

**ANKARA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

DOKTORA TEZİ

**KAHRAMANMARAŞ İLİNDE SÜT ÜRETİMİNE YÖNELİK
KEÇİ YETİŞTİRİCİLİĞİNE YER VEREN TARIM İŞLETMELERİNİN
EKONOMİK ANALİZİ**

Mücahit PAKSOY

TARIM EKONOMİSİ

**ANKARA
2007**

Her hakkı saklıdır

Prof. Dr. Ahmet ÖZÇELİK danışmanlığında, Mücahit PAKSOY tarafından hazırlanan **“Kahramanmaraş İlinde Süt Üretimine Yönelik Keçi Yetiştiriciliğine Yer Veren Tarım İşletmelerinin Ekonomik Analizi”** adlı tez çalışması 09/10/2007 tarihinde aşağıdaki jüri tarafından oy birliği/oy çokluğu ile Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi Anabilim Dalı'nda **YÜKSEK LİSANS TEZİ/DOKTORA TEZİ** olarak kabul edilmiştir.

Başkan: Prof. Dr. Selahattin ERAKTAN
Tarım Ekonomisi Anabilim Dalı

Üye : Prof. Dr. Ahmet ÖZÇELİK
Tarım Ekonomisi Anabilim Dalı

Üye : Doç. Dr. Füsun TATLIDİL
Tarım Ekonomisi Anabilim Dalı

Üye : Doç. Dr. Fatin CEDDEN
Zootekni Anabilim Dalı

Üye : Doç. Dr. Vedat CEYHAN
Ondokuz Mayıs Üniversitesi Ziraat Fakültesi
Tarım Ekonomisi Bölümü

Yukarıdaki sonucu onaylarım.

Prof. Dr. Ülkü MEHMETOĞLU

Enstitü Müdürü

ÖZET

Doktora Tezi

KAHRAMANMARAŞ İLİNDE SÜT ÜRETİMİNE YÖNELİK KEÇİ YETİŞTİRİCİLİĞİNE YER VEREN TARIM İŞLETMELERİNİN EKONOMİK ANALİZİ

Mücahit PAKSOY

Ankara Üniversitesi Fen Bilimleri Enstitüsü
Tarım Ekonomisi Anabilim Dalı

Danışman: Prof. Dr. Ahmet ÖZÇELİK

Bu araştırmada Kahramanmaraş ilinde süt üretimine yönelik keçi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analizi yapılmış ve keçiden elde edilen ürünlerin pazara arzı ile keçi sütünü işleyen tarıma dayalı sanayi işletmelerinin durumu incelenmiştir. Araştırma materyalini tabakalı tesadüfi örnekleme yöntemiyle seçilen 76 tarım işletmesinden ve gayeli örnekleme ile seçilen 11 tarıma dayalı sanayi işletmesinden anket yoluyla toplanan veriler oluşturmuştur. Örnek işletmeler hayvan sayılarının ortaya konulan dağılım dikkate alınarak 2 tabakaya (10-80 baş ve 81+ baş) ayrılmıştır.

Araştırma sonuçlarına göre incelenen işletmelerde aktif sermaye içinde çiftlik sermayesinin oranı %48,99, işletme sermayesinin oranı %51,01'dir. Hayvansal üretim değerinin %83,53'ü keçi yetiştiriciliğinden elde edilmektedir. Keçi yetiştiriciliğinde üretim değerinin %44,86'sı süt üretim değerinden elde edilmektedir. Gayrisafi üretim değerinin %14,71'ini bitkisel üretim değeri, %85,29'unu hayvansal üretim değeri oluşturmaktadır. Gayrisafi üretim değeri içinde en büyük payı keçi yetiştiriciliği (%71,24) almaktadır. İşletmelerde elde edilen toplam aile gelirinin %92,0'si tarımsal gelir, %8,0'i tarım dışı gelirdir. Ekonomik analiz sonucunda büyük işletmelerin küçük işletmelere oranla daha başarılı olduğu belirlenmiştir.

Keçi yetiştiriciliğinden elde edilen ürünler içinde en büyük payı süt almaktadır. İşletmelerde elde edilen sütün pazarlama oranı %65,28'dir. İşletme büyüklüğü ile pazarlama oranı artmaktadır. Keçilerden elde edilen sütün %32,43'ü peynir, % 16,07'si içme sütü %12,97'si yoğurt, %3,81'i tereyağı olarak pazara arz edilmektedir. İşletme büyüklüğü arttıkça ürünlerin pazara arzı artmaktadır.

İncelenen tarıma dayalı sanayi işletmelerinin %81,80'i keçi sütünü dondurma üretimi, %18,20'si ise peynir üretimi amacıyla satın almaktadırlar. Tarıma dayalı sanayi işletmeleri gerek keçi sütüne artan talep gerekse üretim azlığı sebebiyle keçi sütü temininde güçlük çekebilmektedirler. İncelenen tarım dayalı sanayi işletmelerin %45,50'si keçi sütü temininde güçlük çekmektedirler.

2007, 146 sayfa

Anahtar Kelimeler: Keçi, ekonomik analiz, pazarlama, Kahramanmaraş

ABSTRACT

Ph.D. Thesis

ECONOMIC ANALYSIS OF GOAT REARING FARMS FOR MILK PRODUCTION IN KAHRAMANMARAŞ PROVINCE

Mücahit PAKSOY

Ankara University
Graduate School of Natural and Applied Sciences
Department of Agricultural Economics

Supervisor: Prof. Dr. Ahmet ÖZÇELİK

The aims of this study were to make economic analysis of goat rearing farms for milk production, and investigate supply of goat milk products to market together with the structure of agribusiness based on goat milk in Kahramanmaraş province. The bulk of data used to reach the aims was collected from 76 farms by stratified random sampling method and from 11 enterprises based on agriculture industry by judgment sampling. Sample farms distributed into 2 separate size groups (10-80 head and 81+ head) pay attention to animal distribution size.

In the research area, it was determined that 48,99% of capital was land related, and 51,01% was working capital. 83,53% of livestock production value was from goats production value. The share of milk value was 44,86% in goat rearing. The percentage of plant production value was 14,71% and animal production value was 85,29% in gross income. The biggest share was from goat rearing (71,24%) into gross income. The percentage of agricultural income was 92% and non-agricultural income was 8% in investigated farms total income. Economic analysis showed that large farms were more successful than small ones.

The percentage of marketed milk was 65,28%. The marketing ratio for goat milk products increased associated with farm size. Milk production was used to produce cheese (32,42%), drinking milk (16,07%), yogurt (12,97%) and butter (3,81%). Large farms supplied more products to market compared to small ones.

Goat milk processing firms used 81,80 % of goat milk for ice-cream production, 18,20 % for cheese production. These firms get in difficulty to provide goats milk because of increasing demand and inadequate production. It was determined that 45,50 % of firms get in difficulty to provide goats milk.

2007, 146 pages

Key Words: Goat, economic analysis, marketing, Kahramanmaraş

TEŞEKKÜR

Çalışmalarımı yönlendiren, araştırmalarımın her aşamasında bilgi, öneri ve yardımlarını esirgemeyerek akademik ortamda olduğu kadar beşeri ilişkilerde de engin fikirleriyle yetişme ve gelişme katkıda bulunan danışman hocam sayın Prof. Dr. Ahmet ÖZÇELİK'e, çalışmalarım sırasında önemli katkılarda bulunan ve yönlendiren Prof. Dr. Selahattin ERAKTAN, Prof. Dr. Gürsel DELLAL, Doç. Dr. Fatin CEDDEN'e, anket aşamasında bana yardımcı olan Dr. Ö.Süha USLU, Dr. Ali Rahmi KAYA, Doç. Dr. Mehmet KANAT, Öğretmen Dinçer KARAGEDİK ve D.Mehmet VURAL'a, Pazarcık, Andırın, Göksun Tarım İlçe ve Orman İşletme Müdürlüğü ile K.Maraş Tarım İl Müdürlüğü çalışanlarına, anket değerlendirme aşamasında bana katkılarda bulunan Arş.Gör. Hasan ŞANLI'ya, tez yazım aşamasında yardımcı olan Maden Mühendisi Ö. Alparslan KARCI'ya, çalışmalarım süresince birçok fedakarlıklar göstererek beni destekleyen eşim ve oğluma en derin duygularla teşekkür ederim.

Mücahit PAKSOY
Ankara, Ekim 2007

İÇİNDEKİLER

ÖZET.....	i
ABSTRACT.....	ii
TEŞEKKÜR.....	iii
SİMGELER DİZİNİ.....	vii
ŞEKİLLER DİZİNİ.....	viii
ÇİZELGELER DİZİNİ.....	ix
1. GİRİŞ.....	1
2. KAYNAK ÖZETLERİ.....	4
3. MATERYAL VE YÖNTEM.....	17
3.1 Materyal.....	17
3.2 Yöntem.....	17
3.2.1 Örneklem aşamasında uygulanan yöntem.....	17
3.2.2 Anket aşamasında uygulanan yöntem.....	19
3.2.3 İncelenen işletmelerin analizinde kullanılan yöntem.....	21
4. DÜNYA KEÇİ YETİŞTİRİCİLİĞİ.....	25
4.1 Dünya Keçi Varlığı.....	25
4.2 Dünya Keçi Ürünleri Üretimi ve Verimi.....	26
5. TÜRKİYE'DE KEÇİ YETİŞTİRİCİLİĞİ.....	28
5.1 Türkiye'de Keçi Varlığı.....	28
5.2 Türkiye'de Keçi Ürünleri Üretimi ve Verimlilik.....	29
6. ARAŞTIRMA ALANI HAKKINDA GENEL BİLGİLER.....	33
6.1 Coğrafi Konum.....	33
6.2 İklim.....	34
6.3 Bitki Örtüsü.....	34
6.4 Nüfus Durumu.....	35
6.5 Arazi Varlığı ve Kullanım Durumu.....	35
6.6 İşletme Büyüklükleri.....	36
6.7 Arazi Tasarruf Şekilleri.....	37
6.8 Tarımsal Üretim.....	38
6.8.1 Bitkisel üretim.....	38
6.8.2 Hayvan varlığı ve hayvansal üretim.....	42
6.9 Tarım tekniği ve girdi kullanımı.....	44
6.9.1 Tarımsal alet makine varlığı.....	44
6.9.2 Gübre kullanımı.....	45
6.9.3 Zirai ilaç kullanımı.....	46
6.9.4 Sulanan alan.....	46
6.9.5 Tarımsal kredi kullanımı.....	47
7. İNCELENEN İŞLETMELERİN EKONOMİK ANALİZİ.....	48
7.1 İncelenen İşletmelerin Arazi Varlığı ve Dağılımı.....	48
7.2 İncelenen İşletmelerde Arazi Tasarruf Şekli ve Parçalılık Durumu.....	48
7.3 İncelenen İşletmelerde Hayvan Varlığı.....	49
7.4 İşletmelerde Nüfusun Yapısı, Eğitim ve İşgücü Durumu.....	51
7.4.1 Nüfus ve eğitim durumu.....	51
7.4.2 İşgücü.....	52
7.4.3 Çekigücü.....	53

7.5 İncelenen İşletmelerde Sermaye Durumu.....	54
7.5.1 Aktif sermaye.....	55
7.5.1.1 Çiftlik sermayesi.....	56
7.5.1.1.1 Toprak sermayesi.....	58
7.5.1.1.2 Arazi ıslahı sermayesi.....	58
7.5.1.1.3 Bina sermayesi.....	59
7.5.1.1.4 Bitki sermayesi.....	60
7.5.1.2 İşletme sermayesi.....	60
7.5.1.2.1 Hayvan sermayesi.....	63
7.5.1.2.2 Alet makine sermayesi.....	64
7.5.1.2.3 Malzeme-mühimmat sermayesi.....	65
7.5.1.2.4 Para sermayesi.....	66
7.5.2 Pasif sermaye.....	67
7.5.2.1 Yabancı sermaye.....	67
7.5.2.1.1 Borçlar.....	67
7.5.2.1.2 Kiraya ve ortağa tutulan arazi değeri.....	68
7.5.2.2 Öz sermaye.....	68
7.6 İncelenen İşletmelerin Yıllık Faaliyet Sonuçları.....	70
7.6.1 Gayri safi üretim değeri.....	70
7.6.1.1 Bitkisel üretim değeri.....	71
7.6.1.2 Hayvansal üretim değeri.....	72
7.6.2 Gayrisaf hasıla.....	73
7.6.3 İşletme masrafları.....	75
7.6.3.1 Değişen masraflar.....	75
7.6.3.2 Sabit masraflar.....	78
7.6.3.3 Toplam masraflar.....	78
7.6.4 Brüt kar.....	80
7.6.5 Saf hasıla.....	80
7.6.6 Tarımsal gelir.....	81
7.6.7 Toplam aile geliri.....	83
7.6.8 Rantabilite oranları.....	84
7.6.9 Sermaye devir oranı.....	85
7.6.10 Mali oranlar.....	86
7.6.10.1 Cari oran.....	86
7.6.10.2 Likidite oranı.....	86
7.7 Gelir Dağılımı.....	87
7.7.1 Tarımsal gelir yönünden.....	87
7.7.2 Toplam aile geliri yönünden.....	89
7.8 Keçi Yetiştiriciliği Yapan İşletmelerinin Genel ve Yapısal Özellikleri.....	90
7.8.1 İncelenen işletmelerde örgütlenme durumu.....	90
7.8.2 İncelenen işletmelerde keçi yetiştiricilik sistemleri.....	90
7.8.3 İncelenen işletmelerde oğlak besisi.....	91
7.8.4 İncelenen işletmelerde sürü kompozisyonu.....	91
7.8.5 İncelenen işletmelerde mera durumu.....	92
7.8.6 İncelenen işletmelerde damızlık temini ve yeni keçi ırklarının yaygınlaştırılması.....	92
7.8.7 İncelenen işletmelerde yetiştiricilikle ilgili sorunlar.....	92
8. İNCELENEN İŞLETMELERDE KEÇİ SÜTÜ VE SÜT ÜRÜNLERİNİN	95

ÜRETİMİ VE PAZAR ARZI.....	
8.1 İncelenen İşletmelerde Keçi Sütünün Değerlendirmesi ve Pazara Arzı.....	95
8.2 İncelenen İşletmelerde Keçi Sütünün Çiğ Olarak Pazarlanması.....	97
8.3 İncelenen İşletmelerde Keçi Sütü Mamullerinin Pazarlanması.....	97
9. KEÇİ SÜTÜNÜ İŞLEYEN TARIMA DAYALI SANAYİ İŞLETMELERİ	99
10. İNCELENEN İŞLETMELERDE KEÇİ SÜTÜ ARZINI ARTIRABİLME OLANAKLARI.....	104
11. SONUÇ ve ÖNERİLER.....	109
11.1 Sonuç.....	109
11.2 Öneriler.....	112
KAYNAKLAR.....	121
EKLER.....	126
Ek 1 Kahramanmaraş İl Haritası.....	127
Ek 2 Tarımsal İşletmeler Anket Formu.....	128
Ek 3 Tarıma Dayalı Sanayi İşletmeleri Anket Formu.....	142
ÖZGEÇMİŞ.....	144

SİMGELER DİZİNİ

BBHB	Büyükbaş Hayvan Birimi
BCH	Borçlu Cari Hesap
BG	Beygir Gücü
Da	Dekar
DSİ	Devlet Su İşleri
EİB	Erkek İşgücü Birimi
EİG	Erkek İş Günü
GAP	Güneydoğu Anadolu Projesi
KHGM	Köy Hizmetleri Genel Müdürlüğü
PDKA	Prodüktif Demirbaş Kıymet Artışı
TDM	Toplam Değişen Masraf
TDS	Tarıma Dayalı Sanayi
UHT	Ultra heat treatment (Pastörizasyon)
YTL	Yeni Türk Lirası
YKr	Yeni kuruş

ŞEKİLLER DİZİNİ

Şekil 7.1 Tarımsal gelirin dağılımı ve Lorenz eğrisi.....	88
Şekil 7.2 Aile gelirinin dağılımı ve Lorenz eğrisi.....	90

ÇİZELGELER DİZİNİ

Çizelge 3.1 Erkek işgücü birimine (EİB) çevirmede kullanılan katsayılar.....	19
Çizelge 3.2 BBHB'ne çevirmede kullanılan katsayılar.....	19
Çizelge 4.1 Dünya keçi varlığındaki gelişmeler (1980-2005).....	25
Çizelge 4.2 Dünya keçi ürünleri üretimi ve verimi (2005).....	27
Çizelge 5.1 Türkiye'de keçi varlığının gelişimi (1981-2005).....	28
Çizelge 5.2 Keçi varlığının keçi yetiştiren başlıca illere göre dağılımı (2004).....	29
Çizelge 5.3 Türkiye'de keçi ürünleri üretimi (1981-2005).....	31
Çizelge 5.4 Türkiye'de keçi ürünleri verimlilik düzeyi (1981-2005).....	32
Çizelge 6.1 Kahramanmaraş ili iklim verileri (uzun yıllar ort.)	34
Çizelge 6.2 İlçelere göre şehir ve köy nüfusu, yüzölçümü ve nüfus yoğunluğu (2000).....	35
Çizelge 6.3 Kahramanmaraş ili arazi varlığı ve kullanım durumu (2001).....	36
Çizelge 6.4 Kahramanmaraş ili tarımsal işletme sayısı ve işledikleri arazi miktarı (2001).....	36
Çizelge 6.5 Kahramanmaraş ilinde hayvancılık yapan işletme sayıları (2001).....	37
Çizelge 6.6 Kahramanmaraş ilinde arazi tasarruf şekilleri (2001).....	37
Çizelge 6.7 Kahramanmaraş ili 2004 yılına ait tarla bitkileri ekim alanı, üretim verim durumu.....	39
Çizelge 6.8 Kahramanmaraş ili 2004 yılına ait sebze üretim değerleri.....	40
Çizelge 6.9 Kahramanmaraş ili 2004 yılına ait meyve ağacı sayısı, üretim ve verim durumu.....	42
Çizelge 6.10 Kahramanmaraş ili ait hayvan varlığı ve Türkiye ile karşılaştırılması (2004).....	43
Çizelge 6.11 Kahramanmaraş ili 2004 yılına ait hayvansal ürün miktarları.....	44
Çizelge 6.12 Kahramanmaraş ili tarımsal alet ve makine varlığı (2004).....	45
Çizelge 6.13 Kahramanmaraş ilinde gübre kullanımı (2004).....	45
Çizelge 6.14 Kahramanmaraş ilinde zirai mücadele ilacı kullanımı (2004).....	46
Çizelge 6.15 Kahramanmaraş ilinde sulanan alan durumu.....	46
Çizelge 7.1 İncelenen işletmelerde arazi varlığı.....	48
Çizelge 7.2 İncelenen işletmelerde arazi tasarruf şekilleri.....	48
Çizelge 7.3 İncelenen işletmelerde arazi parçalılık oranı ve ortalama parsel sayısı....	49
Çizelge 7.4 İncelenen işletmelerde hayvan varlığı.....	50
Çizelge 7.5 İncelenen işletmelerde nüfusun yaş grupları ve cinsiyete göre dağılımı..	51
Çizelge 7.6 İncelenen işletmelerde 7 ve daha yukarı yaştaki nüfusun cinsiyete göre okur-yazarlık oranı.....	51
Çizelge 7.7 İncelenen işletmelerde 7 ve daha yukarı yaştaki nüfusun eğitim düzeyi (%).....	52
Çizelge 7.8 İncelenen işletmelerde işgücü varlığı	52
Çizelge 7.9 İncelenen işletmelerde işgücü kullanımı.....	53
Çizelge 7.10 İncelenen işletmelerde çekigücü ile arazi varlığı arasındaki ilişkiler.....	54
Çizelge 7.11 İncelenen işletmelerde aktif sermaye durumu.....	56

Çizelge 7.12 İncelenen işletmelerde çiftlik sermayesi ve oransal dağılımı.....	57
Çizelge 7.13 İncelenen işletmelerde toprak sermayesi.....	58
Çizelge 7.14 İncelenen işletmelerde arazi ıslahı sermayesi	59
Çizelge 7.15 İncelenen işletmelerde bina sermayesi.....	59
Çizelge 7.16 İncelenen işletmelerde bitki sermayesi.....	60
Çizelge 7.17 İncelenen işletmelerde işletme sermayesi ve oransal dağılımı.....	62
Çizelge 7.18 İncelenen işletmelerde hayvan sermayesi.....	63
Çizelge 7.19 İncelenen işletmelerde alet-makine sermayesi.....	64
Çizelge 7.20 İncelenen işletmelerde malzeme mühimmat sermayesi.....	66
Çizelge 7.21 İncelenen işletmelerde para sermayesi.....	67
Çizelge 7.22 İncelenen işletmelerde pasif sermaye durumu.....	67
Çizelge 7.23 İncelenen işletmelerde yabancı sermaye.....	69
Çizelge 7.24 İncelenen işletmelerde gayri safi üretim değeri.....	71
Çizelge 7.25 İncelenen işletmelerde bitkisel üretim değeri.....	72
Çizelge 7.26 İncelenen işletmelerde hayvansal üretim değeri.....	73
Çizelge 7.27 İncelenen işletmelerde gayrisaf hasıla.....	74
Çizelge 7.28 İncelenen işletmelerde gayrisaf hasılanın çeşitli birimlere düşen miktarı ve aktif sermayeye oranı (%).....	75
Çizelge 7.29 İncelenen işletmelerde değişen masraflar.....	77
Çizelge 7.30 İncelenen işletmelerde sabit masraflar.....	78
Çizelge 7.31 İncelenen işletmelerde toplam masraflar.....	79
Çizelge 7.32 İncelenen işletmelerde toplam masrafların çeşitli birimlere düşen miktarı ve aktif sermayeye oranı (%).....	79
Çizelge 7.33 İncelenen işletmelerde brüt kar.....	80
Çizelge 7.34 İncelenen işletmelerde saf hasıla.....	81
Çizelge 7.35 İncelenen işletmelerde tarımsal gelir.....	82
Çizelge 7.36 İncelenen işletmelerde tarımsal gelirin çeşitli birimlere düşen miktarı..	83
Çizelge 7.37 İncelenen işletmelerde toplam aile geliri.....	83
Çizelge 7.38 İncelenen işletmelerde rantabilite faktörü ve rantabilite oranları.....	84
Çizelge 7.39 İncelenen işletmelerde sermaye devir oranı.....	85
Çizelge 7.40 İncelenen işletmelerde cari oran.....	86
Çizelge 7.41 İncelenen işletmelerde likidite oranı.....	87
Çizelge 7.42 İncelenen işletmelerde tarımsal gelirin dağılımı ve gini oranı.....	87
Çizelge 7.43 İncelenen işletmelerde toplam aile gelirinin dağılımı ve gini oranı.....	89
Çizelge 7.44 İncelenen işletmelerde uygulanan yetiştiricilik sisteminin dağılımı (%).....	91
Çizelge 7.45 İncelenen işletmelerde keçi yetiştiriciliği ile ilgili sorunlar ve oransal dağılımı (%).....	94
Çizelge 8.1 İncelenen işletmelerde keçi sütünün değerlendirilmesi ve pazara arzı.....	96
Çizelge 8.2 İncelenen işletmelerde elde edilen keçi sütü miktarı, kullanımı ve pazara arzı.....	96
Çizelge 8.3 İncelenen işletmelerde çiğ keçi sütünün pazarlanması.....	98
Çizelge 8.4 İncelenen işletmelerde keçi sütü mamullerinin pazarlanması.....	98
Çizelge 9.1 İncelenen tarıma dayalı sanayi (tds) işletmelerinde ortalama keçi sütü alım miktarı ve keçi sütü fiyatları (2001).....	99

Çizelge 9.2 İncelenen tds işletmelerinde ortalama inek sütü alım miktarı ve inek sütü fiyatları (2001).....	100
Çizelge 9.3 İncelenen tds işletmelerinde satın alınan keçi sütünün kullanım amacı	100
Çizelge 9.4 İncelenen tds işletmelerinde süt alım yeri.....	101
Çizelge 9.5 İncelenen tds işletmelerinde keçi sütünü taşımada kullanılan kaplar	101
Çizelge 9.6 İncelenen tds işletmelerinde keçi sütü temininde günlük çekme sebepleri.....	102
Çizelge 9.7 İncelenen tds işletmelerinde keçi sütü üreticisine destek şekli.....	102
Çizelge 9.8 İncelenen tds işletmelerinde keçi sütünden elde edilen ürün miktarları ve satış fiyatları (2001).....	103
Çizelge 10.1 Senaryo 1'e göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar..	106
Çizelge 10.2 Senaryo 2'ye göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar.....	107
Çizelge 10.3 Senaryo 3'e göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar..	107
Çizelge 10.4 Senaryolara göre pazara arz olan keçi sütü miktarları ve talebi karşılama oranı.....	108

1. GİRİŞ

Küçükbaş hayvan yetiştiriciliği, genel olarak zayıf çayır meralar ile nadas alanlarını, anız ve bitkisel üretime uygun olmayan alanları değerlendirerek et, süt yapağı, kıl, tiftik, deri gibi ürünlere dönüştüren bir faaliyettir. Türkiye'nin doğal kaynaklarının özellikle çayır ve meraların koyun ve keçilere daha uygun oluşu ve kırsal kesimdeki ailelerin tüketim alışkanlıkları gibi etmenler, küçükbaş hayvan yetiştiriciliği için uygun bir ortam meydana getirmiştir (Kaymakçı ve Sönmez 1996).

Türkiye'de 2001 Genel Tarım Sayımına göre toplam 3.076.649 tarım işletmesi bulunmakta olup, bu işletmelerin %2,36'sında yalnızca hayvancılık yapılmaktadır. Diğer yandan bu işletmelerin %67,43'ünde bitkisel ve hayvansal üretim birlikte gerçekleştirilmektedir (Anonim 2004a). Türkiye'de koyun ve keçi yetiştiriciliği genel olarak ekstansif tarzda yapılmakla birlikte, elde edilen hayvansal ürünler düşük gelirli tarım işletmelerinin temel gıda kaynağını oluşturmakta, işletme gelirine katkıda bulunmakta ve işgücüne istihdam olanağı meydana getirmektedir. Nitekim Türkiye'de 2001 yılı tarım sayımı verilerine göre küçükbaş hayvan yetiştiriciliği yapan toplam 530.151 adet tarım işletmesi bulunmaktadır. Küçükbaş hayvanı olan tarımsal işletmeler küçükbaş hayvan sayısına göre gruplandırıldığında işletmelerin %29,28'i 20-49 adet hayvana sahipken, %41,71'si 50-149 adet hayvanı barındırmaktadır (Anonim 2004a).

Keçi yetiştiriciliği genelde az gelişmiş ve gelişmekte olan ülkelerde yapılan geleneksel bir hayvansal üretim koludur. Bu faaliyet kırsal ve ormanlık bölgelerdeki dar gelirli ailelerin önemli bir geçim ve besin kaynağını oluşturmaktadır. Bu yetiştirme dalının bir özelliği de başka bir şekilde değerlendirilemeyen marjinal alanların (dağlık, fundalık ve taşlık arazilerin) keçi yetiştiriciliği ile süt ve et gibi ürünlerin elde edilmesinde kullanılmasıdır.

Keçi, yetiştiricisi açısından önemli avantajlara sahiptir. Keçiler, kaba yemleri ve özellikle bahçe ve tarla ziraatı ile mutfak artıklarını çok iyi değerlendirebilmektedir. Bakım masraflarının az oluşu, fazla ihtimam gerektirmemesi, işletmenin kurulması ve gerekli hayvan materyalini sağlanması için ihtiyaç duyulacak sermayenin diğer hayvan

türleri için hesaplanandan daha az oluşu, keçi yetiştiriciliğini cazip hale getirmektedir. Ayrıca keçi sütünün genellikle diğer sütlerden daha az mikroorganizma ve pestisit içermesi, keçi sütlerinin yağ ve proteininin daha kolay sindirilebilmesi ve bileşiminin anne sütüne yakın oluşu da önemini arttırmaktadır.

Türkiye keçi varlığı yönünden yoğunluk gösteren ülkelerden biridir. Türkiye’de 2004 yılı verilerine göre toplam keçi varlığı 6.609.937 baş olup, dünya keçi varlığı içinde yaklaşık %1’lik bir paya sahiptir. Toplam keçi varlığımızın %96,52’si kıl keçisinden, %3,48’i ise Ankara keçilerinden oluşmaktadır. Türkiye’de toplam kırmızı et üretimi içinde keçi etinin payı %2.30, toplam süt üretiminde keçi sütünün payı %2,43’tür (Anonim 2007).

Türkiye’de keçi yetiştiriciliği genellikle orman içi ve kenarı bölgeler ile bitkisel üretime ve diğer hayvansal üretime uygun olmayan ve arazinin sarp olduğu alanlarda yapılır. Bu yapı içinde keçi yetiştiriciliği; aile işletmeleri, tarım işletmesi içinde keçicilik, köy sürüleri, yaylacılık ve göçer sürüler şeklinde yapılır. Ancak son yıllarda Batı Anadolu bölgesinde peynir üretimi yapan ya da peynir üretimi birimleri (mandıra gibi) için hammadde sağlayan entansif süt keçisi işletmeleri de kurulmaktadır (Kaymakçı ve Dellal 2006).

Kahramanmaraş ili Türkiye’nin keçi varlığının en yoğun bulunduğu Akdeniz bölgesinde yer almaktadır. Kahramanmaraş ilinde yaygın keçi ırkı Kıl keçisidir. İlin Gaziantep ve Adana ile komşu yörelerinde yer yer Kilis keçilerine rastlanmaktadır. İlin 2004 yılı itibarıyla toplam keçi varlığı 164.570 baş’tır. İl genelinde sağılan keçi sayısı 68.609 baş olup, bunlardan yılda 7.377 ton süt elde edilmektedir. Kesilen keçilerin miktarı 12.557 baş olup, bunlardan yılda 248 ton et elde edilmektedir. İlin keçi kılı üretimi ise 69 ton’dur. Kahramanmaraş ili Türkiye toplam keçi varlığının %2,49’una sahip iken, keçi sütü üretimindeki payı %2.85, keçi eti üretimindeki payı %1.45 ve kıl üretimindeki payı %2.54’tür (Anonim 2007).

Kahramanmaraş’ta keçi yetiştiriciliğinin özel bir önemi bulunmaktadır. Keçi sütü, sadece Türkiye’de değil dünyada da tanınan ve sevilerek tüketilen Kahramanmaraş

dondurmasının imalinde kullanılmakta, dondurmaya beğenilen tat ve aromayı kazandırmaktadır. Son yıllarda dondurma sanayiinin hızla gelişmesi, hem yurtiçi hem de yurtdışı pazarlara açılması sebebiyle mevcut keçi sütü üretimi ihtiyacı karşılayamaz hale gelmiştir. Bunun yanında keçi sütünden peynir üretimi de, ilde keçi sütüne talebi arttırmaktadır. Bu açıdan bölgede süt keçiciliği gelişmeye çok uygun ve cazip bir hayvancılık kolu olarak görülmektedir.

Ülke genelinde ve il düzeyinde keçi yetiştiriciliğinin ekonomik analizi konusunda yeterli çalışma bulunmamaktadır. Keçi-orman ilişkilerine ait sorunların çözümlenmesi ve süt keçiciliğinin bölgede geliştirilerek keçi sütüne talebin karşılanması açısından yapılacak araştırmaların önemi vardır.

Bu araştırmada Kahramanmaraş ilinde süt üretimine yönelik keçi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analizini yapmak, bu işletmelerin sermaye yapıları ile yıllık faaliyet sonuçlarını ortaya koymak, işletmelerdeki tespitlere göre keçi sütü arzını talebe uydurma yönünde öneriler geliştirmek ve keçi sütünü işleyen tarıma dayalı sanayi işletmelerinin mevcut durumunu belirlemek amaçlanmıştır.

Araştırmanın ilk bölümünde çalışmanın amacı ve önemi kısaca ortaya konulmuş, ikinci bölümde konu ile ilgili olarak daha önce yapılmış olan araştırmalar özetlenmiş, üçüncü bölümde ise araştırmaya ilişkin materyal ve yöntem verilmiştir. Dördüncü ve beşinci bölümde Dünya’da ve Türkiye’de keçi yetiştiriciliği’ne değinildikten sonra, altıncı bölümde araştırma bölgesi tanıtılmıştır. Yedinci bölümde incelenen işletmelerin ekonomik analizine, sekizinci ve dokuzuncu bölümde incelenen işletmelerin keçi sütü ve ürünlerinin pazara arzı ile keçi sütünü işleyen tarıma dayalı sanayi işletmelerine, onuncu bölümde ise incelenen işletmelerde keçi sütü arzını artırabilme olanaklarına yer verilmiştir. On birinci bölümde elde edilen bulgular değerlendirilerek, sorunlara yönelik çözüm önerileri getirilmiştir.

2. KAYNAK ÖZETLERİ

Türkiye’de ve değişik ülkelerde keçi yetiştiriciliğinin ekonomisi ve keçi yetiştiren tarım işletmelerin ekonomik analizine yönelik çeşitli araştırmalar yapılmıştır. Bu konuda yapılmış çalışmalardan ilgili olanlarına aşağıda kısaca yer verilmiştir:

Adam (1972), araştırmasında keçi ile beslenen ülkeleri ve ırkları, keçi ırklarının bazı özelliklerini, keçinin ve sütünün özelliklerini, keçi sütünün beslenme bakımından önemini, keçi sütlerinin bazı fiziksel özellikleri ve bileşimini, keçi sütü ürünlerini incelemiştir.

Şengonca (1975), “Islah Edilmiş Beyaz Alman Keçilerinde Süt Üretimini ve Oğlak Büyütmenin Ekonomik Sonuçları Üzerinde Bir Araştırma” adlı çalışmada keçi sütü maliyeti ile yemlemenin maliyete etkisini belirleyerek, süttten kesime kadar oğlak büyütmenin ekonomik etüdünü ve sürüye dahil yemleme gruplarında yıllık net gelir hesabını yapmıştır. Elde edilen sonuçlara göre işçilik giderleriyle, kesif yem fiyatlarının ürün maliyetlerini ve yıllık net geliri büyük ölçüde etkilediğini, ürün fiyatları karşısında pahalı ve yem değeri garanti edilmeyen endüstri yemleri yerine yetiştiriciye işletme içinde ucuza maledilecek rasyonların daha yerinde olduğunu, çok pahalı olan işgücünün aileden sağlamanın da karlı bir süt keçisi yetiştiriciliğinin başlıca koşulu olduğunu ortaya koymuştur.

Devendra (1981), “Keçi Üretimini Sosyoekonomik Önemi” adlı çalışmasında çiftlik sistemleri içerisinde keçinin yeri, keçinin istihdama, milli gelire ve gayri safi milli hasılaya katkısını, keçinin vasıflarını, keçi işletmeciliğinin sosyoekonomik durumunu, keçi yetiştiren işletmelerin ekonomik analizini çeşitli ülkelerden örnekler vererek, keçiciliğin kırsal beslenmeye katkısını incelemiştir.

Kurt *et al.* (1981), “Batı Malezya’da Seçilmiş Alanlardaki Düşük Gelirli Ekonomik Birimlerde Keçi Yetiştiriciliği” adlı araştırmalarında, keçi yetiştirenlerin sosyoekonomik profillerini, keçi yetiştiriciliğini belirleyen faktörleri, sağlanabilir yem kaynaklarını, keçi yetiştiriciliğini (yönetim sistemleri, sürü büyüklüğü, yemleme

uygulamaları, üreme), keçilerin performansını (keçi popülasyonu tipi, üreme ve üretim performansı), ekonomik yönlerini (sürü verimliliği, finansal kazanç) ortaya koyarak, kaliteli ve belirli miktarda yemin kullanılması, aile işgücünün değerlendirilmesi, yem ve işgücüne göre ağıl genişliğinin düzenlenmesi, başlangıçta düşük olan sermaye ihtiyacının arttırılması, zamana ve nakit ihtiyacına göre satış işlemlerinin geliştirilmesi sağlandığında, aile gelirinin artacağı, nakit sıkıntısının önleneceği, mali sıkıntıların azalacağını saptamışlardır.

Devendra (1982), “Asya Kıtasında Keçi Yetiştiriciliğinin Sosyoekonomik Önemi” adlı çalışmasında Asya bölgesindeki küçük çiftçiler tarafından yapılan keçi yetiştiriciliğinin sosyoekonomik önemini çeşitli ülkelerden (Hindistan, Pakistan, Malezya vb.) örnekler vererek incelemiş ve keçi yetiştiriciliğinin özellikle küçük ve topraksız çiftçiler için oldukça ekonomik ve önemli bir faaliyet olduğunu ortaya koymuştur.

Özcan (1984), “Türkiye’de Keçi, Orman ve İnsan İlişkileri” adlı çalışmada, keçi yetiştiriciliğinin ülke ve tarım ekonomisindeki yeri ve önemi, süt keçilerinin aile işletmelerindeki önemine değindikten sonra, süt keçilerini diğer hayvan türleri ile karşılaştırmış, kıl keçisinin ormana verdiği zararları belirterek, buna yönelik öneriler sunmuştur.

Şengonca (1989), Küçükbaş Hayvan Yetiştirme (Keçi Yetiştirme) kitabının bir bölümünde keçi yetiştiriciliğinin aile ve ülke ekonomisindeki yerini ortaya koymuş, keçi yetiştiriciliğinde başlıca işletme tiplerini (aile işletmeleri, tarım işletmesi içinde keçi yetiştiriciliği, ekstansif keçicilik işletmeleri, entansif üretim sistemleri) incelemiştir.

Papanagiotou (1991), Yunanistan’da keçi yetiştiriciliğinin karlılığını artırabilecek bazı faktörleri incelediği ve klasik regresyon ve korelasyon analizi ile doğrusal programlama yöntemini kullandığı araştırmasında, karlılığı etkileyen temel faktörlerin işletmecilik tipi, sürü genişliği, üretim teknikleri ve yem rasyonu olduğunu saptamış, yarı aileye dayalı işletmecilik sisteminin daha karlı olduğunu bulmuş, mevcut üretim teknolojisi koşullarında karlılığı etkileyen en önemli faktörün sürü genişliği olduğunu saptamıştır.

Akça (1992), “Ankara İlinde Tiftik Keçisi Yetiştiriciliğinin Ekonomik Analizi” adlı araştırmasında, işletmeleri keçi varlıklarına göre 4 gruba ayırarak (<100, 101-250, 251-500, 500>) bu işletmelerde 1 kg tiftik maliyetini ve net karı hesaplamıştır.

Deoghare and Bhattacharyya (1993), “Hindistanın Uttar Pradesh eyaletinin Mathura Bölgesi Keçi Yetiştiriciliğinin Ekonomik Analizi” adlı araştırmasında sürü büyüklüklerine göre işletmeleri 3 gruba ayırarak (küçük, orta ve büyük olarak), bu işletmelerde sermaye yatırımını, masrafları, brüt ve net geliri ile 3, 6, 9 aylık oğlak büyütmenin maliyetini hesaplamışlardır. Büyük ve orta sürülerin küçük sürülerden daha iyi yönetildiğini, net gelirin büyük sürülerde diğer sürülere göre daha yüksek bulunduğunu belirlemişlerdir.

Direk ve Erbaş (1995), “Kahramanmaraş İlinde Keçi Yetiştiriciliği ve Önemi” adlı çalışmalarında keçi sütünün beslenme ve insan sağlığı açısından yeri ve önemini inceleyerek, Kahramanmaraş ilinde keçi yetiştiriciliğinin geliştirilmesi için alınacak önlemleri sıralamışlardır.

Gökçe ve Engindeniz (1995), “Türkiye’de Keçiciliğin Geleceği Konusunda Bir Değerlendirme” adlı çalışmalarında Türkiye’de keçi yetiştiriciliğini Dünya keçi yetiştiriciliği ile karşılaştırmalı olarak incelemişlerdir.

Gönültaş (1996), “Kahramanmaraş Yöresi Keçiciliğinin Yapısal Durumu ve Yetiştiricilik Özellikleri” adlı araştırmasında keçi yetiştiren işletmelerin genel özelliklerini, yetiştirilen sürülerin yapısal özelliklerini, yetiştirme ve yönetim uygulamaları ile yetiştirilen keçilerin genel verim özelliklerini incelemiştir.

Dellal (1996), “Türkiye’de Kıl Keçisi Yetiştiriciliği ve Ekonomik Önemi” adlı çalışmasında, Dünya’da kıl keçisi yetiştiriciliğine değindikten sonra, Türkiye’de kıl keçisi yetiştiriciliğini; keçi varlığı, üretim miktarı ve verim, tarımsal üretim değeri içinde ve dış ticaretteki yeri açısından incelemiştir.

Kıral vd. (1996), “Ankara Tarım İşletmelerinde Tiftik Üretiminin Ekonomik Analizi” adlı arařtırmalarında Ankara ilinin Ayař ve Gdl ilelerinde tiftik retimine yer veren tarım iřletmelerini inceleyerek, tiftik retim faaliyetinin ekonomik yapısını analiz etmiřlerdir. İşletmeleri iki byklk grubuna ayırarak, byklk grupları ve iřletmeler ortalaması itibariyle tiftik maliyetlerini hesaplamıřlardır. Yapılan regrasyon analizi sonucunda ise, iřletmelerde maliyeti etkileyen en nemli faktrn iřilik olduėunu belirlemiřlerdir.

Gke ve Engindeniz (1997), “Kei Yetiřtiriciliėinin Ekonomisi” adlı alıřmalarında, Dnya ve Trkiye ekonomisi iinde kei yetiřtiriciliėini ayrıntılı olarak incelemiřlerdir.

Panin and Mahabile (1997), “Kkbařların Bostwana’daki Kk lekli Tarım İşletmelerindeki Hanehalkı Gelirine ve Verimliliėe Katkısı” adlı arařtırmalarında, bte ve hanehalkı geliri analiz metodlarını kullanarak, kkbař hayvan iřletmeciliėinin karlı ve kk tarım iřletmeleri iin ekonomik aıdan nemli olduėunu ortaya koymuřlardır.

Teufel *et al.* (1998), “Pakistan’ın Punjab Blgesinde Kei Yetiřtiriciliėinin Hanehalkı Gelirine Katkısı” adlı arařtırmalarında, ncelikle kei yetiřtiriciliėi, hayvancılık ve bitkisel retimden elde edilen brt karları ve bunların toplam brt kara katkısını tespit ederek, daha sonra ifti organizasyonu tarafından daėıtılan keilerin karını hesaplamıřlardır. Hanehalklarını kei yetiřtiriciliėindeki bařarılarına gre sınıflandırarak, yapısal parametrelere ve kategorilere gre karřılařtırmıřlardır. Ekonomik analizlerin hanehalkları arasında geniř varyasyon gsterse de, bařarılı hanehalklarında kei yetiřtiriciliėinin toplam gelire katkısını %12 olarak bulmuřlardır. Bařarılı hanehalklarında her bir keiden saėlanan kar, kiři bařına dřen gıda dıřı harcamalardan yksek bulunmuřtur. Kei yetiřtiriciliėin en nemli amacının hanehalkı gelirini artırmak olduėu, bunu likiditenin artırılması ve kurban iin hayvan saėlama amaları izlediėini belirlemiřlerdir. Ekonomik olarak kei yetiřtiriciliėinde bařarılı olan iřletmelerin, ok az topraėa sahip olduklarını, dzenli iflik gelirleri olmadıklarını, hanehalklarının kei yetiřtiriciliėine gelirlerin byk kısmını saėladıkları iin gvendiklerini ve keilerini karlı olarak iřletebildiklerini ortaya koymuřlardır.

Asheim and Eik (1998), “Norveç’te Süt Keçilerinde Lifin ve Etin Ekonomisi” adlı arařtırmalarında farklı ođlaklama zamanı ile kombine edilmiř et ve keřmir lifi üretimini ekonomik yönden analiz etmiřlerdir.

Salinas *et al.* (1999), Meksika’da Keçi Üretim Sisteminin Analizi İçin Bir Çiftlik Modeli” adlı arařtırmalarında, keçi-tarım sisteminin ekonomik analizi için bir simülasyon modeli oluřturmuřlardır. Net geliri optimize etmek için dođrusal programlama yöntemi kullanarak, deđiřen fiyat kořulları (1992 ve 1995) ve teknoloji kullanımı (geleneksel ve tavsiye edilen) altında farklı senaryolar oluřturmuřlardır.

Devendra (1999), “Keçiler:Artan Verimlilik ve İyileřtirilmiř Geçim İçin Tartıřmalar” adlı çalıřmasında geliřmekte olan ölkelerdeki keçi türlerinin önemini ve ıslah ihtiyacını vurgulamak, keçinin rolü ve fonksiyonları hakkındaki řüpheleri dağıtmak amacıyla; keçilerin artan verimlilikteki rolü ve katkısı ile artan gıda üretimine, yoksulluđun azaltılmasına, geçimin iyileřtirilmesine, sürdürülebilir tarımın desteklenmesine ve çevrenin korunmasına katkılarını incelemiřtir.

Dellal (2000a), “Antalya İlinde Kıl Keçisi Yetiřtiriciliđine Yer Veren Tarım İřletmelerinin Ekonomik Analizi ve Planlaması” adlı arařtırmasında, iřletmeleri 4 farklı büyüklük gruplarına ayırarak, iřletmelerin ekonomik yapılarını ve yıllık faaliyet sonuçlarını ortaya koyarak, mevcut üretim vasıtaları çerçevesinde optimum iřletme organizasyonlarını tesbit etmiřtir. Buna göre incelenen iřletmelerde aktif sermaye içinde çiftlik sermayesinin oranı %46,24, iřletme sermayesi içindeki oranı %53,76 ve iřletmelerin kullandıđı yabancı sermaye oranı %8,38 olarak bulmuřtur. Elde edilen gayri safi üretim deđerinin, 1-10 BBHB büyüklük grubunda %41.67, 11-25 BBHB grubunda %59.59, 26-50 BBHB büyüklük grubunda %71.02, 51 BBHB ve daha büyük iřletmelerde %86,2 ve iřletmeler ortalamasında %65,20’sinin kıl keçisi üretim faaliyetinden elde edildiđini saptamıřtır. Ekonomik analiz sonucunda, büyük iřletmelerin küçük iřletmelere oranla daha bařarılı olduđunu belirlenmiřtir. Yapılan planlama sonucunda da; iřletmeler ortalamasında brüt karda %10,87’lik artış sađlandıđını ve kıl keçisi yetiřtiriciliđinin terkedilmesi durumunda ise brüt karın %56,21 oranında azalacađını saptamıřtır.

Dellal (2000b), “Antalya İlinde Kıl Keçisi Yetiştiriciliğinin Bazı Yapısal Özellikleri I” adlı araştırmasında tarım işletmelerinin nüfus yapısı, hayvan varlığı, işgücü durumu, üretim sistemleri, kaba yem kaynağı ve barınak özellikleri gibi yapısal unsurlara ilişkin özellikleri tespit etmiştir.

Dellal (2000c), “Antalya İlinde Kıl Keçisi Yetiştiriciliğinin Bazı Yapısal Özellikleri II” adlı araştırmasında, işletmelerde yetiştirilen hayvanların üreme özellikleri, sağım ve kırkım düzeni uygulamaları ve yetiştiricilikte karşılaşılan sorunlar gibi unsurlara ilişkin özelliklerini belirlemiştir.

Alam (2000), “Bangladeş’te Küçük Ölçekli Tarım Sistemlerinde Keçi Yetiştiriciliği” adlı araştırmasında, keçi yetiştiren işletmeleri 5 gruba (topraksız, marjinal, küçük, orta, büyük işletmeler) ayırarak; üretim sistemlerini, yönetim sistemlerini, gelir ve aile işgücünün katkısını incelemiş ve keçiciliğin geçimlik olarak küçük ölçekte yapıldığını, ortalama her yıl 46 EİG işgücü katkısı sağladığı ve %6,7 oranında çiftlik gelirine katkısı olduğunu, yemleme, ıslah ve yönetim sistemlerinin geleneksel, verimliliğin ise düşük olduğunu saptamış ve yetiştiricilik sistemlerinin geliştirilmesi için yetiştirme kapasitesinin artırılması gerektiğini ortaya koymuştur.

Kumar and Deoghare (2000), “Hindistan’da Yarı-Kurak Alanlarda Keçi Yetiştiriciliğinin Kırsal Kesim Ekonomisindeki Rolü” adlı araştırmalarında işletmeleri 3 gruba (küçük, orta, büyük) ayırarak incelemişler, keçi yetiştiriciliğinin ailelerin beslenme ve gıda güvenliğine önemli ölçüde katkıda bulunduğunu, aile işgücü kullandığı için (kadın, yaşlı, çocuk) ihmal edilebilir fırsat maliyetine sahip olduğunu, istidama katkıda bulunduğunu ve önemli gelir getirdiğini, ortak arazi kaynaklarının da uygun olarak yönetilmediğinden dolayı azaldığını saptamışlardır.

Gihad and Bedawy (2000), “Keçi Yetiştiriciliğinin Mısırlı Çiftçilerin Gıda ve Gelirine Katkısı” adlı araştırmalarında, işletmeleri entansif, yarı-entansif, ekstansif sistemler olarak 3 gruba ayırarak incelemişlerdir. Keçi yetiştiriciliğinde üretim amaçlarını kendine yeterlilik, pazar için üretim, hem kendine yeterlilik hem de pazar için üretim olarak tesbit etmişler. Kendine yeterlilik için üretim entansif sistemde (%15,4), ekstansif

sistemden daha yüksek çıkmıştır. Pazar için üretimde bunun tersi (yani %25,6 ve %48,8 sırasıyla) gerçekleşmiştir. Her üç sistemde de süt üretimi ve tüketimi düşük çıkmıştır. Keçi sütünün küçük çiftçiler için pazarlanabilir bir ürün olmadığı ve keçi etinin pazarlanmasında oğlakların kesim için satılarak değerlendirildiği görülmektedir. Keçi yetiştiriciliği sığır ve koyun yetiştiriciliği ile karşılaştırılmış ve birçok yetiştiricinin keçi yetiştiriciliğini kendileri için uygun olduğunu sığıra göre daha düşük sermaye gerektirdiğini, düşük finansal riskleri içerdiğini, koyuna göre yüksek ikizlilik oranı, zor çevre koşullarını tolere etmesi, ucuz satınalma fiyatı ve nakit gelir amacıyla tercih ettiklerini ortaya koymuşlardır.

Pan and Jana (2000), “Hindistan’da Üç Farklı Tarım Bölgesinde Bengal Keçisi Yetiştiricilik Sistemlerinin Sosyoekonomik Değerlendirmesi” adlı araştırmalarında entansif ova, yarı entansif kıyı ve kurak dağlık alanlarda Bengal keçisi üretim faaliyetinin maliyetini, brüt ve net gelirini hesaplamışlardır. En yüksek maliyeti kurak dağlık alanlarda bulunduğunu ve bunu yarı entansif bölgenin izlediğini, en yüksek net gelirin yarı entansif bölgede en düşükün ise entansif bölgede olduğunu saptamışlardır. Ayrıca üretim maliyetinin, artan işletme genişliği ile azaldığını ortaya koymuşlardır.

Hamadeh *et al.* (2001), “Lübnan’da Yarı Kurak Alanlarda Küçükbaş Hayvan Yetiştiriciliğinin Ekonomik Sürdürülebilirliği” adlı araştırmalarında fayda-masraf analizi tekniği kullanarak, 4 farklı küçükbaş üretim sistemini incelemişlerdir. Aile işgücü maliyeti ekonomik analizlerde fırsat maliyeti olarak yer aldığına, fayda masraf analizi sonucu tüm 4 sistemde de negatif gelirler ortaya çıkardığını ve sadece yerleşik sistemde mali analizlerde karlı çıktığını tespit etmişlerdir. Ayrıca yem harcamalarının otlatma masrafları ile birleştirildiğinde, karlılık için önemli bir kısıt olduğu ortaya konulmuştur. Yem sıkıntısını gidermek için tarımsal sanayi yan ürünlerinin yem olarak kullanımını araştırmış ve bunların ekonomik sürdürülebilirliği geliştirdiğini saptamışlardır.

Dellal vd. (2002), “GAP Bölgesinde Küçükbaş Hayvan Yetiştiren İşletmelerin Ekonomik Analizi ve Hayvansal Ürünlerin Pazara Arzı” adlı araştırmalarında GAP Bölgesinde küçükbaş hayvancılığa yer veren tarım işletmelerinin ekonomik analizini ve

küçükbaş hayvanlardan elde edilen hayvansal ürünlerin pazara arzını incelemişlerdir. Araştırma materyalini basit tesadüfi örnekleme yöntemiyle belirlenen 251 işletmeden anket yoluyla elde edilen veriler oluşturmuştur. İşletmeleri, hayvan sayısına göre 3 büyüklük grubuna (1-100, 101-200, 200+) ayırarak incelemişlerdir. Araştırma sonuçlarına göre, aktif sermaye içinde arazi sermayesinin payı %62,95, hayvan sermayesinin payı %9,84'dür. Hayvansal üretim değerinin %83,89'u koyun ve keçi yetiştiriciliğinden elde edilmektedir. Koyunculukta üretim değerinin %30,7'si, keçicilikte ise %55,73'ü süt üretim değerinden elde edilmektedir. Gayrisafi üretim değerinin %43,44'nü bitkisel üretim değeri, %55,56'sını hayvansal üretim değeri oluşturmaktadır. Gayrisafi üretim değeri içinde en büyük payı koyun yetiştiriciliği (%39,92) almaktadır. Küçükbaş hayvanlardan elde edilen ürünler içinde en büyük payı süt almaktadır. İşletmelerde sütün pazarlama oranı %68,57'dir. İşletme büyüklüğü arttıkça süt üretimi ve sütün pazarlama oranı artmaktadır. Küçükbaşlardan elde edilen sütün %52,51'i peynir, %27,39'u yoğurt, %10,23'ü içme sütü ve %9,87'si tereyağı olarak değerlendirilmektedir. İşletme büyüklüğü arttıkça ürünlerin pazara arzı artmaktadır.

Kitsopanidis (2002), "Yunanistan'da Keçi Yetiştiriciliğinin Ekonomisi" adlı araştırmalarında Orta ve Kuzey Yunanistan'da keçi yetiştiren 35 işletmedeki entansif üretim sistemini yansıtan Zaanen ve Alpin ırkları, yarı-entansif üretimi yansıtan Skopelous ırkı ve ekstansif üretimi yansıtan yerli Makedon ırkının ortalama süt ve keçi başına oğlak verimine dayanan teknik ve ekonomik analizini ortaya koyduktan sonra, sübvansiyonlar olmadan 4 keçi ırkının karşılaştırılmalı ekonomik analizi yapılarak Zaanen (672 kg süt üretimi, 1.72 adet süttten kesilen oğlak sayısı) ve Alpin keçilerinin (580 kg süt üretimi, 1.74 adet süttten kesilen oğlak sayısı) yüksek karlar (sırasıyla 7,107 ve 11,704 drahmi/keçi) ve yüksek çiftlik geliri (sırasıyla 38.352 ve 42.983 drahmi/keçi) ortaya çıkardığını saptamışlardır. Skopelos ırkının (292 kg süt üretimi 1.32 adet süttten kesilen oğlak sayısı) ise iyi bir kar (5.980 drahmi/ keçi) ve çiftlik geliri (27.875 drahmi/keçi) ile bunu takip ettiğini ve diğer taraftan yerli Makedon ırkının (134 kg süt verimi ve 1.14 adet süttten kesilen oğlak sayısı) yetiştirilmesi sonucu zarar edildiğini (957 drahmi/keçi) ve düşük bir çiftlik geliri (14.648 drahmi/keçi) elde edildiğini bulmuşlardır. 4 keçi ırkı sübvansiyonlarda dahil edilip karşılaştırılmalı analizi

yapıldığında Zaanen, Alpin ve Skopelous keçilerinde çiftlik gelirinde yaklaşık %16,8'lik bir artış, yerli Makedon keçilerinde ise %50,8'lik bir artış olduğunu tespit etmişlerdir. Keçi yetiştiriciliğinde kullanılan çiftlik kaynaklarının verimlilik analizi göstermektedir ki işgücünün daha fazla organizasyonuna, ot yerine kesif yemlerin kullanılmasına ve çayır ve meraların daha iyi kullanımına gerek vardır. Zaanen, Alpin ve Skopelous keçilerinin sübvansiyonlar olmadan uygulanabilirliği (yaşama yeteneği) ve sübvansiyonlarla rekabet yeteneği sağlanabilir. Tam tersine yerli ırk Makedon keçilerinin uygulanabilirliği (yaşama yeteneği) sübvansiyonlarla ve düşük maliyetli mera kullanımı ile sağlanabilir.

Hayta (2003), “Kahramanmaraş İlinde Keçi Üretim Sistemleri ve Kıl Keçisi ile Toros Alaca Keçilerinin Performanslarının Saptanması” adlı araştırmasında öncelikle Kıl keçisi ve Toros alaca keçilerinin süt verim ve döl verim özelliklerini inceleyerek Toros Alaca keçilerinin günlük ortalama süt verimi ve sağımda elde edilen ortalama süt miktarı bakımından daha yüksek süt verdiklerini saptamıştır. Daha sonra üretim sistemlerini ortaya koymak amacıyla 140 işletmeyle yapılan anket sonuçlarına göre Kahramanmaraş ili ovalık alanlarında keçi üretim sistemlerini; aile işletmeleri, tarım işletmesi içinde keçi yetiştiriciliği ve ekstansif keçicilik işletmeleri olmak üzere üç tarzda yapıldığını tespit etmiştir. Bu işletmelerin %48'ini aile işletmeleri, %18'ini tarım işletmesi içinde keçi yetiştiriciliği ve %34'ini ise ekstansif keçicilik işletmeleri oluşturduğunu, sırasıyla bu işletmelerde işletme başına düşen keçi sayısını 3.53, 30.32 ve 88.85 olarak saptamıştır.

Castel *et al.* (2003), “Güney İspanya’da Yarı-Ekstansif Keçi Üretim Sistemlerinin Tanımlanması” adlı çalışmalarında Güney İspanya’da üç bölgede yarı-ekstansif keçi üretim sistemlerinin özellikleri ortaya koymak amacıyla 89 işletmeyle anket yaparak elde edilen verilere çok değişkenli istatistik metotları (çok değişkenli uyum ve küme analizi) uygulamışlardır. Buna göre iki temel unsura dayanan işletmeleri 5 sınıfa ayırarak, farklılıkları sosyo-ekonomik faktörler, üretim seviyesi, altyapı ve donanım ile yemlemeye ait değişkenlerle analiz etmişlerdir.

Kaymakçı vd. (2004), “Damızlık Koyun-Keçi Yetiştirici Birliklerinin İşlevleri” adlı çalışmalarında Türkiye’de hayvancılıkta örgütlenme politikalarının tarihsel gelişimini kısaca özetledikten sonra, Damızlık Koyun-Keçi Yetiştirici Birliklerinin amacı ve çalışma konularını inceleyerek, koyun ve keçi ıslahında örgütlenme modeli önerisini ortaya koymuşlardır.

Morand-Fehr *et al.* (2004), “21. Yüzyılda Keçi Yetiştiriciliği İçin Stratejiler” adlı çalışmalarında Dünya’da keçi yetiştiriciliğinin son 20 yıldaki durumunu (1980-2000 yılları arası) ortaya koyduktan sonra, keçi yetiştiriciliğinin mevcut durumu ve değerlendirmesini yaparak, gelecekteki keçi yetiştiriciliği yönelik stratejileri belirlemişlerdir.

Dubeuf *et al.* (2004), “Dünya’da Keçi Endüstrisinin Durumu, Değişimler ve Geleceği” adlı çalışmalarında dünyadaki keçi ürünleri üretimi süt, et, kıl ve deri açısından analiz ederek karşılaştırmışlardır. Her bir ekonomik faktörün üretim sürecinde, değişim ve pazarlamadaki rolünü mevcut durum ve piyasa beklentileri dikkate alarak analiz etmişlerdir.

Nemeth *et al.* (2004), “Macaristan’da Farklı Büyüklüklerdeki Keçi İşletmelerinin Verimliliğini Etkileyen Faktörler” adlı araştırmalarında 92 işletmeden anketle elde edilen verilere göre işletmeleri 8 büyüklük grubuna (1-10, 11-30, 31-50, 51-100, 101-150, 151-200, 201-300 ve 300+) ayırarak incelemişlerdir. Buna göre her bir işletme büyük grubunda üretim seviyesini (süt ve oğlak) beklenenden daha düşük bulmuşlardır. Keçi başına ortalama süt verimini 264 kg ve ortalama oğlaklama oranını %152 olarak saptamışlardır. İşletmelerin en önemli gelir kaynağını toplam gelirlerin %75-80’ini oluşturan süt olduğunu, bunun yanında kesim için satılan oğlaklardan elde edilen gelirin ise toplam gelirin %18-20’ini oluşturduğunu belirlemişlerdir. İşletmelerde en büyük masraf unsurlarının yem ve işgücü olduğunu tespit etmişlerdir. Denge oranlarına göre (gelir/masraf) keçi ıslahı ve üretiminin en küçük işletme büyüklük grubunda ve 50’den büyük işletme büyüklük gruplarında karlı olduğunu bulmuşlardır. Verimliliğin öncelikle süt üretiminden ve keçilerin doğurganlık oranından etkilendiğini belirlemişlerdir.

Kaymakçı vd. (2005), “Türkiye’de Küçükbaş Hayvan Yetiştiriciliği Üzerine Teknik ve Ekonomik Yaklaşımlar” adlı çalışmalarında, Türkiye’de küçükbaş hayvan yetiştiriciliğinin yapısal özelliklerini ve bu üretim dallarında uygulanan ekonomi politikaları ile AB’de küçükbaş hayvan politikalarını inceleyerek, koyun ve keçi yetiştiriciliğinin geliştirmesine yönelik kimi önerileri;teknik ve ekonomik açıdan ortaya koymuşlardır.

Aktürk vd. (2005), “Çanakkale Damızlık Koyun-Keçi Yetiştiriciliği Birliğine Üye Olan İşletmelerde Süt Maliyetinin Belirlenmesi” adlı araştırmalarında Damızlık Koyun-Keçi Yetiştiriciliği Birliğine üye olan 24 işletmenin ekonomik yapılarını ortaya koyarak, keçi sütü üretim maliyet unsurlarını belirleyerek, birim süt maliyetini hesaplamışlardır. Buna göre birliğe üye olan işletmelerde sürü mevcudunun %58’i keçi, %20,19’u oğlak, %18,58’i çepiç, ve %3,23’ü tekedden oluşmaktadır. İncelenen işletmelerdeki üretim masraflarının %64,83’ünü değişen masraflar, %35,17’sini sabit masraflar oluşturmaktadır. İşletme başına elde edilen ortalama süt miktarı 26493,75 kg’dır. İşletmelerde süt keçiciliği yetiştiriciliği yetiştiricilik faaliyet gelirinin %65,46’sını süt, %33,33’ü üretimin demirbaş kıymet artışı, %1,21’ini gübre geliri oluşturmaktadır. İncelenen işletmelerde 1 kg süt maliyeti 401.716 TL olarak hesaplanmıştır.

Ataç vd. (2005), “Damızlık Süt Keçisi Yetiştiriciliği Proje-Fizibilite Örneği: 150 Baş Kapasiteli Süt Keçisi İşletmesi” adlı çalışmalarında kurulması öngörülen 150 baş kapasiteli süt keçisi işletmesinin işleyişi ve ekonomik analizin yapılması amacıyla, hem entansif hem de ekstansif koşullarda fizibilite raporunun hazırlanması konusu incelenmiştir. Oluşturulan fizibilite çalışmaları ile süt keçisi işletmelerinin proje giderleri, yıllık işletme gelirleri, projelerin mali analizi, keçi yetiştiriciliğinde karşılaşılabilecek sorunlar irdelenmiştir. Entansif işletmelerin sabit yatırım tutarlarının, ekstansif işletmeye göre yaklaşık 6-7 kat fazla olduğunu, işletme masraflarının buna paralel olarak artması nedeniyle ekstansif yetiştiriciliğin halen yetiştiriciler tarafından tercih edildiğini, ancak teknik yönden ve üretim potansiyeli açısından entansif işletmeler lehine bir üstünlük söz konusu olduğunu belirlemişlerdir. Proje fizibilite sonuçlarına göre; ekstansif koşullarda yetiştiricilik yapan işletmede iç karlılık oranı’nı %73.36, entansif işletmede %40.62 olarak bulmuşlardır.

Dellal ve Dellal (2005), “Türkiye Keçi Yetiştiriciliğinin Ekonomisi” adlı çalışmalarında Türkiye’de keçi yetiştiriciliğine ilişkin genel ekonomik parametreleri (hayvan varlığı, süt, et, deri, kıl ve tiftik üretimi ile hayvansal üretim değeri) yorumladıktan sonra üç farklı tarım bölgesinde (Akdeniz, Güneydoğu, İç Anadolu) keçi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analiz sonuçlarını ortaya koymuşlardır.

Koyuncu (2005), “Keçi Yetiştiriciliğinin Dünya ve Türkiye Stratejileri” adlı çalışmasında Dünya’da keçi yetiştiriciliği ve keçi sütü üretimini ortaya koyduktan sonra, Türkiye’de keçi yetiştiriciliği ve keçi sütü üretimi ile keçi yetiştiriciliğinin pazar ekonomisini incelemiştir.

Ocak vd. (2005), “Sürdürülebilir Tarım İçerisinde Keçi Yetiştiriciliği” adlı çalışmalarında sürdürülebilir tarım, organik tarım ve hayvancılık kavramlarını ortaya koyduktan sonra, küçükbaş hayvan sektörü: sistemler ve sürdürülebilirlik, dünyada organik küçükbaş hayvan yetiştirme, keçi yetiştiriciliği ve organik hayvancılıkta keçi yetiştiriciliği ve geçiş süreci ile organik hayvancılıkta keçiciliğin rolü konularını incelemiştir.

Uysal ve Kılıç (2005), “Türkiye’de Keçi Sütü Üretimi ve Değerlendirme Olanakları” adlı çalışmalarında Dünya’da ve Türkiye’de keçi varlığı ve keçi sütü üretim miktarını ortaya koyduktan sonra Dünya’da ve Türkiye’de keçi sütünün değerlendirilmesini incelemiştir. Buna göre ABD ve bazı Avrupa ülkelerinde keçi sütlerinin endüstriyel peynir üretiminde kullanıldığını, ülkemizde ise üretilen keçi sütünün genellikle yöresel ürünlere işlendiğini belirlemiştir.

Kaymakçı ve Dellal (2006), “Türkiye ve Dünya Keçi Yetiştiriciliği” adlı çalışmalarında keçi yetiştiriciliğinin Anadolu kültüründeki yerini, Türkiye keçi varlığını, keçi ürünleri üretimini, keçi yetiştiriciliğinde üretim biçimlerini, keçi-orman ve insan ilişkilerini, keçi yetiştiriciliğinin yapısal özellikleri ile Dünya keçi varlığı, keçi ürünleri üretimi, keçi yetiştiriciliğinin yapısal özelliklerini incelemiştir.

Koyuncu vd. (2006), “Güney Marmara Bölgesi Keçicilik İşletmelerinin Genel Durumu ve Verim Özelliklerinin Belirlenmesi Üzerine Araştırmalar II. İşletmelerin Üretim Potansiyeli ve Sorunlar” adlı çalışmalarında Bursa, Balıkesir, Bilecik, ve Çanakkale illerinde keçi yetiştiriciliğinin genel durumu ve üretim potansiyelinin belirlenmesini amaçlamışlardır. Ele alınan bu iller içinde en az 4 yıldan beri keçi yetiştiriciliği yapan toplam 92 işletmeden anket yoluyla veriler toplayarak, döl verimi ve gelişme özelliklerini, işletmelerin damızlık sağlama şekillerini, damızlıkta kullanma yaşı ve süresini, süt üretimini, oğlak besisi ve et üretimini, keçi yetiştiriciliğinin yapılma nedenlerini ve sorunlarını incelemişlerdir.

3. MATERYAL VE YÖNTEM

3.1 Materyal

Araştırmada esas olarak süt üretimine yönelik keçi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analizi amaçlandığından, materyalin büyük bölümünü Kahramanmaraş ilinden tabakalı tesadüfi örnekleme yöntemi ile seçilen örnek işletmelerden anket yoluyla toplanan veriler oluşturmuştur. Tarım işletmelerinde Temmuz-Ağustos 2001 döneminde anket ile bilgi toplanmıştır. Ayrıca konu ile ilgili olarak daha önce yapılmış bilimsel çalışmalar ile kamu ve özel kuruluşların kayıtlarından da faydalanılmıştır.

3.2 Yöntem

3.2.1 Örnekleme aşamasında uygulanan yöntem

Araştırma alanı olan Kahramanmaraş ilini; doğal faktörler, keçi yoğunluğu ve üretim tekniği bakımından Merkez, Pazarcık, Andırın, Göksun ilçelerinin temsil ettiği, bölgede uzun yıllardır görev yapan teknik elemanların da görüşü alınarak belirlenmiştir. Seçilen her ilçede yine aynı faktörler dikkate alınarak 5 köy seçilmiştir. Böylece bu köylerdeki işletmelerde keçi dağılımı dikkate alınarak on başın üzerinde anaç keçi yetiştiriciliğine yer veren tarım işletmeleri popülasyonu oluşturmuştur. Örnek seçiminde esas olacak popülasyonu belirlemek amacıyla araştırmacı tarafından hazırlanan “Çerçeve Tesbit Formları” araştırma alanını temsil eden 20 köyde doldurulmuştur.

Bu popülasyondan işletmelerde bulunan anaç keçi sayısı dikkate alınarak, tabakalı tesadüfi örnekleme yöntemiyle anket yapılacak örnek işletme sayısı 76 olarak hesaplanmıştır. Bu amaçla aşağıdaki formül kullanılmıştır (Yamane 1967):

$$n = \frac{N \cdot \sum N_h S_h^2}{N^2 \cdot D^2 + \sum N_h S_h^2}$$

Formülde;

n:örnek hacmi, N_h =h'inci tabakadaki işletme sayısı, S_h^2 = h'inci tabakanın varyansı

N:Populasyondaki işletme sayısı

$D^2 = (E/t)^2$ populasyon ortalamasından müsaade edilen hata miktarı

E= populasyon ortalamasından müsaade edilen hata payı

t = hata oranına göre standart normal dağılım tablosundaki t değeri

Örnek hacminin belirlenmesinde %10 hata payı ve %95 güven sınırları içinde çalışılmıştır.

Populasyonu oluşturan işletmeler anaç keçi sayısının ortaya koyduğu dağılım dikkate alınarak 2 tabakaya (10-80 ve 81+ baş olmak üzere iki büyüklük grubuna) ayrılmıştır. Örneğe çıkan işletmeler oransal dağılım yöntemi $n_h = (N_h/N) n$ ile tabakalara dağıtılmıştır. Böylece birinci tabakadan 59, ikinci tabakadan 17 işletme ile anket yapılmıştır. Her tabakadan örneğe girecek işletmeler tesadüfi olarak belirlenmiştir. Ayrıca örnek hacminin %25'i kadar yedek işletme tespit edilmiş ve köylerde anket yapılacak örnek işletmeciler bulunmadığı durumlarda yedekleri ile anket yapılmıştır.

Araştırmanın amacına uygun olarak hazırlanmış anket formları bizzat araştırmacı tarafından kişisel görüşme yoluyla doldurulmuştur. Böylece analize esas teşkil edecek birincil veriler doğrudan doğruya örneğe çıkan çiftçi ailelerinden elde edilmiştir. İkincil veriler ise konuya ilişkin literatür ve istatistiklerden yararlanılarak temin edilecektir.

Ayrıca keçi sütü işleyen tarıma dayalı sanayi işletmelerden (ticaret ve sanayi odasına kayıtlı) gayeli olarak 11'i seçilerek (kapasite durumları, kolay ulaşılabilirlik vb.açıdan) bu işletmelere de anket uygulanmıştır. Uygulanan anketle işletmelerin keçi sütü alım miktarları, alım şekli, süt fiyatları, keçi sütü kullanım amacı, keçi sütünden elde edilen ürün miktarları ve satış fiyatları vb. bilgileri tespit amacıyla veriler toplanarak, dökümü yapılmış ve bunlar çizelgelerde oransal olarak sunulmuştur.

3.2.2 Anket aşamasında uygulanan yöntem

Örnekleme ile tesbit edilen 76 işletmenin bulunduğu köylere bizzat gidilmiş ve daha önceden hazırlanan anket formlarında yer alan sorular, işletme sahiplerine yöneltilmiştir. Sahibi bulunamayan veya bilgi vermekten kaçınan işletmeler yerine yedek işletmeler dahil edilmiştir. Örneğe çıkan her tarım işletmesi için bir anket formu doldurulmuştur.

İşletmecilere, işletmenin nüfus ve işgücü varlığı, yabancı işgücü durumu, arazi varlığı ve tasarruf şekli, arazi ıslahı, bitki, alet makine, bina sermayesi, ambar mevcudu ve yardımcı maddeler varlığı, borçları, para mevcudu ve alacakları, bitkisel üretim değeri, bitkisel üretimde değişen masraflar, hayvan varlığı, hayvansal üretim değeri, hayvansal üretimde değişen masraflar, keçi sütünün pazara arz ve kullanım durumu, keçi yetiştiriciliği ile ilgili uygulamalar, keçi yetiştiriciliğinde işgücü ihtiyacına yönelik sorular sorulmuş ve böylece işletmenin bütünü hakkında detaylı bilgi elde edilmiştir.

İş gücü ihtiyaçları erkek iş saati cinsinden verilmiş ve işgücünün erkek iş birimine (EİB) çevrilmesinde aşağıdaki katsayılar esas alınmıştır (Erkuş vd. 1995).

Çizelge 3.1 Erkek işgücü birimine (EİB) çevirmede kullanılan katsayılar (Erkuş vd. 1995)

Yaş	Erkek	Kadın
0-6	-	-
7-14	0,50	0,50
15-49	1,00	0,75
50-+	0,75	0,50

İşletmelerde irat hayvanı miktarının hesaplanmasında büyükbaş hayvan birimi (BBHB) esas alınmış ve hesaplamalarda aşağıdaki çizelgede bulunan katsayılar kullanılmıştır (Erkuş vd. 1995).

Çizelge 3.2 BBHB'ne çevirmede kullanılan katsayılar

Cinsi	BBHB	Cinsi	BBHB
İnek	1,00	Toklu	0,08
Boğa	1,40	Kuzu	0,05
Buzağı	0,16	Teke	0,12
Dana	0,50	Keçi	0,10
Düve	0,70	Çepiç	0,08
Koç	0,12	Oğlak	0,05
Koyun	0,10	Kümes Hayvanları	0,004

İşletmelerde mevcut sermaye nevelerinin kıymet takdiri aşağıda açıklanan şekilde yapılmıştır (Erkuş 1979):

- Toprak sermayesinin tespiti için, inceleme bölgesindeki cari alım satım değerleri esas alınmıştır.

- Arazi ıslahı sermayesi için, yeni yapılarda maliyet bedeli, eskilerde ise,yeniden inşa bedeline göre yıpranma durumu göz önüne alınarak bir değerlendirme yapılmıştır.

- Bina sermayesi kıymet takdirinde, yeni inşa edilen binalar için işletme sahibinin beyan ettiği maliyet bedeli esas alınmış, eski binalar ise yıpranma durumları dikkate alınarak yeniden inşa bedellerine göre hesaplanmıştır.

-Bitki sermayesi, yeni tesisler çıplak arazi kıymeti hariç tesis masrafı üzerinden, tarla demirbaşı maliyet masrafları dikkate alınarak, meyveli ağaçlar verim değeri ve işletmecinin takdiri göz önünde tutularak, meyvesiz ağaçlar ise odun değeri üzerinden değerlendirilmiştir.

- Hayvan Sermayesi, hayvanların verim ve yaş durumlarına göre, yöredeki alım satım fiyatları ve çiftçinin beyanı esas alınarak tespit edilmiştir.

- Alet-makine sermayesinin kıymet takdirinde, yeniler maliyet bedeli üzerinden, eskiler halihazır durumdaki alım-satım fiyatlarıyla değerlendirilmişlerdir.

-Malzeme mühimmat sermayesi tespit edilirken, işletme dışından temin edilenler satın alma bedeline göre, işletmelerde üretilenler ise çiftlik avlusu fiyatlarıyla değerlendirilmişlerdir.

-Para mevcudu ise, işletme borç ve alacaklarının belirlenmesinde çiftçilerin beyanı esas alınmıştır.

3.2.3 İncelenen işletmelerin analizinde kullanılan yöntem

İşletmelerde doldurulan anketler ayrı ayrı gözden geçirildikten sonra, gerekli hesaplamalar ve kontroller yapılmış, daha sonra elde edilen bilgilerin dökümü yapılmıştır.

İncelenen işletmelerin ekonomik analizleri hem işletme büyüklük grupları itibariyle, hem de işletmeler ortalaması olarak ayrı ayrı yapılmıştır. Parasal değerler YTL olarak verilmiştir.

İncelenen işletmelerde işgücü, mevcut nüfusun yaş, cinsiyet ve iş başarma kudretleri göz önünde bulundurularak erkek işgücü birimi cinsinden hesaplanmıştır.

Bu hesaplamada devamlı hastalık, eğitim ve askerlik nedeniyle çalışamayan günler dikkate alınmamıştır. Çiftçi ailesinin işletmede çalıştığı işgünü, inceleme bölgesi için belirlenen tarlada çalışılabilir gün sayısı ile işletmelerin sahip oldukları erkek işgücünün çarpılması suretiyle hesaplanmıştır.

İncelenen işletmelerde, toprak, arazi ıslahı, bina ve bitki sermayesinden oluşan çiftlik sermayesi ile hayvan, alet-makine, malzeme-mühimmat ve para mevcudundan oluşan işletme sermayesi, unsurları itibariyle ayrı ayrı hesaplanmıştır. Çiftlik ve işletme sermayesinin toplanması ile aktif sermaye bulunmuştur. Aktif sermayeden yabancı sermaye çıkarılarak öz sermaye hesaplanmıştır (Erkuş vd. 1995).

İşletmelerde toprak sermayesi tespit edilirken işletmeleri aynı bazda karşılaştırabilmek için, işletme kira ve borçtan arınmış olarak kabul edilmiştir. Diğer taraftan kira ve ortağa tutulan arazinin kıymeti, aktifte gösterildiği gibi pasifte de yer almıştır. Sermaye durumunun tespitinde yıl sonu değeri esas alınmıştır (Erkuş 1979).

İncelenen işletmelerde gayri safi üretim değeri, gayri safi hasıla, sabit ve değişen işletme masrafları, brüt kar, saf hasıla ve tarımsal gelir, toplam aile geliri ve rantabilite ortaya konulmuştur.

İşletmelerde elde edilen bitkisel ve hayvansal ürünlerin değerleri ile, bitki ve hayvan sermayesinde meydana gelen üretimin toplamı, gayri safi üretim değerini vermiştir. Gayri safi üretim değerinin üzerine, işletme dışı tarımsal gelir ve konut kira bedeli ilave edilerek gayri safi hasıla hesaplanmıştır. Gayri safi üretim değeri hesaplanırken, işletmede elde edilen gübre, saman ve otun işletmede değerlendirilen kısmı, işletme dahili başarısı olarak kabul edildiğinden ayrıca kıymetlendirilmemiştir (Erkuş 1979).

İncelenen işletmelerde yapılan işletme masrafları, sabit ve değişen işletme masrafları olarak ayrı ayrı hesaplanmıştır. Değişen işletme masrafları, masraf unsurları itibariyle hesaplandığı gibi, bitkisel ve hayvansal üretim değişen masrafları olarak da ayrıca belirlenmiştir.

Gayri safi üretim değerinden, değişen masrafların çıkarılmasıyla brüt kar, gayri safi hasıladan işletme masraflarının çıkarılmasıyla saf hasıla bulunmuştur. Tarımsal gelire, tarım dışından elde edilen gelirlerin eklenmesi ile toplam aile geliri elde edilmiştir (Erkuş vd. 1995).

Ekonomik rantabilite ve mali rantabilitenin bulunmasında aşağıdaki formüller kullanılmıştır (Erkuş vd. 1995).

$$\text{Ekonomik Rantabilite} = \frac{\text{Saf hasıla}}{\text{Aktif sermaye}} \times 100$$

$$\text{Mali Rantabilite} = \frac{\text{Saf hasıla} - (\text{Borç faizi} + \text{kiracılık ortakçılık payı})}{\text{Öz sermaye}} \times 100$$

Cari oran ve likidite oranının hesaplanmasında aşağıdaki formüller kullanılmıştır (İnan 1998):

$$\text{Cari oran} = \frac{\text{Döner Varlıklar}}{\text{Kısa Vadeli Borçlar}}$$

$$\text{Likidite oranı} = \frac{\text{Likit Varlıklar}}{\text{Kısa Vadeli Borçlar}}$$

İncelenen işletmelerde tarımsal gelir ve toplam aile gelirinin dağılımı grafiksel olarak Lorenz eğrileri ile gösterilmiş olup, bu dağılımı rakamsal olarak belirten Gini oranları hesaplanmıştır. Gelir dağılımının geometrik yönden durumu Lorenz eğrileri ile, matematiksel durumları ise Gini oranları ile açıklanmıştır.

Lorenz eğrisi, gelir dağılımını geometrik bakımdan grafiksel olarak gösteren bir fonksiyondur. Burada, dikey ekseninde gelir, yatay ekseninde de işletme sayısı yüzdelerle gösterilerek bir kare alanı elde edilmektedir. Orijinden çizilen 45° lik doğruya, mutlak eşitlik doğrusu denilmektedir. Bu doğru teorik olup, gelir dağılımının mutlak eşitlik sağlayacak bir şekilde gerçekleştiğini göstermektedir. Mutlak eşitlik doğrusu ile Lorenz eğrisi arasında kalan alan ne kadar geniş ise (yani Lorenz eğrisi yatay eksene ne kadar yakınsa), dağılımın o kadar dengesiz, buna karşılık Lorenz eğrisi mutlak eşitlik doğrusuna ne kadar yakın ise dağılım o kadar dengeli demektir. Lorenz eğrisi ile mutlak eşitlik doğrusunun çakışması halinde ise gelir dağılımında tam bir eşitlik var demektir (Eraktan 1991).

Gelir dağılımı matematiksel olarak ölçmede, ekonomistler tarafından genellikle Gini katsayısı (veya oranı) kullanılmaktadır. Gini katsayısı mutlak eşitlik doğrusu ile Lorenz eğrisi arasında kalan alanın toplam üçgen alanına oranını ifade etmektedir. Gini katsayısının değeri sıfır ile bir arasında değişmektedir. Bu oranın sıfır olması halinde tam bir eşitlik söz konusudur. Gini oranının 1 olması halinde ise gelir dağılımında tam bir eşitsizlik var demektir (Eraktan 1978, 1991).

Dağılımı matematiksel olarak ifade eden Gini oranının hesaplanmasında aşağıdaki formüller kullanılmıştır (Eraktan 1995). Kullanılan her iki formülde aynı sonucu vermiştir.

$$G = \frac{\sum_{i=1}^n (S_i + S_{i-1} - 1) \cdot X_i \cdot Y_i}{\left(\sum_{i=1}^n Y_i - 1 \right) \cdot \sum_{i=1}^n X_i \cdot Y_i} - 1$$

Bu formülde;

X_i :Gelirleri,

Y_i : Frekans sayılarını

S_i : Frekansların kümülatif değerlerini göstermektedir.

$$G = 1 - \sum_{i=1}^n (N_i - N_{i-1}) \cdot (A_i + A_{i-1})$$

Bu formülde;

N_i : İlk (i) sınıflarındaki işletmelerin toplam işletme sayısına oranını,

A_i : İlk (i) sınıflardaki işletmelerin gelirlerinin toplam gelire oranını,

n : Sınıf sayısını göstermektedir.

4. DÜNYA KEÇİ YETİŞTİRİCİLİĞİ

4.1 Dünya Keçi Varlığı

Dünya’da keçi varlığının dağılımı incelendiğinde, 2005 yılı itibariyle 819 milyon baş keçi olduğu ve en yüksek payın az gelişmiş ve gelişmekte olan ülkelere ait bulunduğu, kıtalara göre Asya ve Afrika kıtalarının önde geldiği görülmektedir (Çizelge 4.1).

Çizelge 4.1 Dünya keçi varlığındaki gelişmeler 1980-2005 (FAO 2007)

Ülkeler	Keçi sayısı (1000 baş)						Dünya içindeki payı (%)	Endeks 1980=100
	1980	1985	1990	1995	2000	2005		
Çin	80.762	63.425	98.313	123.394	148.400	195.759	23,89	242,39
Hindistan	86.900	99.490	99.490	118.419	123.000	120.000	14,65	138,09
Pakistan	24.953	29.726	35.446	43.764	47.400	56.700	6,92	227,23
Sudan	12.478	14.266	15.277	35.215	38.548	42.000	5,13	336,59
Bangladeş	9.208	14.800	21.031	30.330	33.800	36.900	4,50	400,74
İran	17.358	22.000	24.748	25.757	25.500	26.500	3,23	152,67
Nijerya	11.297	16.890	23.321	24.500	24.300	28.000	3,42	247,85
Etiyopya	17.180	17.100	17.200	16.750	16.800	9.526	1,16	55,45
Endonezya	7.691	9.629	11.298	13.167	14.121	13.182	1,61	171,40
Somali	17.000	19.000	18.500	12.500	12.300	12.700	1,55	74,71
Kenya	8.000	7.500	10.186	10.395	9.600	13.883	1,69	173,54
Meksika	9.638	10.981	10.439	10.133	8.704	8.992	1,10	93,30
Brezilya	8.326	10.020	11.895	11.272	8.700	10.700	1,31	128,51
Yunanistan	4.532	4.816	5.348	5.379	5.293	5.400	0,66	119,15
İspanya	2.100	2.635	3.780	3.157	2.627	2.905	0,35	138,33
İtalya	978	1.089	1.246	1.447	1.397	945	0,12	96,63
Fransa	1.125	1.106	1.226	1.069	1.190	1.213	0,15	107,82
A.B.D	1.400	1.550	1.900	1.850	1.350	5.523	0,67	394,50
Türkiye	18.775	13.100	11.942	9.564	8.057	6.609	0,81	35,20
DÜNYA	462.507	485.059	585.552	667.563	724.966	819.308	100,00	177,14

Dünya keçi varlığındaki payı en yüksek olan ülkeler sırasıyla Çin (%23,89) Hindistan (%14,65), Pakistan (%6,92), Sudan (%5,13), Bangladeş (%4,5), İran (%3,23), Nijerya (% 3,42) gibi genelde az gelişmiş ve gelişmekte olan ülkelerdir. Aynı konuda Fransa (%0,15), İtalya (%0,12), İspanya (%0,35) ve A.B.D (%0,67) gibi hem hayvancılığı hem de genel gelişmişlik düzeyi yüksek olan ülkeler en düşük paya sahiptirler. Türkiye 6.609.000 baş keçi varlığı ile dünyada %0.81’lik paya sahiptir.

1980-2005 yılları arasında dünyadaki keçi sayısı % 77,14 oranında artış göstermiştir. Aynı dönemde birçok ülkede keçi sayısında oldukça yüksek düzeyde artış görülürken, bazı ülkelerde (Meksika, Etiyopya, Somali, İtalya, Türkiye gibi) azalış görülmektedir.

4.2 Dünya Keçi Ürünleri Üretimi ve Verimi

Dünya keçi ürünleri üretimi ve veriminin çeşitli ülkelere göre dağılımı Çizelge 4.2’de verilmiştir.

Çizelge 4.2 incelendiğinde ülkeler arasında dünya keçi eti üretiminde en yüksek paya sahip olan ülkelerin sırasıyla Çin (%15,39), Sudan (%10,34), Pakistan (%5,39), İspanya (%3,86) olduğu, en küçük paya sahip ülkelerin İtalya (%0,02), Fransa (%0,06), Etiyopya (%0,23) olduğu anlaşılmaktadır. Türkiye ise dünya keçi eti üretiminden %0,01’lik pay almaktadır. Dünya ortalamasına göre keçi karkas ağırlığının 12,3 kg olmasına karşılık, bu rakam en yüksek Meksika’da 17,2 kg, en düşük Bangladeş’te 7,0 kg olup Türkiye’de 18,0 kg’dır.

Dünya keçi sütü üretiminde Hindistan (%59,18), Bangladeş (%31,04), Fransa (%12,87), Yunanistan (%10,85) başta gelmekte ve Türkiye ise %5,56’lık bir paya sahip bulunmaktadır. Keçi başına süt verimi dünya ortalaması olarak 84,4 kg’dır. En yüksek Fransa’da 663,3 kg, en düşük İran’da 28,7 kg’dır. Türkiye’de ise 104,5 kg’dır.

Çizelge 4.2 Dünya keçi ürünleri üretimi ve verimi -2005 (FAO 2007)

Ülkeler	Et üretimi (ton)	Pay (%)	Süt üretimi (ton)	Pay (%)	Karkas ağırlığı (kg/baş)	Süt verimi (kg/baş)	Kesilen hayvan sayısı (1000 baş)	Sağılan hayvan sayısı (1000 baş)
Çin	1.926.914	15,39	256.000	5,61	12,8	203,2	150.445	1.260
Hindistan	475.000	3,79	2.700.000	59,18	10,0	113,4	47.500	23.800
Pakistan	675.000	5,39	370.000	8,11	17,0	87,7	21.800	7.700
Sudan	1.295.000	10,34	126.000	2,76	13,0	64,8	9.700	20.000
Bangladeş	137.000	1,09	1.416.000	31,04	7,0	80,0	19.600	17.700
İran	105.000	0,84	365.000	8,00	14,0	28,7	7.500	12.700
Nijerya	-	0,00	147.066	3,22	12,7	-	11.580	-
Etiyopya	28.650	0,23	17.250	0,38	8,5	50,0	3.370	345
Endonezya	58.860	0,47	220.000	4,82	10,0	40,0	5.886	5.500
Somali	393.500	3,14	42.250	0,93	13,0	59,8	3.250	6.580
Kenya	38.918	0,31	129.000	2,83	11,8	66,2	3.300	1.950
Meksika	164.247	1,31	42.389	0,93	17,2	193,2	2.467	850
Brezilya	40.500	0,32	135.000	2,96	15,9	30,0	2.553	4.500
Yunanistan	43.000	0,34	495.000	10,85	9,8	130,3	4.400	3.800
İspanya	482.903	3,86	16.782	0,37	8,9	382,9	1.884	1.261
İtalya	2.962	0,02	23.672	0,52	8,2	23,67	360	1.000
Fransa	7.100	0,06	587.000	12,87	7,7	663,3	920	885
Türkiye	12.390	0,01	253.759	5,56	18,0	104,5	2.427	689
DÜNYA	12.518.899	100,00	4.562.234	100,00	12,3	84,4	371.319	152.517

5. TÜRKİYE'DE KEÇİ YETİŞTİRİCİLİĞİ

5.1 Türkiye'de Keçi Varlığı

2005 yılı verilerine göre Türkiye'de keçi varlığının %96,42'ini kıl keçisi, %3,58'ini tiftik (Ankara) keçisi oluşturmaktadır. 1981-2005 yılları arasında keçi varlığımız sayısal olarak incelendiğinde, 1981 yılında 18.926.000 baş olan keçi sayısı %65,57 azalışla 2005 yılında 6.517.000'e, 15.070.000 baş olan kıl keçisi sayısı %58,30 azalışla 2005'de 6.284.000'e, 3.856.000 baş olan tiftik (Ankara) keçisi sayısı %93,96 azalışla 2005'de 233.000'e düşmüştür (Çizelge 5.1).

Çizelge 5.1 Türkiye'de keçi varlığının gelişimi 1981-2005 (Anonim 2002a, 2006)

Yıllar	Kıl keçisi			Tiftik (Ankara) keçisi			Toplam	
	Bin baş	%	Endeks	Bin baş	%	Endeks	Bin baş	Endeks
1981	15.070	79,6	100,00	3.856	20,4	100,00	18.926	100,00
1982	14.655	80,5	97,24	3.558	19,5	92,27	18.213	96,23
1983	13.615	81,4	90,34	3.117	18,6	80,83	16.732	88,41
1984	11.127	84,9	73,84	1.973	15,1	51,16	13.100	69,22
1985	11.233	84,2	74,54	2.103	15,8	54,54	13.336	70,46
1986	11.295	84,2	74,95	2.111	15,8	54,75	13.406	70,83
1987	11.053	84,7	73,34	2.004	15,3	51,97	13.057	69,00
1988	10.972	85,0	72,81	1.942	15,0	50,36	12.914	68,23
1989	10.328	86,5	68,53	1.614	13,5	41,86	11.942	63,10
1990	9.698	88,3	64,35	1.279	11,7	33,17	10.977	58,00
1991	9.579	89,0	63,56	1.185	11,0	30,73	10.764	56,87
1992	9.440	90,3	62,64	1.014	9,7	26,29	10.454	55,23
1993	9.192	90,7	60,99	941	9,3	24,40	10.133	53,54
1994	8.767	91,7	58,17	797	8,3	20,67	9.564	50,53
1995	8.397	92,2	55,72	714	7,8	18,52	9.111	48,14
1996	8.242	92,1	54,69	709	7,9	18,39	8.951	47,29
1997	7.761	92,7	51,50	615	7,3	15,95	8.376	44,26
1998	7.523	93,4	49,92	534	6,6	13,85	8.057	42,57
1999	7.284	93,7	48,33	490	6,3	12,71	7.774	41,10
2000	6.828	94,8	45,30	373	5,2	9,67	7.201	38,00
2001	6.676	95,07	44,30	346	4,93	8,97	7.022	37,10
2002	6.519	96,15	43,26	261	3,85	6,77	6.780	35,82
2003	6.516	96,22	43,24	256	3,78	6,64	6.772	35,78
2004	6.380	96,52	42,34	230	3,48	5,96	6.610	34,93
2005	6.284	96,42	41,70	233	3,58	6,04	6.517	34,43

Kıl keçisinin illere göre dağılımına bakıldığında en fazla kıl keçisi yetiştiriciliği yapılan ilin Antalya olduğu görülmektedir (%8,78). Bunu sırasıyla İçel, Diyarbakır, Adana, Muş Van, Manisa, İzmir, Bingöl, Gaziantep, Kahramanmaraş, Çanakkale izlemektedir. Tiftik (Ankara) keçisinin illere göre dağılımı incelendiğinde ise ilk sırayı Ankara almakta (%38,39), bunu sırasıyla Kütahya, Eskişehir, Konya, Çankırı, Kastamonu, Karaman, Siirt, Mardin, Bolu, Çorum ve Kırıkkale izlemektedir (Çizelge 5.2).

Çizelge 5.2 Keçi varlığının keçi yetiştiren başlıca illere göre dağılımı-2004 (Anonim 2007)

İller	Kıl keçisi		İller	Tiftik (Ankara) keçisi	
	baş	Oran (%)		Baş	Oran (%)
Antalya	560.133	8,78	Ankara	88.308	38,39
İçel	410.920	6,44	Kütahya	24.137	10,49
Diyarbakır	250.708	3,93	Eskişehir	19.163	8,33
Adana	226.887	3,56	Konya	16.770	7,29
Muş	215.207	3,37	Çankırı	15.206	6,61
Van	204.545	3,21	Kastamonu	11.813	5,14
Manisa	191.608	3,00	Karaman	11.670	5,07
İzmir	184.156	2,89	Siirt	8.550	3,72
Bingöl	175.911	2,76	Mardin	6.684	2,91
Gaziantep	165.625	2,60	Bolu	6.520	2,83
Kahramanmaraş	164.570	2,58	Çorum	3.259	1,42
Çanakkale	163.135	2,56	Kırıkkale	3.247	1,41
Türkiye	6.379.900	100,00	Türkiye	230.037	100,00

5.2 Türkiye’de Keçi Ürünleri Üretimi ve Verimlilik

Keçi ürünleri et, süt, deri ve üst kaba kıl ya da tiftik’tir. Yıllar itibariyle keçi ürünlerinin üretiminin gelişimi Çizelge 5.3’te görülmektedir.

Çizelge 5.3’ten anlaşılacağı üzere ele alınan dönemde kıl keçi eti üretimi %59,41, süt üretimi %55,07, deri üretimi %64,68, kıl üretimi %70,38 oranında bir düşüş göstermiştir. Tiftik (Ankara) keçisi içinde ette %82,38, sütte %93,64, deride %88,64, ve tiftikte %95,03 oranlarında düşüşler olmuştur. Bu da ülkemizde keçi ürünleri üretiminin giderek azaldığını göstermektedir. Bu eğilimin bir sonucu olarak ülke kırmızı et üretimi içindeki toplam keçi etinin payı 1981’de %10,8 iken, 2005’de %2,77’ye inmiştir. Aynı dönem içinde süt üretiminin payı da %10,9’dan %2,28’e düşmüştür.

Kıl ve tiftik (Ankara) keçisi ayrı ayrı olmak üzere 1981-2005 dönemi itibariyle keçi ürünleri verimlilik düzeyleri Çizelge 5.4'te verilmiştir. Buna göre verimlilik düzeylerinde keçi eti hariç düşüşler görülmektedir. Bu dönemde hayvan başına kıl keçisi eti üretimi 15,94 kg'dan 17,96 kg'a, tiftik (Ankara) keçisi eti üretimi 12,80 kg'dan 18,79 kg'a yükselmiştir. Hayvan başına kıl keçisi sütü üretimi 76 kg'dan 107 kg'a çıkmış, tiftik (Ankara) keçisi sütü üretimi 40 kg'dan 37 kg'a düşmüştür. Hayvan başına kıl üretimi 0,59 kg'dan 0,60 kg'a, tiftik üretimi ise 1,58 kg'dan 1,71 kg'a yükselmiştir.

Çizelge 5.3 Türkiye’de keçi ürünleri üretimi 1981-2005 (Anonim 2002a, 2006)

Yıllar	Et (ton)				Süt (ton)				Deri (adet)			Kıl (ton)	Tiftik (ton)
	Kıl keçisi eti	Tiftik (Ankara) keçisi eti	Toplam	(%)	Kıl keçisi sütü	Tiftik (Ankara) keçisi sütü	Toplam	(%)	Kıl keçisi derisi	Tiftik (Ankara) keçisi derisi	Toplam		
1981	29.725	2.180	31.905	10,8	556.955	55.280	612235	10,9	1.978.770	181.160	2.159.930	8.960	6.085
1982	35.730	3.110	38.840	11,7	543.700	52.470	596170	11,4	2.364.120	255.670	2.619.790	9.355	5.620
1983	34.430	2.415	36.845	10,9	501.835	47.830	549665	10,9	2.297.140	197.420	2.494.560	8.625	4.580
1984	24.265	1.070	25.335	7,0	345.782	18.951	364773	3,9	1.653.222	89.953	1.743.175	4.514	2.160
1985	21.005	920	21.925	7,1	342.929	20.470	363399	3,8	1.539.536	78.102	1.617.638	4.461	2.271
1986	27.320	1.120	28.440	8,0	348.941	21.394	370335	3,8	1.868.560	103.626	1.972.186	4.422	2.290
1987	25.075	2.105	27.180	9,2	340.041	20.367	360408	3,7	1.660.902	174.548	1.835.450	4.341	2.240
1988	22.160	1.640	23.800	8,7	335.583	20.252	355835	3,6	1.542.115	138.091	1.680.206	4.362	2.182
1989	22.310	1.955	24.265	4,5	325.585	16.685	342270	3,6	1.549.050	133.880	1.682.930	4.120	1.775
1990	20.430	2.100	22.530	4,4	323.725	13.810	337535	3,5	1.436.570	145.520	1.582.090	4.070	1.495
1991	18.155	1.415	19.570	4,2	322.120	12.655	334775	3,3	1.196.690	93.170	1.289.860	3.960	1.370
1992	16.180	1.080	17.260	3,8	308.415	11.005	319420	3,1	1.055.320	74.630	1.129.950	3.840	1.190
1993	15.245	890	16.135	3,7	304.120	9.855	313975	3,0	976.660	59.120	1.035.780	3.730	1.120
1994	14.390	495	14.885	3,2	288.550	8.160	296710	2,8	939.430	34.000	973.430	3.565	910
1995	13.635	490	14.125	3,4	269.670	7.535	277205	2,6	875.980	30.510	906.490	3.400	800
1996	11.795	485	12.280	3,0	258.155	7.290	265445	2,5	763.720	30.110	793.830	3.310	795
1997	15.142	450	15.592	3,0	243.044	6.258	249302	2,5	970.440	27.500	997.940	3.071	690
1998	22.775	655	23.430	4,4	240.121	5.458	245579	2,5	1.391.964	41.108	1.433.072	2.981	608
1999	22.741	953	23.694	4,6	231.420	5.161	236581	2,3	1.326.844	57.689	1.384.533	2.887	571
2000	20.931	463	21.394	4,4	216.328	3.883	220211	2,2	1.201.276	30.778	1.232.054	2.697	421
2001	15.825	313	16.138	3,7	215.881	3.914	219795	2,3	907.557	16.239	923.796	2.684	401
2002	15.167	287	15.454	3,7	206.403	3.218	209621	2,5	776.764	16.179	792.943	2.589	318
2003	11.285	202	11.487	3,1	274.350	3.786	278136	2,6	620.923	11.823	632.746	2.741	333
2004	10.182	118	10.300	2,3	255.468	3.619	259087	2,4	588.507	6.545	595.052	2.715	304
2005	12.006	384	12.390	3,0	250.246	3.513	253759	2,3	698.885	20.582	719.467	2.654	302

Çizelge 5.4 Türkiye’de keçi ürünleri verimlilik düzeyi 1981-2005 (Anonim 2002a, 2006)

Yıllar	Et üretimi				Süt üretimi				Kıl üretimi		Tiftik üretimi	
	Kıl keçisi		Tiftik (Ankara) keçisi		Kıl keçisi		Tiftik (Ankara) keçisi		Kıl keçisi		Tiftik (Ankara) keçisi	
	Kesilen hay.sayısı (baş)	Hayvan başına et üretimi (kg baş)	Kesilen hay.sayısı (baş)	Hayvan başına et üretimi (kg baş)	Sağılan hay. sayısı (baş)	Hayvan başına süt üretimi (kg/baş)	Sağılan hay. sayısı (baş)	Hayvan başına süt üretimi (kg/baş)	Kırkılan hay. sayısı (baş)	Hayvan başına kıl üretimi (kg/baş)	Kırkılan hay. sayısı (baş)	Hayvan başına tiftik üretimi (kg/baş)
1981	1.864.530	15,94	170.240	12,80	7.346.060	76	1.386.080	40	15.070.000	0,59	3.856.000	1,58
1982	2.222.670	16,07	238.960	13,01	7.138.230	76	1.292.530	41	14.655.000	0,64	3.558.000	1,58
1983	2.160.100	15,94	182.340	13,24	6.609.210	76	1.183.650	40	13.615.000	0,63	3.117.000	1,47
1984	1.559.265	15,56	83.083	12,88	5.752.343	60	931.695	20	11.127.000	0,41	1.973.000	1,09
1985	1.368.001	15,35	72.415	12,70	5.780.688	59	987.850	21	11.233.000	0,40	2.103.000	1,08
1986	1.757.541	15,54	95.354	11,75	5.767.550	61	1.034.353	21	11.295.000	0,39	2.111.000	1,08
1987	1.562.752	16,04	160.797	13,09	5.636.328	60	974.267	21	11.053.000	0,39	2.004.000	1,12
1988	1.447.814	15,30	127.425	12,87	5.622.880	60	978.018	21	10.972.000	0,40	1.942.000	1,12
1989	1.453.310	15,35	125.480	15,58	5.385.310	60	797.410	21	10.328.000	0,40	1.614.000	1,10
1990	1.334.620	15,30	132.310	15,87	5.357.670	60	655.330	21	9.698.000	0,42	1.279.000	1,17
1991	1.110.930	16,34	87.080	16,25	5.275.480	61	602.120	21	9.579.000	0,41	1.185.000	1,16
1992	977.450	16,55	70.370	15,34	5.082.520	61	519.720	21	9.440.000	0,41	1.014.000	1,17
1993	904.420	16,85	54.840	16,23	4.991.460	61	472.420	21	9.192.000	0,41	941.000	1,19
1994	873.070	16,48	31.480	15,72	4.769.110	61	393.410	21	8.767.000	0,41	797.000	1,14
1995	814.360	16,74	28.410	17,24	4.554.500	59	363.090	21	8.397.000	0,40	714.000	1,12
1996	706.410	16,70	28.050	17,29	4.379.230	59	346.650	21	8.242.000	0,40	709.000	1,12
1997	876.975	16,88	25.347	17,75	4.111.260	59	295.930	21	7.761.000	0,40	615.000	1,12
1998	1.303.973	17,47	38.290	17,10	3.988.811	60	258.378	21	7.523.000	0,40	534.000	1,14
1999	1.255.250	18,11	53.805	17,71	3.843.219	60	243.044	21	7.284.000	0,40	490.000	1,17
2000	1.137.672	18,39	28.497	16,24	3.604.719	60	187.988	21	6.828.000	0,40	373.000	1,13
2001	863.969	18,32	15.158	20,65	3.590.165	60	183.301	21	6.676.000	0,40	346.000	1,16
2002	742.349	20,43	15.116	18,99	3.412.094	61	141.344	23	6.519.332	0,40	260.762	1,22
2003	595.747	18,94	11.259	17,94	2.999.210	92	127.546	30	6.516.088	0,42	255.587	1,30
2004	564.140	18,04	6.372	18,52	2.379.038	107	97.536	37	4.541.721	0,60	178.158	1,71
2005	668.265	17,96	20.439	18,79	2.331.556	107	95.437	37	4.435.443	0,60	176.802	1,71

6. ARAŞTIRMA ALANI HAKKINDA GENEL BİLGİLER

6.1 Coğrafi Konum

Kahramanmaraş ili 27° 11'-38° 36' kuzey paralelleri ile, 36° 15'-37° 42' doğu meridyenleri arasında yer alır. Türkiye topraklarının %1,7'sini kaplayan 14.237 km² lik yüzölçümü ile Türkiye'nin 13. büyük ili durumundadır. İlin rakımı Güney-Kuzey doğrultusunda 180 m ile 1.200 m arasında değişmekte olup ortalama rakım 700 m'dir. Arazi yüksekliği 350 m'den 3000 m'ye kadar çıkar.

İlin doğusunda Malatya ve Adıyaman, güneydoğusunda Gaziantep, güneyinde Osmaniye, güney batısında ve batısında Adana, kuzeybatısında Kayseri, kuzeyinde ise Sivas il hudutları ile çevrilidir.

Kahramanmaraş topraklarının büyük kısmı Akdeniz Bölgesinde yer almasına rağmen, kuzey ve kuzeydoğuda bazı kesimler Doğu Anadolu Bölgesi içerisindedir. Pazarcık ve Çağlayancerit ilçelerinin doğu kesimleri de Güneydoğu Anadolu Bölgesi sınırları içerisine girer. Kahramanmaraş Akdeniz Bölgesi içerisinde yer almakla birlikte Akdeniz, Doğu Anadolu ve İç Anadolu'nun kesiştiği yerde bulunmasından dolayı özel bir konumu vardır.

Yüzey şekilleri bakımından, engebeli, dağlık ve ovalık alanlardan meydana gelir. İlin güney kesimleri ovalık ve küçük tepelerden oluşmaktadır. Kuzey kesimler çok engebelidir. İlin batı kesimleri dağlık ve ormanlıktır. Orta Torosların uzantısı ve Amanos Dağlarının kuzey uçları bölge içinde yükselir. İl toprakların %59,7'sini dağlar, %24'ünü platolar ve %16,3'ünü ovalar oluşturur. İlin ovaları; Gavur, Maraş, Göksun, Aşağı Göksun, Afşin, Elbistan, Andırın, Mizmilli, Narlı ve İnekli ovalarıdır. İlin belli başlı dağları; Nurhak, Binboğa, Engizek, Uludaz ve Ahırdağı'dır. Ceyhan ve Aksu nehirleri ile Göksun, Söğütlü, Hurman, Körsulu, Erkenez ve Fırınz çayları ilin önemli akarsularıdır.

6.2 İklim

Kahramanmaraş ili Akdeniz iklim kuşağında yer alır. Andırın, Merkez ilçe ve Pazarcık hattının güneyindeki yerleşim yerleri Akdeniz ikliminin özelliklerine sahip olmakla birlikte, bu hattın kuzeyinde yer alan bölge ise Doğu Anadolu iklim özelliğini göstermektedir.

Akdeniz iklim kuşağında yer alan yerleşim alanlarında kışlar ılık ve yağışlı, yazlar sıcak ve kuraktır. Doğu Anadolu iklim kuşağında yer alan kuzey ilçelerinde kış ayları çok yağışlı (daha çok kar) ve soğuk, yazları ise sıcak ve kuraktır. Bu özellikleri ile Kahramanmaraş ili bir geçiş bölgesi iklim karakterine sahiptir.

Çizelge 6.1 Kahramanmaraş ili iklim verileri (uzun yıllar ort.)
(Anonim 2000a)

Meteorolojik değerler	Merkez
Ortalama sıcaklık (°C)	16.5
Ortalama yüksek sıcaklık (°C)	22.5
Ortalama düşük sıcaklık (°C)	11.0
En yüksek sıcaklık (°C)	44.3
En düşük sıcaklık (°C)	-9.0
Ortalama bağıl nem (%)	58
Ortalama buharlaşma (mm)	1488.9
Ortalama yerel basınç (hPa)	947.6
Ortalama toplam yağış miktarı (mm)	709.8
Ortalama rüzgar hızı (m/s)	2.4
Yağışlı günler sayısı	83.6
Ortalama donlu günler sayısı	26.9
Ortalama karlı günler sayısı	3.1

6.3 Bitki Örtüsü

Kahramanmaraş ili topraklarını örten bitki örtüsü varlığı farklı özellikler gösteren bir yapıya sahiptir. Sert iklim özellikleri gösteren kuzey ve kuzeydoğu kısımlarında bitki örtüsü step özelliğinden dolayı zayıftır. Akdeniz iklim özelliği gösteren Güney ve Güneybatı kısımlarında ise Akdeniz Bölgesinde olduğu gibi bitki örtüsü maki topluluğudur.

6.4 Nüfus Durumu

2000 yılı nüfus sayımına göre ilin toplam nüfusu 1.002.384 olup, ülkemizin 17. büyük ilidir. Nüfusun %53,47'si şehir merkezlerinde, %46,53'ü köylerde yaşamaktadır. Nüfus artış hızı il genelinde binde 11'dir. Nüfus yoğunluğu 70'tir (Çizelge 6.2).

Çizelge 6.2 İlçelere göre şehir ve köy nüfusu, yüzölçümü ve nüfus yoğunluğu-2000
(Anonim 2002b)

İlçeler	Toplam	Şehir nüfusu	%	Köy nüfusu	%	Yüzölçümü (km ²)	Nüfus yoğunluğu (kişi/km ²)
Merkez	465.370	326.198	70,09	139.172	29,91	2.956	157
Afşin	92.718	35.834	38,65	56.884	61,35	1.428	65
Andırın	41.051	8.311	20,25	32.740	79,75	1.162	35
Çağlayancerit	29.580	12.642	42,74	16.938	57,26	417	71
Ekinözü	17.102	6.880	40,23	10.222	59,77	595	29
Elbistan	128.267	71.500	55,74	56.767	44,26	2.319	55
Göksun	76.033	30.232	39,76	45.801	60,24	1.940	39
Nurhak	17.260	8.181	47,40	9.142	52,97	1.219	14
Pazarcık	72.628	24.374	33,56	48.254	66,44	1.710	42
Türkoğlu	62.375	11.918	19,11	50.457	80,89	600	104
İl Toplamı	1.002.384	536.007	53,47	466.377	46,53	14.346	70

2000 yılı nüfus sayımı sonuçlarına göre Kahramanmaraş'ta 12 ve daha yukarı yaştaki faal nüfusunun miktarı 379.730'dir. Bunun %59,35'ünü erkekler, %40,65'ini kadınlar oluşturmaktadır. İlde toplam faal nüfusun %65,6'sı tarımda çalışmaktadır.

Kahramanmaraş ilinde okuma yazma bilenlerin oranı %83,43, olup Türkiye'deki oranın (%87,32) altındadır. İl genelinde okuma yazma bilmeyenlerin oranı ise %16,57'dir. Kadınlarda okuma yazma bilmeyenlerin oranı (%25,14) erkeklere göre (%8,26) daha yüksektir.

6.5 Arazi Varlığı ve Kullanım Durumu

Kahramanmaraş ilinin toplam arazi varlığı 1.432.700 hektardır. Toplam arazinin %32,95'i tarım alanı, %18,29'u çayır-mera alanı, %35,13'ü ormanlık ve fundalık, %13,63'ü diğer arazilerden oluşmaktadır (Çizelge 6.3).

Çizelge 6.3 Kahramanmaraş ili arazi varlığı ve kullanım durumu-2001
(Anonim 2003)

Arazi nevi	Miktar (ha)	Toplam arazi içindeki oranı (%)
Tarım alanı	472.031	32,95
Çayır-mera	262.017	18,29
Ormanlık ve fundalık	503.381	35,13
Tarım dışı alan	195.271	13,63
TOPLAM	1.432.700	100,00

6.6 İşletme Büyüklükleri

2001 Genel Tarım Sayımı sonuçlarına göre Kahramanmaraş'ta toplam tarımsal işletme (hane) sayısı 57.961 olup, bunların işledikleri arazi miktarı 2.911.059 dekadır. Türkiye'nin toplam tarımsal işletme sayısı içinde Kahramanmaraş ili %1,88 ve bunların sahip oldukları arazi içinde ise %1,58'lik bir pay almaktadır. Kahramanmaraş ilinde tarımsal işletmelerin %2,94'ünün arazisi bulunmamakta, 1-19 da arazi işletme genişliğine sahip işletmelerin toplam işletme içindeki oranı %29.92, 20-49 da arazi genişliğine sahip işletmelerin oranı %35.19, 50-99 da arazi genişliğine sahip işletmelerin oranı %19.29, 100 da ve daha büyük işletmelerin oranı %12.66'dır (Çizelge 6.4).

Çizelge 6.4 Kahramanmaraş ili tarımsal işletme sayısı ve işledikleri arazi miktarı-2001 (Anonim 2004a)

İşletme büyüklük grupları (da)	Tarımsal işletme (hane) sayısı		İşletme arazisi	
	Adet	%	Dekar	%
Arazisi olmayan	1.706	2,94	-	-
1-9	7.190	12,40	40.601	1,39
10-19	10.152	17,52	135.587	4,66
20-49	20.398	35,19	610.097	20,96
50-99	11.178	19,29	772.798	26,55
100-199	4.617	7,97	626.294	21,51
200-499	2.547	4,39	569.838	19,57
500- +	173	0,30	155.844	5,35
Toplam	57.961	100,00	2.911.059	100,00

1-19 dekar arazi genişliğine sahip işletmelerin toplam işlenen alan içindeki payı %6.05'dir. 20-99 dekar işletmeler toplam arazinin %47.51'ini işlerken, 100 dekar ve daha büyük araziler %46.43'ünü işlemektedir.

Türkiye'de hayvancılık yapan işletmelerin %1,72'si, büyükbaş hayvancılık yapan işletmelerin %1,77'si, küçükbaş hayvancılık yapan işletmelerin %1,40'ı Kahramanmaraş ilinde bulunmaktadır.

Çizelge 6.5 Kahramanmaraş ilinde hayvancılık yapan işletme sayıları-2001
(Anonim 2004a)

	Kahramanmaraş		Türkiye	
	Adet	%	Adet	%
Büyükbaş hayvancılık yapan işletmeler	30.836	1,77	1.746.927	100,0
Küçükbaş hayvancılık yapan işletmeler	7.438	1,40	530.151	100,0
TOPLAM	38.274	1,72	2.227.078	100,0

6.7 Arazi Tasarruf Şekilleri

Kahramanmaraş ilinde sadece kendi arazisini işleyen işletmelerin toplam işletmeler içindeki oranı %83.08, işledikleri alanın %81.94'tür. Bu da mülkiyete dayalı arazi işletmeciliğinin hakim durumda olduğunu göstermektedir. Kiracılıkla ve ortakçılıkla arazi işleyenlerin oranı ve işledikleri alan düşük düzeyde bulunmaktadır.

Çizelge 6.6 Kahramanmaraş ilinde arazi tasarruf şekilleri- 2001
(Anonim, 2004a)

Tasarruf şekli	İşletme sayısı (%)	Arazi (%)
Yalnız kendi arazisini işleyen	83,08	76,51
Yalnız kira ile arazi işleyen	3,67	3,05
Yalnız ortakçılıkla arazi işleyen	2,78	2,38
Diğer işletme şekilleri	10,47	18,06
TOPLAM	100,00	100,00

6.8 Tarımsal Üretim

6.8.1 Bitkisel üretim

Kahramanmaraş ilinde 2004 yılı itibariyle tarla bitkileri, üretim ve verim durumu Çizelge 6.7’de gösterilmiştir. Tarla bitkileri ekim alanı 331.038 hektar olup, bunun %73,55’i tahıllar, %13,85’i baklagiller, %7,64’ü endüstri bitkileri, %3,66’sı yağlı tohumlar, %1,27’si yumru bitkiler ve %4,01’i yem bitkileridir. Kahramanmaraş ili Türkiye tarla bitkileri üretiminden %2,11’lik pay almaktadır. İlde tarla bitkileri üretimi açısından en fazla tahıllar (%54,71) üretilmekte olup, bunu sırasıyla, endüstri bitkileri (%28,27) yumru bitkiler (%7,86), yağ bitkileri (%4,61), baklagiller (%4,54), yem bitkileri (%2,38) izlemektedir. İlde tarla bitkileri açısından önemli tarla ürünleri; şeker pancarı (330.570 ton), buğday (539.493 ton), k.soğan (79.082 ton), mısır (70.019 ton), arpa (81.623 ton), pamuk (61.250 ton), k.fasulye (32.415 ton), nohut (20.973 ton) olarak sayılabilir. İlde Türkiye’de üretim açısından önemli paya sahip ürünler kırmızı biber (%11,39), k. fasulye (%12,96), k.sarımsak (%5,94), pamuk (%2,49), k.soğan (%3,87), nohut (%3,38), mısır (%2,33) ve şeker pancarı (%2,44)’dır.

Çizelge 6.7 Kahramanmaraş ili 2004 yılına ait tarla bitkileri ekim alanı, üretim ve verim durumu (Anonim, 2007)

Ürünün cinsi	Ekiliş (ha)	Üretim (ton)	Verim (kg/ha)
<i>Tahıllar</i>	243.502	691.462	-
Buğday	200.981	539.493	2.684
Arpa	28.981	81.623	2.816
Çavdar	130	176	1.354
Darı	-	-	-
Pirinç	5	11	2.200
Mısır	13.342	70.019	5.248
Mahlut	63	140	2.222
<i>Endüstri Bitkileri</i>	25.318	357.279	-
Ş.Pancarı	6.920	330.570	48.083
Pamuk (kütü)	17.500	61.250	3.500
Kırmızı Biber	891	3.418	3.836
Kekik	7	16	2.286
<i>Yağlı tohumlar</i>	12.138	58.266	-
Susam	100	42	420
Ayçiçeği	11.241	21.244	1.890
Yerfıstığı	342	178	520
Soya	455	1155	2538
<i>Baklagiller</i>	45.864	57.465	-
Bakla	1	6	6000
K. Fasulye	16.521	32.415	1.962
Nohut	25.443	20.973	824
Y. Mercimek	42	44	1.048
K. Mercimek	2.930	2.960	1.010
Fiğ (dane)	927	1.067	1.151
Culbant	-	-	-
<i>Yumru bitkiler</i>	4.216	99.362	-
K. Soğan	3.026	79.082	26.134
K. Sarımsak	350	4.996	14.274
Patates	840	15.284	18.195
<i>Yem Bitkileri</i>	13.278	30.182	-
Yonca (kuru ot)	2.644	27.514	10.406
Korunga (kuru ot)	112	657	5.866
Fiğ (kuru ot)	9.268	2.242	24,2
TOPLAM	331.038	1.263.834	-

Çizelge 6.8’de Kahramanmaraş ilinde 2004 yılı itibariyle üretilen sebzelerin ekim alanı ve üretimi durumu verilmiştir. Kahramanmaraş ilinde 6511 ha sebze ekim alanından 163.717 ton sebze üretilmiştir. İlin Türkiye sebze üretimindeki payı %0,7’dir. Sebze üretimi açısından en fazla meyvesi yenen sebzeler üretilmekte olup, toplam sebze

üretiminden %85,56'lık pay almaktadır. Bunu sırasıyla yaprağı yenen sebzeler (%9,64), soğan, yumru ve kök sebzeler (%2,73), baklagil sebzeler (%2,06) izlemektedir. İlde sebze üretimi açısından önemli ürünler; domates (75.010 ton) olup bunu sırasıyla karpuz (13.610 ton), hıyar (21.702 ton), beyaz lahana (11.185 ton), patlıcan (8.217 ton), sakız kabağı (5.919 ton) fasulye (3.077 ton) izlemektedir. Şalgam (%3,00) nane (%2,06) ve pazı (%1,77) Türkiye sebze üretiminde önemli paya sahip ürünlerdir.

Çizelge 6.8 Kahramanmaraş ili 2004 yılına ait sebze üretim değerleri
(Anonim 2007)

Ürünün cinsi	Üretim (ton)
<i>Yaprağı yenen sebzeler</i>	15.786
Beyaz Lahana	11.185
Kırmızı Lahana	-
Göbekli Marul	3.232
Kıvırcık Marul	194
Ispanak	275
Pazı	124
Tere	24
Nane	134
Maydanoz	618
<i>Baklagil sebzeler</i>	3.381
Fasulye	3.077
Bakla	-
Barbunya	300
Börülce	4
Bezelye	-
<i>Meyvesi yenen sebzeler</i>	140.079
Bal Kabağı	100
Kavun	3.760
Karpuz	13.610
Sakız Kabağı	5.919
Bamya	20
Hıyar	21.702
Acur	4.505
Patlıcan	8.217
Domates	75.010
Dolmalık Biber	3.166
Sivri Çar. Biber	2.800
<i>Soğan, yumru ve kök sebzeler</i>	4.471
Taze Sarımsak	225
Taze Soğan	690
Havuç	1.600
Kırmızı Turp	1.926
Şalgam	30
TOPLAM	163.717

Çizelge 6.9'da Kahramanmaraş ili 2004 yılına ait meyve ağacı sayısı, üretim ve verim durumu görülmektedir. Meyve ağacı sayısı bakımından kayısı 838.100 adet ile ilde ilk sırada yer alırken bunu sırasıyla antepfıstığı (614.000 adet), elma (524.270), zeytin (506.930 adet) ceviz (145.700 adet), armut (97.740 adet), kiraz (96.300 adet) ve dut (52.780 adet) izlemektedir. Çilek ekim alanı 16,0 ha olup, bağ alanı ise 26.952 hektardır. İlin Türkiye meyve üretimindeki payı %1,75'tir. Kahramanmaraş ilinde meyve üretiminden en fazla payı üzüm ve üzüksü meyveler (%48,31) almakta ve bunu sırasıyla yumuşak çekirdekli meyveler (%15,46), taş çekirdekli meyveler (%31,92), sert kabuklu meyveler (%3,72) izlemektedir. İlde meyve üretimi açısından önemli ürünler; üzüm (115.390) elma (34.792 ton), kayısı (71.122 ton), zeytin (2.517), antep fıstığı (3.963) ceviz (4.836), armut (2.864 ton), dut (1.612 ton), kiraz (2.119 ton) olarak sıralanabilir.

Çizelge 6.9 Kahramanmaraş ili 2004 yılına ait meyve ağacı sayısı, üretim ve verim durumu (Anonim 2007)

Ürünün Cinsi	Meyve veren ağaç sayısı (adet)	Üretim (ton)	Verim* (kg/ağaç)
<i>Yumuşak çekirdekli meyveler</i>	639.360	38.037	-
Armut	97.740	2.864	29,3
Ayva	17.350	381	22,0
Elma	524.270	34.792	66,4
<i>Taş çekirdekli meyveler</i>	1.555.351	78.553	-
Erik	30.636	881	28,8
Kayısı (yaş)	838.100	71.122	84,9
Zerdali	1.260	25	19,8
Kiraz	96.300	2.119	22,0
Kızılcık	26.600	665	25,0
Şeftali	42.110	705	16,7
Vişne	13.415	519	38,7
Zeytin	506.930	2.517	5,0
<i>Sert kabuklu meyveler</i>	801.410	9.168	-
Antep fıstığı	614.000	3.963	6,5
Ceviz	145.700	4.836	33,2
Badem	36.210	259	7,2
Fındık	5.500	110	20,0
<i>Üzüm ve üzüksü meyveler</i>	122.182	118.903	-
Dut	52.780	1.612	30,5
İncir (yaş)	35.900	747	20,8
Nar	6.232	105	16,8
Trabzon hurması	27.270	820	30,1
Çilek (ha)	16	228	14.250
Üzüm (ha)	26.952	115.390	4.281
Ahududu(ha)	1	1	1000

*Çilek,üzüm ve ahududu kg/ha

6.8.2 Hayvan varlığı ve hayvansal üretim

Kahramanmaraş ilinde 2004 yılı itibariyle 97.782 baş sığır bulunmakta, bunun %24,34'ü kültür ırkı, %57,23'ü melez ırk ve %18,42'si yerli ırk hayvanlardan oluşmaktadır. 441.603 baş koyun, 164.750 baş keçi (kıl) bulunmaktadır. Kümes hayvanlarının sayısı 588.425 olup, 57.735 adet arı kovanı bulunmaktadır.

Çizelge 6.10 Kahramanmaraş ili hayvan varlığı ve Türkiye ile karşılaştırılması, 2004 (Anonim 2007)

Hayvan cinsi	Kahramanmaraş		TÜRKİYE	
	baş	%	baş	%
Sığır (Kültür)	23.804	1,13	2.109.393	100.0
Sığır (Melez)	55.964	1,27	4.395.090	100.0
Sığır (Yerli Irk)	18.014	0,51	3.564.863	100.0
Toplam Sığır	97.782	0,97	10.069.346	100.0
Koyun	441.673	1,75	25.201.155	100.0
Keçi (Kıl)	164.570	2,58	6.379.900	100.0
Arı Kovanı	57.735	1,31	4.399.725	100.0
Tavuk (Yumurtacı)	482.075	0,82	58.774.172	100.0
Tavuk (Broiler)	106.350	0,04	238.101.895	100.0

Kahramanmaraş ilinde 2004 yılı itibariyle ton 133.742 ton süt, 6.550 ton kırmızı et, 883 ton yapağı, 69 ton kıl, 842 ton bal, adet 63.760.000 adet yumurta, 86.997 ton deri üretilmiştir. İl Türkiye kırmızı et üretiminden %1.46, süt üretiminden %1.25, yapağı üretiminden %1.92, kıl üretiminden %2.54, yumurta üretiminden %0.58, bal üretiminden 1.14, deri üretiminden 1.26 pay almaktadır.

Çizelge 6.11 Kahramanmaraş ili 2004 yılına ait hayvansal ürün miktarları
(Anonim 2007)

Özellikler	Kahramanmaraş	%	Türkiye	(%)
<i>Kırmızı et üretimi (ton)</i>	6.550	1,46	447.153	100,0
Sığır eti	5.552	1,52	364.999	100,0
Koyun eti	750	1,08	69.715	100,0
Keçi eti	248	2,41	10.300	100,0
<i>Beyaz et üretimi</i>	13	0,00	914.458	100,0
Tavuk eti	13	0,00	876.774	100,0
<i>Süt üretimi (ton)</i>	133.742	1,25	10.679.407	100,0
Sığır sütü	112.780	1,17	9.609.325	100,0
Koyun sütü	13.568	1,76	771.716	100,0
Keçi sütü	7.377	2,85	259.087	100,0
<i>Yumurta üretimi (adet)</i>	63.760.000	0,58	11.055.552.000	100,0
<i>Bal üretimi (ton)</i>	842	1,14	73.929	100,0
<i>Deri üretimi (adet)</i>	86.997	1,26	6.884.746	100,0
Sığır	31.897	1,59	2.009.397	100,0
Koyun	41.945	0,98	4.265.536	100,0
Keçi	13.155	2,21	595.052	100,0
<i>Yapağı (ton)</i>	883	1,92	45.972	100,0
<i>Tiftik (ton)</i>	-	-	304	100,0
<i>Kıl (ton)</i>	69	2,54	2.715	100,0

6.9 Tarım Tekniği ve Girdi Kullanımı

6.9.1 Tarımsal alet makine varlığı

Kahramanmaraş ilinde 2004 yılı itibariyle 9.330 adet traktör, 99 adet biçerdöver, 3.721 adet gübre dağıtıcısı, 553 adet yağmurlama tesisi, 3.559 adet zirai mücadele aletleri, 10.743 adet pulluk, 4.960 adet tırmık ve çeşitli miktarda alet ve makine bulunmaktadır. İlde traktör başına 47,29 ha alan düşmektedir. Türkiye’de ise traktör başına 27,35 ha alan düşmekte olup, buna göre ilin mekanizasyon düzeyi düşüktür.

Çizelge 6.12 Kahramanmaraş ili tarımsal alet ve makine varlığı 2004 (Anonim 2007)

Alet ve makine cinsi	Miktar (adet)
Traktör	9.330
Pulluk	10.743
Kültivatör	6.894
Merdane	1.423
Tırmık	4.960
Çapa makinesi	1.959
Mibzer	1.811
Gübre dağıtıcısı	3.721
Harman makinesi	2.085
Biçerdöver	99
Sırt pülverizatörü	3.559
Santrifuj pompa	1.211
Motopomp	2.637
Yağmurlama tesisi	553
Krema makinesi	3.126
Römork	10.318
Su tankeri	3.379
Karasaban	1.831

6.9.2 Gübre kullanımı

Türkiye’de kullanılan gübreden Kahramanmaraş ilinin aldığı pay %2,74 olup, Kahramanmaraş ilinde 2004 yılında saf olarak 195.142 ton azotlu, 78.890 ton fosforlu ve 4.082 ton potasyumlu olmak üzere toplam 278.114 ton gübre kullanılmıştır. Kahramanmaraş ilinde hektar başına 630,28 kg saf gübre tüketilmektedir. Türkiye için ise hektara saf olarak 381,78 kg gübre tüketilmekte olup, buna göre ilin gübre tüketim düzeyi Türkiye ortalamasından yüksektir.

Çizelge 6.13 Kahramanmaraş ilinde gübre kullanımı -2004 (Anonim 2007)

Gübre cinsi	Kahramanmaraş		Türkiye	
	Miktar (ton)	%	Miktar (ton)	%
Azotlu	195.142	70,17	6.506.199	64,08
Fosforlu	78.890	28,36	3.471.459	34,19
Potashlı	4.082	1,47	175.133	1,73
Toplam	278.114	100,00	10.152.791	100,0

6.9.3 Zirai ilaç kullanımı

İlde hastalık ve zararlılarla mücadele amacıyla 2004 yılında 872.984 kg zirai ilaç kullanılmış olup, bunun %16,51'i insektisit, % 75,32'si fungusit ve %7,54'ü herbisitlerdir. Kahramanmaraş ilinde hektar başına 1,98 kg zirai mücadele ilacı tüketilmektedir.

Çizelge. 6.14 Kahramanmaraş ilinde zirai mücadele ilacı kullanımı-2004 (Anonim 2004b)

İlaç cinsi	Miktar (kg)	%
İnsektisitler	169.884	19,46
Akarisitler	2.913	0,33
Kışlık yağlar	-	-
Rodentisit	100	0,01
Fungusitler	674.602	77,28
Herbisitler	25.485	2,92
Diğerleri	-	-
Toplam	872.984	100,00

6.9.4 Sulanan alan

Kahramanmaraş'ta sulanabilir arazi miktarı 353.580 ha olup, bunun %57,4'ü (202.714 ha) sulamaya elverişlidir. Ekonomik olarak sulanabilir arazi miktarı ise 178.242 ha'dır.

İlde toplam sulanan alan 154.241 hektardır. Bunun %39,4'ü devlet sulamaları, %60,6'sı halk sulamalarıdır. Toplam sulanabilir arazinin ancak %35,7'si sulanabilmektedir.

Çizelge 6.15 Kahramanmaraş ilinde sulanan alan durumu (Anonim 2003)

	Alan (ha)	%
DSİ	36.690	-
KHGM	24.091	-
Devlet Sulamaları	60.781	39,40
Halk Sulamaları	93.460	60,60
TOPLAM	154.241	100,0

6.9.5 Tarımsal kredi kullanımı

İlde bulunan kredi kuruluşları T.C. Ziraat Bankası ve Tarım Kredi Kooperatifleridir. 2001 yılı itibariyle T.C. Ziraat Bankasının kullandığı tarımsal kredi miktarı 2.400.431 YTL'dır. Tarım Kredi kooperatiflerinin toplam ikrazat bakiyesi ise 12.972.095 YTL'dır (Anonim 2003).

7. İNCELENEN İŞLETMELERİN EKONOMİK ANALİZİ

7.1 İncelenen İşletmelerin Arazi Varlığı ve Dağılımı

İncelenen işletmelerde toplam işletme arazisinin büyük bir kısmını tarla arazisi oluşturmaktadır. İşletmeler ortalamasına göre işletme arazisinin %78,67'si tarla arazisi, %0,80'i sebze arazisi, %19,83'ü meyvelik arazi ve %0,70'i ağaçlık araziden oluşmaktadır (Çizelge 7.1).

Çizelge 7.1 İncelenen işletmelerde arazi varlığı

İşletme büyüklük grupları (baş)	Tarla arazisi		Sebze arazisi		Meyvelik arazi		Ağaçlık arazi		Toplam	
	da	%	da	%	da	%	da	%	da	%
10-80	15,10	81,40	0,20	1,08	3,09	16,66	0,16	0,86	18,55	100,0
81-+	22,76	72,93	0,09	0,29	8,24	26,40	0,12	0,38	31,21	100,0
İşl. ort.	16,82	78,67	0,17	0,80	4,24	19,83	0,15	0,70	21,38	100,0

7.2 İncelenen İşletmelerde Arazi Tasarruf Şekli ve Parçalılık Durumu

İncelenen işletmelerde, işletme büyüklük grupları itibariyle toplam işletme arazisi 18,55 dekar ile 31,21 dekar arasında değişmekte olup işletmeler ortalamasında 21,38 dekadır. İşletmelerde keçi sayısı arttıkça toplam işletme arazisi genişliği de artmaktadır. İşletme arazisinin %91,07'si mülk arazi, %0,61'i ortağa verilen arazi, %2,15'i kiraya verilen arazi ve %6,17'si ortağa tutulan arazidir (Çizelge 7.2).

Çizelge 7.2 İncelenen işletmelerde arazi tasarruf şekilleri

İşletme büyüklük grupları (baş)	Mülk arazi		Ortağa verilen		Kiraya tutulan arazi		Ortağa tutulan arazi		Top. işletme arazisi	
	da	%	da	%	da	%	da	%	da	%
10-80	16,26	87,65	0,17	0,92	0,59	3,18	1,53	8,25	18,55	100,0
81-+	30,62	98,11	-	-	-	-	0,59	1,89	31,21	100,0
İşl. ort.	19,47	91,07	0,13	0,61	0,46	2,15	1,32	6,17	21,38	100,0

Çizelge 7.3 İncelenen işletmelerde arazi parçalılık oranı ve ortalama parsel sayısı

İşletme büyüklük grupları (baş)	Parçalılık oranı (%)					Ort. parsel sayısı (adet)	Ort. parsel büyüklüğü (da)
	1	2-3	4-5	6-9	Toplam		
10-80	32,7	50,0	12,1	5,2	100,0	2,27	8,17
81-+	26,7	60,0	-	13,3	100,0	2,35	13,26
İşl. ort.	31,5	52,1	9,6	6,8	100,0	2,29	9,31

İşletmelerde ortalama parsel sayısı 2,29 parsel ve ortalama parsel büyüklüğü 9,31 dekar bulunmuştur. İşletme büyüklük gruplarına göre ortalama parsel sayısı ve ortalama parsel büyüklüğü işletme büyüklüğü arttıkça artış göstermektedir. Parsel sayısına göre işletmelerin oransal dağılımı incelendiğinde, işletmeler ortalamasında, bir parselli işletmeler %31.5, 2-3 parselli işletmeler %52.1, 4-5 parselli işletmeler %9.6 ve 6-9 parselli işletmeler %6.8 oranındadır. 10 ve daha fazla parseli işletmeye rastlanılmamıştır (Çizelge 7.3).

7.3 İncelenen İşletmelerde Hayvan Varlığı

İşletmeler ortalamasına göre işletme başına düşen irat hayvanı 10,28 BBHB olup, bunun %86,67'sini küçükbaş hayvanlar, %13,33'ünü büyükbaş hayvanlar oluşturmaktadır. İşletmeler ortalamasında işletme başına 8,91 BBHB küçükbaş hayvan, 1,37 BBHB büyükbaş hayvan düşmektedir. BBHB olarak işletme başına düşen küçükbaş hayvanların %95,06'ını keçi, %4,94'ünü koyun oluşturmaktadır. İşletme başına 8,47 BBHB keçi düşmektedir. Ayrıca 0,75 BBHB iş hayvanı ve 0,02 BBHB kümes hayvanı düşmektedir (Çizelge 7.4).

Çizelge 7.4 İncelenen işletmelerde hayvan varlığı

Hayvan cinsi	10-80		81- +		İşletmeler ort.	
	Baş	BBHB	Baş	BBHB	Baş	BBHB
İş. hay.	0,75	0,75	0,77	0,73	0,75	0,75
At	0,31	0,41	0,24	0,32	0,29	0,39
Eşek	0,24	0,12	0,24	0,12	0,24	0,12
Katır	0,10	0,10	0,29	0,29	0,14	0,15
Öküz	0,10	0,12	-	-	0,08	0,09
İrat hay.	84,53	8,00	206,71	18,22	111,85	10,28
Boğa	-	-	-	-	-	-
İnek	1,12	1,11	1,06	1,06	1,10	1,10
Düve	0,05	0,04	-	-	0,04	0,03
Tosun	0,05	0,05	-	-	0,04	0,04
D. dana	0,14	0,07	0,06	0,03	0,12	0,06
E. dana	0,08	0,04	0,06	0,03	0,08	0,04
D. buzağı	0,36	0,06	0,47	0,07	0,38	0,06
E. buzağı	0,22	0,04	0,35	0,06	0,25	0,04
Büyükbaş top.	2,02	1,41	2,00	1,25	2,01	1,37
Koç	0,08	0,01	-	-	0,07	0,01
Koyun	3,54	0,35	2,94	0,30	3,41	0,34
Toklu	-	-	-	-	-	-
Kuzu	1,69	0,09	2,65	0,13	1,90	0,09
Toplam	5,32	0,45	5,59	0,43	5,38	0,44
Teke	1,25	0,15	3,00	0,36	1,65	0,20
Keçi	41,80	4,18	124,71	12,47	60,34	6,03
Çebiç	3,73	0,30	4,65	0,37	3,93	0,31
Oğlak	30,41	1,52	66,76	3,34	38,54	1,93
Toplam	77,19	6,15	199,12	16,54	104,46	8,47
Küçükbaş top.	82,51	6,60	204,71	16,97	109,84	8,91
Kümes hay.	4,71	0,02	3,06	0,01	4,34	0,02
Genel top.	-	8,77	-	18,96	-	11,05

7.4 İşletmelerde Nüfus Yapısı, Eğitim ve İşgücü Durumu

7.4.1 Nüfus ve eğitim durumu

İncelenen işletmelerde çiftçi ailesi başına düşen ortalama nüfus işletme büyüklüğü ile giderek artmakta ve 7,17 ile 7,88 arasında değişmektedir. İşletmeler ortalamasında ise bu miktar 7,32 olup, bunun %53,69'unu erkek, %46,31'ini kadın nüfus oluşturmaktadır (Çizelge 7.5).

Çizelge 7.5 İncelenen işletmelerde nüfusun yaş grupları ve cinsiyete göre dağılımı

Yaş grup.	İşletme büyüklük grupları								İşletmeler ortalaması			
	10-80				81- +				E	K	T	%
	E	K	T	%	E	K	T	%				
0-6	0,41	0,54	0,95	13,23	0,35	0,53	0,88	11,20	0,39	0,54	0,93	12,74
7-14	0,81	0,72	1,53	21,27	0,82	0,53	1,35	17,20	0,82	0,67	1,49	20,29
15-49	1,98	1,56	3,54	49,40	2,71	1,76	4,47	56,70	2,14	1,61	3,75	51,17
50+	0,56	0,59	1,15	16,10	0,65	0,53	1,18	14,90	0,58	0,58	1,16	15,80
Top.	3,76	3,41	7,17	100,00	4,53	3,35	7,88	100,00	3,93	3,39	7,32	100,00

Çizelge 7.5'ten görüleceği gibi, işletmede esas işgücü kaynağını oluşturan 15-49 yaş grubu %51,17 oranı ile önde gelmekte olup, bunu % 20,29 ile 7-14 yaş grubu, % 15,80 ile de 50 ve daha büyük yaş grubu izlemektedir. 0-6 yaş grubunun toplam içindeki payı ise %12,74'tür. İncelenen işletmelerde ekonomik olarak faal olacak nüfusun (15-49 yaş grubu) oranının yüksek olması yeterli işgücü kaynağının bulunabileceğinin bir göstergesidir.

İşletmeler ortalamasına göre 7 ve daha yukarı yaştaki nüfusun %79,50'si okur yazardır. Bu oran Türkiye ortalamasından daha yüksektir. Erkeklerin okur-yazarlık oranı kadınların oranından daha yüksektir (Çizelge 7.6).

Çizelge 7.6 İncelenen işletmelerde 7 ve daha yukarı yaştaki nüfusun cinsiyete göre okur-yazarlık oranı

İşlet. büyü. grup.	Erkek			Kadın			Toplam		
	Okur-yazar değil	Okur-yazar	Toplam	Okur-yazar değil	Okur-yazar	Toplam	Okur-yazar değil	Okur-yazar	Toplam
10-80	7,60	92,40	100,00	32,50	67,50	100,00	19,10	80,90	100,00
81- +	4,20	95,80	100,00	45,80	54,20	100,00	21,00	79,00	100,00
İş. ort.	6,70	93,30	100,00	35,50	64,50	100,00	19,50	79,50	100,00

İncelenen işletmelerde nüfusun eğitim düzeyi incelendiğinde, gerek işletme büyüklük gruplarında gerekse işletmeler ortalamasında okur-yazar nüfusun büyük kısmını ilkokulu bitirenler oluşturmaktadır. İşletmeler ortalamasında bu grubun oranı %57,00'dır. Bu da bize işletmelerdeki nüfusun eğitim düzeyinin düşük olduğunu göstermektedir. İşletmeler ortalamasına göre ortaokulu bitiren nüfus %7.60, liseyi bitiren nüfus %5.20, üniversiteyi bitiren nüfus %0.60'dır (Çizelge 7.7).

Çizelge 7.7 İncelenen işletmelerde 7 ve daha yukarı yaştaki nüfusun eğitim düzeyi (%)

İşlet. büyü. grup.	Okur-yazar değil	Okur yazar	İlkokul	Ortaokul	Lise	Üniversite
10-80	19,10	10,40	55,60	9,30	5,20	0,40
81- +	21,00	9,30	61,30	2,50	5,10	0,80
İşl. ort.	19,50	10,10	57,00	7,60	5,20	0,60

7.4.2 İşgücü

Nüfusun yaş grupları ve cinsiyet bakımından iş başarma kudretleri dikkate alınarak yapılan hesaplamalarda çiftçi ailesi başına işletmeler ortalamasında 4,82 EİB aile işgücü varlığı düşmektedir. Bu işgücünün 3,00 EİB'i erkek (%62,2), 1,82 EİB'i kadın (%37,8) işgücünden oluşmaktadır. Nüfusun sürekli hastalık, eğitim, askerlik ve işletme dışında çalışma nedenleri ile işletme faaliyetine katılmadığı süreler dikkate alındığında işletmeler ortalamasında işletme başına 3,57 EİB aile işgücü düşmektedir. Bunun mevcut işgücüne oranı %74,10'dur (Çizelge 7.8).

Çizelge 7.8 İncelenen işletmelerde işgücü varlığı (EİB)

İşletme büyüklük grupları	Aile işgücü (EİB)					Yabancı işgücü (EİB)	Toplam işgücü (EİB)
	Mevcut (EİB)	Çalışmayan (EİB)	İşletme dışında çalışan (EİB)	Üretime katılan (EİB)	Mevcut işgücüne oranı (%)		
10-80	4,63	0,78	0,56	3,29	71,10	1,21	4,50
81- +	5,45	0,63	0,31	4,51	82,70	3,47	7,98
İşlet. ort.	4,82	0,75	0,50	3,57	74,10	1,71	5,28

İşletmeler ortalamasına göre mevcut aile işgücünün %10,40'ı (0,50 EİB) işletme dışında çalışmaktadır. İşletme dışında çalışan aile işgücünün bir kısmı tarımda bir kısmı da tarım dışı işlerde (koruculuk, bekçilik, inşaat işleri vb.) çalışmaktadır.

Aile işgücü varlığı yeterli olmayan işletmeler bu açığı dışardan ücretli işçi çalıştırarak kapatmaktadırlar. Bunun yanında aile işgücü varlığı fazla olan işletmelerde zaman zaman ücretli işgücüne yer vermektedirler. Bunun nedeni belirli zamanlarda iş azamilerinin ortaya çıkması veya belirli nitelikte aile işgünün bulunmayışıdır. İncelenen işletmelerde özellikle hasat ve harman, çapa işlerinde geçici yabancı işgücüne yer verilmektedir. Ayrıca geçici ve daimi işçi olarak çoban tutan işletmeler bulunmaktadır.

İncelenen işletmelerde yabancı işgücünün tamamına yakını geçici işgücünden oluşmaktadır. İşletmeler ortalamasına göre toplam işgücünün %32,40'ı yabancı işgücüdür. Yabancı işgücü varlığı işletme büyüklüğü ile artmaktadır (Çizelge 7.8).

İncelenen işletmelerde işgücünün kullanım durumu Çizelge 7.9'da verilmiştir. Erkek işgücü birimi cinsinden hesaplanan kullanılabilir aile işgücü miktarı, araştırma bölgesi için tespit edilen bir yıldaki çalışılabilir gün sayısı (250 gün) ile çarpılarak erkek işgününe (EİG) çevrilmiş ve böylece aile işgünü potansiyeli belirlenmiştir. İşletmeler ortalamasına göre aile işgünü potansiyeli 1.017,50 EİG olarak bulunmuştur.

İşletmelerde değerlendirilmeyip atıl kalan aile işgücü miktarı, işletme büyüklük gruplarına göre %45,50-52,70 arasında değişmekte olup, işletmeler ortalamasında %49,60 olarak hesaplanmıştır.

Çizelge 7.9 İncelenen işletmelerde işgücü kullanımı

İşlet. büyü. grup.	Aile işgünü potan.	İşletmede kullanılan işgücü						İşletme dışında kullanıl. aile işgücü	İşlet. ve işletme dışında kullan. aile işgücü	Atıl aile işgücü			
		Aile işgücü		Y. işgücü		Toplam				EİG	EİG	EİG	%
		EİG	%	EİG	%	EİG	%						
10-80	962,50	402,80	95,40	19,50	4,60	422,30	100,00	52,60	455,40	507,10	52,70		
81 -+	1.205,00	642,60	98,10	12,30	1,90	654,90	100,00	13,50	656,10	548,90	45,50		
İşl.or.	1.017,50	468,90	96,30	17,90	3,70	486,80	100,00	43,80	512,70	504,80	49,60		

7.4.3 Çekigücü

İncelenen işletmelerin %27,60'ında traktör bulunmaktadır. Traktörü bulunmayan işletmelerden, arazisi elverişli olanlar dışarıdan traktör kiralamakta, elverişli olmayanlar ise hayvan çeki gücünden faydalanmaktadır. İşletmeler ortalamasına göre işletme başına 0,28 adet traktör düşmektedir. İşletme başına düşen traktör sayısı işletme büyüklüğü ile artmaktadır (Çizelge 7.10). İncelenen işletmelerde traktörlerin gücü 48 ile 65 BG arasında değişmektedir. İşletme arazisinin hektarına düşen beygir gücü 5,42 ile 10,00 arasında değişmekte olup, işletmeler ortalamasında 6,92 BG'dür.

Çizelge 7.10 İncelenen işletmelerde çekigücü ile arazi varlığı arasındaki ilişkiler

İşletme büyüklük grupları	Traktör varlığı (%)	İşletme başına düşen traktör sayısı (adet/işletme)	Hektara düşen beygir gücü (BG/ha)	Traktör başına düşen arazi miktarı (dekar/traktör)
10-80	19,00	0,19	5,42	99,50
81- +	59,00	0,59	10,00	53,10
İşlet.ort.	27,60	0,28	6,92	77,40

Traktör başına düşen arazi miktarı işletmeler ortalamasına göre 77,40 dekadır. İşletme büyüklüğü arttıkça traktör başına düşen arazi miktarı da azalmaktadır (Çizelge 7.10). İ' de traktör başına 522 dekar arazi düşerken, Türkiye'de ise 280 dekar arazi düşmektedir.

7.5 İncelenen İşletmelerde Sermaye Durumu

İncelenen işletmelerde sermaye, unsurlarına göre incelenmiş ve bu incelemede sermayenin fonksiyonlarına göre sınıflandırılması yapılmıştır. Fonksiyonlarına göre sınıflandırılan sermaye unsurları ayrı ayrı ele alınmıştır. Buna göre incelenen işletmelerde aktif ve pasif sermaye durumu Çizelge 7.11 ve Çizelge 7.22'de verilmiştir.

7.5.1 Aktif sermaye

Aktif sermaye işletmede üretimde kullanılmak amacıyla bulundurulmuş sermayenin tamamı olup, çiftlik ve işletme sermayesinden oluşmaktadır. İncelenen işletmelerde aktif sermaye unsurlarının değerleri ile bunların aktif sermaye toplamı içindeki oranları Çizelge 7.11’de verilmiştir.

İncelenen işletmelerde işletme başına düşen aktif sermaye, işletme büyüklük grupları itibarıyla 13.183,09 YTL - 26.798,10 YTL arasında değişmekte olup, işletmeler ortalamasında 16.228,56 YTL olmaktadır (Çizelge 7.11).

Tarım işletmelerinde herhangi bir sermayenin yetersizliği ya da fazlalığı, işletmelerin başarılı çalışmalarını olumsuz yönde etkilemektedir. Rantabl çalışabilmek için, gerekli sermayelerden her birinin belirli oranlarda bulunması gerekmektedir. İşletmelerin şekline, üretimin ağırlık noktasına göre, farklılık gösterebilir de, genel olarak rasyonel çalışan işletmelerde aktif sermayenin yarısını çiftlik sermayesinin, diğer yarısını işletme sermayesinin oluşturması arzu edilmektedir (Erkuş vd. 1995).

İncelenen işletmelerde; aktif sermayenin işletmeler ortalamasına göre %48,99’unu çiftlik sermayesi, %51,01’ini işletme sermayesi oluşturmaktadır. (Çizelge 7.11). Bu durum aktif sermaye unsurlarının rasyonel dağılmış olduğunu göstermektedir.

İşletmeler ortalamasına göre aktif sermayenin Antalya’da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde %46,24’ünü çiftlik sermayesinin, %53,76’sını işletme sermayesinin (Dellal 2000), Ankara’da tiftik üreten tarım işletmelerinde %63,33’ünü çiftlik sermayesinin, %36,67’sini işletme sermayesinin, (Kıral vd. 1996) Kahramanmaraş ili merkez ilçesinde dağ ve orman köylerindeki tarım işletmelerinde %72,55’ini çiftlik sermayesinin, %27,75’ini işletme sermayesinin (Akpınar 1998) oluşturduğu tespit edilmiştir.

İşletme arazisinin dekarına düşen aktif sermaye işletmeler ortalamasında 758,99 YTL, olup işletme büyüklüğü arttıkça yükselmektedir. BBHB’ne düşen aktif sermaye ise

işletmeler ortalamasında 1467, 91 YTL olup, işletme büyüklüğü arttıkça azalmaktadır (Çizelge 7.11).

Çizelge 7.11 İncelenen işletmelerde aktif sermaye durumu

Sermaye neveleri	İşletme büyüklük grupları				İşletmeler ortalaması	
	10-80		81- +		YTL	%
	YTL	%	YTL	%		
1.Çiftlik sermayesi	7.018,80	53,24	11.181,76	41,73	7.949,99	48,99
Toprak sermayesi	2.831,36	21,48	6.258,82	23,36	3.598,03	22,17
Arazi Islahı	114,24	0,87	164,71	0,61	125,53	0,77
Bina sermayesi	3.583,05	27,17	3.496,47	13,05	3.563,68	21,96
Bitki sermayesi	490,15	3,72	1.261,76	4,71	662,75	4,09
2. İşletme sermayesi	6.164,29	46,76	15.616,34	58,27	8.278,57	51,01
Hayvan sermayesi	4.200,69	31,86	9.757,44	36,41	5.443,65	33,54
Alet-mak. sermayesi	1.289,27	9,78	4.690,47	17,50	2.050,06	12,63
Malzeme-mühim. ser.	594,67	4,51	797,84	2,98	640,12	3,95
Para Sermayesi	79,66	0,61	370,59	1,38	144,74	0,89
Aktif sermaye top.	13.183,09	100,00	26.798,10	100,00	16.228,56	100,00
Dekara düş. akt. ser.	710,65		858,75		758,99	
BBHB'ne düş.akt.ser.	1501,75		1413,53		1467,91	

7.5.1.1 Çiftlik sermayesi

Çiftlik sermayesi; toprak, arazi ıslahı, bina ve bitki sermayelerinden oluşmaktadır. İncelenen işletmelerde işletmeler ortalamasına göre çiftlik sermayesi 7.949,99 YTL olup aktif sermaye içindeki oranı % 48,99'dur.

İşletme başına düşen ortalama çiftlik sermayesinin %45,26'sını toprak sermayesi, %44,83'ünü bina sermayesi, %8,33'ünü bitki sermayesi ve %1,58'ini arazi ıslahı sermayesi oluşturmaktadır (Çizelge 7.12).

İncelenen işletmelerde olduğu gibi çeşitli illerde yapılan araştırmalarda da benzer sonuçlar elde edilmiştir. İşletmeler ortalamasına göre çiftlik sermayesinin Antalya'da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde %49,79'unu toprak sermayesi, %42,71'ini bina sermayesi, %5,55'ini bitki sermayesi ve %1,95'ini arazi ıslahı sermayesi (Dellal 2000), Ankara'da tiftik üreten tarım işletmelerinde %54,61'ini toprak sermayesi, %42,27'ini bina sermayesi, %2,99'unu bitki sermayesi ve %0,14'ünü arazi ıslahı sermayesi (Kıral vd. 1996) oluşturduğu belirlenmiştir.

Çizelge 7.12 İncelenen işletmelerde çiftlik sermayesi ve oransal dağılımı

İşletme büyüklük grupları	Çiftlik sermayesi								Çiftlik sermayesi toplamı		Dekara düşen çiftlik sermayesi	BBHB'ne düşen çiftlik sermayesi
	Toprak sermayesi		Arazi ıslahı sermayesi		Bina sermayesi		Bitki sermayesi					
	YTL	%	YTL	%	YTL	%	YTL	%	YTL	%	YTL	YTL
10-80	2.831,36	40,34	114,24	1,63	3.583,05	51,05	490,15	6,98	7.018,80	100,00	378,35	799,54
81- +	6.258,82	55,97	164,71	1,47	3.496,47	31,27	1.261,76	11,29	11.181,76	100,00	358,32	589,81
İşl. ort.	3.598,03	45,26	125,53	1,58	3.563,68	44,83	662,75	8,33	7.949,99	100,00	371,81	719,10

İşletme arazisinin dekarına düşen ortalama çiftlik sermayesi miktarı işletmeler ortalamasında 371,81 YTL olup, işletme büyüklüğü arttıkça azalmaktadır. BBHB'ne düşen çiftlik sermayesi ise işletmeler ortalamasında 719,10 YTL olup, işletme büyüklüğü arttıkça azalmaktadır (Çizelge 7.12).

7.5.1.1.1 Toprak sermayesi

İncelenen işletmelerde toprak sermayesi; tarla, sebze, meyve-bağ ve diğer arazi (kavaklık vb.) toplamından oluşmaktadır. İşletme büyüklük gruplarına göre 2.831,36 YTL ile 6.258,82 YTL arasında değişen toprak sermayesi işletmeler ortalamasında 3.598,03 YTL'dir. Toprak sermayesinin %79,13'ü tarla arazisi, %17,30'u meyve ve bağ arazisi, %1,83'ü sebze arazisi ve %1,74'ü diğer arazi kıymetinden meydana gelmektedir (Çizelge 7.13). Toprak sermayesinin çiftlik sermayesi içindeki oranı %45,26 (Çizelge 7.12), aktif sermaye içindeki oranı %22,17'dir (Çizelge 7.11).

İşletme arazisinin dekarına düşen ortalama toprak sermayesi miktarı işletmeler ortalamasında 168,28 YTL olup, işletme büyüklüğü arttıkça 152,63 YTL ile 200,56 YTL arasında değişmektedir.

Çizelge 7.13 İncelenen işletmelerde toprak sermayesi

İşlet. büyü. grup.	Tarla Arazisi		Sebze		Meyvelik-Bağ		Diğer		Toplam	
	YTL	%	YTL	%	YTL	%	YTL	%	YTL	%
10-80	2.215,26	78,30	72,03	2,50	478,81	16,90	65,26	2,30	2.831,36	100,00
81- +	5.041,17	80,55	44,12	0,70	1.120,59	17,90	52,94	0,85	6.258,82	100,00
İş. or.	2.847,37	79,13	65,79	1,83	622,37	17,30	62,50	1,74	3.598,03	100,00

7.5.1.1.2 Arazi ıslahı sermayesi

Çiftlik sermayesi içinde en düşük payı arazi ıslahı sermayesi almaktadır. İncelenen işletmelerde arazi ıslahı sermayesi; kanal-ark, su kuyusu, havuz, çit, duvar ve tesviye'den oluşmaktadır. Arazi ıslahı sermayesi işletme büyüklük gruplarına göre 114,24 YTL ile 164,71 YTL arasında değişmekte olup, işletmeler ortalamasında 125,53

YTL'dır (Çizelge 7.14). Arazi ıslahı sermayesi çiftlik sermayesi içinde %1,58 (Çizelge 7.12) aktif sermaye içinde ise %0,77 pay almaktadır (Çizelge 7.11). İşletme arazisinin dekarına düşen ortalama arazi ıslahı sermayesi miktarı işletmeler ortalamasında 5,87 TL olup, işletme büyüklüğü arttıkça 6,16 YTL ile 5,28 YTL arasında değişmektedir.

Çizelge 7.14 İncelenen işletmelerde arazi ıslahı sermayesi

İşlet büyü. grup.	Kanal-Ark	Su kuyusu	Havuz	Çit	Duvar	Tesviye	Toplam
10-80	3,73	50,85	3,90	28,81	24,41	2,54	114,24
81- +	58,82	-	58,82	17,65	29,41	-	164,71
İş. ort.	16,05	39,47	16,18	26,32	25,53	1,97	125,53

7.5.1.1.3 Bina sermayesi

İncelenen işletmelerde bina sermayesi; konut, ahır, ağıl, samanlık, yem deposu, gübrelik, ambar ve kümeden oluşmaktadır. Bina sermayesi işletme büyüklük grupları itibariyle 3.496,47 YTL-3.583,050 YTL arasında değişmekte olup, işletmeler ortalamasında 3.563,68 YTL'dır (Çizelge 7.15). Çiftlik sermayesi içinde bina sermayesi %44,83 (Çizelge 7.12), aktif sermaye içinde %21,96'lık pay almaktadır (Çizelge 7.11). İşletme arazisinin dekarına düşen ortalama bina sermayesi miktarı işletmeler ortalamasında 166,67 YTL olup, işletme büyüklüğü arttıkça 193,15 YTL ile 112,045 YTL arasında değişmektedir.

Çizelge 7.15 İncelenen işletmelerde bina sermayesi

Bina cinsi	İşletme büyüklük grupları		İşletmeler ortalaması
	10-80	81- +	
Konut	2.516,95	2.176,47	2.440,79
Ahır	377,97	486,76	402,30
Ağıl	328,81	414,71	348,03
Samanlık	310,17	345,00	317,96
Yem Deposu	35,59	5,88	28,95
Gübrelik	1,70	-	1,31
Ambar	8,47	67,65	21,71
Kümes	3,39	-	2,63
Top. Bina Ser.	3.583,05	3.496,47	3.563,68

7.5.1.1.4 Bitki sermayesi

Çiftlik sermayesi içinde yer alan bitki sermayesi, meyveli ve meyvesiz ağaçların değeri ile tarla demirbaşından oluşmaktadır. İncelenen işletmelerde bitki sermayesinin büyük bölümünü (%82,2) meyveli ağaçlar meydana getirmektedir. Bitki sermayesinin işletme başına düşen ortalama değeri işletme büyüklük grupları itibariyle 490,15 YTL ile 1.261,76 YTL arasında değişmekte olup, işletmeler ortalamasında 662,75 YTL'dir. En yüksek bitki sermayesi 81 baş ve daha büyük işletmelerde bulunmaktadır (Çizelge 7.16). Çiftlik sermayesi içinde bitki sermayesi %8,33 (Çizelge 7.11), aktif sermaye içinde %4,09'luk pay almaktadır (Çizelge 7.12)

İşletme arazisinin dekarına düşen ortalama bitki sermayesi miktarı işletmeler ortalamasında 31,00 YTL olup, işletme büyüklüğü arttıkça 26,42 ile 40,43 YTL arasında değişmektedir.

Çizelge 7.16 İncelenen işletmelerde bitki sermayesi

İşletme büy. grup.	Meyve ağaçları		Meyvesiz ağaçlar		Tarla demirbaşı		Toplam	
	YTL	%	YTL	%	YTL	%	YTL	%
10-80	405,24	82,70	72,88	14,90	12,03	2,40	490,15	100,00
81- +	1.026,76	81,40	205,88	16,30	29,12	2,30	1.261,76	100,00
İşlet. ort.	544,26	82,12	102,63	15,49	15,86	2,39	662,75	100,00

7.5.1.2 İşletme sermayesi

İşletme sermayesi; hayvan, alet-makine, malzeme-mühimmat ve para sermayesinden oluşmaktadır. İncelenen işletmelerde işletmeler ortalamasına göre işletme sermayesi 8.278,57 TL olup aktif sermaye içindeki oranı %51,01'dir.

İşletme başına düşen ortalama işletme sermayesinin %65,76'sını hayvan sermayesi, %24,76'sını alet-makine sermayesi, %7,73'ünü malzeme-mühimmat sermayesi ve %1,75'ini para sermayesi oluşturmaktadır (Çizelge 7.17).

İncelenen işletmelerde olduğu gibi çeşitli illerde yapılan araştırmalarda benzer sonuçlar elde edilmiştir. İşletmeler ortalamasına göre işletme sermayesinin Antalya'da kıl keçisi

yetiřtiriciliđine yer veren tarım iřletmelerinde %77,72'sini hayvan sermayesi, %14,30'unu alet-makine sermayesi, %5,42'sini malzeme-mühimmat sermayesi ve %2,56'ını para sermayesi (Dellal 2000), Ankara'da tiftik üreten tarım iřletmelerinde %75,31'ini hayvan sermayesi, %19,36'sını alet-makine sermayesi, %4,08'ini malzeme-mühimmat sermayesi ve %1,25'ini para sermayesi (Kıral vd. 1996) oluşturduđu belirlenmiřtir.

İřletme arazisinin dekarına düşen ortalama iřletme sermayesi miktarı iřletmeler ortalamasında 387,18 TL olup, iřletme büyüklüđu arttıkça yükselmektedir. BBHB'ne düşen iřletme sermayesi ise iřletmeler ortalamasında 748,80 YTL olup, iřletme büyüklüđu arttıkça artmaktadır (Çizelge 7.17).

Çizelge 7.17 İncelenen işletmelerde işletme sermayesi ve oransal dağılımı

İşletme büyüklük grupları	İşletme sermayesi								İşletme sermayesi toplamı		Dekara düşen işletme sermayesi	BBHB'ne düşen işletme sermayesi
	Hayvan sermayesi		Alet-makine sermayesi		Malzeme-mühimmat sermayesi		Para sermayesi		YTL	%		
	YTL	%	YTL	%	YTL	%	YTL	%			YTL	YTL
10-80	4.200,69	68,14	1.289,27	20,92	594,67	9,65	79,66	1,29	6.164,29	100,00	332,29	702,21
81- +	9.757,44	62,48	4.690,47	30,04	797,84	5,11	370,59	2,37	15.616,34	100,00	500,43	823,72
İşl. ort.	5.443,65	65,76	2.050,06	24,76	640,12	7,73	144,74	1,75	8.278,57	100,00	387,18	748,80

7.5.1.2.1. Hayvan sermayesi

İşletme sermayesi içinde gerek miktar gerekse oran bakımından en önemli yeri hayvan sermayesi almaktadır. İşletmeler ortalamasında işletme sermayesinin %65,76'sını hayvan sermayesi oluşturmaktadır (Çizelge 7.17). Hayvan sermayesinin aktif sermaye içindeki oranı ise %33,54'tür (Çizelge 7.11).

Çizelge 7.18 İncelenen işletmelerde hayvan sermayesi

Hayvan cinsi	İşletme büyüklük grupları				İşletmeler ortalaması	
	10-81		81- +		YTL	%
	YTL	%	YTL	%		
Teke	115,00		357,06		169,14	
Keçi	2.187,20		6.532,35		3.159,14	
Çebiş	145,34		188,53		155,00	
D. oğlak	401,37		867,35		505,61	
E.oğlak	374,76		754,71		459,75	
Toplam keçi (a)	3.223,67	76,74	8.700,00	89,16	4.448,64	81,72
Koç	7,88		-		6,12	
Koyun	187,97		161,76		182,11	
D.kuzu	33,30		29,41		32,43	
E.kuzu	19,66		44,12		25,13	
Toplam koyun (b)	248,81	5,92	235,29	2,41	245,79	4,52
Küçükbaş (a+b)	3.472,49	82,66	8.935,29	91,57	4.694,43	86,24
Boğa	-		-		-	
İnek	438,14		550,00		463,16	
Düve	15,25		-		11,84	
Tosun	13,56		-		10,53	
D.dana	25,42		17,65		23,69	
E.dana	17,80		17,65		17,76	
D.buzağı	44,92		67,65		50,00	
E.buzağı	30,51		58,82		36,84	
Büyükbaş (c)	585,60	13,94	711,77	7,30	613,82	11,28
Kümes hayv. (d)	18,80	0,45	5,68	0,06	15,86	0,29
Arı (e)	19,83	0,47	11,76	0,12	18,03	0,33
İrat hay. (a+b+c+d+e)	4.096,71	97,52	9.664,50	99,05	5.342,14	98,14
At	47,03		29,41		43,09	
Eşek	6,10		7,65		6,45	
Katır	18,65		55,88		26,97	
Öküz	32,20		-		25,00	
İş hayvanları (f)	103,98	2,48	92,94	0,95	101,51	1,86
Genel toplam	4.200,69	100,00	9.757,44	100,00	5.443,65	100,00

İşletmeler ortalamasında 5.443,65 TL olan hayvan sermayesinin %98,14'ü irat hayvanlarına aittir. Hayvan sermayesinin %81,72'sini keçi, %4,52'sini koyun

%11,28'ini büyükbaş (sığır) %0,29'unu kümes hayvanları ve % 0,33'ünü arıcılık kıymeti oluşturmaktadır. İşletme başına düşen ortalama hayvan sermayesi miktarı işletme büyüklüğü ile giderek artmaktadır.

İşletme arazisinin dekarına düşen ortalama hayvan sermayesi miktarı işletmeler ortalamasında 254,60 YTL olup, işletme büyüklüğü arttıkça 226,44 YTL ile 312,68 YTL arasında değişmektedir.

7.5.1.2.2 Alet makine sermayesi

İncelenen işletmelerde alet-makine sermayesi işletmeler ortalamasında 2.050,06 YTL olup, işletme büyüklüğü ile artmaktadır. Alet-makine sermayesinin büyük bir kısmı (%79,27) traktör kıymetinden oluşmaktadır. Alet-makine sermayesinin işletme sermayesi içindeki oranı %24,76 (Çizelge 7.17), aktif sermaye içindeki oranı %12,63'tür (Çizelge 7.11). İşletme arazisinin dekarına düşen ortalama alet-makine sermayesi miktarı işletmeler ortalamasında 95,88 YTL olup, işletme büyüklüğü arttıkça 69,50 YTL ile 150,31 YTL arasında değişmektedir.

Çizelge 7.19 İncelenen işletmelerde alet-makine sermayesi

Alet-makine cinsi	İşletme büyüklük grupları				İşletmeler ortalaması	
	10-81		81- +		Adet	Değer (YTL)
	Adet	Değer (YTL)	Adet	Değer (YTL)		
Traktör	0,19	991,53	0,59	3.823,53	0,28	1.625,00
Römork	0,19	183,90	0,59	647,06	0,28	287,50
Pulluk	0,12	37,29	0,41	73,24	0,18	45,33
Mibzer	0,02	2,54	-	-	0,01	1,97
Kazayağı	0,03	7,20	-	-	0,03	5,59
Motopomp	-	-	0,12	14,71	0,03	3,29
Harman Makinesi	-	-	0,18	70,59	0,04	15,79
Tırmık (ot)	0,03	6,78	-	-	0,03	5,26
Merdane	0,02	2,54	-	-	0,01	1,97
Kültivatör	0,05	11,02	0,24	26,76	0,09	14,54
Su tankı	0,02	10,17	-	-	0,01	7,90
Karasaban	0,14	1,69	0,06	0,59	0,12	1,45
Sırt pompası	0,07	3,39	-	-	0,05	2,63
Yayık	0,76	27,37	0,90	30,29	0,79	28,03
El arabası	0,27	1,93	0,29	2,29	0,28	2,01
Kürek, dirgen vs.	1,05	1,92	0,70	1,41	0,97	1,80
TOPLAM		1.289,27		4.690,47		2.050,06

7.5.1.2.3 Malzeme-mühimmat sermayesi

Malzeme-mühimmat sermayesi; işletme ambarında bulunan tohumluk, yem, gübre, tarımsal ilaç ile yiyecek maddeleri, yakacak ve satılmak üzere ayrılan ürün değerleri toplamından oluşmaktadır.

İncelenen işletmelerde malzeme-mühimmat sermayesi işletmeler ortalamasında 640,12 YTL olup, bunun %59,91'ini yem, %26,52'sini yiyecek maddeleri, %6,70'ini yakacak, %5,34'ünü tohumluk, %1,46'ını gübre, %0,07'sini tarımsal ilaç oluşturmaktadır. İşletme başına düşen ortalama malzeme-mühimmat sermayesi, işletme büyüklüğü ile artmaktadır. Malzeme-mühimmat sermayesinin işletme sermayesi içindeki oranı %7,73 (Çizelge 7.17), aktif sermaye içindeki oranı %3,95'tir (Çizelge 7.11).

İşletme arazisinin dekarına düşen ortalama malzeme-mühimmat sermayesi miktarı işletmeler ortalamasında 29,94 YTL olup, işletme büyüklüğü arttıkça 32,06 YTL ile 25,57 YTL arasında değişmektedir.

Çizelge 7.20 İncelenen işletmelerde malzeme mühimmat sermayesi

Malzeme mühimmat sermayesi	İşletme büyüklük grupları				İşletmeler ortalaması
	10- 80		81- +		
	Miktar (kg)	Değer (YTL)	Miktar (kg)	Değer (YTL)	Değer (YTL)
Tohumluk	205,68	29,97	364,71	48,82	34,19
-Buğday	177,88	26,88	364,71	48,82	31,79
-Arpa	27,80	3,09	-	-	2,40
Yem	5404,58	326,53	6467,65	581,24	383,50
-Arpa	513,56	57,54	3088,24	352,06	123,42
-Yulaf	-	-	117,65	5,30	1,18
-Saman	3744,07	144,17	2823,53	168,82	149,68
-Kuru ot	880,51	81,59	58,82	2,35	63,87
-Süt yemi	27,12	11,27	-	-	8,75
-K.küspe	212,71	29,01	176,47	30,00	29,23
-Çiğit	-	-	117,65	17,65	3,95
-Tuz	26,61	2,95	85,29	5,06	3,42
Gübre	500,85	11,95	11,76	0,13	9,31
-Ticari gübre	34,75	7,46	11,76	0,13	5,79
-Çiftlik gübresi	466,10	4,49	-	-	3,52
T.ilaç	0,16	0,61	-	-	0,47
Yiyecek mad.	1102,88	173,39	1044,12	157,06	169,74
Yakacak	1044,07	52,22	141,18	10,59	42,91
Stok	-	-	-	-	-
TOPLAM	-	594,67		797,84	640,12

7.5.1.2.4 Para sermayesi

İncelenen işletmelerde para sermayesi işletmeler ortalamasında 144,74 YTL olup, bunun %85,09'unu alacaklar, %14,91'ini para mevcudu oluşturmaktadır. İşletme başına düşen para sermayesi, işletme büyüklüğü ile artmaktadır. Para sermayesinin işletme sermayesi içindeki oranı %1,75 (Çizelge 7.17), aktif sermaye içindeki oranı %0,89'dur. (Çizelge 7.11).

İşletme arazisinin dekarına düşen ortalama para sermayesi miktarı işletmeler ortalamasında 6,77 YTL olup, işletme büyüklüğü arttıkça 4,29 YTL ile 11,88 YTL arasında değişmektedir.

Çizelge 7.21 İncelenen işletmelerde para sermayesi

İşletme büy.grup.	Para mevcudu		Alacaklar		Genel Toplam	
	YTL	%	YTL	%	YTL	%
10-80	22,71	28,51	56,95	71,49	79,66	100,00
81- +	17,65	4,76	352,94	95,24	370,59	100,00
İşlet. ort.	21,58	14,91	123,16	85,09	144,74	100,00

7.5.2 Pasif sermaye

İncelenen işletmelerde pasif sermaye, yabancı sermaye ile öz sermayeden oluşmaktadır. İncelenen işletmelerde pasif sermaye durumu Çizelge 7.22’de verilmiştir.

Çizelge 7.22 İncelenen işletmelerde pasif sermaye durumu

Pasif sermaye unsurları	İşletme büyüklük grupları				İşletmeler ortalaması	
	10- 80		81- +		YTL	%
	YTL	%	YTL	%		
Borçlar	381,20	2,89	171,04	0,64	334,19	2,06
Kiraya ve ort. tut. arazi değ.	220,34	1,67	235,29	0,88	223,69	1,38
Öz sermaye	12.581,55	95,44	26.391,77	98,48	15.670,68	96,56
Pasif sermaye toplamı	13.183,09	100,00	26.798,10	100,00	16.228,56	100,00

7.5.2.1 Yabancı sermaye

İncelenen işletmelerin aktif sermayesinde kiraya ve ortağa tutulan arazi değeri de yer almaktadır. Bu nedenle, yabancı sermaye, borçlar, kiraya ve ortağa tutulan arazi değerinden oluşmaktadır. İşletmeler ortalamasında pasif sermaye içinde yabancı sermayenin oranı %3,44’dür (Çizelge 7.22).

7.5.2.1.1 Borçlar

İncelenen işletmelerde borçlar T.C. Ziraat Bankası, Tarım Kredi Kooperatifi ile akraba ve şahıslardan alınan borçlardır. İşletmelerde mevcut borçların %35,52’si T.C. Ziraat Bankası, %36,22’si Tarım Kredi Kooperatifi, %28,26’sı akraba ve şahıslardan alınan borçlar oluşturmaktadır. İncelenen işletmelerde ortalama borç miktarı işletmeler

ortalamasında 334,19 YTL olup, işletme büyüklüğü ile artmaktadır. Borçlar daha çok yem almak amacıyla alınmaktadır (Çizelge 7.23).

7.5.2.1.2 Kiraya ve ortağa tutulan arazi değeri

İncelenen işletmelerde kiraya ve ortağa tutulan arazi değeri işletmeler ortalamasında 223,69 TL olup, işletme büyüklüğü ile artmaktadır. Kiraya ve ortağa tutulan arazi değeri yabancı sermayenin %40,10'unu oluşturmaktadır (Çizelge 7.23).

7.5.2.2 Öz sermaye

İncelenen işletmelerde öz sermaye, aktif sermayeden yabancı sermayenin (borçlar ile kiraya ve ortağa tutulan arazi kıymetinin) çıkarılması ile bulunmuştur. İşletmeler ortalamasında öz sermaye 15.670,68 YTL ile toplam pasif sermayenin %96,56'sını oluşturmaktadır. İşletme başına düşen öz sermaye işletme büyüklüğü ile artmaktadır (Çizelge 7.22).

Çizelge 7.23 İncelenen işletmelerde yabancı sermaye

İşletme büy. grup.	Borçların kaynağı								Kiraya ve ortağa tutulan arazi değeri	Toplam
	T.C. Ziraat Bankası		Tarım Kredi Koop.		Akraba ve şahıs		Toplam borç			
	YL	%	YTL	%	YTL	%	YTL	%	YTL	YTL
10-80	152,91	40,11	155,90	40,90	72,39	18,99	381,20	100,00	220,34	601,54
81- +	-	-	-	-	171,04	100,00	171,04	100,00	235,29	406,33
İşl. ort.	118,71	35,52	121,03	36,22	94,45	28,26	334,19	100,00	223,69	557,88

7.6 İncelenen İşletmelerin Yıllık Faaliyet Sonuçları

7.6.1 Gayri safi üretim değeri

İncelenen işletmelerde gayri safi üretim değeri, bitkisel üretim değeri, hayvansal üretim değeri ve prodüktif demirbaş kıymet artışı toplamlarından elde edilmiştir.

Çizelge 7.24'den de görüleceği gibi gayri safi üretim değeri işletme büyüklüklerine göre 3.740,88 YTL ile 7.913,90 YTL arasında değişmekte, işletme büyüklüğü arttıkça gayri safi üretim değeri de artmaktadır.

İşletmeler ortalamasında 4.674,32 YTL olan gayri safi üretim değerinin %14,71'ini bitkisel üretim değeri, %85,29'unu hayvansal üretim değeri oluşturmaktadır. Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre gayri safi üretim değerinin Antalya'da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde %19,69'unu bitkisel üretim değeri, %80,31'ini hayvansal üretim değeri (Dellal 2000), Kahramanmaraş ili merkez ilçesinde dağ ve orman köylerindeki tarım işletmelerinde %29,2'ini bitkisel üretim değeri, %70,8'ini hayvansal üretim değeri (Akpınar 1998) oluşturduğu belirlenmiştir.

İncelenen işletmelerde gerek işletmeler ortalamasında gerekse işletme büyüklük grupları itibariyle gayri safi üretim değeri içinde hayvansal üretimin ve özellikle keçi yetiştiriciliğinin önemli yeri bulunmaktadır.

Çizelge 7.24 İncelenen işletmelerde gayri safi üretim değeri

	İşletme büyüklük grupları				İşletmeler ortalaması	
	10- 80		81- +		Değer (YTL)	%
	Değer (YTL)	%	Değer (YTL)	%		
Tahıllar	308,84	8,26	305,42	3,86	308,07	6,59
Baklagiller	22,88	0,61	21,18	0,27	22,50	0,48
Endüstri bitkileri	29,66	0,79	88,23	1,11	42,76	0,91
Yağlı tohumlar	10,17	0,27	14,12	0,18	11,05	0,24
Sebze	16,70	0,45	-	-	12,96	0,28
Meyve	195,39	5,22	381,47	4,82	237,01	5,07
Bağ	27,20	0,73	144,12	1,82	53,36	1,14
Bitkisel Üretim Değeri	610,84	16,33	954,54	12,06	687,71	14,71
Süt sığırcılığı	458,82	12,26	575,46	7,27	484,91	10,37
Koyunculuk	144,74	3,87	135,00	1,71	142,57	3,05
Keçicilik	2.495,00	66,70	6.228,31	78,70	3.330,08	71,24
Kümes hayvancılığı	9,45	0,25	8,82	0,11	9,31	0,20
Arıcılık	22,03	0,59	11,77	0,15	19,74	0,42
Hayvansal Üretim Değeri	3.130,04	83,67	6.959,36	87,94	3.986,61	85,29
Gayrisafi Üretim Değeri	3.740,88	100,00	7.913,90	100,00	4.674,32	100,00

Gayri safi üretim değeri içinde en büyük payı %71,24 ile keçi yetiştiriciliği almaktadır. Bunu sırasıyla süt sığırcılığı (%10,37), tahıllar (%6,59), meyve (%5,07), koyunculuk (%3,05), bağ (%1,14), endüstri bitkileri (%0,91), baklagiller (%0,48), arıcılık (%0,42), sebze (%0,28), yağlı tohumlar (%0,24) ve kümes hayvancılığı (%0,20) izlemektedir.

Gayri safi üretim değerinin işletme arazisi dekarına düşen miktarı işletmeler ortalamasında 218,61 YTL olup, işletme büyüklük grupları itibariyle 201,66 YTL ile 253,60 YTL arasında değişmektedir.

7.6.1.1 Bitkisel üretim değeri

Bitkisel üretim değeri işletme büyüklüklerine göre 610,84 YTL ile 954,54 YTL arasında değişmekte, işletme büyüklüğü arttıkça bitkisel üretim değeri de artmaktadır (Çizelge 7.25).

İşletmeler ortalamasında 687,71 YTL olan bitkisel üretim değerinin %44,80'ini tahıllar, %34,46'sını meyve, %7,76'sını bağ, %6,22'sini endüstri bitkileri, %3,27'sini baklagiller, %1,61'ini yağlı tohumlar ve %1,88'ini sebze üretim değeri oluşturmaktadır.

Çizelge 7.25 İncelenen işletmelerde bitkisel üretim değeri

	İşletme büyüklük grupları				İşletmeler ortalaması	
	10- 80		81- +		Değer (YTL)	%
	Değer (YTL)	%	Değer (YTL)	%		
Tahıllar	308,84	50,56	305,42	32,00	308,07	44,80
-Buğday	279,26		251,89		273,14	
-Arpa	29,58		53,53		34,93	
Baklagiller	22,88	3,75	21,18	2,22	22,50	3,27
-Nohut	-		9,41		2,11	
-Yonca	15,25		11,77		14,47	
-Fiğ	7,63		-		5,92	
Endüstri bitkileri	29,66	4,86	88,23	9,24	42,76	6,22
-Pamuk	29,66		88,23		42,76	
Yağlı tohumlar	10,17	1,66	14,12	1,48	11,05	1,61
-Ayçiçeği	-	-	14,12		3,16	
-Yerfıstığı	10,17		-	-	7,89	
Sebze	16,70	2,73	-	-	12,96	1,88
-Domates	1,78		-	-	1,38	
-Fasulye	6,10		-	-	4,74	
-Soğan	8,82		-	-	6,84	
Meyve	195,39	31,99	381,47	39,96	237,01	34,46
-Elma	17,97		1,76		14,34	
-Erik	3,44		2,06		3,13	
-Kiraz	20,34		-		15,79	
-Hurma	3,39		-		2,63	
-Ceviz	45,25		13,53		38,16	
-Antep fıstığı	97,37		364,12		157,04	
-Zeytin	7,63		-		5,92	
Bağ	27,20	4,45	144,12	15,10	53,36	7,76
Bit. Üret. Değ.	610,84	100,00	954,54	100,00	687,71	100,00

Bitkisel üretim değerinin işletme arazisi dekarına düşen miktarı işletmeler ortalamasında 32,16 YTL olup, işletme büyüklük grupları itibariyle 32,93 YTL ile 30,59 YTL arasında değişmektedir.

7.6.1.2 Hayvansal üretim değeri

Hayvansal üretim değeri işletme büyüklüklerine göre 3.130,04 YTL ile 6.959,36 YTL arasında değişmekte, işletme büyüklüğü arttıkça hayvansal üretim değeri de artmaktadır (Çizelge 7.26).

İşletmeler ortalamasında 3.986,61 YTL olan hayvansal üretim değerinin %83,53'ünü keçi yetiştiriciliği, %12,16'sını süt sığırcılığı, %3,58'ini koyunculuk, %0,50'sini arıcılık %0,23'ünü kümes hayvancılığı oluşturmaktadır.

Üretim faaliyetleri incelendiğinde hayvansal üretim değerinin büyük bölümünün Prodüktif Demirbaş Kıymet Artışından (PDKA) oluştuğu görülmektedir.

Çizelge 7.26 İncelenen işletmelerde hayvansal üretim değeri

	İşletme büyüklük grupları				İşletmeler ortalaması	
	10- 80		81- +		Değer (TL)	%
	Değer (TL)	%	Değer (TL)	%		
Süt sığırcılığı	458,82	14,66	575,46	8,27	484,91	12,16
-Süt	246,96		253,34		248,39	
-Satılan gübre	14,91		19,18		15,86	
-PDKA	196,95		302,94		220,66	
Koyunculuk	144,74	4,63	135,00	1,94	142,57	3,58
-Süt	32,41		22,06		30,10	
-Yapağı	3,86		7,35		4,64	
-Satılan gübre	3,39		2,65		3,22	
-PDKA	105,08		102,94		104,61	
Keçicilik	2.495,00	79,71	6.228,31	89,49	3.330,08	83,53
-Süt	1.148,14		2.694,69		1.494,08	
-Kıl	2,57		10,03		4,24	
-Deri	-		0,74		0,17	
-Satılan gübre	49,09		128,88		66,93	
-PDKA	1.295,20		3.393,97		1.764,66	
Küm. Hay. Yumurta	9,45	0,30	8,82	0,13	9,31	0,23
Arıcılık Bal	22,03	0,70	11,77	0,17	19,74	0,50
Hay. Üret. Değeri	3.130,04	100,00	6.959,36	100,00	3.986,61	100,00

Hayvansal üretim değerinin işletme arazisi dekarına düşen miktarı işletmeler ortalamasında 186,45 YTL olup, işletme büyüklük grupları itibariyle 168,73 YTL ile 223,01 YTL arasında değişmektedir.

7.6.2 Gayrisaf hasıla

İncelenen işletmelerde gayrisaf hasıla, işletmelerin gayrisafi üretim değeri, konut kira bedeli ve işletme dışı tarımsal gelirin toplanması ile bulunmuştur. Çizelge 7.27'den de görüleceği gibi tüm işletme büyüklük gruplarında ve işletmeler ortalamasında gayrisaf

hasılanın büyük bir bölümünü gayrisafi üretim değeri oluşturmaktadır. Gayrisaf hasıla içinde konut kira bedelinin payı %1,50 ile %4,01 arasında, işletme dışı tarımsal gelirin payı ise %0,29 ile %1,78 arasında değişmektedir. İşletmeler ortalamasında gayrisaf hasılanın miktarı 4.885,12 TL olup, bunun %95,68'ini gayrisafi üretim değeri, %3,09'unu konut kira bedeli, %1,23'ünü işletme dışı tarımsal gelir oluşturmaktadır.

Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre, Antalya'da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde gayrisaf hasılanın %93,58'ini gayrisafi üretim değerinin, %5,55'ini konut kira bedelinin, %0,87'sini işletme dışı tarımsal gelirin (Dellal 2000); GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerde ise %92,23'ünü gayrisafi üretim değerinin, %4,79'unu konut kira bedelinin, %2,98'ini işletme dışı tarımsal gelirin oluşturduğu bulunmuştur (Dellal vd. 2002).

Çizelge 7.27 İncelenen işletmelerde gayrisaf hasıla

İşletme büyü. grup.	Gayrisafi üretim değeri		Konut kira bedeli		İşletme dışı tarımsal gelir		Gayrisaf hasıla	
	YTL	%	YTL	%	YTL	%	YTL	%
10-80	3.740,88	94,21	159,32	4,01	70,69	1,78	3.970,90	100,00
81+	7.913,90	98,21	120,59	1,50	23,53	0,29	8.058,02	100,00
İşl. ort.	4.674,32	95,68	150,66	3,09	60,14	1,23	4.885,12	100,00

Gayrisaf hasılanın, çeşitli birimlere düşen değeri ile aktif sermayeye oranı Çizelge 7.28'de verilmiştir.

İncelenen işletmelerde, gayrisaf hasılanın işletme arazisinin dekarına düşen değeri işletmeler büyüdükçe artmakta olup, işletme büyüklük grupları itibariyle 214,05 YTL ile 258,22 YL arasında değişmekte ve işletmeler ortalamasında 223,93 YTL olmaktadır. İşletmede BBHB'ne düşen gayrisaf hasıla değeri işletme büyüklük grupları itibariyle 452,34 YTL ile 425,04 YTL arasında değişmekte olup, işletmeler ortalamasında 446,24 YTL'dir. İşletmeler büyüdükçe bu değer azalmaktadır.

İşletmede kullanılan erkek işgününe düşen gayrisaf hasıla değeri işletmeler büyüdükçe artmaktadır. Bu değer işletme büyüklük grupları itibariyle 10,85 YTL ile 18,96 YTL arasında değişmekte, işletmeler ortalamasında 12,67 YTL olmaktadır.

Her 100 YTL’lik işletme masrafına düşen gayrisaf hasıla değeri, işletme büyüklük grupları itibariyle 126,84 YTL ile 149,30 YTL arasında değişmektedir. İşletmeler büyüdükçe artan bu değer, işletmeler ortalamasında 131,86 YTL olmaktadır.

Gayrisaf hasılının, aktif sermayeye oranı her iki işletme büyüklük grubunda hemen hemen aynı olup, işletmeler ortalamasında %30,11 olarak hesaplanmıştır. Bu durum işletmelerde kullanılan aktif sermayeye karşılık elde edilen gayrisaf hasıllar arasında pek fark olmadığını göstermektedir (Çizelge 7.28).

Çizelge 7.28 İncelenen işletmelerde gayrisaf hasılının çeşitli birimlere düşen miktarı ve aktif sermayeye oranı (%)

İşletme büyü. grup.	İşletme başına (YTL)	İşletme arazisine düşen (YTL)	İşletmede BBHB’ne düşen (YTL)	İşletmede kullanılan EİG düşen (YTL)	Her 100 YTL’lik işletme masrafına düşen (YTL)	Aktif sermayeye oranı (%)
10-80	3.970,90	214,05	452,34	10,85	126,84	30,12
81-+	8.058,02	258,22	425,04	18,96	149,30	30,07
İşl. ort.	4.885,12	223,93	446,24	12,67	131,86	30,11

7.6.3 İşletme masrafları

İşletme masrafları gayrisaf hasılayı elde etmek üzere, aktif sermayenin faizi hariç, yapılan tüm masraflar toplamıdır. İşletme masrafları üretim hacmine bağlı olarak artan veya eksilen nitelikte değişen masraflar ve üretim miktarına bağlı olmaksızın ortaya çıkan sabit masraflar olarak ikiye ayrılmaktadır (Erkuş 1979).

7.6.3.1 Değişen masraflar

İncelenen işletmelerde değişen işletme masrafları, masraf unsurlarına göre Çizelge 7.29’da verilmiştir. Çizelge 7.29’dan da görüleceği gibi gerek işletme büyüklük gruplarında gerekse işletmeler ortalamasında değişen işletme masrafları içerisinde en büyük payı yem masrafları almaktadır.

İşletmeler ortalamasında 1.556,05 YTL olan toplam değişen masrafların %63,96’sı yem, %10,35’i veteriner-ilaç, %8,08’i para ile yaptırılan işler, %3,65’i geçici işçilik,

geri kalan %13,96'sı da tohum, gübre, zirai mücadele ilacı, su bedeli, değişen makine masrafları, çoban ücreti, pazarlama ve diğer masraflardan oluşmaktadır.

Yine tüm işletme büyüklük gruplarında ve işletmeler ortalamasında toplam değişen masrafların büyük bölümünü hayvansal üretim için yapılan değişen masraflar oluşturmaktadır. Nitekim bu oran işletme büyüklük gruplarında %75,25 ile %85,81 arasında değişmekte olup, işletmeler ortalamasında da %79,31 gibi büyük bir pay almaktadır. İşletmeler ortalamasında bitkisel üretim için yapılan değişen masraflar, toplam değişen masrafların yalnız %20,69'unu oluşturmaktadır. Bitkisel ve hayvansal üretim için yapılan değişen masraflar ayrı ayrı incelendiğinde, işletmeler ortalamasında bitkisel üretimde yapılan değişen masrafların %39,06 gibi büyük bir bölümünü para ile yaptırılan işler oluşturmakta, bunu sırasıyla, %17,65 ile geçici işçilik, %14,79 ile tohum, %13,09 ile gübre, %9,95 ile değişen makine masrafları, %3,77 ile mücadele ilacı ve %1,53 ile su bedeli izlemektedir. Hayvansal üretimde ise %80,64 ile en yüksek payı alan yem masrafından sonra sırasıyla %13,05'ini veteriner-ilaç, %3,80'ini diğer masraflar (su, tuz, yataklık vb.), %2,41'ini geçici işçilik (çoban ücreti) ve %0,10'unu pazarlama masrafları oluşturmaktadır.

Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre, Antalya'da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde, toplam değişen masrafların %19,69'unu bitkisel üretim için yapılan değişen masrafların, %80,31'ini hayvansal üretim için yapılan değişen masrafların (Dellal 2000); GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerde ise, toplam değişen masrafların %35,47'sini bitkisel üretim için yapılan değişen masrafların, %64,53'ünü hayvansal üretim için yapılan değişen masrafların oluşturduğu bulunmuştur (Dellal vd. 2002).

Çizelge 7.29 İncelenen işletmelerde değişen masraflar

Değişen masraflar	İşletme büyüklük grupları						İşletmeler ortalaması		
	10-80			81-+			YTL	%	TDM içindeki payı %
	YTL	%	TDM içindeki payı %	YTL	%	TDM içindeki payı %			
Tohum	47,32	15,50	3,84	48,53	12,79	1,81	47,59	14,79	3,06
Gübre	41,39	13,55	3,35	44,72	11,78	1,67	42,14	13,09	2,71
Mücadele ilacı	14,49	4,75	1,18	3,97	1,05	0,15	12,14	3,77	0,78
Su bedeli	2,97	0,97	0,24	11,77	3,10	0,44	4,93	1,53	0,32
Değişen makine masrafları	19,56	6,41	1,59	75,29	19,84	2,82	32,03	9,95	2,06
Geçici işçilik	54,81	17,95	4,44	63,82	16,82	2,39	56,83	17,65	3,65
Para ile yaptırılan işler	124,78	40,87	10,11	129,00	34,00	4,82	125,72	39,06	8,08
Diğer	-	-	-	2,35	0,62	0,09	0,53	0,16	0,03
Bitkisel Üretim Değ. Masraflar	305,33	100,00	24,75	379,45	100,00	14,19	321,91	100,00	20,69
Yem	749,13	80,69	60,72	1.849,15	80,56	69,13	995,19	80,64	63,96
Veteriner-ilacı	121,39	13,07	9,84	298,82	13,02	11,17	161,08	13,05	10,35
Geçici işçilik, çoban	17,88	1,93	1,45	70,59	3,08	2,64	29,67	2,41	1,91
Pazarlama	0,42	0,05	0,03	4,12	0,18	0,15	1,25	0,10	0,08
Diğer	39,53	4,26	3,21	72,70	3,16	2,72	46,95	3,80	3,02
Hayvansal Üretim Değ. Masraflar	928,36	100,00	75,25	2.295,38	100,00	85,81	1.234,14	100,00	79,31
Toplam Değişen Masraflar	1.233,69		100,00	2.674,83		100,00	1.556,05		100,00

7.6.3.2 Sabit masraflar

İşletme masraflarının değişen nitelikte olanları dışında kalan tüm masraflar sabit masrafları oluşturmaktadır. İncelenen işletmelerde sabit masraflar Çizelge 7.30'da verilmiştir. Çizelgeden de görüleceği gibi sabit masraflar işletme büyüklüğü ile giderek artmaktadır. İşletmeler ortalamasında 2.081,66 YTL olan toplam sabit masrafların %75,45 gibi büyük bir bölümünü işletme sahibi ve ailesinin ücret karşılığı oluşturmakta, bunu %20,16 ile amortismanlar izlemekte, geri kalan %4,39'unu ise bina tamir bakım, daimi işgücü ücreti, iş hayvanları kesif yem ve diğer masrafları ile vergi-salma vb. masraflardan oluşmaktadır.

Çizelge 7.30 İncelenen işletmelerde sabit masraflar

Sabit masraflar	İşletme büyüklük grupları				İşletmeler ortalaması	
	10-80		81-+		YTL	%
	YTL	%	YTL	%		
Amortismanlar	331,66	17,48	725,49	26,65	419,75	20,16
Bina tamir bakım	53,74	2,83	52,45	1,93	53,45	2,57
Aile işgücü ücret karşılığı	1.476,36	77,83	1.898,21	69,72	1.570,72	75,45
Daimi işgücü	12,88	0,68	-	-	10,00	0,48
İş hay. yem ve diğer mas.	22,37	1,18	16,94	0,62	21,16	1,02
Vergi, salma vb.	-	-	29,41	1,08	6,58	0,32
Toplam	1.897,01	100,00	2.722,50	100,00	2.081,66	100,00

7.6.3.3 Toplam masraflar

İşletmeler ortalamasına göre toplam işletme masrafları 3.637,71 YTL olup, bunun %42,77'sini değişen masraflar %57,23'ünü sabit masraflar oluşturmaktadır. Toplam masraflar işletme büyüklüğü ile giderek artmaktadır (Çizelge 7.31).

Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre, Antalya'da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde toplam işletme masraflarının %58,06'sını değişen masraflar %41,94'ünü sabit masraflar (Dellal 2000); GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerde ise %63,39'unu değişen masraflar, %36,11'ini sabit masraflar oluşturduğu saptanmıştır (Dellal vd. 2002).

İncelenen işletmelerde, sabit işletme masraflarının toplam işletme masrafı içerisindeki payı yapılan benzer arařtırmalardan yüksek çıkmıřtır. Bunun sebebi sabit işletme masrafları içerisinde yer alan aile iřgücü ücret karřılıđı miktarının yüksek olmasıdır.

Çizelge 7.31 İncelenen işletmelerde toplam masraflar

İřletme büy. grup.	Deđiřen masraflar		Sabit masraflar		Toplam masraflar	
	YTL	%	YTL	%	YTL	%
10-80	1.233,69	39,41	1.897,01	60,59	3.130,70	100,00
81-+	2.674,83	49,56	2.722,50	50,44	5.397,33	100,00
İřl. ort.	1.556,05	42,77	2.081,66	57,23	3.637,71	100,00

Toplam masrafların işletme arazisinin dekarına düşen miktarı işletme büyüklüğü ile artmakta, işletmeler ortalamasında 169,70 YTL olmaktadır (Çizelge 7.32).

İřletmede BBHB'ne düşen işletme masrafları işletme büyüklük gruplarına göre 356,63 TL ile 284,70 YTL arasında deđiřmekte, işletmeler ortalamasında 340,54 YTL olmaktadır.

Kullanılan erkek iřgücüne düşen işletme masrafları işletme büyüklüğü ile artmakta, işletmeler ortalamasında 9,48 YTL olmaktadır.

İřletmeler ortalamasına göre işletme masraflarının aktif sermayeye oranı %22,94 olup, işletme büyüklüğü ile artış göstermektedir (Çizelge 7.32).

Çizelge 7.32 İncelenen işletmelerde toplam masrafların çeřitli birimlere düşen miktarı ve aktif sermayeye oranı (%)

İřletme büy. grup.	İřletme başına (YTL)	İřletme arazisine düşen (YTL)	İřletmede BBHB'ne düşen (YTL)	İřletmede kullanılan EİG düşen (YTL)	Aktif sermayeye oranı (%)
10-80	3.130,70	168,76	356,63	8,56	20,14
81-+	5.397,33	172,96	284,70	12,70	22,60
İřl. ort.	3.637,71	169,70	340,54	9,48	22,94

7.6.4 Brüt kar

Gayrisafi üretim değerinden, değişen masrafların çıkarılmasıyla brüt kar elde edilmektedir. Brüt kar, üretim faaliyetlerinin rekabet güçlerini belirleyen ve işletme organizasyonunun başarısını gösteren önemli bir kriterdir (Erkuş vd. 1995).

İncelenen işletmelerde bitkisel ve hayvansal üretim faaliyetlerinden elde edilen gayrisafi üretim değerinden, bu üretim faaliyetleri için yapılan toplam değişen masrafların çıkarılmasıyla ile bulunan brüt kar Çizelge 7.33’de verilmiştir.

Çizelgeden de görüleceği gibi brüt karın işletmeler ortalamasındaki değeri 3.118,27 YL olup bu miktar işletme büyüklüğü ile giderek artmaktadır. Nitekim, brüt kar 10-80 büyüklük grubunda 2.507,19 YTL, 81+- büyüklük grubunda 5.239,06 YTL’dir (Çizelge 7.33).

Çizelge 7.33 İncelenen işletmelerde brüt kar

İşletme büyü. grup.	Gayrisafi üretim değeri (YTL)	Değişen masraflar (YTL)	Brüt Kar (YTL)	İşletme arazisine düşen brüt kar (YTL)	İşletmelerde BBHB’ne düşen brüt kar (YTL)
10-80	3.740,88	1.233,69	2.507,19	135,15	285,61
81-+	7.913,90	2.674,83	5.239,07	167,89	276,35
İşl. ort.	4.674,32	1.556,05	3.118,27	142,47	283,53

İşletme arazisinin dekarına düşen brüt kar miktarı işletmeler ortalamasında 142,47 YTL olup, işletme genişliği ile giderek artmaktadır. İşletmelerdeki BBHB başına düşen brüt kar işletmeler ortalamasında 283,53 YTL iken, en fazla küçük işletme büyüklük grubunda bulunmaktadır.

7.6.5 Saf hasıla

Saf hasıla tarım işletmelerinin başarısını en iyi tespit ve takdir etmeğe, gerçek sonucunu ölçmeğe olanak tanıyan objektif bir ölçüttür. Saf hasıla, aktif sermayenin rantı olarak

tarif edilmekte olup, borçsuz ve kira ile arazi işlemeyen bir işletmede, aktif sermayenin getirdiği faiz olarak kabul edilmektedir (Erkuş vd. 1995).

İşletmelerin gayrisaf hasılasından, bu gayrisaf hasılayı elde etmek için yaptıkları toplam işletme masrafları düşülerek saf hasıla bulunmuştur.

İncelenen işletmelerin bütün büyüklük gruplarında işletme başına düşen ortalama saf hasıla pozitif ve işletme büyüklüğü ile giderek artmaktadır. İşletme büyüklük grupları itibariyle işletme başına 840,20 YTL ile 2.660,69 YTL arasında değişen saf hasılanın işletmeler ortalamasındaki miktarı 1.247,41 YTL'dir (Çizelge 7.34).

İşletmeler ortalamasına göre işletme arazisinin dekarına düşen saf hasıla miktarı 54,23 YTL, BBHB başına düşen saf hasıla miktarı ise 105,70 YTL olarak bulunmuştur. Bu değerler işletme büyüklüğü ile artmaktadır.

Her 100 TL'lik masrafa düşen saf hasıla miktarı işletmeler büyüdükçe artmakta, işletmeler ortalamasında 31,86 TL olmaktadır.

Çizelge 7.34 İncelenen işletmelerde saf hasıla

İşletme büyü. grup.	Gayrisaf hasıla (YTL)	İşletme masrafları (YTL)	Saf hasıla (YTL)	İşletme arazisine düşen saf hasıla (YTL)	İşletmelerde BBHB'ne düşen saf hasıla (YTL)	Her 100 YTL'lik masrafa düşen saf hasıla (YTL)
10-80	3.970,90	3.130,70	840,20	45,29	95,71	26,84
81-+	8.058,02	5.397,33	2.660,69	85,26	140,34	46,30
İşl. ort.	4.885,12	3.637,71	1.247,41	54,23	105,70	31,86

7.6.6 Tarımsal gelir

Tarımsal gelir, müteşebbis ve ailesinin el emeği ücret karşılığı, müteşebbislik ücreti ve öz sermaye rantının karşılığı olup, müteşebbisin başarısını ölçmede kullanılan en iyi ölçütlerden biridir. Tarımsal gelir, saf hasıladan, borç faizleri ile kira ve ortağa tutularak işletilen arazi için ödenen payların düşülmesi sonucu bulunan değere, işletmeci ve aile fertlerinin işgücü ücret karşılığının eklenmesi ile bulunur. İşletmeci, ailesinin geçim

masraflarını tarımsal gelirle karşılamak durumundadır. Ayrıca bu gelirle, işletmeye yapılacak yatırımlar ile ödenecek gelir vergisi de karşılanacaktır. Tarımsal gelirin ihtiyaçtan az olması durumunda sermaye eksilmesi, fazla olması durumunda sermaye artışı görülecektir (Erkuş vd. 1995).

Çizelge 7.35'ten de görüleceği gibi, incelenen işletmelerde işletme başına elde edilen ortalama tarımsal gelir, işletme büyüklüğü ile giderek artmaktadır. İşletme büyüklük gruplarında 2.192,64 YTL ile 4.536,84 YTL arasında değişen tarımsal gelirin işletmeler ortalamasındaki miktarı 2.717,00 YTL'dir. 1 Aralık 1984'te Resmi Gazetede yayınlanan 3083 Sayılı Sulama Alanlarındaki Arazi Düzenlemesine Dair Tarım Reformu Kanunu'nda tarım işletmeleri için yeter gelirin 1.000.000 TL olduğu ifade edilmektedir. Bu değer, toptan eşya fiyatları indeksi ile araştırmanın yapıldığı 2001 yılı Temmuz ayına getirildiğinde 2.959,24 YTL'na eşit çıkmaktadır. Böylece incelenen işletmelerde sadece büyük işletme büyüklük grubunda tarımsal gelirin yeter gelirden yüksek olduğu ortaya çıkmaktadır. Küçük işletme büyüklük grubunda ve işletmeler ortalamasında ise tarımsal gelir yeter gelirden düşük bulunmuştur (Çizelge 7.35).

Çizelge 7.35 İncelenen işletmelerde tarımsal gelir

İşletme büyü. grup.	Saf hasıla (YTL)	Borç faizleri (YTL)	Kira ve ortakçılık pay. (YTL)	Aile işgücü ücret karşılığı (YTL)	Tarımsal gelir (YTL)
10-80	840,20	92,71	31,21	1.476,36	2.192,64
81-+	2.660,69	-	22,06	1.898,21	4.536,84
İşl. ort.	1.247,41	71,97	29,16	1.570,72	2.717,00

İşletme arazisinin dekarına düşen tarımsal gelir miktarı 118,20 YTL ile 145,38 YTL arasında değişmekte olup, işletmeler ortalamasında 124,28 YTL'dir. İşletmede BBHB başına düşen tarımsal gelir işletme büyüklüğü ile azalmakta olup, işletmeler ortalamasında 247,43 YTL'dir. İşletmede kullanılan erkek işgücüne düşen tarımsal gelir miktarı işletmeler ortalamasında 7,04 TL olup, işletme büyüklüğü ile artmaktadır. Tarımsal gelirin her yaştaki nüfus başına düşen miktarı ise işletme büyüklüğü ile artmakta olup, işletmeler ortalamasında 366,17 YTL'dir (Çizelge 7.36).

Çizelge 7.36 İncelenen işletmelerde tarımsal gelirin çeşitli birimlere düşen miktarı

İşletme büy. grup.	İşletme başına (YTL)	İşletme arazisine düşen (YTL)	İşletmede BBHB'ne düşen (YTL)	İşletmede kullanılan EİG düşen (YTL)	Nüfus başına düşen (YTL)
10-80	2.192,64	118,20	249,77	5,99	305,83
81-+	4.536,84	145,38	239,31	10,67	575,57
İşl. ort.	2.717,00	124,28	247,43	7,04	366,17

7.6.7 Toplam aile geliri

İncelenen işletmelerde, tarımsal gelir ile tarım dışından sağlanan gelirlerin toplanması ile aile geliri bulunmuştur. Toplam aile geliri, işletmeci ve ailesinin tüketim harcamalarının yanında, üretim ve yatırım harcamalarının karşılanmasında kullanılabilecek gelirdir. Tarım dışı gelir kaynakları genellikle şunlardan oluşmaktadır (Eraktan 1995);

- Maaş ve ücretler (kendisinin veya aile fertlerinin)
- Gayrimenkul kiralari (işletmenin sahip olduğu gayri menkuller)
- Bankalar ve benzeri kuruluşlardan elde edilen faiz gelirleri
- Karlar
- Emekli, dul ve yetim aylıkları

İncelenen işletmelerde bu gelir kaynaklarından maaş ve ücretler ile emekli, dul ve yetim aylıklarına rastlanılmıştır. Çizelge 7.37'den de görüleceği gibi işletmeler ortalamasında 2.953,10 YTL olan toplam aile gelirinin %92,00'sini tarımsal gelir oluşturmaktadır. Tarım dışı gelir yalnızca %8,00 gibi düşük bir paya sahiptir.

Çizelge 7.37 İncelenen işletmelerde toplam aile geliri

İşletme büy. grup.	Tarımsal gelir		Tarım dışı gelir		Toplam aile geliri	
	YTL	%	YTL	%	YTL	%
10-80	2.192,64	89,57	255,32	10,43	2.447,96	100,00
81-+	4.536,84	96,40	169,41	3,60	4.706,25	100,00
İşl. Ort.	2.717,00	92,00	236,10	8,00	2.953,10	100,00

Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre, Antalya’da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde toplam aile gelirin %98,52’sini tarımsal gelir %1,48’ini tarım dışı gelir oluşturmaktadır (Dellal 2000). GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerde ise bu oranlar sırasıyla %96,33 ve %3,67’dir (Dellal vd. 2002). İncelenen işletmelerde toplam aile geliri içerisinde tarım dışı gelirin oranı yapılan benzer araştırmalardan yüksek bulunmuştur.

7.6.8 Rantabilite oranları

İncelenen işletmelerde rantabilite faktörü, mali rantabilite ve ekonomik rantabilite hesaplanmıştır. Saf hasıla aktif sermayenin rantı olduğundan, ekonomik rantabilitenin hesabında, saf hasıla aktif sermayeye oranlanarak; mali rantabilite ise saf hasıladan borç faizleri ile kiracılık, ortakçılık payları düşülerek öz sermayeye oranlanmak suretiyle bulunmuştur (Kıral 1993). Ekonomik rantabilite, aktif sermayenin getirisi olup %6,37 ile %9,93 arasında değişmektedir. İşletmeler ortalamasında %7,75’tir. Öz sermayenin getirisi olan mali rantabilite %5,69 ile %10,00 arasında değişirken işletmeler ortalamasında %7,29’dır. Saf hasılanın gayrisaf hasılaya oranını ifade eden rantabilite faktörü %21,16 ile %33,02 arasında değişmekte olup işletmeler ortalamasında %25,53 bulunmuştur. Ekonomik rantabilite ve mali rantabilite oranları ile rantabilite faktörü, işletme büyüklüğü ile giderek artmaktadır. Bu durum, büyük işletmelerde sermayenin daha verimli olarak kullanıldığını ve işletmelerin etkin olarak çalıştıklarını ortaya koymaktadır.

Çizelge 7.38 İncelenen işletmelerde rantabilite faktörü ve rantabilite oranları

İşletme büy. grup.	Ekonomik rantabilite	Mali rantabilite	Rantabilite faktörü
	%	%	%
10-80	6,37	5,69	21,16
81-+	9,93	10,00	33,02
İşl. ort.	7,75	7,29	25,53

Yapılan çeşitli araştırmalarda işletmeler ortalamasına göre, Antalya’da kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinde ekonomik rantabilite %12,69 ve mali

rantabilite %12,35 (Dellal 2000); GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerde ise ekonomik rantabilite %2,67, mali rantabilite %1,98 olarak bulunmuştur (Dellal vd. 2002).

Rantabilite oranlarının değerlendirilmesi, o ülkede cari normal faiz haddi ile rantabilite oranlarının mukayesesi suretiyle yapılır. İşletmede çalışan sermaye miktarı, bankadan alınabilecek normal faiz haddinden veya bir tahvilin getireceği faiz miktarından daha fazla bir rantabilite getirmişse durum iyi, aksi halde müteşebbis boş yere emek ve gayret sarf etmiş demektir (Erkuş vd. 1995).

İncelenen işletmeler de gerek işletme büyüklük gruplarında gerekse işletmeler ortalamasında rantabilite oranları, araştırmanın yapıldığı yıl için hesaplanan reel faiz (%3,5) oranının üstünde bulunmuştur.

7.6.9 Sermaye devir oranı

Sermaye devir oranı işletme faaliyet sonuçlarını değerlendirmede kullanılan diğer önemli bir başarı ölçütüdür. Sermaye devir oranı, gayrisafi üretim değerinin toplam (aktif) sermayeyi karşılama süresini göstermektedir. Sermaye devir oranının düşüklüğü, ya işletmeye gereğinden fazla yatırım yapıldığını ya da yapılan yatırıma göre elde edilen gelirin düşük olduğu şeklinde yorumlanır (Bayaner vd. 2001).

İncelenen işletmelerde, işletmeler ortalamasında sermaye devir oranı %29,83 olarak bulunmuştur. Bu da gayrisafi üretim değeriyle yatırım sermayesinin yaklaşık 3,5 yılda karşılanabileceğini göstermektedir (Çizelge 7.39).

Çizelge 7.39 İncelenen işletmelerde sermaye devir oranı

İşletme büy. grup.	Sermaye devir oranı (%)
10-80	29,73
81-+	29,99
İşl. ort.	29,83

7.6.10 Mali oranlar

7.6.10.1 Cari oran

Döner varlıklar değerinin kısa vadeli kredilere bölünmesi ile bulunan bilanço oranı, işletmenin borç ödeme kapasitesini gösteren bir ölçüdür. Bu başarı ölçüsüne cari oran denir. Bu oranın 1'den büyük olması gerekir. Birden küçük oran işlemede döner sermayenin yeterli düzeyde olmadığını ve bu nedenle mevcut döner sermaye ile kısa vadeli borçların ödenemeyeceğini gösterir. Cari oranın 2 civarında olması iyi, 1.5 ile 2 arasında olması yeterli kabul edilir. Bu oranın 2'den büyük olması stoklarda fazlalık ve yatırımlarda bir aksaklık anlamına gelir (İnan 1998).

İncelenen işletmelerde, işletmeler ortalamasında cari oran 2,34 olarak bulunmuştur. Bu da işletmelerin borç ödeme kapasitesinin iyi olduğunu, öte yandan kısa vadeli borçlara oranla stokların fazla olduğunu göstermektedir (Çizelge 7.40).

Çizelge 7.40 İncelenen işletmelerde cari oran

İşletme büyü. grup.	Cari oran
10-80	1,77
81-+	6,83
İşl. ort.	2,34

7.6.10.2 Likidite oranı

Likit varlıkların kısa vadeli borçlara bölünmesiyle bulunan mali rasyoya (orana) likidite oranı denir. Bu oranın genelde 1 civarında olması istenir. Likidite oranı çok yüksek ise, işletmedeki sermayenin bir kısmı tam olarak kullanılamıyor demektir (İnan 1998).

İncelenen işletmelerde, işletmeler ortalamasında likidite oranı 0,37 olarak bulunmuştur. Likit varlıklarla kısa vadeli borçların ancak %37'si ödenebilmektedir (Çizelge 7.41).

Çizelge 7.41 İncelenen işletmelerde likidite oranı

İşletme büy. grup.	Likidite oranı
10-80	0,15
81-+	2,06
İşl. ort.	0,37

7.7 Gelir dağılımı

7.7.1 Tarımsal gelir yönünden

İncelenen işletmelerde tarımsal gelirin dağılımı ve gini oranı Çizelge 7.42’de, Lorenz eğrisi ise Şekil 7.1’de gösterilmiştir.

Çizelge 7.42 İncelenen işletmelerde tarımsal gelirin dağılımı ve gini oranı

Gelir grupları (YTL)	İşletme sayısı			Tarımsal gelir (YTL)		
	Adet	Kümülatif	% (Ni)	YTL	Kümülatif	% (Ai)
1. %20 (353-1105)	15	15	19,74	8.280,14	8.280,14	4,00
2. %20 (1106-1729)	15	30	39,47	20.105,05	28.385,19	13,75
3. %20 (1730-2836)	15	45	59,21	31.533,83	59.919,02	29,02
4. %20 (2837-4484)	15	60	78,95	52.735,11	112.654,13	54,56
5. %20 (4485- +)	16	76	100,00	93.837,72	206.491,85	100,00
Toplam	76	-	-	206.491,85	-	-
Gini oranı G=0,3823						

Tarımsal gelirin dağılımına bakıldığında, en düşük gelir grubunda yer alan işletmeler toplam tarımsal gelirin ancak %4,0’üne, en yüksek gelir grubunda yer alan işletmeler ise tarımsal gelirin %45,44’üne sahip bulunmaktadır. Tarımsal gelir için gini oranı $G=0,3823$ olarak hesaplanmıştır.

Gerek Çizelge 7.42’deki değerlerden gerek bu değerlere göre hesaplanan gini oranından ve Şekil 7.1’deki Lorenz eğrisinin seyrinden, işletmelerde tarımsal gelirin dağılımının dengesiz olduğu görülmektedir.

Tarım işletmelerinin ekonomik analizinin yapıldığı bazı araştırmalarda tarımsal gelir için gini oranları $G=0,4152$ (Turgut 1991), $G=0,3139$ (Kalaycı 1994), $G=0,3648$

(Polat 1994), $G= 0,4105$ (Eraktan 1995), $G= 0,4617$ (Saydam 1999), $G= 0,4015$ (Taşer 2001), $G= 0,4650$ (Taşkaya 2002) olarak bulunmuştur. Buna göre tarım işletmelerimizde tarımsal gelir yönünden genellikle bir dengesizliğin bulunduğunu söylemek mümkündür.

Şekil 7.1 Tarımsal gelirin dağılımı ve Lorenz eğrisi

7.7.2 Toplam aile geliri yönünden

İncelenen işletmelerde toplam aile gelirinin dağılımı ve gini oranı Çizelge 7.43’de, Lorenz eğrisi ise Şekil 7.2’de gösterilmiştir.

Çizelge 7.43 İncelenen işletmelerde toplam aile gelirinin dağılımı ve gini oranı

Gelir grupları (YTL)	İşletme sayısı			Toplam aile geliri (YTL)		
	Adet	Kümülatif	% (Ni)	YTL	Kümülatif	% (Ai)
1. %20 (353-1112)	15	15	19,74	8.405,99	8.405,99	3,75
2. %20 (1113-2082)	15	30	39,47	23.307,37	31.713,36	14,13
3. %20 (2083-3064)	15	45	59,21	38.695,72	70.409,08	31,37
4. %20 (3065-4635)	15	60	78,95	57.855,08	128.264,16	57,15
5. %20 (4635- +)	16	76	100,00	96.171,69	224.435,85	100,00
Toplam	76	-	-	224.435,85	-	-
Gini oranı G=0,3619						

Aile gelirin dağılımına bakıldığında, işletmelerin birinci %20’lik gelir grubunda yer alan işletmeler, toplam aile gelirinin ancak %3,75’ine, beşinci %20’lik gelir grubunda yer alan işletmeler ise %42,85’ine sahip bulunmaktadır. Aile geliri için gini oranı G= 0,3619 olarak hesaplanmıştır.

Gerek Çizelge 7.43’deki değerlerden gerek bu değerlere göre hesaplanan gini oranından ve Şekil 7.2’deki Lorenz eğrisinin seyirinden, işletmelerde aile gelirinin dağılımının dengesiz olduğu anlaşılmaktadır.

Tarım işletmelerinin ekonomik analizinin yapıldığı bazı araştırmalarda aile geliri için gini oranları G= 0,6783 (Eraktan 1978), G= 0,3493 (Çelikdin 1987), G= 0,4375 (Turgut 1991), G= 0,3321 (Polat 1994), G= 0,3096 (Kalaycı 1994), G= 0,4113 (Eraktan 1995), G= 0,3128 (Taşer 2001), G= 0,4642 (Taşkaya 2002) olarak bulunmuştur. Buna göre tarım işletmelerimizde aile geliri yönünden genellikle bir dengesizliğin bulunduğunu belirtmek mümkündür.

Gini Oranı = 0,3619

Şekil 7.2 Aile gelirinin dağılımı ve Lorenz eğrisi

7.8 Keçi Yetiştiriciliği Yapan İşletmelerinin Genel ve Yapısal Özellikleri

7.8.1 İncelenen işletmelerde örgütlenme durumu

İşletmeler örgütlenme açısından incelendiğinde, %38,2'sinde üreticilerin ziraat odasına üye, %23,6'sında ise bir tarımsal kooperatif ortağı olduğu belirlenmiştir. Bu kooperatifleri tarım kredi (%46,65), orman kalkınma (%46,65) ve tarımsal kalkınma kooperatifleri (%6,70) oluşturmaktadır. Üreticilerin kooperatif hakkındaki düşünceleri sorulduğunda, %78,9'u kooperatifi yetiştiricilik açısından yararlı bulduklarını, %21,1'i ise yararlı bulmadıklarını belirtmişlerdir.

7.8.2 İncelenen işletmelerde keçi yetiştiricilik sistemleri

İşletmeler ortalamasına göre üreticilerin 24 yıldır keçi yetiştiriciliği yaptığı saptanmıştır.

İşletmeler uygulanan yetiştiricilik sistemine göre incelendiğinde, %68,42'sinin yerleşik (sürüler bütün yılı işletmenin bulunduğu bölgedeki yakın meralarda geçirmekte), %28,95'inin yarı göçer (işletmelerde bulunan sürülerin kışın çevre meralarına ve yaz mevsimi boyunca yüksek yaylalara ve dağ meralarına gitmesi), %2,63'ünün göçer (gezici sürüler-kış mevsiminde daha kuytu vadilerdeki sıcak bölgelerde barınılmakta, ilkbaharla birlikte yavaş yavaş yüksek yaylalara ve dağ meralarına tırmanılmakta ve sürüler sürekli olarak yer değiştirmektedir) işletme sistemine sahip olduğu belirlenmiştir. İşletme büyüklüğü arttıkça yerleşik sistemin uygulandığı işletmelerin oranı artmakta, yarı-göçer ve göçer sistemlerinin oranı ise azalmaktadır (Çizelge 7.44).

Çizelge 7.44 İncelenen işletmelerde uygulanan yetiştiricilik sisteminin dağılımı (%)

İşletme büyüklük grupları	Yetiştiricilik sistemi		
	Yerleşik	Yarı göçer (yayla keçiciliği)	Göçer
10-80	58,82	35,30	5,88
81 +	71,19	27,12	1,69
İşletmeler ort.	68,42	28,95	2,63

7.8.3 İncelenen işletmelerde oğlak besisi

İşletmeler keçi yetiştiriciliğinde gelirlerini artırmak amacıyla oğlak besisi de yapmaktadırlar. Oğlak besisine Eylül-Aralık ayları arasında başlayıp, Mart-Nisan ayına kadar sürdürmektedirler. İşletmelerin %32,9'u oğlak besisi yapmaktadır. İşletme büyüklüğünün artmasıyla oğlak besisi yapan işletmelerinin oranında önemli bir değişiklik olmamaktadır. İşletme büyüklük gruplarına göre besi süresi 138-165 gün arasında değişmekte olup, işletmeler ortalamasında 144 gün olarak bulunmuştur.

7.8.4 İncelenen işletmelerde sürü kompozisyonu

İncelenen işletmelerde sürü kompozisyonunun büyük çoğunluğunu yerli kıl keçileri oluşturmaktadır. Nitekim I. İşletme büyüklük grubunda işletmelerin %93,2'sinde, II. İşletme büyüklük grubunda işletmelerin tamamında sürü kompozisyonunu kıl keçilerinin oluşturduğu saptanmıştır. Ayrıca I. İşletme büyüklük grubunda işletmelerin

%3,4'ünde melez (kıl x kilis) ve %3,4'ünde hem kıl hem de kilis ırkına rastlanıldığı belirlenmiştir.

7.8.5 İncelenen işletmelerde mera durumu

İşletmeler mera durumu açısından incelendiğinde, %50'sinin köy ortak malı, %48,7'sinin orman içi meradan yararlandığı, %1,3'ünde ise kiralık mera bulunduğu tespit edilmiştir. Bunun yanında işletmelerin %75'inin yaz dönemlerinde (Haziran-Ağustos ayları arası) anızdan faydalandığı belirlenmiştir.

Keçi-orman ilişkileri açısından hayvanların ormanda otlatılması önemli bir sorundur. İşletmeler köy ortak malı meradan yararlanmakla beraber hayvanlarını ormanda da otlatmaktadır. Nitekim incelenen işletmelerin %82,9'unda hayvanlar ormanda otlatılmaktadır. Hayvan otlatan işletmelerde üreticilere “hangi koşullarda hayvan otlatıldığı” sorulduğunda, %79,4'ü otlatmayı serbest, %6,3'ü kısmen serbest, %14,3'ü kaçak olarak yaptıklarını belirtmişlerdir.

7.8.6 İncelenen işletmelerde damızlık temini ve yeni keçi ırklarının yaygınlaştırılması

Keçi yetiştiriciliğinde, hayvanların verimliliğinin sürdürülmesi açısından damızlık seçimi iyi yapılmalıdır. Bu açıdan damızlık temini önem kazanmaktadır. İncelenen işletmelerin, %85,5'inin damızlığı kendi kaynaklarından, %14,5'inin ise diğer işletmelerden temin ettikleri saptanmıştır.

Üreticilere keçi yetiştiriciliği ile ilgili son 5 yılda yaptıkları yenilikler sorulduğunda, işletmelerin büyük bir çoğunluğunda hiçbir şey yapmadıkları (%98,7), %1,3'ü ise farklı keçi ırkı (Halep keçisi) satın aldıklarını belirtmişlerdir.

Keçi yetiştiriciliği açısından geliştirilmiş keçi ırklarının yaygınlaştırılması önem arz etmektedir. Bu bakımdan, incelenen işletmelerde üreticilere neler yapılması gerektiği sorulduğunda, işletmelerin %77,6'sında üreticiler fikri olmadıklarını, %9,2'sinde devlet desteklemesinin yapılması gerektiğini, %6,7'sinde konudan haberdar olduklarını,

%3,9'unda üreticilere dağıtım yapılması gerektiğini, %2,6'sında ise bölge koşullarına göre bu keçilerin yetiştirilmesinin zor olduğunu belirtmişlerdir.

7.8.7 İncelenen işletmelerde yetiştiricilikle ilgili sorunlar

İncelenen işletmelerin %3,9'unda barınak yetersizliği, %2,6'sında verim düşüklüğü, %1,3'ünde yetersiz bakım koşullarının üretim sorunlarını oluşturduğu belirlenmiştir. İşletmelerin %78,9'unda yeterli yem bulamama, %5,3'ünde yem fiyatlarının yüksekliğinin yem sorunlarını oluşturduğu saptanmıştır. İşletmelerin %7,9'unda süt fiyatlarının düşüklüğü, %6,6'sında süt alımı ve satımı ile ilgili sorunların (süt alımının geç yapılması, köye süt alıcılarının gelmemesi, süt bedellerinin peşin ödenmemesi) sütün pazarlanması ile ilgili sorunları oluşturduğu belirlenmiştir. İşletmelerin %27,6'sında merayla ilgili sorunların (mera yetersizliği, merada su olmaması, merada hayvanların güvenliği), %5,3'ünde ormanla ilgili sorunların, %5,3'ünde ilaç, %1,3'ünde hayvan hastalıkları ile ilgili sorunların diğer sorunları oluşturduğu saptanmıştır (Çizelge 7.45).

Çizelge 7.45 İncelenen işletmelerde keçi yetiştiriciliği ile ilgili sorunlar ve oransal dağılımı (%)

İşletme büy. grup.	Üretim sorunları				Yem sorunları			Sütün pazarlanması sorunları			Diğer sorunlar				
	Sorun yok	Barınak yetersiz	Verim düşük	Bak.koş. yetersiz	Sorun yok	Yem fiyat. pahalı	Yeterli yem yok	Sorun yok	Süt fiyat. düşük	Süt alım- satım sor.	Sorun yok	Mera sorunu	Orman sorunu	İlaç sorunu	Hastalık sorunu
10-80	91,5	3,4	3,4	1,7	20,3	3,4	76,3	91,5	5,1	3,4	61,0	27,1	6,8	5,1	-
81 +	94,1	5,9	-	-	-	11,8	88,2	64,7	17,6	17,6	58,9	29,4	-	5,9	5,9
İşl. ort.	92,1	3,9	2,6	1,3	15,8	5,3	78,9	85,5	7,9	6,6	60,5	27,6	5,3	5,3	1,3

8. İNCELENEN İŞLETMELERDE KEÇİ SÜTÜ VE SÜT ÜRÜNLERİNİN ÜRETİMİ VE PAZARA ARZI

8.1 İncelenen İşletmelerde Keçi Sütünün Değerlendirmesi ve Pazara Arzı

İncelenen işletmelerin %23,70'i üretilen sütü sadece aile içinde, % 76,30'u ise hem aile içi hem de pazara yönelik olarak değerlendirmektedir. İşletmelerin %52,60'ı sütü peynir olarak pazara arz eder iken, %30,30'u yoğurt, %23,70'i çiğ süt , %7,90'ı da tereyağı olarak pazara arz etmektedir (Çizelge 8.1).

Üretilen sütün işletmelerin %67,10'unda yoğurt, %55,30'unda peynir, %30,30'unda çiğ süt, %27,60'ında tereyağı olarak aile içinde tüketildiği belirlenmiştir (Çizelge 8.1).

Çizelge 8.2'den de görüleceği gibi işletmeler ortalamasında üretilen toplam süt miktarı 6028,02 kg'dır ve sütün pazarlama oranı %65,28'dir. İşletme büyüklüğü arttıkça süt üretimi ve sütün pazarlama oranı da artmakta olup, birinci işletme büyüklük grubunda pazarlama oranı %62,0 iken, ikinci grup işletmelerde %70,36' dır.

İşletmeler ortalamasına göre keçiden elde edilen sütün %50,75'i peynir, %22,55'i yoğurt, %19,19'u içme sütü ve %7,51'i tereyağı olarak değerlendirilmektedir. İşletme büyüklük gruplarına göre incelendiğinde ise 10-80 büyüklük grubunda sütün %52,45'i peynir, %24,48'i yoğurt, %15,37'si içme sütü, %7,90'ı tereyağı olarak, 81+ büyüklük grubunda %48,43'ü peynir, %25,11'i içme sütü, %19,55'i yoğurt, %6,91'i tereyağı olarak değerlendirilmektedir (Çizelge 8.2).

Elde edilen bu ürünlerin kullanımını incelendiğinde ise işletmeler ortalamasına göre içme sütünün %83,76'sı satılmakta, %16,24'ü aile içinde kullanılmaktadır. İşletmelerde üretilen peynirin %63,89'u satılmakta, %36,11'i aile içinde tüketilmektedir. Yoğurdun %42,45'i aile içinde tüketilmekte, %57,55'i satılmaktadır. Tereyağının ise %49,34'ü aile içinde tüketilmekte, %50,66'sı ise satılmaktadır. İşletme büyüklük gruplarına göre incelendiğinde ise, işletme büyüklüğü arttıkça ürünlerin (peynir hariç) aile içindeki tüketilen payları azalmakta, satılan ürünlerin payları ise artmaktadır (Çizelge 8.2). İşletmelerin büyüklüğü ile birlikte pazara yönelik üretimin arttığı söylenebilir.

Çizelge 8.1 İncelenen işletmelerde keçi sütünün değerlendirilmesi ve pazara arzı

İşlet. büyü. grup.	Sütün değerlendirilmesi				Pazara yönelik								Aile içi							
	Aile içi		Aile içi+pazar		Çiğ süt		Peynir		Yoğurt		Tereyağı		Çiğ süt		Peynir		Yoğurt		Tereyağı	
	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%	i.s.	%
10-80	18	30,50	41	69,50	11	18,60	26	44,10	15	25,40	4	6,80	15	25,40	30	50,80	38	64,40	17	28,80
81-+	-	-	17	100,00	7	41,20	14	82,30	8	47,10	2	11,80	8	47,10	12	70,60	13	76,50	4	23,50
Top.	18	23,70	58	76,30	18	23,70	40	52,60	23	30,30	6	7,90	23	30,30	42	55,30	51	67,10	21	27,60

Çizelge 8.2 İncelenen işletmelerde elde edilen keçi sütü miktarı, kullanımı ve pazara arzı

Ürünler	Kullanım şekli	10-80			81-+			İşletmeler ortalaması		
		Kg	%	Top. süt üret. içindeki payı (%)	Kg	%	Top. süt üret. içindeki payı (%)	Kg	%	Top. süt üret. içindeki payı (%)
Çiğ Süt	Toplam	725,98	100,00	15,37	2650,88	100,00	25,11	1156,55	100,00	19,19
	Aile içi kullanım	125,39	17,27		404,71	15,27		187,87	16,24	
	Satılan	600,59	82,73		2246,17	84,73		968,68	83,76	
Peynir	Toplam	2467,86	100,00	52,25	5112,65	100,00	48,43	3059,46	100,00	50,75
	Aile içi kullanım	876,54	35,52		1896,77	37,10		1104,75	36,11	
	Satılan	1591,32	64,48		3215,88	62,90		1954,71	63,89	
Yoğurt	Toplam	1155,96	100,00	24,48	2064,41	100,00	19,55	1359,16	10,00	22,55
	Aile içi kullanım	579,57	50,14		567,94	27,51		576,96	42,45	
	Satılan	576,39	49,86		1496,47	72,49		782,20	57,55	
Tereyağı	Toplam	373,24	100,00	7,90	729,12	100,00	6,91	452,84	100,00	7,51
	Aile içi kullanım	213,15	57,11		259,12	35,54		223,43	49,34	
	Satılan	160,09	42,89		470,00	64,46		229,41	50,66	
Toplam süt üretimi		4723,04		100,00	10557,06		100,00	6028,02		100,00
Satılan süt		2928,39			7428,53			3935,00		
Pazarlama oranı		62,00			70,36			65,28		

8.2 İncelenen İşletmelerde Keçi Sütünün Çiğ Olarak Pazarlanması

Keçi sütünü çiğ olarak pazarlayan işletmelerin %66,67'si keçi sütünü köyde, %33,33'ü ilçe veya il merkezinde pazarlarda satmaktadır. Bu işletmelerin %16,67'si keçi sütünü toplayıcı tüccara, %27,77'si fabrikaya (dondurma fabrikası), %50,00'ı mandıraya, %5,56'sı toplayıcıya vermektedir (Çizelge 8.3).

İncelenen işletmelerin %88,89'u keçi sütünü yağlı olarak, %11,11'i yağsız olarak satmaktadırlar. İşletmelerin %94,44'ü keçi sütünü pazara veya sattığı yere plastik bidonla, %5,56'sı güğümle götürmektedir. İncelenen işletmelerin ortalama pazara uzaklığı 41,66 km olup, çiğ süt için 1 YKr/kg pazarlama masrafı yapılmıştır (Çizelge 8.3). İşletmelerde keçi sütü fiyatları 0,2 YTL ile 0,3 YTL arasında değişmektedir.

8.3 İncelenen İşletmelerde Keçi Sütü Mamullerinin Pazarlanması

İncelenen işletmelerde işletmeler ortalamasında 489,70 kg peynir, 2576,10 kg yoğurt ve 157,70 kg tereyağı satılmaktadır. İşletme büyüklüğü arttıkça keçi sütü mamulleri satışı da artmaktadır. Peynirin kg satış fiyatı 1,5 YTL-2,5 YTL arasında değişmekte olup, ortalama fiyat 1,73 YTL'dir. Yoğurdun kg satış fiyatı 0,15 YTL-0,30 YTL arasında değişmekte olup, ortalama fiyat 0,23 YTL'dir. Tereyağının ise kg satış fiyatı 2,0 YTL-3,0 YTL arasında değişmekte olup, ortalama fiyat 2,25 YTL'dir. İşletmeler ortalamasında elde edilen satışlardan peynirde 847,18 YTL, yoğurda 592,50 YTL ve tereyağında 354,83 YTL ortalama hasılat elde edilmiştir. Bütün satışlarda satış bedeli peşin olarak alınmıştır (Çizelge 8.4).

İşletmeler ortalamasında işletmelerin %27,50'si peyniri pazarda, %5,00'ı bakkal aracılığıyla, %65,00'i komisyoncu aracılığıyla ve %2,50'si köyde, %21,74'ü yoğurdu pazarda, %21,74'ü bakkal, %52,17'si komisyoncu aracılığıyla ve %4,35'i köyde, %16,67'si tereyağını pazarda, %50,00'ı bakkal aracılığıyla, %33,33'ü komisyoncu aracılığıyla pazarlamaktadırlar. İncelenen işletmelerde, işletmeler ortalamasında peynir için 0,23 YTL/kg, yoğurt için 0,04 YTL/kg ve tereyağı için 0,37 YTL/kg pazarlama masrafı yapılmıştır (Çizelge 8.4).

Çizelge 8.3 İncelenen işletmelerde çiğ keçi sütünün pazarlanması

İşlet. büyü. grup.	İşlet. sayısı (adet)	Pazarlama yeri		Satış yeri				Pazarlama şekli		Taşıma kabı		Ort. pazara uzaklık (km)	Ort. pazarlama masrafı (Ykr/kg)
		Köy (%)	Pazar (%)	Top. Tüccar (%)	Fabrika (%)	Mandıra (%)	Toplayıcı (%)	Yağlı (%)	Yağsız (%)	Güçüm (%)	P. bidon (%)		
10-80	11	63,64	36,36	18,18	27,27	45,45	9,10	90,10	9,10	-	100,00	42,27	1
81-+	7	71,43	28,57	14,29	28,57	57,14	-	85,71	14,29	14,28	85,72	40,71	1
İs.O.	18	66,67	33,33	16,67	27,77	50,00	5,56	88,89	11,11	5,56	94,44	41,66	1

Çizelge 8.4 İncelenen işletmelerde keçi sütü mamullerinin pazarlanması

İşletme büyük. grup.	Ürünler	Ort. satış miktarı (kg)	Ort. satış fiyatı (YTL/kg)	Ortalama satış geliri (YTL)	Satış yeri				Satış bedelinin ödenme şekli		Ortalama pazarlama masrafı (YTL/kg) (taşıma+komisyon)
					Pazar	Bakkal	Komisyoncu	Köy	Peşin	Vadeli	
					%	%	%	%	%	%	
10-80	Peynir	437,60	1,64	717,66	38,46	7,69	50,00	3,85	100,00	-	0,18
	Yoğurt	2280,70	0,22	501,60	26,67	26,67	40,00	6,66	100,00	-	0,04
	Tereyağı	118,50	2,38	282,03	25,00	50,00	25,00	-	100,00	-	0,42
81-+	Peynir	586,40	1,71	1.002,74	7,14	-	92,86	-	100,00	-	0,30
	Yoğurt	3130,00	0,24	751,20	12,50	12,50	75,00	-	100,00	-	0,04
	Tereyağı	236,00	2,00	472,00	-	50,00	50,00	-	100,00	-	0,27
İşlet. ort.	Peynir	489,70	1,73	847,18	27,50	5,00	65,00	2,50	100,00	-	0,23
	Yoğurt	2576,10	0,23	592,50	21,74	21,74	52,17	4,35	100,00	-	0,04
	Tereyağı	157,70	2,25	354,83	16,67	50,00	33,33	-	100,00	-	0,35

9. KEÇİ SÜTÜNÜ İŞLEYEN TARIMA DAYALI SANAYİ İŞLETMELERİ

Keçi sütünü işleyen tarıma dayalı sanayi işletmeleri genellikle üretilen ürüne (dondurma ve peynir) bağlı olarak mevsimsel üretim yapmaktadır. Bundan dolayı işletmelerin çoğu küçük ölçekli olup imalathane tarzındadır. Bunun yanında özellikle dondurma üretiminde fabrikasyon üretim yapan büyük işletmeler bulunmaktadır. Bu işletmeler ürünlerini hem yurtiçi hem de yurtdışı pazarlarda satmakta, franchising¹ sistemi uygulamaktadırlar. Küçük işletmeler ise sadece il düzeyinde ürünlerini pazarlamaktadırlar.

İşletmeler keçi sütü alımına Nisan ayında başlamakta olup, alımlar Aralık ayına kadar devam etmektedir. Alım miktarı keçi sütü arzına ve üretilen ürüne (dondurma ve peynir) göre değişmekte olup, en fazla alımlar yaz aylarında gerçekleşmektedir. Keçi sütü fiyatları Nisan ayından başlayarak Ağustos'a kadar sürekli artmaktadır. Bunda keçi sütünden elde edilen yoğurdun geleneksel ürün olan tarhananın üretiminde kullanılması da etkili olmaktadır.

Çizelge 9.1 İncelenen tarıma dayalı sanayi (tds) işletmelerinde ortalama keçi sütü alım miktarı ve keçi sütü fiyatları-2001

Aylar	Alım miktarı (kg)	Değişme (%)	Alım fiyatı (YTL/kg)	Değişme (%)
Ocak	-	-	-	-
Şubat	-	-	-	-
Mart	-	-	-	-
Nisan	7.863,64	100,00	0,25	100,00
Mayıs	33.925,00	431,42	0,25	100,00
Haziran	39.750,00	505,49	0,27	108,00
Temmuz	22.189,55	282,18	0,29	116,00
Ağustos	20.300,91	258,16	0,31	124,00
Eylül	9.663,64	122,89	0,30	120,00
Ekim	5.827,27	74,10	0,31	124,00
Kasım	1.909,09	24,28	0,30	120,00
Aralık	572,73	7,28	0,30	120,00

¹Bir ürün ya da hizmet üzerinde imtiyaz hakkı olan özel ya da tüzel kişinin, bir başka üretici ya da tacire bu ürün ya da hizmeti belirli bir bölge ve süre ile sınırlı olmak üzere üretmek ya da satmak hakkını, bir bedel karşılığında vermesi (Anonim, 2002c).

İncelenen işletmelerde keçi sütünün bulunmadığı veya üretiminin yetersiz olduğu aylarda inek sütü alımı da yapılmaktadır. Bu aylarda (Nisan-Ağustos) inek sütü alım miktarları artmakta, diğer aylarda azalmaktadır. İnek sütü fiyatları keçi sütü fiyatlarından düşük olup, yıl içinde fazla bir değişiklik göstermemektedir.

Çizelge 9.2 İncelenen tds işletmelerinde ortalama inek sütü alım miktarı ve inek sütü fiyatları -2001

Aylar	Alım miktarı (kg)	Değişme (%)	Alım fiyatı (YTL/kg)	Değişme (%)
Ocak	9536,36	100,00	0,20	100,00
Şubat	9554,55	100,19	0,20	100,00
Mart	10727,27	112,49	0,20	100,00
Nisan	9318,18	97,71	0,19	95,00
Mayıs	8409,09	88,18	0,19	95,00
Haziran	7045,45	73,88	0,19	95,00
Temmuz	9234,09	96,83	0,23	115,00
Ağustos	6502,27	68,18	0,23	115,00
Eylül	6545,45	68,64	0,21	105,00
Ekim	7295,45	76,50	0,21	105,00
Kasım	7272,73	76,26	0,21	105,00
Aralık	7272,73	76,26	0,21	105,00

İncelenen işletmelerin %81,80'i keçi sütünü dondurma üretimi amacıyla, %18,20'si peynir üretimi amacıyla satın almaktadırlar (Çizelge 9.3).

Çizelge 9.3 İncelenen tds işletmelerinde satın alınan keçi sütünün kullanım amacı

Kullanım amacı	İşletme sayısı (adet)	%
Dondurma	9	81,80
Peynir	2	18,20
Toplam	11	100,00

İncelenen işletmelerin %54,50'sinde keçi sütünü üretici tds işletmelerine kendi getirmekte, %18,20'sinde köyde alım yapılmakta, %18,20'sinde toplayıcı, %9,10'unda hem üretici hem toplayıcı sütü getirmektedir (Çizelge 9.4).

Çizelge 9.4 İncelenen tds işletmelerinde süt alım yeri

Alım yeri	İşletme sayısı (adet)	%
Üretici kendi getiriyor	6	54,50
Köyde	2	18,20
Toplayıcı	2	18,20
Üretici + Toplayıcı	1	9,10
Toplam	11	100,00

İncelenen işletmelerin %72,20'sinde süt alımı yapılırken yağ oranına bakılmakta, %27,30'unda ise bakılmamaktadır

İncelenen işletmeler, dondurma üretimi için aranan sütün: yağlı, susuz, taze, kuru madde oranı yüksek olması, peynir üretimi için aranan sütün:pH'ı düşük, tam yağlı, susuz olması gerektiğini belirtmişlerdir.

İncelenen işletmelerde 1 kg dondurma üretimi için kullanılan süt miktarı 0,5-1,1 kg arasında değişmekte olup, ortalama 0,87 kg süt kullanılmaktadır. 1 kg peynir üretimi için ise kullanılan süt miktarı sıkma peynirde 6,5-7,5 kg arasında, beyaz peynirde 4,5-5 kg arasında değişmektedir.

İncelenen işletmelerde keçi sütünde kg başına 1-2 Ykr arasında taşıma masrafı yapılmaktadır. İşletmelerin %63,60'ında keçi sütü işletmeye plastik bidonla, %36,40'ında ise güğümle getirilmektedir (Çizelge 9.5).

Çizelge 9.5 İncelenen tds işletmelerinde keçi sütünü taşımada kullanılan kaplar

Taşıma kabı	İşletme sayısı (adet)	%
Güğüm	4	36,40
Plastik Bidon	7	63,60
Toplam	11	100,00

İşletmelerde keçi sütü günlük olarak işlendiği için hiçbir işletme keçi sütünü depolamamaktadır. Ayrıca çoğu işletmenin keçi sütünü depolama imkanı yoktur.

İşletmeler gerek keçi sütüne artan talep gerekse üretim azlığı sebebiyle keçi sütü temininde güçlük çekebilmektedirler. İncelenen işletmelerin %45,50'si keçi sütü temininde güçlük çekmektedirler.

Keçi sütü temininde güçlük çeken işletmelerin %60,00'ı yeterli üretim olmadığını, %40,00'ı ise tarhana yapımında keçi yoğurdunun kullanılmasını bunun sebebi olarak göstermişlerdir (Çizelge 9.6).

Çizelge 9.6 İncelenen tds işletmelerinde keçi sütü temininde güçlük çekme sebepleri

Sebepler	İşletme sayısı (adet)	%
Yeterli üretim yok	3	60,00
Tarhana yapımında keçi yoğurdu kullanımı	2	40,00
Toplam	5	100,00

İncelenen işletmelerin %63,60'ı keçi sütü üreticisine destek verirken, %36,40'ı ise destek vermemektedir.

Keçi sütü üreticisine destek veren işletmelerin %57,10'u avans vermekte, %28,60'ı stopaj ödemekte, %14,30'u ise sözleşmeli üretim yapmaktadır (Çizelge 9.7).

Çizelge 9.7 İncelenen tds işletmelerinde keçi sütü üreticisine destek verme şekli

Destek verme şekli	İşletme sayısı (adet)	%
Avans verme	4	63,60
Sözleşmeli üretim	1	14,30
Stopaj ödeme	2	28,60
Toplam	7	100,00

İşletmelerde keçi sütünden elde edilen dondurma üretimi Nisan ayından başlayıp Aralık ayına kadar devam etmektedir. Dondurma üretimi yaz aylarında artmakta kışa doğru ise azalmaktadır. Dondurma üretimi günlük olarak yapılmakta olup, incelenen işletmelerde günde toplam 21.035 kg dondurma üretimi yapılmaktadır. Dondurma fiyatları genellikle Mayıs ayında belirlenmekte ve üretim sezonu boyunca aynı fiyatla satılmaktadır. Ancak

bazı işletmelerde talebin arttığı Temmuz veya Ağustos ayında fiyat artırımına gidilmektedir. İncelenen işletmelerde dondurma kg satış fiyatları 3,0 YTL-6,0 YTL arasında değişmekte olup, ortalama fiyat 5,76 YTL'dir. Dondurma fiyatlarındaki bu farklılık dondurmanın kalitesinden ve belli firmaların ürünlerine olan yoğun talepten kaynaklanmaktadır.

Çizelge 9.8 İncelenen tds işletmelerinde keçi sütünden elde edilen ürün miktarları ve satış fiyatları (2001)

İşletme no	Üretilen ürün	Üretim miktarı	Satış fiyatı (YTL/kg)
1	Dondurma	100 kg/gün	3,00
2	Dondurma	35 kg/gün	6,00
3	Dondurma	15.000 kg/gün	6,00
4	Dondurma	2.000 kg/gün	4,00
5	Dondurma	100 kg/gün	4,00
6	Dondurma	150 kg/gün	4,00
7	Dondurma	100 kg/gün	3,50
8	Dondurma	3.500 kg/gün	6,00
9	Dondurma	50 kg/gün	6,00
Toplam/Ortalama		21.035 kg/gün	5,76
10	Peynir (sıkma)	50.000 kg/yıl	2,50
11	Peynir (sıkma)	10.000kg/yıl	2,75
Toplam/Ortalama		60.000 kg/yıl	2,54

İncelenen işletmeler keçi sütünden elde edilen peynir üretiminin tamamını Mayıs-Haziran ayları günlük olarak gerçekleştirmekte olup, toplam yıllık üretimleri 60.000 kg'dır. Üretilen bu peynirler depolanmakta ve yıl içinde satılmaktadır. İncelenen işletmelerde peynir kg satış fiyatları 2,5-2,75 YTL arasında değişmekte olup, ortalama fiyat 2,54 YTL'dir (Çizelge 9.8).

10. İNCELENEN İŞLETMELERDE KEÇİ SÜTÜ ARZINI ARTIRABİLME OLANAKLARI

Kahramanmaraş İli'nde keçi yetiştiren işletmelerde üretilen sütün birinci grupta % 62,0, ikinci grupta % 70,36 ve işletmeler ortalamasında ise % 65,28'inin çiğ süt, peynir, yoğurt ve tereyağı olarak pazara arz edildiği tespit edilmiştir. İşletmelerde üretilen ve pazara arz edilen keçi ürünlerinden sadece çiğ süt endüstride değerlendirilmesi mümkün olacak ve diğerleri doğrudan tüketicilere sunulacak nihai ürün niteliğindedir. Bu nedenle işletmelerde keçi sütü üretiminin artırılması ve bunun sanayide değerlendirilmesi yönünden yapılacak incelemede, sadece işletme büyüklük gruplarına göre pazara arz edilen çiğ süt miktarı üzerinde odaklanmak gereklidir.

Tarım işletmelerinde üretilen keçi sütünün tamamı; aile gereksinimlerinin karşılanması, pazara olan uzaklığın fazla olması, ulaşım olanağının yetersizliği, düşük kapasiteli üretim, süt toplama ve taşıma maliyetleri gibi birçok faktöre bağlı olarak piyasaya arz edilememektedir. İncelenen işletmelerden birinci grupta yıllık ortalama süt üretiminin % 12,72'si, ikinci grupta % 21,28'i ve işletmeler ortalamasında ise % 16,07'si pazara çiğ süt olarak sunulmaktadır. Tarım işletmelerinde üretilen keçi sütünün sanayiye sunulan miktarının toplam üretim içindeki payı ortalama % 16 düzeyinde kalmaktadır. Keçi sütü işleyen tarıma dayalı sanayi işletmeleriyle yapılan görüşmeler ve işletmelerin kayıtlarının analiziyle yıllık ortalama keçi sütü alım miktarının yaklaşık 142 ton dolayında olduğu, işletmelerin yeterli keçi sütü temin edemediği ve bu nedenle inek sütü kullanmak zorunda kaldıkları veya başka illerden yüksek taşıma maliyetlerine katlanarak süt tedarik ettikleri saptanmıştır. İncelenen dönemde sanayi işletmelerinin sığır sütü alım miktarları da dikkate alındığında, merkez ilçe ve yakın diğer ilçelerden süt alım miktarı 240 ton dolayında olmaktadır. Tarıma dayalı sanayi işletmelerinde üretilen dondurma ve peynir gibi ürünlerde kalitenin yükseltilmesi ve rekabet olanağının artırılması açısından işletmelerin süt tedarikinin doğrudan veya sözleşmeli üretim modelleriyle mümkün olduğunca yakın ilçe ve köylerden yapılması uygun bir strateji olacaktır. İncelenen tarıma dayalı sanayi işletmelerinin kurulu kapasiteleri, ürünlere olan iç ve dış talep, işletmecilerin yatırım ve üretim hedefleri dikkate alınarak keçi sütü taleplerinin 3000 ton dolayında olması beklenmektedir.

Tarım işletmelerinde keçi sütü üretiminin mevcut duruma ve pazara arz oranlarına göre artırılabilmesi için aşağıdaki senaryolar oluşturulmuştur.

Senaryolar oluşturulmasında dikkate alınan özellikler ve bunlara ilişkin varsayımlar:

- İşletmede aile gereksinimi için keçi sütü talebi önemli miktarda değişmeyecek,
- Hayvan sayısındaki artış oranı belirlenirken öncelikle işletmede atıl kalan üretim faktörleri (ağıl, işgücü, damızlık hayvan materyali vb.) dikkate alınacak,
- Hayvan başına verim artışı genetik özelliklerde dikkate alınarak belirlenecek,
- Eksik olan veya yeterli olmayan üretim faktörlerinin işletme dışından tedarik edilmesi ve üretimde kullanılması mümkün olacak,
- Yeni barınak yatırımı öngörülmemiştir.
- İncelenen tarıma dayalı sanayi işletmelerinde talep azalması olmayacak ve sanayi işletmelerinin keçi sütü talepleri öncelikle incelenen işletmelerden karşılanacak,
- Artan işletme sermayesi talebi işletmeciler tarafından karşılanabilecek,
- İlave süt üretiminin tamamı pazara arz edilecektir.

İşletmelerde keçi sütü üretimini artırmaya yönelik senaryolar:

Senaryo 1: Hayvan sayısı artacak, hayvan başına süt verimi sabit kalacak, keçi sütünün mevcut pazara arz oranı korunacak.

Senaryo 2: Hayvan sayısı sabit kalacak, hayvan başına süt verimi artacak, keçi sütünün mevcut pazara arz oranı korunacak.

Senaryo 3: Hayvan sayısı ve hayvan başına süt verimi artacak, mevcut pazara arz oranı korunacak.

Senaryo 4: Hayvan sayısı ve hayvan başına süt verimi sabit kalacak, pazara arz edilen keçi sütü oranı %50'ye çıkacak.

Senaryo 5: Hayvan sayısı ve hayvan başına süt verimi artacak, pazara arz edilen keçi sütü oranı %70'e çıkacak.

Senaryoların sonuçları:

Senaryo 1:

Senaryo 1'in temel öngörüsü hayvan başına süt veriminin değişmeyeceği, hayvan sayısının artacağıdır. Bu nedenle senaryoda keçi sayısında işletmede atıl kalan üretim faktörleri (ağıl, işgücü) göz önüne alınarak I. işletme büyüklük grubunda %74.9, işletmeler ortalamasında ise %27.48 sayısal artış öngörülmüş olup, bu artışla belirlenen ilave üretim miktarları ve elde edilen hasıla Çizelge 10.1'de verilmiştir. II. İşletme büyüklük grubunda ise atıl ağıl kapasitesi olmadığından dolayı artış öngörülmemiştir.

Hayvan sayısındaki artışa bağlı olarak işletmede yapılması gerekli değişen masrafında I. işletme büyüklük grubunda %74.9, işletmeler ortalamasında %27.48 artacağı varsayılmıştır. Buna göre belirlenen ilave değişen masraf değerleri Çizelgede 10.1'de verilmiştir.

Elde edilen hasıladan, değişken masrafların çıkarılması ile brüt kar değeri saptanmıştır. Buna göre işletmeler ortalamasında 511,46 YTL brüt kar elde edilmiştir.

Çizelge 10.1 Senaryo 1'e göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar

İşlet. büyü. grup.	İlave hay. sayısı (baş)	İlave süt üret. (kg)	İlave süt hasılası (YTL)	İl. kıl hasıl. (YTL)	İlave gübre hasılası (YTL)	İlave pdka (YTL)	İlave hasıla (YTL)	İlave değ. mas. (YTL)	Brüt kar (YTL)
10-80	31,31	3490,91	1047,27	1,87	0,20	525,39	1574,73	531,24	1043,49
81-+	-	-	-	-	-	-	-	-	-
İş. or.	16,58	1642,88	492,86	1,13	10,62	280,09	784,70	273,24	511,46

Senaryo 2:

Senaryo 1'in aksine bu senaryoda hayvan sayısı sabit tutulup, hayvan başına süt verimi artırılmıştır. Hayvan başına süt veriminde ırkın biyolojik verim kapasitesi dikkate alınarak %10 artış öngörülmüştür. Bu artışla belirlenen ilave üretim miktarları ve elde edilen hasıla Çizelge 10.2'de verilmiştir.

Hayvan başına süt verimindeki artışa bağlı olarak işletmede yapılması gerekli değişen masrafında I. İşletme büyüklük grubunda %10, II. İşletme büyüklük grubunda %10, işletmeler ortalamasında %10 artacağı varsayılmıştır. Buna göre belirlenen ilave değişen masraf değerleri Çizelgede 10.2'de verilmiştir.

Elde edilen hasıladan, deęişken masrafların çıkarılması ile brüt kar deęeri saptanmıştır. Buna göre işletmeler ortalamasında 79,73 YTL brüt kar elde edilmiştir.

Çizelge 10.2 Senaryo 2'ye göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar

İşlt. büyü. grup.	Mevcut hayvan sayısı (baş)	İlave süt üretimi (kg)	İlave hasıla (YTL)	İlave deęişen masraf (YTL)	Brüt kar (YTL)
10-80	41,80	466,05	139,81	70,92	68,89
81-+	124,70	1055,66	316,70	198,39	118,31
İş. or.	60,34	597,90	179,37	99,44	79,93

Senaryo 3:

Senaryo 3'te hem hayvan sayısı hem de hayvan başına süt veriminin artırılmasıyla üretimin artırılması öngörülmüştür. Hayvan sayısı için öngörülen artış oranı Senaryo 1'deki, süt verimindeki artış oranı ise Senaryo 2'deki ile aynı kabul edilmiştir. Bu artışlarla belirlenen ilave üretim miktarları ve elde edilen hasıla Çizelge 10.3'te bir araya getirilmiştir.

Hem sayvan sayısına hem de hayvan başına süt verimine baęlı olarak yapılması gerekli deęişen masrafında I. işletme büyüklük grubunda %92.40, II. işletme büyüklük grubunda %10, işletmeler ortalamasında %40.22 artacağı varsayılmıştır. Buna göre belirlenen ilave masraf deęerleri Çizelgede 10.3'te gösterilmiştir.

Elde edilen hasıladan, deęişken masrafların çıkarılması ile brüt kar deęeri saptanmıştır. Buna göre işletmeler ortalamasında 613,36 YTL brüt kar elde edilmiştir.

Çizelge 10.3 Senaryo 3'e göre işletmelerde ilave üretim miktarı, hasıla ve brüt kar

İşl. büyü. grup.	İlave hay. say. (baş)	İlav. süt üret. (kg)	İlave süt hasılası (YTL)	İlav. kıl has. (YTL)	İlave gübre hasılası (YTL)	İlave pdka (YTL)	İlave hasıla (YTL)	İlave deę. mas. (YTL)	Brüt kar (YTL)
10-80	31,31	4306,05	1291,81	1,87	0,20	525,39	1819,27	655,28	1163,99
81-+	-	1055,66	316,70	-	-	-	316,70	198,39	118,31
İş. or.	16,58	2405,06	721,52	1,13	10,62	280,09	1013,36	400,00	613,36

1. senaryonun uygulanması sonucu işletmeler ortalamasında mevcut keçi sütü üretimi %27.48, 2. senaryo uygulandığında %10.0, 3. senaryo uygulandığında %40.22 oranında

artacaktır. Senaryo 1, 2 ve 3'te mevcut ve ilave süt üretiminden dolayı pazara arz olan keçi sütü miktarları ve talebi karşılama oranları Çizelge 10.4'te gösterilmiştir.

Senaryo 4:

Senaryo 4'te hem hayvan sayısı hem de hayvan başına süt veriminin sabit kalıp, keçi sütünün pazara arz oranının %50'ye çıkarılması öngörülmüştür. Buna göre mevcut üretimden pazara arz olan keçi sütü miktarı ve talebi karşılama oranı Çizelge 10.4'te gösterilmiştir.

Çizelge 10.4 Senaryolara göre pazara arz olunan keçi sütü miktarları ve talebi karşılama oranı*

Senaryolar	Mevcut üretimden pazara arz olan süt miktarı (ton) (1)	İlave üretimden pazara arz olan süt miktarı (ton) (2)	Pazara arz artışı sonucu ilave süt üretimi (ton) (3)	Toplam pazara arz olan süt miktarı (ton) (1+2+3)	Üretimin talebi karşılama oranı (%)
Senaryo 1	73	125	-	198	6,60
Senaryo 2	73	45	-	118	3,93
Senaryo 3	73	183	-	256	8,53
Senaryo 4	73	-	155	228	7,60
Senaryo 5	73	183	246	502	16,73

*İşletmeler ortalamasına göre hesaplanmıştır.

Senaryo 5:

Senaryo 5'te hem hayvan sayısı hem de hayvan başına süt veriminin artırılması, keçi sütünün pazara arz oranının %70'e çıkarılması öngörülmüştür. Hayvan sayısı ve hayvan başına süt verimindeki artışlar Senaryo 3'le aynı kabul edilmiştir. Buna göre mevcut ve ilave üretimden pazara arz olan keçi sütü miktarları ve talebi karşılama oranı Çizelge 10.4'te gösterilmiştir.

Senaryolara göre toplam pazara arz olan süt miktarı 118 ile 502 ton arasında değişmektedir. En düşük miktar 1. senaryoda en yüksek miktar ise 5. senaryoda gerçekleşmiştir. Üretimin talebi karşılama oranı ise senaryolara göre %3,93 ile %16,73 arasında değişmektedir. Senaryo 5, pazara arz olunan süt miktarı açısından tarıma dayalı sanayi işletmelerinin talebini en yüksek oranda karşılayan senaryo olmuştur.

11. SONUÇ ve ÖNERİLER

11.1 Sonuç

Kahramanmaraş ilinde süt üretimine yönelik keçi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analizine ilişkin sonuçlar şu şekildedir:

İşletmeler uygulanan yetiştiricilik sistemine göre incelendiğinde, %68,42'sinin yerleşik, %28,95'inin yarı göçer, %2,63'ünün göçer işletme sistemine sahip olduğu belirlenmiştir.

İncelenen işletmelerde işletmeler ortalamasına göre 21,38 dekar olan işletme arazisinin %78,67'si tarla arazisi, %0,80'i sebze arazisi, %19,83'ü meyvelik arazi ve %0,70'i ağaçlık arazidir.

İşletme arazisinin %91,65'i mülk arazi, %0,62'si ortağa verilen arazi, %2,17'si kiraya verilen arazi ve %6,19'u ortağa tutulan arazidir.

İşletmeler ortalamasına göre işletme başına düşen irat hayvanı 10,28 BBHB olup, bunun %86,67'sini küçükbaş hayvanlar, %13,33'ini büyükbaş hayvanlar oluşturmaktadır.

İncelenen işletmelerde işletme başına nüfus miktarı 7,32 olup, bunun %53,69'unu erkek, %46,31'ini kadın nüfus oluşturmaktadır. İşletmelerde 7 ve daha yukarı yaştaki nüfusun %79,50'si okur yazardır. Okur yazar nüfusun %7.60'ı ortaokul, %5.20'si lise, %0.60'ı üniversite mezunudur.

İncelenen işletmelerde işletme başına aile işgücü varlığı 4,82 EİB'dir. Bu işgücünün 3,00 EİB'i (%62,2) erkek, 1,82 EİB'i (%37,8) kadın işgücünden oluşmaktadır. Toplam işgücü varlığının %25,9'u sürekli hastalık, eğitim, askerlik ve işletme dışında çalışma nedenlerle kullanılmamaktadır. İşletmeler ortalamasına göre toplam işgünün %32,40'ı yabancı işgücüdür.

İncelenen işletmelerde işletme başına düşen aktif sermaye miktarı işletmeler ortalamasında 16.228,56 YTL olup, bunun %48,99'unu çiftlik sermayesi, %51,01'ini işletme sermayesi oluşturmaktadır. İşletme sermayesi değerinin, çiftlik sermayesi değerinden daha fazla olmasının nedeni incelenen işletmelerin hayvan sermayelerinin yüksek olmasıdır.

İşletmeler ortalamasında öz sermaye 15.670,68 YTL ile toplam pasif sermayenin %96,56'sını oluşturmaktadır. Öz sermaye oranının yüksek olması, incelenen işletmelerin büyük ölçüde kendi sermayeleri ile çalıştıklarını göstermektedir.

Gayri safi üretim değerinin %14,71'ini bitkisel üretim değeri, %85,29'unu hayvansal üretim değeri oluşturmaktadır. Gayri safi üretim değeri içinde en büyük payı %71,24 ile keçi yetiştiriciliği almaktadır. Bitkisel üretim değeri içinde en yüksek payı %44,80 ile tahıllar alırken, hayvansal üretim değerinin %83,53'ünü keçi yetiştiriciliği oluşturmaktadır.

İşletme başına düşen gayrisaf hasıla işletmeler ortalamasında 4.885,12 YTL olup, bunun %95,68'ini gayrisafi üretim değeri oluşturmaktadır.

Toplam işletme masraflarının %42,77'sini değişen masraflar %57,23'ünü sabit masraflar oluşturmaktadır. Toplam masraflar işletme büyüklüğü ile giderek artmaktadır. Toplam değişen masraflar içinde en büyük payı %63,96 ile yem masrafları almakta, bunu %10,35 ile veteriner-ilaç masrafları izlemektedir.

İşletme başına düşen brüt kar işletmeler ortalamasında 3.118,27 YTL olup, işletme büyüklüğü ile giderek artmaktadır. İşletme arazisinin dekarına düşen brüt kar 142,47 YTL, BBHB başına düşen brüt kar ise 283,53 YTL'dir.

İşletmeler ortalamasına göre işletme arazisinin dekarına düşen saf hasıla miktarı 54,23 YTL, BBHB başına düşen saf hasıla miktarı ise 105,70 YTL olarak bulunmuştur.

Tarımsal geliri işletmeler ortalamasında 2.717,00 YTL'dir. İşletme arazisinin dekarına düşen tarımsal gelir işletme büyüklüğü ile artmakta olup, işletmeler ortalamasında 124,28 YTL'dir. İşletmede BBHB başına düşen tarımsal gelir işletme büyüklüğü ile azalmakta olup, işletmeler ortalamasında 247,43 YTL'dir.

İşletmeler ortalamasında 2.953,10 YTL olan toplam aile gelirinin %92,00'sini tarımsal gelir oluşturmaktadır.

İncelenen işletmelerde tarımsal gelirin dağılımına bakıldığında, çizilen Lorenz eğrisinden ve hesaplanan gini oranından ($G= 0,3823$) dağılımın dengesiz olduğu anlaşılmaktadır. Aile geliri için gini oranı $G= 0,3619$ olarak hesaplanmış olup tarımsal gelire göre daha iyidir.

İşletmeler ortalamasına göre ekonomik rantabilite %7.75, mali rantabilite %7.29, rantabilite faktörü %25.53 bulunmuştur. İşletmeler ortalamasına göre sermaye devir oranı %29,83'dir. Bu da gayrisafi üretim değeriyle yatırım sermayesinin yaklaşık 3,5 yılda karşılanabileceğini göstermektedir. İncelenen işletmelerde, işletmeler ortalamasında cari oran 2,34 olarak bulunmuştur. Bu da işletmelerin borç ödeme kapasitesinin iyi olduğunu, öte yandan kısa vadeli borçlara oranla stokların fazla olduğunu göstermektedir. İncelenen işletmelerde, işletmeler ortalamasında likidite oranı 0,37 olarak bulunmuştur. Likit varlıklarla kısa vadeli borçların ancak %37'si ödenebilmektedir.

İncelenen işletmelerin %23,70'i üretilen sütü sadece aile içinde, % 76,30'u ise hem aile içi hem de pazara yönelik olarak değerlendirmektedir. İşletmelerin %52,60'ı sütü peynir olarak pazara arz eder iken, %30,30'u yoğurt, %23,70'i çiğ süt, %7,90'ı da tereyağı olarak pazara arz etmektedir. İşletmeler ortalamasına göre sütün pazarlama oranı %65,28'dir. İşletme büyüklüğü arttıkça süt üretimi ve sütün pazarlama oranı da artmaktadır. İşletmeler ortalamasına göre keçiden elde edilen sütün %50,75'i peynir, %22,55'i yoğurt, %19,19'u içme sütü ve %7,51'i tereyağı olarak değerlendirilmektedir.

İncelenen tarıma dayalı sanayi işletmelerin %81,80'i keçi sütünü dondurma üretimi, %18,20'si ise peynir üretimi amacıyla satın almaktadırlar. Tarım dayalı sanayi işletmeleri gerek keçi sütüne artan talep gerekse üretim azlığı sebebiyle keçi sütü temininde güçlük çekebilmektedirler. İncelenen tarım dayalı sanayi işletmelerin %45,50'si keçi sütü temininde güçlük çekmektedirler. Keçi sütü üreticisine destek veren işletmelerin %57,10'u avans vermekte, %28,60'ı stopaj ödemekte, %14,30'u ise sözleşmeli üretim yapmaktadır.

İncelenen işletmelerde atıl kalan üretim faktörleri (ağıl, işgücü) göz önüne alınarak, mevcut keçi sütü üretimini ve pazara arz oranını artırmaya yönelik 5 senaryo oluşturulmuştur. Senaryolara göre toplam pazara arz olan keçi sütünün 118 ile 502 ton arasında, üretimin talebi karşılama oranının ise %3,93 ile %16,73 arasında değiştiği saptanmıştır.

11.2 Öneriler

Elde edilen sonuçlar doğrultusunda araştırma bölgesinde keçi yetiştiriciliği yapan tarım işletmelerini daha verimli çalışmalarını ve üretim kaynaklarını geliştirerek daha fazla gelir sağlayabilmeleri için aşağıda belirtilen hususları dikkate almaları gerekmektedir:

-İşletmelerde hayvan sayısının artırılması ve niteliğinin iyileştirilmesi

Keçi yetiştiren işletmelerde toplam hayvan varlığı ortalama 11,05 BBHB olup, bunun % 76,65'i (8,47 BBHB) keçi varlığından oluşmaktadır. Ancak sağılabilen keçi varlığı ise toplam hayvan varlığı içinde % 54,57 oranında pay almaktadır. Araştırma sonuçlarına göre işletmelerde keçi yetiştiriciliğinin süt üretimine yönelik olduğu ortaya konulmuştur. İşletmelerde keçi sayısı, diğer hayvancılık faaliyetlerine göre daha fazladır. Ancak keçi sütü üretiminin artırılması açısından öncelikle işletmelerdeki sağılabilen keçi sayısının artırılması kısa vadeli bir strateji olarak görülmektedir. Ancak bu ilde keçi sütü işleyen sanayi işletmelerinin hızla artan kapasite sorununun çözümü için yeterli ve uzun vadeli bir çözüm yolu olamayacaktır.

İşletmelerde bir yandan mevcut keçi varlığının yükseltilmesine çalışılırken, diğer yandan da keçi popülasyonunun niteliğinin iyileştirilmesi hedeflenmelidir. İşletmelerde yetiştirilen keçi ırkının süt verimi düşük, laktasyon süresi ise kısadır. Bu da keçi sütü arzının düşük düzeyde kalmasına neden olmaktadır. Bu sorunun çözülmesi için mevcut ırklar ya yüksek verimli ırklarla (örneğin Saanen) melezlenmeli yada işletmelerde yetiştirilen kıl keçisi yerine süt verimi yüksek ırklar (Toros Alaca, Akkeçi, Bornova keçisi gibi) ikame edilmelidir. Böylece hem keçi sütü arzı hem de işletmenin geliri arttırılabilir. Nitekim bölgeye uygun çeşitlerden biri olan Toros Alaca keçisinin bölgeye adaptasyon çalışmalarına Kahramanmaraş Sütçü İmam Üniversitesi tarafından başlanmıştır. Dışardan sütçü tip damızlık hayvan olarak da çözüme ulaşılabilir. Kahramanmaraş Tarım İl Müdürlüğü ve İl Özel İdaresi tarafından Saanen tekeleri getirilip sınırlı sayıda üreticilere dağıtılarak mevcut keçi ırklarının niteliği iyileştirilmeye çalışılmaktadır. Süt verimini etkileyen önemli bir kriterde döl verim özelliğidir. Bu açıdan mevcut hayvanların döl verim özelliklerinin iyileştirilmesi gereklidir.

İşletmelerde yüksek verimli (süt verimi ve kalitesi yüksek ırkların yaygınlaştırılması) keçi sayısının artırılmasıyla, işletmelerde keçi faaliyet gelirinin yükseltilmesi ve pazara arz oranlarının yükseltilmesi söz konusu olabilecektir. Ayrıca ilde süt verimi yüksek bölgeye uygun keçi ırklarının yetiştirilmesiyle, uzun vadede sanayi işletmelerinin keçi sütü taleplerinin karşılanması mümkün olacaktır.

- İşletmelerde hayvan varlığının bakım ve beslenme koşullarının iyileştirilmesi

İşletmelerde keçi yetiştiriciliğinin temel amacı, diğer hayvancılık faaliyetlerine oranla bakım ve beslemesinin kolay olması, üretim maliyetlerinin düşük olması, atıl işgücünü iyi değerlendirmesi ve diğer hayvancılık faaliyetleri tarafından değerlendirilemeyen hammaddelerin keçi tarafından kullanılabilmesi gibi avantajlarıdır. Ancak işletmelerde keçi yetiştiriciliğinde uygulanan rasyonların bileşimi incelendiğinde; mera döneminde işletmede hemen hemen hiç yemleme yapılmadığı ve ağılda geçen dönemde ise daha çok saman ve kuru ot gibi niteliksiz kaba yemlerin kullanıldığı (günlük yem tüketiminin % 80-90'ı kaba yem) görülmektedir. Yüksek verimli keçilerin gereksinimlerinin tam

olarak karşılanması için kaba yemlerin yoğun yemlerle desteklenmesi gerekir. Keçilerin enerji ve besin maddeleri (protein, mineral, vitamin) gereksinimleri ile üretim dönemleri dikkate alınarak yemleme yapılmalıdır. Beslenmenin sütün bileşimine etkisi düşünülerek özellikle süt keçileri için hazırlanan rasyonun içeriğine önem verilmelidir.

İşletmelerde keçi varlığının yılda ortalama 3-4 ay ağılda kaldığı ve bu sürede hayvanlara genellikle yeterli yem verilmediği ve özellikle uygulanan rasyonun besleyici olmadığı belirlenmiştir. Bu açıdan işletmelerde keçi varlığının beslenme değeri yüksek kesif yemlerle takviye edilmesi ve bu yönde üreticilerin bilinçlendirilmeleri gerekli görülmektedir. Üreticilerde keçilerin beslenmesi konusunda bilgi birikimi ve pratiklerin bilimsel esaslara uygun olmaması, işletmelere yönelik yayım programlarında mutlaka keçi besleme konusuna yer verilmesini gerektirmektedir. Diğer yandan keçi beslemede kullanılacak kesif yem hammaddelerinin de işletme içinden üretilmesi sağlanmalıdır. Ancak işletmelerde yem bitkileri yetiştiriciliğinin çok düşük düzeyde olduğu saptanmıştır. Özellikle yem bitkileri üretimine doğrudan destek verilmesiyle işletmelerde yem üretimi artırılabilir ve üretilen yemin keçi ve diğer hayvancılık faaliyetlerinde değerlendirilmesiyle katma değeri yükseltilebilecektir. Tarım ve Köyşleri Bakanlığı tarafından yem bitkilerine verilen desteğin oranı ve destekten yararlanacak üretici sayısı arttırılmalıdır.

02.06.2000 tarih 24067 sayılı Resmi Gazete’de yayınlanan 2000/467 Sayılı Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu Kararına göre çok yıllık yem bitkileri ekilişlerinde birinci yıl yatırım giderleri ve uygun görülen işletme giderlerinin %35’i ekiliş alanları ile uyumlu satın alınan alet ve ekipmanları alım giderlerinin %30’u, tek yıllık yem bitkilerinde ise işletme giderlerinin ve ekiliş alanları ile uyumlu satın alınan alet ve ekipman giderlerinin %20’si doğrudan ödenirken 2005 yılında değişikliğe gidilmiştir.

2005-2010 yılları arasında 6 yıl süre ile uygulanacak olan hayvancılığın desteklenmesi ile ilgili hususları kapsayan ve 24 Şubat 2005 tarihli ve 25737 sayılı Resmi Gazete’de yayınlanan 2005/8503 Sayılı “Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu Kararı” ile yem bitkileri üretimi yapmak üzere başvuran üreticilere, nakliye ve ilaç

bedeli hariç, çok yıllık yem bitkileri ekilişlerinde birinci yıl yatırım giderleri ve uygun görülen işletme giderlerinin ekiliş alanları ile uyumlu satın alınan alet ve ekipmanlar da dahil proje bedelinin % 40'ının, tek yıllık yem bitkilerinde ise işletme giderlerinin ekiliş alanları ile uyumlu satın alınan alet ekipmanları da dahil proje bedelinin %30' unun doğrudan ödenmesi, sertifikalı yem bitkileri tohumu üretim proje bedelinin % 25'inin doğrudan ödenmesi kararlaştırılmıştır (Anonim 2005b).

Tarım işletmelerinde kesif ve kaba yem üretiminin karşılanabilmesi için yem bitkileri üretiminin yaygınlaştırılması, işletmedeki keçi ve diğer hayvancılık faaliyetlerinin yem sorununun çözümüne önemli ölçüde katkı sağlayacaktır.

Tarım işletmelerinde mevcut hayvan barınaklarının genellikle yetersiz ve bakımsız olduğu görülmektedir. İşletmelerde hayvan barınakları; daha çok basit malzemelerden yapılmış, havalandırma sistemi yetersiz, planlama yönünden sorunlu (konut-ahır-ağıl genellikle iç içe) ve günlük temizlik işlemleri düzenli olarak yapılmamaktadır. Ağıl planlanırken üzerinde durulması gereken konu, yerleşim planlamasındaki teknik ayrıntılardır. Bu ayrıntıları belirleyen başlıca etmenler sağlık koruma, işgücü ve yem dağıtımıdır. Çevre koşullarına uygun düzenlenen ağıllar verimliliğin artırılmasını büyük ölçüde etkiler. Ayrıca ağılların gelecekte büyümelerine izin verecek ve üretim etkinliğini artıracak biçimde düzenlemelerin yapılması gerekir.

İşletmelerde keçi popülasyonunun sağlık kontrollerinin düzenli olarak yapılamadığı ve yetiştirme döneminde aşı ve ilaç uygulamalarının düzenli veya hiç olmadığı saptanmıştır. Nitekim keçi üretim faaliyetinin toplam işletme masrafları arasında veteriner, aşı ve ilaç masraflarının payının olması gerekenden düşük olduğu görülmektedir. İşletmelerde keçi yetiştiriciliğinin genellikle meraya dayalı olması ve yılda ortalama 200 gün yaylada geçirilmesi, hayvanların düzenli sağlık kontrollerinin yapılmasına imkan vermemektedir. İşletmelerde sağlık hizmetlerinde gerekli düzenlemeler yapılmalı ve sağlık koruma konusunda da gerekli özen göstermelidir. Ancak tarım işletmelerinde sağlık ve diğer bakım ve besleme koşullarının iyileştirilmesi hizmetlerinin kamu kuruluşlarından çok, büyük ölçüde üretici örgütleri tarafından yerine getirilmesi gerekmektedir.

-İřletmelerde keçi varlıđının otladıđı çayır ve meraların ıslah edilmesi

İřletmelerde keçi yetiřtiriciliđi büyük ölçüde çayır ve meraya dayalı bir faaliyet özelliđi tařımaktadır. Ancak keçi varlıđının yararlandıđı mera ve çayır arazilerinin genellikle eğimi fazla (koyun ve keçi dıřındaki hayvanların yararlanma olanađı zayıf) ve verimi de oldukça düşük düzeydedir. Bu kořullarda hayvanların otladıđı mevcut çayır ve meraların ıslahı yapılarak verim düzeyinin arttırılması önem arz etmektedir.

Ülkemizde 25.2.1998 tarih ve 4342 sayılı Mera Kanunu çerçevesinde, daha önce çeřitli kanunlarla tahsis edilmiř veya kadimden beri kullanılmakta olan mera, yaylak, kıřlak ve kamuya ait otlak ve çayırların tespiti, tahdidi ile köy veya belediye tüzel kiřilikleri adına tahsislerinin yapılması, belirlenecek kurallara uygun bir řekilde kullandırılması, bakım ve ıslahının yapılarak verimliliklerinin artırılması ve sürdürülmesi, kullanımlarının sürekli olarak denetlenmesi, korunması ve gerektiđinde kullanım amacının deđiřtirilmesi mümkün olacaktır. Arařtırma alanında köy düzeyinde mera tespit ve tahdit çalıřmaları büyük ölçüde tamamlanmıř olup, mera arazilerinin ıslah çalıřmaları sürdürölmektedir. Ancak mera arazilerinin ıslah çalıřmalarının büyük ölçüde kamu kaynaklarıyla gerçekteřtirilmesi mümkün olmadıđına göre, mutlaka üreticilerin de mera arazilerinin ıslah ve iyileřtirme çalıřmalarının giderlerine ilgili kanun hükümleri çerçevesinde katılmaları sađlanmalıdır.

- İřletmelerde bitkisel ve hayvansal üretim faaliyetleri arasında denge kurulması

İřletmelerde hayvancılık faaliyetlerine ađırlıklı olarak yer verilmekle birlikte, genellikle bitkisel ve hayvansal üretimin birlikte yürütöldüđü görölmektedir. İřletmelerde arazi ve özellikle iřletme sermayesi kısıtı, bitkisel üretim faaliyetinin ölçeđini sınırlamaktadır. İřletmelerde atıl kaynaklar özellikle iřgücü yeterince deđerlendirilmemektedir. Bu açıdan bitkisel üretim ve hayvancılıđın diđer kollarına göre daha az sermaye ihtiyacı bulunan, iřgücü verimliliđi yüksek olan keçi yetiřtiriciliđi faaliyetinin iřletmede daha fazla yer alması gerekmektedir. Yani üretim kaynakları ađırlıklı olarak keçi yetiřtiriciliđine kaydırılmalıdır. Özellikle sigorta uygulamasının olmadıđı ve tarım dıřı gelir olanaklarının kısıtlı olduđu iřletmelerde, tek faaliyet üzerinde ihtisaslařma tercih

edilmemektedir. Bununla birlikte tarım işletmelerinde mevcut hayvan varlığının nitelik ve niceliğinin yükseltilmesine paralel olarak, hayvancılık faaliyetlerinin yem talebinin işletme içinden karşılanmasına yönelik bitkisel üretim faaliyetlerine ağırlık verilebilir. Böylece işletme içinde üretim dalları arasındaki tamamlayıcılık ve yardımcılık ilişkileri yükseltilebilecek ve atıl kapasiteden en iyi biçimde yararlanılabilecektir.

-Üretici örgütlerinin kurulması ve etkinliğinin yükseltilmesi

İncelenen işletmelerde üreticilerin %23,6'sı bir tarımsal kooperatife ve %38,2'si ise Ziraat Odalarına üyedir. Bu da işletmelerde genel olarak örgütlenme düzeylerinin ve mevcut örgütlerin etkinliğinin düşük düzeyde olduğunu göstermektedir.

İlde tarımsal üretici örgütlerinin genellikle konu veya faaliyet bazından çok, bir bütün olarak tarımsal faaliyetlere yönelik olduğu görülmektedir. İlde keçi yetiştiricilerine yönelik yetiştirici örgütleri (üretici birliği, damızlık süt keçisi yetiştiricileri birliği, kooperatif gibi) olarak sadece 2006 yılında kurulan Damızlık Koyun-Keçi Yetiştiricileri Birliği bulunmaktadır. Bu tip yetiştirici örgütleri üreticilerin damızlık sağlama, verim denetimi, araç ve gereç temini, kredi ve pazar sorunları vb. çözümü konusunda yardımcı olmaktadır.

-İlde üretici-sanayi işbirliğinin geliştirilmesi

Tarım işletmelerinde üretici-sanayici ilişkilerinin geliştirilmesinde; mülkiyete dayalı entegrasyon (üretici örgütlerinin sanayi ve ticaret işletmesi kurması, üreticilerin sanayi ve ticaret işletmelerine ortaklığı gibi) ve sözleşmeli üretim (mülkiyete dayanmayan ilişki) tercih edilebilir (Özçelik vd. 1999). Ancak incelenen tarım işletmelerinde bu tür entegrasyon ilişkilerinin çok az olduğu veya tarım işletmeleri ile sanayi ve ticaret kesimleri arasında entegrasyona dayanmayan veya koşulları tanımlanmamış ilişkinin olduğu saptanmıştır. İşletmelerde üretilen keçi sütü, genellikle aracılar veya doğrudan üretici tarafından sanayi işletmelerine taşınmaktadır. Keçi sütünü, peynire işleyen mandıralar sezonluk olarak çalışmakta olup, keçi sütünün yoğun olduğu bölgedeki merkezi bir köyde tesis kurarak çevredeki üreticilerden süt toplamaktadırlar. Keçi sütü

alan dondurma fabrikaları ise ya büyük sürü sahiplerini kendilerine bağlayarak ya da toplayıcı ve üreticinin getirdiği sütü alarak keçi sütü ihtiyacını karşılamaya çalışmaktadır.

Tarım-sanayi işletmeleri arasındaki ilişkilerin yeniden tanımlanmasına gereksinim bulunmaktadır. İlde her ne kadar küçük ölçekli işbirliklerine rastlansa da, üreticiler ile keçi sütü işleyen işletmeler arasında ilişki yeterli düzeyde değildir. Üreticiler sözleşmeli üretim yaparak hem sanayi ile işbirliğine girmeli, hem de teknik ve mali destek imkanına kavuşmalıdırlar. Üreticilerin çok az bir kısmı sözleşmeli üretim yapmakta olup, üreticilerin sözleşmeli üretim yapma eğilimlerinin de düşük düzeyde olduğu görülmektedir. Bunun nedenleri ise; süt satış fiyatının sözleşmelerde düşük olarak saptanması ve bunun süt piyasasını engellemesi, sözleşmenin yazılı olmaktan çok sözlü olması (el sıkışma), üreticiye yeterli destek sağlanmamasından kaynaklanmaktadır.

-Süt Üreticilerinin Desteklenmesi

Keçi yetiştiriciliğinin geliştirilmesi, keçi sütü üretiminin arttırılması, sanayinin talep ettiği kaliteli sütün temini, verimin artırılarak süt maliyetlerin düşürülmesi için üreticilerin devlet tarafından da desteklenmeleri gereklidir.

Nitekim bu amaçla alınan 24 Şubat 2005 tarih ve 25737 sayılı Resmi Gazete’de yayınlanan 2005/8503 Sayılı “Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu Kararı ile çift cidarlı kazana, pastörizatör veya UHT sistemine sahip süt ürünleri imal eden işleme tesislerine süt satan üreticilere, hastalıktan ari işletmelere, soy kütüğüne kayıtlı olanlara, tarımsal amaçlı kooperatiflere üye olanlara ve küçükbaş hayvancılık işletmelerine farklı olmak üzere beher litre süt için destekleme ödemesi yapılması, ayrıca kendi öz kaynakları ile işletmesine sabit süt sağım ünitesi kurarak ve soğutma tankı koyarak sanayiye aktarılacak sütte belirli kalite ve hijyen kriterlerine uygun üretim yapacak üreticilere yatırım miktarının % 40'ının destek olarak ödenmesi öngörülmüştür (Anonim 2005b).

Ayrıca Ziraat Bankası tarafından üreticilerin finansman ihtiyaçlarının uygun koşullarda karşılanması, tarımsal üretimin geliştirilmesi, verimliliğin ve kalitenin artırılması amacıyla, 2005/8378 Sayılı Bakanlar Kurulu Kararı kapsamında gerçek ve tüzel kişilere (kamu kurum ve kuruluşları hariç) banka ve Tarım Kredi Kooperatifleri'nce tarımsal üretime yönelik yatırım ve işletme kredisi (sübvansiyonlu tarımsal krediler) kullanılmaktadır. Bu kapsamda 31.12.2005 tarihine kadar işletme ve yatırım kredisi kullanılması öngörülmüştür. Banka cari tarımsal kredi faiz oranlarından kredi konusuna göre %25-60 arasında değişen oranlarda indirim yapmaktadır. Küçükbaş hayvan yetiştiriciliğinde (koyun-keçi) bu oran %40'dır. Bir üreticiye hayvansal üretim konusunda azami 500.000 YTL'na, diğer konularda ise azami 250.000 YTL'na kadar kredi açılabilir. Bu limitleri aşan tutarlar ise bankanın cari tarımsal kredi faiz oranı üzerinden kredilendirilmektedir.

Bu kapsamdaki işletme kredileri; vade esaslı, BCH (borçlu cari hesap) ya da Spot şeklinde kullanılmaktadır.

- Vade esasına göre kullanılacak kredilerde azami vade : 12 ay
- BCH şeklinde kullanılacak kredilerde 3, 6 veya 9 aylık hesap devresi belirlenmek suretiyle azami vade: 18 ay
- Spot tarımsal kredilerde azami vade: 120 gün
- Yatırım kredilerinde azami vade: 5 yıl (60 ay)

Küçükbaş Hayvan Yetiştiriciliği (Koyun - Keçi): Krediden yararlanacak işletmelerde, koyun yetiştiriciliği için en az 50 baş, keçi (Saanen ve Kilis keçisi) yetiştiriciliğinde ise en az 15 baş kapasite şartı aranmaktadır. Mevcut ve kurulacak işletmeler için hayvan alımı, süt sağım ünitesi, süt soğutma tankı, yem hazırlama ünitesi, konularında **yatırım kredisi**, işletme giderlerinin finansmanı amacıyla da, **işletme kredisi** kullanılmaktadır.

Keçi yetiştiriciliğinde işletmede mevcut ve yeni alınacak keçilerin Saanen ve/veya Kilis keçisi olduklarına ilişkin Tarım İl/İlçe Müdürlüklerinden belge/yazı istenmektedir.

-İřletmelerde keçi s¼tü pazarlama organizasyonu ve hizmetlerinin iyileřtirilmesi

B¼lgede bir s¼t toplama merkezi yoktur. S¼tler saęlıksız ve hijyenik olmayan kořullarda pazara ulařmaktadır. Hem üreticinin s¼tünün daha iyi deęerlendirilmesi hem de soęuk tařıma zinciriyle s¼tün kalitesini kaybetmeden pazara ulařması için s¼t toplama merkezi kurulması yararlı olacaktır.

Keçi s¼tüne talep olmasına raęmen, özellikle yoęun keçi s¼tü alımı yapan sanayi iřletmelerinin fiyatı düşük tutmaları nedeniyle üretici aęısından keçi s¼tü fiyatları istenilen düzeyde deęildir.

Çię s¼t olarak pazarlanmayan keçi s¼tü bizzat üretici tarafından geleneksel olarak peynir, tereyaęı ve yoęurda iřlenmektedir. Bu ürünler daha sonra bizzat üretici tarafından pazara götür¼lmekte ve büyük çoęunlukla komisyonculara satılmaktadır. Gerek tařıma masrafları gerekse komisyoncuların satıřtan aldıęı payın fazla olması üreticinin gelirinin düşük olmasına neden olmaktadır. Bu aęıdan üreticinin ürününü daha iyi pazarlayabilmesi, rekabet gücünün artması için örg¼tlenmesi gereklilik arz etmektedir.

-Keçi yetiřtiricilięi ve orman iliřkilerinin yeniden düzenlenmesi

Üretici ormanda yasadıřı ve denetimsiz otlatma yaptıęından dolayı orman iřletme müdürlüęü ile karřı karřıya gelmekte, yapılan baskı ve uygulanan cezalar sonucu keçi yetiřtiricilięinden vazgeçmektedir. Ülkemizde orman otlatmasından ekonomik ve sosyal nedenlerden dolayı vazgeçilemeyeceęine göre amaç; otlatmanın ormana verdięi zararı en aza indirmek olmalıdır. Bu aęıdan ormanlarda otlatmaya izin verilen alanlarda otlatma mevsimine ve otlatma kapasitesini dikkate alınarak otlatma yapılmalıdır. Gençleřtirme alanları ile erozyon baskısının gör¼ldüęü alanlar dıřında kalan, aęaçları olgunlařmış ormanlar geç ilkbahar ve sonbahar dönemlerinde denetimli olarak otlatmaya aęılabilir.

KAYNAKLAR

- Adam, R.C. 1972. Keçi sütü. Yardımcı Ders Kitabı. E.Ü. Ziraat Fakültesi Yayınları No:179, E.Ü. Matbaası, İzmir.
- Akça, H. 1992. Ankara ilinde tiftik keçisi yetiştiriciliğinin ekonomik analizi. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 97 s., Ankara.
- Akpınar, M.G. 1998. Kahramanmaraş ili merkez ilçesi dağ ve orman köyleri tarım işletmelerinin ekonomik analizi. Yüksek lisans tezi (basılmamış). Kahramanmaraş Sütçü İmam Üniversitesi, 100 s., Kahramanmaraş.
- Aktürk D., Tatlıdil, F. ve Savran, F. 2005. Çanakkale damızlık koyun-keçi yetiştiriciliği birliğine üye olan işletmelerde süt maliyetinin belirlenmesi. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Alam, M.R. 2000. Goat raising in small-holder farming systems in Bangladesh. 7th International Conference on Goats, France 15-21 May 2000. Proceedings p. 329-330.
- Anonim. 2002a. Tarım istatistikleri özeti 1981-2000. T.C. Başbakanlık Devlet İstatistik Enstitüsü, Yayın No:2527, Ankara.
- Anonim. 2002b. 2000 Genel nüfus sayımı, nüfusun ekonomik ve sosyal nitelikleri. İl:46. DİE, Yayın No:2611, Ankara.
- Anonim. 2002c. Ansiklopedik ekonomi sözlüğü. 8. Baskı. Dünya Yayıncılık, İstanbul.
- Anonim. 2003. Kahramanmaraş tarım master planı. Kahramanmaraş Tarım İl Müdürlüğü, Kahramanmaraş.
- Anonim. 2004a. 2001 Genel tarım sayımı: tarımsal işletmeler (hanehalkı). T.C. Başbakanlık Devlet İstatistik Enstitüsü, Yayın No:2924-2923, Ankara.
- Anonim. 2004b. Kahramanmaraş 2003 il çevre durum raporu. Kahramanmaraş İl Çevre ve Orman Müdürlüğü.
- Anonim. 2005a. Tarımsal yapı (üretim, fiyat, değer) 2003. T.C. Başbakanlık Devlet İstatistik Enstitüsü, Yayın No:2949, Ankara.
- Anonim. 2005b. "2005/8503 sayılı Hayvancılığın desteklenmesi hakkında bakanlar kurulu kararı" Resmi Gazete, Tarih:24.02.2005, Sayı: 25737, Ankara.
- Anonim. 2006. Tarım istatistikleri özeti 1986-2005. T.C. Başbakanlık Devlet İstatistik Enstitüsü, Yayın No:3036, Ankara.
- Anonim. 2007. Tarımsal yapı (üretim, fiyat, değer) 2004. T.C. Başbakanlık Devlet İstatistik Enstitüsü, Yayın No:3032, Ankara.
- Asheim, L.J. and Eik, L.O. 1998. The Economics of fibre and meat on Norwegian dairy goats. Small Ruminant Research 30 (1998), 185-190.
- Ataç F.E, Taşkın, T., Bayraktar, H. ve Önenç, S.S. 2005. Damızlık süt keçisi yetiştiriciliği proje-fizibilite örneği:150 baş kapasiteli süt keçisi işletmesi. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Bayaner, A., Koç, A., Tanrıvermiş, H., Gündoğmuş, E., Ören, N. ve Özkan, B., 2001. Doğrudan gelir desteği pilot uygulamasının izleme ve değerlendirilmesi. Doğrudan gelir desteği uygulaması için başlangıç verileri oluşturma ve pilot uygulamanın değerlendirilmesi projesi:Adıyaman ili örneği (Ören, N). TEAE Yayın No:57, Ankara.
- Castel, J.M., Mena, Y., Delgado-Petinez M., Camunez, J., Basulto, J., Caravaca, F., Guzman-Guerrero J.L. and Alcalde, M. J. 2003. Characterization of semi-intensive goat production systems in Southern Spain. Small Ruminant Research 47 (2003), 133-143.

- Çelikdin, A. 1987. Tarım işletmelerinde gelirin dağılımı ve kullanımı, Ankara ili Keçiören ilçesi Saray Köyü örneği. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 93 s., Ankara.
- Dellal, İ. 1996. Türkiye’de kıl keçisi yetiştiriciliği ve ekonomik önemi. A.Ü. Fen Bilimleri Enstitüsü (Doktora Semineri), Ankara.
- Dellal, İ. 2000a. Antalya ilinde kıl keçisi yetiştiriciliğine yer veren tarım işletmelerinin ekonomik analizi ve planlaması. Doktora tezi (basılmamış), Ankara Üniversitesi, 130 s., Ankara.
- Dellal, G. 2000b. Antalya ilinde kıl keçisi yetiştiriciliğinin bazı yapısal özellikleri I. İş gücü durumu, üretim sistemleri, kaba yem kaynağı ve barınak özellikleri. A.Ü. Ziraat Fakültesi Tarım Bilimleri Dergisi, 2000, 6 (3), 153-158.
- Dellal, G. 2000c. Antalya ilinde kıl keçisi yetiştiriciliğinin bazı yapısal özellikleri II. Bazı üreme özellikleri, sağım ve kırım dönemi uygulamaları. A.Ü. Ziraat Fakültesi Tarım Bilimleri Dergisi, 2000, 6 (4) 124-129.
- Dellal, İ., Keskin, G. ve Dellal, G. 2002. GAP bölgesinde küçükbaş hayvan yetiştiren işletmelerin ekonomik analizi ve hayvansal ürünlerin pazara arzı. TEAE, Yayın No:83, Ankara.
- Dellal, İ. ve Dellal, G. 2005. Türkiye keçi yetiştiriciliğinin ekonomisi. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Deoghare, P.R. and Bhattacharyya, N.K. 1993. Economic analysis of goat rearing in the Mathura district of Utar Pradesh. Indian Journal of Animal Sciences 63(4):439-444, April 1993.
- Devendra, C. 1981. Socio-economic importance of goat production. In:Goat Production. Gall, C. (ed.) Academic Press Inc, pp, 575-592, London.
- Devendra, C. 1982. The socio-economic significance of goat production in the Asia region. Proceedings of 3rd International Conference of Goat Production and Diseases, pp. 201-208.
- Devendra, C. 1999. Goats:challenges for increased productivity and improved livelihoods. Outlook on Agriculture. Vol.28, No 4, 1999, pp.215-226.
- Direk, M. ve Erbaş, N. 1995. K.Maraş ilinde keçi yetiştiriciliği ve önemi. Türkiye Hayvancılığının Yapısal ve Ekonomik Sorunları Sempozyumu, 27-29 Eylül 1995, İzmir, T.C. Ziraat Bankası Kültür Yayınları : 27, s. 245-249.
- Dubeuf, J.F., Morand-Feher P. and Rubino, R. 2004. Situation, changes, and future of goat industry around the world. Small Ruminant Research 51 (2004), 165-173.
- Eraktan, S. 1978. Hatay ili amik ovasında gelir analizi. Doktora Tezi (basılmamış). Ankara Üniversitesi, 157 s., Ankara.
- Eraktan, S. 1991. Ekonomi II. III. Baskı. A.Ü. Ziraat Fak. Yayınları: 1231, Ders Kitabı:353, Ankara.
- Eraktan, S. 1995. Anamur muz işletmelerinin ekonomik analizi-sorunlar ve çözüm yolları-. A.Ü. Ziraat Fak. Yayın No:1432, Bilimsel Araştırma ve İncelemeler:794, Ankara.
- Erkuş, A. 1979. Ankara ili Yenimahalle ilçesinde kontrollü kredi uygulaması yapılan tarım işletmelerinin planlanması üzerine bir araştırma. A.Ü. Ziraat Fak. Yayın No:709, Bilimsel Araştırma ve İncelemeler:415, Ankara.
- Erkuş, A., Bülbül, M., Kıral, T., Açıllı, A.F. ve Demirci, R. 1995. Tarım ekonomisi. Ankara Üniv. Ziraat Fak. Eğitim, Araştırma ve Geliştirme Vakfı Yayınları No:5, Bizim Büro Basımevi, Ankara.
- FAO, 2007. Web sitesi. <http://www.fao.org> Erişim Tarihi:05.02.2007.

- Gihad, E.A. and El-Bedawy, T.M. 2000. Contribution of goats to Egyptian small farmer food and income. 7th International Conference on Goats, France 15-21 May 2000. Proceedings p. 531-534.
- Gökçe, O. ve Engindeniz, S. 1995. Türkiye’de keçiciliğin geleceği konusunda bir değerlendirme. Türkiye Hayvancılığının Yapısal ve Ekonomik Sorunları Sempozyumu, 27-29 Eylül 1995, İzmir, T.C. Ziraat Bankası Kültür Yayınları : 27, s.35-39.
- Gökçe, O. ve Engindeniz, S. 1997. Keçi yetiştiriciliğinin ekonomisi. (Ed.) Kaymakçı, M., Aşkın, Y., (İç.) Keçi Yetiştiriciliği Ankara.
- Gönültaş, Z. 1996. Kahramanmaraş yöresi keçiciliğinin yapısal durumu ve yetiştiricilik özellikleri. Yüksek lisans tezi (basılmamış). Kahramanmaraş Sütçü İmam Üniversitesi, 61 s., Kahramanmaraş.
- Hamadeh, S.K., Bistanji, G. N., Darwish, M.R., Abi Said M. and Abi Ghanem, D. 2001. Economic sustainability of small ruminants production in semi-arid areas of Lebanon. Small Ruminant Research 40 (2001), 41-49.
- Hayta, M. 2003. Kahramanmaraş ilinde keçi üretim sistemleri ve kıl keçisi ile Toros Alaca keçilerinin performanslarının saptanması. Yüksek lisans tezi (basılmamış). Kahramanmaraş Sütçü İmam Üniversitesi, 84 s., Kahramanmaraş.
- İnan, İ.H. 1998. Tarım ekonomisi ve işletmeciliği. Genişletilmiş 4. Baskı. Avcı Ofset, Tekirdağ.
- Kalaycı, K. 1994. Bartın ili merkez köyleri tarım işletmelerinde gelir dağılımı ve gelirin kullanım şekli. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 83 s., Ankara.
- Kaymakçı, M. ve Sönmez, R. 1996. İleri koyun yetiştiriciliği. Ders Kitabı. İzmir.
- Kaymakçı, M., Seymen, S. ve Taşkın, T. 2004. Damızlık koyun-keçi yetiştirici birliklerinin işlevleri. 4. Ulusal Zootekni Bilim Kongresi, s:22-26, 1-3 Eylül, Isparta.
- Kaymakçı, M., Eliçin, A., Işın, F., Taşkın, T., Karaca, O., Tuncel, E., Ertuğrul, M., Özder, M., Güney, O., Gürsoy, O., Torun, O., Altın, T., Emsen, H., Seymen, S., Geren, H., Odabaşı, A. ve Sönmez, R. 2005. Türkiye’de küçükbaş hayvan yetiştiriciliği üzerine teknik ve ekonomik yaklaşımlar. Türkiye Ziraat Mühendisliği VI. Teknik Kongresi, 3-7 Ocak 2005, Milli Kütüphane, Ankara. 2.Cilt. sf:707-725.
- Kaymakçı, M. ve Dellal, G. 2006. Türkiye ve Dünya keçi yetiştiriciliği. (Ed.) Kaymakçı, M., (İç.) Keçi Yetiştiriciliği, İzmir.
- Kıral, T. 1993. Ankara ilinde Türkiye Şeker Fabrikaları A.Ş. besi bölge çiftliği tarafından desteklenen sığır besiciliği işletmelerin ekonomik analizi. A.Ü. Ziraat Fakültesi Yayınları No:1289, Ankara.
- Kıral, T., Özçelik, A., Fidan, H. ve Yılmaz, D. 1996. Ankara tarım işletmelerinde tiftik üretiminin ekonomik analizi. T.H.K Basımevi, Ankara.
- Kitsopanidis, G. I. 2002. Economics of goat farming in Greece. New Medit Vol.1, N. 3, p. 48-53.
- Koyuncu, M. 2005. Keçi yetiştiriciliğinin Dünya ve Türkiye Stratejileri. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Koyuncu, M., Uzun Kara Ş. ve Tuncel E. 2006. Güney Marmara Bölgesi keçicilik işletmelerinin genel durumu ve verim özelliklerinin belirlenmesi üzerine araştırmalar: II. İşletmelerin üretim potansiyeli ve sorunlar. Tarım Bilimleri Dergisi 2006, 12 (1), 29-36.

- Kumar, S. and Deoghare, P.R. 2000. Goat rearing and rural poor: a case study from India. 7th International Conference on Goats, France 15-21 May 2000. Proceedings p. 554-556.
- Kurt, J.D., Deichert, G., Drewes, E., Fichter, G. and Mocc, S. 1981. Goat production in low income economic units of selected areas in West Malasia. An. Res. And Dev., Vol:13, Ins. For Sci. Co., Germany.
- Morand-Fehr, P., Boutonnet, J.P., Devendra, C., Dubeuf, J.P., Haeinlein, G.F.W., Holst, P., Mowlem, L. and Capote, J. 2004. Strategy for goat farming in the 21 st Century. Small Ruminant Research 51 (2004), 175-183.
- Nemeth, T., Branduse, L., Abraham, M. and Kukovics, S. 2004. Factors effecting the profitability of different goat farm sizes in Hungary. South African Journal of Animal Science, 2004, 34 (Supplement 1), p.126-129.
- Ocak, S., Darcan, N. ve Güney, O. 2005. Sürdürülebilir tarım içerisinde keçi yetiştiriciliği. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Özcan, L. 1984. Türkiye’de keçi, orman ve insan ilişkileri. Türkiye’de Süt Keçiciliğinin Geliştirilmesi Semineri, 16-20 Nisan 1984, Adana. T.O.K. Bakanlığı Yayınları No:145, TEDGEM:13, Ankara.
- Özçelik, A., Turan, A. ve Tanrıvermiş, H. 1999. Türkiye’nin tarımın pazara entegrasyonunda sözleşmeli tarım ve bu modelin sürdürülebilir kaynak kullanımı ile üretici geliri üzerine etkileri. TEAE Yayın No:14, Ankara.
- Panin, A. and Mahabile, M. 1997. Profitability and household income contribution of small ruminants to small-scale farmers in Botswana. Small Ruminant Research 25 (1997), 9-15.
- Pan, S. and Jana, S.K. 2000. Socio-economic eveluation of Bengal Goat farming systems in three agroecozones in India. 7th International Conference on Goats, France 15-21 May 2000. Proceedings p. 365.
- Papanagiotou, E. 1991. Some factors of goat farming profitability in Greece. Agricultura Mediterranea, Vol. 221, 305-311.
- Polat, İ. 1994. Kırşehir ili merkez ilçesi tarım işletmelerimde gelir dağılımı. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 89 s., Ankara.
- Salinas, H., Ramirez, R.G. and Rumayor-Rodriguez A. 1999. A whole-farm model for economic analysis in a goat production system in Mexico. Small Ruminant Research 31 (1999), 157-164.
- Saydam, Y. 1999. Kırıkkale ili Çelebi ilçesi tarım işletmelerinde gelir dağılımı ve tüketim eğilimi. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 81 s., Ankara.
- Şengonca, M. 1975. Islah edilmiş Beyaz Alman keçilerinde süt üretiminin ve oğlak büyütmenin ekonomik sonuçları üzerine bir araştırma. E.Ü. Ziraat Fak. Yayınları No:287, E.Ü. Matbaası, İzmir.
- Şengonca, M. 1989. Küçükbaş hayvan yetiştirme 1. Bölüm (Keçi yetiştirme). Uludağ Üniv. Güçlendirme Vakfı Yayın No:27, U.Ü Basımevi, Bursa.
- Taşer, I. 2001. Yozgat ili Sarıkaya ilçesinde şekerpancarı yetiştiren tarım işletmelerinde gelir dağılımı. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 69 s., Ankara.
- Taşkaya, B. 2002. Ankara ili Kalecik ilçesi tarım işletmelerinde gelir dağılımı. Yüksek lisans tezi (basılmamış), Ankara Üniversitesi, 80 s., Ankara.

- Teufel, N., Küttner, K. and Gall, C. 1998. Contribution of goat husbandry to household income in the Punjab (Pakistan):A review. *Small Ruminant Research* 28 (1998), 101-107.
- Turgut, H.T. 1991. Ankara ili Elmadağ ilçesi tarım işletmelerinin gelir dağılımı ve gelir-tüketim ilişkisi üzerine bir araştırma. Yüksek lisans tezi (basılmamış), Ankara üniversitesi, 114 s., Ankara.
- Uysal, H. ve Kılıç, S. 2005. Türkiye’de keçi sütü üretimi ve değerlendirme olanakları. Süt Keçiciliği Ulusal Kongresi Bildirileri Kitabı 26-27 Mayıs 2005, İzmir.
- Yamane, T. 1967. *Elementary sampling theory*. Prentice-Hall., Englewood Cliffs, N.J.

EKLER

EK-1 Kahramanmaraş İl Haritası

EK-2 Tarımsal İşletmeler Anket Formu

EK-3 Tarıma Dayalı Sanayi İşletmeleri Anket Formu

EK-2 Tarımsal İşletmeler Anket Formu

Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi Anabilim Dalı

KAHRAMANMARAŞ İLİNDE SÜT ÜRETİMİNE YÖNELİK KEÇİ YETİŞTİRİCİLİĞİNE YER VEREN TARIM İŞLETMELERİNİN EKONOMİK ANALİZİ

Anket Formu

İlçesi :..... İşletmecinin Adı Soyadı :.....
Köyü :..... Tarih :.....

Temmuz-Ağustos 2001

Çizelge 3 İşletmelerin Arazi Varlığı ve Arazi Tasarruf Şekli

Arazi Tasarruf Biçimi	Arazi Büyüklüğü (da)	Arazi Nevileri										Diğerleri	Açıklama		
		Tarla Arazisi				Sebzelik Arazi		Meyvelik Arazi		Ağaçlık Arazi					
		Sulu		Kuru		Büyüklüğü (da)	Değeri (TL/da)	Büyüklüğü (da)	Değeri (TL/da)	Büyüklüğü (da)	Değeri (TL/da)			Büyüklüğü (da)	Değeri (TL/da)
		Büyüklüğü (da)	Değeri (TL/da)	Büyüklüğü (da)	Değeri (TL/da)										
Mülk Arazi															
Kiralanan Arazi															
Ortağa Tutulan A.															
Ort. Kiraya Verilen A.															
İşl. Arazisi															

Çizelge 4 İşletmelerin Arazi Islahı Sermayesi

Islah Nevi	Yapıldığı Yıl	Maliyeti (TL)	Bugünkü Değeri (TL)	Açıklama (Tamir-bakım, sigorta vb. masrafları varsa belirtiniz)
1. Sulama Tesisi				
-Bent				
-Kanal				
-Ark				
-Su kuyusu				
-Diğerleri				
2. Muhafaza Tesisi				
-Duvar				
-Çit				
-Hendek				
-Drenaj				
-Teras				
-Tesviye				
-Diğerleri				
3. Büyük çapta taş ayıklama				

Çizelge 5 İşletmelerin Bitki Sermayesi

Nevi	Sene Başı				Sene Sonu			
	Yaşı	Adedi	Beherin Değeri (TL)	Tutarı (TL)	Yaşı	Adedi	Beherin Değeri (TL)	Tutarı (TL)
1. Meyve Ağaçları								
2. Meyvesiz Ağaçlar								
3. Diğerleri								
4. Tarla Demirbaşı								
-Nadas								
-Tarlaya atılmış tohum+işçilik								
-Tarlaya atılmış gübre+işçilik								

Çizelge 6 İşletmelerde Alet Makine Sermayesi

Cinsi	Adet	Tipi	Yaşı	BG	Satın alındığı yer ve yıl	Kapasitesi (ton) veya İş genişliği (m)	Satın alma fiyatı (TL)	Bugünkü değeri	Yıllık tamir-bakım masrafı (TL)	Açıklama
-Traktör										
-Römork										
-Pulluk										
-Mibzer										
-Kazayağı										
-Motopomp										
-Har. mak.										
-Tırmık										
-Merdane										
-Kültüvator										
-Zir.müc. al.										
-Karasaban										
-Süt makinası										
-El arabası										
-Kürek+dirg.										
-Diğer										
.....										

Çizelge 7 İşletmelerde Bina Sermayesi

Cinsi	Evsafi T:Taş K:Kerpiç B:Briket Bt:Beton A:Ahşap	Yaşı	Bugünkü Değeri (TL)	Kapasitesi (m ² veya m ³)	Yıllık tamir-bakım masrafı (TL)	Vergi-Sigorta Masrafı (TL)		Açıklama
						Vergi	Sigorta	
Konut								
İşçi Lojmanı								
Ahır								
Ağıl								
Barınak								
Samanlık								
Yem Deposu								
Hangar								
Silaj çukuru								
Gübrelik								
Ambar								
Kümes								
Diğer								

Çizelge 8 Ambar Mevcudu ve Yardımcı Maddeler Varlığı

Grubu	Cinsi	Miktarı (kg)	Fiyatı (TL)	Tutar (TL)
1. Tohumluk	Buğday Arpa			
2. Yemler	Arpa Yulaf Saman Kuru ot Tuz Kuru küspe Süt yemi Sanayi yemi Diğer			
3. Gübre	Ticari gübre Çiftlik gübresi			
4. Tarımsal ilaçlar	Kükürt			
5.Yiyecek maddeleri				
6. Yakacak				
7. Aydınlatma, temizlik				
8. Pazar emtiası				

Çizelge 9 İşletmenin borçları, para mevcudu ve alacakları

	Alınan Kredinin Cinsi	Alınan Kredinin Tutarı (TL)	Kredinin			Kredinin Vadesi	Kredinin Kullanıldığı Yer
			Alındığı ay	Ödendiği ay	Faiz oranı (%)		
Borçlar							
T.C. Ziraat Bankası							
Tarım Kredi Koop.							
Tarım Satış Koop.							
Köy Kalkınma Koop.							
Özel Bankalar							
Zirai Donatım							
Akraba şahıs							
Para mevcudu							
Kasada							
Bankada							
Kooperatifde							
Alacaklar							

Ziraat odasına üyemisiniz ?

Herhangi bir tarımsal kooperatife ortakmısınız ? Evet () Hayır () Evet ise hangisi ?

Kooperatif hakkında ne düşünüyorsunuz ? Yararlı () Yararlı değil ()

Doğrudan gelir desteğinden faydalanyormusunuz ?

Evet () Hayır ()

Evet ise kaç dekar arazi için destek alıyorsunuz ? da

Aldığınız doğrudan gelir desteğini ne amaçla kullandınız ?

Çizelge 12 İşletmelerin Hayvan Varlığı

Cinsi	İrki	Sene Başı				Satın Alınan		Doğan	Satılanlar		Ölenler	Eve kesilen	Sene Sonu		
		Yaş	Adet	Beher kıymeti (TL)	Tutarı (TL)	Adet	Tutarı (TL)		Adet	Beher kıymeti (TL)			Tutarı (TL)		
-Teke															
-Keçi															
-Çebiş															
-Dişi oğlak															
-Erkek oğlak															
-Koç															
-Koyun															
-Dişi Kuzu															
-Erkek kuzu															
-Boğa															
-İnek															
-Düve															
-Tosun															
-Dişi dana															
-Erkek dana															
-Dişi buzağı															
-Erkek buzağı															
-Manda ineği															
-Manda buzağı (e)															
-Manda buzağı (d)															
-Manda danası (e)															
- Manda danası (d)															
-Manda tosunu															
-Tavuk															
-Kaz															
-Ördek															
-Hindi															
-Arı															
-At															
-Eşek															
-Katır															
-Öküz															

Çizelge 13 İşletmelerde Hayvansal Üretim Değeri

Hayvanlar	İrki (yerli, melez, kültür)	Hayvan sayısı (baş)	Hayvan başına verim (kg veya adet)	Toplam Üretim (kg veya adet)	Ürün fiyatı (TL/kg) veya TL/adet)	Üretim Değeri (TL)	Açıklama
Sığırcılık -Süt -Gübre -Deri -Diğer -PDKA							
Koyunculuk -Süt -Yün -Deri -Gübre -PDKA							
Keçi Yetiştiriciliği -Süt -Kıl veya tiftik -Deri -Gübre -PDKA							
Kümes hayvanları -Yumurta -Et -PDKA							
Arıcılık -Bal -Bal mumu							

Çizelge 14 Hayvancılıkta Değişen Masraflar

	Hayvan sayısı	Yem Giderleri		Makine, alet değişen masrafı (TL)	Veteriner, ilaç, aşı vb. masrafı (TL)	Geçici işçilik, çoban masrafı (TL)	Pazarlama masrafı (TL)	Diğerleri (su, tuz, yataklık, aydınlatma, ısıtma, dezenfeksiyon vb.)	Toplam Değişen Masraflar
		Kaba Yem	Kesif Yem						
Keçi Yetiştiriciliği									
Koyunculuk									
Süt sığırcılığı									
Besi sığırları									
Kümes hayvanları									
Arı									

Çizelge 15 Keçi Sütünün Pazara Arz ve Kullanma Durumu

Üretilen Miktar (kg)	İşletmede Kullanılan Miktar (kg)					Komşu ve akrabaya verilen (kg)	İşçilere verilen (kg)	Satılan (kg)
	Yoğurt yapma	Peynir yapma	Tereyağ yapma	İçme sütü	Oğlaklara içirilen			

Çizelge 16 Süt mamulleri satışları ile ilgili bilgiler

Ürün cinsi	Satış fiyatı (TL/kg)	Nereye satıldığı	Satılan miktar (kg)	Toplam satış geliri (TL)	Satış bedelinin ödenme şekli (vad. peşin)	Açıklama
Peynir						
Tereyağı						
Yoğurt						
Diğer						

Keçi sütünü nerede pazarlıyorsunuz ?

a) Köyde b) Pazara götürüyorum c) Fabrikaya veriyor Pazara uzaklık:.....km
Taşıma masrafı:.....TL/kg

Keçi sütünü kime satıyorsunuz ?

a) Kooperatif b) Toplayıcı c) Toplayıcı tüccar d) Fabrika e) Mandıraf) Diğer

Keçi sütünü nasıl satıyorsunuz ? Yağlı () Yağsız ()

Keçi sütünü günlük olarak mı satıyor yoksa biriktirip mi satıyorsunuz ?

Keçi sütünü pazara hangi kaplarda götürüyorsunuz ?

a) Güğüm b) Plastik bidon c) Diğer

Keçi sütüne yönelik olarak sözleşmeli üretim yapıyor musunuz ? Evet () Hayır ()

Evet ise sözleşme şartları:.....

1. Buzağı doğum oranı (%) :
2. Kuzu doğum oranı (%) :
3. Oğlak doğum oranı (%) :
4. Keçinin işletmede tutulma süresi:.....yıl ve ilk alış fiyatı TL
5. Koyunun işletmede tutulma süresi :.....yıl ve ilk alış fiyatı TL
6. İneğin işletmede tutulma süresi :.....yıl ve ilk alış fiyatı TL
7. İnek kaç ay sağılıyor ?..... ay
8. Koyun kaç ay sağılıyor ?..... ay
9. Keçi kaç ay sağılıyor ?..... ay
10. Manda kaç ay sağılıyor ?..... ay
11. Buzağılama yaşı :
12. Kuzulama yaşı :
13. Oğlaklama yaşı :

Hayvanların Merada ve Ahırda Kalma Süreleri

Hayvanlar	Merada (ay)	Ahırda (ay)
Sığırlar
Koyunlar
Keçiler
Diğerleri

Oğlak besisi yapıyor musunuz ? Evet () Hayır ()

Besiye başlama zamanı :

Besi süresi (gün ve ay) :

Kaç yıldır keçi yetiştiriyorsunuz ?

İşletme şekli ? Göçer () Yarı göçer () Yerleşik ()

Sürünün kompozisyonu :

İrki/Tipi:

İrki/Tipi:

Mera Durumu:

a) Köy ortak malı b) Kiralık mera c) Mülk Mera d) Orman içi mera e) Diğer.....

Yılın kaç ayı yaylada kalıyorsunuz ?

Anızdan yararlanıyorsunuz ? dönemi

Hayvanlarınızı ormanda otlatabiliyorsunuz ?

Hangi koşullarda ?

Damızlık temin şekli:

a) Üniversite b) Hayvan pazarı c) Diğer işletmeler d) Kendi kaynakları

Keçicilikle ilgili son beş yılda ne gibi yenilikler uyguladınız ?

Geliştirilmiş keçi tiplerinin yaygınlaştırılması için neler yapılmalıdır ?

Keçicilikle ilgili başlıca sorunlarınız nelerdir?

Üretim:

Yem:

Süt Pazarlama:

Diğerleri:

Çizelge 17 Keçi Yetiştiriciliğinde İşgücü İhtiyacı

Hayvan varlığı (baş)	Bakıcı ve yaşları	Bir Günde Yapılan İşler ve Süreleri (dakika)														
		Yemleme		Ahır/Ağıl Temizliği		Sulama		Emzirme		Sağım			Aşı, Sağlık ve Bakım		Otlatma	
		Kaç kez yap.	Süresi	Kaç kez yap.	Süresi	Kaç kez yap.	Süresi	Kaç kez yap.	Süresi	Kaç kez yap.	Süresi	Sağım şekli	Kaç kez yap.	Süresi	Kaç kez yap.	Süresi
Teke																
Keçi																
Çebiç																
Oğlak																

EK-3 Tarıma Dayalı Sanayi İşletmeleri Anket Formu

Keçi Sütü İşleyen İşletmeler Anket Formu

İşletmenin Adı:..... Görüşme Tarihi:.....

İşletmenin Bulunduğu İl ve İlçe:..... İşletmenin Kapasitesi:

Süt Alım Durumu:

Aylar	Keçi sütü		İnek sütü		Koyun Sütü	
	Miktar (lt)	Fiyat (TL/lt)	Miktar (lt)	Fiyat (TL/lt)	Miktar (lt)	Fiyat (TL/lt)
Ocak						
Şubat						
Mart						
Nisan						
Mayıs						
Haziran						
Temmuz						
Ağustos						
Eylül						
Ekim						
Kasım						
Aralık						

Satın aldığınız süt hangi mamülün üretiminde kullanıyor ?

a)Dondurma b) Peynir c) Tereyağı d)Yoğurt e) Diğer.....

Süt alım yeri:

a) Üretici kendi getiriyor b)Köy c)Toplayıcı d) Kooperatif f)Diğer

Süt alınırken yağ oranına bakılıyor mu ?

Dondurma üretimi için sütün özelliği:

Peynir üretimi için sütün özelliği:.....

Tereyağı üretimi için sütün özelliği:.....

Yoğurt üretimi için sütün özelliği:.....

Süt için yapılan taşıma masrafları :TL/lt

Taşımanın ne ile yapıldığı :

a) Süt tankı b) Güğüm c) Frigofrik araç d) Bidon e) Diğer

Satın alınan süt depolanıyormu ? Evet () Hayır ()

Evet ise nedenleri:.....

Süt temininde güçlük çekiyormusunuz ? Evet () Hayır ()

Evet ise nedenleri:

- Yeterli üretim yok
- Nakliye sıkıntısı var
- Diğer.....

Süt temini konusunda çözüm önerileriniz:.....

Süt üreticisine destek veriyormusunuz ? Evet () Hayır ()

Evet ise nasıl :

- Avans verme
- Girdi temini
- Sözleşmeli üretim
- Diğer.....

Süt mamülü üretimi ve fiyatları:

<u>Mamüller</u>	<u>Üretim Miktarı (kg)</u>	<u>Satış Fiyatı (TL/kg)</u>
Dondurma
Peynir
Yoğurt
Tereyağı
Diğer

ÖZGEÇMİŞ

Adı Soyadı : Mücahit PAKSOY
Doğum Yeri : K.Maraş
Doğum Tarihi : 05.02.1971
Medeni Hali : Evli
Yabancı Dili : İngilizce

Eğitim Durumu (Kurum ve Yıl)

Lise : K.Maraş Anadolu Lisesi, 1989
Lisans : Çukurova Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü,
1993.
Yüksek Lisans : Çukurova Üniversitesi Fen Bil. Enstitüsü Tarım Ekonomisi
Anabilim Dalı, 1998.

Çalıştığı Kurum/Kurumlar ve Yıl

Kahramanmaraş Sütçü İmam Üniversitesi, 1993-1999.

Yayımları (SCI ve diğer)

- Erbaş, N., Paksoy, M., 1994. Türkiye’de Biçerdöver İşletmeciliğine Genel Bakış. Hasad Aylık, Gıda Tarım ve Hayvancılık Dergisi, Yıl:10, Sayı:109, Sf:38-40, İstanbul.
- Paksoy, M., Direk, M., 1994. Tarım Alanlarının Tarım Dışı Amaçlarla Kullanılması. Ekoloji ve Çevre Dergisi, Sayı:13, Sf:17-20. İzmir.
- Paksoy, M., 1994. Uluslararası Tarımsal Araştırma Merkezleri. Hasad Aylık, Gıda Tarım ve Hayvancılık Dergisi, Yıl:10, Sayı:111, Sf:32-34, İstanbul.
- Direk, M., Paksoy, M., Erbaş, N., 1994. Tütünde 1980 Sonrası İzlenen Politikalar. Türkiye II. Tütün Kongresi, 16-18 Kasım 1994, Akhisar/Manisa.
- Paksoy, M., 1994. Agricultural Extension in Turkey. A Magyar Agraratalakulas es az Europai Normak, 1994 December 14, Gödöllő/Hungary.
- Direk, M., Paksoy, M., Erbaş, N., 1995. Kahramanmaraş İlinde Tarımsal Yapı ve Biyolojik Tarım Yaklaşımı. Türkiye I. Tarım Ekonomisi Kongresi 8-9 Eylül 1994, (Editör:Doç. Dr. Tayfun ÖZKAYA), Sf:219-229, İzmir.

- Paksoy, M., 1995. Danimarka'da Çiftçi Eğitimi. Çiftçi ve Köy Dünyası Dergisi, Cilt:11, Sayı:127-128, Sf:30-31, Ankara.
- Direk, M., Paksoy, M., 1996. Tarımsal Pazarlamada Pazar Bilgilerinin Toplanması ve Yayılmasında Yeni Yaklaşımlar. Türkiye II. Tarım Ekonomisi Kongresi, 4-6 Eylül 1996, Adana. Cilt:1, Sf:253-261, Adana.
- Direk, M., Büyükçapar, H.M., Kaşoğlu, A.N., Paksoy, M., 1997. Kahramanmaraş İli Baraj Göllerinde Su Ürünleri Üretimi ve Pazarlanması Üzerine Bir Araştırma. IX. Ulusal Su Ürünleri Sempozyumu, 17-19 Eylül 1997, Eğirdir/Isparta.
- Paksoy, M., Tan. A., 1998. Türkiye'de Gıda Tüketim Yapısının Gelişimi ve Tüketim Eğilimlerindeki Değişim. Türkiye III. Tarım Ekonomisi Kongresi, 7-10 Ekim 1998, Ankara, T.C. Ziraat Bankası Kültür Yayını No:35, Sf:249-254.
- Paksoy, M., Akdemir, Ş., 1998. Kahramanmaraş İli Kentsel Alanda Hayvansal Gıda Maddeleri Tüketimi ve Gelir Harcama Esneklikleri. K.S.Ü. Fen ve Mühendislik Dergisi, Cilt:2, Sayı:1, Sf:80-90, K.Maraş.
- Karaman, S., Paksoy, M., 1999. Türkiye'de Pamukta Uygulanan Fiyat Politikaları. Türk Dünyasında Pamuk Tarımı, Lif Teknolojisi ve Tekstil I. Sempozyumu, 28 Eylül-1 Ekim 1999, Kahramanmaraş. Bildiriler Kitabı, Sf:353-362.
- Paksoy, M., 2000. Doğu Akdeniz Bölgesi Doğal Kaynak Potansiyeli ve Çevre-Tarım İlişkileri. Türkiye 4. Tarım Ekonomisi Kongresi, 6-8 Eylül 2000, Tekirdağ.
- Paksoy, M., 2001. Tarım İşletmelerinin Doğrusal Programlama Yöntemiyle Planlanmasında Bilgisayar Paket Programlarının Kullanılması.Tarımsal Bilişim Teknolojileri 4. Sempozyumu, 20-22 Eylül 2001, Kahramanmaraş.
- Özçelik, A., Paksoy, M., 2001. Ekonomik Krizin (Kasım 2000 ve Şubat 2001) Türkiye Tarımına Etkileri. Türk Koop Ekin, Yıl:5, Sayı:16, Sf:23-28, Ankara.
- Özçelik, A., Paksoy, M., 2001. Türkiye'de Tarıma Dayalı Sanayinin İstihdama Katkıları. Türk Tarım, Sayı:140, Sf:30-32, Ankara.
- Paksoy, M., Fidan, H., 2002. Türkiye'de Gıda Sektöründe Franchising Uygulamaları. Türkiye V. Tarım Ekonomisi Kongresi, 18-20 Eylül 2002, Erzurum. (Editör:Atilla Keskin, Yavuz Topçu), Sf:246-255.
- Paksoy, M., 2003. Production Potential and Development Possibilities of Organic Products in the East Mediterranean Region of Turkey. Cahiers Options

Méditerranéennes Vol:61, “The market for organic products in the Mediterranean region”, CIHEAM/MAICh.

Paksoy, M., 2003. Kahramanmaraş İlinde Kırmızı Biber Üretim Ekonomisi. Türk Koop Ekin, Yıl:7, Sayı:23, Sf:62-69, Ankara.

Duman, S., Paksoy, M., Tanrıvermiş, H., 2004. Türkiye Tarımında Gap (Good Agricultural Practices) Uygulanabilirliği ve Tarım Ürünleri Ticaretine Olası Etkileri. Türkiye VI. Tarım Ekonomisi Kongresi, 16-18 Eylül 2004, Tokat (Editörler:Kemal Esengün, Gülistan ERDAL, Esen ORUÇ) Sf:220-224.

Paksoy, M, Özçelik A., 2006. AB ve Türkiye’de Keçi Sütü Üretimi ve Değerlendirilmesi: K.Maraş İli Örneği. Türkiye VII. Tarım Ekonomisi Kongresi 13-15 Eylül 2006, Antalya.

Paksoy, M, Uslu, Ö.S., 2006. Kahramanmaraş Dondurmasının Ulusal ve Uluslararası Pazarlarda Rekabet Gücü. Türkiye VII. Tarım Ekonomisi Kongresi 13-15 Eylül 2006, Antalya.

Paksoy, M., 2006. İyi Tarım Uygulamalarının Türkiye’nin Sebze İhracatına Olası Etkileri. VI. Sebze Tarımı Sempozyumu 19-22 Eylül 2006, Kahramanmaraş. Bildiriler Kitabı (Editörler:Gülat Çağlar, Kazım Abak, İ. Ersin Akıncı), Sf:192-197.

Paksoy, M, Uslu, Ö.S., 2006. Türkiye’de Kırmızı Biberin Pazarlanması ve Sorunları. VI. Sebze Tarımı Sempozyumu 19-22 Eylül 2006, Kahramanmaraş. Bildiriler Kitabı (Editörler:Gülat Çağlar, Kazım Abak, İ. Ersin Akıncı) Sf:335-339.