
KEÇİBOYNUZU (HARNUP) BAHÇE TESİSİ PROJESİ
FİZİBİLİTE RAPORU VE YATIRIMCI REHBERİ

T.C.
TARIM VE ORMAN BAKANLIĞI
ORMAN GENEL MÜDÜRLÜĞÜ

Ekim-2020

KEÇİBOYNUZU (HARNUP) BAHÇE TESİSİ PROJESİ
FİZİBİLİTE RAPORU VE YATIRIMCI REHBERİ

T.C.
TARIM VE ORMAN BAKANLIĞI
ORMAN GENEL MÜDÜRLÜĞÜ

2 3

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

ünya nüfusunun sürekli artması, paralelinde insan ihtiyaçlarının da artmasına ve
çeşitlenmesine yol açmıştır. İnsanların besin temini konusunda bilinçlenmeleri,
sentetik maddelerden mümkün olduğunca korunma istekleri, ekolojik veya
tabiattan toplanan ürünlere olan talebi artırmış ve bu talep artışı keçiboynuzu ve
ürünlerine de de yansımıştır.

Keçiboynuzu dünyada dar bir coğrafik alanda yetişmektedir. Ülkemiz mevcut
keçiboynuzu üretim miktarı ile dünyada 4. sırada yer almaktadır. Keçiboynuzunun

meyvesi ve tohumları ekonomik açıdan büyük önem taşımaktadır. Ülkemizde keçiboynuzu
yetiştirmeye elverişli çok geniş alanlar bulunmakta olup, yüksek ekonomik getirisinden dolayı
keçiboynuzu yetiştiriciliği tarıma elverişli olmayan marjinal arazilerin üretime aktarılmasında en
önemli argüman olarak öne çıkmaktadır.

Bu kapsamda keçiboynuzu yetiştiriciliğine yatırım yapmak isteyen yatırımcılara rehber olması
amacıyla Bakanlığımız tarafından hazırlanan bu çalışmanın yol gösterici bir kaynak olması
ümidiyle yatırımlarınızın bereketli ve bol kazançlı olmasını diliyorum.

Değerli Yatırımcılar,

Dr. Bekir PAKDEMİRLİ
Tarım ve Orman Bakanı

“

“ÖNSÖZ
Ülkemizde keçiboynuzu yetiştirmeye elverişli çok geniş
alanlar bulunmakta olup, yüksek ekonomik getirisinden
dolayı keçiboynuzu yetiştiriciliği tarıma elverişli olmayan
marjinal arazilerin üretime aktarılmasında en önemli
argüman olarak öne çıkmaktadır.

4 5

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

itkilerin çoğu; içerdiği maddeler bilinmeksizin sadece besin maddesi olarak
kullanılmakta olup, bazıları ise bazı hastalıkların tedavisinde de geniş olarak
kullanılmaktadır. Bazı bitkiler ise faydalarından dolayı özel olarak yetiştirilir,
kullanımları arttırılır, bazıları da çok fazla yetişmesine rağmen tüketimi azdır.
Günümüzde bu gibi faydalı bitkilerin kullanım şekillerinin arttırılması, fonksiyonel
gıda olarak işlenmesi çok önem arz etmektedir.

Artan nüfus, yükselen yaşam kalitesi, azalan doğal kaynak ve tarım alanları
nedeni ile orman ekosistemlerinin sağladığı ürün ve hizmetlere geçmişte
olduğundan daha fazla ihtiyaç duyulmaktadır. Halkın ormanlardan artan

beklentisinin sürdürülebilir şekilde karşılanması için ormanlarımızın her unsurunu verimlilik ilkeleri
çerçevesinde işletmek ve yönetmek zorundayız.

Keçiboynuzu, ülkemizde Ege ve Akdeniz Bölgelerinde özellikle deniz kıyısına yakın makilik
alanlarda herdem yeşil olarak bulunan doğal floranın karakteristik bir türüdür.

Keçiboynuzu, orman, tarım ve gıda sektörü açısından büyük önem arz etmektedir.
Keçiboynuzu; gerek taze tüketim gerekse de gıda, kozmetik, boya, tekstil endüstrisinin çok farklı
alanlarında hammadde olarak kullanılan, güçlü bir ticari üründür. Bu yönüyle keçiboynuzu ve
ürünleri üreticilere yüksek gelir sağlamaktadır.

Bakanlığımızca hazırlanan “Keçiboynuzu (Harnup) Bahçe Tesisi Projesi Fizibilite Raporu ve
Yatırımcı Rehberi”nin, bu alanda yatırım yapacak olan tüm kesimlere katkı sağlaması ve yön
göstermesi dilek ve temennisiyle ülkemiz ormancılığı ve tarımına hayırlı olmasını dilerim.

Bekir KARACABEY
Orman Genel Müdürü

“

“SUNUŞ
Keçiboynuzu; gerek taze tüketim gerekse de gıda,
kozmetik, boya, tekstil endüstrisinin çok farklı
alanlarında hammadde olarak kullanılan, güçlü bir
ticari üründür.

6 7

	YÖNETİCİ ÖZETİ		 ...11

	 GİRİŞ...13

	 KEÇİBOYNUZU NEDİR?...14

	 ÜLKEMİZDE KEÇİBOYNUZUNUN DOĞAL YAYILIŞI............15

	 ÜLKEMİZİN KEÇİBOYNUZU ÜRETİMİNDE AVANTAJI........16

	 KEÇİBOYNUZUNUN ÖNEMİ...17

	 KEÇİBOYNUZUNA DUYULAN İHTİYAÇ VE
	 BÜYÜME POTANSİYESLİ..18

	 KEÇİBOYNUZUNUN BOTANİK VE
	 MORFOLOJİK ÖZELLİKLERİ...20

	 KEÇİBOYNUZUNUN EKOLOJİK İSTEKLERİ................................22

		 8.1. İklim İsteği..22

		 8.2. Toprak İsteği..23

		 8.3. Rakım...24

		 8.4. Sıcaklık...24

		 8.5. Yağış...25

	 KEÇİBOYNUZUNUN EKONOMİK DEĞERİ................................26
		 9.1. Dünyada Üretim Alanları ve Üretim Miktarları...................................26

		 9.2. Ülkemizde Üretim Alanları ve Üretim Miktarları..................................28

		 9.3. Ülkemizin Keçiboynuzu İhracatı ve İthalatı..31
	

	

	 KEÇİBOYNUZUNUN KULLANIM ALANLARI............................34

	

	 KEÇİBOYNUZU YETİŞTİRİCİLİĞİ VE BAHÇE TESİSİ..............36
		 11.1. Keçiboynuzu Bahçesi İçin Dikim Sahasının Tespiti...........................37

		 11.2. Arazi Hazırlığı...38

		 11.3. Aralık-Mesafe ve Dikim..39

		 11.4. Sulama...40

		 11.5. Bakım...41

		 11.6. Gübreleme..42

		 11.7. Budama...43

	

	 KEÇİBOYNUZU HASADI..44

	

	 DESTEKLER...45

	

	 PROJENİN MALİ ANALİZİ VE FİZİBİLETESİ................................46
		 14.1. Projenin İlk Yatırım Giderleri...47

		 14.2. Yıllara Göre İlaç Giderleri...48

		 14.3. İşçilik ve Diğer Giderler Dağılımı..49

		 14.4. Proje Gelirleri...51

		 14.5. Projenin Net Nakit Akışları..52

		 14.6. Projenin Fayda/Masraf Analizi..54

		 14.7. Projenin Net Bugünkü Değeri..56

		 14.8. Projenin İç Karlılık Oranı..58

		 14.9. Projenin Mali Rantabilitesi..59
	

	

	 SONUÇ..61

İÇ
İN

D
E

K
İL

E
R

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

9

ANKARA-2020

EDİTÖR

Özgür BALCI
Odun Dışı Ürün ve Hizmetler Dairesi Başkanı

Zafer FİLİZ
Bitkisel Ürünler Şube Müdürü

HAZIRLAYANLAR

Galip Çağtay TUFANOĞLU
Daire Başkan Yardımcısı

GRAFİK TASARIM

Levent KIRAN

BASKI

OGM Matbaası

T.C.
TARIM VE ORMAN BAKANLIĞI
ORMAN GENEL MÜDÜRLÜĞÜ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

8 9

ÇİZELGELER DİZİNİ

Çizelge 1. Ülke Bazında Yıllar İtibariyle Üretim Miktarı...26

Çizelge 2. Ülke Bazında Yıllar İtibariyle Üretim Alanları...27

Çizelge 3. 2015-2019 Yılları Üretim Alanı ve Üretim Miktarı...28

Çizelge 4. 2015- 2019 Yılları İl Bazında Üretim Miktarı...30

Çizelge 5. 2015-2019 Yılları Arası Keçiboynuzu İhracat ve İthalat Verileri.................................31

Çizelge 6. Ülkemizin Keçiboynuzu İhracatı Yaptığı Ülkeler...32

Çizelge 7. Ülkemizin Keçiboynuzu İthalatı Yaptığı Ülkeler...33

Çizelge 8. Projenin Tesis Giderleri..47

Çizelge 9. Yıllara Göre İşçilik ve Diğer Giderler Dağılımı...49

Çizelge 10. Yıllara Göre İşletme Gelirleri...51

Çizelge 11. Projenin Net Nakit Akışları...53

Çizelge 12. Projenin Fayda/Masraf Analizi Verileri..55

Çizelge 13. Projenin Net Bugünkü Değeri Verileri..57

KEÇİBOYNUZU (HARNUP) BAHÇE TESİSİ PROJESİ
FİZİBİLİTE RAPORU VE YATIRIMCI REHBERİ

11

Tesis Alanı...100 Dekar

Yatırım Tutarı...1.066.390 TL

Yıllık İşletme Giderleri...435.286 TL

Yıllık İşletme Gelirleri..4.714.286 TL

Net Nakit Akışları..148.698.610 TL

Fayda Masraf Oranı..9,53

Mali Rantabilesi...567%

İç Karlılık Oranı..66%

Yatırımın Geri Ödeme Süresi.. 7 Yıl

Net Bugünkü Değer-Gelir....................................98.238.388 TL

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

1110

Bu çalışmada, 100 dekar alanda arazi bedeli hariç yatırımın
ekonomik analizi aşağıdaki şekilde hesaplanmıştır. Bu veriler
dikkate alındığında, tesis yapılacak arazi şartlarının ilgili konu
uzmanı teknik personellerce incelenmesi sonrasında keçiboynuzu
bahçesi için yapılacak bu yatırımın fizibil olduğu anlaşılmaktadır.

YÖNETİCİ ÖZETİ

1312

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

GİRİŞ

Keçiboynuzu (Cerotonia siliqua L.) yeryüzünün bilinen en eski bitkilerinden biridir. Türkiye’de
harnup, harup ve boynuz isimleri ile bilinmektedir. Kutsal kitaplarda da yer alan keçiboynuzunun
ismi “Yaban Balı” olarak geçmektedir.

Eski çağlardan günümüze ulaşmış ağaçlarından olan keçiboynuzu MÖ. 4000 ila
5000 yıllarından bu yana insanlar tarafından bilinmektedir. Dünyada Portekiz, İtalya, Fas,
Türkiye, Cezayir, Yunanistan, Kıbrıs, Suriye gibi Akdeniz’i kuşatan ülkelerde yoğunlukla
yetişmektedir.

Yurdumuzdaki yayılış, İzmir-Urla-Karaburun Yarım Adası’ndan başlayıp, Ege ve Akdeniz kıyı
bandını izleyerek Hatay’da Suriye hududuna kadar uzanır.

Meyve yetiştiriciliğinde kültürel uygulamalar ekonomik ve düzenli yapıldığında birim
alandan elde edilen ürün artmaktadır. Bu sayede kaliteli üretime de geçiş sağlanmaktadır.
Keçiboynuzu yetiştiriciliği ülkemizde de giderek yaygınlaşmaktadır. Tarıma elverişli
olmayan marjinal topraklarda dahi gelişebilmesi, güç şartlara adaptasyon
yeteneğinin yüksek olması ve pazardaki talep artışı keçiboynuzu
yetiştiriciliğini cazip hale getirmektedir. Ülkemizde son yıllarda
keçiboynuzu bahçelerinin tesisinde artış gözlenmektedir.

Üretim maliyetlerinin proje başlangıcında detaylı
tespit edilmesi ve proje ömrü boyunca elde
edilecek gelirlerin işletmenin karlılığı
açısından yeter seviyede olması
yatırımın sürekliliği açısından
önemlidir.

Bu çalışmada keçiboynuzu
yetiştiriciliği ve tekniğine uygun
bahçe tesis edilmesine ışık
tutacak genel tanımlamalar,
teknik esaslar ile yatırımın karlılık
durumunu ortaya koyan ekonomik
analizler yer almaktadır.

13

15

KEÇİBOYNUZU
NEDİR?

ÜLKEMİZDE
KEÇİBOYNUZUNUN
DOĞAL YAYILIŞIKeçiboynuzu (Ceratonia siliqua L.), Akdeniz ikliminin görüldüğü yerlerde, bu iklime bağlı olarak

yayılış gösteren baklagiller (Fabaceae) familyasından maki formasyonunun en tipik tanıtıcısıdır.

Keçiboynuzu Akdeniz vejetasyonunun önemli bir üyesidir. Keçiboynuzu, ülkemizde Ege
ve Akdeniz Bölgelerinde özellikle deniz kıyısına yakın makilik alanlarda herdem yeşil olarak
bulunan doğal floranın karakteristik bir türüdür. Keçiboynuzu; kayalık, kıraç, kuru ve en verimsiz
topraklarda, hatta kumullarda bile yetişebilen kanaatkar bir bitki olup kalkerli topraklar ve
marjinal yerlerde kültüve edilebilmesi nedeniyle, hem ekonomik ve hem de çevresel açıdan
öneme sahiptir.

Keçiboynuzu meyvesinin insan besini olarak kullanımının dışında keçiboynuzu tohumu
endüstride çok geniş kullanım olanağına sahiptir. Gıda, kozmetik, boya, tekstil ve ilaç
sanayilerinde kullanılıyor olması ekonomik değerini artımaktadır.

14 15

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

Keçiboynuzunun ülkemizdeki yayılışı, İzmir-Urla-Karaburun Yarım Adasından başlayıp; Ege ve
Akdeniz kıyı bandını izleyerek Hatay’da Suriye hududuna kadar uzanır. Bu iki merkez arasında
denize paralel 1–2 km’lik bir şerit halinde ilerleyen yayılış alanlarında bazı lokal bölgelerde
deniz kıyısından içeri doğru 90 km dolaylarında bir genişliğe ulaşabilmektedir.

Keçiboynuzu, deniz seviyesinden başlayarak, Antalya Beşkonak ve Düzlerözü bölgelerinde
900 m., Anamurda 500 m., Mersin’de (Tömük bölgesi) 550 metre yüksekliğe kadar çıkmaktadır.

17

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

ÜLKEMİZİN
KEÇİBOYNUZU
ÜRETİMİNDE
AVANTAJI

KEÇİBOYNUZUNUN
ÖNEMİ

Keçiboynuzun dünya genelinde yıllar itibariyle yayılış alanı ve üretimi artmaktadır. Ülkemizde
de son yıllarda dünyadaki keçiboynuzunun artan talebine karşılık yayılış alanı ve üretim miktarı
artmıştır.

Mineral özellikleri bakımından ise, 100 gramında 42 mg Mg, 104 mg Fe, 1100 mg K, 307 mg
Ca, 13 mg Na ve 0.4 mg Mn bulunmakta, ayrıca, A, B, B2, B3, C ve D vitaminleri açısından da
zengin olduğu belirtilmektedir

Keçiboynuzu 100 g. meyvesindeki besin değerleri, 54 g. Karbonhidrat, 13 g. Protein, 23 g. Yağ
olup toplam 470 kcal sahiptir. Keçiboynuzu çekirdeğinde %45 karbonhidrat, %3 protein ve çok
düşük oranda %6 yağ bulunmaktadır.

Keçiboynuzu meyvesi, içeriğinde bulunan ve insan vücudunda antioksidan tesir gösteren
polifenoller açısından oldukça zengindir. Yüksek mineral ve diyet lif açısından da oldukça
zengin olup, ülkemizde herhangi bir kimyasal ilaç uygulaması yapılmadan yetişmektedir.

Dünyadaki bu ilgiye paralel olarak ülkemizde bu konuda yapılacak çalışmalarla yeni iş sahaları
oluşturulması, buna bağlı olarak istihdam artması ve ülke ekonomisine önemli bir katma değer
sağlanması beklenmektedir.

Ülkemiz, keçiboynuzunun anavatanı içerisinde olması nedeniyle özellikle Akdeniz Bölgesinde
keçiboynuzu yetiştiriciliği yapılabilecek geniş alanlar bulunmakta ve keçiboynuzu yetiştiriciliği
ülkemizde giderek önem kazanmaktadır.

Ülkemizde keçiboynuzunun doğal olarak yetişiyor olması, kültivasyon için en uygun şartlara
sahip olduğumuzu göstermektedir. Ülkemizde; toprak özelliklerinin uygun olduğu bölgelerde
keçiboynuzu bahçeleri tesisi kurularak değerlendirilmesi sonucunda dış ticaretten daha çok
pay alır duruma gelebilecektir.

16 17

19

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

KEÇİBOUNUZUNA
DUYULAN İHTİYAÇ
VE BÜYÜME
POTANSİYELİ

Ekonomik olarak çok değerli olan
keçiboynuzu (harnup) dünyada dar bir
coğrafik alanda yetişmektedir. Buna
karşılık dünya çapında her geçen
gün artan talep karşılanamamaktadır.
Günümüzde keçiboynuzunu kültüre
etmek ya da doğal alanlardan
toplamak dünya çapında bir sektör
haline gelmiştir.

Dünya keçiboynuzu arzının % 27’si
Portekiz., % 24’ü İtalya, %14’ü Fas,% 10’nu
Türkiye tarafından sağlanmaktadır.

Ülkemizde henüz, diğer meyve
türlerinde olduğu gibi kapama olarak
kurulmuş keçiboynuzu bahçelerine
yaygın olarak rastlanmamaktadır.
Bununla birlikte son yıllarda, uygun
alanlarda zeytin ve badem yanında
keçiboynuzunun, yetiştirilmesi
öngörülen meyve türleri arasında yer
almaktadır.

Portekiz yıllık dünya keçiboynuzu
üretiminin % 27’sini yapan en büyük
üretici durumundadır. İtalya, Fas
ve Türkiye büyük keçiboynuzu
üreticilerindendir. Bu dört ülkenin
keçiboynuzu üretimi ortalama yıllık 116
bin tondur.

Ülkemizde 2015 yılında 5.244 dekar alandan 12.851 ton keçiboynuzu üretilmiş olup 2019 yılı sonu
itibariyle 7.652 dekar alanda 16.256 ton keçiboynuzu üretilmiştir. Ülkemizde keçiboynuzunun
hem meyve ve hem de tohumunu işleyen fabrikaların keçiboynuzuna olan taleplerinin artması
nedeniyle, üretimi giderek ivme kazanmaya başlamıştır.

Üretimin hemen hemen tamamının doğal yollardan karşılandığı keçiboynuzunun dünyanın
bazı ülkelerinde olduğu gibi Türkiye’de de plantasyon benzeri bahçeler tesis edilerek dikim
alanı ve üretiminin artırılması mahalli tüketimin yanı sıra (pekmez, kuruyemiş gibi) yeni bir sanayi
ve ihraç ürününün doğmasına yol açacaktır.

Cezayir

%2
Kıbrıs

%5

Yunanistan

%8

Portekiz

%27

İtalya

%24

Fas

%14

Türkiye

%10

%2
İspanya

%1
Lübnan

%6
Fransa %1

Diğer
Ülkeler

18

21

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

20

KEÇİBOYNUZUNUN
BOTANİK VE
MORFOLOJİK
ÖZELLİKLERİ

Keçiboynuzu, 12-15 metre boylanabilen, geniş yapraklı, her dem yeşil, gri-esmer renkte sert
gövdesi olan, kalın dallı ve geniş tepeli çalı ve küçük ağaçlardır. Ağaç gövdesi yapısıyla çalı
şeklinde bir form halinde bulunur.

Yaprakları geniş ve taç yapıya sahiptir. Akdeniz ikliminin şartlarına uyum sağlamak üzere
sert ve tüylü bir yapısı vardır. Daimi yeşil renkte olan yapraklarının uzunluğu ortalama
3-5 cm dolayında olup; ağacın yeşil, küçük çiçekleri vardır. Tohumları oldukça sert
yapılıdır.

Çiçekler, kırmızımsı renkli çok ufak tomurcuklardan oluşan salkım şeklinde olup
doğrudan ağacın dallarından veya gövdesinden fışkırmakta olup çok eşeylidirler.
Genel olarak keçiboynuzu bitkisi rüzgar ile tozlaşmaktadır

Meyveleri önceleri parlak yeşil olup olgunlaştıkça
kahverengine dönüşen köseleye benzer bir yapı sergiler.
Meyveleri kavisli, düz, sıkışık tohumlu olabilir, uzunlukları
ise 10 ile 20 cm arasında değişir. Ağırlık açısından ise
ortalama 10 ile 40 gram arasında değişebilmektedir.
Keçiboynuzu meyvesinin yüzde 90’ı etli kısım yüzde 10’u
ise tohumdur.

Keçiboynuzu kuraklığa karşı oldukça dayanıklı olup,
Akdeniz iklim şartlarına uyum sağlamak için toprağın
çok derinlerine inip geniş alanlara yayılır. Bu sayede
şiddetli kuraklıkların yaşandığı dönemlerde bile meyve
verebilmektedir.

21

23

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

22 23

KEÇİBOYNUZUNUN
EKOLOJİK İSTEKLERİ

8.1. İklim İsteği

Keçiboynuzu, aşırı sıcak olmayan yaz mevsiminin, erken don yaşanmayan sonbaharın ve
aşırı soğuk olmayan kış mevsiminin yaşandığı Akdeniz iklimlerinde daha yoğun olarak yayılış
göstermektedir.

8.2. Toprak İsteği

Keçiboynuzu; kayalık, kıraç, kuru ve en verimsiz topraklarda, hatta kumullarda bile yetişebilen
kanaatkar bir bitkidir. Keçiboynuzu, mineral yönünden zengin toprakları sevmez. Mineral oranı
düşük olan topraklar bitkinin yetişip gelişmesi için idealdir. Toprağın yapısı nötr, asit seviyesi
düşük ve hafif bünyeli topraklar ideal yetişme ortamıdır. Keçiboynuzu, ekseri tuzlu, kumlu,
kalkerli ve alüvyal toprakları daha iyi gelişim gösterir. Akdeniz Bölgesi’nin çoğunluğuna hakim
“kırmızı toprak tipi” topraklarda bu bitkinin gelişmesi için en uygun zemini oluştururlar. Ayrıca
“kireçli topraklar” ve “kumlu topraklar” üzerinde de gelişebilmektedirler.

25

8.3. Rakım

Ülkemizde deniz seviyelerinden başlayarak 800 - 1.000 metre rakıma kadar doğal keçiboynuzu
alanı tespit edilmiştir. Akdeniz iklim kuşağında keçiboynuzunun doğal yayılışı bulunmasından
dolayı Keçiboynuzu bahçe tesisi kurulumu bir çok bölgede yapılabilmektedir.

8.5. Yağış

Keçiboynuzu kuraklığın hüküm sürdüğü meteorolojik şartlarda dahi oldukça dayanıklıdır. Kökü,
toprak yüzeyinden oldukça derine inebildiğinden (15-20 m), şiddetli kuraklık zamanlarında bile
meyve verebilmektedir. Bitkinin yıllık ortalama su ihtiyacı 500-600 mm yağış olmasına rağmen,
100 mm civarında olan yağış rejiminde de hayatını sürdürebilmektedir.

8.4. Sıcaklık

Keçiboynuzu bitkisinin yetişebilmesi için ortalama sıcaklık değeri 24°ºC olup, özellikle
30-45°ºC arasında en iyi gelişimi göstermektedir. Keçiboynuzu bitkisinin yayılış gösterdiği alanlar
incelendiğinde, yıllık ortalama sıcaklık değerinin 20°ºC’nin altına düşmediği gözlenmiştir.
Sıcaklık 4 ºC ’nin altına düştüğü zaman olgun ağaçlar zarar görmeye başlamakta ve en fazla
-7 ºC’ye kadar düşük sıcaklığa, 40 ºC yaz sıcaklığına ve sıcak rüzgârlara dayanabilmektedir.

24 25

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

27

KEÇİBOYNUZUNUN
EKONOMİK DEĞERİ

9.1. Dünyada Yayılış Alanları ve Üretim Rakamları

İstatistiki verilere göre 2018 yılında Keçiboynuzu üretiminde 41.734 ton ile Portekiz ilk sırada yer
almaktadır. İtalya 36.591 ton üretim ile ikinci, Fas ise 21.974 tonluk üretim ile üçüncü, Türkiye
15.506 tonluk üretim ile 4. sırada gelmektedir.

Ülkeler/Yıllar 2014 2015 2016 2017 2018

Cezayir 3.655 4.624 3.257 4.042 2.880

Hırvatistan 483 457 461 461 462

Kıbrıs 11.034 7.413 6.369 7.475 7.460

Yunanistan 13.473 13.609 13.163 12.287 12.216

İsrail 400 387 389 392 364

İtalya 31.486 31.522 28.925 28.910 36.591

Lübnan 2.057 1.941 1.980 1.925 1.906

Meksika 0 0 0 0 300

Fas 21.896 22.083 22.007 21.990 21.974

Portekiz 64.895 34.398 40.087 41.329 41.734

İspanya 887 1.663 2.499 1.233 2.268

Tunus 878 847 832 822 812

Türkiye 13.985 12.851 13.405 15.016 15.506

Ukrayna 200 200 115 126 128

Toplam 165.329 131.995 133.489 136.008 144.601

Ülkeler/Yıllar 2014 2015 2016 2017 2018

Cezayir 788 802 814 827 789

Hırvatistan 519 515 514 513 512

Kıbrıs 1.629 1.095 960 982 980

Yunanistan 2.045 2.047 1.874 1.757 3.962

İsrail 1.500 1.504 1.540 1.466 1.407

İtalya 5.769 5.772 5.477 5.576 5.576

Lübnan 232 219 222 216 213

Meksika 0 0 0 0 76

Fas 10.294 10.330 10.233 10.188 10.144

Portekiz 13.884 13.909 13.363 13.240 13.196

İspanya 1.109 1.962 2.685 2.368 2.152

Tunus 420 408 401 397 393

Türkiye 3.050 2.860 2.930 3.241 3.364

Ukrayna 100 100 95 102 103

Toplam 41.339 41.523 41.108 40.873 42.867

Çizelge 1. Ülke Bazında Yıllar İtibariyle Üretim Miktarı (Ton) Çizelge 2. Ülke Bazında Yıllar İtibariyle Üretim Alanları (Ha)

Kaynak: FAO-2019Kaynak: FAO-2019

26

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

29

9.2. Ülkemizde Üretim Alanları ve Üretim Miktarları

Ülkemizde 2019 yılı sonu itibariyle 7.652 dekar alanda 16.256 ton keçiboynuzu meyvesi
üretilmiştir.

Yıl Alan (Dekar) Üretim (Ton)

2015 5.244 12.851

2016 5.693 13.405

2017 6.735 15.016

2018 6.821 15.506

2019 7.652 16.256

Çizelge 3. 2015-2019 Yılları Üretim Alanı ve Üretim Miktarı

2015-2019 Yılları Üretim Alanı ve Üretim Miktarı

Kaynak: TUİK-2019

2015	 2016	 2017	 2018	 2019	
ÜreDm	(Ton)	 12.851	 13.405	 15.016	 15.506	 16.256	

Alan	(Dekar)	 5.244	 5.693	 6.735	 6.821	 7.652	

5.244	 5.693	 6.735	 6.821	 7.652	

12.851	 13.405	
15.016	 15.506	

16.256	

0	

5.000	

10.000	

15.000	

20.000	

25.000	

30.000	

Alan	(Dekar)	 ÜreDm	(Ton)	

2928 29

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

31

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

İller/Yıllar 2015 2016 2017 2018 2019

Adana 1.124 1.124 2.043 1.921 2.055

Antalya 5.191 4.998 5.206 5.659 6.135

Burdur 68 63 63 63 67

Mersin 6.092 6.534 6.626 6.730 6.941

Muğla 292 536 918 776 760

Osmaniye 84 150 160 357 298

Toplam 12.851 13.405 15.016 15.506 16.256

Çizelge 4. 2015- 2019 Yılları İl Bazında Üretim Miktarları (Ton)

Kaynak: 2019-TUİK

9.3. Ülkemizin Keçiboynuzu İhracat ve İthalatı

Ülkemizde 2019 yılı itibariyle 953.963 kg keçiboynuzu ihracatına karşılık 1.131.485 dolarlık döviz
girdisi sağlanmıştır. Suudi Arabistan, İsrail, Güney Kore ve İran en çok keçiboynuzu ihracatı
gerçekleştirdiğimiz ülkelerdir.

Yıllar İhracat
Miktarı
(KG)

İhracat
Değeri
(Dolar)

İthalat
Miktarı
(KG)

İthalat
Değeri
(Dolar)

2015 542.793 600.412 2.865.211 917.875

2016 1.257.614 987.274 715.755 325.241

2017 1.367.481 1.098.836 3.292.194 1.053.313

2018 750.147 685.525 1.633.451 602.846

2019 953.963 1.131.485 1.778.580 705.858

Çizelge 5. 2015-2019 Yılları Arası Keçiboynuzu İhracat ve İthalat Verileri

Kaynak: 2019-TUİK

30 31

33

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

Ülkeler İhracat Miktarı
KG)

İhracat Değeri
(Dolar)

Suudi Arabistan 673.938 787.465

İsrail 67.800 30.837

Güney Kore 64.500 58.556

İran 33.150 28.704

Romanya 18.800 21.065

Almanya 18.411 65.790

Irak 14.238 22.388

Ürdün 12.000 8.400

Nijerya 10.440 13.315

Hollanda 7.826 21.219

Azerbaycan 7.533 14.680

Katar 3.305 4.871

BAE 3.150 2.648

Avusturya 3.049 7.305

ABD 2.594 7.991

Fransa 2.507 8.692

İsviçre 2.368 9.749

Mersin Serbest Bölgesi 2.000 1.217

Birleşik Krallık 1.265 4.599

Danimarka 972 1.471

Kuzey Kıbrıs Türk Cum. 823 2.637

Yemen 750 1.410

Norveç 735 2.087

Kanada 533 1.752

Bulgaristan 500 520

Belçika 360 786

Kosova 150 582

Polonya 100 123

Bosna-Hersek 93 243

İsveç 73 383

Toplam 953.963 1.131.485

Çizelge 6. Ülkemizin Keçiboynuzu İhracatı Yaptığı Ülkeler

32 33

Kaynak: TUİK-2019

Ülkeler İthalat Miktarı
(KG)

İthalat Değeri
(Dolar)

Kuzey Kıbrıs Türk Cum. 878.330 434.718

Portekiz 596.150 190.922

Cezayir 208.700 50.802

İspanya 69.000 21.258

Lübnan 26.400 8.158

Toplam 1.778.580 705.858

Çizelge 7. Ülkemizin Keçiboynuzu İthalatı Yaptığı Ülkeler

Kaynak: TUİK-2019

33

35

KEÇİBOYNUZUNUN
KULLANIM ALANLARI

Keçiboynuzunun ağacı, meyvesi ve tohumları
ekonomik açıdan büyük önem taşımaktadır.
Meyveleri sofralık tüketimin yanında, gıda
endüstrisinde pekmez yapımında kullanıldığı
gibi, söz konusu “gam”ı aynı zamanda kâğıt,
boya, tekstil, plastik, petrol, mobilyacılık, kibrit,
eczacılık ve kozmetik sanayisinde yararlanıldığı
gibi ayrıca hayvanların yem ihtiyacını
karşılamada da kullanılmaktadır.

Diğer ve önemli bir kullanım alanı ise bitkisel
kökenli doğal ilaç yapımıdır. Keçiboynuzu
meyvesinin kimyasal özelliklerinde, D-pinitol
olarak bilinen biyoaktif bir bileşiği yüksek
düzeyde olduğu tespi edilmiştir. Bu bileşiğin Tip
II diyabet hastalarının kan şekerini düzenlemek
amacıyla kullanılan ilaçların doğal alternatifi
olma özelliği yanında zayıflama amacıyla da
kullanılmaktadır.

Keçiboynuzu, anemofil bir bitki türü olması ve çok fazla çiçek tozu içermesi
nedeniyle de arıların beslenmesine katkıda bulunarak, arıcılık açısından da önem
taşımaktadır

Keçiboynuzu, toprak erozyonunun önlenmesi ve orman ağaçlandırılması,
herdem yeşil olması nedeniyle de peyzaj bitkisi olarak çevre düzenlemesinde
kullanılmaktadır.

34

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

37

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

KEÇİBOYNUZU
YETİŞTİRİCİLİĞİ VE
BAHÇE TESİSİ

Başarılı bir keçiboynuzu bahçesinin tesisi
uygun yerin seçilmesi ve iyi bir toprak
hazırlığı ile başlar. Keçiboynuzu, uzun yıllar
dikildiği yerde kalıp meyve vereceği için
bahçe toprağı itina ile seçilmeli, gerekli
analizler yapılmalı ve dikimden en az bir
yıl önceden hazır hale getirilmelidir.

11.1. Keçiboynuzu Bahçesi İçin Dikim Sahasının Tespiti

Keçiboynuzu yetiştiriciliğinde bahçe tesisinin seçimi oldukça önemlidir.
Toprağın yapısı nötr, asit seviyesi düşük ve hafif bünyeli olması bitki
için ideal yetişme ortamıdır. Rutubetli toprakları sevmeyen
bitki, ekseri tuzlu, kumlu, kalkerli ve alüvyal topraklarda daha
iyi gelişim gösterir.

Keçiboynuzu, -7 ºC’ye kadar düşük sıcaklığa, 40 ºC yaz
sıcaklığına dayanabilmektedir. Bitkinin fiziksel gelişimi ve
meyve tutma oranın artırılması için sıcaklık, ışık ve hava
sirkülâsyonunun sağlanması önem arz etmektedir.

3736

39

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

11.2. Arazi Hazırlığı

Keçiboynuzunun yayılış alanında genelde karstik bir yapı hakimdir. Bu nedenle ilk önce
fidanların dikileceği yerlerde lokal olarak toprak işlemesi ve diri örtü temizliği yapılmalıdır. Arazi
ve toprak şartlarının müsait olduğu fidan dikilecek yerlerde 40 - 60 cm. derinliğinde toprak
işlemesi yapılmalıdır. Toprak işlemesi ile toprağın fizyolojik derinliğinin arttırılması, taneli bir yapı
kazandırılması, daha iyi havalandırılması, daha fazla su tutması, bitki köklerinin daha kolay
büyüyüp gelişmesi sağlanacaktır.

11.3. Aralık-Mesafe ve Dikim

Keçiboynuzu bahçe tesisi aşamasında doğal
keçiboynuzu tohumlarından elde edilen fidanlar;
aşısız dikilip dikim sahasında 1 yıl sonra aşılanabileceği
gibi fidanlıklarda aşılanmış 1+0, 2+0 yaşlı kaplı aşılı
fidanlar kullanılabilecektir.

Keçiboynuzu fidanları sonbahar veya ilkbahar
aylarında toprağın tavda bulunduğu zamanda
dikimleri yapılmalıdır. Keçiboynuzu fidanları 6x6
m. aralık mesafeyle 30-40 cm derinliğindeki dikim
çukuruna dikilmeli ve boş kalan yerlere ahır gübresi
ve toprak karışımı doldurulmalıdır.

Tüm kök sistemini içine alabilecek genişlikte açılan
dikim çukurlarına fidan gövdesi dik olacak şekilde
yerleştirilmeli, çukurun üst kısmındaki toprak alta alt
kısmındaki toprak üste gelecek şekilde dikim çukuru
doldurulmalıdır. Fidana zarar verilmeden doldurulan
toprak hava boşluğu kalmaması için ayakla
sıkıştırılmalıdır.

38 39

41

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

11.4. Sulama

Sulama mevcut imkanlara göre damla
veya yağmurlama yöntemlerinden birisiyle
yapılabilir. Keçiboynuzu bahçe tesisi
ilkbahar ve sonbahar aylarında sulanması
meyve verimini olumlu yönde katkı
sağlayacaktır.

11.5. Bakım

Keçiboynuzu bahçe tesisinde arazi durumu
ve şartlara bağlı olarak ot alma çapa ve
sürgün kontrolü gerektiğinde yapılmalıdır.
Fidanların dikildiği bölgenin iklim şartlarının
sıcak ve kurak geçmesi durumunda ot
alma ve çapa ile toprağın kapilaritesi kırılıp
topraktan suyun buharlaşarak çıkmasının
engellenmesi, fidanların tutma başarısını
olumlu yönde etkileyecektir. Sürgün
kontrolü ile diri örtünün fidanlara olan
baskısı önlenecek ve fidanlara rahat bir
büyüme ortamı sağlanmış olacaktır.

4140

43

11.6. Gübreleme

Keçiboynuzu fidanlarının ilk dikiminde hayvan
gübresi veya meyvelerinin posası gübre olarak
kullanılacak olup diğer yıllarda keçiboynuzu
meyvesinin organik oluşumunu etkilememek
için gübreleme faaliyetleri önerilmemektedir.

11.7. Budama

Budama, keçiboynuzu ağacının düzgün ve
kuvvetli bir taç oluşturması, uzun zaman bol ve
iyi ürün vermeleri açısından kuru dalların alınması
şeklinde yapılabilir.

4342

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

45

KEÇİBOYNUZU
HASADI

DESTEKLER

Keçiboynuzu meyveleri Mayıs ayı başında büyümeye başlamakta ve Haziran-Temmuz
aylarında olgunlaşmaktadır. Meyve rengi olgunlaştıktan sonra yeşilden kahverengiye döner.
Olgunlaşan meyveler Eylül ayında hasat edilmeye başlanır ve hasat mevsimi yöreye göre
Kasım- Aralık aylarına kadar devam eder.

Meyve sapının kuruması, suyunu kaybetmesi, meyvenin sallanmasında çıkardığı ses ile
meyvenin ikiye bölündüğünde meyve içinin tamamen kahverengi rengi olması “meyvelerin
hasat zamanı” belirlemede önemli bir kriter olarak belirlenebilir.

Orman Genel Müdürlüğü Ağaçlandırma ve Erozyon Kontrolü Hizmetlerine İlişkin Yönetmelik
kapsamında; Gerçek veya tüzel kişilere onaylı uygulama projesine göre bozuk orman
alanlarında, orman içi açıklıklarda, hazine arazilerinde, Devletin hüküm ve tasarrufu altında
bulunan arazilerde ve sahipli arazilerde asli tür ve/veya odun dışı orman ürünü veren ağaç
ve ağaççık türleri ile yapacakları özel ağaçlandırma, özel imar-ihya ve özel orman fidanlık
çalışmaları için hibeye esas yatırım giderleri cetveli tutarının %25’i kadar; Orman köyü nüfusuna
kayıtlı olan ve o köyde ikamet eden gerçek kişilere onaylı uygulama projesine göre 3 hektara
kadar yapacakları özel ağaçlandırma ve özel imar-ihya çalışmaları için bir defaya mahsus
olmak üzere hibeye esas yatırım giderleri cetveli tutarının %65’i kadar hibe verilebilir.

44 45

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

47

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

PROJENİN MALİ
ANALİZİ VE
FİZİBİLİTESİ

Keçiboynuzu yetiştiriciliği uzun yıllar uğraşı gerektiren bir faaliyet alanıdır. Bundan dolayı
herhangi bir sebeple üretimden vazgeçmek esnekliği oldukça düşüktür. Çok yıllık bitkilerde
maliyet ve karlılık analizinin büyük öneme sahip olduğu ifade edilir. Projede keçiboynuzu
bahçesi için tesis dönemi 1 yıl, proje ömrü ise 35 yıl olarak belirlenmiştir. Dekara 275 adet
fidan gelecek şekilde dikim planlanmıştır. Yatırımın 7. yılından itibaren artı gelir elde edilmesi
öngörülmektedir. Projenin yatırım yılı olarak kabul edilen ilk yılında fidan çukurlarının açılması
ve dikim işleri gerçekleştirilecektir. Projenin başlarında işçilik, sulama, vb. işlemlere ait giderler
bahçenin gelişimi ile orantılı olarak artan oranda planlanmıştır. Sulama, damla sulama yatırımı
yapılmak suretiyle gerçekleştirilecektir.

14.1. Projenin İlk Yatırım Giderleri

Projenin giderleri yatırım yılında yapılan sabit ve değişken masraflar ile üretim amacıyla her yıl
yapılacak işletme masraflarından oluşmaktadır. Projenin ekonomik ömrü boyunca artan her
yıl için ayrı ayrı olacak şekilde hesaplama yapılmıştır. Projeye ait yatırım giderleri Çizelge 8’de
görülmektedir. Proje kapsamında damla sulama ile sulama, bahçenin toprak hazırlığı, dikim
çukurlarının açılması, ot mücadelesi, gübreleme vb. işlemleri yapılacaktır.

GİDERLER Birimi Miktarı Birim
Fiyatı
(TL)

Toplam
Gider
(TL)

Üst Toprak İşleme Da 100 30 3.000

Tam Alanda Toprak
İşleme Da 100 50 5.000

Dikim Yeri İşaretleme Bin Adet 27,5 250 6.875

Çukur Açımı Ve Fidan
Dikimi Bin Adet 27,5 1.050 28.875

Demir Çit Direği Bedeli Km 22 5.500 121.000

Dikenli Tel Direği Bedeli Km 22 1.900 41.800

İnşaat Teli Bedeli Km 22 20 440

Dikenli Telin Direklere
Tespiti Ve Gerilmesi Km 22 700 15.400

Demir Çit Direkerin
Yerine Tespiti Km 22 600 13.200

Damlama Sulama
Sistemi Da 100 1.300 130.000

Saha İçinde Fidan
Taşıması Ve Dağıtım Bin Adet 27,5 120 3.300

Fidan Bedeli Adet 27.500 23 632.500

Dikimde Kullanılacak
Çiftlik Gübresi Ton 100 250 25.000

Proje Bedeli Adet 1 10.000 10.000

Malzeme-Ekipman
Bedeli TL 30.000

Genel Toplam 1.066.390

Çizelge 8. Projenin Tesis Giderleri

4746

49

14.2. Yıllara Göre İlaç ve Gübre Giderleri

Keçiboynuzu çok fazla hastalık ve zararlısı olmayan bitkidir. Özellikle yabani popülasyonlarının
bulunduğu alanlar veya buralara yakın yerlerde ilaçlama yapılmadan yetiştiricilikleri uzun
yıllar yapılabilmektedir. Bu yüzden hastalık ve zararlılar çok nadiren problem olmaktadır.
Keçiboynuzu meyvesinin organik oluşumunu etkilememek için gübreleme faaliyetleri
önerilmemektedir.

14.3. İşçilik ve Diğer Giderler Dağılımı

Keçiboynuzu bahçesinin yatırım ve işletme dönemindeki dikim, bakım, hasat, sulama benzeri
kültürel işlemler için gerekli olan işgücü ihtiyacı yıllara göre artan oranlarda planlanmış ve 100
dekar alan için yıllık işletme giderleri hesaplanarak gider kalemlerine eklenmiştir. (Çizelge 9).

Çizelge 9. Yıllara Göre İşçilik ve Diğer Giderler Dağılımı

Yıllık İşletme Giderleri

Yıllar Alanı
(Da)

İşçilik Gideri
(TL/Da)

Toplam
Gider
(TL)

1 100 400 40.000

2 100 400 40.000

3 100 400 40.000

4 100 400 40.000

5 100 400 40.000

6-10 100 2.000 200.000

11-15 100 3.000 300.000

16-20 100 4.500 450.000

21-25 100 5.500 550.000

26-30 100 4.500 450.000

31-35 100 3.500 350.000

Diğer Giderler Alanı
(Da)

Birim Fiyatı
(TL/Da)

Toplam
Gider
(TL)

Arazi kirası 100 200 20.000

Elektirik-Akaryakıt
Gideri

100 30 3.000

Yönetim Gideri 100 150 15.000

Beklenmeyen Giderler 53.000

Amortismanlar 10.000

Genel Toplam 101.000

49

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

48

5150

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

14.4. Proje Gelirleri

İşletme gelirleri projenin ekonomik ömrü boyunca elde edilecek ürün satış gelirlerinden
oluşmaktadır. Ürün bedeli olarak keçiboynuzu güncel satış bedeli dikkate alınarak hesaplama
yapılmıştır (Çizelge 10).

Çizelge 10. Yıllara Göre Yıllık İşletme Gelirleri

Yıllık İşletme Gelirleri

Yıllar Alanı
(Da)

Verim
(Kg/Da)

Toplam
Ürün
(Kg)

Ürün
Fiyatı

(TL/Kg)

Toplam
Gelir
(TL)

1 100 0 0 0 0

2 100 0 0 0 0

3 100 0 0 0 0

4 100 0 0 0 0

5 100 0 0 0 0

6-10 100 4.125 412.500 6 2.475.000

11-15 100 6.875 687.500 6 4.125.000

16-20 100 11.000 1.100.000 6 6.600.000

21-25 100 13.750 1.375.000 6 8.250.000

26-30 100 11.000 1.100.000 6 6.600.000

31-35 100 8.250 825.000 6 4.950.000

53

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

14.5. Projenin Net Nakit Akışları

Projenin 35 yıllık ömrü boyunca toplamda 15.235.000 TL yatırım tutarına
karşılık 165.000.000 TL gelir elde edilmesi öngörülmektedir. Bu
durumda toplam 148.698.610 TL Brüt kar elde edilmiş olacaktır.

Proje ömrü boyunca hesaplanan toplam giderler ile elde
edilen gelirlerin farkı ile yıllara göre brüt kar hesaplanmış
olup ilk yıl oluşan negatif değerler projenin yatırım
yıllarını ifade etmektedir. Proje ömrünün bir yıldan
fazla olduğu projelerde, paranın zaman içerisindeki
değer kaybının hesaplanması yatırımın karlılığının
belirlenmesi acısından önemli bir ölçüttür.

Özetle bugün harcanacak birim sermayenin alım gücü ile proje ömrü boyunca elde edilecek
gelirlerin alım gücünün kıyaslanması için yatırımın tamamında hesaplanan gider ve gelirlerinin
bugünkü değerler ile hesaplanması, yapılan yatırımın karlılığı hakkında yatırımcıya daha net
bilgiler verebilecektir.

Proje Net Akışı

53

Yıllar Sabit
Gider

İşletme
Giderleri

İşletme
Gelirleri

Brüt
Kar

1 1.066.390 141.000 -1.207.390

2 141.000 0 -141.000

3 141.000 0 -141.000

4 141.000 0 -141.000

5 141.000 0 -141.000

6-10 1.505.000 12.375.000 10.870.000

11-15 2.005.000 20.625.000 18.620.000

16-20 2.755.000 33.000.000 30.245.000

21-25 3.255.000 41.250.000 37.995.000

26-30 2.755.000 33.000.000 30.245.000

31-35 2.255.000 24.750.000 22.495.000

TOPLAM 1.066.390 15.235.000 165.000.000 148.698.610

Çizelge 11. Projenin Net Nakit Akışları

52

55

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

54

14.6. Projenin Fayda/Masraf Analizi

Projelerin değerlendirilmesinde kullanılan yöntemlerden birisi fayda masraf oranı yöntemi
olup analizin özü, proje suresince sağlanacak toplam faydanın yapılan masraflar ile
karşılaştırılmasıdır. Bu çerçevede projenin ekonomik ömründe yapılacak bütün masraflar ile
elde edilecek toplam gelirlerin belirlenen belli bir indirgeme oranı ile bugünkü değer toplamları
hesaplanır.

Faydaların masraflara bölünmesi ile elde edilen fayda/masraf oranına göre değerlendirme
yapılır. Hesaplanan oranın bire eşit olması fayda ile masrafların tam karşılandığını gösterir
ve oranın birden büyüklüğü yapılan masrafların üzerinde bir faydaya ulaşıldığı şeklinde
değerlendirilir.

Projenin gider ve gelirlerinin bugünkü değerlere indirgenmesinde %2 faiz oranı kullanılarak
fayda/masraf analizi yapılmıştır. Fayda/masraf oranının 1’den büyük olması yapılan
masraflardan daha fazla gelir elde edildiği, 1’den küçük olması ise elde edilen gelirlerin
yapılan masrafları karşılamadığı şeklinde yorumlanır. Fayda/masraf oranının 1’e eşit olması
durumunda yatırılan sermayenin maliyetinin ancak karşılandığı şeklinde yorumlanmaktadır.

Yapılan hesaplamalarda projenin fayda/masraf oranı (İndirgenmiş Gelir / İndirgenmiş Gider)
9,53 >1 şeklinde bulunmuş olup yapılan masrafların 9 katından fazla bir fayda sağlandığı ve
projenin karlı olduğu değerlendirilmiştir.

Çizelge 12. Projenin Fayda/Masraf Analizi Verileri

Fayda Masraf Analizi

Yıllar Giderler Gelirler İndirgenme
Oranı

İndirgenmiş
Gider

İndirgenmiş
Gelir

1 1.207.390 0 1,000 1.207.390 0

2 141.000 0 0,980 138.180 0

3 141.000 0 0,961 135.501 0

4 141.000 0 0,942 132.822 0

5 141.000 0 0,924 130.284 0

6-10 1.505.000 12.375.000 0,871 1.310.855 10.778.625

11-15 2.005.000 20.625.000 0,789 1.581.945 16.273.125

16-20 2.755.000 33.000.000 0,714 1.967.070 23.562.000

21-25 3.255.000 41.250.000 0,647 2.105.985 26.688.750

26-30 2.755.000 33.000.000 0,586 1.614.430 19.338.000

31-35 2.255.000 24.750.000 0,530 1.195.150 13.117.500

TOPLAM 16.301.390 165.000.000 11.519.612 109.758.000

55

57

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

14.7. Projenin Net Bugünkü Değeri

Net bugünkü değer yönteminde, yatırımın her yıl sağlayacağı nakit girişleri, belirli bir iskonto
oranı üzerinden indirgenerek toplanır. Yatırım için yapılacak harcamaların da belirli bir iskonto
haddi üzerinden şimdiki değeri bulunur. Başka bir deyişle gelecekteki net nakit akışları, bileşik
faiz formülü ile günümüz değerlerine indirgenir. Tüm projeler acısından elde edilen değerlerin
karşılaştırılması yapılabilir.

Projenin karlılığını ortaya koymak üzere, projenin gelir ve
giderlerinin bugünkü değerlere indirgenmesi için %2’lik

faiz oranı belirlenmiş ve bu çerçevede
hesaplamalar yapılmıştır.

Buna göre, projenin 35 yıllık
nakit akışları verilmiş ve bu
süre sonunda projeden elde
edilecek karın bugünkü
değerle 98.238.388 TL olacağı
hesaplanmıştır.

Çizelge 13. Projenin Net Bugünkü Değeri Verileri

Projenin Net Bugünkü Değeri

Yıllar Net Nakit
Akışları

İndirgenme
Oranı

İndirgenmiş
Değer

1 -1.207.390 1,000 -1.207.390

2 -141.000 0,980 -138.180

3 -141.000 0,961 -135.501

4 -141.000 0,942 -132.822

5 -141.000 0,924 -130.284

6-10 10.870.000 0,871 9.467.770

11-15 18.620.000 0,789 14.691.180

16-20 30.245.000 0,714 21.594.930

21-25 37.995.000 0,647 24.582.765

26-30 30.245.000 0,586 17.723.570

31-35 22.495.000 0,530 11.922.350

TOPLAM 148.698.610 98.238.388

5756

59

14.8. Projenin İç Karlılık Oranı

Yatırıma karar verilmesinde kullanılan analiz yöntemlerinden birisi de iç karlılık yöntemi olup
bu oran projenin ekonomik ömrü suresince sağlayacağı net nakit akışlarının bugünkü değerini
sıfırlayan oran olarak ifade edilir.

Yapılan hesaplamalarda projenin iç karlılık oranı % 66 olarak hesaplanmış olup enflasyon
ve sermaye maliyetleri dikkate alındığında projenin uygulanması ile keçiboynuzu bahçesi
yatırımının ekonomik yönden karlı olduğu ve enflasyon ve sermaye maliyetinin üzerinde kar
elde edilebileceği söylenebilir.

14.9. Projenin Mali Rantabilitesi

Yatırımın karlılığı hakkında fikir veren
yöntemlerden birisi de mali rantabilitenin
hesaplanmasıdır. Bu hesaplamalarda yatırılan
sermayenin değer kaybının dikkate alınmamış
olması bir dezavantaj olarak kabul edilebilir.
Genel olarak mali rantabilite, ortalama verim
yıllarında, bir yıl içerisinde oluşan net karın ilk
yatırım yılındaki maliyetlere oranlanmasıyla
hesaplanır.

Yapılan hesaplama ile mali rantabilite % 567
oranında hesaplanmış olup yatırımın karlı bir
yatırım olacağı değerlendirilmiştir.

5958

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

61

SONUÇ

Bu çalışmada, keçiboynuzu bahçesi tesis etmek üzere
yapılacak yatırımın ekonomik açıdan karlı olup olmadığını
belirlemeye yönelik bir analiz yapılmıştır. Bu analizler
neticesinde keçiboynuzu bahçesi tesis edecek üreticiler
için örnek bir çalışma ve proje uygulama süreçlerini ortaya
koyarak yatırım hakkında öngörüler ortaya konmaya
çalışılmıştır. Böylece üreticilerce yapılacak benzer bir
yatırımda tesisin öz sermaye ihtiyacı, varsa kredi ihtiyacı
finansman ihtiyacı, pazar olanakları, teknolojik ihtiyaçlar
hakkında bilgi edinebilmelerine imkan sağlanacaktır.

Tesis edilecek keçiboynuzu bahçesinin ekonomik ömrü
boyunca karlı olup olmadığının ortaya konması amacıyla
yapılacak fizibilite çalışmalarının sonucunda, ortalama
işletme sermayesi ihtiyacının 35 yıllık dönem boyunca
yıllık 435.286 TL ve toplam yatırım tutarının ise 15.235.000
TL olacağı hesaplanmıştır. Projenin masraflarını karşılayıp
başa baş noktasına geldiği ve kar’a geçtiği dönem 7. yıldır.
Projenin iç karlılık oranı % 66 olarak, mali rantabilitesi % 567
olarak hesaplanmıştır.

Bu değer yapılan yatırım bedelinin işletmenin ortalama
verimliliğe ulaştığında elde edilen net bugünkü gelirinin
yaklaşık altı katı olarak gerçeklemesi ve karlı bir yatırım
olması anlamını taşımaktadır. Projenin 35 yıllık verimlilik
dönemi sonucunda net bugünkü gelir toplamının 98.238.388
TL olarak gerçekleşmesi öngörülmektedir.

İç karlılık oranının, kredi faiz oranının üzerinde olması, geri
ödeme süresinin proje ömrünün yaklaşık olarak 1/5’i gibi kısa
bir sürede gerçekleşmesi dikkate alındığında keçiboynuzu
bahçesi için yapılacak bu yatırım karlıdır denilebilir.

Keçiboynuzu bahçesinin kurulacağı bölgede iklim ve diğer
ekolojik koşulların uygunluğu, teknik bakım işlemlerinin
usulüne uygun olarak yerine getirilmesi, yer ve çeşit seçiminin
önemi, büyük pazarlara yakınlık, iç ve dış ticaret imkanları
projenin başarısını yakından etkileyecek unsurlar olarak
sıralanabilir.

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

6160

62 63

Günal, N. Keçiboynuzu (Ceratonia siliqua L.)’nun Türkiye’deki coğrafi yayılışı, ekolojik ve floristik
özellikleri. Marmara Coğrafya Dergisi, Sayı: 2, s. 60-74, İstanbul, 1999

Keçiboynuzu Eylem Planı (2006-2015), Orman Genel Müdürlüğü, 2006

Keleş, H. Mersin Yöresi Keçiboynuzu (Ceratonia Siliqua L.) Popülasyonlarında Tohum-Meyve
Verimi İle Büyüme Özellikleri Etkileşimi, Isparta, 2015

Koçak, Z., Doğu Akdeniz’de harnup ve zeytin kök bölgesi topraklarının kimi kalite
parametrelerinin belirlenmesi, Çukurova Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi,
Adana, 2011

Taşlıgil, N., Keçiboynuzu (Ceratonia siliqua L.)’nun coğrafi yayılışı ve ekonomik özellikleri. ODÜ
Sosyal Bilimler Enstitüsü Sosyal Bilimler Araştırmaları Dergisi, Cilt:2 Sayı:3, 253-266., 2011

KAYNAKLAR

Notlar

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

64

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

K E Ç İ B O Y N U Z U (H A R N U P) B A H Ç E T E S İ S İ P R O J E S İ

F İ Z İ B İ L İ T E R A P O R U V E Y A T I R I M C I R E H B E R İ

Notlar

www.tarimorman.gov.tr www.ogm.gov.tr

