

T.C. SANAYİ VE
TEKNOLOJİ BAKANLIĞI

Ankara İli

Jeotermal Kaynaklı Sera Yatırımı

Ön Fizibilite Raporu

T.C. SANAYİ VE
TEKNOLOJİ BAKANLIĞI

Ankara İli

Jeotermal Kaynaklı Sera

Yatırımı

Ön Fizibilite Raporu

2021

MART

RAPORUN KAPSAMI

Bu ön fizibilite raporu, doğal kaynakların ekonomiye kazandırılması ve seracılıktaki enerji maliyetlerinin düşürülmesi amacıyla Ankara İlinde "Jeotermal Kaynaklı Sera Yatırımı" yapılmasının uygunluğunu tespit etmek, yatırımcılarda yatırım fikri oluşturmak ve detaylı fizibilite çalışmalarına altlık oluşturmak üzere Sanayi ve Teknoloji Bakanlığı koordinasyonunda faaliyet gösteren Ankara Kalkınma Ajansı tarafından hazırlanmıştır.

HAKLAR BEYANI

Bu rapor, yalnızca ilgililere genel rehberlik etmesi amacıyla hazırlanmıştır. Raporda yer alan bilgi ve analizler raporun hazırlandığı zaman diliminde doğru ve güvenilir olduğuna inanılan kaynaklar ve bilgiler kullanılarak, yatırımcıları yönlendirme ve bilgilendirme amaçlı olarak yazılmıştır. Rapordaki bilgilerin değerlendirilmesi ve kullanılması sorumluluğu, doğrudan veya dolaylı olarak, bu rapora dayanarak yatırım kararı veren ya da finansman sağlayan şahıs ve kurumlara aittir. Bu rapordaki bilgilere dayanarak bir eylemde bulunan, eylemde bulunmayan veya karar alan kimselere karşı Sanayi ve Teknoloji Bakanlığı ile Ankara Kalkınma Ajansı sorumlu tutulamaz.

Bu raporun tüm hakları Ankara Kalkınma Ajansı'na aittir. Raporda yer alan görseller ile bilgiler telif hakkına tabi olabileceğinden, her ne koşulda olursa olsun, bu rapor hizmet gördüğü çerçevenin dışında kullanılamaz. Bu nedenle; Ankara Kalkınma Ajansı'nın yazılı onayı olmadan raporun içeriği kısmen veya tamamen kopyalanamaz, elektronik, mekanik veya benzeri bir araçla herhangi bir şekilde basılamaz, çoğaltılamaz, fotokopi veya teksir edilemez, dağıtılamaz, kaynak gösterilmeden iktibas edilemez.

İÇİNDEKİLER

1. YATIRIMIN KÜNYESİ	4
2. EKONOMİK ANALİZ	6
2.1 Sektörün Tanımı	6
2.2 Sektöre Yönelik Sağlanan Destekler	7
2.2.1 Yatırım Teşvik Sistemi	7
2.2.2 Diğer Destekler.....	7
2.3 Sektörün Profili	9
2.3.1 Sektörün Genel Yapısı.....	9
2.4 Dış Ticaret ve Yurt İçi Talep	17
2.5 Üretim, Kapasite ve Talep Tahmini.....	22
2.6 Girdi Piyasası	22
2.7 Pazar ve Satış Analizi.....	23
3. TEKNİK ANALİZ	25
3.1 Kuruluş Yeri Seçimi	25
3.2 Üretim Teknolojisi	26
3.3 İnsan Kaynakları.....	26
4. FİNANSAL ANALİZ	28
4.1 Sabit Yatırım Tutarı	28
4.2 Yatırımın Geri Dönüş Süresi.....	29
5. ÇEVRESEL VE SOSYAL ETKİ ANALİZİ	29

TABLolar

Tablo 1. Sera Yetiştiriciliğinde En Büyük Paya Sahip Olan Ürünlerin GTİP Numaraları ve Kod Tanımları	6
Tablo 2. Yatırım Teşvik Sistemi Teşvik Unsurları.....	7
Tablo 3. Türkiye'deki Tarım Alanları 2001-2019 (Bin Ha)	10
Tablo 4. Bitkisel Üretim Miktarı (Ton) ve Değişim	11
Tablo 5. Yıllara Göre Sebze Üretim Miktarı (Ton) ve Değişim.....	11
Tablo 6. Türkiye Örtüaltı Alanları (Bin Dekar) ve Değişim.....	12
Tablo 7. Türkiye Örtüaltı Üretim Miktarları (Bin Ton) ve Değişim	12
Tablo 8. Türkiye'de Jeotermal Seracılık Yapılan Yerler	13
Tablo 9. Ankara'daki Tarım Alanları 2002-2019 (Da) ve Bitkisel Üretim Miktarı (Ton).....	14
Tablo 10. Ankara'da 2019 Yılı Soğan, Havuç, Domates, Kavun, Marul Üretimi (Ton).....	14
Tablo 11. Ankara'da 2019 Yılı Domates, Hıyar, Karpuz, Biber Üretimi (Ton)	14
Tablo 12. Dünya'da Seçili Sebze Ürünleri Üretim Miktarı (Bin Ton)	15
Tablo 13. Örtüaltı Kayıt Sistemi Verileri	16
Tablo 14. Tarımsal İstatistik Verileri (Bin Ton)	16
Tablo 15. Örtüaltında Yetiştirilen Ürünler (Bin Ton) (2019 Yılı)	16
Tablo 16. Örtüaltında Yetiştirilen Ürünlerin Toplam Üretim Miktarı İçerisindeki Payı.....	16
Tablo 17. Kayıtlı Üretici Bilgileri	17
Tablo 18. Türkiye Domates İthalat-İhracat Verileri	17
Tablo 19. Türkiye'nin Domates İhracatı Yaptığı Ülkeler	17
Tablo 20. Türkiye'nin Domates İthalatı Yaptığı Ülkeler	18
Tablo 21. Domates İhracat Birim Fiyatları.....	18
Tablo 22. Türkiye Hıyar İthalat-İhracat Verileri.....	18
Tablo 23. Türkiye'nin Hıyar İhracatı Yaptığı Ülkeler	19
Tablo 24. Türkiye'nin Hıyar İthalatı Yaptığı Ülkeler	19
Tablo 25. Hıyar İhracat Birim Fiyatları	19
Tablo 26. Türkiye Karpuz İthalat-İhracat Verileri	20
Tablo 27. Türkiye'nin Karpuz İhracatı Yaptığı Ülkeler	20
Tablo 28. Türkiye'nin Karpuz İthalatı Yaptığı Ülkeler	20
Tablo 29. Karpuz İhracat Birim Fiyatları.....	20

Tablo 30. Türkiye Biber İthalat-İhracat Verileri	21
Tablo 31. Türkiye'nin Biber İhracatı Yaptığı Ülkeler	21
Tablo 32. Türkiye'nin Biber İthalatı Yaptığı Ülkeler	21
Tablo 33. Biber İhracat Birim Fiyatları	22
Tablo 34. Kapasite Kullanım Oranları	22
Tablo 35. Üretim Miktarı Projeksiyonu (Ton).....	22
Tablo 36. Seracılıkta Kullanılan Girdi Miktarları	23
Tablo 37. Türkiye Fide Üretim Miktarları (Bin Adet)	23
Tablo 38. Türkiye Gübre Üretim Miktarları (Bin Ton)	23
Tablo 39. Türkiye Zirai İlaç Üretim Miktarları (Ton)	23
Tablo 40. Satış Miktarı ve Satış Geliri Projeksiyonları (Yıl Boyu Tek Bir Tür Üretim Yapıldığı Varsayımıyla Hesaplanmıştır).....	24
Tablo 41. Eğitim İstatistikleri	27
Tablo 42. Çalışma Çağındaki Nüfus İstatistikleri	27
Tablo 43. Genç Nüfus İstatistikleri	27
Tablo 44. Ankara Dokuz İlçe Nüfus İstatistikleri	27
Tablo 45. Ankara Dokuz İlçe 15 Yaş Üstü Nüfusun Eğitim Durumu, Ulusal Eğitim İstatistikleri	28

ŞEKİLLER

Şekil 1 Örtü Altı Yetiştiricilik, Seracılık ve Örtüaltı Üretimimizde Mevcut Durum (Tarım ve Orman Bakanlığı, 2019)	9
Şekil 2 Örtü Altı Yetiştiricilik, Sera Alanlarındaki Üretimin Grup Bazında Dağılımı (Tarım ve Orman Bakanlığı, 2019)	10

ANKARA İLİ JEOTERMAL KAYNAKLI SERA YATIRIMI ÖN FİZİBİLİTE RAPORU

1. YATIRIMIN KÜNYESİ

Yatırım Konusu	Jeotermal Sera Yatırımı	
Üretilen Ürün/Hizmet	Domates, hıyar, karpuz, biber, vb.	
Yatırım Yeri (il- ilçe)	Ankara ili / Ayaş, Beypazarı, Çamlıdere, Çubuk, Güdül, Haymana, Kazan, Kızılcahamam ve Polatlı ilçeleri	
Tesisin Teknik Kapasitesi	40 ton domates, 20 ton hıyar, 12 ton karpuz, 15 ton biber	
Sabit Yatırım Tutarı	704.081 Doları (27/11/2020 tarihli TCMB döviz satış kuru 7,8116 üzerinden hesaplanmıştır.)	
Yatırım Süresi	10 yıl	
Sektörün Kapasite Kullanım Oranı	-	
İstihdam Kapasitesi	4	
Yatırımın Geri Dönüş Süresi	7,8 yıl	
İlgili NACE Kodu (Rev. 3)	01.13.20- Sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi	
İlgili GTİP Numarası	070200000000- Domates- Taze / Soğutulmuş 070700050000- Hıyarlar- Taze / Soğutulmuş 080711000000- Karpuzlar-Taze 070960100011- Sivri Biber- Taze / Soğutulmuş 070960100012- Dolmalık Biber- Taze / Soğutulmuş 070960100013- Charleston Biber- Taze / Soğutulmuş 070960100014- Kırmızı Biber (Paprika)- Taze / Soğutulmuş 070960100019- Diğer Tatlı (Capsicum Grossum) Biberler- Taze Soğutulmuş	
Yatırımın Hedef Ülkesi	Türkiye, Avrupa, Ortadoğu ve Rusya pazarları	
Yatırımın Sürdürülebilir Kalkınma Amaçlarına Etkisi	Doğrudan Etki	Dolaylı Etki
	Amaç 8: İnsana Yakışır İş ve Ekonomik Büyüme Amaç 9: Sanayi, Yenilikçilik ve Altyapı	Amaç 12: Sorumlu Üretim ve Tüketim
Diğer İlgili Hususlar	Seralar, alan ve kaynak büyüklüğüne göre farklı büyüklüklerde kurulabilmektedir. Jeotermal seracılıkta ise ilk yatırım göz önüne alınarak belli bir büyüklüğün üzeri uygulanabilir olmaktadır. Bu sebeple bu çalışma 25 dönümlük bir jeotermal sera üzerine kurgulanmış ve hesaplamalar buna göre yapılmıştır.	

Subject of the Project	Geothermal Greenhouse Investment	
Information about the Product/Service	Tomato, cucumber, watermelon, pepper, etc.	
Investment Location (Province-District)	Ankara Province / Ayaş, Beypazarı, Çamlıdere, Çubuk, Gündül, Haymana, Kazan, Kızılcahamam ve Polatlı Districts	
Technical Capacity of the Facility	40 tonnes tomatoes, 20 tonnes cucumber, 12 tonnes watermelon, 15 tonnes pepper	
Fixed Investment Cost (USD)	704.081 \$	
Investment Period	10 years	
Economic Capacity Utilization Rate of the Sector	-	
Employment Capacity	4	
Payback Period of Investment	7.8 years	
NACE Code of the Product/Service (Rev.3)	01.13.20- Growing vegetables, melons, roots and tubers	
Harmonized Code (HS) of the Product/Service	070200000000- Tomatoes- Fresh / Chilled 070700050000- Cucumbers- Fresh / Chilled 080711000000- Watermelons-Fresh 070960100011- Pointed Pepper- Fresh / Chilled 070960100012- Bell Pepper- Fresh / Chilled 070960100013- Charleston Pepper- Fresh / Chilled 070960100014- Red Pepper (Paprika)- Fresh / Chilled 070960100019- Other Sweet (Capsicum Grossum) Chillies-Fresh Chilled	
Target Country of Investment	Turkey, Europe, Middle East and Russia	
Impact of the Investment on Sustainable Development Goals	Direct Effect	Indirect Effect
	Goal 8: Decent Work and Economic Growth Goal 9: Industry, Innovation and Infrastructure,	Goal 12: Responsible Consumption and Production
Other Related Issues	Greenhouses can be built in various sizes based on resource and area availability. Geothermal Greenhouses necessitate a decent size due to initial investment requirements. Therefore, this analysis is based on a 25.000 m2 geothermal greenhouse and calculations are provided for this investment.	

2. EKONOMİK ANALİZ

2.1 Sektörün Tanımı

Ön Fizibilite çalışmasına konu olan jeotermal kaynaklı seracılık tarım sektörü içerisinde yerini almaktadır. Tarım, insanların yaşamlarını sürdürmesi, ülkelerin ekonomik kalkınması, istihdam alanları yaratması, ileri ve geri sektörlerle hammadde ve sermaye yaratması konularında sağladığı katkı sayesinde dünyada vazgeçilmez bir sektör durumundadır. Tüm dünya için en önemli sektörlerden biri olan tarım sektörü insanların gıda ihtiyacını karşılamak amacıyla gıda maddelerinin üretilmesi ve gıda maddelerinin işlenerek çeşitlendirilmesini içeren bir sektördür.

Emek ve sermaye yoğun bir sektör olan tarım sektöründe hızla artan dünya nüfusuna paralel olarak, gıda maddelerine olan talep de her geçen gün artmaktadır. İnsanların sebze ve meyveleri mevsimleri dışında da tüketmek istemeleri bu gıda maddelerine olan talebi daha da artırmaktadır. Bu noktada ise mevsimin uygun olmadığı koşullarda dahi artan gıda talebinin karşılanabilmesi için seracılık (örtüaltı yetiştiriciliği) tüm dünyada her geçen gün daha önemli bir hale gelmektedir. Seralar sebze ve meyvelerin mevsimi dışında yetişmesi için ısı, ışık, nem ve hava gibi yetiştirme koşullarının kontrol altına alınabildiği bir ortam sağlamaktadır.

Ancak seralarda ısı kaybının yüksek olması, enerji ihtiyacının güneş enerjisi ile kısıtlı bir şekilde sağlanabilmesi, fosil yakıtlı ısıtma sistemlerinin çok yüksek maliyetli olması gibi durumlar ürün fiyatlarını oldukça yükseltmektedir. Bu sorunlar karşısında ise seracılık faaliyetlerinde ısıtma maliyetlerini düşürecek yeni teknik ve metotlar kullanılmaktadır. Bu noktada ise jeotermal enerji sera ısıtmasında kullanılmaya en uygun yöntemlerden biri olarak görülmektedir. Dolayısıyla seracılıkta ekonomik bir kaynak olan jeotermal enerji kullanılarak yatırım yapılması önemli bir hale gelmiştir.

Günümüzde seralarda sebze yoğun olmak üzere meyve, fide, süs ve tıbbi bitkiler yetiştirilmektedir. Bitkisel üretim, hayvansal üretim ile avcılığı kapsayan tarım sektörünün alt sınıflarından biri sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesidir (NACE Kodu 01.13). Dolayısıyla jeotermal kaynaklı sera yatırımının yer aldığı alt seviye sınıf 01.13'tür. Bu alt sınıf kapsamında çeşitli bitkisel ürünlerin yetiştirilmesi (*şeker pancarı yetiştiriciliği, yenilebilir kök ve yumru yetiştiriciliği, meyvesi yenen sebze yetiştiriciliği, mantar ve yer mantarları yetiştiriciliği, kökleri, soğanları, yumruları tüketilen sebze yetiştiriciliği ve yapraklı veya saplı sebze yetiştiriciliği*) yer almaktadır. Üretilecek ürünlerin faaliyet kodu ise bu bağlamda "01.13.20 meyvesi yenen sebzelerin yetiştirilmesi (*hıyar, kornişon, sivri ve dolmalık biber, kavun, karpuz, kabakgil türleri, domates, biber, patlıcan vb.*)" olarak belirlenmiştir.

Tablo 1. Sera Yetiştiriciliğinde En Büyük Paya Sahip Olan Ürünlerin GTİP Numaraları ve Kod Tanımları

GTİP Kodu	Kod Tanımı
07020000000	Domates- Taze / Soğutulmuş
070700050000	Hıyarlar- Taze / Soğutulmuş
080711000000	Karpuzlar-Taze
070960100011	Sivri Biber- Taze / Soğutulmuş
070960100012	Dolmalık Biber- Taze / Soğutulmuş
070960100013	Çarliston Biber- Taze / Soğutulmuş
070960100014	Kırmızı Biber (Paprika)- Taze / Soğutulmuş
070960100019	Diğer Tatlı (Capsicum Grossum) Biberler- Taze Soğutulmuş

2.2 Sektöre Yönelik Sağlanan Destekler

Son yıllarda küresel ısınmaya bağlı olarak yükselen gıda fiyatları ve ortaya çıkan gıda krizleri tarımsal üretimin önemini bir kez daha ortaya koymuştur. Bu bağlamda ülkemiz tarım ve kırsal kalkınma yatırımlarını teşvik etmek amacıyla oldukça önemli tedbirler almaya başlamıştır. Ülkemizde üretim, kalite ve sertifikasyon, mevzuat ve teşvikler konusunda ciddi düzenlemeler yapılmış ve çeşitli teşvikler öngörülmüştür. Son yıllarda Tarım ve Orman Bakanlığı ve ilgili diğer kurumlarca sağlanan destek, hibe ve krediler ile modern şartlarda üretim yapan örtüaltı işletmeleri hızla artmaktadır. Bunların ortalama büyüklükleri 27 dekar seviyelerindedir. (Tarım ve Orman Bakanlığı, TÜİK)

2.2.1 Yatırım Teşvik Sistemi

Tablo 2. Yatırım Teşvik Sistemi Teşvik Unsurları

Yatırımın Konusu	Seracılık
İlin Olduğu Bölge	Ankara – 1. Bölge
Genel Teşvik	Yararlanabilir
Bölgesel Teşvik	Evet
Öncelikli Yatırım	Hayır
Bölgesel Teşvik Asgari Şartlar	1 Milyon TL ve en az 20 dekar büyüklüğünde Seracılık
Yatırımla İlgili Özel Şartlar	En az 5 Milyon TL tutarında 25 dekar ve üzerindeki yurtiçi teknolojileri de içeren otomasyona dayalı sera yatırımları Öncelikli Sektör Yatırımlarıdır. Öncelikli yatırımlar, 6. bölge hariç 5. bölge teşviklerinden yararlanmaktadır. Öncelikli sektör yatırımları kapsamında olan sera yatırımlarında faiz desteği oranı TL kredilerde 7 puan, döviz kredilerinde 3 puandır.
Yararlanılacak Teşvik Bölgesi	1. Bölge
KDV İstisnası	Var
Gümrük Vergisi Muafiyeti	Var
Yatırım Yeri Tahsisi	Var
SGK İşveren Hissesi Desteği	2 yıl, %10 Yatırıma Katkı Oranı
Vergi İndirimi Desteği	Vergi İndirim Oranı %50, Yatırıma Katkı Oranı %15
Faiz Desteği	Uygulanmamaktadır
SGK İşçi Hissesi Desteği	Uygulanmamaktadır
Gelir Vergisi Stopajı Desteği	Uygulanmamaktadır

Yatırım teşvik belgesine ilişkin müracaatlar, Sanayi ve Teknoloji Bakanlığı Teşvik Uygulama ve Yabancı Sermaye Genel Müdürlüğü tarafından yönetilen E-TUYS adlı web tabanlı uygulama aracılığıyla gerçekleştirilmektedir.

Yalnızca nitelikli elektronik sertifika sahibi olan ve yetkilendirme başvurusu talebi Bakanlık tarafından onaylanmış kişiler E-TUYS aracılığıyla yatırım teşvik işlemlerini yürütmek üzere sisteme erişebilmektedir. Bu nedenle, yatırımcıların ilk etapta yetkilendirme işlemini gerçekleştirmek üzere Bakanlığa gerekli belgeleri ile müracaat etmeleri gerekmektedir.

Yetkilendirme başvurusunun Bakanlıkça onaylanmasını müteakip, yetkilendirilen kişilere e-posta aracılığıyla onay mesajı iletilmektedir. Bu aşamadan sonra yetkili kişiler, E-TUYS uygulamasına bağlanıp yatırımcı bilgilerini güncelleyebilmekte ve yatırım teşvik belgesi müracaatında bulunabilmektedir.

2.2.2 Diğer Destekler

Yatırım teşvik sistemi haricinde mevcut durumda yatırımın yararlanabileceği farklı destekler de bulunmaktadır.

2.2.2.1 Tarım ve Orman Bakanlığı

DESTEK ADI	DESTEK MİKTARI	DESTEK ŞARTLARI
Mazot ve Gübre Desteği	19,00 TL/da	Örtüaltı Kayıt Sistemine Kayıt yaptıran üreticiler
Örtüaltı İyi Tarım Desteği	Bireysel 150 TL/da Grup sertifikasyon 75 TL/da	
TARSİM (Sera Sigortası) Desteği	Poliçenin %50'si	
Örtüaltı Bombus Arısı Desteği	Dekara en fazla 2 adet olmak üzere 60 TL/Koloni	
Örtüaltı Bitkisel Üretimde Biyolojik ve Biyoteknolojik Mücadele Desteği	Paket toplamı 520 TL/da olacak şekilde	
Biyolojik mücadele	400 TL/da	
Biyoteknik mücadele	120 TL/da	
Küçük Aile İşletmesi Desteği	5 da altında arazisi olan seracılara 100 TL/da	Çiftçi Kayıt Sistemi'ne kayıtlı olan üreticiler
Tarım Sigortası Destekleri	Belirlenen riskler sigorta primi tutarının %50'si	
Orkoy Kredileri	Seracılık (plastik) 500 m2 kapasite 30.000TL	Orman Köylüleri, Kooperatifler ve Üst Kuruluşları
Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Tarıma Dayalı Ekonomik Yatırımların Desteklenmesi Desteği	Alternatif enerji kaynakları kullanılarak, 3 dekardan küçük olmamak üzere 2 milyon TL üst limite kadar %50 hibe	Çiftçi kayıt sistemine veya bakanlığın oluşturduğu diğer kayıt sistemlerine kayıtlı; şahıs işletmeleri, şirketler, tarımsal amaçlı kooperatifler, birlikler ve üst birlikler

2.2.2.2 Tarım ve Kırsal Kalkınma Kurumu

DESTEK ADI	DESTEK MİKTARI	DESTEK ŞARTLARI
302-Çiftlik Faaliyetlerinin Çeşitlendirilmesi ve İş Geliştirme	Yatırım başına en az 5.000, en fazla 500.000 Avro proje destek miktarı ve %65'e varan oranlarda hibe	Çiftçiler, kırsal alanda yaşayan gerçek kişiler, kırsal alanda faaliyet gösteren yeni veya mevcut mikro ve küçük ölçekte özel tüzel kişiler

2.2.2.3 Ziraat Bankası & Tarım Kredi Kooperatifleri

DESTEK ADI	DESTEK MİKTARI	DESTEK ŞARTLARI
Devlet Destekli Örtüaltı (Sera) Kredisi	25 milyon TL üst limite kadar, kademeli olarak uygulanan %50- %100 arasında değişen oranlarda faiz indirimi	Kontrollü örtüaltı üretme koşullarına sahip en az 1 dekar büyüklüğündeki seralarda üretim yapan ve hazırladıkları fizibilite raporları bakanlık müdürlüklerince onaylanan yeni kurulacak işletmeler

2.2.2.4 Hazine ve Maliye Bakanlığı

DESTEK ADI	DESTEK MİKTARI	DESTEK ŞARTLARI
Hazine Arazileri Kullanım İzni	Hazineye ait taşınmazların kullanma izni veya irtifak hakkı	En az 10 milyon ABD Doları karşılığı TL tutarında yatırım yapmayı ve yatırımın faaliyete geçmesinden itibaren en az on kişiye on yıl süreyle istihdam sağlamayı taahhüt eden yatırımcı

2.3 Sektörün Profili

2.3.1 Sektörün Genel Yapısı

2.3.1.1 Türkiye’de Tarım, Bitkisel Üretim, Örtüaltı Yetiştiricilik, Jeotermal Seracılık

Ülke ekonomisinde oldukça önemli bir yer tutan tarım sanayi, aynı zamanda en eski sanayi koludur. Tarım sektörünün ve tarıma dayalı sanayinin ülke ekonomisi içinde önem ifade etmesi, büyük bir üretim potansiyeline sahip olunması ve dolayısı ile Türkiye’nin gelişmesinde tarım ve tarıma dayalı politikaların önemi büyüktür. Gıda sektörünün ana girdisini oluşturan tarım sanayi; gıda sektörü ile paralel olarak gelişmesini sürdürmektedir. Bu nedenle tarım ve gıda sanayileri sosyoekonomik açıdan ülke ekonomisi için büyük önem taşımaktadır

Şekil 1. Örtü Altı Yetiştiricilik, Seracılık ve Örtüaltı Üretimimizde Mevcut Durum

Kaynak: Tarım ve Orman Bakanlığı, 2019

Şekil 2. Örtü Altı Yetiştiricilik, Sera Alanlarındaki Üretim Grup Bazında Dağılımı

Kaynak: Tarım ve Orman Bakanlığı, 2019

Ülkemiz örtüaltı alanları 2019 yılı itibariyle 790 bin dekadır. Ülkemizdeki sera alanlarının %92'sinde sebze (genelde yazlık sebzeler), %7'sinde süs bitkileri (özellikle kesme çiçek) ve %1'inde ise meyve türleri (özellikle muz ve çilek) yetiştirilmektedir. Sera yetiştiriciliğinde %49 ile domates birinci sırada yer almakta, bunu %14 ile hıyar, %10 ile karpuz ve %9 ile biber izlemektedir. Kalan %14'lük alanda da muz, patlıcan, kabak, kavun, çilek ve diğer sebze türleri yetiştirilmektedir. Sera yetiştiriciliğinde en büyük paya sahip olan ürünlerin GTİP numaralarına ve kod tanımlarına aşağıdaki tabloda yer verilmiştir.

Türkiye, tarımsal ürünler üretimi yönünden Avrupa'nın ve dünyanın önde gelen ülkelerinden biridir. Türkiye'de bulunan tarım alanları aşağıdaki tabloda gösterilmektedir.

Tablo 3. Türkiye'deki Tarım Alanları 2001-2019 (Bin Ha)

Yıllar	Toplam Tarım Alanı	Tahıllar ve Diğer Bitkisel Ürünlerin Alanı		Sebze Bahçeleri Alanı	Süs Bitkileri Alanı	Meyveler, İçecek ve Baharat Bitkileri Alanı	Çayır ve Mera Arazisi
		Ekilen Alan	Nadas				
2001	40.967	17.917	4.914	909	-	2.610	14.617
2002	41.196	17.935	5.040	930	-	2.674	14.617
2003	40.644	17.408	4.991	911	-	2.717	14.617
2004	41.210	17.962	4.956	895	-	2.780	14.617
2005	41.223	18.005	4.876	894	-	2.831	14.617
2006	40.493	17.440	4.691	850	-	2.895	14.617
2007	39.504	16.945	4.219	815	-	2.909	14.617
2008	39.122	16.460	4.259	836	-	2.950	14.617
2009	38.912	16.217	4.323	811	-	2.943	14.617
2010	39.011	16.333	4.249	802	-	3.011	14.617
2011	38.231	15.692	4.017	810	4	3.091	14.617
2012	38.399	15.463	4.286	827	5	3.201	14.617
2013	38.423	15.613	4.148	808	5	3.232	14.617
2014	38.558	15.782	4.108	804	5	3.243	14.617
2015	38.551	15.723	4.114	808	5	3.284	14.617
2016	38.328	15.575	3.998	804	5	3.329	14.617
2017	37.964	15.498	3.697	798	5	3.348	14.617
2018	37.797	15.421	3.513	784	5	3.457	14.617
2019	37.711	15.387	3.387	790	5	3.525	14.617

Kaynak: TÜİK, 2019

Tablo 3'de gösterildiği gibi Türkiye'de 2001 yılında ekilen tarım alanı 40.967 hektar iken 2019 yılına geldiğinde bu rakam %8 oranında azalarak 37.711 hektara düşmüştür. Söz konusu azalışta arazi kullanım yapısının değişmesi ve özellikle ekilemeyen arazi miktarlarındaki artış etkili olmuştur. Sebze ekili alanların toplam ekili alan içindeki payı 2001 yılında %2,22 iken 2019 yılında %2,09'a düşmüştür.

Tablo 4. Bitkisel Üretim Miktarı (Ton) ve Değişim

Ürün Grubu	Yıllar			Değişim% 2002-2019	Değişim% 2018-2019
	2002	2018	2019		
Tarla Bitkileri	58.124.519	62.935.629	63.835.101	9,8	1,4
Meyveler	13.273.350	20.494.028	20.578.453	55	0,4
Sebzeler	25.823.567	30.032.827	31.089.644	20,4	3,5
Çay ve Baharat Bitkileri	884.700	1.784.876	1.756.679	98,6	-1,6
TOPLAM	98.106.136	115.247.360	117.259.877	19,5	1,7

Kaynak: TÜİK, 2019

Tablo 5. Yıllara Göre Sebze Üretim Miktarı (Ton) ve Değişim

Meyvesi Yenen Sebzeler	2002	2018	2019	Değişim% 2018-2019	Değişim% 2002-2019
	21.282.000	24.696.085	25.362.314	2,7	19,2
Domates	9.450.000	12.150.000	12.841.990	5,7	35,9
Hıyar	1.670.000	1.848.273	1.916.645	3,7	14,8
Acur	-	42.631	43.204	1,3	-
Biber (salçalık)	-	1.128.060	1.234.423	9,4	-
Biber (dolmalık)	410.000	397.175	371.918	-6,4	-9,3
Biber (sivri)	1.340.000	930.349	902.203	-3	-32,7
Biber(çarliston)	-	99.390	117.125	17,8	-
Bamya	31.000	29.111	31.428	8	1,4
Patlıcan	955.000	836.284	822.659	-1,6	-13,9
Kabak (sakız)	280.000	474.527	447.830	-5,6	59,9
Balkabağı	65.000	87.207	92.319	5,9	42
Kabak (çerezlik)	-	55.043	50.265	-8,7	-
Kavun	1.820.000	1.753.942	1.777.059	1,3	-2,4
Karpuz	4.575.000	4.031.174	3.870.515	-4	-15,4
Pepino	-	24	109	354,2	-
Bezelye	69.000	107.344	98.200	-8,5	42,3
Fasulye	515.000	580.949	596.074	2,6	15,7
Börülce	15.000	17.657	18.420	4,3	22,8
Bakla	44.000	38.921	40.068	2,9	-8,9
Barbunya fasulye	43.000	88.024	89.860	2,1	109

Kaynak: TÜİK, 2019

Yaş sebze üretimi son 7 yılda yaklaşık 5,3 milyon ton artmıştır. Yaş sebze üretiminde artışa etki eden en büyük faktörlerden biri ihracat artışının olmasıdır. TÜİK 2019 yılı verilerine göre Türkiye'de 2018 yılında meyve-sebze ihracatı 4.529.280.000 \$ iken, 2019 yılında 5.588.637.000 \$'a yükselterek meyve-sebze ihracatında yaklaşık %23 artış sağlamıştır.

Tablo 6. Türkiye Örtüaltı Alanları (Bin Dekar) ve Değişim

Yıllar	Cam Sera	Plastik Sera	Yüksek Tünel	Alçak Tünel	Toplam
2002	64	180	61	230	535
2003	70	167	61	185	483
2004	72	169	66	171	478
2005	65	171	67	164	467
2010	81	231	82	171	564
2014	81	299	113	157	649
2015	80	309	113	162	664
2016	80	329	113	170	692
2017	86	355	120	191	752
2018	78	369	114	211	772
2019	75	379	111	224	790
Değişim(%) 2002-2019	17	111	82	-3	47
Değişim(%) 2018-2019	-4	3	-3	6	2

Türkiye’de toplam örtüaltı varlık 790 bin dekara ulaşmıştır. Türkiye örtüaltı varlığı bakımından Dünyada ilk dört ülke arasında Avrupa’da ise İspanya’nın ardından ikinci sırada yer almaktadır. Türkiye’de son 10 yılda ortalama örtüaltı işletme büyüklüğü 2 dekar seviyesinden 4 dekara yükselmiştir ve modern sera varlığı yaklaşık 13 bin dekardır. Bu seralarda topraksız tarım metodu ile ihracata yönelik üretim yapılmaktadır. (Örtüaltı Kayıt Sistemi, 2019)

Tablo 7. Türkiye Örtüaltı Üretim Miktarları (Bin Ton) ve Değişim

Yıllar	Cam Sera	Plastik Sera	Yüksek Tünel	Alçak Tünel	Toplam
2002	999	1.980	369	923	4.271
2003	1.188	2.134	404	801	4.528
2004	1.218	2.041	383	713	4.354
2005	1.182	2.129	412	743	4.465
2010	1.345	2.895	601	910	5.750
2014	1.259	3.554	744	919	6.482
2015	1.276	3.676	805	963	6.720
2016	1.289	4.011	838	1.028	7.165
2017	1.319	4.168	792	1.104	7.383
2018	1.316	4.615	891	1.249	8.071
2019	1.311	4.902	875	1.349	8.437
Değişim(%) 2002-2019	31,2	147,6	137,1	46,2	97,5
Değişim(%) 2018-2019	-0,4	6,2	-1,8	8	4,5

Kaynak: TÜİK, 2019

Türkiye’de 2019 yılında 31 milyon ton sebze üretilmiştir. Bu üretimin 23,2 milyon tonu açıkta, 7,8 milyon tonu seralarda üretilmiştir. Örtüaltı sebze üretimi 7.814.543 ton, örtüaltı meyve üretimi 622.073 ton ve örtüaltı süs bitkileri üretimi 1.238.975.594 adettir. Ülkemiz örtüaltı bitkisel üretim değeri yaklaşık 10 milyar TL’dir. Örtü altı tarımında 2002-2019 yılları arası veriler incelendiğinde %97,5 oranında ürün artışı gerçekleşmiştir. Toplam alanda ise yaklaşık olarak %50 civarında artış görülmektedir. Toplam örtü altı sistemleri ve tüm ürünleri içerisine alacak şekilde yapılan Tablo 5’e göre 2002 yılı dekar başına verim 7,98 ton iken, 2019 yılında dekar başına verim 10,67 tona yükselmiştir. (TÜİK, 2019)

Ülkemiz örtüaltı sebze üretiminde Antalya %48’lik payla (3,8 milyon ton) birinci sıradadır. Bu ilimizi sırasıyla, Mersin %16 (1,2 milyon ton), Adana %13 (1 milyon ton) ve Muğla %9 (690 bin ton) illeri takip

etmektedir. Bu 4 ildeki toplam örtü altı üretimimiz yaklaşık 6,7 milyon ton ile ülkemiz toplam örtüaltı üretiminin yaklaşık %86'sını oluşturmaktadır. (TÜİK, 2019)

Türkiye'de örtü altı üretiminde en büyük maliyet gideri ısıtma giderleridir. Bu nedenle yeni tarım teknolojilerinde ısıtma maliyetlerini en asgari düzeye indirecek yeni teknikler ortaya çıkmıştır. Türkiye, jeotermal enerji, güneş enerjisi, rüzgâr enerjisi ve biyokütle teknolojisi ile ısınma giderlerini karşılayacak sistemler yönünden oldukça zengindir. Tarımsal üretimde en çok kullanılan alternatif enerji ise jeotermal kaynaklı ısıtma sistemidir.

Türkiye Jeotermal Derneği'nin verilerine göre Dünyada yaklaşık 15.000 dönüm, Türkiye'de ise jeotermal sera uygulamalarında yapılmış olan teşvikler sayesinde yaklaşık 4.283 dönüm jeotermal sera bulunmaktadır. Mevcut yaklaşık 4.283 dönümlük sera ısıtmasının 10 yılın sonunda 15.000 dönüm olması hedeflenmektedir. Türkiye'de başlıca jeotermal seracılık yapılan yerler ise aşağıda tabloda yer almaktadır.

Tablo 8. Türkiye'de Jeotermal Seracılık Yapılan Yerler

	İller	Toplam Alan (da)
1	İzmir	819
2	Manisa	756
3	Afyon	720
4	Denizli	474
5	Şanlıurfa	421
6	Kütahya	293
7	Aydın	153
8	Adıyaman	112
9	Eskişehir	96
10	Kırşehir	92
11	Yozgat	81
12	Nevşehir	60
13	Aksaray	60
14	Ağrı	39
15	Uşak	35
16	Van	32
17	Ankara	30
18	Sakarya	6
TOPLAM		4.283

Kaynak: GTHB, 2016

2.3.1.2 Ankara'da Tarım, Bitkisel Üretim, Örtüaltı Yetiştiricilik, Jeotermal Seracılık

Ankara ilinin yüzölçümü 2.563.200 hektar olup yüzölçümünün yaklaşık %50'sini tarım alanları, %28'ini ormanlık ve fundalık alanlar, %12'sini çayır ve meralar, %10'unu ise tarım dışı araziler teşkil etmektedir. Tablo 9'da Ankara'nın tarım alanları gösterilmektedir.

Tablo 9. Ankara'daki Tarım Alanları 2002-2019 (Da) ve Bitkisel Üretim Miktarı (Ton)

	2002		2018		2019	
	Üretim Alanı (da)	Üretim Miktarı (ton)	Üretim Alanı (da)	Üretim Miktarı (ton)	Üretim Alanı (da)	Üretim Miktarı (ton)
Meyve	253.760	123.131	296.544	117.451	315.976	106.693
Sebze	508.980	1.025.643	373.307	1.160.464	419.315	1.347.703
Tarla	8.716.060	2.641.629	7.931.668	2.464.062	7.636.033	2.556.009

Kaynak: TÜİK, 2019

Tablo 10. Ankara'da 2019 Yılı Soğan, Havuç, Domates, Kavun, Marul Üretimi (Ton)

Ürün Adı	Türkiye Üretimi (Ton)	Ankara Üretimi (Ton)	Türkiye Üretimi İçindeki Payı
Soğan (Kuru)	2.200.000	669.134	30,42%
Havuç	663.882	152.718	23,00%
Domates	12.841.990	121.455	0,95%
Kavun	1.777.059	96.210	5,41%
Marul	499.766	77.665	15,54%
Genel Toplam	31.089.644	1.347.703	4,33%

Kaynak: TÜİK, 2019

Tablo 11. Ankara'da 2019 Yılı Domates, Hıyar, Karpuz, Biber Üretimi (Ton)

Ürünler	2019
Domates	121.455
Hıyar	16.287
Karpuz	74.991
Biber	9.328

Kaynak: TÜİK, 2019

Ankara'da rakımın yüksek olması sebebiyle tarımsal üretim yapma dönemi oldukça kısadır. Bu durumun sebze ve meyve üretimini kısıtlaması sebebiyle seracılık önem kazanmaktadır. Ancak Ankara'da seracılık faaliyetleri iklim şartlarının bir sonucu olarak ısıtma maliyetlerinin yüksek olması bakımından tercih edilmemektedir. Yatırım ile birlikte seracılık cazip hale getirilerek Ankara'da yaygınlaşmasının sağlanması planlanmaktadır. Bu noktada ise ısıtma maliyetlerini oldukça düşürecek olan jeotermal kaynaklı seracılık önem kazanmaktadır.

Ankara jeotermal enerji bakımından oldukça zengin bir bölgede yer almaktadır. 2014-2023 Ankara Bölge Planı'nda yer alan amaç ve hedeflerden görüldüğü gibi, maliyetleri önemli oranda düşürecek jeotermal seracılığın bölge çapında genişletilmesi ve geliştirilmesi bölge ekonomisine olumlu bir katkı sağlayacaktır. Ankara'nın Ayaş, Beypazarı, Çamlıdere, Çubuk, Gündül, Haymana, Kazan, Kızılcahamam ve Polatlı ilçelerinin jeotermal kaynaklar bakımından zengin olması ve bu kaynakların tarıma uygun olması özellikle seracılık için avantaj sağlamaktadır.

En önemli gider kalemi olan ısıtma masrafları, kış mevsiminin uzun sürdüğü Ankara'da seracılığın gelişimine engel oluşturmaktadır. Bir dekar seranın Ekim-Nisan arasında 7 ay süreyle 15 santigrat derecede tutulması için yapılacak ısıtmalarda Antalya'da 22, Ankara'da 86 ton fuel oil gerekmektedir. Buna göre Ankara koşullarında bir seranın ısıtılabilmesi için Antalya'ya göre yaklaşık 4 kat fazla enerjiye ihtiyaç duyulmaktadır (Trabzon Ticaret ve Sanayi Odası, 2014). Bu noktada ise termal kaynakların kullanımı ile bu sorunun çözüleceği ve seracılığın karlı bir iş haline gelebileceği düşünülmektedir. Yatırım konusu jeotermal serada yıl boyu üretim yapma imkânı sağlanacaktır.

2.3.1.3 Sektöre Ait Ürün Yelpazesi ve Ürünlerin Kullanım Alanları

Tarım sektörü ürün çeşitliliği açısından oldukça geniş bir yelpazeye sahipken, sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi faaliyeti altında da oldukça ürün çeşidi bulunmaktadır. Bu nedenle jeotermal serada yetiştirilecek bitkilerden sadece domates, hıyar, karpuz, biber esas alınmaktadır. Seralarda üretilebilecek ürünlerin tümünün işlenmesi ile farklı gıda maddeleri ortaya çıkmaktadır. Bu ürünler tüm gıda sektöründe kullanılabilir ürünlerdir.

2.3.1.4 Sektörün İleri ve Geri Bağlantılarının Bulunduğu Sektörler

Sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi sektörünün geri bağlantıda olduğu başlıca sektör tarım sektörüdür. Sebze ve meyve işleme sanayi ve gıda sektörü ise yatırımın ileri bağlantıları olan sektörlerdir. Bu kapsamda yaş sebze ve meyvelerin üretimi bu sektörler için oldukça önemlidir.

2.3.1.5 Dünyada Sektörün Büyüklüğü, Sektörde Öne Çıkan Ülkeler, Firmalar ile Bu Firmaların Dünya Pazarından Aldıkları Paylar

Bölgeler itibari ile özellikle Batı Avrupa, ABD ve Akdeniz ülkeleri iklimsel verilerin de uygun olması sebebi ile verime dayalı tarımsal üretimde ön plandadır. Hindistan, Çin, ABD, Brezilya gibi ülkeler de kalabalık nüfusları ve tarıma dayalı ekonomileri ile gıda ihracatında ön planda olan diğer ülkelerdir. Verim bazlı tarım endüstrisinde en göze çarpan ülke ise Hollanda'dır. Yaklaşık olarak yıllık 84 milyar dolar ihracatı ile birim alanda en fazla katma değeri üreten ülke pozisyonundadır. Burada, özellikle topraksız tarım kültüründe yapılan sebze, meyve ve süs bitkileri üretiminin rolü büyüktür. Ayrıca, topraksız seracılık üretiminde İspanya ve Fransa kayda değer üretim yapan ülkelerdir.

2018 yılı verilerine göre Hollanda'da 8.000, İtalya'da 1.500, İspanya'da 6.000 ve Çin'de 2.000 hektar topraksız kültürde üretim yapan sera alanı bulunmaktadır (FAO, 2018). 2018 yılında Dünyada toplamda 1,4 milyon hektar örtüaltı üretimi yapılmış olup topraksız seracılık bunun %5'ini oluşturmuştur. Topraksız tarım, 1995 yılında başlamış ve günümüze kadar çok fazla gelişme gösterememiştir. Bunun nedeni ise topraksız tarım yatırım maliyetinin yüksek olması ve teknolojinin yurt dışından ithal edilmesidir. (FAO, 2018).

Tablo 12. Dünya'da Seçili Sebze Ürünleri Üretim Miktarı (Bin Ton)

Ürünler	2014	2015	2016	2017	2018
Domates	174.787	176.823	178.158	180.945	182.256
Hıyar	76.111	78.037	79.844	77.896	75.219
Karpuz	99.201	100.976	102.414	103.225	103.931
Biber	3.716	3.991	3.907	4.437	4.164

Kaynak: FAO, 2019

Serada üretilmesi planlanan ürünlerin dünyadaki üretim eğilimi incelendiğinde görülmektedir ki seçilen bu ürünlerin üretimi son 5 yılda sürekli bir artış kaydetmiştir. Vazgeçilemez gıda maddeleri olan bu bitkisel ürünler için üretimin ilerleyen yıllarda da artması beklenmektedir.

2.3.1.6 Ülke Genelinde Sektörde Faaliyet Gösteren Firma Sayısı

Bitkisel Üretim Genel Müdürlüğü 2019 verilerine göre Örtüaltı Kayıt Sistemine Kayıtlı Toplam Örtüaltı Alanlar ve işletme sayıları Tablo 13'te yer almaktadır.

Tablo 13. Örtüaltı Kayıt Sistemi Verileri

Örtüaltı Tipi	İşletme Sayısı	Örtüaltı Sayısı	Alan (da)
Cam Sera	10.060	19.720	26.353
Cam ve Plastik Sera	2.744	3.875	9.070
Plastik Sera	40.409	81.106	246.890
Toplam Sera	53.213	104.701	282.313
Yüksek Tünel	2.179	6.936	18.995
Alçak Tünel	1.668	5.201	126.367
GENEL TOPLAM	57.060	116.838	427.675

Kaynak: BÜGEM, 2019

Türkiye'de son 5 yılda gerçekleştirilen üretim miktarı aşağıdaki tabloda yer almaktadır.

Tablo 14. Tarımsal İstatistik Verileri (Bin Ton)

Ürünler	2015	2016	2017	2018	2019
Domates	11.850	12.600	12.750	12.200	12.800
Hıyar	1.822	1.811	1.827	1.848	1.916
Karpuz	3.918	3.928	4.011	4.031	3.870
Biber	919	967	945	930	902

Kaynak: Tarımsal İstatistik, 2019

Bu tabloda görüldüğü üzere Türkiye'de son 5 yılda zaman zaman düşüş kaydedilse dahi her bir ürün üretiminde çoğu zaman sürekli bir artış kaydedilmiştir. Vazgeçilemez gıda maddeleri olan bu bitkisel ürünler için üretimin ilerleyen yıllarda da artması beklenmektedir.

Tablo 15. Örtüaltında Yetiştirilen Ürünler (Bin Ton) (2019 Yılı)

Ürünler	Üretim
Domates	4.083
Hıyar	1.156
Karpuz	877
Biber	749

Tablo 16. Örtüaltında Yetiştirilen Ürünlerin Toplam Üretim Miktarı İçerisindeki Payı

Ürünler	Örtüaltında Yetiştirilen Ürünlerin Toplam Üretim Miktarı İçerisindeki Payı
Domates	%32
Hıyar	%60
Karpuz	%23
Biber	%83

Örtüaltında yetiştirilen ürünlerin toplam üretim miktarı içerisindeki pay incelendiğinde ise örtüaltı yetiştiriciliğinin önemi ve daha da gelişerek üretime katkısının artması gerektiği görülmektedir.

Türkiye bazında TOBB Sanayi Veri Tabanında 01.13.00 Sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi alanında kayıtlı üretici bilgileri aşağıdaki tabloda verilmiştir.

Tablo 17. Kayıtlı Üretici Bilgileri

İl Adı	Kayıtlı Üretici	Personel Bilgileri						Üretim Kapasitesi	
		M	T	U	İ	İD	Toplam	Adet	Kilogram
Afyonkarahisar	24	38	28	12	848	51	977	49.263,39	
Ankara	1	0	0	0	34	4	38	*	*
Antalya	4	18	15	0	356	21	410	78.456,00	3.621,50
Aydın	2	2	3	0	30	4	39	*	*
Balıkesir	1	3	2	0	1	3	9	*	*
Denizli	1	7	7	1	200	5	220	*	*
İzmir	7	28	31	8	488	33	588	66.159,73	22.748,60
Uşak	1	3	3	0	33	6	45	*	*
Yozgat	1	1	0	0	11	0	12	*	*
Toplam	42	100	89	21	2.001	127	2.338	144.615,73	90.855,79

M: Mühendis; T: Teknisyen; U: Usta; İ: İşçi; İD: İdari

Kaynak: TOBB Sanayi Veri Tabanı,2019

TOBB Sanayi Veri Tabanında 01.13.00 Sebze, kavun-karpuz, kök ve yumru sebzelerin yetiştirilmesi alanında kayıtlı üretici sayısı bir olduğu için üretim kapasitesi bilgileri paylaşılamamaktadır, bu nedenle kurulu kapasiteye ilişkin herhangi bir bilgiye erişilememiştir.

2.4 Dış Ticaret ve Yurt İçi Talep

Yatırım konusu serada üretilebilecek ürünlerin ithalat-ihracat miktar ve değerleri aşağıdaki tablolarda yer almaktadır. İthalat ve ihracat rakamlarına göre Türkiye'nin ithalatçı/ihracatçı ülke pozisyonu aşağıda incelenmektedir.

Tablo 18. Türkiye Domates İthalat-İhracat Verileri

Yıllar	İthalat Miktarı (kg)	İthalat Değeri (\$)	İhracat Miktarı (kg)	İhracat Değeri (\$)
2015	494.340	426.368	541.355.247	365.278.821
2016	786.952	570.130	485.963.194	239.874.828
2017	552.849	449.988	525.689.635	290.137.908
2018	1.042.000	845.224	530.342.815	289.975.426
2019	1.210.410	1.237.558	534.701.141	303.046.886

Kaynak: UNComtrade Database, 2019

Tablo 19. Türkiye'nin Domates İhracatı Yaptığı Ülkeler

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)
Rusya	96.800.198	85.455.858
Romanya	38.783.260	36.303.683
Ukrayna	63.448.721	29.736.370
İsrail	38.984.436	23.953.944
Bulgaristan	32.256.610	23.851.543

Kaynak: UNComtrade Database, 2019

Tablo 20. Türkiye'nin Domates İthalatı Yaptığı Ülkeler

Ülkeler	İthalat Miktarı (kg)	İthalat Değeri (\$)
Rusya	785.677	1.013.034
İsrail	98.846	78.227
Belarus	43.460	42.598
Ukrayna	53.710	34.407
Katar	46.400	23.896

Kaynak: UNComtrade Database, 2019

Verilere göre Türkiye domates alanında son beş yılda net bir şekilde ihracatçı ülke özelliği göstermektedir. Giderek artan ithalata rağmen ihracatın da sürekli artışı görülmektedir. FAO'da yer alan 2018 yılı verilerine göre domates üretiminde dünyada önde gelen ilk beş domates üreticisi ülkeler sırasıyla Çin, Hindistan, ABD, Türkiye ve Mısır'dır. UN Comtrade Database'de yer alan verilere göre ise Türkiye bu ülkeler arasından yalnızca 2019 yılında İran ile 22.819 \$ ithalat ve 148.702 \$ ihracat gerçekleştirmiştir. Tüm dünya göz önünde bulundurulduğunda Türkiye'nin 2019 yılı toplam ihracat değeri 303.046.886 \$ (534.701.141 kg.) ve ithalat değeri 1.237.558 \$ (1.210.406 kg.)'dır.

Dünya domates ihracatında Meksika, Hollanda, İspanya, Fas ve Türkiye öne çıkarken dünya domates ithalatında ise ABD, Almanya, Rusya, Fransa ve İngiltere önemli ülkeler arasında yer almaktadır. Ülkelerin 2019 yılı ihracat birim fiyatları Türkiye ile karşılaştırmalı olarak aşağıdaki tabloda gösterilmektedir.

Tablo 21. Domates İhracat Birim Fiyatları

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)	İhracat Birim Fiyatı (\$)
Meksika	1.858.919.572	2.154.855.104	1,16
Hollanda	1.087.213.048	1.931.734.567	1,78
İspanya	767.369.337	1.031.800.383	1,34
Fas	587.819.237	764.875.768	1,30
Türkiye	534.701.141	303.046.886	0,56

Kaynak: UNComtrade Database, 2019

Türkiye'nin, diğer ihracatçı ülkeler ile karşılaştırıldığında birim fiyatı en düşük olan ülke olduğu anlaşılmaktadır. Örneğin Fas, Türkiye ile yaklaşık miktarlarda ihracat yapmalarına rağmen Fas'ın ihracat birim fiyatı Türkiye'ninkinin 2,5 katı kadardır. Bu sebeple ihracatta Türkiye'nin önüne geçmektedir.

Antalya Ticaret ve Sanayi Odası verilerine göre domates üretimi sürecinde %15 oranında fire söz konusudur. Buna göre 2019 yılı miktarı olan 12.800 bin tondan yaklaşık 10.880 bin ton domates üretildiği varsayılmaktadır. Yurt içi talep miktarı bu fire oranı dikkate alınarak hesaplanmaktadır. 2019 yılında domatese ilişkin yurt içi talebin 10.880 bin tonu üretim, bin tonu ithalat ve 534 bin tonu ise ihracat rakamlarından oluşmaktadır. Stok konusunda bilgi olmadığından hareketle toplam yurt içi talebin 10.347 bin ton olduğu görülmektedir.

Tablo 22. Türkiye Hıyar İthalat-İhracat Verileri

Yıllar	İthalat Miktarı (kg)	İthalat Değeri (\$)	İhracat Miktarı (kg)	İhracat Değeri (\$)
2015	244.795	180.021	69.653.559	47.886.886
2016	691.404	534.484	47.802.126	28.167.150
2017	2.421	1.477	49.244.334	33.824.853
2018	26.285	24.710	66.220.188	41.080.084
2019	156.000	92.998	54.612.757	36.774.200

Kaynak: UNComtrade Database, 2019

Tablo 23. Türkiye'nin Hıyar İhracatı Yaptığı Ülkeler

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)
Almanya	7.809.309	8.361.734
Ukrayna	14.919.566	8.235.585
Bulgaristan	6.859.566	4.158.984
Romanya	3.242.309	3.008.498
Rusya	2.776.906	2.201.571

Kaynak: UNComtrade Database, 2019

Tablo 24. Türkiye'nin Hıyar İthalatı Yaptığı Ülkeler

Ülkeler	İthalat Miktarı (kg)	İthalat Değeri (\$)
İsrail	145.000	80.678
Belarus	11.000	12.320

Kaynak: UNComtrade Database, 2019

Verilere göre Türkiye hıyar alanında son beş yılda daha çok ihracatçı ülke özelliği göstermektedir. Giderek artan ithalata ve 2019 yılında azalan ihracata rağmen Türkiye hıyar üretiminde önemli bir hacme sahiptir. FAO'da yer alan 2018 yılı verilerine göre hıyar üretiminde dünyada önde gelen ilk beş hıyar üreticisi ülke sırasıyla Çin, İran, Türkiye, Rusya ve Meksika'dır. UN Comtrade Database'de yer alan verilere göre ise Türkiye bu ülkeler arasından yalnızca 2019 yılında Rusya ile 2.201.571 \$ ihracat gerçekleştirmiştir. Tüm dünya göz önünde bulundurulduğunda Türkiye'nin 2019 yılı toplam ihracat değeri 36.774.200 \$ (54.612.757 kg.) ve ithalat değeri 92.998 \$ (156.000 kg.)'dir.

Dünya hıyar ihracatında İspanya, Meksika, Hollanda, Kanada ve ABD öne çıkarken dünya domates ithalatında ise ABD, Almanya, İngiltere, Hollanda ve Rusya önemli ülkeler arasında yer almaktadır. Ülkelerin 2019 yılı ihracat birim fiyatları Türkiye ile karşılaştırmalı olarak aşağıdaki tabloda gösterilmektedir.

Tablo 25. Hıyar İhracat Birim Fiyatları

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)	İhracat Birim Fiyatı (\$)
İspanya	705.413.067	677.880.697	0,96
Meksika	782.033.159	541.872.799	0,69
Hollanda	435.894.779	513.503.127	1,17
Kanada	167.729.966	281.245.961	1,68
ABD	48.144.860	64.305.978	1,34
Türkiye	54.612.757	36.774.200	0,67

Kaynak: UNComtrade Database, 2019

Türkiye'nin, diğer ihracatçı ülkeler ile karşılaştırıldığında birim fiyatı en düşük olan ülke olduğu anlaşılmaktadır. ABD, 2019 yılında Türkiye'den daha az miktarda ihracat gerçekleştirmesine rağmen ABD'nin ihracat birim fiyatı Türkiye'ninkinin 2 katı kadardır. Bu sebeple ihracatta Türkiye'nin önüne geçmektedir.

Antalya Ticaret ve Sanayi Odası verilerine göre hıyar üretimi sürecinde %10 oranında fire söz konusudur. Buna göre 2019 yılı miktarı olan 1.916 bin tondan yaklaşık 1.725 bin ton hıyar üretildiği varsayılmaktadır. Yurt içi talep miktarı bu fire oranı dikkate alınarak hesaplanmaktadır. 2019 yılında hıyara ilişkin yurt içi talebin 1.725 bin tonu üretim, 156 tonu ithalat ve 55 bin tonu ise ihracat rakamlarından oluşmaktadır. Stok konusunda bilgi olmadığından hareketle toplam yurt içi talebin 1.670 bin ton olduğu görülmektedir.

Tablo 26. Türkiye Karpuz İthalat-İhracat Verileri

Yıllar	İthalat Miktarı (kg)	İthalat Değeri (\$)	İhracat Miktarı (kg)	İhracat Değeri (\$)
2015	27.814.418	3.462.985	54.832.845	12.551.846
2016	23.973.848	4.291.679	47.814.894	10.762.259
2017	35.059.847	5.604.175	23.270.281	6.025.701
2018	62.373.598	5.421.023	57.777.258	16.624.414
2019	86.988.902	6.478.178	63.333.279	12.656.613

Kaynak: UNComtrade Database, 2019

Tablo 27. Türkiye'nin Karpuz İhracatı Yaptığı Ülkeler

Ülkeler	İhracat Değeri (\$)
Bosna Hersek	9.890.432
Almanya	7.008.764
Bulgaristan	7.118.555
Rusya	2.382.234
Polonya	2.721.980
	962.142

Kaynak: UNComtrade Database, 2019

Tablo 28. Türkiye'nin Karpuz İthalatı Yaptığı Ülkeler

Ülkeler	İthalat Miktarı (kg)	İthalat Değeri (\$)
İran	82.899.642	4.019.817
Afganistan	1.262.790	1.000.141
Sudan	1.641.000	916.410
Suriye	773.990	325.53
Mısır	205.800	95.046

Kaynak: UNComtrade Database, 2019

Verilere göre Türkiye karpuz alanında son beş yılda daha çok ithalatçı ülke özelliği göstermektedir. Giderek artan ihracata rağmen Türkiye son beş yılda daha fazla ithalat yapmaktadır. FAO'da yer alan 2018 yılı verilerine göre karpuz üretiminde dünyada önde gelen ilk beş karpuz üreticisi ülke sırasıyla Çin, Türkiye, İran, Hindistan ve Kazakistan'dır. UN Comtrade Database'de yer alan verilere göre ise Türkiye bu ülkeler arasından yalnızca 2019 yılında Çin ile 34,990 \$ ithalat ve İran ile 4.019.817 \$ ithalat gerçekleştirmiştir. Tüm dünya göz önünde bulundurulduğunda Türkiye'nin 2019 yılı toplam ihracat değeri 12.656.613 \$ (63.333.279 kg.) ve ithalat değeri 6.478.178 \$ (86.988.902 kg.)'dir.

Dünya karpuz ihracatında Meksika, İspanya, İtalya, ABD ve Vietnam öne çıkarken dünya karpuz ithalatında ise ABD, Almanya, Çin, Kanada ve Fransa önemli ülkeler arasında yer almaktadır. Ülkelerin 2019 yılı ihracat birim fiyatları Türkiye ile karşılaştırılmalı olarak aşağıdaki tabloda gösterilmektedir.

Tablo 29. Karpuz İhracat Birim Fiyatları

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)	İhracat Birim Fiyatı (\$)
Meksika	115.321.914	143.786.706	1,25
İspanya	910.928.497	465.870.585	0,51
İtalya	233.425.743	107.532.957	0,46
ABD	217.157.667	115.321.914	0,53
Vietnam	103.904.600	57.561.037	0,55
Türkiye	63.333.279	12.656.613	0,20

Kaynak: UNComtrade Database, 2019

Türkiye'nin, diğer ihracatçı ülkeler ile karşılaştırıldığında birim fiyatı en düşük olan ülke olduğu anlaşılmaktadır. Diğer ülkelerin ihracat rakamlarının ve birim fiyatlarının Türkiye'ye göre çok daha yüksek olduğu için bu ülkeler ihracatta Türkiye'nin önüne geçmektedir.

Antalya Ticaret ve Sanayi Odası verilerine göre karpuz üretimi sürecinde %10 oranında fire söz konusudur. Buna göre 2019 yılı miktarı olan 3.870 bin tondan yaklaşık 3.483 bin ton karpuz üretildiği varsayılmaktadır. Yurt içi talep miktarı bu fire oranı dikkate alınarak hesaplanmaktadır. 2019 yılında karpuzla ilişkin yurt içi talebin 3.483 bin tonu üretim, 87 bin tonu ithalat ve 63 bin tonu ise ihracat rakamlarından oluşmaktadır. Stok konusunda bilgi olmadığından hareketle toplam yurt içi talebin 3.507 bin ton olduğu görülmektedir.

Tablo 30. Türkiye Biber İthalat-İhracat Verileri

Yıllar	İthalat Miktarı (kg)	İthalat Değeri (\$)	İhracat Miktarı (kg)	İhracat Değeri (\$)
2015	2.773.885	4.404.127	14.302	224.227
2016	4.095.837	7.527.942	11.268	200.494
2017	6.116.381	14.742.738	23.993	258.657
2018	3.665.480	7.192.820	29.221	309.806
2019	7.379.647	14.373.665	1.236.617	4.393.770

Kaynak: UNComtrade Database, 2019

Tablo 31. Türkiye'nin Biber İhracatı Yaptığı Ülkeler

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)
İngiltere	253.043	1.125.335
ABD	96.702	891.241
Suriye	205.400	544.972
Irak	177.735	476.694
Cezayir	186.000	287.455

Kaynak: UNComtrade Database, 2019

Tablo 32. Türkiye'nin Biber İthalatı Yaptığı Ülkeler

Ülkeler	İthalat Miktarı (kg)	İthalat Değeri (\$)
Vietnam	4.488.246	8.528.303
Brezilya	2.439.955	4.847.403
Suriye	162.000	250.375
Hindistan	48.691	248.590
Malezya	15.000	135.342

Kaynak: UNComtrade Database, 2019

Verilere göre Türkiye biber alanında son beş yılda ithalatçı ülke özelliği göstermektedir. 2019 yılında önceki senelere göre önemli bir ihracat miktarı gerçekleşmiş olmasına rağmen ithalatın da sürekli artışı görülmektedir. FAO'da yer alan 2018 yılı verilerine göre biber üretiminde dünyada önde gelen ilk beş biber üreticisi ülke sırasıyla Hindistan, Çin, Etiyopya, Tayland ve Pakistan'dır. UN Comtrade Veritabanı'nda yer alan verilere göre ise Türkiye bu ülkeler arasından yalnızca 2019 yılında Çin ile 30.245 \$ ithalat, Pakistan ile 322 \$ ithalat ve Hindistan ile 248.590 \$ ithalat gerçekleştirmiştir. Tüm dünya göz önünde bulundurulduğunda Türkiye'nin 2019 yılı toplam ihracat değeri 4.393.770 \$ (1.236.617 kg.) ve ithalat değeri 14.373.665 \$ (7.379.647 kg.)'dır.

Dünya biber ihracatında Vietnam, Brezilya, Endonezya, Hindistan ve Almanya öne çıkarken dünya biber ithalatında ise ABD, Almanya, Hindistan, Vietnam ve Mısır önemli ülkeler arasında yer almaktadır. Ülkelerin 2019 yılı ihracat birim fiyatları Türkiye ile karşılaştırmalı olarak Tablo 33'te gösterilmektedir.

Tablo 33. Biber İhracat Birim Fiyatları

Ülkeler	İhracat Miktarı (kg)	İhracat Değeri (\$)	İhracat Birim Fiyatı (\$)
Vietnam	232.132.225	566.098.927	2,43
Brezilya	84.607.302	179.479.605	2,12
Endonezya	48.227.823	141.836.242	2,94
Hindistan	8.587.798	41.275.518	4,80
Almanya	8.620.111	35.465.692	4,11
Türkiye	1.236.617	4.393.770	3,55

Kaynak: UNComtrade Database, 2019

Türkiye'nin, diğer ihracatçı ülkeler ile karşılaştırıldığında birim fiyatı Vietnam, Brezilya ve Endonezya'ya göre yüksek olmasına rağmen diğer ülkelerin ihracat rakamlarının Türkiye'ye göre çok daha yüksek olduğu için bu ülkeler ihracatta Türkiye'nin önüne geçmektedir.

Antalya Ticaret ve Sanayi Odası verilerine göre karpuz üretimi sürecinde %15 oranında fire söz konusudur. Buna göre 2019 yılı miktarı olan 902 bin tondan yaklaşık 767 bin ton biber üretildiği varsayılmaktadır. Yurt içi talep miktarı bu fire oranı dikkate alınarak hesaplanmaktadır. 2019 yılında bibere ilişkin yurt içi talebin 767 bin tonu üretim, 7 bin tonu ithalat ve bin tonu ise ihracat rakamlarından oluşmaktadır. Stok konusunda bilgi olmadığından hareketle toplam yurt içi talebin 773 bin ton olduğu görülmektedir.

2.5 Üretim, Kapasite ve Talep Tahmini

TÜİK verilerine göre değerlendirmeye alınan 21 sebze türünde 2017 yılında kişi başına tüketim miktarı 278,6 kg seviyesindeyken kişi başına domates tüketimi 116,9 kg., hıyar tüketimi 18,5 kg., karpuz tüketimi 43,5 kg ve biber tüketimi 26,2 kg olarak belirlenmiştir. 2019 yılı verilerine göre Ankara domates üretimi 121.455 ton, hıyar üretimi 16.287 ton, karpuz üretimi 74.991 ton ve biber üretimi 9.328 tondur. Gıda ihtiyacına olan talebin hiçbir zaman azalmayacak olması, nüfusun artması gibi durumlar ve kişi başına düşen tüketim miktarı ile üretim miktarı dikkate alındığında Ankara'da yapılan üretim ile talebin karşılanamadığı ve daha fazla üretim yapılması gerektiği düşünülmektedir. Bu bağlamda %100 KKO ile aşağıdaki tabloda gösterilen miktarlarda üretim yapılması ve açığın kapatılması beklenmektedir. Seranın kapasitesi 40 ton domates, 20 ton hıyar, 12 ton karpuz, 15 ton biber olarak belirlenmiştir.

Tablo 34. Kapasite Kullanım Oranları

Yıllar	1	2	3	4	5	6	7	8	9	10
Kapasite Kullanım Oranı %	Yatırım dönemi	%100	%100	%100	%100	%100	%100	%100	%100	%100

Tablo 35. Üretim Miktarı Projeksiyonu (Ton)

Ürünler	2021	2022	2023	2024	2025
Domates	30	33,3	36,6	43,92	52,70
Hıyar	3	3,3	3,6	3,9	4,4
Karpuz	4	4,4	4,8	5,3	5,8
Biber	12	13,2	14,52	14,52	14,52

2.6 Girdi Piyasası

Seracılıkta kullanılacak girdiler fide, gübre (azot, fosfor pentoksit, potasyum oksit) ve zirai ilaçlardır (İnsektisit, akarisit, fungusit, herbisit). Örtüaltında güvenli ve kaliteli sebze meyve üretimi için fide seçimi en önemli hususlardan biridir. Üreticiler genelde iç ve dış piyasa taleplerine göre üretim yapmaktadırlar. Fide seçiminde verim düzeyi ile hastalık ve zararlılara karşı dayanıklılık dikkate alınmalıdır. Son dönemlerde üreticiler aşılı fide kullanımını tercih etmektedirler.

Sera ortamında kullanılan gübreler, bitkisel üretimi artırmanın yanı sıra gıda kalitesini de yükseltmenin en etkin araçlarından (Eraslan ve ark.2010). Ancak bu noktada sebze ve meyvelerin beslenmesinde kullanılan gübrenin miktar ve formu oldukça önemlidir. Yatırım konusu serada üretilebilecek domates, hıyar, karpuz ve biber ürünlerinde azotlu, fosforlu ve potasyumlu gübreler kullanılmaktadır.

Tarımsal ürünlerin verim ve kalitesini artırmak için modern tarım tekniklerinin ve girdilerinin kullanılması gerekmektedir. Bitki koruma ürünleri içerisinde yer alan zirai ilaçların kullanımı da bu girdilerden biridir ve modern tarımın tamamlayıcı bir bileşendir. Seralarda insektisit, akarisit, fungusit, herbisit gibi zirai ilaçlar kullanılmaktadır.

Bir dönümde üretilecek ürünlerde kullanılacak girdiler aşağıdaki tabloda gösterilmektedir. Tüm bu girdiler Ankara'da bulunan toptancı firmalardan sağlanabilmektedir.

Tablo 36. Seracılıkta Kullanılan Girdi Miktarları

	Fide/Tohum	Gübre	Zirai İlaç
Domates	2.300 adet	755 kg.	0,21 litre
Hıyar	5.570 adet	72 kg.	4,27 litre
Karpuz	1,62 kg.	8.850 kg.	2,28 litre
Biber	4.992 adet	20,49 kg.	0,34 litre

Türkiye'de fide, gübre ve zirai ilaç üretim miktarları aşağıdaki tablolarda gösterilmektedir. Tablolardan da görülebileceği üzere üretim için gerekli olan fide/tohumun tamamının yurt içi üretimiyle sağlanabileceği düşünülmektedir.

Tablo 37. Türkiye Fide Üretim Miktarları (Bin Adet)

	2017
Domates Fidesi	1.075.122
Hıyar Fidesi	117.085
Karpuz Tohumu	102.788
Biber Fidesi	356.697

Kaynak: Fide-Bir, TOBB İl Müdürlükleri, 2017

Tablo 38. Türkiye Gübre Üretim Miktarları (Bin Ton)

	2017
Azot	511
Fosfor Pentoksit	523
Potasyum Oksit	118

Kaynak: TOBB, 2018

Tablo 39. Türkiye Zirai İlaç Üretim Miktarları (Ton)

	2008
İnsektisit	10.342
Akarisit	1.402
Fungisit	8.111
Herbisit	8.745

Kaynak: TOBB, 2009

2.7 Pazar ve Satış Analizi

Türkiye'de sebze üretiminin en önemli avantajı birçok bölgede koşulların sebze yetiştiriciliğine uygun olmasıdır. Üreticiler sebze üretiminde belirli bir bilgi birikimine sahiptir. Üreticiler sebze yetiştiriciliğinden diğer bazı ürünlere göre daha yüksek gelir elde edebilmekteyken ürünlerini satabilecekleri canlı bir iç pazar bulunmaktadır. Aynı zamanda Türkiye'de tarım sektörüne verilen devlet destekleri yatırım yapmanın önünü açmakta, üreticilerin sebze yetiştiriciliği konusunda teşvik edilmesini sağlamaktadır.

Fırat Kalkınma Ajansı'nın yayınladığı fizibilite raporuna göre sebze üretiminde Türkiye'nin AB pazarında en önemli rakipleri İspanya ve Hollanda'dır. İspanya kışın iklim nedeniyle Türkiye'ye göre daha ucuz ürün üretebilmekteyken Hollanda yüksek fiyatla yüksek kalitede sebze üretmektedir. Hollanda sebze üretiminde Türkiye'ye oranla çok fazla ısı enerjisi kullanmaktadır. Aynı zamanda Hollanda düşük sıcaklıklar nedeniyle aralık, ocak ve şubat aylarında üretim yapmamaktadır. Türkiye sahip olduğu iklim ve jeotermal enerji sayesinde rakiplerine üstünlük sağlama şansına sahiptir. Türkiye'nin bu ülkeler ile kıyaslandığında daha düşük işgücü ve ısıtma maliyetleri olduğu bilinmektedir. Dolayısıyla jeotermal enerji kullanılarak ısıtma maliyetlerinin düşürülmesi ile rekabet gücü daha da artacaktır.

Ankara'da kurulacak jeotermal serada elde edilecek ürünler öncelikle örtüaltı tarımın henüz gelişmediği Rusya ve Ortadoğu pazarlarında değerlendirilecektir. Standartlara uygun üretimin Avrupa, Ortadoğu ve Rusya pazarlarında değerlendirilmesi için yüksek bir dış talep mevcuttur. Hollanda, Almanya, Rusya veya Avrupa'nın diğer ülkelerinden gelen taze sebze meyve talebi göz önüne alınarak üretilecek ürünlerin iç pazar haricinde ihraç edilmesi de hedeflenmektedir.

Tarım ürünleri iç ve dış pazarında yaş meyve ve sebze önemli bir paya sahiptir ve bu sektörde büyük gelişme potansiyeli vardır. İhraç edilen veya iç piyasada tüketilen yaş meyve ve sebzenin üreticiden tüketiciye ulaşmasını sağlayan birçok aşama bulunmaktadır ve bu aşamalarda ürün ve üründe kalite kayıpları olmaktadır. Ürün kaybının çok olması yaş meyve ve sebze pazarlamasında, pazarlama sistemlerinin önemini ön plana çıkarmaktadır. Türkiye'de, yaş meyve ve sebzelerde dağıtım kanalları, üretici-aracı-toptancı-perakendeci-tüketici şeklinde ortaya çıkmaktadır. Meyve ve sebzelerin doğrudan üretici tarafından satışa sunulması ise bulunan bölgede satmak veya bulunan bölgede ticaret yapanlara satmak şeklindedir. Yatırım sonrası ortaya çıkacak ürünler aracılar yoluyla pazarlama sistemlerinden faydalanılması planlanmaktadır. Serada üretilen ürünler, ihracat ve toptan ülke içinde satışa sunulacaktır.

Türkiye'de modern seralarda 1 dönümde yılda 30 ila 50 ton domates, 7 ila 20 ton hıyar, 5 ila 10 ton ihraçlık karpuz ve 12 ila 16 ton biber elde edilebilmektedir. Ankara'da yapılabilecek modern bir jeotermal serada üretim yapılması durumunda üretim miktarı geleneksel tarıma nazaran oldukça artacaktır. Bu çerçevede yatırıma konu serada yıllık yaklaşık 30 ton domates veya 15 ton hıyar veya 8 ton karpuz veya 12 ton biber üretimi yapılabileceği kabulü yapılmıştır. Ancak, toprağın karakteristiği, talep durumu, yatırımcı tercihi gibi farklı etkenlere göre üretimi yapılacak ürün vaka bazlı seçilmelidir. Bu çerçevede temel bir öngörü olması amacıyla aşağıda 25 dönümlük jeotermal seranın (yıl boyu tek bir tür üretim yapıldığı varsayımıyla) üretim projeksiyonu sunulmuştur. Yıllar içindeki miktar artışı tesisin ve ekibin uzmanlaşmasına istinaden, fiyat artışı ise arz-talep dengesi sabit varsayılarak enflasyona istinaden oluşturulmuştur.

Tablo 40. Satış Miktarı ve Satış Geliri Projeksiyonları

Satış Miktarı (Ton)					
Ürünler	2021	2022	2023	2024	2025
Domates	30	31,5	33	34	35
Hıyar	15	16	16,5	17	18
Karpuz	8	8,5	9	9,5	10
Biber	12	13,2	14	14,5	15
Dekar Başına Satış Geliri (TL)					
Ürünler	2021	2022	2023	2024	2025
Domates	48.000	51.660	56.100	61.200	66.500
Hıyar	28.800	31.488	33.660	36.720	41.040
Karpuz	19.200	20.910	22.950	25.650	28.500
Biber	57.600	64.944	71.400	78.300	85.500
25 Dekarlık Jeotermal Sera Yıllık Toplam Satış Geliri (TL)					
Ürünler	2021	2022	2023	2024	2025
Domates	1.200.000	1.291.500	1.402.500	1.530.000	1.662.500
Hıyar	720.000	787.200	841.500	918.000	1.026.000
Karpuz	480.000	522.750	573.750	641.250	712.500
Biber	1.440.000	1.623.600	1.785.000	1.957.500	2.137.500

Hayata geçirilecek serada üretilebilecek domates, hıyar, karpuz ve biber için satış fiyatı öngörüsünde mevcut ihracat fiyatları dikkate alınarak (TÜİK 2019 verileri), ihraç fiyatına yaklaşık %55 iskonto uygulanmış ve üretici fiyatlarına ulaşılmıştır. Bu bağlamda domates için ortalama 0,20 \$/kg, hıyar için ortalama 0,24 \$/kg, ihraçlık karpuz için ortalama 0,30 \$/kg ve biber için ortalama 0,60 \$/kg satış fiyatı belirlenmiştir. Bu rakamlar analizin hazırlandığı Ekim-Kasım 2020 arasındaki ortalama dolar kuru (1\$=8 TL) üzerinden başlangıç satış fiyatı olarak kabul edilmiştir.

3. TEKNİK ANALİZ

3.1 Kuruluş Yeri Seçimi

Seranın kurulacağı yer seçimi yapılırken arazi, toprak ve ışık, sıcaklık, nem gibi çevresel etmenler dikkate alınmalıdır.

Hava kirliliği seraların kirlenmesini hızlandırdığı için seranın kurulacağı yerin endüstri bölgelerinden uzakta olması gerekmektedir. Seralar, ulaşım ve pazar kolaylığı sağlaması açısından yola ve büyük tüketim merkezlerine ve ulaşım yollarına yakın olmalıdır. Sera pazara ulaşım kanalları bakımından mümkün olduğunca yakın seçilmelidir. Domates, hıyar, karpuz ve biber gibi ürünler karayolu ile nakledilmektedir. Diğer bir yandan sera elektrik, gaz, telefon, personel temini ve taşımacılığı, tedarik ve servis hizmetleri bakımından yerleşim merkezlerine yakın seçilmelidir.

Seranın kurulacağı yerde bulunan toprağın da kaliteli olması gerekmektedir. Aynı zamanda arazi %0,3-1 aralığında bir eğimi bulunması gerekmektedir. Sera toprakları için tınlı-humuslu, besin maddelerince zengin, su tutma yeteneği iyi, drenaj, taşlılık, sıç olma sorunu olmayan topraklar iyi topraklardır. Sera kurulacak yerde taban suyu seviyesi en az 1 m derinlikte olmalıdır. Toprak alt tabakaları geçirgen olmayan yerlerde sera yapılması durumunda varsa drenaj sorunları giderilerek sera toprağı askıya alınmalıdır. Aksi takdirde sulama ve yağış sularıyla taban suyu yükselebilmekte ve toprağın soğumasına, havasız kalmasına ve köklerin hastalanmasına neden olabilmektedir.

Işık, bitkilerin fotosentezde kullandığı en gerekli temel etmen olduğu için bitkilerin gelişmesinde ışık rengi, yoğunluğu, periyodu gibi etmenler önemlidir. Sera içindeki bitkilerin dengeli büyüme ve gelişmeleri için seraların ve sera içindeki bitki sıralarının yönlendirilmesi gerekmektedir. Seranın doğu-batı yönünde yerleştirilmesi gerekirken bitkilerin kuzey-güney doğrultusunda düzenlenmesi sayesinde ışıktan dengeli bir şekilde faydalanılmaktadır.

Bitkiler için en uygun sıcaklık, sera içerisinde 15-30 C aralığında olmalıdır. Toprak sıcaklığının belli bir derecenin altına düşmesi bitki gelişimini durdururken sınırın üstüne çıkması durumunda özümleme durmaktadır. Bu nedenle ısıtma için güneş enerjisinden maksimum düzeyde faydalanabilecek şekilde sera kurulumu gerçekleştirilmesi gerekmektedir.

Seralarda bulunan havadaki nem oranı yetiştirilen bitkiye, sıcaklığa, ışık yoğunluğuna ve özümleme hızına bağlı değişiklik göstermektedir. Sulama gerçekleştiğinde nem artarken havalandırma ile seradaki nem oranı düşmektedir. Çeşitli önlemler alınarak nem oranının normal düzeyde tutulması gerekmektedir.

En önemli unsurlardan bir diğeri ise sera yerine su başta olmak üzere devamlı enerji sağlanabilmesi gerekmektedir. Sürekli ve ucuz olarak kullanılacak bir enerji kaynağı tercih edilmesi maliyetleri düşürmek açısından avantajlı olacağı için jeotermal enerji kaynaklarının kullanılması önerilmektedir.

Ankara ilinde yaşanan sıcaklık farklılıklarından dolayı açık alanda üretilen sebzeler olumsuz yönde etkilenmektedir. Yaşanan sıcaklık farklılıklarından kaynaklı olarak açık alanda verim düşmekteyken seralarda bunun gibi olumsuzluklar yaşanacağı düşünülmemektedir. Şimdiye kadar ısıtma masraflarının yüksek olması sebebiyle seracılık Ankara ilinde henüz çok fazla gelişmemiştir. Ancak Ankara'nın sahip olduğu jeotermal kaynaklar sayesinde yüksek ısıtma masraflarının önüne geçilebilecek olması Ankara ilini yatırım açısından avantajlı bir noktaya getirmektedir. Bu bağlamda Ankara'nın yukarıda bahsedilen seraların kurulumu için gerekli olan fiziksel özellikler de göz önünde bulundurularak jeotermal

kaynakların bulunduğu ilçelerde yatırım yapılması gerektiği düşünülmüştür. Bu sayede açık alanda alınan verimin %40 oranında daha fazla verim alınabilecektir.

Ankara'nın Ayaş, Beypazarı, Çamlıdere, Çubuk, Gündül, Haymana, Kazan, Kızılcahamam ve Polatlı ilçeleri yatırım için potansiyel arz eden ilçelerdir.

3.2 Üretim Teknolojisi

Mevsim koşullarının kontrolü sağlanabilecek yapılardan bir olan seralarda iklimle ilgili çevre koşullarına, tümüyle veya kısmen bağlı kalmadan gerektiğinde sıcaklık, ışık, nem ve hava gibi etmenler denetim altında tutularak bütün yıl boyunca çeşitli kültür bitkileriyle bunların tohum, fide ve fidanlar üretilebilmekte, bitkiler korunabilmektedir. Bu noktada kış mevsiminin uzun sürdüğü ve jeotermal kaynaklara sahip Ankara ilinde mevsimi dışında meyve ve sebze üretimi için seralar önemli yapılardır.

Jeotermal enerji, hem düşük karbondioksit emisyon oranı ile hava kirliliği yaratmaması hem de yenilenebilir olması nedeniyle en önemli alternatif enerji kaynağıdır. Bunun yanında güneş ve rüzgâr gibi diğer yenilenebilir enerji kaynakları ile kıyaslandığında kesintisiz olması nedeniyle önemli bir üstünlüğe sahiptir.

Seralarda jeotermal kaynakların kullanılması durumunda üretim maliyeti düşürülebileceği gibi atmosfere verilen karbon emisyonu azalacağından ekonomik ve çevreye duyarlı üretim yapılabilecektir. Jeotermal kaynakların sera ısıtmasında kullanılması amacıyla sera üreticisinin tek başına kuyu açması sondaj maliyetleri açısından mümkün değildir. Sera ısıtmasında kullanılan jeotermal kaynağın çevreyi ve verimli tarım arazilerini çoraklaştırmaması için ısıtmada kullanılan termal suyun reenjeksiyonla tekrar yer altına gönderilmesi gerekmektedir.

Bitkinin ihtiyaç duyduğu sıcaklığı sağlayacak yeterli bir ısıtma verimi %50-60 oranında artırabilmektedir. Bu nedenle jeotermal kaynak kullanılarak ısıtılan seralarda, bitki gelişimi ve döllenme için gereken sıcaklık daha ekonomik şartlarda sağlanmakta, bu sayede gerekli havalandırma yapılarak sera içi rutubet kontrol edilmekte ve bundan kaynaklanabilecek hastalıklar oluşmayarak, verim yükselmektedir.

Türkiye Jeotermal Derneği'ne göre sera atmosferine jeotermal karbondioksitin verilmesi verimi %40 artırmaktadır. Sera içi sıcaklık döllenme için gereken sıcaklığın üstünde olmakta bu da verimi artırmaktadır. Bu sayede gerekli havalandırma yapılabilmekte ve sera içi rutubet yükselmekte ve bundan kaynaklanabilecek hastalıklar oluşmamaktadır.

Kurulacak jeotermal serada fide askı klips ve masuraları, akülü kültürel işlem araçları, hasat arabaları, yetiştiricilik ekipmanları, saksı sistemleri, viyoller, üretim tezgâhları gibi üretim ekipmanlarına ihtiyaç duyulurken dezenfeksiyon, ilaçlama ve ölçüm işlemleri için de bakım ekipmanları gerekmektedir. Ürünlerin işlenmesi için ise taşıma ekipmanları, plastik kaplar, paketleme ekipmanları, stok ekipmanları, havalandırma düzenekleri gibi işleme ekipmanları kullanılacaktır. Kullanılacak tüm bu girdiler yurt içinden temin edilebileceği gibi yurt dışından da temin edilebilecektir.

3.3 İnsan Kaynakları

Ankara'da okuma yazma bilmeyenlerin sayısı her geçen gün azalmaktayken eğitimli kişi sayısı da sürekli bir artış göstermektedir. Lise ve üstü eğitim seviyesindeki insanların sayısı toplam nüfusun yarısına yakındır. Özellikle üniversite ve yüksek lisans eğitimli nüfusta dikkat çekici bir artış gözlenmektedir.

Tablo 41. Eğitim İstatistikleri

	Okuma yazma bilmeyen	Okuma yazma bilen okul bitirmeyen	İlkokul mezunu	İlköğretim mezunu	Ortaokul ve dengi meslek okulu	Lise ve dengi meslek okulu	Yüksekokul veya fakülte mezunu	Yüksek lisans mezunu	Doktora mezunu
2015	105.614	106.141	806.011	480.855	455.670	1.098.877	873.359	102.453	30.486
2016	101.182	101.915	775.462	424.037	519.435	1.143.608	916.477	106.026	30.744
2017	96.648	97.414	760.882	433.982	540.990	1.163.619	940.790	129.315	33.979
2018	89.896	89.201	690.819	428.692	549.522	1.209.863	974.756	140.171	33.831
2019	84.912	85.410	676.819	274.256	728.500	1.240.303	1.022.142	151.235	34.442

Kaynak: TÜİK, 2020

Tablo 42. Çalışma Çağındaki Nüfus İstatistikleri

	Çalışma Çağındaki Nüfus (15-65 yaş arası)	Toplam Nüfusa Oranı
2015	3.893.294	73,87%
2016	3.950.008	73,88%
2017	4.019.688	73,82%
2018	4.054.115	73,66%
2019	4.154.515	73,67%

Kaynak: TÜİK, 2020

2019 yılı itibarıyla 4.154.515'lik bir nüfus dikkat çekerken doğum oranlarının azalması ile çalışma çağındaki nüfusun toplam nüfusa oranında azalış görülmektedir.

Tablo 43. Genç Nüfus İstatistikleri

	Genç Nüfus	Çalışma Çağındaki Nüfus	Çalışma Çağındaki Nüfusa Oranı
2015	818.855	3.893.294	21,03%
2016	814.323	3.950.008	20,62%
2017	826.042	4.019.688	20,55%
2018	828.997	4.054.115	20,45%
2019	837.494	4.154.515	20,16%

Kaynak: TÜİK, 2020

Son 5 yılda genç nüfusta (15-24 yaş arası) sürekli bir artış olmasına rağmen yine doğum oranlarının azalması ile genç nüfusun çalışma çağındaki nüfusa oranında azalış görülmektedir.

Ankara'nın Ayaş, Beypazarı, Çamlıdere, Çubuk, Güdül, Haymana, Kazan, Kızılcahamam ve Polatlı ilçelerinde sahip olunan zengin termal kaynaklar jeotermal seracılık alanında güçlü bir potansiyele sahiptir. Bu nedenle bu öne çıkan 9 ilçenin verileri yer almaktadır.

Tablo 44. Ankara Dokuz İlçe Nüfus İstatistikleri

İlçe	Nüfus
Ayaş	15.540
Beypazarı	48.274
Çamlıdere	15.148
Çubuk	89.046
Güdül	10.074
Haymana	45.931
Kahramankazan	53.522
Kızılcahamam	32.647
Polatlı	122.287

Kaynak: TÜİK, 2020

Bu ilçelerde 15 yaş ve üstü nüfusun eğitim durumuna bakıldığında ise çoğu ilçe nüfusun çoğunluğunun ilkokul mezunu olduğu görülmektedir.

Tablo 45. Ankara Dokuz İlçe 15 Yaş Üstü Nüfusun Eğitim Durumu, Ulusal Eğitim İstatistikleri

	Okuma yazma bilmeyen	Okuma yazma bilen okul bitirmeyen	İlkokul mezunu	İlköğretim mezunu	Ortaokul ve dengi meslek okulu mezunu	Lise ve dengi meslek okulu mezunu	Yükseköğül veya fakülte mezunu	Yüksek lisans mezunu	Doktora mezunu
Ayaş	162	317	3.957	693	2.444	2.819	1.417	104	12
Beypazarı	863	1.355	12.148	2.927	6.247	9.006	5.551	342	34
Çamlıdere	890	492	2.726	570	1.411	1.901	655	24	7
Çubuk	2.608	1.859	16.522	6.554	14.453	17.993	8.171	550	69
Güdül	311	392	3.232	430	1.205	1.582	638	49	8
Haymana	1.452	1.714	8.176	2.585	4.860	4.587	1.502	80	18
Kahramankazan	863	942	8.665	3.844	8.822	10.493	6.083	460	51
Kızılcahamam	1.281	1.181	7.089	1.583	3.381	6.414	2.965	189	19
Polatlı	2.606	2.699	24.545	7.323	17.425	25.382	14.409	1.049	114

Kaynak: TÜİK, 2020

Yatırıma konu jeotermal kaynaklı serada idari işler, üretim, bakım ve pazarlama süreçlerinde çalışacak personele ihtiyaç duyulacaktır. Ancak bu ön fizibilite çerçevesinde yatırım küçük ölçekli birincil tarım faaliyeti olarak ele alınmış ve hesaplamalar 25 dönümlük bir yatırım için ortaya konmuştur. Bu bağlamda personel gereksinimi de küçük bir işletme için sunulmuştur.

İstihdam Edilecek Personel Bilgileri	Kategori	Brüt Maaş (TL)	Brüt Maaş (\$)	Sayısı
Genel Müdür (İdari Sorumlu)	İdari	8.000	1.024	1
Üretim Sorumlusu (Teknik Sorumlu)	Teknik	5.000	640	1
Üretim Çalışanları	Teknik	3.500	448	2
TOPLAM		20.000/ay 240.000/yıl	2.560/ay 30.723/yıl	4

4. FİNANSAL ANALİZ

4.1 Sabit Yatırım Tutarı

Sabit Yatırım Tutarı	Maliyet (TL)	Maliyet (\$)
Arazi-Arsa	425.000	54.406
Bina-İnşaat	400.000	51.206
Makine ve Teçhizat	4.600.000	588.868
Taşıma, Sigorta ve Montaj Giderleri	25.000	3.200
Etüt ve Proje Giderleri	50.000	6.401
TOPLAM	5.500.000	704.081

Yatırımın arazi satın alımı gerektirmesi durumunda yaklaşık arazi alım piyasa koşullarına göre seraların kurulduğu alanlardan yola çıkılacak ortalama maliyetler esas alınarak belirlenmiştir. 1 dönüm arazi için önerilen ilçelerde 17.000 TL maliyet belirlenmiştir. Bu da toplam 425.000 TL toplam maliyet anlamına gelmektedir. 100 m2 metrajlı, sıcak doldurma galvaniz konstrüksiyonlu, kolon dipleri beton zemin, cam kaplama, jeotermal ısıtmalı, üstten sulama sistemine sahip, gübreleme, soğutma ve iklimlendirme sistemleri bulunan, üstten otomatik havalandırma sistemine sahip modern sera kurulumu maliyeti ise 200.000 TL/dönüm olarak belirlenmiştir. Bu bağlamda 25 dönümlük sera için 5.000.000 TL

inşaat/makine-teçhizat gideri söz konusudur. Bunlara ek olarak ruhsat, proje vb. giderlerin 50.000 TL, taşıma, montaj gibi işlerinse 25.000 TL tutması ile sabit yatırım öngörüsü 5.500.000 TL olarak hesaplanmıştır.

4.2 Yatırımın Geri Dönüş Süresi

Dış ihracat arzı ve iç pazarda satış imkânı sayesinde yatırım projesi avantajlı gözükmektedir. 25 dönümlük sera yatırımı için toplam sabit yatırım tutarı 10.700.000 TL, seranın ekonomik ömrü ise 10 yıldır (cam sera ve ekipman üreticileri 20 yıla kadar kullanım ömrü belirtmektedir). 2.7 nolu bölümde açıklandığı üzere serada başta toprak karakteristiği olmak üzere farklı etmenlere istinaden ürün seçimi yapılmalıdır. Bu ön fizibilitede ülkemizde en çok üretilen sera ürünleri referans alınarak satış geliri öngörüsü yapılmıştır. Bu bağlamda 25 dönümlük serada ortalama yılda 30 ton domates, 15 ton hıyar, 8 ton karpuz ve 12 ton biber elde edilebilecektir. İlgili kısımda verilen tablodan da görüleceği üzere satış hasılatı ürün bazında çok dalgalansa da ortalama yıllık 1 milyon TL olarak gözlenmektedir. Toplamda 240.000 TL işçilik gideri ve 50.000 TL hammadde ve 10.000 TL diğer giderler gider olarak işletme giderlerinin 300.000 TL olacağı düşünülmektedir.

Bu öngörüler ışığında yatırımın yıllık 700.000 TL brüt kar sağlayacağı ve yatırımın geri dönüş süresinin 7,8 yıl olacağı değerlendirilmektedir. Arazi giderlerinin düşürülmesi ve toprak analiziyle en verimli ürüne veya dönüşümlü üretime geçilmesinde ise geri dönüş süresinin 5 yılın altına inmesi kuvvetle muhtemeldir. Bu bağlamda yapılacak detaylı fizibilite çalışmasında yer seçimi ve tarımsal üretim faktörlerinin detaylı ele alınması önemlidir.

5. ÇEVRESEL VE SOSYAL ETKİ ANALİZİ

Ülkemiz tarım sektöründe seracılık ekonomik açıdan önemli bir yere sahiptir. Ülkemizin kalkınmasıyla birlikte artan enerji tüketimine bağlı olarak ortaya çıkan çevre sorunları konusunda toplumun duyarlılığı hızla arttığından, günümüzde çevreye en az zarar verecek kaynak kullanımının seçimi, teknik ve ekonomik etmenler kadar önemlidir. Seraların jeotermal enerji kaynaklarıyla ısıtılması teknik ve çevre ile ilgili birtakım önlemler alındığı taktirde, ısıtma giderlerini en aza indirecek ekonomik bir yetiştiricilik olanağı sağlamakla birlikte, sera alanlarının artmasına da yardımcı olacaktır.

Sera tesislerinde su, ısı, ışık gibi çevre kaynaklarından yararlanırken, CO2 tüketimi ve organik budama atıklarıyla çevreye katkıda bulunmaktadır. Proseslerden hiçbiri çevreye zararlı değildir. Modern seralar kullandıkları ileri teknolojilerle aşırı gübreleme, toprağın tuzlanması ve gereksiz tarım ilacı kullanımının önüne geçmektedirler. Su kullanım verimi %60'dır ve drenaja giden su için, gerekli düzenekler kurularak Ultraviyole dezenfeksiyonu yapılırsa bu oran %100 olmaktadır. Jeotermal kaynak kullanımında ise, çıkarılan su daha sonra uygun noktalardan geriye reenjeksiyon yapılmaktadır (Aziziye Belediyesi, 2014).

Hayata geçirilecek yatırım sayesinde tüketicilerin ihtiyaç duyduğu sebze ve meyvelerin mevsimi dışında üretimine olanak sağlanacaktır. Fizibiliteye konu alan yatırımın yapılması ile ortaya istihdam ihtiyacı çıkmış olacaktır. Çıkan istihdam ihtiyacı ise bölge halkından karşılanacak olması sayesinde bölgede oluşacak refah artışı ilçelerde yaşanabilecek göç sorununun da önüne geçebilecektir. Yapılacak yatırım sayesinde kazanılacak ekonomik ve sosyal tecrübe sektörün ilgili olduğu ileri ve geri bağlantılı sektörlerde de olumlu gelişmeler yaşanmasını sağlayacaktır.

Yapılacak yatırım sonucunda ortaya çıkabilecek olumsuz sosyal etkileri önlemek amacıyla bazı noktalara önem vermek gerekmektedir. Örneğin ortaya çıkan istihdam ihtiyacı karşısında çalışanların ve bölge nüfusunun haklarını ve refahını göz önünde bulundurmamak gerekmektedir. Bu bağlamda yatırım tesisinde güvenli bir iş ortamı sağlamak, çalışanların bilgi ve becerilerini artırmak için fırsatlar yaratmak, sağlık ve güvenlik şartlarını sağlamak gibi birçok noktanın benimsenmesi gerekmektedir. Böyle bir durum sağlandığı takdirde hem çalışanlar hem de bölge halkı üzerinde olumlu sosyal etkiler yaratabilecektir.

KAYNAKLAR

- Ankara Kalkınma Ajansı, 2013, 2014-2023 Ankara Bölge Planı
- Aziziye Belediyesi, 2014, Aziziye Termal Sularının Isıtma Amacı İle Seralarda Kullanım Fizibilitesi
- Başaran C. & Engindeniz S., 2015, Tarım Ekonomisi Dergisi, Sivri Biber Üretiminde Girdi Kullanım Etkinliğinin Analizi: İzmir Örneği
- Başpınar H. & Durmuşoğlu E. & Yıldırım M., 2009, Türkiye’de Tarım İlaçları Üretim ve Kullanımı
- Doğu Anadolu Kalkınma Ajansı, 2015, Seracılık (Örtüaltı Bitki Yetiştiriciliği) Sektör Raporu
- Eraslan F. & İnal A. & Güneş A. & Erdal I & Coşkan A., TMMOB Ziraat Mühendisleri Odası, Ziraat Mühendisliği VII. Teknik Kongresi, 2010, Türkiye’de Kimyasal Gübre Üretim Ve Tüketim Durumu, Sorunlar, Çözüm Önerileri Ve Yenilikler
- Fırat Kalkınma Ajansı, 2018, Malatya Sera Organize Sanayi Bölgesi Fizibilite Raporu
- <http://www.fao.org/faostat/en/#data/QC/visualize>
- <http://www.gumruk.com.tr/>
- <http://www.tarimsalistatistik.com/tr-TR/Sayfa/ortu-alti-ve-seracilik-istatistikleri>
- <https://www.drdatastats.com/illere-gore-turkiyede-sebze-uretimi-ton-2019-yili-domates-sofralik/>
- <https://www.drdatastats.com/tarim-ve-ormancilik/>
- <https://www.jeotermaldernegi.org.tr/sayfalar-Sektordeki-Gelisme-Egilimleri-ve-Muhtemel-Yansimalar>
- <https://www.tarimorman.gov.tr/Konular/Bitkisel-Uretim/Tarla-Ve-Bahce-Bitkileri/Ortu-Alti-Kayit-Sistemi>
- https://www.trademap.org/Country_SelProduct.aspx
- <https://www.yatirimadestek.gov.tr/>
- Namdari M. & Mohammadi A. & Mobtaker H.G., 2011, Assessment of Energy Requirements and Sensitivity Analysis of Inputs for Watermelon Production in Iran
- TAGEM, 2018, Gübre Sektör Politika Belgesi 2018-2022
- TAGEM, 2018, Tohumculuk Sektör Politika Belgesi 2018-2022
- Tarım ve Orman Bakanlığı, Örtü Altı Yetiştiricilik, Seracılık ve Örtüaltı Üretimimizde Mevcut Durum
- Tarım ve Orman Bakanlığı, Türkiye’de Jeotermal Seracılık Yapılan Yerler
- Trabzon Ticaret ve Sanayi Odası, 2014, Trabzon Seracılık Ön Fizibilite Raporu
- TÜİK, Bitkisel Üretim İstatistikleri
- Tümsavaş E., 2003, Ankara İli Ayaş İlçesi Tarım İşletmelerinde Sulu Koşullarda Buğday Ve Domates Üretim Faaliyetlerinde Fiziki Girdi Kullanım Düzeyi, Üretim Maliyetleri Ve Kimyasal Gübre Kullanımının Ekonomik Yönden Değerlendirilmesi

Ek-1: Fizibilite Çalışması için Gerekli Olabilecek Analizler

Yatırımcı tarafından hazırlanacak detaylı fizibilitede, aşağıda yer alan analizlerin asgari düzeyde yapılması ve makine-teçhizat listesinin hazırlanması önerilmektedir.

- Ekonomik Kapasite Kullanım Oranı (KKO)

Sektörün mevcut durumu ile önümüzdeki dönem için sektörde beklenen gelişmeler, firmanın rekabet gücü, sektördeki deneyimi, faaliyete geçtikten sonra hedeflediği üretim-satış rakamları dikkate alınarak hesaplanan ekonomik kapasite kullanım oranları tahmini tesis işletmeye geçtikten sonraki beş yıl için yapılabilir.

Ekonomik KKO= Öngörülen Yıllık Üretim Miktarı /Teknik Kapasite

- Üretim Akım Şeması

Fizibilite konusu ürünün bir birim üretilmesi için gereken hammadde, yardımcı madde miktarları ile üretimle ilgili diğer prosesleri içeren akım şeması hazırlanacaktır.

- İş Akış Şeması

Fizibilite kapsamında kurulacak tesisin birimlerinde gerçekleştirilecek faaliyetleri tanımlayan iş akış şeması hazırlanabilir.

- Toplam Yatırım Tutarı

Yatırım tutarını oluşturan harcama kalemleri yıllara sari olarak tablo formatında hazırlanabilir.

- Tesis İşletme Gelir-Gider Hesabı

Tesis işletmeye geçtikten sonra tam kapasitede oluşturması öngörülen yıllık gelir gider hesabına yönelik tablolar hazırlanabilir.

- İşletme Sermayesi

İşletmelerin günlük işletme faaliyetlerini yürütebilmeleri bakımından gerekli olan nakit ve benzeri varlıklar ile bir yıl içinde nakde dönüşebilecek varlıklara dair tahmini tutarlar tablo formunda gösterilebilir.

- Finansman Kaynakları

Yatırım için gerekli olan finansal kaynaklar; kısa vadeli yabancı kaynaklar, uzun vadeli yabancı kaynaklar ve öz kaynakların toplamından oluşmaktadır. Söz konusu finansal kaynaklara ilişkin koşullar ve maliyetler belirtilebilir.

- Yatırımın Kârlılığı

Yatırımı değerlendirmede en önemli yöntemlerden olan yatırımın kârlılığının ölçümü aşağıdaki formül ile gerçekleştirilebilir.

Yatırımın Kârlılığı= Net Kâr / Toplam Yatırım Tutarı

- [Nakit Akım Tablosu](#)

Yıllar itibariyle yatırımda oluşması öngörülen nakit akışını gözlemek amacıyla tablo hazırlanabilir.

- [Geri Ödeme Dönemi Yöntemi](#)

Geri Ödeme Dönemi Yöntemi kullanılarak hangi dönem yatırımın amorti edildiği hesaplanabilir.

- [Net Bugünkü Değer Analizi](#)

Projenin uygulanabilir olması için, yıllar itibariyle nakit akışlarının belirli bir indirgeme oranı ile bugünkü değerinin bulunarak, bulunan tutardan yatırım giderinin çıkarılmasıyla oluşan rakamın sıfıra eşit veya büyük olması gerekmektedir. Analiz yapılırken kullanılacak formül aşağıda yer almaktadır.

$$NBD = \sum_{t=0}^n (NA_t / (1-k)^t)$$

NAt : t. Dönemdeki Nakit Akışı

k: Faiz Oranı

n: Yatırımın Kapsadığı Dönem Sayısı

- [Cari Oran](#)

Cari Oran, yatırımın kısa vadeli borç ödeyebilme gücünü ölçer. Cari oranın 1,5-2 civarında olması yeterli kabul edilmektedir. Formülü aşağıda yer almaktadır.

$$\text{Cari Oran} = \frac{\text{Dönen Varlıklar}}{\text{Kısa Vadeli Yabancı Kaynaklar}}$$

Likidite Oranı, yatırımın bir yıl içinde stoklarını satamaması durumunda bir yıl içinde nakde dönüşebilecek diğer varlıklarıyla kısa vadeli borçlarını karşılayabilme gücünü gösterir. Likidite Oranının 1 olması yeterli kabul edilmektedir. Formülü aşağıda yer almaktadır.

$$\text{Likidite Oranı} = \frac{\text{Dönen Varlıklar} - \text{Stoklar}}{\text{Kısa Vadeli Yabancı Kaynaklar}}$$

Söz konusu iki oran, yukarıdaki formüller kullanılmak suretiyle bu bölümde hesaplanabilir.

- [Başabaş Noktası](#)

Başabaş noktası, bir firmanın hiçbir kar elde etmeden, zararlarını karşılayabildiği noktayı/seviyeyi belirtir. Diğer bir açıdan ise bir firmanın, giderlerini karşılayabildiği nokta da denilebilir. Başabaş noktası birim fiyat, birim değişken gider ve sabit giderler ile hesaplanır. Ayrıca sadece sabit giderler ve katkı payı ile de hesaplanabilir.

$$\text{Başabaş Noktası} = \frac{\text{Sabit Giderler}}{\text{Birim Fiyat} - \text{Birim Değişken Gider}}$$

Ek-2: Yerli/İthal Makine-Teçhizat Listesi

İthal Makine / Teçhizat Adı	Miktarı	Birimi (Adet, kg, m ³ vb.)	F.O.B. Birim Fiyatı (\$)	Birim Maliyeti (KDV Hariç, TL)	Toplam Maliyet (KDV Hariç, TL)	İlgili Olduğu Faaliyet Adı

Yerli Makine / Teçhizat Adı	Miktarı	Birimi (Adet, kg, m ³ vb.)	Birim Maliyeti (KDV Hariç, TL)	Toplam Maliyeti (KDV Hariç, TL)	İlgili Olduğu Faaliyet Adı

Aşağı Öveçler Mah. 1322. Cad. No: 11 06460 Çankaya / ANKARA
Tel: 0 (312) 310 03 00 – Faks: 0 (312) 309 34 07

E-posta: bilgi@ankaraka.org.tr | www.ankaraka.org.tr

Kalkınma Ajansı Yayınları Bedelsizdir, Satılmaz