

ANTEP FISTIĞI

MÜKEMMELİYET

MERKEZİ
Fizibilite Etüdü Raporu

ÖZET
Antep Fıstığı Mükemmeliyet Merkezi Türk üreticilerin

ve işletmelerin iç pazarda verimli ve sağlıklı ürünler

sunmalarının, dış pazarlarda uluslararası rakiplerine

karşı daha rekabetçi bir yapıya sahip olmalarının

sağlanmasının yanı sıra ürün kalite ve güvenirliğinin

test edilmesi adına çalışmalar yürütecektir.

Selma ÖZCAN – M. Hakan ZOBU
Zobu Consulting | İmpartially on Your Side

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

| Bilinçli olarak boş bırakılmıştır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

i

Tüm hakları mahfuzdur©. MMXIV

Bu rapor, yapılan bir dizi araştırma ve saha çalışması sonucunda elde edilen verilerin raporun yazarları

tarafından yorumlanıp değerlendirilmesi sonucunda hazırlanmıştır.

Bu raporun her hakkı saklı olup hazırlayan kişilere aittir. Hiçbir bölüm ve paragrafı kısmen veya

tamamen ya da özet halinde herhangi bir şekilde çoğaltılamaz, dağıtılamaz. Normal iktibaslarda,

kaynak gösterilmesi zorunludur. Bu raporun kullanım hakkı Gaziantep Ticaret Borsası’na aittir.

Raporda yer alan ve üçüncü taraflara ait bilgilerin bir kısmı “ticari sır” niteliğinde gizli bilgiden

oluşmaktadır. Söz konusu bu bilgilerin, her ne koşulda olursa olsun, bu raporun hizmet gördüğü

çerçevenin dışına çıkarılması Türkiye Cumhuriyeti Kanunlarına göre cezalandırılacak suç niteliği

taşıyabilir.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

ii

İçindekiler

İçindekiler
İçindekiler ... ii

Tablo Listesi ... iv

Şekil Listesi ... v

İnfografikler .. v

Kısaltmalar ... vi

1. Giriş ..7

1.1. Raporun Amaç ve Kapsamı ...7

1.2. Raporun Organizasyonu ...7

1.3. Çalışma Yöntemi ...8

2. Arka Plan ve Gerekçe ..9

2.1. Arka Plan ..9

2.2. Gerekçe .. 16

3. Tanım ve Kapsam .. 20

3.1. Projenin Adı ... 20

3.2. Projenin Teknik İçeriği .. 20

3.3. Projenin Bileşenleri .. 20

3.3.1. Kurulum Bileşeni .. 21

3.3.2. Uygulama Bileşeni ... 27

3.3.3. Tanıtım Bileşeni ... 28

3.4. Projenin Fiziki/ Mekânsal/Mali Büyüklüğü .. 31

3.5. Uygulama Yeri ve Süresi ... 31

3.6. Proje Çıktıları .. 31

3.7. Hedef Kitle/ Bölge: ... 32

3.8. Proje Sahibi ve Yürütücü Kuruluşlar .. 32

4. Amaç ve Hedefler .. 32

4.1. Talep Analizi ... 34

4.2. Tasarım .. 37

4.3. Teknik ve Mimari Özellikler .. 37

4.3.1. Pilot Üretim ve Depolama Bölümü ... 37

4.3.2. Toprak ve Pestisit Analiz Laboratuvarı .. 37

4.3.3. Örnek Bahçe .. 40

4.3.4. Antep Fıstığı Satış Salonları .. 40

4.3.5. Ofis ve Diğer Genel Kullanım Alanları ... 41

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

iii

4.3.6. Genel Ekipman .. 42

5. Yönetim ve Uygulama Planı ... 43

6. İşletme Yapısı .. 43

7. Proje Yeri ve Uygulama Alanı ... 44

8. Yapım Maliyetleri .. 45

9. İşletme Gelir ve Giderleri ... 45

10. Ekonomik Analiz .. 50

11. Risk Değerlendirmesi ... 56

14. Kaynakça ... 57

Ekler ... 58

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

iv

Tablo Listesi
Tablo 1: Rapora Girdi Teşkil Eden Temel Kaynaklar..8

Tablo 2: Seçilmiş Ülkeler Bazında Antep Fıstığı Tedarik Durumu (2013-2014 Dönemi, Ton) 12

Tablo 3: Seçilmiş Ülkelerin Tedarik, Tüketim ve İhracat İlişkisi (2004-2014, Ton) 13

Tablo 4: Antep Fıstığına İlişkin ve/veya Etkileşim İçinde Olan Üst Ölçekli Plan, Belge ve Stratejiler 14

Tablo 5: Antep Fıstığı Sektörünün Yaşadığı Sorunlar .. 17

Tablo 6: PDK Temsil Tablosu.. 22

Tablo 7: Proje Uygulama Ekibi (PUE) Personel Profili ... 23

Tablo 8: Antep Fıstığı Mükemmeliyet Merkezi Norm Kadro Tasarısı .. 27

Tablo 9: Edinilecek Eğitim Hizmetleri... 28

Tablo 10: Faaliyetlere İlişkin İş ve Zaman Planı .. 30

Tablo 11: Proje Çıktıları ... 31

Tablo 12: Ülkelerin Küresel Üretim ve İhracat içindeki Payları (2013, %) .. 33

Tablo 13: Pilot Üretim ve Depolama Bölümü ... 37

Tablo 14: Toprak ve Pestisit Analiz Laboratuvarı .. 37

Tablo 15: Örnek Bahçe .. 40

Tablo 16: Satış Salonları .. 41

Tablo 17: Fonksiyonel Alan Gereksinimi .. 41

Tablo 18: Fonksiyonel Ekipman Listesi ... 42

Tablo 19: Fonksiyonel Sistem Gereksinimi ... 42

Tablo 20: Antep Fıstığı Mükemmeliyet Merkezi Yapım Maliyeti ... 45

Tablo 21: Gerçekleştirilecek Testler için Teorik Kapasiteler .. 46

Tablo 22: Test ücretleri için varsayımlar .. 46

Tablo 23: Kapasite Kullanımına İlişkin Varsayımlar... 47

Tablo 24: Test Gelirlerine İlişkin Gelir Tahminleri (TL) .. 47

Tablo 25: Yurtiçi Diğer Gelirlere İlişkin Tahminler (TL) .. 47

Tablo 26: Brüt Satış Gelirlerine İlişkin Projeksiyonlar ... 48

Tablo 27: Satışların Maliyeti .. 48

Tablo 28: Faaliyet giderlerine ilişkin çok yıllık gider projeksiyonları .. 49

Tablo 29: Çok Yıllık Ayrıntılı Gelir / Gider Projeksiyonları (Türk Lirası) .. 49

Tablo 30: 20 Yıllık Gelir-Gider Projeksiyonu Varsayımları ... 50

Tablo 31: 20 Yıllık Dönem için Gelir-Gider Projeksiyonu ... 52

Tablo 32: Antep Fıstığı Mükemmeliyet Merkezi Ekonomik Net Bugünkü Değer Analizi 54

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

v

Şekil Listesi
Şekil 1: Raporun Kapsamı ..7

Şekil 2: Başarılı bir projenin unsurları ..8

Şekil 3: Antepfıstığı Mükemmeliyet Merkezi Fizibilite Etüdü Aşamaları ..9

Şekil 4: 2013/2014 Üretim Sezonu Antep Fıstığı Üretimleri (Ton) .. 10

Şekil 5: Ülkeler Bazında Antep Fıstığı Üretimi (2004-2014, Ton) ... 10

Şekil 6: Ülkeler Bazında Antep Fıstığı Tüketimi (2013-2014, Ton) ... 11

Şekil 7: Üretici Fiyatlarındaki Değişimler (2004-2013) Ton/ABD Doları ... 14

Şekil 8: Antep Fıstığı Mükemmeliyet Merkezi Bileşenleri ... 21

Şekil 9: Proje Uygulama Ekibi (PUE) Organizasyon Şeması ... 23

Şekil 10: Antep Fıstığı Mükemmeliyet Merkezi Yapım İşleri ve Mal Alım Süreci 26

Şekil 11: Küresel Antep Fıstığı Ticareti (2003-2013) x 1.000 A.B.D. Doları ... 33

Şekil 12: Geleneksel Ekonomik Müdahale Yöntemi .. 34

Şekil 13: Modern Ekonomik Müdahale Yöntemi .. 35

Şekil 14: Borsa Satış Salonları .. 40

Şekil 15: Proje Uygulama Planı .. 43

Şekil 16: Antep Fıstığı Mükemmeliyet Merkezi 20 Yıllık Nakit Akış Grafiği .. 55

İnfografikler
İnfografik 1: Antep Fıstığı Ticaretinde Türkiye'nin Konumu (2004-2014 Verilerine Göre).................... 12

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

vi

Kısaltmalar

A.B. Avrupa Birliği

A.B.D. Amerika Birleşik Devletleri

B.M. Birleşmiş Milletler

FAO Dünya Gıda Örgütü

GTB Gaziantep Ticaret Borsası

INC Milletlerarası Kuru meyve ve Kuruyemiş Konseyi

KAK Kaliforniya Antep Fıstığı Komitesi

MERKEZ Antep Fıstığı Mükemmeliyet Merkezi

STK Sivil Toplum Kuruluşu

TUİK Türkiye İstatistik Kurumu

 Kısaltmalar alfabetik sıralama düzenine göre yapılmıştır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

7

1. Giriş
Raporun amacı, kapsamı, organizasyonu ve çalışma yöntemi bu bölümde işlenmiştir.

1.1. Raporun Amaç ve Kapsamı
Bu raporun amacı, Gaziantep ekonomisi ve bölgesel kalkınma açısından stratejik öneme sahip bir tarım

ürünü olan antepfıstığı ile ilgili;

 Teknik ve ticari sorunları ortaya koyacak,

 Bu sorunlara yönelik çözüm yolları üretecek,

 Önerilen çözüm önerileri doğrultusunda uygulama planları hazırlayacak ve uygulayacak bir

antepfıstığı mükemmeliyet merkezinin teknik ve mali fizibilitesini tüm boyutları ile ortaya

koymaktır.

Raporun kapsamını oluşturan ve antepfıstığı özelinde ortaya çıkan öncelik alanları aşağıdaki şekilde

gösterilmiştir.

Şekil 1: Raporun Kapsamı

Bu rapor, Şekil 1: Raporun Kapsamı’nda belirtilen öncelik alanlarında eğitim, araştırma, test ve

danışmanlık hizmeti verme kabiliyetine sahip bir merkezin tasarımına odaklanmıştır.

1.2. Raporun Organizasyonu
Bu rapor, daha önce gerçekleştirilmiş sektör spesifik çalışmaların yanı sıra ulusal ve uluslararası

istatistikler ile yerel ve ulusal kamu kurumlarının hazırlamış olduğu belgelerin yanı sıra ürün özelinde

rekabet halinde olduğumuz A.B.D. ve İran’da kaydedilmiş olan ilerlemelerin üzerine inşa edilmiştir. Bu

raporu oluşturan parçaların organizasyonunda aşağıdaki kurum ve kuruluşların belirtilen çalışmaları

temel alınmıştır.

İhraç pazarlarının kalite,
performans, test ve analiz

beklentilerine uygun üretim
konusunda üreticileri

yönlendirmek

Ürüne uygun işleme makinelerinin
tasarım süreçlerinde yer almak

Yetiştirme, hasat, depolama,
üretim süreçlerindeki yanlış ve

bilinçsiz uygulamaları engellemek

Tanıtım ve pazarlama stratejileri
geliştirmek

Aflatoksin ve hijyen sorunlarını
çözmek için yetiştirici ve
işletmeleri yönlendirmek

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

8

Tablo 1: Rapora Girdi Teşkil Eden Temel Kaynaklar

KURUM / KURULUŞ ÇALIŞMA

TC Ekonomi Bakanlığı  Antep Fıstığı Sektör Raporu

TC Gümrük ve Ticaret Bakanlığı  Antepfıstığı Raporu

Gaziantep Ticaret odası  Antepfıstığı Sektörünün Geliştirilmesi Projesi
Mevcut Durum Analizi ve Gelişim Stratejileri
Raporu

Türkiye İhracatçılar Meclisi  Kuru Meyve ve Mamulleri Sektörü

Tüm Kuruyemiş Sanayici ve İş
Adamları Derneği

 Kuruyemiş Sektörü İhtiyaç Analizi

Milletlerarası Ticaret Merkezi  G.T.İ.P. Kodları bazında uluslararası ticaret
istatistikleri

Dünya Gıda Örgütü  Ürün bazında üretim ve ticaret istatistikleri

Kerman Şehit Bahonar
Üniversitesi Tarım Ekonomisi
Bölümü

 Dünya antepfıstığı pazarındaki gelişmeler ve
İran’ın ihracatı üzerine etkileri

A.B.D. Tarım Bakanlığı, Dış İlişkiler
Dairesi

 Ürün bazında üretim, ticaret ve tüketim
istatistikleri

1.3. Çalışma Yöntemi
Antepfıstığı Mükemmeliyet Merkezi isi ile kavramsallaştırılan ve Gaziantep için stratejik öneme sahip

antepfıstığı sektörünü geliştirmeye yönelik tasarlanan proje, bu eksende Proje Yaşam Döngüsü

ilkelerine göre tasarlanmaya başlamıştır. Bir proje yönetim yöntemi olan proje yaşam döngüsünün ana

unsurları aşağıda gösterilmiştir.

Şekil 2: Başarılı bir projenin unsurları

Şekil 2: Başarılı bir projenin unsurları’nda da belirtildiği gibi başarılı bir projenin ilk aşaması

yapılabilirliğin ve sürdürülebilirliğin sorgulandığı fizibilite etüdünün de içinde bulunduğu

kavramsallaştırma safhasıdır.

Fizibilite etüdü, geliştirilmiş olan Antepfıstığı Mükemmeliyet Merkezi fikrinin ayrıntılı bicimde analiz

edilmesi, olası faaliyetlerin tanımlanması, seçilmesi ve planlaması dâhil merkezin tasarımını, kurulum

ve uygulama aşamasındaki giderlerini ve olası gelir varsayımlarını kapsayan nihayetinde söz konusu

merkezin yapılabilirlik ve sürdürülebilirlik analizlerini ortaya koyan bir çalışmadır. Proje fikrinin hayata

geçirilmesi için en temel aşamayı oluşturmaktadır. Bu aşamada başarılı olunamaması projenin başarısız

olmaması ve yarım kalmaması bu aşamanın sağlıklı biçimde yürütülmesi ile doğru orantılıdır.

Bu anlamı ile yürütülmüş olan fizibilite etüdü aşağıda gösterildiği gibi üç temel aşamadan

oluşturulmuştur.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

9

Şekil 3: Antepfıstığı Mükemmeliyet Merkezi Fizibilite Etüdü Aşamaları

Bu rapor kapsamında gerçekleştirilmiş olan fizibilite etüdü yukarıda belirtilen yöntem çerçevesinde

gerçekleştirilmiştir. Öte yandan yukarıdaki temel unsurlardan oluşturulmuş olan rapor iskeleti,

projenin gereksinimleri doğrultusunda, içerik açsından olmasa da şekil açsından farklı bir yaklaşımla

değiştirilmiştir. Bu raporun ardından, İpek Yolu Kalkınma Ajansı’nın Güdümlü Proje Desteğinden

yararlanma olasılığı düşünülerek, raporun iskeleti, Kalkınma Ajanslarının Güdümlü Projelerden

bekledikleri içerik zenginliğinde düzenlenmiştir.

2. Arka Plan ve Gerekçe
Bu bölümde, bu çalışmanın gerekçesi ve arka planı üzerinde durulacaktır.

2.1. Arka Plan
TRC 1 Bölgesi ve Gaziantep ili özelinde Antep fıstığı önemli bir tarımsal ürün olarak öne çıkmaktadır.

Ürünün gerek geniş anlamda bölge gerekse özelinde Gaziantep ekonomisi için önemi yadsınamaz. Sakız

ağacıgiller (Anacardiaceae) familyasından yenebilen kabuklu bir meyve ve bunun ağacına verilen adı

olan Antep fıstığının ana vatanı Doğu Akdeniz’den Mezopotamya ve İran’a uzanan bölgedir.

Günümüzde, arkeologlar Hula vadisinde yapılan kazılarda 780 Bin yıl öncesine ait Antep fıstığı

tohumları ve fıstık kabuğunu kırmaya yaratan taş alet edevat bulunmuştur1. İnsanlığın çok eski

dönemlerinden beri Orta Doğu’da ekiminin ve tüketiminin yapıldığı düşünülen Antep Fıstığı, ülkemizde

Gaziantep ili ile özdeşleşmiş ve bu ilin adı ile anılmıştır.

2013/2014 üretim-pazarlama sezonunda 496.188 Ton olarak gerçekleşen küresel Antep fıstığı

üretiminin % 10’unu gerçekleştiren ülkemiz, bu ürünün ticaretinde de önemli konumdaki ülkelerin

arasında yer almaktadır. Aşağıdaki şekilde en önemli Antep Fıstığı üreticisi ülkeler gösterilmektedir.

Şekil 4: 2013/2014 Üretim Sezonu Antep Fıstığı Üretimleri (Ton)’de görüldüğü gibi 2013/2014

sezonunda en büyük üretim, toplam üretimin % 43’ünü gerçekleştiren A.B.D. tarafından

gerçekleştirilmiştir. A.B.D.’yi, toplam Antep Fıstığı üretiminin % 34’ünü gerçekleştiren İran, % 11,5’ini

gerçekleştiren Suriye, % 10’unu gerçekleştiren Türkiye ve % 1,2’sini gerçekleştiren A.B. Ülkeleri takip

etmiştir. Türkiye için gerçekleşeceği öngörülen 50.000 Ton rakamının % 50 oranında artarak 75.000

Tona yükseleceği ihtimali bulunmaktadır. Bununla beraber, bu olasılık gerçekleşse dahi toplam

üretimin 500 Bin Ton civarında gerçekleşeceği gerçeğini değiştirmemektedir.

1 http://news.bio-medicine.org/biology-news-2/Remains-of-seven-types-of-edible-nuts-and-nutcrackers-found-
at-780-000-year-old-archaeological-site-8252-1/

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

10

Şekil 4: 2013/2014 Üretim Sezonu Antep Fıstığı Üretimleri (Ton)

Kaynak: FAO.org, iranpistachio.org, fas.usda.gov, tuik.org ve uzman hesaplamaları

Üretimde yıllar itibariyle gerçekleşen değişimleri görebilmek için son 10 yılın üretim rakamlarını

aşağıdaki şekilde incelemek mümkündür.

Şekil 5: Ülkeler Bazında Antep Fıstığı Üretimi (2004-2014, Ton)

Kaynak: FAO.org, iranpistachio.org, fas.usda.gov, tuik.org ve uzman hesaplamaları

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

11

Yukarıdaki her iki şekilde de görüldüğü gibi Antep Fıstığı üretimine yön veren dört ülke bulunmaktadır.

Bu ülkeler;

+ A.B.D.

+ İran

+ Suriye ve

+ Türkiye’dir.

Antep Fıstığının küresel tüketimi 2013/2014 dönemi için toplam 532 Bin Ton olarak gerçekleşmiştir.

Tüketimin ülkeler bazındaki dağılımı aşağıdaki Şekil 6: Ülkeler Bazında Antep Fıstığı Tüketimi (2013-

2014, Ton) gibi olduğu görülmektedir.

Şekil 6: Ülkeler Bazında Antep Fıstığı Tüketimi (2013-2014, Ton)

Kaynak: FAO.org, iranpistachio.org, fas.usda.gov, tuik.org ve uzman hesaplamaları

Şekil 5: Ülkeler Bazında Antep Fıstığı Üretimi (2004-2014, Ton) ve Şekil 6: Ülkeler Bazında Antep Fıstığı

Tüketimi (2013-2014, Ton) birlikte değerlendirildiğinde sadece üretim ve tüketim miktarları ile Antep

Fıstığının küresel ticaret yapısını anlamanın güçlüğü ortaya çıkmaktadır. Bu anlamı ile değişkenlerin

arasına

+ Yılbaşı stokları,

+ Yılsonu stokları,

+ İthalat ve

+ İhracat verilerini de almak ve bu veriler ışığında bir değerlendirme yapmak daha sağlıklı

olacaktır.

Aşağıda Antep Fıstığı üreticisi ülkeler ile küresel tüketimin yaklaşık % 80’lik bölümünü gerçekleştiren

ülkelerin verileri topluca gösterilmiştir.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

12

Tablo 2: Seçilmiş Ülkeler Bazında Antep Fıstığı Tedarik Durumu (2013-2014 Dönemi, Ton)

Ülkeler
Başlangıç

Stokları
Üretim İthalat

Toplam
Tedarik

 İhracat
 İç

Piyasa
Tüketimi

Kapanış
Stokları

İç Piyasa
Tüketimi /

Tedarik

A.B. Ülkeleri 1.500 6.000 70.000 77.500 1.300 74.700 1.500 96%

ABD 49.494 213.188 850 263.532 175.000 60.000 28.532 23%

Çin 0 0 80.000 80.000 0 80.000 0 100%

Hong Kong 0 0 33.000 33.000 0 33.000 0 100%

İran 16.000 170.000 0 186.000 135.000 41.000 10.000 22%

Suriye 0 57.000 300 57.300 3.500 53.800 0 94%

Türkiye 39.420 50.000 13.000 102.420 100 93.000 9.320 91%

Diğer 0 0 96.500 96.500 0 96.500 0 100%

Toplam 106.414 496.188 293.650 896.252 314.900 532.000 49.352 59%
Kaynak: FAO.org, iranpistachio.org, fas.usda.gov, tuik.org ve uzman hesaplamaları

Yukarıda topluca gösterilmiş verilerin ortaya koymuş olduğu bazı önemli ve altı çizilmesi gereken

konular aşağıda maddeler halinde gösterilmiştir.

 Suriye ve Türkiye her ne kadar Antep Fıstığı üretiminde önemli büyüklükte olsalar da, bu iki

ülke ürünün uluslararası ticaret boyutunda yer almamaktadır.

 Antep Fıstığı üretiminde söz sahibi olan dört ülkeden İran ve A.B.D. kendi iç tüketimlerinden

arta kalan büyük miktardaki ürünü ihraç etmekteyken, Suriye ve Türkiye aynı zamanda birer

Antep Fıstığı tüketicisi konumundadır. Özellikle Türkiye, Antep Fıstığı tüketiminde dünyanın en

büyük pazarı olma özelliğini taşımaktadır.

2013/2014 döneminde gerçekleştirdiği 93.000 tonluk iç Pazar tüketimi ile Çin’in önünde dünyanın en

büyük Antep Fıstığı tüketicisi olarak konumlanan Türkiye, dinamik ve talepkar iç pazarı ile diğer

tedarikçi ülkelerden ayrılmaktadır. Aşağıda yer alan kapsamlı tablo, Antep Fıstığı üretiminde söz sahibi

dört ülke olan A.B.D., İran, Suriye ve Türkiye’yi, son on yılda gerçekleştirmiş oldukları toplam ürün

tedariki, ihracat ve iç Pazar tüketimleri açısından karşılaştırmaktadır. Tablo 3: Seçilmiş Ülkelerin

Tedarik, Tüketim ve İhracat İlişkisi (2004-2014, Ton)’da yer alan verilerde açıkça görüldüğü gibi, 2004-

2014 döneminde, Antep Fıstığı üretiminde söz sahibi olan ülkelerden A.B.D. ve İran sırası ile toplam

Antep Fıstığı tedariklerinin sırasıyla % 54 ve % 67’lik bölümlerini ihraç ederken, yine sırasıyla % 25 ve %

27’lik bölümlerini kendi iç pazarlarında tüketmiştir. Buna karşılık Türkiye aynı dönemde toplam

tedarikinin sadece % 3’lük bölümünü ihraç ederken % 67 gibi yüksek bir oranı iç piyasada tüketmiştir.

Türkiye’nin görece konumunu gösteren bir infografik aşağıda sunulmuştur.

İnfografik 1: Antep Fıstığı Ticaretinde Türkiye'nin Konumu (2004-2014 Verilerine Göre)

Kaynak: Zobu Consulting Analizleri

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

13

Tablo 3: Seçilmiş Ülkelerin Tedarik, Tüketim ve İhracat İlişkisi (2004-2014, Ton)

 ABD İran Suriye Türkiye
Dönem Toplam

Tedarik
İç Piyasa
Tüketimi

İhracat Toplam
Tedarik

İç Piyasa
Tüketimi

İhracat Toplam
Tedarik

İç Piyasa
Tüketimi

İhracat Toplam
Tedarik

İç Piyasa
Tüketimi

İhracat

2004/05 180.330 73.425 68.815 150.000 20.700 114.300 36.000 35.000 1.000 72.675 44.175 3.500

2005/06 167.495 41.460 64.025 190.000 45.900 139.100 49.600 48.600 1.000 68.975 46.975 4.000

2006/07 171.539 47.534 72.630 215.000 64.400 140.600 57.000 55.600 1.400 122.125 54.125 5.000

2007/08 241.138 62.656 117.132 260.000 98.700 136.300 57.000 55.500 1.500 108.475 70.415 3.400

2008/09 188.517 27.656 130.201 115.000 27.900 83.100 57.400 55.700 1.700 121.310 71.450 4.400

2009/10 193.153 50.900 122.703 188.000 55.800 124.200 67.400 64.700 2.700 85.485 61.965 350

2010/11 256.948 50.255 137.868 224.000 58.900 157.100 61.100 59.400 1.700 139.470 86.275 1.000

2011/12 271.263 73.608 156.530 168.000 47.900 115.100 59.000 57.500 1.500 106.470 86.250 700

2012/13 292.418 76.142 166.782 188.000 51.000 121.000 57.300 54.100 3.200 140.620 96.100 5.100

2013/14 263.532 60.000 175.000 186.000 41.000 135.000 57.300 53.800 3.500 102.420 93.000 100
Kaynak: FAO.org, iranpistachio.org, fas.usda.gov, tuik.org ve uzman hesaplamaları

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

14

Verimi, ekildiği bölgeye ve yıla göre oldukça değişkenlik gösterebilen Antep Fıstığının üretimi de

döngüseldir. Ülkemizde Antep Fıstığına üretim alanları Güneydoğu Anadolu Bölgesidir. Antep Fıstığı

üretiminde öne çıkan şehirler, Gaziantep, Şanlıurfa ve Siirt’tir. Gaziantep ve Şanlıurfa illerinde

yetiştirilen ürünler birbirleri ile benzerlik gösterse de Siirt ilinde yetiştirilen ürünler bariz farklılık

göstermektedir. Var yıllarında Gaziantep’te 40-45 Bin Ton, Şanlıurfa’da 35-45 Bin Ton ve Siirt’te 10-15

Bin Ton üretim gerçekleştirilmektedir. Ülkemizde ortalama ağaç başına verim 4 kilogram civarındadır.

Aşağıdaki Şekil 7: Üretici Fiyatlarındaki Değişimler (2004-2013) Ton/ABD Doları

Şekil 7: Üretici Fiyatlarındaki Değişimler (2004-2013) Ton/ABD Doları

Kaynak: Uzman Hesaplamaları, FAO.org, TUİK.org

Üretici fiyatları ile ele alındığında 2013/2014 döneminde 3,8 Milyar A.B.D. Dolar tüketim hacmine

ulaşmış olan Antep Fıstığı ülkemiz için öneme sahip tarımsal ürünler arasında yer almaktadır. Bu arka

plan bilgisinden yola çıkılarak hazırlanmış olan bu rapor, Antep Fıstığına olan iç talebin yanı sıra dış

talebe cevap verebilecek ortamı oluşturmanın yanı sıra ürünün değer zincirinde yer alan yetiştirici,

tüccar, işletme, ihracatçı ve destek kuruluşlarının kapasitelerini artırmayı amaçlayan bir Mükemmeliyet

Merkezini tasarlamayı amaçlamıştır.

Bu nedenlerden ötürü bu çalışmada odaklanmış olunan konuya ilişkin ve/veya etkileşim içinde olan

yatay ve dikey eksende oluşturulmuş olan üst ölçekli plan, belge, strateji ve politika yaklaşımları

aşağıdaki tabloda özetlenmiştir.

Tablo 4: Antep Fıstığına İlişkin ve/veya Etkileşim İçinde Olan Üst Ölçekli Plan, Belge ve Stratejiler

İlgili üst ölçekli
plan / belge /

stratejiler

Gelişme ekseni
/ Stratejik Amaç

Öncelik Hedef

KALKINMA
BAKANLIĞI

Yenilikçi Üretim,
İstikrarlı Yüksek
Büyüme

2.2.10. Bilim,
Teknoloji ve
Yenilik

623. Bilim, teknoloji ve yenilik politikalarının başta
eğitim, sanayi ve bölgesel politikalar olmak üzere diğer
politikalarla tamamlayıcı olarak yürütülmesi; sanayi sektörü

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

15

Onuncu
Kalkınma Planı
(2014-2018)

2.2.15. Tarım
ve Gıda

yanında hizmetler ve tarım sektörlerinde katma değer artışı
sağlanması, yenilikçi girişimciliğin gelişmesi ve bölgesel
potansiyelin harekete geçirilmesi açılarından öneme
sahiptir.

653. İmalat sanayiinde rekabet gücünü ve yurtiçi katma
değeri artırmak üzere hem imalat sanayii alt sektörleri
arasında hem de tarım ve hizmetler sektörleriyle değer
zinciri bazlı bütünleşmenin artırılması sağlanacaktır.

766. Tarım sektörüne yönelik mesleki ve teknik eğitim
ile yayım konularında bilgi ve iletişim teknolojilerinden etkin
bir şekilde faydalanılacaktır.

767. Katma değeri yüksek ürünlerin geliştirilmesine,
gen kaynaklarının korunmasına, ıslah çalışmalarına,
nanoteknoloji ve biyoteknolojiye yönelik araştırmalara
öncelik verilecek, tarım ve gıda odaklı teknoparklar ile
sektörel teknoloji platformlarının tesis edilmesi
sağlanacaktır.

768. Tarım ve gıda işletmelerinin güvenilir üretim için
sağlık bilgisi mevzuatına uyum süreci, modernizasyon
yatırımlarıyla hızlandırılacak ve bu amaçla söz konusu
işletmelerin finansman ihtiyacına yönelik kaynak ve
mekanizmalar çeşitlendirilecektir.

770. Tarım ve işlenmiş tarım ürünlerinde güvenilirliğin
denetimi etkinleştirilecek, risk değerlendirmesine dayalı
akredite bir kontrol ve denetim sistemi oluşturulacaktır.
Genetiği değiştirilmiş organizma içerenler başta olmak üzere
ileri teknoloji kullanılarak üretilmiş ürünlere yönelik
biyogüvenlik kriterleri etkin olarak uygulanacaktır.

61. Hükümet
Programı

Tarımda Yapısal Dönüşümün
Yönetimi

Nüfusunu yeterli, kaliteli ve güvenilir gıda ile besleyen, tarım
ürünlerinde net ihracatçı durumunu daha da geliştirmiş,
rekabet gücünü artırmış, ürettiğiyle ve insan gücüyle
dünyada ve bölgemizde söz sahibi olacağımız bir ülke
konumuna erişmek 2023 yılı için temel hedeftir.

Çiftçilerin ihtiyacı olan eğitim ve yayım hizmetlerini yerinde,
zamanında ve yeterli düzeyde sağlayacak ve
bilgilendirilmelerine yönelik bilişim teknolojilerinin
kullanımının yaygınlaştırılması

Ekonomi
Bakanlığı

Stratejik Plan
2013-2017
belgesi

Kaliteli ve Güvenli Ürün Arzını
Sağlamak

4.1. Piyasaya güvenli ürün arzının sağlanmasına yönelik
yatay teknik mevzuat, uluslararası yükümlülüklerimiz göz
önünde bulundurularak geliş15tirilecek uygulanacaktır.

4.2. Piyasa gözetimi ve denetiminde (PGD) etkin
koordinasyon sağlanacaktır.

4.4. Güvenli ve kaliteli ürün arzına yönelik ikili ve çoklu
platformlarda uluslararası gelişmeler ve ülkemizin hakları
takip edilecek, ülkemiz uygulamalarının tanıtılması ve kabulü
sağlanacaktır.

Gıda, Tarım,
Hayvancılık
Bakanlığı

Gıda Güvenirliği

Gıda ve yem güvenilirliğini, halk sağlığı, bitki ve hayvan
sağlığı ve refahını, tüketici menfaatleri ile çevrenin
korunmasını da dikkate alarak korumak ve sağlamaktır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

16

Stratejik Plan
2013-2017
belgesi

Bitki Sağlığı, Hayvan Sağlığı ve Refahı

Üretimden tüketime kadar, uluslararası standartlara uygun
gıda güvenilirliğini sağlamak

Çevreye duyarlı ve etkin bitki sağlığı tedbirleri ile kaliteyi
koruyarak bitkisel üretimi artırmak.

İpekyolu
Kalkınma Ajansı

2014-2023 Bölge
Planı, II. Taslak,
Ocak-2014

Sürdürülebilir
Kırsal
Kalkınmanın
Sağlanması

Tarımsal
İşletmelerin
Rekabetçi ve
Etkin Bir Yapıya
Kavuşturulması

Antep fıstığı, üzüm, zeytin, nar, bulgur, bal gibi tarımsal ve
hayvansal ürünlerin verimliliği artırılacak ve bu bölgesel
ihraç ürünlerin katma değeri yükseltilecektir.

İşletmelerin Ar-Ge kapasitesi ve yenilikçilik faaliyetleri
geliştirilecektir.

2.2. Gerekçe
Daha önce de belirtildiği gibi Antepfıstığı (Pistacia Vera), sakız ağacıgiller (Anacardiaceae)

familyasından yenebilen kabuklu bir meyve ve bunun ağacına verilen addır. Ülkemizde Antep Fıstığı

yetiştiriciliği profesyonel anlamda 1948 yılında Ceylanpınar Devlet Çiftliği ile 114 dekar alanda

başlatılmıştır. Bu kurum halen antepfıstığı araştırmalarında önemli bir yere sahip olup araştırmalara

ayrılmış olan alan 10,7 milyon hektardır.

Dünyada Yakındoğu, Akdeniz Bölgesi ve Asya’nın batı bölgelerinde yetişmekte olup ülkemizde ağırlıklı

olarak Gaziantep’te yetişmektedir. Ülkemizde antepfıstığı yetiştirilen il sayısı 44’tür. Bu iller

Güneydoğu, Akdeniz, Ege ve İç Anadolu bölgelerimizde bulunmaktadır ancak antepfıstığında söz sahibi

olan iller Gaziantep’ten sonra Kahramanmaraş ve Adıyaman, Şanlıurfa, Mardin, Kilis, Diyarbakır ve

Siirt’tir.

Antepfıstığının yetişmesi için gerekli ekolojik şartlara sahip Gaziantep ve bölgesinde dünyanın en

lezzetli antepfıstığı üretilmektedir. En kalitelileri Güneydoğu Anadolu Bölgesi'nde yetiştirilen

antepfıstığı çeşitlerinin iri ve çıtlak oranı yüksek olanları kuruyemiş olarak işlenmekte, yeşil içli olanları

ise çeşitli gıda ürünleri imalatında değerlendirilmektedir.

Tüm olumlu koşullara rağmen yapısal bazı sorunların etkisi ile ülkemizde Antep Fıstığı yetiştiriciliği ve

küresel ticaret içinde gelişimi yeterli ivmelenmeye sahip olamamaktadır. Oysa ki 1976 yılında 690

Hektar alanda Antep Fıstığı üretimi yapabilen A.B.D, 2013 yılına gelindiğinde 73.000 Hektar civarındaki

alanda üretimi sürdürürken, Türkiye aynı dönemde Antep Fıstığı ekim alanlarını 13.893 Hektardan

43.000 Hektara ancak büyütebilmiştir. 2011-2013 yılları arasında TEMA ve Nestle işbirliği ile yürütülen

Antepfıstığı Üretiminde Verim ve Kalitenin Artırılması Proje sonuçları da kat edilmesi gereken yolun

uzunluğu hakkında ipuçları vermiştir. Doğru sulamanın verim artışına olan etkisini inceleyen proje

kapsamında sürdürülebilir bir yönetimle Antepfıstığı üretiminde verimliliğin artırılması, biyolojik

çeşitliliğin korunması amacıyla çalışmalar yürütülmüştür. Projede bilimsel araştırma sonuçlarına dayalı,

iyi ve doğru tarım tekniklerinin üreticilere aktarılması, proje uygulama bahçelerinde uygulamalarla

verim ve kalite artışı hedeflenmiştir. Yürütülen çalışmalar sonucunda meyve kalite özellikleri

bakımından en iyi göstergeler sulanan bahçede elde edilmiştir. Sulama yapılan bahçenin proje dışındaki

komşu bahçeye göre kuru kabuklu 100 dane ağırlığı % 20, iç dane ağırlığı % 29 ve çıtlama oranı % 57

oranında artış gösterdiği görülmüştür. Kuru tarım yapılan proje bahçelerinde ise bu değerlerin komşu

bahçelere göre sırasıyla ortalama %14, %19 ve %36 oranında yükseldiği belirtilmektedir. Meyve iç

kurdunun neden olduğu ortalama %30-40 oranında meyve kararmalarının, yürütülen mücadele sonucu

proje bahçeleri ürünlerinde ortadan kaldırıldığı ifade edilmiştir.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

17

Söz konusu projenin de ortaya koyduğu gibi Türkiye’de sektörün gelişmesinin önünde yer alan nedenler

arasında öncelikle ülkemizde yetiştiricilik konusunda görülen bilgi eksikliği gelmektedir. Ülkemizde

üreticilerin özellikle tarımsal mücadele, gübreleme, budama, çeşit ve anaç konusundaki bilgilerinin çok

yetersiz kaldığı görülmektedir. Ayrıca İran ve ABD’de Antep fıstığı yetiştiriciliği sulu koşullarda

yapılırken ülkemizde kuru koşullarda yapılmaktadır. Bu da alınan verim miktarında ciddi olarak fark

yaratmaktadır. Kuru koşullarda dekar başına ortalama 60-80 kg verim alınabilirken sulu koşullarda

verim dekar başına 260 kg’a kadar çıkabilmektedir.

Sektörün gelişimini engelleyen üç ana konu aşağıda gösterilmiştir.

Tablo 5: Antep Fıstığı Sektörünün Yaşadığı Sorunlar

YETİŞTİRME SÜRECİ İLE İLGİLİ
SORUNLAR

ÜRÜN İŞLEME İLE İLGİLİ
SORUNLAR

TANITIM VE PAZARLAMA İLE
İLGİLİ SORUNLAR

 Periyodisite sorunu
 Tek çeşit bahçe kurulmaması,

karışık ürün elde edilmesi
 Bahçe sahiplerinin bahçeyle

yeterince ve bilinçli şekilde
ilgilenmemesi

 Hasat zamanı ve yöntemleri
konusundaki bilinçsizlik
(deneyimsiz işçi tarafından
bilinçsiz elle hasat, sırıkla vurma,
toprakla temas, hasatta
mekanizasyon eksikliği, firenin
yüksek olması ve bilinçli üretim
yapılamaması

 Modern tarım aletleri
kullanılması yerine işgücüne
dayalı tarım yapılmasından
kaynaklanan yüksek işçilik
maliyetleri

 Ürünün toplanması aşamasında
yöresine uygun bir standart bir
toplama zamanı olması
gerekmektedir. Halen çiftçiler
bunları belli bir standarda göre
yürütmemektedir.

 Antepfıstığı Tarımında Bitki
Koruma Uygulamalarının
Bilinçsiz Yapılması ve
denetimlerin yetersiz kalması

 Yeni bahçe tesislerinin sulu
tarıma dayanıklı çeşitlerle
yapılmaması

 Yeterli sulama yapılamaması
 Damla sulamanın yeterince

yapılamaması

 Ürüne uygun tasarlanmış İşleme
Makine ve Ekipman
bulunmaması
 Üreticinin kendisinin soyma

işlemi yapması nedeniyle ürünün
kalitesinin düşmesi
 Çıtlatma ve ayırma

teknolojilerinin yeterince
gelişmemiş olması
 Kontrollü depolama, lisanslı

depoculuğun oluşmamış olması
 Küçük tüccar, merdiven altı

üretim ve fason işlemenin, kayıt
dışılığın önüne geçilememesi
 Antep fıstığının teşvik sistemi

içerisinde yer almaması ve kayıt
altına alınamaması
 Kötü kalite aflatoksinli fıstığın iyi

fıstık ile paçal yapılmasının
önüne geçilememesi
 Aflatoksin probleminin tam

anlamıyla çözülememesi
 Kalifiye eğitimli eleman eksikliği
 Hâlihazırda antepfıstığı

yetiştirilen bahçelerin
iyileştirilmesine yönelik
çalışmaların yetersiz olması

 Ortak akıl oluşturulmamış
olması ve bir yol haritasının
eksikliği

 Pazarlama ve tanıtım eksikliği,
yurt dışında depoların
bulunmaması

 Ürünün genel olarak markalı ve
ambalajlı değil dökme olarak
satılması

 İç fıstık standardının hazır
olmaması

 Fıstığın, nihai ürün endüstriyel
üretim girdisi olarak tüketiminin
arttırılamaması

 Kayıtsız işletmeler nedeniyle
haksız rekabetin önüne
geçilememesi

Sektörün karşısında duran en önemli sorunlar aşağıda ayrıntıları ile incelenmiştir. Bunlar;

Gıda Güvenliği;

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

18

Antep Fıstığı ürünü ile ilgili yaşanan en büyük problemler gıda güvenliği konusu ile ilgili olmaktadır.

Normalde toprakta bulunur. Hasat öncesinde ve depolama sırasında tahıla bulaşıp çoğalabilen zehirli

ve kanserojen bir madde olan Aflatoksin bulaşımı Antep Fıstığında karşılaşılan en tehlikeli ve önemli

gıda güvenliği sorununu oluşturmaktadır2. Çoğu zaman, Antep Fıstığı kabuğu hasat öncesinde meyveyi

küften ve zararlılardan koruyan dış zarın içerisindeyken kendiliğinden çatlayabilmektedir. Yapılan bazı

araştırmalar Antep Fıstığı meyvesinin yaklaşık % 5’lik kısmının hasat öncesinde dış zarın içerisinde

çatladığını göstermektedir. Yine bazı çalışmalar erken çatlayan meyvenin yaklaşık % 20’lik bölümünün

aflatoksin bulaşımına maruz kaldığını ortaya koymaktadır. Daha

hasat öncesi meyve dış zarın içindeyken oluşabilen bu riskin ötesinde

hasatın doğru ve zamanında gerçekleştirilememesi, depolama ve

muhafazanın gerektiği gibi sağlıklı bir ortam ve koşullarda

yapılamaması gibi aflatoksin riskini daha da artırıcı faktörler söz

konusu olabilmektedir. Antep Fıstığının tam zamanında hasat

edilmesi gerek aflatoksin riskini azaltmada gerekse ürünün Pazar

değerini koruma açısından büyük önem arz etmektedir. Bu noktada

aflatoksinin Antep Fıstığının uluslararası ticareti üzerindeki etkisi

üzerinde durmak ve geçmişte yaşanmış olayların küresel piyasanın

şekillenmesi üzerine etkilerini analiz etmekte fayda bulunmaktadır.

Çok iyi hatırlanabileceği gibi, 1997 Eylül’ünde A.B., İran’dan

gerçekleştirilen Antep Fıstığı ithalatını, üründe gözlemlenen yüksek

miktardaki aflatoksinden dolayı durdurmuş ve aynı yılın Aralık ayında İran hükümetinin verdiği kalitenin

artırılacağı ve aflatoksin miktarının istenen seviyeye çekileceği taahhüdü üzerine söz konusu

ambargoyu kaldırmıştı. Bu kısa süreli ambargo, tüketici ve tacirlerde oluşturduğu algıdan dolayı İran’ın

A.B.’ye yaptığı ihracat üzerinde olağanüstü büyük zararlar bırakmıştır. 1997 yılında A.B.’YE 103 Bin Ton

Antep Fıstığı ihracatı gerçekleştiren İran bir sonraki yıl sadece 59 Bin Ton ürün ihraç etmeyi

başarabilmiştir. Aynı yıl benzer bir sorunu A.B.D. de yaşamıştır. G. Kore’ye ihraç ettiği Antep

Fıstıklarında yüksek miktarda aflatoksin bulunan A.B.D.’nin bu ülkeye ihracatı 1997 yılında 541 Ton’dan

1999 yılında 84 Tona düşmüştür.

A.B.’nin 2013 yılında yayınladığı Gıda ve Yemler için acil uyarı sistemi raporu3 A.B. ülkelerine giren gıda

ürünlerinde yaşanan aflatoksin sorularına ilişkin de istatistikler içermektedir. Bu rapora göre 61 kez

Türkiye menşeli kuru yemişler A.B. ülkelerinde sınır kapılarından aflatoksin yüzünden geri çevrilmiştir.

Türkiye’yi 59 uyarı ile Çin takip etmektedir. Aflatoksin ile ilgili üçüncü sırada yine Türkiye menşeli sebze

meyve ürünleri yer almaktadır.

Antep Fıstığına olan küresel talep artmaya devam etmektedir. Son 10 yılda küresel üretim % 50

civarında artış göstermiştir. Bu talep artışından yararlanmak ve üretici ülkeler arasından sıyırılabilmek

için ülkemizde yaşanan aflatoksin sorunun giderilmesi gerekmektedir. Aşağıda A.B.D. ve İran’ın

aflatoksin sorununu çözmek için kurdukları mekanizmalar üzerinde kısaca durulacaktır.

A.B.D.’de Antep Fıstığı üreticileri 1981 yılında Kaliforniya Antep Fıstığı Komisyonu’nu (KAK) kurmuştur4.

Komisyon kurulduğu yıldan itibaren kolektif ürün araştırmaları, iyileştirmeler, eğitim ve danışmanlık

faaliyetleri için bir fon oluşturmuştur. Üreticilerin her 1 kg Antep Fıstığı için 0,077 A.B.D. Doları ayrılarak

oluşturulmuş oldukları bu fon yeni tür araştırmaları, zararlı ile mücadele yöntemleri, yetiştirici

eğitimleri ve verim artırıcı uygulama geliştirme gibi çok çeşitli araştırmalara zemin oluşturmuştur. KAK

2 Diğer tehdit unsurları ile ilgili daha fazla bilgi edinmek için Antep Fıstığı Entegre Mücadele Teknik Talimatı,
Ankara-2011’i inceleyiniz.
3 http://ec.europa.eu/food/safety/rasff/docs/rasff_annual_report_2013.pdf
4 Daha fazla bilgi için http://acpistachios.org/ adresini ziyaret edebilirsiniz.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

19

oluşturduğu bu fona, A.B.D. Federal hükümetinin pazara erişim fonundan5 da hibe sağlamış böylelikle

de farklı ülkelere yönelik tanıtım ve pazarlama faaliyetleri düzenleyebilmiştir.

Antep Fıstığı ihracatında ve üretiminde söz sahibi olan bir diğer ülke olan İran ise gıda güvenliğini

artırma konusunda iki önemli proje yürütmektedir. Bunlar Yeşil ve Mavi Koridor isimli projelerdir. İran

Antep Fıstığı üreticileri ve Milletlerarası Kuru meyve ve Kuruyemiş Konseyi (INC6) tarafından ortak

geliştirilen ve yürütülen yeşil koridor projesiyle İyi tarım uygulamaları geliştirilmiş hasat öncesinden

depolama ve sevkiyata kadar olan dönemde iyi üretim uygulamalarına uygun hareket edilmiştir. Bu

kapsamda, pilot projede yer alan bahçelerden A.B.’ye yönelik yapılan sevkiyatın % 93’ü sorunsuz

biçimde pazarlarda kabul görmüştür. İran bu konuda INC’nin bilgi birikimi ve deneyimini kullanmıştır.

İran yeşil koridor projesinin ardından bir adım daha öteye gidip, ülkesinde kuracağı akredite bir

laboratuvar ile sınır girişlerinde gerçekleştirilen kabul testlerini yükleme öncesi yapmayı

planlamaktadır. Mavi koridor adı verilen proje kapsamında İran’da bir kontrol laboratuvarının

kurulması, kurulacak olan laboratuvarın testler sonrası ihracat yüklemesini mühürleyerek (denetim ve

gözetim) yüklemeyi gerçekleştirmesini planlanmaktadır. Böylelikle sınırdan ürünlerin geri dönmesinin

önüne geçilecek, tacirler hareket esnekliğine sahip olabilecektir. Bu İranlı üreticilerin ticarete

hâkimiyeti artırmasına olanak verecek bir yapı sağlayacaktır.

Dikkat edileceği gibi, gerek A.B.D. gerekse İran aflatoksin sorununu çözmek için ciddi girişimlerde

bulunmakta, bu girişimleri için gerek özel sektör gerekse kamu söz konusu ülkelerde kaynak

ayırmaktadır. Her iki ülke girişimlerinin ortak noktası, özel sektör kamu işbirliği gerektirmesi, gerek

ulusal gerekse uluslararası ilişkileri geliştirerek çözümler geliştirilmeye çalışılmasıdır.

Sulama;

Antep Fıstığı ile ilgili bir diğer önemli sorun alanı sulamadır. Antep Fıstığı ülkemizde genel olarak kıraç

arazilerde dikilmekte ve ilk ürünün alınması için en az 10 yıl beklenmektedir. Ancak dünyada ve son

yıllarda ülkemizde yürütülen proje ve uygulamalardan görüldüğü üzere sulama ilk ürünün alınma

süresini kısaltırken verimi de arttırmaktadır. Bir fidanın sulama ve iyi bakım koşulları altında 5 yıl içinde

ürün vermesi mümkün olmaktadır. Ayrıca sulanan ve iyi bakılan arazilerde yetişen Antep fıstıklarında

çıtlak oranı artmakta verimi daha yüksek olan yuvarlak fıstık çeşitleri yetişmektedir. Oysa son araştırma,

deneme ve uygulamalar göstermektedir ki sulama, bitki besleme, iyi bakım koşulları altında bir

fidandan 5 yıl içerisinde ürün alınabilmekte ve dikim sıklığı arttırılarak birim alana verim büyük oranda

arttırılabilmektedir. Ayrıca sulanan ve bakımlı arazilerde çıtlak oranı ve verimi daha yüksek olan

yuvarlak Antepfıstığı çeşitleri yetiştirilebilmektedir. Dünyadaki rakiplerimiz olan İran ve ABD de üretim

alanları incelendiğinde birim alandan alınan verimin ülkemize göre çok daha yüksek olduğu

görülmektedir. Bu nedenle gelişmiş sulama tekniklerinin, damlama sulama sistemlerinin uygulamaya

konması, buna yönelik projeler başlatılması üreticinin bu yönde bilinçlendirilmesi gerekmektedir.

Böylece artacak olan verim üreticinin gelirini de olumlu yönde etkileyecek ve daha verimli çeşitlere

yönelim sağlanacaktır. Sulama sistemleri oluşturulurken antepfıstığı arazilerinin sulanması için

kullanılacak su kaynaklarının kalitesinin de dikkate alınması, endüstriyel kirliliğin önüne geçmek

amacıyla önlem alınması gerekmektedir.

Pazarlama;

5 A.B.D.’nin pazara erişim desteği ile ilgili daha fazla bilgi almak için http://www.fas.usda.gov/programs/market-
access-program-map sitesini inceleyiniz. A.B.D.’nin Antep Fıstığını dış pazarlarda tanıtmak için KAK’a verdiği hibe
tutarı 2014 yılı için 1.380.409 A.B.D. Doları olmuştur.
6 Milletlerarası kuru meyve ve kuruyemiş konseyi hakkında daha fazla bilgi için http://www.nutfruit.org/en/
adresini inceleyiniz.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

20

Bilindiği gibi Türkiye’de yetişen Antep Fıstıkları İran ve A.B.D. tipi ürünlerden farklılık göstermektedir.

Ülkemizde Siirt tipi olarak bilinen tip her ne kadar İran ve A.B.D. tipi ürünlere yakınlık gösterse de gerek

Antep gerekse Siirt tipi olarak bilinen tipler, küresel piyasada yoğun olarak işlem gören İran ve A.B.D.

tipi ürünlerden farklılık göstermektedir. Bu durum da gerek nefaset gerekse tat farklılıklarının

pazarlarda doğru tanıtılması büyük önem arz etmektedir. Bu gereklilik hem ürün için istenebilecek

birim fiyatı yükseltmek hem de ürünü farklı bir noktada konumlandırabilmek adına gereklidir. Her ne

kadar ihracatçı birlikleri koordinasyonunda tanıtım faaliyetleri yürütülmeye çalışılıyorsa da ihracat

rakamları bu çabanın daha organize, planlı ve hedef odaklı yapılması gerektiğini ortaya koymaktadır.

Burada yürütülecek olan tanıtım faaliyetlerinin tıpkı A.B.D.’de olduğu gibi kamu hibeleri7 ile

desteklenmiş çok yıllık faaliyetler olması mümkündür.

Bu fizibilite etüdü, yukarıda Antep Fıstığı ile ilgili belirtilen

 Yetiştirme süreci ile ilgili sorunlar,

 Ürün işleme ile ilgili sorunlar ve

 Tanıtım ve pazarlama ile ilgili sorunların çözümü konusunda çalışmalar yürütecek,

 Sektörde yer alan işletme ve yetiştiricilere teknik ve ticari konularda bilgi hizmetleri sunacak,

 Danışmanlık ve eğitim faaliyetleri organize edecek bir Antep Fıstığı Mükemmeliyet Merkezinin

kurulması ve sürdürülmesi sırasındaki gereksinimleri ortaya koymak amacıyla yine yukarıda

özetlenen gerekçeler ışığında hazırlanmıştır.

3. Tanım ve Kapsam
Bu bölüm Gaziantep’te kurulacak olan Antep Fıstığı Mükemmeliyet Merkezi’nin, teknik içeriği,

bileşenleri, fiziki, mekânsal, mali büyüklüğü, uygulama yeri ve süresi, çıktılar, hedef kitle/bölge, proje

sahibi ve yürütücü kuruluşlar hakkında bilgi vermektedir.

3.1. Projenin Adı
Antep Fıstığı Mükemmeliyet Merkezi

3.2. Projenin Teknik İçeriği
Bu proje örnek bahçe modelini içeren ve bir çiftçi sertifikasyon sistemi kurulması için gerekli bilgi

birikimi ve donanıma sahip bir çiftçi destekleme birimi, çiftçilere (ilaçlama, Hasat, Depolama, Sulama

v.s.) ve işletmelere (HACCP, Depolama, işleme v.s) yönelik eğitim verebilecek, bunun yanı sıra gerek

ülkemizdeki gerekse yurtdışındaki Antepfıstığına yönelik istatistiki verilerin(Rekolte tahmini, Ağaç

sayısı, Ekili alan miktarı, İşletme sayısı, çalışan sayısı, v.s.) oluşturulmasını, ürün fiyatlarını, rakip

ülkelerdeki üretim rakamlarını, yeni ürün tiplerini ve gelişmeleri takip edecek bir eğitim ve istatistik

birimi ve örnek depolama imkanlarının gösterileceği, ürünlere uygun yeni teknoloji ürün işleme (fıstık

kırma makinesi) imkanlarını araştıracak, yeni ürün geliştirme çalışmaları yürütecek, akredite bir toprak

ve pestisit laboratuvarının yanı sıra Antep Fıstığı satış salonlarını içerecek entegre bir işletme birimini

içeren bir Antep Fıstığı Mükemmeliyet Merkezinin kurulmasını içermektedir.

3.3. Projenin Bileşenleri
Bu fizibilite etüdü çalışması, üç temel bileşen ve bu bileşenlere dair alt bileşenlerden oluşmaktadır.

Öngörülen bu bileşenler,

- Kurulum,

- Uygulama ve

7 2010/08 Sayılı Uluslararası Rekabetçiliğin Geliştirilmesinin Desteklenmesi Tebliği v.b.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

21

- Tanıtıma yönelik bileşenlerdir ve ayrıntıları aşağıda gösterilmiştir.

Şekil 8: Antep Fıstığı Mükemmeliyet Merkezi Bileşenleri

Şekil 8: Antep Fıstığı Mükemmeliyet Merkezi Bileşenleri’nde gösterilen bileşenlerin ayrıntılı

açıklamaları aşağıda sunulmuştur.

3.3.1. Kurulum Bileşeni

Antep Fıstığı Mükemmeliyet Merkezi (AFM) Kurmaya Yönelik Faaliyetler (F.1) olarak da

tanımlanabilecek olan kurum bileşeni dört alt bileşen ve bunları alt bileşenlerinden oluşmaktadır.

Bunlar;

Proje Danışma Kurulunun Oluşturulması (PDK) (F.1.-A.F.1):

Kurulacak olan Antep Fıstığı Mükemmeliyet Merkezi Gaziantep’te yerleşik sektöre hitap etmenin

ötesinde, Türkiye’deki bu sektörde faaliyet gösteren çiftçi ve işletmelerin büyük bir ihtiyacını

karşılayacaktır. Türk üreticilerin ve işletmelerin iç pazarda verimli ve sağlıklı ürünler sunmalarının, dış

pazarlarda uluslararası rakiplerine karşı daha rekabetçi bir yapıya sahip olmalarının sağlanmasının yanı

sıra ürün kalite ve güvenirliğinin test edilmesi adına merkezin laboratuvarı tüm sektörel paydaşlara

hizmet verecektir. Merkezin üreteceği teknik (yeni ürünler, afla toksinle mücadele için yeni yöntemler

Kurulum
Bileşeni

Antep Fıstığı Mükemmeliyet Merkezi (AFM) Kurmaya
Yönelik Faaliyetler (F.1)

Proje Danışma Kurulunun Oluşturulması (PDK) (F.1.-
A.F.1)

Proje Uygulama Ekibinin (PUE) Oluşturulması (F.1.-
A.F.2)

Yatırım Bileşenine ilişkin Düzenlemeler (F.1.-A.F.3) Yerel Ofis Düzenlemeleri (F.1.-A.F.3.1)

İnşaat ve Donanıma Yönelik Düzenlemeler (F.1.-A.F.3.2)

İş Planı ve Hizmet El Kitaplarını Geliştirmeye Yönelik
Faaliyetler (F.1.-A.F.4)

Uygulama
Bileşeni

İş Planının Uygulanmasına Yönelik Faaliyetler (F.2)

İnsan Kaynağı Altyapısını Oluşturmaya Yönelik
Faaliyetler (F.2.-A.F.1)

AFM’nin operasyonel kapasitesini geliştirmeye yönelik
faaliyetler (F.2.-A.F.2)

AFM’nin operasyonel kapasitesinin geliştirilmesi (F.2.-
A.F.2.1)

Operasyonel Sistemin Kurulması ve Akreditasyon
Hazırlıkları (F.2.-A.F.2.2)

Tanıtım
Bileşeni

Proje Bilinirliğini Artırmaya Yönelik Faaliyetler (F.3)

AFM Açılış Törenine Yönelik Faaliyetler (F.3.-A.F.1)

AFM Tanıtımına yönelik Faaliyetler (F.3.-A.F.2)

Yurtiçi Tanıtım Faaliyetleri (F.3.-A.F.2.1)

Yurtdışı Tanıtım Faaliyetleri (F.3.-A.F.2.2)

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

22

gibi) ve ticari (dış Pazar bilgileri, tanıtım ve pazarlama faaliyetleri gibi) bilgiler tüm sektörel paydaşların

yararına sunulacaktır.

Bu gerekçeden ötürü, projenin ilk faaliyeti olarak, geniş bir sektörel temsil yeteneğine sahip bir proje

danışma kurulu (PDK) oluşturulacaktır. PDK’daki temsil sayısı ve üye profili aşağıdaki şekilde

kurgulanmıştır.

Tablo 6: PDK Temsil Tablosu

Bu fizibilite etüdünü hazırlayan Gaziantep Ticaret Borsası PDK’nın doğal üyesi sıfatı ile ilk üç üyeyi

atayacak ve diğer paydaşlardan üye davet edecektir. Sekretarya görevi Antep Fıstığı Mükemmeliyet

Merkezi tarafından üstlenilecek olan PDK, proje yürütüldüğü sürece, fizibilite etüdüne uygun

gerçekleştirilmesini sağlayacak, proje tamamlandıktan ve Merkez devreye alındıktan sonraysa

Merkezin uzun vadeli planları ve stratejik yönü konusunda gerek Merkezin yönetim kuruluna gerekse

merkez personeline faaliyetlerinde kolaylaştırıcılık yapacaktır. PDK üyeleri 2 yıllık dönemlerde ilgili

kurumların tavsiyesi üzerine seçilecektir. Her bir temsilci için iki aday önerilecek, adaylardan birisi

yedek listede yer alacaktır. Her takvim yılı PDK üye sayının bir eksiğinin yarısı kadar üye değişecek

şekilde seçimler gerçekleştirilecektir. Böylelikle, her yıl üyelerin hemen yarısı değişen dinamik bir

danışma heyetine sahip olunacaktır8.

Proje Uygulama Ekibinin (PUE) Oluşturulması (F.1.-A.F.2)

Projenin ilk ayında oluşturulacak olan PUE, 4 kişiden mütevellit olacaktır. Bir Proje Koordinatörü (PUE-

PK), bir Proje Teknik Sorumlusu (PUE-PT), bir Proje Pazarlama Sorumlusu (PUE-PP) ve bir Proje

Asistanından (PUE-PA) oluşacak olan PUE, yarım zamanlı çalışacak bir Proje Muhasebe Uzmanından

(PUE-MU) da hizmet satın alacaktır. PUE’nın görevleri, organizasyon şeması ve personel profili aşağıda

gösterilmiştir.

PUE’nın görevleri;

 Proje faaliyetlerini yürütmek,

 PDK toplantılarında projenin ilerlemesi ile ilgili sunumlar gerçekleştirmek

 PDK sekretaryası görevini yerine getirmek

 İKA’nın isteyeceği raporları hazırlamak9

 Projenin uygulanmasıyla ilgili üçüncü taraflar ve paydaşlar ile ilişkileri yürütmek

8 Önerilen danışma heyeti yapısı Kaliforniya Antep Fıstığı Komitesi’nin danışma heyeti seçimlerinde uyguladığı
modelden esinlenerek geliştirilmiştir.
9 Fizibilite Etüdü gerçekleştirilmiş olan bu Antep Fıstığı Mükemmeliyet Merkezi’nin İpekyolu Kalkınma Ajansı’nın
Güdümlü Proje Desteği kapsamında kurulması öngörüldüğü için, Fizibilite Etüdü Güdümlü Proje Desteği
gereksinimlerini karşılayacak şekilde tasarlanmıştır.

Kurum / Kuruluş PDK’daki Temsilci

Sayısı

Gaziantep Ticaret Borsası (doğal üye) 3

Ziraat Odaları 1

Yetiştirici Dernekleri, Birlikleri 1

İhracatçı Birlikleri 1

Tarım İl Müdürlükleri 1

Üniversiteler 2

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

23

Gaziantep Ticaret Borsası da faaliyetleri sırasında Proje Uygulama Ekibine (PUE) destek olacaktır. PUE

aynı zamanda dış denetim faaliyetlerini gerçekleştirmek üzere bir Proje Dış Denetim Uzmanından (PUE-

DU) hizmet satın alacaktır.

Aşağıda proje uygulama ekibi için öngörülen organizasyon şeması yer almaktadır.

Şekil 9: Proje Uygulama Ekibi (PUE) Organizasyon Şeması

Proje uygulama ekibinde görev alacak personelin taşıması gereken yetkinlik ve nitelikler aşağıdaki

tabloda ayrıca gösterilmiştir.

Tablo 7: Proje Uygulama Ekibi (PUE) Personel Profili

PUE-PK Proje Koordinatörü, bu proje kapsamında projenin ilk ayında

istihdam edilecek ve proje süresince projede çalışacaktır. PUE-
PK’nin ücreti proje bütçesinden karşılanacaktır. PUE-PK projenin

sevk ve idaresinde sorumlu olacaktır. PUE-PK, görevi kapsamında

PDK ve İKA’ya karşı sorumlu olacaktır.

PUE-PK aynı zamanda Antep Fıstığı Mükemmeliyet Merkezi
kapsamında gerçekleştirilecek tüm teknik faaliyetleri yürütmek,

gerek tedarikçiler gerek üniversitelerin teknik bölümleri ile olan

teknik düzeydeki iletişimi sağlamaktan da sorumlu olacaktır. PUE-
PK’nin projenin başarı ile sonlanmasının ardından kurulmuş olan

Antep Fıstığı Mükemmeliyet Merkezi’nin yönetimini üstlenmesi

öngörülmektedir. Bu nedenden ötürü minimum aşağıda belirtilen
niteliklere sahip olması beklenmektedir.

PUE-PK nitelikleri;

 Türkiye’deki üniversitelerin veya YÖK tarafından denkliği kabul
edilmiş yurtdışı üniversitelerin 4 yıllık ziraat veya makine

mühendisliği bölümlerinden mezun olmak.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

24

 Tercihan işletme, tarım işletmeciliği, tarım politikası veya benzer

alanlarında lisansüstü diplomasına sahip olmak,

 En az 5 yıllık özel sektör deneyimine sahip olmak,

 Tercihan iyi düzeyde İngilizce bilgisi (KPDS: B)

 Tercihan laboratuvarda çalışma deneyimine sahip olmak

 Tercihan laboratuvar kurulumunda bulunma deneyimi

PUE-PA Proje Asistanı, bu proje kapsamında projenin ilk ayında istihdam

edilecek ve proje süresince projede çalışacaktır. PUE-PA’nin ücreti
proje bütçesinden karşılanacaktır. PUE-PA’nin görevi Antep Fıstığı

Mükemmeliyet Merkezi kapsamında gerçekleştirilecek tüm

faaliyetlerde, başta PUE-PK’yı asiste etmenin yanı sıra proje ile ilgili

idari faaliyetlerin yerine getirilmesi olacaktır. PUE-PA’nin projenin
başarı ile sonlanmasının ardından kurulmuş olan Antep Fıstığı

Mükemmeliyet Merkezi’nde idari sorumlu olarak görevlendirilmesi

öngörülmektedir. Bu nedenden ötürü minimum aşağıda belirtilen
niteliklere sahip olması beklenmektedir.

PUE-PA nitelikleri;

 Türkiye’deki üniversitelerin veya YÖK tarafından denkliği kabul
edilmiş yurtdışı üniversitelerin 4 yıllık işletme veya iktisat

bölümlerinden mezun olmak.

 En az 2 yıl iş deneyimine sahip olmak,

 Tercihan iyi düzeyde İngilizce bilgisi

PUE-PT  Türkiye’deki üniversitelerin veya YÖK tarafından denkliği kabul
edilmiş yurtdışı üniversitelerin 4 yıllık gıda mühendisliği

bölümlerinden mezun olmak.

 Tercihan gıda bilimleri veya gıda teknolojisi alanlarında

lisansüstü diplomasına sahip olmak,

 En az 2 yıllık özel sektör deneyimine sahip olmak,

 Tercihan iyi düzeyde İngilizce bilgisi (KPDS: B)

 Tercihan laboratuvar veya sektör firmalarının AR-GE

departmanlarında AR-GE mühendisi olarak çalışmış olmak

PUE-PP  Türkiye’deki üniversitelerin veya YÖK tarafından denkliği kabul
edilmiş yurtdışı üniversitelerin 4 yıllık işletme veya iktisat

bölümlerinden mezun olmak.

 En az 2 yıl iş deneyimine sahip olmak,

 KPDS B seviyesi veya eş değer düzeyde İngilizce bilgisi

PUE-MU  SMMM unvanına sahip olmak.

Yatırım Bileşenine İlişkin Düzenlemeler (F.1.-A.F.3):

Bu alt faaliyet kapsamında iki temel alt faaliyet gerçekleştirilecektir. Bunlar;

Yerel Ofis Düzenlemeleri (F.1.-A.F.3.1)

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

25

Bu proje kapsamında PUE’nin faaliyetlerini yerine getirmeye izin verecek büyüklükte bir ofis

kiralanacaktır. PUE’nin kullanımına sunulacak olan ofis için ofis mobilyaları ve donanımı da bu projenin

bütçesinden İKA’nın mal alımı (M.A.-1) yöntemlerine uygun biçimde karşılanacaktır.

Laboratuvar İnşaatı ve Donanıma Yönelik Düzenlemeler (F.1.-A.F.3.2)

Bu projenin yatırım bileşeni, Antep Fıstığı Mükemmeliyet Merkezi’nin kurulmasına yönelik bir dizi

hizmet ve mal alımı faaliyetlerini içermektedir (bkz. Şekil 10: Antep Fıstığı Mükemmeliyet Merkezi

Yapım İşleri ve Mal Alım Süreci). Mükemmeliyet Merkezi tarzı binaların inşaatı klasik sanayi tesisi

inşaatlarına kıyasla farklı nitelikler taşımaktadır. Zira laboratuvarlar, pilot üretim ve geliştirme tesisleri,

ısı kontrollü ürün geliştirme seraları, eğitim ve satış salonları gibi çok farklı unsuru aynı bina içerisinde

barındıran bu karmaşık yapıların tasarımında uzmanlık gerektiği gibi inşaat ve donanım (test odaları vb)

kurulumu eş zamanlı bir şekilde yürütülmeye imkân sağlaması gereken faaliyetler olduğu için tasarımı

da büyük bir önem arz etmektedir. Diğer bir deyişle, mimari, elektrik, statik projelerin, kurulumu

yapılacak donanımla uyumlu olması için tasarım sürecinin ve donanım hazırlıklarının birbiriyle eşgüdüm

içinde yürütülmesi gerekmektedir. Bu gerçekten hareketle PUE tasarım ve süreç danışmanlığı

konusunda teknik destek almak üzere bir hizmet ihalesi düzenleyecektir (H.A.-1)①②. Bu hizmet

kapsamında, bu tarz laboratuvar ve mükemmeliyet merkezlerinin tasarımı konusunda deneyimli bir

tedarikçiden kurulacak olan Mükemmeliyet Merkezi’nin mimari, statik, elektrik ve mekanik sistem

tasarımı ve bunlarla uyumlu laboratuvar, pilot üretim tesis, pilot depolama tesis, satış salonları, idari

bölümler ve eğitim salonlarının donanım özelliklerinin seçimi konusunda teknik destek alınacaktır③.

Bu hizmet aynı zamanda laboratuvar yapım işleri ve mal alım ihalesi çıktılarının ayrıntılı tasarım

dosyasına uygunluğun izlendiği bir süreç danışmanlığını da içinde barındıracaktır.

Tasarım danışmanlığı hizmeti kapsamında hazırlanacak olan Fizibilite Etüdü gereksinimlerine uygun

mimari, statik elektrik, mekanik tasarım ve donanım teknik özelliklerine ilişkin ayrıntılı tasarım dosyası

Proje Danışma Kurulunun değerlendirmesine sunulacaktır. PUE PDK’nın da katkısıyla ayrıntılı tasarım

dosyasından yola çıkarak bir Laboratuvar Yapım İşleri ve Mal Alımı Teknik ve İdari Şartnamesi

hazırlayacak⑥ ve İKA’nın satın alma kuralları doğrultusunda ihale düzenleyecektir (Y.İ.M.A.-1) ⑦. İki lot

halinde düzenlenecek bu ihalenin birinci lotu yapım işini, ikinci lotu ise kullanılacak teknik ekipman ve

malzeme alımını kapsayacaktır.

İnşaat sürecine paralel olarak süreç danışmanlığı kapsamında laboratuvar yapım işleri ve mal alım

ihalesi çıktılarının ayrıntılı tasarım dosyasına uygunluğu izlenecektir⑧.

PUE Y.İ.M.A.- 1’in inşaat kontrolörlüğü için bir İnşaat Kontrolörlük hizmeti alacaktır  K.H.A.-1. Bu

hizmet alımı yasal gereklilikler çerçevesinde gerçekleştirilecektir.

PUE gerek süreç danışmanlığı ara ve nihai raporları gerekse inşaat kontrolörünün raporuna istinaden

PDK’nın da görüşlerini alarak Laboratuvar Yapım İşleri ve Mal Alımı faaliyetinin kabul işlemini

gerçekleştirecektir. , .

Bu faaliyet kapsamındaki sürecin daha iyi anlaşılması için aşağıdaki süreç haritası incelebilir.

11 12

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

26

Şekil 10: Antep Fıstığı Mükemmeliyet Merkezi Yapım İşleri ve Mal Alım Süreci

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

27

İş Planı ve Hizmet El Kitaplarını Geliştirmeye Yönelik Faaliyetler (F.1.-A.F.4)

PUE, Antep Fıstığı Mükemmeliyet Merkezi için bir iş planı hazırlayacaktır. Hazırlanacak olan bu iş

planı, Merkez’in faaliyete geçtiği dönemdeki

 Yönetim modeli,

 Hedef Pazarı,

 Fiyat ve Pazarlama Stratejileri,

 İnsan Kaynakları Planı,

 Faaliyet planı,

 Mali Planları ve Finansal tahminlerini içerecektir.

PUE, iş planı hazırlama çalışmaları kapsamında deneyimli bir tedarikçiden hizmet alımı (H.A.-2)

gerçekleştirecektir. İş planı hazırlama çalışmaları kapsamında PUE-PT ve PUE-PP iyi uygulama

örneklerini görmek için, yurtdışında en az bir benzer merkeze çalışma ziyaret düzenleyeceklerdir.

Bu faaliyetler kapsamında PUE iş planı ve çalışma ziyareti sonuçlarından yola çıkarak,

 Merkezin faaliyete geçtiği dönemde hizmetleri sunma yöntemine ilişkin bir hizmet el kitabı,

 Merkezin çalışmalarının izleme ve değerlendirmesine izin verecek bir izleme değerlendirme

sistemi ile

 Merkezin personeline ilişkin görev tanımları ve performans kriterlerini geliştirecektir.

Bu faaliyetin en önemli çıktılarından biri de, iş planı hazırlama çalışmaları kapsamında geliştirilecek

yönetim modeli olacaktır.

PUE, bu faaliyet kapsamında gerçekleştirilen çalışmaların sonuçlarını bağımsız bir oturumla PDK’ya

sunacak ve PDK’nın görüşleri doğrultusunda nihai hale getirecektir.

3.3.2. Uygulama Bileşeni

İş Planının Uygulanmasına Yönelik Faaliyetler (F.2): Bu ana faaliyet grubu altında üç alt faaliyet grubu

yer almaktadır. Bunlar;

İnsan Kaynağı Altyapısını Oluşturmaya Yönelik Faaliyetler (F.2.-A.F.1)

Bu proje kapsamında bir proje koordinatörü (PUE-PK) ve bir proje asistanı (PUE-PA) projenin ilk ayında

istihdam edilecektir. Bu personel proje boyunca sorumluluk alanları ile ilgili proje faaliyetlerini

yürüteceklerdir. Bu personelin, projenin başarı ile sonlanması ve Merkezin faaliyete geçmesi ile birlikte

Merkezin çekirdek kadrosu olması öngörülmektedir. Ancak, gerçekleştirilmiş olan fizibilite etüdü

Merkezin devreye alındığında 14 personel ile faaliyetlerini yürütebileceğini öngörmektedir. Aşağıda

merkezin tam anlamı ile devreye alındığındaki norm kadro yapısı gösterilmektedir.

Tablo 8: Antep Fıstığı Mükemmeliyet Merkezi Norm Kadro Tasarısı

Görev / Pozisyon Departman Personel Sayısı

Merkez Müdürü İdari İşler 1

Merkez Müdür Yardımcısı İdari İşler 1

Pazarlama Sorumlusu İdari İşler 1

Yönetici Asistanı / Muhasebe Sorumlusu İdari İşler 1

Analiz Sorumlusu Toprak Analiz Laboratuvarı 1

Kimyager / Laborant Toprak Analiz Laboratuvarı 1

Destek Personeli Toprak Analiz Laboratuvarı 1

Analiz Sorumlusu Pestisit Laboratuvarı 1

Destek Personeli Pestisit Laboratuvarı 1

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

28

Tesis Sorumlusu/ Mühendisi Pilot Üretim Tesisi/ Pilot Bahçe 2

Destek Personeli Pilot Üretim Tesisi/ Pilot Bahçe 2

Temizlik/Çay Ocağı Görevlisi İdari İşler 1

TOPLAM 14

Her ne kadar, bu boyutta bir tesisin işletilebilmesi için gerekli olan personel sayısı yukarıda belirtildiği

gibi 14 kişi olsa da tesisin gelir getirme, kendi kendine yetebilme dönemi de göz önüne alındığında

başlangıçta daha dar bir kadro ve ikiz görevler ile faaliyete geçmesi ve gelecekte kadro yapısını

güçlendirmesi gerekmektedir. Bu nedenle, tesisin ilk etapta 4 personel (PUE-PK ve PUE-PA’nın yanı sıra

PUE-PT “Proje teknik sorumlusu” ve PUE-PP “proje pazarlama sorumlusu” ile faaliyetlerini

yürütebileceğini öngörülmektedir. Merkezin kurulumunun hemen ardından, akreditasyon sürecini

tamamlamadan ticari test faaliyetleri yürütmesi mümkün görülmemektedir. Ne var ki, akreditasyon

döneminde, ticari olmayan test faaliyetlerinin yürütülmesi, projenin sonlanmasından önce faaliyetlerin

sektöre tanıtılması gerekmektedir. Bu nedenlerden ötürü, aşağıdaki niteliklerine sahip PUE-PT ve PUE-

PP projenin 6ncı ayında istihdam edilecektir. PUE-PT ve PUE-PP’nin ücretleri proje bütçesinden

karşılanacaktır.

Antep Fıstığı Mükemmeliyet Merkezinin operasyonel kapasitesini geliştirmeye yönelik faaliyetler (F.2.-

A.F.2):

Bu alt faaliyet iki farklı alt faaliyet grubundan oluşmaktadır. Bunlar;

Merkezin operasyonel kapasitesinin geliştirilmesi (F.2.-A.F.2.1)

Merkezin operasyonel kapasitesinin geliştirilmesi için bu projenin 7 ve 8 nci çeyreklerinde Merkez

personeli aşağıdaki konularda eğitim alacaktır.

Tablo 9: Edinilecek Eğitim Hizmetleri

Eğitim Konu Başlıkları

İş Sağlığı ve Güvenliği

Kalite Yönetim Sistemleri

Bilgi Güvenliği

Gıda Güvenliği ve CODEX ALIMENTARUS

Antep Fıstığı Test ve Analizlerinde Gereksinimler ve Uluslararası Standartlar

Operasyonel Sistemin Kurulması ve Akreditasyon Hazırlıkları (F.2.-A.F.2.2)

Antep Fıstığı Mükemmeliyet Merkezi benzeri test ve analiz laboratuvarlarının kabul görmesi ve

müşteriler tarafından tercih edilen merkezler olması için en büyük gereksinimlerin başında saygın

akreditasyon merkezleri tarafından en az ISO 17025 ve TSE 45011 sertifikasyonlar ile akredite

edilmeleri gelmektedir. Bu nedenle, PUE, saygın ve kabul görmüş bir kalite yönetim sistem danışmanlığı

kuruluşundan Akreditasyona hazırlık hizmeti alımı (H.A.-3) gerçekleştirecektir. Bu hizmet alımı

kapsamında, Merkezi akreditasyon denetimlerine hazır hale getirilecektir. Bu faaliyet F.1.-A.F-4.2’nin

sonuçlanması ile başlayacak ve akreditasyona erişime kadar devam edecektir. PUE, akreditasyon

başvurusunu bu proje kapsamında gerçekleştirecektir.

3.3.3. Tanıtım Bileşeni

Antep Fıstığı Mükemmeliyet Merkezi’nin bilinirliğini artırmaya yönelik faaliyetler (F.3):

Merkez, sadece bölgedeki üreticilere değil aynı zamanda Türkiye’de yer alan tüm sektör temsilcilerine

hizmet amacıyla kurgulanmıştır. Merkezin faaliyete geçtiği dönemdeki bilinirliğini sağlamak üzere, bu

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

29

projeden başlamak üzere bilinirliği artırmaya yönelik olarak etkin tanıtım faaliyetleri yürütülecektir. Bu

faaliyet kapsamında;

Antep Fıstığı Mükemmeliyet Merkezinin Açılış Törenine Yönelik Faaliyetler (F.3.-A.F.1)

Antep Fıstığı Mükemmeliyet Merkezi, resmi olarak geniş katılımlı bir açılış seremonisi ile açılacaktır.

Açılış seremonisine, Türkiye’de sektörü temsil eden tüm kurum ve kuruluşların yanı sıra sektörde

üretim yapan üretici firmalar davet edilecektir. Açılış seremonisinin stratejisi, Merkezin bilinirliğini ve

saygınlığını bir üst seviyeye çıkaracak nitelikte kurgulanacaktır. Açılış seremonisine ilişkin çalışmalar için

proje bütçesinden tahsis yapılacaktır.

Antep Fıstığı Mükemmeliyet Merkezinin Tanıtımına Yönelik Faaliyetler (F.3.-A.F.2)

Bu tarz merkezlerin bilinirlikleri, söz konusu kurumun sektör tarafından kabulü açısından önem

taşımaktadır. Sektörün yurtdışındaki saygınlık ve rekabet gücünün artırılması ve kaliteli sektör imajı

oluşturması adına Merkezin yurtiçinde olduğu kadar yurtdışında da bilinirliğinin artırılmasında fayda

bulunmaktadır. Bu kapsamda, 2 adet alt faaliyet gerçekleştirilecektir.

Yurtiçi tanıtım faaliyetleri (F.3.-A.F.2.1)

Proje kapsamında yurtiçinde düzenlenen saygın bir fuara Merkezin tanıtımı amacıyla katılım

sağlanacaktır. Bu kapsamda fuar katılımının yanı sıra, tanıtım amaçlı materyal (broşür, katalog vb)

hazırlanacaktır. Yurtiçinde Katılınacak olan fuar ve katılım tarihi aşağıda gösterilmiştir.

FUAR DÜZENLENME TARİHİ

Uluslararası Gıda Ürünleri ve Teknolojileri Fuarı Worldfood 2015
İstanbul, TÜRKİYE

Eylül 2015

Bu faaliyetin yanı sıra, TOBB ve TESK’e kayıtlı üreticilerin listeleri ile antep fıstığı yetiştiricisi çiftçilerin

veritabanı oluşturulacaktır. Sektör derneklerinin de yardımı ile kapsamlı bir işletme-yetişrici listesi

veritabanı elde edilecektir. Bu listedeki kurum, kuruluş ve firmalara, periyodik olarak projenin

aşamalarını duyuran, sektörle, ilgili pratik ve teorik bilgiler aktaran bir bülten projenin 3ncü ayından

itibaren gönderilecektir. Bu faaliyet, laboratuvarın marka bilinirliğinin oluşturulması ve gelecekte

vereceği hizmetlerin tanıtılması konusunda önemli bir rol üstlenecektir. Aynı zamanda, Türkiye’deki

ilgili sektörün farkındalığının artırılmasına da yardımcı olacaktır. Bu faaliyet PUE tarafından

yürütülecektir. Bu faaliyete ek olarak, hali hazırda GTB’ye ait olan web sitesinde Merkeze özel bir bölüm

oluşturulacak ve Merkez ile ilgili gelişmeler kamuoyuna duyurulacaktır.

Yurtdışı tanıtım faaliyetleri (F.3.-A.F.2.2)

PUE proje boyunca bir kez yurtdışında saygın bir sektör fuarındaki uygun bir alanda Antep Fıstığı

Mükemmeliyet Merkezini tanıtma adına katılım gösterecektir. Yurtdışında Katılınacak olan fuar ve

katılım tarihi aşağıda gösterilmiştir.

FUAR DÜZENLENME TARİHİ

Anuga Food Tech 2015
Köln, Almanya

Mart 2015

PUE aynı zamanda projenin son 3 çeyreğinde Merkez’i tanıtma amacıyla sektörde küresel bilinirliği olan

yabancı yayınlara 12 kez reklam verecektir.

Faaliyetlere ilişkin iş ve zaman planı aşağıda sunulmuştur.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

30

Tablo 10: Faaliyetlere İlişkin İş ve Zaman Planı

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

ANTEP FISTIĞI MÜKEMMELİYET MERKEZİ KURULUM FAALİYETLERİ GTB

1. Antep Fıstığı Mükemmeliyet Merkezi Kurmaya Yönelik Faaliyetler (F.1) GTB,PDK,PUE

a.) Proje Danışma Kurulunun Oluşturulması (PDK) (F.1.-A.F.1) GTB

b.) Proje Uygulama Ekibinin (PUE) Oluşturulması (F.1.-A.F.2) GTB

c.) Yatırım Bileşenine ilişkin Düzenlemeler (F.1.-A.F.3) PUE

 i.) Yerel Ofis Düzenlemeleri (F.1.-A.F.3.1) PUE

 ii.) Merkez İnşaatı ve Donanıma Yönelik Düzenlemeler (F.1.-A.F.3.2) PUE

d.) İş Planı ve Hizmet El Kitaplarını Geliştirmeye Yönelik Faaliyetler (F.1.-A.F.4) PUE

2. İş Planının Uygulanmasına Yönelik Faaliyetler (F.2) PUE

a.) İnsan Kaynağı Altyapısını Oluşturmaya Yönelik Faaliyetler (F.2.-A.F.1) PUE

b.) Merkez'in operasyonel kapasitesini geliştirmeye yönelik faaliyetler (F.2.-A.F.2) PUE

 i. Merkez'in operasyonel kapasitesinin geliştirilmesi (F.2.-A.F.2.1) PUE

 ii. Operasyonel Sistemin Kurulması ve Akreditasyon Hazırlıkları (F.2.-A.F.2.2) PUE

3. Proje Bilinirliğini Artırmaya Yönelik Faaliyetler (F.3) PUE

a.) Merkezin Açılış Törenine Yönelik Faaliyetler (F.3.-A.F.1) PUE

b.) Merkezin Tanıtımına yönelik Faaliyetler (F.3.-A.F.2) PUE

 i. Yurtiçi tanıtım faaliyetleri (F.3.-A.F.2.1) PUE

 ii. Yurtdışı tanıtım faaliyetleri (F.3.-A.F.2.2) PUE

ANTEP FISTIĞI MÜKEMMELİYET MERKEZİ AÇILIŞ SERAMONİSİ

= Ana Faaliyet = Alt Faaliyet

Faaliyet 1. Yarıyıl 4. Yarıyıl
Uygulama

Birimi

Uygulama Süreci

2. Yarıyıl 3. Yarıyıl

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

31

3.4. Projenin Fiziki/ Mekânsal/Mali Büyüklüğü
Bu proje toplam 5.000 m2 alan üzerine kurulmuş olan iki farklı bina yapısına sahip olacaktır. Binalardan

birincisi laboratuvar, eğitim, araştırma, örnek ürün işleme ve depolama ile ürün satış salonlarını içeren

1.050 m2 zemin alanına yerleşmiş 2 katta toplam 2.100 m2 kapalı alana sahip olacaktır. Bir diğer ise

ortam koşullandırma imkânına sahip 1.000 m2 büyüklüğünde bir pilot ürün geliştirme bahçesi

niteliğinde kullanılacak olan seradan oluşacaktır. Öngörülen tesislerin toplam kapalı alanı 3.100 m2

olacaktır. 5.000 m2 alan üzerine 7.789.212,31 TL maliyetle kurulacak 3.100 m2 kapalı alanda farklı

işlevlere sahip bir mükemmeliyet merkezinin prensip şemaları ve genel yerleşim planları Ek-1’de yer

almaktadır.

3.5. Uygulama Yeri ve Süresi
Antep Fıstığı Mükemmeliyet Merkezi Kurulumu Projesinin uygulama yeri Gaziantep ilidir. Proje konusu

tesislerin inşa edileceği 5.000 m2 arazinin tam koordinatları bu fizibilite etüdü çalışması yürütülürken

belirlenmemiş olduğundan ayrıntılı bir arazi tanımı yapmak mümkün olmamıştır. Söz konusu arazinin

tahsis yolu ile proje yürütücüsüne devrolacağı varsayılmıştır. Projenin uygulama süresi 24 ay olarak

öngörülmüştür.

3.6. Proje Çıktıları
Bu projeden beklenen somut çıktıları üç ana başlık altında gruplandırılmıştır. Bunlar;

+ Yatırım Bileşenine İlişkin Çıktılar

+ Tanıtım Bileşenine İlişkin Çıktılar

+ İş Planı Bileşenine İlişkin Çıktılardır.

Çıktılara ilişkin ayrıntılı bir tablo aşağıda gösterilmektedir.

Tablo 11: Proje Çıktıları

Y
a

tı
rı

m
 B

ile
şe

n
in

e
 İl

iş
ki

n

Ç
ık

tı
la

r

 3.100 m2 kapalı alana sahip, donanımlı bir Antep Fıstığı
Mükemmeliyet Merkezi;

o 500 m2 büyüklüğünde bir pilot ürün işleme ve depolama
bölümü

o 500 m2 büyüklüğünde toprak ve pestisit analiz
laboratuvarları

o 500 m2 büyüklüğünde Antep Fıstığı Satış Salonları
o 1.000 m2 büyüklüğünde pilot ürün yetiştirme alanı

(koşullu ortam-sera)
o 225 m2 Eğitim ve Seminer Salonları
o 375 m2 İdari ve diğer kullanım alanları

Ta
n

ıt
ım

B
ile

şe
n

in
e

İli
şk

in

Ç
ık

tı
la

r

 Proje Açılış toplantısı
 Görünürlük ilkelerine uygun bir web sitesi
 Görünürlük ilkelerine uygun katılım sağlanmış bir yurtiçi fuar
 Görünürlük ilkelerine uygun katılım sağlanmış bir yurtdışı fuar
 Görünürlük ilkelerine uygun hazırlanmış basılı, görsel tanıtım
malzemeleri
 Saygın yurtdışı sektörel dergilerde yayınlanmış 6 adet reklam

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

32

İş
 P

la
n

ı

B
ile

şe
n

in
e

İl
iş

ki
n

Ç
ık

tı
la

r

 Bir laboratuvar iş planı
 Bir hizmet el kitabı
 Bir izleme ve değerlendirme kılavuzu
 Görev tanımları ve performans kriterlerini içeren bir personel
planı
 Laboratuvar personeline verilmiş olan 5 farklı konudaki eğitimler

3.7. Hedef Kitle/ Bölge:
Daha önceki bölümlerde de belirtildiği gibi, kurulacak olan Antep Fıstığı Mükemmeliyet Merkezi

Gaziantep’te yerleşik sektöre hitap etmenin ötesinde, Türkiye’deki bu sektörde faaliyet gösteren çiftçi

ve işletmelerin büyük bir ihtiyacını karşılayacaktır. Türk üreticilerin ve işletmelerin iç pazarda verimli ve

sağlıklı ürünler sunmalarının, dış pazarlarda uluslararası rakiplerine karşı daha rekabetçi bir yapıya

sahip olmalarının sağlanmasının yanı sıra ürün kalite ve güvenirliğinin test edilmesi adına merkezin

laboratuvarı tüm sektörel paydaşlara hizmet verecektir. Bu açıdan bakıldığında kurulacak olan Antep

Fıstığı Mükemmeliyet Merkezi’nin hedef kitlesi bölgesel olmaktan da öte ulusal-sektörel bir yapı arz

etmektedir.

Ülkemizde 2013 yılı resmi verilerine göre 43 ilde Antep Fıstığı yetiştirilmektedir. Öte yandan, her ne

kadar 43 ilimizde Antep Fıstığı üretimi yapılıyor olsa da, üretim alanlarının % 85’inden fazlası Gaziantep,

Şanlıurfa ve Adıyaman illerinde bulunmaktadır. Gaziantep’te bulunan üretim alanları son beş yıl içinde

% 64 oranında büyümüş ve toplam üretim alanı içindeki payı 2009 yılında % 36,91 iken 2013 yılında %

46,18’e erişmiştir10.

Bu projenin hedef kitlesi, Türkiye’nin tamamına yayılmış olmakla beraber Gaziantep ve civarında

yoğunlaşmış olan;

 Antep Fıstığı Yetiştiricileri,

 Antep Fıstığı İşleme ve Paketleme Tesisleri (İşletmeler),

 Endüstriyel Antep Fıstığı Kullanıcıları11,

 Kuru meyve ve Kuruyemiş İhracatçılarıdır.

3.8. Proje Sahibi ve Yürütücü Kuruluşlar
Bu projenin sahibi ve yürütücüsü 15 Ağustos 1958’de faaliyete geçmiş olan Gaziantep Ticaret

Borsasıdır. Hububat ve Bakliyat Grubu, Üzüm ve Pekmez Grubu, Tekstil Hammaddeleri ve Ürünleri,

Çeşitli Gıda Maddeleri, Kuru Meyveler Grubu ve Canlı Hayvanlar Grubu olarak 6 meslek grubuna

ayrılmış olan GTB, 7.347 m² arsa üzerine kurulu binasında faaliyetlerini sürdürmektedir.

4. Amaç ve Hedefler
2003 yılında 2 Milyar A.B.D. Doları civarında olan Antep Fıstığının küresel ticaret hacmi, 2013 yılına

gelindiğinde 4 Milyar A.B.D. Dolarına ulaşmıştır12. 10 yıllık bir dönemde gerçekleşen bu % 100 ticaret

hacmi genişlemesi ürüne olan talepte düzenli bir artış eğilimine işaret etmektedir. Aşağıdaki Şekil 11:

Küresel Antep Fıstığı Ticareti (2003-2013) x 1.000 A.B.D. Doları’nda gösterildiği gibi üründeki

periyodisite etkisinde dolayı dönemsel olarak dalgalanmalar görünse de uzun vadeli eğilim ürün

ticaretinin artacağı yönündedir.

10 www.tuik.gov.tr
11 Bilindiği üzere, dünyadaki en önemli tüketim merkezlerinden biri olan ülkemizde Antep Fıstığının % 70’e
yakınlık bir bölümü endüstriyel kullanımda (baklava imalatı vb) tüketilmektedir.
12 www.trademap.org

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

33

Şekil 11: Küresel Antep Fıstığı Ticareti (2003-2013) x 1.000 A.B.D. Doları

Kaynak: trademap.org

Tablo 2: Seçilmiş Ülkeler Bazında Antep Fıstığı Tedarik Durumu (2013-2014 Dönemi, Ton) de belirtildiği

gibi 2013 yılında dünyada gerçekleştirilen Antep Fıstığı üretiminin yaklaşık % 10’unu gerçekleştiren

Türkiye, yine aynı yıl gerçekleştirilen küresel ihracatın sadece % 2’lik kısmını gerçekleştirebilmiştir.

Aşağıda yer alan tablo üretici-ihracatçı ülkelerin küresel üretim-ticaret içindeki paylarını ortaya

koymaktadır.

Tablo 12: Ülkelerin Küresel Üretim ve İhracat içindeki Payları (2013, %)

Ülkeler Üretimin %'si İhracatın %'si

A.B. Ülkeleri 1% 11%

ABD 43% 56%

Çin - 1%

Hong Kong - -

İran 34% 19%

Suriye 11% 2%

Türkiye 10% 2%

Diğer - 8%

Toplam 100% 100%
Kaynak: fas.usda.gov, trademap.gov, uzman hesaplamaları

Türkiye’nin önemli bir üretici ülke konumunda olmakla beraber uluslararası Antep fıstığı ticaretinde

Almanya (2013 yılında 316 Milyon A.B.D. Doları tutarında ithalat yapmasına karşın, 116 Milyon A.B.D.

Doları tutarında da ihracat gerçekleştirmiştir13.) kadar etkili olamamasındaki en önemli etken bu Antep

13 www.trademap.org

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

34

fıstığı tüketimindeki en önemli ülkelerin başında gelmesi gibi gözükmektedir. İç pazardaki talebin

yüksekliği ve canlılığı dış ticarete yönelim konusundaki motivasyonu düşürmekte, işletmeler ve

yetiştiriciler yeterli taleple karşı karşıya oldukları için alternatif Pazar arayışına girmemektedirler.

Bununla birlikte küresel pazarların sunduğu fırsatları yakalamak için atılacak adımların karşısında ise

Tablo 5: Antep Fıstığı Sektörünün Yaşadığı Sorunlar’da belirtilen engeller durmaktadır. Tekrar ifade

etmek gerekirse, bu fizibilite etüdü, Antep Fıstığı ile ilgili belirtilen

+ Yetiştirme süreci ile ilgili sorunlar,

+ Ürün işleme ile ilgili sorunlar ve

+ Tanıtım ve pazarlama ile ilgili sorunların çözümü konusunda çalışmalar yürütecek,

+ Sektörde yer alan işletme ve yetiştiricilere teknik ve ticari konularda bilgi hizmetleri sunacak,

+ Danışmanlık ve eğitim faaliyetleri organize edecek bir Antep Fıstığı Mükemmeliyet Merkezinin

kurulması,

Böylelikle sektörde faaliyet gösteren yetiştiriciler, işletmeler ve ihracatçıları ulusal ve uluslararası

rekabet güçlerini artırmak ve ürün kalitesini istenilen en üst seviyeye çekmek hedefi ile hazırlanmıştır.

4.1. Talep Analizi
Geleneksel ekonomilerde kamu, iş dünyası, STK’lar ve üniversiteler birbirlerinden bağımsız bir biçimde

farklı amaçlar ile konulara yaklaşmakta ve diğer paydaşlar ile etkileşime geçmeksizin hareket

etmektedirler. Bu durum, bir grup kör adamın karanlık bir odadaki fili tanımlamaya çalışmaları anındaki

fenomeni hatırlatmaktadır. Konuyu daha iyi açıklayabilmek adına aşağıdaki şeklin incelenmesinde

fayda bulunmaktadır.

Şekil 12: Geleneksel Ekonomik Müdahale Yöntemi

Kaynak: Zobu Danışmanlık

Bu durum kaynak israfına ve atıl yatırımlara yol açmaktadır. Örneğin, 2011 yılında B.M. İktisadi

Kalkınma Teşkilatının yürüttüğü bir sanayi envanteri çalışması sırasında, Anadolu’daki bazı illerde yer

alan üniversitelerde kurulu bulunan AR-GE laboratuvarlarından o ilde bulunan işletmelerin habersiz

olduğu, kurulu araştırma merkezlerinin atıl kalabildiği ortaya çıkmıştır. Bu anlamı paydaşların beklenti

ve ihtiyaçlarına odaklanmamış, ticari bir işletme gibi müşteri memnuniyeti hedefine sahip olmayan, en

önemlisi paydaşlarına bir çözüm önermeyen araştırma, yenilikçilik ve mükemmeliyet merkezlerinin

önünde bulunan en büyük risk atıl kalmak olmaktadır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

35

Oysaki günümüzdeki modern yaklaşım paydaşların birbirleri ile diyalog içerisinde ortak sorunlarına

ortak çözümler üretebildiği yapılar inşa etmektir. Günümüzde gerek desteklerden yararlanan paydaşlar

gerekse sektörleri destekleyen kamu çoklu bu yapıya adapte olmaya çalışmaktadır.

Şekil 13: Modern Ekonomik Müdahale Yöntemi

Bu rapor kapsamında tasarlanan Antep Fıstığı Mükemmeliyet Merkezi tek boyutlu, diğer paydaşları

dikkate almaksızın oluşturulan planlar üzerine ilerleyen bir yapıdan çok; etkileşimde olacağı tarafları

şeffaf ve objektif ölçütler doğrultusunda seçen ve bu taraflar ortak dil ve amaçlar doğrultusunda

bilgilendiren bir yapıda geliştirilmiştir. Bu gerekçe ile yürütülen talep analizi çalışmaları sırasında iki

temel soruya yanıt aranmıştır. Bunlar;

+ Talep, kurulacak olan merkezin amaçları ile uyumlu mu?

+ Talebin gelir getirme potansiyeli var mı?

Bilindiği gibi Antep Fıstığı Mükemmeliyet Merkezine olan talebi oluşturan sorun alanları üç başlık

altında toplanmıştır. Bunlar;

+ Yetiştirme Süreci ile İlgili Sorunlar

+ Ürün İşleme İle İlgili Sorunlar

+ Tanıtım ve Pazarlama İle İlgili Sorunlar

Bu sorunlara yanıt verecek faaliyetlerin gelir getirme potansiyeli Merkezin kurulması ve yaşaması için

gereklidir. Bu durum da, talebi oluşturacak bir hizmet yapısının kurgulanmasını zorunlu kılmaktadır.

Aksi durum, merkezin tamamı ile hibe fonlar ile ayakta kalmasına neden olabilecek sıkıntılı bir duruma

yol açacaktır.

Merkezin sunabileceği hizmetlerden yararlanması olası paydaşlar aşağıda listelenmiştir. Bunlar;

 Yetiştiriciler,

 Tüccarlar,

 İşleme Tesisleri ve

 İhracatçılardır.

Aşağıda bu gruplara ilişkin talebe yönelik analizler yer almaktadır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

36

Yetiştiriciler:

Hasat öncesi, hasat sırasında ve hasat sonrası muhafaza ve depolama aşamalarında geliştirilmeye

ihtiyaçları bulunmaktadır. Özellikle iyi tarım uygulamalarına geçilmesi ile birlikte üründe gözlemlenen

kalite problemlerinin azalacağı bir gerçektir. Ancak, bilinen bir gerçek olarak, yetiştiriciler bu alanlarda

yatırım yapma eğitim, danışmanlık faaliyetlerinden yararlanma eğiliminde değildirler. Genellikle bir

sponsor (hibe fonları, kamu kaynakları, sözleşmeli tarım yoluyla vb) yardımı ile kendilerini geliştirme

eğilimindedir. Antep Fıstığı Mükemmeliyet Merkezi’nin hizmetlerini doğrudan yetiştiricilere sunmaya

çalışması başarısızlık ile sonuçlanma olasılığı yüksek girişim olacaktır. Bunun yerine yetiştiriciler için

geliştirilen hizmetlerin fonlanmasını sağlayacak mekanizmayı kurması, hem merkezin amaçlarına

ulaşmasına hizmet edecek, hem de gelir elde etmesine yardımcı olacaktır. Daha açık bir deyişle,

yetiştiricilerin sorunları bulunmaktadır. Ancak, merkez için asıl müşteri yetiştiricilerin sorunlarını

gidermesi için merkeze ödeme yapmaya razı olacak fon sağlayıcılarıdır. Bunlar, kaliteli ürün almak için

tedarik zincirini geliştirmek isteyen ihracatçı işletmeler olabileceği gibi, sektörün gelişimine destek

olmak isteyen kamu kuruluşları da olabilecektir. Ek 4: Örnek Çiftçi Eğitim Programı ve Ek 5: Örnek Antep

Fıstığı Sanayici Danışmanlık Programı’nda yer alan Örnek Eğitim ve Danışmanlık programlarına14 veya

benzer programların geliştirilmesi hem amaçlara ulaşılması hem de gelir getirici unsur olarak ortaya

çıkmaktadır.

Tüccarlar:

Özellikle depolama koşullarının iyileştirilmesi açısından tüccarlara depolama konusunda eğitim ve

danışmanlık hizmeti verilebileceği gibi, Antep Fıstığı Mükemmeliyet Merkezi’nde kurulacak olan pilot

işleme tesisinde yer alması öngörülen çıtlatma ünitesinin ücret karşılığı tüccarlara kullandırılması ve bu

yolla hem tüccarların elindeki ürünlerin kalitesinin yükseltilmesi hem de merkezin gelirlerinin

geliştirilmesi mümkün gözükmektedir. Bugün güvenilir ve amaca uygun bir çıtlatma ünitesinin maliyeti

göz önüne alındığında tesisin bunu ortak kullanıma açması hem sistemin kendisini amorti etmesine izin

verecek hem de bu sistemi temin etmek imkânı bulamayan paydaşların ürün kalitesini artırmasına

yardımcı olacaktır. Tüccarlar aynı zamanda Merkezin sunacağı pazarlama hizmetlerinden

yararlanabilecek, satış salonları kullanabileceklerdir.

İşleme Tesisleri;

Yukarıda da belirtildiği gibi işleme tesislerinin gerek eğitim gerekse danışmanlık faaliyetlerinden

yararlanması mümkün olacaktır. Merkezin sunacağı bilgi-istatistik hizmetlerinin yanı sıra toprak ve

pestisit analiz laboratuvarları da işleme tesislerinden gelir elde etme imkânına sahip olacaktır.

İhracatçılar;

Laboratuvarın A.B. tarafından kabulünün sağlanabilmesi durumunda, bir diğer deyişle sevk edilecek

ürünlerin Merkezdeki testlerinden sonra sınır kontrolüne tabi olmaksızın A.B.’ye girişinin

sağlanabilmesi durumunda (orta-uzun vade de mümkün gözükmektedir) Merkezden en büyük faydayı

ihracatçılar görecektir. Bunun dışında, örneğin Merkez aracılığı ile erişilebilecek olan Ekonomi

Bakanlığı’nın UR-GE destekleri15 yardımıyla yurtdışına yönelik ortak tanıtım ve pazarlama faaliyetleri

için hibe fonlarından yararlanılabilecektir.

14 Örnek programlar A.B.D.’de yer alan benzer merkezlerin uyguladığı programlardan esinlenerek Türkiye’ye
adapte edilmiştir.
15 UR-GE Desteği hakkında daha fazla bilgi için
http://www.ekonomi.gov.tr/index.cfm?sayfa=mevzuat&bolum=A75E80DF-D8D3-8566-4520063D66F6A127
adresini ziyaret edebilirsiniz.

http://www.ekonomi.gov.tr/index.cfm?sayfa=mevzuat&bolum=A75E80DF-D8D3-8566-4520063D66F6A127

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

37

4.2. Tasarım
Bu bölümde tasarlanan merkezin teknik ve mimari özellikleri belirtilmektedir. Tercih edilen yapım

standartları ve kapalı alan miktarının yanı sıra ihtiyaç duyulan makine teçhizatın teknik özellikleri ve

kapasiteleri ortaya konulmaktadır.

4.3. Teknik ve Mimari Özellikler
Gerek literatür çalışmaları, gerek GTB ile yürütülen görüşmeler gerekse sektör temsilcilerinden elde

edilen geri beslemeler sonucu kurulacak olan Antep Fıstığı Mükemmeliyet Merkezinin aşağıda

belirtilen unsurları içinde barındırması gerektiği ortaya çıkmıştır.

4.3.1. Pilot Üretim ve Depolama Bölümü

Merkezin işleme tesislerine kılavuzluk etmek, ürüne özgü makine geliştirme çalışmaları yürütmek,

model üretim ve depolama imkânlarını gelecekteki eğitimler ve danışmanlık faaliyetleri sırasında

gösterebilmek ve uygulamalı eğitimler organize etmek için bir pilot üretim ve depolama bölümüne

sahip olması gerekmektedir. Söz konusu pilot üretim bölümünde bu fizibilite kapsamında tam

donanımlı iki çıtlatma sisteminin yer alması öngörülmüştür. Bu bölüme ilişkin yerleşim planı Ek 1: Antep

Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 1’de görülebilir. Bu bölümde yer alacak

sistemin genel özellikleri aşağıda belirtilmiştir.

Tablo 13: Pilot Üretim ve Depolama Bölümü

EKİPMAN ÖZELLİKLERİ

 Çıtlatma Sistemi
o 380 V
o Paslanmaz Çelik
o Saatlik Kapasitesi 250 Kg

 Ürün Taşıma Sistemi
o Açık Tabla Yük Asansörü
o 2 Ton Kapasite

 Akülü Trans palet
o 1150 mm uzunlukta çatallar
o 2 Ton Kapasite
o Hassas yürüyüş hızı ayarlanabilir
o 24 Volt 240 Ah Traksiyoner Akü

4.3.2. Toprak ve Pestisit Analiz Laboratuvarı

Antep Fıstığı Mükemmeliyet Merkezi’nin, gerek yetiştiricilere gerekse tüccar, işleme tesisi ve

ihracatçılara akredite toprak ve pestisit analiz hizmeti vermesi öngörülmektedir. Laboratuvarın nihai

hedefinin saygınlığını kabul ettirmesi ve orta-uzun vadede (5-7 yıl) ihraç ürünlerinin sınır kontrollerine

tabi tutulmasının önüne geçecek şekilde Türkiye’de yapılan analizle doğrudan alıcı ülkeye girişini

sağlayacak test alt yapısını kurmasıdır. Toprak ve Pestisit Analiz Laboratuvarının yerleşim planı Ek 1:

Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 1’de görülebilir. Bu bölümde yer

alacak sistem, ekipman ve aksesuarın genel özellikleri aşağıda belirtilmiştir.

Tablo 14: Toprak ve Pestisit Analiz Laboratuvarı

EKİPMAN ÖZELLİKLERİ

 Laboratuvar Kenar Bankosu
o Kullanım Tablası 11 mm End. Seramik

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

38

o Dolap Gövdeleri 18 mm MDF Lam
o Kapaklar 18 mm MDF Lam üzeri Laminat

Kaplama
o Teleskopik Ray
o Pistonlu Menteşe

 Laboratuvar Orta Bankosu
o Kullanım Tablası 11 mm End. Seramik
o Dolap Gövdeleri 18 mm MDF Lam
o Kapaklar 18 mm MDF Lam üzeri Laminat

Kaplama
o Teleskopik Ray
o Pistonlu Menteşe

 150 lik Çeker Ocak
 Polipropilen Evye

o 40X40X31 ölçülerinde
 Tezgâha monte laboratuvar tipi su musluğu
 Acil göz duşu
 Acil Boy duşu
 Çelik Raf

o 100X50X200 ölçülerinde
 Kimyasal Madde Dolabı
 Enerji Bandı
 LCMSMS

o Binary Pump
o Standart Degasser
o Thermostatted Column Compartment
o Standart Autosampler
o Triple Quadrupole LC7MS System
o LCMS Notrogen Generator NM32LA 230 v
o 500 LAN Communcations Interface
o Proshell 120,5B-C18,3.0x75mm,2,7 um

 GCMS
o FOR MS, WITH MMI INLET
o MSD EL TURBO PUMP
o AUTOONCECTOR
o TRAY, 150 VİAL
o PNEUMATICS CONTROL MODULE ACCY
o CFT UNION, PURGED (AT MIDPOINT)
o PC, MONITOR VE PRINTER

 HPLC
o QUATERNARY PUMP
o THERMOSTATTED COLUMN COMPARTMENT
o STANDART AUTOSAMPLER
o INFINITY FLUORESC. DETECTOR SPECTRA
o STANDARD FLOW CELL 8 ul FOR 1260FLD
o COBRACELL TÜREVLENDİRME ÜNİTESİ
o MONİTOR VE PRINTER

 ANALATİK TERAZİ
o IR SENSÖRLÜ CİHAZ GLP UYUMLU CİHAZ
o GLP UYUMLU CİHAZ 220 gr MAX
o 0,1 mg HASSAS
o TAM OTOMATİK KALİBRASYON

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

39

 MASAÜSTÜ SANTRİFÜJ
o QUECHERS İÇİN
o 50 ML FALCON / 15 ML FALCON
o AÇILIR ROTOR

 ANTONPAAR GO MODEL MİCRO DALGA SİSTEMİ
 AGT-GB

o ICP WITH MFC AND 3 CH PUMP
o BOTTLE ICP-OES WAVECAL SOLN 500 ML 5
o NEW-HVY-HEATEXCH,
o 220V, 50/60 HZ LOC-INS-001
o KURULUM VE OQ/PV
o PC, MONİTÖR VE PRİNTER

 BLENDER 1 LT ÇELİK KAPAK VE KAVANOZ
 OTOMATİK PİPET SETİ
 HASSAS TERAZİ

o 0,01-4.100 GR OTOMATİK KALİBRASYON
 ŞİŞEÜSTÜ DİSPENSER 50 ML
 SOLVENT SÜZME DÜZENEĞİ
 ISITMALI ULTRASONIK BANYO 3 LT

o SEPET DÂHİL
 ULTRA SAF SU SİSTEMİ
 TOPRAK KARIŞTIRICI
 KÜL FIRINI 1000 DERECE
 ETÜV
 HASSAS TERAZİ
 MANYETİK KARIŞTIRICI
 ÇALKALAYICI UNIVERSAL PLATFORM DÂHİL
 VORTEX
 HOMOJENİZATÖR ÇALIŞMA UCU STANDT VE CLAMP

DÂHİL
 PENETROMETRE
 KALSİMETRE
 AZOT PROTEİN TAYİN CİHAZI

o DİSTİLASYON ÜNİTESİ
o YAKMA ÜNİTESİ
o DK 6 OPSİYONEL VAKUM VE NÖTRALİZASYON

ÜNİTESİ
o SCRUBER

 ISITICILI TABLA
 ELEK SETİ 5 ADET ÇEŞİTLİ GÖZENEK ÇAPLARINDA BİR

ADET
 TOPLAMA KABI BİR ADET KAPAK
 BURGU SETİ HOLLANDA MODELİ 24 LÜ
 OTOMATİK PİPET SETİ 0,5-10 -10-100 - 100-1000 1000-

5000 UL
 DİJİTAL BÜRET 50 ML
 Genius model dispenser, Ayarlanabilir hacim, Vanalı
 0,5–2,5 ml - 1–5 ml - 2-10 ml - 5–25 ml - 10- 50 ml - 20-

100 ml
 VAKUM SÜZME SETİ TEKLİ + VAKUM POMPASI

Belirtilen ürünler muhtelif miktarlardadır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

40

4.3.3. Örnek Bahçe

Yeni ürün ve tür araştırmalarının, verimlilik çalışmalarının ve uygulamalı çiftçi eğitimlerinin sağlıklı bir

biçimde yürütülebilmesi için örnek bir Antep fıstığı bahçesi oluşturulacaktır. Farklı iklim koşullarında ve

ortamlarda bitkinin verdiği tepkiyi doğru ölçebilmek için oluşturulacak bahçe iklim kontrollü sera

özelliğinde olacaktır. 1.000 m2 büyüklüğündeki örnek bahçe doğru uygulamaları gösterebilecek

donanıma sahip olacaktır. Örnek bahçenin yerleşim planı Ek 3: Antep Fıstığı Mükemmeliyet Merkezi

Yerleşim Planı, Tüm Tesis’te gösterilmiştir. Bu bölümde yer alacak sistem, ekipman ve aksesuarın genel

özellikleri aşağıda belirtilmiştir.

Tablo 15: Örnek Bahçe

EKİPMAN ÖZELLİKLERİ

 İleri Teknoloji İklim Kontrollü Sera
o Sera Çelik Konstrüksiyonu
o Bitki Askı Tel Sistemi
o Polikarbon Kaplama (8 mm)
o Polietilen Üst Örtü (180 mikron)
o Sinek Tülü (20/10)
o Isı ve Gölge Perdesi Sistemi (55/45)
o Sera İçi Isıtma Tesisatı
o Sıcak Su Kazanı
o Sirkülasyon Fanları
o Elektrik Sistemi ve Montajı
o Topraksız Tarım Elemanları
o Sera içi Yüksek Basınç Sisleme
o Yer Örtüsü (100 gr yoğunluk)
o Sulama ve Gübreleme Sistemi
o Geri Dönüşüm ve Drenaj Sistemi
o İklim Kontrol Sistemi
Belirtilen ürünler muhtelif miktarlardadır.

4.3.4. Antep Fıstığı Satış Salonları

Kurulacak olan Merkezin ikinci katında borsa işlemlerinin yürütülmesi için Antep fıstığına özel bir satış

salonu oluşturulacaktır. Oluşturulacak olan satış salonu İzmir Ticaret Borsasının satış salonundan

modellenerek geliştirilmiştir. Aşağıda, Türkiye’nin ilk borsası olma özelliğine sahip İTB’nin satış

salonlarından görüntüler yer almaktadır.

Şekil 14: Borsa Satış Salonları

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

41

Satış salonlarının yerleşim planı Ek 2: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina,

Kat 2’de gösterilmektedir. Bu bölümde yer alacak sistem, ekipman ve aksesuarın genel özellikleri

aşağıda belirtilmiştir.

Tablo 16: Satış Salonları

EKİPMAN ÖZELLİKLERİ

 Antep Fıstığı Satış Salonları
o Sergi Rafları
o Oturma Grubu
o İşlem Masaları
o Broker Standları
Belirtilen ürünler muhtelif miktarlardadır.

4.3.5. Ofis ve Diğer Genel Kullanım Alanları

Antep Fıstığı Mükemmeliyet Merkezi yukarıda belirtilen alanların yanı sıra burada çalışacak insanlara

destek faaliyetlerinin, eğitim ve seminerlerin gerçekleştirileceği bir yapıda olacaktır. Söz konusu bu

alanlar ve kulanım amaçları aşağıda listelenmiştir.

Tablo 17: Fonksiyonel Alan Gereksinimi

ALAN GEREKSİNİMİ FONKSİYON

Ofis alanı Normal gereksinim

Ziyaretçi resepsiyon Normal gereksinim

Eğitim ve toplantı alanı (büyük ve
küçük)

Dâhili ve harici eğitimler

Toplantılar

Cihaz ve sarf malzemelerinin
depolanması

Henüz kullanımda olmayan ekipman ve sarf
malzemeleri için güvenli alan

Kalibrasyon laboratuvarı Cihaz kontrolleri ve transfer kalibrasyonu için

Resepsiyon Danışma işlevi görecektir.

Çay Ocağı Yeme içme alanı

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

42

(test alanlarında yiyecek tüketimi yasak
olmalıdır)

Tuvaletler, duşlar dolaplar

İç mekâna ilişkin bu alan gereksiniminin yanı sıra dış mekân olarak da fonksiyonel alan gereksinimi

bulunmaktadır. Ofislerin bulunduğu ana bina ile örnek bahçenin yanı sıra

 Otopark

 Yükleme boşaltma alanları

 İleriye dönük büyümeye yönelik ekstra alan ve

 Çevre Elemanlarının (trafo, jeneratör, su deposu vb) bulunduğu bölüm için dış mekân

kullanılacaktır.

4.3.6. Genel Ekipman

Merkezin faaliyet alanına yönelik sahip olacağı cihaz ve ekipmanın yanı sıra, genel olarak gerekli diğer

bazı ekipmanlar da vardır. Bunlar aşağıda listelenmiştir:

Tablo 18: Fonksiyonel Ekipman Listesi

EKİPMAN

FONKSİYON

Ofis ekipmanı Mobilya, müştemilat ve donanımdan
oluşmaktadır.

Bilgisayar/veri
sunucuları/yedekleme

Test ve idari bilgisayarlar için ağ bağlantılı erişim

Atölye ekipmanı Ekipman bakımı için gerekli alet ve tesisler ve
küçük çaplı imalat faaliyeti için alet edevat

Ayrıştırılmış atık depolama Türk yönetmeliklerine uygun olacak şekilde atık
yağ, genel atık dâhil olmak üzere atık metal,
tehlikeli atık, elektriksel atık vb.

Genel Sistemler

Laboratuvara yönelik genel sistemlerden bazıları aşağıda listelenmiştir.

Tablo 19: Fonksiyonel Sistem Gereksinimi

EKİPMAN

FONKSİYON

Elektrik hizmetleri

Şebeke elektriğine ilişkin genel değerlendirme gelecekte
yapılması muhtemel faaliyetler de göz önüne alınarak,
seçilecek nihai test tiplerine göre değişim gösterecektir. En üst
düzeyde elektrik gereksiniminin 500 kVA’ya ulaşması
muhtemeldir.

Evsel su hizmetleri Ticari binalar için olan hususlar geçerlidir. Yerel su kalitesine
bağlı olarak test işlemleri için suyun yumuşatılması gerekebilir.
Aşırı su tüketimi olan herhangi bir test söz konusu değildir
ancak dâhili su basıncının en az 3 bar olması gerekmektedir.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

43

Kanalizasyon
hizmetleri

Ticari binalar için olan hususlar geçerlidir.

Yangın tespit ve
fıskiye sistemi

Yerel yönetmeliklere uygun olarak bina çapında manuel alarm
noktaları konulmalıdır.

Bilgisayar ağları Ofis ve test alanlarına hizmet verecek kablolu ve kablosuz ağ
bağlantılarına karar verilecektir

İklimlendirme Test alanları hariç bina için kurulacak HVAC sisteminin
kapsamına karar verilecektir.

Merkezde kullanılacak ekipmanın miktarı ve maliyeti ayrıntıları ile bütçelenmiştir. Maliyetler

bölümünde incelenebilir.

5. Yönetim ve Uygulama Planı
Bu projenin sahibi ve yürütücüsü 15 Ağustos 1958’de faaliyete geçmiş olan Gaziantep Ticaret

Borsasıdır. Daha önceki bölümlerde de gösterilen uygulama planı aşağıda tekrar incelemeye

sunulmuştur.

Şekil 15: Proje Uygulama Planı

6. İşletme Yapısı
Bu bölümde Merkezin kurulmasından sonra ortaya çıkacak olan taşınmaz varlığın sahipliği, kim ya da

kimler tarafından işletileceği ve sürdürülebilirliği irdelenmektedir.

Proje sonucunda faaliyete geçecek olan merkezin yapımının tamamlanmasının ardından ortaya çıkan

bina ve konstrüksiyonlar ile ekipmanının sahipliği GTB’ye ait olacaktır. Antep Fıstığı Mükemmeliyet

Merkezinin uluslararası rakipleri karşısından saygınlığını koruması için rekabet edebilir bir yönetim

yapısına sahip olması ve sürdürülebilirliğinin garanti altına alınması esastır. Merkezin bu raporun 9.

bölümünde de belirtilen gelir gider tablosu tahminleri paralelinde öngörülen süre içinde kâra geçen ve

ayakları üzerinde duran bir yapı olması için sağlıklı yönetsel yeteneklerle donatılması gerekmektedir.

Kurulacak olan merkez sadece Gaziantep’te kümelenmiş olan yetiştirici ve işletmelere yönelik değil,

tüm Türkiye çapında, sektörün ortak ihtiyacını karşılayacak bir işletme olacaktır. Dolayısıyla merkez

yönetiminin doğrudan GTB’nin kendisi tarafından yapılması yerine, GTB’nin kontrolünde ve ona bağlı

diğer sektör kuruluşlarının da ortak olduğu, kar amacı gütmeyen yapıda; diğer bir deyişle kar payı

dağıtmayan, gelirlerini yatırıma dönüştüren profesyonel bir yönetim kadrosunun istihdam edileceği

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

ANTEP FISTIĞI MÜKEMMELİYET MERKEZİ KURULUM FAALİYETLERİ GTB

1. Antep Fıstığı Mükemmeliyet Merkezi Kurmaya Yönelik Faaliyetler (F.1) GTB,PDK,PUE

a.) Proje Danışma Kurulunun Oluşturulması (PDK) (F.1.-A.F.1) GTB

b.) Proje Uygulama Ekibinin (PUE) Oluşturulması (F.1.-A.F.2) GTB

c.) Yatırım Bileşenine ilişkin Düzenlemeler (F.1.-A.F.3) PUE

 i.) Yerel Ofis Düzenlemeleri (F.1.-A.F.3.1) PUE

 ii.) Merkez İnşaatı ve Donanıma Yönelik Düzenlemeler (F.1.-A.F.3.2) PUE

d.) İş Planı ve Hizmet El Kitaplarını Geliştirmeye Yönelik Faaliyetler (F.1.-A.F.4) PUE

2. İş Planının Uygulanmasına Yönelik Faaliyetler (F.2) PUE

a.) İnsan Kaynağı Altyapısını Oluşturmaya Yönelik Faaliyetler (F.2.-A.F.1) PUE

b.) Merkez'in operasyonel kapasitesini geliştirmeye yönelik faaliyetler (F.2.-A.F.2) PUE

 i. Merkez'in operasyonel kapasitesinin geliştirilmesi (F.2.-A.F.2.1) PUE

 ii. Operasyonel Sistemin Kurulması ve Akreditasyon Hazırlıkları (F.2.-A.F.2.2) PUE

3. Proje Bilinirliğini Artırmaya Yönelik Faaliyetler (F.3) PUE

a.) Merkezin Açılış Törenine Yönelik Faaliyetler (F.3.-A.F.1) PUE

b.) Merkezin Tanıtımına yönelik Faaliyetler (F.3.-A.F.2) PUE

 i. Yurtiçi tanıtım faaliyetleri (F.3.-A.F.2.1) PUE

 ii. Yurtdışı tanıtım faaliyetleri (F.3.-A.F.2.2) PUE

ANTEP FISTIĞI MÜKEMMELİYET MERKEZİ AÇILIŞ SERAMONİSİ

= Ana Faaliyet = Alt Faaliyet

Faaliyet 1. Yarıyıl 4. Yarıyıl
Uygulama

Birimi

Uygulama Süreci

2. Yarıyıl 3. Yarıyıl

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

44

bağımsız bir anonim şirket tarafından yönetilmesi önerilmektedir. Taşınmaz ve ekipman mal sahipliği

GTB’nin uhdesinde olacak, merkezin ve ekipmanın işletme hakkı tüm sektöre eşit mesafede duracak

olan bu yeni anonim şirkette olacaktır.

Öngörülen işletme dört temel organdan oluşacaktır. Bunlar;

o Danışma Kurulu

o Genel Kurul

o Yönetim Kurulu ve

o Merkez Yönetim Ekibidir.

Danışma kurulu, akademisyenler, sektör duayenleri ve sektörü destekleyen kurumların üst

yöneticilerinden oluşacaktır. Danışma kurulunun işlevi, merkezin uzun vadeli stratejisi doğrultusunda

tavsiyeler ve öngörülerde bulunmaktır. Danışma kurulu periyodik bir toplantı düzenine sahip

olmayacak, ancak Yönetim Kurulunun daveti üzerine özel gündemle toplanacaktır. Danışma kurulunun

sekretaryası görevini Antep Fıstığı Mükemmeliyet Merkezi Yönetim Ekibi üstlenecektir.

Genel Kurul 6102 Sayılı Türk Ticaret Kanunu’nun ilgili hükümlerine uygun biçimde teşkil edilecektir.

Sektördeki kar amacı gütmeyen tüm aktörlerin genel kurulda temsiline dikkat edilmesinde fayda

bulunmaktadır. Böylelikle tüm paydaşlar Merkeze ortak olmuş olacaklar, merkezi yaşatmak için

sorumluluk üstlenmek durumunda kalacaklardır.

Yukarıda tarif edilen kurumlar işletme döneminde kurulacak olan merkezin genel kurulunda, sahip

olacakları hisse oranlarında temsil edileceklerdir. Kurumların temsil ağırlıkları bu projenin İş Planı ve

Hizmet El Kitaplarını Geliştirmeye Yönelik Faaliyetleri kapsamında gerçekleştirilecek çalışma ve

çalıştaylar ile nihai hale getirilecektir.

Kurulacak işletmenin Yönetim Kurulu da 6102 Sayılı Türk Ticaret Kanunu’nun ilgili hükümlerine uygun

biçimde teşkil edilecektir. Bu projenin başvuru sahibi yönetim kurulunda temsil edilecektir. İşletmenin

yönetim kurulu aynı zamanda kar amacı gütmeyen ulusal ve/veya uluslararası sektörel işbirliği

kuruluşlarından da üyeleri içinde barındıracak, böylelikle geniş ve katılımcı bir zemin oluşturulmuş

olacaktır.

7. Proje Yeri ve Uygulama Alanı
Antep Fıstığı Mükemmeliyet Merkezi Kurulumu Projesinin uygulama yeri Gaziantep ilidir. Proje konusu

tesislerin inşa edileceği 5.000 m2 arazinin tam koordinatları bu fizibilite etüdü çalışması yürütülürken

belirlenmemiş olduğundan ayrıntılı bir arazi tanımı yapmak mümkün olmamıştır. Söz konusu arazinin

tahsis yolu ile proje yürütücüsüne devrolacağı varsayılmıştır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

45

8. Yapım Maliyetleri
Antep Fıstığı Mükemmeliyet Merkezi için özet yapım maliyetleri aşağıdaki tabloda verilmiştir. Daha

ayrıntılı rakamlar takip eden bölümlerdeki bütçede yer almaktadır.

Tablo 20: Antep Fıstığı Mükemmeliyet Merkezi Yapım Maliyeti

Harcama Kalemi Tutar (TL) Açıklama

Kamulaştırma Giderleri

0,00 Tahsis Edilmiştir

Arazi 0,00 5.000m
2

Sabit Sermaye Yatırımı

5.269.326,00

Bina16 1.680.000,00 2.100m2

Örnek Bahçe (Cam Sera)17 160.000,00 1.000m2

Süreç ve Tasarım Danışmanlığı 507.430,00 İnşaat Süreç Danışmanlığı

Makine Ekipmanı 2.784.395,06 Makine Teçhizat

Diğer Hizmet Alımları

 137.500,94 İnşaat proj.,Muh. Denetim. vb.

İşletme Sermayesi 2.006.839,75

Tanıtım

 221.300,00 Görünürlük, PR, Paz.

İnsan Kaynakları (Proje ekibi) 436.800,00 Proje Ekibi

Seyahatler 10.400,00 Proje topl. Ve diğer

Yerel Ofis 34.000,00 Denetim, tercüme vb

İdari Maliyetler 60.457,75 İdari Maliyetler

İşletme Sermayesi 1.243.882,00 İlk üç yıl boyunca gerekli ser.

Toplam 7.276.165,75

9. İşletme Gelir ve Giderleri
Gelir Varsayımları:

Kurulacak olan merkezin işletmesinin gelecek 6 yıllık gelirlerine ilişkin temel varsayımlar aşağıda

gösterilmiştir. Antep Fıstığı Mükemmeliyet Merkezi aşağıda listelenen 5 başlık altındaki gelir getirici

faaliyetler gerçekleşecektir.

+ Test ve Analiz Gelirleri: Sahip olduğu toprak ve pestisit analiz laboratuvarlarında

gerçekleştirilecek olan test, analiz ve kontrol gelirlerini kapsayacaktır. İşletmenin ana faaliyet

konularından birisini oluşturacak olan bu gelir kalemi, kurulacak olan laboratuvarda

gerçekleştirilecek testlerden elde edilen gelirlerden oluşacağı öngörülmektedir.

16 Mimarlık ve Mühendislik Hizmet Bedellerinin Hesabında Kullanılacak 2014 Yılı Yaklaşık Birim Maliyetleri
Hakkında Tebliğ’e göre belirlenmiştir.

17 A.g.e.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

46

+ Eğitim Gelirleri: İşletmenin çiftçi ve işleme tesislerine yönelik düzenleyeceği teorik ve

uygulamalı gelirlerden elde edeceği gelirleri kapsayacaktır (örnek eğitim faaliyeti için bakınız

Ek 4: Örnek Çiftçi Eğitim Programı).

+ Danışmanlık Gelirleri / Test ve Kontrol Gelirleri: İşletmenin sunacağı danışmanlık gelirlerinden

elde edeceği gelirleri kapsayacaktır (örnek danışmanlık faaliyeti için bakınız Ek 5: Örnek Antep

Fıstığı Sanayici Danışmanlık Programı). Alternatif bir gelir modelinde ise tesisin ISO 17025 ve

TS 45011 kapsamında akredite olarak IYTU yönetmeliği doğrultusunda bir kontrol ve

sertifikasyon merkezi olması öngörülmektedir. Bu fizibilite etüdü kapsamında gerçekleştirilen

gelir ve gider tahminlerinde her iki modelde de elde edilen gelirin aynı oranda olacağı

öngörülmüştür. Bu noktada altı çizilmesi gereken en önemli husus, yayınlanmış olan tebliğe

göre bir kurumun ya danışmanlık ya da kontrol ve sertifikasyon hizmeti verebileceği, aynı anda

her iki hizmeti sunma imkânına sahip olamayacağıdır. Diğer bir deyişle danışmanlık

hizmetlerinin verilmesi tercih edilirse test ve kontrol, test ve kontrol hizmetlerinin verilmesi

tercih edilirse danışmanlık gelirlerinden mahrum kalınacaktır. Test ve Kontrol merkezine

dönüşümün tercih edilmesi durumu içi Ek 7: İYTU Test ve Kontrol Merkezleri için Gereksinimler

+ Ortak kullanıma yönelik faaliyet gelirleri: İşletmenin, sahip olacağı çıtlatma sistemlerinin

kullandırılması karşılığı elde edeceği gelirleri kapsayacaktır.

+ Diğer Gelirler: İşletmenin burada belirtilmeyen ancak kuruluş amacı ile uyumlu faaliyetlerden

elde edeceği diğer gelirleri kapsayacaktır.

Merkezin bir yıl içerisinde gerçekleştirebileceği maksimum faaliyeti ve buna dayanarak elde edebileceği

geliri hesaplayabilmek için, kurulacak laboratuvarın yıllık teorik kapasitesi hesaplanmıştır. Bu

kapasiteler aşağıda gösterilmiştir.

Tablo 21: Gerçekleştirilecek Testler için Teorik Kapasiteler

Gerçekleştirilecek olan bazı Testler Genel Test
Süresi

Teorik Yıllık
Kapasite

(test adedi)

GC-ECD/GC-MS de analiz edilen pestisitler 3 Gün 300

LC-MS-MS de analiz edilen pestisitler 3 Gün 300

Naftalin Tayini 2 Gün 400

Benzopyrene 2 Gün 400

PCB Kalıntı Analizi 3 Gün 200

Muhtelif Toprak Analizleri 1-3 Gün 200

Kurulacak olan laboratuvarda gerçekleştirilecek olan testler için, mevcut laboratuvarın uyguladıkları

birim test ücretleri belirlenmiştir. Bu test ücretleri aşağıda gösterilmiştir.

Tablo 22: Test ücretleri için varsayımlar

Gerçekleştirilecek olan bazı Testler Birim Test
Ücreti (TL)

GC-ECD/GC-MS de analiz edilen pestisitler 228

LC-MS-MS de analiz edilen pestisitler 228

Naftalin Tayini 265

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

47

Benzopyrene 264

PCB Kalıntı Analizi 302

Muhtelif Toprak Analizleri 30-600

Kurulacak olan laboratuvarın faaliyete geçtiği ilk yıl henüz akreditasyonunu tamamlayamadığı için ana

faaliyeti olan test faaliyetlerinden gelir elde edemeyeceği öngörülmüştür. Bunun yanı sıra,

laboratuvarın faaliyete geçtiği yılı takip eden yıldan itibaren bir zaman periyodu içerisinde

gerçekleştireceği test adedinin artacağı dikkate alınmış ve aşağıdaki kapasite kullanım oranları

üzerinden gelir projeksiyonları gerçekleştirilmiştir.

Tablo 23: Kapasite Kullanımına İlişkin Varsayımlar

 1.
Yıl

2.
Yıl

3.
Yıl

4.
Yıl

5.
Yıl

6.
Yıl

Test Ünitelerinin Kapasite Kullanım Öngörüleri (%) 0 30 60 90 90 90

Bu varsayımlardan yola çıkarak geliştirilen ve gelir/gider tablosunun YURTİÇİ SATIŞLAR başlığı altında

yer alan test gelirlerine ilişkin gelecek projeksiyonu aşağıda gösterilmiştir.

Tablo 24: Test Gelirlerine İlişkin Gelir Tahminleri (TL)

 1.Yıl 2.Yıl 3.Yıl 4.Yıl 5.Yıl 6.Yıl

Test Gelirleri - 141.540 283.080 424.620 424.620 424.620

GC-ECD/GC-MS de analiz edilen pestisitlere
ilişkin test gelirleri

-

20.520 41.040 61.560 61.560 61.560

LC-MS-MS de analiz edilen pestisitlere ilişkin
test gelirleri

-

20.520 41.040 61.560 61.560 61.560

Naftalin Tayini testi gelirleri -
31.800 63.600 95.400 95.400 95.400

Benzopyrene test gelirleri -
31.680 63.360 95.040 95.040 95.040

PCB Kalıntı Analizi testi gelirleri -
18.120 36.240 54.360 54.360 54.360

Muhtelif Toprak Analizleri testi gelirleri -

18.900 37.800 56.700 56.700 56.700

Merkezin faaliyet alanı ile ilişkili YURTİÇİ eğitim, danışmanlık, ortak kullanıma yönelik gelirler ve diğer

gelirlerine ilişkin gelecek projeksiyonu aşağıda gösterilmiştir. Bu gelirlerin ayrıntıları aşağıda tekrar

açıklanmıştır.

Tablo 25: Yurtiçi Diğer Gelirlere İlişkin Tahminler (TL)

 1.Yıl 2.Yıl 3.Yıl 4.Yıl 5.Yıl 6.Yıl

- Eğitim Gelirleri 14.000 70.000 100.000 100.000 100.000 100.000

- Danışmanlık Gelirleri
(Pazar Araştırma, Ortak AR-
GE vb.) / Test ve Kontrol
Gelirleri

- 70.000 140.000 210.000 210.000 210.000

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

48

- Ortak Kullanım Gelirleri - 84.000 252.000 252.000 252.000 252.000

- Diğer Gelirler - 10.000 10.000 30.000 70.000 100.000

+ Eğitim Gelirleri: İşletmenin çiftçi ve işleme tesislerine yönelik düzenleyeceği teorik ve

uygulamalı gelirlerden elde edeceği gelirleri kapsayacaktır (örnek eğitim faaliyeti için bakınız

Ek 4: Örnek Çiftçi Eğitim Programı).

+ Danışmanlık Gelirleri / Test ve Kontrol Gelirleri: İşletmenin sunacağı danışmanlık gelirlerinden

elde edeceği gelirleri (örnek danışmanlık faaliyeti için bakınız Ek 5: Örnek Antep Fıstığı Sanayici

Danışmanlık Programı) veya İYTU Yönetmeliği kapsamında test ve kontrol merkezine

dönüşülmesi tercih edilmesi durumunda test ve kontrol gelirlerini kapsamaktadır.

+ Ortak kullanıma yönelik gelirleri: İşletmenin, sahip olacağı çıtlatma sistemlerinin

kullandırılması karşılığı elde edeceği gelirleri kapsayacaktır.

+ Diğer Gelirler: İşletmenin burada belirtilmeyen ancak kuruluş amacı ile uyumlu faaliyetlerden

elde edeceği diğer gelirleri kapsayacaktır.

Gelir analizleri başlığı altında geliştirilen varsayımların sonucunda kurulacak olan laboratuvarın BRÜT

SATIŞ gelirlerine ilişkin projeksiyon aşağıda yer alan tabloda ortaya konulmuştur.

Tablo 26: Brüt Satış Gelirlerine İlişkin Projeksiyonlar

 1. Yıl 2. Yıl 3. Yıl 4. Yıl 5. Yıl 6. Yıl

BRÜT SATIŞLAR 14.000 336.735 707.470 900.205 940.205 970.205

SATIŞ İNDİRİMLERİ (-) 1.400 23.571 42.448 45.010 47.010 48.510

NET SATIŞLAR 12.600 313.164 665.022 855.195 893.195 921.695

Gelecek dönemlerde gerçekleşmesi öngörülen satış indirimlerinin (vadeli satışlarda, ödemenin

müşterilerden erken tahsili, satış sözleşmesini takiben yürütülen indirim kampanyalarından

müşterilerin yararlandırılması vb) aşağıdaki şekilde gerçekleşeceği öngörülmüştür.

Satılan malların, hizmetlerin ve satışlara ilişkin diğer maliyetlerin aşağıdaki seviyelerde olması

beklenmektedir.

Tablo 27: Satışların Maliyeti

 1. Yıl 2. Yıl 3. Yıl 4. Yıl 5. Yıl 6. Yıl

SATIŞLARIN MALİYETİ (-) 5.600 134.694 282.988 360.082 376.082 388.082

Gider Varsayımları:

Kurulacak merkezin işletmeye alınması sonrasında gerçekleştirdiği faaliyetlerden kaynaklanacağı

öngörülen faaliyet giderleri dört ana başlıkta değerlendirilmektedir. Bunlar;

+ Akreditasyon Giderleri: Laboratuvarın kalite yönetim sistemi ve ürün belgelendirme kapasitesi

ile ilgili harcama ve giderleri bu kalem altında öngörülmüştür.

+ Personel Giderleri: Personel giderleri bu kalem altında öngörülmüştür.

+ Genel Giderler: Yönetim fonksiyonları, organizasyon ve kadro giderleri, büro hizmetleri, kamu

ilişkileri, güvenlik, hukuk işleri, personel işleri, kredi, tahsilat ve muhasebe ve mali işler servis

giderleri bu kalem altında öngörülmüştür.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

49

+ Tanıtım Giderleri: Merkezin pazarlama, satış ve dağıtım faaliyetleri ile ilgili olarak yapacağı

endirekt malzeme, endirekt işçilik, dışardan sağlanan fayda ve hizmetler, çeşitli giderler, vergi

resim ve harçlar, amortismanlar ve tükenme payları bu kalem altında öngörülmüştür.

Tablo 28: Faaliyet giderlerine ilişkin çok yıllık gider projeksiyonları

 1. Yıl 2. Yıl 3. Yıl 4. Yıl 5. Yıl 6. Yıl

Akreditasyon Giderleri 42.000 - 48.000 - 50.000 -

Personel Giderleri 230.000 246.100 246.100 246.100 246.100 246.100

Genel Giderler 168.000 200.000 220.000 240.000 240.000 235.000

Tanıtım Giderleri 126.000 188.000 194.000 114.000 77.000 122.000

Yukarıdaki varsayımlardan yola çıkarak gerçekleştirilmiş olan ayrıntılı gelir / gider analizi ve tablosu

aşağıda yer almaktadır.

Tablo 29: Çok Yıllık Ayrıntılı Gelir / Gider Projeksiyonları (Türk Lirası)

 1. Yıl 2. Yıl 2. Yıl 4. Yıl 5. Yıl 6. Yıl

A- BRÜT SATIŞLAR 14.000 375.540 785.080 1.016.620 1.056.620 1.086.620

 1- Yurtiçi Satışlar 14.000 365.540 775.080 986.620 986.620 986.620

 Test Gelirleri 141.540 283.080 424.620 424.620 424.620

GC-ECD/GC-MS de analiz edilen pestisitlere ilişkin

test gelirleri
 20.520 41.040 61.560 61.560 61.560

LC-MS-MS de analiz edilen pestisitlere ilişkin test

gelirleri
 20.520 41.040 61.560 61.560 61.560

 Naftalin Tayini testi gelirleri 31.800 63.600 95.400 95.400 95.400

 Benzopyrene test gelirleri 31.680 63.360 95.040 95.040 95.040

 PCB Kalıntı Analizi testi gelirleri 18.120 36.240 54.360 54.360 54.360

 Muhtelif Toprak Analizleri testi gelirleri 18.900 37.800 56.700 56.700 56.700

 - Eğitim Gelirleri 14.000 70.000 100.000 100.000 100.000 100.000

 - Danışmanlık Gelirleri 70.000 140.000 210.000 210.000 210.000

 - Ortak Kullanım Gelirleri 84.000 252.000 252.000 252.000 252.000

 2- - Diğer Gelirler 10.000 10.000 30000 70.000 100.000

B- SATIŞ İNDİRİMLERİ (-) 1.400 23.571 42.448 45.010 47.010 48.510

C- NET SATIŞLAR 12.600 351.969 742.632 971.610 1.009.610 1.038.110

D- SATIŞLARIN MALİYETİ (-) 5.600 134.694 282.988 360.082 376.082 388.082

 BRÜT SATIŞ KARI VEYA ZARARI 7.000 217.275 459.644 611.528 633.528 650.028

E- FAALİYET GİDERLERİ (-) 566.000 634.100 708.100 600.100 613.100 603.100

 1- Akreditasyon Giderleri 42.000 - 48.000 - 50.000 -

 2- Personel Giderleri 230.000 246.100 246.100 246.100 246.100 246.100

 3- Genel Giderler 168.000 200.000 220.000 240.000 240.000 235.000

 4- Tanıtım Giderleri 126.000 188.000 194.000 114.000 77.000 122.000

 FAALİYET KARI VEYA ZARARI -559.000 -416.825 -248.456 11.428 20.428 46.928

F-
DİĞER FAALİYETLERDEN OLAĞAN GELİR

VE KARLAR
 - - - - - -

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

50

G-
DİĞER FAALİYETLERDEN OLAĞAN GİDER

VE ZARARLARI (-)
2.800 8.400 8.400 8.400 8.400 8.400

H- FİNANSMAN GİDERLERİ (-) - - - - - -

 OLAĞAN KAR VEYA ZARAR -561.800 -425.225 -256.856 3.028 12.028 38.528

I- OLAĞANDIŞI GELİR VE KARLAR - - - - - -

J- OLAĞAN DIŞI GİDER VE ZARARLAR (-) - - - - - -

 DÖNEM KARI VEYA ZARARI -561.800 -425.225 -256.856 3.028 12.028 38.528

K-
DÖNEM KARI VERGİ VE DİĞER YASAL

YÜK. KRŞ. (-)
 - - - - - -

 DÖNEM NET KARI VEYA ZARARI -561.800 -425.225 -256.856 3.028 12.028 38.528

Yapılan projeksiyonlar, Antep Fıstığı Mükemmeliyet Merkezinin kurulumu takip eden ilk üç yıl boyunca

başa baş noktasına gelemeyeceği, desteğe ihtiyaç duyacağı dördüncü yıldan itibaren kara geçerek

kendi kendisine yeter bir noktada olacağını öngörmektedir. Merkezin kurulduktan sonra kara geçene

kadar geçen dönemde ihtiyaç duyacağı işletme sermayesi 1.243.882 TL’dir. Bu nedende ötürü bu

tutarda fizibilite etüdü kapsamında işletme sermayesi başlığı altında değerlendirilmiştir.

10. Ekonomik Analiz
Yapılan ekonomik analizler çerçevesinde bir önceki bölümde Antep Fıstığı Mükemmeliyet Merkezinin

faaliyete geçmesini takip eden ilk 6 yıl için gerçekleştirilmiş olan gelir gider analizleri, aşağıda özetle

verilen varsayımlardan yola çıkarak 20 yıllık bir döneme uzatılmıştır. Konu ile ilgili geliştirilen

varsayımlar aşağıda sunulmuştur.

Tablo 30: 20 Yıllık Gelir-Gider Projeksiyonu Varsayımları

VARSAYIMLAR

Kurulu kapasitenin %90’ına 6.ncı yılda ulaşılacağı için merkezin gelirlerindeki artış 7.nci yıl ile
9.ncu yıl arasında yıllık % 10 seviyesinde kalacağı varsayılmıştır.

Merkezin eğitim gelirleri, 7 ve 9ncu yıllar arasında yıllık % 20 artacağı varsayılmıştır.

Merkezin danışmanlık gelirleri, 7 ve 9ncu yıllar arasında yıllık % 10 artacağı varsayılmıştır.

Merkezin test gelirleri, 7 ve 9ncu yıllar arasında yıllık % 10 artacağı varsayılmıştır.

7, 8 ve 9ncu yıllarda personel ücretlerinde her yıl için %10 artış varsayılmıştır.

Merkezin genel giderlerinin 7,8 ve 9ncu yıllarda yıllık % 30 artacağı varsayılmıştır.

Merkezin tanıtım giderlerinin 7,8 ve 9ncu yıllarda yıllık % 5 artacağı varsayılmıştır

10ncu yılda test gelirlerinde %30 artış göstereceği varsayılmıştır

Merkezin eğitim gelirleri, 10 ve 15nci yıllar arasında yıllık % 10 artacağı varsayılmıştır.

Merkezin test gelirleri, 10 ve 15nci yıllar arasında yıllık % 10 artacağı varsayılmıştır.

Merkezin danışmanlık gelirleri, 10 ve 15nci yıllar arasında yıllık % 10 artacağı varsayılmıştır.

Merkezin ortak kullanıma yönelik faaliyetlerden gelirleri, 10 ve 15nci yıllar arasında yıllık % 10
artacağı varsayılmıştır.

10 ila 15nci yıllar arasında personel ücretlerinde her yıl için % 5 artış varsayılmıştır.

Merkezin genel giderlerinin 10 ile 15nci yıllar arasında yıllık % 10 artacağı varsayılmıştır.

Merkezin tanıtım giderlerinin 10 ila 15nci yıllar arasında yıllık % 5 artacağı varsayılmıştır

Merkezin test gelirleri, 16 ve 20nci yıllar arasında yıllık % 2 artacağı varsayılmıştır.

Merkezin tanıtım giderlerinin 16 ila 20nci yıllar arasında yıllık % 5 artacağı varsayılmıştır

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

51

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

52

Tablo 31: 20 Yıllık Dönem için Gelir-Gider Projeksiyonu

GELİR TABLOSU TL

 1. Yıl 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 16. Yıl 17. Yıl 18. Yıl 19. Yıl 20. Yıl

A- BRÜT SATIŞLAR 14.000 375.540 785.080 1.016.620 1.056.620 1.086.620

1.095.282

1.216.810

1.352.891

1.601.214

1.761.336

1.937.469

2.131.216

2.344.338

2.578.771

2.741.987

2.919.630

3.113.107

3.323.962

3.553.893

1

- Yurtiçi Satışlar 14.000 365.540 775.080 986.620 986.620 986.620

1.095.282

1.216.810

1.352.891

1.601.214

1.761.336

1.937.469

2.131.216

2.344.338

2.578.771

2.741.987

2.919.630

3.113.107

3.323.962

3.553.893

 - Test Gelirleri - 141.540 283.080 424.620 424.620 424.620

467.082

513.790

565.169

734.720

808.192

889.011

977.912

1.075.704

1.183.274

1.206.939

1.231.078

1.255.700

1.280.814

1.306.430

 - Eğitim Gelirleri 14.000 70.000 100.000 100.000 100.000 100.000

120.000

144.000

172.800

190.080

209.088

229.997

252.996

278.296

306.126

336.738

370.412

407.453

448.199

493.019

- Danışmanlık

Gelirleri - 70.000 140.000 210.000 210.000 210.000

231.000

254.100

279.510

307.461

338.207

372.028

409.231

450.154

495.169

544.686

599.155

659.070

724.977

797.475

- Ortak

Faaliyetlerden Elde

Edilen Gelirler - 84.000 252.000 252.000 252.000 252.000

277.200

304.920

335.412

368.953

405.849

446.433

491.077

540.184

594.203

653.623

718.985

790.884

869.972

956.970

3

- Diğer Gelirler - 10.000 10.000 30.000 70.000 100.000 - - - - - - - - - - - - - -

B-

SATIŞ İNDİRİMLERİ

(-) 1.400 23.571 42.448 45.010 47.010 48.510

46.708

51.379

56.517

160.121

176.134

193.747

213.122

234.434

257.877

274.199

291.963

311.311

332.396

355.389

C- NET SATIŞLAR 12.600 351.969 742.632 971.610 1.009.610 1.038.110

1.048.574

1.165.431

1.296.374

1.441.093

1.585.202

1.743.722

1.918.094

2.109.904

2.320.894

2.467.788

2.627.667

2.801.796

2.991.566

3.198.504

D-

SATIŞLARIN

MALİYETİ (-) 5.600 134.694 282.988 360.082 376.082 388.082

104.857

116.543

129.637

144.109

158.520

174.372

191.809

210.990

232.089

246.779

262.767

280.180

299.157

319.850

BRÜT SATIŞ KARI

VEYA ZARARI 7.000 217.275 459.644 611.528 633.528 650.028

943.716

1.048.888

1.166.737

1.296.983

1.426.682

1.569.350

1.726.285

1.898.914

2.088.805

2.221.009

2.364.900

2.521.617

2.692.409

2.878.653

E-

FAALİYET

GİDERLERİ (-) 504.000 588.000

 672.000

 574.000 602.000 603.100

759.310

829.436

1.045.584

1.060.153

1.208.107

1.229.871

1.398.929

1.429.805

1.623.396

1.665.747

1.887.918

1.944.643

2.200.181

2.274.839

1

-

Akreditasyon

Giderleri 42.000 - 48.000 - 50.000

55.000 -

60.500 -

66.550 -

73.205 -

80.526 -

88.578 -

97.436 -

2

- Personel Giderleri 230.000 246.100 246.100 246.100 246.100 246.100

270.710

297.781

327.559

343.937

361.134

379.191

398.150

418.058

438.961

460.909

483.954

508.152

533.559

560.237

3

- Genel Giderler 168.000 200.000 220.000 240.000 240.000 235.000

305.500

397.150

516.295

567.925

624.717

687.189

755.908

831.498

914.648

1.006.113

1.106.724

1.217.397

1.339.136

1.473.050

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

53

4

- Tanıtım Giderleri 126.000 188.000 194.000 114.000 77.000 122.000

128.100

134.505

141.230

148.292

155.706

163.492

171.666

180.250

189.262

198.725

208.661

219.094

230.049

241.552

FAALİYET KARI

VEYA ZARARI

(497.000)

(370.725) (212.356) 37.528 31.528 46.928

184.406

219.452

121.153

236.830

218.575

339.479

327.356

469.108

465.409

555.263

476.983

576.974

492.228

603.814

F-

DİĞER

FAALİYETLERDEN

OLAĞAN GELİR VE

KARLAR - - - - - - - - - - - - - - - - - - - -

G-

DİĞER

FAALİYETLERDEN

OLAĞAN GİDER VE

ZARARLARI (-) 2.800 8.400 8.400 8.400 8.400 8.400

15.000

18.000

20.000

24.000

26.000

28.000

30.000

33.000

35.000

40.000

45.000

50.000

55.000

60.000

H-

FİNANSMAN

GİDERLERİ (-) - - - - - - - - - - - - - - - - - - - -

OLAĞAN KAR VEYA

ZARAR

(499.800)

(379.125) (220.756) 29.128 23.128 38.528

169.406

201.452

101.153

212.830

192.575

311.479

297.356

436.108

430.409

515.263

431.983

526.974

437.228

543.814

I-

OLAĞANDIŞI GELİR

VE KARLAR - - - - - - - - - - - - - - - - - - - -

J-

OLAĞAN DIŞI

GİDER VE

ZARARLAR (-) - - - - - - - - - - - - - - - - - - - -

DÖNEM KARI VEYA

ZARARI

(499.800)

(379.125) (220.756) 29.128 23.128 38.528

169.406

201.452

101.153

212.830

192.575

311.479

297.356

436.108

430.409

515.263

431.983

526.974

437.228

543.814

K-

DÖNEM KARI

VERGİ VE DİĞER

YASAL YÜK. KRŞ. (-) - - - - - - - - - - - - - - - - - - - -

DÖNEM NET KARI

VEYA ZARARI

(497.280)

(379.125) (220.756) 29.128 23.128 38.528

169.406

201.452

101.153

212.830

192.575

311.479

297.356

436.108

430.409

515.263

431.983

526.974

437.228

543.814

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

54

Yukarıdaki uzun vadeli projeksiyonlardan yola çıkılarak fizibilite etüdü gerçekleştirilen projenin

Ekonomik Net Bugünkü Değeri Analizi yapılmıştır. Gerçekleştirilen ENBD Analizi aşağıda

gösterilmektedir.

Tablo 32: Antep Fıstığı Mükemmeliyet Merkezi Ekonomik Net Bugünkü Değer Analizi

Aşağıda ise Nakit Akış grafiği yer almaktadır.

AKREDİTE TEST, KONTROL VE ANALİZ LABORATUVARI

Finansal Analiz

Tutar

7.276.166 ₺

7.276.166 ₺

12%

Yatırım

ve

İşletme

Dönemi

(Yıl)

Sabit

Yatırımlar
Total

Projeden

Elde Edilecek

Gelir

Toplam

Fayda ve

Gelirler

Nakit Akışı
Kümülatif

Nakit Akışı

0 7.276.166 ₺ 7.276.166 ₺ -7.276.166 ₺ -7.276.166 ₺

1 0 ₺ -497.280 ₺ -497.280 ₺ -497.280 ₺ -7.773.446 ₺

2 0 ₺ -6.728.650 ₺ 6.728.650 ₺ 6.728.650 ₺ -14.502.096 ₺

3 0 ₺ -5.252.061 ₺ 5.252.061 ₺ 5.252.061 ₺ -19.754.156 ₺

4 0 ₺ -2.942.332 ₺ 2.942.332 ₺ 2.942.332 ₺ -22.696.489 ₺

5 0 ₺ 294.109 ₺ 294.109 ₺ 294.109 ₺ -22.402.380 ₺

6 0 ₺ 3.715.009 ₺ 3.715.009 ₺ 3.715.009 ₺ -18.687.371 ₺

7 0 ₺ 7.309.555 ₺ 7.309.555 ₺ 7.309.555 ₺ 7.309.555 ₺

8 0 ₺ 3.919.354 ₺ 3.919.354 ₺ 3.919.354 ₺ 3.919.354 ₺

9 0 ₺ 4.328.569 ₺ 4.328.569 ₺ 4.328.569 ₺ 4.328.569 ₺

10 0 ₺ 4.649.844 ₺ 4.649.844 ₺ 4.649.844 ₺ 4.649.844 ₺

11 0 ₺ 5.596.946 ₺ 5.596.946 ₺ 5.596.946 ₺ 5.596.946 ₺

12 0 ₺ 6.101.024 ₺ 6.101.024 ₺ 6.101.024 ₺ 6.101.024 ₺

13 0 ₺ 6.589.938 ₺ 6.589.938 ₺ 6.589.938 ₺ 6.589.938 ₺

14 0 ₺ 7.211.971 ₺ 7.211.971 ₺ 7.211.971 ₺ 7.211.971 ₺

15 0 ₺ 8.072.580 ₺ 8.072.580 ₺ 8.072.580 ₺ 8.072.580 ₺

16 0 ₺ 8.895.095 ₺ 8.895.095 ₺ 8.895.095 ₺ 8.895.095 ₺

17 0 ₺ 9.499.704 ₺ 9.499.704 ₺ 9.499.704 ₺ 9.499.704 ₺

18 0 ₺ 9.982.205 ₺ 9.982.205 ₺ 9.982.205 ₺ 9.982.205 ₺

19 0 ₺ 10.693.515 ₺ 10.693.515 ₺ 10.693.515 ₺ 10.693.515 ₺

20 0 ₺ 11.275.590 ₺ 11.275.590 ₺ 11.275.590 ₺ 11.275.590 ₺

85.438.520 ₺

ENBD = Ekonomik Net Bugünkü Değer ENBD = 5.482.977 ₺

Notlar:

1-)

Maliyetler

İlk Yatırım Tutarı

Sabit Yatırımlar Toplamı

İndirgeme Oranı

AKREDİTE TEST, KONTROL VE ANALİZ LABORATUVARI

Yatırımlar ve Giderler Gelirler

Yapım maliyetleri ile işletme gelir ve giderleri vergi vb.dış etkenlerden arındırmak

amacıyla 0.8 ile çarpılarak hesaplamalarda kullanılmıştır. Maliyetler sabit fiyatlarla

hesaplanmış, enflasyon hesaba katılmamıştır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

55

Şekil 16: Antep Fıstığı Mükemmeliyet Merkezi 20 Yıllık Nakit Akış Grafiği

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

56

11. Risk Değerlendirmesi
Projenin ekonomik ve mali getirisini düşürecek riskler ve alınacak önlemler aşağıda ortaya

koyulmuştur.

Risk 1: Akreditasyon süresinin bir yıldan fazla olması

Akreditasyon sürecinin beklenen süre olan bir yıldan fazla olması, merkezin önemli gelir kalemlerinden

olan test gelirlerini elde etmeden faaliyetlerini sürdürdüğü süreyi artıracak, bu durumda kısa-orta

vadeli gelir-gider dengesi üzerinde olumsuz etki yaratacaktır.

Risk 2: Satış cirolarının beklenin altında gerçekleşmesi

Öngörülen yıllık satış cirolarına farklı nedenlerle (merkezin müşteri tabanı oluşturmasının uzun süre

alması, pazarlama faaliyetlerinin etkinliğinin düşüklüğü vb) ulaşılamaması gelir-gider dengesi üzerinde

olumsuz etkiler yaratabilecektir.

Önlemler:

1-) Merkezin giderleri, büyük oranda sabit giderlerden oluşmaktadır. Değişken giderler göz ardı (her bir

test için gerekli olan sarf malzemesi vb) edilebilecek tutarlardadır. Beklenen ciroların düşük olması

durumunda sabit giderlerin kontrol edilebilmesi amacıyla itidalli bir gider projeksiyonu yapılmış, ekip

küçük tutulmuştur.

2-) Merkezin akredite olmadan da gelir elde edebilmesi için danışmanlık, eğitim gibi faaliyetler

planlanmıştır. TÜBİTAK ve benzeri kurumlar desteği ile firmaların yararına AR-GE projelerinden elde

edilen gelirler de laboratuvarın faaliyetlerini sürdürebilmesi için gerekli geliri elde edebilmesine olanak

sağlayacaktır.

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

57

14. Kaynakça
 World Production and Trade of Pistachios: The Role of The U.S. and Factors Affecting The

Export Demand of U.S. Pistachios, Zijuan Zheng, University of Kentucky, 2011

 www.fao.org

 www.trademap.org

 www.nutfruit.org

 www.fas.usda.gov

 Antep Fıstığı Entegre Mücadele Teknik Talimatı, Gıda ve Kontrol Genel Müdürlüğü, Ankara-

2011

 www.tuik.gov.tr

 The Economic Outlook for California Pistachios, Steven C. Blank, Agricultural and Resource

Economics Department, University of California, Davis, 2008

 Forecasting World Market Structure of Iran’s Pistachio Exports, Hossein Mehrabi Boshrabadi

and Ebrahim Javdan, Journal of Life Sciences, vol.6, 2012

 Pistachio Profile, Hayley Boriss, Agricultural Issues Center, University of California, 2014

 Tree Nuts: Pistachios World Markets and Trade, Issue:2013/2014, United States Department

of Agriculture, 2014

 The Rapid Alert System for Food and Feed, 2013 Annual Report, EU, 2014

 Tree Nuts Annual, Turkey, United States Department of Agriculture, 2014

 Sample costs to establish and produce pistachios, UCLA, Cooperative Extension, 2008

 Good Agricultural Practices Manual Guidelines for California Pistachio Growers, California

Pistachio Research Board, 2009 Edition

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

58

Ekler
Ek 1: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 1 59

Ek 2: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 2 60

Ek 3: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, Tüm Tesis .. 61

Ek 4: Örnek Çiftçi Eğitim Programı ... 62

Ek 5: Örnek Antep Fıstığı Sanayici Danışmanlık Programı ... 64

Ek 6: Antep Fıstığı Mükemmeliyet Merkezi Kurulum Bütçesi ... 67

Ek 7: İYTU Test ve Kontrol Merkezleri için Gereksinimler ... 70

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

59

Ek 1: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 1

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

60

Ek 2: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, İdari Bina, Kat 2

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

61

Ek 3: Antep Fıstığı Mükemmeliyet Merkezi Yerleşim Planı, Tüm Tesis

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

62

Ek 4: Örnek Çiftçi Eğitim Programı

ÖRNEK ANTEP FISTIĞI ÇİFTÇİ EĞİTİMİ
(3 GÜNLÜK KURS PROGRAMI)

Antepfıstığı yetiştiriciliği hakkında tüm konuları içeren pratiğe dönük uygulama ve öneriler içeren bir

eğitim programı. Program düzenli aralıklarla tekrarlanacak olup sürekli güncel gelişmelere göre içeriği

yenilenerek sunulacaktır. Program eğitmenlerinin üniversiteler, Tarım Bakanlığı uzmanlarının yanı sıra

özel sektör uzmanlarından seçilerek belirlenmesi önerilmektedir. Katılımcılara eğitim sonunda

Antepfıstığı Yetiştiricisi Elkitabı ve eğitim notları sunulacaktır.

1.GÜN

1.Antepfıstığı Ağacı

 Antepfıstığı ağacının botaniği ve fizyolojisi

 Antepfıstığı yetiştiriciliğinde bölgesel koşullar, iklim etkisinin değerlendirilmesi

2.Fıstık Bahçesi Kurulumu

 Yer seçimi: Toprağın değerlendirilmesi, modifikasyonu, su kalitesi, tuzluluk yönetimi ve ıslah

 Fıstık bahçesinin planlanması ve tasarımı

 Sulama Sistemleri: Seçimi, bakımı ve değerlendirmesi

 Antepfıstığı aşılama, patent konuları

 Antepfıstığı anaçları – anaç üretimi, yetersiz genetik ayıklama, nematodlar ile ilgili konular

 Tomurcuklanma, dikim ve fidan budama

3.Bahçe Üretimi

 Bahçe zemin zararlı yönetimi

 Olgun ağaç budama: Elle ve mekanik budama

İKİNCİ GÜN

 Sulama: Ağacın su Gereksinimleri ve fıstık Sulama prensipleri

 İleri sulama teknikleri

4. Antepfıstığı ağacı beslenmesi: Teşhis ve düzeltme

 Makrobesleyiciler

 Mikrobesleyiciler–

5.Antepfıstığı Hastalıkları

 Toprak hastalıkları ve nematodlar

 Yaprak hastaıkları

6.Fıstıkta Omurgalı Zararlılar

 Fıstıkta omurgalı zararlılar

7.Hasat ve hasat sonrası

 Hasat öncesi, hasat, nakliye, çöp, işleme ve boylama

8.Antepfıstığı üretiminde alternatifler, Ekonomik konular, güncel meseleler

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

63

 Organik Antepfıstığı üretimi

 Antepfıstığı üretiminde bitki büyüme düzenleyicileri

 Antepfıstığı üretiminde gıda güvenliği

 Antepfıstığı üretiminin ekonomik yönü

 Dünya antepfıstığı sanayilerinin durumu ve güncel sanayi konuları

3.GÜN

9.Böcek zararlıları ve Entegre zararlı yönetimi

 Portakal solucanı ve Choristoneura rosaceana

 Aflatoksin ve portakal solucanı

 Küçük ve büyük bitki böcekleri

 Unlu biti ve seraböcekleri

 Maytlar

 Diğer zararlılar

 Yıllık entegre zararlı yönetimi ve böcek konularındaki gelişmeler

 Kapanış

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

64

Ek 5: Örnek Antep Fıstığı Sanayici Danışmanlık Programı

Örnek Antep Fıstığı Sanayici
El Kitabı

Antepfıstığı sanayici elkitabı üründe zararlı ve bulaşma sorununu en aza indirmek amacıyla hazırlanacak

olup ayrıca Antepfıstığı Yetiştirici El Kitabı da geliştirilmelidir. Zira bu iki el kitabı birbirini tamamlayacak

uygulamaları içerecektir. Sanayici Elkitabı ile üretime yönelik bir gıda güvenlik sistemi kurulmasının ön

koşul olarak kabul edilmesi yanında sanayiciye makine tasarımından üretimin tasarımına kadar tüm

süreçlerde yol gösterilmesi hedeflenecektir. Sanayicilere bu el kitabı doğrultusunda verilecek

danışmalık hizmetleri merkezin sürdürülebilmesi konusunda yardımcı olacaktır.

İÇERİK

I. Giriş

II. Kapsam

III. Yönetimin Sorumluluğu

i. Genel Gereksinimler

ii. Dokümentasyon gereksinimleri

iii. Düzenleme amaçlı denetimler ve irtibatlar

iv. Müşterilerle ilişkiler

IV. Gıda Güvenliği Planı

V. Zararlı analizi ve risk değerlendirmesi

i. Zararlı tanımı

ii. Zararlı Analizinin hazırlanması

iii. Zararlı bertaraf tasarımı

iv. Zararlı değerlendirme şeması

VI. Zararlılar ve Zararlı Yönetim Kriteri

i. Kritik kontrol noktaları ile kontroledilen zararlılar

ii. Ön koşullu programlarla yönetilen zararlılar

iii. Örnekler

VII. Biyolojik, kimyasal, fiziksel zararlılar

VIII. Salmonellayı elimine etme amaçlı kritik kontrol noktaları

i. Amaç

ii. Yönetim Sorumluluğu

iii. Antepfıstığı kritik kontrol noktalarına ilişkin limitler

iv. İzleme

IX. Düzeltme faaliyeti

i. Kritik kontrol noktası doğrulama çalışmaları

ii. Kritik kontrol noktaları uygulama sorumluluğu

iii. Kayıt Yeri

X. Metale ilişkin kritik kontrol noktaları

iv. Amaç

v. Yönetim Sorumluluğu

vi. Antepfıstığı kritik kontrol noktalarına ilişkin limitler

vii. İzleme

viii. Düzeltme faaliyeti

ix. Kritik kontrol noktası doğrulama çalışmaları

x. Kritik kontrol noktaları uygulama sorumluluğu

xi. Kayıt Yeri

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

65

XI. HACCP Plan Yönetimi

XII. HACCP Sistemi Doğrulama Prosedürleri

XIII. Süreç Doğrulama

xii. Giriş

xiii. Doğrulma Çalışması tasarım gereksinimleri

xiv. Sürecin Tanımlanması

xv. Verilerin toplanması

xvi. Doğrulama yönergeleri

xvii. Zararın hesaplanması

xviii. Doğrulama çalışması raporunun gereksinimleri

XIV. Diğer kontroller

XV. Giriş

XVI. İşletme

xix. İşletme yönetimi

xx. Su

xxi. Fabrika yapısı

xxii. Bakım kontrolleri

xxiii. Üretim ekipmanı

XVII. Ayrılmış hijyen alanı değerlendirmesi

xxiv. Üretim alanı risk değerlendirmesi

xxv. Çapraz kontaminasyonu engelleme

xxvi. Belirli alan değerlendirme ve doğrulama

XVIII. Salmonelllaya ilişkin olarak Patojen çevre kontrolü

i. Patojen kontrol numune alanının ayrılması

ii. Çevre patojen kontrolü sıklığı

iii. Özel durumlar için patojen kontrolü

iv. Çevre numune alma prosedürleri

v. Çevre numunelerine ilişkin analiz yöntemleri

vi. Düzeltici faaliyetler

XIX. Personel

vii. Personel uygulamaları

i. Personel eğitim tasarımı

XX. Hijyen

i. Hijyen planı

ii. Hijyen prosedürleri

iii. Hijyen metodları

iv. Hijyen etkinliğinin kontrolü

v. Temiz ekipman kontrolü

XXI. Alerjen yönetimi

vi. Alerjenden korunma

vii. Alerjen kontrolü

1. Alerjenlerin ayrılması

2. İmalat kontrolü

3. Ürün değişimleri

4. Temizlik beklentileri, sorumluluklar ve prosedürler

5. Alerjen temizliği doğrulama

6. Doğrulama amaçlı analitik alerjen testi

7. Alerjen temizliği doğrulaması

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

66

8. Alerjen ekipmanı tasarımı ile hijyen

viii. Etiket kontrolleri

1. Etiket tasarım kontrolleri

2. Etiket stok ve işlem kontrolleri

ix. Alerjen eğitimi

XXII. Zararlılara karşı mücadele

XXIII. Hammadde ve ürün kontrolü

x. Hammadde kontrolü

xi. Teslim alma, depolama ve dağıtım

xii. Ürün izleme ve geri çağırma

xiii. Piyasaya sürme veya çekme

xiv. Uygun olmayan ürünlere yönelik ihtiyati tedbirler

xv. Yeniden işleme kontrolü

XXIV. Yabancı madde kontrolü

XXV. Düzeltici ve engelleyici faaliyetler

XXVI. Laboratuvar çalışmaları

XXVII. Eğitim

XXVIII. Makine Ekipman dizayn ve kurulumu

XXIX. Antepfıstığında numune alma ve test süreçlerine ilişkin bilgi

XXX. HACCP form örnekleri

XXXI. Kişisel hijyen uygulamalarına ilişkin bilgiler

XXXII. Yabancı madde engelleme prosedürleri-Metal detektörü

XXXIII. Hijyen uygulama örnekleri

XXXIV. Uygun depolama koşulları

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

67

Ek 6: Antep Fıstığı Mükemmeliyet Merkezi Kurulum Bütçesi

FAALİYET BÜTÇESİ1

Giderler Birim Miktar
Birim Maliyet

(TL)
Toplam Maliyet (TL)

1. İnsan Kaynakları

1.1 Maaşlar (toplam işveren maliyeti, yurt içi personel)3

 1.1.1 Teknik Aylık 0,00

1.1.1.1 Proje Koordinatörü (PUE-PK) Aylık 24 8.000,00 192.000,00

1.1.1.2 Proje Asistanı (PUE-PA) Aylık 24 3.000,00 72.000,00

1.1.1.3 Proje Pazarlama Sorumlusu (PUE-PP) Aylık 21 4.000,00 84.000,00

1.1.1.4 Proje Teknik Sorumlusu (PUE-PT) Aylık 21 4.000,00 84.000,00

 1.1.2 İdari / destek personeli Aylık 0,00

1.2 Maaşlar (brüt tutarlar, yabancı personel) Aylık 0,00

1.3 Gündelikler4

 1.3.1 Yurt dışı (proje personeli) Gündelik 16 237,50 3.800,00

 1.3.2 Yurt içi (proje personeli) Gündelik 12 87,50 1.050,00

 1.3.3 Seminer/konferans katılımcıları Gündelik 0,00

İnsan Kaynakları Alt Toplamı 436.850,00

2. Seyahat5

2.1. Yurt dışı seyahat Her uçuş için 8 1.000,00 8.000,00

2.2 Yurt içi seyahat Seyahat başına 12 200,00 2.400,00

Seyahat Alt Toplamı 10.400,00

3. Ekipman ve malzeme6

3.1 Araç satın alımı veya kiralanması Her araç için 0,00

3.1.1 Dizel yakıtlı, Hafif Ticari Araç 1 60.000,00 60.000,00

3.2 Mobilya, bilgisayar donanımı Her adet için 0,00

 3.2.1 Dizüstü Bilgisayar (İlgili yazılım dahil) 2 3.011,00 6.022,00

 3.2.2 Masaüstü Bilgisayar (İlgili Yazılım dahil) 2 2.841,00 5.682,00

 3.2.3 Ofis Yardımcısı (Yazıcı, Tarayıcı, Fotokopi, Faks) 2 637,00 1.274,00

 3.2.4 Telefon 0,00

3.2.4.1 Telefon Santrali 1 983,00 983,00

3.2.4.2 Akıllı Cep Telefonu 2 1.867,00 3.734,00

3.2.4.3 Ofis Telefonu 4 39,00 156,00

 3.2.5 Çalışma Ünitesi (1 Koltuk, 1 Masa, 1 Sehpa, 1 Misafir

Koltuğu, 1 Etajer)
 4 1.500,00 6.000,00

 3.2.6 Projeksiyon Makinesi ve Perdesi 2 1.285,00 2.570,00

3.2.7 Konferans salonu sandalyesi 80 177,00 14.160,00

3.2.8 Toplantı Grubu (1 Toplantı Masası, 8 Toplantı

Sandalyesi)
 2 2.500,00 5.000,00

3.2.9 Duvar Yazı Tahtası 3 271,00 813,00

3.3 Makineler, teçhizat 0,00

3.3.1 Çıtlatma Sistemi Adet 2 25.000,00 50.000,00

3.3.2 Ürün Taşıma Sistemi Adet 1 7.000,00 7.000,00

3.3.3 Akülü Trans palet Adet 1 23.200,00 23.200,00

3.3.4 Laboratuvar Kenar Bankosu Mtül 58,25 1.420,00 82.715,00

3.3.5 Laboratuvar Orta Bankosu Mtül 6 3.100,00 18.600,00

3.3.6 Çeker Ocak 150 lik Adet 3 12.000,00 36.000,00

3.3.7 Polipropilen Evye Adet 10 280,00 2.800,00

3.3.8 Tezgâha Monte Lab. Tipi Su Musluğu Adet 10 280,00 2.800,00

3.3.9 Acil Göz Duşu Adet 3 1.050,00 3.150,00

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

68

3.3.10 Acil Boy Duşu Adet 3 1.250,00 3.750,00

3.3.11 Çelik raf 100x50x200 Adet 21 1.000,00 21.000,00

3.3.12 Kimyasal Madde Dolabı Adet 6 4.250,00 25.500,00

3.3.13 Enerji Bandı Adet 62 100,00 6.200,00

3.3.14 LCMSMS Adet 1 604.483,20 604.483,20

3.3.15 GCMS Adet 1 196.247,15 196.247,15

3.3.16 HPLC Adet 1 171.060,35 171.060,35

3.3.17 Analitik Terazi Adet 1 12.173,62 12.173,62

3.3.18 Masaüstü Santrifüj Adet 1 13.800,27 13.800,27

3.3.19 Mikrodalga Sistemi Adet 1 60.000,00 60.000,00

3.3.20 AGT-GB Adet 1 220.000,00 220.000,00

3.3.21 Blender Adet 1 2.317,19 2.317,19

3.3.22 Otomatik Pipet Seti Set 1 3.106,37 3.106,37

3.3.23 Hassas Terazi Adet 1 4.281,76 4.281,76

3.3.24 Şişeüstü Dispenser Adet 2 1.101,92 2.203,84

3.3.25 Solvent Süzme Düzeneği Adet 1 3.211,32 3.211,32

3.3.26 Isıtmalı ultrasonik banya Adet 1 3.127,36 3.127,36

3.3.27 Ultra saf su sistemi Adet 1 17.118,63 17.118,63

3.3.28 Toprak karıştırıcı Adet 1 4.590,00 4.590,00

3.3.29 Kül Fırını Adet 1 12.240,00 12.240,00

3.3.30 Etüv Adet 1 7.140,00 7.140,00

3.3.31 Hassas Terazi Set 1 8.908,00 8.908,00

3.3.32 Manyetik karıştırıcı Adet 1 1.989,00 1.989,00

3.3.33 Çalkalayıcı Adet 1 7.344,00 7.344,00

3.3.34 Votrex Adet 1 1.071,00 1.071,00

3.3.35 Homojenizatör Adet 1 8.160,00 8.160,00

3.3.36 Penetrometre Adet 1 2.295,00 2.295,00

3.3.37 Kalsimetre Adet 1 841,00 841,00

3.3.38 Azot protein tayin cihazı Adet 1 32.385,00 32.385,00

3.3.39 Isıtıcılı tabla Adet 1 6.885,00 6.885,00

3.3.40 Elek seti Set 1 2.805,00 2.805,00

3.3.41 Burgu seti Set 1 5.865,00 5.865,00

3.3.42 Otomatik Pipet Seti Set 1 2.805,00 2.805,00

3.3.43 Dijital büret Adet 1 2.295,00 2.295,00

3.3.44 Dispenser Adet 1 4.987,00 4.987,00

3.3.45 Vakum Süzme Seti Set 1 1.550,00 1.550,00

3.3.46 Küçük Aletler Set 1 3.000,00 3.000,00

3.3.47 Sarf Malzemesi (ilk doğrulama testleri için) Set 1 15.000,00 15.000,00

3.3.48 Satış salonu donanımı M2 500 300,00 150.000,00

3.3.49 Çevre Elemanları (Tesisata Dair; jenaratörler, klimalar,

trafolar vb)
Set 1 800.000,00 800.000,00

3.4 Makineler için yedek parça, ekipman, aletler 0,00

3.5 Diğer (lütfen belirtiniz) 0,00

Ekipman ve Malzeme Alt Toplamı 2.784.395,06

4. Yerel ofis maliyetleri7

4.1 Araç maliyetleri Aylık 24 400,00 9.600,00

4.2 Ofis kirası Aylık

4.3 Tüketim malzemeleri - ofis malzemeleri Aylık 24 1.000,00 24.000,00

4.4 Diğer hizmetler (tel/faks, elektrik/ısınma, bakım) Aylık

4.4.1 Telefon/ Faks Aylık

4.4.2 İnternet Aylık

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

69

4.4.3 Elektrik / Isınma Aylık

4.4.4 Bakım Onarım Aylık

Yerel Ofis Maliyetleri Alt Toplamı 33.600,00

5. Diğer maliyetler, hizmetler8

5.1 Yayınlar9 Adet 0,00

5.2 Etüd, araştırma9 0,00

5.3 Denetim maliyetleri10 1 14.000,00 14.000,00

5.4 Değerlendirme maliyetleri 0,00

5.5 Tercüme, tercümanlar 1 20.000,00 20.000,00

5.6 Mali hizmetler (banka teminatı maliyetleri vb.) 0,00

5.7 Konferans/seminer maliyetleri9 0,00

5.8 Tanıtım faaliyetleri11 0,00

5.8.1 Açılış Seromonisi 1 11.800,00 11.800,00

5.8.2 Yurtiçi Fuar Katılımı 1 50.000,00 50.000,00

5.8.3 Yurtdışı Fuar Katılımı 1 75.000,00 75.000,00

5.8.4 Uluslararası Yayınlarda Reklam 8 6.000,00 48.000,00

5.8.5 Tanıtım Broşürü 3000 10,00 30.000,00

5.8.6. Web Sitesi 1 5.000,00 5.000,00

5.8.7. Tabela 2 750,00 1.500,00

5.9 İnşaat İşleri12 Adet 1 1.840.000,00 1.840.000,00

5.10 Kontrolörlük işleri ve diğer13 M2 3100 13,00 40.300,00

 Diğer Maliyetler, Hizmetler Ara Toplamı 2.135.600,00

6. Diğer14 0,00

6.1 Muhasebe Hizmet Alımı Adet 1 24.000,00 24.000,00

6.2 Süreç ve Tasarım Danışmanlığı Hizmet Alımı Adet 1 507.430,00 507.430,00

6.3 Eğitim Hizmet Alımı Adet 1 20.000,00 20.000,00

6.4 İş Planı ve Hizmet El Kitapları Geliştirme Hizmet Alımı Adet 1 40.000,00 40.000,00

6.5 Akreditasyon Hazırlığı Danışmanlığı Adet 1 53.500,00 53.500,00

Diğer Alt Toplamı 644.930,00

7. Projenin Uygun Doğrudan Maliyetleri Toplamı (1'den 6'ya

kadar)
 6.045.775,06

8. İdari maliyetler (kalem 7'nin maksimum %0,01'i) 60.457,75

9. Toplam uygun proje maliyeti (7+8)
6.106.232,81

10. İşletme Sermayesi 1.243.882,00

TOPLAM 7.350.114,81

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

70

Ek 7: İYTU Test ve Kontrol Merkezleri için Gereksinimler

İYTU Test ve Kontrol Merkezleri için Gereksinimler

İYTU Test ve Kontrol Merkezleri için yasal, teknik, personel gibi konulara ilişkin gereksinimler Gıda,
Tarım ve Hayvancılık Bakanlığı tarafından belirlenmektedir. Gereksinimler konusunun ayrıntılarına
girmeden önce konu ile ilgili terminolojiden aşağıda özetle bahsedilmiştir.

Kontrol: İyi tarım faaliyetlerinin İYİ TARIM UYGULAMALARI HAKKINDA YÖNETMELİK doğrultusunda
yapılıp yapılmadığını belirlemek, kayıtları tutmak, sonuçları rapor etmek üzere gerçekleştirilen
işlemler,

Kontrolör: İyi tarım uygulamalarının uygunluğunu denetleyen kişi,

Kontrol ve Sertifikasyon Kuruluşu: Tarım ürünlerinin kontrol ve sertifikasyonunu gerçekleştirmek
üzere Gıda, tarım ve hayvancılık bakanlığının yetkilendirmiş olduğu kurumlar,

Sertifikasyon: Kontrol sonucu uygunluğu belirlenen tarımsal ürün, üretici veya üretici grubunun
belgelendirilmesi,

Sertifiker: Uygunluğu denetleyerek, tarımsal ürün, üretici veya üretici grubuna sertifika veren kişi

Kontrol ve sertifikasyon kurumu olmak için nereye başvurulur?

Gıda, Tarım ve Hayvancılık Bakanlığına bağlı Tarımsal Üretim ve Geliştirme Genel Müdürlüğü
tarafından oluşturulan ve Tarımsal Üretim ve Geliştirme Genel Müdürlüğü, Koruma ve Kontrol Genel
Müdürlüğü, GTB Hukuk Müşavirliği ve GTB Teftiş Kurulundan katılımcılar ile oluşturulmuş olan İYTU
(İyi Tarım Uygulamaları) Komitesine Başvurulur.

 Kontrol ve sertifikasyon kurumu olmak için gerekli personel yapısı nedir?

Kontrol ve Sertifikasyon Kuruluşu olmak için en az bir kontrolör ve bir sertifiker istihdam etmek
zorunludur.

Kontrolör ve/veya sertifikerler için aranan şartlar aşağıda listelenmiştir;

 Kontrolör ve/veya sertifiker olabilmek için ziraat mühendisi, gıda mühendisi, su ürünleri
mühendisi, balıkçılık teknolojisi mühendisi veya veteriner hekim unvanına sahip olmak
gerekmektedir.

 Kontrolör ve/veya sertifiker olmak için GTB (Gıda, tarım ve hayvancılık bakanlığı) tarafından
açılan kontrolörlük eğitimine katılarak, eğitim sonu yapılan sınavda başarılı olmak ve eğitim
belgesine sahip olmak gerekmektedir.

 Kontrolör ve/veya sertifiker olmak için kalite yönetim sistemleri kapsamında kontrolör,
sertifiker, denetçi veya baş denetçi olarak en az 2 yıl iş deneyimine sahip olmak gerekmektedir.

Kontrol ve sertifikasyon kuruluşu olmak için teknik gereklilikler nelerdir?

 Belgelendireceği tarımsal ürün ve çıktı ile ilgili danışmanlık hizmet vermemek,

 Belgelendireceği tarımsal ürünlerle ilgili her türlü ticari mali baskıdan bağımsız ve tarafsız
olmak,

Antep Fıstığı Mükemmeliyet Merkezi Fizibilite Etüdü | 2014

71

 Kontrol ve sertifikasyon kuruluşu yetkisi aldığı tarihten itibaren en fazla iki yıl içerisinde TS
EN 45011 sertifikasyonunu almak, (aksi durumda yetkilendirme Bakanlık tarafından askıya
alınmaktadır)

 Başvuru için gerekli belgeler nelerdir?

Kontrol ve sertifikasyon kuruluşu olarak yetkilendirilmek için yapılacak başvuruda sunulması gereken
belgeler aşağıda listelenmiştir.

 Başvuru dilekçesi

 Yetkililerin noter onaylı imza sirkülerleri,

 Ticaret sicil gazetesi ve oda sicil kayıt belgesi,

 Ana sözleşme (ana sözleşmede iyi tarım uygulamaları kontrol ve sertiikasyon faaliyetleri
yapabileceğini gösterir ibare olmalıdır)

 İletişim bilgileri ve logosunu gösterir belge,

 Kuruluş ortaklarının onaylı kimlik belgeleri, ortaklar arasında tüzel kişilerin bulunması
durumunda, ortak tüzel kişiliğin ortaklarının onaylı kimlik belgeleri,

 Organizasyon şeması ve görev tanımları,

 Çalışanlara ilişkin SGK Kayıtları,

 Kontrol ve sertifikasyon ücretlendirme yöntemi ve fiyat tarifesi,

 Kalite el kitabı,

 Müşteri ile yapmayı planladığı sözleşme örnekleri,

 Sunacağı sertifika örneği (İYTU Yönetmeliğinde belirtilen şartlara haiz)

 Çalıştıracağı Kontrolör için;
o Yetkilendirme talebi içeren başvuru dilekçesi
o Onaylı eğitim belgesi
o Bakanlığın açtığı veya açtırdığı eğitimi başarı ile bitirdiğine dair belge,
o Onaylı kimlik belgesi,
o Noter onaylı imza beyannamesi,
o İlgili meslek kuruluşuna üye olduğuna dair belge,
o SGK Kayıtları,

 Çalıştıracağı Sertifiker için;
o Yetkilendirme talebi içeren başvuru dilekçesi
o Onaylı eğitim belgesi
o Bakanlığın açtığı veya açtırdığı eğitimi başarı ile bitirdiğine dair belge,
o Onaylı kimlik belgesi,
o Noter onaylı imza beyannamesi,
o İlgili meslek kuruluşuna üye olduğuna dair belge,
o SGK Kayıtları,

