

KONYA EREĞLİ

İVRİZ SAĞ SAHİL SULAMA BİRLİĞİ

ÜYELERİNİN SU KULLANIM

DAVRANIŞLARI ÜZERİNE BİR

ARAŞTIRMA

Dr. Halit SİVÜK

Ankara Üniversitesi

Ziraat Fakültesi

Tarım Ekonomisi Bölümü

2011

ANKARA

ÖNSÖZ

Tarımsal faaliyette uygulanan kültürel işlemlerde başlıca amaç; bitkinin yetiştiği ortam koşullarının,

bitki gelişimi için en uygun hale getirilmesidir. Bitkinin yaşam ortamı olan atmosfer koşullarının

değiştirilmesinin oldukça güç olduğu düşünüldüğünde; toprak ortamı, sulama ve drenaj işlemleri ile en

yüksek verim elde edilecek biçimde kontrol edilebilir. Sulama, tarımsal faaliyette verimin istenilen

seviyeye ulaştırılabilmesi için uygulanacak kültürel işlemler arasında en önemlilerinden biridir.

Sulama; bitkinin gelişmesi ve düzenli, yeterli ve kaliteli ürün vermesi için gerekli olan, fakat doğal

yollarla (yağışlarla) karşılanamayan suyun yapay olarak toprağa verilmesi işlemidir.

Tarımsal faaliyette uygulanan etkin sulama ile istenilen verim artışına ulaşılırken; gereğinden fazla

yapılan sulama sonucunda kıt kaynaklardan birisi olan su israfından verim kaybına, ürün kalitesindeki

bozulmadan çevre kirliliğine birçok olumsuz sonuçla da karşı karşıya kalınabilmektedir.

Bu sonuçlar göstermektedir ki; sulama tarımsal faaliyetin en önemi unsurlarından birisidir. Bu önemi

farkeden birçok tarım ülkesi tarım alanlarında çeşitli sulama organizasyonları oluşturmuştur.

Ülkemizde de sulama konusunda en yetkin kurum olan Devlet Su İşleri Genel Müdürlüğü

öncülüğünde kurulan ve 1995 yılından itibaren yerel örgütlere devredilen sulama birlikleri, üyesi olan

çiftçilere sulama suyunu temin eden ve bölgelerindeki sulama organizasyonunu sağlayan başlıca

kurumlardır.

Bu araştırma; Ereğli’de faaliyet gösteren İvriz Sağ Sahil Sulama Birliği’ne üye olan çiftçilerin üretim

faaliyetlerinde yer verdikleri her bir ürün çeşidi için, “bitki su tüketimi” miktarının yağışla

karşılanamayan kısmının sulama birliği tarafından sağlanması ve bu hizmetin ortaya çıkardığı sonuçlar

üzerine kurgulanmıştır. Araştırma kapsamında; İvriz Sağ Sahil Sulama Birliği’nin sorumluluk

sahasındaki 5 köyde, ekonomik öneme sahip 9 ürün çeşidi üzerinde, toplam 169 üreticinin sulama

davranışları incelenmiştir. Araştırma, tarımsal faaliyette etkin sulama sonucunda ortaya çıkan verim

artışı ve dolayısıyla gelir artışını ortaya koyması yönüyle bilime katkıda bulunabilecektir.

Böylesine önemli bir konuda bana araştırma olanağı sağlayarak, ilk gününden son gününe bu

çalışmanın bütün aşamalarında yakın ilgisini esirgemeyen ve bilimsel katkıları ile beni yönlendiren

danışman hocam Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü Öğretim Üyesi Sayın

Prof.Dr. Hasan TATLIDİL’e, araştırma süresince yoğun desteklerini gördüğüm ve bu çalışmanın

şekillenmesinde büyük katkıları olan Ankara Üniversitesi Ziraat Fakültesi Tarımsal Yapılar ve Sulama

Bölümü Öğretim Üyesi Sayın Prof.Dr. Turhan AKÜZÜM’e ve Ankara Üniversitesi Ziraat Fakültesi

Tarım Ekonomisi Bölümü Öğretim Üyesi Sayın Doç.Dr. İsmail Coşkun CEYLAN’a, teşvikiyle

heyecanımı hep yüksek tutan ve daima yanımda olduğunu hissettiren Ankara Üniversitesi Ziraat

Fakültesi Zootekni Bölümü Öğretim Üyesi Sayın Prof.Dr. Gürsel DELLAL’a teşekkürlerimi

sunuyorum.

Ayrıca; araştırmanın Ereğli safhasında hiçbir aksaklığa müsaade etmeden, rahat bir şekilde

çalışmamıza olanak sağlayan, konukseverliğini unutamayacağım İvriz Sağ Sahil Sulama Birliği

Başkanı Sayın Cemal TATLIDİL’e ve bütün personeline, sorularımıza sabırla cevap veren Yukarı

Göndelen, Aşağı Göndelen, Bulgurluk, Gökçeyazı ve Kamışlıkuyu köylerinin değerli çiftçilerine,

anket aşamasında beni yalnız bırakmayan arkadaşlarım Hasan ARISOY’a, Umut GÜL’e ve Yener

ATASEVEN’e, araştırma boyunca tüm sorularımı içtenlikle cevaplandıran ve bu çalışmaya yön veren

eserlerini benimle paylaşan DSİ’nin değerli şube müdürlerinden Faruk Cenap ERDOĞAN’a ve

çalışmanın yayınlanmasına karar veren ve basımını üstlenen Tarımsal Ekonomi Araştırma Enstitüsü

çalışanlarına da teşekkür ederim.

Dr. Halit SİVÜK

Ankara, 2011

YÖNETİCİ ÖZETİ

Sulama tarımsal faaliyetin en önemli işlemlerinden biridir. Ancak maalesef su, dünyanın birçok

bölgesinde olduğu gibi ülkemizde de kıt kaynaklardan biri olma yolunda hızla ilerlemektedir.

Dünyadaki önemli tarım ülkeleri arasında yer alan Türkiye’de de, tarım alanlarında etkin su

kullanımının sağlanamaması sebebiyle israf edilen su miktarı önlem alınmasını zorunlu kılan

boyutlara ulaşmıştır. “Türkiye’nin tahıl ambarı” olarak adlandırılan ve ülkemizin en önemli tarım

alanlarından biri olan Konya Ovası’nda su kaynaklarının hızla tükeniyor olması da bu israfın en açık

göstergesidir.

Bu çalışma; “ilçenin iklim özellikleri” bölümünde de ayrıntılı olarak açıklandığı gibi, Konya

Ovası’nın en kurak bölgesinde yer alan Ereğli’de yürütülmüştür. Araştırma kapsamında Ereğli

ilçesinde faaliyet gösteren üç sulama birliğinden birisi olan İvriz Sağ Sahil Sulama Birliği’ne üye

üreticilerin sulama davranışları incelenmiştir. Sulama birliğinin sorumluluk sahası içinde yer alan

Yukarı Göndelen, Aşağı Göndelen, Bulgurluk, Gökçeyazı ve Kamışlıkuyu köylerinde yaşayan

üreticilerin, tarımsal faaliyetleri esnasında uyguladıkları sulama yöntemlerinden kullandıkları su

miktarına kadar sulama davranışlarını ortaya koyan bu araştırmanın ana materyalini, örneğe çıkan

işletmelerden anket yolu ile elde edilen birincil veriler oluşturmuştur. Ayrıca, İvriz Sağ Sahil Sulama

Birliği’nin kayıtları da araştırmaya önemli ölçüde katkı sağlamıştır.

Konu ile ilgili çalışanlara ve karar alıcılara katkıda bulunabileceğini düşündüğümüz bu çalışmayı

yürüten ve tamamlayan Sayın Dr. Halit SİVÜK’e teşekkür ederiz. Bu çalışmanın ilgili kurum, kuruluş

ve bu konuda çalışanlara yardımcı olacağını umut etmekteyiz.

Mine HASDEMİR

 Enstitü Müdürü

ÖZET

Bu araştırma, Konya ili Ereğli ilçesinde faaliyet gösteren İvriz Sağ Sahil Sulama Birliği üyelerinin su

kullanım davranışlarını belirlemek amacıyla yapılmıştır. İlk olarak İvriz Sağ Sahil Sulama Birliği’nin

sulama sahasında ekonomik öneme sahip ürün çeşitleri olarak; ayçiçeği, şeker pancarı, nohut, mısır,

yonca, buğday, bostan, meyve ve sebze seçilmiştir. Anket uygulamasının yapılacağı köyler olarak ise;

seçilen bu 9 ürün çeşidinin ekim alanı itibariyle daha yaygın olduğu Yukarı Göndelen, Aşağı

Göndelen, Bulgurluk, Gökçeyazı ve Kamışlıkuyu köyleri belirlenmiştir. Belirlenen bu 5 köy içinden,

basit tesadüfi örnekleme yöntemine göre seçilen 169 denek üzerinde anket çalışması uygulanmıştır.

Uygulanan anket kapsamında üreticilere, sulama alışkanlıkları ve sulama davranışlarına ilişkin

soruların yanı sıra ekonomik ve sosyal yapılarını ortaya koyacak sorular da yöneltilmiştir.

Her bir ürün çeşidi için, 2008 yılı üretim döneminde kullanılan sulama suyu miktarları, anket

verilerinin analizi sonucunda ortaya çıkarılmıştır. Blaney-Criddle yöntemi kullanılarak hesaplanan,

Ereğli bölgesi için “bitki su tüketimi” ve “sulama suyu ihtiyacı” değerleri ile kullanılan sulama suyu

miktarları karşılaştırılmıştır. Böylece köylere ve ürün çeşitlerine göre üreticilerin sulama davranışları

arasındaki farklılıklar ortaya çıkarılmıştır. 2008 yılı üretim dönemi için; incelenen 9 ürün çeşidi

arasında sadece sebze bahçelerinde kullanılan sulama suyu miktarı, sulama suyu ihtiyacı değerinin

altında kalmıştır. Bunun dışındaki 8 ürün çeşidi için, hesaplanan sulama suyu ihtiyacından daha fazla

sulama suyu kullanılmıştır. Anket verilerinin analizi ile ortaya çıkan en önemli sonuç; araştırma

bölgesinde basınçlı sulama sistemlerini tercih eden üretici grubunun, yüzey sulama yapanlara göre

%50’nin üzerinde su tasarrufu sağlamış olmasıdır.

Anahtar Kelimeler: Tarımsal yayım, sulama birliği, su kullanımı, sulama yöntemi

ABSTRACT

This research was conducted to determine water usage behaviours of Ivriz Right Coast Irrigation

Assocation members. First of all; clover, corn, wheat, sugar beets, chick peas, sun flowers, fruit, truck

gardens and vegatable gardens were selected as types of crops which have economic significance in

the region of the Ivriz Right Coast Irrigation Association. Bulgurluk, Aşağı Göndelen, Yukarı

Göndelen, Gökçeyazı and Kamışlıkuyu villages which were determined as the research area because

these villages cultivating selected 9 crops intensively. Within the identified 5 villages a survey was

completed with 169 farmers who were selected by simple random sampling method. Questions

covered to irrigation attitudes and behaviours as well as their economic and social structures of the

farmers.

The amount of water used for irrigation in the 2008 production period was revealed for each crop type

as a result of the analysis. “Plant Water Consumption” and “Irrigation Water Need” values with

amounts of water usage were compared by using the Blaney-Criddle method in Ereğli. As a result the

differences between irrigation behaviours of farmers was revealed according to villages and type of

crops. Among the examined 9 crops, only the amounts of irrigation water used in the vegetable

gardens remained under the needs of irrigation water value in the 2008 production period. For the

other type of 8 crops, excessive amount of irrigation water was used than the calculated needs of

irrigaton water. The most significant result of the analysis is that the farmers who prefered pressurized

irrigation systems in the research area saved over 50% irrigation water compared to those who adopt

surface irrigation.

Key Words: Agricultural extension, irrigation association, water usage, irrigation method

i

İÇİNDEKİLER DİZİNİ

ÖNSÖZ

YÖNETİCİ ÖZETİ

ÖZET

ABSTRACT

İÇİNDEKİLER DİZİNİ. i

ÇİZELGELER DİZİNİ. iv

ŞEKİLLER DİZİNİ. vii

SİMGELER VE KISALTMALAR DİZİNİ. viii

1.GİRİŞ. 1

2. MATERYAL. 3

3. YÖNTEM. 4

4. ARAŞTIRMA BÖLGESİ HAKKINDA GENEL BİLGİLER. 7

4.1 İlçenin Coğrafi Konumu. 7

4.2 İlçenin Toprak Yapısı. 7

4.3 İlçenin Su Kaynakları. 7

4.3.1 Sulama. 9

4.3.2 Drenaj. 9

4.4 İlçenin Bitki Örtüsü. 10

4.5 İlçenin İklim Özellikleri. 10

4.6 İlçenin Tarımsal Yapısı. 15

4.6.1 İlçenin tarım arazisi varlığı. 15

4.6.2 İlçede bitkisel üretim. 16

4.6.2.1 Tarla bitkileri tarımı. 16

4.6.2.2 Meyvecilik ve bağcılık. 17

4.6.2.3 Sebzecilik. 18

4.6.3 İlçede hayvansal üretim. 20

4.6.3.1 Büyükbaş hayvan yetiştiriciliği. 20

4.6.3.2 Küçükbaş hayvan yetiştiriciliği. 20

4.6.3.3 Kümes hayvancılığı. 21

4.6.3.4 Arıcılık. 21

4.7 İlçenin Sosyal Yapısı. 21

4.7.1 Nüfus. 21

4.7.2 Eğitim. 23

4.8 İlçenin Ekonomik Yapısı. 24

4.9 İlçede Sanayi Sektörü. 25

ii

4.10 İlçenin Ulaşım ve Pazar Durumu. 25

5. ARAŞTIRMA BÖLGESİNİ KAPSAYAN SULAMA PROJELERİ. 27

5.1 Sulama Projelerinin Amacı. 27

5.2 Konya Ovaları Projesi. 27

5.3 Ereğli-İvriz Sulama Projesi. 28

6. EREĞLİ İVRİZ SAĞ SAHİL SULAMA BİRLİĞİ. 34

6.1 Birliğin Amacı. 34

6.2 Birliğin Görevleri. 34

6.3 Birlik Meclisi. 35

6.4 Mahalli İdarelere Göre Sulama Alanları. 35

6.5 Sulama Hizmet Sonuçları. 36

6.6 Sulama Planlaması. 37

6.7 Sulama Şekli. 39

6.8 Sulama Ücretlerinin Belirlenmesi. 40

6.8.1 Basınçlı sulama yöntemleri için sağlanan kredi seçenekleri. 41

6.9 Sulama Ücretlerinin Tahsilatı. 45

7. ARAŞTIRMA BULGULARI. 47

7.1 Üreticilerin Bireysel Özellikleri. 47

7.1.1 Aile büyüklüğü. 47

7.1.2 Yaş. 48

7.1.3 Eğitim düzeyi. 48

7.1.4 Sosyal katılım ve çevresel ilişkileri. 48

7.2 Üreticilerin İşletme Özellikleri. 49

7.3 Üreticilerin Arazilerinde Uyguladıkları Yöntem ve Teknikler. 53

7.4 Üreticilerin Yeniliklere ve Bilgi Kaynaklarına Karşı Tutumu . 62

7.5 Üreticilerin Sulama Davranışları . 69

8. ÜRETİCİLERİN SU KULLANIM DAVRANIŞLARINA İLİŞKİN

 VERİ ANALİZİ . 75

8.1 Bitki Su Tüketimi ve Sulama Suyu İhtiyacı. 75

8.1.1 Blaney-Criddle yöntemi ile bitki su tüketimi tespiti. 75

8.1.2 Blaney-Criddle yöntemi ile sulama suyu ihtiyacı tespiti. 77

8.1.2.1 Yağış. 77

8.1.2.2 Kıştan artan rutubet. 77

8.1.2.3 Sulama suyu. 77

8.2 Yerleşim Birimlerine ve Ürün Çeşitlerine İlişkin Sulama Verileri. 79

8.2.1 Yukarı Göndelen köyünde ayçiçeği sulaması. 79

8.2.2 Aşağı Göndelen köyünde şeker pancarı sulaması. 79

iii

8.2.3 Aşağı Göndelen köyünde nohut sulaması. 82

8.2.4 Aşağı Göndelen ve Bulgurluk köylerinde mısır sulaması. 82

8.2.4.1 Aşağı Göndelen köyünde mısır sulaması . 82

8.2.4.2 Bulgurluk köyünde mısır sulaması. 85

8.2.5 Bulgurluk köyünde yonca sulaması. 85

8.2.6 Bulgurluk köyünde buğday sulaması. 85

8.2.7 Bulgurluk köyünde bostan sulaması. 88

8.2.8 Bulgurluk ve Gökçeyazı köylerinde meyve bahçesi sulaması . 88

8.2.8.1 Bulgurluk köyünde meyve bahçesi sulaması . 88

8.2.8.2 Gökçeyazı köyünde meyve bahçesi sulaması. 88

8.2.9 Kamışlıkuyu köyünde sebze bahçesi sulaması. 91

8.3 Araştırma Bölgesi İçin Genel Sulama Değerlendirmesi. 91

9. SONUÇ VE ÖNERİLER . 95

KAYNAKLAR. 101

iv

ÇİZELGELER DİZİNİ

Çizelge 3.1 Belirlenen toplam denek sayısının ürün gruplarına göre dağılımı. 6

Çizelge 3.2 Örnekleme sonucu belirlenen denek sayıları ve oranları. 6

Çizelge 4.1 İvriz Sulaması’ndaki boşaltım kanallarının uzunluğu. 10

Çizelge 4.2 Ereğli ilçesine ait iklim verilerinin uzun yıllar ortalaması. 11

Çizelge 4.3 Ereğli’de ölçülen yağış miktarının uzun yıllar ortalaması. 11

Çizelge 4.4 Ereğli ve çevre yerleşim birimlerine ait yağış miktarları . 12

Çizelge 4.5 Ereğli ilçesine ait kar yağışı ölçümleri ve donlu gün sayıları. 14

Çizelge 4.6 Ereğli ilçesine ait toprak sıcaklıkları uzun yıllar ortalaması. 15

Çizelge 4.7 Ereğli ilçesinde arazi dağılımı. 15

Çizelge 4.8 Ereğli ilçesinde tarla ürünlerine ait ekim alanları ve üretim miktarları. 16

Çizelge 4.9 Ereğli ilçesinde meyvelik alan büyüklükleri ve üretim miktarları. 17

Çizelge 4.10 Ereğli’de yetiştirilen sebze çeşitlerine ait üretim miktarları. 19

Çizelge 4.11 Ereğli’de büyükbaş hayvan sayıları ve toplam süt üretimi. 20

Çizelge 4.12 Ereğli’de küçükbaş hayvan sayıları ve toplam süt üretimi. 20

Çizelge 4.13 Ereğli’de kümes hayvanları ve üretilen yumurta sayısı. 21

Çizelge 4.14 Yıllara göre nüfus sayım sonuçları ve nüfus yoğunlukları. 22

Çizelge 4.15 Ereğli merkez ve belde/köy nüfus toplamı. 22

Çizelge 4.16 Ereğli nüfusunun cinsiyete ve yerleşim birimlerine göre dağılımı. 22

Çizelge 4.17 Ereğli nüfusunun cinsiyet ve yaş gruplarına göre dağılımı. 23

Çizelge 4.18 Altı yaş ve üzeri nüfusun okuma-yazma oranı. 24

Çizelge 4.19 Ereğli ilçesi GSYİH değeri ve Konya içindeki payı . 25

Çizelge 5.1 İvriz Sulaması’nın devredildiği sulama birlikleri. 29

Çizelge 5.2 İvriz Sulaması bünyesinde bulunan sulama üniteleri. 29

Çizelge 5.3 İvriz Sulaması bünyesinde bulunan YAS kuyu sayısı. 30

Çizelge 5.4 İvriz Sulaması 2007 yılı sulama verileri. 30

Çizelge 5.5 İvriz Sulaması kapsamında sulanan alanlar ve sulama oranları 31

Çizelge 5.6 İvriz Sulaması kapsamında ekiliş oranına göre ürün dağılımı 32

Çizelge 5.7 İvriz Sulaması 2007 yılı ürün sayım sonuçları. 33

Çizelge 6.1 İvriz Sağ Sahil Sulama Birliği Meclisi üye sayısı ve sulama alanları. 34

Çizelge 6.2 İvriz Sağ Sahil Sulama Birliği’ne ait beyan edilen ekili sulama alanları 35

Çizelge 6.3 İvriz Sağ Sahil Sulama Birliği’nin sulama hizmet sonuçları . 36

Çizelge 6.4 İvriz Sulaması’nda su dağıtım planlaması . 37

Çizelge 6.5 İvriz Sağ Sahil Sulama Birliği 2009 yılı tahmini ürün deseni. 38

Çizelge 6.6 Sağ Sahil sahasında yıllara ve ürün çeşitlerine göre ekim alanları-ekiliş oranları. . . . 39

Çizelge 6.7 Sağ Sahil sahasında ürün çeşitlerine göre yıllar bazında su ücretleri. 41

v

Çizelge 6.8 Bankaların 2008 yılında tarım alanında kullandırdığı kredi miktarları 42

Çizelge 6.9 Ziraat Bankası’nca uygulanan tarımsal kredi cari faiz oranları. 42

Çizelge 6.10 Ziraat Bankası’nca sağlanan faizsiz sulama kredisinin ilk 22 aylık bilançosu. 43

Çizelge 6.11 Sağ Sahil sahasında yıllara göre tahsilat/tahakkuk oranları. 45

Çizelge 7.1 Köylere ve ürün çeşitlerine göre anket yapılan üretici sayısı. 47

Çizelge 7.2 Aile büyüklüğü. 47

Çizelge 7.3 Köylere göre üreticilerin yaşı. 48

Çizelge 7.4 Köylere göre üreticilerin eğitim düzeyi . 48

Çizelge 7.5 Üreticilerin sosyal katılımı. 49

Çizelge 7.6 Üreticilerin çevre yerleşim birimlerine gitme sıklığı . 49

Çizelge 7.7 Üreticilerin çiftçilik deneyimi . 49

Çizelge 7.8 Köylere göre arazi eğenim biçimi . 50

Çizelge 7.9 Köylere göre işletme genişliği. 50

Çizelge 7.10 Köylere göre üreticilerin gelir düzeyi. 51

Çizelge 7.11 Üreticilerin gelir düzeyi ile işletme genişliği arasındaki ilişki. 51

Çizelge 7.12 Üreticilerin gelir düzeyi ile yetiştirdiği ürünler arasındaki ilişki. 52

Çizelge 7.13 Üreticilerin hayvancılık faaliyeti. 53

Çizelge 7.14 Üreticilerin arazilerinde kadastro ve tapu tescili çalışmaları. 53

Çizelge 7.15 Üreticilerin arazilerinde uyguladıkları/uygulamadıkları yöntem ve teknikler 53

Çizelge 7.16 İşletme genişliği ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1. . 55

Çizelge 7.17 İşletme genişliği ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2. . 56

Çizelge 7.18 Gelir düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1. . . 58

Çizelge 7.19 Gelir düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2. . . 60

Çizelge 7.20 Eğitim düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1. . 61

Çizelge 7.21 Eğitim düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2. . 63

Çizelge 7.22 Üreticilerin yeni teknikleri uygulamaya ilişkin tutumu. 64

Çizelge 7.23 Üreticilerin sulama yöntemlerine ve yeniliklere karşı tutumu. 64

Çizelge 7.24 Üreticilerin bilgi kaynaklarına ilişkin tutumu . 65

Çizelge 7.25 Üreticilerin televizyon izleme süreleri. 66

Çizelge 7.26 Üreticilerin izlediği televizyon programları. 66

Çizelge 7.27 Üreticilerin televizyondaki tarım programlarını izleme sıklığı 67

Çizelge 7.28 Tarım kuruluşlarına uğrama ve televizyonda tarım konulu programları izleme. . . . 68

Çizelge 7.29 Yayım elemanlarıyla görüşme ve televizyonda tarım konulu programları izleme. . . 69

Çizelge 7.30 Seçilen ürün çeşitleri için tercih edilen sulama yöntemleri . 69

Çizelge 7.31 Üreticilerin sulama yöntemi seçiminde dikkate aldığı faktörler. 70

Çizelge 7.32 Üreticilerin sulama sıkıntısı ve sulama yöntemlerine ilişkin görüşleri. 70

Çizelge 7.33 Üreticilerin sulama suyu sıkıntısına ilişkin görüşleri. 71

vi

Çizelge 7.34 Üreticilerin sulama suyunu sağlama şekli. 71

Çizelge 7.35 Üreticilerin eğitim durumları-uyguladıkları sulama yöntemleri arasındaki ilişki. . . 72

Çizelge 7.36 Üreticilerin bilgi kaynakları-uyguladıkları sulama yöntemleri arasındaki ilişki. . . . 72

Çizelge 7.37 Ürün çeşitleri için sulama sayıları. 73

Çizelge 7.38 Üreticilerin sulama davranışları ile yaşları arasındaki ilişki. 73

Çizelge 7.39 Üreticilerin sulama ile ilgili kurs, eğitim vb. faaliyetlere katılımı 74

Çizelge 7.40 Üreticilerin sulama suyu kalitesine ilişkin görüşleri. 74

Çizelge 8.1 Bitki büyüme mevsimi tespitinde kullanılan fenolojik veriler. 76

Çizelge 8.2 Ereğli için bitki büyüme mevsimi başlangıç ve bitiş tarihleri. 76

Çizelge 8.3 İvriz Sulaması için aylık bitki su tüketimi. 78

Çizelge 8.4 Yukarı Göndelen köyünde ayçiçeği için sulama değerleri. 80

Çizelge 8.5 Aşağı Göndelen köyünde şeker pancarı için sulama değerleri. 81

Çizelge 8.6 Aşağı Göndelen köyünde nohut için sulama değerleri. 83

Çizelge 8.7 Aşağı Göndelen ve Bulgurluk köylerinde mısır için sulama değerleri 84

Çizelge 8.8 Bulgurluk köyünde yonca için sulama değerleri . 86

Çizelge 8.9 Bulgurluk köyünde buğday için sulama değerleri . 87

Çizelge 8.10 Bulgurluk köyünde bostan için sulama değerleri. 89

Çizelge 8.11 Bulgurluk ve Gökçeyazı köylerinde meyve bahçeleri için sulama değerleri. 90

Çizelge 8.12 Kamışlıkuyu köyünde sebze bahçeleri için sulama değerleri. 92

Çizelge 8.13 Araştırma bölgesi için ortaya çıkan sulama sonuçları . 93

vii

ŞEKİLLER DİZİNİ

Şekil 3.1 Ereğli haritası. .. 5

Şekil 4.1 Konya haritası. 8

Şekil 4.2 Ereğli ve çevre yerleşim birimlerine ait yağış haritası. 13

viii

SİMGELER VE KISALTMALAR DİZİNİ

ADNKS adrese dayalı nüfus kayıt sistemi

BASUSAD Basınçlı Sulama Sanayicileri Derneği

BDDK Bankacılık Düzenleme ve Denetleme Kurumu

ÇKS çiftçi kayıt sistemi

DMİ Devlet Meteoroloji İşleri Genel Müdürlüğü

DSİ Devlet Su İşleri Genel Müdürlüğü

ERSU Ereğli Meyve ve Gıda Sanayii A.Ş.

GAP Güneydoğu Anadolu Projesi

GSYİH gayri safi yurt içi hasıla

IMF Uluslararası Para Fonu

KAR kıştan artan rutubet

KHGM Köy Hizmetleri Genel Müdürlüğü

KOP Konya Ovaları Projeleri

KWH kilowatt saat

lt/sn litre/saniye

m/sn metre/saniye

m
3
/yıl metreküp/yıl

OSB Organize Sanayi Bölgesi

pH hidrojenin gücü (power of hydrogen)

STEAM Stratejik Teknik Ekonomik Araştırmalar Merkezi

TAGEM Tarımsal Araştırmalar Genel Müdürlüğü

TEB Türkiye Ekonomi Bankası

TL/da Türk lirası/dekar

TL/kg Türk lirası/kilogram

TL/m
3
 Türk lirası/metreküp

TMMOB Türkiye Mühendis ve Mimar Odaları Birliği

TMO Toprak Mahsulleri Ofisi

TOAG TUBİTAK Tarım ve Ormancılık Araştırma Grubu

TOBB Türkiye Odalar ve Borsalar Birliği

TRT Türkiye Radyo Televizyon Kurumu

TSE Türk Standartları Enstitüsü

TUBİTAK Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

TUİK Türkiye İstatistik Kurumu

TÜBAV Türkiye Bilim Araştırmaları Vakfı

TÜSKOOP-BİR Türkiye Sulama Kooperatifleri Merkez Birliği

http://www.bddk.org.tr/

ix

TZOB Türkiye Ziraat Odaları Birliği

TZYMB Türkiye Ziraat Yüksek Mühendisleri Birliği

YAYÇEP Televizyon Yoluyla Yaygın Çiftçi Eğitimi Projesi

YAS Yer altı suyu

vb. ve benzeri

vd. ve diğerleri

% yüzde

‰ binde

 1

1. GİRİŞ

İnsanlık için en önemli yaşam kaynaklarından biri olan su, aynı zamanda alternatifi olmayan kıt bir

kaynaktır. 20.yüzyılda dünya nüfusunun, 19.yüzyıla oranla 3 kat artmasına karşın, su kaynaklarının

kullanımı 6 kat artmıştır (Sivük 2007).

Suyun zaman ve mekan boyutundaki dağılımı, egemen hidrolojik koşullar nedeniyle farklılıklar

göstermektedir. Watt ve Wilson (1992), suyun önemini meteorolojik açıdan yorumlayarak; dünya

çevresindeki egemen yüksek ve alçak basınç merkezlerinin, su kaynaklarının temel beslenme kaynağı

olan yağışlar üzerinde belirleyici bir etki yaptığını ve bu etkinin bazı ülkelerde ciddi su kıtlığı sorunu

yaratırken, bazı ülkelerin su zengini konumuna gelmelerine neden olduğunu belirtmişlerdir.

Dünya akarsularının toplam su potansiyeli 20.yüzyıl sonlarında kişi başına 7.000 m
3
/yıl gibi bir değere

karşı gelmektedir (Öziş vd. 2004). Ancak elverişli iklim ve toprak koşullarına sahip bölgelerdeki

büyük sulama suyu ihtiyacı dikkate alındığında; 21.yüzyılda su, gerek küresel gerekse bölgesel ve

yöresel düzeyde arz ve talep ilişkileri yönünden stratejik öneme sahip olan doğal kaynaklardan biri

olacaktır. Hızla artan nüfusun gıda maddeleri talebinin karşılanması amacı ile sulu tarımın

yaygınlaşması, içme ve kullanma suyu ve sanayinin su talebindeki artış; suyu nitelik ve nicelik

yönünden vazgeçilmez kılmaktadır. Bu durum; ülkeleri “su kaynaklarını kullan, gerisini düşünme”

yaklaşımından uzaklaştırarak, su kaynaklarının etkin kullanımı ile ilgili ortak politikalar geliştirmeye

ve uygulamaya zorlamaktadır (Kulga 1994).

Tarımda kullanılan su miktarı 19.yüzyılın başında kullanılan toplam suyun %83’ünü oluştururken,

20.yüzyılın sonunda bu oran %80’in altına düşmüştür. Dünya üzerinde tarımsal üretimin %35’i

sulanan alanlardan elde edilmekte ve tatlı suyun %70’i tarımsal üretim amacıyla kullanılmaktadır

(Çakmak ve Kendirli 2004).

Türkiye’de sektörlere göre su kullanımı incelendiğinde; %75’lik payla (29,2 km
3
) tarım ilk sırada yer

almaktadır. İçme ve kullanma amaçlı su tüketimi %14,7’lik (5,7 km
3
), sanayi alanında su kullanımı ise

%10,3’lük (4 km
3
) payla tarımı izlemektedir (Ünver 2003).

Türkiye’de kişi başına düşen kullanılabilir su miktarı 1.450 m
3
/yıl olmasına rağmen, bu değer Batı

Avrupa’da yaklaşık 5.000 m
3
/yıl, dünyada ise ortalama 7.600 m

3
/yıl’dır (Sivük vd. 2008). Bu veriler

ışığında su zengini olmadığı görülen Türkiye önümüzdeki dönemde; ilk olarak tarımsal sulamada aşırı

su kullanımının önüne geçmeli, su kirliliğini önlemeli ve suyun etkin kullanımını sağlamalıdır. Nowak

(2005), Avrupa Birliği süreci ile tarımsal yayım programlarında hedefin sadece üretim artışıyla

sınırlandırılmadığını; buna ek olarak çevreyi koruyan, etkin kaynak kullanımını destekleyen geniş

kapsamlı hedeflerin programlara dahil edildiğini vurgulamıştır.

Dougherty ve Hall (1995)’a göre tarımsal sulama; kırsal refahı arttırmayı amaçlayan ve insancıl

boyutu ön planda tutan bir faaliyet olup, kurak ve yarı-kurak bölgelerde tarımsal üretimi arttırma ve

güvence altına almada temel ve vazgeçilmez bir faktördür. Sulama ile üretim artışı ekonomik bir

beklenti ise de, topraktaki yetersiz su kadar aşırı sulama da bitkilerin yetiştirilmesini olumsuz yönde

etkileyebilmektedir (Ağaoğlu vd. 1997). Aşırı sulama, toprakta bulunan bitki besin maddelerinin

yıkanmasıyla üretim maliyetlerinin yükselmesine; ayrıca toprak erozyonu, taban suyu yükselmesi ve

çoraklaşma gibi çevresel sorunlarla birlikte drenajı yetersiz alanlarda köklerin havasız kalmasına, bitki

gelişmesinin engellenmesine ve verimin azalmasına neden olmaktadır (Ertürk 2007).

Artan nüfusun gıda güvenliğinin ve tarımda sürdürülebilir bir gelişmenin sağlanması için, tarımsal

üretimin ve verimliliğin artırılması gerekmektedir. Bu durum, 21.yüzyılda ülkelerin su kaynaklarının

etkin ve sürdürülebilir kullanımına yönelik çalışmalarını artırmakta ve sulamada su tasarrufu sağlayan

yeni teknolojilerin kullanılmasında itici bir güç olmaktadır (Çakmak vd. 2005). Bu araştırmada

Ereğli’deki tarım alanlarının sulamasında su tasarrufu sağlayan yeni teknolojilerin kullanımıyla ne gibi

farklılıkların ortaya çıktığı ve tercihlerini yüzey sulama yöntemleri yerine basınçlı sulama yöntemleri

yönünde değiştiren üreticilerin hangi faktörleri göz önünde bulundurdukları da irdelenmiştir.

Bu araştırma; Konya ili Ereğli ilçesinde, İvriz Sulama Projesi kapsamında Devlet Su İşleri Genel

Müdürlüğü (DSİ) tarafından yetkilendirilmiş İvriz Sağ Sahil Sulama Birliği’nin sulama alanındaki

yerleşim birimlerinde yapılmıştır. Araştırmada; İvriz Sağ Sahil Sulama Birliği’nin üyesi olup, sulu

 2

tarım olanağına sahip üreticilerin su kullanım davranışları incelenmiş, araştırma bölgesindeki mevcut

sulama faaliyetinin bilime, beklentilere ve ihtiyacı karşılamaya yönelik olup olmadığı belirlenmeye

çalışılmıştır.

Sulama birlikleri ve sulama kooperatiflerinin temel kuruluş amacı; belli bir su kaynağında, üreticilerin

katılımı ile sulama suyunun optimum kullanımını sağlamaktır (Kathpalia 1988, Salman 1997). Bu

amaç doğrultusunda; Konya Ovası’nda önemi her geçen gün daha da artan su kaynaklarının araştırma

alanındaki kullanımı, kontrolün sulama birliği gibi yetkin bir kurumda olduğu gerçeği de göz önünde

bulundurularak analiz edilmiştir. Bu çalışmada; su kaynaklarının etkin kullanımı gerekliliğinden yola

çıkılarak, çiftçilerin uyguladıkları sulama yöntemi ile kullandıkları sulama suyu miktarı üzerine

yoğunlaşılmış ve çiftçilerin sulama davranışları arasındaki farklılıklar belirlenmiştir.

İvriz Sağ Sahil Sulama Birliği’nin sulama alanına giren ve Ereğli’ye bağlı toplam 13 köy ve 1 beldede,

ekonomik öneme sahip ürün çeşitleri olarak ayçiçeği, şeker pancarı, nohut, mısır, yonca, buğday,

bostan, meyve ve sebze belirlenmiştir. Bu ürün çeşitlerinin ekim alanı itibariyle daha yaygın olduğu

Yukarı Göndelen, Aşağı Göndelen, Bulgurluk, Gökçeyazı ve Kamışlıkuyu köyleri de anket

uygulamasının yapılacağı köyler olarak belirlenmiştir. Söz konusu köylerde 169 üreticiyle yüz yüze

görüşme yöntemiyle anket uygulaması yapılmıştır. Anket kapsamında üreticilere, sulama alışkanlıkları

ve sulama davranışlarını ortaya koyacak soruların yanı sıra ekonomik ve sosyal yapıları üzerine de

sorular yöneltilmiştir.

Araştırmanın giriş, materyal ve yöntem bölümlerinden sonra dördüncü bölümde araştırma bölgesi

hakkında genel bilgilere yer verilmiştir. Beşinci bölümde araştırma bölgesinin de içinde bulunduğu iki

sulama projesi olan Konya Ovaları Projesi ve İvriz Sulama Projesi hakkında, altıncı bölümde ise

araştırma konusunu oluşturan İvriz Sağ Sahil Sulama Birliği hakkında bilgiler bulunmaktadır. Yedinci

bölümde verilerin analizi sonucu elde edilen üreticilerin çeşitli özelliklerine ait bilgiler yer almaktadır.

Sekizinci bölümden itibaren çalışmanın konusunu oluşturan sulama verilerine değinilmiş, bitki su

tüketimi ve sulama suyu ihtiyacı hakkında bilgiler verilmiş ve bu verilerin hesaplama yöntemleri

ayrıntılı olarak açıklanmıştır. Sekizinci bölümde ayrıca; verilerin analizi yoluyla elde edilen ürün

çeşitlerine ait sulama suyu miktarları, hesaplanan bitki su ihtiyaçlarıyla karşılaştırılarak üreticilerin

sulama davranışları ortaya konmuştur. Çalışmanın dokuzuncu ve son bölümde önerilerin de bulunduğu

sonuç kısmı yer almaktadır.

 3

2. MATERYAL

Konya ili Ereğli ilçesi İvriz Sağ Sahil Sulama Birliği’ne üye olan üreticilerin su kullanım

davranışlarını ortaya koymayı amaçlayan bu araştırmanın ana materyalini, araştırma bölgesindeki

üreticilerle yapılan anketlerden elde edilen birincil veriler oluşturmuştur.

Bölgede meydana gelen yağışın miktarına ilişkin uzun yıllar ortalaması Devlet Meteoroloji İşleri

Genel Müdürlüğü’nden (DMİ), belirlenen ürün çeşitlerine ait 2008 yılı üretim döneminde “kullanılan

sulama suyu” miktarı üreticilerin yanı sıra İvriz Sağ Sahil Sulama Birliği’nden temin edilmiş;

belirlenen ürün çeşitlerine ait “bitki su tüketimi” ve “sulama suyu ihtiyacı” değerleri de Blaney-

Criddle yöntemi kullanılarak İvriz Sulaması için hesaplanmış ve ikincil veriler oluşturulmuştur.

Araştırma bölgesi ve çevresindeki yerleşim birimlerine ilişkin geçmiş yıllara ait yağış miktarı verileri

araştırma içerisinde önemli bir yer tutmuştur. Söz konusu veriler, DMİ Araştırma ve Bilgi İşlem Daire

Başkanlığı bünyesinde faaliyet gösteren İstatistik ve Yayın Şube Müdürlüğü kayıtlarından elde

edilmiştir. Elde edilen bu ham veriler arasından araştırma bölgesine ve çevre yerleşim birimlerine ait

yağış miktarları aylar bazında düzenlenmiş ve çalışmada kullanılmıştır.

Bu çalışmada; 2008 yılı üretim dönemi boyunca, belirlenen ürün çeşitleri için ne kadar sulama suyu

kullanıldığı sorusuna da cevap aranmış ve araştırma sonunda ortaya çıkacak bulguların en doğru

verilere dayanması amacıyla bu sorunun cevabı iki şekilde belirlenmiştir.

İlk olarak; belirlenen ürün çeşitleri için kullanılan sulama suyu miktarı, görüşülen 169 üreticiye ayrı

ayrı sorulmuş ve çiftçi beyanları esas alınmıştır. Araştırma bölgesi sorumluluk sahası içinde bulunan

İvriz Sağ Sahil Sulama Birliği’nin 2008 yılı kayıtları da bir diğer kaynak veri olarak ele alınmış ve

belirlenen ürün çeşitleri için 2008 yılı üretim döneminde 169 üreticinin kullandığı sulama suyu

miktarı, sulama birliği kayıtlarından belirlenmiştir.

Kullanılan sulama suyu miktarı ve oluşan yağış miktarı verileri elde edildikten sonra, seçilen ürün

çeşitlerinin “bitki su tüketimi” ve “sulama suyu ihtiyacı” değerlerinin belirlenmesi için de; bu tür

hesaplamalarda DSİ tarafından da tercih edilen Blaney-Criddle yöntemi kullanılmış ve İvriz Sulaması

için “bitki su tüketimi” ve “sulama suyu ihtiyacı” değerleri tespit edilmiştir.

Araştırma boyunca ayrıca; konuyla ilgili yapılmış araştırmalar ve çeşitli kuruluşların çalışmalarından

da yararlanılmıştır.

 4

3. YÖNTEM

Araştırmada birincil verilerin toplanması aşamasında örnekleme yöntemi kullanılmıştır. Araştırma

bölgesi olarak Konya ili Ereğli ilçesi İvriz Sağ Sahil sulama alanı seçilmiştir. İvriz Sağ Sahil Sulama

Birliği’ne üye olan, Ereğli’ye bağlı toplam 13 köy ve 1 belde araştırma popülasyonunu

oluşturmaktadır. Şekil 3.1’de verilen Ereğli haritasında, boyalı olan yerleşim yerleri araştırma bölgesi

olan İvriz Sağ Sahil sulama alanını göstermektedir. Bu popülasyon arasından, ekonomik öneme sahip

ürün çeşitleri (ayçiçeği, şeker pancarı, nohut, mısır, yonca, buğday, bostan, meyve, sebze) ve bu ürün

çeşitlerinin ekim alanı itibariyle daha yaygın olarak yetiştirildiği 5 köy (Yukarı Göndelen, Aşağı

Göndelen, Bulgurluk, Gökçeyazı, Kamışlıkuyu) İvriz Sağ Sahil Sulama Birliği’nde çalışan teknik

elemanlar ve Ereğli İlçe Tarım Müdürlüğü’ndeki ziraat mühendisleri ile yapılan görüşmelerin yanı sıra

üretim potansiyeli, üretim deseni, tarım tekniği, doğal faktörler ve ulaşım imkânı gibi kriterler dikkate

alınarak gayeli olarak seçilmiştir. Buna göre; Yukarı Göndelen köyünde ayçiçeği, Aşağı Göndelen

köyünde şeker pancarı, nohut ve mısır, Bulgurluk köyünde mısır, yonca, buğday, bostan ve meyve,

Gökçeyazı köyünde meyve ve Kamışlıkuyu köyünde sebze ekonomik öneme sahip ürün çeşitleri

olarak belirlenmiştir.

Belirlenen bu ürün çeşitlerine ait sulanan arazi genişlikleri, İvriz Sağ Sahil Sulama Birliği 2007 Çiftçi

Kayıt Sistemi (ÇKS) kayıtlarından tespit edilmiş ve araştırmanın popülasyonu oluşturulmuştur. Bu

popülasyondan örnek işletmelerin sayısı hesaplanırken, örnekleme birimi olarak işletmelerin sulanan

arazi genişlikleri kullanılmıştır. Böylece popülasyona dahil 5 köyde bulunan toplam 633 işletmenin,

seçilmiş 9 ürün çeşidine ait ekim alanları araştırmanın çerçeve tablosunu oluşturmuştur.

Örnek hacmi basit tesadüfi örnekleme yöntemi ile hesaplanmıştır.

22

2

)1(

.

SDN

SN
n




Formülde;

n = Örnek Hacmi

N = Popülasyon birim sayısı

S
2
 = Varyans

D = d / Z

d = ortalamadan belirli bir oranda (%5, %10 gibi) veya mutlak bir değer büyüklüğünde (5 da, 10 da, 3

hayvan, 10 kg vs. gibi) sapmayı ifade etmektedir.

Z = t dağılım çizelgesinde (N-1) serbestlik derecesi ve belirli bir güven sınırına (%90, %95, %99 gibi)

ait t değeri (eğer birim sayısı 30’un üzerinde ise t-dağılım çizelgesindeki Z değeri) (Yamane 1967).

Örnek hacmini belirlerken %10 hata payı ve %90 güven sınırına göre değerler formülde yerine

konulup hesaplamalar yapılmıştır. Sulanan arazi genişlikleri örnekleme birimi olarak kullanıldığından

daha objektif bir değerlendirme yapabilmek için örnekleme kapsamındaki ürün çeşitleri tarla ürünleri

ve meyve-sebze olmak üzere iki ana gruba ayrılmış ve her bir grup için ayrı örnekleme yapılmıştır.

Yapılan hesaplamalar sonucunda; tarla ürünleri için 80, meyve ve sebze için de 52 denek örnekleme

kapsamını oluşturmuştur. Hesaplanan toplam 132 denek, araştırma kapsamındaki her bir ürün çeşidi

için her bir köye ait işletme sayısına göre oranlanarak dağıtılmıştır.

Toplam işletme sayıları örnekleme yapmak için yeterli olmayan Yukarı Göndelen köyünde ayçiçeği

(16) için, Bulgurluk köyünde bostan (5) ve meyve (12) için ve Kamışlıkuyu köyünde sebze (4) için

tam sayım yapılması uygun görülmüştür. Buna göre belirtilen köyler ve ürün çeşitleri kapsamında 37

işletme tam sayım yöntemi ile belirlenmiştir. Böylece araştırma bölgesinde örnek hacmini oluşturan

toplam işletme sayısı 169 olarak hesaplanmıştır.

 5

Şekil 3.1 Ereğli haritası (Anonim 2008a)

 6

Çizelge 3.1’de hesaplamalar sonucu elde edilen toplam denek sayısı, ürün grupları arasında tarla

ürünleri ve meyve-sebze şeklinde dağıtılarak gösterilmiştir.

Çizelge 3.1 Belirlenen toplam denek sayısının ürün gruplarına göre dağılımı

Belirleme yöntemi Tarla ürünleri Meyve-sebze Toplam

Örnekleme 80 52 132

Tam sayım
ayçiçeği bostan meyve sebze

37
16 5 12 4

Toplam 101 68 169

Örneğe girecek işletmelerin seçimi tamamen tesadüfi olarak yapılmıştır. Çizelge 3.2’de seçilen köyler,

ürün çeşitleri, işletme sayıları, denek sayıları ve oranları görülmektedir.

Çizelge 3.2 Örnekleme sonucu belirlenen denek sayıları ve oranları

Köy Ürün çeşidi İşletme sayısı Denek sayısı Oran (%)

Y.Göndelen ayçiçeği 16 16 100 (tam sayım)

A.Göndelen ş.pancarı 43 8 18,6

A.Göndelen nohut 90 18 20,0

A.Göndelen mısır 26 5 19,2

Bulgurluk mısır 50 10 20,0

Bulgurluk yonca 41 8 19,5

Bulgurluk buğday 158 31 19,6

Bulgurluk bostan 5 5 100 (tam sayım)

Bulgurluk meyve 12 12 100 (tam sayım)

Gökçeyazı meyve 188 52 27,7

Kamışlıkuyu sebze 4 4 100 (tam sayım)

Toplam 633 169 26,7

 7

4. ARAŞTIRMA BÖLGESİ HAKKINDA GENEL BİLGİLER

4.1 İlçenin Coğrafi Konumu

Araştırma alanı olarak seçilen Ereğli ilçesi, İç Anadolu Bölgesi’nin Konya Ovası’ndan güneye doğru

uzanan ve Toros Dağları’nda son bulan düzlüğünde, 37°

– 38° kuzey enlemleri ile 33,5°

– 34,5° doğu

boylamları arasında yer almaktadır.

İlçenin kuzeyi düzlük bir görünümde iken, güneyi oldukça engebelidir. Ereğli, ilçe merkezinin 20 km

güneyinden geçen Toros Dağları’ndan başka, kuzeyinde sönmüş volkanik bir dağ olan Hasan Dağı

(3.268 m) ve kuzeybatısında Karacadağ (1.736 m) ile çevrilidir (Anonim 2008a).

Ereğli ilçesinin denizden yüksekliği 1.054 m olup, doğusunda Ulukışla, kuzeydoğusunda Bor,

kuzeyinde Aksaray, kuzeybatısında Karapınar, güneyinde Toros Dağları, güneydoğusunda Mersin,

güneybatısında Karaman bulunmaktadır (Anonim 2008a). Ereğli, bağlı bulunduğu Konya iline 153 km

uzaklıktadır (Anonim 2009a).

Toplam yüz ölçümü 2.189 km
2
 olan Ereğli, bünyesinde 6 belde ve 44 köy bulundurmaktadır. Ereğli,

yüzölçümü itibariyle; 38.257 km
2
 alana sahip Konya ilinin 6.büyük ilçesi olarak, il topraklarının

%5,72’sini kaplamaktadır (Anonim 2009b). Şekil 4.1’de Konya’nın Ereğli ile birlikte diğer ilçelerinin

de bulunduğu harita görülmektedir.

İlçenin en önemli akarsuyu Toros Dağları’ndan çıkan İvriz Çayı’dır. İvriz Çayı dışında akarsu olarak

Delimahmutlu Deresi ve Karasu Deresi’ni bünyesinde bulunduran Ereğli’de, göl olarak ise Akgöl

(Ereğli Sazlıkları) mevcuttur (Anonim 2008a).

4.2 İlçenin Toprak Yapısı

Ereğli ilçesinde, düz bir ovada yer alan tarıma elverişli topraklar, taban ve yamaç arazi olmak üzere

ikiye ayrılmaktadır. İlçe topraklarının büyük bir bölümü, eğimleri %0-2 arasında değişen taban

arazilerden oluşmaktadır. Genelde ilçenin kuzeydoğu, doğu, güneydoğu, güney ve güneybatısında yer

alan yamaç arazilerin eğimi ise %3-8 arasında değişmektedir (Beyribey ve Tatlıdil 1997).

Ereğli toprakları alüvyal ve kolloviyal olarak iki kısımda incelenebilir. Alüvyal topraklar genelde ağır

bünyeye ve granüler yapıya sahipken, kolloviyal toprakların yapısı ağır kilden kumlu tına kadar

değişmektedir. İlçe topraklarının pH’sı 8,5-9,0 arasındadır (Munsuz vd. 1999).

İlçe toprakları incelendiğinde; üst ve alt topraklarda kil hakimdir. Üst toprakların rengi siyahtan açık

kahverengiye, alt toprakların rengi ise açık kahverengiden koyu kahverengiye ve siyaha kadar değişen

bir durum göstermektedir. Topraklar 130 cm ve daha fazla bir derinliğe sahiptir. Fakat bir kısım

yamaç arazide bu derinlik 40 ilâ 100 cm arasında değişmektedir (Nimetoğlu 2008).

İlçenin büyük bir bölümünde yer alan alüvyal topraklar tarımsal faaliyete belirli sınırlamalar

getirmekte, bu topraklarda drenaj önlemleri alınarak tarım yapılabilmektedir. Kalsiyum, Ereğli

topraklarında hakim mineraldir. Tuzluluk, ilçe topraklarının büyük kısmında önemli bir problemdir.

Ancak tuzların cinsi ile toprağın yapısının ve geçirgenliğinin uygun olması, tuzluluk ıslahını mümkün

kılmaktadır (Nimetoğlu 2008).

4.3 İlçenin Su Kaynakları

Ereğli ilçesinde su kaynağı olarak; baraj, gölet, göl, akarsu ve yeraltı suyu (kuyu ve artezyen)

olanakları kullanılmaktadır.

Ereğli ilçesinin en önemli akarsuyu Toros Dağları’nın bir parçası olan Bolkar Dağları’nda çıkan ve

çıktığı köyün adını alan İvriz Çayı’dır. İvriz Çayı, doğusundaki Halkapınar’a bağlı Delimahmutlu

köyünden gelen Delimahmutlu Deresi ile birleşir ve kaynağından 5 km kuzeyde bulunan İvriz

Barajı’na dökülür. Üzerine kurulan İvriz Barajı ile Ereğli Ovası’ndaki tarım alanlarının sulanmasını

sağlayan İvriz Çayı, diğer taraftan Ereğli ilçesinin içme suyu ihtiyacını da karşılamaktadır (Anonim

2008a).

 8

Şekil 4.1 Konya haritası (Anonim 2009b)

 9

Toros Dağları’nın kuzey yamaçlarından akışa geçen İvriz Çayı; Ereğli Kapalı Havzası’na yönelir. İlçe

sınırlarındaki akarsular; kar ve yağmur beslemelidir. Bölgenin yağış rejimine bağlı olarak düzensiz bir

akışa sahip olan bu akarsuların yıllık ve aylık debileri arasında büyük farklar bulunmaktadır. Bu

nedenle İvriz Çayı’nda değişik zamanlarda taşkınlar meydana gelmektedir. İvriz Çayı’nın ortalama

debisi 5 lt/sn’dir (Nimetoğlu 2008).

Yeraltı su rezervi, ilçenin bir diğer önemli su kaynağıdır. Bor ilçesinden Ereğli yönüne akan yıllık

yeraltı suyunun rezervinin 25 milyon m
3
 olduğu tahmin edilmektedir (Anonim 1999).

Ereğli’nin iklimi gereği sulama, Ereğli topraklarının niteliği gereği de drenaj, verimli bir tarımsal

faaliyet için önem taşımaktadır.

4.3.1 Sulama

İvriz Sulama Projesi sonucunda hayata geçen İvriz Sulaması’nın başlıca su kaynakları; İvriz Çayı,

Delimahmutlu Deresi ve yeraltı sularıdır. Bu su kaynakları kullanılarak, 2007 yılında 36.108 ha’lık bir

sulama alanına sahip İvriz Sulaması kapsamında, %71’lik sulama oranıyla 25.623 ha alan sulanmıştır

(Anonim 2008b).

İvriz Barajı’ndan ve yeraltı su kaynaklarından sağlanan sulama suyu miktarının artırılması ve sulama

alanlarının genişletilmesi için çalışmalar devam etmektedir. Bu çalışmalar kapsamında Çayhan Göleti

Sulaması 1999 yılında, Adabağ Sulaması ile Yıldızlı Sulaması ise 2002 yılında faaliyete geçirilmiştir

(Nimetoğlu 2008). Tarım arazileri içinde çiftçi olanakları ile bireysel olarak sulanan alanlar da

mevcuttur.

Yapımına 1981 yılında başlanan İvriz Barajı, 1985 yılında işletmeye açılmıştır. %60 sulama, %40

taşkın koruma amacıyla inşa edilen İvriz Barajı’nın azami depolama hacmi 80,6 milyon m
3
’tür. İvriz

Sulaması’nda baraj suyunu takviye etmek amacı ile 156 adet yer altı suyu (YAS) kuyusu da

bulunmaktadır (Anonim 2009c).

İvriz Sulaması 1995 yılına kadar DSİ tarafından işletilmiş, bu yıldan itibaren genel sulama planlaması

DSİ’ce yapılmak üzere sulama birliklerine devredilmiştir. İvriz Sağ Sahil Sulama Birliği, İvriz Sol

Sahil ve Yıldızlı Sulama Birliği ve Akhüyük-Çiller Sulama Birliği, İvriz Sulaması’nın işletmesinden

sorumlu sulama birlikleridir.

Yerüstü su kaynaklarının yeterli miktarda bulunmadığı alanlarda yeraltı su rezervlerinden, sulama

birlikleri dışında, şahıslar ve kooperatifler de yararlanmaktadır. Ereğli Ovası’nda 20 ile 100 m

arasında yeraltı suyu bulunmaktadır (Akçay 1992).

Ereğli ilçesinde 26 adet Toprak Sulama Kooperatifi bulunmaktadır (Anonim 2007a). Bu kooperatifler,

Köy Hizmetleri Genel Müdürlüğü’nden (KHGM) devraldıkları yeraltı su kuyularından elde edilen

yeraltı suyu ile sulama yapmaktadır.

İvriz Sulama Sistemi içindeki bazı tarım işletmeleri ile sistem dışındaki tarım işletmeleri de kendi

imkânları ile açtıkları, mülkiyeti kendilerine ait yeraltı su kuyularından su sağlamakta ve

kullanmaktadır.

4.3.2 Drenaj

Tarım alanlarında drenajın amacı, havadar bir kök bölgesi ve tarımsal faaliyet için yeter derecede kuru

bir üst toprak sağlamak için, kaynağı ne olursa olsun fazla suyun araziden uzaklaştırılmasıdır (Güngör

ve Erözel 1994). Kurak bölgelerde drenaj sorunu, toprağın üst tabakasında sulama sonucu fazla

miktarda tuzluluk oluşmasıyla ortaya çıkmaktadır. Bu durum; tuzluluğu önlemeyi, havadar bir kök

bölgesi yaratmayı ve tarımsal faaliyetin gerektirdiği kuru bir üst toprak sağlamayı zorunlu hale

getirmektedir.

Araştırma bölgesindeki tarım arazilerinde, açık toprak tesviyesi ve drenaj çalışmaları yapılmıştır. İvriz

Sulaması’ndaki boşaltım kanallarına ait bilgiler Çizelge 4.1’de görülmektedir. Boşaltım kanalları

içerisinde 416,8 km uzunluğunda yedek kanallar mevcuttur ve boşaltım kanallarının %75,5’ini

 10

oluşturmaktadır. 41,4 km uzunluğundaki ana kanallar ise boşaltım kanalları arasında %7,5’lik oranla

en küçük paya sahiptir (Anonim 2008b).

Çizelge 4.1 İvriz Sulaması’ndaki boşaltım kanallarının uzunluğu

Kanal Tipi Uzunluğu (km) Oran (%)

Ana kanallar 41,4 7,50

Yedek kanallar 416,8 75,50

Tersiyerler 93,6 17,00

Toplam 551,8 100,00

Kaynak: Anonim 2008b

4.4 İlçenin Bitki Örtüsü

İlçenin doğal bitki örtüsü, düzlük kesimlerde kurakçıl-otsu, dağlık kesimlerde ise ormanlıktır.

Ereğli’nin kuzeyinde ve batısında yer alan hidromorfik alüviyal topraklarda tuza dayanıklı kamış, saz,

yosun, acı ayrık vb. bitkiler yaşar. Bu tür bitkiler tuzcul step bitkileridir. Ovanın diğer kesimleri tuzu

seven ot ve çalılıklarla kaplıdır (Anonim 1992).

Dağlık bölgelerde, orman örtüleri ve çalılıklar görülür. Ereğli ilçesine ait arazi dağılımını gösteren

Çizelge 4.7 incelendiğinde; orman ve fundalıkların, genel arazi dağılımında %2,60’lık bir oranla,

4.067 ha’lık bir alanı kapladığı görülmektedir (Anonim 2008c, Anonim 2009d). Ereğli Orman İşletme

Şefliği tarafından; sedir, ardıç ve karaçam ağaçlandırması ve bozuk meşe ormanlarını ihya çalışması

yapılmaktadır. Akarsu kıyılarında söğüt, kavak ve çeşitli doğal bitki örtüleri de bulunmaktadır

(Nimetoğlu 2008).

4.5 İlçenin İklim Özellikleri

İç Anadolu Bölgesi, karasal iklim kuşağının etkisi altındadır. Karasal iklimin en belirgin özelliği,

etkilediği bölgelerde yazların sıcak, kışların soğuk geçmesidir. Kış mevsiminin erken başladığı karasal

iklim bölgelerinde, yaz mevsimi de kış kadar erken başlar ve sıcaktır, fakat nispi nemin düşük

olmasından dolayı ilkbahar mevsiminde hissedilen bu erken ısınma, yer seviyesini yaz mevsimindeki

sıcaklık kadar etkilemez. Bununla birlikte, özellikle sıcaklığın en yüksek olduğu Temmuz ve Ağustos

aylarında, havanın geceleri bulutsuz ve açık olması sebebiyle gece ve gündüz arasındaki sıcaklık farkı

daha fazladır (Yılmaz 2001).

Ereğli de, karasal iklim kuşağında yer almakta ve coğrafi konumu itibariyle Akdeniz’e yakın olmasına

rağmen, dağların denize paralel olarak uzanması nedeniyle deniz etkisinden uzak kalmaktadır

(Beyribey ve Tatlıdil 1997). Akdeniz’in nemiyle dolan hava kütleleri dağları aşamadan yağışını

Çukurova’ya bırakmakta ve bu sebeple Ereğli; Adana, Mersin gibi Çukurova illerinin yıllık yağışının

ancak yarısını alabilmektedir (Çizelge 4.4, Şekil 4.2).

Ereğli ilçesinde klimatolojik ölçümler, 1944 yılında yağış istasyonu olarak kurulan, 1968 yılından

itibaren büyük klima istasyonu olarak çalışmalarını sürdüren Ereğli Meteoroloji İlçe Müdürlüğü

tarafından yapılmaktadır. Bu birim ayrıca, kurulum işlemleri 2007 yılında tamamlanarak faaliyete

geçirilen “insansız-otomatik meteoroloji istasyonu”ndan da iklim parametrelerine ait detaylı ölçümler

yapmaktadır. 2006 yılına kadar manuel şekilde ölçümü yapılan meteorolojik veriler, aylık olarak

cetvellere kaydedilmek suretiyle, DMİ’nin ilgili birimlerinde uzun yıllar verisi haline getirilmiş ve

araştırmacılara sunulmuştur. 2007 yılından itibaren de, insansız-otomatik meteoroloji istasyonunun

kayıt altına aldığı ölçüm değerleri esas kabul edilerek, (2007-2016 yılları arasında) öncelikli olarak 10

yıllık uzun yıllar verisinin oluşturulması hedeflenmektedir.

Ereğli Meteoroloji İstasyonu’nda yapılan ölçümlere göre; 1975-2006 yılları arasındaki 32 yıllık

döneme ait; aylara göre “ortalama nispi nem”, “ortalama sıcaklık”, “ortalama en yüksek sıcaklık”,

http://tr.wikipedia.org/wiki/K%C4%B1%C5%9F

 11

“ortalama en düşük sıcaklık” ve “açık geçen gün sayısı” parametrelerinin uzun yıllar ortalamaları

Çizelge 4.2’de görülmektedir (Anonim 2008d).

Çizelge 4.2 Ereğli ilçesine ait iklim verilerinin uzun yıllar ortalaması (1975-2006)

Aylar
N.Nem

(%)

Sıcaklık

(°C)

En Yüksek

Sıcaklık (°C)

En Düşük

Sıcaklık (°C)

Açık Geçen Gün

Sayısı

Ocak 75 0,0 5,2 -4,5 4

Şubat 71 1,4 7,0 -3,6 5

Mart 64 5,9 12,3 -0,2 7

Nisan 59 11,7 18,2 4,9 6

Mayıs 59 16,0 23,0 8,5 7

Haziran 53 20,3 27,6 11,9 15

Temmuz 50 23,4 31,4 14,4 24

Ağustos 53 22,7 31,3 13,6 25

Eylül 57 18,2 27,2 9,4 22

Ekim 64 12,4 20,7 5,3 14

Kasım 70 6,2 13,1 0,4 10

Aralık 75 1,7 7,0 -2,8 5

Toplam - - - - 144

Ortalama 62 11,7 18,7 4,8 -

Kaynak: Anonim 2008d

Çizelge 4.2’de Ereğli ilçesinin yıllık ortalama sıcaklık verileri incelendiğinde, sıcaklıkların Nisan

ayından itibaren 10 °C’nin, Haziran ayından itibaren de 20 °C’nin üzerine çıktığı görülmektedir.

Aralık, Ocak ve Şubat aylarında ise ortalama sıcaklıkların 0 ilâ 2 °C arasında seyrettiği ve ilçenin en

soğuk günlerini yaşadığı dikkat çekmektedir. Ereğli ilçesinde en soğuk gün, -26,0 °C sıcaklık

değeriyle 11 Şubat 1992 tarihinde yaşanırken, 30 Temmuz 2000 Ereğli’de sıcaklığın en yüksek olduğu

gün olmuş ve sıcaklık 41,3 °C olarak ölçülmüştür (Anonim 2008d).

Çizelge 4.3 Ereğli’de ölçülen yağış miktarının uzun yıllar ortalaması (1975-2008)

Kaynak: Anonim 2009e

Aylar Yağış (mm)

Ocak 30,8

Şubat 25,7

Mart 29,6

Nisan 43,8

Mayıs 38,0

Haziran 23,1

Temmuz 5,5

Ağustos 4,7

Eylül 7,2

Ekim 23,1

Kasım 30,2

Aralık 34,6

Toplam 296,3

 12

“Asıl kurak” bölgelerde veya çöllerde yıllık toplam yağış miktarı, 250 mm’den daha azdır. “Yarı

kurak” alanlarda ise yıllık toplam yağış miktarı, 250-500 mm arasında değişebilir (İzbırak 1991).

Ereğli ilçesinin 1975-2008 yılları arasındaki 34 yıllık döneme ait ortalama yıllık toplam yağış verileri

Çizelge 4.3’de gösterilmiştir. İzbırak’a (1991) göre; 296,3 mm yıllık yağışa sahip Ereğli, “asıl kurak”

olma eğiliminde “yarı kurak” bir bölge olarak tanımlanabilir. Temmuz ve Ağustos ayları, Ereğli’de

yağış miktarının yıl içinde en düşük, sıcaklıkların ise en yüksek olduğu aylar olarak dikkat

çekmektedir (Çizelge 4.2-4.3).

Görüşülen üreticiler; Ereğli’deki yağış azlığının, sulama birliğini ve dolayısıyla çiftçileri sulama

konusunda dönem dönem sıkıntıya soktuğunu belirtmiştir. Çizelge 4.4 ve Şekil 4.2’de Ereğli ilçesinin

çevresinde yer alan bazı il ve ilçe merkezlerinin uzun yıllara ait yağış miktarı ortalamaları verilerek,

Ereğli’nin yıllık yağış miktarı ile mukayesesi yapılmıştır (Anonim 2009e). Ereğli ile birlikte;

güneybatısında yer alan Karaman (330,5 mm), kuzeybatısında yer alan Konya (319,4 mm) ve

Karapınar (285,0 mm), kuzeyinde yer alan Aksaray (337,0 mm) ve kuzeydoğusunda yer alan

Niğde’nin (331,3 mm) içinde bulunduğu coğrafi hattın, kuzeyine ve güneyine göre daha az yağış

aldığı Şekil 4.2’de görülmektedir.

Çizelge 4.4 Ereğli ve çevre yerleşim birimlerine ait yağış miktarları (1975-2008)

Kaynak: Anonim 2009e

1975-2008 yılları arası ortalama yıllık toplam yağış miktarları dikkate alındığında; Ereğli’nin

güneydoğusunda yer alan Mersin’de 583,1 mm, Adana’da 656,7 mm yağış meydana gelmiştir.

Konya’nın kuzey bölümünde ise yıllık yağış miktarı Ilgın’da 435,1 mm, Akşehir’de 554,7 mm ve

Yunak’ta 448,9 mm olmuştur (Anonim 2009e).

İç Anadolu Bölgesi’nin güneydoğusu ile Doğu Akdeniz’in iç kesimlerini içine alan bölgede; araştırma

bölgesini de içinde bulunduran Niğde, Karaman ile Ereğli-Karapınar hattında meydana gelen yağış

azlığı, meteorolojik olarak 3 şekilde açıklanabilir.

1. Türkiye’yi etkileyen yağış sistemlerinin genellikle güneybatı-kuzeydoğu ekseni üzerinde hareket

etmesi, yağışların ağırlıklı olarak kuzey ve batı bölgelerimizde gerçekleşmesine sebep olmaktadır.

Bu nedenle İç Anadolu Bölgesi’nin güneyini de (Niğde, Karaman ile Konya’nın Ereğli ve

Karapınar ilçeleri) içine alan ülkemizin güneydoğu kesimlerinde daha az yağış görülmektedir

(İnan vd. 2005).

2. Orta ve Doğu Akdeniz üzerinden gelen sistemlerde güneybatılı rüzgarlarla birlikte nem taşınımı

Doğu Akdeniz ve Güneydoğu Anadolu bölgelerinde yağışlara neden olurken; Toros Dağları’nı

aşan hava kütlesi, İç Anadolu Bölgesi’nin güneyinde kuru ve sıcak hava oluşturur. Bu durumda İç

Anadolu Bölgesi’nin güneyinde (Niğde, Karaman ile Konya’nın Ereğli ve Karapınar ilçeleri) daha

az yağış görülür (İnan vd. 2005).

Yerleşim Yeri Yağış (mm)

Karapınar (Konya) 285,0

Ereğli (Konya) 296,3

Konya 319,4

Karaman 330,5

Niğde 331,3

Aksaray 337,0

Ilgın (Konya) 435,1

Yunak (Konya) 448,9

Akşehir (Konya) 554,7

Mersin 583,1

Adana 656,7

 13

Şekil 4.2 Ereğli ve çevre yerleşim birimlerine ait yağış haritası (Anonim 2009e)

 14

3. Ülkemizi kuzeyden genellikle zayıf yağış sistemleri de etkilemektedir ve bu sistemler özellikle

kuzey ve iç bölgelerde yağışlara neden olur. İç Anadolu Bölgesi’nin güneyini de içine alan güney

bölgelerimizde yağışın oluşabilmesi için kuzeyden inen sistemin kuvvetli olması gerekmektedir.

Bu sistemlerin yıl içerisinde ülkemizi etkileme sıklığının düşük seviyede kalması sebebiyle İç

Anadolu Bölgesi’nin güneyinde (Niğde, Karaman ile Konya’nın Ereğli ve Karapınar ilçeleri) daha

az yağış kaydedilir (İnan vd. 2005).

Günün en düşük sıcaklığının 0 °C’nin altında ölçüldüğü günler, donlu günler olarak kabul

edilmektedir. Ereğli ilçesinde donlu gün sayısı 102’dir. Çizelge 4.5’de donlu gün sayıları

incelendiğinde; Kasım ayında başlayıp Mart ayında son bulan periyotta, her ay için 14 ilâ 25 gün

arasında donlu gün olduğu görülmektedir. Orta Anadolu Havzası’nda ölçülen ortalama sıcaklık

değerlerinin son 25 yıl içinde 1 °C ile 1,5 °C arasında artış gösterdiği göz önüne alınırsa (Türkeş vd.

1996), araştırma bölgesinde donlu gün sayısında son 25 yılda kademeli bir azalış olduğu ortaya

çıkmaktadır.

Çizelge 4.5’de Ereğli ilçesinde meydana gelen kar yağışı ile ilgili ölçümlerin uzun yıllara ait

ortalamaları da görülmektedir. İlçede Aralık, Ocak, Şubat ve Mart aylarında görülen yağışlar, 4 ilâ 6

gün kar yağışı şeklinde olmuştur. Sürekli kar kalınlığı, Kasım ayında başlayan kar yağışları ile

oluşmaktadır. Nisan ayında sıcaklıkların yükselmesiyle birlikte eriyen kar örtüsü, Mayıs ayında

tamamen kalkmaktadır.

Çizelge 4.5 Ereğli ilçesine ait kar yağışı ölçümleri ve donlu gün sayıları (1975-2006)

Aylar
Kar yağışlı

günler sayısı

Kar örtülü

günler sayısı

En yüksek kar örtüsü

kalınlığı (cm)
Donlu gün sayısı

Ocak 6,3 12,7 35,0 25,0

Şubat 6,0 9,2 44,0 20,8

Mart 3,7 3,7 27,0 14,8

Nisan 0,9 0,3 8,0 2,3

Mayıs 0,0 0,0 - 0,1

Haziran - - - -

Temmuz - - - -

Ağustos - - - -

Eylül - - - -

Ekim 0,2 - - 2,7

Kasım 2,2 2,2 19,0 14,0

Aralık 4,8 8,1 38,0 22,1

Toplam 24,0 36,2 - 101,8

Kaynak: Anonim 2008d

Dünyadaki birçok meteoroloji teşkilatının tarımsal alanda kullanılmak üzere ölçümünü yapıp, kayıt

altına aldığı veriler olan, toprağın 5 cm, 10 cm, 20 cm, 50 cm ve 100 cm derinliğine ait sıcaklık

değerleri Çizelge 4.6’da görülmektedir. Bu veriler incelendiğinde, toprak derinliğinin toprak yüzeyine

göre daha geç ısınıp daha geç soğuduğu ortaya çıkmaktadır. Ancak bir yıllık dönem incelendiğinde,

bütün seviyelerde ölçülen toprak sıcaklığı değerlerinin birbirini dengelediği ve yıllık ortalamalar

alındığında toprağın derinliklerinde sıcaklıkların 14,6 °C ile 15,2 °C arasında 0,6 °C’lik bir sapma

gösterdiği görülmektedir.

Ereğli ilçesinin hakim rüzgarı, güneydoğu yönünden esmektedir. Uzun yıllar ortalamaları dikkate

alındığında, yıllık esme sayıları toplamı 3504 olan güneydoğu yönünü, 3188 kez ile doğu güneydoğu,

2710 kez ile batı güneybatı ve 2581 kez ile güney güneydoğu yönleri izlemektedir. Ereğli’de en hızlı

esen rüzgarın yönü güney güneybatı, hızı ise 34 m/sn’dir (Anonim 2008d).

 15

Çizelge 4.6 Ereğli ilçesine ait toprak sıcaklıkları uzun yıllar ortalaması (1975-2006)

Aylar
Toprak Sıcaklıkları (°C)

5 cm 10 cm 20 cm 50 cm 100 cm

Ocak 1,4 1,4 1,9 4,2 7,2

Şubat 3,0 2,8 2,9 4,3 6,2

Mart 7,8 7,5 7,0 7,3 7,6

Nisan 14,4 14,0 13,3 12,4 11,1

Mayıs 20,5 19,9 18,8 17,2 14,9

Haziran 26,1 25,4 24,1 22,1 19,1

Temmuz 30,3 29,2 27,6 25,9 22,7

Ağustos 29,6 28,8 27,5 26,6 24,3

Eylül 24,0 23,7 23,4 23,8 23,2

Ekim 15,3 15,6 16,2 18,3 19,7

Kasım 7,1 7,4 8,4 11,5 14,6

Aralık 2,6 2,7 3,6 6,5 10,0

Ortalama 15,2 14,9 14,6 15,0 15,1

Kaynak: Anonim 2008d

4.6 İlçenin Tarımsal Yapısı

Ereğli’de yaşayan toplam 26.974 ailenin %52,45’i (14.149 aile) tarımla uğraşmaktadır (Karakayacı ve

Oğuz 2006). İlçede ekilebilen arazilerinin 1/3’ten fazlasının sulanabilir ve tarım arazilerinin büyük bir

bölümünün de Konya Ovası içinde olması, yöre halkının tarımsal faaliyete yönelmesine sebep

olmuştur (Oğuz ve Mülayim 1997).

4.6.1 İlçenin tarım arazisi varlığı

Çizelge 4.7’de Ereğli’deki arazilerin çeşitlerine göre dağılımı görülmektedir. Buna göre; ilçenin

%80,43’ü tarım arazisi, %11,13’ü çayır-mera, %5,84’ü tarım dışı arazi, %2,60’ı orman ve fundalıktan

oluşmaktadır. Tarım arazilerinin %45,71’inde tarla tarımı, %3,90’ında sebzecilik, %3,61’inde meyve

yetiştiriciliği yapılırken, %0,24’lük oranla küçük bir alanda ise bağcılık faaliyetleri sürdürülmektedir.

Tarım arazilerinin yarısına yakın bir kısmı olan %46,54’ü ise nadas alanı olarak ayrılmaktadır.

Bölgede nadas alanının (58.574 ha) tarla tarımı yapılan alandan (57.529 ha) büyük olması, Ereğli’de

yağış azlığının bir sonucu olarak ortaya çıkmıştır (Anonim 2008c, Anonim 2009d).

Çizelge 4.7 Ereğli ilçesinde arazi dağılımı

Arazi Nevi
Tarım Arazisi

Dağılımı (ha)

Oranı

(%)

Genel

Arazi

Dağılımı (ha)

Oranı

(%)

Tarım arazisi 125.866 80,43

Tarla 57.529 45,71

Nadas 58.574 46,54

Sebze 4.916 3,90

Meyve 4.547 3,61

Bağcılık 300 0,24

Çayır-mera 17.420 11,13

Tarım dışı arazi 9.143 5,84

Orman ve fundalık 4.067 2,60

Toplam 125.866 100,00 156.496 100,00

Kaynak: Anonim 2008c, Anonim 2009d

 16

4.6.2 İlçede bitkisel üretim

4.6.2.1 Tarla bitkileri tarımı

Ereğli’de yetiştirilen başlıca tarla ürünleri; buğday, arpa, çavdar ve şeker pancarı olup, ilçede kaliteli

kaba yem ihtiyacının karşılanmasına yönelik olarak silajlık mısır ve yonca yetiştiriciliği de

yapılmaktadır. Çizelge 4.8’de Ereğli’de 2008 yılında yetiştirilen tarla ürünlerine ait ekim alanları,

üretim miktarları ve verim değerleri görülmektedir.

2008 yılı verilerine göre; 575.285 da’lık tarla ürünlerine ait toplam alanın yaklaşık %81’inde (465.779

da) hububat ekimi yapılmaktadır. Hububat grubu içinde ekim alanı ve üretim miktarı açısından;

buğday, arpa ve çavdar başı çekerken; dane mısır, yulaf ve tritikale bu ürünlerin gerisinde kalmıştır.

İlçede baklagillerden nohut ve fasulye üretimi yapılmaktadır. Endüstri bitkileri içinde şeker pancarı

29.496 da’lık ekim alanıyla, 31.251 da’lık toplam alanın %94’ünü kaplamakta, geri kalan %6’lık

kısımda ise ayçiçeğinin yağlık ve çerezlik olmak üzere iki çeşidinin ekimi yapılmaktadır.

Çizelge 4.8 incelendiğinde, 35.201 da’lık mısır ekim alanının, %72’sinde (25.450 da) silajlık mısır,

%28’inde (9.751 da) dane mısır üretimi yapıldığı dikkat çekmektedir. Üreticilerin hayvan yemi

ihtiyacına yönelik olarak silajlık mısır üretimine ağırlık vermeleri; Ereğli’de son yıllarda gelişme

gösteren süt ve süt ürünleri sanayisine, dolayısıyla da gelişen hayvancılığa bağlanabilir.

Çizelge 4.8 Ereğli ilçesinde tarla ürünlerine ait ekim alanları ve üretim miktarları (2008)

TARLA ÜRÜNLERİ Ekim alanı (da) Üretim (ton) Verim (kg/da)

Hububat 465.779 111.474 -

Buğday (diğer) 167.921 37.383 223

Buğday (durum) 77.569 20.727 267

Arpa 145.588 37.422 257

Çavdar 63.750 10.200 160

Mısır (dane) 9.751 5.532 567

Yulaf (dane) 600 60 100

Tritikale (dane) 600 150 250

Baklagiller 14.050 2.256 -

Nohut 9.100 1.365 150

Fasulye (kuru) 4.950 891 180

Endüstri Bitkileri 31.251 110.976 -

Şeker pancarı 29.496 110.775 3.756

Ayçiçeği (yağlık) 1.457 141 97

Ayçiçeği (çerezlik) 298 60 201

Yumru Bitkiler 1.365 4.483 -

Patates 740 2.960 4.000

Soğan (kuru) 340 680 2.000

Hayvan pancarı 200 800 4.000

Sarımsak 85 43 506

Yem Bitkileri 62.840 282.420 -

Mısır (silaj) 25.450 121.150 4.760

Yonca 24.150 144.900 6.000

Fiğ 10.500 15.750 1.500

Burçak 2.700 540 200

Korunga 40 80 2.000

Toplam 575.285 511.609 -

Kaynak: Anonim 2008c

 17

İlçede sulu ve kıraç arazilerde, hububatta birim alandan elde edilen verimin artırılabilmesi için Konya

Bahri Dağdaş Tarımsal Araştırma Enstitüsü Müdürlüğü ve Ereğli İlçe Tarım Müdürlüğü işbirliğinde

çalışmalar yürütülmektedir. Bu iki kuruluş ayrıca; geniş kıraç arazi alanına sahip Kutören, Belkaya,

Zengen kasabaları ile Kuzukuyusu köyünde kıraç alanların boş kalmaması ve değerlendirilebilmesi

amacıyla, 2010 yılından itibaren korunga yetiştiriciliğini teşvik edici çalışmalar başlatmıştır (Anonim

2010a).

4.6.2.2 Meyvecilik ve bağcılık

Ereğli’de meyvecilik yoğun olarak ilçenin güney, güneydoğu ve güneybatı kesimlerinde, Orta Toros

eteklerinde bulunan köy ve beldelerde yapılmaktadır. Çizelge 4.9’da ilçedeki meyvelik alanlarının

büyüklükleri, üretim miktarları, toplam ağaç sayıları ve ağaç başına ortalama verim değerleri

görülmektedir.

Çizelge 4.9 Ereğli ilçesinde meyvelik alan büyüklükleri ve üretim miktarları (2008)

MEYVE

ÇEŞİTLERİ

Meyvelik

alanı(da)
(*)

Üretim

(ton)
Toplam ağaç sayısı

Ortalama verim

(kg/ağaç)

Yumuşak

Çekirdekliler
38.190 21.491 1.444.795 -

Elma 36.540 19.594 1.388.235 14

Armut 1.650 1.870 55.660 34

Ayva 0 27 900 30

Taş

Çekirdekliler
7.200 5.997 249.180 -

Kiraz 3.400 2.102 85.090 25

Kayısı 2.200 2.200 71.500 30

Vişne 1.340 1.257 63.390 20

Şeftali 260 206 10.500 20

Erik 0 122 6.200 20

Zerdali 0 68 7.000 10

İğde 0 42 5.500 10

Sert

Kabuklular
80 167 4.075 -

Ceviz 80 159 3.475 60

Badem 0 8 600 16

Üzümsüler 3.000 6.002 3.105 -

Üzüm 3.000 6.000 3.000 2
(**)

Dut 0 2 105 20

Toplam 48.470 33.657 1.701.155 -

Kaynak: Anonim 2008c
(*)

1 da’ın altında büyüklüğe sahip meyve bahçelerinin alanı 0 olarak gösterilmiştir.
(**)

 Üzüm için ortalama verim değeri ton/da olarak gösterilmiştir.

Çizelge 4.9 incelendiğinde; meyvelik alanı ve üretim miktarı açısından başlıca meyve çeşitleri; elma,

kiraz, kayısı, armut ve vişnedir. 36.540 da meyvelik alanı ile toplam alanın %75’ini kaplayan elmayı,

3.400 da meyvelik alanla kiraz ve 3.000 da’lık alanla üzüm bağları takip etmektedir. 80 da meyvelik

alan büyüklüğü ile gerilerde kalan ceviz, ağaç başına ortalama verim değerleri dikkate alındığında 60

kg ile ilk sırada yer almaktadır. Buna karşın; ayva, erik, zerdali, iğde, badem ve dut, ürün alınmasına

rağmen kayda değer bahçe büyüklüğüne sahip olmayan meyve çeşitleri olarak dikkat çekmektedir.

 18

İlçede beyaz kiraz
(1)

, ihraç edilen meyve çeşitleri arasında ilk sırada yer almaktadır (Anonim 2010b).

Ereğli’de, ilçenin toprak yapısına uygun olarak son yıllarda üretimine ağırlık verilen ve ekonomik olan

bodur-yarı bodur elma ve beyaz kiraz fidanı dikimini artırıcı çalışmaları destekleyen örgütlenme

(üretici birlikleri, kooperatifler vb.) faaliyetleri gelişmektedir (Oğuz ve Ünal 2004).

Ereğli İlçe Tarım Müdürlüğü’ne bağlı olarak faaliyet gösteren Ereğli Meyve Fidanlığı, 300 da’lık arazi

üzerinde bölgenin ihtiyacı olan ılıman iklim meyve üretimi çalışmalarını ve yöreye uygun yeni meyve

çeşitlerinin adaptasyon denemelerini yürütmektedir. Ereğli Meyve Fidanlığı’nda Konya Bahri Dağdaş

Tarla Bitkileri Araştırma Enstitüsü ile birlikte 25 çeşit dane mısır ve bazı buğday çeşitlerinin üretim

denemesi çalışmaları da yapılmaktadır (Anonim 2010b).

Ereğli’de 3.000 da alanda da bağcılık faaliyetleri sürdürülmektedir. İlçedeki bağcılığın önemli bir

kısmı Gökçeyazı, Yıldızlı, Gaybi, Büyükdede köylerinde aile işletmesi şeklinde yapılmaktadır. Elde

edilen ürün; pekmez üretimi ile sofralık üzüm ve kuru üzüm olarak değerlendirilmektedir. İlçede

üretimi yapılan başlıca üzüm çeşitleri; dimrit, çiftehan, germi ve hevenk üzümüdür (Anonim 2010b).

4.6.2.3 Sebzecilik

2008 yılında Ereğli’de yetiştirilen sebze çeşitleri Çizelge 4.10’da görülmektedir.

İlçede üretimi yapılan başlıca sebzeler, domates ve havuçtur. Üretim potansiyeli açısından domates ve

havucu; hıyar, kabak ve bostan (kavun-karpuz) takip etmektedir (Anonim 2008c).

En yüksek üretim potansiyeline sahip domatesin, salçalık ve sofralık olarak iki ayrı türde yetiştiriciliği

yapılmaktadır. Salçalık domates, ER-SU Meyve Suyu Fabrikası’nın planlaması doğrultusunda

sözleşmeli çiftçi modeli ile üretilirken; Ereğli’de sofralık domates üretimi yapan üreticiler, kaliteli

ürünlerine kolay pazar bulabilmekte ve Ereğli’de yetişen sofralık domatesin büyük bir bölümü

Akdeniz Bölgesi’ne gönderilmektedir (Anonim 2007a).

Sebze üretim sezonunun ekolojik olarak kısa olması nedeniyle üretim periyodunun uzatılması ve fide

yetiştiriciliğinin teşvik edilmesi amacıyla Ereğli İlçe Tarım Müdürlüğü tarafından çiftçilere örtü altı

sebzeciliği yapabilecekleri yüksek tüneller temin edilmiştir.

Ayrıca, 2003 yılı Ağustos ayında ilk olarak Bulgurluk köyünde denemesi yapılan “tarla şartlarında

sırık domates yetiştiriciliği”, Ereğli’de yaygın olarak yapılan “oturak (yer) domates yetiştiriciliği”ne

alternatif olabilecek bir üretim şekli olup, yapılan bu deneme sonucunda yöre çiftçisinin “sırık

domates yetiştiriciliği”ne yönelme eğiliminde olduğu belirlenmiştir (Anonim 2010b).

(1)
Beyaz kiraz (starks gold): orijini Kanada’dır, meyvesi; yuvarlak, sulu ve iri taneli, 3-4 gram ağırlığında, sarı

renklidir, geç olgunlaşır. Türkiye’de beyaz kirazın %90’ı Ereğli’de üretilmekte, bu üretimin %90’ı ihraç

edilirken, geriye kalan %10’luk dilim Türkiye’de tüketilen beyaz kirazın büyük bölümünü oluşturmaktadır.

Sanayide en çok tercih edilen kiraz çeşitlerinden olan beyaz kiraz; kozmetik, pasta ve şekerleme sanayisinde

kullanılır. Ereğli İlçe Tarım Müdürlüğü ve Ereğli Kiraz Üreticileri Birliği, 2008 yılında iç pazara yönelik olarak

ürettiği 2.000 kavanoz beyaz kiraz reçelini bölgedeki kiraz ihracatı yapan firmalara, özel sektör temsilcileri ile

kamu kurum ve kuruluşlarına dağıtarak özel sektörü beyaz kiraz reçeli üretimine teşvik etmeyi amaçlamıştır.

Ereğli’deki kiraz alım merkezlerinde toplanan beyaz kiraz, Ereğli OSB’nde faaliyet gösteren İtalyan firmalarına

ait 2 fabrikada çeşitli işlemlerden geçtikten sonra yarı mamul halde İtalya başta olmak üzere Almanya ve

Fransa’ya ihraç edilmekte ve bu ülkelerde kozmetik, pastacılık ve meyve suyu sanayisinde kullanılmaktadır. İlk

defa 2006 yılında İtalya, Almanya, Fransa ve İngiltere’ye yaklaşık 400 ton beyaz kiraz konservesi ihraç edilmiş,

artan talepler doğrultusunda 2007 yılında ihraç miktarı yaklaşık 656 ton olmuştur. Ereğli Belediyesi tarafından

her yıl Temmuz ayının ilk haftası Beyaz Kiraz Festivali düzenlenmektedir (Oğuz ve Ünal 2004, Anonim 2010b).

 19

Ereğli’de 49.160 da alanda sebze yetiştiriciliği yapılmaktadır (Çizelge 4.7). 49.160 da alan içinde

Ereğli ile özdeşleşmiş bir sebze türü olan siyah havuç
(2)

, yaklaşık 2.000 da alanda üretilmektedir

(Anonim 2007a).

Çizelge 4.10 Ereğli’de yetiştirilen sebze çeşitlerine ait üretim miktarları

SEBZE ÇEŞİTLERİ 2008 yılı üretimi (ton)

Meyvesi Yenen Sebzeler 175.072

Domates (salçalık) 120.000

Domates (sofralık) 24.900

Hıyar (sofralık) 15.250

Kabak (sakız) 6.150

Kavun 2.800

Karpuz 2.450

Balkabağı 1.600

Biber (sivri) 1.395

Biber (dolmalık) 420

Patlıcan 100

Kabak (çerezlik) 7

Soğansı-Yumru-Kök Sebzeler 60.455

Havuç 60.000

Sarımsak (taze) 230

Turp 135

Soğan (taze) 90

Yaprağı Yenen Sebzeler 1.070

Maydanoz 250

Lahana (beyaz) 240

Lahana (kırmızı) 220

Ispanak 210

Pırasa 120

Marul 30

Baklagil Sebzeler 515

Fasulye (taze) 420

Bezelye (taze) 95

Toplam 237.112

Kaynak: Anonim 2008c

(2)
Siyah havuç kökü sebze olarak kullanılan bir bitkidir. Siyah havuç rengini, antioksidan işlevi de gören,

antosiyanin adı verilen mor pigmentlerden almaktadır. İnsan vücudu bu pigmenti A vitaminine dönüştürmekte ve

bu vitamin cilt ve göz hastalıkları için faydalı olduğu gibi kalp hastalıkları ve kanseri de önlemektedir. Bu

sebeple Avrupa’da siyah havuç “siyahi mucize” olarak adlandırılmaktadır.

Siyah havuç üretiminde Ereğli, Türkiye genelinde ilk sırada yer almakta, dünyada ise en önemli üretim merkezi

durumundadır. Siyah havuç, salata ve turşu olarak çiğ yenebildiği gibi yemeklere katılarak pişmiş olarak da

yenmektedir. Siyah havuç, Türkiye’de Doğu Akdeniz ve Güneydoğu Anadolu bölgelerinde sıklıkla tüketilen bir

içecek türü olan şalgamın ham maddesidir. Siyah havuç ayrıca gıda ve ilaçların renklendirilmesinde ve organik

boya yapımında kullanılmaktadır.

Ereğli’de üretilen siyah havuç; İtalya, Danimarka, Fransa, Almanya, Güney Kore ve Japonya’ya ihraç

edilmektedir. Türkiye’de ve Ereğli’de siyah havuçtan üretilen meyve suyunun ihracatı ilk olarak 2007 yılında

ABD’ye yapılmıştır. 2009 yılında üretimin %90’ı dış pazara, %10’u ise iç pazara sunulmuştur (Özkan 2009,

Anonim 2010b).

 20

4.6.3 İlçede hayvansal üretim

4.6.3.1 Büyükbaş hayvan yetiştiriciliği

Sığırcılık, Ereğli’nin en gelişmiş hayvancılık alanlarının başında gelmektedir ve buna bağlı olarak

ilçede hem süt sığırcılığı hem de besi sığırcılığı gelişmiştir.

Ereğli’ye ait büyükbaş hayvan sayıları ve toplam süt üretiminin gösterildiği Çizelge 4.11 hayvan sayısı

bakımından incelendiğinde, ilçede yoğun olarak kültür ırkı sığır yetiştiriciliği yapıldığı ve bu ırkın

ilçede büyükbaş hayvanlardan elde edilen toplam süt miktarının %92,50’sini karşıladığı dikkat

çekmektedir.

Çizelge 4.11 Ereğli’de büyükbaş hayvan sayıları ve toplam süt üretimi (2008)

Hayvan Cinsi
Yetişkin

(baş)

Genç-yavru

(baş)

Toplam

(baş)

Sağılan hayvan

sayısı (baş)

Üretilen süt

ton %

Sığır (kültür) 26.427 4.360 30.787 11.503 45.932 92,50

Sığır (melez) 3.038 1.296 4.334 1.125 3.123 6,29

Sığır (yerli) 803 194 997 417 552 1,11

Manda 51 10 61 39 50 0,10

Toplam 30.319 5.860 36.179 13.084 49.657 100,00

Kaynak: Anonim 2008c

Son yıllarda ilçedeki potansiyeli farkeden küçük ve orta ölçekte süt işleme tesislerinin Ereğli’de

yatırım yapmaları, Ereğli’de süt sığırcılığının gelişmesindeki faktörlerin başında gelmektedir. Ereğli

çiftçisinin süt sığırcılığına eğilimi ile birlikte ilçede yem bitkileri ekim alanı genişlemiş ve böylece

yem fabrikaları gibi hayvancılığı destekleyen tarımsal sanayi kolları da gelişme göstermiştir (Anonim

2007a).

Konya’da kayıtlı 78 süt işleme tesisinin 26 tanesi (%33’ü) Ereğli’de faaliyet göstermektedir.

Türkiye’nin yüzölçümü açısından en büyük ili olan ve 31 ilçeyi bünyesinde bulunduran Konya’daki

her üç işletmeden birisinin Ereğli’de kurulması da ilçede süt sanayisinin ne kadar geliştiğinin en

önemli göstergelerindendir (Demirtaş vd. 2008).

4.6.3.2 Küçükbaş hayvan yetiştiriciliği

Çizelge 4.12’de görüldüğü gibi, Ereğli’deki 98.639 adet koyunun tamamı yerli ırk olup, ilçede

merinos türü koyun yetiştiriciliği yapılmamaktadır (Anonim 2008c).

Koyunculuğun yoğun olarak yapıldığı yerler; Yellice, Karaburun, Melicek, Adabağ, Tatlıkuyu, Selvili,

Pınarözü, Acıpınar, Yeniköy, Acıkuyu, Aşağı Göndelen, Yukarı Göndelen, Çiller, Akhüyük,

Kamışlıkuyu köyleri ile Kutören kasabasıdır. Yetiştirilen koyun cinsleri ise akkaraman, ivesi ve

bunların melezleridir (Anonim 2007a).

Çizelge 4.12 Ereğli’de küçükbaş hayvan sayıları ve toplam süt üretimi (2008)

Kaynak: Anonim 2008c

Hayvan Cinsi
Yetişkin

(baş)

Genç-yavru

(baş)

Toplam

(baş)

Sağılan hayvan

sayısı (baş)

Üretilen süt

ton %

Koyun (yerli) 98.639 20.788 119.427 65.084 5.142 98,56

Keçi (kıl) 1.298 491 1.789 767 75 1,44

Toplam 99.937 21.279 121.216 65.851 5.217 100,00

 21

Keçi yetiştiriciliği ise yoğun olarak Pınarözü köyünde yapılmaktadır (Anonim 2007a). İlçede

yetiştiriciliği yapılan tür kıl keçisi olup, tiftik keçisi yetiştiriciliği yapılmamaktadır. İlçede toplam

1.298 baş kıl keçisi bulunmaktadır (Çizelge 4.12).

4.6.3.3 Kümes hayvancılığı

Ereğli’de 2008 yılı için kümes hayvanları ve üretilen yumurta sayısı Çizelge 4.13’de görülmektedir.

Çizelge 4.13 Ereğli’de kümes hayvanları ve üretilen yumurta sayısı (2008)

Hayvan Cinsi Sayı Yumurta sayısı (1000 adet)

Yumurta tavuğu 322.150 80.761

Et tavuğu 151.012 -

Hindi 2.794 -

Ördek 240 -

Toplam 476.196 80.761

Kaynak: Anonim 2008c

Ereğli’deki hayvan potansiyeli kümes hayvancılığı bakımından incelendiğinde, ilçede toplam 322.150

adet yumurta tavuğu bulunmaktadır ve bu tavuklardan 2008 yılında yaklaşık 81 milyon adet yumurta

elde edilmiştir. Hayvan adedi olarak ilçede et tavukçuluğu, yumurta tavukçuluğunun yaklaşık %50’lik

kapasitesine ulaşabilmiştir (Çizelge 4.13). İlçede 4 adet yumurtacı tavuk işletmesi, 1 adet Broyler (et)

tavuk işletmesi bulunmaktadır (Anonim 2007a).

4.6.3.4 Arıcılık

47 adet üreticinin bal üretimi için ruhsat aldığı Ereğli’de, 13 köyde arıcılık faaliyeti sürdürülmektedir.

2008 yılında ilçede kayıtlı kovan mevcudu 4.205 olup, 62,1 ton bal ve 4,96 ton balmumu üretimi

yapılmıştır (Anonim 2008c).

4.7 İlçenin Sosyal Yapısı

Ereğli ilçesinde en önemli ekonomik faaliyet tarımdır. İlçede toprakların verimliliği, iklim

özelliklerinin tarıma elverişliliği ve sulama suyu temininin mümkün olması nedeniyle nüfusun büyük

çoğunluğu tarımla uğraşmaktadır.

Ekonomik anlamda her türlü üretimin ana faktörlerinden biri işgücüdür. İşgücünün kaynağı ise

nüfustur. İşgücünün arz ve talebi ile toplam nüfus, nüfusun yaş ve cinsiyete göre dağılımı, eğitim

durumu vb. arasında doğrudan bir bağlantı bulunmaktadır. İş gücünün niteliği ve yeterliliği, nüfusun

nitelik ve yeterliliğine de bağlıdır. Bu çalışmada Ereğli ilçesinin nüfus durumu, bu görüş yönünden

sınırlandırılarak incelenmiş ve değerlendirilmiştir.

4.7.1 Nüfus

Türkiye’de yapılan son 5 nüfus sayımının sonuçları dikkate alınmak suretiyle; Ereğli ilçesinin nüfus

artış durumu, Türkiye ve Konya ile karşılaştırmalı olarak Çizelge 4.14’de incelenmiştir. Nüfus ve

yüzölçümleri esas alınarak yapılan hesaplamalar, Ereğli ilçesinin yüzölçümünün Türkiye

yüzölçümünün ‰27’si olduğunu ve Ereğli’de Türkiye nüfusunun ‰19’unun yaşadığını

göstermektedir. Ereğli, yüzölçümü itibariyle; Konya’nın 6.büyük ilçesi olarak, il topraklarının

%5,72’sini kaplamaktadır (Anonim 2009b).

 22

Çizelge 4.14 Yıllara göre nüfus sayım sonuçları ve nüfus yoğunlukları (1990-2008)

Yıl

Türkiye
(*)

 Konya
(**)

 Ereğli
(***)

Nüfus Yoğunluk

(kişi/km
2
)

Nüfus Yoğunluk

(kişi/km
2
)

Nüfus Yoğunluk

(kişi/km
2
)

1990 56.473.035 69 1.750.303 46 116.847 53

1997 62.865.574 77 1.931.773 50 118.929 54

2000 67.803.927 83 2.192.166 57 126.117 58

2007 70.586.256 87 1.959.082 51 134.438 61

2008 71.517.100 88 1.969.868 51 135.161 62

Kaynak: Anonim 2008c
(*)

Türkiye yüz ölçümü 814.578 km
2
 olarak alınmıştır.

(**)
Konya yüz ölçümü 38.257 km

2
 olarak alınmıştır.

(***)
Ereğli yüz ölçümü 2.189 km

2
 olarak alınmıştır.

2008 yılı Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) verilerine göre; Konya iline bağlı ilçeler

arasında en fazla nüfusa sahip ilçe 135.161 kişi ile Ereğli’dir. Ereğli ilçe merkezi ise 93.161 kişilik

nüfusu ile Konya’nın merkez ilçeleri Selçuklu, Meram ve Karatay’dan sonra şehir nüfusu en fazla olan

ilçe merkezidir. Konya nüfusunun %6,9’u Ereğli’de yaşamaktadır (Anonim 2008c).

Ereğli nüfusu, 1990 nüfus sayımına göre 2008 yılında 1,16 kat artarken, nüfus yoğunluğu ise 53

kişiden 62 kişiye çıkmıştır. Bu hesaplamalar, ilçedeki nüfus ve nüfus yoğunluğunda belirgin bir artışın

olmadığını ortaya koymaktadır. Konya’ya göç, nüfustaki durağanlığın sebebi olarak açıklanabilir.

2008 yılı ADNKS verilerine göre, Türkiye nüfusunun %75’i şehir merkezlerinde, %25’i belde ve

köylerde yaşamaktadır. Konya’da bu oran %72,3 şehir, %27,7 belde ve köyler olarak dağılarak,

Türkiye ortalamalarına yakın bir değer sergilemektedir (Çizelge 4.15).

Çizelge 4.15 Ereğli merkez ve belde/köy nüfus toplamı (2008)

Kaynak: Anonim 2008c

Çizelge 4.15 incelendiğinde; Ereğli ilçesinde belde ve köy nüfusunun toplam nüfusa oranının %31,1

olduğu görülmektedir. Ereğli’deki belde ve köy nüfusu oranı, Türkiye ve Konya ortalamalarına göre

daha yüksektir. Ereğli nüfusunun %68,9’u ise ilçe merkezinde yaşamaktadır (Anonim 2008c).

Çizelge 4.16 Ereğli nüfusunun cinsiyete ve yerleşim birimlerine göre dağılımı (2008)

 Cinsiyet Nüfus Oran (%)

Şehir Nüfusu

Erkek 46.018 49,40

Kadın 47.143 50,60

Toplam 93.161 100,00

Belde ve Köy

Nüfusu

Erkek 21.004 50,01

Kadın 20.996 49,99

Toplam 42.000 100,00

Toplam Nüfus

Erkek 67.022 49,59

Kadın 68.139 50,41

Toplam 135.161 100,00
Kaynak: Anonim 2008c

 Toplam Nüfus Şehir Oran (%) Belde/Köy Oran (%)

Ereğli 135.161 93.161 68,9 42.000 31,1

Konya 1.969.868 1.423.546 72,3 546.322 27,7

Türkiye 71.517.100 53.611.723 75,0 17.905.377 25,0

 23

Çizelge 4.16’da nüfusun cinsiyete göre dağılımı incelendiğinde, ilçe merkezinde kadın nüfusun

erkeklerden %1,2 fazla olduğu görülmektedir. Bu oran ilçenin toplam nüfusuna da yansımakta ve ilçe

genelinde toplam nüfusun %50,41’ini kadınlar oluştururken, %49,59’unu erkeklerin oluşturduğu

dikkat çekmektedir.

Çizelge 4.17’de, Ereğli ilçesi nüfusunun cinsiyet ve yaş gruplarına göre dağılımı; iktisadi olarak faal

olabilecek nüfusun belirlenebilmesi için, belli yaş aralıklarına göre sınıflandırılmıştır. İlçe toplam

nüfusunun yaş gruplarına göre dağılımı incelendiğinde, ekonomik faaliyette bulunabilecek 15-49 yaş

grubunun (Erkuş vd. 1995) toplam nüfus içindeki oranı %52,53’dür. 15-49 yaş grubu içerisinde

%50,42 ile kadın nüfus oranı, %49,58’lik erkek nüfus oranını geçmiştir. “Yaşlı” olarak

nitelendirilebilecek 50 yaş üstü bireylerin toplam nüfusa oranı (%20,36) ile “çocuk” olarak

nitelendirilebilecek 0-9 yaş grubunun toplam nüfusa oranının (%17,19) toplamı olan %37,55 toplam

nüfus içinde değerlendirildiğinde, Ereğli’de ortalama her 3 kişinde 1’inin “yaşlı veya çocuk” olduğu

ortaya çıkmaktadır. Çocukluktan gençliğe geçiş olarak tanımlanabilecek 10-14 yaş grubu ise ilçede

toplam nüfusun yaklaşık %10’unu oluşturmaktadır.

Çizelge 4.17 Ereğli nüfusunun cinsiyet ve yaş gruplarına göre dağılımı (2008)

Yaş Grupları Cinsiyet Nüfus Toplam Nüfusa Oranı (%)

0-9

Erkek 12.024

17,19 17,19 Kadın 11.205

Toplam 23.229

10-14

Erkek 6.935

9,92 9,92 Kadın 6.478

Toplam 13.413

15-19

Erkek 6.176

9,04

52,53

Kadın 6.042

Toplam 12.218

20-29

Erkek 10.579

15,54 Kadın 10.424

Toplam 21.003

30-39

Erkek 9.638

14,71 Kadın 10.241

Toplam 19.879

40-49

Erkek 8.804

13,24 Kadın 9.090

Toplam 17.894

50+

Erkek 12.866

20,36 20,36 Kadın 14.659

Toplam 27.525

Toplam

Erkek 67.022

100,00 100,00 Kadın 68.139

Toplam 135.161

Kaynak: Anonim 2008c

4.7.2 Eğitim

Tarımsal üretim kaynaklarının verimli kullanımında, eğitimli kırsal kesim nüfusu önemli rol

oynamaktadır. Çizelge 4.18’de Ereğli ilçesindeki okuma-yazma oranı, Konya ve Türkiye okuma-

yazma oranlarıyla birlikte değerlendirilmiştir.

 24

Çizelge 4.18 Altı yaş ve üzeri nüfusun okuma-yazma oranı (%)

Cinsiyet Türkiye Konya Ereğli

Erkek 93,86 95,35 95,53

Kadın 80,64 84,75 89,25

Toplam 87,25 90,05 92,39

Kaynak: Anonim 2008c

Ereğli’de 6 yaş ve üzeri nüfusun okuma-yazma oranı (%92,39), hem Konya’nın (%90,05) hem de

Türkiye’nin (%87,25) ortalamasının üzerindedir. Toplam nüfus kadın ve erkek olarak ayrıldığında da

Ereğli’deki okuma yazma oranının, Konya ve Türkiye’nin üzerinde olduğu görülmektedir (Çizelge

4.18).

Ereğli’de 25 tanesi ilçe merkezinde, 43 tanesi köylerde olmak üzere toplam 68 ilköğretim okulu

bulunmakta ve 16.340 öğrenci ilçe merkezinde, 5.369 öğrenci ise köylerde olmak üzere toplam 21.709

öğrenci bu okullarda eğitim görmektedir. Ereğli İlçe Milli Eğitim Müdürlüğü bünyesinde bulunan 68

ilköğretim okulunda 518 öğretmen görev yapmaktadır. Ayrıca Zengen beldesinde 220 öğrenci

kapasiteli ilçenin tek yatılı ilköğretim bölge okulu bulunmaktadır (Anonim 2007a).

Ereğli’de 5’i ilçe merkezinde, 2’si beldelerde, 1’i de köyde olmak üzere toplam 8 tane genel lise, tümü

ilçe merkezinde olmak üzere 7 tane de meslek lisesi vardır. Genel liselerde 194 öğretmen ve 1.839

öğrenci; meslek liselerinde ise 235 öğretmen ve 2.142 öğrenci eğitim görmektedir. Ayrıca ilçede 2001

yılında, devlet vatandaş işbirliği ile 1 adet Sağlık Meslek Lisesi hizmete sokulmuştur. İlçe merkezinde

yaygın eğitim veren, Çıraklık Eğitim Merkezi, Halk Eğitim Merkezi ve Akşam Sanat Okulu da

bulunmaktadır (Anonim 2007a).

İlçede Selçuk Üniversitesi’ne bağlı olarak 1987 yılında açılan Ereğli Meslek Yüksekokulu yüksek

öğretim faaliyetini sürdürmektedir. Yüksekokulda makine, inşaat, tekstil, elektrik ve bilgisayar

programcılığı olmak üzere toplam 5 bölüm bulunmaktadır. Bünyesinde 1 profesör ve 1 yardımcı

doçent olmak üzere toplam 20 akademik personel bulunduran Ereğli Meslek Yüksekokulu’nda toplam

680 öğrenci öğrenim görmektedir (Anonim 2007a).

İlçede Ereğli Meslek Yüksekokulu ile birlikte yüksek öğrenim alanında faaliyet gösteren bir diğer

kurum olan Ereğli Polis Meslek Yüksekokulu, 2004 yılında Bakanlar Kurulu kararınca kurulmuştur.

Okul 2004-2005 eğitim-öğretim döneminde 98 öğrenci ile eğitime başlamış olup; planlanan azami

öğrenci kapasitesi 300’dür. Okulda 69 personel görev yapmaktadır (Anonim 2010c).

İlçe merkezinde 1 halk kütüphanesi ve 1 çocuk kütüphanesi faaliyet göstermektedir. 4 belde de ise

halk kütüphanesinin şubeleri açılmıştır. İlçede 2 yerel gazete yayımlanırken, 4 yerel radyo kanalı ve 2

yerel televizyon kanalı yayınlarını sürdürmektedir. Ereğli Belediyesi’ne ait 1 çocuk tiyatrosu da

bulunmaktadır. İlçede sportif faaliyetlerin sürdürülebildiği 1 kapalı spor salonu ve 1 stadyum da

bulunmaktadır (Anonim 2007a).

Ereğli İlçe Emniyet Müdürlüğü’ne kayıtlı bulunan 177 adet vakıf ve dernek; sivil toplum

kuruluşlarının etkinliğini hızla artırdığı günümüzde, ilçe insanının organize olabilme kabiliyetinin ve

katılımcılığının bir göstergesidir (Anonim 2007a).

4.8 İlçenin Ekonomik Yapısı

Ereğli ekonomisi tarıma dayalı bir yapı arz etmektedir. Özellikle köylerin gelir kaynakları birinci

derecede bitkisel, ikinci derecede hayvansal üretime dayanmaktadır.

Ereğli gibi; bağlı olduğu Konya’nın da, hem geniş bir toprak parçasına sahip olması hem de halkın

geçimini tarımdan sağlıyor olması sebebiyle ekonomisi ağırlıklı olarak tarıma dayanmaktadır.

Türkiye İstatistik Kurumu (TUİK), 1996 yılından sonra ilçeler bazında Gayri Safi Yurtiçi Hasıla

(GSYİH) çalışması yapmamıştır. Bu sebeple, Ereğli ekonomisi ile ilgili fikir edinebilmek için Ereğli

 25

ilçesinin 1995 ve 1996 yıllarındaki GSYİH’sı incelenmiştir. Ereğli ilçesinin yıllara göre GSYİH’sı ve

Konya ili GSYİH’sı içindeki payı Çizelge 4.19’da görülmektedir.

Çizelge 4.19 Ereğli ilçesi GSYİH değeri ve Konya içindeki payı

Yıllar Konya GSYİH (TL) Ereğli GSYİH (TL) Konya GSYİH’ye oranı

1995 177.078.305 23.303.505 %13,16

1996 344.066.450 43.902.879 %12,76

Kaynak: Anonim 2008c

Konya ilçeleri içerisinde Ereğli, 1995 ve 1996 yıllarında GSYİH sıralamasında ortalama %13’lük pay

ile Merkez Selçuklu ilçesinden sonra en büyük paya sahip ilçedir (Çizelge 4.19). 1996 yılında kişi

başına düşen GSYİH, Türkiye için 2.833 dolar, Konya için 2.152 dolar, Ereğli için ise 4.601 dolar

olarak hesaplanmıştır. Bu veriler, Ereğli için kişi başına düşen GSYİH değerinin, Türkiye ve

Konya’dan daha yüksek olduğunu göstermektedir (Anonim 2008c).

Türkiye Odalar ve Borsalar Birliği’nin (TOBB) yayın organı Ekonomik Forum Dergisi’nde yer alan

bir araştırmaya göre; Ereğli ilçesi, illerin merkez ilçeleri de dahil 900 ilçe arasında, yarattığı milli gelir

açısından 82.sırada yer almaktadır (Anonim 1997).

4.9 İlçede Sanayi Sektörü

Genel ekonomisi itibariyle, tarımsal sanayinin ağırlıklı olduğu Ereğli’de, imalat sanayinin önemli bir

bölümü de tarıma dayalı bir gelişme göstermiştir. İlçede imalat sanayinin en belirgin özelliklerinden

birisi tarımsal kaynak potansiyeline yönelik olması, bir diğeri ise büyük sanayi tesislerinin kamu

kesimi tarafından kurulmuş olmasıdır.

Ereğli’de sanayi yatırımları, Konya-Adana karayolu üzerinde yoğun olmak üzere, ilçenin çeşitli

bölümlerine dağılmış durumdadır. Sanayi yatırımlarının geniş bir alana yayılması; altyapı

hizmetlerinin götürülmesini güçleştirmekte ve dolayısıyla maliyetleri arttırmakta, sanayi

kuruluşlarının bir arada olmasından doğacak dışsal faydalardan yeterince yararlanılamaması sonucunu

doğurmakta ve yüksek vasıflı tarım alanlarını tehdit etmektedir. Bu olumsuzlukları gidermek

amacıyla; ilçe sanayicilerinin talebi üzerine 1996 yılında 100 ha’lık alanda Ereğli Organize Sanayi

Bölgesi (OSB) kurulmuştur (Anonim 2007a).

Konya’ya 150 km, Ereğli’ye 10 km mesafede olan ve Konya-Ereğli devlet karayolu yakınında,

Kargacı köyü-Gözlük mevkiinde bulunan Ereğli OSB; Mersin Limanı’na ve Adana Şakirpaşa

Havaalanı’na 200 km, Ereğli Garı’na 10 km uzaklıktadır. E-90 Konya-Adana karayolu da, Ereğli OSB

sınırlarından geçmektedir. Ereğli OSB’nde; gıda, tekstil, tarım makineleri, otomotiv ve paketleme-

ambalaj alanlarında 71 adet kuruluş faaliyet göstermektedir. Ereğli OSB’nden çeşitli ülkelere

döşemelik kumaş, oto yedek parça, beyaz kiraz ve siyah havuç ihracatı yapılmaktadır (Anonim

2010d).

Ereğli’de ayrıca 1937 yılında Sümerbank adıyla işletmeye açılan ancak 1997 yılında özelleştirme

kapsamında özel sektöre geçen Albayrak Ereğli Tekstil Fabrikası, 1975 yılında kurulan Ereğli Meyve

ve Gıda Sanayii A.Ş. (ERSU), 1989 yılında faaliyete geçirilen Bahri Dağdaş Şeker Fabrikası ile süt

endüstrisi alanında; beyaz peynir, kaşar peyniri ve tereyağ üretimi yapan büyüklü küçüklü birçok

fabrika bulunmaktadır (Anonim 2007a).

4.10 İlçenin Ulaşım ve Pazar Durumu

Ereğli, başta Karapınar (Konya), Emirgazi (Konya), Ayrancı (Karaman), Ulukışla (Niğde), Bor

(Niğde) ve Taşpınar (Aksaray) ilçeleri olmak üzere bölgesi içindeki yerleşim birimleri ile yoğun ticari

ilişki içerisindedir ve bölgesinde etki merkezi durumundadır (Anonim 2007a).

 26

İlçede; beyaz kiraz, siyah havuç, domates ve elma başta olmak üzere, yetiştiriciliği yapılan tarla

ürünleri ile meyve ve sebzeler, Türkiye’nin birçok ilinde tüketilmekte ve yurt dışına ihraç edilmektedir

(Anonim 2007a).

Ereğli coğrafi konumu itibariyle önemli bir ulaşım çizgisi üzerindedir. Anadolu-Bağdat demiryolu

Ereğli’ye 1901 yılında ulaşmıştır. Günümüzde demiryolu taşımacılığı eski önemini yitirmiş, yerini

karayolu taşımacılığına bırakmış olmasına rağmen, maliyetin düşük olması sebebiyle demiryolu

taşımacılığı ile pancar ve hububat gibi tarımsal ürünlerin nakliyesi sağlanmaktadır. Ereğli garına

günde 10 yolcu treni, 10 yük treni sefer yapmaktadır (Anonim 2007a).

Ereğli ilçesi, çevre il ve ilçelere asfalt yollarla bağlıdır. Köylerin Ereğli ile ve birbirleriyle bağlantısı

karayolu ile sağlanmaktadır. Çiftçiler ürünlerini genelde Toprak Mahsulleri Ofisi’ne (TMO), Şeker

Fabrikası’na veya tüccara satmaktadır. Kullanılan tarımsal girdiler Ereğli İlçe Tarım Müdürlüğü’nden,

Tarım Kredi Kooperatifi’nden veya tüccardan temin edilmektedir (Beyribey ve Tatlıdil 1997).

 27

5. ARAŞTIRMA BÖLGESİNİ KAPSAYAN SULAMA PROJELERİ

5.1 Sulama Projelerinin Amacı

Sulama projeleri büyük maliyet gerektiren ve geniş alanları kapsayan yatırımlardır. Proje düzeyinde

koşullara uygun sulama tekniklerinin uygulanmaması ve aşırı su kullanımı nedeniyle; erozyon, yüksek

taban suyu, çoraklaşma gibi bazı ciddi sorunlar ortaya çıkmaktadır. Bu sorunlar sebebiyle, Türkiye’de

1950’li yıllardan bu yana gelişimini sağlayamamış sulama şebekeleri bulunmaktadır (Değirmenci

1997).

Sulama sistemleri ile suyun kaynaktan alınıp sulanacak alana getirilmesi ve oradan da bitki kök

bölgesine verilmesi amaçlandığından, sistemin projeleme ve işletilmesinde üç temel görevin yerine

getirilmesi istenmektedir. Bunlardan ilki çiftçiye en yüksek gelirin sağlanması, ikincisi iletim ve

uygulamanın en az su kaybıyla yapılması ve son olarak da tarım arazisinin uzun dönemdeki

verimliliğinin sürdürülmesi, toprağın aşınması ile yapısının bozulmasının ve tuzluluk ile taban suyu

düzeyinin yükselmesinin önlenmesidir (Soydam ve Çakmak 2006).

Özel vd. (2005), sulama sistemlerinin başarısını suyu kullanacak çiftçilere de bağlamış ve planlanan

sulama sistemlerine ait yatırım projelerinin oluşturulması aşamasında su kullanıcılarının katılımının

sağlanması, hatta katılımın zorunlu kılınması gerektiğini, aksi halde sulama organizasyonlarında

başarının sağlanamayacağını savunmuştur. Bir sulama sisteminin teknik ve ekonomik olarak

hedeflenen ihtiyaçlara cevap verecek şekilde kurulmasından sonra, bu sistemin ekonomik ömrü

boyunca en rantabl şekilde işletimi, bakımı ve yönetimi de önem kazanmaktadır. Bu aşamada sulama

şebekelerinin iyi organize olmuş bir izleme ve değerlendirme sistemi altında performans göstergeleri

ile sorgulanıp, daha iyi işletimi, bakımı ve yönetimi ön plana çıkmaktadır (Beyribey vd. 1997). Sulama

projelerinden beklenen yararın sağlanamaması; planlama, projeleme ve inşaat aşamasındaki

olumsuzluklardan çok, projenin uygulanması aşamasında etkin bir izleme ve değerlendirme sisteminin

oluşturulamamasından kaynaklanmaktadır (Huppert 1993). Ülkemizde de sulama sistemleri genellikle

işletmeye açıldıktan sonra bu amaca yönelik kurulmuş bir izleme ve değerlendirme birimi tarafından

ciddi bir şekilde takip edilmemekte ve kurulum aşamasında yüksek bir performans amaçlanmasına

rağmen işletme süresince ortaya çıkan bir takım aksaklıklar istenilen performansa ulaşılmasını

engellemektedir (Şener ve Yüksel 2005).

5.2 Konya Ovaları Projesi (KOP)

Konya Kapalı Havzası; Ankara-Şereflikoçhisar, Konya-Merkez, Kulu, Cihanbeyli, Ilgın, Doğanhisar,

Beyşehir, Seydişehir, Bozkır, Karapınar, Ereğli, Çumra, Sarayönü, Kadınhanı, Karaman-Ayrancı,

Aksaray-Derinkuyu, Niğde-Bor, Isparta-Şarkikaraağaç bölgelerini içine alan 5.426.980 ha

yüzölçümüne sahip bir alan olup, Türkiye’nin %7’sini kapsamaktadır. Havza tabii coğrafyası itibariyle

sularını denize boşaltma imkânına sahip olmayıp, kendi içindeki göllere ve bataklıklara

boşaltabildiğinden “kapalı havza” niteliği taşır. Konya Kapalı Havzası’ndaki arazilerin sulanması için

geliştirilen projeye, Konya Ovaları Projesi (KOP) denilmektedir. KOP’ta tarıma elverişli arazi

genişliği 2,1 milyon ha’dır. Bu arazinin 1,9 milyon ha’ı sulamaya uygun nitelikte olup, sulanabilir

arazinin işlenebilir araziye oranı %90,48’dir. Güneydoğu Anadolu Projesi’nde (GAP) sulanabilir arazi

miktarının 1,7 milyon ha olduğu göz önüne alınırsa, Konya Ovası arazilerinin sulamaya uygunluk

yönünden Türkiye’de ilk sırada yer aldığı ortaya çıkmaktadır (Çiftçi vd. 2009).

Konya’da 10, Karaman’da 2 adet olmak üzere toplam 12 adet projeyi kapsamına alan KOP ile bugüne

kadar 354.027 ha alan suya kavuşturulmuş olup, bu alanın toplam 654.576 ha’a çıkarılması için

çalışmalar sürmektedir (Anonim 2009b).

KOP kapsamında suya kavuşturulmuş 354.027 ha alanın, 42.225 ha’ı da İvriz Sulama Projesi adıyla

Ereğli ilçesinde sulamaya açılmıştır.

 28

5.3 Ereğli-İvriz Sulama Projesi

Toros Dağları’nın eteğinden çıkan İvriz Çayı’nın ve Delimahmutlu Deresi’nin suyu, bölgede uzun

yıllardır tarım alanları sulamasında kullanılmaktadır. Giderek artan nüfusla birlikte tarımda ortaya

çıkan su açığını gidermek, suyun etkin bir şekilde kullanımını sağlamak ve taşkın-tahliye amacıyla

1981 yılında yapımına başlanan İvriz Barajı, 1985 yılında faaliyete geçirilmiştir (Anonim 2009c).

Baraj; ilkbaharda karların erimesi, sağanak şeklinde yağan yağmurlar ve buna ilave olarak İvriz

Çayı’nın ve Delimahmutlu Deresi’nin gerek kendi vadilerindeki ekili araziye, gerekse birleştikten

sonra ovaya yayılarak alçak kısımlardaki ekili araziye zarar vermesi nedeniyle %40 taşkın koruma ve

%60 sulama amaçlı olarak inşa edilmiştir.

İvriz Barajı inşa edilmeden önce, İvriz Çayı’nın kışın ve ilkbaharda getirdiği sular; hem mahalli

sulama kanallarıyla, hem de Ereğli ilçe merkezinden sonra belirli bir yatak bulunmaması nedeniyle

araziye yayılmış ve yayılan bu sulara, İvriz Çayı’nın sağında ve solunda kalan, sağ ve sol sahillerdeki

yan derelerin suları da katıldığında az meyilli ve çukur kısımlarda bir bölümü geçici olmak üzere

bataklık ve göller oluşmuştur. Bu göl ve bataklıkların en önemlileri; Ereğli Ovası’nın en çukur yerini

teşkil eden Akgöl Bataklığı (Ereğli Sazlıkları), Gölbaşı Sazlığı ve Düden Gölü’dür (Anonim 2008a).

Ülkemizde 1950’li yıllarda başlayan süreçte, sazlık ve bataklık türünde çok sayıda sulak alan

kurutulmuştur. Sıtma hastalığını önlemek için başlatılan kurutma çalışmaları, gelişen teknoloji ile

birlikte yeni tarım alanları elde etme amacına yönelmiş, sazlık ve bataklıkların yanı sıra taşkın

ovalarını ve gölleri de kapsayarak devam etmiştir (Gürbüz vd. 2008). İvriz Barajı’nın inşa

edilmesindeki bir diğer amaç da kendi içerisinde kapalı bir havza olan Ereğli Ovası taban arazilerinde,

drenaj yetersizliği ve tahliye imkânsızlığından dolayı oluşan bataklık ve göl sahalarının

kurutulmasıdır. Bu amaç doğrultusunda, barajın inşa edilmesinden günümüze kadar geçen süre

içerisinde bu alanlar neredeyse tamamen kurutulmuştur.

İvriz Barajı; İvriz Çayı ve Delimahmutlu Deresi’nin birleştiği noktada inşa edilmiştir. Barajın azami

hacmi 80,6 milyon m
3
, aktif hacmi 73,7 milyon m

3
’tür. İvriz Sulaması olarak anılan proje ile 42.225

ha alan sulamaya açılarak, 35 köy ve 6 beldenin sulamadan faydalanması sağlanmıştır (Anonim

2009c).

İvriz Barajı, faaliyete geçtiği andan itibaren DSİ tarafından işletilmekte olup, İvriz Sulaması’nın

işletme, bakım ve onarım işleri, 1995 yılında sulama birliklerine devredilmiştir. İvriz Sulaması

bünyesinde 3 adet sulama birliği bulunmaktadır.

Erkuş ve Türker (1994)’e göre; sulama işletmeciliği, suyun ve sulama ile ilgili tüm unsurların ne

şekilde kullanılacağını gösteren bir seçim ve karar verme tekniğidir. Ülkemizde sulama

işletmeciliğinde; kamu kuruluşları, sulama birlikleri, kooperatifler, yerel yönetimler, vakıflar,

dernekler, şirketler ve şahıslar yasal olarak görev alabilme hakkına sahiptir (Özçelik vd. 1999).

Günümüzde gelişmiş ve gelişmekte olan bütün ülkelerde kamu kuruluşlarının, sulama işletmeciliği

alanından çekilme ve sulama tesislerini kullanıcıların oluşturdukları örgütlere devretme eğiliminde

olduğu görülmektedir (Dinar and Subramanian 1997, Salman 1997).

Su kullanıcı birlikleri, genellikle tek bir sulama birimini kullanan çiftçi grubu olarak tanımlanabilir.

Bu çiftçi grupları çeşitli ülkelerde; sulama kooperatifi, su kullanıcıları birliği, su kullanıcıları

organizasyonu, üretici konseyi, üretici organizasyonları, sulama birliği veya sulama bölgesi

kullanıcılar birliği gibi değişen isimlerle faaliyet göstermektedir. Sulama birlikleri ve kooperatiflerinin

temel kuruluş amacı; belli bir su kaynağında, üreticilerin katılımı ile sulama suyunun optimum

kullanımını sağlamaktır. Bu girişim süreci genelde “katılımcı sulama işletmeciliği” şeklinde de

tanımlanabilmektedir. Buna göre; ülkemizde de olduğu gibi geniş bir alana hizmet veren tesisler

sulama birliklerine, birkaç köye hizmet veren tesisler de kooperatiflere devredilmektedir (Kathpalia

1988, Salman 1997, Özçelik vd. 1999).

Sulama hizmetlerinin kullanıcılara devri hususunda, gelişmiş ülkelerin bir hayli gerisinde kalan

Türkiye, 1993 yılında harekete geçmiş ve sulama birliklerinin kurulması için gerekli düzenlemeler

yapılmıştır. Birçok Avrupa ülkesinde bazı sosyal ve politik nedenlerle sulama hizmetleri, uzun yıllar

kamu sulama işletmeciliği şeklinde sürdürülmüş, 1960 ve 1970’li yıllarda sulama tesislerinin

 29

kullanıcılara devrine yönelik yasal ve kurumsal altyapı oluşturularak devir çalışmalarına başlanmıştır

(Kathpalia 1988, Dinar ve Subramanian 1997).

Türkiye, 1995 yılından itibaren ne ekonomik ne de sosyal katılımı olmaksızın, sulama tesislerini

karşılıksız olarak üreticilerin hizmetine sunmuş ve bu faaliyeti Dünya Bankası’nın desteği ile

yürütmüştür (Aktaş ve Öcal 2007). Sulama birliklerinin kurulması; DSİ tarafından inşa edilen, inşaatı

devam eden veya inşası planlanan tesislerde mümkün olabilmiştir. Bu tesisler genellikle hizmet

alanındaki yerel yönetimlerce oluşturulan birliklere devredilmiştir (Özel ve Gül 1999). Sulama

sistemlerinin kullanıcılara devrinde hükümetlerin temel amacı; çiftçi katılımı ve yerinden yönetim, öz

denetim, işletme bakım hizmetlerinin ve yönetim giderlerinin azaltılması, kaynakların etkin

kullanımının sağlanması, sistemlerin kullanımında sürdürülebilirliğinin ön plana çıkartılmasıdır

(Erdoğan 1995, Şimşek vd. 2008). Sulanan her 1 ha’lık alanın devri ile devletin işletme, bakım ve geri

ödeme masraflarında yılda yaklaşık 100 dolar tasarruf sağlayabileceği hesaplanmıştır (Kıral vd. 1995).

Sulama birlikleri; Anayasanın 127’nci, 442 sayılı Köy Kanunu’nun 47 ve 48’nci, 1580 sayılı Belediye

Kanunu’nun 133 ve 148’nci maddeleri ile 5442 sayılı İl İdare Kanunu’nun 56’ncı maddesine istinaden

İçişleri Bakanlığı tüzüğü ile kurulup, hizmet sahaları içinde bulunan mülki amirin onayına müteakip

Bakanlar Kurulu Kararı’nın Resmi Gazete’de yayınlanması ile tüzel kişilik kazanmaktadır. Sulama

birliğindeki teknik hiyerarşi; genel sekreter, işletme mühendisi ve su dağıtım teknisyeni şeklinde

olmaktadır. Ayrıca birliklerde görevli genel sekreterin ziraat mühendisi olma zorunluluğu vardır

(Sarıtaş vd. 2001).

Çizelge 5.1’de DSİ’nin İvriz Sulaması’nı devrettiği sulama birlikleri görülmektedir. Brüt sulama alanı

21.736 ha olan İvriz Sağ Sahil Sulama Birliği, İvriz Sulaması’nın en geniş sulama alanına sahip

sulama birliğidir. Brüt sulama alanı 15.013 ha olan İvriz Sol Sahil ve Yıldızlı Sulama Birliği ile brüt

sulama alanı 5.476 ha olan Akhüyük-Çiller Sulama Birliği, sulama alanı büyüklüğüne göre İvriz Sağ

Sahil Sulama Birliği’nden sonra gelmektedir (Anonim 2009c).

Çizelge 5.1 İvriz Sulaması’nın devredildiği sulama birlikleri

Sulamanın

adı
Devralan Sulama Birliği Devir yılı

Brüt sulama

alanı (ha)

Net sulama

alanı (ha)

İvriz Sulaması

İvriz Sağ Sahil 1995 21.736 18.389

İvriz Sol Sahil ve Yıldızlı 1995 15.013 13.086

Akhüyük-Çiller 1995 5.476 4.633

Toplam 42.225 36.108

Kaynak: Anonim 2009c

İvriz Sulaması’nın devredildiği sulama birliklerinin bünyesinde 5 ayrı sulama ünitesi bulunmaktadır.

Çizelge 5.2’de bu sulama ünitelerinin açılış yılları, brüt ve net sulama alanları görülmektedir.

Çizelge 5.2 İvriz Sulaması bünyesinde bulunan sulama üniteleri

Sulama birliğinin adı
Sulama ünitesinin

adı
Açılış yılı

Brüt sulama

alanı (ha)

Net sulama alanı

(ha)

İvriz Sağ Sahil

Sulama Birliği
Sağ Sahil 1983 21.736 18.389

İvriz Sol Sahil

ve Yıldızlı Sulama

Birliği

Sol Sahil 1983 10.270 8.688

Adabağ 2002 4.100 3.854

Yıldızlı 2002 643 544

Akhüyük-Çiller

Sulama Birliği
Akhüyük-Çiller 1995 5.476 4.633

Toplam 42.225 36.108

Kaynak: Anonim 2009c

 30

İvriz Sol Sahil ve Yıldızlı Sulama Birliği bünyesinde Sol Sahil Sulaması, Adabağ Sulaması ve Yıldızlı

Sulaması olmak üzere 3 adet sulama ünitesi bulunmaktadır. Diğer iki sulama birliği bünyesinde ise

isimleri sulama birliği ile aynı olan iki sulama ünitesi faaliyet göstermektedir (Anonim 2009c).

Çizelge 5.3’de İvriz Sulaması bünyesinde bulunan YAS (yeraltı suyu) kuyularının sayısı sulama

ünitelerine göre dağıtılarak gösterilmektedir. Sulama sahasında İvriz Barajı’nın suyunu takviye etmek

amacıyla toplam 156 adet YAS kuyusu bulunmaktadır. Bu kuyulardan pompaj yöntemi ile su

sağlanmaktadır. 156 kuyu içerisinde, 3 sulama ünitesini içinde bulunduran İvriz Sol Sahil ve Yıldızlı

Sulama Birliği 71 adet, İvriz Sağ Sahil Sulama Birliği 68 adet, Akhüyük-Çiller Sulama Birliği ise 17

adet YAS kuyusuna sahiptir (Anonim 2008e).

Çizelge 5.3 İvriz Sulaması bünyesinde bulunan YAS kuyu sayısı

Takviye

YAS kuyu

Sağ sahil

sulaması
Sol sahil sulaması

Akhüyük-Çiller

sulaması
Toplam

Sağ sahil

ünitesi

Sol sahil

ünitesi

Yıldızlı

ünitesi

Adabağ

ünitesi

Akhüyük-Çiller

ünitesi

sayısı 68 71 - - 17 156

Kaynak: Anonim 2008e

Çizelge 5.4’de 2007 yılı verileriyle İvriz Sulaması’nın genel durumu ortaya konulmuştur.

Çizelge 5.4 İvriz Sulaması 2007 yılı sulama verileri

S
u

la
m

a

a
la

n
ın

a

g
ö
r
e

Sulanan Sulanmayan Toplam

Alan (ha) Oran (%) Alan (ha) Oran (%) Alan (ha) Oran (%)

25.623 70,96 10.485 29,04 36.108 100,00

S
u

la
m

a

y
ö

n
te

m
in

e

g
ö
r
e

Yüzey Yağmurlama Damla sulama Toplam

Alan

(ha)

Oran

(%)

Alan

(ha)
Oran (%) Alan (ha) Oran (%) Alan (ha)

Oran

(%)

25.623 100,00 - - - - 25.623 100,00

S
u

la
n

m
a
y

a
n

a
la

n
a

g
ö
r
e

Kuru tarım yapılan Nadas alanı Boş bırakılan Toplam

Alan

(ha)

Oran

(%)
Alan (ha) Oran (%) Alan (ha) Oran (%) Alan (ha)

Oran

(%)

- - 5.687 54,24 4.798 45,76 10.485 100,00

B
o

ş

b
ır

a
k

ıl
m

a

n
e
d

e
n

le
r
i

Su kaynağı

yetersizliği

Taban suyu

yüksekliği

Ekonomik

nedenler

Diğer

nedenler
Toplam

Alan

(ha)

Oran

(%)

Alan

(ha)

Oran

(%)

Alan

(ha)

Oran

(%)

Alan

(ha)

Oran

(%)

Alan

(ha)
Oran (%)

4.200 87,54 100 2,08 100 2,08 398 8,30 4.798 100,00

S
u

la
m

a

si
st

e
m

i

g
ö
r
e

Klasik sistem Kanaletli sistem Toplam

Alan (ha) Oran (%) Alan (ha) Oran (%) Alan (ha) Oran (%)

3.854 10,67 32.254 89,33 36.108 100,00

S
u

sa
ğ
la

m
a

şe
k

li
n

e

g
ö
r
e

Cazibe Pompaj (YAS sulaması) Toplam

Alan (ha) Oran (%) Alan (ha) Oran (%) Alan (ha) Oran (%)

30.978 85,79 5.130 14,21 36.108 100,00

Kaynak: Anonim 2008b

 31

2007 yılında, 36.108 ha net sulama alanına sahip İvriz Sulaması kapsamında, bu alanın %71’ine

karşılık gelen 25.623 ha alan sulanabilmiştir. 2007 yılında İvriz Sulaması’nda %71 olan ortalama

toplam sulama oranı; DSİ Konya IV.Bölge Müdürlüğü sahası için %74, Türkiye için %62 olarak

hesaplanmıştır (Anonim 2008b).

2007 yılında İvriz Sulaması’nda 10.485 ha alan sulanmamıştır. Sulanmayan alanın %54,24’üne

karşılık gelen 5.687 ha’ı nadas alanı olarak ayrılırken, 4.798 ha’lık kısmı (%45,76) ise boş

bırakılmıştır. Bu arazilerin boş bırakılma nedenlerinden en dikkat çekeni %87,54’lük oranıyla su

kaynağı yetersizliğidir (Çizelge 5.4).

Koç (2005) sulamayı; bitkinin normal gelişimi için gerekli olan, ancak doğal yağışlarla

karşılanamayan suyun, bitki kök bölgesindeki toprağa, gereken zamanda, gereken miktarda ve

kontrollü olarak verilmesi olarak tanımlamıştır. Bitki için gerekli olan sulama suyunun kaynağından

alınarak bitki kök bölgesine verilmesinde çeşitli sistem ve yöntemler kullanılmaktadır.

Sulama sistemi; suyun kaynaktan alınması, sulanacak alana iletilmesi ve dağıtılması için gerekli yapı,

araç, makine vb. unsurların bütünüdür. Sulama sistemleri klasik, kanalet ve borulu sulama sistemi

olarak üç farklı tipe ayrılmaktadır. Uygulamada sulama sistemleri projenin özelliklerine göre tek tip

olabileceği gibi bunların kombinasyonu şeklinde de uygulanabilmektedir (Koç 2005).

Çizelge 5.4 incelendiğinde İvriz Sulaması kapsamında yer alan 36.108 ha sulanabilir arazinin 32.254

ha’ı (%89,33) kanaletli sistemle sulanırken, 3.854 ha’ı (%10,67) klasik sistemle sulanmaktadır

(Anonim 2008b). Ülkemizde DSİ’ce işletilen ve devredilen sulamaların %47’sinde kanaletli sistemle,

%43’ünde klasik sistemle, %10’unda borulu sistemle sulama yapılmaktadır (Koç 2005). Bu veriler,

İvriz Sulaması kapsamında kanaletli sistemle yapılan sulama oranının ülke ortalamasının iki katından

fazla olduğunu göstermektedir.

Sulama yöntemi ise; suyun toprağa, bitki kök bölgesine veriliş biçimidir. Sulama yöntemleri genel

olarak yüzey ve basınçlı sulama yöntemleri olarak iki gruba ayrılmaktadır. Çizelge 5.4 incelendiğinde

İvriz Sulaması’nda kullanılan sulama yöntemleri arasında basınçlı sulama yöntemlerinin tercih

edilmediği, 25.623 ha sulanan arazinin tamamında yüzey sulama yöntemlerinin kullanıldığı

görülmektedir. Su sağlama şekli dikkate alındığında ise, 30.978 ha (%85,79) alanda cazibe sulama

yapılırken, 5.130 ha alanda YAS (yeraltı sulaması) şeklinde pompaj sulama yapılmaktadır (Anonim

2008b).

Çizelge 5.5’de 1998-2007 yılları arasındaki 10 yıllık dönemde, İvriz Sulaması kapsamında sulanan

alan genişlikleri ve toplam sulama oranları yıllara göre incelenmiştir.

Çizelge 5.5 İvriz Sulaması kapsamında sulanan alanlar ve sulama oranları (1998-2007)

Yıllar Net sulama alanı (ha) Toplam sulanan alan (ha) Toplam sulama oranı (%)

1998 32.254 32.881 102

1999 32.254 29.101 90

2000 32.254 29.151 90

2001 32.254 27.480 85

2002 36.108 30.799 85

2003 36.108 31.895 88

2004 36.108 29.890 83

2005 36.108 26.131 72

2006 36.108 24.620 68

2007 36.108 25.623 71

Kaynak: Anonim 2008b

2007 yılı itibariyle, 36.108 ha’lık net sulama alanına sahip İvriz Sulaması kapsamında, %71’lik sulama

oranıyla 25.623 ha alan sulanmıştır. 1998-2007 yılları arasındaki 10 yıllık dönem incelendiğinde;

 32

toplam sulama oranındaki düşüş göze çarpmaktadır. 10 yıllık dönemde net sulama alanında artış

sağlanırken toplam sulanan alandaki azalış, toplam sulama oranının %102’den (1998) %68’e (2006)

gerilemesine sebep olmuştur (Anonim 2008b).

Ereğli ilçesinin en önemli yer üstü su kaynakları İvriz Çayı ve onun bir kolu olan Delimahmutlu

Deresi, İvriz Barajı’nın su ihtiyacının tamamına yakın bir kısmını karşılamaktadır. Diğer yer üstü su

kaynağı ise Çayhan Deresi’dir. Bölgede sulamaya katkı yapması amacıyla, DSİ tarafından Çayhan

Deresi suyu kaynak kullanılarak, Çayhan Göleti Sulaması da 1999 yılında faaliyete geçirilmiştir. İvriz

Sulama Projesi sahasında önemli miktarda kullanmaya elverişli yeraltı su rezervi de bulunmaktadır.

Bölgede 20 ilâ 100 m arasında yeraltı suyu çıkarılmaktadır (Akçay 1992). Bor ilçesinden Ereğli

yönüne akan yeraltı suyunun yıllık rezervi 25 milyon m
3
 olarak tahmin edilmektedir (Anonim 1999).

Çizelge 5.6’da 2003-2007 yılları arasındaki 5 yıllık dönemde, İvriz Sulaması alanındaki ürün

çeşitlerinin ekiliş oranlarına göre dağılımı görülmektedir. Sulama sahasında 5 yıllık dönemde hububat

%50’nin üzerinde ekiliş oranıyla başı çekmektedir. Ekiliş oranları dikkate alınarak yapılan

değerlendirmede, hububatı; tarla ürünlerinden baklagiller, mısır, yonca ve şeker pancarı takip

etmektedir. İvriz Sulaması’nın uygulandığı bölgede her çeşit meyve için en düşük dikim oranı %2 ile

2004 yılında görülmüş, 2004 dışında diğer yıllarda ise her çeşit meyve %8 ilâ %11 arasında bir dikim

oranına sahip olmuştur (Anonim 2008b).

Çizelge 5.6 İvriz Sulaması kapsamında ekiliş oranına göre ürün dağılımı (2003-2007)

Ürün Çeşidi
Yıllar ve Ekiliş Oranları (%)

2003 2004 2005 2006 2007

Hububat 52 59 59 59 50

Baklagiller 19 10 11 14 15

Mısır - - 5 5 9

Her çeşit meyve 11 2 9 8 8

Şeker pancarı 6 5 5 4 6

Yem bitkileri 3 2 4 4 4

Her çeşit sebze 4 4 3 2 4

Her çeşit fidan - 12 2 2 1

Diğer 5 6 2 2 3

Toplam 100 100 100 100 100

Kaynak: Anonim 2008b

Çizelge 5.6’da “diğer” adıyla gruplandırılan ürün çeşitleri, Çizelge 5.7’de detaylandırılmıştır. Çizelge

5.6’daki diğer ürün çeşitleri; ayçiçeği, bostan, bağ, soğan, sarımsak, patates, kavak ve ormandan

oluşmaktadır. Bu ürün çeşitlerinin 2007 yılına ait ekim alanları, ekiliş oranları, ortalama verimleri,

birim fiyatları, toplam ve ortalama üretim değerleri Çizelge 5.7’de detaylı olarak görülmektedir.

Çizelge 5.7’de net sulama alanı 361.080 da olan İvriz Sulaması kapsamında, sulanan arazilerdeki ürün

sayım sonuçları görülmektedir. 2007 yılında İvriz Sulaması alanında %50,1’lik oranla en çok ekilen

ürün olan hububat, 256.228 da toplam sulanan alan içerisinde 128.456 da’lık kısımda ekilmiştir. 23,5

milyon TL üretim değerine ulaşan hububatı, 14 milyon TL ile baklagiller izlemektedir. 37.260 da

araziye ekilen baklagiller, %14,5 ekiliş oranıyla da hububattan sonra gelmektedir.

Çizelge 5.7’de görüldüğü gibi, İvriz Sulaması kapsamında sulanan toplam 256.228 da ekim alanında

yaklaşık 75 milyon TL üretim değeri elde edilmiştir. Çizelge 5.7’de tüm birim fiyatlar TL/kg olarak

verilirken, sadece kavak ve orman ağaçları grubunda birim fiyat TL/m
3
 şeklinde hesaplanmıştır

(Anonim 2008f).

 33

Çizelge 5.7 İvriz Sulaması 2007 yılı ürün sayım sonuçları
(*)

Ürün çeşidi

Ekim

alanı

(da)

Ekiliş

oranı

(%)

Ortalama

verim

(kg/da)

Birim

fiyatı

(TL/kg)

(TL/m
3
)

Toplam

üretim değeri

(TL)

Ortalama

üretim

değeri

(TL/da)

Hububat 128.456 50,1 417 0,44 23.569.106,9 183,5

Baklagiller 37.260 14,5 195 1,94 14.095.458,0 378,3

Mısır 23.784 9,3 1.595 0,29 11.001.289,2 462,6

Her çeşit meyve 20.001 7,8 646 0,71 9.173.658,7 458,7

Şeker pancarı 16.237 6,3 3.904 0,10 6.338.924,8 390,4

Yem bitkileri 10.532 4,1 1.235 0,28 3.641.965,6 345,8

Her çeşit sebze 10.435 4,1 247 1,52 3.917.716,4 375,4

Ayçiçeği 3.902 1,5 150 1,10 643.830,0 165,0

Her çeşit fidan 3.628 1,4 - - - -

Bostan 727 0,3 3.904 0,28 794.698,2 1.093,1

Bağ 683 0,3 2.400 0,92 1.508.064,0 2.208,0

Soğan, sarımsak 226 0,1 3.150 0,41 291.879,0 1.291,5

Kavak, orman 314 0,1 3 120 113.040,0 360,0

Patates 43 0,1 3.000 0,43 55.470,0 1.290,0

Toplam 256.228 100,0 - - 75.145.100,8 -

Kaynak: Anonim 2008f
(*)

 İvriz Sulaması net sulama alanı 361.080 da’dır.

 34

6. EREĞLİ İVRİZ SAĞ SAHİL SULAMA BİRLİĞİ

İvriz Sağ Sahil Sulama Birliği; 29 Aralık 1994 tarih ve 6408 sayılı Bakanlar Kurulu kararıyla, 11 Ocak

1995’de kurulmuştur. DSİ’ce inşa edilen sulama tesisleri de 24 Mayıs 1995 tarihinde İvriz Sağ Sahil

Sulama Birliği’ne devredilmiştir. Birliğin merkezi Konya ili Ereğli ilçesidir. Birliğin ilk kurucuları;

Acıkuyu, Acıpınar, Aşağı Göndelen, Bulgurluk, Çakmak, Çiller, Kamışlıkuyu, Yukarı Göndelen köy

tüzel kişilikleri ile Halkapınar İlçe Belediyesi’dir. Daha sonra; Bahçeli, Beyköy, Gökçeyazı,

Hacımemiş, Kuskuncuk köy tüzel kişilikleri ile Aziziye Belde Belediyesi de kurucular arasına

katılmıştır (Anonim 2006a). Birliğe üye tüm mahalli idareler Çizelge 6.1’de görülmektedir.

Çizelge 6.1 İvriz Sağ Sahil Sulama Birliği Meclisi üye sayısı ve sulama alanları

Mahalli İdareler
Birlik Meclisi

Üye Sayısı
Sulanan Alan (da)

Ereğli

ilçesi

Bulgurluk köyü 10 45.907

Aşağı Göndelen köyü 6 26.322

Aziziye beldesi 6 26.177

Yukarı Göndelen köyü 6 24.966

Kuskuncuk köyü 3 12.362

Kamışlıkuyu köyü 3 10.724

Acıkuyu köyü 3 9.085

Gökçeyazı köyü 3 8.600

Acıpınar köyü 3 8.573

Beyköy köyü 2 6.400

Hacımemiş köyü 2 5.200

Çiller köyü 2 3.334

Bahçeli köyü 2 1.800

Çakmak köyü 2 1.000

Halkapınar ilçesi 2 580

Toplam 55 191.030

Kaynak: Anonim 2006a

6.1 Birliğin Amacı

Birliğin amacı, üye mahalli idarelerin sınırları içerisindeki tarımsal sulama faaliyetlerini yürütmektir

(Anonim 2006a).

6.2 Birliğin Görevleri

a) İşletme, bakım ve yönetim sorumluluğunu üstlendiği sulama tesislerinin işletilmesi ve bakımını

yapmak,

b) İhtiyaç halinde tesisi devraldığı kuruluşun uygun görüşüyle, mevcut tesislerin iyileştirilmesine

yönelik çalışmalar yapmak,

c) Tesisi devraldığı kuruluşun uygun görüşüyle, yeni sulama tesisi inşaatına yönelik çalışmalar

yapmak,

d) Tarım alanı, mera ve ormanlık alanlarda kımıl, süne ve her türlü hububat zararlısı böcek ile

mücadele etmek ve üyesi olan tüzel kişiliklere hububat selektör binaları yapmak,

e) Çiftçiler ile ortak makine ve araç parkını oluşturmak,

f) İhtiyaç duyulan her türlü makine ve ekipmanları satın almak, kiralamak ve bu amaçla gereken

önlemi almaktır (Anonim 2006a).

 35

6.3 Birlik Meclisi

Birlik Meclisi; birliğe üye mahalli idarelerin; belediye ise belediye başkanları, köy ise muhtarlarından

oluşan 15 doğal üye yanında, her mahalli idarenin sulama alanının birliğin toplam sulama alanına

oranı doğrultusunda belirlenen 40 seçilmiş üyeyle birlikte toplam 55 üyeden oluşmaktadır. DSİ Ereğli

43.Şube Müdürlüğü, Ereğli İlçe Tarım Müdürlüğü, Ziraat Odası Şube Başkanlığı ve birlik sahasındaki

köy grup ziraat teknisyenleri birliğin gözlemci üyeleridir. Ancak bu üyelerin meclis kararlarında oy

hakkı yoktur (Anonim 2006a).

İvriz Sağ Sahil Sulama Birliği Meclisi’nin mahalli idarelere göre üye sayısı ve sulanan alan dağılımı

Çizelge 6.1’de görülmektedir.

İvriz Sağ Sahil Sulama Birliği’nin İvriz Sulama Projesi kapsamında brüt sulama alanı 21.736 ha, net

sulama alanı 18.389 ha’dır. Birliğin fiili sulanan alan toplamı 19.103 ha’dır. Bu alan kapsamında

birliğin faaliyetlerinden Ereğli ilçesi bünyesinde bulunan 13 köy ve 1 belde ile Halkapınar ilçesi

faydalanmaktadır (Çizelge 6.1).

6.4 Mahalli İdarelere Göre Sulama Alanları

Çizelge 6.1 incelendiğinde İvriz Sağ Sahil Sulama Birliği’ne ait sulanan alan toplamının 19.103 ha

olduğu, ancak Çizelge 5.1’de İvriz Sağ Sahil Sulama Birliği’nin 18.389 ha’lık bir net sulama

alanından sorumlu olduğu görülmektedir. Birlik yetkililerinden alınan bilgi doğrultusunda, bu iki

değer arasındaki 714 ha’lık alanın “kuyu sulaması” şeklinde sulandığı ve bu değerin de net sulama

alanına dahil edildiği belirlenmiştir.

Çizelge 6.2’de İvriz Sağ Sahil Sulama Birliği’nin sorumluluk alanındaki mahalli idarelerin 2007, 2008

ve 2009 yılları için beyan ettikleri ekili sulama alanları gösterilmiştir. İvriz Sağ Sahil Sulama

Birliği’nin Çiller köyündeki mükellef sulayıcıları, aynı zamanda Akhüyük-Çiller Sulama Birliği’ne de

üye olduklarından, sulanacak alanlara ait beyanlarını toplu olarak Akhüyük-Çiller Sulama Birliği’ne

vermektedir. Bu nedenle, Çizelge 6.2’de Çiller köyüne ait sulanan alan değeri gösterilmemiştir

(Anonim 2007b, Anonim 2008g, Anonim 2009f).

Çizelge 6.2 İvriz Sağ Sahil Sulama Birliği’ne ait beyan edilen ekili sulama alanları

Mahalli idareler
Yıllara göre sulanan alanı (da)

2007 2008 2009

Ereğli ilçesi

Bulgurluk köyü 34.888 21.589 26.458

Aşağı Göndelen köyü 17.721 10.458 12.038

Aziziye beldesi 17.861 15.747 14.715

Yukarı Göndelen köyü 15.029 7.270 8.498

Kuskuncuk köyü 9.052 10.579 8.812

Kamışlıkuyu köyü 6.058 1.609 3.155

Acıkuyu köyü 6.050 3.131 4.667

Gökçeyazı köyü 6.105 6.479 5.575

Acıpınar köyü 4.779 4.176 4.284

Beyköy köyü 7.325 8.378 7.558

Hacımemiş köyü 5.831 5.509 4.992

Çiller köyü - - -

Bahçeli köyü 688 973 564

Çakmak köyü 2.421 1.619 2.271

Halkapınar ilçesi 2.704 2.630 2.175

Toplam 136.512 100.147 105.762

Kaynak: Anonim 2007b, Anonim 2008g, Anonim 2009f

 36

Çizelge 6.2 incelendiğinde İvriz Sağ Sahil Sulama Birliği sahasında beyan edilen ekili sulama

alanının; 2007 yılı için 13.651 ha, 2008 yılı için 10.015 ha ve 2009 yılı için 10.576 ha olduğu

görülmektedir. 36.108 ha net sulama alanına sahip olan İvriz Sulaması’nda, bu alanın %51’ine karşılık

gelen 18.389 ha’lık saha İvriz Sağ Sahil Sulama Birliği’ne ait net sulama alanıdır (Çizelge 5.1). İvriz

Sulaması’nın 2007 yılına ait toplam sulama oranı incelendiğinde; 36.108 ha net sulama alanının

%71’i, 25.623 ha alan sulanmıştır (Çizelge 5.5).

İvriz Sağ Sahil Sulama Birliği için sulanan alan büyüklükleri incelendiğinde; 18.389 ha’lık net sulama

alanına sahip olan birlik, 2007 yılında bu alanın %74’ünü (13.651 ha), 2008 yılında %54’ünü (10.015

ha), 2009 yılında ise %57’sini (10.576 ha) sulamıştır. 2007 yılı dikkate alındığında; İvriz Sağ Sahil

Sulama Birliği %74 olan toplam sulama oranıyla, bünyesinde bulunduğu İvriz Sulaması (%71) ile

yakın bir orana sahipken, 2008 (%54) ve 2009 (%57) yıllarında bu oran düşmüştür (Çizelge 6.2).

İvriz Sağ Sahil Sulama Birliği’nin 18.389 ha’lık net sulama alanı içerisinde; 2007 yılında %26’lık,

2008 yılında %46’lık ve 2009 yılında %43’lük alanının sulanmama sebepleri arasında; tarım

alanlarının bir kısmında kuru tarım yapılması, bir kısmının nadas alanı olarak bırakılması, bir kısmının

boş bırakılması sayılabilir. Tarım alanlarının boş bırakılma nedenleri ise, “su kaynağı yetersizliği”,

“taban suyu yüksekliği”, “ekonomik ve sosyal nedenler” ile “diğer nedenler” olarak açıklanmıştır

(Çizelge 5.4).

6.5 Sulama Hizmet Sonuçları

Çizelge 6.3’de 2005-2008 yılları arasında İvriz Sağ Sahil Sulama Birliği’nden su alan mükellef

sulayıcı sayısı, sulanan parsel sayısı ve ortalama parsel genişliği görülmektedir. Birlikten 2005 yılında

su talep eden mükellef sulayıcı sayısı 1.845 iken, 2008 yılında bu sayı 1.632’e düşmüştür. 4 yıllık

dönemde, mükellef sulayıcı sayısındaki 213 kişilik düşüş, parsel sayısına da yansımış ve İvriz Sağ

Sahil Sulama Birliği, 2005 yılında 5.147 adet parselde sulama yaparken, 2008 yılında sulanan parsel

sayısı 4.547’ye gerilemiştir. Ortalama parsel genişliği incelendiğinde, 2005-2008 yılları arasını

kapsayan 4 yıllık dönemde parsel genişliklerinin 2,4 ilâ 3,0 ha arasında değiştiği görülmektedir.

Çizelge 6.3 İvriz Sağ Sahil Sulama Birliği’nin sulama hizmet sonuçları

Yıllar
Mükellef sulayıcı sayısı

(adet)
Parsel sayısı (adet)

Ortalama parsel

genişliği (ha)

2005 1.845 5.147 2,4

2006 1.715 4.517 3,0

2007 1.766 5.328 2,6

2008 1.632 4.547 2,7

Kaynak: Anonim 2006b, Anonim 2007b, Anonim 2008g, Anonim 2009f

İvriz Sulaması için DSİ tarafından açılan 156 adet YAS kuyusundan 68 tanesi İvriz Sağ Sahil Sulama

Birliği sahasında yer almaktadır (Çizelge 5.3). Bu 68 kuyunun 48’i faal olarak çalışmakta olup, inşaatı

devam eden kuyular da bulunmaktadır. Kuyuların ortalama debisi 46 lt/sn’dir (Anonim 2008e).

Birliğe ait sulama sahasında, mülkiyeti üreticilere ait olan kuyular da mevcuttur. Ancak, 16 Aralık

1960 tarih ve 167 sayılı “Yeraltı Suları Hakkında Kanun” esaslarına göre, belirli bir derinliğin (aksi

ilan edilmedikçe 10 m) altında su kuyusu açılabilmesi için devletten izin alınması zorunludur. Eğer

sulama sahasında su sıkıntısı yaşanıyorsa, bu durumla ilgili birlik tarafından bir rapor hazırlanır.

Yatırım bedeli birlikçe sağlanarak, kuyular birlik yada DSİ tarafından açılır (Anonim 2009g).

 37

6.6 Sulama Planlaması

Sulama birliği, sulama mevsiminden önce mükelleflerinden; sulanacak parselin yeri ve genişliği ile

sulanacak ürün çeşitlerini gösteren bir beyanname toplamaktadır. Toplanan çiftçi beyanları

birleştirilerek, o yıl için ekilecek ürün çeşitleri ve ekim alanları tespit edilir. Elde edilen veriler

yardımıyla; DSİ’nin sulama planlaması esasları doğrultusunda, aylar itibariyle bitki sulama suyu

ihtiyaçları da dikkate alınarak genel sulama planlaması yapılır. Yapılan su dağıtım planlaması raporu

DSİ’ye gönderilir. DSİ’de ekim alanı ve bitki desenine göre hesaplanan net sulama suyu ihtiyacı,

çiftlik randımanı
(3)

 ve iletim randımanı
(4)

 da göz önüne alınarak kesinleştirilir.

Böylece sulama şebekesinde yer alan diğer sulama birlikleri de dahil edilerek her bir sulama birliği

için su tahsis tahminleri oluşturulur. Şebekeye verilecek su miktarını DSİ belirlemektedir.

İvriz Barajı’ndan ve YAS kuyularından sağlanan sular; DSİ Ereğli 43.Şube Müdürlüğü tarafından,

genel sulama planlamasına göre sulama birliklerine pay edilmektedir. DSİ birliklere su dağıtımını

planlarken, sulama birliklerinden her yıl alınan muhtemel ekim alanları ve bitki desenine ait bilgiler ile

mevcut su kaynaklarını ve aylık-yıllık bitki su ihtiyaçlarını dikkate almaktadır.

Net su ihtiyacına, çiftlik randımanı ve iletim randımanı dahil edilerek brüt sulama suyu ihtiyacı

hesaplanmaktadır. Örneğin; 2008 yılında bitki deseni ve ekim alanına göre, İvriz Sağ Sahil Sulama

Birliği’nin sezonluk toplam net su ihtiyacı 46 milyon m
3
 iken, brüt su ihtiyacı 83 milyon m

3
 olarak

belirlenmiştir. Arada 37 milyon m
3
’lük fark randıman farkı olarak, bitki köküne ulaşmayan suyu

göstermektedir (Anonim 2009f).

Çizelge 6.4’de bünyesinde bulunan tüm sulama birlikleri dahil olmak üzere İvriz Sulaması’na ait ve

kapasite bakımından bu sulama birliklerinin en büyüğü olan İvriz Sağ Sahil Sulama Birliği’ne ait brüt

su ihtiyacı miktarları, kaynağı bakımından YAS kuyuları ve İvriz Barajı şeklinde dağıtılarak

gösterilmiştir.

Çizelge 6.4 İvriz Sulaması’nda su dağıtım planlaması (2008)

Sulama

şebekesi

YAS kuyularından

karşılanacak miktar

İvriz Barajı’ndan

karşılanacak miktar
Brüt su ihtiyacı

milyon m
3
 Oran (%) milyon m

3
 Oran (%) milyon m

3
 Oran (%)

İvriz Sağ

Sahil
15 34,09 68 44,16 83 41,91

İvriz Sulaması 44 100,00 154 100,00 198 100,00

Kaynak: Anonim 2009f

2008 yılı planlamasında; İvriz Sağ Sahil Sulama Birliği’nin, İvriz Barajı’ndan karşılanacak su

miktarının %44,16’sını alabileceği öngörülmüştür. İvriz Sulaması bünyesinde toplam miktarı 44

milyon m
3

olan yeraltı su rezervlerinden ise %34,09’luk payın Sağ Sahil ünitesine tahsis edilmesi

düşünülmüştür. Bu planlamaya göre, İvriz Sağ Sahil Sulama Birliği’nin 2008 yılı su ihtiyacının

%81,93’ünü İvriz Barajı’ndan (68 milyon m
3
), %18,07’sini YAS kuyularından (15 milyon m

3
)

sağlayacağı anlaşılmaktadır (Çizelge 6.4).

(3)
Çiftlik randımanı; parselin belli bir derinliğindeki su tutma kapasitesinin çiftlik prizinden bırakılan suya

oranıdır. Klasik (yüzey) sulama sistemlerinde, çiftlik randımanı %50’ye kadar düşmekte; örneğin bitkiye ihtiyacı

olan 1 m
3
 suyu verebilmek için 2 m

3
 su kullanılmaktadır. Klasik sulama metotları yerine yağmurlama ve damla

sulama metotlarının kullanılması halinde ise çiftlik randıman %50’den %80-90’a kadar çıkabilmektedir

(Güvensoy 2006).

 (4)
 İletim randımanı; sulanacak araziye iletilen su miktarının, su kaynağından alınan su miktarına oranıdır ve su

iletim-dağıtım kanallarındaki kayıpları ifade eder (Çakmak 2009).

 38

Sağ Sahil ünitesinde bulunan 68 YAS kuyusunun (Çizelge 5.3), sulama sezonunda günde en az 10 saat

olmak üzere, 180 gün (6 ay) çalışması ve bu kuyulardan 15 milyon m
3

su sağlanması planlanmıştır

(Anonim 2009f).

Çizelge 6.5’de Sağ Sahil ünitesine tahsis edilecek su miktarının belirlenmesi için esas alınan ve çiftçi

beyanlarına göre düzenlenen 2009 yılı bitki desenine ait veriler görülmektedir. İvriz Sağ Sahil Sulama

Birliği sahasında 2009 yılı için tahmini olarak belirlenen ürün deseni içerisinde hububat %81,36’lık

oranıyla en geniş alanı kaplayan ürün grubu olurken, hububatı ekim alanı itibariyle sırasıyla bahçe

(%4,11), yem bitkileri (%3,36), ayçiçeği (%3,15), mısır (%2,81), şeker pancarı (%1,93) ve nohut

(%1,29) takip etmektedir. Araştırma kapsamında sulaması incelenen sebze bahçeleri (%0,27) ve

bostan tarlaları (%0,03) ise 2005-2008 dönemine göre diğer ürün gruplarının daha gerisinde

kalmışlardır.

Çizelge 6.5 İvriz Sağ Sahil Sulama Birliği 2009 yılı tahmini ürün deseni

Ürün Çeşidi Ekim Alanı (da) Oran (%)

Hububat 86.053 81,36

Bahçe 4.348 4,11

Yem bitkileri 3.557 3,36

Ayçiçeği 3.330 3,15

Mısır 2.969 2,81

Şeker pancarı 2.036 1,93

Nohut 1.361 1,29

Fasulye 949 0,90

Sebze 281 0,27

Her çeşit fidan 241 0,23

Soğan-sarımsak 195 0,18

Kavak 192 0,18

Bağ 131 0,12

Patates 47 0,04

Mercimek 39 0,04

Bostan 33 0,03

Toplam 105.762 100,00

Kaynak: Anonim 2009f

Tahsis edilen suyun tarlaya dağıtımı, sulama birliğince sağlanmaktadır. Sulayıcı mükellefler, sezon

içinde su taleplerini birlik görevlilerine sulamadan en az bir hafta önce sözlü olarak bildirmekte ve bu

talepler doğrultusunda “haftalık su dağıtım programı” sulama sahasında uygulanmak üzere hazır hale

getirilmektedir.

Miravlar
(5)

 (su dağıtım teknisyenleri), ana kanal ve tersiyer kanal bazında hazırlanan ve kendilerine

verilen “haftalık su dağıtım programı”na göre su dağıtımını sağlamaktadır.

(5)
Selçuklu ve Osmanlı döneminde kanal sistemindeki su dağıtım işini “mirab” adı verilen devlet görevlileri

yapmaktadır. Mehmet Zeki Pakalın’ın “Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü” kitabının 2.cildinde

“mirab” kelimesi “mir-i ab” olarak geçmekte “sulama ve su dağıtım işine nezaret edenler hakkında kullanılan bir

tabir” şekilde açıklanmaktadır. “Mir-i ab” Farsça kökenli olup, Farsça’da “ab” kelimesi “su” ve “mir-i ab”

ifadesi de “su emiri” anlamında gelmektedir. “Mir-i ab” zamanla “mirab” şeklinde kullanılmış ve 20.yüzyılın

ortalarından itibaren halk dilinde dönüşüme uğrayarak bugünkü halini almıştır. Günümüzde Anadolu’da

“mirav”, “merav” yada “merrav” şeklindeki değişik söyleyişler kullanılmaktadır (Pakalın 1993).

 39

Gerek DSİ’ce işletilen gerekse devredilen sulama tesislerinde planlı su dağıtımı ilkeleri doğrultusunda,

suyun ihtiyaç miktarında kullanılmasına yönelik çalışmalar yapılmaktadır. Bu kapsamda, 1996

yılından itibaren her yıl uygulamalı eğitim seminerleri düzenlenmekte; özellikle su dağıtımı ile görevli

personel ile pompaj tesislerinin işletme ve bakımını yapan personelin eğitimine önem verilmektedir

(Eroğlu 2003).

Üretim dönemi başlangıcından itibaren sulama, taban arazilerden başlayarak kotu yüksek arazilere

göre sırayla yapılmaktadır. İkinci periyotta da bu sıra izlenmektedir. Ürün çeşitleri arasında öncelikli

olarak hububat sulanmakta ve bu “birinci kuşak sulama” olarak adlandırılmaktadır. “İkinci kuşak

sulama”da ise sebze, meyve, baklagiller ve şeker pancarı sulanmaktadır. Birinci kuşak sulamada

mutlak olarak verilen “ikinci su”, ikinci kuşak sulamada kaynak imkânları ölçüsünde verilmektedir.

6.7 Sulama Şekli

Ürün çeşitleri, “haftalık su dağıtım programı”na ve “bitki su ihtiyacı”na göre sırayla sulanmaktadır.

Araştırma alanında gece sulaması; sulama mevsimi boyunca çiftçilerin büyük bir bölümü tarafından,

bitkilerin suya en çok ihtiyaç duyduğu pik döneminde ise çiftçilerin tamamı tarafından yapılmaktadır.

Çizelge 6.6’da İvriz Sağ Sahil Sulama Birliği sahasında yıllara göre bitkilerin ekim alanları ve ekiliş

oranları görülmektedir. Hububat; İvriz Sağ Sahil Sulama Birliği sahasında 2005-2008 arasındaki 4

yıllık dönemde, en çok ekilen ürün çeşididir.

Çizelge 6.6 Sağ Sahil sahasında yıllara ve ürün çeşitlerine göre ekim alanları-ekiliş oranları

Kaynak: Anonim 2006b, Anonim 2007b, Anonim 2008g, Anonim 2009f

Hububattan sonra ekim alanı itibariyle en çok ekilen ürün çeşitleri; mısır, şeker pancarı, meyve, yem

bitkileri, nohut, fasulye ve ayçiçeği olmuştur. 4 yıllık dönem incelendiğinde, ekim alanı itibariyle

yapılan sıralamada yıllara göre değişiklikler olmuş, bazı ürün çeşitlerinin ekim alanı artarken,

bazılarının ise azalmıştır. 2005-2008 arasındaki dönemde, mısır ekim alanının her yıl genişlemesi

dikkat çekmektedir. Bununla birlikte; nohut, 2006 ve 2007 yıllarında Sağ Sahil alanının %10’undan

fazlasına ekilirken, 2008 yılında bu oran %2,99’a düşmüştür. 2005-2008 yılları arasındaki dönem

Ürün Çeşidi

2005 2006 2007 2008

Alan (da)
Oran

(%)
Alan (da)

Oran

(%)
Alan (da)

Oran

(%)
Alan (da)

Oran

(%)

Hububat 91.489 73,90 86.951 64,68 80.057 56,83 80.926 65,99

Mısır 5.026 4,06 7.168 5,33 14.085 10,00 15.728 12,82

Şeker pancarı 4.095 3,31 4.594 3,42 6.079 4,32 7.209 5,88

Meyve 4.722 3,81 4.717 3,51 4.896 3,48 5.182 4,22

Yem bitkileri 2.698 2,18 3.688 2,74 3.753 2,66 4.009 3,27

Nohut 5.626 4,54 13.823 10,28 17.075 12,12 3.671 2,99

Fasulye (tane) 6.844 5,53 9.653 7,18 8.512 6,04 3.177 2,59

Ayçiçeği 961 0,78 1.126 0,84 3.762 2,67 1.298 1,06

Her çeşit sebze 809 0,65 845 0,63 1.211 0,86 460 0,37

Her çeşit fidan 507 0,41 255 0,19 278 0,20 292 0,24

Kavak 589 0,48 388 0,29 266 0,19 252 0,21

Bağ 186 0,15 150 0,11 133 0,09 144 0,12

Bostan 76 0,06 134 0,10 493 0,35 132 0,11

Patates 52 0,04 798 0,59 39 0,03 80 0,07

Soğan, sarımsak 128 0,10 146 0,11 226 0,16 76 0,06

Toplam 123.808 100 134.436 100 140.865 100 122.636 100

 40

incelendiğinde 2008 yılında fasulyenin ekim alanındaki azalış, 2007 yılında ise ayçiçeğinin ekim

alanındaki artış da göze çarpmaktadır. 4 yıllık dönemde Sağ Sahil sahasında; sebze bahçeciliği,

bağcılık, bostan, patates, soğan ve sarımsak ise ekim alanı itibariyle gerilerde kalmıştır.

6.8 Sulama Ücretlerinin Belirlenmesi

Sulama birliklerinde uygulanacak sulama ücretleri; yıllık işletme masrafları, bakım ve onarım giderleri

ve periyodik bakım giderleri esas alınarak belirlenmektedir. Bunun yanı sıra; tesislerin sulamaya

açılma tarihleri, sulama sisteminin tipi, verimlilik, iklim koşulları, üreticilerin net geliri ve ödeme

güçleri, yıllık ürün sayım sonuçları gibi faktörler de dikkate alınmaktadır (Tanrıvermiş vd. 2001).

Suyun yönetiminde, sulama suyu fiyatlarının düzenlenmesi en önemli noktalardan biridir. Suyun

fiyatlandırılması ile ilgili yöntemler fiziksel, sosyal, kurumsal ve politik ortama oldukça duyarlıdır

(Johansson vd. 2002). Bu nedenle sulama suyu fiyatlarının düzenlenmesinde tüm faktörler dikkate

alınmak zorundadır. Araştırma bölgesinde de sulama birliği yönetiminin yerel yöneticilerden oluşması

sosyal ve politik faktörleri ön plana çıkartmaktadır.

Bazı gelişmiş ülkelerde özelleşen sulama birlikleri, çiftçilerin aşırı su kullanımını engellemek için su

fiyatlarını koz olarak elinde tutmaktadır. Fransa’da devletle koordineli çalışan sulama birlikleri

özelleştirilerek birlik faaliyetlerinin özel firmalar tarafından yürütülmesi ve buna bağlı olarak su

fiyatlarının yükselmesiyle üreticilerin suyu daha etkin kullandığı belirlenmiştir (Atılgan 2009).

Sulama suyu ücretlerinin belirlenmesinde farklı ülkelerde farklı yöntemler uygulanmaktadır.

Hindistan’da sulama ücretleri eyaletlerce belirlenmekte olup; Kuzey Hindistan’da bitki türü ve birim

alan esasına göre, Güney Hindistan’da birim alan üzerinden alınmaktadır. Pakistan’da farklı bitkilerin

ekim alanları temel alınmaktadır. Çin’de birim alanda hacimsel olarak belirlenebildiği gibi, sezona

bağlı olarak da değişiklik göstermektedir. Sri Lanka’da işletme ve bakım ücreti olarak sabit bir ücret

uygulanmaktadır. Vietnam’da sulama ücretleri sulama projelerine göre farklılık göstermekte; ürün

gruplarına, verimliliklerine ve eyaletten eyalete değişmektedir. Kore Cumhuriyeti’nde ise sulama

ücretleri; yatırım gideri ile işletme, bakım ve onarım giderlerini kapsayacak şekilde tavan ücret olarak

çeltik bitkisi esas alınarak belirlenmektedir (Koç 2001).

İvriz Sağ Sahil Sulama Birliği’nde her yıl birlik bütçesi hazırlanırken, sulama birliği meclisi tarafından

sulama ücret tarifesi de karara bağlanır. Bu tarife; tesislerin işletme, bakım ve onarım giderlerinin,

suyu kullanan üye üreticilerden alınması esasına göre belirlenir. Giderler, sabit ve değişen

masraflardan oluşur. Sulama suyu ücretleri; birliğin gelir ihtiyacı, bir önceki yılın cari harcamaları,

çiftçilerin gelir düzeyi ve yıllık enflasyon oranı göz önüne alınarak tespit edilmektedir. Ücret,

sulanacak ürün çeşidine göre farklı olmak üzere, birim alan esasına (TL/da) göre belirlenmektedir.

Sulama suyu ücreti belirlenirken; DSİ’nin görüş ve önerileri göz önünde bulundurulmakta, ancak

sulama ücretleri valiliğin onayı ile kesinleşmektedir.

Çizelge 6.7 incelendiğinde; sulanan parseller arasında her çeşit fidanın dikili olduğu sulama alanları

haricinde su ücretlerinde 2006 yılı sonrası artış yapılmadığı ve 3 yıl boyunca su fiyatlarının sabit

kaldığı görülmektedir. Sulama suyu için birim alanda en yüksek ücret sebze bahçeleri için (15 TL)

ödenirken, en düşük ücret hububat ve ayçiçeği yetiştiriciliği ile bağcılık için (9,5 TL) ödenmektedir.

İvriz Sağ Sahil Sulama Birliği’nin belirlediği sulama ücretleri incelendiğinde, her çeşit fidanın dikili

olduğu sulama sahaları için birim alana su fiyatı 2005 yılında 11,5 TL iken, 2006 yılında 14 TL’ye,

2007 yılında 15 TL’ye yükseldiği, ancak sulayıcı mükelleflerden gelen talep doğrultusunda 2008

yılında 12,5 TL’ye düştüğü görülmektedir (Çizelge 6.7).

Sulama birliğinin 2008 yılı ücret tarife cetveline göre pompajlı sulama ücreti, ürün çeşidine

bakılmaksızın birinci ve ikinci sulamalar için 10 TL/da, üçüncü sulama için 8 TL/da’dır. Pompajlı

sulamalarda su ücretinin yüksek olması çiftçilerin başlıca şikayet konusudur. Ancak uygulamada su

dağıtımı ile bakım ve onarım işlerine yardım eden çiftçilere, su ücretlerinde belli oranlarda indirim

yapılmaktadır.

 41

Çizelge 6.7 Sağ Sahil sahasında ürün çeşitlerine göre yıllar bazında su ücretleri (TL/da)

Ürün Çeşidi 2005 2006 2007 2008

Hububat 8,50 9,50 9,50 9,50

Fasulye (tane) 12,50 14,00 14,00 14,00

Nohut 10,00 11,50 11,50 11,50

Bostan 9,00 10,00 10,00 10,00

Şeker pancarı 12,50 14,00 14,00 14,00

Ayçiçeği 8,50 9,50 9,50 9,50

Mısır 12,50 14,00 14,00 14,00

Her çeşit fidan 11,50 14,00 15,00 12,50

Bağ 8,50 9,50 9,50 9,50

Meyve 12,50 14,00 14,00 14,00

Her çeşit sebze 12,50 15,00 15,00 15,00

Patates 12,50 14,00 14,00 14,00

Soğan, sarımsak 11,50 12,50 12,50 12,50

Yem bitkileri 10,00 11,50 11,50 11,50

Kavak 11,50 12,50 12,50 12,50

Ortalama 9,33 10,72 10,94 10,81

Kaynak: Anonim 2006b, Anonim 2007b, Anonim 2008g, Anonim 2009f

Sulama birliği ayrıca; suyun daha etkin kullanımına imkân sağlayan modern sulama tekniklerini teşvik

etmek amacıyla, basınçlı sulama sistemlerini (damla ve yağmurlama sulama) kullanan çiftçilere

sulama ücretlerinde %50’ye varan indirimler yapmaktadır. Damla ve yağmurlama sulamanın sağladığı

avantajların farkında olan üreticiler, basınçlı sulama sistemlerinin kurulum maliyeti konusunda

yaşanan finansman sorunu için, devlet destekli kamu bankalarının ve özel bankaların sağladıkları

çeşitli kredi seçeneklerinden yararlanabilmektedir.

6.8.1 Basınçlı sulama yöntemleri için sağlanan kredi seçenekleri

Bu bölümde, ülkemizde damla ve yağmurlama sulama yöntemlerinin kurulumu aşamasında, kamu ve

özel bankalar tarafından üreticilere sağlanan tarımsal sulama kredileri incelenmiştir.

Ülkemizde tarımsal sulama için olduğu gibi tarımın birçok alanında da üreticilere çeşitli kredi

alternatifleri sunulmaktadır. 2000’li yıllar öncesinde çiftçilerin kredi ihtiyaçlarını karşılayan başlıca iki

bankanın Ziraat Bankası ve Ege’li üreticilerin sahibi olduğu Tarişbank (Milli Aydın Bankası) olduğu

dikkat çekmektedir. 19 Aralık 1999 tarihinde Uluslararası Para Fonu (IMF) ile hükümet arasında

imzalanan “Stand-By Anlaşması” sonucunda, görev zararları gerekçe gösterilerek Ziraat Bankası’nın

tarım alanına sağladığı krediler sınırlandırılmıştır. Bu sınırlandırma sonucunda; 2000 yılı öncesinde

tarıma yılda ortalama 3 milyar TL kredi sağlayan Ziraat Bankası’nın tarım kredileri 2001 yılında 227

milyon TL’ye kadar düşmüştür (Yıldırım 2009). Aynı dönemde Tarişbank’ın da Bankacılık

Düzenleme ve Denetleme Kurumu’na (BDDK) devredilmesi ve ülkemizde yaşanan 2001 ekonomik

krizi sonrasında uluslararası sermayenin bankacılık sektöründeki etkinliğini arttırması ile tarım

sektörünün kredi kanalları önemli ölçüde kapanmıştır.

Ekonomik krizin olumsuz etkilerinin hafiflemesi ile birlikte Ziraat Bankası, 3 yıl aradan sonra 2003

yılında, tekrar etkin pozisyonuna kavuşmuş ve deneyimi, ülke geneline yayılmış şube ağı ve devlet

destekli sübvansiyonlu kredileri ile yeniden üreticilere yönelmiştir. Denizbank da, 25 Ekim 2002

tarihinde Tarişbank’ı 29 şubesi, 300’ü aşkın personeli ve 95 yıllık birikimi ile BDDK’dan bedelsiz

olarak devralmış ve tarıma olan ilgisi ile Ziraat Bankası’ndan sonra tarım sektörüne en çok kredi veren

üçüncü banka olmuştur (Çizelge 6.8). Türkiye İş Bankası, Yapı Kredi Bankası, Vakıfbank, Garanti

Bankası, Finansbank, Akbank, Halkbank, Türkiye Ekonomi Bankası (TEB) ve Şekerbank da 2004

 42

yılından itibaren üreticilere yönelik olarak hazırladıkları özel kredi paketleri ile tarım sektörüyle

çalışmalarını daha aktif hale getirmişlerdir.

BDDK’nın yayınladığı “Türkiye’nin Finansal Haritası” isimli çalışmada yer alan 2008 yılı verilerine

göre; Ziraat Bankası’nın tarımsal kredileri yıllık 6 milyar TL’yi aşmıştır. Diğer bankaların verdiği

toplam kredi miktarı ise 3,5 milyar TL’ye yakın değerdedir (Yıldırım 2009). Çizelge 6.8’de BDDK

verilerine göre bankaların 2008 yılında tarım alanında kullandırdığı kredi miktarları görülmektedir.

Ziraat Bankası, 2008 yılında kullandırdığı 6,4 milyar TL tarımsal kredi miktarı ile üreticiye diğer

bankaların en az 10 katı kredi sağlamıştır. Özel bankalar arasında ise ilk sırayı yaklaşık 700 milyon TL

ile Türkiye İş Bankası almıştır.

Çizelge 6.8 Bankaların 2008 yılında tarım alanında kullandırdığı kredi miktarları

Banka adı Kullandırılan kredi miktarı (TL)

Ziraat Bankası 6.406.769.000

Türkiye İş Bankası 698.003.000

Denizbank 319.573.000

Yapı Kredi Bankası 308.733.000

Vakıfbank 276.900.000

Garanti Bankası 260.974.000

Finansbank 187.294.000

Akbank 185.545.000

Kaynak: Yıldırım 2009

Çizelge 6.8’de görüldüğü gibi, devlet destekli sübvansiyonlu kredileri sayesinde tarımın bütün

alanlarında üreticiye sağladığı finansman desteği ile ilk sırada yer alan Ziraat Bankası, basınçlı sulama

sistemlerinin kurulumu aşamasında sağladığı kredi imkânları ile de diğer bankaların önünde yer

almaktadır.

Ziraat Bankası, 1 Mayıs 2007 tarihinden itibaren üreticilerin tarla içi modern basınçlı sulama

sistemleri (damla ve yağmurlama sulama) yatırımına, %100 indirimli kredi sağlamaya başlamıştır.

Ziraat Bankası ve Tarım Kredi Kooperatifleri’nce; üreticilerin finansman ihtiyaçlarının uygun

koşullarda karşılanması, tarımsal üretimin geliştirilmesi, verimliliğin ve kalitenin artırılması amacıyla;

2007, 2008, 2009, 2010 yıllarında gerçek ve/veya tüzel kişi üreticilere (kamu kurum ve kuruluşları

hariç), tarımsal üretime yönelik yatırım ve işletme kredisi kullandırılmasına ilişkin 27 Nisan 2007, 26

Aralık 2007, 29 Aralık 2008, 4 Ocak 2010 tarihlerinde toplanan Bakanlar Kurulu’nda alınan kararlar;

3 Mayıs 2007 tarih ve 26511 sayılı, 30 Aralık 2007 tarih ve 26742 sayılı, 31 Aralık 2008 tarih ve

27097 sayılı, 29 Ocak 2010 tarih ve 27477 sayılı Resmi Gazete’lerde yayımlanarak yürürlüğe girmiştir

(Anonim 2009h).

Çizelge 6.9 Ziraat Bankası’nca uygulanan tarımsal kredi cari faiz oranları

Tarımsal sulama için

yatırım kredileri

Tarımsal kredi

cari faiz oranı (%)

Uygulanacak indirim

oranı (%)

İndirimli faiz

oranı (%)

Yıllar
2007

2008
2009 2010

2007

2008
2009 2010

2007

2008
2009 2010

Tarla içi modern basınçlı

sulama sistemleri
17,5 15,0 13,0 100 100 100 0 0 0

Diğer sulama sistemleri

(derin kuyu açılması vb.)
17,5 15,0 13,0 60 60 60 7 6 5,2

Kaynak: Anonim 2009h

 43

Bu bağlamda üreticilere kredi sağlayan Ziraat Bankası, kredi konuları itibariyle uygulamakta olduğu

tarımsal kredi cari faiz oranlarında (Çizelge 6.9) çeşitli indirimlere gitmiştir. Buna göre Ziraat

Bankası, tarımsal sulama başlığı altında; %100 indirimli (sıfır faizli) tarla içi modern basınçlı sulama

sistemleri (damla-yağmurlama sulama) ve %60 indirimli diğer sulama sistemleri (derin kuyu açılması

vb.) için, 2007, 2008 ve 2009 yıllarında 5 yıl vadeli azami 250.000 TL’ye ve 2010 yılında 7 yıl vadeli

azami 1.500.000 TL’ye kadar yatırım kredisi kullandırmıştır.

Ziraat Bankası’nın basınçlı sulama sistemlerinin kurulması konusunda sağladığı yatırım kredisi;

damla/yağmurlama boruları ve ek parçaları, filtre sistemi, su pompası, gübre tankı ve işçilik bedelini

içine alan yatırım maliyetinin tamamını kapsamaktadır. Kredi talebinde bulunan üreticilerin; kredi

kullandırılan arazi için ödenecek her türlü tarımsal destekleme bedelinin Ziraat Bankası’na temlik

edildiğine ilişkin “temlik sözleşmesi” imzalaması, maddi teminat ve/veya en az iki kişinin kefaletini

sağlaması ve sulama ekipmanlarını bankanın anlaşması bulunan bayilerden temin etmesi

gerekmektedir.

167 sayılı “Yeraltı Suları Hakkında Kanun” esaslarına göre; su temini maksadıyla kazılar ve kuyular

açılmasına yönelik olarak, Ziraat Bankası’nın “diğer tarımsal sulama yatırımları” adı altında

kullandırmakta olduğu yatırım kredisi için üreticilerin, Tarım ve Köyişleri Bakanlığı’nın ilgili il/ilçe

müdürlükleri veya ilgili il özel idareleri tarafından onaylanmış proje raporu ile Ziraat Bankası’na

müracaat etmeleri gerekmektedir (Anonim 2009h).

Ziraat Bankası, “sıfır faizli” basınçlı sulama sistemleri kurulum kredilerini kullandırmaya başladığı

2007 yılında 1 milyar TL kaynak ayırmış, ortaya çıkan faiz geliri kaybının %10,5’i Hazine

Müsteşarlığı, %7’si ise Tarım ve Köyişleri Bakanlığı tarafından finanse edilmiştir (Yıldırım 2009).

Çizelge 6.10 incelendiğinde; Ziraat Bankası’nın 1 Mayıs 2007 tarihinden itibaren uyguladığı damla ve

yağmurlama sulama sistemleri için “sıfır faizli” yatırım kredisinin, Mayıs 2007-Mart 2009 arasındaki

dönemde 50.000’e yakın çiftçi tarafından kullanıldığı ve çiftçilere kullandırılan kredi miktarının

yaklaşık 600 milyon TL olduğu görülmektedir. Ziraat Bankası’nca damla ve yağmurlama sulama için

“sıfır faizli” kredi uygulamasının başladığı tarihten itibaren, 2007 yılının son 8 aylık döneminde 9.748

çiftçiye 136,6 milyon TL, 2008 yılı boyunca 33.085 çiftçiye 426,3 milyon TL, 2009 yılının ilk 2 aylık

döneminde ise 1.333 çiftçiye 22,6 milyon TL sulama kredisi kullandırılmıştır. Böylece, uygulandığı

ilk 22 aylık dönemde faizsiz sulama kredisinden 44.166 çiftçi yararlanırken, kullandırılan toplam kredi

585,5 milyon TL’ye ulaşmıştır (Anonim 2009h).

Çizelge 6.10 Ziraat Bankası’nca sağlanan faizsiz sulama kredisinin ilk 22 aylık bilançosu

Yılı Dönemi Süresi Çiftçi sayısı (kişi)
Kredi tutarı

(milyon TL)

Sübvansiyonlu

kredi içindeki payı

(%)

2007 01.05-31.12 8 ay 9.748 136,6 3,64

2008 01.01-31.12 12 ay 33.085 426,3 9,02

2009 01.01-28.02 2 ay 1.333 22,6 3,06

Toplam 22 ay 44.166 585,5 -

Kaynak: Anonim 2009h

Tarımsal sulama kredilerinin, Ziraat Bankası tarafından kullandırılan toplam sübvansiyonlu kredi

içindeki payı; 2007 yılının 8 aylık döneminde %3,64 olurken, 2008 yılında %9,02 ve 2009 yılının ilk 2

aylık döneminde %3,06 olmuştur (Çizelge 6.10). Faizsiz sulama kredisinin toplam sübvansiyonlu

kredi içindeki payının, uygulandığı ilk yıl olan 2007 yılının 8 aylık dönemi (%3,64) ile 2009 yılının ilk

2 aylık döneminde (%3,06) birbirine yakın değerler çıkması, bu kredinin gün geçtikçe üretici

tarafından daha fazla talep edildiğini göstermektedir.

Damla ve yağmurlama sulama sistemleri için faizsiz kredi uygulamasının ilk 22 aylık dönemine ilişkin

olarak Ziraat Bankası’nın kredi kullanım oranları iller bazında incelendiğinde; araştırma bölgesini de

 44

içinde bulunduran Konya, basınçlı sulama sistemleri için en çok kredi kullanan 10 il içinde ilk sırada

yer almıştır. Konya’yı sırasıyla; Adana, İzmir, Eskişehir, Antalya, Gaziantep, Bursa, Diyarbakır,

Denizli ve Kayseri illeri takip etmiştir (Anonim 2009h). Ziraat Bankası’nın çiftçilere sunduğu basınçlı

sulama sistemlerinin kurulumu için “sıfır faizli” sulama kredisinin ilçeler bazında kullanım miktarına

ilişkin bir çalışmanın henüz hazırlanmış olmaması ve Ziraat Bankası’nın hem ilgili birimi hem de ilçe

şubesiyle yapılan görüşmelerden sonuç alınamaması sebebiyle, Ereğli ilçesinde bu kredi

uygulamasından ne oranda yararlanıldığı öğrenilememiştir.

Basınçlı sulama sistemleri için en çok kredi kullanan iller bölgeler bazında incelendiğinde; İç Anadolu

Bölgesi’nden 3, Ege, Akdeniz ve Güneydoğu Anadolu Bölgeleri’nden 2’şer ve Marmara Bölgesi’nden

1 il ilk 10 sırada yer almıştır. Ülkemizde bitkisel üretim faaliyetinin yoğun olduğu 4 bölge ön sıralarda

yer alırken, sanayileşme ile ön plana çıkan Marmara Bölgesi’nden sadece Bursa ilk 10 il arasına

girmiştir. Hayvansal üretim faaliyetinin bitkisel üretimin önüne geçtiği Doğu Anadolu Bölgesi’nde ve

yıllık toplam yağış miktarının diğer bölgelere göre daha fazla ve yamaç arazilerin yoğun olduğu

Karadeniz Bölgesi’nde Ziraat Bankası’nın basınçlı sulama sistemleri için sağladığı faizsiz kredilere

talep diğer bölgelerden daha az olmuştur.

Türkiye’de 27 milyon ha tarım alanının sadece 5,5 milyon ha’ı sulanabilmektedir. Sulanabilir tarım

alanının %80’i yüzey sulama yöntemleri ile sulanırken, 1,1 milyon ha’lık alanda ise damla veya

yağmurlama sulama yöntemleri uygulanmaktadır (Yıldırım 2009). Ziraat Bankası’nca üreticilere

kullandırılan 585,5 milyon TL kredi miktarı ile 146.400 ha tarım arazisinin modern sulama

sistemleriyle sulanması sağlanmış, bu amaçla yaklaşık 1,5 milyon km (1.402.500 km) boru

döşenmiştir (Anonim 2009h). Basınçlı sulama sistemlerinin uygulandığı 1,1 milyon ha tarım alanının

%13,3’ünde (146.400 ha) sulama sisteminin, Mayıs 2007-Mart 2009 arasındaki yaklaşık 2 yıllık

dönemde sağlanan kredilerle kurulmuş olması, basınçlı sulama sistemleri için sağlanan devlet destekli

faizsiz kredi projesinin ne kadar başarılı olduğunu göstermektedir.

Tarım Bakanlığı’nın “Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı” çerçevesinde “Tarıma

Dayalı Yatırımların Desteklenmesi” tebliği de 30 Ekim 2009 tarih ve 27391 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe girmiştir. Programda belirtilen desteklenecek tarıma dayalı yatırımlar,

“ekonomik yatırımlar” ve “toplu basınçlı sulama sistemi yatırımları” olarak iki gruba ayrılmıştır.

Program çerçevesinde, 81 ilde yapılacak yatırımlar için başvurular kabul edilmiş, yatırım projelerinin

1 Aralık 2010 tarihine kadar tamamlanması planlanmıştır. Bu süre içinde tamamlanamayan projeler,

yatırımcının talebi ve ilgili tarım il müdürlüğünün uygun görmesi halinde, kendi öz kaynakları ile 6

aylık süreyi aşmamak kaydıyla verilecek süre içinde tamamlanacaktır.

Tarım ve Köyişleri Bakanlığı tarafından belirlenen usul ve esaslara uygun olarak; köylere hizmet

götürme birlikleri ile sulama kooperatiflerince kabul edilen, “mevcut sulama tesislerinin toplu basınçlı

sulama sistemi tesisine dönüştürülmesi”ne yönelik yatırım proje tekliflerinde, hibeye esas proje tutarı

500.000 TL’yi geçmemekte, desteklenen projeler için teminat istenmektedir. Köylere hizmet götürme

birlikleri ile sulama kooperatiflerince hazırlanan projelere, hibeye esas proje tutarının %75’ine hibe

yoluyla destek verilmiştir. Başvuru sahipleri, hibeye esas proje tutarının %25’i oranındaki katkı

payının finansmanını temin etmekle yükümlü ve sorumlu olmuşlardır.

Tarım ve Köyişleri Bakanlığı bütçesinden, Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı

kapsamında, 2006 yılından itibaren damla ve yağmurlama sulama yatırımları için verilen 71 milyon

TL hibe desteği sonucunda 25.700 ha alanda damla sulama sistemleri kurulmuştur (Anonim 2009h).

Tarım ve Köyişleri Bakanlığı ve Hazine Müsteşarlığı’nın “tarımsal üretime yönelik düşük faizli

yatırım ve işletme kredisi kullandırılmasına ilişkin uygulama esasları” tebliği de 18 Mart 2010 tarih ve

27525 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Buna göre; Ziraat Bankası ve Tarım

Kredi Kooperatifleri’nce, üreticilerin finansman ihtiyaçlarının uygun koşullarda karşılanması

amacıyla, gerçek ve/veya tüzel kişi üreticilere (kamu kurum ve kuruluşları hariç), düşük faizli kredi

imkânı sağlanmaktadır. Tebliğe göre; tarla içi modern basınçlı sulama sistemleri kredilendirme

konuları içinde yer almakta ve tarlaya getirilen suyun tarla içine dağıtılması amacıyla, sadece tarla içi

damla ve yağmurlama sulama sistemlerinin kurulması konusunda yatırım kredisi kullandırılmaktadır.

Halkbank da, 2009 yılından itibaren uygulamaya koyduğu “tarımsal sulama sistemleri kredisi” ile

üreticilerin kullanacağı modern sulama sistemlerine yönelik 25.000 TL üst limitli bir kredilendirme

 45

çalışması yapmıştır. Banka bu çalışması ile damla sulama ve yağmurlama sulama sistemlerinin

kurulumunda 5 yıla kadar, hareketli yağmurlama sulama sistemi için makine ve ekipman alımlarında 3

yıla kadar vade ile hasat dönemine uygun geri ödeme seçenekleri sunmaktadır. Bu krediden ÇKS

belgesine sahip çiftçiler ile tarımsal üretim faaliyetinde bulunan işletmeler yararlanabilmektedir. Kredi

Halkbank’ın anlaşma yaptığı damla sulama ve yağmurlama sulama sistemlerinin kurulumunda yetkin

firmalar aracılığı ile kullandırılmaktadır. Kredi kullandırımında; hareketli yağmurlama sulama

sisteminde; KDV dahil fatura tutarının azami %70’i, damla sulama ve yağmurlama sulama

sistemlerinde; faturalandırılan projenin azami %75’i değerlendirilmektedir (Anonim 2010e).

Ziraat Bankası ve Halkbank gibi devlet bankaları ve çeşitli kamu kuruluşlarının yanı sıra özel

bankalardan; Denizbank, Garanti Bankası, Şekerbank ve TEB de basınçlı sulama sistemlerinin

kurulumuna yönelik olarak üreticilere aylık %1,6 ilâ %2,5 arasında değişen faiz oranları ile çeşitli

kredi imkânları sunmaktadır.

Denizbank, çiftçilik belgesine sahip üreticilere “damla sulama kredisi” adı altında, basınçlı sulama

sistemlerinin her türlü ekipmanı için 50.000 TL üst limitli ve 5 yıl vadeli kredi imkânı sunmaktadır.

Denizbank; “damla sulama kredisi”nin geri ödemesi için üreticinin tercihine göre esnek ödeme, eşit

ödeme veya ötelemeli ödeme olanağı sağlamaktadır (Anonim 2010f).

Garanti Bankası, üreticilerin damla ve yağmurlama sulama sistemleri için yatırım ihtiyaçlarına yönelik

olarak, 50.000 TL üst limitli, aylık %1,6 faiz oranı ile hasat dönemine uygun, 60 aya kadar vade

imkânı sağlayan kredi kullandırmaktadır (Anonim 2010g).

Şekerbank, “tarımsal ekipman kredisi” ile üreticilerin modern sulama sistemleri kurulum maliyetini

karşılamaktadır. 30.000 TL üst limitli, fatura değerinin %75’ine kadar ve 60 aya kadar vade imkânı ile

sunulan krediyi üreticiler esnek vadeli taksitlerle ödeyebilmektedir (Anonim 2010h).

Türkiye Ekonomi Bankası (TEB), “tarımsal yatırım kredileri” başlığı altında; üreticilere modern

basınçlı sulama sistemleri için de finansman desteği vermektedir. Üreticilerin ÇKS belgesi ve

malzeme veya işçilik kesin fatura ile başvuru yapabilecekleri kredi için TEB; 30.000 TL üst limit, 60

aya kadar vade ve 1-3-6-12 ayda bir eşit ve esnek ödeme imkânı sağlamaktadır (Anonim 2010ı).

6.9 Sulama Ücretlerinin Tahsilatı

Su ücretlerinin %25’i Mart ayında çiftçilerin vermiş oldukları beyana göre peşin olarak, kalan %75’i

ise hasat sonunda tahsil edilmektedir. Sulama birliği meclisince alınan karara göre; tahsilat süresi,

ürün tarlaya ekildikten itibaren bir yıllık süre doluncaya kadar uzatılabilmektedir. Borcunu zamanında

ödemeyenlere son yaptırım olarak; 28 Temmuz 1953 tarih ve 6183 sayılı “Amme Alacakları Tahsil

Kanunu” hükümlerine göre, aylık %7 oranında gecikme faizi uygulanması söz konusudur (Anonim

2009ı). Kanunda yer alan aylık %7 oranındaki gecikme faizi genellikle uygulanmamakta ve sulama

birliğince üreticilere su ücretlerinin tahsilatı konusunda kolaylıklar sağlanmaktadır.

Çizelge 6.11’de 2005-2008 yılları arasındaki dönemde İvriz Sağ Sahil Sulama Birliği’ne ait

tahsilat/tahakkuk oranları görülmektedir. Son 4 yıl incelendiğinde, en yüksek oranda tahsilat 2006

yılında gerçekleşmiş, tahakkuk edilen su ücretinin %41,35’i tahsil edilebilmiştir.

Çizelge 6.11 Sağ Sahil sahasında yıllara göre tahsilat/tahakkuk oranları (%)

Yıllar Tahsilat/tahakkuk oranı (%)

2005 40,21

2006 41,35

2007 36,65

2008 24,48

Ortalama 35,67

Kaynak: Anonim 2006b, Anonim 2007b, Anonim 2008g, Anonim 2009f

 46

Son 4 yıldaki en yüksek tahsilat oranı %41,35 olan İvriz Sağ Sahil Sulama Birliği örneğinde de

görüldüğü gibi ülkemizde sulama birlikleri alacaklarını tahsil konusunda zorlanmaktadır. Gelişmiş

ülkelerin birçoğunda mazisi bizden daha eski olan sulama birliklerinde ise daha sistemli bir tahsilat

söz konusudur. Amerika Birleşik Devletleri’nde 1937 yılında kurulan Northern Colorado Sulama

Birliği hem üyesi olan üreticilerin hem de bölge halkına içme suyu teminine aracılık eden Boulder

Belediyesi’nin su borçlarını zamanında ödememesi durumunda; bir yıldır ödenmeyen borçlarda aylık

%25’e varan faiz oranları uygulamaktadır. Bu caydırıcı yöntemler sonucunda, Northern Colorado

Sulama Birliği’ne ait tahsilat/tahakkuk oranı 1980-1987 yılları arasındaki 8 yıllık dönemde %74’ün

altında düşmemiştir (Beşikoğlu 1992).

 47

7. ARAŞTIRMA BULGULARI

Hesaplanan örnek hacmi doğrultusunda; anket çalışması, araştırma sahasında yer alan 5 ayrı köyde

169 üreticiyle yüz yüze görüşme yöntemiyle yapılmıştır. Çizelge 7.1’de anket yapılan 169 üreticinin,

köylere ve seçilen ürün çeşitlerine göre dağılımı görülmektedir. Bulgurluk köyünde 5 ayrı ürün çeşidi

için 66 üreticiyle, Aşağı Göndelen köyünde ise 3 ayrı ürün çeşidi için 31 üreticiyle anket yapılmıştır.

Diğer 3 köyde her biri için 1 ürün çeşidi olmak üzere; Gökçeyazı’da 52, Yukarı Göndelen’de 16,

Kamışlıkuyu’da ise 4 üreticiyle anket çalışması yapılmıştır.

Çizelge 7.1 Köylere ve ürün çeşitlerine göre anket yapılan üretici sayısı

Ürün

çeşidi

Köy

Toplam Yukarı

Göndelen

Aşağı

Göndelen
Bulgurluk Gökçeyazı

Kamışlı

kuyu

Ayçiçeği 16 - - - - 16

Ş.pancarı - 8 - - - 8

Nohut - 18 - - - 18

Mısır - 5 10 - - 15

Yonca - - 8 - - 8

Buğday - - 31 - - 31

Bostan - - 5 - - 5

Meyve - - 12 52 - 64

Sebze - - - - 4 4

Toplam 16 31 66 52 4 169

7.1 Üreticilerin Bireysel Özellikleri

7.1.1 Aile büyüklüğü

Araştırma kapsamındaki 169 üretici aile büyüklüğüne göre gruplara ayrıldığında; “4 kişiden oluşan”

aile sayısının 59, “5 kişiden oluşan” aile sayısının 35 ve “2 kişiden oluşan” aile sayısının 34 olduğu

ortaya çıkmaktadır. Çizelge 7.2 köylere göre incelendiğinde; Gökçeyazı ve Kamışlıkuyu dışında diğer

köylerde, “4 kişiden oluşan” aile sayısı diğer gruplardan daha fazladır. “6 kişiden oluşan” ailelere ise

Yukarı Göndelen ve Kamışlıkuyu köylerinde rastlanmamıştır.

Çizelge 7.2 Aile büyüklüğü

Aile

büyüklüğü

Köy

Toplam
Bulgurluk

Aşağı

Göndelen

Yukarı

Göndelen
Gökçeyazı

Kamışlı

kuyu

1 kişi 6 2 - - - 8

2 kişi 9 6 6 13 - 34

3 kişi 4 2 1 15 2 24

4 kişi 29 11 7 11 1 59

5 kişi 13 8 2 11 1 35

6 kişi 5 2 - 2 - 9

Toplam 66 31 16 52 4 169

 48

7.1.2 Yaş

Anket yapılan üreticiler yaşları bakımından incelendiğinde; en genç üreticinin 20 yaşında, en yaşlı

üreticinin ise 73 yaşında olduğu belirlenmiştir.

Araştırma kapsamında üreticiler; yaş aralığı olarak “0-19”, “20-34”, “35-49” ve “50 yaş üstü” olmak

üzere 4 gruba ayrılmıştır. Çizelge 7.3 incelendiğinde; bütün köylerde “35-49” yaş arası üretici sayısı

ile “50 yaş üstü” üretici sayısının birbirine yakın olduğu dikkat çekerken, “20-34” yaş grubuna dahil

üretici sayısı bütün köylerde düşük seviyede kalmıştır. Toplam 169 üretici arasında %47,9’luk oranla

“50 yaş üstü” üreticiler başı çekerken, bu grubu %45,6’lık oranla “35-49” yaş grubu üreticiler ve

%6,5’lik oranla “20-34” yaş grubu üreticiler izlemektedir.

Çizelge 7.3 Köylere göre üreticilerin yaşı

Yaş

Aralığı

Köy Toplam

Bulgurluk
Aşağı

Göndelen

Yukarı

Göndelen
Gökçeyazı

Kamışlı

kuyu
Sayı %

0-19 - - - - - - -

20-34 5 2 1 3 - 11 6,5

35-49 27 18 6 25 1 77 45,6

50+ 34 11 9 24 3 81 47,9

Toplam 66 31 16 52 4 169 100,0

Ekonomik faaliyette bulunabilecek yaş grubu olarak “15-49” yaş aralığı kabul edildiğinde (Erkuş vd.

1995); bu yaş grubuna giren 88 üretici, toplam üreticilerin %52,1’ini oluşturmaktadır. Ekonomik

faaliyette bulunabilecek yaş grubuna girmeseler bile “50 yaş üstü” üreticilerin de araştırma sahasında

dikkate alınması gereken bir sayıda olduğunu Çizelge 7.3’de görülmektedir.

7.1.3 Eğitim düzeyi

Çizelge 7.4’de üreticilerin eğitim düzeyi incelendiğinde, köylerin tümünde üreticilerin büyük bir

kısmının ilkokul mezunu olduğu görülmektedir. Yukarı Göndelen köyünde ise toplam 16 üretici

arasında lise ve üniversite mezunu bulunmaması dikkat çekmektedir.

Çizelge 7.4 Köylere göre üreticilerin eğitim düzeyi

Eğitim

Durumu

Köy

Toplam
Bulgurluk

Aşağı

Göndelen

Yukarı

Göndelen
Gökçeyazı

Kamışlı

kuyu

Okur-yazar - 1 1 - - 2

İlkokul 46 23 14 35 4 122

Ortaokul 12 6 1 7 - 26

Lise 6 1 - 7 - 14

Üniversite 2 - - 3 - 5

Toplam 66 31 16 52 4 169

7.1.4 Sosyal katılım ve çevresel ilişkileri

Üreticilerin yerel yönetimlerde ve çeşitli kuruluşlarda görevli yada üye olup olmadıkları sorusuna

verdiği cevaplar Çizelge 7.5’de görülmektedir. Üreticilerin tamamına yakını, köy yönetiminde ve

sulama birliğinde görev almamış olup, ticaret odasının da üyesi değillerdir. Buna karşın üyelerin

 49

tamamına yakını ziraat odası üyesidir. Görüşülen üreticilerin %36,7’si de çeşitli sivil toplum

kuruluşları ve pancar ekicileri kooperatifi, süt üreticileri birliği gibi mesleki bir örgüte üye olduklarını

beyan etmişlerdir.

Çizelge 7.5 Üreticilerin sosyal katılımı

Sorular
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Köy yönetiminde

göreviniz var mı?
4 2,4 165 97,6 169 100,0

Sulama birliğinde göreviniz var mı? 4 2,4 165 97,6 169 100,0

Ziraat odasına

üye misiniz?
159 94,1 10 5,9 169 100,0

Ticaret odasına

üye misiniz?
4 2,4 165 97,6 169 100,0

Diğer bir kuruluşa

üye misiniz?
62 36,7 107 63,3 169 100,0

Üreticilerin çevre yerleşim birimlerine ne sıklıkla gittiğini gösteren Çizelge 7.6 incelendiğinde,

üreticilerin %75,1’i (127 üretici) Ereğli’ye haftada 2-3 gün gittiğini, üreticilerin %62,7’si (106 üretici)

ise Konya’ya yılda 1-2 gün gittiğini beyan etmiştir. Çizelge 7.6’da en fazla dikkat çeken bu iki veri,

üreticilerin Ereğli’de tüm resmi ve sosyal gereksinmelerini karşılayabildiğini ve Konya’ya gitme

gereği duymadığını göstermektedir. Bunun yanı sıra üreticilerin tamamının Ereğli’ye ayda en az 1-2

defa mutlaka gittiği de görülmektedir.

Çizelge 7.6 Üreticilerin çevre yerleşim birimlerine gitme sıklığı

Gidilen

yerleşim

2-3

gün/hafta
1 gün/hafta

1-2

gün/ay

1-2

gün/yıl

daha az

sıklıkla
Toplam

Çevre köylere 41 52 43 10 23 169

Ereğli’ye 127 38 4 - - 169

Konya’ya - 1 34 106 28 169

7.2 Üreticilerin İşletme Özellikleri

Üreticiler çiftçilik deneyimlerine göre 5 gruba ayrılmış ve “20 yıldan fazla çiftçilik yapıyorum” diyen

üreticiler %68’lik oranla ilk sırada yer almıştır. Çizelge 7.7 incelendiğinde, deneyimsiz çiftçilerden

deneyimli çiftçilere doğru dağılımda kademeli bir artış olduğu görülmektedir.

Çizelge 7.7 Üreticilerin çiftçilik deneyimi

Çiftçilik deneyimi Üretici sayısı %

1-5 yıl 6 3,6

6-10 yıl 11 6,5

11-15 yıl 19 11,2

16-20 yıl 18 10,7

20+ yıl 115 68,0

Toplam 169 100,0

 50

Çizelge 7.8’de köylere göre üreticilerin arazi eğenim biçimleri; mülk, ortak, kira, mülk+ortak,

mülk+kira ve mülk+ortak+kira şeklinde gösterilmiştir. Üreticilerin %55,6’sının (94 üretici) tarımsal

üretim faaliyetini sadece kendi arazisinde sürdürdüğü, %44,4’ünün ise (75 üretici) tarımsal üretim

faaliyeti için arazi kiraladığı yada ortağa aldığı da belirlenmiştir. Çizelge 7.8 incelendiğinde,

Gökçeyazı köyündeki 52 üreticinin %76,9’unun (40 üretici) arazi sahibi olduğu dikkat çekmektedir.

Bunun başlıca sebebi olarak, Gökçeyazı’da meyve bahçelerinin yaygın olması gösterilebilir.

Çizelge 7.8 Köylere göre arazi eğenim biçimi

Arazi Eğenimi

Köylerde kişi sayısı

Toplam
Bulgurluk

Aşağı

Göndelen

Yukarı

Göndelen
Gökçeyazı

Kamışlı

kuyu

Mülk 38 10 5 40 1 94 (%55,6)

Ortak 3 - - - - 3 (%1,8)

Kira 3 3 2 3 - 11 (%6,5)

Mülk+ortağa aldığı 10 8 3 6 - 27 (%16,0)

Mülk+kiraya aldığı 12 6 1 3 3 25 (%14,8)

Mülk+ortak+kira - 4 5 - - 9 (%5,3)

Toplam 66 31 16 52 4 169 (%100,0)

Köylere göre işletme genişlikleri Çizelge 7.9’da görülmektedir. Araştırma kapsamında toplam 23.302

da işletme genişliğine sahip 5 köyde, görüşülen 169 üretici için kişi başına ortalama işletme genişliği

137,9 da’dır. Meyve bahçelerinin tarla tarımı yapılan arazilere göre daha küçük olması sebebiyle;

meyveciliğin yaygın olduğu Gökçeyazı köyünde işletme genişlikleri 0-50 da arasında yoğunlaşmıştır.

43,8 da/kişi olan ortalama işletme genişliği ile Gökçeyazı köyü araştırma kapsamındaki diğer köylerin

gerisinde kalmıştır. Buna karşın; Yukarı Göndelen ve Aşağı Göndelen köylerinde; hem daha geniş

işletmelere sahip üretici sayısının diğer köylere göre fazla olması hem de ortalama işletme genişliği

değerleri, bu köylerdeki üreticilerin daha geniş işletmelere sahip olduğu sonucunu ortaya

çıkarmaktadır. Köylere göre üreticilerin ortalama işletme genişlikleri incelendiğinde; 254,8 da/kişi ile

Yukarı Göndelen köyü ilk sırada yer almakta, bu köyü 238,7 da/kişi ile Aşağı Göndelen ve 139,8

da/kişi ile Kamışlıkuyu köyleri izlemektedir.

Çizelge 7.9 Köylere göre işletme genişliği

İşletme

genişliği (da)

Köylerde kişi sayısı

Toplam
Bulgurluk

Aşağı

Göndelen

Yukarı

Göndelen
Gökçeyazı

Kamışlı

kuyu

0-50 22 1 2 40 1 66

51-100 11 5 1 5 1 23

101-200 20 8 3 5 1 37

201-500 13 17 10 2 1 43

Toplam 66 31 16 52 4 169

İşletme

genişliği

toplam 8.987 da 7.399 da 4.077 da 2.280 da 559 da 23.302 da

ortalama 136,2 da 238,7 da 254,8 da 43,8 da 139,8 da 137,9 da

Kişi başına düşen işletme genişliği esas alındığında ilk 3 sıralarda yer alan Yukarı Göndelen, Aşağı

Göndelen ve Kamışlıkuyu köylerinde; tarla tarımı daha yoğun olarak yapılmakta, üreticilerin sadece

kendi ihtiyaçlarını karşılayacakları büyüklükte meyve bahçelerine sahip olmaları sebebiyle meyvecilik

çok düşük oranlarda kalmaktadır. Ortalama 136,2 da/kişi işletme genişliğine sahip Bulgurluk köyü,

araştırma kapsamında yer alan köyler içinde Gökçeyazı’dan sonra meyveciliğin yoğun olarak yapıldığı

 51

ikinci köy olurken, görüşülen üreticilerin %50’sinin (33 kişi) 100 da’ın üzerinde işletme genişliğine

sahip olması Bulgurluk’da tarla tarımının da yaygın olarak yapıldığını göstermektedir. Bulgurluk

köyündeki ortalama işletme genişliği (136,2 da/kişi) ile araştırma kapsamındaki 169 üretici için

hesaplanan ortalama işletme genişliğinin (137,9 da/kişi) birbirine çok yakın değerler olması; diğer 4

köyün aksine Bulgurluk çiftçisinin tarımsal faaliyetinde hem tarla tarımına hem de bahçe tarımına yer

verdiğinin önemli bir göstergesidir (Çizelge 7.9).

Üreticilerin gelir düzeylerinin belirlenmesi amacıyla sorulan soruda, üreticilerin bulundukları köyde

gelirleri itibariyle; alt, orta ve üst gelir gruplarından hangisine ait olduklarını tanımlamaları istenmiştir.

Elde edilen veriler Çizelge 7.10’da her bir köy için ayrı ayrı gösterilmiştir. Sadece Gökçeyazı köyünde

alt gelir grubuna giren üreticiler çoğunlukta olup, diğer bütün köylerde üreticilerin büyük bir kısmı

kendisini orta gelir grubunda tanımlamıştır. 169 üreticiden sadece 8’i üst gelir grubunda olduğunu

beyan ederken, sadece Kamışlıkuyu köyünde üst gelir grubunda üretici bulunmamaktadır.

Çizelge 7.10 Köylere göre üreticilerin gelir düzeyi

Köy
Gelir grupları

Toplam
Alt Orta Üst

Bulgurluk 19 44 3 66

Aşağı Göndelen 4 25 2 31

Yukarı Göndelen 4 11 1 16

Gökçeyazı 28 22 2 52

Kamışlıkuyu 1 3 - 4

Toplam 56 105 8 169

Çizelge 7.11’de işletme genişlikleri ile üreticilerin gelir düzeyleri ilişkilendirilmiş ve işletme

genişlikleri ile gelir düzeyleri arasında doğru bir orantı ortaya çıkmıştır. Kendisini üst gelir grubu

içerisinde değerlendiren üreticilerin %62,5’sinin işletme genişliği 201-500 da arasında, %37,5’inin

işletme genişliği ise 101-200 da arasındadır. Alt gelir grubu içerisindeki üreticilerin ise %78,6’sı,

başka bir ifadeyle bu gelir grubundaki her 5 üreticiden 4’ü, 0-50 da arasında işletme genişliğine sahip

olduğunu belirtmiştir. Orta gelir grubuna dahil üreticilerde ise işletme genişliği açısından dengeli bir

dağılım olduğu görülmektedir.

Çizelge 7.11 Üreticilerin gelir düzeyi ile işletme genişliği arasındaki ilişki

İşletme

genişliği (da)

Gelir grupları
Toplam

Alt Orta Üst

0-50
44 22 - 66

%78,6 %21,0 - %39,1

51-100
3 20 - 23

%5,4 %19,0 - %13,6

101-200
5 29 3 37

%8,9 %27,6 %37,5 %21,9

201-500
4 34 5 43

%7,1 %32,4 %62,5 %25,4

Toplam
56 105 8 169

%100,0 %100,0 %100,0 %100,0

 52

Çizelge 7.12’de ise bu kez üreticilerin gelir düzeyleri ile yetiştirdiği ürünler arasındaki ilişki

irdelenmiştir.

Çizelge 7.12’ye göre; alt gelir grubundaki üreticilerin yarısından fazlasının (%58,9’u) meyve

bahçelerine sahip olduğu ortaya çıkmaktadır. Meyve bahçelerini, %19,6’lık oranla buğday ve %7,1’lik

oranla ayçiçeği izlerken, alt gelir grubuna ait üreticilerin hiçbirisinin nohut yetiştiriciliği yapmadığı

dikkat çekmektedir.

Orta gelir grubunda meyvecilik (%27,6) yine ön sırada yer alırken, alt gelir grubuna göre oranı düşen

meyveciliği %17,1’lik oranla yine buğday ve %15,2’lik oranla nohut izlemektedir ki araştırma

kapsamındaki 18 nohut yetiştiricisinden 16’sının orta gelir grubunda yer aldığı görülmektedir.

Üst gelir grubunda yer alan toplam 8 üretici arasında buğday, meyve ve nohut yetiştiriciliği %25’lik

oranla başı çekerken, üst gelir grubundan hiçbir üretici arazilerinde şeker pancarı, yonca, bostan ve

sebze yetiştiriciliği yapmamaktadır.

Çizelge 7.12 Üreticilerin gelir düzeyi ile yetiştirdiği ürünler arasındaki ilişki

Ürün Çeşidi
Gelir grupları

Toplam
Alt Orta Üst

Ayçiçeği
4 11 1 16

%7,1 %10,5 %12,5 %9,5

Şeker pancarı
3 5 - 8

%5,4 %4,8 - %4,7

Nohut
- 16 2 18

- %15,2 %25,0 %10,7

Mısır
2 12 1 15

%3,6 %11,4 %12,5 %8,9

Yonca
1 7 - 8

%1,8 %6,7 - %4,7

Buğday
11 18 2 31

%19,6 %17,1 %25,0 %18,3

Bostan
1 4 - 5

%1,8 %3,8 - %3,0

Meyve
33 29 2 64

%58,9 %27,6 %25,0 %37,9

Sebze
1 3 - 4

%1,8 %2,9 - %2,4

Toplam
56 105 8 169

%100,0 %100,0 %100,0 %100,0

Üreticilerin tarımsal faaliyetlerinde hayvansal üretime yer verip vermediklerine ilişkin cevapları

Çizelge 7.13’de sunulmuştur. Toplam 169 üreticinin %55’i (93 üretici) hayvancılık yaparken, 76

üretici (%45) hayvancılık yapmadığını beyan etmiştir.

Araştırma kapsamındaki tüm köylerde hayvansal üretim faaliyetinde bulunulurken; meyveciliğin

yoğun olduğu Gökçeyazı köyünde ve Yukarı Göndelen köyünde hayvancılık yapmayan üretici sayısı

daha fazladır. Buna karşın Kamışlıkuyu %75’lik ve Bulgurluk %63,6’lık oranlarla hayvancılığın

yaygın olarak yapıldığı köylerdir.

 53

Çizelge 7.13 Üreticilerin hayvancılık faaliyeti

Köy
Hayvancılık

Toplam
yapıyor yapmıyor

Bulgurluk 42 24 66

Aşağı Göndelen 17 14 31

Yukarı Göndelen 7 9 16

Gökçeyazı 24 28 52

Kamışlıkuyu 3 1 4

Toplam 93 (%55,0) 76 (%45,0) 169

Çizelge 7.14’de üreticilerin arazilerinde kadastro ve tapu tescili çalışmasının tamamlanıp

tamamlanmadığına ilişkin bilgiler yer almaktadır.

“Arazinizde kadastro çalışması yapıldı mı?” sorusuna 145 üretici (%85,8) evet cevabını vermiş, ancak

arazilerin kadastro çalışmasının hangi tarihte yapıldığına dair kesin bir cevap alınamamıştır.

Üreticilerin birçoğu “kadastro çalışması yapılmış ama tarihini bilmiyorum” derken, tarih beyan

edenler de 1960’dan 1988’e çok çeşitli cevaplar vermiştir. Çizelge 7.14’de bölgede tarım arazilerinin

büyük bir kısmının tapu tescilinin yapıldığı da görülmektedir. Görüşülen 169 üreticinin %91,7’sini

oluşturan 155 üretici arazilerinde tapu tescilinin yapıldığını beyan etmiştir

Çizelge 7.14 Üreticilerin arazilerinde kadastro ve tapu tescili çalışmalarına ilişkin bilgiler

Sorular
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Arazinizde kadastro çalışması yapıldı mı? 145 85,8 24 14,2 169 100,0

Arazinizde tapu tescili yapıldı mı? 155 91,7 14 8,3 169 100,0

7.3 Üreticilerin Arazilerinde Uyguladıkları Yöntem ve Teknikler

Çizelge 7.15’de üreticilerin tarımsal üretim sürecinde uyguladıkları ve/veya uygulamadıkları yöntem

ve tekniklere ilişkin bilgilere yer verilmiştir.

Araştırma kapsamındaki 169 üretici ile yapılan görüşmede; arazi tesviyesi yaptırıp-yaptırmama

oranları ile eğime dik sürüm yöntemi uygulayıp-uygulamama oranlarının %43-56 aralığında, birbirine

yakın değerlerde olduğu görülmektedir.

Araştırma bölgesinde; arazi tesviyesi yaptıran üreticilerin oranı (%56,8) arazi tesviyesi yaptırmayan

üreticilerin oranından (%43,2) daha yüksek olurken, eğime dik sürüm yöntemi uygulayan üreticilerin

oranı (%46,2) eğime dik sürüm yöntemini uygulamayan üreticilerin oranından (%53,8) daha düşüktür

(Çizelge 7.15).

Çizelge 7.15 Üreticilerin arazilerinde uyguladıkları/uygulamadıkları yöntem ve teknikler

Sorular
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Arazi tesviyesi yaptırdınız mı? 96 56,8 73 43,2 169 100,0

Arazinizde münavebe yapıyor musunuz? 133 78,7 36 21,3 169 100,0

Toprak analizi yaptırıyor musunuz? 67 39,6 102 60,4 169 100,0

Eğime dik sürüm uyguluyor musunuz? 78 46,2 91 53,8 169 100,0

 54

Üreticilerin “arazi tesviyesi” ve “eğime dik sürüm” yöntemlerini uygulama ve uygulamama

eğilimlerindeki dengeli dağılıma karşın; arazisinde münavebe sistemini uygulayan üretici sayısı

uygulamayanların yaklaşık 4 katı olmuştur. Üreticilerin %78,7’si (133 kişi) arazisinde münavebe

yaptığını, %4,7’si (8 üretici) ise arazisinde münavebe yapmadığını beyan ederken, 28 üretici (%16,6)

meyve bahçesi sahibi olduğunu belirterek hayır cevabı vermiştir.

Toprak analizi konusunda ise; 169 üretici arasında toprak analizi yaptırmama eğiliminde olanlar (102

üretici) toprak analizi yaptırmış olanların (67 üretici) 1,5 katından fazladır. “Toprak analizi yaptırıyor

musunuz?” sorusuna %60,4 oranında hayır cevabı veren 102 üretici, bunun sebebi olarak maddi

imkânsızlıkları öne sürmüştür (Çizelge 7.15).

Çizelge 7.16’da üreticilerin arazi tesviyesi
(6)

 yaptırıp yaptırmadıklarına ve arazilerinde münavebe
(7)

yapıp yapmadıklarına ilişkin sorulara verdikleri cevaplar, işletme genişliğine göre köyler düzeyinde

incelenmiştir.

 “Arazi tesviyesi yaptırdınız mı?” sorusuna; 4 kişi ile görüşülen Kamışlıkuyu köyünde (%100) ve 31

kişi ile görüşülen Aşağı Göndelen köyünde (%77,4) yüksek oranda evet cevabı verilmiştir. Meyvecilik

faaliyetinin yoğun olduğu Gökçeyazı köyünde ise 52 üreticinin %78,8’i (41 üretici) arazi tesviyesi

yaptırmadığını belirtmiştir. Bu 41 üretici içinde 22 üreticinin sadece meyve bahçesi olduğu dikkate

alındığında, toplam 52 üreticinin %36,5’ini oluşturan geriye kalan 19 üreticinin, tarla tarımı da yaptığı

halde arazi tesviyesi yaptırmadığı ortaya çıkmaktadır.

“Arazi tesviyesi yaptırdınız mı?” sorusuna en yüksek oranda evet cevabı; Aşağı Göndelen’de 101-200

da arası işletme genişliğine sahip üreticilerden (%87,5), Bulgurluk’da 201-500 da arası işletme

genişliğine sahip üreticilerden (%84,6) ve Yukarı Göndelen’de 201-500 da arası işletme genişliğine

sahip üreticilerden (%80,0) gelmiştir. Bu veriler işletme genişliği arttıkça arazi tesviyesi yaptırma

oranının da arttığını göstermektedir.

Arazi tesviyesi yaptırma eğiliminin en düşük oranda olduğu Gökçeyazı köyü dikkate alınmadan

yapılan değerlendirmede, “arazi tesviyesi yaptırdınız mı?” sorusuna %79,0 oranında evet cevabı

verilmiştir. Gökçeyazı dışındaki diğer 4 köyde en yüksek oranda hayır cevabı; Yukarı Göndelen’de 0-

50 da arası işletme genişliğine sahip üreticilerden (%100,0) ve Bulgurluk’da 0-50 da arası işletme

genişliğine sahip üreticilerden (%40,9) gelmiştir. Bu veriler de işletme genişliği ile arazi tesviyesi

yaptırma eğilimi arasında doğrusal bir ilişki olduğunu göstermektedir (Çizelge 7.16).

Çizelge 7.16 üreticilerin münavebe konusunda verdiği cevaplara göre incelenecek olursa; “arazinizde

münavebe yapıyor musunuz?” sorusuna, üreticilerin Aşağı Göndelen’de ve Yukarı Göndelen’de

%100’ü, Bulgurluk’da %89,4’ü ve Kamışlıkuyu’da %75’i evet cevabı vermiş, meyve bahçelerinin

yoğun olduğu Gökçeyazı’da evet cevabı veren üreticiler %46,2’lik oranda kalmıştır. Gökçeyazı’da

görüşülen 52 üreticinin %42,3’ü (22 üretici) “sadece bahçem var” cevabı verirken, %11,5’i arazisinde

münavebe yapmadığını beyan etmiştir. Meyve bahçelerinin bulunduğu bir diğer köy olan

Bulgurluk’da ise “sadece bahçem var” cevabı veren 6 üretici hesaba katılırsa, arazisinde münavebe

yapmayan 1 üretici toplamın %1,5’ini oluşturmaktadır.

“Arazinizde münavebe yapıyor musunuz?” sorusuna hayır cevabı veren üreticiler işletme

genişliklerine göre incelenecek olursa; arazisinde münavebe yapmadığını söyleyen 8 üreticinin

tamamı, 0-50 da arası işletme genişliğine sahip üreticilerdir. Bu sonuç, işletme genişliği ile münavebe

yapma eğilimi arasında da doğrusal bir ilişki ortaya çıkarmaktadır.

(6)
Arazi tesviyesi, sulama suyunun tarlanın her tarafına eşit şekilde uygulanabilmesi için doğal eğimi bozmamak

ve toprak verimliliğini azaltmamak şartıyla; çukurları doldurmak, tümsekleri ortadan kaldırmak, tarımsal alet ve

makinelerin izlerini kaybederek araziye uygun bir eğim ve düzgün bir yüz kazandırma işlemidir (Yıldırım 2008).

(7)
Münavebe (ekim nöbeti/rotasyon); bitkisel üretimin yapılacağı bölgenin ekolojik koşulları dikkate alınarak, en

yüksek kalitede üretimi sağlamak amacıyla, farklı kültür bitkilerinin birbirini destekleyecek ve tamamlayacak

şekilde ardı ardına yetiştirilmesi işlemidir (Tan 2009).

 55

Çizelge 7.16 İşletme genişliği ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1

Köy
İşletme

genişliği (da)

Arazi tesviyesi yaptırdınız mı? Arazinizde münavebe yapıyor musunuz?

Evet Hayır Toplam Evet Hayır
Sadece

bahçem var
Toplam

B
u

lg
u

rl
u

k

0-50
13 9 22 15 1 6 22

%59,1 %40,9 %100,0 %68,2 %4,5 %27,3 %100,0

51-100
7 4 11 11 - - 11

%63,6 %36,4 %100,0 %100,0 - - %100,0

101-200
15 5 20 20 - - 20

%75,0 %25,0 %100,0 %100,0 - - %100,0

201-500
11 2 13 13 - - 13

%84,6 %15,4 %100,0 %100,0 - - %100,0

Toplam
46 20 66 59 1 6 66

%69,7 %30,3 %100,0 %89,4 %1,5 %9,1 %100,0

A
.G

ö
n

d
el

en

0-50
- 1 1 1 - - 1

- %100,0 %100,0 %100,0 - - %100,0

51-100
3 2 5 5 - - 5

%60,0 %40,0 %100,0 %100,0 - - %100,0

101-200
7 1 8 8 - - 8

%87,5 %12,5 %100,0 %100,0 - - %100,0

201-500
14 3 17 17 - - 17

%82,4 %17,6 %100,0 %100,0 - - %100,0

Toplam
24 7 31 31 - - 31

%77,4 %22,6 %100,0 %100,0 - - %100,0

Y
.G

ö
n

d
el

en

0-50
- 2 2 2 - - 2

- %100,0 %100,0 %100,0 - - %100,0

51-100
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

101-200
2 1 3 3 - - 3

%66,7 %33,3 %100,0 %100,0 - - %100,0

201-500
8 2 10 10 - - 10

%80,0 %20,0 %100,0 %100,0 - - %100,0

Toplam
11 5 16 16 - - 16

%68,8 %31,3 %100,0 %100,0 - - %100,0

G
ö

k
çe

y
a

zı

0-50
10 30 40 14 6 20 40

%25,0 %75,0 %100,0 %35,0 %15,0 %50,0 %100,0

51-100
1 4 5 5 - - 5

%20,0 %80,0 %100,0 %100,0 - - %100,0

101-200
- 5 5 3 - 2 5

- %100,0 %100,0 %60,0 - 40,0% %100,0

201-500
- 2 2 2 - - 2

- %100,0 %100,0 %100,0 - - %100,0

Toplam
11 41 52 24 6 22 52

%21,2 %78,8 %100,0 %46,2 %11,5 %42,3 %100,0

K
a

m
ış

lı
k

u
y

u

0-50
1 - 1 - 1 - 1

%100,0 - %100,0 - %100,

0
- %100,0

51-100
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

101-200
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

201-500
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

Toplam
4 - 4 3 1 - 4

%100,0 - %100,0 %75,0 %25,0 - %100,0

 56

Çizelge 7.17 İşletme genişliği ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2

Köy

İşletme

genişliği

(da)

Toprak analizi

yaptırıyor musunuz?

Eğime dik sürüm yöntemi uyguluyor

musunuz?

Evet Hayır Toplam Evet Hayır Toplam

B
u

lg
u

rl
u

k

0-50
1 21 22 9 13 22

%4,5 %95,5 %100,0 %40,9 %59,1 %100,0

51-100
3 8 11 6 5 11

%27,3 %72,7 %100,0 %54,5 %45,5 %100,0

101-200
12 8 20 19 1 20

%60,0 %40,0 %100,0 %95,0 %5,0 %100,0

201-500
13 - 13 4 9 13

%100,0 - %100,0 %30,8 %69,2 %100,0

Toplam
29 37 66 38 28 66

%43,9 %56,1 %100,0 %57,6 %42,4 %100,0

A
.G

ö
n

d
el

en

0-50
- 1 1 - 1 1

- %100,0 %100,0 - %100,0 %100,0

51-100
1 4 5 3 2 5

%20,0 %80,0 %100,0 %60,0 %40,0 %100,0

101-200
4 4 8 7 1 8

%50,0 %50,0 %100,0 %87,5 %12,5 %100,0

201-500
10 7 17 4 13 17

%58,8 %41,2 %100,0 %23,5 %76,5 %100,0

Toplam
15 16 31 14 17 31

%48,4 %51,6 %100,0 %45,2 %54,8 %100,0

Y
.G

ö
n

d
el

en

0-50
- 2 2 1 1 2

- %100,0 %100,0 %50,0 %50,0 %100,0

51-100
1 - 1 - 1 1

%100,0 - %100,0 - %100,0 %100,0

101-200
2 1 3 2 1 3

%66,7 %33,3 %100,0 %66,7 %33,3 %100,0

201-500
5 5 10 2 8 10

%50,0 %50,0 %100,0 %20,0 %80,0 %100,0

Toplam
8 8 16 5 11 16

%50,0 %50,0 %100,0 %31,3 %68,8 %100,0

G
ö

k
çe

y
a

zı

0-50
14 26 40 12 28 40

%35,0 %65,0 %100,0 %30,0 %70,0 %100,0

51-100
- 5 5 4 1 5

- %100,0 %100,0 %80,0 %20,0 %100,0

101-200
- 5 5 2 3 5

- %100,0 %100,0 %40,0 %60,0 %100,0

201-500
- 2 2 1 1 2

- %100,0 %100,0 %50,0 %50,0 %100,0

Toplam
14 38 52 19 33 52

%26,9 %73,1 %100,0 %36,5 %63,5 %100,0

K
a

m
ış

lı
k

u
y

u

0-50
- 1 1 - 1 1

- %100,0 %100,0 - %100,0 %100,0

51-100
- 1 1 1 - 1

- %100,0 %100,0 %100,0 - %100,0

101-200
1 - 1 1 - 1

%100,0 - %100,0 %100,0 - %100,0

201-500
- 1 1 - 1 1

- %100,0 %100,0 - %100,0 %100,0

Toplam
1 3 4 2 2 4

%25,0 %75,0 %100,0 %50,0 %50,0 %100,0

 57

Çizelge 7.17’de üreticilerin toprak analizi
(8)

 yaptırıp yaptırmadıklarına ve eğime dik sürüm yöntemi
(9)

uygulayıp uygulamadıklarına ilişkin sorulara verdikleri cevaplar, işletme genişliklerine göre köyler

düzeyinde incelenmiştir. “Toprak analizi yaptırıyor musunuz?” sorusuna Bulgurluk (%43,9-%56,1) ve

Aşağı Göndelen (%48,4-%51,6) köylerinde birbirine yakın oranda evet ve hayır cevapları verilirken,

Yukarı Göndelen (%50,0-%50,0) köyünde cevaplar eşittir. Fakat Kamışlıkuyu (%75,0) ve Gökçeyazı

(%73,1) köylerinde hayır cevaplarının oranı, bu köylerde her 4 üreticiden 3’ünün toprak analizi

yaptırmadığı sonucunu ortaya çıkarmaktadır.

Çiftçilerin toprak analizi yaptırma eğilimleri işletme genişlikleri açısından incelendiğinde; bu iki

değişken arasında doğrusal bir bağ ortaya çıkmamış, Gökçeyazı ve Kamışlıkuyu köylerinde toprak

analizi yaptırdığını belirten üreticiler dışında, diğer köylerde evet ve hayır cevabı verenler çeşitli

işletme genişliklerine dağılmıştır.

Çizelge 7.17 üreticilerin eğime dik sürüm yöntemini uygulayıp uygulamadıklarına dair verdikleri

cevaplar dikkate alınarak incelendiğinde; Bulgurluk, Aşağı Göndelen ve Kamışlıkuyu köylerinde evet

ve hayır cevapları arasında %42 ve %57 oranları arasında dengeli bir dağılım görülürken; eğime dik

sürüm yöntemi uygulamayan üreticilerin oranının, Yukarı Göndelen (%68,8) köyünde, meyve

bahçelerinin daha yaygın olduğu Gökçeyazı (%63,5) köyünden de yüksek olması dikkat çekmektedir.

201-500 da işletme büyüklüğüne sahip üreticilerin; Yukarı Göndelen’de %80’i, Aşağı Göndelen’de

%76,5’i ve Bulgurluk’da %69,2’si eğime dik sürüm yöntemi uygulamadıklarını, buna karşın 101-200

da işletme büyüklüğüne sahip üreticilerin; Bulgurluk’da %95’i, Aşağı Göndelen’de %87,5’i ve

Gökçeyazı’da 51-100 da işletme büyüklüğüne sahip üreticilerin %80’i eğime dik sürüm yöntemi

uyguladıklarını belirtmişlerdir. Bu sonuç, eğime dik sürüm eğilimi ile işletme genişlikleri arasında

doğrusal bir bağ olmadığını, eğime dik sürüm uygulamasının çiftçilerdeki tarımsal bilinçle doğru

orantılı olduğu şeklinde yorumlanabilir.

Çizelge 7.18’de üreticilerin arazi tesviyesi ve münavebe konusunda verdikleri cevaplar, gelir

gruplarına göre köyler düzeyinde incelenmiştir.

Görüşülen toplam 169 üreticinin %56,8’i (96 üretici) arazi tesviyesi yaptırdığını, %43,2’si (73 üretici)

arazi tesviyesi yaptırmadığını belirtmiştir (Çizelge 7.15). Bu genel oran gelir gruplarına göre

değerlendirildiğinde, Gökçeyazı köyünde bütün gelir gruplarında arazi tesviyesi yaptırmayan

üreticilerin oranı yaptıranlardan daha yüksektir ve meyve bahçelerinin yoğun olduğu bu köyde arazi

tesviyesi yaptırmama oranı %78,8’dir. Kendisini üst gelir grubunda tanımlayan hiçbir üreticinin

bulunmadığı Kamışlıkuyu köyünde ise, diğer gelir gruplarındaki üreticilerin tamamı arazi tesviyesi

yaptırdığını belirtmiştir.

Bulgurluk, Aşağı Göndelen ve Yukarı Göndelen köyleri incelendiğinde; Bulgurluk’da üst gelir

grubunda yer alıp arazi tesviyesi yaptırmayan 3 üretici dışında, diğer bütün gelir gruplarında arazi

tesviyesi yaptıran üretici sayısı arazi tesviyesi yaptırmayanlara eşit veya daha yüksektir.

“Arazinizde münavebe yapıyor musunuz?” sorusuna 169 üreticinin %4,7’si (8 üretici) hayır cevabı

vermiştir. Tarlasında münavebe yapmayan bu 8 üreticinin hangi gelir grubuna ait olduğu

incelendiğinde, bu soruya hayır cevabı veren Bulgurluk ve Kamışlıkuyu’daki 2 ve Gökçeyazı’daki 4

üretici alt gelir grubunda yer alırken, Gökçeyazı’daki 2 üretici orta gelir grubunda yer almaktadır

(Çizelge 7.18).

(8)
Toprak analizi; toprağa verilecek gübre miktarına ve çeşidine karar vermek için, toprak özelliklerinin

incelenmesi yoluyla eksik olan bitki besin maddesinin cinsini ve miktarını tespit etme işlemidir (Çakır 2002).

(9)
Eğime dik sürüm yöntemi, gerek toprak erozyonunun önlenmesi gerekse sınırlı bir kaynak olan suyun

muhafazası açısından uygulanması gereken işlemlerdendir. Eğime dik yönde yapılan sürme sonucu oluşturulan

karıklar, eğime bağlı olarak yukarıdan aşağıya inen yağış suyunun hızını keserek toprak erozyonu azaltılmış

olur. Aynı zamanda karıkta biriken yağış suyu zamanla toprağa geçer (Süzer 2006).

 58

Çizelge 7.18 Gelir düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1

Köy
Gelir

grupları

Arazi tesviyesi

yaptırdınız mı?

Arazinizde münavebe

yapıyor musunuz?

Evet Hayır Toplam Evet Hayır
Sadece

bahçem var
Toplam

B
u

lg
u

rl
u

k

Alt
11 8 19 16 1 2 19

%57,9 %42,1 %100,0 %84,2 %5,3 %10,5 %100,0

Orta
35 9 44 40 - 4 44

%79,5 %20,5 %100,0 %90,9 - %9,1 %100,0

Üst
- 3 3 3 - - 3

- %100,0 %100,0 %100,0 - - %100,0

Toplam
46 20 66 59 1 6 66

%69,7 %30,3 %100,0 %89,4 %1,5 %9,1 %100,0

A
.G

ö
n

d
el

en

Alt
3 1 4 4 - - 4

%75,0 %25,0 %100,0 %100,0 - - %100,0

Orta
20 5 25 25 - - 25

%80,0 %20,0 %100,0 %100,0 - - %100,0

Üst
1 1 2 2 - - 2

%50,0 %50,0 %100,0 %100,0 - - %100,0

Toplam
24 7 31 31 - - 31

%77,4 %22,6 %100,0 %100,0 - - %100,0

Y
.G

ö
n

d
el

en

Alt
3 1 4 4 - - 4

%75,0 %25,0 %100,0 %100,0 - - %100,0

Orta
7 4 11 11 - - 11

%63,6 %36,4 %100,0 %100,0 - - %100,0

Üst
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

Toplam
11 5 16 16 - - 16

%68,8 %31,3 %100,0 %100,0 - - %100,0

G
ö

k
çe

y
a

zı

Alt
6 22 28 11 4 13 28

%21,4 %78,6 %100,0 %39,3 %14,3 %46,4 %100,0

Orta
5 17 22 11 2 9 22

%22,7 %77,3 %100,0 %50,0 %9,1 %40,9 %100,0

Üst
- 2 2 2 - - 2

- %100,0 %100,0 %100,0 - - %100,0

Toplam
11 41 52 24 6 22 52

%21,2 %78,8 %100,0 %46,2 %11,5 %42,3 %100,0

K
a

m
ış

lı
k

u
y

u

Alt
1 - 1 - 1 - 1

%100,0 - %100,0 - %100,

0
- %100,0

Orta
3 - 3 3 - - 3

%100,0 - %100,0 %100,0 - - %100,0

Üst
- - - - - - -

- - - - - - -

Toplam
4 - 4 3 1 - 4

%100,0 - %100,0 %75,0 %25,0 - %100,0

 59

Çizelge 7.18 incelendiğinde, “sadece meyve bahçem var” diyen Bulgurluk’daki 6 çiftçinin 2’si alt

gelir grubunda, 4’ü orta gelir grubunda yer alırken, Gökçeyazı’daki 22 üreticinin 13’ü (%59,1’i) alt

gelir grubunda, 9’u (%40,9’u) orta gelir grubunda yer almaktadır. Bu veriler, araştırma alanında

sadece meyvecilikle uğraşıp, üst gelir grubunda yer alan hiçbir çiftçinin bulunmadığını

göstermektedir.

“Ereğli’nin meyve deposu” olarak nitelendirilen birkaç köyden biri olan Gökçeyazı’da 52 üretici

arasında üst gelir grubunda yer alan 2 üreticinin meyveciliğin yanı sıra tarla tarımı da yaptığı göz

önüne alındığında; modern tarım tekniklerinden basınçlı sulama sistemlerine kadar birçok yeni

teknolojiye üretim faaliyetinde yer veremeyip, meyvecilik alanında da uzmanlaşamayan bölge

çiftçisinin alt-orta gelir grubundan daha yukarı çıkamadığı belirlenmiştir.

Çizelge 7.19’da üreticilerin toprak analizi yaptırıp yaptırmadıklarına ve eğime dik sürüm yöntemi

uygulayıp uygulamadıklarına ilişkin sorulara verdikleri cevaplar, gelir gruplarına göre köyler

düzeyinde incelenmiştir.

Araştırma kapsamındaki 169 üreticinin %60,4’ü “toprak analizi yaptırıyor musunuz?” sorusuna hayır

cevabını vermiş ve maddi imkânsızlıkları gerekçe göstermiştir (Çizelge 7.15). Bulgurluk köyünde alt

gelir grubunda yer alan 19 üreticinin %94,7’sinin toprak analizi yaptırmıyor olması bu gerekçe ile

örtüşürken, Aşağı Göndelen ve Yukarı Göndelen köylerinde alt gelir grubunda yer alan üreticilerin

%75’inin toprak analizi yaptırıyor olması, “maddi imkânsızlık” gerekçesini boşa çıkarmakta ve toprak

analizi yaptırmayan üreticilerin tarımsal faaliyetlerinde gereken özeni göstermediği yada yeterli

bilince erişmediği anlamına gelmektedir.

Bu yorumu destekleyen bir başka veri de, Gökçeyazı köyünde bütün gelir gruplarında, toprak analizi

yaptırmayan üretici sayısının yaptıranların en az 1,8 en fazla 5 katı olmasıdır. Bulgurluk, Aşağı

Göndelen ve Yukarı Göndelen köylerinde gelir gruplarına göre toprak analizi yaptırma oranlarının

dengeli bir dağılım göstermemesi toplam değerlere de yansımış ve “toprak analizi yaptırıyor

musunuz?” sorusuna verilen “evet” ve “hayır” cevapları her bir köy için %43,9 ile %56,1 oranları

arasında kalmıştır (Çizelge 7.19).

Çiftçilerin eğime dik sürüm yöntemi uygulama konusundaki tutumları ile gelir grupları arasındaki

ilişki incelendiğinde; bütün köylerde alt gelir grubuna giren üreticilerin %50’den fazlası eğime dik

sürüm yöntemini uygulamadıklarını belirtmişlerdir. Orta gelir grubuna giren üreticilerin “eğime dik

sürüm yöntemi uyguluyor musunuz?” sorusuna verdiği cevaplarda ise dengeli bir dağılım olduğu

görülmektedir (Çizelge 7.19).

Üst gelir grubunda sadece Gökçeyazı köyünde meyvecilikle birlikte tarla tarımı da yapan 2 üretici,

eğime dik sürüm yöntemini uyguladıklarını, üst gelir grubunda hiçbir üreticinin bulunmadığı

Kamışlıkuyu dışındaki diğer 3 köyde ise bu gruba giren üreticilerin %50’den fazlası eğime dik sürüm

yöntemini uygulamadıklarını belirtmişlerdir.

Bu sonuç, üreticilerin eğime dik sürüm yöntemini uygulamaları ile gelir düzeyleri arasında bir ilişkinin

bulunmadığını, üreticilerin bu tip tarımsal faaliyetlerinde sıklıkla alışkanlıklarından veya

tecrübelerinden yararlandıklarını göstermektedir (Çizelge 7.19).

Çizelge 7.20’de üreticilerin arazi tesviyesi yaptırma eğilimleri ve arazilerinde münavebe (ekim nöbeti)

yapıp yapmadıklarına ilişkin sorulara verdikleri cevaplar, eğitim seviyelerine göre köyler düzeyinde

incelenmiştir.

Kamışlıkuyu köyünde tamamı ilkokul mezunu olan 4 üretici de arazi tesviyesi yaptırdığını, Gökçeyazı

köyünde ise bütün eğitim seviyelerinde, üreticilerin %70’inden fazlası arazi tesviyesi yaptırmadığını

belirtmiştir. Yukarı Göndelen köyünde %88’lik bir orana sahip ilkokul mezunu üreticilerin %64,3’ü

“arazi tesviyesi yaptırmadım” cevabı verirken, arazi tesviyesi yaptırma oranı %70-77 arasında olan

Bulgurluk ve Aşağı Göndelen köylerinde, hemen her eğitim seviyesinde arazi tesviyesi yaptıranların

oranı %63’ün üzerinde yer almıştır.

 60

Çizelge 7.19 Gelir düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2

Köy
Gelir

düzeyi

Toprak analizi

yaptırıyor musunuz?

Eğime dik sürüm yöntemi

uyguluyor musunuz?

Evet Hayır Toplam Evet Hayır Toplam

B
u

lg
u

rl
u

k

Alt
1 18 19 9 10 19

%5,3 %94,7 %100,0 %47,4 %52,6 %100,0

Orta
26 18 44 28 16 44

%59,1 %40,9 %100,0 %63,6 %36,4 %100,0

Üst
2 1 3 1 2 3

%66,7 %33,3 %100,0 %33,3 %66,7 %100,0

Toplam
29 37 66 38 28 66

%43,9 %56,1 %100,0 %57,6 %42,4 %100,0

A
.G

ö
n

d
el

en

Alt
3 1 4 1 3 4

%75,0 %25,0 %100,0 %25,0 %75,0 %100,0

Orta
10 15 25 13 12 25

%40,0 %60,0 %100,0 %52,0 %48,0 %100,0

Üst
2 - 2 - 2 2

%100,0 - %100,0 - %100,0 %100,0

Toplam
15 16 31 14 17 31

%48,4 %51,6 %100,0 %45,2 %54,8 %100,0

Y
.G

ö
n

d
el

en

Alt
3 1 4 1 3 4

%75,0 %25,0 %100,0 %25,0 %75,0 %100,0

Orta
4 7 11 4 7 11

%36,4 %63,6 %100,0 %36,4 %63,6 %100,0

Üst
1 - 1 - 1 1

%100,0 - %100,0 - %100,0 %100,0

Toplam
8 8 16 5 11 16

%50,0 %50,0 %100,0 %31,3 %68,8 %100,0

G
ö

k
çe

y
a

zı

Alt
10 18 28 8 20 28

%35,7 %64,3 %100,0 %28,6 %71,4 %100,0

Orta
4 18 22 9 13 22

%18,2 %81,8 %100,0 %40,9 %59,1 %100,0

Üst
- 2 2 2 - 2

- %100,0 %100,0 %100,0 - %100,0

Toplam
14 38 52 19 33 52

%26,9 %73,1 %100,0 %36,5 %63,5 %100,0

K
a

m
ış

lı
k

u
y

u

Alt
- 1 1 - 1 1

- %100,0 100,0 - %100,0 %100,0

Orta
1 2 3 2 1 3

%33,3 %66,7 %100,0 %66,7 %33,3 %100,0

Üst
- - - - - -

- - - - - -

Toplam
1 3 4 2 2 4

%25,0 %75,0 %100,0 %50,0 %50,0 %100,0

 61

Çizelge 7.20 Eğitim düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-1

Köy
Eğitim

düzeyi

Arazi tesviyesi

yaptırdınız mı?
Arazinizde münavebe

yapıyor musunuz?

Evet Hayır Toplam Evet Hayır
Sadece

bahçem var
Toplam

B
u

lg
u

rl
u

k

İlkokul
29 17 46 41 - 5 46

%63,0 %37,0 %100,0 %89,1 - %10,9 %100,0

Ortaokul
11 1 12 12 - - 12

%91,7 %8,3 %100,0 %100,0 - - %100,0

Lise
5 1 6 5 - 1 6

%83,3 %16,7 %100,0 %83,3 - %16,7 %100,0

Üniversite
1 1 2 1 1 - 2

%50,0 %50,0 %100,0 %50,0 %50,0 - %100,0

Toplam
46 20 66 59 1 6 66

%69,7 %30,3 %100,0 %89,4 %1,5 %9,1 %100,0

A
.G

ö
n

d
el

en

Okur yazar
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

İlkokul
19 4 23 23 - - 23

%82,6 %17,4 %100,0 %100,0 - - %100,0

Ortaokul
4 2 6 6 - - 6

%66,7 %33,3 %100,0 %100,0 - - %100,0

Lise
- 1 1 1 - - 1

- %100,0 %100,0 %100,0 - - %100,0

Toplam
24 7 31 31 - - 31

%77,4 %22,6 %100,0 %100,0 - - %100,0

Y
.G

ö
n

d
el

en

Okur yazar
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

İlkokul
9 5 14 14 - - 14

%64,3 %35,7 %100,0 %100,0 - - %100,0

Ortaokul
1 - 1 1 - - 1

%100,0 - %100,0 %100,0 - - %100,0

Toplam
11 5 16 16 - - 16

%68,8 %31,3 %100,0 %100,0 - - %100,0

G
ö

k
çe

y
a

zı

İlkokul
9 26 35 19 3 13 35

%25,7 %74,3 %100,0 %54,3 %8,6 %37,1 %100,0

Ortaokul
- 7 7 5 - 2 7

- %100,0 %100,0 %71,4 - %28,6 %100,0

Lise
2 5 7 - 2 5 7

%28,6 %71,4 %100,0 - %28,6 %71,4 %100,0

Üniversite
- 3 3 - 1 2 3

- %100,0 %100,0 - %33,3 %66,7 %100,0

Toplam
11 41 52 24 6 22 52

%21,2 %78,8 %100,0 %46,2 %11,5 %42,3 %100,0

K
.k

u
y

u

İlkokul
4 - 4 3 1 - 4

100,0% - 100,0% %75,0 %25,0 - %100,0

Toplam
4 - 4 3 1 - 4

%100,0 - %100,0 %75,0 %25,0 - %100,0

 62

Bu veriler ışığında araştırma bölgesinde arazi tesviyesi yaptırma yönünde genel bir eğilim olduğu

söylenebilir. Sadece meyve bahçelerinin yaygın olduğu Gökçeyazı köyünde arazi tesviyesi

yaptırmama oranı %50’nin üzerinde (%78,8) çıkmış, bu değer de toplam 169 üretici arasında arazi

tesviyesi yaptıranların oranını (%56,8) %79’dan daha da aşağı çekmiştir (Çizelge 7.20).

Arazilerinde münavebe yapıp yapmadıklarına ilişkin sorulan soruya, üreticilerin sadece %4,7’si

“münavebe yapmıyorum” şeklinde cevap vermiş, %16,6’si sadece meyve bahçesi sahibi olduğunu,

%78,7’si ise tarlasında münavebe yaptığını belirtmiştir (Çizelge 7.15).

Her eğitim seviyesine dağılım göstermiş olan münavebe yapan çiftçiler, münavebe kararının verilmesi

aşamasında eğitim düzeyinden daha çok pratik bilgi ve tarım alanında elde edilmiş tecrübenin ön

plana çıktığını vurgulamışlardır. Bu sonuç doğrultusunda münavebe yapmayan üreticilerin eğitim

seviyeleri incelenmiş, münavebe yapmayan 8 üreticinin %50’sinin ilkokul, %50’sinin lise ve

üniversite mezunu olduğu ortaya çıkmıştır. Sadece meyvecilikle uğraşan 28 üretici incelendiğinde;

%64,3’ünün (18 üretici) ilkokul, %28,6’sının (8 üretici) lise ve üniversite, %7,1’inin (2 üretici)

ortaokul mezunu olduğu görülmektedir (Çizelge 7.20).

Çizelge 7.21’de üreticilerin toprak analizi yaptırma eğilimlerine ve eğime dik sürüm yöntemi

uygulayıp uygulamadıklarına ilişkin sorulara verdikleri cevaplar, eğitim seviyelerine göre köyler

düzeyinde incelenmiştir.

Üreticilerin toprak analizi yaptırıp-yaptırmama kararları, eğitim düzeyleri ile doğrudan ilişkilidir. 169

üretici arasında toprak analizi yaptırmayan 102 üretici (%60,2) ile eğitim düzeyi en alt grup olan

ilkokul mezunu 122 üretici (%72,2) büyük bir oranda aynı kişilerden oluşmaktadır. İlkokul mezunu

üreticilerin; Bulgurluk’da %71,7’si, Aşağı Göndelen’de %56,5’i, Yukarı Göndelen’de %57,1’i,

Gökçeyazı’da %65,7’si ve Kamışlıkuyu’da %75’i toprak analizi yaptırmadığını belirtmiştir (Çizelge

7.21). Bu oranların ortalaması olan %65,2 ile Gökçeyazı köyünde ilkokul mezunu olup toprak analizi

yaptırmayan üreticilerin oranı (%65,7) neredeyse eşit değerlerdir. Araştırma alanında okur-yazar olan

2 üretici toprak analizi yaptırdığını belirtmiş, fakat 169 üretici içinde 2 üreticinin verdiği yanıtın o

eğitim seviyesinin gerçek eğilimini yansıtmayacağı gerçeğinden hareketle ve ilkokul mezunu

üreticilerin eğilimi de göz önünde bulundurularak bu yanıtlar istisna kabul edilmiştir.

Eğitim düzeyi yükseldikçe, toprak analizi yaptırma eğilimi de oluşmaktadır. Bulgurluk’daki ortaokul

mezunlarının %91,7’si, lise mezunlarının %83,3’ü, Aşağı Göndelen’deki ortaokul mezunlarının

%66,7’si toprak analizi yaptırdıklarını beyan etmişlerdir. Tarla arazilerinin meyve bahçelerine göre

daha az alan kapladığı Gökçeyazı’da toprak analizi yaptırma oranı yaklaşık %27 olarak ortaya

çıkmıştır. Gökçeyazı dikkate alınmadan yapılan hesaplama sonucunda, toprak analizi yaptırma oranı

%39,6’dan %41,8’e yükselmektedir. Araştırma kapsamında incelenen gelir düzeyi ve eğitim düzeyinin

yanı sıra toprak analizinin önemi konusunda üreticileri bilinçlendirecek tarımsal yayım faaliyetleri de,

üreticileri toprak analizi yaptırmaları yönünde bilinçlendirecek en önemli değişkenlerden biridir.

Üreticilerin eğime dik sürüm yöntemi uygulama eğilimi ile eğitim düzeyini birlikte inceleyebilmek

için gerekli veriler Çizelge 7.21’de görülmektedir. Eğime dik sürüm yöntemi uygulayan grup içinde;

bu yöntemi uygulamadıklarını belirten ve eğitim düzeyi bakımından iki uç örnek olan, okur yazar (2

çiftçi) ve üniversite mezunu (5 çiftçi) haricinde, diğer bütün eğitim seviyelerinden üreticiler

bulunmaktadır. Bu sonuç, eğime dik sürüm uygulamasında üreticinin eğitim düzeyinin etkili

olmadığını, bu tarımsal faaliyette de üreticilerin tecrübelerinin daha ön plana çıktığı göstermektedir.

7.4 Üreticilerin Yeniliklere ve Bilgi Kaynaklarına Karşı Tutumu

Tarımsal kalkınmanın sağlanabilmesi için öncelikle tarımsal üretimin ve gelirin artırılması

gerekmektedir. Tarımsal üretimin artırılabilmesi için de üretimde yeni teknikler uygulanmalı,

üreticilerin bilgi, beceri ve tutumlarında olumlu değişiklikler sağlanmalıdır. Araştırmanın bu

bölümünde; üreticilerin yeniliklere karşı tutumları, tarım alanında bilgi ve becerilerini artırmaya

yönelik yapılan yayım çalışmalarına yaklaşımları ve yayım elemanları ile ilişkileri incelenmiştir.

 63

Çizelge 7.21 Eğitim düzeyine ve köylere göre üreticilerin arazilerine uyguladıkları teknikler-2

Köy
Eğitim

düzeyi

Toprak analizi

yaptırıyor musunuz?

Eğime dik sürüm yöntemi uyguluyor

musunuz?

Evet Hayır Toplam Evet Hayır Toplam

B
u

lg
u

rl
u

k

İlkokul
13 33 46 29 17 46

%28,3 %71,7 %100,0 %63,0 %37,0 %100,0

Ortaokul
11 1 12 8 4 12

%91,7 %8,3 %100,0 %66,7 %33,3 %100,0

Lise
5 1 6 1 5 6

%83,3 %16,7 %100,0 %16,7 %83,3 %100,0

Üniversite
- 2 2 - 2 2

- %100,0 %100,0 - %100,0 %100,0

Toplam
29 37 66 38 28 66

%43,9 %56,1 %100,0 %57,6 %42,4 %100,0

A
.G

ö
n

d
el

en

Okur yazar
1 - 1 - 1 1

%100,0 - %100,0 - %100,0 %100,0

İlkokul
10 13 23 12 11 23

%43,5 %56,5 %100,0 %52,2 %47,8 %100,0

Ortaokul
4 2 6 1 5 6

%66,7 %33,3 %100,0 %16,7 %83,3 %100,0

Lise
- 1 1 1 - 1

- %100,0 %100,0 %100,0 - %100,0

Toplam
15 16 31 14 17 31

%48,4 %51,6 %100,0 %45,2 %54,8 %100,0

Y
.G

ö
n

d
el

en

Okur yazar
1 - 1 - 1 1

%100,0 - %100,0 - %100,0 %100,0

İlkokul
6 8 14 5 9 14

%42,9 %57,1 %100,0 %35,7 %64,3 %100,0

Ortaokul
1 - 1 - 1 1

%100,0 - %100,0 - %100,0 %100,0

Toplam
8 8 16 5 11 16

%50,0 %50,0 %100,0 %31,3 %68,8 %100,0

G
ö

k
çe

y
a

zı

İlkokul
12 23 35 16 19 35

%34,3 %65,7 %100,0 %45,7 %54,3 %100,0

Ortaokul
- 7 7 3 4 7

- %100,0 %100,0 %42,9 %57,1 %100,0

Lise
2 5 7 - 7 7

%28,6 %71,4 %100,0 - %100,0 %100,0

Üniversite
- 3 3 - 3 3

- %100,0 %100,0 - %100,0 %100,0

Toplam
14 38 52 19 33 52

%26,9 %73,1 %100,0 %36,5 %63,5 %100,0

K
.k

u
y

u

İlkokul
1 3 4 2 2 4

%25,0 %75,0 %100,0 %50,0 %50,0 %100,0

Toplam
1 3 4 2 2 4

%25,0 %75,0 %100,0 %50,0 %50,0 %100,0

 64

Çizelge 7.22’de üreticilerin tarımsal faaliyetlerinde yeni teknikleri uygulayıp uygulamama

konusundaki tutumlarına ilişkin veriler incelenmiştir. Üreticilerin %44,4’ü “yeni teknikleri önce

başkasının uygulamasını beklerim” diyerek çekingen bir tavır gösterirken, çok yakın bir oranla

üreticilerin %42’si “yeni teknikleri hiç düşünmeden uygularım” görüşü ile yeniliklere açık bir tutum

sergilemiştir. %12,4 oranında “riske girmem, yenilikleri önce küçük bir yerde uygularım” diyen

üreticilerle birlikte, “diğer” ifadesiyle tanımlanan ve %1,2 gibi düşük bir oranda dahi olsa “yenilikleri

uygulamam”, “geleneklere bağlı kalırım” diyen 2 üretici de hesaba katılırsa, araştırma kapsamındaki

üreticilerin %58’ini oluşturan 98 üreticinin yeniliklere karşı temkinli yaklaştığı görülmektedir.

Çizelge 7.22 Üreticilerin yeni teknikleri uygulamaya ilişkin tutumu

Üreticilerin tutumları Üretici sayısı %

“hiç düşünmeden uygularım” 71 42,0

“riske girmem, önce küçük bir yerde uygularım” 21 12,4

“önce başkalarının uygulamasını beklerim” 75 44,4

diğer 2 1,2

Toplam 169 100,0

Üreticilerin yeni teknikleri uygulama konusundaki tutumlarına ilişkin veriler ile “size göre ideal

sulama yöntemi hangisidir?” sorusuna verdikleri cevap Çizelge 7.23’de birlikte değerlendirilmiştir.

“Yenilikleri hiç düşünmeden uygularım” diyen üreticilerin tamamı basınçlı sulama sistemlerini ideal

olarak tanımlamış, “yeni teknikleri önce başkasının uygulamasını beklerim” diyen üreticilerin 2’si ise

salma sulamanın en ideal sulama yöntemi olduğunu belirtmiştir. Üreticilerin geriye kalan %98,8’i

basınçlı sulama sistemlerini ideal sulama yöntemleri olarak tanımlamışlardır. %98,8’lik oranın içinde

yer alan 2 üretici ise damla sulamayı en ideal sulama yöntemi olarak seçmelerine rağmen, “yenilikleri

hiç uygulamam” ve “geleneklere bağlı kalırım” diyerek yeniliklere karşı ne kadar katı bir tutum

sergilediklerini ortaya koymuşlardır. Araştırma kapsamında görüşülen çiftçilerin %98,8’inin basınçlı

sulama sistemlerini ideal sulama yöntemleri olarak tanımlaması; damla ve yağmurlama sulamanın

kendilerine sağlayacağı avantajların farkında olan üreticilerin, bu sulama sistemlerinin tarla ve

bahçelerine kurulumu aşamasında yaşadıkları finansman sorunu sebebiyle uygulamada yüzey sulama

yöntemlerine mecbur kaldığını göstermektedir.

Çizelge 7.23 Üreticilerin sulama yöntemlerine ve yeniliklere karşı tutumu

Üreticilerin yenilikleri

uygulama konusundaki

tutumları

Üreticilere göre ideal sulama yöntemi
Toplam

salma damla yağmurlama damla+yağ.

“hiç düşünmeden uygularım” 0 48 12 11 71

“ilk önce riske girmeden küçük bir

yerde uygularım”
0 11 3 7 21

“önce başkalarının uygulamasını

beklerim”
2 46 11 16 75

diğer 0 2 0 0 2

Toplam 2 107 26 34 169

Çizelge 7.24’de üreticilerin bilgi kaynaklarına karşı tutumlarını belirlemek için sorulan çeşitli sorulara

verdikleri yanıtlar görülmektedir. Üreticilerin %94,1’i yayım elemanları köye geldiğinde

faydalandıklarını beyan ederken, %95,3’ü yayım elemanlarının köye daha sık gelmesini istemektedir.

%95,3’lük oran, yayım elemanlarının köyü yeterince ziyaret etmediği anlamına da gelmektedir. Bu

veriler “hayır” cevapları esas alınarak irdelenecek olursa; “yayım elemanları köye geldiğinde

 65

faydalanmıyorum” diyen 10 üreticinin 2’si “yayım elemanlarının köye daha sık gelmesini isterim”

görüşünü belirterek, fayda sağlayamama nedenlerini yayım elemanlarının köyü daha az ziyaret etmesi

olarak değerlendirmiştir.

Kızılaslan (2009), yörede yayım hizmetlerinin etkin hale getirilebilmesi için yayım elemanlarına

güven duygusunun geliştirilmesi gerektiğini vurgulamıştır. Gürel (1995) de yayım elemanı ile hizmet

götürülen kişi veya gruplar arasındaki mesafe ne kadar az olursa yayım hizmetinin o derece başarılı

olacağı savını ortaya koymuştur. Üreticilerin “yayım elemanları köye geldiğinde faydalanıyor

musunuz?” sorusuna verdikleri %94,1 oranındaki evet cevabı, bölgede tarımsal yayım faaliyetine ve

yayım elemanlarına duyulan güveni gösterirken; üreticilerin %95,3’ünün yayım elemanlarını köyde

daha sık görmek istemesi, yayım elemanı ile hedef kitle arasındaki fiziki ve sosyal mesafenin

gereğinden fazla olduğu sonucunu ortaya çıkarmaktadır.

Çizelge 7.24 Üreticilerin bilgi kaynaklarına ilişkin tutumu

Sorular
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Yayım elemanları geldiğinde

faydalanıyor musunuz?
159 94,1 10 5,9 169 100,0

Yayım elemanlarının daha sık gelmesini

ister misiniz?
161 95,3 8 4,7 169 100,0

Tarımsal amaçlı kurs-eğitime hiç

katıldınız mı?
37 21,9 132 78,1 169 100,0

Gazete

satın alır mısınız?
70 41,4 99 58,6 169 100,0

Tarım konulu yayınlara ulaşabiliyor

musunuz?
57 33,7 112 66,3 169 100,0

Çizelge 7.24’de görüldüğü gibi; tarımsal amaçlı kurs, eğitim vb. faaliyetlere katılmayanların oranı

katılanların yaklaşık 3,5 katıdır. Tarımı konu alan yayınlara ulaşamayanlar da ulaşabilenlerin yaklaşık

2 katıdır. Bu sonuç; bölgedeki resmi, yarı resmi ve sivil toplum kuruluşlarının üreticinin bilgi

eksikliğini giderme konusunda yeterli çalışmaları yapmadığını ve bölgede tarımsal yayım faaliyetinin

yeterince yürütülemediğini göstermektedir. Yayım faaliyetindeki bu eksiklik, bölgede suyun etkin

kullanılmayışının en önemli sebeplerindendir.

Özçatalbaş ve Gürgen’e (1998) göre; çiftçiler üzerinde etkinliği olan kişilerin kursa ilgi göstermeleri

ve katılmaları, kursa katılımın yüksek olmasında ve kursun başarılı olmasında etkili olmaktadır.

Araştırma bölgesinde tarımsal amaçlı kurs veya eğitimlere katılım oranının %21,9’da kalması, bölgede

üreticilerin fikir danıştıkları, görüşlerine itibar ettikleri kişilerin, düzenlenme sayısı az dahi olsa

kurslara itibar etmediklerini göstermektedir.

Bir diğer soruya verilen cevapta üreticilerin %58,6’sı gazete satın almadığını belirtmiş, ancak gazete

satın almayanların sadece %16’sı hiç gazete okumadığını beyan etmiştir. Gazete satın almadığı halde

okuma imkânı bulan %84’lük dilimin dağılımı incelendiğinde; %17,8’i her gün, %52,6’sı haftada 1-2

gün, %13,6’sı ayda 1-3 gün gazete okuduğunu beyan etmiştir. Gazete okuma oranının yüksek olması,

üreticilerin okuma, öğrenme isteğinin bir işaretidir. Bölgede var olan okuma, öğrenme potansiyelini

harekete geçirerek tarım alanında üreticilerin bilgi ve becerilerini artırmak, tarımsal yayım

faaliyetlerinin daha planlı ve sistemli yürütülmesiyle mümkün olabilecektir.

Çavdar (2009), tarım kesimini bilgilendirmenin en önemli yolu olarak tarımsal bilişim kapsamında

değerlendirilen radyo ve televizyonu işaret etmiş, radyonun tarımsal açıdan etkinliğinin, televizyonun

yaygın olmadığı geri kalmış ülkelerde televizyonun önüne ancak geçebildiğini belirtmiştir. Radyo ve

televizyon, kitlelere hızla erişebilme olanağına sahip olduğu gibi, erişilen kişi başına en ucuz iletişimi

de sağlamaktadır (Çavdar 2006). Çiftçilere yenilikleri aktarma, bilgi ve becerilerini artırma konusunda

radyo ve televizyonun önemi göz önünde bulundurularak; araştırma kapsamındaki 169 çiftçiye radyo

 66

ve televizyon dinleme/izleme alışkanlıkları, ne tür programları dinledikleri/izledikleri ve

televizyondaki tarım konulu programları izleme sıklığı ile ilgili çeşitli sorular yöneltilmiştir.

Radyo ve televizyonu takip edip etmedikleri sorusuna, üreticilerin %89,9’u (152 üretici) “sadece

televizyon izlerim, radyo dinlemem” cevabını vermiş, %10,1’i (17 üretici) ise televizyon izleme

alışkanlığının yanı sıra, yalnızca “ajans” olarak tabir ettikleri haber bültenleri ve tarım konulu

programlar için radyo da dinlediklerini belirtmiştir. Bu sonuca göre; araştırmaya konu olan üreticilerin

tamamı televizyon izlemektedir. Radyo dinleme alışkanlığından vazgeçmeyen 17 üreticinin yaş

ortalamasının 49,1 olması, araştırma bölgesinde gençlerin ve orta yaşlıların radyo dinleme

alışkanlığının bulunmadığını ve radyo dinleme oranının gün geçtikçe azaldığını göstermektedir.

 “Günde kaç saat televizyon izliyorsunuz?” sorusuna üreticilerin %54,4’ü “1-3 saat arası”, %38,5’i “3

saatten fazla”, %7,1’i ise “1 saatten az” cevabını vermişlerdir (Çizelge 7.25). Bu veriler, araştırma

bölgesinde üreticilerin tamamına yakınının (%92,9) günde 1 saatten fazla televizyon izlediğini ortaya

koymaktadır.

Çizelge 7.25 Üreticilerin televizyon izleme süreleri

Günlük televizyon izleme süresi Üretici sayısı %

3 saatten fazla 65 38,5

1-3 saat arası 92 54,4

1 saatten az 12 7,1

Toplam 169 100,0

Çizelge 7.26’da üreticilerin televizyonda izledikleri programlar görülmektedir. Üreticilerin

“televizyonda ne tür programlar izlersiniz?” sorusuna verdikleri cevaplar arasında; haberler, tarım

konulu programlar, spor programları, filmler/diziler, belgeseller ve dini programlar bulunmaktadır.

Araştırma bölgesindeki üreticilerin neredeyse %50’sini oluşturan 74 üretici, televizyonda haberler ve

tarım konulu programlar dışında başka bir program izlemediklerini vurgulamışlardır. Üreticilerin

%96,4’ü televizyonda izlediği programlar arasında tarım programlarının, %88,1’i ise haberlerin

mutlaka bulunduğunu; %19,5’i (33 üretici) ise program ayrımı yapmadığını, televizyona ayırdığı

zaman aralığında beğendiği her türlü programı izlediğini belirtmiştir. Araştırma bölgesinde “hiç tarım

programı izlemiyorum” diyenlerle “sadece tarım programı izliyorum” diyenlerin sayısı (6 üretici)

birbirine eşittir. Belgesel izleyen 10 üretici ve dini programları izleyen 2 üretici, araştırma bölgesinde

izlenen programlar sıralamasında gerilerde yer almışlardır.

Çizelge 7.26 Üreticilerin izlediği televizyon programları

Programlar Üretici sayısı %

Haberler - Tarım programları 74 43,7

Bütün programlar 33 19,5

Haberler - Tarım programları - Film/dizi 20 11,8

Haberler - Tarım programları - Spor programları 18 10,7

Tarım programları - Spor programları - Belgesel 10 5,9

Tarım programları 6 3,6

Spor programları 3 1,8

Haberler - Spor programları - Film/dizi 2 1,2

Haberler - Tarım programları - Dini programlar 2 1,2

Film/dizi 1 0,6

Toplam 169 100,0

 67

“Tarım konulu programları izlerim” diyen 163 üreticinin (%96,4) tamamı ilk sıraya, TRT’nin çiftçilere

yönelik programlarına yer verdiği TRT-GAP’da
(10)

 hafta içi her sabah yayınlanan “Bu Toprağın Sesi”

programını koymuştur. “Bu Toprağın Sesi”; tarımsal araştırmalar, yeni tarımsal teknikler ve

gelişmeler, tarımsal üretime ilişkin teknik bilgiler ve tarım alanındaki ekonomik, sosyal ve kültürel

konuları içeren bir programdır (Özüdoğru 2001). 2004 yılından itibaren TRT-GAP’da haftada bir gün

yayınlanan “Eko-Tarım”
(11)

 isimli program da bölge çiftçisi tarafından yakından takip edilmektedir.

İçeriğini Tarım ve Köyişleri Bakanlığı’nın hazırladığı “Eko-Tarım” programında; tarımı gündemde

tutmak, üreticiyi ve tüketiciyi tarımsal konularda bilinçlendirmek, ülkedeki güncel tarımsal faaliyetlere

yer vermek ve üreticiyi tarım gündeminden ve Tarım ve Köyişleri Bakanlığı’nın faaliyetlerinden

haberdar etmek amacıyla yayınlar yapılmaktadır.

Demiryürek’in (1993) araştırmasında; çiftçilerin tarımın çeşitli alanlarında bilgi ve beceri

kazanmalarını sağlamak amacıyla, televizyonda yayınlanmak üzere, özel eğitim programları

düzenlemeyi hedef alan çiftçi eğitim programları dizisi olarak tanımladığı YAYÇEP
(12)

 kapsamında;

tarla bitkileri, çayır-mera, meyvecilik, sulama, toprak ve su muhafazası, tarımsal mücadele, gübreleme

gibi konularda hazırlanan ve TRT-GAP ile birlikte uydu üzerinden yayın yapan çeşitli yerel televizyon

kanallarında da yayınlanan eğitici, öğretici kısa filmler de araştırma bölgesinde çiftçilerin takip ettiği

tarım programları arasında yer almaktadır.

Çiftçilerin TRT-GAP dışında tercih ettiği bir başka kanal da uydu üzerinden yayın yapan Toprak

TV’dir. Tarım takvimine göre oluşturduğu yayın akışında Toprak TV, meyvecilikten tarım

tekniklerine, sulamadan hayvancılığa birçok konuda yayınladığı kısa filmleri, periyodik aralıklara

tekrar etmektedir.

Araştırma kapsamında televizyonda tarım konulu programları izlediğini belirten çiftçilerin, bu

programları ne sıklıkla izledikleri Çizelge 7.27’de görülmektedir.

Çizelge 7.27 Üreticilerin televizyondaki tarım programlarını izleme sıklığı

Programları izleme sıklığı Üretici sayısı %

Sürekli 47 27,8

Genelde 58 34,3

Ara sıra 58 34,3

Hiç 6 3,6

Toplam 169 100,0

(10)
TRT-GAP, 1989 yılında TRT tarafından Güneydoğu Anadolu Bölgesi’ne yönelik olarak kurulmuş bir

televizyon kanalıdır. 2001 yılına kadar TRT-2’nin gündüz kuşağında yer alan kanal, 2001 yılından itibaren TRT-

3 ile dönüşümlü olarak yayınını sürdürmekte ve tarım kesimine yönelik yayınlar yapmaktadır. “Bu Toprağın

Sesi” programı, TRT-GAP’da 1992’den itibaren aralıksız olarak devam eden bir tarım programıdır (Anonim

2010i).

(11)
“Eko-Tarım” programı, TRT ile Tarım ve Köyişleri Bakanlığı arasında imzalanan protokolle 2004 yılından

itibaren TRT-GAP’da yayınlanmaya başlanmıştır (Anonim 2010j).

(12)
YAYÇEP (Televizyon Yoluyla Yaygın Çiftçi Eğitimi Projesi); Tarım ve Köyişleri Bakanlığı, Maliye

Bakanlığı, TRT ve Anadolu Üniversitesi arasında yapılan protokolle 1991 yılında yürürlüğe konmuştur. Proje iki

aşamadan oluşmuş; I.YAYÇEP kapsamında, 1991-1998 yılları arasında tarımla ilgili 338 adet eğitim filmi

hazırlanarak TRT’de yayınlanmıştır. II.YAYÇEP kapsamında; proje 2000 yılında yeniden başlatılarak 2008 yılı

sonuna kadar 120 adet film yeniden yapılmış, 187 adet film ise güncellenmiştir. YAYÇEP kapsamında

hazırlanan filmlerin etkinliğini artırmak için bu filmler kitap haline getirilmiş ve eşzamanlı olarak tarım il

müdürlükleri kanalıyla çiftçilere ulaştırılmıştır. TRT’de yayınlanan bu filmlerin, yapılan bir protokol

çerçevesinde mahalli ve ulusal kanallarda da yayınlanmasına imkân sağlanmıştır (Demiryürek 1993, Gültekin

1995, Anonim 2010j).

http://tr.wikipedia.org/wiki/T%C3%BCrkiye_Radyo_Televizyon_Kurumu
http://tr.wikipedia.org/wiki/G%C3%BCneydo%C4%9Fu_Anadolu_B%C3%B6lgesi
http://tr.wikipedia.org/wiki/TRT_2
http://tr.wikipedia.org/wiki/TRT_3
http://tr.wikipedia.org/wiki/TRT_3
http://tr.wikipedia.org/wiki/Bu_Topra%C4%9F%C4%B1n_Sesi
http://tr.wikipedia.org/wiki/Bu_Topra%C4%9F%C4%B1n_Sesi

 68

Araştırma bölgesinde üreticilerin %27,8’i tarım programlarını sürekli izlediklerini belirtirken, tarım

programlarını “genelde izlerim” ve “ara sıra izlerim” diyenlerin oranı (%34,3) ise birbirine eşittir.

Tarım konulu programları hiç izlemem diyen 6 üretici ise toplam üretici sayısının %3,6’sına tekabül

etmektedir (Çizelge 7.27). Tarım programlarını hiç izlemem diyen 6 üreticinin 3’ü sadece spor

programı, 2’si haberler, spor programları ve film/dizi, 1’i ise sadece film/dizi izlediğini belirtmiştir

(Çizelge 7.26).

Çizelge 7.28’de üreticilerin televizyonda tarım konulu programları izleme sıklığı ile ilçe tarım

müdürlüğü, ziraat odası, sulama birliği ve kooperatifler gibi tarım kuruluşlarına uğrama sıklığı birlikte

değerlendirilmiş ve bilgi kaynaklarına ilişkin tutumları ortaya konulmaya çalışılmıştır. Üreticilerin

%64,5’i tarım kuruluşlarına sorun olduğunda uğradığını, %14,2’si ise hiç uğramadığını beyan etmiştir.

Kaimowitz’e (1990) göre; yayım elemanı, araştırıcı, çiftçi örgütleri, özel teşebbüs gibi birimlerin

birlikte uyumlu olarak çalışmaları tarımsal bilgi ve teknoloji akış sisteminin başarısını doğrudan

etkilemektedir. Üreticilerin %95,3’ü yayım elemanlarının köy ziyaretlerini yeterli bulmazken (Çizelge

7.24), yaklaşık %80’inin de tarım ilçe müdürlüğü, ziraat odası, sulama birliği gibi kuruluşlara en iyi

ihtimalle işleri düştüğünde uğruyor olmaları; yayım elemanları, tarım kuruluşları ve çiftçi örgütlerinin

bir bütün olarak hareket edemediklerini, ortaya çıkan bu kopukluğun da bölgede yaşanan tarımsal bilgi

ve teknoloji akış sistemindeki başarısızlıkta önemli bir rol oynadığını göstermektedir. Son yıllarda

tarımsal yayım çalışmalarında kullanılmaya başlanan katılımcı yaklaşımların, üreticilerin gereksinim

duyduğu bilgi ihtiyaçlarını daha gerçekçi belirlediği ve izlenecek tarımsal yayım programlarında

etkinliği artırdığı belirlenmiştir. Özellikle yayım çalışmalarında sivil toplum örgütlerinin görev alması

ve bölgesel planlamaların yapılması, merkezi planlamalara göre daha başarılı sonuçlar doğuracaktır

(Özkaya 2005). Çiftçilerin etkin su kullanımı konusunda bilinçlendirilmesi için; DSİ Konya IV.Bölge

Müdürlüğü’nün de desteği ile DSİ Ereğli 43.Şube Müdürlüğü başta olmak üzere, Ereğli İlçe Tarım

Müdürlüğü, Ereğli Ziraat Odası ve İvriz Sağ Sahil Sulama Birliği gibi bölge tarımında öncü kurumlar

ve çiftçi örgütleri, basınçlı sulama yöntemlerini yaygın hale getirmek için köylere ve baskın ürün

çeşitlerine göre bölgesel planlamalar yapmalıdır.

Tarım kuruluşlarına hiç uğramayanların %54,2’si (13 kişi) tarım konulu programları genelde

izlediklerini belirtmişlerdir. Tarım programlarını ara sıra izleyenlerin %68,9’unun (40 kişi), Çizelge

7.28’de en yüksek yüzde oranına sahip grup olarak tarım kuruluşlarına sorun olduğunda uğramaları,

tarımsal konulara çok ilgili olmadıklarını ortaya koymaktadır.

Çizelge 7.28 Tarım kuruluşlarına uğrama ve televizyonda tarım konulu programları izleme

Tarım kuruluşlarına uğrama

sıklığı

TV’de tarım konulu programları izleme sıklığı

Sürekli Genelde Ara sıra Hiç
Toplam

Sayı %

Her gidişte uğrarım 7 1 5 0 13 7,7

Genelde uğrarım 8 6 9 0 23 13,6

Sorun olduğunda uğrarım 25 38 40 6 109 64,5

Hiç uğramam 7 13 4 0 24 14,2

Toplam 47 58 58 6 169 100,0

Çizelge 7.29’da ise üreticilerin yayım elemanları köye geldiğinde görüşme sıklığı ile televizyonda

tarım konulu programları izleme sıklığı birlikte değerlendirilmiştir.

Ceylan (1988), tarımsal programlarının izlenmesi ve etkileri üzerine yapmış olduğu araştırmada,

televizyondaki tarımsal programlardan yeni bir tarım tekniği öğrenen çiftçilerin, yayım örgütünü daha

sık ziyaret eden bireyler olduğunu tespit etmiştir. Araştırma sahasında da “yayım elemanları ile her

gelişte mutlaka görüşürüm” diyen üreticilerin %45,7’si (16 kişi) tarım programlarını sürekli

izlediklerini beyan ederek, tarımsal konulara verdikleri önemi ortaya koymuşlardır. “Yayım

elemanlarıyla sorun olduğunda görüşürüm” diyenlerin %42,9’u (27 kişi) tarım programlarını

 69

genellikle ve %31,7’si de (20 kişi) ara sıra izlediklerini belirtmişlerdir. 3 üretici de tarım programlarını

hiç izlemediğini ve yayım elemanlarıyla hiç görüşmediğini söyleyerek bilgiye kapalı bir tutum

sergilemiştir. “Yayım elemanlarıyla her gelişte mutlaka görüşürüm” diyen ve hiç tarım programı

izlemeyen 1 üretici ile “yayım elemanıyla hiç görüşmem” seçeneğini belirtip “tarım programlarını

sürekli izlerim” diyen 4 üretici; her iki bilgi kaynağı için birbirinden zıt tavırlar sergilemiş ve bu 5

üretici toplam 169 üretici içinde azınlıkta kalmıştır.

Çizelge 7.29 Yayım elemanlarıyla görüşme ve televizyonda tarım konulu programları izleme

Yayım elemanlarıyla görüşme sıklığı
TV’de tarım konulu programları izleme sıklığı

Sürekli Genelde Ara sıra Hiç Toplam

Her gelişte mutlaka görüşürüm 16 7 11 1 35

Genelde görüşürüm 13 19 23 0 55

Sorun olduğunda görüşürüm 14 27 20 2 63

Hiç görüşmem 4 5 4 3 16

Toplam 47 58 58 6 169

7.5 Üreticilerin Sulama Davranışları

Araştırma bölgesinde ekonomik öneme sahip ürün çeşitleri için tercih edilen yüzey ve basınçlı sulama

yöntemlerinin gösterildiği Çizelge 7.30 incelendiğinde; nohut ve yonca için sadece salma sulama

yöntemi kullanılmakta, basınçlı sulama yöntemleri tercih edilmemektedir. Bunun yanında buğday ve

şeker pancarı üreticileri arasında yağmurlama sulama yöntemini; meyve ve sebze bahçesi sahibi

üreticilerle, bostan ve mısır üreticileri arasında ise damla sulama yöntemini tercih edenler

bulunmaktadır.

Ayçiçeği üreticileri sadece salma sulama yapanlar ve önce yağmurlama sonra salma sulama yapanlar

olarak ikiye ayrılırken, önce yağmurlama sonra salma sulama yapanlar arasında buğday üreticileri de

bulunmaktadır. Bu iki sulama yöntemini birlikte uygulayan üreticiler; sadece dönemin ilk sulamasında

yeni çıkan ürünün zarar görmemesi için yağmurlama sulama yöntemini tercih ettiklerini, sonraki

sulamalarda ise salma sulama yöntemine devam ettiklerini belirtmişlerdir. Karık sulamanın ise sadece

sebze bahçelerinde kullanılan bir sulama yöntemi olduğu görülmektedir. Araştırma alanında

üreticilerin %83,4’ünün yüzey sulama, %15,4’ünün basınçlı sulama yöntemlerini tercih ettiği,

%1,2’sinin ise her iki yöntemi de kullandığı tespit edilmiştir (Çizelge 7.30).

Çizelge 7.30 Seçilen ürün çeşitleri için tercih edilen sulama yöntemleri

Ürün

çeşidi

Yüzey sulama Basınçlı sulama Her iki yöntem birlikte

salma karık damla yağmurlama yağmurlama + salma

Ayçiçeği 15 - - - 1

Ş.pancarı 7 - - 1 -

Nohut 18 - - - -

Mısır 12 - 3 - -

Yonca 8 - - - -

Buğday 28 - - 2 1

Bostan 3 - 2 - -

Meyve 48 - 16 - -

Sebze 1 1 2 - -

Toplam
140 1 23 3 2

%82,8 %0,6 %13,6 %1,8 %1,2

 70

Üreticilerin sulama yöntemi seçiminde dikkate aldığı faktörler arasında “maliyet” %48,5’lik oranla ilk

sırada yer almaktadır (Çizelge 7.31). “Maliyet” kriterini, %16’lık oranla “bitkinin su ihtiyacı” ve

%13,6’lık oranla “mevcut suyun etkin kullanımı” izlemektedir. Sulama yöntemi seçiminde dikkate

alınan faktörlerin tümü birlikte değerlendirildiğinde, üreticilerin %66,3’ü “maliyet” faktörünü mutlaka

dikkate almaktadır.

Walker’a (1989) göre yüzey sulama yöntemleri; ucuza mal olması, sulama için ayrı bir enerji

gerektirmemesi, kullanımı için eğitilmiş elemana ihtiyaç olmaması gibi nedenlerle tercih edilmektedir.

Araştırma bölgesinde üreticilerin basınçlı sulama yöntemlerinin kurulum maliyetini yüksek bulup

yüzey sulamayı ucuz olarak nitelendirmesi, sulama yöntemi seçiminde dikkat edilen faktörler arasında

“maliyet” kriterinin %66,3’lük oranla ilk sırada yer almasını desteklemektedir.

Çizelge 7.31 Üreticilerin sulama yöntemi seçiminde dikkate aldığı faktörler

Dikkat edilen faktörler Üretici sayısı %

maliyet 82 48,5

bitkinin su ihtiyacı 27 16,0

mevcut suyun etkin kullanımı 23 13,6

maliyet - bitkinin su ihtiyacı 18 10,7

maliyet - mevcut suyun etkin kullanımı 12 7,1

bitkinin su ihtiyacı - mevcut suyun etkin kullanımı 7 4,1

Toplam 169 100,0

Yüzey sulama yöntemlerinin başlıca olumsuzlukları; sulama için yoğun arazi hazırlığı gerektirmesi,

sulama randımanının düşük olması, sulama için işgücü gereksiniminin yoğun ve sulama işçiliği

ücretlerinin yüksek olmasıdır. İşgücünden ve sulama suyundan tasarruf edilmesi, sulama ve gübreleme

etkinliğinin artırılması gibi üstünlükleri nedeniyle, uygun bitki türlerinde basınçlı sulama yöntemleri

tercih edilmelidir (Özcan 2007). Salma sulamada kullanılan 100 lt suyun ancak 25 lt’si bitkiye

ulaşmakta, 75 lt su boşa gitmektedir. Aşırı sulama sonucunda, toprakta çoraklaşma ve tuzlanma

oluşurken; enerji ve gübre israfı da kaçınılmaz olmaktadır (Güngör 2009).

Özkaya vd. (2005); tarımsal yayımın, tarımsal kalkınma sürecinde vazgeçilmez kalkınma

elemanlarından biri olduğunu belirtmişlerdir. Tarımsal kalkınma teknik bilgi ve yeniliklerin çiftçiye

yönelmesi ve kabulü sürecidir. Kısacası çiftçinin değişmeye olan olumlu davranışıdır. Tarımsal

kalkınmada genel olarak ulaşılacak sonuç; teşvik, araştırma, yayım faaliyeti ve uygun bir yatırımdır.

Araştırma bölgesinde; her 100 lt suyun 75 lt’sinin boşa gittiği salma sulama yerine daha az su tüketimi

sağlayan basınçlı sulama yöntemlerini kullanma konusunda üreticilerde olumlu davranış değişikliği

yaratabilmek için, uygulanacak yayım faaliyeti ile üreticiler bu yöntemleri kullanmaya teşvik edilmeli,

uygun koşullarda finansman kaynaklarını araştırarak sulama konusunda uygun yatırımı yapmaları

sağlanmalıdır. Uygulanacak bu yayım faaliyeti ile tarımsal kalkınmanın unsurlarından birisi

gerçekleşmiş olacak ve üreticilerin ideal buldukları sulama yöntemlerine (Çizelge 7.32) dönüşü

sağlanabilecektir.

Çizelge 7.32 Üreticilerin sulama sıkıntısı ve sulama yöntemlerine ilişkin görüşleri

Sulama suyu sıkıntısı

yaşanıyor mu?

Üreticilere göre ideal sulama yöntemi Toplam

salma damla yağmurlama daml.+yağ. Sayı %

Evet 2 42 7 15 66 39,1

Hayır 0 65 19 19 103 60,9

Toplam 2 107 26 34 169 100,0

 71

Çizelge 7.32’de üreticilerin ideal buldukları sulama yöntemleri ile bölgedeki sulama sıkıntısına dair

verdikleri cevaplar birlikte değerlendirilmiştir. Üreticilerin %39,1’i (66 kişi) bölgede sulama suyu

sıkıntısı yaşandığını, %60,9’u (103 kişi) yaşanmadığını belirtmişlerdir. Bölgede sulama suyu

sıkıntısının yaşandığını düşünen 2 üretici, buna rağmen salma sulamayı en ideal sulama yöntemi

olarak değerlendirmiştir. Ancak bu 2 üretici dışında kalan üreticilerin %98,8’i basınçlı sulama

yöntemlerini ideal sulama yöntemi olarak tanımlamıştır.

 “Sulama suyu sıkıntısı yaşanıyor mu?” sorusuna evet cevabını veren üreticilere, “sulama suyu

sıkıntısının sebepleri nelerdir?” diye sorulmuş ve cevaplarına Çizelge 7.33’de yer verilmiştir. Sulama

suyu sıkıntısının yaşandığını düşünen 66 üreticinin %77,3’ü (51 kişi) yaşanan bu sıkıntıyı Konya

Ovası’nın son yıllardaki en kaygı verici problemi olan su kaynağı yetersizliğine bağlarken, %22,7’si

(15 kişi) sulama şebekesinin yetersiz olduğunu belirterek hedefi sulama birliği ve devlet kuruluşları

olarak göstermiştir.

Çizelge 7.33 Üreticilerin sulama suyu sıkıntısına ilişkin görüşleri

Sulama suyu sıkıntısı yaşanıyor mu? Üretici sayısı %

Evet

Su kaynağı yetersizliği 51 (%77,3)

39,1 Sulama şebekesi yetersizliği 15 (%22,7)

Toplam 66 (%100,0)

Hayır 103 60,9

Toplam 169 100,0

Üreticilere sulama suyunu ne şekilde sağladıkları sorulmuş, %75,1’i (127 kişi) sadece sulama birliğine

ait kanallardan su kullandıklarını beyan etmişlerdir. Geriye kalan 42 kişi, sulama kanallarının yanı sıra

sulama birliğinin kuyularını ve şahsi kuyularını da kullandıklarını beyan etmişlerdir. Diğer köylere

göre yüksek rakımda olan Aşağı Göndelen ve Yukarı Göndelen köylerinde sulama birliği kanallarına

yeterli su çıkmadığı dönemlerde kuyu suyuna ihtiyaç olmaktadır. Bu iki köyden 11 üretici, sulama

birliği kuyularının da yeterli olmadığı durumlarda kullanılmak üzere, kanuni izinlerini almak suretiyle

(Anonim 2009g) kendilerine kuyu açmışlardır (Çizelge 7.34).

Çizelge 7.34 Üreticilerin sulama suyunu sağlama şekli

Sulama suyu sağlama şekli Üretici sayısı %

sulama birliği kanalları 127 75,1

sulama birliği kanalları ve kuyuları 31 18,3

sulama birliği kanalları ve üreticinin kendi kuyusu 11 6,5

Toplam 169 100,0

Çizelge 7.35’de üreticilerin eğitim durumları ile uyguladıkları sulama yöntemi arasındaki ilişki

incelenmiş ve bu iki faktör arasında “eğitim seviyesi daha yüksek olanlar basınçlı sulama yöntemlerini

kullanmaktadır” şeklinde doğrusal bir ilişkiye rastlanmamıştır.

Bütün eğitim seviyesindeki üreticilerin %80’in üzerinde salma sulama yöntemini tercih ediyor olması,

üreticilerinin eğitim durumlarının sulama yöntemi belirleme eğilimi üzerinde etkili bir faktör

olmadığını ortaya çıkarmıştır. Bu sonuç Çizelge 7.31’de çıkan sonuçla örtüşmekte; üreticilerin eğitim

seviyeleri hangi düzeyde olursa olsun sulama yöntemi seçiminde “maliyet” kriteri ilk sırada yer

almaktadır.

 72

Çizelge 7.35 Üreticilerin eğitim durumları-uyguladıkları sulama yöntemleri arasındaki ilişki

Sulama yöntemi
Eğitim durumu

Toplam
okur-yazar ilkokul ortaokul lise üniversite

Y
ü

ze
y

 Salma
2 101 21 12 4 140

%100,0 %82,8 %80,8 %85,72 %80,0 %82,8

Karık
- 1 - - - 1

- %0,8 - - - %0,6

B
a

sı
n

çl
ı Damla

- 18 4 1 - 23

- %14,8 %15,4 %7,14 - %13,6

Yağmurlama
- 1 - 1 1 3

- %0,8 - %7,14 %20,0 %1,8

Yağm. + salma
- 1 1 - - 2

- %0,8 %3,8 - - %1,2

Toplam
2 122 26 14 5 169

%100,0 %100,0 %100,0 %100,0 %100,0 %100,0

Üreticilerin bilgi kaynakları ile uyguladıkları sulama yöntemi arasında bir ilişkinin olup olmadığı ise

Çizelge 7.36’da incelenmiştir. Anket çalışması sırasında çiftçilere sorulan “tarımsal sorunlarınız için

başvurduğunuz kişi yada kurumlar hangileridir?” sorusuna verilen cevaplarda ziraat

mühendisleri/teknisyenleri ve gübre-ilaç bayisi/firma temsilcisi seçenekleri “kurumsal” bilgi kaynağı;

öğretmen, muhtar, aile-akraba, köyün yaşlıları ve komşular seçenekleri “kurumsal olmayan” bilgi

kaynağı başlığı altında toplanmıştır.

Çizelge 7.36 Üreticilerin bilgi kaynakları-uyguladıkları sulama yöntemleri arasındaki ilişki

Sulama yöntemi
Bilgi kaynakları

Toplam
kurumsal kurumsal olmayan her ikisi de

Y
ü

ze
y

 Salma
94 25 21 140

%87,0 %92,6 %61,8 %82,8

Karık
1 - - 1

%0,9 - - %0,6

B
a

sı
n

çl
ı Damla

11 1 11 23

%10,2 %3,7 %32,3 %13,6

Yağmurlama
- 1 2 3

- %3,7 %5,9 %1,8

Yağmurlama + salma
2 - - 2

%1,9 - - %1,2

Toplam
108 (%63,9) 27 (%16,0) 34 (%20,1) 169 (%100)

%100,0 %100,0 %100,0 %100,0

Üreticilerin yaklaşık %64’ü “kurumsal” bilgi kaynağına daha fazla itibar ederken, %20’si hem

“kurumsal” hem “kurumsal olmayan” bilgi kaynağını, %16’sı ise sadece “kurumsal olmayan” bilgi

kaynağını dikkate almaktadır. Bu rakamlar, üreticilerin %84’ünün mutlaka “kurumsal” bilgi

kaynağıyla temasta olduğu şeklinde de yorumlanabilir (Çizelge 7.36).

Üreticiler tercih ettikleri sulama yöntemine göre değerlendirildiğinde; iklimsel koşulların ve

tecrübenin ön plana çıktığı “önce 1 defa yağmurlama, sonra hep salma” sulama yönteminde ve karık

sulamada sadece “kurumsal” bilgi kaynağı tercih edilmiş; bunun dışındaki salma, damla ve

yağmurlama sulama yöntemlerini kullanan üreticiler tüm bilgi kaynaklarından yararlanmışlardır. Bu

 73

sonuç; üreticilerin büyük oranda “kurumsal” bilgi kaynaklarını dikkate aldığını ancak sulama

yöntemlerini belirlerken “kurumsal olmayan” bilgi kaynaklarını da işin içine katıp; arazisinin fiziki

yapısını ve ekonomik koşullarını da göz önünde bulundurarak karar verdiğini göstermektedir.

Çizelge 7.37’de araştırma kapsamına alınan ürün çeşitlerinin bir üretim döneminde kaç kez sulandığı

görülmektedir. Çizelge 7.37 incelendiğinde; buğdayın 2 yada 3 defa, meyve bahçelerinin ise genellikle

4 defa sulandığı dikkat çekmektedir. Diğer ürün çeşitleri için ağırlıklı olarak sulama sayıları nohut ve

bostanda 3 yada 4, ayçiçeğinde 5, mısırda 6, şeker pancarı ve yoncada 8 ilâ 10’dur.

Çizelge 7.37 Ürün çeşitleri için sulama sayıları

Sulama

Sayısı

Ürün Çeşitleri

Buğday Meyve Nohut Ayçiçeği Mısır Yonca Bostan Sebze Ş.pancarı

2 23 1 2 - - - 1 - -

3 8 4 8 1 - - 3 - -

4 - 48 7 2 3 - 1 1 1

5 - 10 1 9 4 1 - - -

6 - - - 4 7 1 - - 2

7 - - - - 1 - - 1 2

8 - - - - - 3 - 1 3

9 - - - - - - - - -

10 - 1 - - - 3 - 1 -

Üreticilerin bitkiye verilecek su miktarını belirlerken dikkat ettikleri kriterlerin üreticilerin yaş

gruplarına göre dağılımı Çizelge 7.38’de görülmektedir. 169 üreticinin %77,6’lık kısmını oluşturan

131 kişi “bitki ve toprak koşullarına göre” bitkiye vereceği su miktarını belirlediğini beyan etmiştir.

Yaş gruplarına göre değerlendirme yapıldığında da, bütün yaş gruplarında “bitki ve toprak koşullarına

göre” sulama suyu miktarı belirleyenler ilk sırada yer almaktadır.

Çizelge 7.38’de “su varlığına göre” bitkiye verilecek su miktarını belirleyenlerin düşük oranlarda yer

alması, bölgede sulama birliğinin sulama suyunu mümkün olduğunca adaletli dağıtmaya çalıştığı ve

üreticilerin sulama suyu konusunda sıkıntıya düşmediği sonucunu da ortaya çıkarmaktadır.

Çizelge 7.38 Üreticilerin sulama davranışları ile yaşları arasındaki ilişki

Yaş

Aralığı

Bitkiye verilecek su miktarını neye göre belirlersiniz?

Toplam su varlığına

göre

bitki ve toprak

koşullarına göre

bitki, toprak koşulları ve su

varlığına göre

20-34 3 6 2 11

35-49 8 58 11 77

50 + 8 67 6 81

Toplam 19 (%11,2) 131 (%77,6) 19 (%11,2) 169 (%100,0)

Üreticilerin sulama ile ilgili kurs, eğitim vb. gibi bir faaliyete katılıp katılmadıkları sorusuna verdiği

cevaplar Çizelge 7.39’da yer almaktadır. Bölgede sulama ile ilgili kurs, eğitim vb. faaliyete

katılmayanlar (140 kişi), katılanların (29 kişi) yaklaşık 5 katıdır. Sulu tarım alanlarında, sulama ile

ilgili yeni teknikleri üreticilere aktaracak eğitim hizmetlerinin planlanması; suyun daha etkin

kullanımını sağlayacağı gibi, sulama maliyetlerini de daha aşağı çekecektir (Tatlıdil vd. 1988).

 74

Çizelge 7.39’daki oranlar, üreticilere sulama konusunda verilen eğitim faaliyetlerinin yetersiz

kaldığını göstermektedir. Bu yetersizlik de etkin su kullanımının sağlanamamasının başlıca

sebeplerinden biridir.

Çizelge 7.39 Üreticilerin sulama ile ilgili kurs, eğitim vb. faaliyetlere katılımı

Soru
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Sulama ile ilgili kurs-eğitime hiç

katıldınız mı?
29 17,2 140 82,8 169 100,0

Araştırma kapsamında üreticilere, tarım alanlarında kullandıkları sulama suyu kalitesine ilişkin sorular

da yöneltilmiş; üreticilerin %90,5’i üretim deseni belirlenirken su kalitesinin önemli olduğunu,

%53,3’ü ise sulama yöntemi seçiminde su kalitesinin önemli olmadığını vurgulamıştır (Çizelge 7.40).

Üreticilerin sulama yöntemi seçiminde ilk sırada %66,3’lük oranla “maliyet” kriterini dikkate aldığı

Çizelge 7.31’de görülmektedir.

Çizelge 7.40 Üreticilerin sulama suyu kalitesine ilişkin görüşleri

Sorular
Evet Hayır Toplam

Sayı % Sayı % Sayı %

Üretim deseni belirlenirken su

kalitesi önemli midir?
153 90,5 16 9,5 169 100,0

Sulama yöntemi belirlenirken su

kalitesi önemli midir?
79 46,7 90 53,3 169 100,0

 75

8. ÜRETİCİLERİN SU KULLANIM DAVRANIŞLARINA İLİŞKİN VERİ ANALİZİ

Araştırma sahasında üreticilerle görüşülerek elde edilen veriler yardımıyla üreticilerin su kullanım

davranışları ortaya çıkarılmıştır. Elde edilen veriler yorumlanmadan önce; İvriz Sulaması için Blaney-

Criddle yöntemi kullanılarak “bitki su tüketimi” ve “sulama suyu ihtiyacı” değerleri belirlenmiştir.

Daha sonra bu değerler araştırma kapsamındaki her bir ürün çeşidi için tespit edilen “sulama suyu

miktarı” ile karşılaştırılmış ve üreticilerin su kullanım davranışları analiz edilmeye çalışılmıştır.

8.1 Bitki Su Tüketimi ve Sulama Suyu İhtiyacı

Tarımsal sulama, bitki gelişmesi için gerekli olan ve doğal yollarla karşılanamayan suyun toprağa

verilmesidir. Sulamanın direkt etkisinin yanı sıra; toprak ve hava sıcaklığının kontrolü, bitki zararlıları

ile mücadele, gübreleme, toprakta bulunan fazla tuzların yıkanması gibi dolaylı faydaları da vardır. Bu

toplam faydanın en ekonomik biçimde ortaya çıkması ise sulama uygulamasının planlı bir şekilde

yapılmasına bağlıdır (Özgenç ve Erdoğan 1988).

Ülkemizin uzun yıllara ait iklim verileri incelendiğinde, tarım alanlarının %96’sının bitki yetişme

döneminde yeterli yağışı alamadığı görülmektedir (Yılmaz 2001). Bu durum sulamanın önemini

artırmaktadır. Yetiştirilen bitkiden yüksek verim sağlayabilmek için, o bölgede toprak ve iklim gibi

faktörler bitki gelişmesi için elverişli görünse bile, verilmesi gereken en uygun su miktarının bilinmesi

de gerekmektedir.

Sulamanın gerektiği zamanda ve kontrollü bir biçimde yapılabilmesi için, bitkilerin yetişme dönemi

içerisindeki su tüketimlerinin bilinmesi gerekmektedir. Bitki su tüketimi (evapotranspirasyon), toprak

yüzeyinden olan buharlaşma (evaporasyon) ve bitki yapraklarından olan terleme (transpirasyon)

miktarının toplamı olarak ifade edilmektedir (Tokgöz 1989). Bitkilerin su tüketimi, türlere göre

değişiklik gösterdiği gibi; aynı tür için yöre, iklim ve gelişim faktörlerine göre de değişiklik

göstermektedir. Bu nedenle çeşitli bitkilerin, değişik iklim bölgelerindeki su tüketimlerinin bilinmesi;

sulama tesisinin planlanması, projelendirilmesi ve işletme aşamalarındaki su ekonomisi yönünden de

önem taşımaktadır (Güngör vd. 1996).

Bitki su tüketiminin belirlenmesinde; iklimsel değişkenlerden yararlanılarak hesaplama yapma

zorunluluğu, meteorolojik verilerin birbirleriyle bağlantısı sonucu birçok yöntemi ortaya çıkartmıştır.

Bu yöntemlerden birisi olan Blaney-Criddle yöntemi, daha az veri kullandığı ve daha pratik olduğu

için fazla kullanım alanı bulmuştur.

Bu çalışmada da “bitki su tüketimi” değerleri Blaney-Criddle yöntemine göre hesaplanmıştır.

8.1.1 Blaney-Criddle yöntemi ile bitki su tüketimi tespiti

Blaney-Criddle yönteminde; aşağıdaki formüllerde gerekli veriler yerine konulup, “bitki su tüketimi”

değeri belirlenmektedir.

1) u = k.f

u : bitki su tüketimi (mm/ay)

k : aylık su tüketim katsayısı

f : aylık su tüketim faktörü

2) k = kc.kt

kc : bitki gelişme dönemi katsayısı

kt : ortalama hava sıcaklığına bağlı iklim katsayısı

 76

“Bitki gelişme dönemi katsayısı”nın bilinmesi için, “bitki büyüme oranları”nın tespit edilmesi

gerekmektedir. Büyüme oranlarının tespiti için de, bölgede yetişen bitkilerin “bitki büyüme

mevsimleri”nin bilinmesi gerekmektedir.

Bitki büyüme mevsimi, bitkilerin toprakta canlılıklarını devam ettirdikleri ve su tüketiminde

bulundukları süre olarak tanımlanır. Bitki büyüme mevsimi; genellikle çok yıllık bitkiler için yetişme

ve gelişme süreleri, tek yıllık bitkiler için de ekim ve hasat tarihleri arasında geçen süre olarak kabul

edilir (Özgenç ve Erdoğan 1988). Tek yıllık bitkilerin ekim ve hasat tarihlerinin, ilkbahar son donları

ile sonbahar ilk donlarının başlama ve bitiş tarihlerine göre planlanması zorunludur (Erkuş vd. 1995).

İklim şartlarına bağlı olarak, zamanı ve süresi açısından farklılık gösteren bitkinin gelişme safhalarına

fenolojik safhalar denir (Sivük 2002). Bu araştırma konusunu oluşturan ürün çeşitlerine ait “bitki

büyüme mevsimi”nin başlangıç ve bitişini gösteren fenolojik gözlem verileri Çizelge 8.1’de

verilmiştir.

Çizelge 8.1 “Bitki büyüme mevsimi” tespitinde kullanılan fenolojik veriler

Ürün Çeşidi Başlangıç Bitiş

Ayçiçeği ekim hasat

Şeker pancarı ekim hasat

Nohut ekim hasat

Mısır ekim hasat

Yonca genel büyüme mevsimi başlangıcı ve sonu

Buğday ekim süt olumu

Bostan ekim hasat

Meyve yapraklanma yaprak renk değişimi

Sebze fidelerin tarlaya nakli hasat

Kaynak: Sivük 2002

Bu araştırmanın konusunu oluşturan ürün çeşitlerinin, araştırma bölgesinin iklim koşulları dikkate

alınarak belirlenen “bitki büyüme mevsimi” başlangıç ve bitiş tarihleri de Çizelge 8.2’de

görülmektedir.

Çizelge 8.2 Ereğli için “bitki büyüme mevsimi” başlangıç ve bitiş tarihleri

Ürün Çeşidi Başlangıç Bitiş Tam Süresi (ay-gün)

Ayçiçeği 1 Nisan 15 Eylül 5 ay 15 gün

Şeker pancarı 1 Nisan 10 Ekim 6 ay 10 gün

Nohut 1 Mayıs 15 Ağustos 3 ay 15 gün

Mısır 1 Nisan 30 Eylül 6 ay

Yonca 15 Nisan 25 Ekim 6 ay 10 gün

Buğday 15 Ekim 15 Temmuz 9 ay

Bostan 5 Nisan 31 Ağustos 4 ay 25 gün

Meyve 15 Nisan 25 Ekim 6 ay 10 gün

Sebze 10 Nisan 10 Eylül 5 ay

Kaynak: Özgenç ve Erdoğan 1988

Bitki büyüme oranlarına karşılık gelen kc değerleri; Toprak-Su Araştırma Enstitüleri’nce çeşitli

hesaplamalar sonucu geliştirilen çizelge değerlerinden saptanmaktadır (Özgenç ve Erdoğan 1988).

 77

3) kt = 0,031.t + 0,24

t: ortalama aylık sıcaklık (
o
C) değerine karşılık gelen katsayı

4) f = (45,7.t + 813 / 100).p

p: yıl içindeki aylık güneşlenme saati yüzdesi (%)

Blaney-Criddle yöntemi kullanılarak tespit edilen; İvriz Sulaması’na ait, aylara ve araştırma konusunu

oluşturan ürün çeşitlerine göre bitki su tüketimleri Çizelge 8.3’de görülmektedir.

8.1.2 Blaney-Criddle yöntemi ile sulama suyu ihtiyacı tespiti

8.1.2.1 Yağış

“Bitki su tüketimi” değeri; yağış, kıştan artan rutubet ve sulama suyu miktarlarının toplamıdır. Bitki

sulama suyu hesabında, yağış miktarı olarak “etkili yağış değeri” kullanılır. Yağışın; yüzeysel akış,

derine sızma ve buharlaşma yoluyla kaybolan kısmı dışında, toprak tarafından tutulan ve bitkiye

faydalı olan kısmı “etkili yağış” olarak tanımlanmaktadır. DSİ tarafından hazırlanan “etkili yağış

değerleri” çizelgesinde
(13)

, DMİ kayıtlarından elde edilmiş olan “yağış miktarı”na karşılık gelen değer,

hesaplamalarda “etkili yağış değeri” olarak kullanılır.

8.1.2.2 Kıştan artan rutubet (KAR)

Kıştan artan rutubet; bitki büyüme mevsimi başlangıcında, bitkinin efektif kök derinliğindeki toprak

tabakasında bulunan ve bitki tarafından kullanılabilir durumda olan, kış aylarındaki yağıştan artan

miktardır. Bitkinin tek yıllık yada çok yıllık oluşuna göre sudan yararlanacağı kök bölgesinden

hareketle; 0-30 cm toprak profilinde 45 mm, 0-60 cm toprak profilinde 90 mm nem tutabildiği kabul

edilmektedir (Anonim 1982). Bitki su tüketiminin yağışla karşılanamayan bölümü her bitki için ayrı

ayrı hesaplanan kıştan artan rutubet ile karşılanır. Kullanılmayan miktardaki kıştan artan rutubet bir

sonraki aya devreder.

8.1.2.3 Sulama suyu

Bitki su tüketiminin, yağış ve kıştan artan rutubet ile karşılanamayan bölümü sulama suyu ile

karşılanmaktadır. Bu hesaplamada kullanılan sulama yönteminin salma sulama olduğu kabul

edilmektedir.

u-r = u-re-KAR

u-r: bitki sulama suyu ihtiyacı (mm/ay)

u: bitki su tüketimi

re: etkili yağış

KAR: Kıştan Artan Rutubet

(13)
Etkili yağış değerleri çizelgesinde, 0-25 mm/ay arasında ölçülen yağış değerleri aynı zamanda etkili yağış

değerleri olarak kabul edilmiştir. 175 mm/ay’dan fazla olan yağış değerlerinin ise 104 mm/ay’lık miktarının

etkili olarak toprakta tutulduğu kabul edilmiştir (Özgenç ve Erdoğan 1988).

78

Çizelge 8.3 İvriz Sulaması için aylara göre “bitki su tüketimi” değerleri (mm)

Ürün Çeşidi
Aylar

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Ayçiçeği

01.04/15.09
- - - 32,14 50,09 89,70 144,94 130,64 42,57 - - - 490,08

Ş.pancarı

01.04/10.10
- - - 43,10 79,74 121,81 156,88 175,95 101,10 14,87 - - 693,45

Nohut

01.05/15.08
- - - - 34,71 75,11 105,63 41,54 - - - - 256,99

Mısır

01.04/30.09
- - - 32,56 68,56 117,37 152,72 139,24 86,11 - - - 596,56

Yonca

15.04/23.10
- - - 32,45 102,18 140,06 174,60 158,21 98,21 34,45 - - 740,16

Buğday

15.10/31.12
- - - - - - - - - 18,75 21,47 14,43 54,65

Buğday

01.01/15.07
9,41 14,42 31,59 67,87 144,95 132,45 29,01 - - - - - 429,70

Bostan

05.04/31.08
- - - 22,21 45,02 78,19 102,02 61,36 - - - - 308,80

Meyve

15.04/23.10
- - - 22,17 85,42 131,86 161,89 117,85 50,54 14,81 - - 584,54

Sebze

10.04/10.09
- - - 50,95 106,36 121,85 146,92 105,11 10,25 - - - 541,44

79

8.2 Yerleşim Birimlerine ve Ürün Çeşitlerine İlişkin Sulama Verileri

8.2.1 Yukarı Göndelen köyünde ayçiçeği sulaması

Araştırma bölgesinde ayçiçeği bitkisi su tüketimini Nisan ayında başlatıp, 15 Eylül tarihinde

sonlandırır (Çizelge 8.2). 15 Eylül sonrası yılın sonundaki 3,5 aylık dönem ve bitkinin su ihtiyacının

olmadığı yılın ilk 3 ayından oluşan toplam 6,5 aylık dönemde meydana gelen yağışlar sebebiyle

oluşan toplam yağış miktarının 45 mm’lik kısmı toprakta rezerv su olarak saklanmakta ve kıştan artan

rutubet adını almaktadır.

Uzun yıllara ait veriler yardımıyla yapılan hesaplamalar sonucunda, Yukarı Göndelen köyünde

ayçiçeği bitkisinin yıllık su tüketimi 490,08 mm olarak hesaplanmıştır (Çizelge 8.4). Bu tüketimin

108,56 mm’lik kısmı yağış miktarından, 45 mm’lik kısmı kıştan artan rutubet miktarından

karşılanmaktadır. Geriye kalan 336,52 mm bitki su ihtiyacı olarak ortaya çıkmaktadır. Bölgede

ayçiçeği için yıllık toplam su ihtiyacı 336,52 mm iken, Yukarı Göndelen köyünde 2008 yılı üretim

döneminde ayçiçeği için 363,68 mm’lik sulama yapılmış ve gereken sulama miktarından %8,07

oranında (27,16 mm) fazla su kullanılmıştır.

Yukarı Göndelen köyünde 16 ayçiçeği üreticisiyle yapılan görüşme sonucunda, sadece 1 üreticinin

yağmurlama sulama yöntemini tercih ettiği, diğer 15 üreticinin salma sulama yöntemini uyguladığı

tespit edilmiştir. Yağmurlama sulama yöntemini uygulayan üretici de üretim dönemi başında fidelerin

zarar görmemesi için sadece birinci sulamada yağmurlama sulamayı tercih ettiğini, diğer sulamalarda

salma sulama yöntemini uyguladığını belirtmiştir. Yağmurlama sulamayı sadece birinci sulamada

tercih etse bile, bu üretici üretim dönemi boyunca toplam 259,02 mm sulama suyu kullanmıştır. Söz

konusu üretici basınçlı sulama yöntemlerinden birisini tercih ederek; salma sulamaya göre hesaplanan

336,52 mm’lik toplam su ihtiyacına göre 77,50 mm’lik (%23,03), ortalama 363,68 mm sulama suyu

kullanan Yukarı Göndelen köyündeki diğer ayçiçeği üreticilerine göre de 104,66 mm’lik (%28,78) su

tasarrufu sağlamıştır.

Yukarı Göndelen köyünde görüşülen 16 ayçiçeği üreticisinden 3’ü (yaklaşık %20’si), kanuni izinlerini

almak koşuluyla kullanıma açtıkları şahsi kuyularından da sulamanın yoğun olduğu dönemlerde su

kullandıklarını beyan etmişlerdir.

8.2.2 Aşağı Göndelen köyünde şeker pancarı sulaması

Ereğli’de şeker pancarı bitkisinin su tüketimi 1 Nisan’da başlayıp, 10 Ekim tarihinde sona ermektedir

(Çizelge 8.2). 190 günden oluşan bu dönem dışında kalan yaklaşık 6 aylık süreçte biriken toplam

yağışın 45 mm’lik kısmı kıştan artan rutubet olarak toprakta tutulmakta, geriye kalan yağış miktarı

buharlaşma yada yüzey akış sebebiyle bitkiye ulaşmadan kaybolmaktadır.

Araştırma bölgesinde şeker pancarı için yıllık su tüketiminin 693,45 mm olduğu Çizelge 8.5’de

görülmektedir. Bu miktarın 132,08 mm’lik kısmı toplam yağıştan, 45 mm’lik kısmı kıştan artan

rutubet miktarından karşılanmaktadır. 693,45 mm olan yıllık su tüketiminden 177,08 mm’lik yağış ve

topraktaki nem değeri çıkarıldığında, şeker pancarı bitkisi için 516,37 mm toplam su ihtiyacı ortaya

çıkmaktadır. Aşağı Göndelen köyünde 2008 yılında şeker pancarı için 585,26 mm sulama suyu

kullanılmış ve %13,34’lük oranla 68,89 mm fazla su tüketilmiştir.

Aşağı Göndelen köyünde görüşme yapılan 8 şeker pancarı üreticisinin büyük çoğunluğu salma sulama

yaparken, sadece 1 üretici yağmurlama sulama yöntemini tercih ettiğini ve bu tercihi sonucunda 2008

yılı üretim döneminde 468 mm sulama suyu kullandığını beyan etmiştir. Yağmurlama sulama

tercihiyle bu üretici, 585,26 mm sulama suyu kullanan diğer şeker pancarı üreticilerine göre %20,04

(117,26 mm) daha az su kullanmıştır. 516,37 mm olan ideal sulama suyu ihtiyacına göre ise %9,37

oranında, bir başka deyişle 48,37 mm su tasarrufu sağlamıştır. Aşağı Göndelen köyünde görüşme

yapılan 8 şeker pancarı üreticisinden 2’si (%25’i), kendilerine ait sulama kuyularının bulunduğunu

beyan etmiştir. Bu üreticiler; sulamanın yoğun olduğu dönemlerde, Aşağı Göndelen ve Yukarı

Göndelen köylerinin yüksek rakımda bulunması sebebiyle sulama kanallarına yeterli suyun

çıkmadığını ve yaşanan su sıkıntısını gidermek için birliğin sulama kuyuları dışında şahsi

kuyularından da su kullandıklarını belirtmişlerdi.

79

Çizelge 8.4 Yukarı Göndelen köyünde ayçiçeği için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 32,14 50,09 89,70 144,94 130,64 42,57 - - - 490,08

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 8,65 -14,17 -66,60 -139,44 -125,94 -35,37 23,10 29,37 33,06 -

KAR değeri

45,00 mm
45,00 45,00 45,00 45,00 30,83 - - - - 23,10 45,00 45,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 35,77 139,44 125,94 35,37 - - - 336,52

Yukarı Göndelen köyünde ayçiçeği için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 363,68

Fazla su kullanımı (%8,07) 27,16

80

79

Çizelge 8.5 Aşağı Göndelen köyünde şeker pancarı için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 43,10 79,74 121,81 156,88 175,95 101,10 14,87 - - 693,45

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 -2,31 -43,82 -98,71 -151,38 -171,25 -93,90 8,23 29,37 33,06 -

KAR değeri

45,00 mm
45,00 45,00 45,00 42,69 - - - - - 8,23 37,60 45,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - 1,13 98,71 151,38 171,25 93,90 - - - 516,37

Aşağı Göndelen köyünde şeker pancarı için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 585,26

Fazla su kullanımı (%13,34) 68,89

81

79

8.2.3 Aşağı Göndelen köyünde nohut sulaması

Ereğli’de nohut bitkisinin su tüketimi Mayıs ayında başlayıp, Ağustos ayının ortasında sona

ermektedir (Çizelge 8.2). 3,5 aylık bu sulama dönemi dışında geriye kalan 8,5 aylık dönemde meydana

gelen yağışın (nohut kök bölgesi yüzeye daha yakın olması sebebiyle) 34 mm’lik kısmı bir sonraki

üretim dönemi için kıştan artan rutubet olarak toprakta tutulmaktadır.

Çizelge 8.6’da görüldüğü gibi nohut bitkisinin yıllık su tüketimi 256,99 mm’dir. Bu tüketimin 68,01

mm’lik kısmı yağış miktarından, 34 mm’lik kısmı kıştan artan rutubet miktarından karşılanmakta,

geriye kalan 154,98 mm’lik kısım ise bitki su ihtiyacı olarak ortaya çıkmaktadır. Aşağı Göndelen

köyünde nohut bitkisinin sulamasında aşırı su tüketimi dikkat çekmektedir. Bölgede görüşülen 18

nohut üreticisinin beyanları doğrultusunda, 2008 yılı üretim dönemi boyunca nohut için, yıllık toplam

su tüketiminden de (256,99 mm) fazla; 266,50 mm sulama suyu kullanılmıştır. Bir başka deyişle Aşağı

Göndelen köyünde nohut için sulama suyu ihtiyacından %71,96 (111,52 mm) oranında fazla su

tüketilmiştir.

Bölgede 18 üreticinin tamamının salma sulama yöntemini tercih etmesi, nohut sulamasındaki aşırı su

tüketiminin tek sebebi olmasa da başlıca sebeplerindendir. İvriz Sağ Sahil Sulama Birliği bünyesinde

nohut yetiştiriciliğinin yaygın olduğu bir diğer yerleşim birimi olan Aziziye beldesinde, sulama

birliğinin de desteği sonucunda nohut ekili alanlarda damla sulama yöntemi yaygın olarak

kullanılmaktadır. Aşağı Göndelen köyünde çiftçilerin belirgin bir sulama davranışının oluşmaması,

nohut sulamasındaki aşırı su tüketiminin bir diğer sebebi olarak açıklanabilir. Tarım alanlarında etkin

sulamanın sağlanabilmesi, fiziki ve teknolojik imkânlar kadar insan faktörüne de direkt olarak bağlıdır

(Ceylan ve Gülçubuk 1995). Aşağı Göndelen köyünde çiftçilerdeki “ne kadar fazla su verirsem, o

kadar fazla ürün alırım” anlayışı etkin su kullanımı engellemekte, bu köyde diğer ürün çeşitlerine göre

daha az sulama suyuna ihtiyaç duyan nohut bitkisi için dahi sulama birliğinden alınan su dışında şahsi

kuyulardan su kullanımını ortaya çıkarmıştır. Görüşme yapılan 18 nohut üreticisinden, 6’sı (%33’ü)

sulama birliği kuyularının dışında şahsi kuyusundan da su kullandığını beyan etmiştir.

8.2.4 Aşağı Göndelen ve Bulgurluk köylerinde mısır sulaması

Araştırma bölgesinde mısır bitkisi su tüketimini Nisan ayında başlatıp, Eylül ayında sonlandırır

(Çizelge 8.2). Yılın 6 ayında suya ihtiyaç duyan mısır bitkisinde kök bölgesi, yılın diğer yarısında

oluşan yağış suyunun toprakta rezerv olan 45 mm’lik kısmını kıştan artan rutubet miktarı olarak tutar.

Ereğli’de mısır için su tüketim miktarı 596,56 mm’dir. Bu miktarın 108,98 mm’lik kısmı yağış

suyundan, 45 mm’lik kısmı kıştan artan rutubetten karşılanır. 442,58 mm’lik kısım ise mısır için bitki

su ihtiyacı olarak hesaplanmıştır (Çizelge 8.7).

8.2.4.1 Aşağı Göndelen köyünde mısır sulaması

Aşağı Göndelen köyünde 2008 yılı üretim döneminde mısır sulamasında 543,20 mm sulama suyu

kullanılmıştır. Kullanılan su ile sulama suyu ihtiyacı arasındaki 100,62 mm’lik fark %22,73 oranında

fazla su kullanımını ortaya koymaktadır (Çizelge 8.7).

Aşağı Göndelen köyünde mısır ekili alanlarda da ortaya çıkan fazla su kullanımı; basınçlı sulama

yöntemlerinin tercih edilmemesine bağlanabileceği gibi, bu köyde belirgin bir sulama davranışının

oluşmamasına da bağlanabilir. Araştırma konusu içinde yer alan Bulgurluk köyündeki mısır

üreticilerinin bir kısmının damla sulama yöntemini kullanıyor olması; Aşağı Göndelen köyünde

üreticilerin hem nohut ekili alanlarda hem de mısır ekili alanlarda basınçlı sulama sistemlerinin

kullanımına sıcak bakmadıklarının ve dolayısıyla da yeni tarımsal teknolojilere karşı sulama birliği

bünyesindeki diğer köylere göre daha kapalı bir tutum sergilediklerinin en önemli kanıtıdır.

82

79

Çizelge 8.6 Aşağı Göndelen köyünde nohut için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - - 34,71 75,11 105,63 41,54 - - - - 256,99

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 40,79 1,21 -52,01 -100,13 -36,84 7,20 23,10 29,37 33,06 -

KAR değeri

34,00 mm
34,00 34,00 34,00 34,00 34,00 - - - 7,20 30,30 34,00 34,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 18,01 100,13 36,84 - - - - 154,98

Aşağı Göndelen köyünde nohut için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 266,50

Fazla su kullanımı (%71,96) 111,52

83

79

Çizelge 8.7 Aşağı Göndelen ve Bulgurluk köylerinde mısır için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 32,56 68,56 117,37 152,72 139,24 86,11 - - - 596,56

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 8,23 -32,64 -94,27 -147,22 -134,54 -78,91 23,10 29,37 33,06 -

KAR değeri

45,00 mm
45,00 45,00 45,00 45,00 12,36 - - - - 23,10 45,00 45,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 81,91 147,22 134,54 78,91 - - - 442,58

Aşağı Göndelen köyünde mısır için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 543,20

Fazla su kullanımı (%22,73) 100,62

Bulgurluk köyünde mısır için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 491,50

Fazla su kullanımı (%11,05) 48,92

84

79

8.2.4.2 Bulgurluk köyünde mısır sulaması

Bulgurluk köyünde 2008 yılı üretim döneminde mısır sulamasında 491,50 mm sulama suyu

kullanılmıştır. Araştırma bölgesinde mısır için toplam su ihtiyacının 442,58 mm olduğu göz önüne

alınırsa, Bulgurluk köyünde mısır sulamasında %11,05’lik oranda (48,92 mm) fazla su kullanıldığı

ortaya çıkmaktadır (Çizelge 8.7).

Bulgurluk köyünde mısır ekili alanlarda damla sulama yöntemi kullanımı son yıllarda yaygınlaşmıştır.

Dane mısır alanlarından daha çok silajlık mısır ekili alanlarda uygulanan damla sulama yöntemi,

Bulgurluk köyünde görüşülen 10 mısır üreticisinin 3’ü tarafından kullanılmaktadır. Bu 3 üreticinin

kullandıkları sulama suyu ortalaması 216,24 mm’dir. Mısır alanlarında damla sulama uygulayan bu 3

çiftçi, bu tercihleri sonucunda Bulgurluk’daki diğer mısır üreticilerine göre %56 oranında daha az su

kullanmışlar ve 275,26 mm sulama suyu tasarruf etmişlerdir. 216,24 mm’lik değerle, salma sulama

yöntemi uygulandığında ideal olan bitki su ihtiyacı 442,58 mm’lik değer karşılaştırıldığında; 226,34

mm’lik su tasarrufu sağlanmış ve %51,14 oranında daha az su kullanılmıştır.

Araştırma bölgesinde mısır ekili alanlarda damla sulama yöntemi kullanıldığında %50’nin üzerinde su

tasarrufunun sağlanıyor olması, etkin su kullanımının sağlanmasında basınçlı sulama yöntemlerinin ne

kadar önemli bir paya sahip olduğunu göstermektedir. Bölgede mısır ekili alanlarda damla sulama

sistemlerinin uygulanmasıyla, hem üreticilerin sulama masrafları azalacak hem de sulama birliği

rezerv olarak daha fazla su bulundurma imkânına sahip olabilecektir.

8.2.5 Bulgurluk köyünde yonca sulaması

Araştırma sahasında yonca bitkisi için su tüketimi 15 Nisan tarihinde başlar, 25 Ekim tarihinde sona

erer (Çizelge 8.2). 190 günden oluşan yoncanın su tükettiği bu zaman aralığı dışında kalan diğer 6 ay

boyunca oluşan yağış suyunun (yonca kök bölgesi yüzeyden daha uzak olması sebebiyle) 85 mm’si

toprakta rezerv olarak tutulur ve kıştan artan rutubet miktarını oluşturur. Ereğli’de yonca için 740,16

mm olan bitki su tüketiminin, 131,97 mm’si yağış miktarından, 85 mm’si kıştan artan rutubet

miktarından karşılanırken, geriye kalan 523,19 mm yonca için bitki su ihtiyacıdır. Bulgurluk köyünde

ise 2008 yılı üretim döneminde yonca ekili alanlarda 676,80 mm sulama suyu kullanılmıştır.

%29,36’lık oranla 153,61 mm’lik fazla su kullanımı, Bulgurluk köyünde yonca sulamasında, etkin bir

sulama davranışının oluşmadığını ve üreticilerin sulamada kullandıkları her 100 mm suyun yaklaşık

30 mm’sinin toprağa ulaşmadığını göstermektedir (Çizelge 8.8).

Genellikle meyve bahçeleriyle ortak alanlarda da yetiştirilen yonca için, bir üretim döneminde 5-6

biçim ve her biçimde 2 sulama yapılmaktadır. İvriz Sağ Sahil Sulama Birliği bünyesinde yoncanın

ekonomik öneme sahip olduğu başlıca yerleşim alanları olan Bulgurluk, Hacımemiş ve Gökçeyazı

köylerindeki yonca alanlarında yağmurlama sulama yöntemi kullanımı son yıllarda artmıştır.

Bulgurluk köyünde görüşülen 8 çiftçi de yonca ekili alanlarında salma sulama yöntemi

kullanmaktadır. Ancak sulama birliği mühendislerinden alınan bilgiye göre; Bulgurluk’da yonca

alanlarında yağmurlama sulama yapan üreticiler, bir üretim döneminde 400-450 mm sulama suyu

kullanmakta ve böylece %35-40 oranında su tasarrufu sağlanmaktadır.

8.2.6 Bulgurluk köyünde buğday sulaması

Ereğli’de buğday için su ihtiyacı ekim işleminin yapıldığı 15 Ekim’de başlar ve hasat dönemi ile

birlikte 15 Temmuz’da sona erer (Çizelge 8.2). Bu dönem dışında meydana gelen yağışlardan oluşan

yağış suyunun 45 mm’lik kısmı, buğday kök bölgesi için kıştan artan rutubet olarak toprakta rezerv

olur. Ereğli’de buğday için bitki su tüketimi değeri 484,35 mm’dir. Bu değerin 212,65 mm’si

yağışlardan, 45 mm’si kıştan artan rutubet miktarından karşılanmaktadır. Geriye kalan 226,70 mm

buğday için bitki su ihtiyacı değeridir (Çizelge 8.9). 293,68 mm ile %29,55 oranında (66,98 mm) fazla

su kullanan Bulgurluk köyü buğday üreticisi, yağmurlama sulama yöntemini uyguladığında daha az su

kullanarak aynı üretim değerine ulaşabilmektedir.

85

79

Çizelge 8.8 Bulgurluk köyünde yonca için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 32,45 102,18 140,06 174,60 158,21 98,21 34,45 - - 740,16

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 8,34 -66,26 -116,96 -169,10 -153,51 -91,01 -11,35 29,37 33,06 -

KAR değeri

85,00 mm
85,00 85,00 85,00 85,00 18,74 - - - - - 29,37 62,43 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 98,22 169,10 153,51 91,01 11,35 - - 523,19

Bulgurluk köyünde yonca için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 676,80

Fazla su kullanımı (%29,36) 153,61

Çizelge 8.9 Bulgurluk köyünde buğday için sulama değerleri (mm)
86

79

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
9,41 14,42 31,59 67,87 144,95 132,45 29,01 - - 18,75 21,47 14,43 484,35

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

20,46 11,17 -2,73 -27,08 -109,03 -109,35 -23,51 4,70 7,20 4,35 7,90 18,63 -

KAR değeri

45,00 mm
45,00 45,00 42,27 15,19 - - - 4,70 11,90 16,25 24,15 42,78 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - 93,84 109,35 23,51 - - - - - 226,70

Bulgurluk köyünde buğday için 2007-2008 üretim döneminde kullanılan sulama suyu miktarı 293,68

Fazla su kullanımı (%29,55) 66,98

87

79

Görüşülen 3 çiftçi, buğday ekili arazilerinde yağmurlama sulama yöntemini uygulamış ve ortalama

160,20 mm sulama suyu kullanmıştır. Yağmurlama sulama yöntemi uygulayan çiftçilerden 1’i sadece

ilk sulamada yağmurlama sulama yapmış, diğer 2 çiftçi ise tüm sulamalarda yağmurlama sulama

yöntemini kullanmıştır. Sulama yöntemlerine göre kullanılan su miktarlarını karşılaştıracak olursak,

yağmurlama sulama yöntemini kullananlar, salma sulama yapanlara göre %45,45 oranında daha az su

kullanmışlar ve 133,48 mm su tasarrufu sağlamışlardır. Ortaya çıkan bu sonuç; “Türkiye’nin tahıl

ambarı” olarak adlandırılan Konya Ovası’nın içinde bulunan araştırma bölgesinde de hububat ekili

alanlarda yağmurlama sulama uygulamasının hızla yaygınlaştırılmasını zorunlu kılmaktadır.

8.2.7 Bulgurluk köyünde bostan sulaması

Araştırma sahasında bostan için su ihtiyacı 5 Nisan tarihinde başlar ve Ağustos ayının bitimiyle son

bulur (Çizelge 8.2). Bu dönem dışında oluşan yağış miktarının 43 mm’si kıştan artan rutubet miktarı

olarak toprakta rezerv halinde kalmaktadır.

Ereğli’de bostan için bitki su tüketimi değerinin 308,80 mm olduğu Çizelge 8.10’da görülmektedir. Bu

değerden 91,43 mm’lik yağış miktarı ve 43 mm’lik kıştan artan rutubet miktarı çıkarıldığında, bitki su

ihtiyacı 174,37 mm’lik bir değere tekabül etmektedir. Bulgurluk’da 2008 yılı üretim döneminde

bostan sulamasında 210,24 mm su tüketilmiştir. Bu sulama ile oluşan 35,87 mm’lik fazla tüketim

değeri, %20,57 oranında gereksiz su kullanımına sebep olmuştur.

Bulgurluk’da bostan sulamasında damla sulama yöntemi uygulayan 2 çiftçi 162,20 mm sulama suyu

kullanımıyla, salma sulama yapan çiftçilere göre %22,85’lik oranla 48,04 mm daha az su kullanmıştır.

8.2.8 Bulgurluk ve Gökçeyazı köylerinde meyve bahçesi sulaması

Araştırma bölgesinde meyve ağaçları su tüketimini 15 Nisan’da başlatır ve 25 Ekim tarihinde

sonlandırır (Çizelge 8.2). Meyve ağaçlarının bitki kök bölgeleri tek yıllık bitkilere göre daha derinde

olduğu için; 6 ilâ 6,5 ay süren ağaçların su tüketimi dönemi dışında, yağışların toprak altında rezerv

tutulan miktarının 85 mm’si kıştan artan rutubet adıyla bir sonraki döneme saklanır.

Çizelge 8.11’de görüldüğü gibi, araştırma bölgesinde meyve ağaçları için bitki su tüketimi 584,54 mm

iken, bu değerden 113,40 mm’lik yağış suyu ve 85 mm’lik kıştan artan rutubet miktarı çıkarıldığında,

Ereğli bölgesinde meyve ağaçları için hesaplanan bitki su ihtiyacı 386,14 mm olmaktadır.

8.2.8.1 Bulgurluk köyünde meyve bahçesi sulaması

Bulgurluk köyünde 2008 yılı üretim döneminde meyve bahçelerinde 463,12 mm sulama suyu

kullanılmıştır. Meyve bahçelerinde salma sulamanın yaygın olduğu Bulgurluk’da gereken miktardan

%19,94 oranında (76,98 mm) fazla su kullanılmıştır (Çizelge 8.11).

Bulgurluk’da görüşülen meyve bahçesi sahibi 12 üreticinin 4’ü beyaz kiraz, 6’sı elma üretimi

yaptığını, 2’si ise bahçesinde hem elma hem de kiraz ağaçlarının bulunduğunu belirterek, köyde

üretimi yapılan meyve çeşitlerinin genellikle beyaz kiraz ve elma olduğunu vurgulamışlardır. Bu 12

üreticinin tamamı salma sulama yaptıklarını belirtmiş; sulama birliği bünyesinde meyveciliğin daha

yoğun olarak yapıldığı köylerde, damla sulama uygulamasının yaygınlaştığını ve böylece salma

sulamada tüketilen sulama suyu miktarının %25’i ile üretim döneminin tamamlanabildiğini

vurgulamıştır.

8.2.8.2 Gökçeyazı köyünde meyve bahçesi sulaması

Hem Ereğli ilçesinde hem de İvriz Sağ Sahil Sulama Birliği’nin sorumluluk sahası içinde, meyvecilik

faaliyetinin yoğun olarak yapıldığı başlıca köylerden olan Gökçeyazı’da, Ereğli’ye özgü iki meyve

çeşidi; beyaz kiraz ve bodur elma bahçeleri daha geniş alanları kaplamakta ve üretim miktarının

önemli bir kısmı yurt dışına ihraç edilmektedir.

88

79

Çizelge 8.10 Bulgurluk köyünde bostan için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 22,21 45,02 78,19 102,02 61,36 - - - - 308,80

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 18,58 -9,10 -55,09 -96,52 -56,66 7,20 23,10 29,37 33,06 -

KAR değeri

43,00 mm
43,00 43,00 43,00 43,00 33,90 - - - 7,20 30,30 43,00 43,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 21.19 96,52 56,66 - - - - 174,37

Bulgurluk köyünde bostan için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 210,24

Fazla su kullanımı (%20,57) 35,87

Çizelge 8.11 Bulgurluk ve Gökçeyazı köylerinde meyve bahçeleri için sulama değerleri (mm)
89

79

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 22,17 85,42 131,86 161,89 117,85 50,54 14,81 - - 584,54

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 18,62 -49,50 -108,76 -156,39 -113,15 -43,34 8,29 29,37 33,06 -

KAR değeri

85,00 mm
85,00 85,00 85,00 85,00 35,50 - - - - 8,29 37,66 70,72 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - - 73,26 156,39 113,15 43,34 - - - 386,14

Bulgurluk köyünde meyve bahçeleri için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 463,12

Fazla su kullanımı (%19,94) 76,98

Gökçeyazı köyünde meyve bahçeleri için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 412,50

Fazla su kullanımı (%6,83) 26,36

90

79

Araştırma kapsamında görüşülen 52 meyve bahçesi sahibi üreticinin %73’ü sadece beyaz kiraz (21

üretici) ve elma (17 üretici) üretimi yapmaktadır. Geriye kalan 14 üretici ise elma yada kiraz

ağaçlarının yanı sıra bahçelerinin diğer bölümlerinde; vişne (8 üretici), erik (3 üretici), armut (5

üretici) ve şeftali (1 üretici) ile üzüm bağı (1 üretici) gibi bir yada birden çok meyve çeşidine de yer

verdiklerini belirtmiştir.

Gökçeyazı’daki meyvecilik potansiyelinin yüksek oluşu, meyve bahçelerinde damla sulama

yöntemlerinin kurulması aşamasında sulama birliğinin desteğini de artırmıştır. Sulama birliği

mühendisleri, önümüzdeki 7-10 yıllık dönemde Gökçeyazı’da bütün meyve bahçelerinde damla

sulamaya geçilmesinin öngörüldüğünü belirtmektedir.

Gökçeyazı’da 2008 yılı üretim döneminde meyve bahçelerinde 412,50 mm sulama suyu kullanılmış ve

386,14 mm’lik bitki su ihtiyacından %6,83 oranında, 26,36 mm fazla su tüketilmiştir (Çizelge 8.11).

Gökçeyazı köyünde görüşülen meyve bahçesi sahibi 52 üreticinin 16’sı (%31) bahçelerinde damla

sulama yöntemine geçmiş ve salma sulamada kullandıkları sulama suyundan önemli oranda tasarruf

etmişlerdir. Damla sulama uygulanan meyve bahçelerinde 2008 yılı üretim döneminde 151,46 mm

sulama suyu kullanılmış ve salma sulamaya göre %63,28’lik oranla 261,04 mm su tasarrufu

sağlanmıştır. Damla sulama uygulanan bahçelerde, ideal bitki su ihtiyacı değeri olan 386,14 mm’ye

göre ise %60,78’lik oranla 234,68 mm daha az su tüketilmiştir.

8.2.9 Kamışlıkuyu köyünde sebze bahçesi sulaması

Araştırma bölgesinde sebze bahçelerinde su tüketimi 10 Nisan’da başlar, 10 Eylül’de sona erer

(Çizelge 8.2). Bu 5 aylık tüketim dönemi dışında geriye kalan 7 aylık dönemde yağış sularının

toprakta rezerv olarak tutulan 42 mm’lik kısmı kıştan artan rutubet miktarı olarak bir sonraki üretim

döneminde kullanılmaktadır.

Ereğli’de sebze bahçeleri için bitki su tüketimi 541,44 mm’dir. Yağış miktarının 117,21 mm’lik kısmı

ve 42 mm kıştan artan rutubet miktarı bu değerden çıkarıldığında, 382,23 mm’lik bitki su ihtiyacı

ortaya çıkmaktadır (Çizelge 8.12).

Kamışlıkuyu köyünde sebze bahçeleri için 2008 yılı üretim döneminde 373,20 mm sulama suyu

kullanılmış ve su kullanımı ihtiyacın 9,03 mm (%2,36) altında kalmıştır. Araştırma kapsamına alınan

ürün çeşitleri içinde sadece sebze bahçelerinde bitki su ihtiyacından daha az su kullanılmıştır.

Kamışlıkuyu köyünde sebze bahçesi sahibi 4 üretici ile anket yapılmış; domates üreticisi 2 çiftçi

bahçelerinde damla sulama, siyah havuç üreticisi 1 çiftçi salma sulama ve maydanoz üreticisi 1 çiftçi

de karık sulama yaptıklarını belirtmişlerdir. Damla sulama yapılan domates bahçelerinde üretim

döneminde 170,40 mm sulama suyu kullanılmıştır.

Kamışlıkuyu’daki sebze bahçelerinde damla sulama yöntemi 2006 yılından bu yana uygulanmaktadır.

Ereğli ilçesi, sebze çeşitleri arasında özellikle siyah havuç ve domateste hem ürün kalitesi hem de

üretim potansiyeli açısından Konya’da olduğu gibi Türkiye’de de öncülüğünü kanıtlamıştır. Araştırma

bölgesinde yer alan sebze bahçelerinde, damla sulama yönteminin yaygın olarak kullanılmasıyla; aşırı

sulama sonucu toprakta oluşabilecek bozulmaların önüne geçilerek, siyah havuç ve domates başta

olmak üzere bölgede yetiştirilen sebze çeşitlerinde ürün kalitesi artırılacağı gibi, kullanılan sulama

suyunun azalmasıyla üretim maliyetinde de azalma sağlanacaktır.

8.3 Araştırma Bölgesi İçin Genel Sulama Değerlendirmesi

Araştırma bölgesini oluşturan 5 köyde, ekonomik öneme sahip 9 ürün çeşidi üzerinde, toplam 23.302

da işletme genişliğine sahip (Çizelge 7.9) 169 üretici ile yapılan anket çalışması sonucunda elde edilen

sulama verileri Çizelge 8.13’de görülmektedir. İncelenen ürün çeşitleri arasında en geniş ekim alanına

sahip olanlar ayçiçeği ve buğdaydır. Araştırma kapsamında; 16 çiftçi toplam 1.155 da alanda ayçiçeği

üretimi, 31 çiftçi ise 1.122 da alanda buğday tarımı yapmaktadır.

91

79

Çizelge 8.12 Kamışlıkuyu köyünde sebze bahçeleri için sulama değerleri (mm)

Ay Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Toplam

Bitki su

tüketimi (u)
- - - 50,95 106,36 121,85 146,92 105,11 10,25 - - - 541,44

Toplam

yağış miktarı

(r)

30,80 25,70 29,60 43,80 38,00 23,10 5,50 4,70 7,20 23,10 30,20 34,60 296,30

Etkili yağış

miktarı (re)
29,87 25,59 28,86 40,79 35,92 23,10 5,50 4,70 7,20 23,10 29,37 33,06 287,06

Revize su

değişimi (re-

u)

29,87 25,59 28,86 -10,16 -70,44 -98,75 -141,42 -100,41 -3,05 23,10 29,37 33,06 -

KAR değeri

42,00 mm
42,00 42,00 42,00 31,84 - - - - - 23,10 42,00 42,00 -

Bitki su

ihtiyacı

(u- re-KAR)

- - - - 38,60 98,75 141,42 100,41 3,05 - - - 382,23

Kamışlıkuyu köyünde sebze bahçeleri için 2008 yılı üretim döneminde kullanılan sulama suyu miktarı 373,20

Eksik su kullanımı (%-2,36) -9,03

92

79

Ekim alanı itibariyle geride kalan ürün çeşitleri incelendiğinde; Bulgurluk köyündeki 12 üretici 58 da

alanda beyaz kiraz ve elma ağırlıklı meyvecilik yaparken, 5 üretici 43 da büyüklüğünde bostan

tarlalarına sahiptir. 4 üretici de 21 da alan üzerinde domates, siyah havuç ve maydanoz yetiştiriciliği

yapmaktadır. Çizelge 8.13’de “kullanılan fazla su miktarı” mm birimiyle gösterildiği gibi; 1 m
2
 alanda

kg cinsinden ve toplam tarım alanındaki karşılığı için ise 1 da alanda m
3
 cinsinden gösterilmiştir.

Ortaya çıkan toplam su israfı ise çeşitli karşılaştırmalarda kullanılmak için m
3
 ve lt cinsinden

gösterilmiştir
(14)

.

Çizelge 8.13 Araştırma bölgesi için ortaya çıkan sulama sonuçları

K
ö

y

Ürün Çeşidi

Bitki su

ihtiyacı

(mm)

(kg/m
2
)

(m
3
/da)

Kullanılan

su miktarı

(mm)

(kg/m
2
)

 (m
3
/da)

Kullanılan fazla su

Toplam

alan (da)

Toplam

su israfı

(m
3
)

 (10
3
 lt)

miktarı

(mm)

(kg/m
2
)

 (m
3
/da)

oranı

(%)

Y
.G

ö
n

d
el

en

Ayçiçeği 336,52 363,68 27,16 8,07 1.155 31.370

A
.G

ö
n

d
el

en

Ş.pancarı 516,37 585,26 68,89 13,34 219 15.087

Nohut 154,98 266,50 111,52 71,96 580 64.682

Mısır 442,58 543,20 100,62 22,73 255 25.658

B
u

lg
u

rl
u

k
 Mısır 442,58 491,50 48,92 11,05 488 23.873

Yonca 523,19 676,80 153,61 29,36 156 23.963

Buğday 226,70 293,68 66,98 29,55 1.122 75.152

Bostan 174,37 210,24 35,87 20,57 43 1.542

Meyve 386,14 463,12 76,98 19,94 58 4.465

G
ö
k

çe
y
a
zı

Meyve 386,14 412,50 26,36 6,83 265 6.985

K
.k

u
y
u

Sebze 382,23 373,20 -9,03 -2,36 21 -190

Toplam/Ortalama 3.971,80 4.679,68 707,88 21,00 4.362 272.587

Çizelge 8.13 ürün çeşitleri açısından incelendiğinde; sadece sebze bahçelerinde “bitki su ihtiyacı”

miktarından daha az su kullanılmış ve üretim dönemi boyunca 9,03 mm su tasarrufu sağlanmıştır.

Tarım alanlarının etkin sulanması sonucunda Kamışlıkuyu köyündeki sebze bahçelerinde tasarruf

edilen bu değer, Ereğli’nin en kurak dönemi olan Temmuz ve Ağustos ayları boyunca aldığı toplam

yağış miktarına (10,2 mm) neredeyse denk bir değerdir (Çizelge 4.3).

(14)
kg/m

2
 birimi 1.000 ölçek büyüdüğünde ton/da olmaktadır (1 kg/m

2
 = 1 ton/da).

......(1.000 lt = 1.000 kg = 1 ton = 1 m
3
) olduğu için de (1 ton/da = 1 m

3
/da) olmaktadır.

93

79

Araştırma bölgesinde kullanılan fazla su oransal açıdan incelendiğinde; “bitki su ihtiyacı” miktarından

%71,96 oranında fazla su kullanımı yapılan nohutu (Aşağı Göndelen), %29,55 ile buğday (Bulgurluk),

%29,36 ile yonca (Bulgurluk), %22,73 ile mısır (Aşağı Göndelen), %20,57 ile bostan (Bulgurluk) ve

%19,94 ile meyve (Bulgurluk) izlemektedir. Ortaya çıkan bu veriler; Bulgurluk ve Aşağı Göndelen

köylerinde sulama faaliyetinde aşırı su tüketildiğini net bir biçimde göstermektedir (Çizelge 8.13).

Sebze bahçeleri dışında diğer 8 ürün çeşidi için yapılan sulamada “bitki su ihtiyacı” miktarından fazla

su kullanılmıştır. Aşağı Göndelen köyünde nohut sulamasında fazla su kullanımı olarak ortaya çıkan

%71,96’lık oran, en çarpıcı veri olarak dikkat çekmektedir. Ereğli’nin uzun yıllara ait yağış verileri

incelendiğinde; Aşağı Göndelen köyünde 2008 yılı üretim dönemi boyunca nohut sulamasında

kullanılan 111,52 mm fazla su miktarı, ilçenin yılın ikinci yarısında aldığı yağıştan (105,30 mm) daha

fazladır (Çizelge 4.3). Araştırma bölgesinde görülen yağış azlığının (Şekil 4.2) üreticiler tarafından

sulama konusunda yaşanan sıkıntının önemli sebeplerinden biri olarak gösterilmesine rağmen,

Ereğli’nin yarım yılda aldığı yağış miktarından fazlası, bir üretim döneminde sadece nohut

sulamasında heba edilmektedir.

Araştırma bölgesinde “bitki su ihtiyacı”ndan fazla kullanılan sulama suyu miktarı, ürün çeşitleri

dikkate alınarak incelendiğinde; Bulgurluk köyünde buğday sulamasında bir üretim dönemi boyunca

toplam 75.152 m
3
, Aşağı Göndelen köyünde nohut sulamasında bir üretim dönemi boyunca toplam

64.682 m
3

su israfı yapıldığı görülmektedir. Bulgurluk ve Aşağı Göndelen köyleri 2008 yılı üretim

dönemi boyunca gereksiz yere tüketilen toplam su miktarında da başı çekmektedir. Buğday ve nohut

için boşa harcanan toplam su miktarı (139.834 m
3
), 5 köyde 9 ürün çeşidinin tamamı için ortaya çıkan

boşa harcanan su miktarının (272.587 m
3
) yarısından fazlasına, %51,3’üne tekabül etmektedir. Bu

sonuç; Bulgurluk ve Aşağı Göndelen köyleri için sulama konusunda acil önlemler alarak, ortaya çıkan

aşırı su kullanımının önüne bir an önce geçilmesinin artık kaçınılmaz hale geldiğini göstermektedir.

Çizelge 8.13 incelendiğinde; araştırma bölgesinde 2008 yılı üretim döneminde, 1 da alan için

sulamada kullanılan 4.679,68 m
3

suyun %15,1’i (707,88 m
3
/da) gereksiz yere kullanılmıştır. 2008 yılı

üretim dönemi boyunca araştırma bölgesinde israf edilen su miktarı (707,88 mm), hem Ereğli’nin

(296,3 mm) hem Konya’nın (319,4 mm) yıllık toplam yağış miktarının yaklaşık 2,5 katıdır (Çizelge

4.3-4.4).

2008 yılı üretim döneminde, araştırma kapsamındaki 9 ürün çeşidi için 4.362 da tarım arazisi sulanmış

ve toplam 272.587 m
3
 su ihtiyaç olmadığı halde kullanılmıştır (Çizelge 8.13). Nüfusu itibariyle

dünyanın en büyük metropolleri arasında yer alan İstanbul’da günlük ortalama 2 milyon m
3
 su

tüketilmektedir (Anonim 2010k). Araştırma bölgesinde bir üretim dönemi boyunca, aşırı su kullanımı

sonucunda 0,27 milyon m
3

israf edilen su, Türkiye’nin en büyük şehri İstanbul’un günlük su

tüketiminin %13,6’sına eşittir. Başka bir ifadeyle, İstanbul’un günlük su tüketiminin yaklaşık 1/7’si,

bir üretim dönemi boyunca yaklaşık 450 ha alandaki aşırı sulama sebebiyle boşa gitmiştir.

Araştırma bölgesindeki toplam su israfı lt cinsinden incelendiğinde, 2008 yılı üretim döneminde

sulanan toplam 4.362 da alan için 272,5 milyon lt suyun ihtiyaç olmadığı halde kullanıldığı ortaya

çıkmaktadır. Ankara için kişi başına düşen günlük su tüketimi 213 lt’dir (Anonim 2008h). Bu değer yıl

ölçeğinde hesaplandığında; Ankara için 1 kişinin yıllık ortalama su tüketimi 77.745 lt olmaktadır. Bu

verilere göre; Ankara’daki 3.500 kişinin yıllık su tüketimi, araştırma bölgesinde bir üretim dönemi

boyunca israf edilmiştir.

94

79

9. SONUÇ VE ÖNERİLER

Tarımsal faaliyette uygulanan kültürel işlemlerde amaç; bitkinin yetiştiği ortam koşullarının, bitki

gelişimi için en uygun hale getirilmesidir. Bitkinin yaşam ortamı olan atmosfer koşullarının

değiştirilmesinin oldukça güç olmasına rağmen; toprak ortamı, sulama ve drenaj işlemleri ile en

yüksek verim elde edilecek biçimde kontrol edilebilir. Tarımsal faaliyette verimin istenilen seviyeye

ulaştırılabilmesi için uygulanan kültürel işlemlerden biri de sulamadır. Sulama; bitkilerin gelişmeleri

ve düzenli, yeterli ve kaliteli ürün vermeleri için gerekli olan, fakat doğal yollarla (yağışlarla)

karşılanamayan suyun yapay olarak toprağa verilmesi işlemidir.

Bu araştırma da; Ereğli’de faaliyet gösteren İvriz Sağ Sahil Sulama Birliği’ne üye olan çiftçilerin

üretim faaliyetlerinde yer verdikleri her bir ürün çeşidi için, “bitki su tüketimi” miktarının yağışla

karşılanamayan kısmının sulama birliği tarafından sağlanması ve bu hizmetin ortaya çıkardığı sonuçlar

üzerine kurgulanmıştır. Araştırma bölgesini oluşturan 5 köyde, ekonomik öneme sahip 9 ürün çeşidi

üzerinde, toplam 23.302 da işletme genişliğine sahip (Çizelge 7.9) 169 üreticinin, araştırma

kapsamındaki ürün çeşitlerinin sulamasını yaptığı 4.362 da alan üzerindeki (Çizelge 8.13) sulama

davranışları incelenmiştir. Ülkemizde sulama sistemlerine ait yatırım projelerinin DSİ önderliğinde

oluşturulması aşamasında; su kullanıcılarının katılımının sağlanması, hatta katılımın zorunlu kılınması

ve böylece sulama organizasyonlarının başarısının daha üst noktalara taşınabileceği planlanmıştır. DSİ

1985 yılında İvriz Sulama Projesi’ni de hayata geçirirken, diğer bölgeler için olduğu gibi Ereğli’de de

bu projeden azami fayda sağlamayı amaçlamıştır. 1985 yılından bu güne geçen süre içinde bölgede su

kullanıcılarının organizasyona katılımı neredeyse eksiksiz olarak sağlanmış, fakat sulama

organizasyonundaki başarı yeterince sağlanamamıştır. Görüşülen 169 çiftçinin %16,6’sı (28 çiftçi)

yağmurlama veya damla sulama yöntemlerinden birini kullanmakta, %83,4’ü yüzey sulama

yöntemlerini tercih etmektedir (Çizelge 7.30). Araştırma sahasında yağmurlama ve damla sulama

yöntemlerinin yüzey sulama yöntemlerinden daha az tercih ediliyor olması, sulama

organizasyonundaki başarının tam olarak sağlanamamasının önemli kanıtlarından birisidir.

Araştırma bölgesinde üreticilerin %83,4’ünün hâlâ yüzey sulama yöntemlerini kullanıyor olması, aşırı

su kullanımını da beraberinde getirmiştir. Çizelge 8.13’deki sulamaya ilişkin veriler, araştırma

bölgesinde aşırı su kullanımı olduğunu net bir biçimde ortaya koymaktadır. İncelenen 4.362 da

sulanabilir tarım arazisinde, 2008 yılı üretim dönemi boyunca boşa harcanan su miktarı (272,5 milyon

lt) ile; İstanbul’un günlük su tüketiminin %13,6’sı, Ankara’daki 3.500 kişinin ise yıllık su tüketimi

karşılanabilmektedir. Bunun yanında, araştırma bölgesinde bir üretim dönemi boyunca israf edilen

birim alandaki su miktarı (707,88 mm); Ereğli’nin (296,3 mm) ve Konya’nın (319,4 mm) yıllık toplam

yağış miktarlarının yaklaşık 2,5 katıdır (Çizelge 4.4).

Araştırma bölgesinde aşırı su kullanımı olduğunu belgeleyen sulama sonuçları (Çizelge 8.13), su

kaynaklarının hızla tükendiği Konya Ovası için oluşan susuzluk tehlikesi bölge için de var olduğunu

net bir biçimde göstermektedir. Araştırma bölgesi için kısıtlı su kaynağı ve topraktaki nem eksikliği de

dikkate alınarak bu tehlikenin önüne bir an önce geçilmeli, araştırma bölgesinde basınçlı sulama

yöntemlerinin kullanımının yaygın hale getirilmesi ve etkin su kullanımı için bölge tarımındaki öncü

kuruluşlarca yapılacak yoğun yayım faaliyetlerine geç kalmadan başlanmalıdır.

Aşırı su kullanımında Aşağı Göndelen ile birlikte ilk sırada yer alan Bulgurluk köyünde (Çizelge

8.13), mısır üretimi yapan 10 üretici, 2008 yılı üretim döneminde mısır sulamasında “bitki su

ihtiyacı”ndan %11,05 oranında fazla su kullanmışlardır. Bulgurluk köyünde mısır ekili alanlarda

damla sulama yöntemi uygulayan 3 üretici ise, bu tercihleri sonucunda Bulgurluk köyündeki diğer

mısır üreticilerine göre %56 oranında daha az su kullanmışlardır (Çizelge 8.7). %56 oranındaki su

tasarrufu, araştırma sahasında basınçlı sulama yöntemlerinin avantajlarını net bir biçimde ortaya

koymaktadır. Bölgede basınçlı sulama yöntemlerini kullanan üreticiler; daha az su kullanarak sulama

birliğine daha az su ücreti ödemelerinin yanı sıra, modern sulama tekniklerini uygulamaları sebebiyle

sulama birliğinin bir teşviki olarak su ücretlerinde %50’ye varan indirimlerden de yararlanmaktadır.

Araştırma kapsamında yer alan 9 ürün çeşidi için kullanılan sulama yöntemleri incelendiğinde;

ayçiçeği, şeker pancarı ve buğday ekili alanlarda yağmurlama sulama yönteminin; mısır ve bostan ekili

alanlar ile meyve ve sebze bahçelerinde damla sulama yönteminin kullanıldığı belirlenmiştir. Nohut ve

95

79

yonca ekili alanlarda ise basınçlı sulama yöntemleri tercih edilmeyerek, tamamen yüzey sulama

yöntemleri kullanılmıştır (Çizelge 7.30).

Basınçlı sulama yöntemlerini kullanım oranının bu denli düşük olmasının sebeplerinden birisi, bu

tesislerin kurulum maliyetinin yüksek olması ve üreticilerin birçoğunun maddi imkânlarının bu

maliyeti karşılayacak düzeyde olmamasıdır. Üreticilerin sulama yöntemi seçiminde dikkat ettiği

faktörler incelendiğinde; %48,5’inin sadece “maliyet” kriterini göz önünde bulundurduğu, tüm

faktörler birlikte değerlendirildiğinde yine “maliyet” kriterinin %66,3’lük oranla ilk sırada yer aldığı

belirlenmiştir (Çizelge 7.31).

Günümüzde su; dünyanın birçok bölgesinde olduğu gibi, artık Türkiye için de kıt bir doğal kaynaktır.

Ülkemizde geç de olsa bu tehlikenin farkına varılmasıyla harekete geçilmiş, birden çok bakanlığın bir

araya geldiği çalışmalar sonucunda, tarım alanlarında da etkin su kullanımı için çeşitli projeler hayata

geçirilmiştir. Bu projelerin en önemlilerinden biri de; tarıma destek amacıyla kurulan bir devlet

bankası olan Ziraat Bankası’nın Bakanlar Kurulu’nca alınan karar gereği, 1 Mayıs 2007 tarihinden

itibaren üreticilerin damla ve yağmurlama sulama yöntemleri yatırımına, “sıfır faizle” kredi imkânı

sağlaması olmuştur (Çizelge 6.9). Ziraat Bankası gibi devlet bankası olan Halkbank ve bazı özel

bankalar da çiftçilere basınçlı sulama yöntemlerinin kurulum maliyeti için kredi seçenekleri

sunmaktadır (Çizelge 6.8). Ancak 21.yüzyılın en önemli doğal kaynaklarından olan suyun daha etkin

kullanımını sağlayan basınçlı sulama yöntemlerini ülke genelinde bitkisel üretim faaliyetinin

gerçekleştiği her alana yayma gerekliliğinden hareketle devlet; modern sulama sistemlerine kredi

desteği veren özel bankaların bu kredi çeşitlerinde, Ziraat Bankası’nın uygulamalarına yakın kredi

alternatiflerini ortaya koyabilmeleri için uygun zemini sağlamalı, tarıma yönelik kredi alternatifleri

olduğu halde yağmurlama ve damla sulama için kredi seçeneği bulunmayan özel bankaları da bu

konuda teşvik edici çalışmalar yapmalıdır. Devletin Ziraat Bankası aracılığıyla; basınçlı sulama

yöntemlerinin kurulumu için kredi faizlerini sıfıra indirmesinden itibaren yaklaşık 2 yıl içinde

50.000’e yakın çiftçiye 0,5 milyar TL’den fazla kredi sağlaması ve Türkiye’de basınçlı sulama sistemi

kurulu toplam alanın %13,3’üne tekabül eden 146.400 ha alanı basınçlı sulamaya açmış olması

(Çizelge 6.10); yeterli olmayan bir başarı olarak değerlendirilmeli ve ülke genelinde sulanabilir tarım

alanlarının %80’ini oluşturan ve yüzey sulama yöntemleri ile sulanan 4,4 milyon ha alan üzerinde,

damla ve yağmurlama sulama sistemlerinin kurulması konusunda kararlı adımların devamı

sağlanmalıdır.

Modern sulama sistemlerinin finansmanı konusunda devlet eksiklerini tamamlasa dahi; mali konularda

genellikle tekdüze bir yol izleyen, alternatif arayışına kapalı ve temkinli olduğu gözlenen bölge

çiftçisinin, bu uygun kredi seçeneklerinden haberdar edilmesi ve daha da önemlisi modern sulama

sistemlerinin orta ve uzun vadede yüzey sulamaya göre daha ekonomik olduğuna ikna edilmesi

gerekmektedir. Bu görev de; DSİ Konya IV.Bölge Müdürlüğü’nün de desteği ile DSİ Ereğli 43.Şube

Müdürlüğü’ne ve Ereğli İlçe Tarım Müdürlüğü, Ereğli Ziraat Odası, İvriz Sağ Sahil Sulama Birliği

gibi bölge tarımına yön veren ve tarımsal yayım çalışmalarını üstlenmesi gereken kamu kuruluşları ile

çiftçi örgütlerine düşmektedir. Ziraat Bankası’nca basınçlı sulama sistemleri için ilk 22 ayda sağlanan

585,5 milyon TL “sıfır faizli” krediden en büyük payı Konya alırken (Çizelge 6.10); bu başarının

Ereğli’ye yansımaması ve araştırma bölgesinde basınçlı sulama yöntemlerinin kullanım oranının

%16,6’da kalması (Çizelge 7.30), bu kuruluşların araştırma bölgesinde basınçlı sulama yöntemlerini

yaygın hale getirmeye yönelik çalışmalarda başarısız olduğunu göstermektedir. Bu kuruluşların Ziraat

Bankası başta olmak üzere bankalara üreticiler adına aracılık edip, basınçlı sulama sistemlerinin

kurulum maliyeti konusunda üreticiler için oluşturacakları kredi organizasyonları, çiftçilerin tarımsal

üretim faaliyetinde daha az su kullanacakları sulama yöntemlerine dönüşünü hızlandıracaktır.

Ereğli’deki tarım kuruluşları kendi bölgeleri için bu tip faaliyetleri sürdürürken; Konya İl Tarım

Müdürlüğü, DSİ Konya IV.Bölge Müdürlüğü, Konya Ziraat Odası gibi Konya Ovası’nın genelinde

tarım ve sulama konusunda faaliyet gösteren öncü kuruluşlar da, su kaynakları hızla tükenmekte olan

Konya Ovası’nın her bir alanında etkin su kullanımını sağlayacak basınçlı sulama sistemlerinin

kurulumu için projeler üretmeli ve çiftçilerin etkin su kullanımı konusunda bilinçlenmesi için yoğun

yayım faaliyeti yürütmelidir.

96

79

Yeniliklerin çiftçilere ne şekilde aktarılacağı, teknolojinin götürüleceği hedef kitlenin seçilmesi,

götürülmek istenen yeniliklerin uygun forma dönüştürülmesi gibi çeşitli konular; tarımsal bilgi ve

teknoloji akış sisteminde etkinliğin artırılabilmesi için çözümü aranan sorunlardan bazılarıdır. İvriz

Sağ Sahil Sulama Birliği; basınçlı sulama yöntemlerini teşvik etmek amacıyla, yağmurlama ve damla

sulama yapan çiftçilere sulama ücretlerinde %50’ye varan indirimler sağlayarak, “hedef kitleye

götürülmek istenen yenilikleri uygun forma dönüştürme” işlemini uygulamış ve tarımsal bilgi ve

teknoloji akış sisteminin etkinliğinin artırılmasına dönük bir adım atmıştır. Fakat bölge üreticisini

basınçlı sulama yöntemlerine teşvik etme çalışmaları, sulama birliğinin tek başına yürütebileceği bir

faaliyet olmayıp, kolektif bir planlama gerektirmektedir.

Çiftçilere, hem tasarruf edecekleri su ücreti ile ilk kurulum maliyetini kısa bir sürede

karşılayabilecekleri hem de çalışma koşullarını kolaylaştıracak bir yenilik olarak sunulabilecek

basınçlı sulama sistemleri özelinde, tarımsal bilgi ve teknoloji akış sisteminde etkinliğin artırılabilmesi

için; İvriz Sağ Sahil Sulama Birliği ile birlikte bölgedeki diğer sulama birlikleri, tarım il ve ilçe

müdürlükleri, Konya ilinde örgütlenmiş tüm ziraat odaları ve tarım alanında doğrudan yada dolaylı

faaliyet gösteren tüm özel ve kamu kuruluşları, ortak bir akıl oluşturarak başta Tarım ve Köyişleri

Bakanlığı olmak üzere ulusal düzeyde tarım politikasını belirleyen kurumlara somut öneriler

götürmelidir. Konya Ovası’nda son yıllarda su kaynağının kısıtlı hale gelmesi ve araştırma bölgesinde

yağış miktarının az oluşunun (Şekil 4.2) yol açtığı topraktaki nem eksikliği, su kaynakları için izleyici-

denetleyici kuruluşları
(15)

 Konya Ovası için yeni sulama planlamaları yapmaya zorlamaktadır. Çünkü

su kaynaklarının hoyratça kullanımı sadece Ereğli için değil Konya Havzası için de ciddi bir tehdittir

ve yüzey sulama ile sadece Ereğli’nin değil tüm havzanın suyu gün geçtikçe azalmaktadır.

Araştırma sahasında basınçlı sulama yöntemlerinin kullanım oranının %16,6 gibi düşük bir seviyede

kalmasının bir diğer sebebi de bölge çiftçisinde su kullanımı konusunda henüz yeterli bilincin

oluşturulamamış olmasıdır. Görüşülen çiftçilerin %39,1’i bölgede sulama sıkıntısı yaşandığını

söylerken, bunun sebebi sorulduğunda %77,3’ü “su kaynağı yetersizliği” cevabını vermiştir (Çizelge

7.32-7.33). Bölgede su kaynağı yetersizliğini kabul eden üreticilerin büyük çoğunluğu, araştırma

konusunu oluşturan sebze bahçeleri dışındaki diğer 8 ürün çeşidi için, hesaplanan “bitki su ihtiyacı”

miktarından daha fazla su tüketmiştir. Önümüzdeki dönemde, üreticinin su talebini azaltmak için su

kullanma kültüründe bir değişim yaratma gerekliliği kaçınılmazdır. Gelişmiş ve gelişmekte olan

birçok ülkede yaygın olarak kullanılan ve artık yeni bir teknik olmaktan çıkan basınçlı sulama

yöntemlerini, kullanıcılara benimsetmek ve uygulanabilir hale getirmek de başarılı bir yayım

faaliyetiyle mümkün olacaktır.

Araştırma bölgesinde ve tabi ki ülke genelinde tarımsal kalkınmanın sağlanabilmesi için öncelikle

tarımsal üretimin ve dolayısıyla gelirin artırılması, tarımsal üretimin artırılabilmesi için de üretimde

yeni tekniklerin uygulanması gerekmektedir.

Tarımsal sulama faaliyetinde de yeni tekniklerin uygulanabilir olması ve çiftçilerin sulama ile ilgili

tutum değişikliğinin olumlu yönde sağlanması için araştırma bölgesinde kurs, eğitim gibi faaliyetlerin

de yürütülmesi gerekmektedir. Araştırma kapsamında sorulan “sulama ile ilgili herhangi bir kurs veya

eğitime katıldınız mı?” sorusuna üreticilerin %82,8’i hayır cevabını vermiştir (Çizelge 7.39). Bu oran

bölgede sulama konusundaki yayım faaliyetlerinin eksikliğini ortaya koymaktadır. Bölge üreticisinin

etkin su kullanımı ile ilgili bilinçlendirilmesi için; DSİ Konya IV.Bölge Müdürlüğü ve DSİ Ereğli

43.Şube Müdürlüğü ile Ereğli İlçe Tarım Müdürlüğü, Ereğli Ziraat Odası ve İvriz Sağ Sahil Sulama

Birliği gibi bölge tarımında öncü kurumların, bölgesel planlamalar yapmak suretiyle ayrı ayrı yada

ortaklaşa çiftçi kursları düzenleme zorunluluğu; araştırma sonucunda %82,8 gibi yüksek bir oranda

çıkan “sulama ile ilgili herhangi bir kurs veya eğitime katılmadım” cevabının gereği olarak ortaya

çıkmaktadır.

(15)
Su kaynaklarında görevli olan kurumlar, uygulamacı-yatırımcı ve izleyici-denetleyici olmak üzere iki gruba

ayrılmaktadır. Uygulamacı-yatırımcı kurumlar; Bayındırlık ve İskân Bakanlığı, Enerji ve Tabi Kaynaklar

Bakanlığı, Tarım ve Köyişleri Bakanlığı, İçişleri Bakanlığı ve Kültür ve Turizm Bakanlığı’dır. İzleyici-

denetleyici kurumlar ise; Çevre ve Orman Bakanlığı, Sağlık Bakanlığı, Tarım ve Köyişleri Bakanlığı ve Devlet

Planlama Teşkilatı’dır (Karadağ 2004).

97

79

Gerek teknik bilgi anlamında gerekse maddi konularda, üreticileri yağmurlama veya damla sulama

yöntemini kullanmaya teşvik etmek ve böylece çiftçilerin yaşam standardını yükselterek bölgede

tarımsal kalkınmayı sağlamak, yukarıda ismi geçen kuruluşların kendileri için belirleyecekleri hedefler

arasında olmalıdır.

Tarım alanında etkin su kullanımının sağlanması konusunda; araştırma alanı için bölgede tarıma

paydaş tüm kamu ve özel sektör kuruluşları ile çiftçi örgütleri tarafından yürütülecek yayım

çalışmalarını, aynı sorunu yaşayan ülke geneli için de, daha geniş kitlelere ulaşma yeteneğine sahip,

çeşitli alanlarda faaliyet gösteren kuruluşlar yürütmelidir. Bu kuruluşların içinde; Ziraat Odaları

Birliği, Ziraatçılar Derneği, Ziraat Mühendisleri Odası, Ziraat Yüksek Mühendisleri Birliği, Su Vakfı

gibi tarım ve su konusunda ihtisaslaşmış sivil toplum kuruluşlarının yanı sıra devlet bünyesinde yer

alan radyo ve televizyonlar başta olmak üzere tüm medya kuruluşları da bulunmalıdır.

Devletin resmi yayın organı olan Türkiye Radyo Televizyon Kurumu (TRT), Ekim-2010 itibariyle 14

televizyon ve 15 radyo kanalıyla Türkiye’nin en kapsamlı yayın kuruluşu olma özelliğine sahiptir.

TRT’nin son yıllardaki atılımına örnek olarak verebileceğimiz TRT-Belgesel, TRT-Çocuk, TRT-

Müzik gibi yeni televizyon kanallarının yanı sıra, yayın saatleri kurulduğu 1989 yılından bugüne

gittikçe azalan TRT-GAP yerine, gerçek anlamda bir tarım kanalı kurma zorunluluğu ortaya çıkmıştır.

Kurulacak TRT-Tarım kanalında, 1992’den bu yana çiftçilere yönelik olarak yararlı yayınlar yapan

“Bu Toprağın Sesi” gibi programların sayısı artırılmalı ve bu programlarda tarımın tüm alanları için

olduğu gibi tarımsal sulama için de modern sulama sistemleri, etkin su kullanımı gibi birçok konuda

hazırlanacak eğitici-öğretici kuşaklarla çiftçilerin sulama konusunda bilinçlenmesi sağlanmalıdır.

Kurulacak TRT-Tarım kanalı, TRT’nin 2010 yılında açtığı TRT-5 Anadolu
(16)

 gibi, yerel kanallarla

yapacağı ortak yayınlarla da programlarını farklı yollarla da üreticilere aktarabilmelidir.

YAYÇEP (Televizyon Yoluyla Yaygın Çiftçi Eğitimi Projesi); çiftçilerin tarımın çeşitli alanlarında

bilgi ve beceri kazanmalarını sağlamak için, televizyonda yayınlanmak üzere, özel eğitim programları

düzenlemeyi hedef alan çiftçi eğitim programları dizisi olarak 1991 yılında başlatılmış bir projedir.

YAYÇEP’i hazırlayan Tarım ve Köyişleri Bakanlığı, Maliye Bakanlığı, TRT ve Anadolu

Üniversitesi’ne Çevre ve Orman Bakanlığı, DSİ, Ziraat Bankası, Ziraat Fakülteleri, tarım meslek

örgütleri, tarımla ilgili sivil toplum kuruluşları gibi daha birçok paydaş kurumun katılımıyla, tarımın

tüm alanlarında olduğu gibi sulama konusunda da YAYÇEP’in kapsamının genişletilmesi

sağlanmalıdır.

Devletin çiftçilere yönelik olarak ürettiği en faydalı projelerden birisi olan YAYÇEP’in, kurulacak

olan TRT-Tarım kanalında geliştirilmiş haliyle üreticilere sunulması; bu kanalın içeriğini daha zengin

hale getireceği gibi, tarımsal sulamada etkin su kullanımından basınçlı sulama sistemleri için

sağlanacak kredi seçeneklerine kadar birçok konuda çiftçilerin bilinçlenmesini de sağlayacaktır.

Araştırma sahasında sorulan “tarım konulu programları izliyor musunuz?” sorusuna 169 üreticinin

%62,1’i (105 üretici) sürekli ve genelde cevabını vermiştir (Çizelge 7.27). Her 5 kişiden 3’ünün tarım

konulu programları sıklıkla izlediğini gösteren bu oran, kentsel alandaki izlenme oranlarını kendisine

referans kabul eden yayın kuruluşları için oldukça yüksek bir orandır ve kırsal kesimde televizyonun

üreticilere ulaşabilmek için en etkili kitle iletişim aracı olduğunu göstermektedir. Devlet kanalı

sorumluluğu ile yayına başlattığı televizyon kanalları sayesinde birçok sosyal konuya eğilen TRT,

ülkemizde büyük bir potansiyele sahip olan tarım sektörüne de aynı duyarlılığı göstermelidir.

TRT dışında devletin bir diğer yayın organı da 1962’den bu yana yayın hayatını sürdüren

Meteorolojinin Sesi Radyosu’dur. Bu radyonun bağlı bulunduğu DMİ’nin 2003 yılında, ülkenin

sulama ile ilgili en yetkili kurumu olan DSİ’nin de 2007 yılında Çevre ve Orman Bakanlığı bünyesine

katılmasıyla Meteorolojinin Sesi Radyosu, Çevre ve Orman Bakanlığı’nın dolayısıyla da DSİ’de dahil

olmak üzere bakanlığa bağlı tüm kuruluşların resmi yayın organı olmuştur.

(16)
TRT-5 Anadolu, TRT ile Yerel ve Bölgesel Televizyonlar Birliği’nin ortak projesidir. 28 Ekim 2010’da

açılan kanal, canlı yayınlanan “Anadolu Gündemi” isimli programda, 160 yerel kanalla ortak yayında,

Türkiye’nin her köşesinden haberleri halka aktarmaktadır (Anonim 2010i).

98

http://tr.wikipedia.org/wiki/TRT

79

Meteorolojik tahminlerin en kısa süre içinde ilk elden halka aktarılması misyonu ile kurulan

Meteorolojinin Sesi Radyosu’nun, gelinen bu noktada sorumluluğu artmış, hem bakanlığın hem de

DSİ’nin çalışma sahalarını kapsayan yayın politikası yeniden oluşturulmuştur. Meteorolojinin Sesi

Radyosu’nda 2006 yılından itibaren hedef kitlesi çiftçiler olan “Tarım Saati” isimli haftalık bir kuşak

programı yayınlanmaktadır. Sorumluluk sahası bu kadar geniş olan Meteorolojinin Sesi Radyosu’nda

haftada bir gün yayınlanan tek bir tarım programı yeterli bulunmamalı, resmi yayın organı olduğu

Çevre ve Orman Bakanlığı’nın çatısı altında faaliyet gösteren DSİ gibi Türkiye’nin sulama ağını

elinde bulunduran bir kuruluşla ve Tarım ve Köyişleri Bakanlığı ile ayrı ayrı yada ortaklaşa üretilecek

projelerle, çiftçileri kendine hedef kitle olarak belirleyecek birçok program hazırlanmalıdır. Radyo bu

programlarda; yüzey sulama yöntemlerinin sebep olduğu su israfından basınçlı sulama sistemlerine,

etkin su kullanımından modern sulama sistemleri için bankaların sağladığı kredi alternatiflerine kadar

birçok önemli konuda uzman konuklar eşliğinde bilgilendirici ve eğitici yayınlar yapmalıdır. Ülke

genelinde %90’a yakın oranda dinlenebilme imkânına sahip olan Meteorolojinin Sesi Radyosu, bu

çalışmasıyla TRT ile birlikte devlet radyosu sorumluluğu çerçevesinde medya gücünü kullanarak

önemli bir tarımsal yayım faaliyeti yürütmüş olacaktır.

Bölge tarımında öncü olan Ereğli İlçe Tarım Müdürlüğü, Ereğli Ziraat Odası ve İvriz Sağ Sahil

Sulama Birliği gibi kurumlar ve çiftçi örgütleri gibi tarım alanında faaliyet gösteren kuruluşlar,

planlayacakları yayım faaliyeti kapsamında; sulama konusunda örnek bir çiftçi modeli oluşturmalı,

yayım faaliyeti için belirlenen hedef kitle bu örnek çiftçi esas alınarak yönlendirilmelidir. Örneğin;

sahip olduğu 4 meyve bahçesinde de 2002 yılından beri damla sulama yöntemini kullanan bir çiftçi
(17)

,

böylece daha az su kullanarak daha kaliteli ürün elde etmiş ve meyvecilik konusunda ufkunu

genişleterek bu konuda uzmanlaşmıştır.

Bu çiftçi, 2007 yılından bu yana Bursa’da faaliyet gösteren ülkemizin en köklü meyve suyu

fabrikalarından biri ile sözleşmeli üretimini devam ettirmektedir. Bu gibi yeniliklere açık ve girişimci

çiftçilerin tespit edilerek daha ön plana çıkarılması, diğer çiftçiler için de teşvik edici bir unsur olacak

ve “ben de yapabilirim” bilincini oluşturacaktır.

Üreticilerin “yayım elemanları köye geldiğinde faydalanıyor musunuz?” sorusuna verdikleri %94,1

oranındaki evet cevabı bölgede tarımsal yayım faaliyetine ve yayım elemanlarına duyulan güveni

gösterirken, üreticilerin %95,3’ünün yayım elemanlarının köye daha sık gelmesini istemesi yayım

elemanlarının köyü yeterince ziyaret etmediği anlamına gelmektedir (Çizelge 7.24).

Bölge üreticisinin yayım elemanlarına duyduğu bu güven boşa çıkarılmamalı, yürütülecek yayım

faaliyetleri ile bu güven artarak devam ettirilmelidir. Bunun yanında yayım elemanlarının köylere

yaptığı ziyaretler daha sık hale getirilmeli, bu kapsamda bölge tarımında söz sahibi olan kuruluşlar,

etkin su kullanımı konusunda sürdürdükleri yayım faaliyetlerini artırmalıdır.

Araştırma sahasında maddi imkânsızlık sebebiyle halen yüzey sulama yöntemlerini kullanan

üreticilerin “bitki su ihtiyacı”ndan çok daha fazla su kullandıkları tespit edilmiştir. Aşağı Göndelen

köyünde 18 nohut üretici ile yapılan görüşmede, basınçlı sulama yöntemlerini kullanan hiçbir üreticiye

rastlanmamış ve bu köyde nohut için “bitki su ihtiyacı” 154,98 mm iken, üreticiler 2008 yılı üretim

döneminde %71,96 oranında fazla su kullanımı yaparak 266,50 mm su tüketmişlerdir (Çizelge 8.6).

İvriz Sağ Sahil Sulama Birliği’ne ait izleme ve değerlendirme raporları incelendiğinde; ürün

çeşitlerinin hemen hemen tamamında, 2006 yılı sonrası su ücretlerine artış yapılmadığı ve 3 yıl

boyunca su fiyatlarının sabit kaldığı görülmektedir (Çizelge 6.7). Araştırma bölgesinde %70’lere

varan fazla su kullanımının önüne geçilebilmesi için, Fransa örneğinde olduğu gibi su fiyatlarının

yükseltilmesi gibi caydırıcı bir yöntem kullanılarak üreticileri su kullanımı konusunda daha dikkatli

hale getirmek mümkün olabilecektir.

Araştırma kapsamına alınan ürün çeşitleri arasında yer alan sebze bahçelerine ait sulama değerleri de

“yüksek fiyat” yönteminin caydırıcılığını desteklemektedir. Araştırma alanında “bitki su ihtiyacı”

değerinin altında su tüketimi sadece tek bir ürün çeşidinde; sulama birliğinin en yüksek su ücretini (15

TL/da) uyguladığı sebze bahçelerinde belirlenmiştir (Çizelge 6.7, Çizelge 8.12).

(17)
İlkokul mezunu olan 39 yaşındaki Ömer KAYMAK, 3 çocuk babasıdır ve Gökçeyazı köyünde yaşamaktadır.

99

79

Yüksek ücret uygulamasıyla yeniliklere tamamen kapalı çiftçi gruplarının bu katı tutumlarında olumlu

yönde bir değişiklik sağlanabilirken, “ne kadar fazla su verirsem, o kadar fazla ürün alırım”

düşüncesiyle gereğinden fazla sulama yapan üreticilerin de sulama maliyetinde oluşacak artış

sebebiyle daha etkin su kullanımı mümkün olacaktır.

Bu araştırma kapsamında 5 köyde, 9 ürün çeşidi için sulama verileri incelenmiş, sebze dışındaki diğer

8 ürün çeşidinin sulamasında fazla su kullanıldığı tespit edilmiştir. Araştırmanın 8.bölümünde her bir

ürün çeşidi için kullanılan fazla su miktarı, çizelgeler halinde ayrı ayrı verilmiş, 8.bölümün sonunda

araştırma bölgesinde aşırı su kullanımını ortaya koyan sulama verilerinin karşılaştırmalı analizi

yapılmıştır. Araştırmanın amacına uygun olarak; araştırma bölgesinde tespit edilen aşırı su kullanımını

önlemek için bölge çiftçisine, sulama birliğine ve bölgede sulama ile ilgili yayım faaliyetini

yürütebilecek diğer kuruluşlara yönelik olarak çözüm önerileri ortaya konmuştur.

Bölgede tarımsal faaliyette bulunan İvriz Sağ Sahil Sulama Birliği’ne üye üreticilerin sulama

davranışları bu araştırmanın ana konusunu oluşturmuştur. Görüşülen 169 üretici, bölgede ekonomik

öneme sahip olması ve İvriz Sağ Sahil Sulama Birliği’nin sulama alanının %90’ından fazlasını

kaplaması (Çizelge 6.6) sebebiyle araştırma kapsamına alınan 9 ürün çeşidinin üretimini yapan

çiftçiler arasından tesadüfi olarak seçilmiştir. Görüşülen üreticilerin belirlenmesinde tercih ettikleri

sulama yöntemlerinin dikkate alınmaması; yüzey sulama yöntemlerini tercih eden üreticilerin

%83,4’lük bir yığılma göstermesi, basınçlı sulama yöntemlerini tercih edenlerin oranının %16,6’da

kalması sonucunu ortaya çıkarmıştır (Çizelge 7.30). Üreticilerin %80’inden fazlasının yüzey sulamayı

tercih etmesi sebebiyle; işletme genişliği, arazi eğenimi, gelir düzeyi, eğitim düzeyi ve yaş grupları

gibi kriterler dikkate alınarak, basınçlı sulama yöntemlerini tercih eden 28 üreticinin profilini objektif

olarak değerlendirme imkânı elde edilememiştir. Üreticilerin eğitim durumları ile uyguladıkları

sulama yöntemleri arasında doğrusal bir ilişkinin bulunamaması ve bütün eğitim seviyelerinde

üreticilerin %80’in üzerinde salma sulamayı tercih etmesi de (Çizelge 7.35) bunun en açık

göstergesidir. Bölgede önümüzdeki dönemde yapılacak araştırmalarda, üreticilerin tercih ettikleri

sulama yöntemleri bakımından yüzey sulama yöntemlerini kullanan ve basınçlı sulama yöntemlerini

kullanan çiftçiler şeklinde gruplandırılarak ayrı ayrı incelenmesi, çiftçi grupları arasında mukayese

imkânını da sağlayacak ve bölge sulaması konusunda yapılacak araştırmalara yeni bir boyut

kazandıracaktır.

Aynı şekilde; araştırma kapsamında sulama birliğine üye olmayan üreticiler dikkate alınmamış, sadece

İvriz Sağ Sahil Sulama Birliği’nin sorumluluk sahasında ve birliğe üye çiftçilerin sulama konusundaki

genel eğilimleri ortaya konulmaya çalışılmıştır. Bu çalışmada elde edilen bulgular ışığında yapılacak

olan yeni araştırmalarda; bölge üreticisinin, sulama birliğine üye olup olmamaları bakımından örgütlü

ve örgütsüz çiftçiler şeklinde incelenmesi, iki ayrı grupta yer alan çiftçilerin sulama davranışlarındaki

farklılıkları da ortaya çıkartacaktır.

Bu araştırmada sulama birliği üyesi olan üreticilerin sulama davranışları analiz edilmiş, bu üreticilerin

sulama konusunda yaşadığı sorunlar irdelenmiştir. Konunun farklı yönlerden de incelenmesi bölge

tarımına fayda sağlayacaktır. Bu bağlamda; suyun araştırma bölgesindeki yönetimini üstlenen sulama

birliğinin, görev alanında karşılaştığı sorunlar da bir başka çalışmanın konusunu oluşturmalıdır.

İvriz Sağ Sahil Sulama Birliği’nce sulanan tarım alanlarındaki aşırı sulama sonucu; toprakta ortaya

çıkan fiziksel ve kimyasal bozulma sebebiyle ve israf edilen sulama suyu sebebiyle oluşan ekonomik

zararın boyutlarına bu çalışmada değinilmemiştir. Bu bölgede önümüzdeki dönemde yapılacak

çalışmalarda; aşırı sulama sebebiyle ortaya çıkan ekonomik zarar tespit edilerek, bu zararın telafi

edilebilmesi için üretilecek çözüm önerileri, araştırma bölgesinde tarımsal kalkınmanın sağlanması

yolunda atılacak önemli adımlardan biri olacaktır.

100

79

KAYNAKLAR

Ağaoğlu, Y.S., Çelik, H., Çelik, M., Fidan, Y., Gülşen, Y., Günay, A., Halloran, N., Köksal, A.İ. ve Yanmaz, R.

1997. Genel Bahçe Bitkileri. Ankara Üniversitesi Ziraat Fakültesi Eğitim, Araştırma ve Geliştirme

Vakfı Yayınları, Yayın No:14, Ankara.

Akçay, A.Y. 1992. Ereğli-İvriz Sağ Sahil Sulama Alanında Yeraltı Suyu Kalitesi ve Sulamada Kullanılabilirliği

Üzerine Bir Araştırma. Selçuk Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Tez

No:24848.

Aktaş, Y. ve Öcal, K.F. 2007. Şanlıurfa Harran Ovası Sulama Projesi’nde Aşırı Sulamanın Sosyo-Kültürel

Nedenleri. Küresel İklim Değişimi ve Su Sorunlarının Çözümünde Ormanlar Sempozyumu Bildiri

Kitabı, ss:223-228, İstanbul.

Anonim. 1982. Sulanan Bitkilerin Su Tüketimleri Rehberi. Bayındırlık ve İskân Bakanlığı DSİ Yayınları,

Ankara.

Anonim. 1992. Konya İli Arazi Varlığı. Tarım ve Köyişleri Bakanlığı KHGM Yayını, İl Rapor No:42, Ankara.

Anonim. 1997. Türkiye Ekonomisi’nde 900 İlçe. TOBB Ekonomik Forum Dergisi, Sayı:3, ss:17-24.

Anonim. 1999. 2000’e doğru Ereğli. Ereğli Kaymakamlığı Yayını, Taksim Ofset Matbaacılık Ltd.Şti., Konya.

Anonim. 2006a. İvriz Sağ Sahil Sulama Birliği Tüzüğü, Tüzük Tadil Tarihi: 20.04.2006.

Anonim. 2006b. İvriz Sağ Sahil Sulama Birliği 2005 Yılı İzleme ve Değerlendirme Raporu, Hazırlanma Tarihi:

21.03.2006.

Anonim. 2007a. Ereğli Ekonomik Raporu 2007. Ereğli Sanayi ve Ticaret Odası Yayını, Konya.

Anonim. 2007b. İvriz Sağ Sahil Sulama Birliği 2006 Yılı İzleme ve Değerlendirme Raporu, Hazırlanma Tarihi:

27.02.2007.

Anonim. 2008a. Web Sitesi. http://www.konya-eregli.gov.tr; Erişim Tarihi:19.08.2008.

Anonim. 2008b. DSİ’ce İşletilen ve Devredilen Sulama Tesislerine İlişkin 2007 Yılı Değerlendirme Raporu. DSİ

Yayınları, Ankara.

Anonim. 2008c. Web Sitesi. http://www.tuik.gov.tr; Erişim Tarihi: 28.03.2009.

Anonim. 2008d. Ereğli İlçesi İklim Verileri Ortalamaları. DMİ İstatistik ve Yayın Şubesi Kayıtları

(yayımlanmamış), Ankara.

Anonim. 2008e. DSİ Sulama Tesisleri Genel Değerlendirme Raporu. DSİ Yayınları, Ankara.

Anonim. 2008f. DSİ’ce İnşa Edilerek İşletmeye Açılan Sulama ve Kurutma Tesisleri 2007 Yılı Mahsul Sayımı

Sonuçları. DSİ Yayınları, Ankara.

Anonim. 2008g. İvriz Sağ Sahil Sulama Birliği 2007 Yılı İzleme ve Değerlendirme Raporu, Hazırlanma Tarihi:

07.03.2008.

Anonim. 2008h. Bölge ve Kent Planlama ile Su Tüketim İlişkisi: Dünya ve Ankara Örnekleri. TMMOB Şehir

Plancıları Odası Su Komisyonu, TMMOB II.Su Politikaları Kongresi Bildiriler Kitabı, Cilt:2, ss:225-

240, 20-22 Mart, Ankara.

Anonim. 2009a. Web Sitesi. http://www.kgm.gov.tr; Erişim Tarihi: 10.04.2009.

Anonim. 2009b. Web Sitesi. http://www.konya.gov.tr; Erişim Tarihi: 10.04.2009.

Anonim. 2009c. Web Sitesi. http://www.dsi.gov.tr/bolge4; Erişim Tarihi: 21.02.2009.

Anonim. 2009d. Web Sitesi. http://www.ereglitb.org; Erişim Tarihi: 03.03.2009.

Anonim. 2009e. Türkiye’nin İl Bazlı Ortalama Yıllık Toplam Yağış Miktarları Bülteni. DMİ İstatistik ve Yayın

Şubesi Kayıtları (yayımlanmamış), Ankara.

Anonim. 2009f. İvriz Sağ Sahil Sulama Birliği 2008 Yılı İzleme ve Değerlendirme Raporu, Hazırlanma Tarihi:

10.02.2009.

Anonim. 2009g. Web Sitesi. http://www.cevreorman.gov.tr; Erişim Tarihi: 28.04.2009.

101

http://www.konya-eregli.gov.tr/
http://www.dsi.gov.tr/bolge/dsi4/isletme.htm
http://www.cevreorman.gov.tr/

79

Anonim. 2009h. Ziraat Bankası’nın Damla ve Yağmurlama Sulama İçin Sübvansiyonlu Kredi Uygulaması.

Basınçlı Sulama Sanayicileri Derneği (BASUSAD) 2008 Yılı Faaliyet Raporu, IV.Bölüm,

Hazırlanma Tarihi: 07.03.2009.

Anonim. 2009ı. Web Sitesi. http://www.adalet.gov.tr; Erişim Tarihi: 05.12.2009.

Anonim. 2010a. Web Sitesi. http://www.bdutae.gov.tr; Erişim Tarihi: 15.01.2010.

Anonim. 2010b. Web Sitesi. http://www.ereglitarim.gov.tr; Erişim Tarihi: 19.01.2010.

Anonim. 2010c. Web Sitesi. http://www.konya.pol.tr; Erişim Tarihi: 01.03.2010.

Anonim. 2010d. Web Sitesi. http://www.sanayi.gov.tr; Erişim Tarihi: 09.03.2010.

Anonim. 2010e. Web Sitesi. http://www.halkbank.com.tr; Erişim Tarihi: 29.09.2010.

Anonim. 2010f. Web Sitesi. http://www.denizbank.com; Erişim Tarihi: 29.09.2010.

Anonim. 2010g. Web Sitesi. http://www.garanti.com.tr; Erişim Tarihi: 29.09.2010.

Anonim. 2010h. Web Sitesi. http://www.sekerbank.com.tr; Erişim Tarihi: 29.09.2010.

Anonim. 2010ı. Web Sitesi. http://www.teb.com.tr; Erişim Tarihi: 29.09.2010.

Anonim. 2010i. Web Sitesi. http://www.trt.net.tr; Erişim Tarihi: 01.10.2010.

Anonim. 2010j. Web Sitesi. http://www.tarim.gov.tr; Erişim Tarihi: 01.10.2010.

Anonim. 2010k. Web Sitesi. http://www.iski.gov.tr; Erişim Tarihi: 08.10.2010.

Atılgan, A. 2009. Su Raporu. Hizmet-İş Sendikası Yayınları, Yayın No:43, Akademik Araştırmalar Dizisi:3,

Ankara.

Beşikoğlu, Ş. 1992. Amerika Birleşik Devletleri’nde Su ve Toprak Kaynaklarının Geliştirilmesi ve Sulama

Birlikleri. Bayındırlık ve İskân Bakanlığı DSİ Yayınları, Yayın No:13, Ankara.

Beyribey, M., Sönmez, F.K., Çakmak, B. ve Oğuz, M. 1997. Devlet Sulama Şebekelerinde Aylık Su Temini

Oranının Belirlenmesi. Tarım Bilimleri Dergisi, Cilt:3, Sayı:2, ss:33-37.

Beyribey, M. ve Tatlıdil, F.F. 1997. Ereğli İlçesi İvriz Sağ Sahil Sulama Birliği’nde Sulama Sistem

Performansının Değerlendirilmesi. Türkiye Ziraatçılar Derneği Ziraat Dünyası Dergisi, Sayı:448,

ss:28-32.

Ceylan, İ.C. 1988. Çubuk İlçesinde Televizyonun Tarımsal Programlarının İzlenmesi ve Etkileri Üzerine Bir

Araştırma. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Tez No:5826.

Ceylan, İ.C. ve Gülçubuk, B. 1995. Etkin Sulamada İnsan Unsuru. Tarımda Su Yönetimi ve Çiftçi Katılımı

Sempozyumu Bildiriler Kitabı, ss:284-293, 5-7 Haziran, Ankara.

Çakır, İ. 2002. Toprak Analizleri ve Toprak Örneklerinin Alınması. Tarımsal Araştırmalar Genel Müdürlüğü

(TAGEM) Alata Bahçe Kültürleri Araştırma Enstitüsü Yayınları, Yayın No:27, Erdemli-İçel.

Çakmak, B. ve Kendirli, B. 2004. Malatya Yöresinde Kayısının Sulama Programı. Kooperatifçilik Dergisi,

Sayı:144, ss:49-62.

Çakmak, B., Kendirli, B. ve Yıldırım, M. 2005. Türkiye’de Sulama Uygulamaları ve Basınçlı Sulama Uygulama

Olanakları. II.Ulusal Sulama Sistemleri Sempozyumu, ss:25-37, 9-11 Kasım, DSİ Genel Müdürlüğü,

Ankara.

Çakmak, B. 2009. Bitki Katsayısı, Sulama Randımanı ve Etkili Yağış. Ankara Üniversitesi Tarımsal Yapılar ve

Sulama Bölümü Ders Notları (yayımlanmamış), Ankara.

Çavdar, G. 2006. Radyo ve Televizyonda Yayınlanan Tarım Programlarının Kırsal Alanda İzlenmesi ve Etkileri

Üzerine Karşılaştırmalı Bir Araştırma. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi,

Tez No:196371.

Çavdar, G. 2009. Tarımsal Bilişim-Radyo ve Televizyon. XI.Akademik Bilişim Konferansı Bildirileri, ss:569-

579, 11-13 Şubat, Harran Üniversitesi, Şanlıurfa.

Çiftçi, N., Çelebi, M. ve Çivicioğlu, N. 2009. Konya Ovalarında Toprak-Su Kaynakları ve Sulamada İşletme

Problemleri. I.Ulusal Sulama ve Tarımsal Yapılar Sempozyumu Bildiriler Kitabı, ss:66-76, 27-29

Mayıs, Kahramanmaraş.

102

http://www.adalet.gov.tr/
http://www.bdutae.gov.tr/
http://www.tarim.gov.tr/

79

Değirmenci, H. 1997. Sulama Yönetiminde İzleme ve Değerlendirme Etkinliği Üzerine Bir Araştırma. Uludağ

Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi, Tez No: 67652.

Demirtaş, B., Gül, M., Akpınar, M.G. ve Dağıstan, E. 2008. Süt ve Süt Ürünleri Sanayi İşletmelerinin Yapısı ve

Geliştirilme Olanakları: Konya-Ereğli İlçesi Örneği. VIII.Ulusal Tarım Ekonomisi Kongresi

Bildiriler (Gıda İşletmeciliği) Kitabı, ss:82-92, Bursa.

Demiryürek, K. 1993. Televizyon ile Yaygın Çiftçi Eğitimi Projesi’ne (YAYÇEP) Gölbaşı İlçesinde Çiftçilerin

Katılımı Üzerine Bir Araştırma. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi,

Tez No:28154.

Dinar, A. and Subramanian, A. 1997. Water Pricing Experiences An International Perspective. The World Bank

Tecnical Paper No:374, Washington D.C., USA.

Dougherty, T.C. and Hall, A.W. 1995. Environmental Impact Assessment of Irrigation and Drainage Projects.

FAO Irrigation and Drainage Paper No:53, p.70.

Erdoğan, F.C. 1995. DSİ Sulama Tesislerinde İşletme ve Bakım Hizmetlerinin Faydalananların Kurdukları

Örgütlere Devrine İlişkin Çalışmalar. Tarımda Su Yönetimi ve Çiftçi Katılımı Sempozyumu, ss:194-

205, 5-7 Haziran, TMMOB Ziraat Mühendisleri Odası, Ankara.

Erkuş, A. ve Türker, M. 1994. Türkiye’de Sulama İşletmecilik Şekillerinin Karşılaştırılması. TZOB Çiftçi ve

Köy Dünyası Dergisi, Sayı:120, ss:14-16.

Erkuş, A., Bülbül, M., Kıral, T., Açıl, F. ve Demirci, R. 1995. Tarım Ekonomisi Ders Kitabı. Ankara

Üniversitesi Ziraat Fakültesi Eğitim, Araştırma ve Geliştirme Vakfı Yayınları, Yayın No:5, Ankara.

Eroğlu V. 2003. Türkiye’nin Su ve Toprak Kaynakları Potansiyeli ve Gelişimi.

www.stradigma.com/temmuz2003/ Erişim Tarihi: 15.06.2010.

Ertürk, O. 2007. Gelecek Nesillerin Kusur İstemeyen Mirası: Su. I.Türkiye İklim Değişikliği Kongresi, ss:161-

167, 11-13 Nisan, İstanbul Teknik Üniversitesi, İstanbul.

Gültekin, G.G. 1995. Televizyon Yoluyla Yaygın Eğitim Projesi’ne (YAYÇEP) Katılanların Projeden

Beklentileri ve Programa İlişkin Görüşleri. Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek

Lisans Tezi, Tez No:41646.

Güngör, A. 2009. Entegre Havza Yönetimi ve Tarımsal Sulama. Türkiye’de Su Hizmetleri ve Yatırım Ortamının

Geleceği Sempozyumu, 17 Haziran, Stratejik Teknik Ekonomik Araştırmalar Merkezi (STEAM),

İstanbul.

Güngör, Y. ve Erözel, Z. 1994. Drenaj ve Arazi Islahı. Ankara Üniversitesi Ziraat Fakültesi Yayınları, Yayın

No:1341, Ders Kitabı No:398, Ankara.

Güngör, Y., Erözel, Z. ve Yıldırım, O. 1996. Sulama. Ankara Üniversitesi Ziraat Fakültesi Yayınları, Yayın

No:1449, Ders Kitabı No:429, Ankara.

Gürbüz, M., Karabulut, M. ve Korkmaz, H. 2008. Gavur Gölü Bataklığı’nın Kurutulmadan Önceki Kültürel

Ekolojisi. Sulak Alanlar Konferansı, 10-12 Temmuz, Kayseri.

Gürel, A. 1995. Tarımsal Yayım. Trakya Üniversitesi Tekirdağ Ziraat Fakültesi Yayınları, Yayın No:86, Ders

Kitabı No:236, Tekirdağ.

Güvensoy, O. 2006. Bilgisayar Ortamında Sulama Suyu Dağıtım Planlaması. Kahramanmaraş Sütçü İmam

Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Tez No:180001.

Huppert, W. 1993. Betrieb und Unterhaltung von Bewasserungs Systemen Auf Dem Weg Zu Einem Neuen

Verstandnis der “0+M”-Problematik im Bewasserungs Sektor der Entwicklungszusammenarbeit. Z.f.

Kulturtechnik und Landentwicklung 34, 1-8, Verlag Paul Parey, Berlin und Hamburg.

İnan, N., Şen, E. ve Başaran, N. 2005. Konya Ovası’nın İklimi. Çevre ve Orman Bakanlığı DMİ Yayınları,

Yayın No:2006/04, Konya.

İzbırak, R. 1991. Yerbilimi Bilgileri. Erol Ofset ve Matbaacılık, Ankara.

Johansson, C.R., Tsur, Y., Terry, L.R., Doukkali, R. and Dinar, A. 2002. Pricing Irrigation Water: A Review of

Theory and Practice. Water Policy 4, p:173-199.

103

http://www.stradigma.com/temmuz2003

79

Kaimowitz, D. 1990. Making The Link, Agricultural Research and Technology Transfer in Developing

Countries. Published in Cooperation With The International Service For National Agricultural

Research (ISNAR), Westview Press, London.

Karadağ, A.A. 2004. Türkiye’de Su Havza Yönetimi. Ankara Üniversitesi Fen Bilimleri Enstitüsü Peyzaj

Mimarlığı Anabilim Dalı, Doktora Semineri (yayımlanmamış), Ankara.

Karakayacı, Z. ve Oğuz, C. 2006. Konya İli Ereğli İlçesinde Satışa Konu Olan Arazilere Sahip Tarım

İşletmelerinin Sermaye Yapısı. Bitkisel Araştırma Dergisi, Sayı: 2006/1, ss:23-30.

Kathpalia, G.N. 1988. Farmer’s Organization in The Irrigation Systems of Asia and The Pasific Region. National

Seminar on Water Management The Key To Developing Agriculture, Edited by J.S.Kanwer, p:482-

511, New Delhi, India.

Kıral, T., Aküzüm, T., Tatlıdil, F.F., Çakmak, B. ve Çağıl, M. 1995. Sulama İşletmeciliğinde Çiftçi

Organizasyonları. Tarımda Su Yönetimi ve Çiftçi Katılımı Sempozyumu, ss:258-272, 5-7 Haziran,

TMMOB Ziraat Mühendisleri Odası, Ankara.

Araştırması). Türkiye Bilim Araştırmaları Vakfı (TÜBAV) Bilim Dergisi, Cilt:2, Sayı:4, ss:439-445.

Koç, C. 2001. Ülkemizde ve Diğer Ülkelerde Uygulanan Sulama Ücretleri. I.Ulusal Sulama Kongresi, ss:109-

114, 8-11 Kasım, Antalya.

Koç, O. 2005. Sulama Yöntemleri ve Yöntem Seçimi. II.Ulusal Sulama Sistemleri Sempozyumu, ss:267-319, 9-

11 Kasım, DSİ Genel Müdürlüğü, Ankara.

Kulga, D. 1994. Su Kaynakları Yönetiminde Dünyadaki Yeni Gelişmeler ve Türkiye’deki Durum. DSİ Genel

Müdürlüğü 40’ıncı Kuruluş Yılı (1954-1994) Su ve Toprak Kaynaklarının Geliştirilmesi Konferansı

Bildirileri, Cilt:1, ss:93-106, Bayındırlık ve İskân Bakanlığı, Ankara.

Munsuz, N., Ünver, İ. ve Çaycı, G. 1999. Türkiye Suları. Ankara Üniversitesi Ziraat Fakültesi Yayınları, Yayın

No:1505, Ders Kitabı No:459, Ankara.

Nimetoğlu, S.T. 2008. Konya-Ereğli İvriz Sulama Projesi. Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarımsal

Yapılar ve Sulama Anabilim Dalı, Doktora Semineri (yayımlanmamış), Ankara.

Nowak, C. 2005. Extension in the Region During the Initial Period of EU Membership. 17thEuropean Seminar

on Extension Education, p:37-41, August 30-September 3, İzmir, Türkiye.

Oğuz, C. ve Mülayim, Ü. 1997. Konya’da Sözleşmeli Şekerpancarı Yetiştiren Tarım İşletmelerinin Ekonomik

Durumu. Konya Pancar Ekicileri Eğitim ve Sağlık Vakfı Yayınları, Konya.

Oğuz, C. ve Ünal, Z. 2004. Konya ili Ereğli İlçesinde Yetiştirilmekte Olan Beyaz Kirazın Dış Ticareti ve İlçe

Ekonomisine Getirisi. VI.Türkiye Tarım Ekonomisi Kongresi Bildiriler Kitabı, ss:44-49, Tokat.

Özcan, M.G. 2007. Sakarya İli Sapanca İlçesinde Süs Bitkisi Yetiştiriciliğinde Damla Sulama Yönteminin

Yayılması ve Benimsenmesi. Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi

Anabilim Dalı, Yüksek Lisans Dönem Projesi (yayımlanmamış), Ankara.

Özçatalbaş, O. ve Gürgen, Y. 1998. Tarımsal Yayım ve Haberleşme. Baki Kitabevi, Yayın No:8, Adana.

Özçelik, A., Tanrıvermiş, H., Gündoğmuş, E. ve Turan, A. 1999. Türkiye’de Sulama İşletmeciliğinin

Geliştirilmesi Yönünden Şebekelerin Birlik ve Kooperatiflere Devri ile Su Fiyatlandırma

Yöntemlerinin İyileştirilmesi Olanakları. Tarımsal Ekonomi Araştırma Enstitüsü Yayınları, Yayın

No:32, Ankara.

Özel, R. ve Gül, A. 1999. Sulama Şebekelerinin Su Kullanıcı Organizasyonlarınca İşletilmesi: Çukurova ve

Şanlıurfa-Harran Sulamaları Örneği. TZYMB Ziraat Mühendisliği Dergisi, Sayı:321, ss:32-35.

Özel, R., Özbek, Ş. ve Karlı, B. 2005. Türkiye’nin Sulama Suyu Ücret Politikası, Sorunlar ve Çözüm Önerileri.

GAP IV.Tarım Kongresi, I.Cilt, ss:468-475, 21-23 Eylül, Şanlıurfa.

Özgenç, N. ve Erdoğan, F.C. 1988. DSİ Sulamalarında Bitki Su Tüketimleri ve Sulama Suyu İhtiyaçları.

Bayındırlık ve İskân Bakanlığı DSİ Yayınları, Ankara.

Öziş, Ü., Özdemir, Y., Dalkılıç, Y., Türkman, F. ve Baran, T. 2004. Su Siyaseti Açısından Sınıraşan Fırat-Dicle

Havzası. Silahlı Kuvvetler Dergisi, No:382, ss:16-33.

104

79

Özkan, M. 2009. Siyah Havuç Suyu Konsantresi Üretimi ve Depolanması Sürecinde Fenolik Maddeler ve

Antosiyaninlerdeki Değişimler ve Bu Değişimlerin Antioksidan Aktivite ile İlişkisi. Ankara

Üniversitesi Bilimsel Araştırma Projesi (BAP), Proje No:07B4343002.

Özkaya, T. 2005. How to Institutionalize Participatory Approaches in Extension Systems: The Case of Turkey.

17
th

European Seminar on Extension Education. August 30-September 3, İzmir-Türkiye, p:13-17.

Özkaya, T., Ceylan, İ.C., Aktaş, Y., Şelli, F. ve Pezikoğlu, F. 2005. Tarımsal Yayım Hizmetleri ve

Organizasyonu. Türkiye Ziraat Mühendisliği VI.Teknik Kongresi, TMMOB Ziraat Mühendisleri

Odası, Ankara.

Özüdoğru, T. 2001. “Bu Toprağın Sesi” Televizyon Programının Polatlı İlçesinde Çiftçi Davranışlarına Etkileri

Üzerine Bir Araştırma. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Tez

No:104367.

Pakalın, M.Z. 1993. Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü. 3 Cilt, 2324 sayfa, Cilt No:2, ss:784, Milli

Eğitim Basımevi, İstanbul.

Salman, M.A. 1997. The Legal Framework for Water Users Associations: A Comparative Study. The World

Bank Techinical Paper No:360, Washington D.C., USA.

Sarıtaş, H., Çınar, M. ve Çelik, A. 2001. Sulama Birlikleri ve Sulama Eğitimi. Tarım ve Köyişleri Bakanlığı

Türktarım Dergisi, Sayı:137, ss:17-18.

Sivük, H. 2002. Türkiye’de Tarım Bölgeleri İtibariyle Fenolojik Verilere Göre Tarla Çalışma Günlerinin Tespiti

Üzerine Bir Araştırma. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Tez

No:120866.

Sivük, H. 2007. Küresel Isınma ve Tarım. Ankara Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi

Anabilim Dalı, Doktora Semineri (yayımlanmamış), Ankara.

Sivük, H., Arısoy, H. ve Gül, U. 2008. Küresel Isınma ve Küresel Isınmanın Tarım ile Olası Etkileşimi. Yem

Magazin Dergisi, Sayı:53, ss:31-37.

Soydam, A. ve Çakmak, B. 2006. Toplu Basınçlı Sulama Sistemlerinin Ekonomik Yönden Karşılaştırılması;

Yaylak Projesi 1400 Nolu Yedeği Örneği. Tarım Bilimleri Dergisi, Cilt:12, Sayı:1, ss:74-84.

Süzer, S. 2006. Toprak İşleme Sistemleri. Trakya Tarımsal Araştırma Enstitüsü, Çiftçi Broşürü, No:06/29,

Edirne.

Şener, M. ve Yüksel, A.N. 2005. Hayrabolu Sulamasında Su Kullanım Etkinliğinin Belirlenmesi. Tekirdağ

Ziraat Fakültesi Dergisi, Sayı:2005/2, ss:166-176.

Şimşek, M., Aktaş, Y., Büyükhatipoğlu, U. ve Arslan, S. 2008. Sulama Birlikleri ve Harran Ovası’nda

Potansiyel Güçleri. Sulama-Tuzlanma Toplantısı Bildiriler Kitabı, ss:287-296, Şanlıurfa.

Tan, Ş. 2009. Kanola (Kolza) Tarımı. Ege Tarımsal Araştırma Enstitüsü Müdürlüğü, Çiftçi Broşürü, No:134,

İzmir.

Tanrıvermiş, H., Gündoğmuş, E., Çakmak, B. ve Türker, M. 2001. Sulama Suyu Fiyatlandırma Yaklaşımları ve

Bu Yaklaşımların Türkiye’de Kullanılabilme Olanakları. I.Ulusal Sulama Kongresi, ss:115-124, 8-11

Kasım, Antalya.

Tatlıdil, H., Aküzüm, T., Yaltırak, A. ve Kılınç, S. 1988. Sulu Tarım Alanlarında Eğitim Hizmetlerinin

Planlanması. TUBİTAK-TOAG, III.Ulusal Kültürteknik Kongresi Bildiri Özetleri, Ege Üniversitesi

Ziraat Fakültesi Kültürteknik Bölümü, İzmir.

Tokgöz, M.A. 1989. Ankara Koşullarında Aylık ve Kısa Dönemli Bitki Su Tüketimi Tahmin Değerlerinin

Karşılaştırılması. Ankara Üniversitesi Ziraat Fakültesi Yayınları, Yayın No:1129, Ankara.

Türkeş, M., Sümer, U.M. and Kılıç, G. 1996. Observed Changes in Maximum and Minimum Temperatures in

Turkey. International Journal of Climatology 16, p:463-477.

Ünver, İ. 2003. Türkiye’de Uygulanan Tarımsal Sulama Politikaları. Dünya Su Günü 2003 Etkinlikleri, ss:33-41,

TÜSKOOP-BİR (Türkiye Sulama Kooperatifleri Merkez Birliği), 22 Mart, Ankara.

Yamane, T. 1967. Elementary Sampling Theory. Prentice-Hall.Inc. Englewood Cliffs, New Jersey.

Yıldırım, A.E. 2009. Tarımsal Sulamada Kamu Yönetimi İşlevleri. Dünyada ve Türkiye’de Su Sempozyumu

Bildiriler Kitabı (güncellenmiş ikinci baskı), 20 Mart, Türkiye Odalar ve Borsalar Birliği, Ankara.

105

79

Yıldırım, O. 2008. Sulama Sistemlerinin Tasarımı. Ankara Üniversitesi Ziraat Fakültesi Yayınları, Yayın

No:1565, Ders Kitabı:518, Ankara.

Yılmaz, R. 2001. Türkiye’nin İklimi. DMİ Sinoptik Meteoroloji Kurs Notları (yayımlanmamış), Ankara.

Walker, W.R. 1989. Guidelines For Designing and Evaluating Surface Irrigation Systems. FAO Irrigation and

Drainage Paper No:45, Rome.

Watt, F. ve Wilson, F. 1992. Weather and Climate. Usborne Publishing Ltd., p.48, London.

106

