‘’SULTANA RAISINS: TURKEY AND THE WORLD MARKET’’

Sorgun Ozbalci - , Izmir, Turkey

HISTORY

Turkey has the most suitable climate conditions for vine growing in the world and is the origin of the vine genes. The archaeological findings in Anatolia proved that this culture of vine growing dates back to 3500 BC.

Grape figures, found in different locations of Anatolia points out to the fact that growing grapes has been the part of the culture for centuries.

In the period of Hittites; that is 1800 – 1550 BC; grape growing and wine making was developed and during religious ceremonies these were votive offerings to the gods. Hittites had agricultural laws similar to today’s in order to protect the vine yards. Historical coins with grape figures were used in Western Anatolia.

Grape and wine have always played an important social and commercial role in Western Anatolia. Yet, through out the history the region’s major consumption has been either as table grape or as dried fruit. Raisin juice, dried layers of raisin pulp was also being produced.
ECONOMICAL VALUE AND WORLD TRADE

World sultana raisins production differs from year to year due to weather conditions. The average production is between 665,000 and 800,000 metric tons. 450,000 – 500,000 metric tons of this production is exported. 255,000 metric tons is for domestic markets. According to the statistics, in the year 2000, 76,131 hectares of vine yards produce 255,000 metric tons of sultanas. This production is effected in the Aegean Region. Turkey ranked as the second biggest producer of sultana raisins in 1999 crop season with a tonnage of 214,000 metric tons that is 28% of the 755,900 metric tons of total world production.

Sultanas form an important part of the agricultural exports in Turkey. Bigger portion of the sultanas produced in Turkey is being exported. In 1999 season 191,126 metric tons of sultanas which is 88% of the total production of that season, were exported. Over 57,000 families earn their living from this industry. It also has importance in different stages of domestic and international marketing after production and for being involved by many organizations.

PRODUCTION AND PRODUCING COUNTRIES

Vine grape production in the world is effected between 20-52 latitudes in Northern Hemisphere and 20-42 latitudes for Southern Hemisphere. Weather conditions do not allow the vine production areas spread any further towards north. Sultana raisin harvesting time is August and September in the Northern Hemisphere, March and April in the Southern Hemisphere. The major producers are USA, Chile, South Africa, Australia, Turkey, Greece, Iran and Afghanistan. vine yards are located only at certain locations of these countries.

In the Aegean Region of Turkey, since the 18th century the major grape production is sultanas, which is a variety of seedless type. It has been a part of Sultan’s diet with its original taste and that is where this type inherited its name from.

World Raisin Production and Trade:

	World Production of Grape-Top Five countries - 2000 (Ton)

	1.
	Italy
	8.869.500

	2.
	France
	7.626.622

	3.
	USA
	6.947.190

	4.
	Spain
	6.682.900

	5.
	Turkey
	3.550.000

	TOTAL
	64.029.460

	
	
	

	Turkey’s Share:
	% 5,5

	
	

	
	World Raisin Export- Top Five Countries 2000 (Ton)

	1.
	Turkey
	201.744

	2.
	Iran
	105.129

	3.
	USA
	93.625

	4.
	Greece
	47.699

	5.
	Chile
	43.875

	TOTAL
	596.341

	
	

	Turkey’s Share:
	% 33,8

	
	World Raisin Production Top Five Countries 2000 (Ton)

	1.
	USA
	350.000

	2.
	Turkey
	255.000

	3.
	Iran
	102.000

	4.
	Greece
	39.000

	5.
	S. Africa
	35.000

	TOTAL
	782.000

	
	
	

	
	Turkey’s Share:
	% 32,6

	
	
	

	
	World Raisin Import – Top Five Countries 2000 (Ton)

	1.
	England
	99.325

	2.
	Germany
	64.490

	3.
	Russia
	47.244

	4.
	Holland
	40.906

	5.
	Canada
	32.150

	TOTAL
	635.950

	
	

	
	Turkey’s Share:
	% 0,2

	
	
	
	
	
	

Source: FAO Statistics

PRODUCTION AND EXPORT OF TURKEY:

As mentioned earlier, more than half of the grape is produced in Europe continent. Main producing countries are Italy, France, USA, Spain, Turkey and Portugal. In Turkey there are more than 1200 types of grapes. Also in Turkey, 5-10% of grapes are dried.

Turkey’s main raisin type is Sultana Seedless Raisin, this type is subject to its raisin export and famous all over the world.

Sultana type raisins are improved and derived from round seedless raisin at he end of 18th century.

In Turkey, production of Sultana Raisins mainly done in Western part of Turkey like Izmir, Manisa, Turgutlu, Salihli, Alasehir.

Turkey has a strong place in grape production, in parallel, has an important place in sultana production in the world. Turkey has 32% share with 255 thousand tons of raisin production in the world, which is 780 thousand tons.
Turkey’s Grape and Raisin Production by Years

	Years
	Planted Areas (Hectare)
	Grape Production (Ton)
	Sultana Raisin Production(Ton)

	1995
	565.000
	3.550.000
	179 000

	1996
	560.000
	3.700.000
	185 000

	1997
	545.000
	3.700.000
	210 000

	1998
	541.000
	3.600.000
	250 000

	1999
	530.000
	3.400.000
	250 000

	2000
	535.000
	3.400.000
	255 000

 Source: State Statistics Institute - Turkey and Aegean Exporters’ Union

In the years of 1930, raisin export was 2nd among Turkey’s total export items, now it is 11th item in total exports with a share of 0.7%.

Raisin ranks 3rd in Turkey’s agricultural products exports after hazelnut and tobacco.

Sultana raisin export is almost the only raisin export of Turkey. There is insignificant export of other raisins with seeds. Around 75% of sultana production is exported.

Turkey’s Sultana Exports by Years:

	Years
	Amount

(Ton)
	Value

(1000 $)
	Value per ton (USD)
	Change in Amount (%)
	Change in Value (%)

	1993
	122.851
	134.271
	1092
	-
	-

	1994
	173.246
	176.189
	1016
	41,0
	31,2

	1995
	169.701
	189.933
	1119
	-2,0
	7,8

	1996
	173.060
	189.445
	1094
	2,0
	-0,3

	1997
	180.858
	206.229
	1140
	4,5
	8,9

	1998
	193.142
	211.937
	1097
	6,8
	2,8

	1999
	188.939
	202.969
	1074
	-2,2
	-4,2

	2000
	201.525
	196.673
	975
	6,7
	-3,1

	2001
	225.743
	163.051
	722
	12,0
	-17,0

 Source: Foreign Trade Statistics

Turkey exported sultanas to 108 countries of the world in the year of 2001. Major markets are England, Germany, Holland, and Italy. These countries are also acting as re-exporters.

Turkey’s Sultana Exports with Respect to Countries (Amount: Tons, Value: 1.000 USD)

	
	1999
	2000
	2001

	Country
	Amount
	Value
	Amount
	Value
	Amount
	Value

	1. England
	40.729
	47.178
	45.814
	48.824
	47.056
	39.991

	2. Germany
	31.072
	32.861
	32.046
	30.053
	37.911
	26.901

	3. Holland
	27.600
	28.484
	28.606
	27.291
	31.394
	22.739

	4. Italy
	19.215
	21.072
	17.139
	16.367
	17.916
	12.407

	5. Australia
	7.218
	7.516
	11.059
	11.382
	13.703
	10.207

	6. France
	10.596
	11.332
	10.034
	9.859
	13.240
	9.526

	7. Belgium
	11.479
	11.566
	12.173
	11.463
	10.590
	6.297

	8. Brazil
	6.653
	6.412
	5.895
	4.820
	8.332
	4.206

	9. Spain
	6.091
	6.176
	6.477
	5.565
	6.016
	3.491

	10. Ireland
	5.451
	5.805
	6.084
	5.875
	4.753
	2.935

	Others
	22.834
	24.566
	26.197
	25.174
	34.830
	24.350

	Total
	 188.939
	202.969
	201.526
	196.674
	 225.743
	 163.051

Source: Foreign Trade Statistics

QUALITY CLASS AND SIZE OF TURKISH SULTANAS:

There are two groups of sultanas, which are sulphured (bleached) and natural.

Sizes:
	Type
	Berry Count per 100 gr.

	Standard
	314 - 347

	Medium
	400 - 500

	Jumbo
	260 - 290

	Type
	Berry Count per 100 gr.

	Standard 7 sultanas
	333 - 368

	Standard 8 sultanas
	327 - 362

	Standard 9 sultanas
	323 - 357

	Standard 10 sultanas
	313 - 346

Colors of Types

	Color
	Standard 8
	Standard 9
	Standard 10

	Yellow
	20%
	40%
	56%

	Light brown
	30%
	44%
	38%

	Dark brown
	40%
	14%
	6%

	Black
	10%
	2%
	0%

MARKETING AND DISTRIBUTION OF SULTANAS

Distribution Channels:
In the below table it can be seen that steps of sultana raisins from producers to final consumers. Exporters provides the product from farmers, cooperatives, and collectors. In Turkey exporter firms generally provides sultana raisins directly from the farmers.

Importers act as wholesalers in their countries. They supply directly to packers, and retailers or they may pack the product again for retail consumption. Big portion of the product is used industrial sector like:

1. Milky product manufacturers,

2. Confectionary and chocolate sector.

3. Cake, bakery, biscuit and other manufacturers

For snacking purpose they are sold in nut houses and markets.
[image: image1.jpg]Deomsege [ot]

[

oo | [oo

Producing
Country

L

2Whotesaler Stage Importert Wholesaler

| s
pre
o
P
Daen
o
Sony s

International Quality Preferences:

The main concerns in Sultana business is lead and pesticide residues, foreign material content and color of the product.

SULTANA PROCESSING:
The process constitutes of mixing, washing and packing units.

Mixing : It is the process of dumping the sultanas with similar specifications (orient in color and size respect) in same place and of mixing them in order to obtain the required product.

Washing : Treating the grape with water in order to clean them off stone, chip and other foreign material. Washing process is performed in double stage in our plants. 3-6 ppm chlorine is contributed in washing water in order prevent microbial activities. The grapes being stored on wire mesh shelves after washing are left for resting 24 hours long. If whitened grape was requested, wire meshes are taking in sulfuring rooms and sulfuring treatment is applied to grapes.
Packing : It is the process of packing with automatic filling in required amounts (10 - 12,5 - 14 kg) after the washed and rested grapes are cleaned off chips, and of deformed, rooted, sugared and unimproved grapes (by means of laser sorter). Packing is performed in polyethylene (LDPE or HDPE) pouches that are set in corrugated cardboard boxes (of 10, 12,5 or 14 kg). In packing unit, Lubrication is performed by using brightness oil for the purposes such as preventing unevenness on grapes, extending their shelf life, providing brightness with them. Furthermore, depending upon request of customer, manual separation may also be performed.

HEALTH BENEFITS
Sultanas are a good source of energy (1,276 kj / 305 kcal Per 100g) thanks to its carbohydrate content. Sultanas also contain vitamins B1, B2 and various minerals. It is medically proven that it helps child growth, curing diseases with inflammation and fever, also kidney and liver diseases.

100 grams of Sultanas contain :
	77.4%
	 Carbohydrate

	2.82 g
	 Protein

	15% (±1.5)
	 Moisture

	0.5%
	 Coating oil

Vitamins contained in 100 grams of Sultanas :
	0.147 mg
	 Vitamin B1

	0.073 mg
	 Vitamin B2

Minerals in 100 grams of Sultanas ;
	4 mg Fe
	 30 mg Magnesium

	190 mg Phosphor
	 53 mg calcium

SULTANA RAISINS STORAGE INSTRUCTION

TEMPERATURE: It is recommended that temperatures lower than 20 0C (68 0F) for storage. No need to refrigerate during display.

CONDENSATION: Natural ventilation of air around sultana raisins is necessary. Therefore slight air movement is needed in expelling excess moisture in ambient air. Because, differences of temperature due to night and day, rainy days or climate changes may cause condensation of moisture in air on the surface of raisins as pure water droplets. This first causes the fruit to darken and then may start fermentation. The ambient relative humidity must be less than 60% and cartons should be stowed about 10 cm (4”) above the ground on pallets and cartons should be covered with cloth or plastic in high ceiling areas.

FOREIGN SMELLS AND ODOURS: Sultanas must not be stowed near chemicals, fuels, exhaust gases or debris that may emit bad smells or foreign odors in order to retain its original natural flavor. Other hygienic and technical precautions must be taken after G.M.P. (Good Manufacturing Practices) during storage.

