

Tayfun ÇUKUR¹
Ferruh IŞIN²

¹ Dr., 250 Sokak No.6/6, Bornova, İzmir
tayfuncukur@hotmail.com

² Doç. Dr., Ege Üni. Ziraat Fakültesi Tarım
Ekonomisi Böl. Bornova, İzmir

İzmir İli Torbalı İlçesinde Sanayi Domatesi Üreticilerinin Sürdürülebilir Tarım Uygulamaları

Industrial tomato producers' practices on
sustainable agriculture in Torbalı district of İzmir

Alınış (Received): 11.07.2008 Kabul tarihi (Accepted): 03.09.2008

Anahtar Sözcükler:

Sanayi domatesi, sürdürülebilir
tarım, ekim nöbeti, yeşil gübre

Key Words:

Industrial tomato, sustainable
agriculture, crop rotation, green
manure

ÖZET

Çalışmada İzmir İli Torbalı İlçesindeki sanayi domatesi üreticilerinin sürdürülebilir tarım uygulamaları incelenmiştir. Araştırmanın ana materyalini domates üreticilerinden anket yoluyla toplanan veriler oluşturmaktadır. Toplam 61 üretici ile görüşülmüştür. Araştırmada, üreticilerin sürdürülebilir tarımla ilgili bazı tarımsal uygulamalara yer verme düzeyleri incelenmiştir. Sürdürülebilir tarım kavramını duyan üretici oranı % 19.67 gibi çok düşük düzeydedir. Yapılan logit analizinde üreticilerin eğitim düzeylerinin sürdürülebilir tarım kavramını duyma olasılığını artırdığı ortaya çıkmıştır. Üreticiler sürdürülebilir tarım kavramını duymasalar da sürdürülebilir tarıma ilişkin önemli uygulamalara yer verdikleri saptanmıştır.

ABSTRACT

In this study, industrial tomato producers' practices on sustainable agriculture in Torbalı district of İzmir were examined. The material of this research is mainly based on the data obtained from a survey of tomato producers. A total of 61 producers were interviewed. The extent of producers' agricultural practices which are considered as related with sustainable agriculture were examined. It was found that very few of producers have heard sustainable agricultural concept before (19.67%). According to logit analysis level of education of producers comes with an increased probability of their having heard of sustainable agriculture concept. Although producers haven't heard sustainable agricultural concept before they have applied some important sustainable agricultural practices.

GİRİŞ

Dünyada tarım kaynaklı çevre kirliliği önemli boyutlara ulaşmıştır. Özellikle yeşil devrimle birlikte ürün verimliliğini artırmak amacıyla kullanılan yoğun kimyasallar bu kirlenmeyi daha da hızlandırmıştır. Bu nedenle tarımın çevre üzerindeki olumsuz etkilerini ortadan kaldırmak üzere alternatif tarım sistemleri gündeme gelmiştir.

Sürdürülebilir kalkınma kavramı ilk kez Dünya Çevre ve Kalkınma Komisyonu'nun 1987 yılında yayınladığı Brundtland Raporunda kullanılmıştır. Raporda sürdürülebilir kalkınma, gelecek kuşakların ihtiyaçlarını karşılayabilmelerini tehlikeye düşürmeden bugünün ihtiyaçlarının karşılanması olarak tanımlanmıştır (Anonim, 1987).

Buradan hareketle sürdürülebilir tarım “tarımsal faaliyetin uzun dönemde verimliliği ve çevreyi koruyacak, ekonomik gelişmeyi sağlayacak, kırsal yaşam kalitesini yükseltecek şekilde yönlendirilmesidir” şeklinde tanımlanabilir (Tan ve Köksal, 2004). Sürdürülebilir tarım genel anlamıyla, biyolojik girdilerin kullanılmasıyla tarım dışı sentetik girdilerin en aza indirilmesi ve buna bağlı olarak doğal kaynakların bozulmasını engelleyerek verimliliğin artırılmasını sağlamaktır (Türkmen, 2007).

Sürdürülebilir tarım üç ana amacı bir araya getirir. Bunlar çevresel sağlık, ekonomik karlılık, sosyal ve ekonomik eşitliktir (Köksal, 2005). Sürdürülebilir tarımın asıl amacı, kaynak koruyucu girdi döngüsünün oluşturulmasıdır. Bu döngü azaltılmış toprak işleme, atık suların yeniden kullanımı, bitkilerden arta kalan materyallerin kompostlaştırılarak yeniden toprağa kazandırılması, dengeli ve bilinçli gübre-tarım ilacı ve su kullanımı, yapay azotlu gübrelerin kullanımı yerine azot fikse eden mikroorganizmalardan yararlanma gibi çok sayıdaki faktörü içermektedir. Bu ve benzeri olanaklardan tarımda yararlanmanın amacı hem çevre kirlenmesinin azalmasına hem de üreticilerin ekonomik olarak daha az harcama yapmasına yol açar (Aksoy ve ark., 2000).

Hızlı nüfus artışı, her geçen gün daha çok gıda maddesi ihtiyacını doğurmaktadır. Buna karşılık tarım yapılan alanların genişleme imkanlarının kısıtlı olduğu düşünülürse, bu durumda tarımsal üretimi artırmanın tek yolunun birim alandan daha fazla ürün alınmasıyla sağlanacağı açıktır. “Birim alandan nasıl daha fazla ürün elde edilebilir?” sorusuna verilecek ilk yanıt, kuşkusuz kullanılan girdi miktarını artırarak olacaktır. Ancak kullanılan girdi miktarını artırmak, bir taraftan ürün verimi üzerinde bir artışa neden olurken, diğer taraftan da doğal kaynaklar ve çevre üzerinde olumsuz etki yaratmaktadır.

Sürdürülebilir tarım uygulamaları, tarım alanları ve diğer doğal kaynakların bozulmadan gelecek nesillere aktarılması konusunda hayati öneme sahiptir. Özellikle yoğun tarım yapıldığı üretim dallarında sürdürülebilir tarımın önemi daha da artmaktadır. Sanayi domatesi üretiminde de sürdürülebilir tarım kavramı ve bilincinin yerleşmesi ve özellikle de toprağın sömürülmesinin önüne geçilmesi

büyük önem taşımaktadır. Sanayi domatesi üretiminde bilindiği gibi sözleşmeli üretim söz konusudur. Üreticiler firmalara belirli miktarda ürün taahhüt ettiklerinden bazı durumlarda yoğun girdi kullanımı söz konusu olabilmektedir. Bu durum domates üretim alanlarında tarımsal kaynakların sömürülmesine neden olmaktadır. Bu nedenle sanayi domatesi üreticilerinin sürdürülebilir tarım uygulamalarına yer verme düzeylerinin ortaya konması büyük önem taşımaktadır. Bu çalışmada temel amaç, sanayi domatesi üreticilerinin sürdürülebilir tarıma bakış açılarını ortaya koymak, belirlenen bazı sürdürülebilir tarımsal uygulamalarını yerine getirme düzeylerini belirlemek ve sürdürülebilir tarımın yaygınlaştırılmasına ilişkin bazı öneriler ortaya koymaktır.

MATERYAL VE YÖNTEM

Yoğun girdi kullanılarak üretim yapılan ve tarıma dayalı sanayiye hammadde sağlayan tarımsal üretim dallarında doğal kaynakların korunması ve sürdürülebilirliği büyük önem taşımaktadır. Dolayısıyla bu ürünleri üreten üreticilerin sürdürülebilir tarıma bakış açıları ve yürütülen tarımsal faaliyetler doğal kaynakların sürdürülebilir kullanımı açısından önemli görülmektedir. Bu nedenle araştırma kapsamına Ege Bölgesi ve özellikle de İzmir İli için önemli ürünlerden olan sanayi domatesini üreten üreticiler alınmıştır. 2007 yılı itibarıyla, İzmir İli toplam açıkta sebze alanlarının yaklaşık % 21,4’ünde sanayi domatesi yetiştiriciliği yapılmaktadır. Yine 2007 yılı itibarıyla İzmir İli bitkisel üretim değeri toplamı 2.341.009.706 YTL olup, bunun %7.56’sını sanayi domatesi üretim değeri oluşturmaktadır (177.011.100 YTL) (TKB, 2008a).

Araştırmanın ana materyalini, İzmir İli Torbalı İlçesinde yedi köyden seçilen üreticilerle yüz yüze görüşme yolu ile elde edilen veriler oluşturmaktadır. Ayrıca konuyla ilgili olarak daha önce yapılmış olan çalışmalardan elde edilen bilgiler yanında, İl ve İlçe Tarım Müdürlükleri kayıt ve istatistiklerinden de yararlanılmıştır.

Araştırmada üreticilerin tamamı ile görüşmek zaman, personel ve maddi olanaklar nedeniyle zor olacağından, gayeli örnekleme yöntemi kullanılarak bir kısmıyla görüşülmesinin uygun olacağına karar verilmiştir. Anket yapılan üreticilerin belirlenmesinde, sanayi

domatesi üretimi yapan işletmelerin üretim alanları esas alınmıştır. 27000 dekar olan Torbalı ilçesi toplam sanayi domatesi ekiliş alanının yaklaşık %54'ünü oluşturan 7 köy (Tulum, Çaybaşı, Aslanlar, Atalan, Bülbüldere, Göllüce ve Özbey) araştırma kapsamına alınmıştır (TKB, 2008b). Bu köylerde çiftçi kayıt sistemine bağlı toplam domates üreticisi sayısı 560 olarak saptanmıştır. Oransal örnek hacmi formülünden yararlanılmış ve % 90 olasılık ile % 10 hata payı esas alınmıştır (Newbold, 1995).

$$n = \frac{Np(1-p)}{(N-1)\sigma_{px}^2 + p(1-p)}$$

Bu eşitlikte;

- n: Toplam görüşülecek üretici sayısı
N: Seçilen köylerdeki toplam üretici sayısı
p: Maksimum örnek hacmine ulaşabilmek için 0.50 alınmıştır
(1-p): 0.5
 σ_{px}^2 = Varyans

Yapılan bu hesaplamada % 90 güven aralığında görüşülecek toplam üretici sayısı 61 olarak hesaplanmıştır. Üreticilerin köylere dağıtımında ise nispi temsil esasına uyulmuştur. Buna göre Tulum, Çaybaşı, Aslanlar, Atalan, Bülbüldere, Göllüce ve Özbey köylerinde sırasıyla 6, 14, 13, 8, 3, 5, 12 üretici ile görüşülmüştür.

Verilerin analizlerinde ortalamalar ve yüzde hesapları yanında üreticilerin sürdürülebilir tarım ile ilgili tutum değişkenlerinin ölçümü için beşli likert ölçeği kullanılmıştır. Sürdürülebilir tarım uygulamalarına ilişkin bazı kavramların üreticiler tarafından duyulup duyulmamasında etkili faktörlerin analizi logit model* oluşturularak saptanmaya çalışılmıştır. Ayrıca üreticilerin söz konusu kavramları duyup duymaması ile eğitim grupları arasında anlamlı farklılık olup olmadığı khi-kare (bağımsızlık testi) analizi ile ortaya konulmuştur. Elde edilen sonuçlar çizelgeler halinde özetlenmiş ve yorumlanarak değerlendirilmiştir.

* Logit model; bağımlı değişkenin kukla değişken olarak alındığı lojistik dağılım fonksiyonudur (logistic distribution function). Damodar N. Gujarati, Basic Econometrics, Third Edition, Mc Graw-Hill. Inc., 1995, s.554.

ARAŞTIRMA BULGULARI

Üreticilerin Sosyal Özellikleri

Sanayi domatesi üretimi yapan üreticilerin sosyal özellikleri olarak yaş, eğitim süresi, ailedeki birey sayısı, tarımdaki deneyimi ve domates üretimindeki deneyimi ele alınmıştır. Domates üreticilerinin yaş ortalaması yaklaşık 47.44, eğitim süreleri 6.08 yıldır. Üreticilerin tarımsal deneyimleri yaklaşık 26.33 yıl olmakla birlikte, domates üretim deneyimlerinin yaklaşık 9.16 yıl olduğu dikkati çekmektedir. Ailedeki birey sayısı ise 3.61 olarak saptanmıştır.

Araştırmada görüşülen üreticilerin %26.20'sinin (16 üretici) tarımdışı gelirin olduğu tespit edilmiştir.

Üreticilerin tarımsal kuruluşlara üyelik durumu incelendiğinde, üreticilerin %88.52'si Ziraat Odası, %59.02'si TARİŞ, %47.54'ü tarım kredi kooperatifi ve %13.11'inin de tarımsal kalkınma kooperatifine üye oldukları saptanmıştır.

İşletmelerin Yapısal Özellikleri

Arazi unsuru tarımsal faaliyetlerin yerine getirilmesinde vazgeçilemeyen üretim faktörlerinden biridir. Zira tarımsal faaliyetlerde toprak unsuru; tarımsal işletmelerin hem kuruluş yerini ve hem de tarımsal faaliyetin yapıldığı alanı oluşturmaktadır (Açıl ve Demirci, 1984).

İncelenen işletmelerde ortalama işletme arazisi 116.31 dekar olarak tespit edilmiştir. Ortalama domates üretim alanı (44.43 dekar) ise işletmenin %38.20'sini oluşturmaktadır. İncelenen işletmelerde diğer bir önemli ürün mısırdır. Ortalama mısır üretim alanı 43.64 dekar olup, mısır üretim alanını 10.98 dekar ile pamuk takip etmektedir.

İncelenen işletmelerde sanayi domatesi üretim alanı 1.92 parçadır. İşletme arazisi, mülk arazi, kiralanan arazi veya ortaklıkla işlenen araziden oluşabilmektedir. Domates üreticilerinin % 60.66'sı sadece mülk arazi üzerinde, %24.59'u sadece kiraladığı arazi üzerinde domates üretimi yaparken, % 14.75'i ise hem mülk hem de kiraladığı arazide üretim yapmaktadır. Araştırmada gelecekte domates üretim alanını genişletmeyi düşünen üretici oranı %34.40 olarak bulunmuştur. Gelecekte domates üretim alanını genişletmeyi düşünmeyen üretici oranı ise %65.60'dır.

2006 yılı itibariyle İzmir İli ortalama sanayi domatesi verimi 6.13 ton/da, Torbalı İlçesi ortalama sanayi domatesi verimi 8.00 ton/dekardır (TKB, 2008a). İncelenen işletmelerde dekara sanayi domatesi verimi ise 7.83 ton olarak bulunmuştur.

Üreticilerin üretim aşamasında en büyük sorunu hastalık ve zararlılardır (%63.93). Bunu girdi temininde karşılaşılan güçlükler (%34.43) ve sulama suyu kalitesi (%32.79) takip etmektedir.

Üreticilerin %42.62'si (26 üretici) sözleşmeli üretim yapmaktadır. Üreticiler ortalama 8.03 yıldır sözleşmeli domates üretimi yapmaktadır. Üreticilerin %49.18'inin pazarlama ile ilgili sorunu bulunmamaktadır. Üreticilerin %26.23'ü kooperatif ve çiftçi birliklerinin olmaması nedeniyle domates fiyatlarının düşük düzeyde olduğunu ve tüccarın vermiş olduğu fiyatlara mahkum durumda olduklarını belirtmişlerdir. Üreticilerin %22.95'i ise pazar bulamamaktan şikayetçidir.

Sürdürülebilir Tarım ve Üretici Uygulamaları

Literatürde sürdürülebilir tarım uygulamalarının genel çerçevesi ile ilgili bir görüş birliği yoktur (D'Souza ve ark., 1993). Bu nedenle araştırmada üreticilerin sürdürülebilir tarımsal uygulamalara yer verme düzeylerini ortaya koymak amacıyla; ekim nöbeti uygulama, çiftlik gübresi kullanma, sertifikalı tohum kullanma, dayanıklı tohum kullanma, aşırı toprak işleme yapmama, bitki artıklarını yok etme, nadasa bırakma, yeşil gübre kullanma, aşırı gübre kullanmama, erozyona karşı önlem alma, meraların korunmasına özen gösterme, aşırı kimyasal ilaç kullanmama, toprak tahlili yaptırma, kimyasal ilaç kullanırken resmi yayımcıya danışma, kimyasal ilaç kullanırken önerilere uyma, gübre kullanırken resmi yayımcıya danışma, sulama yaparken resmi yayımcıya danışma, toprak işleme konusunda resmi yayımcıya danışma gibi uygulamalar incelenmiştir.

Araştırmada ele alınan kriterler büyük ölçüde genel kabul gören kriterlerdir. Nitekim Köksal (2005) tarafından yapılan çalışmada da bu kriterlerden bazıları sürdürülebilir tarımın belirleyicisi olarak ele alınmıştır.

Üreticilerin sürdürülebilir tarım uygulamalarını yerine getirme durumları iki grupta top-

lanmıştır. Araştırmada sürdürülebilir tarım uygulamaları ile ilgili 18 kriter belirlenmiştir (Çizelge 1). Dokuz ve daha az uygulama yapan üreticiler 1.Grupta, 10 ve üzeri uygulama yapan üreticiler 2.Grupta toplanmıştır. Üreticilerin %68.85'i sürdürülebilir tarım uygulamalarının %50'si ve daha azına yer verirken, %31.15'i ise %50'sinden fazlasına yer vermektedir (Çizelge 2). Köksal (2005) tarafından yapılan çalışmada, sürdürülebilir tarım uygulamalarına yönelik kriterler bazı farklılıklar göstermekle birlikte üreticilerin sürdürülebilir tarım uygulamalarına %50, %75 ve %75'den fazla düzeyde yer verme oranları sırası ile %23, %54 ve %23 olarak bulunmuştur.

Araştırmada üreticilerin sürdürülebilir tarımsal uygulamalara yer verme düzeyleri alt gruplar itibariyle de incelenmiştir. Örneğin toprak işleme ile ilgili uygulamalar kapsamında 7 uygulama söz konusudur (ekim nöbeti uygulama, aşırı toprak işleme yapmama, bitki artıklarını yok etme, nadasa bırakma, erozyona karşı önlem alma, meraların korunmasına özen gösterme, toprak işleme konusunda resmi yayımcıya danışma). Toprak işleme ile ilgili en yaygın uygulamalar, ekim nöbeti uygulaması ve toprağın aşırı derecede işlenmemesidir. Üreticilerin önemli bir kısmının erozyon konusunda önlem almadığı ve toprağı nadasa bırakmadığı gözlemlenmektedir.

Ekim nöbeti sürdürülebilir tarım uygulamaları açısından hayati öneme sahiptir (Fazio ve ark., 2005). İyi seçilmiş bir ekim nöbeti hastalık, zararlı ve yabancı ot yoğunluğunu azalttığı gibi toprak canlılığını derinlemesine arttırmak, toprağın çeşitli katmanlarından aynı derecede yararlanmak ve erozyonu önlemek gibi pek çok avantajları sağlayarak toprağın fiziksel ve kimyasal yapısını iyileştirmekte ve üretkenliği arttırmakta; sonuçta da yetiştirilen ürünün verimini yükseltmektedir (Uzun vd., 2005). İncelenen işletmelerde üreticilerin %83.61'i ekim nöbeti yaparken %16.39'u ekim nöbeti yapmamaktadır. Üreticiler genel olarak ekim nöbetinde tahıl grubu ürünleri (buğday, mısır) tercih etmektedir. Üreticilerin önemli bir bölümünün ekim nöbeti uyguluyor olması sürdürülebilir tarım açısından olumlu bir gelişme olarak değerlendirilebilir.

Aşırı toprak işleme tarım arazilerinin sürdürülebilir kullanımı açısından son derece za-

Çizelge 1. Üreticilerin sürdürülebilir tarımsal uygulamalara yer verme ve bazı görüşlere katılma durumları

Uygulamalar	Evet		Hayır	
	Sayı	%	Sayı	%
Toprak işleme ile ilgili uygulamalar				
Ekim nöbeti uygulama	51	83.61	10	16.39
Aşırı toprak işleme yapmama	55	90.16	6	9.84
Bitki artıklarını yok etme	10	16.39	51	83.61
Nadasa bırakma	17	27.87	44	72.13
Erozyona karşı önlem alma	17	27.87	44	72.13
Meraların korunmasına özen gösterme	26	42.62	35	57.38
Toprak işleme konusunda resmi yayıncıya danışma	2	3.28	59	96.72
Tohum kullanımı ile ilgili uygulamalar				
Sertifikalı tohum kullanma	60	98.36	1	1.64
Dayanıklı tohum kullanma	57	93.44	4	6.56
Gübre kullanımı ve sulamayla ilgili uygulamalar				
Yeşil gübre kullanma	12	19.67	49	80.33
Aşırı gübre kullanmama	55	90.16	6	9.84
Toprak tahlili yaptırma	24	39.34	37	60.66
Çiftlik gübresi kullanma	38	62.30	23	37.40
Gübre kullanırken resmi yayıncıya danışma	3	4.92	58	95.08
Sulama yaparken resmi yayıncıya danışma	1	1.64	60	98.36
İlaç kullanımı ile ilgili uygulamalar				
Aşırı kimyasal ilaç kullanmama	55	90.16	6	9.84
Mücadele ilacı kullanırken resmi yayıncıya danışma	3	4.92	58	95.08
İlaç kullanırken önerilere uyma	60	98.36	1	1.64

Çizelge 2. Üreticilerin sürdürülebilir tarımsal uygulamalara yer verme düzeyleri

	Sayı	%
Sürdürülebilir tarım uygulamalarının %50'si ve daha azına yer veren	42	68.85
Sürdürülebilir tarım uygulamalarının %50'sinden fazlasına yer veren	19	31.15
Toplam	61	100.00

rarlıdır. Üreticilere toprak işleme düzeyleri ile ilgili görüşleri sorulmuştur. Üreticilerin %16.39'u toprağı ekonomik nedenlerden dolayı (mazot fiyatları yüksekliği vs.) gerektiği kadar işleyemediğini, %73.77'si toprak koşullarına uygun olarak yeterli düzeyde işlediğini ve %9.84'ü de aşırı toprak işlediğini belirtmiştir. Toprağı aşırı derecede işleyen üreticilerin az sayıda oluşu, sürdürülebilir tarım açısından olumlu bir durum olarak değerlendirilebilir.

Bitkilerden arta kalan materyallerin kompostlaştırılarak yeniden toprağı kazandırılması, kaynak koruyucu girdi döngüsünün oluşturulması bakımından önemlidir (Aksoy ve ark., 2000). Üreticilerin %16.39'u hasattan sonra kalan bitki artıklarını tarladan uzaklaştırdığını belirtmiştir. Üreticilerin %83.61'i ise hasattan sonra kalan artıkları hiç bir işleme tabi tutmadan doğrudan diskaro çekerek

toprak altına aldıklarını belirtmişlerdir. Bu uygulama gerek bir sonraki ürünün tohum yatağının hazırlanması gerekse hastalık ve zararlıların ortamda kalmaları açısından sakıncalı bir durum olarak değerlendirilebilir.

Nadas, toprağın su ve mineral madde kazanmasını sağlamak amacıyla bir yıl boş bırakılmasıdır. Üreticilerin %27.87'si domates üretim alanını nadasa bırakırken, üreticilerin %72.13'ü domates üretim alanı hiç nadasa bırakmamıştır. Üreticilerle yapılan görüşmelerde üreticilerin nadasın önemini bildikleri ancak ekonomik nedenlerden dolayı bu uygulamayı yapamadıkları saptanmıştır. Zira üreticiler ellerinden gelse birim alandan arkaya 4-5 ürün alabileceklerini belirtmişlerdir.

Erozyon en basit anlamıyla toprağın üst tabakasının su ve rüzgarlarla aşınıp süpürül-

mesidir. Üreticilerin %27.87'si erozyona karşı tedbir alırken, %72.13'ü tedbir almadığını ifade etmiştir. Erozyona karşı tedbir alan üreticiler toprağı yüzeysel işlediklerini ve tesviye işlemi yaptıklarını belirtmişlerdir.

Köy ortak meralarının korunması için herkesin üzerine düşen görevi yerine getirmesi gerekir. Üreticilerin %42.62'si köy meralarının korunmasına gereken özeni gösterdiğini belirtirken, üreticilerin %57.38'i özen göstermediğini belirtmiştir.

Üreticilerin büyük çoğunluğu toprak işlerken kendi tecrübelerine (%95.08) güvenmektedir. Konuyla ilgili resmi yayımcıya danışan üretici oranı %3.28 olarak bulunmuştur.

Araştırmada tohum kullanımı ile ilgili iki uygulamaya yer verilmiştir (sertifikalı tohum kullanma, dayanıklı tohum kullanma). Araştırmada tohum kullanımı ile ilgili bir uygulamayı yapan üretici oranı %8.20, iki uygulamayı da yapan üretici oranı ise %91.80 olarak bulunmuştur.

Tarımsal üretimin temel taşı tohumdur. Üreticilerin temiz ve sertifikalı tohum kullanmaları halinde verim ve üretim artarken hastalık ve zararlılarla mücadele de kolaylaşmaktadır. İncelenen işletmelerde üreticilerin %98.36'sı sertifikalı tohum kullanırken, sadece 1 üretici sertifikalı tohum kullanmadığını belirtmiştir. Üreticilerin % 93.44'ü kullanılan domates tohumlarının yöre koşullarına uygun dayanıklı çeşitler olduğu görüşündedir.

Gübre kullanımı ve sulamayla ilgili uygulamalar kapsamında yeşil gübre kullanma, aşırı gübre kullanmama, toprak tahlili yaptırma, çiftlik gübresi kullanma, gübre kullanırken resmi yayımcıya danışma ve sulama yaparken resmi yayımcıya danışma ele alınmıştır.

İyi vasıflı yanmış çiftlik gübrelerinin tarım alanlarında kullanılması büyük önem taşımaktadır. Zira çiftlik gübreleri içerdiği besin elementleri ile toprağın bitki besin elementi kapsamını arttırmaktadır. İncelenen işletmelerde üreticilerin %62.30'unun çiftlik gübresi kullanması, üreticilerin çiftlik gübresinin önemini kavradıklarını göstermektedir.

Yeşil gübre, toprağın organik madde içeriğini arttırmak amacıyla yetiştirilen bitkilerin, gelişmelerinin belli bir devresinde ve henüz yeşil halde iken sürülmeleri suretiyle toprak altına

alınması işlemidir. Üreticilerin %19.67'si (12 üretici) yeşil gübre kullanırken, %80.33'ü kullanmamaktadır. Yeşil gübre kullanan üreticilerin yarısı (6 üretici) yeşil gübre olarak ıspanak yetiştirdiğini belirtmiştir. Yetiştirilen diğer ürünler, fiğ, bezelye, bakla, fasülye, yulaf, arpa ve silajlık mısırdır. Üreticilerin büyük bir bölümünün yeşil gübre uygulaması yapmaması sürdürülebilir tarım açısından dikkat çekicidir. Ayrıca üreticilerin yarısının yeşil gübre olarak ıspanak yetiştirmesi, yeşil gübre ile ilgili bilgi açığının olduğunu göstermektedir.

Toprak tahlili sonuçlarına göre araziye ihtiyaç duyduğu kadar gübrenin atılması arazinin sürdürülebilir kullanımı açısından elzemdir. Bu açıdan öncelikle üreticilerin toprak tahlili yaptırıp yaptırmama durumları incelenmiştir. Üreticilerin %39.34'ü (24 üretici) toprak tahlili yaptırmakta, %60.66'sı toprak tahlili yaptırmamaktadır. Üreticilerin önemli bir bölümünün toprak tahlili yaptırmaması doğal kaynaklarının sürdürülebilir kullanımı açısından olumsuz bir durum olarak değerlendirilebilir. Toprak tahlili yaptıran üreticilerin %70.83'ü toprak tahlili sonuçlarına göre yapılan önerilere uyarken, üreticilerin % 29.17'si ise önerilere uymamaktadır. Üreticilerin gübre kullanım düzeyleri ile ilgili görüşleri incelendiğinde, üreticilerin %18.03'ü kullanılmasa gereken miktarın altında gübre kullandığını, %72.13'ü bitkinin ihtiyacı kadar yeterli düzeyde gübre kullandığını, %9.84'ü de kullanılmasa gereken miktardan fazla (aşırı) gübre kullandığını belirtmiştir. Üreticilerin yalnızca %9.84'ün aşırı gübre kullanması sürdürülebilir tarım açısından bakıldığında olumlu bir durum olarak görülmektedir. Ancak üreticilerin aşırı gübre kullanmalarını sadece sürdürülebilir tarıma verdikleri önemle açıklamak da çok gerçekçi bir yaklaşım olmayacaktır. Zira üreticilerin büyük bir bölümü ekonomik nedenlerden dolayı gübre kullanımını azalttıklarını belirtmişlerdir. Gübre kullanımı konusunda üreticilerin enformasyon kaynakları incelendiğinde, üreticilerin büyük çoğunluğu kimyasal gübre kullanırken kendi tecrübelerine (%57.38) güvenmektedir. Üreticilerin sadece %4.92'si kimyasal gübre kullanırken resmi yayımcılara danışmaktadır.

Araştırmada tarımsal ilaç kullanımı ile ilgili üç uygulamaya yer verilmiştir (aşırı kimyasal ilaç kullanmama, mücadele ilacı kullanırken

resmi yayımcıya danışma ve ilaç kullanırken önerilere uyma).

Doğru tarım ilacının, doğru dozda ve doğru zamanda kullanılması çok önemlidir. Üreticilere ilaç kullanımı düzeyleri ile ilgili görüşleri sorulmuştur. Üreticilerin %26.23'ü gereken ilaç dozunun altında ilaç kullandığını, %63.93'ü gerektiği kadar tarım ilacı kullandığını, %9.84'ü gerektiğinden fazla ilaç kullandığını belirtmiştir. Kullanılan ilaç dozu miktarının gerekliliği konusu tamamen üreticinin kendi deneyim ve görüşleri çerçevesinde değerlendirilmiştir. Üreticilerin büyük çoğunluğu (%65.57) tarımsal ilaç kullanırken ilaç bayilerine danışmaktadır. Üreticilerin yalnızca %4.92'si tarımsal ilaç kullanırken resmi yayımcılara danışmaktadır. Resmi yayımcıya danışan üreticilerin %98.36'sı ilaç kullanımı ile ilgili yapılan önerilere uyduğunu ifade etmiştir.

İncelenen işletmelerde sanayi domatesi üretiminde karık sulama yapılmaktadır. Üreticilerin hemen hemen tamamı sulamayla ilgili kendi tecrübelerine (%91.80) güvenmekte, herhangi bir kimseye danışmamaktadır. Araştırmada sulamayla ilgili resmi yayımcıya danışan üretici oranı %1.64 olarak tespit edilmiştir.

Sürdürülebilir Tarım ile İlgili Görüşler

Araştırmanın bu bölümünde üreticilerin sürdürülebilir tarımla ilgili görüşlerine yer verilmiştir.

Üreticilerin %19.67'si (12 üretici) sürdürülebilir tarım kavramını daha önce duyduğunu belirtirken, %80.33'ü daha önce duymadığını belirtmiştir. Sürdürülebilir tarım kavramını duyma ile eğitim grupları arasında anlamlı bir ilişkinin olup olmadığını saptamak amacıyla khi-kare analizi yapılmıştır. Analiz sonucunda sürdürülebilir tarım kavramını duyma açısından gruplar arasında anlamlı bir farklılığın olduğu tespit edilmiştir (Çizelge 3).

Sürdürülebilir tarım kavramını duyup duymamayı etkileyebileceği düşünülen faktörlerin bir arada değerlendirilebilmesi için, logit regresyon yöntemi kullanılmıştır. Modelde bağımlı değişken olarak sürdürülebilir tarım kavramını duyup duymama alınmıştır. Bağımsız değişkenler ise üretici yaşı, eğitim durumu, domates üretim alanı, tarımsal deneyimi ve domates üretim deneyimi alın-

mıştır. Elde edilen model sonuçları Çizelge 4'de verilmiştir. Sürdürülebilir tarım kavramını duyup duymama ile eğitim düzeyi arasındaki ilişki 0.05 düzeyinde modelde anlamlı bulunmuştur. Üreticilerin eğitim durumu yükseldikçe bu kavramı duymaları ve farkında olma eğilimleri artmaktadır.

Sürdürülebilir tarım kavramını duyan üreticilere sürdürülebilir tarımın tanımı sorulmuştur. 10 üretici sürdürülebilir tarımı düşük düzeyde kimyasal girdilerin kullanıldığı bir üretim sistemi olarak tanımlamıştır (Çizelge 5).

Üreticilere sürdürülebilir tarım ile ilgili bilgi verildikten sonra sürdürülebilir tarım uygulamalarının önündeki engellerin neler olabileceği sorulmuştur. Üreticilerin %44.26'sı sürdürülebilir tarımın verim kaybına, %36.07'si ise gelir kaybına neden olabileceğini düşünmektedir (Çizelge 6).

Sürdürülebilir tarım kavramı açısından büyük önem taşıyan organik tarım konusunda da üretici görüşleri alınmıştır. Üreticilerin %91.80'i organik tarım kavramını daha önce duyduğunu belirtirken, %8.20'si daha önce duymadığını belirtmiştir. Organik tarım kavramını duyup duymamayı etkileyebileceği düşünülen faktörlerin değerlendirildiği logit regresyon analizi sonucunda, organik tarım kavramını duyup duymama ile eğitim düzeyi ve domates üretim alanı arasındaki ilişki 0.1 düzeyinde modelde anlamlı bulunmuştur. Üreticilerin eğitim düzeyi yükseldikçe organik tarım kavramını duymaları ve farkında olma eğilimleri artmaktadır. Yine domates üretim alanı arttıkça üreticilerin organik tarım kavramını duymaları ve farkında olma eğilimleri artmaktadır (Çizelge 7).

Üreticilerin %11.48'i entegre zararlı yönetimi kavramını daha önce duyduğunu belirtirken, %88.52'si daha önce duymadığını belirtmiştir. Entegre zararlı yönetimi kavramını duyup duymamayı etkileyebileceği düşünülen üretici yaşı, eğitim durumu, domates üretim alanı, tarımsal deneyimi ve domates üretim deneyimi gibi bağımsız değişkenlerin değerlendirildiği logit regresyon analizi sonucunda, entegre zararlı yönetimi kavramını duyup duymama ile sözkonusu bağımsız değişkenler arasında anlamlı bir ilişki bulunamamıştır.

Çukur ve İşin.

Çizelge 3. Eğitim grupları itibarıyla sürdürülebilir tarım kavramını duyup duymama durumu

	Duyan	%	Duymayan	%	Khi-kare Değeri	Sd	P değeri
≤5	4	9.76	37	90.24	7.781	1	0.013
>5	8	40.00	12	60.00			

P<0.05 için anlamlı

Çizelge 4. Sürdürülebilir tarım kavramını duyup duymama ile bazı değişkenler arasındaki ilişki

Bağımsız Değişkenler	Katsayı	Standart Hata	z-İstatistiği	P Değeri
Üretici yaşı	0.077422	0.065263	1.186309	0.2355
Eğitim durumu	0.281380	0.142415	1.975775	0.0482*
Domates üretim alanı	-0.014371	0.013841	-1.038272	0.2991
Tarım deneyimi	-0.088917	0.061373	-1.448790	0.1474
Domates üretimindeki deneyimi	-0.053463	0.087029	-0.614309	0.5390
Sabit	-3.737870	2.787561	-1.340911	0.1799

* P < 0,05 düzeyinde önemli

R²=0.190460

Log likelihood -24.48473, 1 değerli gözlenen bağımlı değişken sayısı :12, 0 değerli gözlenen bağımlı değişken sayısı: 49

Çizelge 5. Üreticilere göre sürdürülebilir tarım

Sürdürülebilir Tarım	Sayı	%
Yoğun olarak kimyasal girdilerin kullanıldığı bir üretim sistemidir	-	-
Düşük düzeyde kimyasal girdilerin kullanıldığı bir üretim sistemidir	10	83.33
Hiçbir kimyasal girdinin kullanılmadığı üretim sistemidir	2	16.67
Toplam	12	100.00

Çizelge 6. Sürdürülebilir Tarım Uygulamalarının Önündeki Engeller

	Sayı	%*
Verim kaybına neden olması	27	44.26
Gelir kaybına neden olması	22	36.07
Çok fazla zaman gerektirmesi	2	3.28
Desteklemelerin olmaması	9	14.75
Tarım yöntemleri hakkında yeterli bilgiye sahip olunmaması	18	29.51

*Birden fazla cevap verildiğinden toplam %100'ü aşmaktadır.

Çizelge 7. Organik tarım kavramını duyup duymama ile bazı değişkenler arasındaki ilişki

Bağımsız Değişkenler	Katsayı	Standart Hata	z-İstatistiği	P Değeri
Üretici yaşı	-0.031409	0.117715	-0.266826	0.7896
Eğitim durumu	2.402971	1.390910	1.727625	0.0841*
Domates üretim alanı	0.133575	0.076563	1.744641	0.0810*
Tarım deneyimi	0.036294	0.094191	0.385324	0.7000
Domates üretimindeki deneyimi	-0.010306	0.181645	-0.056735	0.9548
Sabit	-10.64403	9.319211	-1.142160	0.2534

* P < 0.1 düzeyinde önemli

R²=0.500471

Log likelihood -8.640056, 1 değerli gözlenen bağımlı değişken sayısı :56, 0 değerli gözlenen bağımlı değişken sayısı: 5

Çizelge 8. Üreticilerin sürdürülebilir tarımla ilgili tutum ve davranışları

	1	2	3	4	5	Ölçek ortalaması
Tarım ilacı ve gübre kullanımını azaltıyorum	13	6	8	26	8	3.16
Toprak işlemede aşırıya kaçmıyorum	4	5	14	25	13	3.62
Birim alana (ahır/ahılda) düşen hayvan sayısını dikkate alıyorum	3	1	2	8	4	3.50
Çayır ve meraları koruyorum	3	7	17	30	4	3.41
Orman alanlarını ve çalılıkları koruyorum	1	4	5	44	7	3.85
Organik tarıma yöneliyorum	22	3	11	19	2	2.74

1.Hiç katılmıyorum 2.Kısmen katılıyorum 3.Orta derecede katılıyorum 4.Katılıyorum 5.Tamamen katılıyorum

Üreticilerin sürdürülebilir tarımla ilgili tutum ve davranışlarının yer aldığı Çizelge 8 incelendiğinde, orman alanlarını ve çalılıkları koruyorum ifadesi ilk sırada yer almaktadır (3.85). Bunu toprak işlemede aşırıya kaçmıyorum (3.62) ve birim alana düşen hayvan sayısını dikkate alıyorum (3.50) ifadeleri takip etmektedir.

TARTIŞMA VE SONUÇ

Bu çalışmada İzmir İli Torbalı İlçesinde sanayi domatesi üreticilerinin sürdürülebilir tarıma bakış açıları değerlendirilmiştir. Bu amaçla belirlenen köylerde yürütülen anket çalışması ile, üreticilerin sürdürülebilir tarıma bakış açıları ve sürdürülebilir tarımda kabul edilen bazı tarımsal uygulamalara yer verme düzeyleri belirlenmeye çalışılmıştır.

Araştırmada sürdürülebilir tarım kavramını daha önce duyduğunu belirten üretici oranının düşük düzeyde olduğu tespit edilmiştir. Ancak üreticilerin önemli bir kısmının, üretim sürecinde, bazı sürdürülebilir tarımsal uygulamalara yer vermekte oldukları saptanmıştır. Üreticilerin küçük bir kısmı ise teknik bilgi eksikliği ve/veya ekonomik nedenlerden dolayı bu uygulamaları yapamadıklarını belirtmişlerdir.

Üreticilerin önemli bir bölümü ekim nöbeti uygulaması yapmaktadır. Benzer şekilde üreticilerin hemen hemen tamamının sertifikalı tohum kullandığı tespit edilmiştir. Yine üreticilerin önemli bir kısmının aşırı toprak işleme yapmadığı saptanmıştır. Araştırmada ayrıca çiftlik gübresi kullanımının yaygın olduğu belirlenmiştir. Bununla birlikte üreticilerin önemli bir bölümü erozyona karşı tedbir almamakta, yeşil gübre uygulaması yapmamakta ve toprak tahlili yaptırmamaktadır.

Üreticilerin %91.80'i organik tarımı daha önce duyduğunu ifade etmiştir. Üreticilerin büyük

çoğunluğunun organik tarımı daha önce duymalarında kuşkusuz yörede daha önce yürütülen yayım çalışmalarının etkisi vardır. Bu nedenle benzer şekilde yörede sürdürülebilir tarımla ilgili yoğun yayım programları hazırlanmalı, üreticilerin konuyla ilgili bilgi düzeyleri artırılmalıdır.

Sürdürülebilir tarım kavramını duyup duymamayı etkileyebileceği düşünülen faktörlerin bir arada değerlendirilebilmesi sonucunda, sürdürülebilir tarım kavramını duyup duymama ile eğitim düzeyi arasındaki ilişki 0.05 düzeyinde anlamlı bulunmuştur. Üreticilerin eğitim durumu yükseldikçe bu kavramı duymaları ve farkında olma eğilimleri artmaktadır. Özellikle sürdürülebilir tarım kavramı konusunda bilincin artırılması üzerinde eğitim önem taşımaktadır. Yoğun girdi kullanılarak toprağın ve doğal kaynakların sömürüldüğü üretim dallarında konunun önemi daha da artmaktadır.

Araştırmada üretici-yayımci ilişkisinin istenen düzeyde olmadığı tespit edilmiştir. Dolayısıyla bu durum bilimsel bilgiyle yerel bilginin bir araya gelmesine engel olmaktadır. Üreticilerin genel olarak gerek girdi kullanımı gerekse kültürel uygulamalarla ilgili resmi yayımcılara danışmadıkları, kendi tecrübelerine göre hareket ettikleri saptanmıştır. İncelenen işletmelerde üreticilerin hiçbirisinin biyolojik mücadele kavramını daha önce duymadıkları saptanmıştır.

Çevre ve doğal kaynakların korunması tarımsal faaliyetlerin bugün ve gelecekte devam etmesi bakımından hayati öneme sahiptir. Bu nedenle tarımda çevre dostu tarım tekniklerinden olan sürdürülebilir tarım uygulamalarına yer verilmeli, konunun önemi ve ciddiyeti üreticilere aktarılmalı, geç olmadan gereken tedbirler alınmalıdır.

KAYNAKLAR

- Açıl, F. ve R. Demirci. 1984. Tarım Ekonomisi. Ankara Üniversitesi Ziraat Fakültesi Yayın No:880, 352 s.
- Aksoy, U. ve ark., 2000, Kaynak koruyucu girdi kullanımı, s.343-364. Türkiye Ziraat Mühendisliği V. Teknik Kongresi, Ankara.
- Anonim, 1987. WCED. Our Common Future (World Commission on Environment and Development), Oxford University.
- D'Souza, G. ve ark.1993. Factors affecting the adoption of sustainable agricultural practices. Agricultural and Resource Economics Review. 22(2):159-165.
- Ekim, R. M., 2006. Avrupa Birliği Kırsal Kalkınma Politikaları ve Türkiye'nin Uyumu, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, Avrupa Birliği Anabilim Dalı, Avrupa Birliği Programı, İzmir, 231s.

- Fazio R. A. ve ark. 2005. Barries to the Adoption of Sustainable Agricultural Practices: Working Farmer and Change Agent Perspectives, Departmnet of Agricultural Economics and Rural Sociology, Auburn University, Auburn, AL., pages 175.
- Gujarati, D. N. 1995. Basic Econometrics. Third Edition. Mc Graw-Hill. Inc., pages 554.
- Köksal, H., 2005. Polatlı İlçesi Çiftçilerinin Sürdürülebilir Tarıma Bakış Açılarının Değerlendirilmesi, Yüksek Lisans Tezi, Kahramanmaraş Sütçü İmam Üniversitesi, Fen Bilimleri Enstitüsü, Tarım Ekonomisi Anabilim Dalı, Kahramanmaraş, 76 s.
- Newbold, P. 1995. Statistics for Business and Economics, Prentice Hall Inc., USA. Pages 1016.
- Tan, S. ve H. Köksal. 2004. Sürdürülebilir Tarım. Tarımsal Ekonomi ve Araştırma Enstitüsü. TEAE-BAKIŞ Sayı 5 Nüsha:2, 4 s.
- TKB. 2008a.İzmir Tarım İl Müdürlüğü 2008 Yılı Kayıtları, İzmir.
- TKB. 2008b. Torbalı Tarım İlçe Müdürlüğü 2008 Yılı Kayıtları, Torbalı-İzmir.
- Türkmen, İ., 2007. Sürdürülebilir Tarım İçin Yöneylem Araştırması Modelleri, Yüksek Lisans Tezi, Çukurova Üniversitesi, Fen Bilimleri Enstitüsü, Endüstri Mühendisliği Anabilim Dalı, Yüksek Lisans Tezi, Adana, 81s.
- Uzun, A. vd., 2005, Bursa Koşullarında Ekim Nöbeti Sistemlerinin Mısırın Verim ve Verim Ögeleri Üzerine Etkisi, Uludağ Üniversitesi Ziraat Fakültesi Dergisi, 19 (2): 61-68, Bursa.