

BUTİK KÖY PROJESİ
AĞUSTOS 2018

İÇİNDEKİLER

GİRİŞ

1. BUTİK KÖY PROJESİ MEVCUT DURUM

1.1. KONUM

1.2. NÜFUS

1.3. İLİN TARIMSAL VERİLERİ

1.4. PROJE UYGULANACAK İLÇENİN METEOROLOJİK VERİLERİ

2. BUTİK KÖY PROJESİ KAPSAMINDA YAPILACAK

FAALİYETLER VE YERLEŞKE

2.1.YERLEŞKE ALANI

2.1.1. OTOPARK ALANI

2.1.2.GÜVENLİK NOKTASI

2.1.3.YÖNETİM BİNASI

2.1.4.MESCİTLER VE TUVALETLER

2.1.5.KÖY KAHVESİ, BAKKAL, KÖY MEYDANI,YİYECEK İÇECEK ALANI

2.1.6.KÖYLÜ PAZARI VE BUTİK KÖY SATIŞ NOKTASI

2.1.7.HAVUZBAŞI KIR DÜĞÜNÜ VE ORGANİZASYON ALANI

2.1.8.HOBİ AMAÇLI SEBZE BAHÇELERİ

2.1.9.AROMATİK BİTKİLER VE PEYZAJ BİTKİLERİ BAHÇELERİ

2.1.10.İMALATHANELER, EĞİTİM SALONU VE PERSONEL SOSYAL ALANI

2.1.11.AT HARASI VE BİNİCİLİK TESİSİ

2.1.12.GEZEN TAVUK VE KÜMES HAYVANLARI PARKI

2.1.13.GEZİNTİ YOLLARI, MEYVE BAHÇELERİ VE DİNLENTİ ALANLARI

3. FAALİYETLER VE YERLEŞKEDE YAŞAM

 3.1.EĞİTİM FAALİYETLERİ

 3.2.KIRSAL TURİZM FAALİYETLERİ

 3.2.1.ÖRNEK KÖY YAŞANTISI

 3.2.2.KÖY ÜRÜNLERİ VE KÖY PAZARI

 3.2.3.TARIMSAL ÜRÜN İMALATHANELERİ

 3.2.4.GEZEN TAVUK ÇİFTLİĞİ VE KÜMES HAYVANLARI PARKI

 3.2.5.AT HARASI VE BİNİCİLİK ALANI

 3.2.6.HOBİ BAHÇELERİ

 3.2.7.ÇOCUK TARIM PARKI

 3.2.8.ALTERNATİF TIBBİ BİTKİLER PARKI

 3.3.YİYECEK İÇECEK SERVİS ALANLARI, KIR DÜĞÜNÜ VE TOPLANTI

ORGANİZASYONLARI

4. YERLEŞKE DIŞINDAKİ FAALİYETLER

 4.1.DAMIZLIK ETÇİ KOYUN YETİŞTİRİCİLİĞİ ÇİFTLİĞİ

 4.1.1.KOYUNCULUK ÇİFTLİĞİNİN AMACI

 4.1.2.SEÇİLEN TÜRÜN ÖZELLİKLERİ

 4.1.3.PROJE MALİ İNCELEMESİ

 4.1.3.1.YILLIK BESLENME GİDERLERİ

 4.1.3.2.FAALİYET GİDERLERİ

 4.1.3.3.PROJE GELİRLERİ

 4.1.3.4.GELİR GİDER DENGESİ

 4.2.DAMIZLIK ETÇİ SIĞIR YETİŞTİRİCİLİĞİ ÇİFTLİĞİ

 4.2.1.SEÇİLEN IRKIN ÖZELLİKLERİ

 4.2.2.PROJENİN MALİ İNCELEMESİ

 4.2.2.1.GİDERLER

 4.2.2.2.GELİRLER

 4.2.2.3.GELİR GİDER ENDEKSİ

 4.2.2.4.BÜYÜK BAŞ TESİSİ MAKİNA EKİPMAN TERCİHLERİ

5. BUTİK KÖY İŞLETMESİ MALİ PLANI

 5.1. GENEL GİDERLER

 5.1.1.PROJE ALANI, AT ÇİFTLİĞİ VE GEZEN TAVUK ÇİFTLİĞİ GİDERLERİ

 5.1.1.1.AT ÇİFTLİĞİ GİDERLERİ

 5.1.1.2.GEZEN TAVUK PARKI GİDERLERİ

 5.1.2.TOPLAM GİDERLER

 5.2. GELİRLER

 5.3.BUTİK KÖY MERKEZ İŞLETME GELİR GİDER HESAPLAMASI

 5.4.BUTİK KÖY PROJESİ TÜM ALANLARIN NET GELİRLERİ

 6. SONUÇ

1

GİRİŞ ;

Bir doğal alan ve korunan alanın ve içinde yer aldığı bölgenin sürdürülebilir kullanımı,

turizm, ekolojik tarım, hayvancılık, yeni bölgesel ürünler, sürdürülebilir ormancılık, hatta
enerji üretimindeki yatırımlarla birlikte düşünüldüğünde daha başarılı olacaktır.

Kırsal alan; Şehir diye tabir edilen yerleşme sahalarının dışında kalan tarımla ilgili

etkinliklerin yapıldığı alanları da içeren köy, mezra, kom vb. adlarla anılan insan
yerleşimlerinin var olduğu alanları “kırsal alan” olarak tanımlayabiliriz.

Kırsal kalkınma kavramı: Kırsal kalkınma, küçük toplulukların içinde bulundukları
ekonomik, toplumsal ve kültürel koşulları iyileştirmek amacıyla giriştikleri çabaların devletin
bu konudaki çabalarıyla birleştirilmesi, bu toplulukların tüm ülke insanlarının tümüyle
kaynaştırılması ve ulusal kalkınma çabalarına tam biçimde katkıda bulunmalarının sağlanma
süreci şeklinde tanımlanmıştır.

Kırsal alan kalkınması; Hem bir eğitim hem de örgütlenme işi olup kırsal alan,
toplumun gereksinimlerinin göz önünde tutulması, kırsal alan kalkınma politikası ile ilgili
planların alınması sırasında topluma zorla kabul ettirilmemesi gereken bir konudur. Toplum
istediklerini elde etmedikçe kırsal alan çalışmalarına katılmayacaktır. Tarımsal çalışmalar,
beslenme, eğitim, mesleki önderlik ve öğretim, kooperatifler, el sanatları, küçük sanayiler,
sosyal güvenlik çalışmaları, planlama ve sağlık politikaları nitelikleri kırsal alan ve ülke
planları ile bir bütünlük sağlamalıdır.

Sürdürülebilir kalkınma: Ekolojik, ekonomik ve sosyo-kültürel kaynakların
sürdürülebilir kullanımına dayanmaktadır. Burada ekolojik, ekonomik ve sosyo kültürel
sürdürülebilirlik şartlarının tamamının sağlanması önemli olmaktadır. Sürdürülebilir turizmin
gelişimi de sürdürülebilir kalkınma ile bağlantılı bir yaklaşımdır. Sürdürülebilir turizm
gelişiminde turistlerin ve ziyaret edilen bugünkü ihtiyaçlarının, gelecekteki fırsatları koruyup
genişleterek karşılanması amaçlanmaktadır. Bu yaklaşım, ekonomik, sosyal ve estetik
ihtiyaçların, kültürel bütünlüğün, biyolojik çeşitliliğin ve kırsal hayatı destekleyen süreçlerin
devamını içermektedir. Birleşmiş Milletler Dünya Turizm Örgütü’nün tanımına göre
sürdürülebilir bir turizm gelişimi çevresel kaynakların en iyi şekilde kullanılmasını sağlamalı
, ziyaret edilen toplulukların sosyo-kültürel yapısına, gelenekselliğine saygı göstermelidir.

Bütün ilgi gruplarına adil bir şekilde dağıtılan sosyo-ekonomik faydalar ile tutarlı ve
uzun vadeli ekonomik faaliyetler ortaya koymalıdır.

2

Buna göre sürdürülebilir kırsal/doğa turizminin gelişme ölçütleri;

a. Biyolojik çeşitliliğin korunması,
b. Ekonomik tutarlılık,
c. Kültürel zenginlik,
d. Yöre halkının refahı,
e. İstihdam kalitesi,
f. Sosyal eşitlik,
g. Ziyaretçi memnuniyeti,
h. Yetkinin yerele doğru dağıtılması,
i. Toplumun genelinin refah ve mutluluğu,
j. Fiziki bütünlük,
k. Kaynakların etkin kullanımı,
l. Çevre temizliğidir

Ekolojik ve kültürel kaynakların yanında sosyo ekonomik özellikler de turizm gelişimi
için önemli bir temel oluşturmaktadır. Örneğin kırsal turizmin tarımsal faaliyetleri
desteklemediği durumlarda kırsal turizmin gerçekleştirildiği bölge hem kendi sermayesini
hem de kırsal olma özelliğini kaybedecektir.

3

BUTİK KÖY PROJESİ:

1- MEVCUT DURUM
1.1. KONUM:

Butik Köy proje alanı olarak tespit edilen taşınmaz Zonguldak İlinin doğusunda yer
alan, Filyos Vadisinin ise doğu ve batısında konumlanan Çaycuma İlçesi Kayıkçılar Köyü
1609 parselde bulunmaktadır. Çaycuma İlçesi Zonguldak İlinin doğusunda olup, Kuzeyinde
Karadeniz, Doğusunda Bartın İli, Güneyinde Devrek İlçesi ile çevrilidir. İlçenin genel
yüzölçümü 490 km2 olup merkez yüzölçümü 9.1 km2’ dir. 72 kilometre olan karayolu ağıyla
il merkezine ve komşu ilçelere bağlanan Çaycuma’nın, Zonguldak-Ankara demiryolu
üzerinde 3 istasyon ve 6 durağı bulunmaktadır. Projenin uygulanacağı Kayıkçılar Köyü
İlçenin Güney yönünde ilçe merkezine 4.2 km, İl merkezine 41,7 km uzaklıkta bulunur.

Proje uygulanacak 1609 parsel numaralı taşınmaz 69.680 m2 yüzölçümüne sahip olup
mülkiyet olarak Kayıkçılar Köyü Tüzel Kişiliği adına kayıtlıdır. Parsel konum olarak
Zonguldak-Ankara otoyolunun hemen kenarında bulunmaktadır.

Resim 1- Butikköy Proje Alanı

4

 Taşınmaz Zonguldak İl merkezine 41 km mesafededir. Ayrıca İstanbul’a 395 km

Ankara’ya 245 km mesafededir. Proje sahası ayrıca Zonguldak için planlanan Filyos Serbest

Bölgesi Endüstri Yerleşkesi’ne de çok yakındır. Proje alanı Yenice Irmağı’nın kenarında ve

en yakın mesafesi 225 m’ dir. Proje alanının denizden yüksekliği 35-40 m civarındadır.

Yenice Irmağı ile kot farkı ise 6 m -10 m arasındadır. Alan taşkın sel alanından uzaktadır ve

risk taşımamaktadır.

Resim 2- Butikköy – Zonguldak Arası Yol Güzergahı

1.2. NÜFUS

Zonguldak İli aşağıdaki tabloda incelendiğinde görüleceği gibi biri merkez ilçe olmak
üzere 8 ilçe; 25 Belediye, 380 köyden oluşmaktadır. İlin toplam yüzölçümü 331.000 ha olup;
nüfusu 597.524 kişidir. İstatistiksel verilere bakıldığında köy nüfusu 229.896 kişi olarak kayıt
altına alınmıştır.

5

İlçe 8 (1 Merkez İlçe)

Belediye 25

Köy 380

Yüzölçümü 331.000 Ha

Nüfusu 597.524 kişi

Köy Nüfusu 229.896 kişi

Kent Nüfusu 367.628 kişi

Tablo 1- Zonguldak İli Genel Bilgileri

1.3.İLİN TARIMSAL VERİLERİ

Sıra

No

Kayıt Sistemi Türü

Üretici Sayısı

(2016)

Üretici Sayısı

(2017)

1 Çks (Çiftçi Kayıt Sistemi) 20.489 21.596

2 TÜRK-VET Sistemi 21.284 18.544

3 OTBİS (Organik Tarım) 863 1.029

4 AKS (Arıcılık Kayıt Sistemi) 361 500

5 Tarımsal Kalkınma Kooperatifleri 7.358 8.050

6 Su Ürünleri Kooperatifleri 413 446

7 Üretici Birlikleri 450 536

8 Tarımsal Yayım Desteklemesi Alan 760 580

Tablo 2- Zonguldak İli Üretici Kaydı

6

 Tablo 3- Zonguldak İli Arazi Dağılımı

Yukarıda verilen tablo incelendiğinde ilin toplam alanının 331.000 ha olduğu
görülmekte olup, tarım arazisi olarak bakıldığında ilin yaklaşık % 28 ‘inin tarım arazisi
olduğu görülmektedir. % 13 kadar ki kısmı tarım dışı alan ve % 59 ‘luk kısmı ise orman ve

fundalık alandan oluşmaktadır.

 Tablo 4- Zonguldak İli Tarımsal Üretim Ürün Desenleri

 Grafik 1- Zonguldak İli Arazi Dağılımı

Tarım Arazisi
28%

Ormanlık - Fundalık
59%

Tarım Dışı Alan
13%

Tarım Arazisi Ormanlık - Fundalık Tarım Dışı Alan

Tarım Arazisi 93.029 Ha

Ormanlık - Fundalık 194.075 Ha

Tarım Dışı Alan 43.896 Ha

TOPLAM 331.000 Ha

Meyve Fındık, Elma, Kestane, Kiraz, Kivi, Armut, Çilek, Ceviz

Sebze Lahana, Marul, Hıyar, Ispanak, Fasulye, Domates, Biber

Tarla
Ürünleri

Buğday, Arpa, Dane Mısır

Hayvancılık Büyükbaş, Küçükbaş, Arıcılık, Broiler, Balıkçılık

7

 İlde Büyükbaş, Küçükbaş hayvancılık başta olmak üzere Arıcılık, Broiler ve
Balıkçılık faaliyetleri ön plandadır. İlde toplam 43.427 adet küçükbaş hayvan bulunmaktadır.
Bunlardan 24.493’ü koyun, 18.934 tanesi keçidir. İl Tarım ve Orman Müdürlüğü verilerine
göre 2017 yılında anaç koyun keçi desteği alan kişi sayısı 152’dir. 152 kişiye 9.580 anaç
koyun keçi verilmiş olup TL destek karşılığı 239.500,00 TL’dir. Proje kapsamında alınan
başvurular neticesinde 49 üreticiye %25 hibeli, %75 devlet destekli koç, teke dağıtımı
yapılmıştır.Tarla Bitkileri olarak Buğday, Arpa, Dane mısır üretimi sırasıyla söylenebilir.
Sebzecilik faaliyetleri ise Lahana, Marul, Hıyar, Ispanak, Fasülye, Domates üretimi başı
çekmektedir. Meyvecilik yönünden değerlendirildiğinde ise Fındık, Elma, Kestane üretimi
dikkat çekmektedir.

Ürün Cinsi Alan

(Da)

Üretim Miktarı

 (Ton)

Biber (Dolmalık) 542 238

Biber (Sivri) 1.362 699

Domates (Sofralık) 2.406 2.109

Fasulye (Taze) 417 222

Hıyar (Sofralık) 1.498 1.104

Ispanak 2.578 1.534

Kabak (Sakız) 691 512

Lahana (Beyaz) 589 439

Lahana (Karayaprak) 4.951 4.936

Marul 2.046 1.035

Maydanoz 146 49

Patlıcan 763 548

Pırasa 1.388 1.020

Bezelye 668 205

Soğan (Taze) 792 600

Bamya 313 77

TOPLAM 21.150 15.327

 Tablo 5- Zonguldak İli Sebzecilik Verileri

8

 İl genelinde toplam 21.150 da arazide 15.327 ton sebzecilik üretimi yapılmaktadır.
Sebze üretiminde 4936 tonla Karayaprak Lahana üretimi başı çekmektedir.

Ürün Cinsi Ağaç Sayısı

(Adet)

Üretim Miktarı
(Ton)

Armut 103.592 2.368

Ayva 17.804 281

Ceviz 22.923 * 2.497

Çilek (Örtüaltı Dahil) 1.364 704

Dut 40.647 662

Elma 19.188 * 3.403

Erik 92.431 1.657

Fındık 324.271 * 31.402

İncir 30.293 470

Kestane 51.442 1.248

Kızılcık 5.617 * 523

Kiraz 120.266 1.906

Kivi 18.688 145

Şeftali 1.905 * 243

Vişne 25.322 311

TOPLAM 47.820

Tablo 6- Zonguldak İli Meyvecilik Verileri

9

Ürün Cinsi Alan (Da) Üretim Miktarı (Ton)

Arpa 3.900 724

Ayçiçeği 314 47

Bakla (Yemeklik, kuru) 1.443 148

Buğday 96.024 16.914

Fasulye (Kuru) 3.030 420

Fiğ (Yeşil ot) 732 986

MISIR Dane
(1.ekiliş)

41.776 7.186

79.526
Silajlık
(1.ekiliş)

7.041 16.777

Hasıl
(1.ekiliş)

46.550 55.563

Patates 401 293

Korunga 195 296

Yonca (Yeşil ot) 14.442 39.935

YULAF Dane 3.541 492

19.824 Yeşil ot 15.130 19.332

TOPLAM 234.519 159.113

Tablo 7- Zonguldak İli Tarla Bitkileri Verileri

10

Tür Baş / Adet Toplam

Sığır

Kültür 41.556

75.056 K.Melez 27.736

Yerli 5.764

Manda 1.153 1.153

Büyükbaş Toplamı 76.209

Koyun 23.124

Keçi Kıl Keçisi 9.640 9.642

Tiftik Keçisi 2

Küçükbaş Toplamı 32.766

At 45

Eşek 54

Katır 185

Tek Tırnaklılar Toplamı 284

Tavuk Broiler (Devre/Adet) 6.229.592

6.303.890 Yumurtacı 74.298

Ördek 1621 1.621

Kaz 773 773

Hindi 1759 1.759

Kümes Hayvan Toplamı 6.308.043

Arı Kovanı 38.296

TOPLAM 6.455.598

Tablo 8- Zonguldak İli Hayvan Sayıları

11

Tablo 9, 10- Zonguldak İli Hayvansal Üretim Verileri

 Zonguldak ilinin Filyos ve Gülüç havzası gibi verimli vadilerinde sebzeciliğin çok
gelişmiş olması, Ereğli Osmanlı Çileği ve Çaycuma Manda Yoğurdu gibi özel ürünlerin
üretiliyor olması, bölge de önemli bir gümrük kapısı olması, demiryolu ve karayolu ile büyük
pazarlara bağlanması vb. gibi bunun gibi birçok etkenden dolayı ili tarımsal yatırım yapma
noktasında ön plana çıkarmaktadır. Bölgeye ve Türkiye geneline örnek olabilecek Butik Köy
Projesi ise gerek seçilen lokasyonu gereği gerekse yukarıda açıklanmaya çalışılan diğer
olumlu etkenlerden dolayı ilde kırsal turizmi canlandıracağı gibi İle ve bölgeye ekonomik
olarak da katkı sağlayacaktır.

2016 Yılı Verileri

Ürün Çeşidi Üretim

(ton)

Et (Kırmızı) 1.301

Süt 105.600

Yapağı 20

Bal 380

Bal Mumu 16

Yumurta (Ad.) 23.892.750

2017 Yılı Verileri

Ürün Çeşidi Üretim

(ton)

Et (Kırmızı) 1.966

Süt 99.505

Yapağı 20

Bal 300

Bal Mumu 16

Yumurta (Ad.) 23.892.750

12

1.4.PROJE UYGULANACAK İLÇENİN METEROLOJİK VERİLERİ

Aylık Açık Günler Sayısı

Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12
2008 1
2009 1
2010 1 2
2011 2 1 1
2012 1 3 4 3 3 19 14 12 15 8 4 2
2013 1 2 5 6 9 10 19 4 10 3 6
2014 2 7 4 3 4 7 12 13 4 6 4 3
2015 1
2016 3 2 1
2017 5 4 4 8 6 9 8 3 6 5 6 5

Tablo 11- Çaycuma İlçesi Aylık Açık Gün Sayısı

Aylık Donlu Günler Sayısı (Sıcaklık -0.1°C ve altında)

Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12
2008 23 12 1 8
2009 9 2 1 2
2010 7 1 3
2011 12 11

Tablo 12- Çaycuma İlçesi Aylık Donlu Gün Sayısı

Aylık Ortalama Maksimum Nispi Nem (%)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 96.7 95.3 96.8 97.8 98.5 96.8 97.8 98.4 98.5 98.7 97.8 97.3

2009 96.8 98.1 98.2 98.8 98.2 99.0 98.6 99.0 98.9 90.2 98.8 96.2

2010 95.8 96.2 96.1 97.2 95.6 96.4 96.5 94.9 96.8 98.2 95.7 95.3

2011 97.2 96.5
Tablo 13- Çaycuma İlçesi Aylık Ortalama Maksimum Nispi Nem

13

Aylık Ortalama Maksimum Sıcaklık (°C)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 7.7 10.0 16.5 20.3 21.1 25.9 28.0 29.2 25.0 21.5 18.0 12.3

2009 11.1 11.2 12.6 15.7 21.8 27.0 28.2 27.3 24.5 23.2 16.4 14.4

2010 10.3 13.8 12.5 17.7 23.2 26.0 28.8 31.1 25.7 18.6 22.2 14.6

2011 10.0 10.2
Tablo 14- Çaycuma İlçesi Aylık Ortalama Maksimum Sıcaklık

Aylık ortalama Minimum Nispi Nem (%)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 56.2 55.2 48.9 46.3 49.9 48.8 47.1 49.2 54.7 56.4 56.2 59.2

2009 56.4 61.8 57.2 55.8 52.6 98.0 53.9 49.4 50.6 18.8 57.9 55.2

2010 64.3 56.3 56.1 54.4 47.2 57.3 54.6 49.8 57.3 63.0 42.8 56.5

2011 62.5 60.0
Tablo 15- Çaycuma İlçesi Aylık Ortalama Minimum Nispi Nem

Aylık Ortalama Minimum Sıcaklık (°C)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 -
1.5 0.8 6.2 9.6 9.8 14.0 16.0 16.6 14.2 10.4 5.9 3.1

2009 2.2 4.0 3.6 4.9 10.6 14.4 17.8 14.6 13.6 11.7 5.8 4.7

2010 3.0 5.4 4.3 7.7 11.1 17.0 19.0 20.0 15.6 10.6 8.3 5.2

2011 1.3 1.3
Tablo 16- Çaycuma İlçesi Aylık Ortalama Minimum Sıcaklık

14

Aylık Ortalama Nispi Nem (%)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 83.8 80.1 76.7 76.0 79.1 75.8 76.3 77.9 83.1 85.9 86.3 84.3

2009 82.8 86.9 83.8 84.7 81.0 76.8 81.5 80.2 84.1 64.8 86.8 81.4

2010 84.1 82.7 81.0 81.5 75.2 81.5 79.5 76.4 81.8 87.1 76.8 82.1

2011 85.8 83.9 67.4 75.9 76.8 67.5 65.3 62.1 59.6 66.6 72.6 68.2

2012 78.2 78.8 66.8 55.4 69.8 59.3 59.4 53.1 59.6 61.2 70.1 75.4

2013 71.0 72.8 58.0 61.5 58.5 56.8 53.7 53.8 57.0 66.1 67.8 66.5

2014 71.5 63.9 59.2 60.8 60.0 61.2 59.1 61.1 66.7 70.6 71.5 72.7

2015 66.0 62.0 90.5

2016 79.2 65.3 56.0 48.4 63.4 54.1 56.0 63.9 58.9 70.3 92.0

2017 58.0 52.0 63.2 62.0 69.1 74.9 70.0

Tablo 17- Çaycuma İlçesi Aylık Ortalama Nispi Nem

Aylık Ortalama Rüzgar Hızı (m÷sn)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12
2008 1.9 2.5 2.6 2.2 2.4 2.5 2.7 2.6 2.3 1.8 1.6 1.9
2009 2.0 2.0 2.3 2.5 2.5 2.6 2.6 2.4 2.1 1.7 1.6 1.9
2010 1.9 2.4 2.4 2.6 2.5 2.5 2.5 2.7 2.2 1.9 1.8 2.1
2011 1.6 2.0 3.4 3.5 3.7 3.6 3.6 3.9 3.5 3.0 2.2 2.1
2012 2.6 2.5 3.3 3.8 3.5 4.0 4.0 3.7 3.5 2.7 1.9 2.2
2013 2.6 2.7 3.1 3.4 3.7 4.0 4.1 4.1 3.2 2.5 2.1 2.1
2014 2.3 2.6 3.3 3.3 3.4 3.4 3.6 3.3 3.2 2.4 1.8 2.1
2015 2.2 3.1 3.2 4.2 3.6 3.4 4.2 4.4 3.7 2.2 2.1 2.3
2016 2.3 2.1 3.4 4.4 3.8 4.3 5.0 4.4 4.3 3.1 1.5
2017 5.7 4.4 4.2 3.7 3.3 2.5 2.4

Tablo 18- Çaycuma İlçesi Aylık Ortalama Rüzgar Hızı

15

Aylık Ortalama Sıcaklık (°C)
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 2.2 4.7 10.8 14.2 15.3 20.1 22.1 23.0 18.9 14.8 10.7 6.9

2009 5.8 6.9 7.4 9.8 15.8 20.7 23.0 20.8 18.4 16.4 10.1 8.8

2010 6.0 8.5 7.9 11.8 16.9 21.2 24.0 25.5 20.1 13.7 13.7 9.3

2011 4.8 4.9 9.6 11.3 16.8 22.7 26.6 24.8 22.4 15.4 8.1 9.5

2012 4.3 3.2 7.8 17.4 19.2 25.0 27.3 26.4 23.3 20.6 14.3 9.0

2013 7.5 9.5 12.5 15.6 21.6 24.4 26.0 27.1 21.9 15.6 13.7 5.1

2014 8.6 10.3 13.1 16.3 20.5 23.8 26.8 27.1 22.2 17.9 12.8 10.8

2015 10.0 28.7 4.2

2016 5.3 12.1 12.8 18.3 19.2 25.6 27.0 27.2 23.2 17.1 3.6

2017 9.3 27.4 26.3 23.4 16.3 12.0 9.9

Tablo 19- Çaycuma İlçesi Aylık Ortalama Sıcaklık

Aylık Toplam Yağış (mm=kg÷m²) OMGİ
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 73.4 37.6 105.6 17.8 39.2 14.2 43.8 1.2 198.8 73.4 57.0 159.4

2009 81.0 86.8 103.4 64.4 26.4 8.0 126.6 5.6 198.2 35.0 60.2 119.6

2010 168.4 124.4 94.6 55.0 53.4 57.8 20.0 10.4 98.6 184.2 9.2 91.4

2011 64.4 30.8
Tablo 20- Çaycuma İlçesi Aylık Toplam Yağış

16

Aylık Toplam Yağış (mm=kg÷m²) OMGİ
Yıl/Ay 1 2 3 4 5 6 7 8 9 10 11 12

2008 88.4 115.6 143.0 23.0 71.2 0.0 36.2 3.6 237.0 93.8 124.4 148.4

2009 88.4 91.8 91.2 54.8 34.0 47.4 162.0 8.0 161.4 79.6 111.8 128.2

2010 147.2 70.4 149.2 43.6 11.2 72.6 9.4 5.8 177.0 179.0 26.0 5.8

2011 121.4 65.8 110.4 129.2 60.2 103.6 5.0 4.4 2.6 40.6 1.8 10.6

2012 215.8 254.2 140.0 45.0 50.6 59.2 31.8 124.4 33.4 17.8 103.0 217.6

2013 141.8 75.2 100.0 50.4 0.4 17.2 52.4 23.0 98.6 306.6 48.2 113.8

2014 41.2 46.6 92.0 34.6 97.6 99.8 138.6 55.4 119.6 60.2 124.6 183.2

2015 173.8 166.8 62.8 103.0 51.4 88.0 23.2 9.2 65.8 196.2 3.8 43.2

2016 171.8 94.4 61.5 59.3 113.8 53.7 12.6 133.4 165.4 92.7 194.2 195.4

2017 97.4 28.0 72.2 84.2 77.0 121.4 27.0 106.0 34.8 104.4 120.8 201.0

Tablo 21- Zonguldak İli Aylık Toplam Yağış

17

2. BUTİKKÖY PROJESİ KAPSAMINDA YAPILACAK FAALİYETLER VE

YERLEŞKE

2.1.YERLEŞKE ALANI :

2.1.1. OTOPARK ALANI:

Proje hayata geçtiği zaman proje alanında ziyaretçilere hizmet etmek adına 1580 m2

alan otopark alanı olarak ayrılmıştır. Bu alanda planlanan araç sayısı yaklaşık 150 araçlıktır.

Bu alanda doluluk olma ihtimali özellikle hafta sonu günleridir.

2.1.2. GÜVENLİK NOKTASI:

Proje alanına giriş kontrollerinin ve güvenliğin sağlanabilmesi için giriş kontrol

noktası oluşturulacaktır. Kontrol noktasında 2 adet güvenlik kulübesi ve kamera odası

bulunacaktır.

2.1.3. YÖNETİM BİNASI:

İşletme içindeki bütün işlerin takibi, kontrol ve yönlendirilmesi, mali hizmetlerinin

yerine getirilmesi, personel işlerinin yürütülmesi, gerekli koordinasyonun sağlanması ve

yönetim faaliyetlerinin yürütülmesi amacıyla giriş noktasının solunda 240 m2 alana sahip 2

katlı bir bina planlanmıştır.

2.1.4. MESCİTLER VE TUVALETLER:

Proje alanında ihtiyaçlar için planlanmış bay bayan ayrı 48 m2 tuvalet ve 100 m2

mescit bulunmaktadır.

2.1.5. KÖY KAHVESİ, BAKKAL, KÖY MEYDANI, YİYECEK

İÇECEK ALANI:

Projenin etiğine uygun olarak hedeflenen köy sinerjisini yansıtmak maksadı ile her

köyde olan bir köy meydanı proje alanında planlanmıştır. Meydan köy dokusuna uygun olarak

taş veya kesme taşla kaplanacaktır. Bu dokunun temelinde olan köy mozaiğini yansıtan

küçük bir köy görüntüsü oluşturmak için bu meydanın etrafına yöresel kültürde değişik

şekillerde köy evleri kurulacak ve asıllarına uygun olarak evler dizayn edilecektir. Burada

daha ziyade tarihsel bir akım oluşturmak maksadı ile 50-100 yıl öncesindeki köy yaşantısı

18

dekorlanacaktır. Bu evler 4-5 çeşitte eski işçilik ve inşaat yöntemleri ile inşa edilecektir. Bu

sebeple proje sahasına değişik metrekarelerde 5 adet; biri ahşap ve biri 2 katlı köy evi

planlanmıştır. Ayrıca köydeki yaşantının bir parçası olan verandalı bir köy kahvesi ve bir

adet köy bakkalı ile 200 m2 lik bir yiyecek ve içecek alanı planlanmıştır.

2.1.6. KÖYLÜ PAZARI VE BUTİKKÖY SATIŞ NOKTASI:

Bölge köylülerinin elindeki yetiştirdiği ekolojik tarım ürünlerini ve el sanatlarının

satışını yapabileceği bir köylü pazarı planlanmıştır. Köylü pazarı satış alanı için 3800 m2 alan

planlanmıştır. Bu alan içinde 14 adet 6 m2 satış noktası ve 300 m2 de Butikköy ürünleri satış

noktası planlanmıştır.

2.1.7. HAVUZBAŞI KIR DÜĞÜNÜ VE ORGANİZASYON ALANI:

1900 m2 lik bir alan üzerinde Zonguldak halkının ve çevre köy halkının, firmaların

kullanabileceği butikköy yerleşkesine gelir getirecek kır düğünlerinin, toplantı ve

organizasyonların yapılacağı bir alan olarak planlanmıştır.

2.1.8. HOBİ AMAÇLI SEBZE BAHÇELERİ:

6000 m2 lik bir alan sebze ihtiyacını karşılamak ve toprakla enerjini atmak isteyen

insanlara kiraya verilmek üzere planlanmıştır.

2.1.9. AROMATİK BİTKİLER VE PEYZAJ BİTKİLERİ

BAHÇELERİ:

3000 m2 lik bir alanda aromatik ve tıbbi bitkiler, süs ve peyzaj bitkileri yapılmak

üzere planlanmıştır. İstenirse bu parkurda iklimlendirmeli küçük seralar da kurulabilir.

2.1.10. İMALATHANELER, EĞİTİM SALONU VE PERSONEL

SOSYAL ALAN:

İşletmede çalışan personelin kalabileceği sosyal alan olarak kullanabileceği içinde bir

adet çok amaçlı eğitim salonunun da bulunduğu ve butikköy yerleşkesi kapsamında et ve süt

üretim yerlerinden gelen ürünlerin işlendiği imalathanelerin de bulunduğu taban alanı 300 m2

olan 1 bodrum ve iki kat olmak üzere toplamda 900 m2 lik bir alan planlanmıştır.

19

2.1.11. AT HARASI VE BİNİCİLİK TESİSİ

Proje kapsamında sosyal faaliyetleri arttırmak ve eğlence kültürünü şekillendirmek

maksadı ile içinde 2 adet at harası ve yem deposunun bulunduğu 6800 m2’ lik alan

planlanmıştır.

2.1.12. GEZEN TAVUK VE KÜMES HAYVANLARI PARKI:

Proje kapsamında doğal yumurta üretmek ve aynı zamanda kümes hayvancılığını

çeşitlendirmek maksadı ile yöre halkına damızlık çeşitli yavru kümes hayvanları üretmek

maksadı ile 4000 m2 lik alanda bir park planlanmıştır.

2.1.13. GEZİNTİ YOLLARI, MEYVE BAHÇELERİ VE DİNLENTİ

ALANLARI:

Yukarıda planlanan alanlar dışındaki kalan alan gezinti yolları ve meyve ağaçları ile

bezenerek; mevcut ağaçlar korunarak peyzaj bitkileri ile süslenerek gelen ziyaretçilerin

hizmetine sunulacaktır.

3. FAALİYETLER VE YERLEŞKE DE YAŞAM:

3.1. EĞİTİM FAALİYETLERİ:

Proje alanında esas yapılmak istenen konuların başında tarıma yönelik güncel konular

ve modern teknikler ile Zonguldak ve İlçelerinde tarıma yönelmeyi arttırıcı ve verimliliği

yüksek tarımsal tekniklerin ve yöntemlerin anlatıldığı ve uygulandığı eğitim çalışmalarıdır.

Eğitimleri gönüllü sivil toplum kuruluşları, sektörde profesyonel üretim yapan üreticiler,

Tarım ve Orman Bakanlığı personelleri ve üniversitede ki akademisyenlerin vermesi

planlanmaktadır. Tarım da ülke deki en büyük eksiklik yeterli eğitim ve uygulamaların

olmamasıdır. Bu sebeple yapılacak eğitim faaliyetleri ve uygulamaları ile üretime yönelik

çalışma yürüten ve yürütmeye aday üreticiler bilgilendirilecek, doğru uygulamalar ve

danışmanlıkla sektörde verimli tarım işleri yapabileceklerdir. Eğitim merkezi aynı zamanda

yeni tarımsal yöntemler konusunda da üreticileri bilgilendirerek tarımsal katma değer

üreteceklerdir.

20

3.2. KIRSAL TURİZM FAALİYETLERİ:

Kırsal turizm, günümüzde dünyanın pek çok ülkesinde uygulanan bir turizm türüdür.

Kırsal turizmin bu denli yaygınlaşmasında; turizmde yeni arayışlar, turistlerin

beklentilerindeki değişmeler, yeni yerlerin ve yerel kültürlerin keşfine duyulan ilginin artışı,

kitle turizmine tepkiler rol oynadığı gibi, özellikle de kırsal turizmin kırsal kalkınmada bir

araç olarak görülmesi, giderek daha fazla önem kazanmasını beraberinde getirmiştir.

Kırsal turizmin yerel boyutta kırsalda yaşayan kadına istihdam sağlayarak, yerel ekonomileri

canlandırarak ve göçü önleyerek sosyo-ekonomik kırsal kalkınmaya katkı vermektedir.

Ayrıca, kırsal kültürün yok olmasını önlemekte, doğal çevrelerin korunmasına destek

vermekte, diğer turizm türleriyle kolaylıkla bütünleşebilmekte, turizmin on iki ay

yapılabilmesine fırsat tanımakta, küçük gruplarla yapılarak kitlesel turizme yol açmamaktadır.

Kırsal turizmin bütün bu yararları göz önüne alındığında, Zonguldak’ta da planlı ve kontrollü

biçimde mutlaka uygulanması gerektiği gözler önüne serilmektedir. Bu nedenle ‘Butikköy’

projesi bu eksikliği giderebilecek faaliyetlerin sergilendiği protip bir örnek olarak

planlanmıştır. Zonguldak gerek doğası gerekse büyük şehirlere yakınlığı sebebiyle kırsal

turizm için birçok varyete yi sinesinde taşımaktadır. Zonguldak ilinde aynı zamanda köy

yerleşkelerinde kömür işletmelerinin geçmişteki cazibesi sebebiyle nüfus merkezlere taşınmış

ve bu bölgeler atıl kalmıştır. Bu sebeple köylerinden kopmuş halkı tekrar bu bölgelere

taşıyabilmek için köyleri gelir ve cazibe merkezi haline getirmek gerekir. Bunun için en iyi

yöntem yöresel kültürü canlandıracak kırsal turizm ve rekreasyon alanlarının çoğaltılması ile

olur. Butikköy projesi de bu sebeple hazırlanmış örnek bir projedir. Bu projede ki tüm

faaliyetler yöresel kültür ve turizmin canlandırılması amacı ile planlanmıştır. Proje

faydalanıcıları tamamıyla kırsal alanda yaşayan halk ve bu özlemi yaşayan insanlardır. Proje

alanında yapılan faaliyet alanları şunlardır.

3.2.1. Örnek Köy Yaşantısı:

Proje alanına yapılan yapıtlar tamamı ile köy yaşantısını canlandıracak şekilde

planlanmıştır. Proje alanımızda köy evleri, köy meydanı, köy pazarı, köy kahvesi, bakkal ve

üretim alanları Anadolu Köyü görüntüsündedir. Alana gelen ziyaretçiler kesinlikle bu hazzı

yaşayacaklar, yöresel köy ürünlerinden tadacaklar, köydeki iş faaliyetlerini yerinde

görecekler, sepetlerini ekolojik köy ürünleri ile dolduracaklardır.

21

3.2.2. Köy Ürünleri ve Köy Pazarı:

Proje kapsamında köylü pazarı alanına yapılan satış noktalarında proje yönetimi

tarafından onaylanan ürünler satışa sunulacaktır. Bu sebeple köy pazarı yörenin yakın

köylerinden ve kooperatiflerinden gelen ürünler satışa sunulacak şekilde dizayn edilmiştir.

Yöre köylülerinin yetiştirdikleri meyve,sebze, yumurta, el yapımı ürünler, konserve, salça,

turşu, erişte, köy ekmekleri, el sanatları ürünleri, süt ve süt ürünleri, et ürünleri gelen

ziyaretçilere rayiç bedelinde satılarak köy halkının gelir seviyesi yükseltilmeye çalışılacaktır.

Ayrıca ziyaretçilerin bu doğal ürünlere erişimi de kolaylaşacaktır. Köylü pazarında butikköy

yerleşkesinin diğer alanlarında yetiştirilen et ve et ürünleri, süt ve süt ürünleri ve doğal

yumurta Türk Gıda Kodeksi standartlarına uygun olarak işlenmiş vaziyette satışının yapıldığı

bir satış noktası da bulunmaktadır.

3.2.3. Tarımsal Ürün İmalathaneleri:

Yerleşke dışında Butikköy Projesi kapsamında faaliyet gösteren Büyükbaş ve

Küçükbaş Çiftliklerinden elde edilen süt ve et; yerleşke içinde planlanan imalathanelerde

eğitimleri tamamlanmış yöre halkından çalışanların ellerinde işlenmiş ürün olarak satışa hazır

hale getirilecektir. Süt; paketli günlük süt,peynir ve yoğurt olarak, et ise parçalama ve ayırma

işleminin arkasından çeşitli işlenmiş et, sucuk ve pastırma olarak paketlenecek ve soğuk

zincirde satışa hazır hale getirilecektir.

3.2.4. Gezen Tavuk Çiftliği ve Kümes Hayvanları Parkı:

Proje kapsamında yaklaşık 4000 m2 lik alanda yöresel tavuk türleri doğal besleme

yöntemleri ile beslenerek günlük ortalama 2000 yumurta alacak şekilde bakımları

yapılacaktır. Ziyaretçiler hitap edecek şekilde dizayn edilmiş çiftlik aynı zamanda günlük taze

yumurta üretimi yapılacaktır. Dönem içinde işletmede verimli yumurta tavuk yavruları

yetiştirilerek bölge köylülerine dağıtılıp doğal yumurta üretiminin arttırılması

hedeflenmektedir. Proje alanının bir bölümünde evcilleştirilmiş sülün, çin kazı, keklik ve süs

tavuğu cinsleri yetiştirilerek yöresel ekonomik kalkınma için üretimleri planlanacaktır.

22

3.2.5. At Harası ve Binicilik Alanı :

Köy hayatının ve Türk aile yaşantısının vazgeçilmezi olan atlar proje kapsamında 2

adet harada 12 adet safkan olarak alınacak ve ziyaretçilere ücret karşılığı biniş dersleri

verilerek gelenlere hayvan sevgisi ve at biniciliği sevgisi aşılanacaktır. Bunun için ayrılan

alanda isteyen ziyaretçilere atların bakım ve beslenmeleri öğretilecek, şehir hayatının

stresinden kurtulmaları için doğal yaşama bağlılıkları arttırılacaktır. Burada çalışacak

personellerde ayrıca köylerde yaşayan, at biniciliği ve yetiştiriciliği konusunda uzman olan

kişilerden seçilecektir.

3.2.6. Hobi Bahçeleri:

Şehir hayatının kirliliği,gürültüsü ve stresinden uzaklaşmanın ve köy yaşantısına olan

özlemin en kolay çözümü toprakla yapılan çalışmalardır. Bu sebeple toprakla uğraşmak

isteyen ve bunuiçin yeri olmayan veya kısa süreliğine de olsa dalından domatesi, biberi

toplayarak bu keyfi yaşamak isteyen insanlar için hazırlanmış 100 m2 lik hobi bahçeleri

dilenirse bu insanlara yıllık kiraya verilerek buralarda hem enerjilerini atmaları sağlanacak

hem de kendi aile bütçelerine katkı sağlanmaları sağlanacaktır. Özellikle bahar ve yaz

aylarında bu şekilde buralarda yetiştirilen ürünleri eğer isterlerse Butikköy Pazarında satıması

için ücret karşılığı yönetime satabileceklerdir. Proje alanında ayrıca bu ürünlerin yetiştirilmesi

ile alakalı bir uzman ekipte bulundurulacaktır.

3.2.7. Çocuk Tarım Parkı:

Proje sahasında çocukların toprakla enerjilerini alabilecekleri ve tarım ve hayvan

sevgisini kazanabilecekleri bir tarım park alanı planlanmıştır. Bu bölümde tarım ve köy temalı

bir oyun parkı kurularak şehir yaşantısı içinde köy yaşantısını unutan çocuklarımıza gerekli

eski köy oyunları öğretilerek hoş vakit geçirmeleri sağlanacaktır. Belirli dönemlerde ise

çocuklar için üretim atölyelerinde köy ürünleri üretimi ile ilgili küçük öğretiler yapılacaktır.

Bu konular yoğurt üretimi,el sanatları, yün işleme, ekmek yapımı gibi konular olacaktır.

23

3.2.8. Alternatif Tıbbi Bitkiler Parkı:

Zonguldak yöresinin habitatında bulunan alternatif tıbbi bitkiler ve insan sağlığı

açısından yararları yüksek ürünler için ayrılmış bir alan planlanmıştır. Özellikle bölge de

yetiştirilebilecek dağ çileği, mavi yemiş, ayı üzümü gibi ürünler yetiştirilerek satışa

sunulacaktır. Bu alanda ayrıca yabani olarak doğadan toplanan ürünlerin kültüre alma

çalışmaları yapılacaktır.

3.3. YİYECEK İÇECEK SERVİS ALANLARI, KIR DÜĞÜN VE TOPLANTI

ORGANİZASYONLARI:

Proje dahilinde gelen ziyaretçilere köy yemek kültürünü tanıtabilecek ve tamamen köy

yaşantısındaki teknikler ile yapılan köy kahvaltısı ve köy yemekleri satışa sunulacaktır. Bu

alanda içecekler de aynı şekilde köy halkının tercih ettiği ve yaptığı doğal içeceklerden

oluşacaktır. Proje kapsamında proje alanı içinde bir adet havuzbaşı düğün alanı ve

organizasyon alanı planlanacaktır. Zonguldak ve çevresi özel gün toplantı ve düğünlerde

hizmet verecek bu alan işletmeye gelir amacı ile kurulmuştur. Ayrıca Butikköy Projesinin

tanıtımında da rol oynayacaktır. Köylerin vazgeçilmezi köy kahvesi de bu alana gelen

ziyaretçilere köy tadında ürünler sunup dinlenme saatlerine keyif katacaktır.

4. YERLEŞKE DIŞINDAKİ FAALİYETLER:

4.1. DAMIZLIK ETÇİ KOYUN YETİŞTİRİCİLİĞİ ÇİFTLİĞİ:

Projenin sürürülebilirliliği ve projeye satışı yapılacak kaynak ürün sağlamak amacı ile

proje alanı dışında belirlenecek bir alanda ari ırk damızlık koyun yetiştiriciliği tesisi

planlanmıştır. Toplam 500 anaç ve 25 koç’luk kapasitede kullanım Bu alanda yetiştirilecek

küçükbaş damızlık hayvanlar bölgede verimli hayvancılık yapmak isteyen çiftçi ve

yetiştiricilere dağıtılacak ve elde edilen gelir Butikköy Projesinin devamlılığını sağlayacaktır.

24

4.1.1. Koyunculuk Çiftliğinin Amacı:

Koyunculukta yapılacak olan modern ve teknolojik bir atılımla Zonguldak ve

çevresinde koyunculuk sektörünün geliştirilmesi, kurulacak olan dünya

standartlarındaki tesislerle, kapı komşumuz olan AB ve Orta Doğu ülkelerine

büyük ihracat potansiyelinin yaratılması ve Türkiye'nin milli gelirine büyük katkı

sağlanması imkânı yakalanacaktır. Bunun neticesinde de Türkiye'nin Dünya

koyunculuğunda ekol bir ülke haline gelmesinin yolu açılacaktır.

Bu doğrultuda projenin ilk yıllarındaki amaçlarını kısaca 8 başlıkta toplayabiliriz:

1. Kar getiren bir koyunculuk işletmesi kurmak,

2. Uygulanacak olan kuzu besiciliğine en kolay ve en kısa zamanda materyal

temin etmek,

3. Yüksek döl verimi ve hızlı ağırlık artışına sahip sürü oluşturmayı

hedeflemek,

4. Dünya standartlarında kabul görmüş yüksek verimli DORPER ırkını ilimize

kazandırmak.

5. Et oranı fazla, yağ oranı düşük ve aroması lezzetli kuzular üretmek,

6. Bölge ve ülke çiftçilerine örmek teşkil etmek,

7. Bölge çiftçilerinin damızlık ihtiyacını işletme fazlası damızlıklarla

karşılamak,

8. Hayvansal orijinli ürünlerin, milli gelire olan katkısını artırmak

9. Hızlı büyüyen ve az maliyetli etlik hibrit kuzu yetiştirme

10. Butikköy Projesine ekonomik katkı yaparak projenin mali

sürdürülebilirliliğini sağlamak.

4.1.2. Şeçilen Türün Özellikleri:

Dorper bakım maliyeti düşük, beslenmesi kolay, değişik koşullara kolayca uyum

sağlayan bir ırktır. Otlak konusunda seçici değildir. Aksine merada yetişen her türlü bitkiyi,

çalı çırpı dâhil olmak üzere, yiyip değerlendirmektedir. Açıkçası Dorper’lerin yem masrafı hiç

yoktur. Ayrıca sert koşullarda yaşamını kolay sürdürebilir. Bu koyunlar yeşillik içinde de çok

25

iyi geliştiği gibi, çorak bozkırlarda, dağlık ve karlı bölgelerde de ekonomik verimleri çok

yüksektir. Islak bölgelerde otlamak bu hayvanlara diğer ırklardaki gibi, hiç bir şekilde tırnak

problemi yaratmamaktadır. Dorper parazitlere ve hastalıklara karşı dirençli olarak bilinmekte

ve bu özelliği de korunması için gereken tedavi ihtiyacını azaltmaktadır. Dorper’ler

 anavatanlarında 24 saat yalnız başına, ancak iyi yetişmiş çoban köpeklerinin denetimi ve

koruması altında merada kalmaktadırlar, hatta haftalarca insan yüzü görmemektedirler. Kendi

başına merada doğum yapmakta ve kolay kolay hastalanmamaktadırlar. Sonuç itibari ile çok

ekonomik ve verimli bir ırktır.

Projenin ilk yıllarında projeden elde edilmesi beklenen ürünler kalem olarak; besiye

alınacak kuzular, damızlık hayvan satışları, ve kesim standardına ulaşmış kuzular şeklinde

ifade edilebilir.

Yukarıda izah edilen kuzu verimi projenin ilk yılları için öngörülen rakamları göstermekte

olup, işletmenin sonraki yıllardaki hedefi bir kuzulama dönemi için koyun başına 2-3 kuzu

alınması olarak düşünülmektedir.

Tüm bu bilgiler ışığında proje için öngörülen masrafların karşılanmasında problem

olmayacağı rakamlarla ispatlanmıştır.

Güney Afrika'da iki ırkın (Dosrsethorn ve Persian) eşleştirilmesi ile oluşturulan dorper

koyunu, 1930 yıllarında daha çok Güney Afrika'nın kıraç bölgelerinde yetiştirilmekteyken

1900'lü yıllardan bu yana başta Avustralya olmak üzere; Ortadoğu, Çin, Kanada, Güney

Amerika, Meksika ve Amerika'da popüler hale gelmiştir. Değişik iklim koşullarında

yetiştirilebilmesi nedeniyle özellikle Avustralya’da et ürünü temin etmek için yetiştirilen en

önemli koyun türlerinden biridir. Birçok Avrupa ülkesinde de önemle yerini almıştır. Gerekli

ıslah çalışmaları tamamlandırılmış olup bugünkü orijinal halini almıştır. Özellikle değişik

iklimler ve otlak koşullarına uyum sağlama ve hayatını devam ettirme yeteneğine sahip

olması ile tanınan ve et ürünü sağlama alanında hızlı büyüme kaydeden bir koyun türüdür.

26

Bakım Maliyeti:

Dorper bakım maliyeti düşük, beslenmesi kolay, değişik koşullara kolayca uyum sağlayan

bir ırktır. Otlak konusunda seçici değildir. Aksine merada yetişen her türlü bitkiyi, çalı çırpı

dâhil olmak üzere, yiyip değerlendirmektedir. Açıkçası Dorper’lerin yem masrafı hiç

yoktur. Ayrıca sert koşullarda yaşamını kolay sürdürebilir. Bu koyunlar yeşillik içinde de çok

iyi geliştiği gibi, çorak bozkırlarda, dağlık ve karlı bölgelerde de ekonomik verimleri çok

yüksektir. Islak bölgelerde otlamak bu hayvanlara diğer ırklardaki gibi, hiç bir şekilde tırnak

problemi yaratmamaktadır. Dorper parazitlere ve hastalıklara karşı dirençli olarak bilinmekte

ve bu özelliği de korunması için gereken tedavi ihtiyacını azaltmaktadır. Dorper’ler

 anavatanlarında 24 saat yalnız başına, ancak iyi yetişmiş çoban köpeklerinin denetimi ve

koruması altında merada kalmaktadırlar, hatta haftalarca insan yüzü görmemektedirler. Kendi

başına merada doğum yapmakta ve kolay kolay hastalanmamaktadırlar. Sonuç itibari ile çok

ekonomik ve verimli bir ırktır.

Yapı (Bünye):

Kafa üçgen biçimde, aralarında geniş mesafe olan gözler. Tercihen boynuzu kesilmiş,

ancak bir ölçüde boynuz büyümesine olanak verecek bir görünüm. Eti bol. Orta uzunlukta bir

boyun, gövdenin ön bölümü geniş ve orantılı, geniş, sert ve kuvvetli sırt, Ön ayaklar sağlam,

dar ve kuvvetli bukağı, fazla ayrık olmayan toynak. Uzunca, geniş gövde, kaburgalar kemer

şeklinde, fileto kısmı dolgun ve geniş. Düz ve uzun sırt. Yetişkin hayvanlarda but bölümü

uzun ve etli, Arka ayaklar kuvvetli ve bukağılığı sağlam. Dişilerde gelişmiş meme ve seks

organları. Erkeklerde (koç) fazla uzun olmayan torba derisi(skrotum) ve eşit büyüklükte

testisler. Koyunun genel yapısı simetrik ve orantılı.

Beden ve Büyüme Hızı:

Yaşına göre iyi kiloya sahip koyun idealdir. Çok küçük veya çok büyük bedenli

hayvanlara karşı ayrımcılık uygulanmalıdır. Büyük hayvanların olağanüstü durumlarda vücut

kitlesini muhafaza etme stresinden dolayı yeteri kadar verim vermediği kabul edilmektedir.

Dorper orta beden ölçüsünde ve bedenine göre çok verimli bir koyun türüdür. Ortalama 12

aylık ağırlıkları 80-90 kg.’dır. Erişkin yaşta bu oran 120-130 kiloya kadar çıkmaktadır.

27

 Et Verimi:

Karkasta çok ağır bir et koyunu ırkıdır. Bu et ırk kısa bacaklı olup uzun ve geniş bir

gövdeye sahiptirler. Callipyge-Geni sayesinde butları yuvarlak, tombul, çok ağır ve etli olup,

Carwell-Geni sayesinde ise geniş bir sırt ve çift antrkot geliştirmektedirler, bu genlerin

sayesinde karkasları ağır ve bol etli olmaktadır.

Yağ Dağılımı ve yapısı:

Yağların hayvan vücudunda herhangi bir bölümünde çok fazla toplanması arzu edilmeyen

bir husustur. İdeal olan ince yağ tabakasının gövdede ve kas lifleri arasında eşit şekilde

(muntazam) dağılmasıdır. Koyuna dokunulduğunda sağlam ve kaslı hissi vermelidir. Dorper

eti çok az yağlı olmakta, ürettiği yağ bütün vücuda eşit bir şekilde dağılmaktadır. Diğer bir

avantajı ise Dorper yağı tat ve lezzet açısından nötr dür, yani o alışıla gelmiş, tipik koyun ve

kuzu eti tadı ve kokusu yoktur. Tat ve lezzet açısından Dorper eti süt danası tadını

andırmaktadır.

 Doğurganlık:

Dişi Dorper’ler 6-8 aylıkken puberteye gelirler. Ancak ilk çiftleşme 9-12 aylıkken

yapılırsa doğacak yavruların daha sağlıklı olması temin edilebilir. Doğumları çok kolay

geçtiği gibi, anaçlık duyguları da çok gelişmiştir. İkinci gebeliğinden itibaren 2 ve 3 kuzu

doğurur. Dorper’ler sezon dışı ve 8 ayda bir, doğumları ile de meşhurdurlar, yani senenin her

ayında doğururlar, bu 2 senede 3 doğum demektir. İyi bir yönetim altında, bir Dorper

koyunun 7 yıl ya da daha fazla kuzu üretmesi mümkündür. Koçları 5 aylık yaşta cinsi

olgunluğa ulaşmaktadır.Genç koçlarda 20-25 koyun için 1 koç yeterlidir. Toklu koçlarda 50

koyun için bir koç yeterli olacaktır. Kuzuları 3-3,5 ayda 35-40 kg. ulaşmaktadır.

 Renk Özelliği (Model):

Dorper kafa ve boyun bölümü mat siyah kıllı (tüylü) koyundur. Gövde ve ayaklarda sınırlı

ölçüde siyah noktalar (benekler) hoş görülebilir. Gözler etrafında kahverengi kıllar, beyaz

meme, kuyruk altında beyazlık ile beyaz toynaklar makbul değildir. Beyaz Dorper'de mat

beyaz kıllı kafa olup, gözler etrafı, kuyruk altı, meme bölümü tamamen pigmentlidir.

Vücudun diğer bölümlerinde sınırlı miktarda renkli noktalar bulunur.Dorper ve Beyaz Dorper

arasındaki tek fark baş bölümlerinin renk görünümlerindedir. Dorper kısa donuk siyah kıllara,

Beyaz Dorper ise mat beyaz kıllara sahiptir. Bu farklılığa rağmen Dorper adı genellikle her iki

türün de tanımlanması için kullanılmaktadır.

28

Dorper ırkı Koyunun Üstün Özellikleri:

Özet olarak Dorper ırkı koyunların üstün özellikleri aşağıdaki gibi sıralanabilir:

• Yüksek kalite ve verimde karkas yapısına sahip olmak

• Karkas verimi %55çok yüksek. But ve antrikot doluluğu

• İyi kas yapısı ve düşük yağ miktarı (iç ve dış pazar açısından ideal durum),

• Mera, hazır yem, ot, bitki ayırt etmeksizin besleme kolaylığı...

• Az yem ile hızlı büyüme ve gelişme yeteneği (Günlük ortalama 300 gr et artışı),

• Yılın her mevsimi eşleşme ve üreme kabiliyeti,

• İkiz ve üçüz kuzu oranı standart denecek kadar yüksek,

• Mükemmel annelik nitelikleri ve süt verimi,

• Düşük bakım maliyeti, böcek ve sineklere karşı yüksek direnç,

• Sert iklim koşullarında korunmak için kalın nitelikte deri ve senede tek kırkım,

• -15 C ve +40 C derece arası etkilenmeksizin kolay adaptasyon,

• Değişik iklim ve otlama koşullarına dayanıklılık ve uyum,

• Yüksek doğurganlık ve üreme oranı,

• Hızlı büyüme oranı ve az yemle en yüksek büyüme hızını gerçekleştirme yeteneği,

• İyi kas ve düşük yağ miktarı(iç ve dış ticaret açısından ideal durum),

• Sert iklim koşullarında korunmak için kalın nitelikli deri,

• Mevsim koşullarına göre kıl ve yünlerini dökme,

• Mükemmel annelik nitelikleri ve süt verimi

• Düşük bakım maliyeti-gerekli durumlarda en az yün kırkımı, böcek ve sineklere karşı

direnç.

29

4.1.3. Proje Mali İncelemesi:

Dorper koyunları normal şartlarda 2 yılda 3 doğum yapma kabiliyetine sahip

hayvanlardır. Bir batında doğum oranları 1,7-1,9 oranında değişmektedir. Buda ortalama bir

yılda bir anaç hayvan başına 2,2-2,4 kuzu demektir. Fakat ithal edilecek hayvanların

oryantasyon döneminde yorulup ölmemeleri, bölgesel adaptasyonu tam sağlamaları açısından

yıllık bir doğum yapmaları sağlanacaktır. İlerleyen yıllarda bu doğum süreçleri 8 ayda bir

doğuma göre ayarlanacaktır.

TAHMİNİ SABİT YATIRIM PLANLAMASI
TABLOSU

 AÇIKLAMALAR Birim Fiyatı/TL ADET/ M2 TOPLAM/ TL

A İNŞAAT MALİYETLERİ

 Ara Yollar ve Temel Atma 135.000

 Ağıl İnşaatı 800 1500 1.200.000

 Gezinti Alanı İnşaatı 65 2100 136.500

 İdari Bina ve bakıcı evi 850 170 144.500

 Kaba Yem Deposu 400 200 80.000

 Kesif Yem Deposu 1000 150 150.000

 Çit ve Bölmeler 70.000

 TOPLAM 1.916.000

B MAKİNE VE TESİSLER

 Elek.Tesis,Tesisatı ,Jeneratör 125.000 1 125.000

 Su Tesisi / Artezyen Kuyu 55.000 1 55.000

 Yem Kırma Makinesi 1,5 Ton 17.000 1 17.000

 Yem Karma Makinesi 2 Ton 11.000 1 11.000

 Bobcat 45.000 1 45.000

30

 TOPLAM 208.000

C TAŞIT ARAÇLARI
 Traktör 70-80 HP 2x2,4x2 95.000 1 95.000

 TOPLAM 95.000

D CANLI YATIRIMLAR
 Damızlık Koyun 500 1700 850.000

 Damızlık Koç 25 2100 52.500

 TOPLAM 902.500

E DEMİRBAŞLAR
 Demirbaşlar 33.000

 Bilgisayar Sistemi 16.000

 TOPLAM 49.000

F Kuruluş ve Örgütlenme Gideri
 Tüm Proje Giderleri 125.000 1 125.000

 Ruhsat Harçları 75.000 1 75.000

 TOPLAM 200.000

 İŞLETME SERMAYESİ 600.000

 GENEL TOPLAM 3.970.500

 ÖZ SERMAYE (% 100) 3.970.500

 500 Başlık Koyun Sürü Projesi İçin (Tablolar) + 25 Adet Damızlık
Koç Katımı = 525 Adet
 İKİZ DOĞUM ÜZERİNDEN (% 180 Üzerinden)
 1.YIL SÜRÜ PROJEKSİYONU

 1.ay

2.ay

3.ay

4.ay

5.ay

6.ay

7.ay

8.ay

9.ay 10.ay 11.ay 12.ay

 100G 100G 100G 100G 100G 100D 100D TOPLAM

Koyun Adeti 500G 100D 100D 100D 100D 100D 500

Süt Kuzu
Adeti

 180 180 180 180 180 180 180 1260

(%10 Ölüm) 18 18 18 18 18 18 18 126

Kalan Kuzu
Adedi

 162 162 162 162 162 162 162 1134

Damızlık Dişi (
3-12 Aylık) 80 80 80 80 80 100 100 600

Satılan Süt
Kuzu

 82 82 62 62 288

Satılan Erkek
(90-150 G.
Besi)

 82 82 82

246

Koç Adeti 25

Satılan
Hayvan Adeti

 534

Kalan Hayvan
Adeti

 1125

31

 2.YIL SÜRÜ PROJEKSİYONU

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

 100G 100G 100G 100G 100G 100D 100D 100D 100D 100D TOPLAM

Koyun Adeti 100D 100D 100D 96G 96G 96G 96G 96G 480

(%4 Ölüm) 4 4 4 4 4 20

Dişi Toklu 100G 100G 100G 100G 100G 100G 100D 100D 100D 300

Süt Kuzu
Adeti

180 180 180 180 180 180 180 360 180 180 1980

(%10 Ölüm) 18 18 18 18 18 18 18 36 18 18 198

Kalan Kuzu
Adedi

162 162 162 162 162 162 162 324 162 162 1782

Damızlık Dişi (
3-12 Aylık)

80 80 80 80 160 80 80 640

Erkek Kuzu 82 82 82 82 82 82

Satılan Süt
Kuzu

80 80 80 82 164 82 82 650

Satılan Erkek
(90-150 G.
Besi)

82

60 82 82 82 82 470

Satılan Gebe
Toklu

 100G 100G 100G

300

Kalan Süt
Kuzu

Koç Adeti 22 42

Satılan
Hayvan Adeti

1420

Kalan Hayvan
Adeti

1462

 3.YIL SÜRÜ PROJEKSİYONU

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

ay

 100G 100G 192G 92G 92G 92G 92G 192D 92D 92D 92D 92D TOPLAM

Koyun Adeti 96D 96D 96D 96D 96D 100D 100D 100G 100G 192G 92G 92G 760

%4 Ölüm 4 4 4 4 4 36

Dişi Toklu 120G 120G 100G 100G 100G 100G 120D 120D 240

Süt Kuzu
Adeti

173 173 173 173 173 180 180 346 166 166 166 166 2235

%10 Ölüm 17 17 17 17 17 18 18 35 16 16 16 16 220

Kalan Kuzu
Adedi

156 156 156 156 156 162 162 311 150 150 150 150 2015

Damızlık Dişi
(3-12 Aylık) 78 78 78 78 78

75 75 75 75 690

Erkek Kuzu 78 78 78 78 78 100 100 150

Satılan Süt
Kuzu

 62 62 161 75 75 75 75 585

Satılan Erkek
(90-150
G.Besi)

 60 78 78 78 78 100 100 150 722

32

Satılan Gebe
Toklu

 100G 100G 100G 100G 400

Kalan Erkek
Kuzu

 18 18

Kalan Süt
Kuzu

Koç Adet 42

Satılan
Hayvan Adeti

 1707

Kalan
Hayvan
Adeti

 1750

 4.YIL SÜRÜ PROJEKSİYONU

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

 TOPLAM

 92G 92G 96G 96G 184G 176G 176G 92G 92G 176G

Koyun
Adeti

100D 100D 192D 92D 92D 92D 92D 96D 96D 184D 176D 176D 696

%4 Ölüm 4 4 8 4 4 4 4 4 4 8 8 8 64

Satılan
Gebe Toklu

130G 130G 110G

370

Dişi Toklu 160G 160G 130G 130G 110G 160D 160D 160G 160G 320

Süt Kuzu
Adeti

180 180 346 166 166 454 454 173 173 331 317 317 3257

%10 Ölüm 18 18 35 16 16 45 45 17 17 33 32 32 324

Kalan Kuzu
Adedi

162 162 311 150 150 409 409 156 156 298 285 285 2933

Damızlık
Dişi (3-12
Aylık)

80 80 154 70 70 140
140

78 78 120 120 120 1250

Erkek Kuzu 82 82 157 140 78 78 120

Satılan Süt
Kuzu

 80 80 269 129

 58 165 165 946

Satılan
Erkek (90-
150 G.Besi
)

82 82 157 140 78 78 120 737

Satılan
Gebe Toklu

Kalan Süt
Kuzu

Koç Adedi 60

Satılan
Hayvan
Adeti

2053

Kalan
Hayvan
Adeti

2326

33

 5.YIL SÜRÜ PROJEKSİYONU

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

 TOPLAM

 168G 168G 92D 92D 176D 168D 168D 92G 92G 176G 168G 168G 696

Koyun
Adeti

160D 160D 160G 160G 160D 160D 160G 160G 320

%4 Ölüm

Satılan
Gebe Toklu

200G 200G

400

Dişi Toklu 200G 200G 200G 200G 200G 200G 200D 200D 200D 200D 800G 800

Süt Kuzu
Adeti

288 288 166 166 317 302 302 648 648 180 180 3485

%10 Ölüm 29 29 16 16 32 30 30 65 65 18 18 348

Kalan Kuzu
Adedi

259 259 150 150 285 272 272 583 583 162 162 3137

Damızlık
Dişi (3-12
Aylık)

100 100 75 75 100 100 100 150 140 80 80 1100

Erkek Kuzu 100 100 75 75 100 100 100 100 100

Satılan Süt
Kuzu

59 59 85 72 72 333 343 82 82 1187

Satılan
Erkek (90-
150 G. Besi)

100 100 75 75 100 100 100 100 100 850

Satılan
Gebe
Koyun

 696

Kalan Süt
Kuzu

Koç(Ölüm 5
Adet)

55

Satılan
Hayvan
Adeti

3133

Kalan
Hayvan
Adeti

2275

Sürü projeksiyonunda hayvanların bir batında doğum oranı 1,8 olarak alınmıştır.

34

4.1.3.1. Yıllık Beslenme Giderleri:

YILLIK BESLEME PROGRAMI KG/GÜN TOP./GÜN
 TOP.

/KG
KG /TL

TUTAR /
TL

TOP./ TL TOP./ TL

1 ADET KOYUN / KOÇ İÇİN 165,6

KABA YEM 2 150 300 0,3 90

KESİF YEM 0,4 210 84 0,9 75,6

MERA YEMİ 3 210 630 0,25 157,5

1 ADET ERKEK / DİŞİ TOKLU 124,2

KABA YEM 1,5 150 225 0,3 67,5

KESİF YEM 0,3 210 63 0,9 56,7

MERA YEMİ 2,5 210 525 0,25 131,25

1 ADET ERKEK/DİŞİ KUZU (3-
12 AYLIK)

 59,4

KABA YEM 1 90 90 0,3 27

KESİF YEM 0,2 180 36 0,9 32,4

MERA YEMİ 2 270 540 0,25 135

1 ADET ERKEK/DİŞİ KUZU (0-3
AYLIK)

 32,16

KUZU BAŞLANGIÇ YEMİ (
KABA YEM)

0,2 42 8,4 0,7 5,88

KUZU BÜYÜTME YEMİ (KABA YEM
)

0,4 36 14,4 0,7 10,08

KUZU BAŞLANGIÇ YEMİ
(KESİF YEM) 0,17 42 7 0,9 6,3

KUZU BÜYÜTME YEMİ
(KESİF YEM) 0,3 36 11 0,9 9,9

ERKEK KUZU BESLEME (90-150
GÜN)

 43,2

KABA YEM 0,3 60 18 0,3 5,4

KESİF YEM 0,7 60 42 0,9 37,8

35

1.YILDA SÜRÜNÜN YEM MİKTARI VE TUTARI
 1. YIL YILLIK TÜKETİLEN YEM MİKTARI / KG

YEM MİKTARI / KG MİKTAR/KG TOPLAM /KG MİKTAR/KG TOPLAM /KG

AÇIKLAMALAR ADET Kaba Yem Kaba Yem Kesif Yem Kesif Yem

KOYUN / KOÇ 525 300 157.500 84 44.100

DİŞİ TOKLU 600 225 135.000 63 37.800

ERKEK KUZU BESLEME

246 18 4.428 42 10.332 90-150 GÜN (60 GÜN)

TOPLAM / KG 296.928 92.232

SÜT KUZUSU

1134 23 26.082 18 20.412 BAŞLANGIÇ+BÜYÜTME

YEM TUTARI / TL YILLIK TUTAR

AÇIKLAMALAR 1.YIL KG / TL TOPLAM/KG TUTARI / TL

KABA YEM 1371 0,3 296.928 89.078,40

KESİF YEM 1371 0,9 92.232 83.008,80

KUZU KABA YEM 534 0,7 26.082 18.257,40

KUZU KESİF YEM 534 0,9 20.412 18.370,80

GENEL TOPLAM / TL 208.715,40

2.YILDA SÜRÜNÜN YEM MİKTARI VE TUTARI

 2. YIL YILLIK TÜKETİLEN YEM MİKTARI / KG

YEM MİKTARI / KG MİKTAR/KG TOPLAM /KG MİKTAR/KG TOPLAM/KG

AÇIKLAMALAR ADET Kaba Yem Kaba Yem
 Kesif
Yem

Kesif Yem

KOYUN / KOÇ 522 300 156.600 84 43.848

DİŞİ TOKLU 300 225 67.500 63 18.900

E /D KUZU (3-12 AYLIK) 640 90 57.600 36 23.040

ERKEK KUZU BESLEME

470 18 8.460 42 19.740 (90-150 GÜN (60 GÜN)

TOPLAM / KG 290.160 105.528

SÜT KUZUSU

1782 23 40.986 18 32.076 BAŞLANGIÇ+BÜYÜTME

TOPLAM/ KG 40.986 32.076

YEM TUTARI / TL YILLIK TUTAR

AÇIKLAMALAR

2.YIL
KG / TL TOPLAM/KG TUTARI /TL

KABA YEM 1932 0,3 290.160 87.048,00

KESİF YEM 1932 0,9 104.040 93.636,00

KUZU KABA YEM 1782 0,7 40.986 28.690,20

KUZU KESİF YEM 1782 0,9 32.076 28.868,40

GENEL TOPLAM / TL 238.242,60

36

3.YILDA SÜRÜNÜN YEM MİKTARI VE TUTARI

 3. YIL

YILLIK TÜKETİLEN YEM MİKTARI / KG

YEM MİKTARI / KG MİKTAR/KG TOPLAM /KG MİKTAR/KG TOPLAM/KG

AÇIKLAMALAR ADET
Kaba
Yem

 Kaba Yem
 Kesif

Yem
Kesif Yem

KOYUN / KOÇ 820 300 246.000 84 68.880

DİŞİ TOKLU 240 225 54.000 63 15.120

E /D KUZU (3-12 AYLIK) 690 90 54.000 36 24.840

ERKEK KUZU BESLEME

722 18 12.996 42 30.324 90-150 GÜN (60 GÜN)

TOPLAM / KG 366.996 139.164

SÜT KUZUSU

2015 23 46.345 18 36.270 BAŞLANGIÇ+BÜYÜTME

YEM TUTARI / TL YILLIK TUTAR

AÇIKLAMALAR 3.YIL KG / TL TOPLAM / KG TUTARI /TL

KABA YEM 2472 0,3 366.996 110.098,80

KESİF YEM 2472 0,9 139.164 125.247,60

KUZU KABA YEM 2015 0,7 46.345 32.441,50

KUZU KESİF YEM 2015 0,9 36.270 32.643,00

GENEL TOPLAM / TL 300.430,90

4.YILDA SÜRÜNÜN YEM MİKTARI VE TUTARI

 4. YIL YILLIK TÜKETİLEN YEM MİKTARI / KG

YEM MİKTARI / KG MİKTAR/KG TOPLAM /KG MİKTAR/KG TOPLAM/KG

AÇIKLAMALAR ADET
Kaba
Yem

 Kaba Yem
 Kesif

Yem
Kesif Yem

KOYUN / KOÇ 756 300 226.800 84 63.504

DİŞİ TOKLU 320 225 72.000 63 20.160

E /D KUZU (3-12 AYLIK) 1200 90 108.000 36 43.200

ERKEK KUZU BESLEME

737 18 13.266 42 30.954 90-150 GÜN (60 GÜN)

TOPLAM / KG 420.066 157.818

SÜT KUZUSU

2933 23 67.459 18 52.794 BAŞLANGIÇ+BÜYÜTME

YEM TUTARI / TL YILLIK TUTAR

AÇIKLAMALAR 4.YIL KG / TL TOPLAM /KG TUTARI /TL

KABA YEM 3013 0,3 420.066 126.019,80

KESİF YEM 3013 0,9 157.818 142.036,20

KUZU KABA YEM 2933 0,7 67.459 47.221,30

KUZU KESİF YEM 2933 0,9 52.794 47.514,60

GENEL TOPLAM / TL 362.791,90

5.YILDA SÜRÜNÜN YEM MİKTARI VE TUTARI

 5. YIL YILLIK TÜKETİLEN YEM MİKTARI / KG

YEM MİKTARI / KG MİKTAR/KG TOPLAM /KG MİKTAR/KG TOPLAM/KG

AÇIKLAMALAR ADET Kaba Kaba Yem Kesif Kesif Yem

37

Yem Yem

KOYUN / KOÇ 1016 300 304.800 84 85.344

DİŞİ TOKLU 800 225 180.000 63 50.400

E /D KUZU (3-12 AYLIK) 1100 90 99.000 36 39.600

ERKEK KUZU BESLEME

850 18 15.300 42 35.700 90-150 GÜN (60 GÜN)

TOPLAM / KG 599.100 211.044

SÜT KUZUSU

3137 23 72.151 18 56.466 BAŞLANGIÇ+BÜYÜTME

YEM TUTARI / TL YILLIK TUTAR

AÇIKLAMALAR 5.YIL KG / TL TOPLAM /KG TUTARI /TL

KABA YEM 3766 0,3 599.100 179.730,00

KESİF YEM 3766 0,9 211.044 189.939,60

KUZU KABA YEM 3137 0,7 72.151 50.505,70

KUZU KESİF YEM 3137 0,9 56.466 50.819,40

GENEL TOPLAM / TL 470.994,70

YEKÜN TOPLAM 1.581.175,50

4.1.3.2. Faaliyet Giderleri:

FAALİYET GİDERLERİ SÜRE 1.YIL 2.YIL 3.YIL 4.YIL 5.YIL
TOPLAM

AÇIKLAMALAR TL AY TUTAR/TL TUTAR/ TL TUTAR/TL TUTAR/TL TUTAR/ TL TUTAR/TL

GENEL YÖNETIM GIDERLERI

1-HUZUR HAKKI 1 KİŞİ 5.000 12 60.000 66.000 72.600 79.860 87.846 366.306

2-KİRALAR (EV KİRASI) 1.000 12 12.000 13.200 14.520 15.972 17.569 73.261

3-GENEL MASRAFLAR 2.000 12 24.000 26.400 29.040 31.944 35.138 146.522

4-TAŞIT GİDERLERİ 1.800 12 21.600 23.760 26.136 28.750 31.625 131.870

5-YURT İÇİ VE YURT DIŞI MASRAFLAR 4.000 12 48.000 52.800 58.080 63.888 70.277 293.045

6-DİĞER MASRAFLAR 1.200 12 14.400 15.840 17.424 19.166 21.083 87.913

GENEL TOPLAM 180.000 198.000 217.800 239.580 263.538 1.098.918

38

İŞLETME GENEL ÜRETİM GİDERLERİ

 AÇIKLAMALAR 1.YIL 2. YIL 3. YIL 4. YIL 5.Yıl

ELEKTRİK 11.000 12.100 13.310 14.641 16.105

YAKIT 18.000 19.800 21.780 23.958 26.354

SU 7.000 7.700 8.470 9.317 10.249

BAKIM ONARIM 9.000 9.900 10.890 11.979 13.177

SİGORTA 17.000 18.700 20.570 22.627 24.890

ALET, MALZEME,
AŞI VE İLAÇ
GİDERLERİ 95.000 104.500 114.950 126.445 139.090

TEMİZLİK
MALZEMELERİ 18.000 19.800 21.780 23.958 26.354

GENEL TOPLAM 175.000 192.500 211.750 232.925 256.218

39

ÜRETİM MALOLUŞ
TABLOSU

YILLAR 1. YIL

 2.
YIL

 3. YIL
 4.
YIL

 5.
YIL

AÇIKLAMA TL
MİKT
AR

TUTAR/
TL

T
L

TUTAR/
TL

T
L

TUTAR/
TL

T
L

TUTAR/
TL

T
L

TUTAR/
TL

1-HAMMADDE
GİDERLERİ

Yem Giderleri 208.715 238.243 300.431 362.792 470.995

TOPLAM HAMMADDE
GİDERLERİ 208.715 238.243 300.431 362.792 470.995

2-MADDE MALZEME
GİDERLERİ

İlaç Malzeme ve Aşı
Giderleri

 95.000 104.500 114.950 126.445 139.090

Temizlik Malzemeleri 18.000 19.800 21.780 23.958 26.354

TOPLAM MADDE
MALZEME GİDERLERİ 113.000 124.300 136.730 150.403 165.444

3-DİREKT İŞÇİLİK
GİDERLERİ

İdari Personel 1 Kişi 4.0
00

12 48.000 52.800 58.080 63.888 70.277

Bekçi 1 Kişi 1.5
00

12 18.000 19.800 21.780 23.958 26.354

İşçi 2 Kişi 1.5
00

24 36.000 39.600 43.560 47.916 52.708

Çoban 2 Kişi 3.0
00

24 72.000 79.200 87.120 95.832 105.415

TOPLAM DİREKT İŞÇİLİK
GİDERLERİ 174.000 191.400 210.540 231.594 254.754

4-GENEL ÜRETİM
GİDERLERİ

4a-Elektrik 11.000 12.100 13.310 14.641 16.105

4b-Yakıt 18.000 19.800 21.780 23.958 26.354

4c-Su 7.000 7.700 8.470 9.317 10.249

4d-Bakım Onarım 9.000 9.900 10.890 11.979 13.177

4e-Sigorta Giderleri 17.000 18.700 20.570 22.627 24.890

GENEL ÜRETİM
GİDERLERİ 62.000 68.200 75.020 82.522 90.774

TOPLAM ÜRETİM
MALİYETİ 557.715 622.143 722.721 827.311 981.967

5 YIL SONUNDA TOPLAM ÜRETİM GİDERİ: 3.711.857 TL dir.

40

4.1.3.3. Proje Gelirleri:

 1.YIL SATIŞLARI

AÇIKLAMALAR

ADET

CANLI
AĞ. / KG

TOP. CANLI
AĞ./KG

FİYAT
KG /
TL

TOPLAM /TL

SÜT KUZU 288 35 10.080 23 231.840,00

ERKEK KUZU 246 45 11.070 22 243.540,00

G. TOPLAM 475.380,00
 2. YIL SATIŞLARI

SÜT KUZU 650 35 22.750 23 523.250,00

ERKEK KUZU 470 45 21.150 22 465.300,00

GEBE TOKLU 300
ADET

FİYATI 1700 510.000,00

G. TOPLAM 1.498.550,00

 3. YIL SATIŞLARI

SÜT KUZU 585 35 20.475 23 470.925,00

ERKEK KUZU 722 45 32.490 22 714.780,00

GEBE TOKLU 400
ADET

FİYATI 1700 680.000,00

G. TOPLAM 1.865.705,00

 4. YIL SATIŞLARI

SÜT KUZU 946 35 33.110 23 761.530,00

ERKEK KUZU 737 45 33.165 22 729.630,00

GEBE TOKLU 370
ADET

FİYATI 1700 629.000,00

G. TOPLAM 2.120.160,00

 5. YIL SATIŞLARI

SÜT KUZU 1187 35 41.545 23 955.535,00

ERKEK KUZU 850 45 38.250 22 841.500,00

GEBE TOKLU 400
ADET

FİYATI 1700 680.000,00

GEBE KOYUN 696
ADET

FİYATI 1900 1.322.400,00

G.TOPLAM 3.799.435,00

Y. TOPLAM 9.759.230,00

41

4.1.3.4. Gelir Gider Dengesi :

AÇIKLAMALAR 1.YIL 2.YIL 3.YIL 4.YIL 5.YIL TOPLAM/ TL

1-BRÜT SATIŞLAR 9.759.230,00

 1-SÜT KUZU SATIŞLARI 231.840,00 523.250,00 470.925,00 761.530,00 955.535,00 2.943.080,00

 2-ERKEK KUZU SATIŞLARI 243.540,00 465.300,00 714.780,00 729.630,00 841.500,00 2.994.750,00

 3-GEBE TOKLU SATIŞLARI 510.000,00 680.000,00 629.000,00 680.000,00 2.499.000,00

 4-GEBE KOYUN SATIŞLARI 1.322.400,00 1.322.400,00

1-SATIŞLARIN TOPLAMI 475.380,00 1.498.550,00 1.865.705,00 2.120.160,00 3.799.435,00 9.759.230,00

2-SATIŞLARIN MALİYETİ 557.715,40 622.142,60 722.720,90 827.310,90 981.967,10 3.711.856,90

BRÜT SATIŞ KARI VEYA ZARARI -82.335,40 876.407,40 1.142.984,10 1.292.849,10 2.817.467,90 6.047.373,10

4-ALINAN DESTEKLER 27.905,00 43.703,00 64.818,00 76.621,00 79.737,00 292.784,00

DÖNEM KARI VEYA ZARARI -54.430,40 920.110,40 1.207.802,10 1.369.470,10 2.897.204,90 6.340.157,10

5-DÖNEM KARI VERGİ KARŞILIĞI (
--)

 202.424,29 265.716,46 301.283,42 637.385,08 1.406.809,25

DÖNEM NET KARI VEYA ZARARI 717.686,11 942.085,64 1.068.186,68 2.259.819,82 4.987.778,25

Sonuç olarak Proje 5 yıl içinde 5.000.000 TL lik bir kar elde etmektedir. İşletme sabit

yatırım harcamalarını 4 yılda karşılamaktadır. Bu sebeple sürdürülebilir bir karlı yapısı vardır.

Bununla birlikte oluşturulacak yönetim yapısına göre işletme karını Butikköy Projesinin

sürdürülebilirliliği için kullanılacaktır.

42

4.2.DAMIZLIK ETÇİ SIĞIR YETİŞTİRİCİLİĞİ ÇİFTLİĞİ:

Butikköy Projesinin bir ayağı da damızlık etçi sığır yetiştiriciliğidir. Burada iki amaca

hizmet edilmesi planlanmıştır. Birincisi karlılığı projenin mali sürdürülebilirliliği için

kullanmak, ikincisi ise damızlık ari ırk hayvanlar yetiştirip bölge hayvancılığı için bu

hayvanları kullanmaktır. Proje için belirlenen ırklar arasında en çok tercih edilen Limusin

cinsi etçi sığırlardır.

Limuzin İnek yetiştiriciliği, ülkemizde son zamanlarda yaygın hale gelmiştir. Limuzin

inek ırkı yetiştiriciliği aslında etçi sığır ırk özelliği nedeniyle daha çok besiye alınacak dana

elde edimi için yapılıyor. Besi ırkları arasında yer alan limuzin ineği ülkemizde yaygın hale

gelmesi amacıyla, dış ülkelerden ithal edilmektedir.

Etçil sığır ırkları cinsinden olan limuzin inekler, ülkemizde et ihtiyacını karşılamak

amacıyla yetiştiriciliği devletimiz tarafından desteklenmektedir. Limuzin

ineklerin desteklenmesi, ülkemizde damızlık etçil sığır yetiştiriciliği adı ile yapılmaktadır.

Limuzin inek özellikleri yazımızın devamında yer almaktadır.

4.2.1. Seçilen Irkın Özellikleri:

Limuzin İnek Irkı:

Ana vatanı Fransa olan Limuzin ineklerinin, Fransa’da ilk yetiştirildiği bölgenin

Limuzin bölgesi olması nedeniyle bu ismi almıştır. Limuzin ineğin ırkı ilk başlarda süt ırkı bir

hayvan şeklinde görülmüştür. Fakat büyük ve ağır vücut yapısı nedeniyle et yönü ağır

görüldüğünden daha sonraları etçi sığır yetiştiriciliği için kullanılmıştır. Limuzin ineğinin ırkı

günümüzde tüm dünyanın her yerinde etçi damızlık olarak sığır yetiştiriciliğinde öncü

durumda olan bir sığır ırkıdır.

Limuzin İneğin Temel Özellikleri:

Limuzin ineğinin rengi açık kızıldır. İneklerin rengi, bu ırkın boğalarına nazaran biraz

açık renklidir. Bu ırka ait hayvanların burun ile göz kenarları daha açık bir renkte olup, genel

olarak boynuzsuz bir sığır cinsi olmalarına rağmen kısmen de olsa boynuzlu olanları da

vardır.

43

Genellikle sakin bir karakteristik bir özellik gösteren limuzin ırkının inekleri, tam

olarak sürü, mera hayvanı olma özelliğindedir. Doğum esnasında buzağının narin bir yapıya

sahip olması nedeniyle limuzin ineğinin doğumu kolay olmakta, bundan dolayı da bir çok

sığır ırkı ile melezleme için istifade edebilme imkanı olmuştur.

Bu ırkta olan hayvanların et yapma özelliğinin çok yüksek olması, ayrıca etinin yağsız

ve ince lifli olması nedeniyle et kalitesi oldukça yüksektir. Kas yapısının güçlü olmasının

yanında, kemik yapısı ince ve narin olması, et randımanın yükselmesine katkı sağlar. Bu

durumu besi ırkları arasında önem arz etmektedir.

Ayrıca Limuzin sığır ırkı dış ortam koşullarına dayanıklı bir hayvan olması, adaptasyon

sorununu ortadan kaldırır. Bununla birlikte bu hayvanların döl verimi de oldukça yüksektir.

Limuzin Sığır Irkına Ait Verim Özellikleri:

Limuzin sığır ırkı ineklerinin canlı ağırlığı 600-700 kilo, erkekleri ise 900-1000 kilo

ortalama ağırlıktadır. Et randımanı %65 civarında olmaktadır. Bazı erkek limuzinlerin canlı

ağırlığa 1300 kiloya ulaşabilmektedir. Günlük canlı ağırlık artış ortalaması 1000-1300

gün/gram olan limuzin ineklerinin beside ki yemlenme oranı yüksektir.

Buzağıların doğum anındaki ortalama ağırlıkları dişiler için 35 kilo, erkekler için ise

40 kg. civarıdır. Limuzin erkek danaların bir yaşına geldiği zaman almış olduğu canlı ağırlık

ortalaması 530 kg olmakta, Bu durum, besi ırkları arasında istenilen özelliklerden

biridir. Limuzin ineklerine ait günlük süt verimi rekoltesi 10 litre kadardır. Proje de damızlık

inekler doğumdan sonra 90-120 gün arası sütlerinin tamamını yavruların beslenmesi için

kullanmaktadır.

44

4.2.2. Projenin Mali İncelemesi:

Yıllar 1 2 3 4 5
SÜRÜ PROJEKSİYONU* 2019 2020 2021 2022 2023

İnek - 150 150 150 150

Sürüye Katılan Sağmallar

150 - -

TOPLAM İNEK SAYISI 150 150 150 150 150
Kuru** 21 21 21 21 21
Sağmal 129 129 129 129 129
Doğan Buzağı Sayısı 146 128 128 128 128
Sürüdeki Buzağılar 136 119 119 119 119
Erkek Buzağı 68 59 59 59 59
Dişi Buzağı 68 60 60 60 60
Dana - 66 58 58 58
Düve - 66 59 59 59
Satılan(Erkekler)12-15 aylık 59 59 59 59

Satılan Gebe Düve Sayısı - -

63

57 57

Reforme Düve - - 3 2 2
Reforme İnek - 15 15 30 30
Sürüye Eklenen Gebe Düveler - -
* Sürü projeksiyonu inek ölüm oranının %1, buzağı doğum oranının ilk yıl %97, izleyen yıllar %85, buzağı ölüm
oranının %6,

** Kurudaki inek sayısı ineklerin 420 günlük dönem içerisinde 60 gün kuruda kaldığı varsayılarak
hesaplanmıştır.

Ölen inekler 0 1 1 1 2

Toplam 218 342 327 327 327
Erkek Buzağı 34 30 30 30 30
Dişi Buzağı 34 30 30 30 30
Toplam Buzağı 68 60 60 60 60

Sürü akım planında esas olan kabuller;

İneklerin buzağılama aralığı 13 aydır. Buna göre ineklerin tamamının sağlıklı doğum yaptığı
durumda %92'si 12 aylık periyotta doğum yapabilecektir. Hesaplamalarımızda doğum oranının ilk
yıl %97, izleyen yıllar ise %85 kabul edilmiştir.
İneklerin kuruda kalma süresi 2 aydır.
Doğumlar tüm yıla eşit olarak dağıtılacaktır.
Doğan buzağıların %50'si erkek, %50'si dişidir.
Buzağıların %6'sı ölü doğacak veya ayıklanacaktır.
Doğan buzağılar 2 ay bireysel bölmelerde kalacaktır.

2-6 aylar arasındaki erkek-dişi hayvanlar genç hayvan barınağında kendi bölmelerinde kalacaktır.

45

6-18 aylık dişi hayvanlar genç hayvan barınağında kendi bölmelerinde kalacaktır.

6-18 aylık erkek hayvanlar genç hayvan barınağında kendi bölmelerine yaş gruplarına göre
ayrılarak yerleştirilecektir.

Düveler 15 aylık iken tohumlanacak, 24 aylık olduklarında doğuracaktır. (Bunlardan %5'i gebe
kalmayacak veya 2 yaşına geldiğinde ayıklanacaktır.)

Ölüm oranları ;
0-6 ay arası %6
6-24 ay arası %3
24 ay ve üzeri %1

 İnekler 5. yavrudan sonra sürüden çıkarılacaktır. Buna göre ineklerin ilk 2 yıl %10, izleyen yıllar ise
%20 oranında gençleştirlecektir.

İşletmede doğan dişiler inek sayısı 1500'yı 'yi geçmeyecek sayıda sağmal sürüye eklenecek, fazla
olanlar 18-24. aylar arasında gebe düve olarak satılacaktır.
Erkek hayvanlar 12 aylık olduğunda kasaplık olarak satılacaktır.

Bu değerler esas alındığında nihai 150
 inek kapasiteli süt sığırcılığı işletmesinde sürü
akım planı aşağıdaki gibidir,

Doğum bölmesi : 15

Genç hayvan barınağı : 192
0-6 aylık erkek-dişi hayvanlar : 60
7-18 aylık erkek hayvanlar : 66
7-18 aylık dişi hayvanlar : 66
19-24 aylık gebe düveler : 0
Hayvandan oluşacak şekilde planlanmıştır.

46

4.2.2.1. GİDERLER:

Rasyon Tablosu
Kg

 1. YIL
 Sağmal Kuru Düve BESİ Buzağı
Hayvan Sayısı 129 21 0 0 146

" 5,00 - 1,75 0 3,00

Saman 1,00 3,00 1,00 2,50 -

Mısır Silajı 18,00 3,00 0,00 5,00 -

Kesif Yem 1 9,00 4,00 4,00 4,00 1,00

Kesif Yem 2 - - - - -

Fiğ Silajı 5,00 - - 2 -

Süt Buzağı Maması - - - - 1,00

Pancar Posası - - - - -

Yulaf Otu 1,50 3,00 4,00 1,5

ARPA KIRMASI 1,5

ATK 0,5

Sürünün Günlük Yem İhtiyacı /
Kg

Ürün Miktar
 Yonca Kuru Ot 645 - 0 0 438

Saman 129 63 0 0

Mısır Silajı 2322 63 0 0 -

Kesif Yem 1 1161 84 0 0 146

Kesif Yem 2 - - - - -

Fiğ 645 - - 0 -

Süt Buzağı Maması - - - - 146

Pancar Posası - - - - -

ARPA KIRMASI 0

ATK 0

Yulaf Otu 193,5 63 0 0

Ürün 1. YIL TOPLAM YEM TÜKETİMİ (Ton)
 Yonca Kuru Ot - - 395 - -

Saman - - 70 - -

Mısır Silajı - - 871 - -

Kesif Yem 1 - - 508 - -

Kesif Yem 2 - - - - -

Fiğ - - 235 - -

Süt Buzağı Maması - - - - -

ARPA 0

ATK 0

Yulaf Otu - - 94 - -

Rasyon tablosunda değişik ürünler kullanılarak daha farklı sonuçlar çıkabilir.

47

Personel Giderleri:

Sira No Personel Çalişan
Sayisi Brüt Maaş

Yıllık
Personel
Gideri

1 İşletme Müdürü 1 5000 60000
2 Diğer Personel 4 3000 144000
 Toplam 5 8000 204000

Butikköy Projesinde 3 alanda ortak çalışacak 1 veteriner hekim ve 2 ziraat mühendisi

olacaktır. Bu sebeple koyunculuk ve sığır yetiştiriciliği alanlarında bu personeller personel

giderlerine konulmamıştır.

Yem Giderleri Hesaplaması:

No Yem
Bitkileri

Birim Fiyat(TL/Ton) 2019/ton 2019
Toplam
TL

1 Yonca Kuru Ot 680 395 268801
2 Saman 250 70 17520
3 Mısır Silajı 350 871 304684
4 Kesif Yem 1 850 508 431558
5 ARPA 850 0 0
6 Fiğ Silajı 250 235 58856
7 ATK 700 0 0
8 Yulaf otu 400 94 37449

Toplam Yem tonaj 2.173 111886
7,35

 KDV ORANLARI %0 671320,

41

 Yem Giderlerini İşletmenin Kendi İhtiyacını Üretebilmesine Bağlı Olarak

Belirtilen Orandan %40 lar seviyesinde daha ucuza mal edebilir.

Amortisman Giderleri:

Amortisman
Hesabı

 Amortisman
Orani

Amortismana Tabi
Değer

Amortisman
Tutari

Tamir
Bakım

Bina Varlığı 0,05 3500000 175000
Makine Teçhizat Varlığı 0,2 500000 100000

Hayvan Varlığı 0 2250000 0
TOPLAM 275000

48

Yıllık İşletme Giderleri:

Yıllık İşletme Giderleri (TL)
 2019 2020 2021
Yem Giderleri 1118867
Tamir Bakım Giderleri 25000
Personel Giderleri 204000
Suni Tohumlama Gideri 30000
Yakıt ve Enerji Giderleri 100000
Hayvan Hayat Sigortası 50000
İşletme Genel Giderleri 30000
İlaç, Aşı ve Dezenfektan Giderleri 20000
Soy Kütüğü Hizmet Bedeli 2000

Amortisman 275000
Faizler - - -

GENEL TOPLAM 1856886

Devam Eden Yıllar Yıllık tefe -tüfe oranlarına göre belirlenir.

4.2.2.2. GELİRLER:

Süt Gelir Hesaaplaması:

No 2019 2020
1 Sağmal İnek Sayısı YILLIK - 129 129

2 Süt Üretimi* (Bin L)YILLIK - 393.450 393.450

3 Buzağılara Verilen Süt** (Bin L)
YILLIK(Mamada kullanılabilir.)

- 65700 65700

4 Satılan (Bin Litre) YILLIK - 327.750 327.750

 TOPLAM yıılık Satış Tutarı
***(TL)

 557.175 557.175

Sütün Tamamı satılır ise 668865 668865
* İnek başına süt verimi ilk yıl ve diğer yıllar 10L kabul edilmiştir. ** Buzağılara ortalama 180 L/baş süt
içirileceği varsayılmıştır. *** Çiğ Süt Fiyatı 1,70TL/L alınmıştır.

49

Hayvan satışlarından elde edilecek gelir:

Hayvan Satışlarından Elde
Edilecek Gelir

No Hayva
n

 Fiyati(TL) 2019 2020 2021 2022 2023

1 Erkekler Buzağı
olarak satılırsa 5000 68 58 58 58 58

2 Gebe Düve 14000 66 66 66

3 Reforme Düve 9000 3 2 2
4 Reforme İnek 9000 15 30 30
TOPLAM 34000

0
29000

0
137600

0
150200

0
150200

0
 Hayva

n
 Karkas/KG Fiyati(

TL)
2019 2020 2021 2022 2023

 Erkekler 12-15
olarak satışta 400KG/26 TL 67 57 57 57

 0 696800 592800 592800 592800

Yatırım Tutar Tablosu:

Yatırım Tutarı
Tablosu(TL)

Yatırımla Mikta

r
Biri
m

Birim
Fiyat

Tutar KDV Toplam

1.Etüt Proje ve Danışmanlık
Giderleri 100.000,00 18.000,00 118.000,00

2. Arsa Bedeli -
3. İnşaat ve Ulaştırma
Yatırımları 3.500.000,00 630.000,00 4.130.000,00

4. Makina ve Teçhizat
Yatırımları 500.000,00 40.000,00 540.000,00

5.Canlı Yatırımlar 150
Adet 1

5.000,00
2.250.000,00 22.500,00 2.272.500,00

6. Beklenmeyen ve Diğer
Giderler 25.000,00 4.500,00 29.500,00

SABİT YATIRIM TUTARI 6.375.000,0
0

715.000,0
0

7.090.000,0
0

İşletme Sermayesi İhtiyacı 1.250.000,00 1.250.000,00

TOPLAM YATIRIM TUTARI 7.625.000,0
0

715.000,0
0

8.340.000,0
0

50

4.2.2.3. GELİR GİDER ENDEKSİ:

Proforma GELİR-GİDER Tablosu
 2019 2020 2021 2022 2023

1. İŞLETME GELİRLERİ
a Hayvan Satış Gelirleri 340000 290000 1376000 1502000 1502000

b-Süt Satışı Gelirleri 557175 557175 557175 557175 557175
c-Sığır Gübresi Satış Gelirleri

d-Sigorta Gelirleri

e-Yatırımda Ödenen KDV'nin İadesi(total rakamın %8-12)

f-Hurda Değer

2. TEŞVİKLER

a-BBHD(HİBELER)

b-Buzağı Desteği 45500 45500 45500 45500 45500
c-Süt desteği 32775 32775 32775 32775 32775
3. İŞLETME GİDERLERİ

Yem Giderleri 671320 671320 671320 671320 671320
Personel Giderleri 204000 204000 204000 204000 204000

Yakıt ve Enerji Giderleri(RÜZGAR VE BİYOGAZ-
%50)Düşünülebilir. 100000 100000 100000 100000 100000
Suni Tohumlama Giderleri 30000 30000 30000 30000 30000
İlaç, Aşı ve Dezenfektan Giderleri 20000 20000 20000 20000 20000
Hayvan Hayat Sigortası Giderleri 50000 50000 50000 50000 50000
Soy Kütüğü Hizmet Bedeli 2000 2000 2000 2000 2000
Tamir Bakım Giderleri 10000 10000 10000 10000 10000
İşletme Genel Giderleri 40000 40000 40000 40000 40000

4.PROJE KARI (1+2-3)(Yatırım maliyeti hariç) -
151870

-
201870 8841300 1010130 1010130

GELİRLER TOPLAMI -
151870

353740 530390 1540520 2550650

51

Sabit Yatırım Tablosu:

 AÇIKLAMALAR Birim Fiyatı/TL ADET/ M2 TOPLAM/ TL

A İNŞAAT MALİYETLERİ

 Ara Yollar ve Temel Atma 100.000

 AHIR İnşaatı 1100 1500 1.650.000

 Gezinti Alanı İnşaatı 65 1500 97.500

 İdari Bina ve bakıcı evi 850 170 144.500

 Kaba Yem Deposu 400 200 80.000

 Kesif Yem Deposu 1000 150 150.000

 Çit ve Bölmeler 110.000

 buzağı ve düve ahırı 800 528 422.400

 süt sağım ünitesi alanı 1400 100 140.000

 gübre çukuru ve ekipmanı 400 400 160.000

 TOPLAM 3.054.400

B MAKİNE VE TESİSLER

 Elek.Tesis,Tesisatı ,Jeneratör 125.000 1 125.000

 Su Tesisi / Artezyen Kuyu 55.000 1 55.000

 Yem Kırma Makinesi 1,5 Ton 17.000 1 17.000

 Yem Karma Makinesi 4 Ton 28.000 1 28.000

 süt sağım ünitesi ve tankı 210.000 1 210.000

 sıyırıcı sistemi teknoform 20.000 4 80.000

 TOPLAM 293.000

C TAŞIT ARAÇLARI
 Traktör 70-80 HP 2x2,4x2 95.000 1 95.000

 TOPLAM 95.000

D CANLI YATIRIMLAR
 Damızlık gebe düve 150 15000 2.250.000

 0

 TOPLAM 2.250.000

E DEMİRBAŞLAR
 Demirbaşlar 30.000

 Bilgisayar Sistemi 10.000

 TOPLAM 40.000

F Kuruluş ve Örgütlenme Gideri
 Tüm Proje Giderleri 125.000 1 125.000

 Ruhsat Harçları 75.000 1 75.000

 TOPLAM 200.000

 İŞLETME SERMAYESİ 1.150.000

 GENEL TOPLAM 7.082.400

 ÖZ SERMAYE (% 100) 7.082.400

52

4.2.2.4. Büyükbaş Tesisi Makine Ekipman Tercihleri:

1- Sıyırıcı Sistemi: (teknoform):

Çiftliğin içinde oluşan hayvan gübresini, sessiz bir şekilde sıyırarak gübre çukuruna

gönderir. Bu işlem periyodik aralıklarla tekrarlanır. Sıyrılan gübre tekrar kullanılmak

üzere gübre çukurunda muhafaza edilir. istem manuel ve otomatik olarak çalışmaktadır.

Sistem çalışması sırasında hayvanlarınızı rahatsız etmez

2- Süt sağım sistemi ve soğutma tankı (Yıldız Tarım Makineleri)

Vakum Gurubu: 5,5 HP 1400 dev/dk 380 V elektrik motoru, tam devir daimli

yağlı 1400 lt/dk 1 ADET vakum pompası. Susturuculu ve yağ geri dönüşüm

süzgeçli egzoz sistemi, 7 lt yağ deposu. Temizlenebilir yağ süzgeci.

Vakum Hattı: 51 mm x 3,2 mm PVC vakum hattı bağlantı ve dirsekleri. Servo

regülatör. 10 mm vakum saati.7 lt vakum dağıtım hava tankı gerekli giriş bağlantı parçaları

Süt Hattı: 51 x 1,5 mm 304 paslanmaz krom çift süt hattı. Bağlantı parçaları ve

dirsekler. Paslanmaz süt girişi kelepçeleri

Nabız Hattı: 51 mm x 3.2 mm PVC nabız hattı. İsteğe bağlı olarak pnomatik ya da

masajlı elektronik pulsatörler. Portatif kolay sökülüp takılır pulsatör girisleri.

53

Süt Toplama ve Aktarma Grubu: 80 lt 304 paslanmaz krom süt toplama tankı. Süt

hattına bağlantı parçaları ve süt girişleri.20 cm çapında paslanmaz krom temizleme kapağı.

İsteğe bağlı olarak konulan manuel yada elektronik Sütölçerler. 1.5 Kw 2800 dev/dak 10

ton/saat kapasiteli paslanmaz krom süt pompası. Motor koruma roleli termikli kumanda

panosu. Süt seviye şalteri. Gerekli kablo bağlantı parçaları. 38 x 2 mm süt aktarma hattı (Süt

toplama tankından süt soğutma tankına) Gıdaya uygun spiral hortum. Gerekli dirsek ve

bağlantı parçaları.

Yıkama hattı: Paslanmaz krom saçtan duvara monte portatif yıkama başlıkları.38x2

mm paslanamaz krom yıkama hattı çift hat. Gerekli bağlantı aparatları, dirsekler. Bağlantı

civataları ve dübeller. İsteğe bağlı olarak manuel yada otomatik yıkama sistemi.

Sağım baslıkları: paslanmaz bütün krom memelik kılıfları. Uzun tip memelikler ve

sağım pençeleri, İsteğe bağlı otomatik baslık çıkartıcılar.

Sağım Odası Demirleri: Çukurdan açılır kapılar, iki adet iniş merdiveni. Kaynaksız de

monte, Hayvan arkası pislik tutma ve çukur saçları, 42 x 2,5 mm sıcak galvaniz daldırma

standart borudan imal edilmiştir.

3- Yem Karma makinesi:(Teknoform)

ÇIKIŞ GİRİŞ

54

Boşaltma paleti vardır. Hassas kantarı ile oranlı karışım yapar. Yükleme kovaları pistonlu
çalışır. Kendinden yağlama sistemine sahiptir. 100-200 baş büyükbaş hayvan için uygundur.

55

5. BUTİKKÖY İŞLETMESİ MALİ PLANI:

 Proje mali inceleme rakamları piyasa fiyatları üzerinden yaklaşık değerler alınarak

yapılmıştır. Proje alanının zemin etüdü ve topoğrafyası incelendikten sonra net rakamlar

hesaplanarak uygulama projeleri hazırlanacaktır.

BUTİK KÖY SABİT YATIRIM PLANLAMASI TABLOSU

 AÇIKLAMALAR

Birim
Fiyatı/TL

ADET/
M2

TOPLAM/
TL

A İNŞAAT MALİYETLERİ

 Ara Yollar ve Temel Atma 500,000

 BİNALAR 1000 2000 2,000,000

 Gezinti Alanı İnşaatı 65 10000 650,000

 ÇEVRE DÜZENLEMESİ 300 10000 3,000,000

 ALT YAPI 50 69000 3,450,000

 TOPLAM 9,600,000

B MAKİNE VE TESİSLER

Elek.Tesis,Tesisatı
,Jeneratör

125,000 1 125,000

 Su Tesisi / Artezyen Kuyu 70,000 1 70,000

 Çöp Toplama Aracı 90,000 1 90,000

 TOPLAM 285,000

C TAŞIT ARAÇLARI
 Traktör 70-80 HP 2x2,4x2 95,000 1 95,000

 TOPLAM 95,000

D CANLI YATIRIMLAR
 Binek Atı 12 10000 120,000

 Muhtelif Kümes Hayvanı 5000 25 125,000

 TOPLAM 245,000

E DEMİRBAŞLAR
 Demirbaşlar 1,000,000

 Güvenlik Sistemi 200,000

 TOPLAM 1,200,000

F
Kuruluş ve Örgütlenme
Gideri

 Tüm Proje Giderleri 500,000 1 500,000

 Ruhsat Harçları 1

 TOPLAM 500,000

 İŞLETME SERMAYESİ 3,500,000

 GENEL TOPLAM 15,425,000

 ÖZ SERMAYE (% 100) 15,425,000

56

5.1.GENEL GİDERLER:

butikköy işletme genel
giderleri tablosu

YILLAR 1. YIL

 2.
YIL

 3.
YIL

 4.
YIL

 5.
YIL

AÇIKLAMA TL
MİKT
AR

TUTA
R/TL

T
L

TUTA
R/TL

T
L

TUTA
R/TL

T
L

TUTA
R/TL

T
L

TUTA
R/TL

1-DANIŞMANLIK VEEĞİTİM
GİDERLERİ

 Genel Giderler
100.00

0

100.00
0

100.00

0

100.00
0

100.00

0

Toplam dan. Ve Eğit.
Giderleri

100.00

0

100.00
0

100.00

0

100.00
0

100.00

0

2-YİYECEK İÇECEK
GİDERLERİ

yeme içme ,personel
yemek,org giderleri

1.200.

000

1.200.
000

 1.200.
000

 1.200.
000

 1.200.
000

TOPLAM YİYECEK İÇECEK
GİDERLERİ

1.200.
000

1.200.

000
 1.200.

000

1.200.
000

1.200.

000

3-DİREKT İŞÇİLİK
GİDERLERİ

genel müdür
5.0
00

12 60.000 60.000 60.000 60.000 60.000

güvenlik personelleri
1.5
00

120
180.00

0

180.00
0

 180.00
0

 180.00
0

 180.00
0

imalathane personelleri
1.5
00

120
180.00

0

180.00
0

 180.00
0

 180.00
0

 180.00
0

servis elemanları 1.5
00

120
180.00

0

180.00
0

180.00

0

180.00
0

180.00

0

ntelikli personel giderleri
4.0
00

120
480.00

0

480.00
0

 480.00
0

 480.00
0

 480.00
0

TOPLAM DİREKT İŞÇİLİK
GİDERLERİ

1.080.
000

1.080.

000
 1.080.

000

1.080.
000

1.080.

000

4-GENEL ÜRETİM
GİDERLERİ

4a-Elektrik 60.000 66.000 72.600 79.860 87.846

4b-Yakıt 30.000 33.000 36.300 39.930 43.923

4c-Su 15.000 16.500 18.150 19.965 21.962

4d-Bakım Onarım 50.000 55.000 60.500 66.550 73.205

4e-Sigorta Giderleri
100.00

0

110.00
0

 121.00
0

 133.10
0

 146.41
0

GENEL ÜRETİM GİDERLERİ
255.00

0

280.50
0

 308.55
0

339.40

5

373.34
6

TOPLAM İŞLETME
MALİYETİ

2.635.
000

2.660.

500
 2.688.

550
 2.719.

405
 2.753.

346

Not:: nitelikli personeller : 1 veteriner, 1 ziraat mühendisi, 2 adet muhasebe ve personel idari

işler, 1 süt ürünleri ustası, 1 et ürünleri ustası, 1 organizasyon alanı şefi, 1 binicilik dersi

hocası, 1at yetiştiricisi(seyis), 1 personel sosyal alan müdürüdür.

57

5.1.1. PROJE ALANI AT ÇİFTLİĞİ VE GEZEN TAVUK PARKI

GİDERLERİ:

5.1.1.1.AT ÇİFTLİĞİ GİDERLERİ:

AT ÇİFTLİĞİ GİDERLERİ
 AÇIKLAMALAR Aylık / TL Ay 1.Yıl 2.Yıl 3. Yıl 4. Yıl 5.Yıl

YEM GİDERLERİ 3600 12 43.200 47.520 52.272 57.499 63.249

İLAÇ VE AŞI GİDERLERİ 1200 12 14.400 15.840 17.424 19.166 21.083

BAKIM GİDERLERİ 1800 12 21.600 23.760 26.136 28.750 31.625

işletme giderleri 3000 24 72.000 79.200 87.120 95.832 105.415

 0 0 0 0 0

GENEL TOPLAM 151.200 166.320 182.952 201.247 221.372

5.1.1.2.GEZEN TAVUK PARKI GİDERLERİ:

AÇIKLAMALAR Aylık / TL Ay 1.Yıl 2.Yıl 3. Yıl 4. Yıl 5.Yıl
YEM GİDERLERİ 10000 12 120.000 132.000 145.200 159.720 175.692

İLAÇ VE AŞI GİDERLERİ 4000 12 48.000 52.800 58.080 63.888 70.277

BAKIM GİDERLERİ 2000 12 24.000 26.400 29.040 31.944 35.138

işletme giderleri 2000 24 48.000 52.800 58.080 63.888 70.277

 0 0 0 0 0

GENEL TOPLAM 240.000 264.000 290.400 319.440 351.384

5.1.2. TOPLAM GİDERLER:

Butikköy işletme giderleri 2.635.000 2.660.500 2.688.550 2.719.405 2.753.346

Gezen tavuk giderleri 240.000 264.000 290.400 319.440 351.384

At çiftlği giderleri 151.200 166.320 182.952 201.247 221.372

TOPLAM İŞLETME MALİYETİ 3.026.200 3.328.820 3.661.902 4.028.092 4.430.902

58

5.2.GELİRLER :

1- Ziyaretçi Giriş Ücretleri:

 İşletmeye günlük 200 ziyaretçinin geleceği planlanmaktadır. Ve bu sayının ilk 3 aydan

itibaren artacağı tahmin edilmektedir. Ziyaretçilerden giriş ücreti olarak 5 TL alınacağı

düşünülürse aylık 30.000 TL , yıllık 360.000 TL gelir elde edileceği planlanmaktadır.

2- Ziyaretçi Harcamaları :

 İşletmeye gelen her ziyaretçinin ortalama 20 TL yiyecek ve içecek tükettiği

planlanmaktadır. Bu harcamaların %70 kar olarak düşünüldüğünde aylık 84.000 TL , yıllık ise

1.008.000 TL lik bir gelir elde edilecektir.

3- Düğün,Toplantı,Organizasyon Gelirleri:

 Bir ayda 10 yılda ortalama 120 düğün ve toplantıya ev sahipliği yapılması

planlanmaktadır. Yemekli bir 200 kişilik programın maliyeti 10.000 TL olduğu kabul edilir

ise ve %60 karlılık gözetilir ise (genel giderler ve işçilik giderleri ayrı hesaplandıktan sonra)

aylık 60.000 TL , yıllık ise 720.000 TL gelir getireceği tahmin edilmektedir.

4- Şarküteri Satış Geliri:

 Günlük 2.000 TL lik ürün satışı yapılacağı tahmin edilmektedir. İşletme karı %20 olarak

düşünülür ise aylık geliri 12.000 TL, yıllık geliri ise 144.000 TL olarak planlanmaktadır.

5- Hobi Alanları Kiraları:

 100 m2 lik hobi bahçeleri aylık 100 TL yıllık 1200 TL ile kiraya verilecektir. 60 adet

hobi bahçesinden aylık 6000 TL , yıllık ise 72.000 TL gelir getireceği planlanmaktadır.

6- Süt İmalathanesi Geliri :

 Günlük 1 ton sütün işlendiği imalathanede 1 ton yoğurt yapıldığı planlanmaktadır. 1 ton

yoğurttan elde edilecek gelir günlük 1500 TL dir. Aylık gelir 45.000 TL ve yıllık 540.000 TL

olacaktır.

7- Et İşletmesi Geliri :

 Parçalama ayırma ve artan malzemelerden sucuk ve kavurma yapılan işletmede günlük

1000 kg et işlem görecektir. İşleme yapılan küçükbaş ve büyükbaş etinde kg başına 2 TL kar

59

planlanmaktadır. Bir ton etten günlük kazanç 2.000 TL , aylık kazanç 60.000 TL ve yıllık

kazancın 720.000 TL olması planlanmaktadır.

8- Atlı Binicilik Geliri:

 Günlük 10 TL den 100 kişinin bu alanı kullanacağı düşünüldüğünde aylık 30.000 TL,

binici eğitimi için aylık aboneliklerden 20.000 TL gelir geleceği düşünülmektedir. Bu

işletmeden yıllık brüt kazancın ise 600.000 TL olması beklenmektedir. Yavru tay satışları

burada dikkate alınmamıştır.

9- Gezen Tavuk ve Kümes Hayvanları Gelirleri:

 Günlük 2000 adet yumurta elde edilecektir. 0,80 TL/adet olarak satılacaktır. Aylık satış

geliri 48.000 TL dir. Ayrıca yavru yarka ve diğer kümes hayvanları gelirleri de aylık 12.000

TL olarak planlanmıştır. Toplam gelir aylık 60.000 TL ve yıllık 720.000 TL dir.

İŞLETME GELİRLERİ:

GELİRLER SÜRE 1.YIL 2.YIL 3.YIL 4.YIL 5.YIL TOPLAM

AÇIKLAMALAR TL AY TUTAR/TL TUTAR/ TL TUTAR/TL TUTAR/TL TUTAR/ TL TUTAR/TL

GENEL GELİRLER 297.000 12 3.564.000 3.920.400 4.312.440 4.743.684 5.218.052 21.758.576

AT ÇİFTLİĞİ GELİRLERİ 50.000 12 600.000 660.000 726.000 798.600 878.460 3.663.060

GEZEN TAVUK GELİRLERİ 60.000 12 720.000 792.000 871.200 958.320 1.054.152 4.395.672

GENEL TOPLAM 4.884.000 5.372.400 5.909.640 6.500.604 7.150.664 29.817.308

60

5.3.BUTİKKÖY MERKEZ İŞLETME GELİR GİDER HESAPLAMASI

GELİR GİDER TABLOSU
AÇIKLAMALAR 1.YIL 2.YIL 3.YIL 4.YIL 5.YIL TOPLAM/ TL

1-BRÜT GELİRLER 29.097.308,40

 GENEL GELİRLER 3.564.000 3.920.400 4.312.440 4.743.684 5.218.052 21.758.576,40

 AT ÇİFTLİĞİ GELİRLERİ 600.000 660.000 726.000 798.600 878.460 3.663.060,00

 GEZEN TAVUK GELİRLERİ 720.000 792.000 871.200 958.320 1.054.152 3.675.672,00

1-GELİRLER TOPLAMI 4.164.000,00 5.372.400,00 5.909.640,00 6.500.604,00 7.150.664,40 29.097.308,40

2-İŞLETME MALİYETİ 3.026.200 3.328.820 3.661.902 4.028.092 4.430.902 18.475.916,00

BRÜT KARI VEYA ZARARI 1.137.800,00 2.043.580,00 2.247.738,00 2.472.512,00 2.719.762,40 10.621.392,40

DÖNEM KARI VEYA ZARARI 1.137.800,00 2.043.580,00 2.247.738,00 2.472.512,00 2.719.762,40 10.621.392,40

5-DÖNEM KARI VERGİ KARŞILIĞI (--) 408.716,00 449.547,60 494.502,40 543.952,48 1.896.718,48

DÖNEM NET KARI VEYA ZARARI 1.137.800,00 1.634.864,00 1.798.190,40 1.978.009,60 2.175.809,92 8.724.673,92

5.4.BUTİKKÖY PROJESİ TÜM ALANLARIN NET GELİRLERİ:

NET GELİR TABLOSU
AÇIKLAMALAR 1.YIL 2.YIL 3.YIL 4.YIL 5.YIL TOPLAM/ TL

1-NET GELİRLER 18.334.012,17

MERKEZ İŞLETME 1.137.800,00 1.634.864,00 1.798.190,40 1.978.009,60 2.175.809,92 8.724.673,92

KOYUNCULUK İŞLETMESİ 717.686,11 942.085,64 1.068.186,68 2.259.819,82 4.987.778,25

SIĞIR İŞLETMESİ 530.390 1.540.520 2.550.650 4.621.560,00

1-GELİRLER TOPLAMI 1.137.800,00 2.352.550,11 3.270.666,04 4.586.716,28 6.986.279,74 18.334.012,17

61

6. SONUÇ:

 Tablolardan da görüldüğü gibi ilk iki yılı yatırım dönemi olmak üzere takip eden 3 yılda

toplam 18.334.012 TL net kazanç elde edilmiştir. İşletmenin mali sürdürülebilirliliği

yüksektir. Ayrıca işletme turizm yönünden beklentileri karşılar ise yıllık kazanç gün geçtikçe

artacaktır. İşletme içinde merkezi yerleşkede ki çalışmayan ve kar getirisi olmayan kısımlar

yenilenebilir ve karlılığı yüksek yeni modellere dönüştürülebilir. İşletmeler tam randıman ile

çalışır ise yıllık net kar beklentisi 8.000.000 TL civarında hesaplanmaktadır. Bu projenin

yatırım dönemi ilk iki yıl alındığında sabit yatırımı karşılama süresi 5 yıldır.

Proje geri ödeme süreci tablosu:

Açıklamalar Yatırım

yılı(TL)

1. Yıl

(TL)

2. Yıl

(TL)

3. Yıl

(TL)

4.yıl

(TL)

5.yıl

(TL)

Net Karlar 1.137.800,00 2.352.550,11 3.270.666,04 4.586.716,28 6.986.279,74 6.986.279,74

Sabit yatırım -21.227.900 -20.090.100 -17.737.549,89 -14.476.883,85 -9.880.167,57 -2.893.887,83

Geri ödeme Süreci -20.090.100 -17.737.549,89 -14.476.883,85 -9.880.167,57 -2.893.887,83 4.092.391,91

Proje geri

ödeme yılı

	BUTİK KÖY PROJESİ KAPAK
	İÇİNDEKİLER
	BUTİKKÖY PROJESİ

