
Hedefleri

Bağcılığın GeliĢtirilmesi

Yöntemleri ve

Üretim Hedefleri

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Prof.Dr. Hasan Çelik Ankara Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Prof.Dr. Birhan KUNTER Ankara Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Prof.Dr. Gökhan SÖYLEMEZOĞLU Ankara Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Doç.Dr.Ali ERGÜL Ankara Üniversitesi Biyoteknoloji Enstitüsü

Prof.Dr. Hüseyin ÇELĠK Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Yrd.Doç.Dr. Hüseyin KARATAġ Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Yrd.Doç.Dr. Gültekin ÖZDEMĠR Dicle Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

Zir. Müh. Arif ATAK Atatürk Bahçe Kültürleri Merkez AraĢtırma Enstitüsü

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Ülkeler
Alan (ha)

2004

Alan (ha)

2007

Ġspanya 1 170 625 1 157 853

Fransa 851 970 827 561

Ġtalya 748 924 770 000

Türkiye 520 000 484 610

Çin H.C. 416 633 433 266

A.B.D. 377 617 379 000

Ġran 313 310 315 000

Portekiz 210 000 222 600

Arjantin 205 416 220 000

Romanya 205 381 187 629

Dünya Toplamı 7 343 476 7 272 583

Ülkeler
Üretim (ton)

2004

Ġtalya 8 691 970

Fransa 7 564 902

Ġspanya 7 064 201

Çin H.C. 5 770 614

A.B.D. 5 660 833

Türkiye 3 500 000

Ġran 2 795 923

Arjantin 2 650 972

Avustralya 2 014 965

ġili 1 900 000

Dünya

Toplamı
67 565 568

Ülkeler
Üretim (ton)

2007

Ġtalya 8 519 418

Fransa 6 787 081

Ġspanya 6 384 090

Çin H.C. 6 044 900

A.B.D. 5 995 300

Türkiye 3 612 781

Ġran 3 000 000

Arjantin 2 900 000

ġili 2 350 000

G. Afrika 1 813 003

Dünya

Toplamı
67 231 000

Türkiye’nin Bitkisel Üretimi Ġçinde Bağcılığın Alan

Olarak Yeri

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Bağcılığın Meyve Üretimi Ġçindeki Yeri

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Tarım Bölgelerine Göre

Bağ Alanları (%)

Tarım Bölgelerinin

Üzüm Üretimleri (%)

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Sofralık Üzümler

• Türkiye 1,9 milyon ton

sofralık üzüm üretimi ile

Çin’den sonra ikinci sırada

yer almaktadır.

• Son yıllarda renkli

çekirdekli çeĢitler baĢta

olmak üzere sofralık

üzümlere olan ilgide artıĢ

olduğu gözlenmektedir.

Sultani Çekirdeksiz

Razakı Italia Yalova Ġncisi

MüĢküle

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Hatun Parmağı

Diğer çeĢitler: Bozcaada ÇavuĢu, Parmak, Çiftlik

Beyaz Sofralık Üzüm ÇeĢitleri

A. Lavelleè

Lival Muscat

Hamburg

Ribol

Karaerik

Kozak Siyahı Pembe Gemre Red Globe

Tekirdağ Ç.

Renkli Sofralık Üzüm ÇeĢitleri

Hönüsü Trakya İlkeren

Horozkarası

Kurutmalık Üzümler

Türkiye toplam kuru üzüm üretiminde Dünya 1.’dir.

Çekirdeksiz kuru üzüm üretiminde A.B.D ile ilk sırayı paylaĢmaktadır.

Üretilen kuru üzümün %75’ini çekirdeksiz kuru üzüm oluĢturmaktadır.

 Çekirdeksiz kuru üzümün ise %75’i ihraç edilmektedir.

Çekirdeksiz kurutmalık tek çeĢit Sultani çeĢididir.

Sıra
Üretici

Ülke
2006 2007 2008

1 Türkiye 274.000 220.000 300.000

2 A.B.D. 265.000 295.000 300.000

3 ġili 1.000 60.000 60.000

4 Ġran 150.000 120.000 50.000

5 G. Afrika 33.000 40.000 40.000

6
Yunanist

an
0 25.000 35.000

7 Arjantin 1.000 23.000 30.000

8
Avustraly

a
500 12.000 10.000

TOPLAM 724.500 795.000 825.000

BaĢlıca Çekirdeksiz Kuru Üzüm

Üreticisi Ülkelerin Üretim Değerleri

(ton)

Yıllar

 Üretim (Ton)

2004 280.000

2005 250.000

2006 274.000

2007 220.000

2008 300.000

Türkiye’nin Çekirdeksiz

Kuru Üzüm Üretimi

Çekirdekli Kuru Üzüm

 Türkiye’ye özgü bir değerlendirme Ģeklidir. Dünyada ilk sırada yer almaktadır.

 Çerezlik olarak değerlendirilmesi yanında Rakı hammaddesi olarak

değerlidir.

 Siyah Kuru Üzümün Kan Yapıcı ve Antioksidan Özelliği

 En Önemli Ġller: Kilis, Gaziantep, Adıyaman “Besni”, Diyarbakır, Mardin,

Malatya, NevĢehir, Konya, Denizli

 Besni Bağları

Kilis-Rumi

Kurutmalık Üzümler

Besni Horozkarası Karadimrit

Rumi

Diğer çeĢitler:

Çalkarası, Banazı siyahı,KerküĢ, Sergi karası

•Ülkemizde üretilen yaĢ üzümün %3’ü (120 000 ton) Ģaraba iĢlenmektedir.

• Yıllık Ģarap üretimi 80 milyon litre, ancak resmi kayıtlarda 25 milyon litre

olarak görünmektedir.

ġaraplık Üzümler

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

• Türkiye Ģarapçılığı, 1990-2005 döneminde Kalecik Karası’nın yeniden
doğuĢu ile birlikte hızlı bir çıkıĢ yakalamıĢtır.

• Bu dönemde tamamına yakını yerli (Kalecik Karası, Boğazkere,
Öküzgözü) ve yabancı (C.Sauvignon, Merlot, Sirah) kökenli kırmızı
çeĢitlerle Marmara, Ege, Ortakuzey, Ortadoğu ve Güneydoğu tarım
bölgelerinde büyük bölümü modern yetiĢtirme tekniğine uygun olarak
kurulan Ģaraplık üzüm bağları 50.000 dekarı aĢmıĢtır.

Ankara- Kalecik Teras Bağları

Türkiye ġarapçılığının YükseliĢi

• 2005 yılı baĢında Ģaraba uygulanan maktu ÖTV’nin %118,7

oranında artırılması, sektörde Ģok etkisi yaratmıĢtır. Böylece bir

litre Ģaraba uygulanan toplam vergi 3,28 TL’ye ulaĢmıĢtır.

• Bu uygulama, özellikle orta gelir grubuna hitap eden sofra

Ģarabına olan talebi ve daha ilk yıldan baĢlayarak Ģaraplık üzüm

fiyatlarını olumsuz etkilemiĢtir.

Bugünkü Durum

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

• Bu arada ithalat baskısını da hissetmeye
başlayan sektör, bir yandan yüksek
vergiden kaynaklanan talep daralmasının
yarattığı zorlukları aşmaya, öte yandan
satışta bandrol uygulamasını başlatan
düzenlemeye uyum sağlamaya çalışırken,
2008 yılında patlak veren küresel krizin
etkisiyle daha da sıkıntılı bir döneme
girmiştir.

• Aynı yıl ÖTV’ nin %46,6 oranında
indirilmesi ile şarabın litresine uygulanan
asgari maktu verginin 1,75 TL’ye
düşürülmesi bile bir rahatlama
yaratmamıştır.

Bugünkü Durum

Kalecik karası Öküzgözü Boğazkere

Narince Emir Bornova Misketi

Yerli ġaraplık Üzüm ÇeĢitleri

C. Sauvignon

Merlot
Sirah

S. Blanc

Riesling

Yabancı ġaraplık Üzüm ÇeĢitleri

Üretilen yaĢ üzümün yaklaĢık %10’unun

Ģırası; pekmez, sucuk, pestil, köfter, muska,

tarhana vb. ürünlere iĢlenerek, bir bölümü ise

sirke, Ģıra ve üzüm suyu yapımında

değerlendirilmektedir

Elazığ-Oymaağaç

sucuk yapımı

ġıralık Üzümler

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Diğer çeĢitler: Yapıncak, Beylerce, Dökülgen, Mazrani

Kabarcık

ġıralık Üzüm ÇeĢitleri

 Toplam

Kamu 457 502 538 350 995 852

% 33,0 % 12.5 % 5.5

Özel 13 370 757 3 762 700 17 133 457

% % 96,7 % 87.5 % 94.5

Toplam 13 828 259 4 301 050 18 129 309

Miktar (Adet) Değer (€)

Ġthalat 5 632 629 6 563 124

Ġhracat 2 000 4 000

Sertifikalı Asma Fidanı Üretimi

Asma Fidanı DıĢ Ticareti

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

AĢılı AĢısız

Organik Üzüm Üretimi

Toplam

Üzüm

Üretimi

(Ton)

Organik

Üzüm

Üretimi

(Ton)

%

Toplam

Organik

Üretim

(Ton)

Organik

Üzüm

Üretimi

(Ton)

%

2004 3 500 000 13 987 0,40 378 803 13 987 3,69

2005 3 850 000 15 156 0,39 421 934 15 156 3,59

2006 4 000 063 16 668 0,42 458 095 16 668 3,64

2007 3 612 781 15 509 0,43 568 128 15 509 2,72

2008 3 918 442 22 669 0,58 530 225 22 669 4,28

Organik üzüm üretiminin toplam üzüm üretimi ve

toplam organik üretim içerisindeki payı

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

2008 yılı itibariyle 482 789 hektar bağ alanında yaklaĢık 4 milyon ton üzüm

üretilmiĢ ve %50’si sofralık, %38’i kurutmalık, %12’si ise Ģıralık ve Ģaraplık

olarak tüketilmiĢtir.

Üretilen üzümün %75’i yurt içinde tüketilirken, %25’i ihraç edilmiĢtir.

Ürün Değerlendirme

• Üzüm ve Ģarap ihracatından sağlanan gelir, 2004 (333,5 milyon dolar) -

2008 (526 milyon dolar) arasında %58 artmıĢtır.

• 2008 yılında bağcılığa ait ihracat değeri, Tarım ve Hayvancılık

sektörüne ait değerin %13,4’üne, genel ihracat gelirinin %0,4’üne

karĢılık gelmektedir.

DıĢ Satım

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Yıllar

Miktar

(Ton)

Değer

(1000$)

Birim

Fiyatı

(Ton/$)

2004 159 310 81 747 513 13

2005 155 604 91 361 587 14

2006 144 454 79 724 551 90

2007 155 278 118 233 761 43

2008 202 114 169 411 838 20

Yıl Miktar

(Ton)

Değer

(1.000 $)

2004 211 893 231 400

2005 226 597 239 728

2006 244 212 289 230

2007 240 599 316 827

2008 199 234 349 539

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Sofralık Üzüm Ġhracatı

Sofralık Üzüm Ġhracatı

Yıllar
2004 2005 2006 2007

Sofralık

üzüm

Miktar (Ton) 176 162 417 415

1000 $ 158 170 461 536

Kuru üzüm
Miktar (Ton) 1 739 4 423 5 260 4 811

1000 $ 1 913 2 833 3 273 3 302

ġarap
Miktar (Ton) 921 1 351 1 573 1 219

1000 $ 1 550 2 634 3 238 3 312

Toplam
Miktar (Ton) 2 836 5 936 7 250 6 445

1000 $ 3 621 5 637 6 972 7 150

ġarap Ġhracatı

Bağcılık Sektörüne Ait Ġthalat Değerleri

Yıllar ġarap Ġhracatı

2004
Miktar (1 000 litre) 4 353

1000 $ 7 842

2005
Miktar (1 000 litre) 4 442

1000 $ 8 379

2006
Miktar (1 000 litre) 6 269

1000 $ 6 757

2007
Miktar (1 000 litre) 5 708

1000 $ 6 719

• Tarım Sigortaları Kanunu (Kanun: 5363, Kabul: 14.06.2005)

• Tarım Kanunu (Kanun: 5488, Kabul: 18.04.2006).

• Tohumculuk Kanunu (Kanun: 5553, Kabul: 31.10.2006).

• Bağcılık Yönetmeliği (30.12.2006)

• Bitki ÇeĢitlerinin Kayıt Altına Alınması Yönetmeliği (13.01.2008).

• Meyve/Asma Fidan ve Üretim Materyali Sertifikasyonu ve Pazarlaması

Yönetmeliği (17.01.2008).

• Türkiye Tarım Havzaları Üretim ve Destekleme Modeli (23,07,2009).

Mevzuat Ġle Ġlgili GeliĢmeler

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

• Bağcılığa özgü bir yasa yürürlükte olmadığından sektör ancak genel

tarımsal destekleme uygulamalarından yararlanabilmektedir.

• Söz konusu destekleme uygulamaları T.C. Tarım ve Köy ĠĢleri

Bakanlığı’nın sorumluluğunda, baĢta T.C. Ziraat Bankası A.ġ. olmak

üzere diğer kaynaklar kullanılarak, ÇKS ile bağlantılı ve sertifikalı fidan

üretiminin ve kullanımının desteklenmesi temel hedefi doğrultusunda

yürütülmektedir.

Destekleme Uygulamaları

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

• 30.12.2006 tarihli “BAĞCILIK YÖNETMELĠĞĠ”’nde öngörülen
çalıĢmalara hız ve etkinlik kazandırılmalı,

• Ülkesel bazda oluĢturulan ve bugüne kadarki çalıĢmaları yetersiz
görülen “BAĞCILIK KOMĠTESĠ” ve illerde oluĢturulan “BAĞCILIK ALT
KOMĠTELERĠ” etkin hale getirilmeli,

• Ülkemizi 30 tarım havzasına ayıran 23.07.2009 tarihli “TÜRKĠYE
TARIM HAVZALARI ÜRETĠM VE DESTEKLEME MODELĠ”nde
kullanılan verilerin bağcılıkta üretim planlaması ve yeniden
yapılandırma çalıĢmalarına uyarlanmalı,

• Türkiye tarımının bir bütün halinde geliĢtirilmesine yönelik
düzenlemeleri içeren 5488 sayılı Tarım Kanunu’nda öngörülen
hedefler doğrultusundaki mevzuat ve uygulamalara yönelik çalıĢmalar
hızla hayata geçirilmeli.

Bağcılıkta Üretim Hedefleri

Saptama

Ülkemizde 1991 yılında baĢlatılan sertifikalı fidan üretim

uygulaması, baĢta AB olmak üzere uluslar arası alanda kabul

görmüĢ kurallara uygun olarak iĢlememektedir.

Çünkü sertifikalı asma fidanı ürettiği ifade edilen özel ve resmi

kuruluĢlarımızın hiçbirisi baz materyal ile kurulmuĢ anaç ve

kalem damızlıklarına sahip değildir.

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Sertifikalı Fidan Üretimi

Gerçek anlamda sertifikalı fidan üretimine cevap veren

yeni bir yapılanmanın çok acil olarak hayata geçirilmesi

ve önümüzdeki 5 yıl içinde, zorunlu hallerde baz

(temel) materyal dıĢında sertifikalı asma fidanı

ithalatına gerek duymadan ülkemizin ihtiyacını

karĢılayacak miktar ve kalitede sertifikalı fidan

üretiminin gerçekleĢtirilmesi

Sertifikalı Fidan Üretimi

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Hedef

• Tarım sektörünün tamamında geçerli olduğu gibi, bağcılık

alanında da üretim hedeflerinin belirlenmesinde iç ve dıĢ talep

projeksiyonları dikkate alınmalıdır.

• Bağcılık alanında üretim planlamasına esas olmak üzere

yürürlüğe konulan “BAĞCILIK YÖNETMELĠĞĠ” nin 5. maddesine

göre bağ bölgelerinin tespitinin 5 yıl, 6. maddesine göre bağ

alanlarının belirlenerek kayıt altına alınmasının 3 yıl içinde

tamamlanmasını öngören çalıĢmalar zamanında tamamlanmalıdır.

Üretim Planlanması

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Sonuç

Bu çalıĢmaların sonucunda ortaya çıkacak olan gerçek bağ alanları ve

gerçeğe en yakın üzüm üretim değerleri üzerinden hazırlanacak iç ve

dıĢ talep projeksiyonlarına uygun bir ÜRETĠM PLANLAMASI’na yönelik

olarak, bağ bölgelerimizde pazar değeri en yüksek üzüm çeĢitleri için

uygulanacak desteklemelerle, bağcılığımızın daha da geliĢtirilmesi

yönündeki çalıĢmalar, bir BAĞCILIK REFORMU anlayıĢıyla

sürdürülmelidir.

VII. Ziraat Mühendisliği Teknik Kongresi, 11-15 Ocak 2010

Bağcılığımız geliĢtirilmesine yönelik çalıĢmalar, doğal çevrenin, tarım

alanlarının ve insan sağlığının korunması temel ilkeleri doğrultusunda

yürütülmeli, iyi tarım ve organik tarım gibi sürdürülebilir bağcılık

tekniklerinin, üreticilerden baĢlayarak ürün iĢleyen, pazarlayan ve

tüketen tüm kesimlere benimsetilmesi için özel çaba harcanmalıdır.

Sonuç

