

Antalya Bölgesindeki Süs Balığı Üreten İşletmelerin Yapısal ve Teknik Analizi: II.

Teknik Özellik ve Pazarlama Durumları

Erkan GÜMÜŞ1* Mahir KANYILMAZ2 İskender GÜLLE3 Hüseyin SEVGİLİ2

1Akdeniz Üniversitesi Su Ürünleri Fakültesi, 07058, Antalya/Türkiye
2Akdeniz Su Ürünleri Araştırma, Üretme ve Eğitim Enstitüsü, Antalya
3Mehmet Akif Ersoy Üniversitesi Fen-Edebiyat Fakültesi, Biyoloji Bölümü, Burdur

*Sorumlu yazar Geliş Tarihi: 25 Kasım 2013

e-mail: egumus@akdeniz.edu.tr Kabul Tarihi: 20 Aralık 2013

Özet

Antalya bölgesinde mevcut tarımsal faaliyetlere ilaveten özellikle son 10 yılda yaygınlaşan süs balığı işletmeleri pazar

koşullarının daha cazip olması ve pazarlama probleminin olmaması dolayısıyla diğer su ürünleri üretimlerine ve bitkisel

üretime alternatif olarak üretimlerine devam etmektedir. Bu çalışmayla bölgede bulunan 9 adet süs balığı üretim tesisine

gidilerek üreticilere yöneltilen sorulardan alınan cevapların değerlendirilmesiyle işletmelerin teknik özellikleri ve pazar

analizlerinin ortaya çıkarılması amaçlanmıştır. Elde edilen verilere göre bölgede üretilen hakim tür Japon balığıdır (goldfish).

Bunu sırasıyla canlı doğuranlar (Lepistes, moli), Cichlid balıkları ve koi takip etmektedir. Üreticiler genel olarak balıklara

ticari alabalık yemi verirken az bir kısmı bu yemlere ilaveten kendi hazırladıkları yemlerle besleme yapmaktadır. Özellikle

üreme döneminde japon balıkları normal beslemeye ilaveten tubifeks ile takviye edilmekte olup, canlı doğuran türler larval

dönemde artemia ve su piresi ile yemlenmektedir. İşletmelerin %88,9’u çeşitli dönemlerde canlı yem kullanmaktadır.

İşletmelerde dişi anaç olarak toplamda 250-2000 adet japon, 250-6000 adet canlı doğuran, 1000-1400 adet chiclid ve 4-40

adet arası koi dişi anacı ile bunların iki katına yakın erkek anacı mevcuttur. Elde edilen yavrularda toplam yaşama oranı %70

olup, işletmelerin %44’ünde kayıpların 0,5 g ağırlığa kadar olduğu ve yaygın olarak solungaç çürüğü hastalığı görüldüğü

bildirilmiştir. Üretilen balıkların yoğun olarak 1,5-5 gr ağırlığında pazarlanırken, toptan satış fiyatının 40-50 kuruş olduğu ve

satışların %55,56 sının toptan satış olduğu gözlenmiştir. Yapılan değerlendirmelerde danışmanlık hizmeti alan işletmeler ile

eski işletmelerin daha başarılı olduğu görülmüştür. Bununla birlikte ekonomik imkanlar dahilinde işletmelerin tür çeşitliliği

ve daha fazla sayıda üretim yapma eğiliminde olduğu gözlenmiştir.

Anahtar Kelimeler: Antalya, akvaryum balığı, üretim, satış

Structural and Technical Analysis of Ornamental Fish Farms in Antalya Region: II.

Technical Features and Marketing Considerations

 Abstract

 Ornamental fish farms have emerged in Antalya, Turkey, during the last 10 years as an alternative to other aquaculture

and agriculture activities due to their high market values. The present study aimed to determine the technical and economical

aspects of the operations using data collected with interviews with 9 farms in Antalya. The data indicated goldfish production

is dominant in the region. This species is followed by guppies, cichlids and koi. Farmers use commercially available rainbow

trout diets in general whereas few can also use their own feeds. Majority of the farms (8 out of 9) use live food during various

periods. For instance, goldfish are also fed tubifex worms during reproduction period whereas larval live bearing species are

fed artemia and daphnia. There were 200-2000 The number of female broodstock of gold fish, live-bearers, cichlide and koi

in the farms ranged between 250-2000, 250-6000, 1000-1400 and 4-40, respectively. The number of male broodstocks of the

species was as much as twice that of females. Survival rate of juvenile fish was 70%. Famers pointed out that 44% of fish

loss occurred in individuals weighing less than 0.5 g and the most widespread disease was the columnaris. Marketing weight

is generally 1.5-5 g with a price of around 40-50 TL. Wholesale marketing share is 55.56%. It is concluded that old farms and

those which receives consultancy service are more successful. There is a tendency in the farms to increase species diversity

and production amount.

 Key Words: Antalya, aquarium fish, production, marketting

Biyoloji Bilimleri Araştırma Dergisi 6 (2): 35-41, 2013

ISSN: 1308-3961, E-ISSN: 1308-0261, www.nobel.gen.tr

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 36

GİRİŞ

Akvaryum konusuna genel olarak bir hobi

olarak bakılsa da aslında su ürünleri

yetiştiriciliği açısından önemli bir sektör olduğu

da ortadadır. Gelişmiş ve gelişmekte olan

ülkelerde su ürünleri yetiştiriciliği içerisinde

Akvaryum balıkları yetiştiriciliğinin ticari

açıdan önemli bir yeri vardır. Bunun yanında

ekonomik açıdan güçlü olmayan pek çok tropik

bölge ülkelerinde ailelerin geçimini sağlamakta

ve ülke ekonomisine katkıda bulunmaktadır [3].

Akvaryum sektörü balıklar açısından tropikal

tatlı su balıkları (sektörün %80-90`nı oluşturur),

tropikal deniz ve acı su türleri, soğuk su türleri

(çoğunlukla koi ve Japon balığı türlerini kapsar)

olmak üzeze 3 grupta toplanır [3]. Bu türlerden

ticareti yapılan 1539 adet akvaryum balığı

Güneydoğu Asya, Amerika, Afrika ve

Endonezya tarafından tatlısu, tuzlusu ve acısuda

yaşayan türleri kapsamaktadır [7]. FAO

kaynaklarına göre 2000 yılında dünya süs balığı

ticaretinin toptan değeri 900 milyon dolar,

perakende değeri 3 milyar dolardır [11].

Ticareti yapılan bu türlerin %90’ı yetiştiricilik

yoluyla sağlanırken, geri kalan %10`u doğadan

toplanmaktadır [3, 11]. Akvaryum balıklarının

neredeyse yarısı (750 tür) tatlısulardan

gelmektedir. Çok geniş bir tür çeşitliği olmasına

rağmen, Uluslararası pazarda 30-35 balık

türünün piyasanın önemli bir bölümüne sahip

olduğu izlenmektedir. Bunların en önemlileri;

tatlı su balıklarıdan lepistes, neon tetra, plati,

kılıçkuyruk, moli, melek balığı, Japon, zebra

danio ve diskustur. Deniz balıkları açısından da

clown, chromis, damsel, sail, blenny, wrasse,

deniz meleği, butterfly, scorpion, goby, trigeer

ve deniz atının en ilgi çeken türlerdir [3].

Türkiye’de akvaryum sektörü hızlı gelişen

sektörler arasında yer almakla birlikte Amerika,

Avrupa ve Asya ile karşılaştırıldığında [9], uzun

bir geçmişi yoktur. Henüz üretim talebi

karşılamadığından yurt dışından 2009 yılında

23.690.270 adet balık ithal edilmiştir [4].

Kılıçerkan ve Çek’e [5] göre ülkemize ithal

edilen akvaryum balıkları miktarı 106 tondur.

Bunun 11 tonu deniz balıklarıdır. İthalatın

yapıldığı ülkelerin başında gelen Singapur,

Hong Kong, Tayland, Tayvan, Çin gibi

subtropikal iklim kuşağına sahip ülkelerdir.

Son 10 yılda talebin yurt içi kaynaklardan

karşılanabileceğini gören girişimcilerin

çabalarıyla Antalya bölgesinde yeni tesisler

kurulmaya başlamıştır. Giderek sayısı artan bu

tesislerde dünyada yoğun olarak ticareti yapılan

tatlı su balığı türlerinden başta japon balıkları

olmak üzere, lepistes, moli, ciklet ve koi

balıklarının üretilmesine başlanmıştır. Fakat

işletmelerde üretilen balıklar ve Pazar durumları

ile ilgili bilgi mevcut değildir. Bu çalışmayla

bölgede bulunan 9 adet süs balığı üretim tesisine

gidilerek üreticilere yöneltilen sorulardan alınan

cevapların değerlendirilmesiyle işletmelerin

teknik özellikleri ve pazar analizlerinin ortaya

çıkarılması amaçlanmıştır.

MATERYAL VE METOT

Çalışmada 2012 yılında Antalya da varlığı

bilinen 9 adet süs balığı üretim tesisine gidilerek

tesisler yerinde görülmüştür. Ziyaret esnasında

tesis sahipleri ve çalışanları ile görüşülerek

tesiste üretilen süs balığı türleri ve üretim

bilgileri, balıkların beslenmesi ve Pazar koşulları

hakkında bilgiler toparlanmıştır. Alınan

cevapların değerlendirilmesiyle işletmelerin

teknik analizleri ve pazar durumlarının ortaya

çıkarılması amaçlanmıştır. Elde edilen veriler

excel paket programında değerlendirilmiştir.

BULGULAR

Tesis ve Üretim Bilgileri

Yapılan incelemelerde alınan beyanlara göre,

2012 yılında Antalya bölgesinde 1 adedi resmi

kuruluş olmak üzere süs balığı üretimi yapılan 9

tesis bulunmaktadır. Bu tesislerden 3 adedi

girişimcinin kendi kararı, 4 adedi aile etkisi, 1

adedi de arkadaş etkisiyle faaliyetine

başlamıştır. Söz konusu 9 tesis 120.000 -

3.000.0000 adet/yıl aralığında süs balığı

üretecek şekilde planlanmıştır.

Ancak küçük kapasiteli tesislerde planlan

üretim gerçekleşirken büyük kapasiteli tesislerin

henüz yapılanmalarını tamamlayamaması ve ya

diğer nedenlerden dolayı kapasitelerine

ulaşamadıkları ve üretimin planlananın

yarısından biraz daha az gerçekleştiği tespit

edilmiştir (Tablo 1).

Antalya bölgesindeki tesislerde yoğun olarak

japon balığı türleri üretilmektedir. Daha sonra

sırasıyla canlı doğuran türleri, ciklet türleri ve

koi balıklarının izlediği görülmekte olup en fazla

üretilen türler ve varyeteleri Tablo 2’de, bu

türlere ait toplam anaç varlığı Tablo 3’de

verilmiştir. Tesis bazında incelendiğinde iki

tesiste sadece canlı doğuran türlerin üretimi

yapılırken diğer tesislerde farklı türlerde süs

balıkları birlikte üretilmektedir (Şekil 1).

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 37

Üretime devam eden İşletmelerden 7 adedi anaç

ihtiyacını kendi içinden karşılarken, iki adedi

zaman zaman dışarıdan kan tazelemesi için anaç

adayı aldığını belirtmiştir.

Tablo 1. Antalya bölgesinde 2012 yılındaki süs balığı

işletmelerindeki kapasite durumu

Tablo 2. Antalya bölgesindeki süs balığı

işletmelerinde en çok üretilen balık türleri
Tür Çeşit

Japon (Carassius
auratus)

-

 Altınbaş

 Teleskop

 Çingene

 Kırmızı japon

Ruyikin

Canlı doğuranlar

 Lepistes (Poecilia reticulata)

 Siyah Moli (Poecilia sphenops)

 Gümüş Moli (Poecilia latipinne)
Kılıç kuyruk (Xiphophorus hellerii)

Plati (Xiphophorus maculatus)

Ciklet balıkları

(Cichlidae)

 Yunus çiklet (Cyrtocara moorii)

 Sarı prenses (Labidochromis
caeruleus)

Melek (Pterophyllum scalare)

Dikus (Symphysodon discus)

Koi (Cyprinus carpio) -

Çöpcü (Corydoras sp) -

Tetrazon (Barbus
terazona)

-

Tablo 3. Antalya bölgesindeki süs balığı

işletmelerinde bulunan toplam anaç sayıları
Tür Cinsiyet Toplam anaç sayıları

Canlı doğuran
Dişi 17.550

Erkek 24.950

Ciklet
Dişi 1.400

Erkek 400

Japon
Dişi 11.250

Erkek 23.050

Koi
Dişi 43

Erkek 82

Genel toplam
Dişi 30.243

Erkek 48.482

Şekil 1. Antalya bölgesinde çiftlik bazında üretim

yapılan türler ve tesis sayıları

Şekil 2. Antalya bölgesindeki süs balığı

işletmelerinde yavru döneminde canlı yem kullanım

durumu

Besleme

Anaç balıklar 6 adet işletmede ticari alabalık

yemleriyle, 3 işletmede ise kendi hazırladıkları

yem karmalarıyla günde iki kez beslenmektedir.

Özellikle üreme döneminde ticari pelet yemlere

ilaveten japon balığı anaçları kilogram fiyatı 10-

15 TL aralığındaki tubifex kurtlarıyla

beslenmektedir. Yavru balıklar ise 150-1500

mikron aralığındaki ticari mikro partikül alabalık

yemi ve günde 3-5 kez elle yemlenmektedir.

Yemleme esnasında 9 tesisten sadece bir tanesi

canlı ağırlığın % si şeklinde yemleme yaparken

diğer işletmeler her hangi bir kriter

uygulamadan yemleme yapmaktadır.

Larva döneminde japon balığı üretiminde

tesislerden hayvan gübresi ile hazırlan

havuzlarda ön besleme yapmaktadır. Genel

olarak larva-yavru döneminin farklı

aşamalarında 2 tesis hariç artemia, su piresi ve

tubifex gibi canlı yemlerle beslenme

uygulanmaktadır (Şekil 2).

İşletme no Proje kapasitesi

(Adet/yıl)

Gerçekleştirilen Üretim

(Adet/yıl)

1 120.000 120.000

2 400.000 350.000

3 500.000 500.000

4 600.000 500.000

5 700.000 500.000

6 1.500.000 700.000

7 700.000 500.000

8 2.000.000 300.000

9 3.000.000 1.200.000

Toplam 9.520.000 4.670.000

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 38

Hastalıklar ve Diğer Problemler

Bölgedeki tesislerin önemli bir kısmında 0,5

g ağırlığına kadar parazit, mantar, solungaç ve

yüzgeç çürüklüğü problemleri ne bağlı ölümler

görülmektedir. Tesis sahipleri görülen bu

hastalıkları oksitetreksilin, eritromisin,

sülfadiazin+trimetroprim, enroflaksasin,

florfenikol ve bulabildiği diğer antibiyotikler,

tuzlu su, potasyum permanganat ve formaldehit

banyoları ile büyük oranda kendi çabalarıyla, bir

kısmı da teknik destek alarak çözme yoluna

gitmektedir (Tablo 3).

Su Özellikleri

İşletmelerin tamamı kullandıkları suyun

yetiştiricilik için uygun kalitede olduğunu

düşünmektedir. Sondaj suyu kullanan

işletmelerin su sıcaklıkları sürekli 18-20
o
C

aralığında, akarsu kullanan işletmelerde su

sıcaklığının 10-20
o
C aralığında değiştiği

bildirilmiştir. Yaz döneminde hava sıcaklığının

etkisiyle su sıcaklıkları istenen düzeye kolayca

çıkmaktadır. Hatta sıcak aşırı su ısınmalarının

önüne geçmek için %45-55 gölge veren örtülerle

gölgeleme yapılmaktadır. Kış döneminde

dışarıda su sıcaklığı düştüğünden Ekim-Mayıs

ayları arasında canlı doğuranlar ve çiklet balığı

üreten işletmeler, balıkların soğuktan zarar

görmesine engel olmak için kapalı ortamlarda

küçük havuz ve akvaryumlarda dalgıç ısıtıcılarla

ve ya klima ile ısıtma yaptıkları bildirilmiştir.

Yapılan incelemelerde kapalı mekanlarda su

kalitesinin devamlılığını sağlamak için sump tipi

filtrelerle mekanik ve biyolojik filtrasyon

yapıldığı görülmüştür.

İş Gücü ve Danışmanlık
İşletmelerin 2 adedinde sadece aile iş gücü ile

işler yürütülürken, diğer işletmelerin birisi hariç

tamamında aile iş gücüne ilaveten dışarıdan iş

gücü istihdam edilmektedir. Sadece 2 işletmede

su ürünleri mühendisi çalışmakta olup,

mühendis çalışmayan işletmelere nedeni

sorulduğunda %45’i neden bildirmezken, %22’si

koşullar uygun olmadığı için, %22'si işletmenin

küçük olması dolayısıyla gerek duymadığını,

kalan %11’i ise bulduğu mühendislerin çalışmak

istemediğini bildirmiştir.

İşletmelerden 6 Adedi tüm gereksinimleri

kendi imkanları ile karşılamakta ve hiç

danışmanlık hizmeti almamaktadır. Bir işletme

yetiştiricilik danışmanlığı 2 işletme balık

hastalıkları konusunda danışmanlık hizmeti

almaktadır. Danışmanlık hizmeti alan

işletmelerin 3’ü ihtiyaç duyduklarında ilaveten

Üniversite veya Araştırma Enstitüsünden balık

hastalıkları teşhis ve tedavisi konusunda destek

aldıklarını beyan etmişlerdir.

Pazar Durumu

Japon balıkları yoğun olarak s boy olarak

tabir edilen ölçüde (kuyruk hariç 3-3,5 cm

uzunluğunda, 2-3 gr ağırlığında), canlı doğuran

türler m boy (4 cm, 1,4-2 gr ağırlığında), çiklet

türleri s boy (3-4 cm, 1,5-3 gr), koi balıkları L

boy ve üzerinde (7 cm, 5 gr) toptan olarak

pazarlanmaktadır. Balıkların bu büyüklüklere

ulaşması için 2-5 ay aralığında bir zamana

gereksinimi vardır. Yüklü satışlar (10.000 adet

ve üzeri) alıcıların bizzat üreticiden gelip alması

şeklinde gerçekleşmektedir. Bunun yanında

Türkiye’nin her yerine günlük olarak özel

plastik torbalara yeteri kadar su ve oksijen ve

balık konularak yalıtımlı karton kutular içinde

şehirler arası otobüslerle alıcılara

ulaştırılmaktadır. Bu yöntemle genel bir ölçü

olmamakla birlikte kullanılmış 25*50*60 cm

ebadındaki karton kutular içine yerleştirilen

poşetlerle mesafeye, balık büyüklüğüne ve

türüne bağlı olarak 200-800 adet arası balık

güvenli olarak ulaştırılabilmektedir. Toptan

balık satış fiyatları işletmelere göre ve mevsime

göre dalgalanmalar göstermekle birlikte, piyasa

koşulları yurt dışından ithal edilen balıkların

fiyatları ve Suriye’den yasal ve ya yasal

olmayan yollarla gelen balık fiyatlarına göre

Tablo 3. Antalya bölgesindeki süs balığı işletmelerinde karşılaşılan sorunlar, hastalık dönemleri ve hastalık

çözüm yolları

Parametreler

Karşılaşılan sorunlar Tesis

Hastalık dönemi Tesis

Hastalık çözümü Tesis

Hastalık 5

0,5 g'a kadar 4

Kendisi 5

Renklenme 1

0,5-1 g 2

Mühendis Yardımı 1

Hastalık, Renklenme 1

1-3 g 1

Kendisi, Enstitü 1

Üretim, Hastalık, Renklenme 1

1-5 g 1

Kendisi, Enstitü, Üniversite 1

Yok 1

Yok 1

Tümü 1

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 39

Tablo 4. Akdeniz Su ürünleri Araştırma Üretme ve

Eğitim Enstitüsü Müdürlüğü Fiyat listesi (Anonim,

2013)*

Türü ve Boyu Fiyatı (TL)

Japon

(Altınbaş, Oranda, Ryunkin)

 (S altı boy) 0,50

 (S) 0,60

 (SM) 0,70

 (SMM) 0,75

 (M) 0,90

 (ML) 1,25

 (L) 2,25

 (XL) 15,00

Japon

(Teleskop, Kırmızı-Beyaz, Kalico)

 (S altı boy) 0,40

 (S) 0,50

 (SM) 0,60

 (SMM) 0,70

 (M) 0,85

 (ML) 1,10

 (L) 1,75

 (XL) 10,00

Canlı Doğuranlar

 Lepistes (S) 0,40

 Lepistes (M) 0,50

 Lepistes (L) 0,75

 Lepistes (XL) 1,25

 Moli (S) 0,35

 Moli (SM) 0,45

 Moli (M) 0,60

 Moli (L) 0,80

 Moli (XL) 1,50

Koi

 Koi (S) 0,30

 Koi (M) 0,50

 Koi (ML) 0,70

 Koi (L) 0,90

 Koi (9 cm) 1,50

 Koi (12 cm) 3,00

 Koi (15 cm) 6,00

Ciklet

 Ciklet (S) 0,75

 Ciklet (SM) 1,00

 Ciklet (M) 1,50

 Ciklet (L) 3,00

 Ciklet (XL) 7,50

 Ciklet (XLL) 15,00

*KDV dahildir; S: small, M: medium, L: large

oluşmaktadır. Bir diğer etkende resmi kuruluş

olarak üretim gerçekleştiren Akdeniz Su

Ürünleri Araştırma Üretme ve eğitim Enstitüsü

tarafından belirlenen fiyatlardır (Tablo 4). Genel

olarak fiyatlar tabloda verilen fiyatlara yakın

olarak seyretmekte olup arz talebe bağlı olarak

farklılıklar oluşabilmektedir. Mevcut koşullarda

üretim yapan tesislerin tamamı pazarlamada bir

problemle karşılaşmadıklarını bildirmiştir.

Diğer Özellikler

İşletme sahipleri ile yapılan görüşmelerde bu

konudaki yasal mevzuatlar hakkında bilgisi olup

olmadığı sorulduğunda tesislerden 6 tanesi bilgi

sahibi olmadığını bildirmiş, 2 adedi bilgi sahibi

olduğunu, bir adedi de kısmen bilgi sahibi

olduğunu bildirmiştir. Sekiz adet tesis sahibi

sadece bu işi yaptığını bildirmiştir. Toplam 9

tesis içinden sadece alabalık tesislerinde üretim

yapan 2 işletme her hangi bir dernek ve ya

yetiştiricilik örgütüne bağlıyken, diğer 7 tesisin

her hangi bir üyeliği yoktur. Tesislerin büyük

çoğunluğu (7) tesislerinde bir araştırma ve

geliştirme çalışması için bilimsel kuruluşlarla

çalışmaya hazır olduğunu belirtmiştir. Tanıtıma

önem veren 4 adet tesis internet sitesine sahiptir.

TARTIŞMA VE SONUÇLAR

Süs balığı üretim tesislerinin büyük bir

kısmında alabalık yemi kullanılmaktadır.

Balıklar bazı tesislerde üreticilerin kendi

hazırladıkları fakat besin madde

kompozisyonunu bilinmeyen yemlerle

beslenmektedir. Oysa geniş bir tür çeşitliliği

gösteren süs balıklarının her türü için farklı

besin madde gereksinimleri vardır (Sales ve

Janssens, 2003). Balıkların beslenmesi hem

anaçların verimliliği hem de büyüme ve su

kirliliği açısından önemli olduğundan, tesisler bu

konudaki eksikliklerini gidermek zorundadır.

Yoğun olarak bildirilen renklenme sorununun en

önemli nedenlerinden biri anaç seçiminin özenli

olmaması dolayısıyla genetik olarak geriye

gidişten ve su sıcaklığının soğumaya

başlamadığı dönemde metabolizmanın

yavaşlaması ve pigment takviyesi

yapılmamasından kaynaklandığı

düşünülmektedir. Canlı doğuranlarda ise

hibridizasyona bağlı renk bozulması

olabilmektedir (Watson ve Shiremman, 1996).

Antalyadaki tesislerde üreticilerin daha titiz

davranmasıyla bu problemin çözülme olasılığı

yüksek olacağı düşünülmektedir.

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 40

Üretime yeni başlayanlar ve daha önce atış

işiyle uğraşan tesis sahipleri toptan satış ve ya

akvaryumlarda belli türlerin üretimiyle

kazandıkları tecrübeyi yeterli görmektedir. Oysa

ticari amaçlı kitlesel yetiştiricilik ciddi bir emek

ve bilgi gerektirir. Bu üreticiler bazı canlı

doğuran ve ciklet türlerini üretebilseler de Japon

balığı üretimi sazan balığı yetiştiriciliğindeki

havuz tekniğine hakim olmayı gerektirir.

Özellikle larval dönemde birçok balık türü

zooplankton, supiresi ve artemiaya gerek duyar.

Hatta bazı türler için artemia bile elverişsizdir.

Dolayısıyla sürekli olarak canlı yem üretimine

gerek vardır (Sales ve Janssens, 2003; Watson

ve Shiremman, 1996). Bunlara ilaveten dışarıdan

önemli miktarda balık girişi olduğundan hastalık

giriş olasılığı çok fazladır. Çünkü sınır aşan

balık ticaretiyle hastalıkların yayılma olasılığı

mümkündür (Bondad-Reantaso ve ark., 2005).

Bunların ışığında üreticilerin Enstitüler ve

Üniversitelerle daha yakın ilişkiler kurması ve

en azından buralardan uzman desteği alması en

azından başlangıç aşamasında son derece

önemlidir.

Bölgedeki tesislerin büyük çoğunluğu küçük

sayılabilecek kapasitelerde üretim yapmaktadır.

Üretimin artması için tesis sayısının yanında

büyüklükleri de önemlidir. Yetiştiriciliğin

profesyonel olarak yapıldığı Singapur da 2002

yılı ihracatının %44’ünü tarımsal teknoloji

parkındaki 133 hektarlık alanda faaliyet gösteren

64 adet süs balığı çiftliği gerçekleştirmiştir. Bu

bölgede 400 türde 1000 adet varyete

üretilmektedir (Ling ve Lim, 2005/06). Üretimde

önemli yer edinen birçok ülkede süs balığı

yetiştiriciliğinin tarihi çok gerilere gitmektedir.

Dolayısıyla sektör önemli gelişmeler

kaydetmiştir. Mesela Çek cumhuriyeti tropikal

bölgede olmamasına karşın önemli bir tropikal

balık üreticisi konumuna gelmiştir (Ploeg,

2013). Ülkemizde süs balığı yetiştiriciliğinin

mazisine bakıldığında alınması gereken çok yol

olduğu görülmektedir.

Yapılan gözlem ve değerlendirmelere göre

süs balıkları yetiştiriciliği Antalya bölgesinde

henüz gelişme aşamasındadır. İşe başlayan

tesislerin önemli bir kısmı henüz küçük

kapasitede üretim yapmaktadır. Üretimde yoğun

olarak satılan türler üzerine odaklanılmıştır.

Özellikle düşük kapasiteli işletmelerde pazara

sürekli ürün sağlayamama söz konusudur. Buna

rağmen mevcut fiili üretim kapasitesiyle farklı

büyüklüklerdeki balıkların satışından sektörün

yıllık 5.000.000-10.000.000 TL arası gelir ve

katma değer sağlamaktadır. Bölgede üretilen

4.670.000 adet balık 2009 rakamlarına göre

talebin yaklaşık Sadece %20 sini

karşılamaktadır. Günümüz koşulları dikkate

alındığında bu rakam daha da aşağıda olacaktır.

Üstelik bu rakamlara kayıt dışı ithalat dahil

değildir.

Verilen rakamlardan ve alınan bilgilerden

anlaşıldığına göre Antalya da üretilen balıkların

pazarlanması ve balıkların pazara nakli

konusunda bir problem görülmemektedir.

Çeşitlilik ve kaliteli üretim sürdürülebilir olarak

sağlandığında, ithalatçıların yerli üreticiyi tercih

edeceği görülmektedir. Bu durumda üretim artışı

ile birlikte profesyonelleşerek sadece iç piyasa

değil, birçok avantajımızın olduğu Avrupa

pazarını hedeflenmelidir. Bunun için üreticiler

sektörün durumunu tartışıp, değerlendirip,

tedarik ve pazarlama konusunda kendilerine

avantaj sağlayacak bir örgüt kurma konusunda

yol almak zorundadır. Ayrıca bölgedeki ilgili

kuruluşların sektörün gelişimine katkılar

sunması, destekleyici ve yönlendirici politikalar

izlemesi gerekmektedir. Sektörün resmi olarak

desteklenmesi ve kolaylıkların sağlanmasına

Antalya’nın sahip olduğu avantajlar da

eklendiğinde süs balığı yetiştiriciliği artarak

devam edecek ve Antalya gelecek 20 yılda süs

balığıyla da anılır hale gelecektir.

Teşekkür

Kapılarını bize açarak sorularımızı

cevaplandırıp bu konudaki çabalarımıza katkılar

sağlayan tesis sahipleri ve çalışanlarına sonsuz

teşekkürlerimizi sunarız.

KAYNAKLAR

[1] Anonim (2013). Akdeniz Su ürünleri

Araştırma Üretme ve Eğitim Enstitüsü

Müdürlüğü Fiyat listesi.

http://www.akdenizsuurunleri.gov.tr/index_tr.as

p?mn=8&bn=0&in=2&syf=1 Ekim, 2013.

[2] Bondad-Reantaso M G, Subasinghe R P,

Arthur JR, Ogawa K, Chinabut S, Adlard R, Tan

Z and Shariff M (2005). Disease and health

management in Asian aquaculture. Veterinary

Parasitology, 132(3–4): 249-272.

[3] Hekimoğlu MA (2006). Akvaryum

Sektörünün Dünyadaki ve Türkiye’deki Genel

Durumu. E.Ü. Su Ürünleri Dergisi, 23(1/2): 237-

241.

[4] Kanyılmaz M and Dal İ (2011).

Akvaryum balıklarının Taşınması Akvaryum

PLUS. Matsa basım evi No: 2/36 Şişli-İstanbul

1(4): 50-55.

 E. Gümüş ve ark. / BİBAD, 6 (2): 35-41, 2013 41

[5] Kılıçerkan M and Çek Ş (2011). Hatay

İlçelerindeki Akvaryum İşletmelerinin Genel

Profili’nin Çıkarılması Üzerine Bir Araştırma.

Iğdır Üni. Fen Bilimleri Enst. Der., 1(4): 77-82.

[6] Ling KH and Lim LY (2005/06). The

status of ornamental fish industry in singapore.

Singapore J Pri Ind, 32: 59-69.

[7] Livengood EJ and Chapman FA (2011).

The Ornamental Fish Trade: An Introduction

with Perspectives for Responsible Aquarium

Fish Ownership (FA124). Department of

Fisheries and Aquatic Sciences, Florida

Cooperative Extension Service, Institute of Food

and Agricultural Sciences, University of Florida,

8 pp.

[8] Ploeg A (2013). The Volume of the

Ornamental Fish Trade. Ornamental Fish

International. http://www.ornamental-fish-

int.org/files/files/volume-of-the-trade.pdf: 48-

61.

[9] Sales J and Janssens GPJ (2003).

Nutrient requirements of ornamental fish.

Aquatic Living Resources, 16(6): 533-540.

[10] Watson CA and Shiremman JV (1996).

Production of Ornamental Aquarium Fish (FA-

35). Department of Fisheries and Aquatic

Sciences, Florida Cooperative Extension

Service, Institute of Food and Agricultural

Sciences, University of Florida: 5.

[11] Whittington RJ and Chong R (2007).

Global trade in ornamental fish from an

Australian perspective: The case for revised

import risk analysis and management strategies.

Preventive Veterinary Medicine, 81: 92-116.

