat giderleri kapsamında aşağıda verilen işler yapılacaktır.
İNŞAAT İŞLERİ- İŞİN CİNSİ TUTARI TL
Arazi Düzenlemesi 200.000,00
Su Kuyusu 55.000,00
240 Sağmal+88 Kuru Hayvan Barınağı 826.000,00
Doğumhane 66.000,00
Gübre Çukuru 30.000,00
Silaj Deposu 120.000,00
Süt Odası ve Ofis 182.000,00
Sağımhane ve Bekleme Alanı 66.000,00
Su Deposu (100 m3) 25.000,00
İNŞAAT TOPLAMI 1.370.000,00

Makine-ekipman ve tefrişat giderleri 7.7. Makine-Ekipman ve Tefrişat Bilgileri tablosundan alınmıştır.
Demirbaş Giderlerinin makine-ekipman ve tefrişat giderlerinin %3’ü düzeyinde bir maliyeti olacağı
varsayılmıştır.
Taşıt alım gideri hesaplanırken araç maliyetinin (Araç üstü izoleli süt nakil tankı ve dorse) 100.000 TL olduğu
varsayılmıştır.
Montaj giderlerinin makine-ekipman ve tefrişat giderlerinin %1’i düzeyinde bir maliyeti olacağı varsayılmıştır.
Kuruluş İşlemleri ve Harç Masrafları limited şirketler için 3.000 TL olarak öngörülmüştür.

50

Maddi Duran Varlıklar Amortismanı
Yatırım Harcamaları Ekonomik Ömür (Yıl) Amortisman Oranı Tutar

Taşıt Alım Giderleri 5 20% 20.000

Bina Yapımı 50 2% 27.400

Makine-Ekipman ve Tefrişatlar 5 20% 178.727

Faiz Amortismanları 5 20% 89.601

Demirbaşlar 5 20% 5.362

Toplam 321.089

Maddi Olmayan Duran Varlıklar Amortismanı

Yatırım Harcamaları Ekonomik Ömür (Yıl) Amortisman Oranı Tutar

Kuruluş ve Örgütlenme Gideri 5 20% 61.957

Taşıt alım gideri amortisman tutarı; 8.1 Sabit Yatırım Tutarı tablosundaki taşıt alım giderinin %20 olarak

varsayılan amortisman oranı ile çarpımı sayesinde elde edilmiştir.

Bina yapımı amortisman tutarı; 8.1 Sabit Yatırım Tutarı tablosundaki bina yapım giderinin %2 olarak

varsayılan amortisman oranı ile çarpımı sayesinde elde edilmiştir.

Makine-ekipman ve tefrişat amortisman tutarı; 8.1 Sabit Yatırım Tutarı tablosundaki makine-ekipman ve tefrişat

giderinin %20 olarak varsayılan amortisman oranı ile çarpımı sayesinde elde edilmiştir.

Faiz amortisman tutarı; yatırım için alınacak banka kredisinin faiz giderinin %20 olarak varsayılan amortisman

oranı ile çarpımı sayesinde elde edilmiştir.

Demirbaş amortisman tutarı; 8.1 Sabit Yatırım Tutarı tablosundaki demirbaş giderinin %20 olarak varsayılan

amortisman oranı ile çarpımı sayesinde elde edilmiştir.

8.2. İŞLETME SERMAYESİ

İşletme Gider Kalemleri İşletme
Sermayesi 2.Yıl 3.Yıl 4. Yıl 5. Yıl 6. Yıl 7. Yıl 8. Yıl 9. Yıl 10. Yıl 11. Yıl 12. Yıl 13. Yıl 14. Yıl 15. Yıl

Hammadde ve Diğer Girdiler 186.012 744.046 744.046 825.244 910.454 910.454 910.454 910.454 910.454 910.454 910.454 910.454 910.454 910.454 910.454
Personel Giderleri 33.465 133.860 133.860 148.468 204.748 204.748 204.748 204.748 204.748 204.748 204.748 204.748 204.748 204.748 204.748
Pazarlama-Satış Giderleri 5.625 22.500 22.500 24.955 34.415 34.415 34.415 34.415 34.415 34.415 34.415 34.415 34.415 34.415 34.415
Elektrik 3.410 13.638 13.638 15.126 20.860 20.860 20.860 20.860 20.860 20.860 20.860 20.860 20.860 20.860 20.860
Su 4.725 18.900 18.900 20.963 28.909 28.909 28.909 28.909 28.909 28.909 28.909 28.909 28.909 28.909 28.909
Yakıt (Isınma-Aidat) 246 984 984 1.091 1.505 1.505 1.505 1.505 1.505 1.505 1.505 1.505 1.505 1.505 1.505
Mali Müşavir Ücreti 1.302 5.208 5.208 5.776 7.966 7.966 7.966 7.966 7.966 7.966 7.966 7.966 7.966 7.966 7.966
Hukuk Müşaviri Ücreti 665 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660 2.660
Telefon 1.500 6.000 6.000 6.655 9.177 9.177 9.177 9.177 9.177 9.177 9.177 9.177 9.177 9.177 9.177
Kırtasiye Giderleri 250 1.000 1.000 1.109 1.530 1.530 1.530 1.530 1.530 1.530 1.530 1.530 1.530 1.530 1.530
Ambalaj-Paketleme Giderleri 1.800 7.200 7.200 7.986 11.013 11.013 11.013 11.013 11.013 11.013 11.013 11.013 11.013 11.013 11.013
Sigorta Giderleri 13.750 55.000 55.000 61.002 84.126 84.126 84.126 84.126 84.126 84.126 84.126 84.126 84.126 84.126 84.126
Nakliye Gideri 3.000 12.000 12.000 13.310 18.355 18.355 18.355 18.355 18.355 18.355 18.355 18.355 18.355 18.355 18.355
Bakım-Onarım 2.500 10.000 10.000 11.091 15.296 15.296 15.296 15.296 15.296 15.296 15.296 15.296 15.296 15.296 15.296
Genel Giderler (%1) 2.582 10.330 10.330 11.457 15.800 15.800 15.800 15.800 15.800 15.800 15.800 15.800 15.800 15.800 15.800
Beklenmeyen Giderler (%10) 26.083 104.333 104.333 115.718 159.584 159.584 159.584 159.584 159.584 159.584 159.584 159.584 159.584 159.584 159.584

Toplam Tutar 286.915 1.147.659 1.147.659 1.272.613 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397 1.526.397
Dönem Sonu Stok 0 62.004 62.004 68.770 75.871 75.871 75.871 75.871 75.871 75.871 75.871 75.871 75.871 75.871 75.871

TOPLAM TUTAR 286.915 1.085.655 1.085.655 1.203.842 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525
* İşletme sermayesi giderleri 3 aylık varsayılmıştır.

Hammadde ve diğer girdiler tutarı 5.2. Hammadde ve Diğer Girdi Miktarı tablosundan alınmıştır.

Personel giderleri 6.1. Personel Yönetimi tablosundan alınmıştır.

Pazarlama satış giderleri 4.2.6. Pazarlama/Satış Giderleri tablosundan alınmıştır.

Elektrik kWh fiyatı belirlenirken Aralık 2013 sanayi işyerleri için uygulanan tarife baz alınmış ve bilgi Dicle
Elektrik Dağıtım AŞ’den temin edilmiştir. Birim fiyata KDV dâhil değildir.

Metreküp su fiyatı belirlenirken Ocak 2013 işyerleri için uygulanan tarife baz alınmış ve bilgi Şanlıurfa
Belediyesi’nden temin edilmiştir. Birim fiyata KDV dâhil değildir.

Isınma amaçlı yakıt türü olarak doğalgaz kullanılacağı varsayılmıştır. Metreküp doğalgaz fiyatı belirlenirken
Aralık 2013 Sanayi-İşyerleri İçin uygulanan tarife baz alınmış ve bilgi AKSA Şanlıurfa Doğalgaz Ltd. Şti.’dan
temin edilmiştir. Birim fiyata KDV dâhil değildir.

Mali müşavir ücreti belirlenirken “2013 Yılı Serbest Muhasebecilik, Serbest Muhasebeci Mali Müşavirlik,
Yeminli Mali Müşavirlik Asgari Ücret Tarifesi” baz alınmıştır.

Hukuk müşaviri ücreti belirlenirken Şanlıurfa Barosu Başkanlığı’nın 2013 Yılı Asgari Ücret Çizelgesi’nde yer
alan tarife baz alınmıştır.

Genel giderler hesaplanırken diğer tüm giderlerin %1’i oranında bir genel gider olacağı varsayılmıştır.

Beklenmeyen giderler hesaplanırken diğer tüm giderlerin %10’u oranında bir beklenmeyen gider oluşabileceği
varsayılmıştır.

8.3. TOPLAM YATIRIM İHTİYACI

 Tutar
Sabit Yatırım Tutarı 4.020.226
İşletme Sermayesi 286.915
Sabit Yatırım ve İşletme Sermayesi KDV 282.263
Toplam Yatırım İhtiyacı 4.589.404

Sabit yatırım tutarı 8.1.Sabit Yatırım Tutarı tablosundaki Sabit Yatırım Alt Toplamından alınmıştır.

İşletme sermayesi tutarı 8.1.Sabit Yatırım Tutarı tablosundaki ilk üç aylık işletme sermayesi toplamından alınmıştır.

Sabit Yatırım ve İşletme Sermayesi KDV tutarı KDV tablosundaki İndirilecek KDV toplamından alınmıştır.

KDV
Türleri/Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Hesaplanan
KDV

0 432.273 432.273 479.448 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190

İndirilecek
KDV

282.263 172.584 172.584 191.366 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754

Ödenecek
KDV

0 0 259.690 288.082 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436

Devreden
KDV

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Hesaplanan KDV tutarı, 8.5 Nakit Akım Hesabı tablosundaki satış gelirleri toplamının %18 olarak varsayılan KDV oranı ile çarpımı sonucu elde edilmiştir.

İndirilecek KDV tutarı, arazi alım giderleri ve bina yapım maliyeti hariç olmak üzere sabit yatırım alt tutarı ile personel giderleri, ambalaj-paketleme giderleri ve sigorta

giderleri hariç olmak üzere işletme sermayesi toplamının %18 olarak varsayılan KDV oranı ile çarpımı sonucu elde edilmiştir.

Ödenecek KDV tutarı, hesaplanan KDV tutarından aynı yılın indirilecek KDV tutarının ve önceki yılın devreden KDV tutarının çıkarılması ile elde edilmiştir.

Bir dönemde indirilemeyen ve gelecek döneme devredilen katma değer vergisinin takip edildiği Devreden KDV hesabı, indirilecek KDV tutarının hesaplanan KDV tutarından

büyük olması sebebiyle yalnızca ilk ay için devreden KDV hesabına borç olarak yazılmıştır.

8.4. FİNANSAL KAYNAK PLANLAMASI

TOPLAM YATIRIM İHTİYACI 1. Yıl Açıklama

Sabit Yatırım Tutarı 4.020.226 İşletmenin ilk yatırım dönemindeki sabit tutardır.

İşletme Sermayesi 286.915 İşletmenin bir aylık ortalama işletme giderleridir.

Ödenecek KDV 282.263 Sabit yatırım tutarı ve işletme sermayesinin KDV
tutarıdır.

Toplam Yatırım Tutarı 4.589.404

FİNANSMAN KAYNAKLARI 1. Yıl Açıklama

Öz Kaynak 2.753.642 Yatırımcının karşılayacağı öz kaynak tutarıdır.

Krediler 1.835.762 Yatırımcının banka kredisi alacağı öngörülen
tutardır.

Toplam Finansman Tutarı 4.589.404

Sabit yatırım tutarı ve işletme sermayesi 8.3 Toplam Yatırım İhtiyacı tablosundan alınmıştır.

Ödenecek KDV tutarı KDV tablosundan alınmıştır.

Yatırımcının %60 oranında öz kaynak ve %40 oranında kredi kullanacağı varsayılmıştır.

8.5. NAKİT AKIM HESABI

Nakit Girişleri / Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Dönem Başı Nakit Mevcudu 0 84.000 1.438.631 2.533.573 3.787.992 5.865.462 7.942.931 10.477.155 13.011.379 15.545.604 18.079.831 20.614.058 23.148.286 25.682.516 28.216.746

Kredi Tutarı 1.835.762 0 0 0 0 0 1 2 3 4 5 6 7 8 9

Öz Kaynak 2.753.642 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Destekler 84.000 235.830 235.830 251.417 311.468 311.468 311.468 311.468 311.468 311.468 311.468 311.468 311.468 311.468 311.468

Satış Gelirleri Toplamı 0 2.401.519 2.401.519 2.663.598 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280 3.673.280

Hesaplanan KDV 0 432.273 432.273 479.448 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190 661.190

Nakit Girişleri Toplamı 4.673.404 3.153.622 4.508.254 5.928.035 8.433.931 10.511.400 12.588.870 15.123.095 17.657.320 20.191.547 22.725.774 25.260.002 27.794.232 30.328.462 32.862.693

Nakit Çıkışları / Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Sabit Yatırım Tutarı 4.020.226 0 0 0 0 0 0 0 0 0 0 0 0 0 0

İşletme Sermayesi 286.915 0 0 0 0 0 0 0 0 0 0 0 0 0 0

İşletme Giderleri Toplamı 0 1.085.655 1.085.655 1.203.842 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525 1.450.525

İndirilecek KDV 282.263 172.584 172.584 191.366 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754 222.754

Ödenecek KDV 0 0 259.690 288.082 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436 438.436

Kredi Faiz Ödemeleri 0 142.272 117.899 91.638 63.342 32.852 0 0 0 0 0 0 0 0 0

Kredi Anapara Ödemeleri 0 314.481 338.854 365.115 393.411 423.901 0 0 0 0 0 0 0 0 0

Nakit Çıkışları Toplamı 4.589.404 1.714.991 1.974.681 2.140.043 2.568.469 2.568.469 2.111.716 2.111.716 2.111.716 2.111.716 2.111.716 2.111.716 2.111.716 2.111.716 2.111.716

Kredi ve öz kaynak tutarı 8.4 Finansal Kaynak Planlaması tablosundan alınmıştır.
Satış gelirleri toplamı, İlk Faaliyet Yılındaki Üretim Düzeyi ile satış fiyatlarının çarpımı sonucu elde edilmiştir.
Hesaplanan KDV tutarı, KDV tablosundan alınmıştır.
Sabit yatırım tutarı, 8.1 Sabit Yatırım Tutarı tablosundaki Sabit Yatırım Alt Toplamından alınmıştır.
İşletme sermayesi, 8.2 İşletme Sermayesi tablosundan alınmıştır.
İşletme giderleri toplamı, 8.2 İşletme Sermayesi tablosundan alınmıştır.
İndirilecek KDV tutarı, KDV tablosundan alınmıştır.
Kredi faiz ve kredi anapara ödemeleri yatırım için alınacak banka kredisinin yıllık ödemeleri dikkate alınarak belirlenmiştir.

9. EKONOMİK ANALİZLER

9.1. NET BUGÜNKÜ DEĞER ANALİZİ

Yıllar 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
Net Nakit Akımlar -4.589.404 1.015.483 1.034.981 879.011 1.489.411 1.436.201 1.783.684 1.783.684 1.783.684 1.783.684 1.783.684 1.783.684 1.783.684 1.783.684 1.783.684
Toplam Net Nakit
Akımlar -4.589.404 -3.573.920 -2.538.939 -1.659.928 -170.517 1.265.684 3.049.368 4.833.051 6.616.735 8.400.419 10.184.102 11.967.786 13.751.469 15.535.153 97.738.989

İndirgenmiş Net Nakit
Akımlar -4.589.404 -3.249.019 -2.098.297 -1.247.128 -116.466 785.890 1.721.289 2.480.120 3.086.756 3.562.598 3.926.412 4.194.636 4.381.642 4.499.980 25.737.731

Toplam NBD (5 Yıllık) -11.300.313
Toplam NBD
(10 Yıllık) 336.338
Toplam NBD
 (15 Yıllık) 43.076.740
İndirgeme Oranı
(%10) 1,00 1,10 1,21 1,33 1,46 1,61 1,77 1,95 2,14 2,36 2,59 2,85 3,14 3,45 3,80

Net Bugünkü Değer: Gelecekte elde edilen nakit akışlarının belirli bir iskonto oranı ile bugünkü değerinin bulunmasıdır.

İndirgeme (İskonto) Oranı: Kullanılan kaynakların ağırlıklı ortalandırılmış maliyetidir.

İç Verim Oranı: Yatırım harcamaları ile yatırımdan elde edilen nakit akışları toplamı bugüne indirgendiğinde bu tutarı sıfıra eşitleyen iskonto oranıdır.

9.2. AYRINTILI TAHMİNİ GELİR TABLOSU

GELİR TABLOSU
CARİ DÖNEM

2014 2015 2016
A - Brüt Satışlar 84.000,00 2.401.519,04 2.401.519,04
1- Yurtiçi Satışlar 0,00 2.401.519,04 2.401.519,04
2- Yurtdışı Satışlar 0,00 0,00 0,00
3- Diğer Gelirler (Hayvancılık destekleri) 84.000,00 0,00 0,00
B - Satış İndirimleri 0,00 0,00 0,00
1- Satıştan İadeler (-) 0,00 0,00 0,00
2- Satış İskontoları (-) 0,00 0,00 0,00
3-Diğer İndirimler (-) 0,00 0,00 0,00
C - Net Satışlar 84.000,00 2.401.519,04 2.401.519,04
D- Satışların Maliyeti (-) 0,00 848.740,17 848.740,17
1- Satılan Mamullerin Maliyeti (-) 0,00 848.740,17 848.740,17
2- Satılan Ticari Mallar Maliyeti (-) 0,00 0,00 0,00
3- Satılan Hizmet Maliyeti (-) 0,00 0,00 0,00
4- Diğer Satışların Maliyeti (-) 0,00 0,00 0,00
Brüt Satış Karı Veya Zararı 84.000,00 1.552.778,88 1.552.778,88
E - Faaliyet Giderleri 0,00 619.960,40 619.960,40
1 - Araştırma Ve Geliştirme Giderleri (-) 0,00 0,00 0,00
2 - Pazarlama Satış Ve Dağıtım Giderleri (-) 0,00 22.500,00 22.500,00
3 - Genel Yönetim Giderleri (-) 0,00 597.460,40 597.460,40
Faaliyet Karı Veya Zararı 84.000,00 932.818,48 932.818,48
F - Diğer Faal. Olağan Gelir Ve Karlar 0,00 0,00 0,00
1 - İştiraklerden Temettü Gelirleri 0,00 0,00 0,00
2 - Bağlı Ortaklıklardan Temettü Gelirleri 0,00 0,00 0,00
3 - Faiz Gelirleri 0,00 0,00 0,00
4 - Komisyon Gelirleri 0,00 0,00 0,00
5 - Kambiyo Karları 0,00 0,00 0,00
6 - Konusu Olmayan Karşılıklar 0,00 0,00 0,00
7 - Reeskont Faiz Geliri 0,00 0,00 0,00
8 - Faal. İle İlgili Diğer Olağan Gelir Ve Karlar 0,00 0,00 0,00
G - Diğer Faal. Olağan Gider Ve Zararlar (-) 0,00 0,00 0,00
1 - Karşılık Giderleri 0,00 0,00 0,00
2 - Kambiyo Zararları 0,00 0,00 0,00
3 - Reeskont Faiz Gideri 0,00 0,00 0,00
4 - Diğer Olağan Gider Ve Zararlar 0,00 0,00 0,00
H - Finansman Giderleri 0,00 142.271,52 117.899,21
1 - Kısa Vadeli Borçlanma Giderleri 0,00 0,00 0,00
2 - Orta ve Uzun Vadeli Borçlanma Giderleri 0,00 142.271,52 117.899,21
Olağan Kar Veya Zarar 84.000,00 790.546,96 814.919,27
I- Olağandışı Gelir Ve Karlar 0,00 0,00 0,00
1 - Önceki Dönem Gelir Ve Karları 0,00 0,00 0,00
2 - Diğer Olağandışı Gelir Ve Karlar 0,00 0,00 0,00
J- Olağandışı Gider Ve Zararlar 0,00 0,00 0,00

58

1 - Çalışmayan Kısım Gider Ve Zararları (-) 0,00 0,00 0,00
2 - Önceki Dönem Gider Ve Zararları (-) 0,00 0,00 0,00
3 - Diğer Olağan Dışı Gider Ve Zararlar (-) 0,00 0,00 0,00
Dönem Karı Veya Zararı 84.000,00 790.546,96 814.919,27
K - Dönem Karı Vergi Ve Diğer Yasal Yükümlülük
Karşılıkları (-)

16.800,00 158.109,39 162.983,85

Geçmiş Yıl Zarar Mahsubu 0,00 67.200,00 790.546,96
Dönem Karı Veya Zararı 84.000,00 790.546,96 814.919,27
K - Dönem Karı Vergi Ve Diğer Yasal Yükümlülük
Karşılıkları (-) 16.800,00 158.109,39 162.983,85

Dönem Net Karı Veya Zararı (-) 67.200,00 632.437,57 651.935,41

9.3. BİLANÇO

TAHMİNİ BİLANÇO
AKTİFLER 2014 2015 2016 PASİFLER 2014 2015 2016

Dönen Varlıklar Kısa Vadeli Yabancı Kaynaklar
A. Hazır Değerler 1.989.977,34 3.226.075,70 4.090.061,63 A. Mali Borçlar 0,00 456.752,85 456.752,85
Kasa 0,00 0,00 0,00 Banka Kredileri 0,00 0,00 0,00
Alınan Çekler 0,00 0,00 0,00 Uzun Vadeli Kredilerin Anapara Ve Faizleri 0,00 456.752,85 456.752,85
Bankalar 1.989.977,34 3.226.075,70 4.090.061,63 Tahvil Anapara Borç Taksit Ve Faizleri 0,00 0,00 0,00
Verilen Çekler Ve Ödeme Emirleri (-) 0,00 0,00 0,00 Çıkarılmış Bono Ve Tahviller 0,00 0,00 0,00
Diğer Hazır Değerler 0,00 0,00 0,00 Çıkarılmış Diğer Menkul Kıymetler 0,00 0,00 0,00
B. Menkul Kıymetler 0,00 0,00 0,00 Menkul Kıymetler İhraç Farkı (-) 0,00 0,00 0,00
C. Ticari Alacaklar 0,00 0,00 0,00 Diğer Mali Borçlar 0,00 0,00 0,00
Alıcılar 0,00 0,00 0,00 B. Ticari Borçlar 0,00 0,00 0,00
Alacak Senetleri 0,00 0,00 0,00 Satıcılar 0,00 0,00 0,00
Alacak Senetleri Reeskontu (-) 0,00 0,00 0,00 Borç Senetleri 0,00 0,00 0,00
Verilen Depozito Ve Teminatlar 0,00 0,00 0,00 Borç Senetleri Reeskontu (-) 0,00 0,00 0,00
Şüpheli Ticari Alacaklar 0,00 0,00 0,00 Alınan Depozito Ve Teminatlar 0,00 0,00 0,00
Şüpheli Ticari Alacaklar Karşılığı (-) 0,00 0,00 0,00 Diğer Ticari Borçlar 0,00 0,00 0,00
D. Diğer Alacaklar 0,00 0,00 0,00 C. Diğer Borçlar 0,00 0,00 0,00
İştiraklerden Alacaklar 0,00 0,00 0,00 Ortaklara Borçlar 0,00 0,00 0,00
Bağlı Ortaklıklardan Alacaklar 0,00 0,00 0,00 Personele Borçlar 0,00 0,00 0,00
Diğer Çeşitli Alacaklar 0,00 0,00 0,00 Diğer Çeşitli Borçlar 0,00 0,00 0,00
E. Stoklar 0,00 62.003,83 62.003,83 D. Alınan Avanslar 0,00 0,00 0,00
İlk Madde Ve Malzeme 0,00 62.003,83 62.003,83 E. Ödenecek Vergi Ve Diğer Yükümlülükler 16.800,00 158.109,39 162.983,85
Yarı Mamuller - Üretim 0,00 0,00 0,00 Ödenecek Vergi Ve Fonlar 16.800,00 158.109,39 162.983,85
Ticari Mallar 0,00 0,00 0,00 Ödenecek Sosyal Güvenlik Kesintileri 0,00 0,00 0,00

Diğer Stoklar 0,00 0,00 0,00 Vadesi Geçmiş Ertelenmiş Veya Taksitlendirilmiş Vergi
Ve Diğer Yükümlülükler 0,00 0,00 0,00

Diğer Stoklar Enflasyon Farkı 0,00 0,00 0,00 F. Borç Ve Gider Karşılıkları 0,00 0,00 0,00

Stok Değer Düşüklüğü Karşılığı (-) 0,00 0,00 0,00 Dönem Karı Vergi Ve Diğer Yasal Yükümlülük
Karşılıkları 0,00 0,00 0,00

Verilen Sipariş Avansları 0,00 0,00 0,00 Dönem Karının Peşin Ödenen Vergi Ve Diğer
Yükümlülükleri(-) 0,00 0,00 0,00

F. Gelecek Aylara Ait Giderler Ve Gelir
Tahakkukları 0,00 0,00 0,00 Kıdem Tazminatı Karşılığı 0,00 0,00 0,00

Gelecek Aylara Ait Giderler 0,00 0,00 0,00 G. Gelecek Aylara Ait Gelirler Ve Gider Tahakkukları 0,00 0,00 0,00
Gelecek Aylara Ait Giderler Enflasyon
Farkı 0,00 0,00 0,00 Gelecek Aylara Ait Gelirler 0,00 0,00 0,00

Gelir Tahakkukları 0,00 0,00 0,00 Gider Tahakkukları 0,00 0,00 0,00

60

G. Diğer Dönen Varlıklar 0,00 0,00 0,00 Kısa Vadeli Yabancı Kaynaklar Toplamı 16.800,00 614.862,25 619.736,71
İndirilecek KDV 0,00 0,00 0,00 Orta ve Uzun Vadeli Yabancı Kaynaklar
İş Avansları 0,00 0,00 0,00 A. Mali Borçlar 1.835.761,52 1.521.280,18 1.182.426,55
Personel Avansları 0,00 0,00 0,00 Banka Kredileri 2.283.764,26 1.827.011,41 1.370.258,56
Sayım Ve Tesellüm Noksanları 0,00 0,00 0,00 Ertelenmiş Borç Maliyetleri (-) 448.002,74 305.731,23 187.832,01
Peşin Ödenen Vergi Ve Fonlar 0,00 0,00 0,00 B. Ticari Borçlar 0,00 0,00 0,00
Diğer Dönen Varlıklar Karşılığı (-) 0,00 0,00 0,00 C. Diğer Borçlar 0,00 0,00 0,00
Dönen Varlıklar Toplamı 1.989.977,34 3.288.079,53 4.152.065,46 Ortaklara Borçlar 0,00 0,00 0,00
Duran Varlıklar D. Alınan Avanslar 0,00 0,00 0,00
A. Ticari Mallar 0,00 0,00 0,00 E. Borç Ve Gider Karşılıkları 0,00 0,00 0,00
B. Diğer Alacaklar 0,00 0,00 0,00 F. Gelecek Yıllara Ait Gelirler Ve Gider Tahakkukları 0,00 0,00 0,00
C. Mali Duran Varlıklar 0,00 0,00 0,00 Orta ve Uzun Vadeli Yabancı Kaynaklar 1.835.761,52 1.521.280,18 1.182.426,55
İştirakler 0,00 0,00 0,00 Öz Kaynaklar
İştiraklere Sermaye Taahhütleri (-) 0,00 0,00 0,00 A. Ödenmiş Sermaye 2.753.642,28 2.753.642,28 2.753.642,28
İştirakler Sermaye Payları Değer
Düşüklüğü Karşılığı (-) 0,00 0,00 0,00 Sermaye 2.753.642,28 2.753.642,28 2.753.642,28

D. Maddi Duran Varlıklar 2.390.441,99 2.211.624,56 1.890.535,61 Sermaye Olumlu Farkları 0,00 0,00 0,00
Arazi Ve Arsalar 0,00 0,00 0,00 Ödenmemiş Sermaye 0,00 0,00 0,00
Yer Altı Ve Yer Üstü Düzenleri 0,00 0,00 0,00 B. Sermaye Yedekleri 0,00 0,00 0,00
Binalar 0,00 1.370.000,00 1.370.000,00 Hisse Senetleri İhraç Primleri 0,00 0,00 0,00
Tesis, Makine Ve Cihazlar 893.633,00 1.035.904,52 1.035.904,52 Hisse Senetleri İptal Karları 0,00 0,00 0,00
Taşıtlar 100.000,00 100.000,00 100.000,00 Maddi Duran Varlık Yeniden Değerleme Artışları 0,00 0,00 0,00
Demirbaşlar 26.808,99 26.808,99 26.808,99 Diğer Sermaye Yedekleri 0,00 0,00 0,00
Diğer Maddi Duran Varlıklar 0,00 0,00 0,00 C. Kar Yedekleri 0,00 0,00 0,00
Birikmiş Amortismanlar (-) 0,00 321.088,95 642.177,89 Yasal Yedekler 0,00 0,00 0,00
Yapılmakta Olan Yatırımlar 1.370.000,00 0,00 0,00 Statü Yedekleri 0,00 0,00 0,00
E. Maddi Olmayan Duran Varlıklar 309.784,47 247.827,57 185.870,68 Olağanüstü Yedekler 0,00 0,00 0,00
Kuruluş Ve Örgütlenme Gideri 309.784,47 309.784,47 309.784,47 Diğer Kar Yedekleri 0,00 0,00 0,00
Özel Maliyetler 0,00 0,00 Özel Fonlar 0,00 0,00 0,00
Diğer Maddi Olmayan Duran Varlıklar 0,00 0,00 0,00 D. Geçmiş Yıllar Karları 0,00 0,00 0,00
Birikmiş Amortismanlar (-) 0,00 61.956,89 123.913,79 E. Geçmiş Yıllar Zararları 0,00 67.200,00 857.746,96
F. Özel Tükenmeye Tabi Varlıklar 0,00 0,00 0,00 Geçmiş Yıl Zararları Enflasyon Farkı 0,00 0,00 0,00
G. Gelecek Yıllara Ait Giderler 0,00 0,00 0,00 F. Dönem Net Karı/Zararı 84.000,00 790.546,96 814.919,27
H. Diğer Duran Varlıklar 0,00 0,00 0,00
Duran Varlıklar Toplamı 2.700.226,46 2.459.452,14 2.076.406,30 Öz Kaynaklar Toplamı 2.837.642,28 3.611.389,24 4.426.308,51
Aktif Toplamı 4.690.203,80 5.747.531,67 6.228.471,76 Pasif Toplamı 4.690.203,79 5.747.531,67 6.228.471,76

9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ

9.4.1. FİZİBİLİTE SONUÇLARI

Fizibilite Sonuçları 2. Yıl

1 Yatırımın Karlılığı 13,78%
2 Sermayenin Karlılığı 22,97%
3 Net Katma Değer (TL) 5.364.113
4 Kişi Başına Yatırım Tutarı (TL) 655.629
5 Yatırım Geri Dönüş Süresi (Yıl) 4,52
6 15 Yıllık Net Bugünkü Değer (TL) 43.076.740

Şanlıurfa ilinde kurulacak bir Süt Sığırcılığı tesisine dair hazırlanan bu fizibilitenin sonuçları
yukarıda yer alan tablodaki gibidir. İşletmenin faaliyetlerine başladığı ilk yıl (Yatırımın ikinci
yılı) itibariyle hesaplanan bu sonuçlar, yatırımla ilgili birçok göstergenin (kapasite kullanım
oranı, işletme giderleri gibi) temkinli bir biçimde ele alınmasına ve yatırımın ilk yıllarındaki
amortisman ve kredi geri ödemeleri gibi finansal yüklere rağmen cazip bir yatırım olarak
öngörülmektedir.

Yatırımın Kârlılığı: Süt Sığırcılığı tesisinin üretime başlamasının ilk yılı itibariyle yatırım
karlılığı %14 olarak belirlenmiştir. Bu oranların yatırımın ilk yılı itibariyle hesaplandığı göz
önünde bulundurulduğunda bölgedeki birçok yatırım konusunun karlılık oranlarına kıyasla
göreceli yüksek olarak değerlendirilebilir.

Sermayenin Kârlılığı: Sermayenin kârlılığı; yatırım için ortaya konulan sermayenin (öz
kaynakların) kârlılığının bir göstergesidir. Vergi sonrası kârın öz kaynaklara bölünmesiyle
elde edilir. Şanlıurfa ilinde yapılması planlanan “Süt Sığırcılığı” tesisi için %23 olarak
bulunmuştur.

Net Katma Değer: Net katma değer, yılda kâr olarak yatırımcıya kalan miktarla birlikte,
işçilere yapılan ödemeler, faiz giderleri ve genel giderler başlığı altında yapılan ödemelerin
tamamıdır ve işletmenin oluşturduğu artı değeri göstermektedir. Net katma değerin yüksek
oluşu, işletmenin ekonomiye katkısının büyüklüğünün de bir ölçüsüdür. Şanlıurfa ilinde
yapılması planlanan “Süt Sığırcılığı” tesisi yatırımı ile ülke ekonomisine bir yılda sağlanacak
katma değer 5.364.113 TL olarak hesaplanmıştır.

Kişi Başına Yatırım Tutarı: Kişi başına yatırım tutarı, yatırımda istihdam edilen personel
başına yapılan yatırımın bir göstergesi olup, toplam yatırım tutarının toplam istihdama
bölünmesiyle hesaplanır. Şanlıurfa ilinde yapılması planlanan “Süt Sığırcılığı” tesisi
sayesinde yaratılacak istihdam kişi başına 655.629 TL’lik bir harcamayı gerektirecektir.

Yatırımın Geri Dönüş Süresi: Yatırımın geri dönüş süresi, yatırımın kendini amorti etme
süresinin bir göstergesidir. Toplam yatırım tutarının, vergi sonrası kâr ile amortisman tutarının
toplamına bölünmesiyle elde edilir. İdeal olarak beklenen; yatırımın 1 yıldan önce geri

62

dönmesidir. “Süt Sığırcılığı” tesisi için yatırımın geri dönüş süresi 4,52 yıl olarak
bulunmuştur. Bu sonuca göre proje konusu yatırım, kendisini 5. yılın içinde amorti etmiş
olacaktır.

Net Bugünkü Değer: Proje analizinde en çok kullanılan yöntemlerden biri olan Net Bugünkü
Değer (NBD) yöntemi, bir yatırımın ekonomik ömrü boyunca sağlayacağı net nakit
girişlerinin ve yatırım giderlerinin belli bir indirgeme oranı (Sermayenin alternatif maliyeti)
ile bugüne indirgenmesi sonucu bulunan değerdir. Bir yatırımın bu yönteme göre kabul
edilebilmesi için net bugünkü değerin sıfıra eşit veya büyük olması gerekmektedir. Şanlıurfa
ilinde yapılması planlanan “Süt Sığırcılığı” tesisinin net bugünkü değeri %10 indirgeme oranı
ve 15 yıllık nakit akımları üzerinden net bugünkü değeri pozitif ve 43.076.740 TL olarak
bulunmuştur. Bu haliyle net bugünkü değer anlamında sorunsuz bir yatırım olarak
görülmektedir.

İç Verim Oranı: Yatırım harcamaları ile yatırımdan elde edilen nakit akışları toplamı bugüne
indirgendiğinde bu tutarı sıfıra eşitleyen iskonto oranıdır ve projenin karlılığını ölçmede
kullanılır. Bu projede %12 olarak bulunmuştur. Ülkemizdeki mevcut faiz oranları dikkate
alındığında yüksek bir oran sayılabilir.

Yatırımın Uygunluğu: Şanlıurfa ilinde yapılması planlanan “Süt Sığırcılığı” tesisi bölgedeki
önemli yatırımların arasında yer alacaktır. Bu sayede tarımsal sanayi altyapısının
güçlendirilmesini, daha verimli ve etkin imalat yapılmasını sağlayarak öncelikle tarım
sektöründe, dolaylı olarak da sanayi ürünlerinde kalite ve katma değeri artırarak bölgesel
rekabet gücünü geliştirecek, yaratacağı ek istihdam ile de ekonomik gelişmeye önemli katkıda
bulunacak bir yatırım olarak görülmektedir.

9.4.2. ORAN ANALİZİ SONUÇLARI

9.4.2.1. Likidite Analizi (Cari Oran, Dönen Varlıkların Etkinliği)

Likidite Analizi 2.
Yıl

3.
Yıl Formül Açıklaması

1 Cari Oran 5,35 6,70 Dönen Varlıklar/Kısa Vadeli Yabancı
Kaynaklar (İdeal oran asgari 2'dir).

2 Dönen Varlıkların Aktif
Varlıklara Oranı 0,57 0,67 Dönen Varlıklar/Aktif Varlıklar Toplamı (İdeal

oran asgari %50'dir).

9.4.2.2. Finansal Yapı Analizi

Finansal Yapı Analizi 2.
Yıl

3.
Yıl Formül Açıklaması

1 Kaldıraç Oranı 0,37 0,29 (Kısa Vadeli Yabancı Kaynaklar+Uzun Vadeli
Yabancı Kaynaklar)/Aktif Varlıklar Toplamı

63

(İdeal oran azami %50'dir)

2 Öz Kaynakların Aktif
Varlıklara Oranı 0,63 0,71 Öz Kaynaklar/Aktif Toplamı (İdeal oran asgari

%50'dir).

3 Öz Kaynakların Yabancı
Kaynaklara Oranı 1,69 2,46

Öz Kaynaklar/(Kısa Vadeli Yabancı
Kaynaklar+Uzun Vadeli Yabancı Kaynaklar)
(İdeal oran asgari 1'dir).

4 Kısa Vadeli Kaynakların
Pasifler Toplamına Oranı 0,11 0,10 Kısa Vadeli Yabancı Kaynaklar/Pasif

Kaynaklar Toplamı (İdeal oran azami 0,33'tür)

5 Maddi Duran Varlıkların
Öz Kaynaklara Oranı 0,38 0,39 Maddi Duran Varlıklar (Net)/Öz Kaynaklar

(İdeal oran 1'dir)

6
Maddi Duran Varlıkların
Uzun Vadeli Yabancı
Kaynaklara Oranı

0,91 1,44 Maddi Duran Varlıklar (Net)/Uzun Vadeli
Yabancı Kaynaklar (İdeal oran asgari 1'dir).

7 Duran Varlıkların Yabancı
Kaynaklara Oranı 0,65 0,95 Duran Varlıklar/(Kısa Vadeli Yabancı

Kaynaklar+Uzun Vadeli Yabancı Kaynaklar)

8 Duran Varlıkların Öz
Kaynakla İlişkisi 0,68 0,47 Duran Varlıklar/ Öz Kaynaklar

9 Duran Varlıkların Devamlı
Sermaye Oranı 0,48 0,37

Duran Varlıklar/(Uzun Vadeli Yabancı
Kaynaklar+Öz Kaynaklar) (İdeal oran azami
1'dir).

10
Kısa Vadeli Yabancı
Kaynakların Toplam
Yabancı Kaynaklara Oranı

0,29 0,34
Kısa Vadeli Yabancı Kaynaklar/(Kısa Vadeli
Yabancı Kaynaklar+Uzun Vadeli Yabancı
Kaynaklar) (İdeal oran azami 0,50'dir)

11 Maddi Duran Varlıkların
Aktif Toplamına Oranı 0,38 0,30 Maddi Duran Varlıklar (Net)/Aktif Toplamı

9.4.2.3. Faaliyet Analizi

Faaliyet Analizi 2. Yıl 3. Yıl Formül Açıklaması

1 Çalışma Sermayesi
Devir Hızı 0,73 0,58 Net Satışlar/Dönen Varlıklar

2 Net Çalışma Sermayesi
Devir Hızı 0,62 0,50 Net Satışlar/(Dönen Varlıklar-Kısa Vadeli

Yabancı Kaynaklar Toplamı)

3 Maddi Duran Varlıklar
Devir Hızı 0,98 1,16 Net Satışlar/Duran Varlıklar

4 Öz Kaynak Devir Hızı 0,66 0,54 Net Satışlar/Öz Kaynaklar

5 Aktif Devir Hızı 0,42 0,39 Net Satışlar/Aktif Varlıklar Toplamı

6 Ekonomik Rantabilite 5,23% 4,51% (Vergiden Önceki Kar+Finansman
Giderleri)/Pasif Kaynaklar Toplamı

7 Maliyetlerin Satışlara
Oranı 35,34% 35,34% Satışların Maliyeti/Net Satışlar

8 Faaliyet Giderlerinin
Satışlara Oranı 25,82% 25,82% Faaliyet Giderleri/Net Satışlar

9 Faiz Giderlerinin
Satışlara Oranı 5,92% 4,91% Finansman Giderleri/Net Satışlar

64

9.4.2.4. Karlılık Analizi

Karlılık Analizi 2. Yıl 3. Yıl Formül Açıklaması

1 Karlılık Oranı 32,92% 33,93% Net Kar/Net Satışlar

2 Vergi Öncesi Karın Sermayeye
Oranı 21,89% 18,41% Vergi Öncesi Kar/Öz Kaynaklar

3 Net Karın Toplam Varlıklara
Oranı 13,75% 13,08% Net Kar/Aktif Varlıklar Toplamı

4 Faaliyet Karının Gerçek
Kullanılan Varlıklara Oranı 16,23% 14,98% Faaliyet Karı/(Aktif Varlıklar

Toplamı-Mali Duran Varlık)

65

10. VARSAYIMLAR

Kalem Birim Değer Tutar
(TL) Kaynak

Elektrik kWh 5.000 0,2273 Dicle Elektrik Dağıtım AŞ
(DEDAŞ) Sanayi İşyerleri İçin
Uygulanan Tek Zamanlı Tarife,
Aralık 2013

Su Metreküp 500 3,15 Şanlıurfa Belediyesi Su (Fabrika)
Tarifesi, Ocak 2013

Isınma Metreküp 100 0,82 URFAGAZ Doğalgaz Fiyatı, Aralık
2013

Taşıt Alım
Giderleri

Adet 1 100.000 Araç üstü izoleli süt nakil tankı ve
dorse

Mali Müşavirlik
Hizmeti

Ay 1 434,00 Serbest Muhasebecilik, Serbest
Muhasebeci Mali Müşavirlik,
Yeminli Mali Müşavirlik Asgari
Ücret Tarifesi, 2013 Yılı

Hukuk Müşavirliği
Hizmeti

Ay 1 221,67 Şanlıurfa Barosu Başkanlığı Asgari
Ücret Çizelgesi, 2013 Yılı Tarifesi

66

11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ

Şanlıurfa 6’ncı bölgenin en çok yatırımcı çeken illeri arasında 237 belge ve % 22’lik payla ilk
sırada yer almıştır. Son 2 yılın yatırımları ile kentte 14 binden fazla insana istihdam
sağlanacaktır.

Teşvik Sistemi kapsamında yatırım belgesi adedinde kentin Türkiye’deki payı % 1’den %
2,5’e çıkmıştır. Şanlıurfa, 2013’teki 138 belge ile Türkiye’de en fazla yatırımcı çeken 8 il
arasında yer almıştır. Teşvik belgelerinin % 65,4’ü imalat, % 20,7’si hizmetler sektöründe
alınmıştır.

Yeni Teşvik Sistemi kapsamında uygulanacak olan Faiz Desteği oranları bölgesel bazda
aşağıdaki gibidir:

Faiz Desteği Oranları

Bölgeler
Destek Oranı

Azami Destek
Tutarı (Bin-)

TL Cinsi
Kredi

Döviz Cinsi
Kredi

I

- - -
II - - -
III 3 Puan 1 Puan 500
IV 4 Puan 1 Puan 600
V 5 Puan 2 Puan 700

VI. 7 Puan 2 Puan 900
Şanlıurfa (6. Bölge) 7 Puan 2 Puan 900

6. Bölgede yer alan Şanlıurfa ilinde yapılacak asgari sabit yatırım tutarı üzerindeki
yatırımlarda kullanılacak olan yatırım kredilerinde TL bazında 7 puan, döviz kredileri
bazında 2 puan faiz indirimi uygulanacaktır. Azami Faiz Desteği ise 900.000,00 TL’ye
çıkarılmıştır.

11.1. YATIRIM YERİ TAHSİSİ

Bakanlıkça teşvik belgesi düzenlenmiş büyük ölçekli yatırımlar ile bölgesel desteklerden
yararlanacak yatırımlar için Maliye Bakanlığınca belirlenen esas ve usuller çerçevesinde
yatırım yeri tahsis edilebilecektir.

67

Karşılaştırmalı Bölgesel Teşvik Uygulaması

DESTEK UNSURLARI I II III IV V

V

Şanlıurfa (6.
Bölge)

KDV İstisnası √ √ √ √ √ √ √
Gümrük Vergisi Muafiyeti √ √ √ √ √ √ √

Vergi İndirimi
Yatırıma

Katkı Oranı
(%)

OSB Dışı 15 20 25 30 40 50 50

OSB İçi 20 25 30 40 50 55 55

Sigorta Primi
İşveren His.

Desteği
(Destek
Süresi)

OSB Dışı 2 yıl 3 yıl 5 yıl 6 yıl 7 yıl 10 yıl 10 yıl

OSB İçi 3 yıl 5 yıl 6 yıl 7 yıl 10 yıl 12 yıl 10 yıl

Yatırım Yeri Tahsisi √ √ √ √ √ √ √
Faiz Desteği YOK YOK √ √ √ √ √

Gelir Vergisi Stopajı
i

YOK YOK YOK YOK YOK 10 yıl YOK
Sigorta Primi İşçi Hissesi
Desteği (Destek Süresi) YOK YOK YOK YOK YOK 10 yıl YOK

11.2. VERGİ İNDİRİMİ

Asgari sabit yatırım tutarı üzerindeki yatırımlara uygulanacak yatırıma katkı oranları ve vergi
indirim oranları aşağıdaki gibi uygulanacaktır.

Bölgeler

Bölgesel Teşvik
Uygulamaları

Büyük Ölçekli
Yatırımların Teşviki

İşletme/Yatırım
Döneminde Uygulanacak

Yatırıma Katkı Oranı

Yatırıma
Katkı

Oranı (%)

Vergi
İndirim

Oranı (%)

Yatırıma
Katkı

Oranı (%)

Vergi
İndirim

Oranı (%)

Yatırıma
Katkı

Oranı (%)

Vergi
İndirim

Oranı (%)

1. Bölge 15 50 25 50 0 100

Şanlıurfa
(6. Bölge) 50 90 60 90 80 20

Yeni teşvik sistemi ile ayrıca yatırım döneminde yatırıma katkı uygulaması başlatılmış olup
yatırımcılar yatırıma katkı tutarının %80’ine kadar olan kısmını diğer faaliyetlerinden elde
ettikleri ticari kazançlarına uygulama imkânı getirilmiştir. Kalan kısım olan %20’sinin ise
yatırımcının 6. Bölgede yer alan ilde yapmış olduğu yatırım sonrası, işletme döneminde elde
edeceği kazancına uygulanacak olan kurumlar vergisinden düşülecektir. Ayrıca Yatırımın
OSB’de yapılması durumunda bölgesel teşvik uygulamasında yer alan yatırıma katkı oranı
%55 olarak uygulanacaktır.

68

11.2.1. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI

Şanlıurfa, Yeni Teşvik Sistemi’ne göre 6. Bölgede yer almakta olup, desteklenen sektörlerin
genişliği, iş gücü maliyetlerinin azaltılması ve finansman imkânlarının genişletilmesi ile
yatırımlarda en avantajlı iller arasındadır.
Asgari Sabit Yatırım Tutarı (500.000,00 TL) üzerindeki tüm sektörler Şanlıurfa ilinin de
içinde yer aldığı 6. Bölgede, bölgesel destek kapsamında değerlendirilmektedir. Bu kapsamda
değerlendirilen yatırımlara uygulanan destek unsurları ve destek oranları şunlardır:

11.2.2. GÜMRÜK VERGİ MUAFİYETİ

Asgari sabit yatırım tutarının üstündeki tüm Teşvik Belgesi kapsamında yatırım malları,
İthalat Rejimi Kararı gereğince ödenmesi gereken Gümrük Vergisi’nden muaf tutulacaktır.

11.2.3. KDV İSTİSNASI

Asgari sabit yatırım tutarının üstündeki Teşvik Belgesine haiz yatırımcılara teşvik belgesi
kapsamında yapılacak makine ve teçhizat ithalat ve yerli teslimleri katma değer vergisinden
istisna edilecektir.

11.2.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ

Yeni Teşvik sistemi ile uygulanacak olan Sigorta Primi İşveren Desteği uygulama dönemi ve
uygulama oranları aşağıdaki gibi belirlenmiştir.

Bölgeler 31.12.2013’e
kadar

01.01.2014
itibariyle

Destek Tavanı
(Sabit Yatırıma Oranı - %)
Bölgesel
Teşvik

Uygulamaları

Büyük Ölçekli
Yatırımların

Teşviki
I 2 yıl - 10 3
II 3 yıl - 15 5
III 5 yıl 3 yıl 20 8
IV 6 yıl 5 yıl 25 10
V 7 yıl 6 yıl 35 11
VI 10 yıl 7 yıl 50 15

Şanlıurfa (6.

10 yıl 7 yıl 50 15

Buna ek olarak 6. Bölgede yer alan Şanlıurfa’da yapılacak sabit yatırım tutarı üzerindeki
yatırımlarla sağlanan yeni istihdamlar için asgari ücret üzerinden hesaplanacak GELİR
VERGİSİ STOPAJI ve SİGORTA PRİMİ İŞÇİ HİSSESİ 3 YIL SÜREYLE terkin
edilecektir. Sadece 6. Bölgede yapılacak yatırımlar için Sigorta Primi İşçi ve İşveren Hissesi
Destekleri ile Gelir Vergisi Stopajı desteğinin birlikte uygulanması sonucunda elde edilecek
maddi karşılık, brüt asgari ücretin yaklaşık %38’ine karşılık gelmektedir.

	1. EKİP ÖZGEÇMİŞLERİ
	2. ÖNSÖZ
	3. ÇALIŞMA ÖZETİ
	4. PAZAR ARAŞTIRMASI VE PAZARLAMA PLANLAMASI
	4.1. PAZAR VE TALEP ANALİZİ
	4.1.1. SEKTÖRÜN YAPISI VE ÖZELLİKLERİ
	4.1.2. PAZARIN BÜYÜKLÜĞÜ VE PROFİLİ
	4.1.2.1. Hayvan Varlığı
	4.1.2.2. Süt Üretimi

	4.1.3. TALEBİ ETKİLEYEN UNSURLAR
	4.1.4. REKABET YAPISI VE RAKİPLERİN ÖZELLİKLERİ
	4.1.4.1. Dünya Süt Sektörüne ve Pazarına Genel Bir Bakış
	4.1.4.2. Türkiye’de Süt Sektöründe Örgütlenme ve Pazar yapısı

	4.2. PAZARLAMA PLANI
	4.2.1. HEDEF PAZAR VE ÖZELLİKLERİ
	4.2.2. HEDEF MÜŞTERİ GRUBU VE ÖZELLİKLERİ
	4.2.3. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ DÜZEYİ
	4.2.4. İLK FAALİYET YILINDA HEDEFLENEN SATIŞ FİYATI
	4.2.5. DAĞITIM KANALLARI
	4.2.6. PAZARLAMA/SATIŞ YÖNTEMLERİ
	4.2.7. KURULUŞ YERİ SEÇİMİ VE ÇEVRESEL ETKİLER

	5. HAMMADDE VE DİĞER GİRDİ PLANLAMASI
	5.1. HAMMADDE VE DİĞER GİRDİ TEMİN KOŞULLARI
	5.1.1. SÜT İNEKLERININ BESIN MADDE İHTIYAÇLARI
	5.1.1.1. Enerji ihtiyacı
	5.1.1.2. Protein ihtiyacı
	5.1.1.3. Lif ihtiyacı
	5.1.1.4. Mineral ihtiyacı
	5.1.1.5. Vitamin ihtiyacı

	5.1.2. BUZAĞILARIN BAKIM VE BESLENMESI

	5.2. HAMMADDE VE DİĞER GİRDİ MİKTARLARI
	5.2.1. KABA YEMLER
	5.2.2. KESIF YEMLER

	6. İNSAN KAYNAKLARI PLANLAMASI
	6.1. PERSONEL YÖNETİMİ
	6.2. ORGANİZASYON ŞEMASI

	7. ÜRETİM PLANLAMASI
	7.1. YATIRIM UYGULAMA PLANI VE SÜRESİ
	7.2. KAPASİTE KULLANIM ORANI
	7.3. ÜRETİM MİKTARI
	7.3.1. TAM KAPASİTEDEKİ ÜRETİM DÜZEYİ
	7.3.2. İLK FAALİYET YILINDAKİ ÜRETİM VE SATIŞ DÜZEYİ
	7.3.3. İLK 15 YILDAKİ ÜRETİM VE SATIŞ DÜZEYİ

	7.4. BİRİM MALİYETLER VE KARLILIK ORANLARI
	7.5. İŞ AKIŞ ŞEMASI
	7.6. MAKİNE VE EKİPMAN BİLGİLERİ

	8. FİNANSAL ANALİZLER
	8.1. SABİT YATIRIM TUTARI
	8.2. İŞLETME SERMAYESİ
	8.3. TOPLAM YATIRIM İHTİYACI
	8.4. FİNANSAL KAYNAK PLANLAMASI
	8.5. NAKİT AKIM HESABI

	9. EKONOMİK ANALİZLER
	9.1. NET BUGÜNKÜ DEĞER ANALİZİ
	9.2. AYRINTILI TAHMİNİ GELİR TABLOSU
	9.3. BİLANÇO
	9.4. FİNANSAL ORANLAR VE SONUÇLARIN DEĞERLENDİRİLMESİ
	9.4.1. FİZİBİLİTE SONUÇLARI
	9.4.2. ORAN ANALİZİ SONUÇLARI
	9.4.2.1. Likidite Analizi (Cari Oran, Dönen Varlıkların Etkinliği)
	9.4.2.2. Finansal Yapı Analizi
	9.4.2.3. Faaliyet Analizi
	9.4.2.4. Karlılık Analizi

	10. VARSAYIMLAR
	11. YENİ TEŞVİK SİSTEMİ İÇERİSİNDE ŞANLIURFA’NIN YERİ
	11.1. YATIRIM YERİ TAHSİSİ
	11.2. VERGİ İNDİRİMİ
	11.2.1. GÜMRÜK VERGİSİ MUAFİYETİ VE KDV İSTİSNASI
	11.2.2. GÜMRÜK VERGİ MUAFİYETİ
	11.2.3. KDV İSTİSNASI
	11.2.4. SİGORTA PRİMİ İŞVEREN HİSSESİ DESTEĞİ

