

**“DOKAP BÖLGE KALKINMA
İDARESİ BAŞKANLIĞI DOKAP
BÖLGESİ ARICILIĞIN
GELİŞTİRİLMESİ” PROJESİ
“SONUÇ RAPORU**

TÜRKİYE KALKINMA VAKFI
Development Foundation of Turkey

**SONUÇ
RAPORU**
2017

06.01.2017

I. PROJENİN ADI

DOKAP BKİ başkanlığınca geliştirilen, Türkiye Kalkınma Vakfı ve Anadolu Kalkınma Sanayi A.Ş iş birliği ile gerçekleştirilen proje üç aşamada yürütülmüştür.

Yıl 21.05.2014 - 20.05.2015 tarihleri arasında “Arı ve Arı Ürünleri Üretimi Faaliyetinin Doğu Karadeniz İllerinde (Artvin, Bayburt, Gümüşhane, Giresun, Ordu, Rize, Trabzon, Samsun İlleri) Geliştirilerek Yaygınlaştırılması Projesi”

Yıl 21.05.2015 - 20.05.2016 tarihleri arasında “Doğu Karadeniz illerinde Arıcılığın Geliştirilmesi” Projesi

Yıl 01.06.2016-31.12.2016 tarihleri arasında da “Doğu Karadeniz illerinde Arıcılığın Geliştirilmesi” Projesi

II. PROJENİN AMACI

Proje, Doğu Karadeniz illerinde arıcılığın ve özellikle arı ürünleri üretimi faaliyetinin ekonomik değer kazanacak ölçek ve etkinlikte sürdürülmesi esasına dayanmaktadır. Projede arı yetiştirme faaliyeti olarak ana arı üretimi temel alınmış olmakla birlikte, yetiştiriciler bazında kolonilerin kış bakımının teknik usuller çerçevesinde sürdürülmesi ve oğul arı üretimi ihtiyacına da cevap verilecektir.

Arı ürünleri üretiminde ise proje yaklaşımı, arı sütü, polen ve propolis gibi temel arı ürünlerinin üretimi, korunarak muhafazası ve uygun fiyat ve organizasyonlarla pazarlanması koşullarının üreticilere kazandırılması faaliyetlerine dayanmaktadır.

III. PROJENİN GEREKÇESİ

Kırsal kesimden kentlere göç ülkemizin dramatik bir sorunudur. Kırsal kesimde optimum işletme ölçeğinin kurulamaması, miras hukuku kapsamında arazilerin küçük parçalara bölünmüş olması ve haliyle üretim girdisinin çoğu zaman maliyeti karşılayacak düzeyde olmaması gibi nedenlerle ve transformasyon politikalarının da etkisi ile kırsaldan kentlere bir akış söz konusudur. “Taş yerinde ağırdır” anlayışı ile hareket edilir ise kırdan kente göçü engellemenin tek çözümü; gelir kalemlerinin

artması ve gelir seviyesinin yükselmesi ile sosyal içrimin artırılmasıdır. Arıcılık faaliyeti yukarıda saydığımız tüm özellikleri barındıran bir girişim konusu olması dolayısıyla, artı gelir sağlama konusunda potansiyeli yüksek bir uğraş alanıdır. Bu bağlamda modern arıcılık tekniklerinin uygulanmasıyla teşviki gerçekleştirilmiş faaliyet olabilmesi bakımından yaygınlaştırılması ile de göç olgusu üzerinde olumlu etki yaratacaktır.

Arıcılığın ülke ekonomisine doğrudan ve dolaylı olmak üzere çok yönlü katkıları bulunmaktadır. Tarımsal bir faaliyet olması sürdürülebilir üretim alanlarının canlandırılması bakımından doğrudan katkı, bitkisel üretime polinasyon ile katkı sağlayarak kaliteli bitkisel üretim olgusu ile de dolaylı katkı sağlaması kesinlik atfeden bir olgudur. Ayrıca ülke ekonomisine katkının yanı sıra ekolojik katkısı da önemli ölçüde bulunmaktadır. Arıcılık toprağa bağımlı olmayıp, topraksız veya az topraklı aileler için tek başına bir geçim kaynağı olabilmektedir. Keza ülkedeki yapılan bir araştırmada arıcılık faaliyeti arıcılık işletmelerinin %64'ü için ana gelir kaynağıdır.¹

Aynı zamanda diğer tarımsal faaliyetlere göre daha az sermaye ile yapılabilen ve kısa sürede kazanç sağlanabilen kolay bir faaliyettir.

Arıcılık ülkemizde 83.467 işletmede, 7.709.636 koloni ile 107.665 ton bal üretimi yapılarak gerçekleştirilmektedir. Bu anlamda önemli bir istihdam alanı olma özelliği de vardır. 2

IV. PROJENİN HEDEFİ VE FAALİYETLERİ

1. Proje hedefi

Proje kapsamında eğitime dahil olan üreticilerin eğitim aldıkları konuda sürekli ve standart üretim gerçekleştirebilmesi ve sürdürebilmesi hedeflenmektedir.

(Tablo 1) Proje Hedef Grupları

Eğitim Dönemi	Hedeflenen Üretici Sayısı
2014-2015	1140
2015-2016	985
2016(01.06.2016-31.12.2016)	945

Proje faaliyetlerini eğitim ve yayım olmak üzere iki aşamada incelemek gerekmektedir.

¹ Emir,M. 2015 . Türkiye'de Arıcıların Sosyo- Ekonomik Yapısı ve Üretim Etkinliği

² www.tab.org.tr

2. Eğitim Faaliyetleri

2.1. Ana arı üretim eğitimi

Ana arı üretim eğitimi Samsun, Ordu, Giresun, Trabzon, Gümüşhane, Bayburt, Rize Ve Artvin illerinde yapılmıştır. Artvin ili Borçka ve Yusufeli ilçelerinde, rize ili merkez ilçede, Giresun ili çanakçı ilçesinde, Trabzon ili merkez ilçede, Gümüşhane ili merkez ilçede, ordu ili merkez ilçede, Bayburt ili merkez ilçede ve samsun ilinde merkez ilçede eğitim programı yapılmıştır.

Eğitimlerde ana arı üretimi işletme modelinde yapılması gereken iş modeli anlatılmıştır. Ana arı üretimine başlanacağı zaman yapılması gereken başlatıcı koloninin belirlenmesi, belirlenen başlatıcı koloninin ana arısının ve fazla çerçevelerinin alınarak sıkıştırılması beslenmesi teorik olarak anlatılmıştır. Bal mumunun eritilerek yüksek kalıbının hazırlanması, damızlık koloniye bakım ve beslemenin yapılarak uygun yaşta larva üretimi hazırlığının tamamlanması anlatılmıştır. Bitirici koloninin hazırlanması larva aşılama ortamının önemi larva aşılama ve nasıl değerlendirileceği anlatılmıştır. Damızlık koloniden alınan larvaların yüksüklere transferi, başlatıcı koloniye verilmesi ve başlatıcı koloninin beslenmesi, yüksüklerin bitirici koloniye aktarılması çiftleştirme kutularının hazırlanması yüksüklerin verilmesi konuları detaylı olarak anlatılmıştır.

Sürekli üretim modelinde yapılacak üretim planlaması, teknik iş gücü, satış ve pazarlama konuları anlatılarak teorik eğitimler tamamlanmıştır.

Samsun ana arı üretimi teorik eğitimi

Gümüşhane ana arı üretimi teorik eğitimi

Teorik olarak verilen ana arı üretim eğitiminin yapıldığı il ya da ilçeye uygulama kolonilerimizi götürerek hazırlıklarımızı tamamlıyoruz. Teorik eğitimin ardından uygulama kolonileri üzerinde pratik eğitim ile bilgi ve becerilerini geliştiriyoruz.

Uygulamalı eğitimde teorik eğitimde anlatılan üretim aşamalarının her biri her bir üreticiye uygulama yaptırılarak sahada canlı materyal ile deneyim kazanmalarını amaçlıyoruz. Üretimin en başnoktası olan başlatıcı koloni hazırlamadan ana arı satış aşamasına kadar tüm organizasyon detaylarıyla anlatılmıştır.

Gümüşhane ana arı üretimi uygulama eğitimi

Bayburt ana arı üretimi uygulama eğitimi

2.2. Arı sütü üretim eğitimi

Ülkemizde bilinen ancak yaygın bir üretim kolu olmayan arı sütü üretim eğitimleri DOKAP BKİ illerinde (Samsun, Ordu, Giresun, Trabzon, Gümüşhane, Bayburt, Rize, Artvin) gerçekleştirilmiştir. Üreticilerin arı sütü üretmesi ile ilgili eğitim ve yayım faaliyetleri tamamlanmıştır.

Arı sütü üretimi teorik eğitimlerinde başlatıcı koloni hazırlama, yüksük kalıbı hazırlama, larva transferi, bitirici koloni hazırlama ve yüksüklerin bitirici koloniye transferi, arı sütü hasadı, arı sütünün saklanması ve depolanması ile satış ve pazarlama konu başlıkları teorik eğitim konusu olarak tamamlanmıştır.

Bayburt arı sütü üretimi teorik eğitimi

Uygulama kolonilerinin götürülerek üreticilere arı sütü üretim eğitiminin uygulaması yapılmıştır. Üreticiler yüksük kalıbı hazırlayarak larva transferini gerçekleştirmişler, yapılan larva transferinin sonunda arı sütünü hasad etmişlerdir.

Trabzon arı sütü üretimi uygulama eğitimi

Fotoğraf: Arı Sütü Uygulamalı Eğitimi / GİRESUN

2.3. Polen ve propolis üretim eğitimi

Polen ve propolis üretimi teorik eğitimine 1548 üretici katılarak eğitim sertifikası almıştır. Eğitimler DOKAP BKİ illerinde ve ilçelerinde gerçekleştirilmiştir.

Polen üretimi teorik eğitim konuları içerisinde polen tuzağının takılma zamanı, polen tuzağının takılı kalma süresi, hasad işlemi, hasad sonrası kurutma veya yaş olarak saklanması – depolanması işlemleri satış ve pazarlama konuları işlenmiştir.

Propolis üretimi teorik eğitimi içerisinde kolonilerin nasıl propolis toplamaya yönlendirileceği, koloniye zarar vermeden üretimin gerçekleştirilmesi, propolis toplama aparatları, sözleşmeli üretim modeli, hasad ve pazarlama konuları işlenmiştir.

Artvin polen ve propolis üretim eğitimi

Fotoğraf: gümüşhane polen prop teorik

2.4. Oğul ve kış bakımı eğitimi

Arı kolonilerinin üretim sezonunda verimli olmaları için ilkbahar ve sonbahar bakımlarının koloni yönetiminin iyi yapılması gerekmektedir. Bu dönemlerde yapılacak iyi yada kötü yönetim ile bakım ve besleme üretim sezonunda kolonilerimizin verim performansına etki edecektir. Bu nedenle üretime geçmeden önce üretim materyalimiz olan kolonilerin ve arıcılık işletmesinin koloni bakım besleme ve yönetim anlayışının üretim üzerindeki etkilerini üreticilere anlatılması gerekiyordu. Verilen eğitim konuları erken sonbahar bakım ve beslemesi, hastalık ve zararlılarla mücadele, geç sonbahar bakım ve beslemesi ile parazitlerle mücadele, kışlama, erken ilkbahar bakım besleme ve hastalık zararlılar ve parazitlerle mücadele konularını kapsamaktadır.

Trabzon ve Giresun oğul ve kış bakımı eğitimi

Kar altında kışlayan koloniler

3. Yayım Faaliyetleri

3.1. Saha ziyaret çalışmaları

21.05.2014 -31.12.2016 tarihleri arasında eğitim alan 4325 üreticinin her birine ulaşılmaya çalışılmış ve saha ziyaretleri gerçekleştirilmiştir. Üreticilerin teorik ve uygulamalı eğitimlerden anlayamadıkları konular tekrar kendi aralık işletmelerinde gerçekleştirilmiş ikinci ve daha özel bir uygulama eğitimi yapılmıştır. Saha ziyaretlerinde üreticilere sadece eğitim konuları değil arı yetiştiriciliği ile ilgili her türlü soru ve sorusuna cevap verilmeye çalışılmıştır.

Fotoğraf: Artvin ve samsun saha ziyaret çalışmaları

3.2. Eğitim materyalleri

Proje eğitim faaliyet dönemi içerisinde eğitime katılan tüm üreticilere ücretsiz kaynak kitap dağıtımı gerçekleştirilmiştir. Üreticiler için başucu kitabı olma niteliğinde kaynak kitaplar üreticilerin soru ve ihtiyaçlarına cevap bulacakları eserlerdir.

Türkiye kalkınma vakfının kaynak kitabı olan arıcılık el kitabı ilk yıl projeye dahil olan üreticilere dağıtılmıştır.

Projenin ilerleyen yıllarında Dr. Ali Korkmaz'ın yazdığı 400 sayfalık kuşe kağıt baskılı "Anlaşılabilir Arıcılık" ile 286 sayfalık "Bitkilerde Bal Arısı Polinasyonu" adındaki eserler üreticilere ücretsiz olarak dağıtılmıştır.

Proje de Görünürlik Faaliyetleri çerçevesinde proje faaliyetlerinin yer aldığı iki adet "Arıcılık Bülteni" basımı gerçekleştirilmiştir. Bülten ilgili kuruluşlara ve proje uygulama alanlarında dağıtılmıştır.

DOKAP BKİ BAŞKANI TKV ARICILIK TESİSLERİNDE
DOKAP Bölge Kalkınma İdaresi Başkanı Sayın Ekrem YÜCE 10 Temmuz 2014 günü Türkiye Kalkınma Vakfı Kazan Arıcılık Tesislerini ziyaret etti. Sayın Ekrem YÜCE'ye eşnasında Türkiye Kalkınma Vakfı yetkililerince projenin güncel faaliyetleri hakkında bilgiler sunuldu. *Devamı 6'da*

TÜRKİYE KALKINMA VAKFI VE ARICILIK
Türkiye Kalkınma Vakfı (TKV), 1969 yılında, yoksul köylü haneleri Türkiye'nin kendine özgü koşullarında kırsal ve tarıma dayalı kalkınmaya yönlendirmek amacıyla kurulan, kamu yararına çalışan, özel, kâr amacı gütmeyen bir kalkınma kuruluşudur. *Devamı 3'de*

YIL 1 SAYI 1 MAYIS - AĞUSTOS 2014

DOKAP BKİ ARICILIK Bülteni

ARI VE ARI ÜRÜNLERİ FAALİYETLERİNİN DOKAP İLLERİNDE GELİŞTİRİLEBİLİR PROJESİ HABER BÜLTENİ

DOĞU KARADENİZ İLLERİNDE ARICILARA YENİ FIRSATLAR...

DOKAP Kalkınma İdaresi Başkanlığı, Türkiye Kalkınma Vakfı İşbirliği ile Doğu Karadeniz illerinde Arı Ürünleri Üretimini Mesleğe Dönüştürerek Bir Proje Başlattı.

Çok Kıymetli Anımlarımız,

DOKAP Bölgesinin tarımsal faaliyetlerinden elde ettiği geliri arttırmak ve bölgeyi sürdürülebilir kılmak amacıyla, bölge için önemli bir potansiyele sahip olan arıcılık sektöründe ilhamla, alanında çok deneyli bir yem sahibi olan Türkiye Kalkınma Vakfı (TKV), İdarerince yapılan ihale sonucunda "ARI VE ARI ÜRÜNLERİ ÜRETİMİ FAALİYETİNİN DOĞU KARADENİZ İLLERİNDE GELİŞTİRİLEBİLİR PROJESİNİN YÜRÜTÜLMESİ İÇİN" gerçekleştirilmeye hak kazanmıştır.

Hedefimiz, DOKAP illeri olan Artvin, Bayburt, Gümüşhane, Giresun, Ordu, Rize, Trabzon ve Samsun'da, 3 yıllık program uygulanmasını, uygulanacak olan program çerçevesinde yıllar itibarıyla "Ana Arı Üretimi" için 200 yetiştirici, "Ana Sütü Üretimi" için 200 yetiştirici, "Polen ve Propolis Üretimi" için 1500 yetiştirici, "Çiğ Bal Bakımı ve Uygulamaları" için 600 yetiştirici olmak üzere toplam 2500 yetiştiricinin arı ürünleri üretimi mesleğini kazınmalarını ve geliştirmelerini sağlamaktır.

Proje, Mayıs 2014 tarihinde bilahere yürürlüğe girmiş olup eğitim ve uygulamalı devam etmektedir. Proje uygulanması hakkında detaylı ayrıntılar ile sektör ilgililenleri bilgilendirmek amacıyla hazırlanmış "DOKAP ARICILIK BÜLTENİ" yolda 2 sayfa olarak yayınlanacaktır.

Projenin başta bölgenin insanı olmak üzere tüm ülkenin ve insanlık için hayırlara vesile olmasını temenni ediyoruz.

Saygılarıma...

Ekrem YÜCE
T.C. Kalkınma Bakanlığı Doğu Karadeniz Projesi
Bölge Kalkınma İdaresi DOKAP Başkanı

SAYFA 5 DOKAP BKİ ARICILIK PROJESİ

TEORİK VE UYGULAMALI EĞİTİMLER BAŞLADI

ARTVİN BORÇKA VE YUSUFELİ'DE ANA ARI ÜRETİMİ

Artvin'in Borçka ve Yusufeli ilçelerinde Haziran ayında tamamlanan Ana Arı Üretimi Teorik eğitimlerinden ardından, Temmuz ve Ağustos aylarında uygulamalı eğitimler gerçekleştirildi. 12 günde tamamlanan teorik ve uygulamalı eğitimlere toplam 227 kişilik katılım sağlandı. Eğitimcilerin tamamlanmasıyla birlikte katılımcı üreticilere proje uzman personellerince Ağustos ayından itibaren saha da teknik kontrol hizmetleri verilmeye başlandı.

RİZE MERKEZ VE ARDEŞEN'DE ANA ARI VE ARI SÜTÜ ÜRETİMİ

Rize Merkez ve Ardeşen ilçelerinde Temmuz -Ağustos aylarında Ana Arı Üretimi ve Ana Sütü Üretimi teorik ve uygulamalı eğitimleri gerçekleştirildi. Proje kapsamında Rize Merkez'de gerçekleştirilen 4 Ana Arı Üretimi Teorik Eğitiminden 123 katılımcı, 3 Ana Arı Üretimi Uygulamalı Eğitiminden 49 katılımcı, 4 Ana Sütü Üretimi Teorik Eğitiminden 68 katılımcı, 1 Ana Sütü Üretimi Uygulamalı Eğitiminden 17 katılımcı, Ardeşen ilçesinde gerçekleştirilen 4 Ana Sütü Üretimi Teorik Eğitiminden 49 katılımcı, 1 Ana Sütü Üretimi Uygulamalı Eğitiminden 7 katılımcı faydalandı. Proje uzman personellerince Ağustos ayından itibaren saha da teknik kontrol hizmetleri verilmeye başlandı.

3 YILLIK HEDEFLER

8 ilde gerçekleştirilecek projenin birinci yılında 1140 üretici, ikinci yılında 520, üçüncü yılında 840 üretici olmak üzere toplam 2500 üreticinin proje faaliyetlerini katılmaları planlanmıştır. Sütü konusu 2000 üreticiden; 200 kişilerin ana arı üretimi, 200 kişilerin ana sütü üretimi, 1500 kişilerin polen ve propolis üretimi 600 kişilerin çiğ bal bakımı konularında eğitilecek meslek kazandırtıcı arıların sağlanması hedeflenmektedir. Ayrıca ana arı konusunda AR-GE çalışmalarının tamamlanmasıyla, ana arının ticari bir ürün olarak arı ürünleri sektörüne kazandırılması projenin diğer bir hedefi olarak belirlenmiştir.

3.3. Seminerler

Proje faaliyetleri içinde yapılan seminer çalışmaları vardır. Yapılan seminer çalışmalarına arı yetiştiriciliği, hastalık ve zararlılarla mücadele, ürünlerin depolanması ve muhafazası, ürünlerin satış ve pazarlama konularında çalışmış konusunda uzman değerli konuklar davet edilmiş ve üreticiler ile buluşmaları sağlanmıştır.

3.3.1. Arı Ürünlerinin Türkiye Ve Dünyadaki Yeri Önemi (8 Ocak 2015/Giresun)

Doğu Karadeniz Bölge Kalkınma İdaresi Başkanlığı ve Türkiye Kalkınma Vakfı tarafından yürütülen Arı Ürünlerinin Doğu Karadeniz’de Yaygınlaştırılması Projesi kapsamında Arı Ürünlerinin Türkiye ve Dünya’da ki Önemi Konulu Seminerimiz 08.01.2015 tarihinde gerçekleştirilmiştir.

DOKAP BKİ tarafından yürütülen Arıcılık Eğitim Projesi Müdürü Ziraat Yüksek Mühendisi Sn. Derya BACAŞIZ katılımcılara proje kapsamında yapılan çalışmalar hakkında katılımcılara kısa bir sunum gerçekleştirdikten sonra seminer Ordu Üniversitesi Ziraat Fakültesi Dekanı Sn. Prof. Dr. Turan KARADENİZ’in yönettiği Emekli-arıcılık uzman Prof. Dr. Muhsin DOĞAROĞLU, Hacettepe Üniversitesi Fen Fakültesi Biyoloji Anabilim Dalı Öğretim Üyesi Sn. Kadriye SORKUN ve Samsun Gıda Tarım ve Hayvancılık İl Müdürlüğünden Sn. Dr. Ali Kormaz’ın katıldıkları panel bölümüyle devam etti.

Fotoğraf: Arı Ürünlerinin Türkiye Ve Dünyadaki Yeri Önemi” konulu seminer

3.3.2. Arı Ürünleri Pazarlama Sorunları Ve Çözüm Önerileri (13 Mayıs 2015/Giresun)

Doğu Karadeniz Bölge Kalkınma İdaresi Başkanlığı ve Anadolu Kalkınma Sanayi Ve Ticaret Anonim Şirketi tarafından yürütülen “Doğu Karadeniz illerinde Arıcılığın Geliştirilmesi” Projesi kapsamında Arı Ürünleri Pazarlama Sorunları Ve Çözüm Önerileri” Konulu Seminer 13.05.2015 tarihinde gerçekleştirilmiştir.

Seminere konuşmacı olarak Ordu ilinde kurulan Arım Balım Peteğim Projesinin üreticilere anlatılması için arıcılık araştırma istasyonu müdürlüğünde görevli Fazıl GÜNEY katılmıştır. Propolis üretimi ve sözleşmeli üretim ve satışı konusunda SBS Bilimsel Bio Çözümler Sanayi ve ticaret firmasından Aslı Elif SUNAY ve Taylan SAMANCI üreticilere bilgilendirme yapmışlardır. 19 Mayıs üniversitesinden Dr. Murat EMİR “Türkiye ‘de Arı Ürünlerinin Pazar Koşulları Ve Arıcılara Temel Pazarlama Önerileri” konulu sunum gerçekleştirmişlerdir.

Fotoğraf: “Arı Ürünleri Pazarlama Sorunları Ve Çözüm Önerileri” konulu seminer

3.3.3. Sağlıklı Arı, Verimli Üretim, Karlı Pazarlama, Mutlu Üretici(10.Aralık 2015/ Trabzon)

Doğu Karadeniz Bölge Kalkınma İdaresi Başkanlığı ve Anadolu Kalkınma Sanayi Ve Ticaret Anonim Şirketi tarafından yürütülen “Doğu Karadeniz illerinde Arıcılığın Geliştirilmesi” Projesi kapsamında “Sağlıklı Arı, Verimli Üretim, Karlı Pazarlama, Mutlu Üretici” semineri Trabzon Yalı Park Otel’de 350 kişilik bir katılımıyla gerçekleşti.

Bal arılarında besleme teknikleri, arı ürünleri ve apiterapi, arı hastalık ve zararlıları, bal arılarında enerji kullanımı ve arı ürünlerinde ambalajlama ve pazarlama konularında sunumlar gerçekleştirilmiştir. Seminere konusunda uzman kişiler konuşmacı olarak davet edilmiş, organizasyon ise DOKAP BKİ tarafından gerçekleştirilmiştir.

Karadeniz Teknik Üniversitesinden Prof. Dr. Sevgi Kolaylı “Arı Ürünleri ve Apiterapi”, Kahramanmaraş Sütçü İmam Üniversitesinden Doç. Dr. Halil Yeninar “Bal Arılarında Besleme”, Tekirdağ Namık Kemal Üniversitesi Veteriner Fakültesinden Doç. Dr. Mustafa Necati Muz “Arı Hastalıkları” 19 Mayıs üniversitesinden Dr. Murat Emir “Bal Pazarlamada Uygulanacak Yöntemler” ve Samsun Gıda Tarım ve Hayvancılık İl

Müdürlüğünden Dr. Ali Korkmaz “Bal Arılarında Enerji Savaşları” konulu sunumlarını gerçekleştirdi.

3.4. Görünürlük faaliyetleri

Türkiye Arı Yetiştiricileri Merkez Birliği her yıl “İstanbul Bal ve Arı Ürünleri Fuarı” düzenlemektedir. Fuarın üreticiler ile tüketicileri buluşturmak, üreticiler ile malzeme tedarikçilerini bir araya getirmek ve sektöre dair faaliyette bulunan resmi ve tüzel kurumları bir araya getirme misyonu vardır. 2015 yılında düzenlenen İstanbul Bal ve Arı Ürünleri Fuarı’na DOKAP BKİ VE Türkiye Kalkınma Vakfı olarak kurularak proje faaliyetlerinin tanıtımına yönelik katılım sağlanmıştır.

İstanbul Bal ve Arı Ürünleri Fuarı 2015

V. PROJENİN UYGULAMA DURUMU VE GERÇEKLEŞMELER / EĞİTİMDEN YARARLANAN KİŞİ SAYISI

Projenin 1. Yıl Faaliyetleri (21.05.2014 -20.05.2015)

Arı ve Arı Ürünleri Üretimi Faaliyetinin Doğu Karadeniz İllerinde (Artvin, Bayburt, Gümüşhane, Giresun, Ordu, Rize, Trabzon, Samsun İlleri) Geliştirilerek Yaygınlaştırılması Projesi kapsamında gerçekleştirilen faaliyetler, hedeflenen üretici sayısı ve gerçekleşme oranlarıyla aşağıdaki tablolarda il ve ilçeler bazında ayrı ayrı sunulmaktadır.

ARI VE ARI ÜRÜNLERİ ÜRETİMİ FAALİYETİNİN DOĞU KARADENİZ İLLERİNDE GELİŞTİRİLEREK YAYGINLAŞTIRILMASI PROJESİ (2014-2015)						
İLİ	EĞİTİM KONUSU	İLÇELER	EĞİTİM KATILAN ÜRETİCİ SAYISI	HEDEFLENEN ÜRETİCİ SAYISI	EĞİTİME KATILAN TOPLAM ÜRETİCİ SAYISI	BAŞARI ORANI
SAMSUN	Oğul ve kış bakımı	Terme	54	150	207	%138
		Salıpazarı	83			
		Merkez	70			
ORDU	Polen ve propolis Üretimi	Merkez Çamaş	129 70	150	199	%132
	Oğul kış bakımı	Çatalpınar Fatsa	82 58			
GİRESUN	Polen ve propolis Üretimi	Şebinkarahisar	51	150	164	%109
		Çanakçı	38			
		Bulancak	75			
TRABZON	Polen ve propolis Üretimi	Merkez	43	150	131	%84
		Of	34			
		Vakfıkebir	51			
RİZE	Ana arı üretimi	Merkez	38	25	38	%152
	Arı sütü üretimi	Merkez Ardeşen	20 18			
ARTVİN	Ana arı üretimi	Borçka Yusufeli	50 17	25	67	%268
GÜMÜŞHANE	Oğul ve kış bakımı	Merkez	28			
		Kürtün	50			
		Kelkit	23			
BAYBURT	Oğul ve kış bakımı	Merkez	64	150	98	%65
		Aydıntepe	34			

Projenin 2. Yıl Faaliyetleri (21.05.2015 - 20.05.2016)

Doğu Karadeniz Projesi Bölgesi Arıcılığın Geliştirilmesi Projesi kapsamında gerçekleştirilen faaliyetler, hedeflenen üretici sayısı ve gerçekleşme oranlarıyla aşağıdaki tablolarda il ve ilçeler bazında ayrı ayrı sunulmaktadır.

Doğu Karadeniz Projesi Bölgesi Arıcılığın Geliştirilmesi Projesi (2015-2016)						
İLİ	EĞİTİM KONUSU	İLÇELER	EĞİTİM KATILAN ÜRETİCİ SAYISI	HEDEFLENEN ÜRETİCİ SAYISI	EĞİTİME KATILAN TOPLAM ÜRETİCİ SAYISI	BAŞARI ORANI
SAMSUN	Polen ve propolis Üretimi	Bafra	64	150	424	%283
		Merkez	142			
		Havza	218			
ORDU	Oğul ve kış bakımı	Kabataş	175	150	423	%281
		Gürgentepe	248			
GİRESUN	Arı sütü üretimi	Bulancak	39	40	39	%97,5
	Ana arı üretimi	Çanakçı	33	25	33	%132
TRABZON	Arı sütü üretimi	Merkez	159	40	159	%397,5
	Ana arı üretimi	Merkez	30	25	30	%120
RİZE	Polen ve propolis Üretimi	İyidere	24	150	197	%131
		Pazar	48			
		Güneysu	85			
		Merkez	40			
ARTVİN	Arı sütü üretimi	Murgul	43	40	43	%110
	Oğul ve kış bakımı	Şavşat Arhavi	58 43	150	101	%67
GÜMÜŞHANE	Ana arı üretimi	Merkez	33	25	33	%132
	Arı sütü üretimi	Merkez Kelkit	47 16	40	63	%157
BAYBURT	Polen ve propolis Üretimi	Merkez	18	150	94	%62
		Aydıntepe	76			

Projenin 3. Yıl Faaliyetleri (21.05.2015 - 20.05.2016)

Arı ve Arı Ürünleri Üretimi Faaliyetinin Doğu Karadeniz İllerinde (Artvin, Bayburt, Gümüşhane, Giresun, Ordu, Rize, Trabzon, Samsun İlleri) Geliştirilerek Yaygınlaştırılması Projesi kapsamında gerçekleştirilen faaliyetler, hedeflenen üretici sayısı ve gerçekleşme oranlarıyla aşağıdaki tablolarda il ve ilçeler bazında ayrı ayrı sunulmaktadır.

Doğu Karadeniz Projesi Bölgesi Arıcılığın Geliştirilmesi Projesi (2015-2016)						
İLİ	EĞİTİM KONUSU	İLÇELER	EĞİTİM KATILAN ÜRETİCİ SAYISI	HEDEFLENEN ÜRETİCİ SAYISI	EĞİTİME KATILAN TOPLAM ÜRETİCİ SAYISI	BAŞARI ORANI
SAMSUN	Arı sütü üretimi	Vezirköprü	72	40	220	%550
		Bafra	76			
Merkez		72				
	Ana arı üretimi	Merkez	40	25	40	%160
ORDU	Arı sütü üretimi	Akkuş	4	40	48	%112
		Ünye	44			
		Ana arı üretimi	Merkez			
GİRESUN	Oğul ve kış bakımı	Keşap	21	150	104	%69
		Bulancak	51			
		Espiye	32			
TRABZON	Oğul ve kış bakımı	Merkez	95	150	323	%215
		Araklı	38			
		Vakfıkebir	81			
		Hayrat	28			
		Of	81			
RİZE	Oğul ve kış bakımı	Merkez	55	150	146	%97
Çayeli		62				
Fındıklı		29				
ARTVİN	Polen ve propolis Üretimi	Merkez	287	150	287	%191
GÜMÜŞHANE	Polen ve propolis Üretimi	Merkez	33	150	56	%37
		Kelkit	23			
BAYBURT	Arı sütü üretimi	Merkez	49	40	49	%122
		Ana arı üretimi	Merkez	53	25	53

Projenin ilk yılında hedeflenen üretici sayısı 1140 (işletme) olarak tasarlanmıştır. Eğitime katılan üretici sayısı DOKAP BKİ illerinde toplam 1183 olarak gerçekleşmiştir. Projenin 1. Faaliyet dönemi %103,3 başarı oranıyla tamamlanmıştır.

Projenin 2. Faaliyet dönemi devam etmekte olup 985 üreticinin eğitime katılımı tasarlanmıştır. Faaliyet dönemi sonunda 1639 üretici eğitim programına alınmış ve sertifikaları verilmiştir.

Projenin 3. Faaliyet döneminde hedeflenen üretici sayısı 945 (işletme) olarak tasarlanmıştır. Eğitime katılan üretici sayısı DOKAP BKİ illerinde toplam 1503 olarak gerçekleşmiştir. Projenin Faaliyet dönemi %159 başarı oranıyla tamamlanmıştır.

(Tablo 2) Proje Eğitim Dönemleri Üretici Sayıları

Eğitim Dönemi	Hedeflenen Üretici Sayısı	Yararlanan Kişi Sayısı
2014-2015	1140	1183
2015-2016	985	1639
2016(01.06.2016-31.12.2016)	945	1503

VI. PROJEYE KATILIM SAĞLAYAN ÜRETİCİLERE EKİPMAN DESTEKLEMESİ

DOKAP BKİ Başkanlığı, söz konusu Arıcılığın Geliştirilmesi Projesi'ne paralel olarak, bu proje kapsamında eğitimlerden yararlanan üreticilerin eğitim aldıkları konularda arıcılık malzemelerini edinmelerini sağlamak amacıyla üreticilere hibe desteği vermiştir. "Arıcılık Altyapısının Desteklenmesi Programı" 2015 yılında Gıda, Tarım ve Hayvancılık İl müdürlükleriyle işbirliği çerçevesinde uygulanmaya başlanmıştır. "Arıcılığın Geliştirilmesi Projesi"nde 2014 yılında Ana Arı Üretimi, Arı Sütü Üretimi, Polen ve Propolis Üretimi ve Oğul ve Kış Bakımı konularında eğitim çalışmalarımıza katılan arı yetiştiricilerine Larva Kaşığı, Ana Arı Yüksük Kalıbı, Aşılama Çıtası, Ana Arı Izgarası, Ana Arı Kafesi, Ana Arı Çiftleştirme Kutusu, Renkli Şişe, Seyyar Polen Kapanı, Polen Kurutma Makinesi, Polen Tuzaklı Arı Kovanı, Propolis Kapanı, Renkli Kavanoz (Propolis için), Mini Derin Dondurucu ve Elektrikli Arı Çiti almalarını teşvik etmek amacıyla, hibe desteği sağlanmıştır. Programa 2015 yılında 1.230.000 TL ödenek ayrılmış olup, toplam 970.708 TL ödenek Bölgedeki Gıda, Tarım ve Hayvancılık İl Müdürlüklerinin hesaplarına aktarılmıştır

2015 yılı eğitim programına katılan üreticilere ekipman desteklemesi 2016 yılında gerçekleştirilmiş ve 916 üreticiye 1.547.316 tl ödenek Gıda, Tarım ve Hayvancılık İl Müdürlüklerinin hesaplarına aktarılmıştır

ARICILIK ALTYAPISININ DESTEKLENMESİ PROGRAMI						
İLLER	Desteklenen Üretim Konusu	Eđitime Katılan Kiři Sayısı (adet)	Tahmini Desteklenecek Kiři sayısı (adet)	Kiři Bařı Destekleme Tutarı (TL)	Desteklenen Kiři sayısı (adet)	Toplam Destek Tutarı (TL)
Artvin	Ana Arı Üretimi,	67	15	3.200	40	129.000
Bayburt	Ođul Kış Bakımı	98	37	1.000	37	37.000
Giresun	Polen ve Propolis Üretimi	169	150	2.000	89	178.000
Gümüşhane	Ođul Kış Bakımı	101	37	1.000	15	15.000
Ordu	Polen ve Propolis üretimi	199	175	2.000	158	316.000
Ordu	Ođul Kış Bakımı	140	50	1.000	37	37.000
Samsun	Ođul Kış Bakımı	207	100	1.000	10	9.500
Rize	Ana Arı Üretimi,	38	42	2.500	23	55.508
Rize	Arı Sütü Üretimi,	38				
Trabzon	Polen ve Propolis Üretimi	126	100	2.000	97	193.700
Toplam		1.183	706		506	970.708

ARICILIK ALTYAPISININ DESTEKLENMESİ PROGRAMI						
İLLER	Desteklenen Üretim Konusu	Eğitime Katılan Kişi Sayısı (adet)	Tahmini Desteklenecek Kişi sayısı (adet)	Kişi Başı Destekleme Tutarı (TL)	Desteklenen Kişi sayısı (adet)	Toplam Destek Tutarı (TL)
Artvin	Arı Sütü Üretimi,	43	30	2.000	10	19.612
	Oğul Kış Bakımı,	101	80	1.000	29	29.000
Bayburt	Polen ve Propolis Üretimi,	94	75	2.000	82	158.731
Giresun	Ana Arı Üretimi,	33	25	2.000	20	39.944
	Arı Sütü Üretimi,	39	30	2.000	23	45.983
Gümüşhane	Ana Arı Üretimi,	33	30	2.000	22	44.000
	Arı Sütü Üretimi,	63	40	2.000	24	48.000
Ordu	Oğul Kış Bakımı,	423	195	1.000	249	248.825
Rize	Polen ve Propolis Üretimi,	197	110	2.000	110	219.986
Samsun	Polen ve Propolis Üretimi,	424	150	2.000	257	513.906
Trabzon	Ana Arı Üretimi,	30	25	2.000	18	35.329
	Arı Sütü Üretimi,	159	40	2.000	72	144.000
Toplam		1.639	830		916	1.547.316

İlk yıl 506 üretici hibe desteği alırken ikinci yıl 916 üretici hibe desteği almıştır. Programın ilk iki yılında toplam 2.518.024 TL hibe desteklemesi yapılmıştır. 2016 yılı eğitime alınan üreticiler 2017 yılı destekleme programından yararlanacaklardır.

VII. EĞİTİM FAYDASININ SOSYO – EKONOMİK FAYDAYA (TOPLUMSAL FAYDAYA) ÇEVİRİLMESİ İÇİN ÖNERİLEN ARAÇSAL TEDBİRLER

Kırsal kalkınmayı amaçlayan proje kapsamında üç eğitim dönemi sonunda bölgede üretim gerçekleştiren üreticilerin önemli bir kısmı projeye dahil olmuşlardır. Proje dönemleri sonunda toplam 4325 üretici ana arı, arı sütü polen ve propolis üretim eğitimi ile oğul ve kış bakımı eğitimi almışlardır.

İLLER	ANA ARI ÜRETİMİ	ARI SÜTÜ ÜRETİMİ	POLEN VE PROPOLİS ÜRETİMİ	OĞUL VE KIŞ BAKIMI EĞİTİMİ
ARTVİN	67	43	287	101
RİZE	38	38	197	146
TRABZON	30	159	131	323
GİRESUN	33	39	164	104
GÜMÜŞHANE	33	63	56	101
BAYBURT	53	49	94	97
ORDU	177	48	199	563
SAMSUN	40	220	424	207
TOPLAM	471	659	1548	1646

Eğitim alan üreticilerin %20 sinin üretim yapmaya yöneldikleri düşünüldüğünde bölgedeki üretim potansiyeli hesaplanmıştır.

EĞİTİM KONUSU	EĞİTİME KATILIM SAYISI	ÜRETİME GEÇMESİ DÜŞÜNÜLEN İŞLETME SAYISI
Ana arı üretimi	471	95
Arı sütü üretimi	659	132
Polen üretimi	1548	310
Propolis üretimi	1548	310

Oğul ve kış bakımı eğitim konusu kapsamında üretim olmadığından hesaplamalara dahil edilmemiştir.

Faaliyet karlılığı hesaplanırken 5 yıllık yatırım süreci göz önüne alınarak hesaplama yapılmıştır.

(Tablo 5) ANA ARI ÜRETİMİ FAALİYET KARLILIĞI (1 Üretici İçin)

<i>ANA ARI ÜRETİMİ</i>	<i>Birim</i>	<i>Mevcut Durum</i>	<i>1.Yıl</i>	<i>2.Yıl</i>	<i>3.Yıl</i>	<i>4.Yıl</i>	<i>5.Yıl</i>
<i>Üretim=Satış Miktarı</i>	Adet	0	750	750	750	750	750
<i>Satış Fiyatı</i>	TL/Adet	0	30	30	30	30	30
<i>Üretim Maliyeti</i>	TL/Adet	0	10	10	10	10	10
<i>Brüt Satış Karı</i>	TL	0	15.000	15.000	15.000	15.000	15.000
<i>Toplam Brüt Satış Karı</i>	TL	0	75.000				

(Tablo 6) ANA ARI ÜRETİMİ FAALİYET KARLILIĞI (95 Üretici İçin)

<i>ANA ARI ÜRETİMİ</i>	<i>Birim</i>	<i>Mevcut Durum</i>	<i>1.Yıl</i>	<i>2.Yıl</i>	<i>3.Yıl</i>	<i>4.Yıl</i>	<i>5.Yıl</i>
<i>Üretim=Satış Miktarı</i>	Adet	0	71.250	71.250	71.250	71.250	71.250
<i>Satış Fiyatı</i>	TL/Adet	0	30	30	30	30	30
<i>Üretim Maliyeti</i>	TL/Adet	0	10	10	10	10	10
<i>Brüt Satış Karı</i>	TL x 1000	0	1.425	1.425.	1.425	1.425	1.425
<i>Toplam Brüt Satış Karı</i>	TL	0	7.125.000				

(Tablo 7) ARI SÜTÜ ÜRETİMİ

Arı sütü üretimi	
Arı sütü satış fiyatı (2016 yılı toptan satış rakamı)	2.500 tl/kg
<p>Üretim yapacağı düşünülen üretici yüzdesi</p> <p>Üreticilerin bildiği bir üretim olmasına karşın pazarlamada sıkıntı çektikleri bir üretim olduğundan üretime temkinli yaklaşacakları bir gerçektir. Bu nedenle düşük üretim yüzdesi belirlenmiştir.</p>	%20
<p>Her bir üreticinin arı sütü üretim kapasitesi</p> <p>Üretim gerçekleştirilmesi durumunda bir üretici aynı anda 15 arı sütü üretim kolonisi ile çalışabilir. Her bir koloniden 72 saatte bir 20 gr arı sütü ürettiğinde 15 koloniden 3 günde 300 gr arı sütü üretir. 72 saatte bir hasad edildiğinde ayda 10 hasad yapılır. 300 gr x 10 hasad=3.000 gr / ay üretim gerçekleşir. Ortalama olarak 2 ay üretim yapılırsa 6 kg arı sütü yapılabilir.</p>	6 kg / yıl
<p>Üretim maliyeti</p> <p>Üretim gerçekleşirken şeker, mum, ilaç, işçilik gibi giderler söz konusudur. Kg arı sütü başına maliyet 1.000 TL olacağı düşünülmüştür.</p>	1.000 tl/ kg

(Tablo 8) ARI SÜTÜ ÜRETİMİ FAALİYET KARLILIĞI (1 Üretici İçin)

ARI SÜTÜ	Birim	Mevcut Durum	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl
Üretim=Satış Miktarı	KG	0	6	6	6	6	6
Satış Fiyatı	TL/KG	0	2.500	2.500	2.500	2.500	2.500
Üretim Maliyeti	TL/KG	0	1.000	1.000	1.000	1.000	1.000
Brüt Satış Karı	TL	0	9.000	9.000	9.000	9.000	9.000
Toplam Brüt Satış Karı	TL	0	45.000				

(Tablo 9) ARI SÜTÜ ÜRETİMİ FAALİYET KARLILIĞI (132 Üretici İçin)

ARI SÜTÜ	Birim	Mevcut Durum	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl
Üretim=Satış Miktarı	KG	0	792	792	792	792	792
Satış Fiyatı	TL/KG	0	2.500	2.500	2.500	2.500	2.500
Üretim Maliyeti	TL/KG	0	1.000	1.000	1.000	1.000	1.000
Brüt Satış Karı	TL x 1000	0	1.188	1.188	1.188	1.188	1.188
Toplam Brüt Satış Karı	TL	0	5.940.000				

(Tablo 10) POLEN VE PROPOLİS ÜRETİMİ

Polen ve propolis üretimi	
Polen satış fiyatı (2016 yılı toptan satış rakamı)	50 tl/kg
Propolis satış fiyatı (2016 yılı toptan satış rakamı)	100 tl/kg
Üretim yapacağı düşünülen üretici yüzdesi üreticilerin bildiği bir üretim olmasına karşın pazarlamada sıkıntı çektikleri bir üretim olduğundan üretime temkinli yaklaşacakları bir gerçektir. Bu nedenle düşük üretim yüzdesi belirlenmiştir.	%20
Her bir üreticinin üretim kapasitesi	450 kg / yıl
<p>Polen:</p> <p>150 koloni ortalaması ile üretim yapıldığı varsayıldığında koloni başına 100 gr / gün yaş polen üretimi gerçekleştirilebilir. 150 kolonide toplam 15 kg /gün üretim yapılır. Sezonda 30 gün polen alındığı düşünüldüğünde aralıkta toplamda 15 kg x 30 gün = 450 kg polen üretimi gerçekleşir.</p>	
<p>Propolis:</p> <p>Bal üretiminin sonlandığı ve arının üretim yapmadığı zaman dilimi olan hasad sonrası kovanların üzerine konan aparatlar sayesinde gerçekleşmektedir. Her bir aparattan ortalama 150 gr propolis toplanabilirse toplamda (150 koloni x 150 gr) 22500 gr propolis toplanır.</p>	22,5 kg / yıl
<p>Üretim maliyeti</p> <p>Polen ve propolis üretimi sırasında doğadan ya da işletmeden kullanılarak tüketilen bir kaynak olmadığından sadece işçilik giderleri söz konusudur. Polen ve propolisin üretim maliyeti olarak 5 tl/ kg hesaplanmıştır.</p>	5 tl / kg

(Tablo 11) POLEN ÜRETİMİ FAALİYET KARLILIĞI (1 Üretici İçin)

Polen	Birim	Mevcut t durum	1.yıl	2.yıl	3.yıl	4.yıl	5.yıl
Üretim=satış miktarı	Kg	0	450	450	450	450	450
Satış fiyatı	TL/kg	0	50	50	50	50	50
Üretim maliyeti	TL/kg	0	5	5	5	5	5
Brüt satış karı	TL	0	20.250	20.250	20.250	20.250	20.250
Toplam brüt satış karı	TL	0	101.250				
Propolis	Birim	Mevcut durum	1.yıl	2.yıl	3.yıl	4.yıl	5.yıl
Üretim=satış miktarı	Kg	0	22,5	22,5	22,5	22,5	22,5
Satış fiyatı	TL/kg	0	100	100	100	100	100
Üretim maliyeti	TL/kg	0	5	5	5	5	5
Brüt satış karı	TL	0	2137,5	2137,5	2137,5	2137,5	2137,5
Toplam brüt satış karı	TL	0	10.687,55				

(Tablo 14) POLEN ÜRETİMİ FAALİYET KARLILIĞI (310 Üretici İçin)

POLEN	Biri m	Mevcut t Durum	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl
Üretim =Satış Miktarı	Kg	0	139.500	139.500	139.500	139.500	139.500

Satış Fiyatı	TL/kg	0	50	50	50	50	50
Üretim Maliyeti	TL/kg	0	5	5	5	5	5
Brüt Satış Karı	TL	0	6.277.500	6.277.500	6.277.500	6.277.500	6.277.500
Toplam Brüt Satış Karı	TL	0	31.387.500				

(Tablo 15) PROPOLİS ÜRETİMİ FAALİYET KARLILIĞI (310 Üretici İçin)

PROPOLİS	Birim	Mevcut Durum	1.Yıl	2.Yıl	3.Yıl	4.Yıl	5.Yıl
Üretim=Satış Miktarı	KG	0	6975	6975	6975	6975	6975
Satış Fiyatı	TL/KG	0	100	100	100	100	100
Üretim Maliyeti	TL/KG	0	5	5	5	5	5
Brüt Satış Karı	TL	0	662.625	662.625	662.625	662.625	662.625
Toplam Brüt Satış Karı	TL	0	3.313.125				

(Tablo 17) 5 YILLIK TOPLAM BRÜT SATIŞ KARI TABLOSU

5 YILLIK ÜRETİMDEN SAĞLANAN KAR	
ANA ARI ÜRETİMİ	7.125.000 TL
ARI SÜTÜ ÜRETİMİ	5.940.000 TL
POLEN ÜRETİMİ	31.387.500
PROPOLİS ÜRETİMİ	3.313.125
TOPLAM BRÜT SATIŞ KARI	47.765.625 TL

Net Sosyal Fayda = Fayda - Maliyet

Net Sosyal Fayda = 47.765.625 TL – 2.025.628 TL =
45.739.997 TL

VIII. SONUÇ

DOKAP BKİ Başkanlığı görev alanı olan illerde aktif bir üretim kolu olan arı yetiştiriciliği ve arı ürünleri üretim faaliyetinin kırsal kalkınmaya katkı sunması ve bölge insanının daha fazla gelir elde ederek yaşadığı coğrafyada ikamet etmesini sağlaması bakımından önemli bir kırsal kalkınma projesi gerçekleştirilmiştir. Hedef kitle olan arı yetiştiricisi ve bal üreticilerinin, balın dışındaki üretim kolları hakkında üretim, depolama, satış ve pazarlama konularında farkındalık yaratılmak istenmiştir.

21.05.2014 tarihinde başlayan Türkiye Kalkınma Vakfı ve Anadolu Kalkınma Sanayi Ticaret Anonim Şirketi ile devam edilen proje 31.12.2016 tarihinde sonlandırılmıştır. 31 ay süren proje kapsamında DOKAP BKİ (Samsun, Ordu, Giresun, Trabzon, Rize, Artvin, Gümüşhane ve Bayburt) illerinde toplam 4325 üretici eğitim faaliyetlerine katılmış ve eğitim sertifikaları kendilerine verilmiştir. Eğitime katılan 1422 üreticiye katıldıkları eğitimin üretime dönüştürülmesini sağlamak maksatlı hibe ekipman desteklemesi yapılmıştır. 2016 yılı eğitimlerine katılan üreticiler 2017 yılı bütçesinden destekleme alabileceklerdir.

1422 üreticiye 2.518.024 TL destekleme ödemesi yapılmıştır. Eğitimden ve hibe desteklemesinden yararlanan üreticilerin % 20 sinin üretime yöneldiği düşünüldüğünde ve 5 yıllık üretim planlaması yapıldığında üretim maliyetleri düşülerek yapılan hesaplama sonucunda kümülatif olarak ortaya çıkan sonuç 45.739.997 TL üretim değeridir.

Ana arı, arı sütü, polen ve propolis üretimi eğitimine katılan üreticilerin %20 si yani 747 üretici düşünülerek yapılan hesaplamalara bal dahil edilmemiştir. Hesaplamalara bal üretimi dahil edildiğinde ortaya çok daha yüksek bir üretim değeri çıkacaktır. Yapılan eğitim faaliyeti ile hibe desteklemelerinin sonuçları kelebek etkisiyle tüm bölgede faaliyet gösteren 13.108 işletmeye yayıldığında hem miktar olarak hemde maddi üretim değeri olarak büyük sonuçlar doğuracaktır.

IX. ANKET ÇALIŞMALARI

1. DOKAP BÖLGESİ GIDA, TARIM ve HAYVANCILIK İL MÜDÜRLÜĞÜ 2014-2015-2016 YILLARI ARICILIK VERİLERİ

DOKAP BKİ İllerinde arı yetiştiriciliği, bal üretimi, polen ve propolis üretimi, ana arı ve arı sütü üretim değerleri alınarak bölgede üretilen arı ürünlerinin miktarları belirlenmiştir.

OKAP BÖLGESİ GIDA, TARIM ve HAYVANCILIK İL MÜDÜRLÜĞÜ 2014-2015-2016 YILLARI ARICILIK VERİLERİ

DOKAP İLLERİ	Artvin			Bayburt			Giresun			Gümüşhane			Ordu			Rize			Samsun			Trabzon			Toplam		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
İşletme sayısı (adet)	2.133	1.642	1.393	402	537	599	1.395	1.458	1.523	356	379	556	3.881	2.549	2.674	2.965	2.969	2.655	1.515	1.659	1.679	1.886	1.942	2.029	14.533	13.135	13.108
Kovan sayısı (Adet)	86.755	82.476	84.833	36.218	44.490	42.557	92.344	96.223	102.710	34.104	44.719	62.428	519.836	527.078	556.593	93.883	91.731	94.503	78.526	79.367	77.677	132.685	134.252	117.115	1.074.351	1.100.336	1.138.416
Bal Üretimi (Ton)	890	850	709	324	453	494	1344	1252	808	576	954	808	12864	15038	16601	792	691	661	1166	975	992	1117	1006	1062	19073	21219	22135
Bal Mumu Üretimi (Ton)	50	48	52	29	30	14	80	81	74	19	27	19	199	80	92	49	48	47	70	52	50	64	64	60	560	430	408
Ana Arı (Adet)	20.100	18.000	20.700	38.760	47.020	43.657	28.070	24.914	0	0	0	0	264.480	311.150	345.730	30.000	18.000	15.000	0	0	0	0	0	0	381.410	419.084	425087

Arı Sütü (g)	100	150	150	7.500	8.400	8.300	2.240	1.979	0	0	0	0	2.400	2.900	3.200	0	0	0	17	19	20	0	0	0	12.257	13.448	11670
Polen (kg)	50	60	55	4300	4800	5350	833	574	0	315	769	582	1640	1810	2100	650	460	550	6000	6500	7500	0	0	1363	13788	14973	17500
Propolis (kg)	1	2	1	25	30	24	0	0	0	0	0	0	69	71	75	0	0	0	380	450	500	0	0	31,5	475	553	631,5

2. DOKAP İLLERİ DESTEKLEME ALAN ÜRETİCİLER ANKET ÇALIŞMASI

Arıcılığın geliştirilmesi projesi kapsamında hibe ekipman desteklemesi alan üreticiler ile telefonda görüşülerek üretim miktarları hakkında anket çalışması yapılmıştır. Eğitim konusunda destekleme alan üreticiler destekleme almadan önceki yıl üretim değerleri, destekleme aldıkları yaptıkları üretim miktarı ve bir sonraki yıl için üretim hedef rakamlarını bildirmişlerdir.

Verilen ekipman desteklemesi bazı ürünlerin üretiminde küçük bir ilerleme olduğunu göstermektedir. Üretimi yapan üreticiler çevrelerine örnek olacak ve söz konusu arı ürünlerinin üretiminin yaygınlaşmasına katkı sağlayacaktır.

Anket çalışmasında Samsun, Gümüşhane ve Bayburt illerinde destek alan üreticiler aranmamıştır. Oğul ve kış bakımı eğitimi kapsamında arı ürünü çıkmamaktadır. Bu eğitimin amacı kolonilerin sağlıklı olarak üretim sezonuna getirilerek ürün üretilmesini hedeflemektedir.

DOKAP BÖLGESİ ARI ÜRÜNLERİ ÜRETİM BİLGİLERİ(TELEFONLA YAPILAN ANKET ÇALIŞMASI)

DOKAP İLLERİ	ANA ARI				ARI SÜTÜ				POLEN				PROPOLİS				Destek alan üretici Sayısı
	2014 (Adet)	2015 (Adet)	2016 (Adet)	2017 (Adet)	2014 (g)	2015(g)	2016(g)	2017(g)	2014(kg)	2015(kg)	2016(kg)	2017(kg)	2014(kg)	2015(kg)	2016(kg)	2017(kg)	
ARTVİN	6.540	7.651	12.085	22.730													40
GİRESUN									158	165	239	162	20	23	33	66	89
ORDU									2.552	2.741	4.328	9.127	19	45	254	233	147
RİZE	4.201	4.472	1.866	7.445	2.310	2.500	850	6.920									23
TRABZON									1.140	2.054	1.520	4.466	4	25	31	36	97
TOPLAM	10.741	12.123	13.951	30.175	2.310	2.500	850	16.920	3.850	4.960	6.087	13.755	43	93	318	335	396

3. ARI ÜRÜNLERİ TÜKETİM VE BİLİNÇ DÜZEYİNİN ARAŞTIRILMASI

Arıcılığın Geliştirilmesi Projesi “Doğu Karadeniz Projesi Bölge Arıcılığın Geliştirilmesi Projesi Hizmet Alımı Teknik Şartname” ninin 5. Maddesi g Fıkrası 2. Sırada yer alan “İdare tarafından 2014 yılından bu yana yürütülen arıcılık konusundaki eğitim çalışmalarının DOKAP illerinde arıcılık faaliyeti yürütmekte olan üreticilerin bilgi ve bilinç düzeyine sağladığı katkı anket yoluyla analiz edilecektir.” hükmü doğrultusunda anket çalışmaları Gıda Mühendisi İlknur AYDURMUŞ ve Biyolog Ayşe ÖNEN tarafından DOKAP Bölgesi illerinde (Artvin, Bayburt, Giresun, Gümüşhane, Ordu, Rize, Samsun, Trabzon) kamu çalışanları ve vatandaşlarla doğrudan görüşme yoluyla yapılmıştır.

Ankete DOKAP Bölgesi illerinde 1275 kişide uygulanmış olup 13 Haziran tarihinde Trabzon ili ile başlayıp 21 Ekim Artvin ilinde toplamda 25 iş günü içerisinde gerçekleştirilmiştir. Anketimiz 38 sorudan oluşmakta olup soruların bölümlenmiş hali ile 68 kısımda değerlendirilmiştir. Anketin yapılmasından sonra Biyolog Ayşe ÖNEN, Gıda Mühendisi İlknur AYDURMUŞ ve Büro Personeli Haskız ÇEKİLDAŞ tarafından 3 haftalık süre zarfında yapılan çalışmalar neticesinde anket verileri bilgisayar ortamına aktarılmıştır.

Anketin yapılış amacı 2014 yılından beri yapılan Arıcılığın Geliştirilmesi Projesi bal dışındaki arı ürünlerinin (polen, propolis, arı sütü) bu bölgede üretilmesi ve farkındalık oluşturulması ve bal ürünlerinin tüketiminin artırılmasına yöneliktir.

ANKET SONUCU

DOKAP Bölge Kalkınma İdaresi tarafından yapılan anketin bilgisayara veri girişleri tamamlandıktan sonra Başkanlığımızdaki İzleme ve Değerlendirme Koordinatörlüğünde görevli olan İstatistikçi Melih KİRİŞCİ tarafından SPSS 21.0 programında anket verilerinin düzenlenmesi, istatistiksel çıkarımların yapılması ve sonuç raporu hazırlanmıştır.

Yapılan anket çalışmaları ile Kurumumuzun yapmış olduğu faaliyetlerin daha iyi tanıtılması sağlanmış olup bundan sonra yapılması gereken çalışmalara yön vermesi gerekmektedir.

1. Arı ürünleri tüketim ve bilinç düzeyinin araştırılması anketinin yapıldığı bölge

İller	Kişi Sayısı	Yüzde (%)	Kümülatif Yüzde (%)
Artvin	215	16,9	16,9
Bayburt	159	12,5	29,3
Giresun	125	9,8	39,1
Gümüşhane	185	14,5	53,6
Ordu	195	15,3	68,9
Rize	99	7,8	76,7
Samsun	103	8,1	84,8
Trabzon	194	15,2	100,0
TOPLAM	1.275	100,0	

Doğu Karadeniz Projesi Bölgesi Arıcılığın Geliştirilmesi Projesi anketi Doğu Karadeniz Projesi Bölge Kalkınma İdaresi Başkanlığının sorumluluğunda olan Artvin, Bayburt, Giresun, Gümüşhane, Ordu, Rize, Samsun ve Trabzon illerinde **1.275** kişiye uygulanmıştır.

Arıcılık anketi DOKAP bölgesi nüfusunun (3.931.284) % 0,03 'üne yapılmıştır.

Arıcılık anketi **Artvin** ilinde **215** kişiye, **Bayburt** ilinde **159** kişiye, **Giresun** ilinde **125** kişiye, **Ordu** ilinde **195** kişiye, **Rize** ilinde **99** kişiye, **Samsun** ilinde **103** kişiye ve **Trabzon** ilinde **194** kişiye uygulanmıştır.

1.1 Arıcılık anketinin uygulandığı kişilerin cinsiyete göre dağılımı

Arıcılığın geliştirilmesi projesi için arıcılık anketi uygulanan 1.275 kişiden 840 kişi erkek, 435 kişi kadındır.

1.2 Arıcılık anketinin uygulandığı kişilerin eğitim durumuna göre dağılımı

Yaş Aralığı	Kişi Sayısı	Yüzde(%)	Kümülatif Yüzde (%)
17 ve altı	1	0,1	0,1
18-22	53	4,2	4,2
23-29	252	19,8	20,0
30-39	427	33,5	33,9
40-49	319	25,0	25,3
50-59	168	13,2	13,3
60 ve üstü	40	3,1	3,2
Toplam	1.260	98,8	100,0
Kayıp Veri	15	1,2	
Genel Toplam	1.275	100,0	

Arı ürünleri tüketim ve bilinç düzeyinin araştırılması anketi yapılan 1.275 kişinin yaşa göre dağılımı yukarıda ki tabloda verilmiştir. Arıcılık anketine katılan kişilerin yaş ortalaması 38'dir.

1.3 Arıcılık anketine katılan kişilerin eğitim durumuna göre dağılımı

Arı ürünleri tüketim ve bilinç düzeyinin araştırılması anketine katılan kişilerin eğitim durumuna ilişkin bilgilere bakıldığında % 64' ünün Üniversite ve ya daha üstü bir okul mezunu olduğu görülmektedir.

1.4 Arıcılık anketine katılan kişilerin gelir dağılımı

Gelir Aralığı	Kişi Sayısı	Yüzde (%)	Kümülatif Yüzde (%)
0-1500	95	7,5	7,8
1500-2500	234	18,4	27,0
2501-3500	317	24,9	53,0
3501-4500	228	17,9	71,6
4501-5500	147	11,5	83,7
5501 ve üstü	199	15,6	100,0
Toplam	1220	95,7	
Kayıp Veri	55	4,3	
Genel Toplam	1275	100,0	

Ankete katılan kişilerin birikimli yüzdesine bakıldığında % 83,7 'sinin nün gelir dağılımının 5.500 TL ve altında olduğu görülmektedir. Ankete katılan kişilerin **gelir dağılımının ortalaması 3.987 TL**'dir.

1.5 Arıcılık anketine katılan kişilerin mutfak gıda harcaması dağılımı

Gıda Harcaması Aralığı	Kişi Sayısı	Yüzde (%)	Kümülatif Yüzde (%)
0-200	33	2,6	2,7
201-400	136	10,7	14,1
401-800	447	35,1	51,2
801-1200	300	23,5	76,2
1200 ve üstü	286	22,4	100,0
Toplam	1.202	94,3	
Kayıp Veri	73	5,7	
Genel Toplam	1.275	100,0	

Ankete katılan kişilerin mutfak gıda alışverişi harcamalarına ilişkin dağılım yukarıdaki tabloda verilmiştir. Mutfak harcamalarına ilişkin dağılıma bakıldığında ankete katılan kişilerin aylık ortalama gıda harcamasının **960 TL** olduğu görülmektedir.

Arı ürünleri tüketim ve bilinç düzeyinin araştırılması anketine katılan kişilerin aylık ortalama gıda harcaması 960 TL iken ankete katılanların gıda harcaması 401 ile 800 TL arasında yoğunlaşmıştır.

2. Ankete katılan kişilerin bal tüketim bilgisi

Arıcılık anketi toplam 1275 kişiye yapılmıştır. 1275 kişinin % 89,9 ‘u bal tükettiğini belirtmiştir. Anket sonuçlarına göre **1150 kişi** bal tüketimi yaparken **115 kişi** bal tüketimi gerçekleştirmediğini belirtmiştir.

2.1 İllere göre bal tüketiminin dağılımı

İl	Bal Tüketimi			Toplam
		Hayır	Evet	
Artvin	Kişi Sayısı	31	183	214
	% Yüzde	14,5%	85,5%	100,0%
Bayburt	Kişi Sayısı	15	142	157
	% Yüzde	9,6%	90,4%	100,0%
Giresun	Kişi Sayısı	14	110	124
	% Yüzde	11,3%	88,7%	100,0%
Gümüşhane	Kişi Sayısı	28	157	185
	% Yüzde	15,1%	84,9%	100,0%
Ordu	Kişi Sayısı	6	187	193
	% Yüzde	3,1%	96,9%	100,0%
Rize	Kişi Sayısı	2	97	99
	% Yüzde	2,0%	98,0%	100,0%
Samsun	Kişi Sayısı	9	93	102
	% Yüzde	8,8%	91,2%	100,0%
Trabzon	Kişi Sayısı	16	177	193
	% Yüzde	8,3%	91,7%	100,0%

Arı ürünleri tüketim ve bilinç düzeyinin araştırılması anketi istatistik sonuçlarına göre tüm illerdeki anketi yapan kişilerin %89 ,9’ unun bal tüketimi yaptığı sonucu çıkmıştır. İl bazında incelediğimizde en yüksek bal tüketimi gerçekleştirilen ilimiz % **96,6** ile Ordu ili en az bal tüketimi gerçekleştiren ilimiz % **84,9** ile Gümüşhane ilimiz olmuştur.

2.2 Bal satın alırken tercih edilen yöreye göre dağılım

Arıcılık anketinde 1001 kişinin bal satın aldığı gözlemlenmiştir. Bal satın alan 1001 kişinin % 82,3 'ü Doğu Karadeniz bölümünün balını tercih etmektedir. % 9,4 ile Kuzeydoğu Anadolu bölümü ikinci sırada tercih edilirken Ege Bölgesi % 2,3 ile balın yöreye göre tercih edilmesinde üçüncü sırada yer almaktadır.

2.3 Bal satın alınan yörenin tercih edilme nedeni

Bal Satın Alınan Yörenin Tercih Edilme Nedeni	Kişi Sayısı	Yüzde (%)
Yaşadığı Bölge Olduğu İçin	106	24,2
Kaliteli ve Güvenli Olması	143	32,6
Kendisinin Üretici Olması	21	4,8
Doğal Olması	61	13,9
Bölgenin Uygun Olması (Bitki Çeşitliliği, Coğrafi yapısı vb.)	108	24,6
Toplam	439	100,0

Bal satın alan kişilerin % 32,6'sı balı satın aldığı yöredeki balın daha kaliteli ve güvenli olduğu için o yörenin balını tercih etmektedir. Bal satın alanların % 24,6'sı bal aldığı bölgenin bal için uygun bir bölge olduğunu düşündüğü için o bölgeden almaktadır.

2.4 En çok tercih edilen bal çeşidi

Bal Çeşidi	Kişi Sayısı	Yüzde (%)
Çiçek Balı	901	48,3
Çam Balı	152	8,2
İhlamur Balı	65	3,5
Kestane Balı	504	27,0
Narenciye Balı	18	0,9
Pamuk Balı	17	0,9
Yayla Balı	164	8,8
Geven Balı	43	2,3
Toplam	1864	100

Bal satın alan kişilerin %48,3 'ü çiçek balı satın almayı tercih ederken %27'si kestane balı satın almayı tercih etmiştir. Bal satın alan kişilerin bal çeşidine göre tercih dağılımını yukarıdaki tabloda görebilirsiniz.

2.5 Alınan balın kalitesi hakkında ki dağılım

Bal satın alan kişilerin %77'si aldığı balın kaliteli olduğunu düşünürken, %18'si fikrinin olmadığını dile getirmiş ve %5 'ide aldığı balın kalitesiz olduğunu düşünmektedir.

2.6 Güvenilen bir balın piyasa fiyatının ne kadar üstünde ödeme yaparsınız?

Bal satın alan kişilerin güvendiği bir bal için piyasa fiyatının üstüne çıkmayacak insanlar %18'lik kesimi oluştururken geri kalan kesim güvendiği bir bal için piyasa fiyatının üstünde bir miktar ödeme yapmayı kabullenmiştir.

2.7 Bal satın alırken tercih edilen ambalaj türü

Bal satın alanların verdiği cevaplar doğrultusunda bal satın alırken cam ambalaj tercih edenlerin oranı %87, teneke ambalaj tercih edenlerin oranı %8, plastik ambalaj tercih edenlerin oranı %1 diğer ambalaj türlerinin oranı ise %4'dür. Alıcıların cam ambalaj tipini bu kadar tercih etmesinin nedenini diğer ambalaj tiplerine göre daha sağlıklı olduğunu düşündükleri içindir.

2.8 Markalı ve markasız bal tercihi

Bal satın alan kişilerin %45,8'i hem markalı hem markasız bal tercihinde bulunurken, %36'sı sadece markalı bal satın almayı tercih ediyor ve %18'i markasız bal satın alıyor.

2.9 Markalı bal satın alma nedenleri

Markalı bal satın almayı tercih edenlerin neden markalı bal satın aldıklarını incelersek ankete cevap veren kişilerin %54'ü markalı balın denetlenebilir ve güvenilir olmasından dolayı markalı balın tercih edildiğini belirtmişlerdir.

2.10 Donan bal hakkında insanların düşündükleri

Doğu Karadeniz bölgesinde yapılan arıcılık ve arıcılık ürünleri araştırmasına göre balın donmasına ilişkin insanların %64'ü balın doğal yapısı gereği balın donduğunu belirtirken %13'ü balın saf olmadığını %4'ü ise balın bozulduğunu belirtmiştir.

2.11 Donan balı ne yapıyorsunuz?

Arıcılık anketinde insanların %64'ü balın donmasının doğal yapısının gereği olduğunu belirtmişti bunun doğrultusunda insanların %52'si donan balı suda çözerek tükettiklerini, %27'si ise hiçbir işlem yapmadan donmuş şekilde tükettiğini ve %11'inin kaynayan suda eriterek tükettiğini belirtmiştir. Bunun aksine %10'u donan balı çöpe atarak tüketmediğini belirtmiştir.

3. Süzme bal tüketimine ilişkin bilgiler

	Kişi Sayısı	Toplam Tüketim (kg/yıl)	Ortalama Tüketim (kg/yıl)
Süzme Bal Tüketim Bilgileri	859	7400,61	8,6154

Anketin yapıldığı 1.275 kişiden % 67'si süzme bal tüketimi gerçekleştirdiğini belirtmiştir. Süzme bal tüketimi gerçekleştiren kişilerin ortalama yıllık süzme bal tüketimi **8,61 kg**'dır.

3.1 Süzme bal alırken kg başına ödenen tutar

	Kişi Sayısı	Toplam Tutar	Ortalama (TL/kg)
Süzme Bal kg başına tutar bilgisi	754	151561	201,01

Süzme bal kg başına fiyat bilgisi veren 754 kişinin istatistikî bilgisine göre süzme bal için kg başına ödenen tutar **201 TL** 'dir.

3.2 Süzme bal satın alırken tercih edilen yerler

	Kişi Sayısı	Yüzde (%)
Arıcı	535	67,4
Arıcılar Birliği	8	1,0
Market	193	24,3
Aktar	10	1,3
Semt Pazarı	7	0,9
İnternet	1	0,1
TV	1	0,1
Diğer	39	4,9
Toplam	794	100,0
Kayıp Veri	481	
Genel Toplam	1275	

Süzme bal alışverişi yapan kişilerin bilgilerine bakıldığında % 67,4'ü süzme bal alırken arıcıları tercih etmekte % 24,3 'ü marketleri tercih etmektedir. Süzme bal alırken diğer satış yerleri çok az tercih edilmektedir.

3.3 Süzme balın satın alınma dönemine göre dağılımı

Süzme Bal Satın Alma Sıklığı	Kişi Sayısı	Yüzde (%)
Yılda bir defa	368	58,3
6 ayda bir	139	22,0
4 ayda bir	39	6,2
2 ayda bir	12	1,9
Her ay	73	11,6
Toplam	631	100,0
Kayıp Veri	644	
Genel Toplam	1.275	

Süzme bal satın alınma dönemleri incelendiğinde süzme bal satın alan kişilerin % 58,3 'ü yılda bir defa süzme bal alırken %22 'si yılda iki defa süzme bal satın almaktadır. Her ay süzme bal satın alan 73 kişi ise hedef örneklem büyüklüğünün % 11,6'sını oluşturmaktadır.

3.4 Süzme bal satın alan kişilerin süzme bal için vereceği maksimum tutar (kg fiyatı için)

Toplam	Kişi Sayısı	716
	Kayıp Veri	559
	Ortalama	88,2947
	Tepe Değer	50,00
	Aralık	1991,00
	Minimum	9,00
	Maksimum	2000,00

Süzme bal satın alan kişilerin süzme balın kilogram fiyatı için vereceği minimum tutar 9 TL/kg olduğu gözlemlenirken maksimum tutar 2.000 TL TL/kg olarak gözlemlenmiştir. Süzme bal satın alırken verilebilecek ortalama maksimum tutarın **88,2947 TL/kg**'dir.

3.5 Düz petek tüketiminde yıllık ortalama tüketim miktarı (kg/yıl)

	Kişi Sayısı	Toplam Tüketim	Ortalama Tüketim (kg/yıl)
Düz Petek Tüketim Bilgileri	246	1.752 kg	7,12

Arıcılık anketine katılan 1.275 kişiden 246 kişi düz petek tüketimi gerçekleştirdiğini belirtmiştir. Düz petek tüketimi gerçekleştiren kişilerin ortalama yıllık tüketimi **7,12 kg**'dir.

3.6 Düz petek tüketiminde kilogram başına ortalama ödenen tutar

	Kişi Sayısı	Toplam Ödenen Tutar (TL/kg)	Ortalama Ödenen Tutar (TL/kg)
Düz petek ödeme tutarı bilgileri	203	41.588	204,87

Düz petek tüketimi gerçekleştiren kişilerden 203 kişinin kg başına ödenen tutarlara bakıldığında düz petek tüketimi gerçekleştiren kişilerin düz peteğin ortalama kg başına **204,87 TL** ödediği gözlemlenmiştir.

3.7 Düz petek satın alınan yerlere ilişkin dağılımı

Düz petek satın alan kişilerin **% 81,2** 'si arıcılardan düz petek alırken arıcılar birliği, aktar, semt pazarı, market ve diğer düz petek satışı yapan yerler pek tercih edilmemektedir.

3.8 Düz petek satın alma sıklığının dağılımı

Düz petek satın alan kişilerin % 64'ü yılda bir defa düz petek alırken %22'si yılda iki defa düz petek satın almaktadır.

3.9 Düz petek satın alan kişilerin süzme bal için vereceği maksimum tutar (kg fiyatı için)

	Kişi Sayısı	Minimum Tutar	Maksimum Tutar	Toplam	Ortalama ödenebilecek maksimum tutar (1 kg)
Düz petek için ödenecek maksimum tutar (kg için)	164	10	5000	20.400	124,39

Düz petek satın alan kişilerin düz petek için verebilecekleri maksimum tutar için en küçük gözlem değeri 10 TL iken maksimum tutar 5.000 TL olarak gözlemlenmiştir. Düz petek satın alan kişilerin düz petek için verebilecekleri en yüksek tutar ortalama **124,39 TL**'dir.

3.10 Karakovan tüketiminde yıllık ortalama tüketim miktarı (kg/yıl)

Kişi Sayısı	107
Ortalama Tüketim (kg/yıl)	3,7720
Tepe Değer	1,00
Arahk	19,75
Minimum Tüketim (kg/yıl)	0,25
Maksimum Tüketim (kg/yıl)	20,00

Karakovan tüketen kişilerin verdiği bilgiler incelendiğinde en küçük tüketim miktarı 0,25 kg olarak gözlemlenirken en büyük tüketim miktarı 20 kg olarak gözlemlenmiştir. Karakovan tüketen kişilerin yıllık ortalama tüketim miktarı **3,77 kg** olarak gözlemlenmiştir.

3.11 Karakovan tüketiminde kg başına ortalama ödenen tutar

	Kişi Sayısı	Minimum Ödenen Tutar (TL)	Maksimum Ödenen Tutar (TL)	Toplam Ödenen Tutar (TL)	Ortalama Ödenen Tutar (TL/kg)
Karakovan ödeme tutarı bilgileri	87	1	1250	14199	163,20

Karakovan tüketimi gerçekleştiren kişilerden 87 kişinin kg başına ödenen tutarlara bakıldığında karakovan tüketimi gerçekleştiren kişilerin karakovanın ortalama kg başına **163,20 TL** ödediği gözlemlenmiştir.

3.12 Karakovan satın alınan yerlere ilişkin dağılımı

Karakovan satın alan kişilerin % 94,2 'si arıcılardan karakovan alırken arıcılar birliği, aktar, semt pazarı, market ve diğer düz petek satışı yapan yerler pek tercih edilmemektedir.

3.13 Karakovan satın alma sıklığının dağılımı

Karakovan satın alan kişilerin % 50'si yılda bir defa karakovan alırken %36'sı yılda iki defa karakovan satın almaktadır.

3.14 Karakovan satın alan kişilerin karakovan için vereceği maksimum tutar (kg fiyatı için)

	Kişi Sayısı	Minimum Tutar	Maksimum Tutar	Toplam	Ortalama Ödenebilecek Maksimum Tutar (1 kg)
Karakovan için ödenebilecek maksimum tutar (kg)	87	25	1000	11575	133,05

Düz petek satın alan kişilerin düz petek için verebilecekleri maksimum tutar için en küçük gözlem değeri 10 TL iken maksimum tutar 5.000 TL olarak gözlemlenmiştir. Düz petek satın alan kişilerin düz petek için verebilecekleri en yüksek tutar ortalama **124,39 TL**'dir.

4. Bal dışındaki arı ürünleri ne kadar biliniyor

Bal dışında insanların en çok bildiği arı ürünleri sırasıyla polen, arı sütü, bal mumu, propolis ve arı zehridir.

4.1 Bal dışında diğer arı ürünlerini tüketiyor musunuz?

Bal tüketimi gerçekleştiren kişilerin bal dışında diğer arı ürünlerini tüketenler %26'lık bir kesimi oluşturmaktadır. Bal dışında diğer arı ürünleri az tercih edilmektedir.

4.2 Polen tüketim bilgileri

	Tüketen Toplam Kişi Sayısı	Minimum	Maksimum	Toplam	Ortalama (kg/yıl)	Standart Sapma
Polen Tüketim Miktarı (Kg/Yıl)	168	0	120	356	2,12	9,846

Polen tüketen kişilere bakıldığında ortalama yıllık polen tüketimi **2,12 kg**'dır.

Polen tüketen kişilere bakıldığında ortalama ödenen tutar kg başına **94,77 TL**'dir.

Polen tüketen kişilere bakıldığında polen ürünü için ödeyebilecekleri maksimum tutarı ortalama **117,53 TL** olarak belirtmişlerdir.

4.3 Polen satın alınan yere göre dağılım

Polen satın alan kişilerin tercihlerine bakıldığında bal gibi poleninde en çok satın alındığı yer arıcılar olarak belirlenmiştir. Polen satın alan kişilerin yaklaşık olarak **%71**'i arıcıları tercih etmektedir.

4.4 Polen satın alma sıklığının dağılımı

Bal dışında diğer arı ürünleri arasında en çok bilinen polen satın alma sıklığına baktığımızda insanların %80'i yılda bir defa polen ürünü satın aldığını belirtmiştir.

Propolis tüketim bilgileri

Propolis tüketen kişilere bakıldığında yıllık ortalama propolis tüketimi **2,14 kg** dır.

Propolis tüketen kişilere bakıldığında kg başına ödenen tutar ortalama **100,50 TL**'dir.

4.5 Propolis satın alınan yere göre dağılım

Diğer arı ürünlerinde olduğu gibi propolis almak için en çok tercih edilen arı ürünleri olmuştur.

Propolis satın alma sıklığına bakıldığında propolis satın alan kişilerin %70'i yılda bir defa propolis aldığı görülmektedir.

Arı sütü tüketim bilgileri

Arı sütü tüketen kişilere bakıldığında yıllık ortalama arı sütü tüketimi **6,87 kg** dır.

Arı sütü tüketen kişilere bakıldığında kg başına ödenen tutar ortalama **189,29 TL**'dir.

4.6 Arı sütü satın alınan yere göre dağılımı

Arı ürünleri arasında diğer arı ürünleri gibi arı sütü almak için en çok tercih edilen arı ürünleri olmuştur. Arı sütü satın alma sıklığına bakıldığında arı sütü satın alan kişilerin %53'ü yılda birde defa arı sütü almaktadır.

4.7 Bal ve diğer arı ürünlerini satın alırken etiketi okuyor musunuz?

Bal ve diğer arı ürünlerini alırken etiketini okuyup alan insanların oranı %72'dir. Gıda sektöründe alışveriş yaparken belirli bir ürünün etiketini okuyup satın almak herkes için alışkanlık yapması gerekmektedir.

4.8 Arı ürünlerinde etikette eksik olan bilgilerin dağılımı

Arı ürünleri alan kişilerin alışveriş yaparken etiketi okuma oranı %70 olarak belirtmiştik. Arı ürünleri alırken etiketi okuyan insanların en çok eksik gördüğü bilgi %15 oranı ile arı ürünleri etiketinde ilgili arı ürününün sağlığa faydalı bilgilerinin yazmamasıdır. %12 ile ikinci sırada etikette yer alan diğer eksik görülen bilgi ise katkı maddelerinin yazılmamasıdır. Arı ürünleri etiketlerinde satın alan kişilerin eksik gördüğü diğer bilgilere yukarıdaki grafikten bakabilirsiniz.

4.9 Bakanlıkça sahte ve ya tağşişli bal satışı yapan şirketlerin teşhir edilmesi bal satın alan kişilerin güvenini etkilemesi

Bakanlıkça sahte ve ya tağşişli bal satışı yapan şirketlerin teşhir edilmesi, bal satın kişilerin bala olan güvenini ve tüketimini daha çok olumlu yönde artırmıştır.

4.10 Alo 174 ne kadar biliniyor

Gıda, Tarım ve Hayvancılık Bakanlığı, Güvenilir Gıda konusunda gelen talepleri karşılamak için tüm Türkiye'de ALO174 GIDA HATTI'nı vatandaşlarımızın hizmetine sunmuştur. Bal satın alan kişilerin %53'ü Alo 174 Gıda Hattını bilmediklerini belirtirken %47'si Alo 174 Gıda hattını belirttiğini bildirmiştir.

4.11 Alo 174 Gıda Hattına ihbar bildiren bildirmeyenlerin dağılımı

			İhbar yaptınız mı?			Toplam
			Hayır	Evet	Kayıp Veri	
ALO 174 BİLİYOR MUSUNUZ?	Hayır	Kişi Sayısı	578	0	42	620
		Alo 174'ü bilmeyenlerin ihbar yapıp yapmayanların oranı	93,2%	,0%	6,8%	100,0%
	Evet	Kişi Sayısı	471	52	34	557
		Alo 174'ü bilenlerin ihbar yapıp yapmayanların oranı	84,6%	9,3%	6,1%	100,0%

Alo 174 Gıda Hattını bilen kişilerin %9,3'ü daha önce ihbarda bulduklarını, alo gıda hattını bilen kişilerin %84,6'sı ise hiç ihbarda bulunmadıklarını bildirmiştir.

4.12 Bal satın alan kişilerin kaliteli ya da sahte balı ayırt etmesi

Bal satın alan kişilerin kaliteli ve sahte balı ayırt etmesindeki en büyük etken satıcıya, arıcıya güven olmuştur. Balın kalitesini tadından, renginden, akışkanlığından, parlaklığından ve kokusundan anlamaktadır. Bal satın alanların %11,3'ü balın kaliteli ve sahte olup olmadığı hakkında hiçbir fikir yürütemediklerini bildirmiştir.

4.13 Bildiğiniz arı ürünleri hakkındaki bilgi edinme kaynağının dağılımı

Arı ürünlerini bilen kişilerin %21'i arkadaşlarından bilgi edinmiş, %18'i internetten bilgi edinmiş, %18'i ailesinden bilgi edinmiş, %16'sı televizyondan bilgi edinmiş, %13'ü doktor veya uzmanlardan bilgi edinmiş diğerleri de gazete, dergi ve çeşitli yayın araçlarından bilgi edinmiştir. İstatistiksel olarak sonuçlara bakıldığında arı ürünleri konusunda insanlar daha çok çevrelerinden ve internetten bilgi edinmiştir.

4.14 Son bir yıl içerisinde arı ürünleri konusunda sizi etkileyen bir program oldu mu?

Arıcılık anketine katılan kişilerin verdiği cevaplara bakıldığında arı ürünleri konusunda insanları etkileyen bir tv programı, haber ve ya reklam fazla olmamıştır. Arı ürünleri kullanan insanların %85'i arı ürünleri konusunda her hangi bir kaynaktaki arı ürünleri ile ilgi bir programdan etkilenmediğini bildirmiştir.

5. Balın tüketim amacı

Balı tüketen insanların %77'si balı sadece beslenme amaçlı tüketirken %13'ü tedavi amaçlı balı tüketmektedir.

5.1 Arı sütünün tüketim amacı

Arı sütünü tüketen insanların %57'si tedavi amaçlı arı sürünü tüketirken %39'u beslenme amaçlı arı sütünü tüketmektedir.

5.2 Polenin tüketim amacı

Polen tüketen insanların %50'si tedavi amacı polen tüketirken %48'i beslenme amaçlı polen tüketimi gerçekleştirmektedir.

5.3 Propolisin tüketim amacı

5.4 Arı sütünün tüketim şekli

Arı sütünü tüketen insanların %62'si arı sütünü bal ile karıştırarak tüketmekte, %28'i saf olarak tek başına tüketmekte diğer insanlar ise tablet, kapsül ve ya merhem şeklinde tüketmektedir.

5.5 Polenin tüketim şekli

Polen tüketen kişilerin %73'ü poleni bal ile karıştırarak tüketmekte, %20'si saf olarak tek başına tüketmekte diğer insanlar ise tablet, kapsül ve ya merhem şeklinde tüketmektedir.

5.6 Propolisin tüketim şekli

Propolis tüketen kişilerin %47'si propolisi bal ile karıştırarak tüketmekte, %35'i saf olarak tek başına tüketmekte diğer insanlar ise tablet, merhem ve ya kapsül şeklinde tüketmektedir.

5.7 Bal dışında diğer arı ürünlerini tüketmeme nedeni

Arıcılık anketine katılanların %27'si diğer arı ürünlerini pahalı bulduğu için almadığını belirtmiştir. Ankete katılanların %21'i diğer arı ürünlerinin tadını sevmediği için almadığını belirtmiştir. %14'ü diğer arı ürünlerini güvenli bulmadığını belirtirken %14'ü diğer arı ürünlerini bulamadığını belirtmiştir.

5.8 Satın aldığınız arı sütünün kalitesine güveniyor musunuz?

Arı sütü satın alan kişilerin %48'i arı sütüne güvenip güvenmeme konusunda fikir belirtmemiştir, %35'i aldıkları arı sütünün kalitesine güvendiklerini belirtmiştir.

5.9 Satın aldığınız polenin kalitesine güveniyor musunuz?

Polen satın alan kişilerin %41'i polenin kalitesiyle ilgili bir fikir belirtmemiştir, %47'si aldıkları polenin kalitesine güvendiğini belirtmiştir. Polen satın alan kişilerin %12'si aldıkları polenin kalitesine güvenmediklerini belirtmiştir.

5.10 Satın aldığınız propolisin kalitesine güveniyor musunuz?

Propolis satın alan kişilerin %58'i aldıkları propolisin kalitesine güvenip güvenmediği ile ilgili bir bilgi belirtmemiştir, %25'i aldıkları propolisin kalitesine güvendiklerini belirtirken %17'si aldıkları propolisin kalitesine güvenmediğini belirtmiştir.

5.11 Arı sütünün tedavi amaçlı kullanıldığı alanlar

Arı sütü kullanan kişiler arasında tedavi amaçlı arı sütünü tüketenlerin büyük bir çoğunluğu genel vücut sağlığı, solunum yolu rahatsızlıkları ve bağışıklık sistemi için arı sütünü tercih etmektedir.

5.12 Propolisin tedavi amaçlı kullanıldığı alanlar

Propolisi satın alan kişiler genel vücut sağlığı, solunum yolu rahatsızlıkları ve bağışıklık sistemi için propolisi kullanmaktadır.

5.13 Polenin tedavi amaçlı kullanıldığı alanlar

Polen satın alan kişiler diğer arı ürünlerinde olduğu gibi genel vücut sağlığı, solunum yolu rahatsızlıkları ve bağışıklık sistemi için polen kullanmaktadırlar.

5.14 Balın tedavi amaçlı kullanıldığı alanlar

Bal satın alan kişilerin büyük bir çoğunluğu solunum yolu rahatsızlıkları için bal tüketmektedir.

5.15 Bal satın alan kişilerin organik bal tercih etme oranı

5.16 Organik bal için piyasadaki bal fiyatından ne kadar daha fazla ödeme yaparsınız

Organik bal satın alan kişilerin %33'ü piyasada ödedikleri organik bal fiyatının üstünde daha fazla ödeme yapmayacaklarını belirtirken geri kalan insanların hepsi organik bal için piyasa fiyatının üstünde bir tutar ödeyebileceklerini belirtmiştir.