
Gül en çok Isparta ilinde
üretilmekte ve yağı
çıkartılarak pazarlanmaktadır.
2015 yılında Iraklı işçiler
gül hasat çalışmalarına
katılım sağlamıştır. Ayrıca
kentteki uluslararası koruma
kapsamında olan Afrikalılar,
İranlılar, Iraklılar ve Suriyeli
sığınmacılar çeşitli bağ ve
bahçe işlerinde istihdam
edilmektedir.

Türkiye’de en fazla
mevsimlik gezici tarım
işçisinin olduğu
illerden biridir. Onlarca
ile çalışmaya giderler.
En çok gittikleri illerin
başında kayısı hasadı
için Malatya gelir.
Karadeniz’e fındığa,
şeker pancarına
Yozgat’a, Kayseri’ye
giderler. Suriyelilerin
mevsimlik gezici tarım
işlerine katılmaları
ve düşük ücrete razı
gelmelerinden dolayı
hem işlerini kaybet-
tiklerini hem de daha
düşük ücrete çalışmak
zorunda kaldıklarını
ifade etmektedirler.

Şanlıurfa merkez ve ilçelerinde
yaklaşık 400 bin Suriyeli gezici
sığınmacının yaşadığı belirtilmektedir.
Bu sığınmacılardan 103 bini, beş
ayrı geçici barınma merkezlerinde
bulunmaktadır. Şanlıurfa’da yaşayan
Suriyeli geçici sığınmacılar başta
sebze, Antep fıstığı ve pamuk hasadı
olmak üzere her türlü tarımsal
faaliyetlerde çalışmaktadır. Ayrıca
ülkenin diğer yörelerine Şanlıurfalı
mevsimlik gezici tarım işçileriyle
birlikte tarımsal faaliyetlerde
bulunmaktadır. Kayısı, şekerpancarı,
mısır, bakliyat, kimyon, narenciye,
fındık gibi tarımsal üretim süreçlerine
katılmaktadır. Ayrıca at bakıcılığı yapan
Azeri aileler de bulunmaktadır.

Şanlıurfa Türkiye’de en fazla mevsimlik
gezici tarım işçisini başka illere
gönderen il konumundadır. Suriyelilerin
gelmesiyle ücretlerin düştüğünden
ve iş bulmakta zorlandıklarından söz
etmektedirler.

Kuru kayısının yüzde 75’ini
üreten Malatya ilinde kayısı
hasadında Suriyeli ve
Iraklı işçiler çalışıtırılmaktadır.
Ayrıca özellikle küçükbaş
hayvancılıkta sürü otlatma
amacıyla Suriyelilerin istih-
dam edildiği görülmektedir.
Ahır hayvancılığında da
Suriyelilerin çalıştırıldıkları
bilinmektedir. 2015 yılında
kayısı hasadında günlük
yevmiye 40 TL (13 $)’dir.
Çobanların aylığı ise 1000 TL
(333 $)’dir.

Osmaniye’de hayvan
bakımı ve sebze üretim
sürecine Suriyeliler de
katılım sağlamaktadır.

Sebze, pamuk, narenciye
Hatay’ın önemli tarımsal
üretimlerindendir. Bu
ürünlerde başta Suriye-
liler olmak üzere sınırlı
sayıda Gürcü işçiler de
istihdam edilmektedir.

Antep fıstığı üretiminin yüzde
40’ının karşılandığı Gazian-
tep ilinde hem fıstık hasadı
hem de sebze, sarmısak,
üzüm hasadında Suriyeli
işçiler yoğun olarak istihdam
edilmektedir. Suriyeli işçilerin
bir kısmının geçici barınma
merkezlerinden çalışmaya
gittikleri ifade edilmektedir.

Afyonkarahisar’ın Emirdağ, Sultandağı gibi ilçelerinde başta kiraz
toplayıcılığı olmak üzere tarımsal faaliyetlere son yıllarda Suriyeli
işçiler de katılmaktadır. Sultandağı ilçesine kiraz toplamaya giden
yerli ve Suriyeli işçiler, kullanılmayan bir cezaevi kaymakamlık
tarafından konaklama yeri olarak tahsis edilmiştir. Barınma ve
diğer ihtiyaçlar konusunda sıkıntılı olduğu ifade edilen bu mekanın
uygun olarak yenilenmediği belirtilmektedir.

Burdur’un Ağlasun ilçesinde
fasulye hasadı için yaklaşık

500 Suriyeli geçici olarak
istihdam edilmiştir. Günlük 36

TL /12 USD) yevmiye ile çalışan
Suriyelile, elektrik ve suyu olan

çadırlarda konaklamaktadır.
İki yıldır fasulye hasadına

katılmaktadırlar.

Diyarbakır’da çobanlık Suriyelilerin yaptığı
işlerin başında gelmektedir. 2015 yılında
iki Suriyeli çoban serinlemek amacıyla
girdikleri Dicle nehrinde boğulmuşlardır.
Ayrıca pamuk ve sebze hasadında da
çalışmaktadırlar.

Suriyeli sığınmacılar
mercimek, nohut,
pamuk ve mısır
tarlalarında
çalışmaktadır.

Mardin’de çobanlık yapan
Suriyeliler bulunmaktadır.

Düzce ilinde fındık
üretiminde hem
Suriyeli hem de
Gürcü işçiler istihdam
edilmektedir.

Sakarya ilinde Suri-
yeli ve Gürcü işçiler
özellikle Kocaali ve
Karasu ilçerinde
fındık hasadına
katılmaktadır.

Bursa’nın Musta-
fakemalpaşa ve
Karacabey ilçeleri
yoğun sebze üretimi-
nin yapıldığı ilçelerdir.
Bu ilçelerde sebze
üretimine Güneydoğu
illerinden mevsimlik
gezici tarım işçileri
gelmektedir. Bu
işçilerin yanında
Suriyeli sığınmacılar
da eklenmiştir. İşçiler
geçici çadır kentte
barınmaktadır.

Zonguldak’ın Alaplı
ilçesinde fındık hasa-
dında Gürcü işçiler
çalıştırılmaktadır.

Karabük’te çobanlık
yapan Suriyeliler
mevcuttur.

SAMSUN

ORDU
GİRESUN TRABZON

ARTVİN

ERZURUM

MUŞ

DİYARBAKIR

BATMAN HAKKARİ

IĞDIR

AĞRI

BİTLİS

BİNGÖL

ERZİNCAN

GÜMÜŞHANE

SİİRT

ŞIRNAK

TUNCELİ

BAYBURT

ELAZIĞ

K.MARAŞ

KIRŞEHİR

KIRIKKALE
BALIKESİR

KARAMAN

TEKİRDAĞ

KIRKLARELİ

EDİRNE

KÜTAHYA

UŞAK

KASTAMONU

İSTANBUL

YALOVA

KOCAELİ

BOLU

BİLECİK

BARTIN

ÇANKIRI

SİNOP

VAN

MARDİNŞANLIURFA

ADIYAMAN

MALATYA

GAZİANTEP
OSMANİYE

KİLİS

HATAY

ADANA

MERSİN

KONYA
AKSARAY

AFYON

BURDUR

ANTALYA

ISPARTA
DENİZLİ

MUĞLA

AYDIN

İZMİR

MANİSA

ÇANAKKALE
BURSA

SAKARYA

DÜZCE

ZONGULDAK

ESKİŞEHİR

NEVŞEHİR

KAYSERİ

SİVAS

ANKARA

RİZE

TOKAT

ÇORUM

YOZGAT

AMASYA

Çorum bakliyat, soğan
ve şekerpancarı

üretiminde önemli
bir ildir. Suriyeli

işçiler ağırlıklı olarak
bakliyat hasadına

katılmaktadır.

Ankara’nın hayvancılık merkezi olan Çubuk
ilçesinde ahırda hayvan bakımı ile çobanlık
için Suriyeliler, Gürcüler, Afganlar, Iraklılar,
Özbekler, Kazaklar istihdam edilmektedir.
Genellikle hayvan barınakların yanındaki

evlerde konaklayan yabancı göçmen işçiler
aylık ortalama 1000 TL (333 $) gelir elde

etmektedirler.

Polatlı ve Beypazarı ilçeleri özellikle
Suriyeden gelen sığınmacıların en fazla

çalıştığı yerlerdir. Sebze üretim sürecinde
çalışan Suriyeli bir işçi serinlemek amacıyla
girdiği nehirde boğulmuştur. Beypazarında

Doğu ve Güneydoğulu işçilerle yaşanan
gerilimin ardından bu işçiler ilçeden

kovulmuş ve işler Suriyeli Türkmenlere
verilmiştir.

Şekerpancarı ve soğan
üretim sürecinde Doğu
ve Güneydoğu Anadolu

illerinden gelen mevsimlik
gezici tarım işçileriyle

birlikte çalışan Suriyeli tarım
işçilerinin diğer işçiler gibi
zor koşullarda çalıştıklarını

ve yaşadıkları görülmektedir.

Kars tarımının en önemli faaliyet
konusu hayvancılıktır. İl arazilerinin
yüzde 39’u çayır ve meralardan
oluşmaktadır. Temmuz ve ağustos
aylarında çayır ve meralarda ot
biçme faaliyetine Nahcıvan’dan
Azeriler, hayvan bakım çalışma-
larına da İran’ın Maku kentinden
İranlılar gelmektedir.

Niğde’nin tarım faaliyetlerine
Suriyeliler de katılmaktadır.
Bu faaliyetlerin başında do-
mates toplama ve kurutma
gelmektedir. Günlük yevmiye
kadınlar için 35 TL (12 $),
erkekler için 45-50 TL
(15-17$)’dir.

Nevşehir’de
tarımsal faaliyetlere
Suriyeliler de
katılmaktadır.

Şekerpancarı, ayçiçeği çapasında
çalışan Suriyeli sığınmacılar
2015 yılında günlük 30 TL (10
USD) yevmiye ile çalışmaktadırlar.
Yaklaşık 4 ay burada çalışan
işçiler, yağmurlu dönemlerdeki
yaşam koşulları oldukça
zorlaşmaktadır.

Çay ve fındık, Artvin’in sahil
ilçelerinde en önemli tarım
ürünlerindendir. Özellikle
sahil kesiminde bulunan
çay bahçelerinde hasat
çalışmalarına Gürcü işçiler
katılmaktadır.

Çay üretiminin en fazla olduğu il Rize’dir.
Çay hasadında istihdam edilenlere yönelik
hazırlanan raporlarda ve gazete haberlerinde
çay hasadında Gürcü ve Rusların
çalıştırıldıkları, İranlı ve Suriyelilerin de çay
yapraklarının fabrikaya nakliyesinde görev
aldığı belirtilmektedir. Çay hasadında günlük
yevmiye net 90-100 TL (30-33 $)’dir.

Giresun 1.1 milyon dekarlık
fındık arazisi ile Türkiye’ye en çok
fındık üreten illerden biridir. İlin
hemen hemen tamamında fındık
üretimi sözkonusudur. Fındık hasat
döneminde özellikle Gürcü işçiler
istihdam edilmektedir. Bulancak
en fazla Gürcü işçi istihdam edilen
ilçesidir. 2015 yılında günlük ücret
45 TL (15 $)’dir.

Türkiye’de en çok fındık üreti-
minin gerçekleştiği il Ordu ilidir.
Fındık hasat döneminde Suriyeli
ve Gürcü işçiler bu sürece katıl-
maktadır.

Samsun’da en fazla işçiye
fındık ve sebze tarımında ihtiyaç
duyulmaktadır. Bu nedenle Bafra
ovasında sebze, Çarşamba
ovasında ve yamaçlarda fındık
hasadı döneminde Gürcü
ve Suriyeli işçiler istihdam
edilmektedir.

Trabzon ilindeki tarım arazilerinin
yüzde 59’unda fındık ve çay
üretimi yapılmaktadır. Özellikle
çay hasadına mayıs, temmuz ve
eylül aylarında Gürcü, Rus, İranlı
ve Suriyeliler katılım sağlamak-
tadır. Suriyeli ve İranlılar çay
hasadından çok hasat edilen
çay yapraklarının çay işleme
fabrikalarına taşınmasında
istihdam edilmektedir. Çay hasa-
dında yaklaşık 5 bin yabancı
işçinin istihdam edildiğine dair
haberler yerel medyada yer
almaktadır. Fındık hasadında da
özellikle Gürcü işçilerin çalıştığı
belirtilmektedir. Ermeni vatan-
daşların Gürcistan üzerinden
fındık ve çay hasadına katıldığı,
kendi kimliklerini ifade etmekten
çok Gürcü olduklarını belirtirek iş
buldukları belirtilmektedir.

Çanakkale’nin Lapseki
ilçesinde tarımsal üretim
işlerinde Suriyeli işçiler
istihdam edilmektedir.

Suriye’ye sınır olan Kilis
ilinde hayvancılıkta ve
bitkisel üretimde Suriyeliler
çalışıtırılmaktadır.

İlde sebze üretiminde
Suriyeli göçmen işçiler
istihdam edilmektedir.

Muş’ta meyan kökü toplama
ve çobanlık işlerinde Suriyeliler
çalışıtırılmaktadır.

Mersin’de narenciye
hasadı, sebze
üretimi başta olmak
üzere tarımsal
faaliyetlerde Suriyeliler
çalıştırılmaktadır. Özellikle
yaylalardaki seralarda
ve açık alan sebze
üretiminde istihdam
edilen Suriyelilere günlük
30-40 TL (10-13$)
yevmiye ödenmektedir.

Konya ilinde hem sürekli hem
de mevsimlik gezici tarım
işçisi olarak şekerpancarı,
haşhaş, kimyon ve çobanlık
gibi tarımsal faaliyetlerde
Suriyeliler çalıştırılmaktadır.
Hayvan bakımında Afganların
da bulunduğu bilinmektedir.
Şekerpancarı çapası için
40TL / dekar (17 $) günlük
ücret ödenmektedir.

Antalya’da narenciye, sebze
çiçek yetiştiriciliği ve seralarda
çalıştırılmak üzere Suriyeli,
Afgan ve Gürcüler istihdam
edilmektedir. Suriyelilerin ile
gelmesinden dolayı günlük
ücretlerin çok düştüğü yönünde
şikayet bulunmaktadır. Ayrıca
zaman zaman yerel halkla
gerilimler yaşanmaktadır.

NİĞDE

Yaklaşık yüz yıldır mevsimlik tarım
işçiliğinin olduğu Çukurova’nın en
büyük kentidir. Yılın 12 ayı tarımsal
üretim yapılan bir il konumundadır.
Sebze üretimi, alçak tünel seracılık,
fıstık narenciye ve pamuk hasadı tarım
işçilerinin en fazla çalıştığı üretim
alanlarını oluşturmaktadır. Suriyeli
geçici sığınmacıların 2011 yılından beri
tarımsal faaliyete katıldığı illerdendir ve
bu katılım hızla artmaktadır. Adana’ya
aynı zamanda başta Doğu ve Güneydoğu
illerinden gelen onbinlerce mevsimlik
gezici tarım işçilerinin yılın hemen hemen
her ayında çalıştığı bir ildir. Suriyelilerin
gelmesiyle hem iş bulma hem de ücretler
konusunda rekabetin olduğu, zaman
zaman gerilimlere neden olan bir yer
haline gelmiştir.

Adana’da resmi olmayan verilere göre
yaklaşık 300 bin Suriyeli bulunmakta,
bunlardan 11 bini geçici barınma
merkezinde yaşamaktadır. Geçici
barınma merkezi dışında yaşayanların
önemli kısmı mevsimlik gezici tarım
işçiliği yapmakta, işlerin azaldığı
dönemlerde başka illere giderek tarımsal
üretim sürecine katılmaktadır.

Geçmişte Gürcü işçilerin de tarımsal
faliyete katıldığı Adana’da bugünlerde
yalnızca Suriyeliler bulunmaktadır.
Suriyelilerin orman kesim ve odun
dışı orman ürünlerinde de çalıştıkları
belirtilmektedir.

Türkiye soğan üretiminin
yaklaşık yüzde 20’sini
Amasya ili karşılamaktadır.
Soğan üretim sürecine
mevsimlik gezici tarım
işçileri katılmaktadır.

Kayseri’de şekerpancarı hasadında
Suriyeliler istihdam edilmektedir.

Mevsimlik gezici
tarım işçisi olarak
Tokat ilçe ve
köylerinde soğan
hasadı ve diğer
tarımsal üretim
çalışmalarına
Suriyeliler de
katılmaktadır.

Şekerpancarı
hasadında
Suriyeli
işçiler istihdam
edilmektedir.

Yozgat ilinde bakliyat
ve pancar üretimi
ilin tarımsal üreti-
minde en önemli iki
ürün konumundadır.
Özellikle mercimek
ve şekerpancarı
üretiminde Suriyeli
işçiler çalışıtırılmak-
tadır.

Erzurum’da Suriyeli işçiler
2015 yılında günlük 40-50
TL (13-16 $)’ye şekerpancarı
hasadı ve saman toplama
işinde çalışmaktadır.

Sebze üretiminde
istihdam edilen
Suriyeliler
mevcuttur.

ARDAHAN

Ardahan ekonomisi hayvancılığa dayalıdır. Bu
nedenle kışlık kaba yem ihtiyacı için doğal
otların biçilmesi sürecinde Gürcü ve Azeri
(Nahcıvanlı) işçiler istihdam edilmektedir.
2015 yılında günlük yevmiye 90-100 TL
(30-33 $)’dir. Ayrıca hayvan bakım ve otlatma
çalışmalarına da katılmaktadırlar.

İzmir ilinde Bergama, Torbalı,
Ödemiş ve civarında narenciye ve
diğer tarımsal üretimde Suriyeliler
istihdam edilmektedir.

Suriyeliler geçici olarak sebze üretiminde çalışmaktadırlar.
Aydınlı tarla sahipleri Suriyeli işçilerin ilde bulunmasından
dolayı memnun olduklarını ifade etmektedirler.

Muğla’da narenciye, açık alan sebze
üretimi ile seracılıkta Suriyeli işçiler
istihdam edilmektedir. Ayrıca zaman
zaman arı kovanlarının yüklenmesi
ve indirilmesinde Suriyelilerden kısa
süreli işçilik hizmeti alınmaktadır.

Narenciye hasadına katılmış Suriyeliler

Denizli ekonomisinde tarımın ağırlığı
oldukça fazladır. Hayvan bakımı,
elma hasadı ve diğer tarımsal faa-
liyetlerde Suriyeliler istihdam edil-
mektedir. Zaman zaman bu işçileri
istihdam edenlere yönelik jandarma,
yasal işlemler de yapmaktadır.

Manisa ilinde tarımsal faaliyetlerde Suriyeliler
çalıştırılmaktadır. Özellikle sebze üretiminde
yoğunlaşmaktadır.

KARS

KARABÜK

Tasarım: Kurtuluş Karaşın  Katkı Verenler: Ali Kaplan, Saniye Dedeoğlu, Sinem Bayraktar, Ertan Karabıyık

 Kamu malıdır. İsteyen her kurum ve kişi bu haritanın aynısını çoğaltabilir ve dağıtabilir. Mayıs, 2006

Bu harita, 2010 - 2015 yılları arasında yayınlanan haberlerin internet taraması, mevsimlik geçici tarım işleriyle ilgili hazırlanan raporlar,
tarım aracılarıyla yapılan yüzyüze görüşmelerden alınan bilgiler ve 2015 yılında Kalkınma Atölyesi tarafından 13 ilde gerçekleştirilen alan
çalışması sonucunda elde edilen bilgiler, veriler doğrultusunda Kalkınma Atölyesi uzmanları tarafından Aralık 2015’te hazırlanmıştır. Haritanın
hazırlanmasına imkan veren kaynakçanın listesini info@kalkinmaatolyesi.org adresinden talep edebilirsiniz.

Geçici Barınma Merkezleri Dışında Bulunan Suriyeli Geçici Sığınmacılar (Mart 2016)

Kaynak: Göç İdaresi Genel Müdürlüğü tarafından yayınlanan 4 Mart 2016 verileri

Türkiye’de Mevsimlik Tarım İşçisi Olarak
Çalışan Yabancı Göçmen İşçilerin Geldikleri Ülkeler

TÜRKİYE’DE MEVSİMLİK TARIMSAL ÜRETİMDE
ÇALIŞAN GÖÇMEN İŞÇİLERİN MEVCUT DURUMU

SAMSUN

ORDU

GİRESUN
TRABZON

ARTVİN
ARDAHAN

KARS

ERZURUM AĞRI

IĞDIR

BİTLİS

HAKKARİ
ŞIRNAK

SİİRT
BATMAN

BİNGÖL

ELAZIĞ

TUNCELİ

VAN

MUŞ

DİYARBAKIR

MARDİNŞANLIURFA

K.MARAŞ

ADIYAMAN

MALATYA

GAZİANTEP

OSMANİYE

KİLİS

HATAY

ADANA

MERSİN

KARAMAN

NİĞDE

KONYA AKSARAY

BALIKESİR

KÜTAHYA

UŞAK

BURDUR

ANTALYA

ISPARTADENİZLİ

MUĞLA

AYDIN

İZMİR

MANİSA

ÇANAKKALE

İSTANBUL

KIRKLARELİ

TEKİRDAĞ

EDİRNE

SAKARYA DÜZCE

BOLU

ZONGULDAK
KASTAMONU

AMASYA

SİNOP

BİLECEK

YALOVA

KOCAELİ

ESKİŞEHİR

NEVŞEHİR

KAYSERİ

ANKARA

RİZE

TOKAT

SİVAS
ERZİNCAN

GÜMÜŞHANE

BAYBURT
ÇORUM

YOZGAT

KARABÜK

ÇANKIRI

KIRIKKALE

KIRŞEHİR

BARTIN

BURSA

AFYON

Türkiye’de Uluslararası Mevsimlik Tarım Göçünün
Mevcut Durumu Projesi İlleri

Kış ve yaz sebze üretimi / seracılık 
Narenciye hasadı 

Pamuk hasadı 
Fındık hasadı 

Bakliyat hasadı 
Şekerpancarı üretimi 

Antep fıstığı hasadı 
Çay hasadı 

Ot biçme 
Hayvan bakımı 

Küçükbaş hayvancılık  Türkiye’de yaklaşık 15 milyon kayısı ağacı bulunmaktadır. Bu ağaçların 8
milyonunu barındıran Malatya ilinde Türkiye’de üretilen yaş kayısının yüzde
55’i üretilmektedir. Malatya’da üretilen kayısıların yaklaşık yüzde 90’ı ilde
bulunan çok sayıdaki kayısı işleme tesisinde işlenmekte ve başta Avrupa
ülkeleri olmak üzere yaklaşık 150 ülkeye ihraç edilmektedir. İlde her yıl
ortalama 80–100 bin ton kuru kayısı üretilerek ihraç edilmekte ve bun-
dan yaklaşık 300-400 milyon dolar ihracat geliri elde edilmektedir. Çiftçi
kayıt sistemi verilerine göre Malatya’da yaklaşık 30 bin aile kayısı tarımıy-
la uğraşmakta ve üretimden gelir elde etmektedir. Bu tarımsal faaliyetten
doğrudan ya da dolaylı olarak yaklaşık 200 bin kişi geçimini sağlamaktadır.

Mevsimlik gezici tarım işçileri kayısının toplanması ve çekirdeğinden ayık-
lanması işlerinde yaygın olarak çalışmaktadırlar. Bu işçiler çoğunlukla Doğu
ve Güneydoğu illerinden gelmektedir. 2012 yılından itibaren özellikle Şan-
lıurfa ve Mardin gibi illerden gelen işçilerin yanına Suriyeli sığınmacı göç-
menler de eklenmiştir.

Dünyanın çay üreticisi lideri Çin’i sırasıyla Hindistan, Kenya, Sri Lanka ve
Türkiye izlemektedir. Çin, dünyadaki toplam çay üretiminin yüzde 30’unu ger-
çekleştirirken, Türkiye yüzde 5’ini üretmektedir. Doğu Karadeniz Bölgesi’nde
Ordu ile Artvin illeri arasında, denizden 600-700 metre yükseklikte, yaklaşık
760 bin dekar alanda gerçekleştirilen çay üretimi 205 bin aile tarafından
yapılmaktadır. Öte yandan, çay üretimi süreci bir milyona yakın kişi için gelir
kaynağı konumundadır. Türkiye’de 2014 yılında 1.26 milyon ton yaş çay üre-
timi gerçekleştirilmiştir. Bu üretimin yüzde 56’sı ÇAYKUR’un 46 fabrikasında,
yüzde 44’ü ise özel sektörün 151 fabrikasında işlenmiştir. Çayın üretimi, yap-
rakların hasat edilmesi, çay yapraklarının çay işleme fabrikasına taşınması ve
çay fabrikalarında tüketilecek çay haline getirilmesinden oluşmaktadır. Çay
yapraklarının hasat edildiği mayıs (birinci hasat), temmuz (ikinci hasat) ve
eylül (üçüncü hasat) aylarında mevsimlik tarım işçilerinin çalışması yaygın bir
uygulamadır. Bölgede çay hasadında yaygın olarak Gürcistan uyruklu işçiler
çalışırken, yaş çay yapraklarının fabrikalara taşınması işinde Suriyeli göçmen-
lere rastlanmaktadır. Çayın fabrikada işlenmesinde ise geçici olarak çalışan
yerli kayıtlı işçiler istihdam edilmektedir.

Dünya’daki fındık üretiminin yüzde 75’inin gerçekleştirildiği lider ülke
konumundaki Türkiye’den ihraç edilen fındıkların büyük kısmı çikolata
endüstrisinde kullanılmaktadır. Fındık, çikolata endüstrisinin temel girdisi
olması yanı sıra pastacılık, helva üretimi, tatlıcılık ve de kuruyemiş olarak
tüketilmektedir. Türkiye’de Karadeniz Bölgesi başta olmak üzere, 39 ilde
fındık üretimi yapılsa da yalnızca Karadeniz kıyısında bulunan illerin fındık-
ları uluslararası ticarete konu olmaktadır. Türkiye’de toplam 395 bin aile
yaklaşık 700 bin hektar alanda fındık üretimi yapmaktadır. 1990’lı yıllara
kadar Karadeniz Bölgesi’ndeki illerde fındık toplama işi daha çok aile eme-
ği ve yerel tarım işçileri tarafından yapılırken, kentlere göç ve kentleşme,
bölgedeki eğitim düzeyinin yükselmesiyle daha nitelikli işler için işgücünün
oluşması ve farklı istihdam olanaklarının sağlanması gibi nedenlerden dola-
yı günümüzde fındık toplama başta Doğu ve Güneydoğu Anadolu illerinden
gelen mevsimlik gezici tarım işçileri tarafından yapılır bir iş haline gelmiştir.
Ordu, Giresun, Samsun, Trabzon, Zonguldak, Düzce, Sakarya gibi iller fındık
toplamada mevsimlik gezici tarım işçilerin yaygın olarak çalıştığı illerdir.
Ayrıca, giderek artan sayıda Gürcü ve Suriyeli işçilerin fındık toplamaya
mevsimlik gezici tarım işçisi olarak katıldığı gözlemlenmektedir.

DÜNYA FINDIK
ÜRETİMİNİN

% 75’İNİ TÜRKİYE
ÜRETMEKTEDİR.

Suriyeli Geçici Sığınmacı Sayısı
2.733.284

14.237
224.655

1.519.286

2.503.549

2011 2012 2013 2014 2015 2016

Geçici barınma
merkezlerinde
bulunan
sığınmacıların
sayısı

272.670

Geçici barınma merkezleri dışında yaşayan Suriyeli geçici sığınmacıların illere göre dağılımları

@kalkinmatolyesi

www.facebook.com/kalkinmatolyesi

www.kalkinmaatolyesi.org

Tel: +90 (541) 457 31 90

info@kalkinmaatolyesi.org

Dodurga Mah. Poligon Sitesi 30-A, Türkkonut - Çankaya / Ankara / Türkiye

O
ca

k

Şubat

 M

art Nisan Mayıs H
aziran Tem

m
uz Ağustos Eylül Ekim

 K
asım

 A
ra

lık

Sebze Mısır Defne yaprağı Kırmızı biberGül Bakliyat Meyan kökü Fasulye Kiraz Küçükbaş hayvancılıkBüyükbaş hayvancılıkOt biçmeÇay NarenciyeAntep fıstığı SoğanFındık Pamuk Kayısı Şekerpancarı

(2005-2014, adet olarak)

2005 20142010

128

349

500 508

595

730

910

950

1050

520

Ş.Urfa’da koyun güden Suriye’li çocuk

Ş.Urfa’da kırmızı biber işinde çalışan Suriyeliler

Kaynak: www.goc.gov.tr, 4 Mart 2016 verileri

100.001 ve üstü 75.000 - 50.001100.000 - 75.001 25.000 - 050.000 - 25.001

HATAY
190.000

SAMSUN

ORDU

GİRESUN
TRABZON

ARTVİN

ARDAHAN

KARS

ERZURUM

AĞRI

IĞDIR

BİTLİS

HAKKARİ
BATMAN

ŞIRNAK

SİİRT

BİNGÖL

ELAZIĞ

TUNCELİ

VAN

MUŞ

MARDİN
97.491

ŞANLIURFA

DİYARBAKIR

KAYSERİ

29.312

48.470

399.481

K.MARAŞ
83.717 ADIYAMAN

23.500

MALATYA

GAZİANTEP
324.827

OSMANİYE
39.939

KİLİS

HATAY
128.539

ADANA
148.788

MERSİN
137.407

386.313

KARAMAN

NİĞDE

KONYA
65.988

AKSARAY

BALIKESİR

KÜTAHYA

UŞAK

BURDUR

ANTALYA

ISPARTA
DENİZLİ

MUĞLA

AYDIN

MANİSA

ÇANAKKALE BURSA

İZMİR

95.678

90.054

İSTANBUL
391.698

KIRIKKALE

TEKİRDAĞ

EDİRNE

SAKARYA

DÜZCE

BOLU

ZONGULDAK

KASTAMONU

AMASYA

SİNOP

BİLECEK

YALOVA

KOCAELİ

ESKİŞEHİR

NEVŞEHİR

ANKARA
58.701

RİZE

TOKAT

SİVAS

ERZİNCAN

GÜMÜŞHANE

BAYBURT

ÇORUM

YOZGAT

KARABÜK

ÇANKIRI

KIRŞEHİR

BARTIN

KIRKLARELİ

Türkiye’de Uluslararası Mevsimlik Tarım Göçünün Mevcut Durumu Politika Önerileri ve Avrupa Birliği Ülkeleriyle İşbirliği Projesi için mali destek Hollanda Büyükelçiliği tarafından Matra Programı kapsamında sağlanmıştır. Bu yayında yer alan ifadeler Hollanda Büyükelçiliği’nin resmi görüşlerini temsil etmemektedir.

İşçi Grubu Ürün Ücret İlave ödemeler

Gürcü Çay toplama 90-100 TL Öğle yemeği, sigara

Azeri Ot biçme 90-100 TL Öğle yemeği, sigara, telefon konturu

Gürcü Fındık 45-50 TL Öğle yemeği, çadır veya barınma yeri

Yerli İşçi Fındık 42 TL Öğle yemeği, çadır veya barınma yeri

Suriyeli Kayısı 42 Öğle yemeği, çadır veya barınma yeri

Yerli İşçi Kayısı 42 Öğle yemeği, çadır veya barınma yeri

Suriyeli Narenciye, Sebze,
Antep fıstığı

24-40 TL

2015 Yılı Mevsimlik Tarım İşçilerin Günlük Ücretleri

Bu illerle ilgili bilgilere ve verilere
ulaşılamamıştır.

Harran Ovası’nda topladıkları pamuğu satmaya götüren Suriyeli aileler

Harran Ovası’nda topladıkları pamuğu satmaya götüren Suriyeli aileler

ÇAY

FINDIK

KAYISI

ISBN: 978-975-98363-7-5

