

DÖRT YILDIZLI JEOTERMAL OTEL YATIRIMI FİZİBİLİTE RAPORU

*KIRŞEHİR
YATIRIM DESTEK
OFİSİ*

KIRŞEHİR - 2015

İçindekiler

1. GİRİŞ	5
2. TURİZM	6
2.1. TURİZM TÜRLERİ	6
2.1.1. Sağlık Turizmi	6
2.1.2. Sosyal Turizm / Kitle Turizmi	7
2.1.3. Dağ ve Kış Turizmi	7
2.1.4. Gençlik Turizmi	8
2.1.5. Üçüncü Yaş Turizmi	8
2.1.6. Yat Turizmi	8
2.1.7. İnanç Turizmi	9
2.1.8. Bavul Turizmi	9
3. SAĞLIK TURİZMİ	10
3.1. SAĞLIK TURİZMİ ÇEŞİTLERİ	11
3.1.1. Termal Turizm / Kaplıca Turizmi	11
3.1.2. Tedavi Amaçlı Sağlık Turizmi / Medikal Turizm	12
3.1.3. SPA Wellness	12
3.1.4. Yaşlı ve Engelli Turizmi	14
3.1.5. Uzun Yaşam Köyleri	16
3.2. DÜNYADA SPA ve TERMAL TURİZM	17
3.2.1. Spa Endüstrisi	17
3.2.2. Dünya’da Termal/Mineral Kaynak Turizmi	20
3.3. TÜRKİYE’DE JEOTERMAL ENERJİ VE TERMAL TURİZM	24
3.3.1. Türkiye’nin Jeotermal Enerji Potansiyeli	24
3.3.2. Türkiye’de Termal Turizm	25
3. DÖRT YILDIZLI OTEL YATIRIMI FİZİBİLİTESİ	28
3.1. Yatırımla İlgili Genel Bilgiler	28
3.1.1. Yatırımın Cinsi	28
3.1.2. Yatırım Yeri	31
3.1.3. Yatırım Süresi	31
3.2. Yatırım Kalemi Hesabı ve Yıllara Dağılımı	32
3.2.1. Arsa Yatırımı	32
3.2.2. Etüd ve Proje Giderleri	32
3.2.3. Teknik Yardım ve Lisans Gideri	32

3.2.4.	İnşaat İşleri	32
3.2.5.	Makine, Donatım ve Tefrişat Giderleri.....	33
3.2.6.	Montaj Giderleri	33
3.2.7.	Genel Giderler	33
3.2.8.	Taşıt ve Demirbaş Giderleri	34
3.2.9.	Beklenmeyen Giderler	34
3.2.10.	İşletme Sermayesi Yatırımı	34
3.3.	Tam Kapasitede İşletme Gelirleri	35
3.4.	Tam Kapasitede İşletme Giderleri	37
3.5.	Tesisin Faydalı Ömrü ve Hurda Değeri.....	38
3.6.	Mali İnceleme ve Değerlendirme	39
3.6.1.	Finansman İhtiyacı ve Kaynakları.....	39
3.6.2.	İndirgenmiş Nakit Akım Tablosu	40
4.	KAYNAKLAR.....	43

Tablolar Listesi

Tablo 1: Medikal Turizmde dünyada öne çıkan tedavi çeşitleri	12
Tablo 2: Türkiye ve Bazı Ülkelerin Nüfusa Göre Engelli Oranları (2010)	16
Tablo 3: Bölgelere göre Dünyadaki Spa sayısı ve gelirleri	19
Tablo 4: Ülkelere göre Spa sayısı ve gelirleri.....	19
Tablo 5: Termal Kaynaklı İşletme Tipleri	20
Tablo 6: Global Termal Turizm Endüstrisi (2013)	21
Tablo 7: Termal Turizm İşletmelerinin Bölgesel olarak Dağılımı (2013)	22
Tablo 8: Termal Turizm Endüstrisinde İlk 10 Ülke	23
Tablo 9: Termal Turizm Tesisleri	26
Tablo 10: Sağlık Bakanlığı İzinli ve Ruhsatlı Tesisler (2011)	26
Tablo 11: Termal Otel Ziyaretçi Profili ve Geceleme Sayıları (2014).....	27
Tablo 12: Otelin Oda Sayısı ve Büyüklüğü Dağılımı	28
Tablo 13: Kapalı Alan Dağılımı.....	33
Tablo 14: Toplam Yatırım Gideri	35
Tablo 15: Tam Doluluk Oranında Otelin Yıllara Göre Gelir Dağılımı	36
Tablo 16: Tam Doluluk Oranında Otelin Yıllara Göre Gider Dağılımı	38
Tablo 17: Tesisin Faydalı Ömrü ve Hurda Değeri	38
Tablo 18: Finansman İhtiyacı	39
Tablo 19: İndirgenmiş Nakit Akım Tablosu	40

Şekiller Listesi

Şekil 1: Türkiye'nin yaşlara göre nüfus dağılımı.....	15
Şekil 2: Spa Endüstrisinin Bölgesel Dağılımı	18
Şekil 3: Termal Turizm İşletmelerinin Bölgesel Dağılımı	22
Şekil 4: Türkiye Jeotermal Kaynaklar Dağılımı Haritası	24
Şekil 5: Termal Tesislere Turist Geliş Sayısının son 5 Yıllık Değişimi	27
Şekil 6: Organizasyon Şeması.....	29
Şekil 7: Yatırım Termin Planı	31

1. GİRİŞ

Turizm, insanların sürekli olarak oturdukları ve çalıştıkları yerlerin dışına seyahat etmeleri ve gittikleri yerdeki turizm işletmelerinin ürün ve hizmetlerini kullandıkları geçici konaklamalarından doğan olaylar ve ilişkiler bütünüdür. İnsanlar çeşitli nedenlerle sürekli yaşadıkları bölgelerden başka bölgelere seyahat etmiştir. Bu seyahatlerin nedenleri çoğu kez dinlenme, keşfetme, kültürel, dinsel amaç taşıırken, bazen de sağlık amacına yönelik olmuştur.

Sağlık turizminin alt ana başlıklarından birisi olan Termal Turizm, sıcak mineralli sular ile yaratılan seyahat ve konaklama imkanları, hazırdaki bir ürünü (doğayı, denizi vs) kullanan klasik seyahat ve konaklama konseptinin de artık önüne geçmeye başlamıştır. Dünyada pek çok merkez (Karlovy Vary, Baden Baden, Evian-Les-Bains vb) uzunca bir zamandan bu yana kendisini termal, SPA merkezi/destinasyonu olarak pazarlamaktadır. Buna son zamanlarda deniz suyunun kullanıldığı Talassoterapi destinasyonlarını da eklemek mümkündür. Ülkemizde de çok eskilerde planlaması yapılan Gönen, Kızılcahamam vb bir çok kaplıca destinasyonları oluşmuş ancak ne yazık ki çarpık yapılaşma ve şehirleşme sonucunda dünya örneklerinde gördüğümüz gibi uluslararası bir markalaşma sağlanamamıştır. Bunda ekonomik, teknik, idari pek çok sorunun rol oynadığı söylenebilir. (www.kulturturizm.gov.tr)

Gerek tedavi gerekse zinde kalma ihtiyacında, yaşlı oranı artış gösteren Dünya ve özellikle Ülkemize yakın olan Avrupa nüfusunun daha fazla termal kür gereksinimi ortaya çıkarmakta ve talepte artış göstermektedir. İklim avantajları nedeniyle özellikle romatizmal hastalıkların görüldüğü Kuzey Avrupa ve İskandinav ülkelerinde bu talep daha yoğunlukla hissedilmektedir. Türkiye iklim, kültür ve tecrübe avantajları ile bu ülkeler için çok çekici konumdadır. Diğer taraftan coğrafi yakınlık faktörü de göz önünde bulundurulduğunda Ortadoğu ülkeleri için de Türkiye önemli bir termal destinasyon ülkesi olabilecek konumdadır.

Orta Anadolu Termal Turizm Kentleri Bölgesi içerisinde yer alan Kırşehir ilinde de tüm Dünya da büyüyen Termal Turizmin geliştirilmesi hem ülke hem şehrin gelişimi için önem arz etmekte olup bu çalışma Kırşehir ilinde Termal Turizm sektöründe yatırım yapmayı planlayan yatırımcılara yön göstermesi amacıyla hazırlanmıştır. Çalışma kapsamında dünyada, ülkemizde ve bölgedeki sağlık ve termal turizmin mevcut durumu ile Kırşehir iline 128 odalı, 264 yataklı dört yıldızlı bir otel yapılması durumunda gerçekleşebilecek yaklaşık yatırım tutarı, tam doluluk oranında işletme gelir ve giderleri ve yatırımın mali incelemesi gerçekleştirilmiştir. Bunlara ek olarak çalışma içerisinde Kırşehir’de yatırım yapılması durumunda devlet tarafından sağlanan destekler hakkında da özet bilgilere yer verilmiştir.

2. TURİZM

Turizm, yirmi dört saatten az, bir yıldan fazla sürekli kalmama ve gelir elde etmeme koşullarıyla kişilerin farklı amaçlarla sürekli buldukları çevre dışına seyahat etmeleri ve geçici olarak orada kalmaları olarak tanımlanmaktadır. Turizm seyahat amaçlarına göre altı gruba ayrılmaktadır.

2.1. TURİZM TÜRLERİ

2.1.1. Sağlık Turizmi

Sağlık turizmi; kısaca tedavi amacı ile yapılan seyahatlerdir. Başka bir ifadeyle, sağlık turizmi, fizik tedavi ve rehabilitasyon gereksinimi olanlarla birlikte uluslararası hasta potansiyelini kullanarak sağlık kuruluşlarının büyümesine olanak sağlayan turizm türüdür. (<http://www.kulturturizm.gov.tr>)

Sağlık turizmi hastaların ve hasta ailelerinin rahatlığını sağlamak için tıbbi seçenekleri sunmayı hedeflemektedir. Gelişmiş ülkelerdeki eğitim ve refah seviyesinin yüksek olmasına paralel olarak sağlık hizmetleri sunumu da yüksek maliyetli olmaktadır. Gelişmiş ülkelerde yaşanan nüfusun sağlık ihtiyaçları ve sağlık giderlerinin payı her geçen gün artmaktadır. Sosyal güvenlik maliyetlerinin artan giderleri sosyal güvenlik kurumlarını zorlamaktadır. Bu sıkıntıları aşmak için, gelişmiş ülkelerde bulunan sosyal güvenlik kurumları ve özel sigorta kurumlarının kaliteli tıbbi hizmet sunan ve yakında yer alan ülkelerle paket anlaşmalar yaparak sağlık hizmetlerini düşük maliyetli alma çabaları görülmektedir.

Son yıllarda, ülkemizin de gelişmiş ülkelerdeki nitelikli sağlık hizmetleriyle rekabet edebilecek düzeyde sağlık hizmetleri sunmasından dolayı ülkemize dünyanın dört bir yanından tedavi amacıyla turistler gelmektedir. Özellikle 1990'lı yıllar sonrasında ülkemizde kamu sağlık hizmetlerine ilaveten özel sektörün de sağlık hizmetlerine ciddi yatırımlar yaptığı görülmüştür. Bu gelişmeler sonucunda, Avrupa standartlarıyla yarışabilecek düzeyde özellikle büyük illerde özel sağlık kuruluşları artmaya başlamıştır. Yapım ve işletme bakımından yüksek maliyetleri olan söz konusu sağlık tesislerinin yurtdışı pazarlara açılması bu maliyetlerin azaltılması açısından giderek zorunlu bir durum almaktadır. Ayrıca, ülkemizin coğrafi konumu ve sağlık sektöründeki yetişmiş ve eğitilmiş insan gücü sağlık turizminde Türkiye'nin önemli avantajları arasındadır. (www.kulturturizm.gov.tr)

2.1.2. Sosyal Turizm / Kitle Turizmi

Sosyal ve kitle turizmi, satın alma gücü az ya da sınırlı halk gruplarının özel bazı önlem ve teşviklerle turizm ve satın alma olayına katılmalarıdır. Başka bir deyişle sosyal turizm, gelir düzeyi ve satın alma gücü zayıf halk gruplarının turizm faaliyetlerinden yararlanabilmeleri için yapılan çalışmaların toplamıdır. Sosyal turizm 1950'lerden beri hızlı bir gelişim içerisinde. Sosyal turizm olayına ilk defa İngiltere'de rastlanmıştır. Thomas Cook tarafından 1840 yılında kurulan ilk seyahat acentesi ve organizatörlüğü, sosyal turizm olayının başlangıcı kabul edilmektedir. 1936 yılında Belçika ve Fransa'da ücretli tatilin yasallaşması, sosyal turizmi biçimlendirmiştir. Günümüzde sosyal turizm ile ilgili çalışmalar iki noktada toplanmaktadır. Bunlardan birincisi, turizm faaliyetlerine katılacakların maddi olanaklarını arttırmak ya da olanak yaratıcı teşvikler getirmektir. İkincisi ise turizm arzını talebe uygun bir seviyede bulundurmadır. Türkiye'de sosyal turizm, 1960 yılında ücretli yıllık izin hakkının yürürlüğe girmesiyle başlamıştır. İklim şartları ve doğal yapının bölgelere göre farklılığı, sosyal turizmin geliştirilmesi açısından uygun bulunmaktadır. Ancak sosyal turizmin ekonomiye istenen katkıyı sağlayabilmesi için bazı teşvik edici önlemler alınmalıdır. (Gülmez, 2012)

2.1.3. Dağ ve Kış Turizmi

Ülkemizde son yıllarda gelişme eğilimine giren dağ turizmini, doğayla baş başa kalmak, doğayı tanımaya çalışmak ve macera yaşamak amacıyla yapılan bir turizm çeşidi olarak tanımlayabiliriz. Dağcılık, dağlarda yürüyüş ve kamp kurmanın yanı sıra tırmanma sporunu da kapsayan bir doğa sporudur.

Türkiye, farklı yüksekliklerde, zengin flora ve faunası olan ormanlara sahiptir. Ayrıca zengin av ve yaban hayatı olan dağlarıyla hem kış turizmi, hem de dağ turizmi ve dağcılık sporunu sevenler için olağanüstü çekicilikler sunmaktadır. Türkiye'yi her yıl dünyanın çeşitli yerlerinden çok sayıda turist dağ tırmanışı ve yürüyüşü için ziyaret etmektedir. (www.kulturturizm.gov.tr)

Kış turizmini tanımlamak gerekirse; belirli yükseklikteki dağlarda, kayak sporunu yapmaya müsait kar şartlarının ve eğimli alanların uygun olduğu destinasyonlara yapılan seyahatlerin yanında konaklama, yeme-içme, dinlenme, eğlenme ve gezme-görme gibi aktivitelerden de

yararlanmayı kapsayan ve yılın belirli dönemlerinde gerçekleştirilen faaliyet ve ilişkiler bütünüdür (Gülmez,2012).

2.1.4. Gençlik Turizmi

Gençlerin seyahat etmeleri, kişiliklerini geliştirmelerinde, yeni yerleri ve yaşamları öğrenmelerinde ve sosyal ilişkilerini artırmada en etkin yollardan biridir. Turizm ise seyahat etmeyi ve seyahat ederken öğrenmeyi sağlayan bir etkinliktir. Gençlik turizmi maddi olanakları sınırlı ve genellikle eğitimini sürdürmekte olan genç nüfusun kendilerine sunulan indirimli ulaşım ve konaklama olanaklarını değerlendirerek oluşturdukları seyahatler kapsamında ele alınmaktadır. Gençlik kampları, izci kampları, spor kampları genç nüfusun hem eğlenme ve dinlenme, hem de değişik kültürleri ve yerleri tanımaları açısından cazip olan turizm faaliyetleri arasındadır. (Gülmez, 2012)

2.1.5. Üçüncü Yaş Turizmi

Belirli yaşın üzerinde bulunan ve genellikle çalışma hayatını bitirmiş emekli bireylerin buldukları yerden ayrılarak değişik ülkelere yönelik yaptıkları seyahatler bu kapsamda yer almaktadır. Bu gruptaki bireyler, seyahat edilecek bölgelerde uygun iklim koşulları, ucuzluk, sağlık hizmetlerinin yaygınlığı, bölgeye ulaşım kolaylığı gibi bazı olanaklara göre seyahet edecekleri yerleri seçmektedir. (Gülmez, 2012)

2.1.6. Yat Turizmi

1970’li yıllarda “Mavi Yolculuk” adıyla büyük balıkçı tekneleri ile başlayan Bodrum Gökova Koyu deniz gezileri; 1983 yılında yürürlüğe giren 2634 sayılı Turizmi Teşvik Kanunu ile yabancı bayraklı yatlara 5 yıl süre ile Türkiye’de kalma izni verilmiştir. Türk karasuları ve limanları arasında, gezi ve spor amacıyla turizm hizmet ticareti, serbestçe çalışma olanağı sağlanması sonucu ortaya çıkan uluslar arası rekabet ortamında 1983-1992 yılları arasında hızla gelişmiş ve deniz turizmi sektörünü yaratmıştır. (www.kulturturizm.gov.tr,2015)

2.1.7. İnanç Turizmi

Kutsal yerlerin bu dinlere mensup turistlerce ziyaret edilmesinin, turizm olgusu içerisinde değerlendirilmesi “inanç turizmi” olarak tanımlanmaktadır. Bütün dinlerin rehberleri, dini mekanların, kutsal şehir ve tapınakların inananları tarafından ziyaret edilmesini şart koyarken, aynı zamanda ekonomik bir hareket başlatmışlardır. Bunun sonucudur ki, günümüze kadar geçen süreçte, bu şehir ve tapınakların bulunduğu ülkeler, bu ziyaretlerden sürekli fayda sağlamışlardır. Özellikle Hristiyan Avrupa’da teokrasinin etkili ve egemen olduğu dönemlerde kutsal şehirlerde görülen zenginlik ve refah, egemen gücün bu merkezlerde bulunması ve elde ettiği zenginliği bu merkezlere yatırması yanında, bir ölçüde bu çeşit dini seyahatlerden doğmuştur. (Gülmez, 2012)

2.1.8. Bavul Turizmi

1990'lı yıllarda Doğu bloğu ülkelerinin dağılmasıyla birlikte gündeme gelen bavul turizmi; kendi ülkelerindeki gümrük duvarlarını aşabilmek ve malı ilk elden alabilmek için ziyaretçilerin gittikleri ülkeden yüklüce miktarda ticari mal alarak, bavullar ile gümrükten geçirmeleri yolu ile yapılan turizm şeklidir. Bir tür ticari faaliyet sayılması gerekirken dış ödemeler bilançosunda Türkiye bu kalemi turizm gelirleri kısmına dahil etmektedir. (Gülmez, 2012)

3. SAĞLIK TURİZMİ

İnsanlar verimli çalışabilmeleri için yaşamları boyunca daima sağlıklı olmak zorundadırlar. Bu nedenle ilk çağlardan bu yana insanlar sağlık bulmak, ağrılarından, sızılardan kurtulmak için kendilerini sağaltma olanaklarını aramışlar, bulmuşlardır. Kuşkusuz ilk çağlarda insanlar ancak bol olanaklardan olduğu gibi yararlanma yollarını bulmuşlardır. Bunlardan birçoğu bugün tıp bilimi içinde yer almış, dolaylı olarak da turizme özgü etkinlikleriyle önem kazanmıştır. (Gülmez, 2012)

Sağlık turizmi sağlığı koruma, iyileşme amaçlarıyla belirli bir süre için ikamet edilen yerden başka bir yere (yurtiçi veya yurtdışı), genellikle doğal kaynaklara dayalı turistik bir tesise giderek kür uygulaması, konaklama, beslenme ve eğlence gereksinimlerini karşılaması olarak ta tanımlanabilir.

Kültür ve Turizm Bakanlığı'nın tanımına göre sağlık turizmi, kısaca tedavi amacı ile yapılan seyahatlerdir. Başka bir ifadeyle, sağlık turizmi, fizik tedavi ve rehabilitasyon gereksinimi olanlarla birlikte uluslar arası hasta potansiyelini kullanarak sağlık kuruluşlarının büyümesine olanak sağlayan turizm türüdür. Sağlık turizminin hedef kitlesi sağlığı bozulmuş olan kişiler ile sağlığını korumaya duyarlı kişilerden oluşmaktadır. Ayrıca sağlık turizmi denildiğinde başka bir kavram olan termal turizmi de bu kapsamda değerlendirilmektedir. Bu açıdan öncelikle sağlık turizmi olarak termal turizm ve tedavi amaçlı sağlık turizmini tanımlamak daha doğru olacaktır. (Gülmez, 2012)

Günümüzde termal sularla ve çamurlarla tedavi, iklim ve deniz tedavileri, mağara tedavileri ve güneş tedavileri ile bütün bunların yanında diğer destek ve sağlıklı insanların talep edebilecekleri rekreasyon hizmetleri termal turizm faaliyetleri olarak yapılmaktadır. (Gülmez, 2012)

İnsanların tercih ettikleri bir sağlık hizmeti için farklı ülkelere gitmesi neticesinde sağlık turizmi sektörü her geçen gün büyümektedir. İnsanların yaptıkları tercihlerde de değişik faktörler etki etmektedir. Bu faktörlerin başlıcaları;

- Kendi ülkesinde alacağı sağlık hizmetinin başka bir ülkede daha ucuz fiyata olması
- Hastaların uzun bekleme sürelerinden şikayetçi olmaları
- Kendi ülkelerinde gerekli tedavi imkanı bulamadıkları için farklı bir ülkede daha kaliteli bakım ve tedavi olmanın tercih edilmesi verilebilir.

3.1. SAĞLIK TURİZMİ ÇEŞİTLERİ

Sağlık Turizmi beş ana alt başlığa ayrılmakta olup bunlar aşağıda sırasıyla açıklanmıştır.

3.1.1. Termal Turizm / Kaplıca Turizmi

Çağlardan beri bilinen doğal sağlık tedavisi, kaplıca tedavisi, termal merkezlerden sağlanabilir. Termal turizm kaplıca turizmi olarak da anılmaktadır. Termal turizm veya kaplıca turizmi; mineralize termal su banyosu, içme, inhalasyon, çamur banyosu gibi çeşitli türdeki yöntemlerin yanında, iklim kürü, fizik tedavi, rehabilitasyon, egzersiz, psikoterapi, diyet gibi destek tedavilerin birleştirilmesi ile yapılan kür uygulamaları için meydana gelen turizm hareketi olarak tanımlanmaktadır. Bu uygulamaların yapıldığı tesislere ise Termal Kür Merkezi veya Kaplıca Tedavi Merkezi denilmektedir. (Gülmez, 2012)

Termal turizm bazen yanlış şekillerde anlaşılmaktadır. örneğin termal turizmin, sadece banyolardaki termal suya girip yıkanmakla yapılan bir tedavi ve turizm çeşidi olarak düşünülmesidir. Termal suyun yanında, temiz havanın, uygun iklim koşullarının, amacına uygun tesislerin mevcut olması gerekmektedir. Termal turizmin sağladığı olanaklardan bazıları aşağıdaki gibi sıralanmıştır;

- Termal tesislerde insan sağlığını iyileştirici aktiviteler ile birlikte eğlence ve dinlenme olanaklarının da bulunması,
- Diğer alternatif turizm türleri ile kolay bütünleşebilmesi,
- Yılın her ayı turizm yapma imkanı,
- Maliyetini çabuk geri ödeyen karlı ve rekabet gücüne sahip yatırımlar olması,
- Yüksek seviyede istihdam oluşturulmasıdır. (Gülmez, 2012)

Termal turizm tesislerinde bulunması gereken birtakım özellikler vardır. Öncelikle termal turizm tesislerinin kurulacağı bölgelerde kaynak alanlarının uygun koruma tedbirleri ile güvence altına alınmış olması gerekmektedir. Termal tesislerin kurulacağı yerlerde çevresel şartların sağlanmasından sonra, hizmetlerin sunulduğu tesislerin kalitesi ve bu tesislerin sunulan hizmetin gereklerine uygun özelliklere sahip olması, termal turizmin gelişmesini sağlayacak en önemli faktörlerdir. (Gülmez, 2012)

3.1.2. Tedavi Amaçlı Sağlık Turizmi / Medikal Turizm

Sağlık Turizmi Her ülkede değişik şekillerde tanımlanmakta, çoğu zaman da medikal turizm ile eş anlamlı olarak kullanılmaktadır. Başka bir ifadeyle hastane ortamlarında gerçekleştirilen bazı sağlık hizmetlerini almak için yapılan uluslararası seyahatlere, tedavi amaçlı sağlık turizmi denilmektedir. Bu tedavi hizmetlerine örnek olarak, plastik-estetik cerrahi ameliyatları, göz kusuru düzeltme ameliyatları, diş tedavileri, açık kalp cerrahisi, kanser tedavileri hatta tüp bebek uygulamaları gibi çeşitli tıbbi tedaviler örnek verilebilir.

Medikal Turizmde dünyada öne çıkan tedavi çeşitleri aşağıdaki gibi tabloda verilmiştir.

Tablo 1: Medikal Turizmde dünyada öne çıkan tedavi çeşitleri

Karmaşık Tedavi Gerektiren Hastalıklar	Kanser Kalp ve damar Nöroloji ve beyin İleri tanı ve tedavi yöntemleri Ortopedi Diyaliz Nükleer tıp Transplant Rehabilitasyon Romatizma Ağrı yönetimi
Estetik Tıp Hizmetleri	Plastik cerrahi Cilt hastalıkları Sağlık kontrolü Dengeli beslenme ve kilo kontrolü
Diş Tedavisi	İmplant Estetik Lazer tedavisi Dolgu, kaplama, köprü kana tedavisi Diş bakımı ve diş eti hastalıkları
Görme Bozuklukları Tedavisi	Genel göz ameliyatları ve göz tedavisi

(Gülmez, 2012)

3.1.3. SPA Wellness

Tarihsel olarak bakıldığında SPA'nın geçmişi Roma İmparatorluğu'na kadar uzanmaktadır. Savaşlardan yorgun ve perişan dönen Romalı askerlerin yaralı bedenlerini iyileştirmek için inşa

ettirdikleri banyolardaki tedaviye o dönem “Sanus Per Aquam” (SPA) sudan gelen sağlık adı verilmiştir. (Gülmez, 2012)

Dünyada anlamı ülkelere ve kullanım amacına göre değişen SPA, son dönemlerde ilgi gören turizm dallarından biridir. Suyun ve çamurun kullanıldığı özel bakımları içeren SPA, aynı zamanda akıl, vücut ve ruh ilişkilerinde iyi ve zinde olmayı ifade etmektedir. Toksinlerden arınma programları ile birleşebilen SPA, aynı zamanda, huzurlu ve sakin bir tatili simgelemektedir. SPA-Wellness hizmetleri ise günümüzde oldukça yaygın olup su ve çeşitli aromatik kürler kullanılarak masaj, yüz, vücut, hidro terapi gibi uygulamalar ile vücudun dinlenmesi, ağrı ve acıların azaltılması amacıyla profesyonel ekiplerce uygulanan bir tedavi yöntemi olarak açıklanabilir. (Gülmez, 2012)

SPA kültürü, Uluslararası SPA Birliğinin yapmış olduğu sınıflamaya göre yedi kısımda ele alınmıştır. Buna göre;

- Kulüp SPA: Günlük kullanıma dayalı SPA ve fitness gibi sağlık hizmetlerini sunan kulüplerdir.
- Yolcu Gemisi-Cruise SPA: Bir yolcu gemisinde SPA ve wellness hizmetleri veren kulüplerdir.
- Günlük SPA (Day SPA): En yaygın SPA türü olup günlük SPA hizmetleri sunulmaktadır.
- Ziyaret/Tatil Destinasyon SPA: Fiziksel sağlık profesyonelce yönetilen hizmet programları ile yerinde konaklama yapılması yoluyla sağlığın iyileştirilmesine yönelik hizmetler sunulmaktadır.
- Sağlık/Medikal/Tıbbi SPA: Sağlık ve Wellness bakımlarının, geleneksel SPA hizmetleri ile birlikte alternatif ve modern tedavi hizmetlerinin verildiği merkezlerdir.
- Thermal/Mineral/Kaplıca SPA: Kaynağından alınarak kullanılan doğal mineral, thermal veya deniz suyu ile yapılan Wellness – SPA hizmetlerini ve hidroterapi uygulamalarını kapsar.
- Tatil/Dinlenme Yeri/Otel/Resort SPA: Bir tatil yeri veya otel içinde yerleşik şekilde profesyonelce yönetilen SPA hizmetlerinin, sağlık ve iyileştirme ünitelerinde SPA menü seçeneklerinin günlük veya daha uzun süreli sunulması olup Wellness hizmetlerinin de sunulmasını kapsar.

3.1.4. Yaşlı ve Engelli Turizmi

Sağlık Bakanlığı verilerine göre yaşlıların turizm potansiyeli, sağlık turizmi yatırımcıları için büyük bir fırsattır. Bilindiği gibi günümüzde dünya nüfusu giderek yaşlanmaktadır. Özellikle gelişmiş ülkelerde ortalama insan ömrü tıbbın ilerlemesi ile doğru orantılı olarak uzamaktadır. Bu nedenle “üçüncü yaş grubu” turizmden beklentisi olan ülkelerde potansiyeli yüksek bir grup olacaktır. Bu grubun tatil tercihi daha çok sıcak ülkeler ve sağlık turizmi hizmetlerine yönelmiştir.

- İleri yaş turizmi (gezi turları, meşguliyet terapileri)
- Yaşlı bakımı hizmetleri (bakım evlerinde veya rehabilitasyon hizmetleri)
- Klinik otelde rehabilitasyon hizmetleri
- Engelliler için özel bakım ve gezi turları

Hizmet yerleri ise; klinik oteller, rekreasyon (eğlen-dinlen) alanları, tatil köyleri ve bakım evleridir. (www.saglikturizmi.gov.tr)

Özellikle gelişmiş batı ülkelerinde hızlı nüfus artışı dönemi artık yerini düşük doğum oranı ve gittikçe yaşlanan nüfusun ağırlığına bırakmıştır. Günümüzde gelişmiş ülkelerde 65 yaşın üstündeki nüfus yüzde 20-25'lere yaklaşmış durumdadır ve 2050 yılında yaşlı nüfus oranının yüzde 50'ye ulaşacağı tahmin edilmektedir.

Avrupa'da yaklaşık 110 milyon kişi 60 ve üzeri yaş grubunda iken dünya nüfusu ortalaması ise 2010 yılı verilerine göre %24 seviyesindedir. Belirtilen yaş kategorisine giren insanların ilgisi daha çok sıcak hava ve temiz doğaya sahip ülkelere yönelmiştir. Birleşmiş Milletler verilerine göre dünya üzerinde 500 milyondan fazla özürli bulunmaktadır. Yaşlı ve engelli insanlar için klinik oteller, rekreasyon alanları ve bakım evlerinde çeşitli hizmetler sunulabilir (BAKA, 2011).

Türkiye İstatistik Kurumu 2014 yılı verilerine göre 77.695.904 olan Türkiye nüfusunun yarısından çoğunu 35 yaş altı grup oluştururken 65 yaş ve üzeri nüfus sayısı ise hiçte azımsanamayacak bir sayı olan ve Türkiye nüfusunun %8'ine tekabül eden 6,2 milyona ulaşmış bulunmaktadır. 50-64 yaş gurubuna dahil olan 11 milyon civarındaki ileri yaşlı sınıflandırmasına girenler eklenirse ortaya toplam nüfusun %22'sini oluşturan 17 milyon civarında 50 yaş ve üstünü içeren çok büyük bir sayı karşımıza çıkmaktadır (TÜİK, 2015).

Şekil 1: Türkiye'nin yaşlara göre nüfus dağılımı

Kaynak: www.tuik.gov.tr, 2015

İleri yaş ve yaşlıların toplum içerisindeki mutlak sayısı ve oranlarının artışı yalnız Türkiye ile sınırlı bulunmamakta; özellikle gelişmiş Avrupa ve ABD gibi ülkelerde % 20'lere varan yaşlı popülasyonları söz konusu olmaktadır. Buna ayrıca Ortadoğu, Balkan ve diğer komşu ülkelerde bulunan milyonlarca yaşlıyı ilave edecek olursak ülkemizin gelecekte sağlık turizmi açısından büyük bir potansiyele sahip olduğunu görürüz.

TÜİK verilerine göre, Türkiye'deki engellilerin toplam nüfusa oranı ise % 12 civarındadır. Bir diğer ifadeyle ülkemizde 9 milyon civarında engelli ve özürlü insan bulunmaktadır.

Birleşmiş Milletler verilerine göre bütün dünyada 500 milyondan fazla insan fiziki ya da zihinsel bir engel ile yaşamaktadır. Dünya Bankası (2009) ve TÜİK (2010) verilerinden elde edilen veriler ışığında aşağıdaki tabloda bazı ülkelerdeki engelli nüfus oranı karşılaştırmasını görüyoruz;

Tablo 2: Türkiye ve Bazı Ülkelerin Nüfusa Göre Engelli Oranları (2010)

Ülke	Toplam Nüfus	Engelli Oranı	Engelli Sayısı
Türkiye	73.722.988	% 12	8.846.640
İngiltere	61.838.154	% 13	8.038.960
Avusturya	8.364.095	% 20,9	1.748.095
İsveç	9.302.123	% 12,1	1.125.556
Norveç	4.827.038	% 17	820.596

(Gülmez, 2012)

Bir önceki tablo sonuçlarında yapılan kıyaslamaya benzer bir şekilde engelli ve özürllüer toplum içerisinde ciddi oran ve sayılara erişmiş bulunmakta olup bunlarında diğer toplum kesitleri gibi seyahat etme, gezme, eğlenme ve tedavi görme ihtiyaçlarının olduğu gerçeğinden hareket edersek ülkemiz için gerek Avrupa'da gerekse Ortadoğu, Balkan ve diğer komşu ülkelerde büyük bir sağlık turisti potansiyelinin bulunduğunu görmektedir.

Günümüzde her alanda olduğu gibi turizm alt yapısını oluşturan ulaşım, konaklama ve diğer öğelerinde engelli insanlar tarafından da kullanılabilir şekilde planlanıyor olması artık engellilerinde turizmde bir potansiyel oluşturduğunun kanıtıdır.

3.1.5. Uzun Yaşam Köyleri

Sağlık/Medikal Turizmi bakımından özgün sağlık konsepti ve ayrıcalıklı hizmet anlayışıyla uluslararası bir marka olmak "Uzun Yaşam Köyleri"nin amacını oluşturmaktadır. Doğa içerisinde konuşlandırılmış "LONG-AGE Village" kavramı, iki bölümden oluşmaktadır. Bunlar, Enstitü (LONG-AGE Institute) ve Konaklama-Yaşam bölümlerinden oluşmaktadır. "LONG-AGE Institute"ün amaçları aşağıdaki gibidir:

- Hastalıkların oluşmasını ve yaşlanmayı geciktirmek, biyolojik yaş ve hastalıklara kalıtsal yatkınlıklar ortaya konarak erken tedbirler aldirmek,

- Oluşmuş hastalıkları tedavi etmek ve bedensel ve düşünsel olumsuzlukları integratif tedavilerle hafifletmek,
- “Sağlık ömrünü” hayatla birlikte uzatmak, yenilenmeyi ve gençleştirmeyi sağlamak,
- Yaşlılara rehabilitasyon ve bakım hizmetleri sunarak yaşama bağlılığı arttırmak,
- İnsanların tüm sağlık ihtiyaçları için bir danışmana sahip olmalarını sağlamak,
- Bedensel ve düşünsel iyilik için kişilerin yaşamlarına yön vermektir

Her daim sağlık kalitesini ön planda tutan Sağlıklı Uzun Yaşam Köyü (Longevity & Anti Aging Village), özellikle orta yaş ve üzeri bireylere hizmet veren, doğa içerisinde bulunan, konaklama ve yaşam olanağı sunan bir unsurdur. Uzun Yaşam Köyleri’de sağlık turizminin bir unsuru olarak değerlendirilebilir. (Gülmez, 2012)

3.2. DÜNYADA SPA ve TERMAL TURİZM

3.2.1. Spa Endüstrisi

Dünya spa endüstrisi büyüklüğü 2007 yılında 60 milyar usd iken 2013 yılında 94 milyar usd’ye ulaşmıştır. Spa endüstrisi birbirine bağlı 5 segmentten oluşmaktadır. En büyük segment olan Spa hizmetleri sektörünün büyüklüğü 2013 yılında 74 milyar usd olup 2007 yılından itibaren yıllık ortalama %7,7 büyüme göstermiştir. Bunun yanında Spa endüstrisini destekleyen ve gelişmesinde önemli rol oynayan servis ve aktivitivitelere ilişkin diğer 4 segmentin büyüklüğü de 20 milyar usd olup bu segmentler Spa medya, birlikler ve etkinlikler eğitim, danışmanlık ve sermaye yatırımdır. (Global Wellness Institute, 2014)

Uluslararası araştırma şirketi SRI International’ın araştırmalarına göre dünya genelinde 2007 yılında 71.762 olan spa sayısı 2013 yılında 105.591’e ulaşmış olup Spa’larda 2007 yılında 1,2 milyon kişi istihdam edilirken 2013 yılında 1,9 milyondan fazla kişiye istihdam sağlanmaktadır. (Global Wellness Institute, 2014)

Aşağıdaki tabloda da görüleceği üzere, Asya Kıtası spa sayısı bakımından Avrupa kıtasını geride bırakırken spa gelirlerine bakıldığında Avrupa Kıtası hala dünyanın en büyük pazarı konumundadır bunun nedeni ise spa başına ortalama gelirin göreceli olarak daha yüksek olmasıdır.

Dünya geneline bakıldığında spa gelirlerindeki büyüme düzenli olarak gerçekleşmemekle beraber 2007-2013 yılları arasında gelirler bakımından en hızlı büyüme gösteren bölge geçmişte spa endüstrisinde en alt düzeyde bulunan Afrika ve Orta Doğu bölgesidir. Bu hızlı büyümeye Nijerya, Güney Afrika, Birleşik Arap Emirlikleri Suudi Arabistan gibi ülkelerdeki hızlı ekonomik büyüme katkı sağlamıştır. Bunun yanında hızlı turizm büyümesi gösteren Fas, Kenya, Mauritius, Botswana gibi ülkelerde de spa endüstrisi hızla büyümüştür. Çin, Hindistan, Brezilya, Meksika ve Arjantin gibi gelişme gösteren ülkelerdeki ekonomik büyüme spa endüstrisine de gelişim sağlamıştır. Batı Avrupa spa pazarına bakıldığında ise küresel ekonomik durgunluğun etkisi görülmekte ve Rusya, Polonya ve Türkiye'yi içeren doğu ülkelerine doğru bir kayma göstermektedir. Kuzey Amerika Kıtasında spa pazarının durumu ise doygun konumda bulunmaktadır, ABD tek başına Kuzey Amerika Kıtasının %89 spa pazarını oluşturmakta ve yavaş ekonomik büyüme ve istihdama karşılık yine de mütevazı bir büyüme göstermektedir. (Global Wellness Institute, 2014)

Şekil 2: Spa Endüstrisinin Bölgesel Dağılımı

Kaynak: Global Wellness Institute, 2014

Tablo 3: Bölgelere göre Dünyadaki Spa sayısı ve gelirleri

Bölge	Spa Sayısı	2013 Yılı Gelir (Milyar Usd)	2007 Yılına Göre Gelir Artışı (%)
Avrupa	32.190	29.8	62
Asya-Pasifik	32.451	18.8	65
Kuzey Amerika	26.510	18.3	35
Latin Amerika	9.007	4.7	86
Orta Doğu-Kuzey Afrika	3.889	1.7	134
Güney Afrika	1.544	0.8	186

Kaynak: Global Wellness Institute, Global Spa&Wellness Industry Monitor, 2014

Türkiye'nin de içinde bulunduğu Bölge incelendiğinde aşağıdaki tabloda da görüleceği üzere en fazla spa hizmeti veren tesis 5.575 adet ile Almanya'dır. Her ne kadar Türkiye de spa hizmeti veren gerek termal oteller gerekse ise spa hizmeti veren işletmeler bulunmasına rağmen Türkiye'de diğer ülkelere kıyasla sayıca düşük kalmasından ilk on ülke arasına girememektedir.

Tablo 4: Ünelere göre Spa sayısı ve gelirleri

Ülke	Spa Sayısı	2013 Yılı Gelir (Milyon Usd)	İstihdam
Almanya	5.575	5.973	126.481
Fransa	3,556	3.117	70.232
Rusya	2,728	2.909	101.373
İtalya	2,679	2.756	61.398
Birleşik Krallık	2,964	2.512	52.908
İspanya	2,432	2.144	45.381
Avusturya	1,200	1.648	29.507
İsviçre	687	1.138	17.925
Polonya	979	719	17.460
Hollanda	707	606	11.690

Kaynak: Global Wellness Institute, Global Spa&Wellness Industry Monitor, 2014

3.2.2. Dünya’da Termal/Mineral Kaynak Turizmi

Tüm dünyada tüketicinin giderek ilgi gösterdiği termal turizme yapılan yatırımlarda artmakta ve ülkeler sağlık turizmi içerisinde yer alan termal turizmi en önemli ürün olarak sunmaktadır. Termal ve mineralli kaynak sularının çok fazla kullanım alanı bulunmakta olup bunların başlıcaları; jeotermal enerji, içme suyu, dinsel ve ruhsal kullanımı, yüzme, eğlence, sağlık ve terapi olarak sayılabilir.

Termal/mineral kaynaklar endüstrisi genel olarak 2 kategoriye ayrılmaktadır. Birinci gruba giren işletmelerde banyo hizmetlerinin yanında spa hizmetleri de (örneğin; masaj, hidroterapi, yüz ve diğer uygulamalar) ikinci gruba giren işletmelerde ise spa hizmeti bulunmamaktadır. Farklı ülkeler ve bölgelerde tarih ve gelenekleriyle alakalı olarak farklı tiplerde suya dayalı hizmetler sunulmaktadır.

Tablo 5: Termal Kaynaklı İşletme Tipleri

Öncelik Olarak Eğlence Amaçlı	Öncelik Olarak Sağlık Amaçlı	Öncelik Olarak Terapi ve Tedavi Amaçlı
Termal/mineral sulu yüzme havuz işletmeleri	Termal/mineral su ile hizmet veren banyo işletmeleri	Tedavilerde termal/mineralli su kullanan işletmeler
Termal/mineral su kullanan su parkları	Termal/mineral su bazlı spa işletmeleri	
Termal/mineral sulu su havuzu bulunan otel ve resortlar	Okyanus yakınında bulunan ve okyanusdan faydalanan işletmeler	
Termal veya sıcak kaynaklı işletmeler		

Kaynak: Global Wellness Institute, Thermal/Mineral Springs Economy Research Report, 2014

Spa hizmeti vermeyen işletmeler sadece termal/mineral sulu banyo hizmeti veya eğlence amaçlı hizmette bulunmaktadır, Japonya’da onsen denilen sıcak su banyosu hizmeti veren işletmelerin çoğunluğu buna örnektir. Latin Amerika da ise termal havuzlar ve su parkları, Iceland de ise termal sulu yüzme havuzları oldukça yaygındır. Avrupa daki işletmeler genellikle spa hizmeti

de sunan tedavide termal/mineralli su kullanan sađlık merkezleri olarak hizmet vermektedir. Çin ve Tayvan da da sıcak su kaynaklı merkezler çok sayıda bulunmaktadır.

Global Sađlık Enstitüsünün, 2014 yılında yapmış olduđu Termal/Mineral Kaynaklar Araştırma Raporuna göre 2013 yılı itibariyle tüm dünyada 103 ülkede 26.847 tane termal/mineral kaynaklı işletme bulunmakta olup termal sektörü 50 milyar usd ciroya ulaşmıştır. Bu işletmelerden sadece 6.504 tanesi spa hizmeti de vermektedir. Spa hizmeti göze çarpıcı şekilde katma deđer yaratan uygulama olup bu nedenle termal hizmetin yanında bu hizmeti de veren işletmeler toplam sektör cirosunun %64'ü olan 32 milyar usd gibi oldukça yüksek ciro elde etmektedir. (Global Wellness Institute, 2014)

Tablo 6: Global Termal Turizm Endüstrisi (2013)

	İşletme Sayısı	Ciro (Milyar Usd)	İşletme Başına Ortalama Ciro (Usd)
Spa Hizmeti Veren	6.504	32	4.922.555
Spa Hizmeti Vermeyen	20.343	18	886.147
Toplam Termal Turizm Endüstrisi	26.847	50	1.863.990

Kaynak: Global Wellness Institute, Thermal/Mineral Springs Economy Research Report, 2014

Termal turizm endüstrisinin cirosu ağırlıklı olarak özellikle birkaç Avrupa ülkesinde yoğunlaşmıştır. Avrupa ve Asya da termal turizm sektörü diđer kıtalara göre daha gelişmiştir. Japonya ve Çin beraber tüm sektör cirosunun %51'ini oluşturmaktadır ki bunda Japonya da bulunan Onsen denilen binlerce geleneksel banyo işletmeleri ve Çin de devam eden büyük ölçekli yatırımlar önemli rol oynamaktadır. (Global Wellness Institute, 2014)

Çin de mevcutta 19.5 milyar usd sabit yatırımlı 560 adet termal resort faaliyette olup önümüzdeki birkaç yıl içinde ilave 48.9 milyar usd yatırımla 200'ün üzerinde termal tesisler açılacaktır. Çin de termal turizm yatırımı 2010-2013 yılları arasında yıllık %10 büyümeye göstermiştir. (Global Wellness Institute, 2014)

Tablo 7: Termal Turizm İşletmelerinin Bölgesel olarak Dağılımı (2013)

Bölge	İşletme Sayısı	Ciro (Milyar Usd)
Asya-Pasifik	20.298	26,75
Avrupa	5.035	21,65
Latin Amerika-Karayip	961	0,87
Kuzey Amerika	203	0,49
Orta Doğu-Kuzey Afrika	315	0,23
Güney Afrika	35	0,05

Kaynak: Global Wellness Institute, Thermal/Mineral Springs Economy Research Report, 2014

Şekil 3: Termal Turizm İşletmelerinin Bölgesel Dağılımı

Kaynak: Global Wellness Institute, Thermal/Mineral Springs Economy Research Report, 2014

Sonuç olarak aşağıdaki tabloda görüldüğü üzere 2013 yılında termal turizm alanında lider olan ilk 10 ülke tüm dünyanın termal turizm cirosunun %85 ini gerçekleştirmektedir. Daha önce de belirtildiği gibi Avrupa da hizmet veren işletmeler spa faaliyetleri ile daha nitelikli termal turizm hizmeti sundukları için işletme başına düşen gelirleri de daha yüksek gözlenmektedir.

Tablo 8: Termal Turizm Endüstrisinde İlk 10 Ülke

Ülke	İşletme Sayısı	Ciro (Milyon Usd)
Çin	2.160	14.078
Japonya	17.653	11.687
Almanya	1.265	7.520
Rusya	776	3.688
İtalya	756	1.742
Avusturya	124	928
Türkiye	196	862
Macaristan	531	691
Çek Cumhuriyeti	84	686
İspanya	165	672

Kaynak: Global Wellness Institute Thermal/Mineral Springs Economy Research Report, 2014

3.3. TÜRKİYE’DE JEOTERMAL ENERJİ VE TERMAL TURİZM

3.3.1. Türkiye’nin Jeotermal Enerji Potansiyeli

Jeolojik olarak Alp-Himalaya dağ oluşum kuşağında yer alan ülkemiz, genç tektonik dönemde kazanmış olduğu çok kırıklı yapısı ve geçirmiş olduğu volkanik faaliyetlerden dolayı aşağıdaki şekilde de görüleceği üzere Batı Anadolu’da graben sistemlerinde, Orta ve Doğu Anadolu’da volkanik alanlarda ve Kuzey Anadolu boyunca yoğun jeotermal kaynakları bulunmaktadır.

Şekil 4: Türkiye Jeotermal Kaynaklar Dağılımı Haritası

Kaynak: www.mta.gov.tr

Yaklaşık 1000 civarında doğal çıkış halinde sıcak su ve doğal mineralli su kaynağı bulunmaktadır. Bu zenginliği kısaca bilimsel olarak “potansiyel”, açığa çıkarılan kısmı ise “kapasite” olarak ifade edebiliriz. Ülkemizin jeotermal ısı potansiyeli yaklaşık 31.500 MW termal olarak kabul edilmektedir. Türkiye’de jeotermal enerji çalışmaları yaklaşık 45 yıl önce MTA Genel Müdürlüğü tarafından başlatılmış ve bugüne kadar yapılan çalışmalarla 190 adet jeotermal alanın varlığı keşfedilmiştir. Bu alanların % 79’u Batı Anadolu’da, % 8,5’i Orta Anadolu’da, % 7,5’i Marmara Bölgesinde, % 4,5’i Doğu Anadolu’da ve % 0,5’i diğer bölgelerde yer almaktadır. Jeotermal kaynaklarımızın % 94’ü düşük ve orta sıcaklıklı olup,

doğrudan uygulamalar (ısıtma, termal turizm, mineral eldesi v.s.) için uygun olup, % 6'sı ise dolaylı uygulamalar (elektrik enerjisi üretimi) için uygundur. Keşfedilen bu sahalarda yapılan sondajlı arama sonucunda ülkemiz ısı potansiyelinin yaklaşık % 12,3'ü olan 3881 MWt ısı enerjisi açığa çıkarılmıştır. Açığa çıkarılan bu ısı enerjisinin yaklaşık % 30'u (İzmir, Gönen, Simav, Kırşehir, Kızılcahamam, Afyon merkez, Sandıklı, Kozaklı, Diyardin, Salihli, Edremit, Sarayköy, Bigadiç gibi yerleşim birimlerinin konut ve termal tesis ısıtmasında (yaklaşık 100.000 konut eşdeğeri), sera (yaklaşık 1000 dönüm) ve sağlık ve termal turizm (215 adet tesis) alanlarında kullanılmaktadır.(www.mta.gov.tr)

3.3.2. Türkiye'de Termal Turizm

Doğal zenginliklerden, tedavi edici özelliği olan termal suları, birçok Avrupa ülkesinin gerek iç, gerekse dış turizmde önemli yer tutmaktadır. Türkiye, Termal turizmin hammaddesi olan 1300 dolayındaki termal su kaynağı ile zengin bir termal turizm potansiyeline sahiptir. Ancak bunlardan sadece 229 adedi tedavi amacıyla kullanılmaktadır. Termal kaynakların çoğunluğu belediye veya özel idareler tarafından işletilmektedir. Yerel idarelerin deneyim, bütçe, mevzuat darboğazları nedeniyle mevcut tesislerin çoğunluğu nicelik ve nitelik olarak yetersizdir ve daha çok hamam olarak kullanılmaktadır.

Türkiye'de sağlık turizmi kesiminde en önemli dar boğazlardan biri, özellikle dış aktif turizm açısından, talep oluşturma hususundaki yetersizliktir. İşletmelerin tanıtım ve promosyon oluşturmada daha gayretli olmaları gerekmektedir. Kamu ve Özel Sektör işletmeleri kendi sivil teşkilatlarını kurarak, ihtiyaçları doğrultusunda (Pazar araştırma, finansman, sektördeki tıbbi-teknik gelişmeleri izleme, turist eğilimlerini araştırma, seyahat acenteliği vs.) icraata geçmeleri ve yabancı ülkelerdeki sosyal kurum ve sigortalarla anlaşmalar yapmaları gerekmektedir. Özellikle son yıllarda sağlıklı ve zinde insan olma arzusu ile daha nitelikli ve kaliteli bir turizm arzı talep edilmektedir. Bu kapsamda, Türkiye'de de bir yanda tedavi imkânlarının diğer yanda da eğlence ve dinlence olanaklarının sunulduğu termal turizm tesislerinin oluşturulması giderek önem kazanmaktadır. Ülkemiz insanının tarihi ve geleneksel olarak yıkanma ve şifa bulma amaçlarıyla yoğun olarak kaplıcalara gitme talebi ile birlikte iç turizmde sağlık ve termal turizm alanında gelişmeler yaşanmaktadır. Ancak termal turizmin dış turizme açılması ve dünya ülkeleriyle rekabet edebilir seviyeye ulaşması nitelikli tesislerin oluşturulması ve konaklama,

kür merkezi ve kür parkı entegrasyonunun uluslar arası niteliklere sahip olan tesislere entegre edilmesiyle mümkün olabilecektir. (Gülmez, 2012)

Kültür ve Turizm Bakanlığında 2013 yılı verilerine göre termal amaca yönelik olarak turizm yatırım belgesi almış 31 tesisin yatak sayısı 10.936, turizm işletme belgesi almış 59 tesisin yatak sayısı ise 18.751'dir. Yaklaşık olarak 6.174 yatak kapasiteli 35 tesis ise yerel belediyeler tarafından belgelendirilmiştir.

Tablo 9: Termal Turizm Tesisleri

Termal Turizm Tesisleri	Tesis Sayısı	Oda Sayısı	Yatak Sayısı
Turizm Yatırımı Belgeli	31	4.644	10.936
Turizm İşletmesi Belgeli	59	8.793	18.751
Belediye Belgeli	41	2.368	6.391
Toplam	131	15.805	36.078

Kaynak: www.kulturturizm.gov.tr

Kaplıcalar Yönetmeliğine göre Sağlık Bakanlığında kaplıca işletme izni alan tesis sayısı 140, Talassoterapi merkezi sayısı 10 ve Peloid tesisi sayısı ise 5'dir.

Tablo 10: Sağlık Bakanlığı İzinli ve Ruhsatlı Tesisler (2011)

Kaplıca Sayısı	140
Talassoterapi Sayısı	10
Peloid Sayısı	5

Kaynak: (Gülmez, 2012)

2014 yılı içerisinde hem işletme belgeli hem de belediye belgeli termal otellerde konaklayan ziyaretçi profili incelendiğinde çoğunluğun yerli turistler olduğu gözlenmektedir. Aşağıdaki tabloda termal otelleri en çok ziyaret eden ilk 8 ülkenin verileri verilmiş olup toplam yabancı turist profiline bakıldığında çoğunluğun Asya ülkelerinden gelen konuklar, sonrasında ise Avrupa dan gelen konukların oluşturduğu görülmektedir. Termal otellerde ortalama kalış süreleri yerli turistlerde ortalama 2 gün iken yabancı turistlerde Almanya vatandaşları hariç 1-2 gün arası değişmektedir.

Tablo 11: Termal Otel Ziyaretçi Profili ve Geceleme Sayıları (2014)

İkamet Ülkesi	Tesise Geliş Sayısı	Geceleme Sayısı (Gün)	Ortalama Kalış Süresi (Gün)
Genel Toplam	1.832.790	3.368.123	1,8
Türkiye	1.257.697	2.523.221	2,0
Yabancı Toplam	575.093	844.902	1,5
Japonya	92.430	99.003	1,1
G.Kore	92.284	96.573	1,1
Çin Halk Cum	58.354	61.341	1,1
Almanya	40.146	117.160	2,9
A.B.D.	25.287	33.410	1,3
Fransa	23.653	29.690	1,0
Rusya	16.724	22.654	1,4
İtalya	16.173	20.011	1,2

Kaynak: www.kulturturizm.gov.tr, 2015

Son beş yıl içerisinde termal otellerde konaklayan yerli ve yabancı turistlerin tesise geliş sayıları incelendiğinde ise gerek yapılan yeni otel yatırımları gerekse tanıtım faaliyetleri ile hem yerli hem de yabancı turist sayılarında artış olduğu görülmektedir.

Şekil 5: Termal Tesislere Turist Geliş Sayısının son 5 Yıllık Değişimi

Kaynak: www.kulturturizm.gov.tr, 2015

3. DÖRT YILDIZLI OTEL YATIRIMI FİZİBİLİTESİ

3.1. Yatırımla İlgili Genel Bilgiler

3.1.1. Yatırımın Cinsi

Bu çalışmada Kırşehir ili Merkez İlçesi Termal Oteller Bölgesinde 128 odalı 264 yataklı dört yıldızlı bir termal otel yapılması konusunda bir fizibilite yapılması öngörülmüştür. Bu çalışmada inşa edilecek otelin beş katlı ve 10.695 metrekare kullanım alanı olacağı varsayılmaktadır.

Oda ve Yatak Kapasitesi

Otelin 120 adet standart, 4 adet süit ve 4 adet engelli odası olmak üzere toplam 128 adet odadan oluşması ve toplam yatak kapasitesinin 264 adet olması öngörülmektedir. Standart odalardan 8 adedi “connection room” şeklinde tasarlanacak olup gerekli olduğu durumlarda odalar arasındaki bağlantılar açılacaktır.

Tablo 12: Otelin Oda Sayısı ve Büyüklüğü Dağılımı

Oda Tipi	Oda Sayısı	Oda Büyüklüğü (m ²)
Standart Oda	120	26
Süit Oda	4	50
Engelli Odası	4	28
Toplam Oda	128	3432

Odalar içerisinde 32 inch TV, klima, çalışma masası, kanepeler, ütü ve ütü masası, duş ve küvet, saç kurutma makinesi, minibar, elektrikli su ısıtıcı, telefon, büyüteçli ayna, gardırop, puf, sehpa, komodinler, abajurlar, çöp sepetleri, yastıklar, battaniyeler, yatak, perde, havlu, yastık kılıfı, yatak örtüsü, pike, çarşaf, lavabo, klozet, kasa, yangın dedektörü, bavulluk ve tabloların yer alacağı öngörülmektedir.

Hizmet Kapasitesi

- 400 kişilik restoran
- 120 kişilik restoran
- 800 kişilik kongre ve düğün salonu
- Lobi Bar

- 3 adet Satış Mağazası
- Fitness Salonu
- Spa Merkezi
- 100 kişilik Gece Kulübü
- Açık ve Kapalı Yüzme Havuzu
- 300 kişilik toplantı salonu
- 2 adet 60 kişilik toplantı salonu

Otel içerisinde 120 ve 400 kişilik olmak üzere iki adet restoran ve bir adet bar bulunacaktır. Hem restoranlar hem de barlar sadece otelde konaklayan müşterilere değil oteli dışarıdan ziyaret edecek müşterilere de hizmet verebilecektir. Satış mağazalarında otel müşterilerine yönelik hediyelik ve giyim eşya satışları gerçekleştirilecektir. Satış mağazalarından birisi ise market olarak hizmet verecektir. Fitness salonu ve spa merkezi hem otel müşterilerine hem de otel dışından müşterilere de hizmet verebilecektir. Bir adet 800 kişilik kongre salonu planlanmış ayrıca bu salon düğün, balo, kına gibi etkinliklere de ev sahipliği yapılabilecektir. Kongre ve toplantı salonlarında projeksiyon cihazları, motorlu ve manuel perdeler, DVD player, dome kamera, power amphi, flipchartlar gibi gerekli ekipmanlar bulunacaktır.

Organizasyon Şeması

Turistik konaklama tesislerinin işletilmesi, çeşitli alanlarda son derece becerikli profesyonel elemanların etkili bir şekilde işbirliğini gerektiren karmaşık bir yapıdadır. Ziyaretçilerin azami güvenlik ve konforunu sağlamak ve tesisi yeterli bir kar marjıyla işletebilmek için bütün kademelerde iyi düşünülmüş bir organizasyon gereklidir. Aşağıda genel hatları ile organizasyon şeması verilmiştir.

Şekil 6: Organizasyon Şeması

Ön Büro Bölümü

Ön büro bölümünde resepsiyon, rezervasyon, santral, ön kasa, gece muhasebesi ve consierge hizmetleri verilecektir. Ön büro bölümü ayrıca otelin tanıtılması ve pazarlanması hususlarında da çalışacaktır. Ön büro bölümünde ilgili faaliyetleri yürütmek amacıyla 6 kişi istihdam edilecektir.

Yiyecek ve İçecek Bölümü

Yiyecek-içecek bölümü, otelin değişik restoranlarında, banket salonlarında, barlarında konuklara sunulmak üzere yiyecek ve içecek maddelerini değişik yöntemlerle tedarik edilmesini, muhafazasını, yiyecek depolarını, içki malzemelerini, bu fonksiyonlarla ilgili kontrolleri ve bu fonksiyonların rasyonelasyonu yapmak gibi görevleri gerçekleştirecektir. Yiyecek ve içecek bölümünde ilgili faaliyetleri yürütmek amacıyla 24 kişi istihdam edilecektir.

Kat Hizmetleri Bölümü

Kat Hizmetleri Bölümü, mutfak ve depolar hariç tüm otelin temizliği, bakımı ve düzeninden sorumlu bölümdür. Kat Hizmetleri Bölümünde ilgili faaliyetleri yürütmek amacıyla 12 kişi istihdam edilecektir.

İnsan Kaynakları

Personelin işe alımı ve eğitimi, iş analizi, iş gücü planlaması, kariyer planlaması, personel ve iş değerlendirme ile disiplin faaliyetlerini yürütecek olan İnsan Kaynakları Bölümünde 3 kişi istihdam edilecektir.

Muhasebe

Muhasebe Bölümü, otelin ihtiyaçları için gerekli olan malzemelerin satın alınması, muhasebe kayıtlarını tutmak ve bu sonuçlara göre gerekli işlemlerin yapılmasını sağlamak, otel bölümlerinin her birinin ayrı ayrı gelir ve giderlerini tespit etmek ve toplu olarak otelin karlılığının ölçmek, konuklara sunulan mal ve hizmetin maliyetini sunmak görevlerini gerçekleştirecektir. Bu faaliyetlerin gerçekleştirilebilmesi amacıyla Muhasebe Bölümünde 4 kişi istihdam edilecektir.

İdari İşler

Teknik Servis, otelin değişik bölümlerinde kullanılmakta olan araç, gereç ve donanımların her zaman iyi bir şekilde işlevlerini yapacak şekilde hazır bulunmasını sağlamakla görevli bölümdür. Teknik Bölüm bakım hizmetleri, onarım hizmetleri, tasarrufa yönelik hizmetler ve eğitim hizmetleri sunacaktır. Teknik Servis Bölümünde 2 kişi istihdam edilecektir. Güvenlik işleri için 5 ve bahçe düzenlemesi, şoför ve diğer işler içinde 5 kişi istihdam edilecektir.

Otel bünyesinde Genel Müdür ve Genel Müdür Yardımcısı dahil olmak üzere toplam 63 kişinin çalışması öngörülmektedir.

3.1.2. Yatırım Yeri

Otel yatırımı Kırşehir Merkez de Ağbayır Mevkiinde mevcutta 3 adet jeotermal otelin bulunduğu bölge de yapılacaktır.

3.1.3. Yatırım Süresi

Kırşehir’de gerçekleştirilecek dört yıldızlı otel yatırımının etüd ve proje işlerinin tamamlanması ilgili kurum ve kuruluşlardan gerekli izin ve ruhsatların alınması, inşaat işlerinin bitirilmesi, otel için gerekli makine, donatım ve tefrişat ürünlerinin seçilerek satın alınması ve montajlarının tamamlanması, personel istihdamının gerçekleştirilerek personellere gerekli eğitimlerin verilmesi gibi işlemlerinin toplam 24 ayda tamamlanması ve 24 ayın sonunda otelin hizmet vermeye başlaması öngörülmektedir.

Şekil 7: Yatırım Termin Planı

Yatırım Kalemleri	1. YIL												2. YIL											
	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10	11	12
Arsa Temini	■																							
Etüt ve Proje	■	■	■	■	■	■																		
Arazi Düzenleme						■	■																	
İnşaat İşleri						■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Makine-Ekipman																■	■	■	■	■	■	■	■	■
Taşıma-Sigorta																								
Montaj																								
Taşıt Araçları																								
Personel İstihdamı																								
Eğitim İşleri																								
İşletmeye Alma																								

3.2. Yatırım Kalemi Hesabı ve Yıllara Dağılımı

Tesiste yatırım dönemine ilişkin yapılması gereken harcamalara yönelik açıklamalar aşağıda, toplam yatırım gideri dağılımı ise Tablo 14’de verilmiştir.

3.2.1. Arsa Yatırımı

Toplam yatırım alanı 6.000 m²’dir. İlgili bölgedeki arsa birim fiyatı 500 TL/m²’dir ve arsa gideri olarak 500 TL/m² X 6.000 m² = 3.000.000 TL olarak hesaplanmıştır.

3.2.2. Etüd ve Proje Giderleri

Yatırıma ait etüd ve proje çalışmaları, yatırım dönemi ve işletmeye alma sırasında gerekli olacak kontrolörlük ve müşavirlik gibi konularda yapılacak harcamalar için inşaat işlerine harcanacak tutarın %3’ü etüd ve proje gideri olarak kabul edilmiştir ve etüd ve proje giderlerinin toplamda yaklaşık olarak 330.750 TL olacağı öngörülmüştür.

3.2.3. Teknik Yardım ve Lisans Gideri

Yatırım aşamasında otele alınacak makine, tefrişat ve donatımların kontrolünün gerçekleştirilmesi ile otelde istihdam edilecek personele gerekli eğitimlerin verilmesi aşamalarında alınacak hizmet alımları için toplam 150.000 TL bütçe ayrılması planlanmıştır.

3.2.4. İnşaat İşleri

Otel yatırımı bodrum kat hariç zemin ile birlikte beş kat olarak tasarlanmıştır. Otelin bodrum katında SPA Merkezi, fitness salonu, makine odası, çamaşır deposu, genel depo, çalışan yemekhanesi ve dinlenme salonu, çöp alanı, teknik oda, bilgi sistemleri ve pbx ekipmanları odası ile sığınak bulunacak ve bodrum katının toplam büyüklüğü 1050 m² olacaktır. Zemin katta ise lobi ve giriş, oturma ve dinlenme alanı, genel tuvaletler, genel telefon odası, valiz emanet odası, restoranlar, mutfak, yiyecek ve içecek deposu, snack ve lobi bar, 3 adet satış mağazası, çalışma alanı, ön büro ve çalışma ofisleri yer alacaktır. Kongre Salonu ile 3 adet toplantı salonu ise gerekli tavan yüksekliklerinin sağlanabilmesi amacıyla lobi ile bağlantı ayrı bir yapı gibi düşünülmüştür. Bütün bunlarla birlikte zemin katın toplam alan büyüklüğü 2100 m² olarak tasarlanmıştır. 1. 2. 3. ve 4. katlar ise sadece konaklama amacıyla odalara ayrılmıştır. Her bir katta 30 adet standart oda, 1 adet süit oda ve 1 adet engelli odası olmak üzere 32 oda yer alacaktır. Odalara ek olarak her katta kat hizmetleri deposu ve mekanik elektrik odası da yer alacaktır. Her bir katın alanı 1.050 m² olmak üzere dört katın toplam alanı 4.200 m² olarak öngörülmüştür. Otelin toplam kapalı alanı ise 7.350 m² olarak düşünülmüştür.

Tablo 13: Kapalı Alan Dağılımı

Kapalı Alan	Alan Büyüklüğü (m ²)
Bodrum Kat	1.050
Zemin Kat	2.100
1. Kat	1.050
2. Kat	1.050
3. Kat	1.050
4. Kat	1.050
Toplam	7.350

Tesisin kapalı alanının inşası için gerekli bütçenin hesaplanmasında Çevre ve Şehircilik Bakanlığının 19.03.2015 tarih ve 29300 sayılı “Mimarlık ve Mühendislik Hizmet Bedellerinin Hesabında Kullanılacak 2015 Yılı Yapı Yaklaşık Birim Maliyetleri Hakkında Tebliğ” baz alınmıştır. İlgili tebliğe göre dört yıldızlı oteller V. Sınıf B Grubu yapılar içerisinde yer almakta ve yapının inşası için gerekli birim maliyet 1.500 TL/m²’dir. Otelin toplam inşaat maliyeti ise $7.350 \text{ m}^2 \times 1.500 \text{ TL/m}^2 = 11.025.000 \text{ TL}$ ’dir.

3.2.5. Makine, Donatım ve Tefrişat Giderleri

Otelin ihtiyaç duyduğu makine, donatım ve tefrişatın maliyetlerinin hesaplanmasında Turizm Yazarları ve Gazetecileri Derneğinin (TUYED) belirlediği birim maliyetler kullanılmıştır. TUYED verilerine göre dört yıldızlı bir otelin makine, donatım ve tefrişat için ihtiyaç duyacağı birim maliyet 130 \$/m²’dir. Bu sebepten otel yatırımın makine, donatım ve tefrişatı için gerekli bütçe $130 \text{ \$/m}^2 \times 7.350 \text{ m}^2 = 955.500 \text{ \$}$ ’dir. ABD Dolar kurunun 3 varsayıldığı durumda TL cinsinden gerekli bütçe $955.500 \text{ \$} \times 3 \text{ TL} = 2.866.500 \text{ TL}$ ’dir.

3.2.6. Montaj Giderleri

Otelin ihtiyaç duyduğu makine, donatım ve tefrişatın montaj işlemlerinin gerçekleştirilmesi aşamasında oluşabilecek giderlerin karşılanabilmesi amacıyla makine, donatım ve tefrişat giderlerinin %1’ine tekabül eden 28.665 TL’lik bütçe montaj giderlerine ayrılmıştır.

3.2.7. Genel Giderler

Yatırım dönemine ait haberleşme, ilan, seyahat ve benzeri masraflar ile yatırım dönemi yönetim giderleri gibi harcamaların karşılanabilmesi amacıyla 200.000 TL’lik bütçe ayrılması öngörülmüştür.

3.2.8. Taşıt ve Demirbaş Giderleri

Hem personelin hem de otelde konaklayacak misafirlerin taşınmasında ve otelin diğer işlerinde kullanılmaya yönelik satın alınacak ticari araçların masraflarının karşılanmasına yönelik 360.000 TL bütçe ayrılması öngörülmüştür.

3.2.9. Beklenmeyen Giderler

Yatırım aşamasında doğabilecek fiziki beklenmeyen giderleri ve muhtemel fiyat artışlarını karşılayabilmek amacıyla bu kaleme kadar olan harcamaların %2'si oranına tekabül eden 327.445 TL'lik bir beklenmeyen gider bütçesi ayrılması planlanmıştır.

3.2.10. İşletme Sermayesi Yatırımı

Otelin hizmet vermeye başladığı ilk aylarda nakit akışının sağlanabilmesi amacıyla başlangıçta işletme sermayesine ihtiyaç duyulmaktadır ve bu ihtiyaç "Çalışma Devri Katsayısı Yöntemi" ile hesaplanmıştır.

Tam Kapasitede İşletme Giderleri = 7.966.209 TL = 2.655.403 \$

Çalışma Devresi = 30 gün

Çalışma Devri Katsayısı = Yıllık Çalışma Süresi / Çalışma Devresi = 360 gün / 30 gün = 12

İşletme Sermayesi İhtiyacı = Yıllık İşletme Giderleri / Çalışma Devri Katsayısı

İşletme Sermayesi İhtiyacı = 7.966.209 TL / 12 = 663.850TL

Çalışma Devri Katsayısı Yöntemi ile otelin tam kapasitede çalışması durumunda ihtiyaç duyacağı İşletme Sermayesi 663.850 TL olarak öngörülmüştür.

Tablo 14: Toplam Yatırım Gideri

YATIRIM GİDERLERİ BÜTÇESİ		
HARCAMA BÖLÜMLERİ	TOPLAM (TL)	TOPLAM (\$)
A. Arsa Bedeli Yatırımı	3.000.000	1.000.000
B. Sabit Tesis Yatırımı	15.288.360	5.096.120
1. Etüd ve Proje	330.750	110.250
2. Teknik Yardım ve Lisans	150.000	50.000
3. İnşaat İşleri	11.025.000	3.675.000
4. Makine, Donatım ve Tefrişat	2.866.500	955.500
5. Taşıma ve Sigorta	0	0
6. İthalat ve Gümrükleme	0	0
7. Montaj	28.665	9.555
8. Genel Giderler	200.000	66.667
9. Taşıt ve Demirbaş Giderleri	360.000	120.000
10. Beklenmeyen Giderler	327.445	109.148
C. İşletme Sermayesi Yatırımı	663.850	221.283
TOPLAM	18.952.210	6.317.403

3.3. Tam Kapasitede İşletme Gelirleri

Gerçekleştirilecek otel yatırımı 128 oda ve 264 yatak kapasitesine sahip olacak olup içerisinde SPA Merkezi, kongre ve toplantı salonları, 2 adet restoran, 1 adet lobi bar, fitness salonu ile açık ve kapalı havuzlar bulunacaktır. Otelin ana gelir kaynağı odaların doluluğundan kaynaklanacak oda gelirleri ile yiyecek & içecek gelirleri, telefon & diğer iletişim gelirleri, kiralamar, SPA Merkezi gelirleri ve diğer gelirler gibi departman gelirleri olacaktır. Otelin gelirleri hesaplanırken aşağıdaki varsayımlarda bulunulmuştur:

- Yiyecek & içecek gelirleri toplam oda gelirlerinin %6'sı olarak kabul edildi.
- Telefon ve Diğer İletişim gelirleri toplam oda gelirlerinin %0,2'si kabul edildi.
- Kiralamalar gelirleri toplam oda gelirlerinin %1'si kabul edildi.
- SPA Merkezi gelirleri toplam oda gelirlerinin %5'ü kabul edildi.

- Kongre ve toplantı organizasyonları, düğün organizasyonları, diğer turların satışından elde edilecek gelirler gibi gelirlerin yer aldığı diğer gelirler toplam oda gelirlerinin %5,5'i kabul edildi.

Tam kapasitede (doluluk oranında) otelin yıllık elde edeceği gelirlerin dağılımı Tablo 15'de verilmektedir:

Tablo 15: Tam Doluluk Oranında Otelin Yıllara Göre Gelir Dağılımı

Oda Gelirleri (\$)	
Ortalama Yıllık Doluluk Oranı, %	100%
Oda Fiyatı, \$	80
Toplam Konaklama Gelirleri, \$	3.686.400
Departman Gelirleri (\$)	
Yiyecek & İçecek	221.184
Telefon & Diğer İletişim	7.372
Kiralamalar	36.864
SPA Merkezi	184.320
Diğer Gelirler	202.755
Toplam Departman Gelirleri (\$)	652.495
Toplam Gelirler (\$)	4.338.895
Toplam Gelirler (TL)	13.016.685

(Usd /TL Kur : 3 TL)

3.4. Tam Kapasitede İşletme Giderleri

Gerçekleştirilecek otel yatırımının sabit ve işletme giderleri olmak üzere iki farklı gider kalemi olacaktır. İşletme giderleri çoğunlukla otelin doluluk oranına göre değişecek gider kalemleridir. İşletme giderleri ile ilgili bilgiler aşağıdaki gibidir:

- Genel Giderler: Bu gider kalemi içerisinde oda giderleri, seyahat acentelerine verilen komisyonlar, misafirlere sunulan ücretsiz kahvaltı giderleri, güvenlik giderleri, bahçe ve çevre düzenlemesi giderleri ve genel yönetim giderleri gibi giderler bulunmaktadır. Genel giderler toplam gelirlerin %18'i kabul edildi.
- Personel Giderleri: Otelin Ön Büro, Yiyecek ve İçecek, Kat Hizmetleri, İnsan Kaynakları, Muhasebe ve Teknik Servis Bölümlerinde toplam 63 kişinin istihdam edilmesi öngörülmektedir. Çalışanların çoğunluğu asgari ücretin biraz üzerinde bir maaş ile istihdam edilecektir. Personel giderlerinin toplam gelirlerin %25'si olacağı öngörülmektedir.
- Pazarlama Giderleri: Otelin pazarlanması ve satışların artırılması için yapılacak medya ve web reklamları, web sitesi masrafları, web sitesi üyelikleri, seyahat acentelerinin ziyaret edilmesi ve turizm fuarlarına katılım gibi giderler bu kalem içerisinde yer almaktadır. Pazarlama giderlerine toplam gelirlerin %3,5'i kadar bütçe ayrılması öngörülmektedir.
- Enerji Giderleri: Otelin ısınma, elektrik ve su gibi giderleri enerji giderleri kalemi içerisinde yer almaktadır ve enerji giderleri toplam gelirlerin %7'si olarak öngörülmektedir.
- Basit Tamiratlar: Otel binasında ve çevresinde gerekli olabilecek tamirat giderleri için toplam gelirlerin %2'si kadar bir bütçe ayrılması öngörülmektedir.
- Diğer Giderler: Öngörülmedik giderlerin oluşması durumuna karşı toplam gelirlerin %1'i kadar bir bütçe ayrılması planlanmaktadır.

Sabit giderler olarak ise gayrimenkul vergisi, sigorta ve yenileme fonu düşünülmüştür.

- Gayrimenkul vergisi toplam gelirlerin %0,2'si kabul edildi.
- Sigorta giderleri toplam gelirlerin %1,5'i kabul edildi.
- Yenileme fonu gideri toplam gelirlerin %3'ü kabul edildi.

Bu gider kalemlerine göre tam dolulukta otelin giderleri Tablo 16'da verilmiştir.

Tablo 16: Tam Doluluk Oranında Otelin Yıllara Göre Gider Dağılımı

İşletme Giderleri (\$)	
Genel Giderler	781.001
Personel Giderleri	1.084.724
Pazarlama	151.861
Enerji	303.722
Basit Tamiratlar	86.778
Diğer Harcamalar	43.389
Toplam İşletme Giderleri (\$)	2.451.475
Sabit Giderler (\$)	
Gayrimenkul Vergisi	8.678
Sigorta	65.083
Yenileme Fonu	130.167
Toplam Sabit Giderler (\$)	203.928
Toplam Giderler (\$)	2.655.403
Toplam Giderler (TL)	7.966.209

Giderlerin Türk Lirasına çevrilmesinde ABD Dolar kuru 3TL olarak kabul edilmiştir. Otelin tam doluluğunda toplam giderler ilk yıl için 7.966.209 TL olarak hesaplanmıştır.

3.5. Tesisin Faydalı Ömrü ve Hurda Değeri

Tesisin faydalı ömrü 20 yıl olup, hurda değeri aşağıdaki şekilde hesaplanmıştır.

Tablo 17: Tesisin Faydalı Ömrü ve Hurda Değeri

Yatırım Kalemi	Tutar (TL)	% Oranı	Hurda Değeri (TL)
Arsa	3.000.000	100	3.000.000
İnşaat	11.025.000	50	5.512.500
Diğer Sabit Yatırım Kalemleri	4.927.210	10	492.721
Toplam	18.952.210	47,5	9.005.221

3.6. Mali İnceleme ve Değerlendirme

3.6.1. Finansman İhtiyacı ve Kaynakları

Projenin toplam finansman ihtiyacının öz kaynaklardan harcandığı varsayılmış olup toplam maliyet Tablo 18’de verilmiştir.

Tablo 18: Finansman İhtiyacı

HARCAMA BÖLÜMLERİ	TOPLAM (TL)
A. Arsa Bedeli Yatırımı	3.000.000
B. Sabit Tesis Yatırımı	15.288.360
C. İşletme Sermayesi Yatırımı	663.850
TOPLAM	18.952.210

3.6.2. İndirgenmiş Nakit Akım Tablosu

Tablo 19: İndirgenmiş Nakit Akım Tablosu

Oda Sayısı	128	oda	<p>Gerçekleştirilecek otel yatırımının karlı bir yatırım olup olmadığını belirlemek için proje değerlendirme yöntemlerinden en fazla tercih edileni olan Net Bugünkü Değer Yöntemi (NPV) kullanıldı. Net Bugünkü Değerin hesaplanmasında şu varsayımlarda bulunuldu:</p> <ul style="list-style-type: none">• Otel yıl boyunca toplam 360 gün hizmet verecektir.• İşletmeye ilk geçişte oda fiyatı 80 \$ olarak öngörülmüştür.• Yıllık oda fiyatı artış oranı %3 olarak öngörülmüştür.• İskonto oranı %10 olarak öngörülmüştür.• İşletmeye geçtikten sonra ilk iki yıl doluluk oranının %65, sonraki 4 yıl %70 ve sonrasında %75 olacağı varsayılmıştır.• Yiyecek & içecek gelirleri toplam oda gelirlerinin %6'sı olarak kabul edildi.• Telefon & diğer iletişim gelirleri toplam oda gelirlerinin %0,2'si kabul edildi.• Kiralamalar gelirleri toplam oda gelirlerinin %1'si kabul edildi.• SPA Merkezi gelirleri toplam oda gelirlerinin %5'ü kabul edildi.• Diğer gelirler toplam oda gelirlerinin %5,5'i kabul edildi.• Gayrimenkul vergisi toplam gelirlerin %0,2'si kabul edildi.• Sigorta giderleri toplam gelirlerin %1,5'i kabul edildi.• Yenileme fonu gideri toplam gelirlerin %3'ü kabul edildi.• Genel giderler toplam gelirlerin %18'i kabul edildi.• Personel giderlerinin toplam gelirlerin %25'i olacağı kabul edildi.• Pazarlama giderlerinin toplam gelirlerin %3,5'i olacağı kabul edildi.• Enerji giderlerinin toplam gelirlerin %7'si olacağı kabul edildi.• Basit tamiratlar için toplam gelirlerin %2'si kadar bütçe öngörüldü.• Beklenmedik diğer harcamaları için toplam gelirlerin %1'i kadar bütçe öngörüldü.
Yatak Sayısı	264	yatak	
İnşaat Alanı	7.350	m ²	
Arsa Alanı	6.000	m ²	
Sezon Sayısı	360	gün	
Yıllık Oda Fiyatı Artış Oranı	3	%	
Gayrimenkul Vergisi	0,20	%	
İskonto Oranı	10	%	
Toplam Yatırım Maliyeti	6.317.403	\$	
Toplam Yatırım Maliyeti	18.952.210	TL	

YILLAR	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl	6.Yıl	7.Yıl	8.Yıl	9.yıl	10.Yıl	11.Yıl	12.Yıl	13.Yıl
NAKİT ÇIKIŞI, \$	-2.735.250	-3.582.153											
GELİRLER													
Oda Gelirleri, \$													
Ortalama Yıllık Doluluk Oranı, %			65%	65%	70%	70%	70%	70%	75%	75%	75%	75%	75%
Oda Fiyatı, \$			80	83	85	88	90	93	95	98	100	103	107
Toplam Konaklama Gelirleri, \$			2.396.160	2.486.016	2.741.760	2.838.528	2.903.040	2.999.808	3.283.200	3.386.880	3.456.000	3.559.680	3.697.920
Departman Gelirleri, \$													
Yiyecek & İçecek			143.770	149.160	164.506	170.312	174.182	179.988	196.992	203.213	207.360	213.581	221.875
Telefon & diğer iletişim			4.792	4.972	5.484	5.677	5.806	6.000	6.566	6.774	6.912	7.119	7.396
Kiralamalar			23.962	24.860	27.418	28.385	29.030	29.998	32.832	33.869	34.560	35.597	36.979
SPA Merkezi			119.808	124.301	137.088	141.926	145.152	149.990	164.160	169.344	172.800	177.984	184.896
Diğer Gelirler			131.789	136.731	150.797	156.119	159.667	164.989	180.576	186.278	190.080	195.782	203.386
Toplam Departman Gelirleri, \$			424.121	440.024	485.293	502.419	513.837	530.965	581.126	599.478	611.712	630.063	654.532
Toplam Gelirler, \$			2.820.281	2.926.040	3.227.053	3.340.947	3.416.877	3.530.773	3.864.326	3.986.358	4.067.712	4.189.743	4.352.452
GİDERLER													
İşletme Giderleri, \$													
Genel Giderler			507.651	526.687	580.870	601.370	615.038	635.539	695.579	717.544	732.188	754.154	783.441
Personel Giderleri			705.070	731.510	806.763	835.237	854.219	882.693	966.082	996.590	1.016.928	1.047.436	1.088.113
Pazarlama			98.710	102.411	112.947	116.933	119.591	123.577	135.251	139.523	142.370	146.641	152.336
Enerji			197.420	204.823	225.894	233.866	239.181	247.154	270.503	279.045	284.740	293.282	304.672
Basit Tamiratlar			56.406	58.521	64.541	66.819	68.338	70.615	77.287	79.727	81.354	83.795	87.049
Diğer Harcamalar			28.203	29.260	32.271	33.409	34.169	35.308	38.643	39.864	40.677	41.897	43.525
Toplam İşletme Giderleri, \$			1.593.459	1.653.213	1.823.285	1.887.635	1.930.536	1.994.887	2.183.344	2.252.292	2.298.257	2.367.205	2.459.135

BRÜT İşletme Karı, \$			1.226.822	1.272.827	1.403.768	1.453.312	1.486.341	1.535.886	1.680.982	1.734.066	1.769.455	1.822.538	1.893.317
Sabit Giderler, \$													
Gayrimenkul Vergisi			5.641	5.852	6.454	6.682	6.834	7.062	7.729	7.973	8.135	8.379	8.705
Sigorta			42.304	43.891	48.406	50.114	51.253	52.962	57.965	59.795	61.016	62.846	65.287
Yenileme Fonu			84.608	87.781	96.812	100.228	102.506	105.923	115.930	119.591	122.031	125.692	130.574
Toplam Sabit Giderler, \$			132.553	137.524	151.671	157.025	160.593	165.946	181.623	187.359	191.182	196.918	204.565
Toplam Giderler, \$													
			1.726.012	1.790.736	1.974.956	2.044.660	2.091.129	2.160.833	2.364.968	2.439.651	2.489.440	2.564.123	2.663.701
NET İŞLETME GELİRİ, \$	-2.735.250	-3.582.153	1.094.269	1.135.304	1.252.097	1.296.287	1.325.748	1.369.940	1.499.358	1.546.707	1.578.272	1.625.620	1.688.751
KÜMÜLATİF NAKİT AKIŞI, \$	-2.735.250	-6.317.403	-5.223.134	-4.087.830	-2.835.733	-1.539.446	-213.698	1.156.242	2.655.600	4.202.307	5.780.579	7.406.199	9.094.950
NET BUGÜNKÜ DEĞER, \$	-2.735.250	-3.256.499	904.353	852.969	855.198	804.892	748.350	702.996	699.462	655.954	608.492	569.770	538.088
TOPLAM NBD, \$			1.948.774										
TOPLAM NBD, TL			5.846.322										

13 Yıllık projeksiyon sonucu toplam Net Bugünkü Değerin 1.948.774 Usd olacağı hesaplanmıştır. Amerikan doları kurunun 3 TL alınması ile Net Bugünkü Değer 5.846.322 TL olarak hesaplanmaktadır. Hesaplamalarda vergiden kaynaklanan nakit çıkışları hesaba katılmamıştır. Yatırım ile ilgili gerçekleştirilen diğer finansal analizlerde elde edilen sonuçlar aşağıdaki gibidir:

Geri Ödeme Süresi : 8 Yıl

İç Verimlilik Oranı : % 15,5550

4. KAYNAKLAR

- Global Wellness Institute. (September 2014). *Global Spa & Wellness Economy Monitor Report*
- Global Wellness Institute. (September 2014). *Middle East-North Africa Spa & Wellness Economy Report*
- Global Wellness Institute. (September 2014). *Thermal/Mineral Springs Economy Research Report*
- Gülmez, Zeynep. (2012). *Türkiye’de ve Dünya’da Sağlık Turizmi ve Çeşitleri: Sağlık Turizminin Ülkemizdeki Mevcut Durumu ve Bazı Ülkelerle Kıyaslanması*. Yüksek Lisans Tezi, İstanbul Üniversitesi, İstanbul.
- Batı Akdeniz Kalkınma Ajansı. (2011). *Sağlık Turizmi Sektör Raporu*
- Maden Tetkik ve Arama Genel Müdürlüğü. (2015). <http://www.mta.gov.tr>
- T.C. Kültür ve Turizm Bakanlığı. (2015). <http://www.kulturturizm.gov.tr>
- T.C. Sağlık Bakanlığı. (2015). <http://www.saglikturizmi.gov.tr>
- Türkiye İstatistik Kurumu (TÜİK). (2015). <http://tuik.gov.tr>