
0

ARICILIK ÜRÜNLERİ

SEKTÖR ANALİZİ

2019

1

İÇİNDEKİLER TABLOSU

1. ARICILIK ve ÜRÜNLERİ: SEKTÖR TANIMI .. 5

2. DÜNYA'DA ARICILIĞIN DURUMU: ÜRETİM, TÜKETİM, DIŞ TİCARET .. 9

3. TÜRKİYE’NİN ARICILIK ÜRÜNLERİ ÜRETİMİ, TÜKETİMİ, İHRACATI, İTHALATI 18

4. TÜRKİYE'DE TARIM VE ÜLKE EKONOMİSİNDE ARICILIĞIN YERİ VE ÖNEMİ 26

5. DÜNYADA VE TÜRKİYE'DE ARICILIK ÜRÜNLERİNİN PİYASA FİYATLARI 28

6. DÜNYADA ARCILIK ÜRÜNLERİNİN DİĞER SEKTÖRLERDE KULLANIMI 29

7. ULUSAL VE BÖLGESEL POLİTİKALAR ... 34

8. ARICILIK SEKTÖRÜRÜNÜN DÜNYADA BAŞARILI UYGULAMA ÖRNEKLERİ 35

9. GÜNEY EGE BÖLGESİNDE ARICILIK ÜRÜNLERİ ÜRETİMİ... 40

10. GÜNEY EGE’DE ARICILIK SEKTÖRÜNDE ÜRETİCİ ve PAZARLAMA ÖRGÜTLENMELERİ.......... 43

11. GÜNEY EGE BÖLGESİNDE SEKTÖRE YÖNELİK TEŞVİKLER VE DESTEKLER 43

12. GÜNEY EGE BÖLGESİNDE DIŞ TİCARET UYGULAMALARI ... 46

13. GÜNEY EGE’DE ARICILIK İŞLETMELERİNİN GENEL DURUMU: .. 49

14. ARICILIK SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ* .. 71

15. SEKTÖRDE YENİ YATIRIM FIRSATLARI ... 74

16. SEKTÖRÜN GELİŞİMİNE YÖNELİK MALİ DESTEK PROGRAM ÖNERİSİ 75

17. SEKTÖRÜN GELİŞİMİNE YÖNELİK GÜDÜMLÜ PROJE ÖNERİSİ .. 76

18. SEKTÖRÜN GELİŞİMİNE YÖNELİK TEKNİK DESTEK PROJE HAVUZU 77

KAYNAKÇA .. 78

2

Tablolar Dizini

Tablo 1:Dünya Bal Üretimi (Ton) .. 9

Tablo 2: Dünya Kovan Sayısı (Bin adet) .. 10

Tablo 3: Dünya Balmumu Üretimi (Ton) .. 11

Tablo 4: Dünya Bal İthalat Sıralaması-2018 .. 15

Tablo 5: Dünya Bal İhracatı (Ton)-2018 .. 16

Tablo 6: Türkiye'de Arıcılığın Son 25 Yıllık Gelişim Durumu ... 19

Tablo 7: Türkiye Arıcılık Verileri (Ton)- (2014-2018) .. 20

Tablo 8: Türkiye Bal İthalatı (Ton)- (2014-2018) .. 23

Tablo 9: Türkiye Bal İhracatı (Ton)- 2018 ... 24

Tablo 10: Türkiye Bal İhracatı (Ton) -(2014-2018) ... 24

Tablo 11: En Fazla Doğal Bal İhracatı Yapılan Ülkeler- 2018 .. 25

Tablo 12: Dünya Ülkeleri Bal Fiyatları (TL/Kg) ... 28

Tablo 13: TR32 Bölge İlleri Bal Üretimi ve Türkiye İl Sıralaması-2018 .. 40

Tablo 14:En Çok Arıcılık Ürünleri İhracat Geliri Elde Edilen 3 Ülke .. 47

Tablo 15: Arıcılık Ürünleri Satış Cirosu/Bal Dışı Ürün Satışı.. 54

Tablo 16: Güney Ege Kalkınma Ajansı'nın Arıcılık ile ilgili Desteklediği Projeler Tablosu 77

3

Şekiller Dizini

Şekil 1: Dünya Kovan Başına Bal Verimi (kg) .. 13

Şekil 2:Bazı Ülkelerin Kovan Başına Ortalama Bal Verimleri-2016 ... 14

Şekil 3: Dünya Balmumu İthalatı (Ton) - 2016 .. 17

Şekil 4: Dünya Balmumu İhracatı (Ton)-2016 ... 17

Şekil 5: Türkiye'de Yıllar İtibariyle Kovan Başına Düşen Bal üretimi .. 20

Şekil 6: En Fazla Bal Üretimi Yapan İl Sıralaması -2018 .. 21

Şekil 7: Türkiye'de Arıcılıkta Önde Olan İller .. 22

Şekil 8: Türkiye Bal ve Balmumu Fiyatları (2012-2017) (TL/Kg) ... 28

Şekil 9: Aydın İlçeleri Arıcılık İşletme Sayısı-2018 ... 41

Şekil 10: Denizli İlçeleri Arıcılık İşletme Sayısı-2018 ... 41

Şekil 11: Muğla İlçeleri Arıcılık İşletme Sayısı-2018 .. 41

Şekil 12: TR32 Bölgesi Arıcılık İşletme Dağılımı-2018 ... 42

Şekil 13: Son 3 Yıl İçerisinde Arıcılık Ürünleri İle İlgili İhracat Gerçekleştirme Durumu 46

Şekil 14: Arıcılık Ürünlerinin İhracat Değeri İle Toplam Arıcılık Ürünleri Satış Gelirlerine Oranı

(2018) ... 47

Şekil 15: 2020 -2023 Döneminde arıcılık ürünleri ihracatı yapma hedefi .. 48

Şekil 16: 2018 Yılında Arıcılık Ürünleri Satış Cirosu .. 53

Şekil 17: Bal Dışında Başka Arı Ürünü Satış Durumu .. 53

Şekil 18: 2020 -2023 Döneminde Hâlihazırda Üretilmeyen Türev Ürünlerden Üretim ve Pazarlama

Hususunda Yatırım Fikri Olma Durumu .. 55

Şekil 19: Bal Dışındaki Arıcılık Ürünlerinden Elde Edilen Gelirin Toplam Arıcılık Ürünleri Gelirine

Oranı ... 56

Şekil 20: Arıcılık Sektörünün En Önemli İşletmeler Açısından En Önemli Sorunları 57

Şekil 21: 2018 Yılında Organik Bal Satışı Yapan İşletme Sayısı ... 58

Şekil 22: 2018 Yılı Organik Bal Satışı Gelirlerinin Toplam Bal Satış Gelirlerine Oranı 59

Şekil 23: 2020 -2023 Döneminde Organik Sertifikalı Ürün Satma Hedefi .. 60

Şekil 24: 2020 -2023 Döneminde Çam Balı Coğrafi İşareti İle Ürün Satma Hedefi 61

Şekil 25: Test-Analiz İşlemler Kapsamında İlin Altyapı Yeterlilik Durumu .. 62

Şekil 26: İşletme Bünyesinde Yapılan Analiz Türleri ... 63

Şekil 27: İşletme Haricinde Yapılan Analiz Türleri .. 64

Şekil 28: İşletmelerin Bal ve Arıcılık Ürünleri İle İlgili Sertifika Sahiplik Durumu 65

Şekil 29: İşletmelerin İllerindeki Üniversiteler ile İlişki Durumu .. 66

Şekil 30: İşletmelerin Üniversiteler ile Düşük Düzeyde Olan İlişki Durumunun En Önemli 5 Nedeni

 .. 67

Şekil 31: İşletmelerin Arıcılık ile ilgili En Çok İhtiyaç Duyduğu Destekler ... 68

Şekil 32: E-Ticaret İle Satış Yapma Durumu .. 69

Şekil 33: E-Ticaret Yapılan Platformların Dağılımı .. 70

4

Haritalar Dizini

Harita 1: Dünya Genelinde Bal İthalat Haritası-2018 ... 14

Harita 2:Dünya Genelinde Bal İhracat Haritası-2018 ... 15

Harita 3: Türkiye'de Bal Üretimi-2016 .. 18

Harita 4:Türkiye Bal İthalat Haritası-2018 .. 23

Harita 5: Türkiye Bal İhracat Haritası-2018 .. 24

5

1. ARICILIK ve ÜRÜNLERİ: SEKTÖR TANIMI

 Arıcılık, hem bal arılarının hayat biçimi hem de ürünlerin hammaddelerinin doğadan

toplanmasından dolayı tabiata bağımlı bir hayvancılık uygulaması olarak görülmektedir

(Parlakay&Yılmaz&Yaşar&Seçer&Baha, 2008, s. 18). Bal arılarının hayatlarını sürdürebilmesi ve

başta bal olmak üzere türlü ürünler üretebilmeleri bitkilere ve arıların sağlıklı olmalarına bağlıdır.

Arıcılık; bal arısı kolonilerinin kendi ihtiyaçlarından fazla olan bal, polen, propolis gibi mahsulü

kovanlarında stoklamalarını sağlamaya, böylelikle bal başta olmak üzere öbür arıcılık ürünlerini

elde etmeye yönelik yapılan faaliyetler bütünüdür (Çevrimli&Sakarya, 2018, s. 58).

 En eski çağlardan beri insanların, arılar ve bunların olağanüstü ürünleri olan bala karşı ilgi

göstermeye başladığı, İspanya’da yapılan arkeolojik kazılar ve incelemeler esnasında ortaya çıkan

on beş bin yıl öncesine ait bir mağaranın duvarlarına çizilmiş petekten sızan bal resminden

anlaşılmıştır (Arıcılığın Tarihçesi, 2019). MÖ.7 bin yıllarına ait mağara resimleri, çok eski tarihlere

ait arı fosilleri ve tarihi buluntular arıcılığın oldukça arkaik bir tarihe sahip olduğunu

göstermektedir. Mısır krallarının mezarlarında 4 bin yıl önce bal ve balmumları bulunmuş iken,

Mısırlıların dinsel törenlerinde balın yer aldığı ve imparator hanedanlarından birisinin arıyı simge

olarak kullandığı bilinmektedir. Mısır’da arıcılığın daha çok göçebe şeklinde yapıldığı ve buradan

Ön Asya'ya arıcılığın yayıldığı düşünülmektedir (Sancak&Zan&Aygören, 2010, s. 7).

 MÖ. 3 bin - 2 bin yılları arasında Hindistan’da arı ve bala ait malumata rastlanmıştır.

Babilliler balı hem gıda hem de ilaç olarak kullanmışlardır. MÖ 384-322 yılları arasında yaşayan

Aristo, yazmış olduğu Hayvanlar Tarihi adlı eserinde (5 ve 9. kitap) kovan içerisinde ana arı, erkek

arı ve işçi arı olarak 3 tip arının olduğunu, arıların çiçek tozu topladıklarını, işçi arıların su

taşıdıklarını ve işçi arılar arasında iş bölümü bulunduğunu ifade etmiştir. Boğazköy kazıları

MÖ.1300 yıllarında Hititler devrinde arıcılığın mühim bir zirai iş olduğunu göstermiştir. Osmanlı'da

ise Fatih Sultan Mehmet, Kanuni Sultan Süleyman ve Yavuz Sultan Selim devirlerinde çıkarılan

Kanunnamelerde arıcılığa ait hükümler bulunmaktadır (Sancak&Zan&Aygören, 2010, s. 7).

 Arıcılık insan gıdası olarak bal ve diğer ürünlerin üretiminin yanı sıra bitkilerin

tozlaşmasında da etkin rol oynayarak bitkisel üretime katkıda bulunmakta olup, bu ve benzeş

yönleriyle insanlığa hizmet eden mühim bir hayvansal istihsal koludur. Arıcılık faaliyetinin, diğer

6

hayvancılık faaliyetlerine göre daha az sermaye ve işgücü gerektirmesi, arazi varlığı olmadan da

gerçekleştirilebilmesi gibi önemli avantajları bulunmaktadır (Çevrimli&Sakarya, 2018, s. 58).

 Arıcılık Faaliyeti ile Elde Edilen Ürünler:

 Apiterapi; bal, polen, propolis, arı sütü, arı zehri ve bal mumu kullanıldığı tedavi

şekillerinin tümü olarak adlandırılmaktadır. Türk Gıda Kodeksi’nin (TGK) 2012/58 sayılı Bal

Tebliği’ne göre;

 "Bal orijinine(menşe) göre; çiçek balları (bitki nektarlarından elde edilir) ve salgı balları

(bitkilerin canlı kısımlarının salgılarından veya bitkilerin canlı kısımları üzerinde yaşayan bitki emici

böceklerin - Hemiptera- salgılarından elde edilir) olarak ikiye ayrılır" (Türk Gıda Kodeksi Bal Tebliği,

2012).

Bu Tebliğde geçen;

Bal: Bitki nektarlarının, bitkilerin canlı kısımlarının salgılarının veya bitkilerin

canlı kısımları üzerinde yaşayan bitki emici böceklerin salgılarının bal arısı tarafından toplandıktan

sonra kendine özgü maddelerle birleştirerek değişikliğe uğrattığı, su içeriğini düşürdüğü ve

petekte depolayarak olgunlaştırdığı doğal ürünü,

Çerçeve: Arıların doğrudan petek yaptığı veya içine temel peteklerin yerleştirildiği malzemeyi,

Doğal Petekli Bal: Modern kovanlarda, içerisinde temel petek kullanılmadan, arılar tarafından

peteği ile beraber üretilen balı,

Fırıncılık Balı: Yabancı tat ve kokuya sahip veya fermantasyona başlamış veya fermente

olmuş veya yüksek sıcaklıkta işlem görmüş, endüstriyel veya daha sonra işlenecek diğer gıda

maddelerinde bileşen olarak kullanım amaçlı balı,

Karakovan: Çalıdan örme sepetler ve içi oyulmuş ağaç kütükleri gibi belirli bir standardı olmayan

ve modern arıcılık tekniklerinin uygulanmasına imkân vermeyen ilkel kovanları,

Karakovan Balı: İçerisinde temel petek kullanılmadan, karakovanlarda arılar tarafından peteği ile

beraber üretilen balı,

 Kaynağına göre bal ikiye ayrılmaktadır;

 Çiçek Balı: Bitki nektarından elde edilen balı,

7

 Salgı Balı: Bitkilerin canlı kısımlarının salgılarından veya bitkilerin canlı kısımları üzerinde

yaşayan bitki emici böceklerin -Hemiptera- salgılarından elde edilen balı,

 Üretim ve/veya pazara sunuluş şekline göre;

 Petekli Bal: Kuluçka amaçlı kullanılmamış olan saf balmumundan hazırlanmış temel

peteklerin veya arılar tarafından yapılmış peteklerin gözlerinde depolanmış ve

tamamı veya büyük bölümü sırlanmış olarak satışa sunulan balı,

 Süzme Bal: Sırları alınan yavrusuz peteklerden santrifüj yolu ile elde edilen balı,

 Petekli Süzme Bal: Süzme bal içerisinde petekli bal parçaları ile hazırlanmış balı,

 Sızma Bal: Sırları alınmış yavrusuz peteklerden sızdırılarak elde edilen balı,

 Pres Balı: Yavrusuz peteklerin doğrudan veya

45°C’yi aşmamak üzere ısıtılarak preslenmesi ile elde edilen balı,

 Filtre Edilmiş Bal: Yabancı organik veya inorganik maddelerin filtrasyon yolu ile

uzaklaştırılması sırasında polen içeriği önemli ölçüde azalmış balı, ifade eder.

 Bal, "arılar tarafından çiçek ve ağaç salgılarından toplanan, insanoğlu tarafından hem şifa

kaynağı hem de geçmişten günümüze kadar gelen gıda kaynağıdır. Balın bileşiminin büyük bir

kısmını karbonhidratlar oluşturmakla birlikte yapısında yaklaşık %1-2 oranında yer alan çeşitli

biyo-aktif bileşikler (proteinler, enzimler, aminoasitler, vitaminler, organik asitler, flavonoidler,

fenolik asitler, mineraller) onun biyolojik aktivitesinden sorumlu ajanlardır" (W.White, 1978). Balın

bileşiminin değişkenliği birçok faktöre bağlıdır. Bunlar nektarı sağlayan floraya, iklim koşullarına,

coğrafik özelliklere, üretim biçimine ve bal arısı türüne göre değişim göstermektedir

(Kaˇskonien ̇e&Venskutonis, 2010). Polenin fiziksel, kimyasal ve biyolojik özelliklerinin toplandığı

bitkiye, bölgenin coğrafik konumuna, iklim özelliklerine, toplanma şekline ve ambalaj şekline bağlı

olarak değişim gösterdiği bildirilmektedir (Karataş, 2000).

 Propolis; "Arıların bitkilerden topladığı reçinemsi madde

olup kovanın savunmasında, dezenfeksiyonunda ve yalıtımında

önemli rol almaktadır. Eski Yunancada “Pro”(önü, öncesi) ve “polis”

(şehir) kelimelerinden türetilmiştir. % 50 reçine ve zamksı maddeler,

% 30 bitkisel mumlar, % 10 esansiyel yağlar, % 5 polen, % 5 organik

bileşiklerden oluşmaktadır" (A.M.Gómez, 2006). "Propolis bal arıları

tarafından bitkilerden toplanan ve mumla karıştırılarak kovan

içerisinde birçok amaca yönelik olarak kullanılan doğal bir üründür. Propolisin çok eski yıllardan

8

beri geleneksel tıpta çeşitli hastalıkların tedavisinde kullanıldığı ve antimikrobiyal, antioksidan,

antitümör, antienflamatuar gibi biyolojik aktivitelere sahip olduğu birçok bilimsel çalışma ile

gösterilmiştir" (Albayrak&Albayrak, 2008).

 Arı sütü; "kremsi kıvamda homojen bir maddedir. Sarı, beyaz ve bej renklerde, fenolik bir

kokuya ve ekşi bir tada sahiptir (Lercker, 1992). Arı sütü yaklaşık olarak %12-15 protein, %10-16

karbohidrat, %3-6 lipid ve geri kalan %60-70 oranda vitamin, tuz,

serbest amino asitler ve nem gibi pek çok madde içermektedir"

(Tamura, 2009).

 Arı zehri; "açık renkte,

kokusuz, sıvı bir madde olup, keskin,

acı bir tada sahip bir peptit ve protein karışımıdır. Biyolojik aktif

değeri yüksek çok sayıda peptit ve proteinden oluşan arı zehri

apiterapi uygulamaları için çok değerlidir. Kozmetikten apiterapi

uygulamalarına kadar çok sayıda kullanım alanı bulan arı zehrinin

kullanılmadan önce kalitesinin test edilmesi gerekir"

(Şirin&Çakır&Can&Yıldız&Kolaylı, 2016).

9

2. DÜNYA'DA ARICILIĞIN DURUMU: ÜRETİM, TÜKETİM, DIŞ TİCARET

 Dünya Bal Üretimi

 21.yy'da Dünya genelinde arıcılık, gün geçtikçe ehemmiyet kazanmakta olup bilhassa arı

ürünlerinin çeşitliliğinin yaygınlaşması ve faydalarının öğrenilmesiyle gittikçe önemi artan bir

sektör halini almaktadır (Türkiye ve Trakya Bölgesi Arıcılığı, 2003). Arıcılığın en müteammim

bilinen ürünü şüphesiz baldır ve bal istihsali ise ekseriyetle o ülkenin arıcılığının genel yapısı

hakkında temel indikatör olmaktadır (Türkiye’de Bal Üretimi ve Pazarlaması, 2008). Birleşmiş Milletler

Gıda ve Tarım Örgütü’nün (FAO) 2016 yılı verilerine göre dünya genelinde toplam 90.564.654

kovan ile 1.786.996 ton bal üretimi yapılmaktadır. Dünyadaki kovan sayısı, üretim miktarı ve

verimlilik aşağıda yer tablolarda verilmiştir (Arıcılık Ürün Raporu, 2017).

Tablo 1:Dünya Bal Üretimi (Ton)

Ülkeler 2011 2012 2013 2014 2015 2016

Çin 446.089 462.203 461.431 474.786 488.726 502.614

Türkiye 94.245 89.162 94.694 103.525 107.665 105.532

İran 50.700 71.100 74.600 77.800 78.955 80.559

ABD 67.294 64.544 67.812 80.862 71.007 73.428

Rusya Fed. 60.010 64.898 68.446 74.868 67.736 69.764

Hindistan 60.000 60.000 61.000 61.046 61.074 61.335

Ukrayna 70.300 70.134 73.713 66.521 63.615 59.294

Meksika 57.783 58.602 56.907 60.624 61.881 55.358

Arjantin 72.000 76.000 67.500 - 58.234 51.363

Etiyopya 39.892 45.905 - - 59.161 47.706

Brezilya 41.793 33.932 35.365 38.481 37.859 39.589

Kanada 38.020 43.230 36.420 40.750 39.536 39.025

İspanya 34.624 29.735 30.613 32.174 33.441 34.026

Tanzanya 28.000 28.500 30.000 30.996 30.232 30.340

Macaristan 24.500 17.500 18.500 24.400 30.700 26.360

Kenya 9.790 11.650 8.250 29.742 34.759 25.574

Kore Cumhuriyeti 18.833 22.915 22.855 23.878 24.440 23.830

Angola 22.950 23.000 23.300 23.437 23.475 23.449

Almanya 25.831 17.869 18.953 20.195 23.399 21.600

Romanya 24.127 23.062 26.678 18.040 27.893 21.202

Uruguay 19.100 20.000 19.800 19.600 19.101 20.005

Yeni Zelanda 9.450 10.385 17.823 17.608 19.710 19.885

Polonya 13.369 12.176 15.498 12.836 18.969 18.893

Yunanistan 16.308 15.704 15.697 19.673 18.498 17.556

Orta Afrika
Cumhuriyeti

15.500 16.000 16.200 16.400 16.683 16.889

Vietnam 11.804 12.365 12.883 14.218 15.478 16.530

Portekiz 7.792 6.851 9.346 10.452 12.623 14.246

Avustralya 10.000 12.479 13.986 13.662 13.319 12.975

10

Şili 8.700 11.000 11.000 10.978 12.000 11.367

Fransa 13.824 13.788 11.771 9.867 15.960 11.351

Özbekistan 3.795 4.888 7.198 8.751 10.156 11.082

Mali 240 190 1.441 3.744 7.109 10.739

Bulgaristan 9.592 9.186 10.065 9.268 11.388 10.218

Çek Cumhuriyeti 11.302 7.332 8.063 7.163 9.228 10.113

Birleşik Krallık 8.389 8.719 9.050 9.380 9.711 10.041

İtalya 9.400 9.550 9.500 9.525 9.634 9.705

Hırvatistan 2.832 6.887 8.992 6.269 11.477 9.553

Tayland 8.000 8.250 8.500 8.678 9.208 9.331

Diğer 149.567 150.040 153.018 141.914 161.712 154.569

Dünya 1.615.745 1.649.731 1.636.868 1.632.111 1.825.752 1.786.996

Kaynak: (Arıcılık Ürün Raporu, 2017)

 2016 yılı verilerine göre Dünya bal üretiminin yaklaşık %17'sini üreten Türkiye, bal

üretiminde Çin'den sonra ikinci sırada yer almaktadır.

Tablo 2: Dünya Kovan Sayısı (Bin adet)

Ülkeler 2011 2012 2013 2014 2015 2016

Hindistan 11.500 11.550 11.600 11.800 11.949 12.469

Çin 8.954 8.987 9.020 9.075 9.131 9.148

Türkiye 6.011 6.348 6.641 7.083 7.710 8.332

İran 5.172 5.613 6.644 6.996 7.408 7.062

Etiyopya 4.994 5.207 5.124 5.885 5.916 6.189

Rusya Fed. 3.049 3.250 3.284 3.341 3.474 3.458

Arjantin 2.970 2.970 3.000 2.980 2.959 3.014

Tanzanya 2.800 2.820 2.850 2.900 2.942 2.995

İspanya 2.440 2.429 2.444 2.557 2.730 2.810

ABD 2.491 2.539 2.640 2.740 2.660 2.775

Meksika 1.848 1.898 1.933 1.981 2.018 1.858

Kore Cumhuriyeti 1.532 1.795 1.800 1.800 1.802 1.730

Orta Afrika Cumhuriyeti 1.550 1.560 1.580 1.580 1.588 1.632

Polonya 1.465 1.470 1.500 1.525 1.548 1.561

Yunanistan 1.427 1.455 1.457 1.529 1.458 1.486

Kenya 1.334 1.802 1.796 1.428 1.506 1.445

Romanya 1.275 1.295 1.254 1.354 1.351 1.393

Angola 1.150 1.150 1.150 1.150 1.152 1.157

Brezilya 1.094 900 938 1.020 1.020 1.010

Mısır 1.091 983 965 930 880 841

Fransa 840 820 795 767 801 794

Sırbistan 306 665 653 677 792 792

Macaristan 610 729 678 745 773 772

Bulgaristan 548 529 542 577 588 747

Almanya 695 699 709 741 772 743

11

Kanada 638 690 667 696 698 687

Yeni Zelanda 418 452 452 507 576 684

Çek Cumhuriyeti 565 541 533 588 577 662

Tunus 589 589 590 589 615 658

Uruguay 498 500 500 583 589 588

Suriye 632 598 545 508 475 530

Hırvatistan 405 492 547 560 565 496

Şili 485 485 485 315 404 453

İtalya 500 500 500 500 477 433

Cezayir 400 400 400 400 412 420

Bosna-Hersek 382 384 393 392 393 410

Pakistan 385 385 386 388 389 402

Avustralya 240 230 521 520 452 374

Diğer 7.121 7.349 7.382 7.553 7.462 7.553

Dünya 80.404 83.059 84.899 87.263 89.012 90.565

Kaynak: (Arıcılık Ürün Raporu, 2017)

 Dünyada kovan sayısının yaklaşık %11'nine sahip olan Türkiye, kovan sayısı varlığında

Hindistan ve Çin'den sonra üçüncü sırada yer almaktadır.

Tablo 3: Dünya Balmumu Üretimi (Ton)

Ülkeler 2011 2012 2013 2014 2015 2016

Hindistan 23.000 23.100 23.200 23.300 23.400 23.500

Etiyopya 5.000 5.000 5.000 5.310 5.523 5.542

Arjantin 4.700 4.700 4.794 4.897 4.863 4.880

Türkiye 4.235 4.222 4.241 4.053 4.756 4.440

Kore Cumhuriyeti 3.063 3.063 3.063 4.018 3.620 3.456

Kenya 2.500 2.500 2.500 2.500 2.506 2.504

Angola 2.300 2.300 2.300 2.303 2.318 2.313

Meksika 1.966 1.868 2.010 1.862 1.439 1.844

Tanzanya 1.830 1.850 1.870 1.881 1.844 1.842

Brezilya 1.850 1.650 1.650 1.700 1.746 1.761

ABD 1.600 1.606 1.612 1.615 1.614 1.613

İspanya 1.614 1.545 1.712 1.688 1.617 1.485

Uganda 1.300 1.330 1.284 1.290 1.299 1.308

Uruguay 1.000 1.058 1.086 1.073 1.086 1.100

Dominik Cumhuriyeti 1.020 1.024 1.039 1.054 1.069 1.084

Orta Afrika Cumhuriyeti 775 799 781 790 800 810

Şili 600 605 611 614 617 620

Pakistan 462 462 463 464 465 466

Fransa 426 425 428 430 433 435

Portekiz 239 208 283 308 378 417

Madagaskar 410 410 405 407 411 413

12

Yunanistan 408 384 364 538 434 412

Senegal 300 310 310 319 350 351

Bulgaristan 302 315 312 314 316 318

Kamerun 300 300 298 299 300 301

Çek Cumhuriyeti 303 276 278 254 275 293

Yeni Zelanda 268 268 273 274 278 280

Avustralya 303 298 293 288 282 277

Jamaika 250 250 250 250 252 252

El Salvador 215 217 218 218 218 218

Burundi 175 175 175 176 190 195

Paraguay 150 153 157 157 159 160

Sierra Leone 131 134 137 140 142 145

Gine 132 134 137 138 140 142

Suriye 128 130 133 135 138 140

Mısır 180 175 147 115 100 131

Slovakya 151 122 113 114 118 121

Gine-Bissau 100 100 100 100 100 100

Diğer 1.209 1.017 999 1.001 996 994

Dünya 64.895 64.483 65.026 66.387 66.592 66.663

Kaynak: (Arıcılık Ürün Raporu, 2017)

 Dünya’da 2011 yılından itibaren son verilere kadar bakılacak olursa kovan sayısı ve bal

üretiminde bir artış görülmektedir. Yine 2011 yılında 80.404.000 adet olan kovan 2016 yılında

90.565.000 âdete çıkarken, bal üretimi ise 1.615.745 tondan 1.786.996 tona çıkmıştır. Dünyada

balmumu üretiminin %15'ine sahip olan Türkiye, balmumu üretiminde Hindistan, Etiyopya ve

Arjantin'den sonra dördüncü sırada yer almaktadır.

13

Şekil 1: Dünya Kovan Başına Bal Verimi (kg)

Kaynak: (Arıcılık Ürün Raporu, 2017)

2016 yılı verilerine göre Dünya bal verimi kovan başı ortalama 19,7 kg'dır. Bu oran

Kanada'da yaklaşık 57 kg, Çin'de 55 kg ve Brezilya 39 kg düzeyinde olup, bu ülkelerin üretim

miktarları ise dünya ortalamasının oldukça üstündedir. Kovan başı bal üretimi 12,7 kg olan Türkiye

dünyada 23.sırada yer almaktadır. Ayrıca bu üretim değeri ile dünyadaki ortalama bal veriminin

altında kalmaktadır. Bazı ülkelerin toplam kovan sayıları Tablo 2 ve bal üretim miktarları Tablo 3'te

verilmiştir. Tablolar incelendiğinde toplam kovan sayısı bakımdan Türkiye’nin üçüncü sırada yer

aldığı fakat mevcut kovan sayısıyla üretilen bal miktarının birbiriyle uyumlu olmadığı

görülmektedir.

80.404

90.565

20,1

19,7

17,5

18

18,5

19

19,5

20

20,5

21

74.000

76.000

78.000

80.000

82.000

84.000

86.000

88.000

90.000

92.000

2011 2012 2013 2014 2015 2016

Kovan Sayısı Dünya Bal Verimi (kg)

14

Şekil 2:Bazı Ülkelerin Kovan Başına Ortalama Bal Verimleri-2016

Kaynak: (Arıcılık Ürün Raporu, 2017)

Verilere bakıldığında ilk sırada olan Kanada'nın bir kovandan elde ettiği bal miktarı

Türkiye'nin yaklaşık 4,5 katı kadardır.

Dünya Bal İthalatı

Harita 1: Dünya Genelinde Bal İthalat Haritası-2018

Kaynak: (Trademap, 2019)

K
an

a
d

a

Ç
in

B
re

zi
ly

a

A
vu

st
ra

ly
a

M
ac

ar
is

ta
n

U
ru

gu
ay

M
e

ks
ik

a

Y
e

n
i…

A
lm

an
ya

A
B

D

Şi
li

İt
al

ya

A
n

go
la

R
u

sy
a

Fe
d

.

D
ü

n
ya

H
ır

va
ti

st
an

K
e

n
ya

A
rj

a
n

ti
n

Ç
e

k…

R
o

m
an

ya

Fr
an

sa

K
o

re
…

B
u

lg
a

ri
st

an

Tü
rk

iy
e*

56,8 54,9

39,2

19,7

12,7

Kovan Başına Düşen Bal Miktarı (kg)

15

2018 yılında Dünya'da toplam bal ithalat değeri 2.281.432.000 $ dır. Dünya Bal ithalatının

%52.9'unu ABD, Almanya, Japonya, Fransa ve İngiltere ülkeleri gerçekleştirmektedir. Tablo 4

incelendiğinde bal ithal eden ülkelerde ilk sırayı 197.867 ton ile ABD almaktadır. ABD’yi 85.968 ton ile

Almanya izlemektedir.

Tablo 4: Dünya Bal İthalat Sıralaması-2018

Ülke
Sıralaması

Ülke
İthalat Değeri

($) - 2018

İthalat
Miktarı (ton)

Birim
Miktarı ($)

2014-2018 Yıllık
Miktar Artışı (%)

Dünya
İthalatındaki

Payı (%)

 Dünya 2.281.432.000 690.376 3.305 3 100

1 A.B.D 497.705.000 197.867 2.515 5 24,3

2 Almanya 307.055.000 85.968 3.572 0 12,1

3 Japonya 145.441.000 44.521 3.267 5 6,1

4 Fransa 129.627.000 32.203 4.025 -1 5,6

5 İngiltere 128.288.000 50.597 2.535 6 5,6

6 İtalya 100.314.000 27.833 3.604 6 3,9

7 S.Arabistan 76.977.000 16.970 4.536 -4 3,5

8 Belçika 72.858.000 24.858 2.931 -4 3,4

9 Çin 70.129.000 3.824 18.339 -9 3,3

10 İspanya 67.978.000 27.942 2.433 3 2,8

132 Türkiye 76.000 22 3.455 7 0

Kaynak: (Trademap, 2019)

Dünya Bal İhracatı

Harita 2:Dünya Genelinde Bal İhracat Haritası-2018

Kaynak: (Trademap, 2019)

javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$value')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$value')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$trend_quantity')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$trend_quantity')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$share_world')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$share_world')
javascript:__doPostBack('ctl00$PageContent$MyGridView1','Sort$share_world')

16

Tablo 5: Dünya Bal İhracatı (Ton)-2018

Ülke
sıralaması

İhracat Yapan
Ülke

İhracat Değeri
2018 ($)

İhraç Edilen
Miktar (ton)

Birim
Değeri
($/kg)

2014-2018
Yıllık Artış
Miktarı (%)

Dünya
İhracatındaki

Payı (%)

 Dünya 226.2341.000 - 4 100

1 Çin 249.251.000 123.477 2,0 1 -1

2 Yeni Zelanda 245.491.000 8.033 30,5 0 11

3 Arjantin 169.748.000 68.692 2,5 6 -3

4 Almanya 141.172.000 22.778 6,2 1 0

5 Meksika 120.405.000 55.674 2,2 31 -8

6 İspanya 105.737.000 23.111 4,6 10 -2

7 Hindistan 102.408.000 58.231 1,8 3 4

8 Ukrayna 97.985.000 49.366 2,0 -7 6

9 Brezilya 95.420.000 28.524 3,3 15 3

10 Macaristan 90.622.000 22.018 4,1 5 2

22 Türkiye 25.669.000 6.413 4,0 9 6

Kaynak: (Trademap, 2019)

 2018 yılında toplam bal ihracatının %11 payı 249.251.000 $ ile en fazla Çin’de

gerçekleşmiştir. İhracat miktarları dikkate alındığında 8.033 bin ton ile Yeni Zelanda ilk 15

ülkeden daha az bal üreterek daha fazla gelir elde etmektedir. Bal ihracatında birim fiyat

olarak en avantajlı ülke(2.sıra) Yeni Zelanda'dır. Türkiye ise 6.413 bin ton ile 22.sırada yer

almaktadır.

 Dünya Balmumu İthalatı

 Dünyada 2016 yılında toplam 25,9 bin ton bal mumu ithalatı yapılmış olup balmumu

ithalatı bir önceki yıla oranla %11,2 oranında azalmıştır. Balmumu ithalatının %25,8’i yaklaşık

6,7 bin ton ile Fransa tarafından gerçekleştirilirken, %15,2’si 3,9 bin ton ile ABD, %13’ü ise 3,4

bin ton ile Almanya tarafından gerçekleştirilmektedir. Türkiye balmumu üretimine ek olarak

109 ton bal mumu ithalatı gerçekleştirerek toplam ithalatın %0,4’ünü gerçekleştirmiştir.

17

Şekil 3: Dünya Balmumu İthalatı (Ton) - 2016

Kaynak: (Arıcılık Ürün Raporu, 2017)

 Dünya Balmumu İhracatı

 2016 yılında toplam balmumu ihracatı 19 bin ton olarak gerçekleşmiştir. İhracata konu

olan bal mumu miktarı toplam üretimin %29’unu oluşturmaktadır. Balmumu ihracatının

%47,1’i 9,2 bin ton ile bal üretiminde de lider ülke konumunda olan Çin tarafından

gerçekleştirilirken, Malezya 2 bin ton ile ihracatın %10,4’ünü gerçekleştirmektedir. ABD ise

1,4 bin ton ile 2016 yılı ihracatında %7,3’lük paya sahip olup üçüncü ülke konumundadır.

Türkiye’nin ise kayda değer bir bal mumu ihracatı bulunmamaktadır.

Şekil 4: Dünya Balmumu İhracatı (Ton)-2016

Kaynak: (Arıcılık Ürün Raporu, 2017)

0 1.000 2.000 3.000 4.000 5.000 6.000 7.000

Diğer

Yunanistan

İtalya

Japonya

İspanya

İngiltere

Hindistan

Almanya

ABD

Fransa

5.454

620

653

715

1.037

1.588

1.859

3.358

3.933

6.679

0 2.000 4.000 6.000 8.000 10.000

Diğer

Hindistan

Hollanda

Kanada

Fransa

Arjantin

Almanya

ABD

Malazya

Çin

3.064

329

339

474

531

795

1.316

1.413

2.016

9.167

18

 Dünya balmumu ihracatı 2011 yılına göre; 2016 yılında %29,8 oranında düşmüştür. Bu

düşüşte özellikle dünya balmumu ihracatında söz sahibi ilk on ülke içerisinden Malezya’da %28,2,

ABD’de %18,9, Fransa’da %11,5 ve Kanada’da ise %9,4 oranında yaşanan azalışların etkili olduğu

söylenebilir.

3. TÜRKİYE’NİN ARICILIK ÜRÜNLERİ ÜRETİMİ, TÜKETİMİ, İHRACATI, İTHALATI

Harita 3: Türkiye'de Bal Üretimi-2016

Kaynak: (Arıcılık Ürün Raporu, 2017)

 Türkiye, geneli itibariyle dağlık ve çok çeşitli iklim bölgelerine sahip bir ülkedir. Güneyde

Akdeniz iklimi, Karadeniz kıyıları boyunca ise, nemli ve yağışlı bir iklim vardır. Ayrıca Akdeniz ve

Karadeniz’e paralel uzanan dağlar arasındaki vadilerle birlikte Doğu Anadolu Bölgesi'ndeki dağlar

arasında mikro klimatik alanlar bulunmaktadır. Ayrıca arıların faydalanabileceği çok geniş bağ,

bahçe, yayla, mera, çam ormanları ve yem bitkileri alanları bulunmaktadır (Seğmenoğlu, 2018, s.

10).

 Arı kolonisi varlığı ve bal üretimi bakımından Türkiye Dünya’da çok önemli bir yere ve

ülkenin topoğrafik ve iklim yapısı sebebiyle de oldukça yüksek bir potansiyele sahiptir. Bitki

çeşitliliği bakımından da çok zengin olup, yaklaşık olarak %40’ı endemiktir. Ayrıca, Türkiye diğer

ülkelerde bulunmayan arı genetik çeşitliliğine sahiptir. Araştırmalar sonucunda Türkiye’de beş

farklı arı ırkı tespit edilmiştir. Bunlar: A. m. anotolica, A .m. causica, A .m. carnica, A .m. syriaca ve

A .m. meda dır. Bu çeşitliliğe bal verimi yüksek olan ülkelerde bile rastlamak zordur. Buna rağmen

19

koloni başına bal verimi dünya ortalamasının altındadır ve bu yüzden dünya bal ticaretinde henüz

yeteri kadar söz sahibi değildir (Seğmenoğlu, 2018, s. 9-10).

 Türkiye, doğal arı meralarının varlığının yanı sıra tarımsal alanlarda üretimi yapılan yonca,

korunga, fiğ, soya fasulyesi, ayçiçeği gibi bitkilerle turunçgil, elma, badem gibi meyve ağaçları

bakımından oldukça zengindir. Bununla birlikte arılar için önemli besin kaynağı olan çam, köknar

gibi salgı kaynağı ağaçlarla akasya, ıhlamur, akçaağaç, kestane gibi orman ağaçları bakımından da

oldukça fazla bitki florasına sahiptir. Bu florasal kaynaklara ek olarak ülkenin batısında ve

güneybatısında bulunan çam ormanlarında oldukça güçlü çam salgı balı kaynakları vardır. Bu çam

balı kaynakları Türkiye bal üretiminin yaklaşık üçte birini ve dünya çam balı üretiminin yaklaşık

%92’sini karşılamaktadır (Seğmenoğlu, 2018, s. 10).

Tablo 6: Türkiye'de Arıcılığın Son 25 Yıllık Gelişim Durumu
Yıl Arıcılık yapılan

köy sayısı (adet)
Arıcılık yapan işletme

sayısı (adet)
Yeni kovan

(adet)
Eski kovan

(adet)
Bal (ton) Balmumu

(ton)

1991 21.540 - 3.161.583 266.859 54.655 2.863

1992 21.931 - 3.289.672 250.656 60.318 2.916

1993 21.975 - 3.450.755 234.692 59.207 3.110

1994 22.050 - 3.567.352 219.236 54.908 3.353

1995 21.987 - 3.701.444 214.594 68.620 3.735

1996 22.329 - 3.747.578 217.140 62.950 3.235

1997 22.145 - 3.798.200 204.102 63.319 3.751

1998 22.302 - 4.005.369 193.982 67.490 3.324

1999 22.447 - 4.135.781 185.915 67.259 4.073

2000 22.571 - 4.067.514 199.609 61.091 4.527

2001 22.606 - 3.931.301 184.052 60.190 3.174

2002 22.423 - 3.980.660 180.232 74.554 3.448

2003 22.110 - 4.098.315 190.538 69.540 3.130

2004 22.133 - 4.237.065 162.660 73.929 3.471

2005 22.550 - 4.432.954 157.059 82.336 4.178

2006 22.305 - 4.704.733 146.950 83.842 3.484

2007 21.560 - 4.690.278 135.318 73.935 3.837

2008 21.093 - 4.750.998 137.963 81.364 4.539

2009 21.469 - 5.210.481 128.743 82.003 4.385

2010 20.845 - 5.465.669 137.000 81.115 4.148

2011 21.131 - 5.862.312 149.020 94.245 4.235

2012 21.307 - 6.191.232 156.777 89.162 4.222

2013 - 79.934 6.458.083 183.265 94.694 4.241

2014 - 81.108 6.888.907 193.825 103.525 4.053

2015 - 83.467 7.525.652 222.635 108.128 4.756

2016 - 84.047 7.679.482 220.882 105.727 4.440

2017 - 83.210 7.796.666 194.406 114.471 4.488

2018 - 81 830 7 904 502 203 922 107 920 3.987

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

20

Şekil 5: Türkiye'de Yıllar İtibariyle Kovan Başına Düşen Bal üretimi

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

 2019 Arıcılık Ürün Raporu'na göre; Türkiye’de bal dış ticareti, süzme ve petek bal olarak iki

şekilde yapılmaktadır. 2018 yılı bal ihracatının %81’lik bir bölümünü süzme bal oluşturmaktadır.

Üretilen balın büyük bir bölümü yurt içinde tüketildiğinden; 2018 yılında toplam bal üretiminin

düşük bir miktarı (%5,9) ihraç edilmiştir. 2018 yılında bal ihracatı bir önceki yıla oranla %0,5 azalış

göstererek, 6.413 ton olarak gerçekleşmiştir. TÜİK verilerine göre Türkiye'nin, 2019 yılı ilk beş aylık

bal ihracatı 2.647 ton olarak gerçekleşmiştir. 2019 yılı yedi aylık bal ihracatı, bir önceki yılın aynı

dönemine göre %29,2 oranında azalmıştır. Türkiye’nin bal ithalatı ise, yıldan yıla değişim

göstermekle beraber, kayda değer bir hacme sahip değildir. Son beş yıllık dönemde en yüksek

ithalat miktarı 2018 yılında yaklaşık olarak 22 ton olarak gerçekleşmiştir (Arıcılık Ürün Raporu -

Temmuz 2019).

Tablo 7: Türkiye Arıcılık Verileri (Ton)- (2014-2018)

 2014 2015 2016 2017
2018 Değişim¹

(%)

Kovan Sayısı (1000 adet) 7.083 7.748 7.900 7.991 8.108 1,5

Verim (kg/kovan) 14,62 13,96 13,38 14,32 13,31 -7,1

Bal Üretim (ton) 103.525 108.128 105.727 114.471 107.920 -5,7

İşletme Sayısı (adet) 81.108 83.475 84.047 83.210 81.830 -1,7

İthalat 11,95 0,09 1,02 0,27 22,33 8.264,8

İhracat 4.969 7.192 3.623 6.448 6.413 -0,5

Kaynak: (Arıcılık Ürün Raporu -Temmuz 2019) ¹Verisi bulunan son beş yılın değişimini
göstermektedir.

16 18

13

0

2

4

6

8

10

12

14

16

18

20
1

9
9

1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

Kovan Başına Düşen Verim (kg)

21

Şekil 6: En Fazla Bal Üretimi Yapan İl Sıralaması -2018

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

 2018 yılı verilerine Muğla İli bal üretiminde 14.777 ton ile Ordu İli'nden sonra ikinci sırada

yer almaktadır. TR32 Bölge illeri içinde yer alan Aydın İli ise 4.227 ton ile beşinci, Denizli İli ise 851

ton ile otuz ikinci sırada yer almaktadır.

Türkiye'de En fazla Bal Üreten İller-2018

 ORDU MUĞLA

 ADANA SİVAS AYDIN

 İZMİR BALIKESİR

Ordu Muğla Adana Sivas Aydın İzmir Balikesir Mersin Antalya Denizli

16994

14777

10941

5048
4227

2777 2618 2416 2305

851

Bal (ton)

22

Şekil 7: Türkiye'de Arıcılıkta Önde Olan İller

Kaynak: (Arıcılık Ürün Raporu, 2017)

 Kovan Miktarı; Türkiye kovan varlığı incelendiğinde, 2016 yılında Türkiye kovan sayılarında

%12’lik paya sahip olan Muğla 982 bin kovan ile birinci, Ordu 577 bin kovan ile ikinci, Adana ise

473 bin kovan ile üçüncü sırada yer almaktadır (Arıcılık Ürün Raporu, 2017). Türkiye kovan varlığı

2017 yılına oranla 2018 yılında %1,5 oranında artış yaşamıştır. Bölgesel bazda bakıldığında ise,

kovan sayılarında %21,7’lik payı ile Ege Bölgesi lider konumda yer almakta, %16,6’luk pay ile

Akdeniz Bölgesi ise ikinci sırada bulunmaktadır (Tarım Ürünleri Piyasaları, Arıcılık, 2018).

 Bal üretimi; 2018 yılında Ordu yaklaşık 17 bin ton bal üretimi ile birinci sırada yer alırken,

Muğla yaklaşık 14,8 bin ton ile ikinci, Adana ise yaklaşık 11 bin ton ile üçüncü sırada yer almaktadır

(TÜİK, Hayvancılık İstatistikleri, 2019). Muğla’nın 958 bin kovan ile kovan varlığında 2017 yılında

lider konumda olmasına karşın Ordu’nun bal üretiminde ilk sırada yer almasında, Ordu’nun bal

veriminin Muğla’dan fazla olması etkendir (Tarım Ürünleri Piyasaları, Arıcılık, 2018). Bal

üretiminde Ege Bölgesi %23’lik pay ile birinci sırada yer alırken, %21’lik oran ile Doğu Karadeniz

Bölgesi ise ikinci sırada bulunmaktadır (Arıcılık Ürün Raporu -Temmuz 2019).

M
u

ğl
a

Si
va

s

O
rd

u

A
n

ta
ly

a

R
iz

e

M
e

rs
in

A
d

an
a

Tr
ab

zo
n

İz
m

ir

B
ar

tı
n

4710

2980
2625

Arıcılık İşletme Sayısı-2018 (TÜİK)

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000
982601

577858

473919

278210

Kovan (adet) -2016

0

200

400

600

800

1000
988

376
313

205
133 130 126 125 100 89

Balmumu üretimi (ton)-2016

0

5

10

15

20

25

30

O
rd

u

A
d

an
a

B
al

ık
es

ir

A
fy

o
n

Şa
n

lıu
rf

a

M
u

ğl
a

Ç
an

ak
ka

le

Er
zi

n
ca

n

Ed
ir

n
e

K
ır

kl
ar

el
i

V
an

K
ar

s

28,2

20

16,2 15,5

Verim(kg)-2016

23

 2016 yılında Türkiye'de toplam 4,4 bin ton civarında balmumu üretimi gerçekleşmiştir.

Türkiye toplam balmumu üretimi 2016 yılında bir önceki yıla oranla %6,6 oranında azalmıştır.

Kovan varlığında birinci sırada yer alan Muğla 2016 yılında balmumu üretimindeki %22,3’lük payı

ile birinci, %8,5’lik paya sahip olan Adana ikinci, %7,1’lik üretimi ile Sivas ise üçüncü sırada yer

almaktadır (Tarım Ürünleri Piyasaları, Arıcılık, 2018). Bu sıralama 2018 yılında sırasıyla Adana,

Sivas ve Muğla olarak değişmiştir (Arıcılık Ürün Raporu -Temmuz 2019).

Türkiye Bal İthalat ve İhracatı

Harita 4:Türkiye Bal İthalat Haritası-2018

Kaynak: (Trademap, 2019)

Tablo 8: Türkiye Bal İthalatı (Ton)- (2014-2018)

 İthalat 2014 2015 2016 2017 2018

Tabii bal 12 0 1 0 22

Kaynak: (Trademap, 2019)

 Dünya genelinde önemli bal üreticilerinden olan Türkiye’nin ithalat ve ihracat

miktarlarında istenilen düzeye ulaşamamıştır. Bu durumun sebepleri arasında özellikle üretilen

balın büyük bir kısmının iç piyasada tüketilmesi ve geriye kalan kısmın ise ihraç edilmesi

24

gösterilebilir. Türkiye bal ithalatında 2018 yılında 22 ton bal ithal etmiştir.

Harita 5: Türkiye Bal İhracat Haritası-2018

Kaynak: (Trademap, 2019)

Tablo 9: Türkiye Bal İhracatı (Ton)- 2018

Ülke
Sıralaması

Ülke
İhraç Edilen Değer

(Bin $) - 2018
İhraç Edilen Miktar

(ton)
İhraç Edilen Miktardaki

Artış 2014-2018 (%)

 Dünya 25.669 6.413 4

1 Almanya 11.492 2.545 19

2 A.B.D 5.713 1.899 -10

3 S. Arabistan 1.586 334 24

4 İspanya 1.496 380 77

5 Avusturya 529 142 2

6 Kuveyt 485 86 29

7 Kuzey Kıbrıs 472 165

8 Umman 466 133

9 Katar 449 55 180

10 Kanada 357 116 -20

Kaynak: (Trademap, 2019)

Tablo 10: Türkiye Bal İhracatı (Ton) -(2014-2018)

İhracat 2014 2015 2016 2017 2018

Tabii bal 4.969 7.192 3.623 6.448 6.413

Kaynak: (Trademap, 2019)

25

 Türkiye’de bal dış ticareti süzme ve petek bal olarak iki şekilde yapılmaktadır. 2017 yılı

bal ihracatının %85,2’lik bir bölümü süzme bal şeklinde yapılmaktadır (Arıcılık Ürün Raporu,

2017). Son beş yılın verileri incelendiğinde 2016 en az ihracat gerçekleştirilen yıldır.

Tablo 11: En Fazla Doğal Bal İhracatı Yapılan Ülkeler- 2018

Kaynak: (TÜİK, Dış Ticaret İstatistikleri, 2018)

 Ülkelere göre 2018 yılında bal ihracatına bakıldığında, bal ihracatının en fazla yapıldığı ülke

Almanya’dır. AB.D ve Suudi Arabistan ise ihracatın fazla yapıldığı diğer ülkeler arasında yer

almaktadır. Trade Map'in en son açıkladığı verilere göre Türkiye toplam 47 ülkeye 25.669.000 $'lık

doğal (Tabii) bal ihracatı gerçekleştirmiştir. Bu ihracatın yaklaşık %90'ı yukarıda tabloda yer alan 10

ülkeye yapılmıştır.

11.492.384

5.713.371

1.585.860
1.496.170

528.815 484.897 472.299 465.821 449.178 357.222

Almanya ABD Suudi
Arabistan

İspanya Avusturya Kuveyt Kuzey
Kıbrıs Türk

Cum.

Umman Katar Kanada

Doğal Bal İhracatı ($) -2018

26

4. TÜRKİYE'DE TARIM VE ÜLKE EKONOMİSİNDE ARICILIĞIN YERİ VE ÖNEMİ1

 Türkiye, ayrı iklim ve tabiat şartları, milyonlarca arılı kovan sayısı, arazi yapısı, varsıl bitki

örtüsü ve bal arısı popülâsyonlarındaki genetik çeşitlilik açısından çok büyük arıcılık potansiyeline

sahip bir ülkedir. Arıcılık, dünyanın diğer ülkelerinde olduğu gibi Türkiye'de de de hızlı bir terakki

gösteren, yapısal olarak da doğal denge ve tarımsal istihsalin sürekliliğini sağlayan çok mühim bir

tarımsal sektördür. Arı yetiştiriciliği ve bal üretiminde temel etken olan hava şartları, coğrafik

şartlar ve ballı bitki örtüsünün mütenasip olması Türkiye açısından büyük bir fırsat olarak

görülmekte ve dünyada kâin ballı bitki tür ve çeşitlerin % 75’inin Türkiye’de bulunması büyük bir

doğal varsıllık olarak ön plana çıkmaktadır.

 Müstesna bölgelerin kır, ova, yayla ve meralarında değişkin zamanlarda ballı bitkiler çiçek

açmakta, müteaddit ve iyi bal özü salgılamaktadırlar. Tabii meralarının dışında engin alanlarda

turunçgil, badem ve diğer cinslerden oluşan meyve bahçeleri, ayçiçeği, pamuk ve anason gibi

endüstri bitkileri; yonca ve korunga gibi yem bitkileri tarımı yapılan alanlar arıcılığın inkişafına ve

bal istihsaline müspet katkı sağlamaktadır. Kekik, yonca, yabani korunga, yabani fiğ, süpürge otu

ve diğer bazı çalılar; çam, meşe ve köknar gibi salgı balına kaynak oluşturan ağaçlarla ıhlamur,

akçaağaç ve kestane gibi orman ağaçları da önemli bal özü kaynaklarıdır. Münhasıran Türkiye

arıcılığı, doğal kaynakların bu zenginliğinden yeterince faydalanamamaktadır. Bu milli serveti bal

ve diğer arıcılık ürünlerine çevirmek için arıcılık eğitim ve araştırmalarına yoğunluk vererek teknik

yöntemlerle yapılmasını sağlamak ve arıcılığı teşvik etmek gerekmektedir.

 Bununla birlikte var olan bal özü ve polen kaynaklarının sadece 1/10’unu kullanmakta

olduğumuz sık sık öne sürülmektedir. Arıcılık, toprağa bağlı bir tarım dalı olmadığı için topraksız ve

az topraklı çiftçiler için tek başına bir maişet kaynağı olabilmektedir. Az gider ve işgücü ile

yapılabilmesi, meşakkatsiz ve zevkli olması, kısa zamanda gelir getirmesi, ürünlerinin rahatlıkla

pazarlanabilmesi ve arıcılıkta mühim bir gelir olan kovan yapımı için lazım olan kerestenin yurt

içinden sağlanması arıcılığı cazip kılan diğer önemli sebeplerdendir. Köylerde hayatını sürdüren

ailelerin gelir düzeyini yükseltmesi, külfetsiz ve zevkli bir uğraşı olması, arılardan elde edilen balın

kıymetli bir gıda maddesi ve şifa kaynağı olarak kullanılması ve diğer tarımsal mahsulatlara göre

bozulmadan uzun süre saklanabilmesi ve rahatlıkla pazarlanabilmesi nedeniyle son yıllarda

arıcılığa olan ilgi artmış böylelikle koloni sayısında ve bal istihsalinde artışlar yaşanmıştır.

 Türkiye'de ehemmiyeti henüz kavranmamış olmasına rağmen polen, propolis, bal mumu,

arı zehiri ve arı sütü gibi arıcılık ürünleri de bal dışında arıcılığın son derece kıymetli ürünleri

arasında yer almaktadır. Bu ürünler de başta ilaç, kozmetik olmak üzere önemli bazı sektörlerin

1 Bu bölüm; "Arıcılığın Türkiye İçin Önemi, Recep Sıralı, Arıcılık Araştırma Enstitüsü, Ordu, 2010" adlı
çalışmadan alınmıştır.

27

vazgeçilmez hammaddeleridir. Arılardan elde edilen bal, balmumu, arı sütü, polen, ana arı ve oğul

gibi ürünlerin parasal değeri, arıların tozlanma dolayısıyla bitkisel üretime olan katkılarının yanında

oldukça azdır.

 Bugün geçmişe oranla Türkiye’de arıcılık gitgide daha yeni teknik yöntemlere uygun olarak

yapılmakta ve sanayinin ürettiği modern kovan, temel petek, ilaç ve diğer girdilerin kullanımı hızla

artmaktadır. Bu girdilerin kullanımının artması, verimliliği artırmakla kalmayıp hayat seviyesi

yükselen arıcıların diğer sanayi ürünlerine karşı talebinin artmasına da yardımcı olmaktadır.

Filhakika Türkiye’de son 10 yılda takribî 180 bin arı/bal yetiştiricisi üretim gerçekleştirmektedir.

Gezginci arıcılık yapan 40 bin üretici arıcılığı profesyonel anlamda yapmakta ve geçimini yalnızca

arıcılıktan sağlamaktadır. Bu da aile fertleriyle birlikte yaklaşık 200 bin kişi hayatını sadece arıcılığa

bağlamış demektir. Bunun dışında binlerce kişi de tarım kollarıyla birlikte mütenavip bir iş olarak

arıcılık yapmaktadır. Gezginci arıcılık gün geçtikçe yaygınlaşmaktadır. Bal üretiminin % 80’i gezginci

arıcılar tarafından elde edilmektir. Türkiye'deki arıcılık işletmelerinin % 70’inde koloni sayısı 25’in

üzerindedir. Yapılan araştırmalara göre arıcılıktan belli bir kazanç elde edilebilmesi için asgari 50–

60 koloniye sahip olunması gerekmektedir. Münhasıran bu rakam gezginci arıcılıkta 100 kovanın

çok üzerindedir. Gezginci arıcılar genelde çok sayıda kovana sahip olup, ballı bitkilerin çiçeklenme

dönemlerini takip ederek, bal verimini tek bir periyoda sığdırmayan arıcılardır. Sabit arıcılar ise,

genelde daha az kovana sahip ve sadece bulunduğu bölgenin çiçeklenme döneminde bal elde

edebilen arıcılardır.

 Arıcılığın ülke ekonomisine bal ve balmumu olarak sağladığı katkı takribî olarak 150 milyon

lira civarındadır. Arıcılığın bitkisel üretime olan katkıları da dikkate alındığında bu faaliyetin ülke

ekonomisine olan toplam katkısının 500 milyon lira civarında olduğu tahmin edilmektedir.

Türkiye’de koloni başına bal veriminin ortalama 13 kg kadar olması, ülkemizde var olan ballı

bitkilerin potansiyelinden yeterince yararlanamadığımızı ve bal arısı popülasyonlarının verim

düzeylerinin yeterli olmadığını göstermektedir. Bu verim düşüklüğü, Türkiye arıcılığının içinde

bulunduğu eğitim, arı hastalık ve zararlıları, modern donanım ve teknik yöntemlerin kullanımına

ilişkin birtakım sorunlardan da kaynaklanmaktadır. Oysa kovan başına bal verimi arıcılığı ileri

ülkelerde 60 kiloya kadar yükselebilmektedir. Bu durumda alınacak teknik ve kültürel önlemlerle

bal verimi ortalaması yükseltildiğinde ülke üretiminin ne denli artırılabileceği kolaylıkla

anlaşılabilmektedir.

28

5. DÜNYADA VE TÜRKİYE'DE ARICILIK ÜRÜNLERİNİN PİYASA FİYATLARI

 Dünya bal ticaretinde ülkeler arasında farklılıklar arz etmektedir. Yeni Zelanda gibi ülkeler

miktar olarak daha az bal üretip daha yüksek fiyatlara bal satmaktadırlar. Ancak dünya geneli

dikkate alındığında rakamlar genellikle 5 $'ın altında kalmaktadır. Türkiye ise bu hususta daha

dezavantajlı durumdadır. Dünya bal ticaretinde bal satış fiyatları ilk on sırada yer alan ülkeler

aşağıdaki tabloda gösterilmektedir.

Tablo 12: Dünya Ülkeleri Bal Fiyatları (TL/Kg)

Kaynak: (Trademap, 2019)

Şekil 8: Türkiye Bal ve Balmumu Fiyatları (2012-2017) (TL/Kg)

Kaynak: TUİK, 2018

20,14 19,47
21,5 22,33

24,71 27,0425,66
27,57

30,33

33,81
36,54

36,98

13,75 14,47 14,62 14,98

18,18

23,54

0

5

10

15

20

25

30

35

40

2012 2013 2014 2015 2016 2017

TL

Bal (Üretici) Bal (Tüketici) Balmumu

Dünya
sıralaması

İhracat Yapan
Ülke

2018 Yılı Birim
Değeri ($/kg)

2018 Yılı Toplam
İhracat Değeri ($)

1 Ürdün 73,02 2.775.000

2 Tunus 33 33.000

3 Yeni Zellanda 30,56 245.491.000

4 Bolivya 27 54.000

5 Bahreyn 17,93 269.000

6 Yemen 16,25 12.757.000

7 Japonya 16,22 292.000

8 Çin-Makao 14,5 29.000

9 Lüksemburg 14 70.000

10 Bosna-Hersek 11,11 100.000

69 Türkiye 4 25.669.000

29

 TÜİK verilerine göre bal fiyatlarında 2017 yılında 27,04 TL/kg olan üretici fiyatı bir önceki

yıla göre yaklaşık olarak %10 oranında artmıştır. 2017 yılında tüketici fiyatı 36,98 TL/kg olarak

gerçekleşmiştir. Tüketici fiyatı bir önceki yılla hemen hemen aynı düzeyde kalmıştır. Balmumu

fiyatı ise bir önceki yıla göre yaklaşık olarak % 25'lik bir artış yaşamıştır. 2012 yılından 2015 yılına

kadarki dönemde üretici ve tüketici fiyatları arasındaki fiyat farkı %51,4 oranında artarken 2017

yılında bu fark %36,8 seviyelerine kadar düşmüştür. Bu düşüşün başlıca sebepleri arasında, bal

üretici fiyatında bir önceki yıla oranla %9,4’lük artışın yanında tüketici fiyatının sadece %1,2

oranında artması gösterilebilir (Arıcılık Ürün Raporu, 2017).

6. DÜNYADA ARCILIK ÜRÜNLERİNİN DİĞER SEKTÖRLERDE KULLANIMI

Tıp ve Farmakoloji Alanında Kullanımı:

 "Bal, polen, arı sütü ve propolis gibi arı ürünleri protein,

karbohidrat ve mineral bakımından oldukça zengin gıda

ürünleridir. Bu doğal arı ürünlerinin tıbbi amaçlar için insan

sağlığını koruma ve tedavi etme maksadıyla kullanımları apiterapi

olarak adlandırılmaktadır. Apiterapik uygulamalar son yıllarda bir hayli gelişme göstermiştir. Arı

ürünlerinin yüksek biyoaktif bileşime sahip olduğu ve antioksidan, antiviral, antiinflamatuar ve

anti-tümoral gibi pek çok biyolojik aktif özelliğinin olduğu yapılan bilimsel çalışmalar ile ortaya

konulmuştur. Propolisin toplam fenolik madde miktarının coğrafik ve floral kaynaklara bağlı olarak

değişim gösterdiği ancak diğer arı ürünlerine kıyasla en yüksek fenolik madde miktarına sahip

olduğu görülmektedir" (Saral, 2013).

Polen ve Apiterapi: "Avrupa ülkelerinde son 30 yılda yapılan bilimsel çalışmalar ve klinik test

sonuçları, polenin prostat, alerjik hastalıklar ve kanser türlerine etkisi üzerinde yoğunlaşmıştır.

Polen insanlar tarafından günlük olarak protein, vitamin ve mineral madde gereksinimini

karşılamak için doğrudan doğruya kullanılabilmektedir. Flavonoidler antioksidan, antikarsinojen,

antiinflamatuar, antiaterosklerotik, kardiyoprotektif ve endotel fonksiyonunu iyileştirici gibi farklı

biyolojik özelliklere sahiptir. Bunların bağışıklık sistemini uyarıcı, antinflamatuar aktiviteleri ve

kolorektal, meme, prostat gibi farklı kanserlerin gelişimine karşı yararlı etkileri olduğuna dair

kanıtlar artmaktadır. Polenin önemli antibakteriyel etkisi vardır. Polenin bir diğer etkisi X ışınlarına

karşı koruyucu etkisi olmasıdır. Bu konuda yapılan çalışmalar polenin radyasyonun olumsuz

etkilerini azalttığını göstermektedir. Polen yüksek irtifa hastalığının semptomlarını azaltmakta ve

uyumu arttırmaktadır. Polenin apiterapik kullanımından başka birçok kullanım alanı vardır" (Aydın

& Tekeoğlu, 2018).

30

 Arı Sütü ve Apiterapi: "Arı sütü içerdiği yüksek orandaki proteinler, aminoasitler, lipitler,

vitaminler ve şekerler ile yüksek besleyici özelliğe sahip bir arıcılık ürünüdür. Arı sütü genel olarak

vücutta hücre yenilenmesi, üretimi ve metabolizması üzerinde etkili olduğu tespit edilmiştir. Bu

araştırıcılar, arı sütü ve peptidlerinin hipertansiyonlu bireylerde kan basıncının düşürülmesinde

etkili olabileceğini ileri sürmüşlerdir. Araştırmalar arı sütünün antitümorojenik özellikleri

olabileceğini de göstermektedir. Arı sütünün virüslere ve kanser hücrelerine karşı immün yanıttan

sorumlu olan ve inflamasyon olaylarında önemli rol oynayan T-lenfositlerin oluşumunu uyardığı

rapor edilmiştir" (Aydın & Tekeoğlu, 2018).

Propolis ve Apiterapi: "Propolis hayati farmakolojik özelliklere sahiptir; antienflamatuar,

hipotansif, bağışıklık sistemi uyarıcı, bakteriostatik ve bakterisit madde vb. gibi pek çok amaçla

kullanılabilmektedir. Bu geniş uygulama yelpazesi, propolise yönelik farmasötik talebi artırmış ve

onu cazip bir bilimsel çalışma objesi haline getirmiştir. Dermatoloji ve kozmetik alanlarındaki

uygulamaları propolis ve ekstratlarının en yaygın kullanıldığı yerlerdir. Propolis, sivilce önleyici

losyon, yüz kremleri, merhemler, losyonlar, ve solüsyonlar gibi farmasötik ve kozmetik ürünlerde

bulunmaktadır. Propolis, burun spreyleri ve diş macunlarında da kullanılmaktadır. Kronik

enflamatuar bir hastalık olarak bilinen MS, perivasküler inflamasyon ve demiyelinizasyonla birlikte

nörolojik fonksiyonların kaybedildiği bir hastalıktır" (Aydın & Tekeoğlu, 2018).

Arı Zehri ve Apiterapi: "Arı zehri sırt ağrıları, deri hastalıkları ve romatizma tedavisinde

geleneksel olarak kullanılan bir ürün olmakla birlikte yapılan çeşitli çalışmalarda prostat, karaciğer

ve meme kanserine de karşı antikanserojenik aktiviteye sahip olduğu bildirilmiştir. Arı zehrinin

literatürde birçok hastalıkta kullanıldığı görülmektedir. Arı zehri enjeksiyonlarının romatoidartrit,

multiplskleroz, lupus, bel ağrısı, siyatik ağrısı, tenisçi dirseği ve diğer yumuşak doku

romatizmalarında kullanılabileceğini bildirmektedir. Ayrıca saç dökülmesinden, periferik

nöropatiye kadar değişik alanlarda da yayınlar mevcuttur" (Aydın & Tekeoğlu, 2018).

Farmakolojide Kullanımı: "Propolisin genel anlamda ilaç olarak kullanımı yaygın olup,

kardiovasküler ve kan dolaşım sistemi, solunum yolları enfeksiyonları, diş sağlığı, deri tedavileri,

yara tedavileri özellikle yanık yaralar, zar enfeksiyonları ve lezyonları, kanser tedavisi, bağışıklık

sistemi tedavisi ve sağlığı, sindirim rahatsızlıkları alanlarındaki tedavileri kapsar. Kuzey Amerika ve

Avrupa’da propolis, bitkisel ilaç olarak veya polen, arı sütü ya da arı ürünü olmayan maddelere

katılarak kapsül, tablet, granül, pastil ve çiklet şeklinde pazara sunulmaktadır. Türkiye’de de son

yıllarda bazı bal firmaları tarafından çeşitli arı ürünlerine belirli oranlarda propolis katılmış ürünleri

görmek mümkündür" (Doğan & Hayoğlu, 2012).

31

Kozmetik Sanayinde Kullanımı:

Propolis: "Kozmetikte, bakterisit ve mantar öldürücü özellikleri, birçok uygulamada yarar

sağlamıştır. Propolisten yapılmış bitki ekstraktlarının, arı sütü ve E vitamini ile birlikte kozmetik

sanayin de cildi besleyici ve temizleyici ürünlerin yapımında geniş ölçüde kullanım alanına sahip

olduğu bilinmektedir. Kozmetik ürünler de kremler, losyonlar, şampuanlar, burun spreyleri, diş

macunları, sabunlar, yüz maskeleri, ticari kozmetik preparatlarında, propolisin özelliklerinden

yararlanılmaktadır. Kozmetik sanayinden tıbba kadar çeşitli alanlarda ve formlarda kullanılan

propolis, Türkiye’de de diş macunu içeriğinde kullanılmaya başlanmıştır" (Doğan & Hayoğlu,

2012).

Bal mumu: "Krem ve merhemlerin su tutma kapasitelerini artırıp, solüsyonlara katılık ve

stabilite sağlar. Ayrıca rujların renk ve parlaklıklarının kalıcı olmasına neden olur. Bu özellikler bal

mumunu kozmetik sanayinde yeri doldurulamaz bir hammadde haline

getirmiştir. Bal mumunun yapısına girdiği diğer kozmetik ürünleri ve ürün içerisindeki oranları ise

şunlardır; cilt kremleri, deodorant, tüy dökücüler, saç kremleri, saç şekillendiriciler, maskara, ruj

ve göz farı..." (Erdoğan&Dodoloğlu, 2011, s. 17).

Gıda Sanayinde Kullanımı:

Propolis: "Antioksidan, antimikrobiyal etkileri gıda teknolojisi alanında kullanım imkânı

sağlamaktadır. Propolisin en yaygın bilinen, en çok araştırılan ve gıda ürünlerinin dayanıklılığı

konusunda katkı sağlayan en önemli özelliklerinden biri antimikrobiyal aktivitesidir. Propolisin

çeşitli bakteri, mantar, virüs ve diğer mikroorganizmalara etkisi ile ilgili birçok bilimsel çalışma

gerçekleştirilmiştir" (Doğan & Hayoğlu, 2012) "Özellikle güvenli gıda üretiminde, gıda

32

muhafazasında kimyasal koruyuculara alternatif bir doğal katkı maddesi olarak değerlendirilmesi

yönünde çalışmalar yapılmaya başlanmıştır. Propolisin gıda teknolojisinde kullanımına yönelik

yapılan çalışmalar olumlu sonuçlar vermektedir. Bununla birlikte propolisin gıdalara ilave

edildikten sonra duyusal özelliklerindeki değişiklikler ile birlikte, endüstriyel boyutta kullanım için

daha fazla araştırma yapılmasına gereksinim vardır. Gelişmekte olan bir gıda sanayi alanı olan

“bebek maması” birçok ülkede büyük bir iş hacmine sahiptir. Çeşitli meyve sebze ve hububat

ezmelerinin karışımlarından hazırlanan mamaların tatlı olanlarının bileşiminde çoğunlukla bal yer

almaktadır" (M.Gönül, 1996).

Kurutulmuş Bal: "En önemli kullanım alanı ekmekçiliktir. Doğal bal, çok yavaş akması sıvaşma

ile % 15 gibi yüksek bir kayba neden olması gibi güçlükleri olması metale olan duyarlılığı vb. gibi

güçlükler olan bir materyaldir. Kurutulmuş baldan bunların olmaması kullanım kolaylığı

getirmektedir. Ayrıca yapılan çalışmalar kurutulmuş, bal+nişasta karışımının doğal bala göre

hamur randımanını arttırdığını ve ekmeğin lezzet ve tekstürünü olumlu yönde etkilediğini ortaya

koymuştur. Kurutulmuş bal, şekerleme alanında da önemli bir kullanım sahası bulmuştur. Nuga,

karamel gibi şekerleme çeşitlerinde kurutulmuş bal kullanılmaktadır. Kurutulmuş bal, et

mamullerinin paketlenmesinde de kullanılmaktadır. Kurutulmuş balla yüzeyi kaplanan et

mamullerinde nem kaybı nedeniyle oluşan firenin % 19’lara kadar azaldığı bildirilmektedir"

(M.Gönül, 1996).

 Bal-Karışımları: "Bazı ülkelerde kurutulmuş bal-süt tozu karışımı için patent almışlardır. Örneğin

Almanya’da üretilen bal+süt ürününün bileşimi % 65 süt tozu, % 25 bal ve % 10 glikozdur.

Fransa’da buna benzer formülde mamuller üretilmektedir. Son zamanlarda, süt, bal ve hububat

karışımından oluşan yeni bir ürün daha geliştirilmiştir. Ballı yoğurt da giderek yaygınlaşan bir ürün

kabul edilmektedir. Bu yolla tüketimin olduğu ülkelerde yıllık 10 ton kadar bal kullanılmaktadır.

Fransa’da kahvenin kavrulması sırasında bal püskürtülerek lezzetin arttırılması değişik bir

uygulamadır. Yine Fransa’da badem fındık gibi materyalden elde edilen yağlarla balın karıştırılması

ile besleyici değeri çok yüksek bir ürün ede edilmektedir. Ayrıca sıvı bal gibi akışkan olmayan

şekerlenmiş bal (ince granül bal) bir ballı ürün olarak kabul edilmektedir. Bu şekli ile şekerlenmiş

bal, ekmek, bisküvi vb. üzerine sürmeye kekler için yağ tarçın ve çeşitli meyveler katkı maddesi

olarak şekerlenmiş bala karıştırılabilir. Amerika Birleşik Devletlerinde ve Kanada’da tereyağı

şekerlenmiş bal karışımı çok eskiden beri kullanılmaktadır. Bal-meyve karışımının en çok bilinen

kurutulmuş kayısı ve dondurularak kurutulmuş çilek ile olanıdır" (M.Gönül, 1996).

33

Fermente Edilmiş Bal Ürünleri: "Balın fermantasyon teknolojisinde kullanılması ilk

çağa kadar uzanmaktadır. Bu durum çağlar boyunca bazı toplumların töresel günlerinde

önemini korumuştur. Günümüzde birçok ülkede bal; likör, şarap, sirke ve bira yapımında

lokal olarak kullanılmaktadır. Bu yolla gerçekleşen dünya bal tüketimi likör ve bira için

200 ton kadar olduğu tahmin edilmektedir" (M.Gönül, 1996).

Endüstriyel Teknoloji Alanlarında Kullanımı:

Balmumu: "Endüstride daha çok nem, kimyasal aktivasyonlar ve çevresel faktörlere karşı

materyalleri korumak için hazırlanan, yalıtıcı karışımların içerisine katılarak

kullanılmaktadır. Elektronik devrelerini izole etmek için kullanılan karışım, serezin mumu (%10-30),

bal mumu (%55-65) ve etil selüloz (%15-25) den oluşmakta olup, oldukça sert, erime derecesi

yüksek ve yüksek sıcaklıklara oldukça dayanıklı bir yapı arz etmektedir.

Ayrıca bu karışım yeniden eritilip kullanılabilmektedir. Kristal polietilen, polisitren balmumu ve sıvı

parafinden oluşan bir karışım, demir, bakır, alüminyum, krom ve nikel gibi metallerin yüzeylerini

korozyona ve pasa karşı korumak için

kullanılmaktadır" (Balmumu Üretimi ve Değerlendirilmesi, 2019).

 Tekstil Sanayinde Kullanımı; Bal mumu tekstilde en fazla kumaş boyama sanatında

kullanılmaktadır. Kumaşın boyanmasının istenmediği yerleri istenilen şekiller verilerek sıcak bal

mumu ile kaplanır. Boyama işlemi bittikten sonra mumlar temizlenir. Doğal olarak kumaşın mumla

kaplı olan kısmına boya işlemez ve böylece istenilen desenler oluşturulmuş olur.

 Vernik ve Cila Yapımında Kullanımı; Bal mumu vernik ve parlatıcıların yapısına giren çok

önemli bir ham madde durumundadır. Heykeltıraşçılıkta, dişçilikte, yelken ve ayakkabı yapımında,

parke, mobilya ve araba cilaları, mühür mumu, aşı macunu, mürekkep, mumlu kağıt ve sakız

imalinde, yüz maskelerinde, optik lenslerin parlatılmasında, losyonlarda, gıdaların

ambalajlanmasında kullanılmaktadır.

 Sabun sanayinde de kullanılan bal mumu, sabun kalıbına sertlik ve dayanıklılık

kazandırmaktadır.

 Mum yapımında ise, dumansız ve kendine has kokusu ile daha uzun süre yanmasından

dolayı çok önemli bir hammaddedir. Sağlıklı mumlarda en az %32 oranında balmumu bulunması

gerektiğinden, mum üretiminde de ciddi miktarlarda kullanılır" (Balmumu Üretimi ve

Değerlendirilmesi, 2019).

34

7. ULUSAL VE BÖLGESEL POLİTİKALAR

 Türkiye'de ulusal ölçekte arıcılık sektörü ile ilgili müstakil bir politika belgesi

bulunmamaktadır. Türkiye'de arıcılık faaliyetleri ve bu konuda yapılan çalışmalar Tarım ve Orman

Bakanlığı'na bağlı ve ilgili kuruluşlar vasıtasıyla gerçekleştirilmektedir.

11.Kalkınma Planı'nda;

Tarım Başlığı altında Politika ve Tedbirler kısmında,

 "Arıcılıkta damızlık ihtiyacı karşılanacak, ürün çeşitliliği artırılacaktır."

 "Köylerdeki üretim ve yaşam biçimleri ile tabiat ve kültür varlıklarının korunmasını

teminen; köylere özgü geleneksel zanaat ve el sanatları, agro-turizm, coğrafi işaretli

ürünler, süs bitkileri, bağcılık, arıcılık, balıkçılık, kümes hayvancılığı, alternatif tarım

ürünleri yetiştiriciliği, tarım ve gıda ürünlerindeki geleneksel üretim ve saklama bilgisini

gelecek kuşaklara taşıyacak girişimler ve işbirlikleri gibi alanların desteklenmesine devam

edilecektir. " şeklinde tedbirlere yer verilmektedir.

 Bölgesel bazda 2014-2023 TR32 Bölge Planı içinde "Bal Üretiminde Verimlilik ve Kalite

Projesi" kapsamında Muğla ve Aydın illerinde; Arıcılık sektöründe bal üretimdeki azalmanın ve

kalitedeki düşüşün nedenlerinin araştırılması, verim ve kalitenin artırılması ile ilgili faaliyetlerin

gerçekleştirilmesi öngörülmüştür.

35

8. ARICILIK SEKTÖRÜRÜNÜN DÜNYADA BAŞARILI UYGULAMA ÖRNEKLERİ

The Beez Kneez

 Amerika Birleşik Devletleri'nin Ortabatı Bölgesi'nde Minnesota eyaleti içinde yer alan bir

kent olan Minneapoolis'de Kristy Allen adlı bir arıcı icat ettiği The Beez Kneez bal dağıtım aracı ile

yeni bir girişimcilik örneği gerçekleştirdi. Yıllık geliri 200.000 $ civarında olan Allen, yaptığı arıcılık

işini çok severek yaptığını belirtmiştir. Arıcılık işine 2010 yılında başlayan Allen, hem bal ürettiğini,

hem de ürettiği ürünlerin pazarlamasını gerçekleştirildiğini, geri kalan zamanlarda ise

sürdürülebilir arıcılık uygulamaları ile ilgili eğitim verdiğini söylemektedir (DeBaise, 2019).

36

 Beez Kneez, evlere veya bir arı gibi giyinmiş işinize bal getiren bir “arı bisikletçi” ile pedalı

bal dağıtım şirketini kurdu. Bir bisiklet römorku yaptı, kendi bal etiketimi tasarladı ve ilk

kovanlarıma başladı. 2013'te bir girişimde bulunarak Beez Kneez Bal Evi'ni inşa etmek için 40.000

$ harcayarak özel pedalla çalışan bal ekstraktörlerini kiraladığı ve bal ve arıcılık malzemeleri için

perakende mağazası işlettiği arıcılar için bir topluluk merkezi kurdu. 2015 yılından itibaren yeni ve

mevsimlik arıcılara sürdürülebilir ve en iyi yönetim arıcılığına odaklanan kovanların nasıl

yönetileceğini ve kışın nasıl yönetileceğini öğretmek için 14 haftalık yoğun bir arıcılık kursu olan

Camp Beez Kneez'i başlattı (Allen, 2019).

 Sürdürülebilir Arı Turizmi Destinasyonu: Slovenya

37

 Slovenya, kendi doğal bal arısı türlerine,

karnavalına, korunan statüsünü veren ve bazı zararlı

böcek ilaçlarını yasaklayan tek AB üyesi devlettir.

Arıcılık, Slovenya'nın en eski ve en gururlu

geleneklerinden biridir. Ancak geçmişine ait bir

kalıntı değil, ülkenin modern kültürünün bir

parçasıdır. Ülkede yılda yaklaşık 2.000 ton bal üreten

etkileyici 10.000 arıcı vardır. Ve birçok genç insan

geleneği devam ettirmektedir. Başkent Ljubljana'da

yer alan binaların çatıları, bahçeleri ve parkları

kovanlarıyla sağlıklı bir kent arıcıları topluluğuna ev

sahipliği yapmaktadır.

Dünya Arı Günü girişimi ile 20 Mayıs'ta

Slovenya'yı da içeren ülkeler, 18. yüzyıl

Slovenyalı arıcı Anton Janša'yı (20 Mayıs

1734'te doğan ve dünyadaki ilk modern

arıcılık öğretmeni olarak kabul edilen)

anmak için tatma yolları ve etkinlikleri gibi

arı ile ilgili faaliyetleri içeren festivaller

düzenlenmektedir.

Slovenya ayrıca “apiterapinin babası”na da

sahiptir. Mariborlu bir doktor olan Filip Terč

(1844-1017), Avusturya tıp dergilerinde,

romatizma tedavisinde arı zehrinin kullanımı

hakkındaki makaleleriyle unvanını

kazanmıştır. 30 Mart doğum günü,

Uluslararası Arıcılık Dernekleri Federasyonu

Apimondia tarafından Dünya Apiterapi Günü ilan edilmiştir.

 Slovenya'da balarısı temelli ürünler geliştirmeye başlayan Avrupa'da ilk şirket, 1966 yılında

Apicentre adlı bir laboratuvar açtı ve Ljubljana'nın Medex'i oldu. Medex ayrıca 1978'de Apimonida

himayesinde ilk uluslararası apiterapi kongresini düzenlenmiştir (STA, 2018).

Slovenya Arı turizmi destinasyonunda;

38

 Pek çok sağlık turisti, zengin arı poleni kaynakları,

Arı Sütü, propolis ve diğer arı ürünleri için Slovenya'ya

seyahat etmektedir (McGuire, 2015). Slovenya'da 'Api

turuna' katılanlar, bir dizi bal yolu, mum yapımı atölyesi ve

arıcılık dersleri için rezervasyon yaptırabilmektedir. Ayrıca,

arı ve bitki temalı doğa parkurlarına katılarak ve yerel

balları tadabilmektedirler. Ayrıca Lukovica kasabasındaki

Sloven Arıcılık Merkezinde arıcılık ile ilgili bilgilerini

artırabilirler. Ljubljana'nın yaklaşık 48 kilometre kuzey

batısındaki şirin tarihi kent Radovljica, Slovenya'nın

kültürü ile de güçlü bir bağ kuran ve kendine özgü bir müze ziyaret edilebilmektedir.

 2016 yılında Avrupa Yeşil Başkenti olarak seçilen Ljubljana ile Slovenya, arı turizminde de

açık ara lider konumuna yerleşmiştir (Truman, 2018).

 Apitourism, arı arayan gezginler için

büyüyen bir dünya kültürüdür ve bir niş

seyahat trendi haline gelmektedir. Slovenya,

2003 yılında dünya arıcılık kongresi

Apimondia'ya ev sahipliği yaptıktan sonra aktif

olarak bu turizmin bu alanında gelişmeye

başladı.

Kongre, tüm kıtalardan 3.000'den fazla arıcıyı

Slovenya'ya getirdi ve eve döndüklerinde,

Sloven arıcıların misafirperverliği ve toprağın

güzelliği hakkındaki sözlerini yaydılar.

 Slovenya'daki "Apitour" bal izlerini, bal

ürünlerinin tadına bakmayı ve bal temelli mutfak

muamelelerini ve atölye ve arıcılık derslerine

devam etmeyi içerir. Ziyaretçiler ayrıca,

Slovenya'nın renkli kovan cepheleri ile öne çıkan

eşsiz arı evlerini de gezebilmektedirler.

39

 Apitourizmin bir parçası olarak sunulan önemli bir hizmet, bal, polen, propolis, arı sütü ve

arı zehirini içeren tıbbi amaçlı bal arısı ürünlerini kullanan apiterapidir. Ziyaretçiler bir arı evine

girmeye ve arıların aromalarını solumakta iken arıların rahatlatıcı seslerini dinlemeye davet

edilmektedir. Bazı apitourism sağlayıcıları ve kaplıcaları ayrıca bal bazlı masajlar, bal ve süt

banyoları ve balmumu termoterapisi sunmaktadır.

 Terme Portorož spa, saunalarında bal kullanmakta olup, güneydoğudaki Terme Paradiso

Slovenya'nın ilk Honey Paradise Glamping Resort'u hizmet sunmaktadır.

40

9. GÜNEY EGE BÖLGESİNDE ARICILIK ÜRÜNLERİ ÜRETİMİ

 Kovan Miktarı:

 Türkiye kovan varlığı dikkate alındığında, 2016 yılında Türkiye kovan sayısında %12’lik paya

sahip olan Muğla 982.601 kovan ile birinci, Aydın 278.210 kovan ile dördüncü, Denizli ise 94.641

kovan ile yirmi üçüncü sırada yer almaktadır. Bölgesel bazda bakıldığında ise, kovan sayılarında

%21,7’lük payı ile Ege Bölgesi lider konumda yer almakta, %16,6’lik pay ile Akdeniz Bölgesi ise

ikinci sırada bulunmaktadır (Tarım Ürünleri Piyasaları, Arıcılık, 2018).

 Bal üretimi:

 2018 yılında Ordu 17 bin ton bal üretimi ile birinci sırada yer alırken, Muğla 14,8 bin ton ile

ikinci, Aydın 4,2 bin ton ile beşinci ve Denizli 851 ton ile otuz ikinci sırada yer almaktadır.

Muğla’nın 958 bin kovan ile kovan varlığında 2017 yılında lider konumda olmasına karşın

Ordu’nun bal üretiminde ilk sırada yer almasında, Ordu’nun bal veriminin Muğla’dan fazla olması

etkendir.

 2016 yılında Türkiye de toplam 4,4 bin ton civarında balmumu üretimi gerçekleşmiştir.

Türkiye toplam balmumu üretimi 2016 yılında bir önceki yıla oranla %6,6 oranında azalmıştır.

Kovan varlığında birinci sırada yer alan Muğla 2016 yılında balmumu üretimindeki 988 ton ile

birinci, Aydın 130 ton ile altıncı, Denizli ise 59 ton ile yirminci sırada yer almaktadır (Arıcılık Ürün

Raporu, 2017).

 2016 yılı verilerine göre kovan başına bal verimi açısından TR32 Bölge illerinden Muğla

16,2 kg ile altıncı, Aydın 14,2 ile on üçüncü ve Denizli 13,9 ile on dördüncü sırada yer almaktadır.

TR32 Bölge illeri ülke ortalamasının (13,4 kg) üstünde yer almasına karşın bu alanda birinci sırada

yer alan Ordu İli'nin verim değerinin yaklaşık yarısı kadar bir verime sahiptir (Arıcılık Ürün Raporu,

2017) . Bu sıralama 2018 yılında sırasıyla Adana, Sivas ve Muğla olarak değişmiştir (Entitüsü,

2019).

Tablo 13: TR32 Bölge İlleri Bal Üretimi ve Türkiye İl Sıralaması-2018

İl Adı Bal üretimi
(ton)

İl Sıralaması

Aydın 4.227 5

Denizli 851 32

Muğla 14.777 2

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

41

Şekil 9: Aydın İlçeleri Arıcılık İşletme Sayısı-2018

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

Şekil 10: Denizli İlçeleri Arıcılık İşletme Sayısı-2018

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

Şekil 11: Muğla İlçeleri Arıcılık İşletme Sayısı-2018

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

327

272

196

129 129 125 117 105

64 62 60
45 43 32 19 10 9

Aydın İlçeleri Arıcılık İşletme Sayısı-2018

170

140
125

102

45
36 34

21 20 18 17 15 13 11 11 10 5 5 5

Denizli İlçeleri Arıcılık İşletme Sayısı-2018

749
700

592

479
424

368 330 314
240

176 145 125
68

Muğla İlçeleri Arıcılık İşletme Sayısı-2018

42

 Muğla İli, Arıcılık işletme sayısı bakımından son on yılda 13,5 kat artış yaşayarak Türkiye'de

ilk sıraya yerleşmiştir. TR32 Bölge illeri içinde yer alan Aydın İli'nde bu oran 6,4, Denizli İli'nde ise

4,1 olarak gerçekleşmiştir. TR32 Bölgesi kapsamında ilçe bazlı işletme sayısı ele alındığında Muğla

İli ilçelerinden Milas, Marmaris, Köyceğiz ve Ula toplam işletme sayısının yaklaşık 1/3'ünü

barındırmaktadır.

Şekil 12: TR32 Bölgesi Arıcılık İşletme Dağılımı-2018

Kaynak: (TÜİK, Hayvancılık İstatistikleri, 2019)

 TR32 Bölge illeri içinde arıcılık faaliyeti sürdüren işletme sayısı bakımından Muğla İli (2/3)

en avantajlı il konumundadır.

Aydın
24%

Denizli
11%

Muğla
65%

Arıcılık İşletme Dağılımı-2018

43

10. GÜNEY EGE’DE ARICILIK SEKTÖRÜNDE ÜRETİCİ ve PAZARLAMA ÖRGÜTLENMELERİ

 Güney Ege Bölge illerinde arıcılık sektöründe arıcıların bağlı olduğu 3 üretici birliği

bulunmaktadır. Bu birlikler arıcılara bal üretimi konusunda ve pazarlama olanaklarının

geliştirilmesinde bilgilendirme, eğitim, danışmanlık, mentörlük yapmaktadırlar. Ayrıca devlet

desteklerinin yararlanması hususlarında da Tarım ve Orman il ve ilçe müdürlükleri ile

koordinasyonu sağlamaktadırlar.

11. GÜNEY EGE BÖLGESİNDE SEKTÖRE YÖNELİK TEŞVİKLER VE DESTEKLER

 Tarım ve Orman Bakanlığı Genç Çiftçi Projelerinin Desteklenmesi kapsamında Arı Sütü ve

Ana Arı Yetiştirme başlığı altında sadece Muğla İli'nde üretim yapan arıcılık işletmelerini

desteklemektedir.

11.1. Hibe Desteği:

 Tarım ve Orman Bakanlığı

Arıcılık Desteği (81 İl) (TL/adet)

Arılı kovan 10

Ana arı 15

Damızlık ana arı 40

(Tarım ve Orman Bakanlığı, 2019)

44

 Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (www.yatirimadestek.com);

302-2 Arıcılık ve Arı Ürünlerinin Üretimi, İşlenmesi ve Paketlenmesi başlığı altında

dönem dönem arıcılık sektörüne destek verilmektedir. Deste ile ilgili ayrıntılar aşağıda

yer almaktadır:

1-Kimler Yararlanabilir?

• Çiftçiler veya Çiftçi Hane Halkı Üyelerinin İşletmeleri

• Kırsal Alanda Yatırımı/Faaliyeti Olan Gerçek ve Tüzel Kişiler(gerçek kişi kırsal alanda ikamet

ediyor olmalıdır.)

• Başvuru sahibi 50 kişiden daha az çalışana sahip ve 25 milyon TL’den daha az yıllık ciroya sahip

bir mikro/küçük ölçekli işletme olmalıdır.

2-Desteklenen Alanlar ve Destek Miktarları

• Arıcılık ve arı ürünlerinin üretimi, işlenmesi ve paketlenmesi konuları desteklenmektedir.

• Proje tutarı 5.000 Euro ile 500.000 Euro arasında olmalıdır. Hibe oranı %55’dir.

• Bal ve diğer arı ürünleri yararlanıcı başına minimum 30 ve maksimum 500 kovan ile sınırlıdır.

• Bal ve diğer arı ürünlerinin işlenmesi ve paketlenmesi ve kovanların üretimi için kovan

sayısındaki sınırlama dikkate alınmayacaktır.

• Başvuru sahibi gerçek kişi ise kendisi; tüzel kişilik ise daimi bir çalışanı; 65 yaşın üzerinde

olmamalıdır.

• Mevcut işletmelere ve sıfırdan işletme kurulumuna olmak üzere, yapım işleri, makine-ekipman

alımları, iş planı hazırlığı, mühendislik, mimarlık ve diğer danışmanlık ücretleri, lisans ve patente

haklarının devralınmasına yönelik maliyetler uygun harcamalardır.

• Bal ve arı ürünlerinin depolanması veya işlenmesi için garaj ve müştemilatının inşası, arı

kovanlarının üretilmesi, yönetimi ve bakımı için çalışma ekipmanları alımı, çiftlik içerisinde balın

işlenmesi ve paketlenmesi için işleme ve paketleme hatları satın alınması veya mevcut hatların

modernizasyonu, lisanslı üreticiler tarafından ana arıların üretilmesi için yetiştirme

istasyonlarının kurulması ve donatılması, kendi tüketimi için yenilenebilir enerji üretimi amacıyla

makine/ekipman alımı ve inşaat işleri uygun harcamalardır.

• Arazi ve mevcut binaların satın alınması, 2. el makine-ekipman alımı, canlı hayvan satın

alınması, zirai ürün haklarının ve yıllık bitkilerin ve onların ekimlerinin satın alınması, tüm

vergiler, işletme giderleri, bakım ve amortisman gideri, her türlü kira gideri uygun olmayan

harcamalardır.

• 40 yaş altı başvuru sahiplerine, dağlık alanlarda veya orman köyünde başlatılan projelere, kadın

girişimcilere; değerlendirme sürecinde ilave puan verilerek öncelik tanınmaktadır.

• Yatırımın kiralık mülk üzerinde yapılması durumunda yatırım tamamlanmasını müteakip 5 yıl

kiralama süresi şartı aranmaktadır.

• Başvuru sahibi bir çiftçi veya çiftlik hane halkının bir üyesi değilse, yatırım kırsal alanlarda

olmalıdır.

• Arıcılar, arıcılık kayıt sisteminde kayıtlı olmalıdır.

• Ana arı üretimi için yararlanıcının, geçerli bir yetiştirme lisansına sahip olması gerekmektedir.

• Yenilenebilir enerji yatırımına 3 kw’a kadar müsaade edilebilmektedir.

http://www.yatirimadestek.com/
http://www.yatirimadestek.com/

45

• Yatırım süreleri en fazla 18 ay olarak planlanmalıdır.

11.2. Kredi Desteği:

 Arıcılık kredisi, arı yetiştiricileri için, özel firmaların ya da devletin kişilere sağlamış olduğu

ekonomik destek olarak bilinir. Arıcılık kredisi yalnızca arı yetiştirmek amacıyla kullanılmayıp,

arıcılık malzemeleri, şeker petek vb. gibi ihtiyaçlar için, gezici arıcıların nakliyat giderleri, bombus

arısı üretimine yönelik ihtiyaç duyulan (polen, şeker, plastik kap ve ambalaj malzemesi gibi)

işletme giderleri gibi birçok alada arı yetiştiricilerini ihtiyacın gidermektedir. Bu anlamda devlet

destekli ve özel sektör bankalar, arıcılık kredisi için, düşük hibe faizli, faizsiz kredi ya da imkânı

sağlamaktadır. Arıcılık kredisi bilindiği gibi özel firmalar ve devlet destekli olarak

verilmektedir. Devlet destekli olarak arıcılık kredisi Ziraat Bankası ve KOSGEB tarafından

verilmektedir. Bunların dışında Şekerbank, TEB ve QNB Finansbank ve bankaları da arıcılık

kredisi ile ön plana çıkmaktadır.

 Şekerbank Arıcılık Kredisi:

 Türkiye Arı Yetiştiricileri Merkez Birliği (TAB) ve TAB’a bağlı olarak faaliyet gösteren İl Arı

Yetiştiricileri Birlikleri’nin aktif olarak arıcılıkla ilgilenen üyelerinin veya arıcılık faaliyetiyle uğraşan

tüzel kişilerin arıcılık faaliyetine ilişkin giderlerinin finanse edilmesine yönelik esnek ödemeli

kredidir.

 Ziraat Bankası Arıcılık Kredisi:

1-Kimler Yararlanabilir?

• Tarımsal Üreticiler, Tarımsal Amaçlı Kooperatifler, Tarım İşletmeleri Genel Müdürlüğü

2-Desteklenen Alanlar ve Destek Miktarları (2019)

Tarımsal Kredi Konusu Kredi Limitleri(TL)
Faiz İndirim Oranı(%)

Yatırım Dönemi İçin İşletme Dönemi İçin

Arıcılık 0-1.500.000 50 50

 Tarım ve Orman Bakanlığı ORKÖY Kredisi:

1) Kimler Yararlanabilir?

• Orman köyünde ikamet eden çiftçiler

2) Desteklenen Alanlar ve Destek Miktarları

• Arıcılık Kredileri: 20 kovan için, 4 yıl vadeli, ilk yıl ödemesiz faizsiz kredi

https://www.kredi365.net/yeni-evlenenlere-devlet-destekli-kredi.html

46

11.3. Sigorta Desteği:

 Devlet Destekli Tarım Sigortaları

 TÜRKVET ve Arıcılık Kayıt Sistemine (AKS) kayıtlı olan, plakalı, modern ve aktif (içinde arı

olan) kovanlar sigorta kapsamına alınmaktadır.

12. GÜNEY EGE BÖLGESİNDE DIŞ TİCARET UYGULAMALARI

 Güney Ege Kalkınma Ajansı tarafından 2019 yılında Aydın, Denizli ve Muğla illerinde

gerçekleştirilen Arıcılık Sektör Araştırması kapsamında elde edilen bilgiler çerçevesinde TR32

Bölgesi'nin arıcılık ürünleri ile ilgili ihracat durumu aşağıda yer alan tablolarda belirtilmiştir:

Şekil 13: Son 3 Yıl İçerisinde Arıcılık Ürünleri İle İlgili İhracat Gerçekleştirme Durumu

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %8,8'i ihracat gerçekleştirmiştir. Ankete katılan işletmeler içinde Aydın ilinden

yurtdışına arıcılık ürünleri satışı gerçekleşmemiştir. Son 3 yılda arıcılık ürünleri ihracatı

gerçekleştirmeyen işletmeler ile kalite sertifikasına sahip olmama durumu arasında anlamlı bir

ilişki mevcuttur. Türkiye ve TR32 Bölge illerinde bal ihracatında yaşanan dalgalanmanın başlıca

nedenlerini, büyük ihracatçı ülkelerde yaşanan bazı konjonktürel gelişmeler, yurt içinde bala karşı

artan iç talep değişiklikleri, balda kalıntı ve kalite sorunları şeklinde sıralamak mümkündür. Diğer

taraftan sektörde verim düşüklüğünün neden olduğu, maliyet artışları Türkiye’nin ihracatta

rekabet gücünü azaltmaktadır.

11

1

2

4

39

EVET HAYIR

İş
le

tm
e

S
a

y
ıs

ı

İhracat Yapma Durumu

Aydın Denizli Muğla

47

Şekil 14: Arıcılık Ürünlerinin İhracat Değeri İle Toplam Arıcılık Ürünleri Satış Gelirlerine Oranı
(2018)

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

ihracat gerçekleştiren işletmelerin %5,3'ü %10'dan az, %3,5 %10 - %25 arasında arıcılık

ürünlerinden gelir elde ettiği anlaşılmaktadır.

Tablo 14:En Çok Arıcılık Ürünleri İhracat Geliri Elde Edilen 3 Ülke

İşletmenin
Bulunduğu İl

En fazla İhracat
Gerçekleştirdiği 1.Ülke

En fazla İhracat
Gerçekleştirdiği 2.Ülke

En fazla İhracat
Gerçekleştirdiği 3.Ülke

Denizli Çin - -

Muğla Almanya S.Arabistan A.B.D

Muğla Almanya Belçika Kuveyt

Muğla Almanya Bulgaristan Belçika

Muğla S.Arabistan - -

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %8,8’inin ihracat yaptığı görülmektedir. İhracat yapan işletmelerin (toplam 5 işletme)

3'ü Almanya'ya, 2'si Suudi Arabistan'a, 2'si Belçika'ya geri kalanı Çin, Bulgaristan, Kuveyt ve

A.B.D'ye ihracat gerçekleştirmektedir. Bölge'de arıcılık ürünleri ihracatı yapan işletmelerin ihracat

yaptığı ülkeler ile Türkiye'nin en fazla ihracat yaptığı (doğal bal ürününde) ülkeler arasında

benzerlik söz konusudur.

1

2

2

%10'dan Az %10 - %25

İş
le

tm
e

 S
ay

ıs
ı

İhracat Yapılan Arıcılık Ürünlerinin Toplam Satışlara Oranı

Aydın Denizli Muğla

48

Şekil 15: 2020 -2023 Döneminde arıcılık ürünleri ihracatı yapma hedefi

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %61,4’ünün 3 yıl içerisinde ihracat yapma hedefi olduğu görülmektedir.

6
3 2

2

1

27

15

1

EVET HAYIR KARARSIZ

İş
le

tm
e

 S
ay

ıs
ı

İhracat Yapmayı Planlayan İşletmeler

Aydın Denizli Muğla

49

13. GÜNEY EGE’DE ARICILIK İŞLETMELERİNİN GENEL DURUMU:

A. NİTEL ARAŞTIRMA: DERİNLEMESİNE GÖRÜŞME TEKNİĞİ

 Denizli İli Arı Yetiştiricileri Birliği ile Görüşme: 22/02/2019 -10:00-12:00

 Derinlemesine görüşme tekniği uygulanarak Birlik Başkanı Nihat Çomak'tan Denizli ve

çevresinde arıcılık sektörünün yaşadığı sorunlar ve çözüm önerileri irdelendi. Kendisi Tarım ve

Orman Müdürlüğü'nde uzun yıllar arıcılık sektörü ile ilgili iş ve işlemleri yürüttüğünü beyan

etmiştir. Arıcılık ile ilgili olarak sadece Denizli değil aynı zamanda Aydın ve Muğla illerinde arıcılık

sektöründe yaşanan sorunları da yakından takip ettiğini bildirmiştir.

Görüşmeden elde edilenler:

 Denizli İli Arı Yetiştiricileri Birliği 2002 yılında kurulan ilk; İl Arıcılar Birliğidir.

 Toplam Üye Sayısı: 800 (geçen yıl 1409 kadarmış. Ancak aidat ödemeyen üyeler üyelikten

çıkartılmış-Üyelik aidatı yıllık 90 TL)

 Denizli'de 30 kovan ve üstü arıcılık yapan kişi sayısı 1400 civarındadır.

 Birliğe üye olmak için 30 kovan ve üstü arı kolonisine sahip olmak gerekmektedir.

 Denizli İlinde toplam 180.000 kovan/koloni bulunmaktadır.

 Kovan cinsleri langstroth'tır.

 Geleneksel / konvansiyonel tarım yapılmaktadır.

50

 Bal mumu üretim miktarı kovan başına yaklaşık olarak 1 kg'dır(Bal mumu kovan satıcıları

ile takas edilmektedir).

 Üretilen ballar yurtiçinde satılmaktadır. Dış ticaret metası olarak satılan ballar sanayi türü

olarak satılmaktadır. AB bal kodeksine uygun (sakkaroz oranı %5 'in altında olması)

gerekmektedir.

 Devlet desteği tarım bakanlığının verdiği kovan ve ana arı desteği, birlik üyesi olan arıcılara

belirli şartları yerine getirdiği zaman sağlanmaktadır.

 Birlik başkanına göre en önemli sorunların başında konaklama yeri gelmektedir.

 1980'lerde Muğla'da kovan başına 60-70 kg verim elde edilirken bugün bu oran oldukça

düşmüştür.

 Her yıl Muğla İline birlik üyesi 300-400 kadar arıcı çam balı üretmek için gitmektedir. (Bu

arıcıların yıllık girdi maliyetleri 4-5 milyon TL)

 1 Kızılçam ağacından yılda ortalama 18 kg bal elde edilmektedir. Muğla ilinin bu kapsamda

çam balı üretme kapasitesi 1.000.000 kovan iken diğer illerden gelen arıcılarla yaklaşık

4.000.000 kovana çıktığı için kovan başına üretim miktarı 1/4 oranında düşmektedir.

 Başkanın kendisi Denizli ilinde 10.000 dekar bir kızılçam ormanı oluşturmuştur.

 Şu anda yıllık ortalama Denizli ilinin kovan başına verimi 30kg'dır.

 Denizli'de arıcılar genellikle Çameli ve Acıpayam ilçelerinde yoğunlaşmaktadır.

 Arıcılar gezici olduğu için mekânsal olarak konumlandırılmaları oldukça güçtür.

 Denizli ilinin yıllık bal üretimi 2.000 ton civarındadır. Bu miktar iklim şartlarına bağlı olarak

değişiklik göstermektedir. Ayrıca hem salgı hem de çiçek balı üretilmektedir. Çam balı

üretimi iklim şartlarından çiçek bal üretimine göre daha az etkilendiği için çam bal üretimi

daha yaygın olarak yapılmaktadır.

 Türkiye'de firmalar tarafından ticareti yapılan yıllık bal miktarı yaklaşık olarak 35.000 ton

civarındadır(yıllık üretimin 100.000 ton civarında olduğu tahmin edilmektedir). Balparmak

firması perakandenin %40'ına hakim durumdadır(Yıllık 6-7.000 ton)

51

Denizli İli Arı Yetiştiricileri Birlik Başkanının Arıcılık Sektörü ile ilgili Tespit ve Çözüm Önerileri:

 AB ülkelerine bal ürünlerini satılması için çam balı ve diğer yöresel ballar ile ilgili bilimsel

çalışmalar yapılması gerekmektedir.

 Türkiye'de kovan sayısı sınırlandırılmalıdır.

 Arıcı olmak isteyenlerin mevcut arıcılar ile birlikte staj yapmaları gerekmektedir.

 Ülkemizde bitkisel üretimde hibrit ve ilaçlı tohum kullanımından vazgeçilmelidir.

 Her bölge veya yörenin iklim ve bitki şartlarına uygun arı ırkları geliştirilmelidir.

 Arıcılık ve bal üretimi ile ilgili ülke politikası oluşturulmalıdır.

 Piyasada bulanan balların detaylı analizlerinin yapıldığı laboratuvar sayısı artırılmalıdır.

 Arıcıların çok sıkı ve yoğun bir şekilde denetim yapılması gerekmektedir.

52

B. NİCEL ARAŞTIRMA: ANKET TEKNİĞİ

Coğrafi kapsam: Aydın, Denizli ve Muğla illeri

Sektörel kapsam: NACE Kodu: 01.49.01

İşletme tipi ve faaliyet kapsamı: Arıcılık, bal ve bal mumu üretilmesi (arı sütü, propolis, arı

ekmeği, arı zehri ve polen dahil) ve bir marka altında bu ürünlerin satışını yapan işletmeler

Verinin kapsamı: 2019 yılı Eylül ayı itibarı ile faaliyette olan işletmeler

Kitle: İdari kayıtlardan kesin ve net bilgi edinilememek ile birlikte Aydın, Denizli ve Muğla illerinde

bu kapsamdaki işletme sayısının bölgede en az 69 en fazla 75 adet olduğu değerlendirilmektedir.

Örneklem Büyüklüğü: 57 işletme

Güven Seviyesi: En az %90

Hata Payı: En fazla %5

Verinin toplama yöntemi: İşletme yöneticileri ile yüzyüze görüşme yöntemi ile gerçekleştirilmiştir.

Zaman kapsamı: Veriler 2019 yılı Eylül-Ekim dönemi içerisinde temin edilmiş olup; 2019 yılı, 2019

öncesi 3 yıllık dönem ve 2019 sonrası 3 yıllık dönem olmak üzere farklı dönemlere ilişkin bilgi ve

öngörüler temin edilmiştir.

53

Şekil 16: 2018 Yılında Arıcılık Ürünleri Satış Cirosu

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında; bilgi

alınabilen 56 işletmenin %70'i 500.000 TL'den az ciroya sahipken, %5'i 500.000 - 1.000.000 TL,

%20'si 1000.000 -5.000.000 TL ve %5'i 10.000.000 TL ciroya sahiptir.

Şekil 17: Bal Dışında Başka Arı Ürünü Satış Durumu

8

1 2

3

28

2

9

3

500.000 TL'den Az 500.000 - 1.000.000 TL
Arası

1.000.000 TL - 5.000.000
TL Arası

10.000.000 Tl Fazla

Arıcılık Ürünleri Satış Ciro Durumu

Aydın Denizli Muğla

10 9 10
6 6

1 1

2 2 1
2 1

1

36

27 27

21 21

9

Polen Propolis Arı Sütü Balmumu Karışımlar Arı Ekmeği Arı Zehiri

Bal Dışı Üretim Yapan İşletme Sayısı

Aydın Denizli Muğla

54

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %84’ünün polen, %68,4'ünün arısütü, %66,6'sının propolis, %50,8'inin balmumu,

%49'unun karışım, %19'unun arı ekmeği, %1,75'inin arı zehri satışı yaptığı görülmektedir. Propolis

satışı gerçekleştiren firmaların yaklaşık yarısı kadarı propolis ürünlerini firmanın markası altında

ambalajlı bir şekilde işlenmiş ürün olarak satmaktadır. Ancak satılan bu ürünlere ait ilgili

bakanlıkların resmi onaylarının alındığına dair belgelere firmaların web sayfalarında

rastlanamamıştır. Katma değer üretme açısından önemli olan bal dışı ürünlerinin işlenerek

pazarlanması hususunda işletmelerin %51'nin karışım (bal, propolis, arı sütü, polen) ürünlerini

işleyip pazarlamadığı anlaşılmaktadır. 2019 yılında Türkiye'de piyasada gramı ortalama 400 TL olan

arı zehrini anket gerçekleştirilen işletmeler içinde sadece 1'i Aydın'da satış yapmaktadır.

Tablo 15: Arıcılık Ürünleri Satış Cirosu/Bal Dışı Ürün Satışı

Arıcılık Ürünleri
Satış Cirosu/Bal Dışı
Ürün Satışı

500.000
TL'den Az

(%)

500.000 TL -
1.000.000 TL

(%)

1.000.000 TL -
5.000.000 TL

(%)

10.000.000 TL'den
Fazla
(%)

Propolis 64,9 5,4 24,3 5,4

Arısütü 62,2 8,1 21,6 8,1

Polen 68,1 6,4 19,1 6,4

Balmumu 62,1 3,4 27,6 6,9

Arı Ekmeği 72,7 9,1 9,1 9,1

Arı Zehri 100 - - -

Karışımlar 70,4 3,7 14,8 11,1

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerinin arıcılık ürünlerinden elde ettikleri gelir ile bal dışı ürünlerden el edilen gelirler

kıyaslandığında; bal dışı arıcılık ürünlerini en fazla satan işletmelerin (%67,3) 500.000 TL'den daha

az ciroya sahip oldukları görülmektedir.

55

Şekil 18: 2020 -2023 Döneminde Hâlihazırda Üretilmeyen Türev Ürünlerden Üretim ve

Pazarlama Hususunda Yatırım Fikri Olma Durumu

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında; mevcutta

bal dışı ürün satışı gerçekleştirmeyen işletmelerin (%52,6'sı) önümüzdeki 3 yıl içerisinde

%66,7’sinin polen, %47,4’ünün propolis, %44,4’ünün arısütü, %27,6’sının karışım, %21,7'sinin arı

ekmeği, %21,4'ünün balmumu ve %16,1'nin arı zehri satışı yapmaya yönelik yatırım fikri

bulunmaktadır. Bal dışı arıcılık ürünleri yatırım fikri olan şirketlerin yaklaşık 3/4'ü toplam arıcılık

ürünleri cirosu 500.000 TL'den daha az olan işletmelerden oluşmaktadır.

0

2

4

6

8

10

12

Arı Ekmeği Propolis Arı Zehiri Arı Sütü Karışımlar Polen Balmumu

Arıcılık Türev Ürün Üretme ve Satmaya Yönelik Yatırım Fikri Olan
İşletmeler

Muğla

Denizli

Aydın

56

Şekil 19: Bal Dışındaki Arıcılık Ürünlerinden Elde Edilen Gelirin Toplam Arıcılık Ürünleri Gelirine
Oranı

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında; bal dışı

ürün satışı yapan 50 işletmenin bal dışı ürünlerinden elde ettiği gelirin toplam arıcılık gelirleri

içindeki payı incelendiğinde; bölgedeki işletmelerin %52'si %10'dan az, %28'i %10 - % 25 arası,

%10'u %26 - %50 arası, %10'u %51-%75 arasında gelir elde ettiği anlaşılmaktadır. Toplam gelirlere

bakıldığında bal dışı ürünlerin satışından işletmelerin %80'i %25'in altında gelir elde ettiği

görülmektedir.

0

5

10

15

20

25

30

%10'dan Az %10-%25 %26-%50 %51-%75 %76-%100

Bal Dışındaki Arıcılık ürünlerinin Toplam Arıcılık Ürünlerine Oranı

Muğla

Denizli

Aydın

57

Şekil 20: Arıcılık Sektörünün En Önemli İşletmeler Açısından En Önemli Sorunları

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %20,1'i arı hastalıkları, %18,7'si yüksek girdi fiyatları, %15,8'i bilinçsiz girdi kullanımı,

%14,4'ü konaklama yeri ve kirası, %12,9'ü tarımsal ilaçlama kaynaklı arı ölümleri, %9,4'ü yerli ilaç

yetersizliği ve %8,6'sı diğer arıcılık ile ilgili sorunları aracılığın bölgede gelişmemesinin önündeki

engeller olarak belirtmişlerdir.

Arıcılık işletmelerinin yaşadığı en önemli sorunların başında arı hastalıkları gelmektedir.

Arının gelişme dönemi pek çok hastalık etmeni ve zararlı için uygun ortam oluşturduğundan

arılarda çok sayıda hastalık ve zararlı görülmektedir. Bununla birlikte, dünyadaki hızlı ulaşım,

kıtalar ve ülkelerarası arı, arı ürünleri ve arıcılık malzemeleri ticareti arı hastalıklarının kısa sürede

tüm ülkelere yayılmasına neden olmaktadır. Benzer şekilde, bölgede yaygın olan gezginci arıcılık

da hastalık ve zararlıların ülke içindeki hızlı yayılışında önemli bir etkendir. Arı hastalıkları

genellikle ilkbahar aylarında görülmektedir. Bunun başlıca nedeni ilkbahar aylarında özellikle

yavru yetiştirme faaliyetinin büyük hız kazanmış olması ve beklenmeyen soğuk ve yağışlı

havalardır.

28
25

20 20
18

13 12

Arı
Hastalıkları

Yüksek Girdi
Fiyatları

Konaklama
Yeri ve Kirası

Bilinçsiz Girdi
Kullanımı

Tarımsal
İlaçlama

Kaynaklı Arı
Ölümleri

Yerli İlaç
Yetersizliği

Diğer

Arıcılık İşletmelerinin Yaşadığı En Önemli Sorunlar

58

Arı hastalıkları, hastalığı oluşturan etmene göre; bakteriyel (Amerikan ve Avrupa Yavru

Çürüklüğü, Septisemi), fungal (Kireç ve Taş hastalığı), viral (Kronik ve Akut Arı Felci), paraziter

(Varroa jacobsoni ve Acarapis voodi) ve Protozoan (Nosema ve Amoeba) ya da hastalığın oluştuğu

konukçuya göre; Ergin ve Yavru Arı Hastalıkları olarak sınıflandırılabilir.

Şekil 21: 2018 Yılında Organik Bal Satışı Yapan İşletme Sayısı

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında; organik bal

satışı yapan işletmelerin (toplam 5 işletme) toplam işletmeler içindeki oranı %8,8'dir. Bu

işletmelerin 3'ü Muğla'da 2'si ise Aydın ilinde bulunmaktadır.

2

9

3

3

40

Evet Hayır

Organik Bal Satışı Yapan İşletme Sayısı

Aydın Denizli Muğla

59

Şekil 22: 2018 Yılı Organik Bal Satışı Gelirlerinin Toplam Bal Satış Gelirlerine Oranı

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında; Denizli'de

yer alan 1 işletmenin daha önce organik ürün sertifikası varken bu sertifikayı iptal ettirdiğini beyan

etmiştir. Geri kalan 56 işletmenin organik bal satışı gelirlerinin toplam bal satış gelirlerine oranı

incelendiğinde %1,8'i % 10'dan az, %3,5'i %10-%25 arası, %3,5'inin %26-%50 arasında olduğu

görülmektedir. Yukarıdaki tablo incelendiğinde toplam arıcılık işletmelerinin %91,2'sinin organik

ürün sertifikalı arıcılık ürünleri satış yapmadığı anlaşılmaktadır. Bu hususta en dezavantajlı il

Denizli'dir.

1 1

1

2

%10'dan Az %10-%25 %26-%50 %51-%75 %76-%100

Organik Bal Satışı Gelirinin Toplam Bal Satış Gelirine Oranı

Aydın Denizli Muğla

60

Şekil 23: 2020 -2023 Döneminde Organik Sertifikalı Ürün Satma Hedefi

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %43,9’unun 3 yıl içerisinde organik sertifikalı ürün satma hedefi olduğu

görülmektedir. Veriler incelendiğinde daha önce organik ürün satışı yapan iki işletmenin gelecekte

organik sertifikalı ürün satışı yapma fikri bulunmamaktadır.

4
7

1

2

20

23

EVET HAYIR

2020 -2023 Döneminde Organik Sertifikalı Ürün Satma Hedefi

Aydın Denizli Muğla

61

Şekil 24: 2020 -2023 Döneminde Çam Balı Coğrafi İşareti İle Ürün Satma Hedefi

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %65'i gelecek 3 yıl içerisinde coğrafi işareti ile ürün satmayı planladıkları

görülmektedir. Coğrafi işaret ile satış fikrine hayır diyen işletmelerin % 53'ü Muğla İlinde

bulunmaktadır. Günümüzdeki kullanımıyla ve mevzuatımızda “coğrafi işaret” kavramı, belirgin bir

niteliği, ünü veya diğer özellikleri itibariyle kökenin bulunduğu bir yöre, alan, bölge veya ülke ile

özdeşleşmiş bir ürünü gösteren işaret olarak tanımlanmıştır. Coğrafi işaretlerin bu fonksiyonu

markaların kalite ve garanti fonksiyonu ile benzerdir. Markalar üzerinde bulundukları malların

kalite sembolü durumuna gelirler ve bu özellikleri sebebiyle tüketicinin gözünde çekicilik

kazanırlar. Malın hangi işletmeye ait olduğunun bilinmesi, kalitesi üzerinde bir güven ve garanti

olmaktadır. Bölgedeki işletmelerin ürünlerini belirli bir coğrafi işaret adı altında pazarlaması

işletmeye maddi kazanç sağlarken coğrafi işaretin bulunduğu bölgenin kırsal kalkınmasına olumlu

katkıları olacaktır.

4
71

2

32

10

1

EVET HAYIR FİKRİ YOK

2020 -2023 Döneminde Çam Balı Coğrafi İşareti İle Ürün Satma
Hedefi

Aydın Denizli Muğla

62

Şekil 25: Test-Analiz İşlemler Kapsamında İlin Altyapı Yeterlilik Durumu

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin %35'i illerindeki test-analiz alt yapısının yeterli olduğunu düşünmektedir. Bal ile ilgili

olarak Muğla İlinde Tarım ve Orman Bakanlığı'na bağlı Gıda ve Kontrol Laboratuvar

Müdürlüğü'nde, Elektriksel İletkenlik, Karbonhidrat Oranı, Rutubet Tayini, Suda Çözünmeyen Katı

Madde Tayini, Yabancı Madde Analizi; Denizli Gıda ve Kontrol Laboratuvar Müdürlüğü'nde Kül

Miktarı Analizi, Suda Çözünmeyen Katı Madde Miktarı Analizi, Su Muhtevası, HMF, Asitlik Tayini,

Elektriksel İletkenlik Tayini, Karbonhidrat Oranı analizleri gerçekleştirilmektedir. Ayrıca Muğla Sıtkı

Koçman Üniversitesi Gıda Analizleri Uygulama ve Araştırma Merkezi'nde ise Bal Tebliği'nde

belirtilen tüm analizler yapılmaktadır. Aydın ilinde ilgili Bakanlığa bağlı Gıda ve Kontrol

Laboratuvar Müdürlüğü bulunmamaktadır. Aydın Ticaret Borsası Aydın Gıda Laboratuvarı'nda ise

pestisit, toksin, katkı-kalıntı, ağır metal, mikrobiyoloji, fiziksel, kimyasal analizleri yapılmaktadır.

2

9

318

25

EVET HAYIR

Test-Analiz vb. İşlemler Kapsamında İlin Altyapı Yeterlilik Durumu

Aydın Denizli Muğla

63

Şekil 26: İşletme Bünyesinde Yapılan Analiz Türleri

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin (%30'u) %38,7'si Rutubet Tayini, %16,1'i Elektriksel İletkenlik Tayini, %9,7'si Suda

Çözünmeyen Madde Miktarı Tayini, %9,7'si Asitlik Tayini, %6,5'i HMF Tayini, %6,5'i Prolin Tayini,

%6,5'i Antibiyotik Tayini ve % 6,4'ünü Parafin Tayini ve C13 Test işlemlerini işletme bünyesinde

gerçekleştirmektedirler.

5

11

1

1

4

6

3 1
2

1

2

İLETKENLİK
TAYİNİ

RUTUBET
TAYİNİ

SUDA
ÇÖZÜNMEYEN

MADDE
MİKTARI TAYİNİ

HMF TAYİNİ PROLİN TAYİNİ PARAFİN TAYİNİ ASİTLİK TAYİNİ

İşletme Bünyesinde Yapılan Analizler

AYDIN DENİZLİ MUĞLA

64

Şekil 27: İşletme Haricinde Yapılan Analiz Türleri

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin (%70'i) %9,9'u HMF Tayini, %9,6'sı Prolin Tayini, %9,2'si Asitlik Tayini, %9,2'si Pestisit

Tayini, %8,8'i Elektriksel İletkenlik Tayini, %8,6'sı Parafin Tayini, %8,4'ü Suda Çözünmeyen Madde

Miktarı Tayini, %8,2'si Rutubet Tayini, %8,2'si Yüksek Polarlı Pestisitlerin Tayini, %8,2'si ICP-MS İle

Multi Element Tayini ve %8'ini Dithiocarbamat Grubu Pestisitlerin Tayini işlemlerini hizmet alımı

ile gerçekleştirmektedirler.

9 10 9 9 7 9
5

9 9 9 9

3 3 3 3
3

3
2

3 3 3 3

40 37 36 36
36 33

36
32 31 31 30

İşletme Haricinde Yapılan Analizler

Aydın Denizli Muğla

65

Şekil 28: İşletmelerin Bal ve Arıcılık Ürünleri İle İlgili Sertifika Sahiplik Durumu

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin (%44'ü) %35,6'sı TSE, %24,4'ü ISO 22000, %20'si ISO 9001, %6,7'si BRC, %2,2'si

Organik Gıda, %2,2'si KOSHER,%2,2'si HELAL, %2,2'si GMP, %2,2'si FDA ve %2,2'si FOG kalite

sertifika belgelerine sahiptirler. Arıcılık ürünlerinin pazarlanmasında önemli kriterlerin başında

ürünlere ve üretim ve paketleme süreçlerine ilişkin kalite standartlarının belirlendiği HACCP - Gıda

Güvenliği Sertifikası, BRC Küresel Gıda Standardı, ISO 22000 Belgesi, GMP Belgesi, FSSC 22000 vb.

belgelerin arıcılık ürünleri satışı yapan işletmelerde bulunması bu ürünlerin yıllık ihracat

değerlerinin artmasında olumlu katkısı olduğu bilinmektedir.

HACCP: Gıda ve gıda ile temas eden madde üreten işyerlerinde tüm üretim aşamasında olası

tehlikeleri önlemek veya en az düzeye indirmek amacıyla kurulmuş kritik kontrol noktalarına

dayalı bir gıda güvenliği sistemidir.

BRC: Global Gıda Standardı ürüne veya menşei ülkesine bakmaksızın İngiliz perakendecilere gıda

ürünü tedarik eden satıcılar için tasarlanmıştır.

1
2

1
2

1 1 1
1 1

14

9
7

3

3
1 1 1 1 1

Sertifika Sahiplik Durumu

Aydın Denizli Muğla

66

ISO 22000: Gıda zinciri boyunca son tüketime kadar gıda güvenliğini sağlamak için takip eden

genellikle anahtar öğeler olarak kabul edilen öğeleri birleştiren gıda güvenliği yönetim sistemi için

ihtiyaçları tanımlamaktadır.

GMP: Üreticinin yüksek kalite de her zaman aynı ürünü risk faktörlerini de göz önünde

bulundurarak asgari koşullarda en iyi üretimi yapması amaçlanmıştır.

ISO 9001: Bu standart, uluslararası kalite yönetim sistemlerine yönelik ihtiyaçları tanımlamak için

merkezi İsviçre’nin Cenevre şehrinde olan ISO (International Organization for Standardization-

Uluslararası Standartlar Organizasyonu) tarafından geliştirilmiştir.

Organik Gıda: Organik tarım kullanılarak üretilen ürünlere verilen belgelendirme çeşididir.

KOSHER: Musevi inancına uygun olarak üretilmiş ürünleri tescilleyen bir belgedir.

HELAL: İslam inancına uygun olarak üretilmiş ürünleri tescilleyen bir belgedir.

Şekil 29: İşletmelerin İllerindeki Üniversiteler ile İlişki Durumu

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin illerindeki üniversiteler ile işbirliği düzeyleri %56,1’ünün çok düşük, %10,5'i düşük,

%3,5 orta, %15,8'i yüksek, %14'ü ise çok yüksek durumdadır. İlinde yer alan üniversite ile işbirliği

düzeyi en iyi olan Muğla ilindeki arıcılık işletmeleridir. Arıcılık Programı, Muğla Sıtkı Koçman

Üniversitesi Ula Ali Koçman Meslek Yüksek Okulu ve Adnan Menderes Üniversitesi Çine Meslek

9

1 1

2

1

21

4

2

8
8

ÇOK DÜŞÜK DÜŞÜK ORTA YÜKSEK ÇOK YÜKSEK

İş
le

tm
e

S
a

y
ıs

ı

İşletmelerin İllerindeki Üniversiteler ile İlişki Durumu

Aydın Denizli Muğla

67

Yüksekokulu bünyesinde ön lisans düzeyinde yürütülmektedir. Ayrıca Muğla Sıtkı Koçman

Üniversitesi'ne bağlı Arıcılık ve Çam Balı Uygulama ve Araştırma Merkezi ve Gıda Analizleri

Uygulama ve Araştırma Merkezi bulunmaktadır.

Şekil 30: İşletmelerin Üniversiteler ile Düşük Düzeyde Olan İlişki Durumunun En Önemli 5
Nedeni

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin illerindeki üniversiteler ile işbirliği düzeylerinin düşük olmasının en önemli sebepleri

sırası ile %34,2’si iletişim ve koordinasyon eksikliği, %9,7'si akademisyenlerin sektördeki firmalar

ile işbirliğine ilgisiz olması, %14,5'i üniversitelerin makine, test, analiz vb. altyapısının yetersiz

olması, %11,8 üniversite ile işbirliğine ihtiyaç duyulmaması ve %7,9'u yüksek ücret talep edilmesi

olarak belirtilmiştir.

34,2

19,7

14,5
11,8

7,9

İletişim ve
Koordinasyon Eksikliği

Akademisyenlerin
Sektördeki Firmalar ile
İşbirliğine ilgisiz olması

Üniversitelerin Makine,
Test, Analiz vb.

Altyapısının Yetersiz
olması

Üniversite ile İşbirliğine
İhtiyaç Duyulmaması

Yüksek Ücret Talep
Edilmesi

İş
le

tm
e

 S
ay

ıs
ı

İşletmelerin Üniversiteler ile Düşük Düzeyde Olan İlişki Durumunun En Önemli
5 Nedeni

http://mu.edu.tr/tr
http://mu.edu.tr/tr

68

Şekil 31: İşletmelerin Arıcılık ile ilgili En Çok İhtiyaç Duyduğu Destekler

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin arıcılık ile ilgili en çok ihtiyaç duyduğu destekler sırası ile %16,6’sı devlet destekleri ve

diğer fonlara başvurma, %16,6'sı yeni pazarlar bulma, yeni pazarlara ulaşma, %13,7'si teknik test

ve analiz, %9'u yeni mal/hizmet fikri geliştirme ve %7,1'i ise yeni ürün ticarileştirme olarak

belirtilmiştir. Anket çalışmasına katılım sağlayan arıcılık işletmelerine devlet destekleri ve diğer fon

kaynaklarına erişim hususlarında katkıda bulunulması fon kaynaklarına olan erişimde işletmeleri

avantajlı bir konuma getirecektir.

16,6 16,6

13,7

9,0
7,1

DEVLET DESTEKLERİ
VE DİĞER FONLARA

BAŞVURMA

YENİ PAZARLAR
BULMA, YENİ
PAZARLARA

ULAŞMA

TEKNİK TEST VE
ANALİZ

YENİ MAL / HİZMET
FİKRİ GELİŞTİRME

YENİ ÜRÜN
TİCARİLEŞTİRME

%
İşletmelerin Arıcılık ile ilgili En Çok İhtiyaç Duyduğu Destekler

69

Şekil 32: E-Ticaret İle Satış Yapma Durumu

Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin satışlarında e-ticareti kullanan 37 (%65) işletme bulunmaktadır. Ankete katılan

işletmelerin %35'i satış işlemlerinde e-ticareti kullanmadıklarını beyan etmişlerdir. Satış ve

pazarlama hususunda e-ticaret platformlarını kullanmayan 20 işletmeye bu konuda teknik destek

sunulması önem arz etmektedir. E-ticaret platformlarını kullanmaya başlayan işletmelerin arıcılık

ürünleri ile ilgili alım-satımı ve buna bağlı işlemleri hızlandırıcı ve yaygınlaştırıcı bir etkisi olacağı

düşünülmektedir.

5 6

2 1

30

13

EVET HAYIR

İş
le

tm
e

 S
ay

ıs
ı

E-Ticaret İle Satış Yapma Durumu

Aydın Denizli Muğla

70

Şekil 33: E-Ticaret Yapılan Platformların Dağılımı

 Arıcılık ürünleri satışı yapan 57 işletme ile yapılan anket çalışması kapsamında bölgedeki

işletmelerin satışlarında e-ticareti kullanan 37 (%65) işletme bulunmaktadır. E-ticareti kullanan

işletmelerin %39,3'ü firma web sayfası, %29,8'i sosyal medya, %15,5'i ve %13,1'i satış işlemlerinde

e-ticareti platformlarını kullandıklarını beyan etmişlerdir.

3 4 3
1 1

2 1

28

20

10
10

1

Firma Web
Sayfası

Sosyal Medya N11-Gittigidiyor Hepsiburada Sahibinden İdeasoft

İş
le

tm
e

 S
ay

ıs
ı

E-Ticaret Yapılan Platformların Dağılımı

Aydın Denizli Muğla

71

14. ARICILIK SEKTÖRÜNÜN SORUNLARI VE ÇÖZÜM ÖNERİLERİ*

 Güney Ege Kalkınma Ajansı'nın 2016 yılında TTGV İle Birlikte hazırladığı Güney Ege

Bölgesel Yenilik ve Girişimcilik Stratejisi belgesinde arıcılık sektörü ile ilgili olarak şu bilgilere yer

verilmiştir:

 Arıcılık ve Bal ürünleri Sektör Sorunları ve Öneriler Sektör Sorunları 2

Ürün kalitesi konusunda arıcı ve tedarikçilere bağımlılık yüksektir.

Üretici ve tüketici bilinç düzeyi yetersizdir.

Verimlilik, kalite ve uluslararası standartlara uygunluk konularında sorun yaşanmaktadır.

“Sahte Bal” olarak ifade edilen standart dışı üretim de sektör için önemli bir sorundur.

Bal dışındaki diğer arı ürünleri üretimi yeterli değildir.

Ar-Ge konusunda çalışmalar zayıftır.

Damızlık ana ara problemi vardır.

Birlikler ya da kooperatifler tarzında örgütlenmeler yeterli değildir.

Üniversitede arıcılıkla ilgili doğru ve yeterli bilginin arıcılara aktarılmasını sağlayacak

uzmanlaşmış teknik elemanlar bulunmamaktadır.

Arı hastalık ve zararlılarıyla mücadelede etkin yöntemler kullanılmamaktadır.

Ulusal pazarda, çam balının bilinirlik ve tercih edilirliğinin çiçek balına nispetle düşüktür.

İhracat deneyimi yetersizdir.

Bölge'de Arıcılığın Geliştirilmesine Yönelik Öneriler:

Üreticilerin kooperatifleşmeye yönlendirilmesi

Bal konusunda Marmaris dışındaki üretim bölgeleri için de Coğrafi İşaret tescilleri yapılması

Bal tüketimini artırmak, ürün çeşitliliğini zenginleştirmek, üretilen katma değeri ve karlılığı

yükseltmek için, balın girdi olarak kullanıldığı İkincil Ürünlerin üretilmesine dair araştırma, ürün

geliştirme ve yatırım projelerinin artırılması (İçinde bal bulunan doğal enerji içecekleri, meyve

suları, tatlılar, şekerlemeler, kurabiyeler vb.)

Arıcılıkta kullanılan ilaçların bilinçli kullanımına dair eğitimlerin yaygınlaştırılması ve bu

ürünlerin doğal alternatifleri ile ikame edilebilmesini sağlayacak doğal ve sağlıklı yeni çözümlerin

araştırma geliştirme ve üretim projelerinin desteklenmesi

2Güney Ege Kalkınma Ajansı, Güney Ege Bölgesel Yenilik ve Girişimcilik Stratejisi,2016: Denizli.

72

Doğal tedavi ve apiterapide kullanımı gittikçe yaygınlaşan polen, arı sütü, propolis gibi arıcılık

ürünlerinin sağlıklı ve güvenilir şekilde üretimi, tedariği, işlenmesi ve paketlenmesi için araştırma

geliştirme ve üretim projelerinin desteklenmesi

Bal paketlemede (farklı büyüklükte kavanoz ve ambalajlara konulan balların) tedarikçi bazında

takibinin yapılabildiği bilişim ve otomasyon teknolojilerine dair Ar-Ge çalışmalarının yapılması

Arıcılık sektörü ile ilgili literatür ve saha çalışmalarında (Nitel ve Nicel) elde edilen verilere göre;

 Türkiye’de ve özelde Güney Ege Bölgesi'nde gezginci arıcılık faaliyeti yaygın olarak

gerçekleştirilmektedir. Çok sayıdaki kovanın Türkiye’nin bir ucundan öteki ucuna

gerçekleştirdiği bu hareketlilik, arı hastalıklarının yayılmasına sebebiyet vermekte ve

hastalıklarla mücadelede dezavantaj oluşturmaktadır. Alınacak önlemler ile hastalıkların

yayılmasının önlenmesi, hastalıklara bağlı yaşanan ekonomik kayıpların azalması başta olmak

üzere bir takım teknik ve ekonomik sorunların çözümüne katkı sağlayacaktır. Arıcıların arı

kolonilerinde en çok görülen paraziter hastalıklarla ilgili semptom ve hususiyetleri

bilmelerinin yanı sıra hastalıklar ile mücadele yöntemleri hakkında da bilgi sahibi olmaları

gerekmektedir. Hastalıklara karşı her türlü kaybı asgari düzeye indirmek için; hastalıklarla

mücadelenin vaktinde, doğru ilaçla ve gerekli dozda yapılmasına itina gösterilmesi

gerekmektedir. Bu nedenle, arı hastalık ve zararlıları ile mücadelede muvaffakiyet sağlanması

hususunda arıcıların gereksinim duydukları teknik bilgi ve desteğe rahat erişimleri başlıca

koşuldur. Bu minvalde arıcıların lazım olan teknik bilgi ve desteğe erişebilmesi mevzunda

bölgesel ve ulusal stratejiler belirlenmelidir.

 Arıcılıkta verimliliği artıracak faktörlerden biri de kolonideki ana arının sağlıklı ve yaşının genç

olması ile bulunduğu habitata uyum göstermesidir. Arıcılık sektöründeki sağlıklı ana arı

talebinin karşılanabilmesi için havza koşullarına uyumlu damızlık gereçlerinin belirlenmesi,

hazırlanması ve arıcılık işletmelerine rahatlıkla ve hızlı bir şekilde ulaşması sağlanmalıdır.

 Arıcılık işletmelerinin pazarlama sorunlarının çözümünde ilkten kooperatiflerin daha faal bir

fonksiyon görmesi sağlanmalıdır. Arıcılık ile ilgili kooperatiflerin markalaşmaları sağlanarak

işletmelerin ürünlerine alternatif pazar alanları oluşturmaları gerekmektedir. Arıcılık

ürünlerine yeni pazarlar oluşturulmasında arıcılık işletmelerinde üretilen balın doğrudan

tüketiciye pazarlanabilmesi için gerekli altyapının oluşturulması hususunda gerekli önlemlerin

alınması, sektörün gelişimine mühim katkılar sağlayacaktır. Aracı komisyoncuların pay

oranlarının oldukça fazla değişkenlik gösterdiği bu üretim dalında piyasa insicamı, pazarlama

73

alt yapısının geliştirilmesi ve üretici örgütlenmesinin eksiksiz olarak başarılmasında gittikçe

daha fazla önem kazanmaya başlamıştır.

 Arıcılık ürünleri ile ilgili olarak tüketici açısından talebin artırılmasına yönelik kamu spotu,

reklam vb. her türlü iletişim araçları kullanılarak tüketicinin bilgilendirilmesi ve tüketicinin

bala olan güvenin sağlanması önem arz etmektedir.

 Türkiye arıcılık sektörü destekleme politikalarının, toplam bal üretimi ile birlikte kovan başına

verimliliği artırıcı nitelikte olması önem kazanmaktadır. Kamu, destekleme politikaları ile

arıcılık sektörüne yön verebilme ve üretimin planlanması gücüne haizdir. Arıcılık sektörüne

verilecek desteklemeler kovan sayısını artırmaktan ziyade kovan başına verimi artıracak

nitelikte olmalıdır. Arıcılıkta verimi artırıcı destekleme modeli olarak işletmelere sağlıklı ve

bölgeye uygun ana arı temini, salgın hastalıklarla mücadelede tedavi desteği gibi modeller

hayata geçirilebilir. Arıcılıkta bal verimi artışı sağlandığı takdirde bu durum üretim

maliyetlerinin düşürülmesine katkı sağlayacak ve arıcılık işletmelerinin karlılığı artıracaktır.

 Arıcılık işletmelerin önemli bir kısmı arıcılığı asıl gelir kaynağı olan hayvan yetiştiriciliği,

esnaflık ve memuriyet gibi faaliyetlerinin yanında ek iş olarak yapmaktadır. Bu durum arıcılık

faaliyetlerinin işletme mantığıyla ele alınmasını, dolayısıyla yetiştiricilerin yatırımlarını

artırmalarını, ölçek ekonomisine geçmelerini, üretim ve pazarlama yöntemlerini

geliştirmelerini engellemektedir. Bu olgunun yarattığı bir diğer sonuç ise yetiştiricinin

bilinçlenme konusunda isteksiz olması durumudur. Arıcı ek gelir kaynağı olarak yaptığı arıcılık

faaliyetlerini geleneksel yöntemlerle devam ettirmekte, üretimde katma değeri yüksek olan

ana arı, polen, propolis, arı sütü, arı zehri gibi ürünlerin üretimine rağbet etmemektedir.

Türkiye'de arıcılık işletmelerinin 50 ve üzeri kovan sayısına ulaşmaları sağlanarak, gerçek

anlamda kayıt altına alınmalarına yönelik destekleme politikalarının benimsenmesi toplam

bal üretiminin artırılması bakımından önem arz etmektedir.

 Arıcılık sektörü hayvancılık sektörleri içerisinde kendi kendine yeterliliğini sürdürebilen bir

sektördür. Türkiye’de arıcılık sektörü arıcılık ürünlerinde artan ihracat düzeyi, yerli ilaç

üretiminin desteklenmesi, gen kaynakları çeşitliliğinin kullanılarak hastalıklara dirençli ana arı

hatları oluşturulması, yurt içinde verimliliği artırmak suretiyle, geliştirilecek damızlık ana arı

hatlarıyla ihracat kanalıyla ülkeye döviz kaynağı sağlama potansiyeline sahiptir. Mevcut

potansiyelin açığa çıkarılması için mevcut kaynaklar optimum şekilde kullanılmalı, Türkiye

arıcılık sektörü dışa bağımlı hale gelmeden önce gerekli önlemler ivedilikle alınmalı ve hayata

geçirilmelidir.

 .

74

15. SEKTÖRDE YENİ YATIRIM FIRSATLARI

 2019 yılında Muğla Yatırım Destek Ofisi tarafından hazırlanan Muğla Tarım ve Hayvancılık

Sektörü Yatırım Olanakları Raporu'na göre arıcılık ürünleri Apiterapi Ürünleri Yatırım Fırsatları

başlığı altında ele alınmıştır. Bu rapora göre; "Muğla İlinde başlıca arıcılık ürünü çam balı olarak

tespit edilmiştir. Muğla, ılıman kışı ile ülke arıcılarına yıl boyunca zengin floral kaynak sunmaktadır.

Bu zengin floral kaynaklara ek olarak, narenciye ve badem türlerinden oluşan geniş meyve

bahçeleriyle de arıcılara kolonilerini geliştirebilmeleri için uygun ortam sağlamaktadır. Dünya Çam

Balı üretiminde lider konumda olan Muğla’nın yenilikçi üretim metotlarıyla katma değeri ve

ihracat potansiyeli yüksek Apiterapi ürünlerinin üretilmesi, yaygınlaştırılması ve turizmle

entegrasyonu yoluyla ulusal gelirin artırılması sağlanması mümkündür. Özellikle propolis, arı sütü,

polen, arı zehri gibi yüksek katma değerli arı ürünlerinin sözleşmeli arıcılar vasıtasıyla temin

edilmesi mümkündür ayrıca gıda takviyesi olarak değerlendirilen bu ürünlere yönelik işleme-

paketleme tesis yatırımlarının fizıbıl olduğu değerlendirilmektedir. Arı zehri ise ilaç sektöründe

kullanılan ve üretilme süreci daha zor olan bir arı ürünüdür. Bu yüzden arı zehrinin, ilaç

firmalarının koordinasyonunda üretilmesi daha uygundur". Bu rapora ve bu çalışma kapsamında

elde edilen verilere göre TR32 Bölge illeri içinde arıcılık sektöründe yatırım yapma konusunda

Muğla İli en avantajlı il konumundadır. Bu kapsamda Muğla'da Apiterapi Ürünleri İşleme Merkezi

kurularak yeni bir yatırım fırsatı yaratılabilir.

75

16. SEKTÖRÜN GELİŞİMİNE YÖNELİK MALİ DESTEK PROGRAM ÖNERİSİ

Arıcılık Ürünlerin Geliştirilmesi ve Katma Değerinin Artırılması Mali Destek Programı Önerisi

Programın adı
Arıcılık Ürünlerin Geliştirilmesi ve Katma Değerinin Artırılması Mali Destek

Programı

Programın amacı

Programın genel amacı; TR32 Bölge illerinde (Aydın, Denizli ve Muğla) arıcılık

faaliyetleri ve tarıma dayalı sanayi entegrasyonunun sağlanması ve özellikle

kırsalda tarımsal örgütlenmenin güçlendirilmesidir.

Programın özel amacı; TR32 Bölgesi’nde arıcılık faaliyetlerinde elde edilen

katma değerin artırılması ve kırsal alanda gelir getirici faaliyetlerin

çeşitlendirilmesi yoluyla bölgesel gelirin artırılmasıdır.

Programın

öncelikleri

TR32 Bölge illerinde üretilen arıcılık ürünlerinin (bal, arı sütü, bal mumu,

propolis, arı zehri, polen, arı ekmeği, vb.) katma değerlerinin ve pazarlama

imkânlarının artırılması

Uygun başvuru

sahipleri

 Kooperatifler ve Birlikler(Kar Amacı Güden)

 Kobi Statüsünde olan işletmeler

Uygun Proje

Konuları

 Tarıma dayalı sanayi tesislerinin kurulumu, makine teçhizat (bal analiz,

arıcılık ürünleri işleme) alımı projeleri

 Arıcılık işletmelerinin tesislerinde üretim ve işleme süreçlerinin

iyileştirilmesine yönelik projeler

 Bölgede üretimi gerçekleştirilen arıcılık ürünlerinin işlenmesine yönelik

tesislerin kurulması,

 Arıcılık ürünlerinin ilaç ve kozmetik sektörlerinde kullanımı için

işlenmesine ve paketlenmesine yönelik projeler,

 Arıcılık ürünlerinin işlenmesinden elde edilecek ikincil ürünlerin

endüstriyel üretimi,

 Arıcılık ürünlerinin işlenmesi, paketlenmesi, etiketlenmesi,

depolanmasına, pazarlanmasına, kalite belgesi almasına imkân

sağlayacak projeler,

 Arıcılık Üretici birlikleri ve üretim kooperatiflerinin makine-ekipman

tedariği, küçük ölçekli altyapı işleri

76

17. SEKTÖRÜN GELİŞİMİNE YÖNELİK GÜDÜMLÜ PROJE ÖNERİSİ

Proje adı Apiterapi Ürünleri İşleme Merkezi

Proje Konusu
ve Sorun
Tanımı

Projenin konusu; arıcılık faaliyetleri kapsamında ülkemizde lider konumda bulunan Muğla
ilinde arı sütü, polen ve propolis gibi yüksek katma değerli apiterapik ürünlerin standartlara
uygun şekilde üretilmesi ve işlenmesine yönelik bir merkezin kurulmasıdır.
Ülkemizde apiterapi ürünlerinin üretim miktarlarıyla ilgili güncel veriler olmamakla birlikte,
2013 yılında yapılan bir çalışmaya göre yaklaşık olarak yıllık 1 ton arı sütü, 1 ton propolis,
200 ton polen üretilmiştir. Ülkemizde üretilen apiterapik ürünler gıda takviyesi olarak
tüketilmektedir. Ancak ülkemizdeki apiterapik ürünlere olan talep ülke içi arzdan
karşılanamamaktadır. Apiterapik ürünlerin talep açığı ithalat yoluyla karşılanmaktadır.
Ülkemizde standartlara uygun apiterapik ürünler üretilemez ve işlenemezse “Geleneksel
Bitkisel Tıbbi Ürün” niteliğine uygun ürünler yurtdışından ithal edilmek zorunda
kalınacaktır. Mevcut durumda; iç piyasamızdaki apiterapik ürünlere olan talep fazlalığı,
flora açısından zengin bitki çeşitliliğine sahip olmamız, arı koloni büyüklüğü bakımından
dünyada 3. sırada olmamız göz önünde bulundurulduğunda apiterapik ürünlerin
"Geleneksel Bitkisel Tıbbi Ürün” niteliğinde ülkemizde üretilmesi ve işlenmesi gerekliliği
ortaya çıkmaktadır.
Yaklaşık olarak yıllık 21 ton arı sütü ve 160 ton polen ithal edilmekte veya farklı adlar ve
yollarla ülkemize girmektedir. Çok zengin floral kaynaklarımızdan üretilmesi gereken ve
dünyanın en zengin besin, aroma ve tada sahip coğrafyasında üretim yapan arıcılarımızın
ürün gamında polen ve arı sütü gibi apiterapik ürünler yer edinememiştir. Diğer yandan,
sadece bir tek ürüne bağlı olarak üretim faaliyetinde bulunan arıcılar da nakliye, ilaç, arı
keki gibi işletme giderlerini karşılamaktan öteye gidememektedir.

Proje
konusuyla ilgili
diğer
kuruluşlar

Çevre ve Arı Koruma Derneği (ÇARIK)
Muğla Ticaret Borsası

Projenin Temel
Faaliyetleri

Faaliyet 1: Apiterapi Ürünleri İşleme Merkezi Binasının İnşaatı:
Faaliyet 2: Apiterapi Ürünlerini İşlemeye Yönelik Makine Ekipman Temini:
Faaliyet 3: Pazarlama ve Markalaşma Kapasitesinin Oluşturulması:
Faaliyet 4: Eğitim ve Bilinçlendirme Çalışmaları

Proje Mali
Bilgileri

Proje Bütçesi 3.000.000 TL.

Destek Miktarı 2.250.000 TL

Eş Finansman 750.000 TL

Destek Oranı %75

Performans
Göstergeleri

Çıktı Göstergeleri:

 Eğitim Alan Arıcı Sayısı

 Bilgilendirme Toplantısı Sayısı

 Sözleşme İmzalanan ve Apiterapi Ürünleri Üretimine Başlayan Arıcı Sayısı
Sonuç Göstergeleri:

 İşlenen Apiterapi Ürünlerinin değeri (TL)

77

18. SEKTÖRÜN GELİŞİMİNE YÖNELİK TEKNİK DESTEK PROJE HAVUZU

 Güney Ege Kalkınma Ajansı; 2013, 2014, 2015 ve 2018 yıllarında Bölge'de arıcılığın

geliştirilmesine yönelik toplam sekiz proje desteklemiştir. Bu projelerden "Muğla İlinin Kırsal

Kalkınma Potansiyelinin Belirlenmesi" adlı projede yapılan sosyolojik saha çalışması neticesinde;

Muğla'da kırsal kalkınmasının gerçekleştirilmesinde alternatif üretim modeli olarak arıcılığın

desteklenmesi hususu belirtilmiştir.

Tablo 16: Güney Ege Kalkınma Ajansı'nın Arıcılık ile ilgili Desteklediği Projeler Tablosu

Referans Proje Adı Başvuru Sahibi Adı İl

2013-DFD
Muğla Çam Ballarının C4 Şeker Oranı
ve Şeker Profillerinin Belirlenmesi

Muğla Ticaret Borsası
Muğla

2013-DFD
Muğla İli Arı Konaklama Noktalarının
Sayısallaştırılması

Muğla Tarım ve Orman İl
Müdürlüğü

Muğla

2014-DFD
Aydın İli Arı Konaklama Mevkilerinin
Belirlenmesi

Aydın Tarım ve Orman İl
Müdürlüğü

Aydın

2015-TD Apiterapi Eğitimi Ula Tarım ve Orman Müdürlüğü Muğla

2015-DFD
Muğla İlinin Kırsal Kalkınma
Potansiyelinin Belirlenmesi

Muğla Sıtkı Koçman
Üniversitesi

Muğla

2018-TD

MAYBİR-Muğla Çam Balı Tescilli
Coğrafi İşaret İçin Üyelerin ve Sosyal
Paydaşların Eğitimi

Muğla İli Arı Yetiştiricileri
Birliği (MAYBİR)

Muğla

2018- TD
Modern Arıcılık Teknikleri ve Yenilikçi
Yaklaşımlar Eğitimi

Denizli Tarım ve Orman İl
Müdürlüğü

Denizli

2018-TD
Muğla Arıcısı Markalaşma ile Tanışıyor,
Tanındıkça Kazanıyor

Muğla Tarım ve Orman İl
Müdürlüğü

Muğla

Kaynak: Güney Ege Kalkınma Ajansı

Teknik Destek Programı olarak;

• Modern Arıcılık Teknikleri ve Yenilikçi Yöntemler

• Organik Tarım ve İyi Tarım Uygulamaları

• Sertifikalı ve Uygulamalı Apiterapi ve Arı Ürünleri Üretimi Eğitimi

• Arı hastalıkları ile Mücadele Yöntemleri

• Arılarda Suni Tohumlama Tekniği Eğitimi

• HACCP vb. Kalite Sistemlerinin Kurulması ve Uygulanmasına Yönelik Eğitimler

• E-Ticaret ve Pazarlama Eğitimleri

• Arı Konaklama Noktalarının Tespiti

• Coğrafi İşaret Eğitimi

• Markalaşma, butik üretim, patent

• Dış Ticaret Eğitimleri...

Konularında teknik destek programı kapsamında eğitim ve danışmanlık hizmeti desteği sunulabilir.

78

KAYNAKÇA
A.M.Gómez, C. M.-R.-R. (2006). Advances in the analysis of phenolic compounds in products

derived from bees. Journal of Pharmaceutical and Biomedical Analysis, 41(4), 1220-1234.

Albayrak&Albayrak, S. (2008). Propolis: Doğal Antimikrobiyal Madde. Ankara Ecz. Fak. Dergisi,

37(3), 201-215.

Allen, K. L. (2019, 02 20). The Story of A Love Sick Beekeper. The Beez Kneez:

https://www.thebeezkneezdelivery.com/new-page/ adresinden alınmıştır

Arıcılığın Tarihçesi. (2019, 11 26). Arıbalpolen: http://www.aribalpolen.com/dunyada-ve-

turkiyede-aricilik/#more-2570 adresinden alınmıştır

(2017). Arıcılık Ürün Raporu. Ankara: Gıda, Tarım ve Hayvancılık Bakanlığı.

Aydın, Y., & Tekeoğlu, İ. (2018). Tamamlayıcı Tıp ve Güncel Apiterapi Uygulamaları. Biotechnol and

Strategic Health Res., 2(2), 64-73.

Balmumu Üretimi ve Değerlendirilmesi. (2019, 02 18).

http://ureticiler.blogspot.com/2013/03/balmumu-uretimi-ve-degerlendirilmesi.html

adresinden alınmıştır

Çevrimli&Sakarya, M. B. (2018). Türkiye Arıcılık Sektöründe Mevcut Durum, Sorunlar ve Çözüm

Önerileri. Erciyes Üniversitesi Veteriner Fak.Dergisi, 58-67.

DeBaise, C. (2019, 02 20). How A 6-Pack Of Beer Inspired This Beekeeper's Sweet Invention. Forbes

: https://www.forbes.com/sites/thestoryexchange/2019/01/04/how-a-6-pack-of-beer-

inspired-this-beekeepers-sweet-invention/#47510e4d52f4 adresinden alınmıştır

Doğan, N., & Hayoğlu, İ. (2012). Propolis ve Kullanım Alanları. Harran Üniversitesi Z.F. Dergisi,

16(3).

Emir, M. (2015). Türkiye'de Arıcıların Sosyo-Ekonomik Yapısı ve Üretim Etkkinliği. Tarım Ekonomisi.

Samsun: Ondokuz Mayıs Üniversitesi.

Entitüsü, T. E. (2019, 12 4). Arıcılık Ürün Raporu -Temmuz 2019.

https://arastirma.tarimorman.gov.tr/tepge/Belgeler/PDF%20Tar%C4%B1m%20%C3%9Cr

%C3%BCnleri%20Piyasalar%C4%B1/2019-

Temmuz%20Tar%C4%B1m%20%C3%9Cr%C3%BCnleri%20Raporu/2019-

Temmuz%20Ar%C4%B1c%C4%B1l%C4%B1k.pdf adresinden alınmıştır

Erdoğan&Dodoloğlu, Y. A. (2011). Bal Mumu Üretimi ve Değerlendirilmesi. Arıcılık Dergisi(5), 15-

18.

FAO. (2016). Crops and Livestock products. FAOSTAT:

http://faostat.fao.org/site/535/DesktopDefault.aspx?PageID=535#ancor adresinden

alınmıştır

H., V. (2008). Türkiye’de Bal Üretimi ve Pazarlaması. 1.Uluslararası Muğla Arıcılık ve Çam Balı

Kongresi, (s. 223-232). Muğla.

Kaˇskonien ̇e&Venskutonis, V. (2010). Floral Markers in Honey of Various Botanicaland

Geographic Origins: A Review. Comprehensive Reviewsin Food Scienceand Food Safety,

620-634.

79

Kadirhanoğulları, İ. H. (2016). Iğdır ilinde Arıcılığın Ekonomik Analizi. Iğdır: Iğdır Üniversitesi.

Karataş, F. M. (2000). Arı polenlerindeki A, E ve C vitaminleri ile selenyum düzeylerinin

araştırılması. F.Ü. Fen ve Müh.Bilimleri Dergisi(12), 219-224.

Lercker, G. M. (1992). Caratterizzazione dei Principali Costituenti Della Gelatina Reale.

Apicoltura(8), 11-21.

M.Gönül. (1996). Gıda Teknolojisinde Bal Kullanım Alanları. T.K.V. Teknik Arıcılık Sayı(53), s. 7.

McGuire, L. (2015, 10 23). Virgin. 02 20, 2019 tarihinde Apitourism: Slovenia's niche tourism

trend: https://www.virgin.com/travel/apitourism-slovenias-niche-tourism-trend

adresinden alındı

Parlakay&Yılmaz&Yaşar&Seçer&Baha, O. (2008). Türkiye’de Arıcılık Faaliyetinin Mevcut Durumu

ve Trend Analizi Yöntemiyle Geleceğe Yönelik Beklentiler. U. Ü. Ziraat Fakültesi Dergisi,

22(2), 17-24.

S., D. (2003). Türkiye ve Trakya Bölgesi Arıcılığı. Teknik Arıcılık Dergisi(82), 30-31.

Sancak&Zan&Aygören, K. (2010). Dünya ve Türkiye’de Arıcılık. Arıcılık raştırma Dergisi(10), 7-13.

Saral, Ö. (2013). Apiterapik Arı Ürünlerinin (Bal, Polen, Propolis ve Arı Sütü) Biyoaktif Özellikleri ve

Karaciğer Hasarını Önlemedeki Rolleri. Kimya. Trabzon: Karadeniz Teknik Üniversitesi.

Seğmenoğlu, N. (2018). Adana İlinde Arıcılığın Genel Yapısı ve Arıcılık Faaliyetleri. Fırat

Üniversitesi, Zootekni. Elazığ: Fırat üniversitesi.

Sıralı, R. (2010). Arıcılığın Türkiye İçin Önemi. Arıcılık Araştırma Enstitüsü, Zootekni, Ordu.

https://www.researchgate.net/publication/322298875_ARICILIGIN_TURKIYE_ICIN_ONEM

I adresinden alınmıştır

STA. (2018, 05 17). Business. 02 20, 2019 tarihinde Slovenia developing new tourism branch -

apitourism: http://www.sloveniatimes.com/slovenia-developing-new-tourism-branch-

apitourism adresinden alındı

Şirin&Çakır&Can&Yıldız&Kolaylı, Y. (2016). The Investigation of Usage of SDS-Page Electrophoresis

in Identification of Honey. Uludağ Arıcılık Dergisi(2), 49-56.

Tamura, S. T. (2009). Estimation and Characterisation of Major Royal Jelly Proteins Obtained From

The Honeybee Apis merifera. Food Chemistry, 114(4), 1491-1497.

(2018). Tarım Ürünleri Piyasaları, Arıcılık. Ankara: Tarımsal Ekonomi ve Politika Geliştirme

Enstitüsü.

Tarım ve Orman Bakanlığı. (2019, 02 20). Destekler. Hayvancılık Destekleri:

https://www.tarimorman.gov.tr/Konular/Tarimsal-Destekler/Hayvancilik-

Desteklemeleri/Aricilik adresinden alınmıştır

Trademap, I. T. (2019, 02 25). Trade statistics for international business development. TRADEMAP:

www.trademap.org adresinden alınmıştır

Truman, R. (2018, 05 14). Born to bee wild – the buzzing natural wonder of Slovenia. (T. Telegraph,

Dü.) 02 20, 2019 tarihinde Trravel:Beautiful Slovenia:

https://www.telegraph.co.uk/travel/beautiful-slovenia/bee-tourism/ adresinden alındı

80

TÜİK. (2018). Dış Ticaret İstatistikleri. Ankara: TÜİK.

TÜİK. (2019). Hayvancılık İstatistikleri. Ankara: TÜİK.

Türk Gıda Kodeksi Bal Tebliği. (2012). Tebliğ No: 2012/58. Ankara: Resmi Gazete Sayı: 28366.

W.White, J. (1978). Honey. Advances in Food Research, 24, 287-374.

