

2014- 2015

İNCİR, KESTANE, ZEYTİN – ZEYTİNYAĞI ve

PAMUK SEKTÖR RAPORLARI

NAZİLLİ TİCARET BORSASI
Cumhuriyet Mah. 228 Sok. No:33
Nazilli / AYDIN
Tel: 0 256 313 14 18- 313 14 19
Faks: 0 256 313 22 88
info@nazillitb.org.tr
www.nazillitb.org.tr

 İncir Anadolu’da çok uzun yılardır üretimi yapılan bir meyve türüdür. Ülkemiz;

hem kurutmalık hem de sofralık incir üretiminde dünyada önde gelen ülkeler arasındadır. Dünya da

subtrofik iklim kuşağında yetiştirilmekte olan incir özellikle Ege bölgesi küçük ve büyük menderes

havzalarında yoğun olarak yetiştirilmektedir. İncir üretiminde dünyada ilk sıralarda olmanın verdiği

avantaj ile bölgemizin kalkınmasında incir önemli rol oynamaktadır. Dünya kuru incir ihtiyacını

yaklaşık %60 ülkemizden karşılanmaktadır.

 Dünya’da gerek miktar, gerekse kalite bakımından önemli sayılabilecek incir üreticisi ülkelere

az sayıdadır. Türkiye, dünyanın en büyük ve kaliteli incir üreticisi olup, dünya taze incir üretiminin

%23,6’sını, dünya kuru incir üretiminin %54,3’ünü gerçekleştirmektedir. İncir, yaklaşık olarak

30.000 çitçi ailesinin yetiştiriciliği yaparak geçimini sağladığı ve sektörde 250.000 kişiye istihdam

imkânı yaratan bir ürünümüzdür. Ülkemizde yoğun olarak yetiştiriciliğin yapıldığı bölge Ege

Bölgesi’dir. İhraç değeri yüksek kurutmalık çeşitler Ege Bölgesinin Büyük ve Küçük Menderes

Havzalarında yetiştirilmektedir. Kurutmalık incir plantasyonlarının %4,6’sı taban, %12’si kır-taban

ve %83,4’ü ise eğimli dağlık alanda yer almaktadır.

 Ülkemizde incir sezonu temmuz ayının ortalarında başlayıp ekim ayı sonlarına kadar sürer.

Ülkemizde yetiştirilen incirlerin % 70’i kuru incir olarak değerlendirilmektedir (Aksoy ve ark. 2003).

Şekil 1 KAYNAK FAO

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

Yıllara Göre Dünya Kuru İncir Üretim Miktarları (Ton)

Türkiye İran ABD Yunanistan İspanya İtalya

 Ülkemizdeki meyve veren ağaç varlığı olarak ele alırsak ekolojik koşullar ile iklim faktörleri

sonucunda üretimde bazı dalgalanmalar olmaktadır. İncir özellikle Ege Bölgesini ve Akdeniz sahil

kuşağında adapte olabilmiştir. Dünya kuru incir üretiminin %60 Türkiye karşılamaktadır.

Şekil 2 İTB REKOLTE RAPORLARI

 Kuru incir yetiştiriciliği ile Türkiye 2013 yılı ortama üretimimiz 300.000 tondur. Bunun 185.000 ton

Aydın ilinden karşılanmaktadır. Nazilli ilçemiz ise 38.500 ton üretim ile Aydın ilinin %20,8 ini

karşılamaktadır. Bölgemizde yetiştiriciliği yapılan kurutmalık incir çeşidimiz olan Sarılop ihracatın da

tamamını oluşturmaktadır. Bölgemiz çiftçisinin geçim kaynağı olan incir dünya piyasalarında yoğun

talep görmektedir. Verim ekolojik faktörlere bağlı olduğu için üretimde dalgalanmalar oluşmaktadır.

Tarımsal ürünlerde piyasada arz-talep ilişkisi ile üretim imkansız olmaktadır. Bu sadece incir üretimi

için değil tüm tarım ürünleri için geçerlidir.

 2014 yılı iklim faktörleri elverişsiz oluşu ile rekolte düşmüştür. 2013 yılı istatistikleri dikkate alınır

ise kuru incir üretiminde Nazilli ilçesi önemli bir paya sahiptir.

 Bölgemizde yetiştirilen incirlerin %90’nı kuru incir olarak iç ve dış piyasalarda talep görmektedir.

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

2014/2015-2015/2016 KURU İNCİR REKOLTE RAPORLARI

2014/2015 İNCİR REKOLTE TAHMİN RAPORLARI 2015/2016 İNCİR REKOLTE TAHMİN RAPORLARI

Şekil 3 TÜİK 2014 VERİLERİ Şekil 4 TÜİK 2014 VERİLERİ

Şekil 5 TÜİK 2013 VERİLERİ

83%

17%

2014 ÜRETİM ORANI

AYDIN

NAZİLLİ

62%

38%

2013 ÜRETİM ORANI

TÜRKİYE

AYDIN

62%

38%

2014 ÜRETİM ORANI

TÜRKİYE

AYDIN

78%

22%

2013 ÜRETİM ORANI

AYDIN

NAZİLLİ

Şekil 6 TÜİK 2013 VERİLERİ

KESTANE
Ülkemizde doğal olarak yetişme imkânı bulmuş meyvelerden biri de kestanedir. Yetiştiği mevsim

dolayısı ile hüznün meyvesi olarak da isimlendirilen kestaneye, bazı yörelerde halk arasında “dağların

ekmeği” de denilmektedir. Anadolu ormanlarının en görkemli ağaçlarından olan kestanenin, koyu

renkli ve dayanıklı kerestesi çok eskiden beri ev ve mobilya yapımında kullanılmaktadır. Kestane

meyvesi ise güçlü bir nişasta, sakkaroz, protein ve tanen deposudur. Kestane yetiştirildiği alan olarak

bakıldığında ılıman iklim kuşağında 600/800 rakım yükseklikte yetiştirilmektedir. Kestane uzun yıllar

yaşayabilen bir ağaç türü olmakla birlikte bir kestane ağacı 400/500 yıl kadar yaşayabilir.

 Dünya kestane üretiminde Çin, G Kore, Türkiye, Japonya, Güney Avrupa, Kuzey Avrupa ve Bolivya’dır.

Türkiye kestane üretiminde Türkiye dünyada 3. sırada yer almaktadır.

Türkiye genelinde bakıldığında kestane üretimi olarak Aydın ilk sırada gelmektedir. Aydın ili içerisinde

kestane denilince ilk akla gelen Nazilli ilçesidir. Üretim miktarları incelendiğinde üretimin en fazla

olduğu ilçe Nazilli ilçesidir. Kestane ülkemizde sofralık ve işlenmiş olarak tüketilmektedir, ancak

bunun yanında bazı Avrupa ülkelerinde ilaç sanayinde de kullanılmaktadır.

Şekil 5 Tüik Türkiye Kestane Üretim Miktarlar

50000

52000

54000

56000

58000

60000

62000

64000

66000

2007 2008 2009 2010 2011 2012 2013 2014

Yıllar Arası Kestane Üretim Miktarları (Ton)

 Türkiye’de kestane üretiminin 2014 yılı Tüik verilerine göre 111.164 da üretim alanı ile 2.353.406

ağaç varlığının %25’ lik (20989 ton) kısmı Aydın ilinden karşılanmaktadır. Bu bölgemizde üretimin en

yoğun olduğu alan Nazilli’dir. Nazilli ilçesi olarak 27.000 da üretim alanı ve 308.870 ağaç âdeti ile

aydın ilinin toplam üretiminin %25’ ini (7866 ton) üretim ile karşılamaktadır. Güneyde Menteşe

dağları ile kuzeyde Aydın dağları arasında kalan sahadır. Bu alanda Büyük Menderes ve Küçük

Menderes ovaları ile Bozdağlar, Aydın dağları ve Menteşe dağları yamaçlarında üretimi yapılmaktadır.

Bölgenin ve ülkemizin en fazla üretim yapılan ili Aydın’dır. Nitekim aynı yıl Türkiye toplam üretiminin

%11’lik (7866 ton) üretim Nazilli ilçemizden karşılanmıştır.

Şekil 6 2015 Tüik Verileri

Şekil 8 2015 Tüik Verileri

75%

25%

Üretim (Ton)

Türkiye

Aydın

70%

30%

Ağaç Varlığı (Adet)

Aydın

Nazilli

75%

25%

Üretim (Ton)

Türkiye

Aydın

Şekil 7 2015 Tüik Verileri

I. ZEYTİN VE ZEYTİNYAĞININ BESİN DEĞERİ

Zeytin sofralık ve yağlık olmak üzere iki şekilde değerlendirilir. Sofralık zeytin, yeşil veya siyah olum

safhalarında hasat edilip, salamura edilirse yeşil veya siyah sofralık zeytin olarak tüketime hazır olmuş

olur. Yağ içeriği ile enerji miktarı siyah zeytinde yeşil zeytine göre daha yüksek iken, özellikle A vitamini,

demir ve kalsiyum yönünden düşüktür.

• Zeytinyağı ve Vitamin İçeriği

Zeytinyağının içeriğinde bulunan E vitamini kansere karşı koruyucu etki yapıyor ve saç dökülmelerine

karşı da iyi geliyor. A, D, E ve K vitaminleri ile kalsiyum, fosfor, potasyum, kükürt, magnezyum, az

miktarda demir, bakır, manganez gibi mineraller, kemik gelişimini sağlıyor.

Kandaki kötü huylu kolestrol denilen ‘‘LDL''yi temizleyen zeytinyağı, iyi huylu kolestterol denilen

‘‘HDL''yi de yükseltiyor. Diyabet hastaları için ise kan şekerinde düşme sağlıyor.

II. ZEYTİN VE ZEYTİNYAĞI’NIN İNSAN SAĞLIĞI BAKIMINDAN ÖNEMİ

Zeytinyağı; vücut için gerekli ancak sentez edilemeyen temel yağ asitleri ile sadece yağda eriyebilen E

vitamininin kaynağını oluşturması ve yüksek kalori değeri (16 ml zeytinyağı 120 kalori içermektedir)

yanı sıra, meyve suyu gibi natürel tüketilebilen tek yağ olma özelliği ve kendine has renk, koku, tat ve

aromasıyla insan beslenmesinde çok önemli bir konuma sahiptir.

Zeytinyağının başta kalp-damar hastalıkları olmak üzere sindirim sistemi, kemik yapısı, beyin ve sinir

dokuları üzerinde çok önemli fonksiyonları bulunmaktadır.

Zeytinyağı, kalp-damar hastalıklarında temel risk faktörü olan kolesterolün, damar tıkanıklığına yol

açan "LDL" bileşenini azaltıcı rol oynarken, yararlı ve koruyucu olan "HDL" bileşenini değiştirmez. Bu

özelliği ile kalp sağlığı açısından en uygun yağdır.

Kan hücrelerinin kümeleşmesinde rol oynayan faktörlere karşı etki göstererek kan damarlarında

pıhtılaşma riskini azaltır.

Zeytinyağı sıcak ve soğuk tüketildiğinde mide asitliğini azaltarak gastrit veya düodenal ülserlere karşı

koruyucu bir rol oynar.

Zeytinyağı safra salgısını canlandırıcı, safra kompozisyonunu düzenleyici ve safra kesesinin boşalmasını

sağlayıcı özellikleri nedeni ile safra taşı riskini azaltır ve taşların erimesine yardımcı olur.

Bağırsaklar tarafından en iyi emilen yağdır ve bağırsaklardan geçişi düzenleyici özelliği vardır.

Tüm yağlar arasında en dengeli kimyasal pozisyona sahip olduğundan kemik mineralizasyonunun

iyileşmesini sağlar ve normal kemik gelişimine yardımcı olur.

Zeytinyağında yaklaşık %80 oranında bulunan oleik asit insan sütündeki en önemli yağ asididir ve

doğumdan hemen sonra bebeğin sinir dokularının gelişiminin sağlanmasında temel bir işleve sahiptir.

Ayrıca yeni doğmuş bebeklerde 6/1 oranında gerekli olan linoleik-linolenik asit oranı zeytinyağında

optimum seviyede olduğundan, bebek bekleyen ve emziren annelerin beslenmesinde en uygun yağdır.

Zeytinyağı aynı zamanda dokuların yaşlanmasını önler ve yaşlanmanın beyin fonksiyonları üzerindeki

yıpratıcı etkisini azaltır.

Mükemmel kimyasal yapısı ve önemli ölçüde antioksidan (tokoferol) içermesi nedeni ile, diğer yağlara

göre yüksek sıcaklıklarda bile daha dayanıklıdır ve bu özelliğine bağlı olarak kızartmalarda

kullanılabilecek en sağlıklı yağdır.

III. ÜRÜN GELİŞİMİ VE ÇEŞİTLERİ

A. Tarihçe

Zeytinin anavatanı Güneydoğu Anadolu Bölgesi’ni içine alan Yukarı Mezopotamya ve Güney Ön

Asya’dır. Yayılışı iki yoldan olmuştur. Birincisi Mısır üzerinden Tunus ve Fas’a, diğeri ise Anadolu

boyunca Ege adaları, Yunanistan, İtalya ve İspanya’yadır.

B. Ülkemizde Zeytin Yetiştirilen Bölgeler

Ülkemizde 5 bölgede zeytincilik yapılmaktadır. Ülkemiz zeytin üretim alanları önem sırasıyla Ege,

Marmara, Akdeniz, Güneydoğu Anadolu ve Karadeniz bölgeleridir. Zeytin, zeytinyağı ve sofralık zeytin

olarak işlenerek tüketilmektedir. Bu nedenle de zeytincilik sektörü tarıma dayalı sanayi kolu olarak

sofralık zeytin ve zeytinyağı alt sektörlerine ayrılmaktadır.

İnsanlık tarihi kadar eski olan zeytin ağacı barış ve kardeşliğe temsil etmiştir. Kesin olmamakla birlikte

Anadolu’da MÖ 12000 yıl öncesine kadar zeytin fosilleri bulunmuştur. Ancak zeytin ağacının kültüre

alınması MÖ 4000 yıl öncesine dayanmaktadır. Zeytinyağı çıkarılması ve kullanımı ancak 1500 2000 yıl

sonra olmuştur.

Zeytin bölgemizde ekonomiye hayat veren ürünlerden biri olmakla birlikte bölge halkının yaşam

biçimini oluşturmaktadır.

 Gıda, Tarım ve Hayvancılık İl, İlçe Tarım Müdürlüklerinden alınan bilgilere göre diğer illerle birlikte

ülke genelinde 167 milyon 847 bin 627, Aydın ilinde ise 24 milyon 350 bin 226 zeytin ağacı var.

Ulusal Zeytin ve Zeytinyağı Konseyi (UZZK) koordinatörlüğünde oluşturulan “Zeytin ve Zeytinyağı

Rekoltesi Ulusal Resmi Tespit Heyetinin raporuna göre 2015-2016 sezonunda zeytin üretiminin 1

milyon 108 bin ton, zeytinyağı üretiminin ise 143 bin 115 ton olması bekleniyor. Aydın ili zeytin

üretiminin 117 bin 173 ton, zeytinyağı üretiminin ise 15 bin 694 ton olması bekleniyor.

YIL BÖLGE ADI

Alan kullanımı: Zeytin ağaçlarının kapladığı

alanı (hektar)

2014 Türkiye 826092

2014 Ege 441489

2014 Aydin 153973

Zeytinyağı:

Sadece zeytin ağacı, Olea europaea L. meyvelerinden elde edilen yağlardır. Çözücü kullanılarak

ekstrakte edilen veya reesterifikasyon işlemi ile doğal trigliserid yapısı değiştirilmiş yağlar ve diğer

yağlarla karışımı bu tanımın dışındadır.

http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?d-4326216-s=0&d-4326216-o=2
http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?d-4326216-s=2&d-4326216-o=2

a) Natürel zeytinyağı:

Zeytin ağacı meyvesinden doğal niteliklerinde değişikliğe neden olmayacak bir ısıl ortamda, sadece

yıkama, dekantasyon, santrifüj ve filtrasyon işlemleri gibi mekanik veya fiziksel işlemler uygulanarak

elde edilen; kendi kategorisindeki ürünlerin fiziksel, kimyasal ve duyusal özelliklerini taşıyan yağları

ifade eder.

Direkt tüketime uygun naturel zeytinyağları;

* Natürel sızma zeytinyağı: Doğrudan tüketime uygun, serbest yağ asitliği oleik asit cinsinden her 100

gramda 0,8 gramdan fazla olmayan yağlar,

* Natürel birinci zeytinyağı: Doğrudan tüketime uygun, serbest yağ asitliği oleik asit cinsinden her l00

gramda 2,0 gramdan fazla olmayan yağlar,

olarak sınıflandırılır.

Direkt tüketime uygun olmayan naturel zeytinyağı;

*Ham zeytinyağı/lampant: Ham zeytinyağı/Rafinajlık: Serbest yağ asitliği oleik asit cinsinden her 100

gramda 2,0 gramdan fazla olan veya duyusal ve karakteristik özellikleri bakımından doğrudan

tüketime uygun olmayan, rafinasyon veya teknik amaçlı kullanıma uygun olarak sınıflandırılır.

 b) Rafine Zeytinyağı:

 Ham zeytinyağının doğal trigliserid yapısında değişikliğe yol açmayan metotlarla rafine edilmeleri

sonucu elde edilen, sarının değişik tonlarında rengi olan, kendine özgü tat ve kokuda bir yağdır.

Serbest yağ asitliği oleik asit cinsinden her l00 gramda 0.3 gramdan fazla olmamalıdır.

c) Riviera Zeytinyağı: Rafine zeytinyağı ile gıda olarak doğrudan tüketilebilecek naturel zeytinyağları

karışımından oluşan, yeşilden sarıya değişen renkte, kendine özgü tat ve kokuda bir yağdır. Serbest

yağ asitliği oleik asit cinsinden her l00 gramda l.0 gramdan fazla olmamalıdır.

d) Çeşnili Zeytinyağı: Zeytinyağlarına değişik baharat, meyve ve sebzeler veya bunların doğal aroma

maddeleri katılarak çeşitlendirilmesi ile elde edilen yağlardır.

IV. SEKTÖRÜN TANIMI

Türkiye bulunduğu coğrafi konum ve sahip olduğu Akdeniz iklimi özellikleriyle, İtalya, İspanya,

Yunanistan ve Tunus gibi diğer Akdeniz ülkeleriyle birlikte dünyanın önde gelen zeytin ve zeytinyağı

üreticilerindendir. Zeytin ve zeytinyağı üretimi daha çok Ege ve Marmara bölgesinde yapılmaktadır.

Aydın, İzmir, Muğla, Balıkesir, Manisa ve Çanakkale üretimin gerçekleştiği başlıca illerimizdir. Son 10

yılın zeytinyağı üretim ortalaması yaklaşık 140 bin ton ve sofralık zeytin üretim ortalaması ise 453 bin

tona yükselmiştir. Türkiye’de Aydın, İzmir, Muğla, Balıkesir, Bursa, Manisa, Çanakkale, Gaziantep ve

İçel önemli zeytin üretimi yapılan illerdir. Ege, Marmara, Akdeniz, Güneydoğu Anadolu Bölgeleri ise

önemli zeytin üreten bölgelerdir. Türkiye’ de yaklaşık 320 bin zeytinci aile işletmesi mevcut olup, bunun

% 14’ü Tariş Zeytin ve Zeytinyağı Birliği, Güneydoğubirlik ve Marmarabirlik ortaklarından oluşmaktadır.

Tariş Zeytin ve Zeytinyağı Birliği 24 bin, Güneydoğubirlik 5 bin (Zeytinyağı üretimi yapan),

Marmarabirlik ise 30 bin ortağa sahiptir. Son yıllarda dünyada sağlıklı ve dengeli beslenme alışkanlıkları

yanında uzun yaşama olan ilginin artması, insanların zeytin ve zeytinyağı tüketimini arttırmıştır. Üretici

ülkeler için ekonomik ve sosyal açıdan önemli ürünlerden biri olan zeytin ve zeytinyağı aynı zamanda

Akdeniz’i simgeleyen bir kültürün de parçasıdır. Türkiye’nin önemli tarımsal ihraç ürünlerinden biri olan

zeytin ve zeytinyağı, ülkemiz potansiyeli dikkate alındığında, mevcut sorunların çözüme

kavuşturulmasıyla özellikle de Avrupa Birliğine katılım sürecinde, tarım sektörümüz için rekabet gücü

olan ürünlerden biridir.

V. DÜNYA ZEYTİNYAĞI ÜRETİMİ, İHRACATI, İTHALATI VE TÜKETİMİ

Dünya Zeytinyağı Üretimi

Dünya genelindeki zeytin yetiştiriciliğinin % 90’lık bir kısmı Akdeniz havzası, geriye kalan kısmı ise

Latin Amerika ülkelerinde yapılmaktadır. Dünyada yaklaşık 9 milyon hektar alanda 900 milyon zeytin

ağacından yaklaşık 17 milyon ton dane zeytin elde edilmektedir. Dünya sofralık zeytin üretimi son

beş sezon ortalamasına göre 2,97 milyon ton civarındadır. Önemli zeytin üretici ülkeler sırasıyla,

İspanya, İtalya, Yunanistan, Tunus, Suriye ve Türkiye’dir. Üretimde AB ülkelerinin payı yıllara göre

değişmekle birlikte ortalama % 70 seviyelerindedir. AB ülkeleri arasında ilk sırayı İspanya almakta

onu İtalya ve Yunanistan izlemektedir. İspanya’nın AB üretimdeki payı % 60’lar seviyesindedir.

Bunların yanı sıra son yıllarda Avustralya, Japonya ve Arjantin gibi ülkelerde de zeytin üretimine

başlanılmıştır. Zeytin, genetik özelliğinin yanı sıra kültürel işlemlerin tam olarak uygulanamayışı

nedeniyle alternans (bir yıl ürün verme-diğer yıl az/yok verme) gösterir

VI. DÜNYA SOFRALIK ZEYTİN ÜRETİMİ, İHRACATI, İTHALATI VE TÜKETİMİ

 Dünya Sofralık Zeytin Üretimi

Zeytin, meyvesi yağlık ve sofralık olarak işlenilebilen ve bu işleme sonucu oluşan yan ürünleri

değerlendirilebilen tarımsal bir üründür. Zeytin 11 milyon hektar alanda ve her iki yarım kürede

toplam 47 ülkede yetiştirilmektedir. Dünyada 3,5 milyondan fazla zeytin işletmesi bulunmakta,

Zeytinyağı 160 dan fazla ülkede tüketilmektedir.

 Zeytin bitkisinin özel iklim istekliliği nedeniyle zeytincilik, dünyada daha çok Akdeniz’de kıyısı olan

ülkelerde (İspanya, İtalya, Yunanistan, Türkiye, Tunus, Suriye, Fas, Fransa ve Portekiz)

yapılmaktadır. Bu zeytin üretiminden gıda sanayinde işleme sonucunda yaklaşık 3 ooo ton

zeytinyağı ve 2 500 ton sofralık zeytin elde edilmektedir. Dünyada son yıllarda zeytinyağı ve sofralık

zeytin gibi zeytin ürünlerine artan talep nedeniyle zeytinciliğin sadece Akdeniz’e kıyı olan ülkelerde

değil, Akdeniz iklimi gösteren Arjantin, Şili, Meksika, Peru, Avusturalya vb. diğer ülkelerde de

ekonomik anlamda tarımı yapılmaya başlanmıştır (FAO, 2013, IOC, 2013).

VII. TÜRKİYE’NİN YAĞLIK ZEYTİN VE SOFRALIK ZEYTİN ÜRETİMİ

 YIL Ürün Adı Toplu
Meyveliklerin
Alanı(dekar)

Üretim (ton) Ağaç başına
ortalama
verim (kg)

Meyve veren yaşta
ağaç sayısı

2014

Zeytin
(Sofralık)

 2.200.498 438.000 10 45.519.208

Zeytin
(Yağlık)

 6.060.417 1.330.000 14 95.193.078

VIII. 2014-2015 SEZONU AYDIN VE NAZİLLİ’NİN ZEYTİN, ZEYTİNYAĞI REKOLTESİ

Heyet çalışmalarına 08.09.2014 tarihinde başlamış ve sırasıyla Germencik, İncirliova, Koçarlı, Aydın,

Köşk, Sultanhisar, Nazilli, Karacasu, Kuyucak, Buharkent, Karpuzlu, Çine, Muğla, Yatağan, Bodrum,

Milas, Söke, Kuşadası ve Selçuk il, ilçe ve zeytin yörelerinde incelemeler ve tespitlerde bulunarak

12.09.2014 tarihinde çalışmalarını tamamlamıştır. Buna göre; Aydın il ve ilçelerindeki zeytinliklerde yer

alan ağaçların ortalama ürün miktarı en düşük (2-2,5 kg/ağaç) ilçeler Karpuzlu, Koçarlı ve Yenipazar

iken, Köşk, Germencik ve Kuşadası ilçeleri ise il dahilinde en yüksek (12-18,5 kg/ağaç) rekolteye sahip

olduğu gözlenmiştir. Geçen yılla karşılaştırıldığında; bölgede geçen yıl zeytin üretiminde rekolte azalışı

kaydedilen ilçelerde bu yıl rekolte artışı olduğu gözlenmiştir. Buna göre; zeytin rekolte verilerinde

Germencik, İncirliova, Köşk, Kuyucak, Sultanhisar, Buharkent, Nazilli, Kuşadası ve Söke ilçelerinde ürün

artışı beklenirken, diğer ilçelerde rekoltenin daha düşük gerçekleşeceği tahmin edilmiştir. Aydın ili

toplam zeytin rekoltesinin ise yaklaşık % 27 oranında daha yüksek olacağı saptanmıştır.

Bölgedeki ürün rekoltesinde etkili olan faktörlerin;

•Geçen yıl ürünün az olduğu bölge ve bahçelerdeki ağaçlarda bu yıl ürün vermeye yönelik daha iyi

gelişme (sürgün, somak ve çiçek) gerçekleşmesi,

•Çiçeklenme dönemi süresince meydana gelen yağış, yüksek sıcaklık ve gece-gündüz sıcaklık farkının

fazla olmasının meyve tutumunu olumsuz etkilemesi,

 • İlkbahar döneminde Halkalı Leke Hastalığı kaynaklı yaprak dökümünün ağaçlarda yetersiz

beslenmeyi, dolayısıyla meyve tutumunu olumsuz etkilemesi,

 •Çiçeklenme dönemi zararlıları ile yeterli mücadele yapılmaması nedeniyle bu zararlıların

oluşturduğu zarar olduğu tespit edilmiştir.

 Bölge genelinde ürün rekoltesinin meyil durumu yanı sıra komşu bahçelerde dahi farklılık gösterdiği

gözlenmiştir. Bu farklılıkta en önemli faktörün İlkbaharda çiçeklenme süresince görülen yağışların

dağılımındaki farklılıklar olduğu tespit edilmiştir. Genel olarak danelerin normal irilikte olduğu ancak

yaz aylarındaki yüksek hava sıcaklığı ve onun yol açtığı su stresine paralel olarak bazı ilçelerde (Koçarlı,

Karpuzlu) ağaçlardaki danelerde buruşma ve sürgün gelişiminde duraklama olduğu gözlenmiştir.

Bölgede organik üretimin yaygınlaştırılması konusunda çalışma yapıldığı ve organik zeytin tarımının

bölge genelinde hızla yaygınlaştığı tespit edilmiştir. Aydın ili dahilindeki zeytin alanlarında Zeytin Güvesi

zararlısı nedeniyle meyve dökümü başladığı ancak kayda değer miktarda olmadığı görülmüştür.

Bölgede hastalık ve zararlıların kontrolünde sadece sofralık zeytin üretim bölgeleri ile tabandaki bazı

zeytinliklerde kimyasal mücadele uygulandığı, özellikle organik tarım alanlarında olmak üzere bölge

genelindeki Zeytin Sineği mücadelesinde biyoteknik mücadelenin (Kitlesel Tuzaklama) yaygınlaştığı

gözlenmiştir. Bu biyoteknik mücadelede zararlıya karşı ruhsatlı Ekotrap tuzağı kullanıldığı, Çine

ilçesindeki bazı üreticilerin ise literatürde Olipe ismiyle belirtilen kendilerinin imal ettikleri pet şişe

tuzağı kullanarak zararlıyı başarılı şekilde kontrol ettikleri görülmüştür. Halkalı Leke Hastalığı' nın ise,

ilkbahar döneminde özellikle tabandaki ve vadi içlerindeki alanlarda daha fazla olmak üzere yoğun

yaprak dökümüne neden olarak rekolteyi olumsuz etkileyen en önemli hastalık olduğu, bu hastalığa

karşı bölgede yeterli ve etkili mücadele uygulanmadığı tespit edilmiştir. Ayrıca, ağaçlarda Vertisilyum

Solgunluğu hastalığı kaynaklı kurumaların da artarak devam ettiği üreticiler tarafından ifade edilmiştir.

Bölgedeki sofralık zeytin alımı yapan işletmelerce danelerde şekil bozukluğu olduğu ifade edilmiştir. Bu

probleme neden olan etmenlerden biri olan Zeytin Akarı' nın Kuyucak bölgesi sofralık zeytin alanlarında

etkili olduğu öğrenilmiştir. Ayrıca, bölge genelinde zeytinlerin sofralık olarak değerlendirilmesini

olumsuz etkileyen zararlılar olan Zeytin Sineği ve Kızılkurt'un henüz yüksek seviyede zarar

oluşturmadıkları tespit edilmiştir. Devlet desteğinin, hastalık ve zararlılara karşı etkin mücadeleyi de

kapsayacak şekilde düzenlenmesi gerektiği üreticiler tarafından belirtilmiştir. Bu kapsamda

desteklemenin Halkalı Leke Hastalığı ile mücadeleyi kapsaması ve bölgede yaygınlaşan biyoteknik

mücadele desteklemesinin ticari olarak satışı olmayan pet şişe tuzağı kullanımını da içerecek şekilde

artarak devam etmesine yönelik düzenlenmesinin, doğal dengenin korunması yanında özellikle üründe

kimyasal kalıntı riskinin önlenmesine de önemli katkı sağlayabileceği tespit edilmiştir. Bölgedeki en

önemli üretim maliyeti kalemi olan hasat maliyetini düşürmeye yönelik sırtta ve omuzda taşınabilir

özellikteki hasat makinesi kullanımının yaygınlaştığı, bu kapsamda üreticilerin devlet desteğinden

faydalanamamaları halinde kendi bütçeleri ile de hasat makinası aldıkları öğrenilmiştir.

Aydın ve Nazilli Zeytin Üretimi

YIL İl İlçe Ürün Toplu
Meyvelik
lerin
Alanı
(dekar)

Üretim
(ton)

Ağaç
Başına
Ortalama
Verim
(kg)

Meyve
Veren
Yaşta
Ağaç
Sayısı

Meyve
Vermeyen
Yaşta
Ağaç
Sayısı

Toplam
Ağaç
Sayısı

2
0

1
4

A
Y

D
IN

N
A

Zİ
LL

İ

Zeytin
(Sofralık)

 7.700 2.366 15 157.190 20570 177.760

Zeytin
(Yağlık)

 44.950 15.100 20 755.007 62300 817.307

PAMUK

 İnsanlığın var oluşundan günümüze kadar muhtaç olduğumuz pamuk ülkemiz ekonomisi içinde

stratejik bir üründür. Pamuk hem lif sanayi hem de yağ sanayinin ham maddesidir. Artan nüfusa paralel

olarak sanayileşen ve kalkınan toplumlarda pamuk tüketimi artmıştır. Pamuk rekabet gücü bakımından

diğer endüstri bitkilerine göre öncelikli konumdadır. Pamuğun tekstil sanayi, yağ sanayi ve yem sanayisi

olmak üzere çeşitli kullanım alanları vardır.

 Ayrıca pamuk lifi diğer sentetik liflere göre insan sağlığı açısından önemi giderek artmaktadır. Tekstil

sanayimizin başlıca ham maddesi olan pamuk lifi 5 ile 20 kat katma değer katılıp ülke ekonomisine

değer katmaktadır. Ancak günümüzde pamuğa yeterli önem verilmediğinden pamuk ihraç eden

konumdan pamuk ithal eden konuma geçmiş bulunmaktayız. Tekstil ürünlerine dayalı dışa satım olarak

düşünür isek ülkemiz ekonomisi açısından büyük bir öneme sahiptir.

 Nazilli ticaret borsası olarak kurumumuzda İlk tescil işlemi 30.03.1967 tarihinde Sümerbank Nazilli

Basma Sanayi Müessesinin , Söke Değirmencilik Ltd. Şti.’ne 76 krş dan yağlık pamuk çekirdeği satışı

tescil edilerek kayıtlara geçirilmiştir. Bu tarihten itibaren Nazilli Ticaret Borsası kanun ve yönetmelik

esasları içerisinde hizmet ifasına devam etmiş ve bölgenin ekonomik hayatındaki yerini almıştır.

 Pamuk katma değer sağlamasının

yanında ülkemizde 3 milyon kişiye

istihdam sağlamakta ve bunun yanında

12 milyon nüfusa bakmaktadır.

Pamuğun bölgemizde önemi artıran bir

diğer hususta toprak yapısını ve iklim

koşullarının elverişli olması ve her

bölgede yetişme imkânı bulmamasıdır.

Geçmiş yılarda altın çağını yaşan beyaz altın olarak adlandırılan pamuk bölgemizin kalkınmasında büyük

öneme sahiptir

Şekil 9 İzmir Ticaret Borsası Ege Bölgesi Pamuk Rekolte Raporları

 Günümüzde pamuk girdi maliyetlerinin yüksek oluşu ve pamuk yetişme döneminde çok fazla emek

gerektirmesinden dolayı ile bölgemiz çiftçisinin başka ürünlere yönelmesine neden olmuştur.

Ülkemizde pamuk üreticisine yeterli teşvik ve pirim verilmediğinden pamuk üreten konumdan pamuk

ithal eden konuma geçmiş bulunmaktayız.

6
5

9
1

6

5
2

1
1

5

6
1

8
0

5

5
4

8
6

9

4
4

1
5

6

3
5

8
8

9

4
9

4
7

9

5
9

9
6

5

5
6

9
4

6

4
7

7
5

0

5
6

7
5

1

5
5

2
0

3

2
3

0
5

3
5

1
7

7
5

8
2

,1
9

7

2
2

2
1

7
1

,5
4

7

1
7

1
5

7
8

,2
3

6

1
4

5
0

6
9

,4
9

9

1
3

2
0

2
5

,9
8

1
5

5
8

2
6

,2
9

2
1

3
3

9
8

,7
1

2
0

5
4

4
3

,2
3

2
0

5
5

6
7

,4
2

2
6

0
4

9
1

,2
2

2
3

2
1

3
4

,7
6

5

AYDIN İLİ PAMUK EKİM ALNI VE KÜTLÜ
ÜRETİM MİKTARLARI

Ekim Alanı (Ha) Toplam Kütlü Üretim (Ton)

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http://www.bismilhaber.com/bismil-ve-cinarda-makineli-pamuk-toplama-ucretleri-belli-oldu-334h.htm&ei=teEKVeniAoe8PeargKAH&bvm=bv.88528373,d.bGQ&psig=AFQjCNF2CwsV91u2VXZSoccOBgTQFuC1fQ&ust=1426862797622737

