

T.C.

GIDA TARIM VE HAYVANCILIK BAKANLIĐI

T.C.
GIDA TARIM VE HAYVANCILIK
BAKANLIĐI

**2012 YILI
FAALİYET RAPORU**

T.C.
GIDA TARIM VE HAYVANCILIK BAKANLIđI

2012 YILI
FAALİYET RAPORU

Milli Ekonominin Temeli Tarımdır.

K. Atatürk

Abdullah GÜL
Cumhurbaşkanı

Recep Tayyip ERDOĞAN
Başbakan

Mehmet Mehdi EKER
Gıda Tarım ve Hayvancılık Bakanı

Türkiye ekonomisi ve sosyal yapısında en önemli sektörlerin başında gelen tarım, ortaya konulan etkin ve kararlı politikalar ve sağlanan desteklerle son 10 yıllık dönemde büyük bir çıkış yapan ve ekonomimize önemli katkılar sağlayan bir sektör konumuna gelmiştir.

Türk tarımında son 10 yıl; günlük politikaların değil gerçekçi planlamanın önemsendiği, istikrar ve verimliliğin öne çıkarıldığı, entegre yaklaşım, insan odaklı anlayış ve çok yönlü kalkınmanın esas alındığı, yüzyıllık temel sorunların çözüme kavuşturulduğu, Cumhuriyet tarihinde birçok ilk'in gerçekleştirildiği, üretim ve ihracat rekorlarının kırıldığı, Avrupa'da liderliğe, dünyada ilk sıralara çıkılan bir dönem olmuştur.

Bu dönemde tarım sektörü; stratejik planlarla, sorunlara gerçekçi çözümler sunan uzun vadeli politikalarla ele alınmış ve sektörün geliştirilmesi için birçok önemli uygulama hayata geçirilmiştir. Tarımda değişim ve dönüşümün gerçekleştiği bu dönemde;

- Tarım Kanunu'nun da içinde olduğu sektörle ilgili 14 Kanun çıkarılmış,
- Tarım Havzaları Üretim ve Destekleme Modeli oluşturulmuş,
- Hayvancılık öncelikli sektör olarak ele alınmış,
- Kırsal kalkınma hamlesi başlatılmış,
- Tarım arazilerinin korunmasına yönelik düzenlemeler hayata geçirilmiş,
- Arazi toplulaştırma çalışmaları hız kazanmış,
- Gıda güvenilirliğinde AB standartları yakalanmış ve denetimlerin etkinliği artırılmış,
- Tarımsal destekler önemli oranda artılmış,
- Tarımının birçok alanında faizsiz finansman sağlanmıştır.

Uygulamaya konulan yeni projeler ve sektöre sağlanan desteklerle; tarım sektörü son 9 yılın 8'inde büyüyerek son yarım yüzyılın en istikrarlı dönemini yakalamış, Türkiye 188 ülkeye 1.663 çeşit tarımsal ürün ihraç eden bir ülke konumuna ulaşmış, 62,5 Milyar Dolara ulaşan Tarımsal GSYH ile Türkiye, Dünyada 7'inci sıraya, Avrupa'da 1'inci sıraya yükselmiştir.

Tarım sektöründe yaşanan bu olumlu gelişmelerin yanında, görev alanı itibariyle 75 Milyon insanımıza hitap eden, 174 yıl gibi 2 asır'a yaklaşan köklü bir geçmişe sahip Bakanlığımız 2011 yılında yeniden yapılandırılarak sektöre daha fazla katkı sağlayacak etkin bir yapıya kavuşturulmuştur.

2012 yılında Ülkemiz tarımının geliştirilmesi amacıyla Bakanlığımız tarafından yapılan çalışmalar ve sunulan hizmetler 2012 yılı Faaliyet Raporunda yer almaktadır. Gelecek yıllarda Tarım sektörünü; temel sorunlarını çok geride bırakmış, üretici, tüketici ve insan odaklı, büyüme ve gelişmesiyle ön planda olan daha güçlü bir yapıya kavuşturmak temel hedefimizdir. Bu anlayış çerçevesinde, stratejik sektör olarak ele alınan ve hak ettiği değere kavuşan tarım sektörünün, yakaladığı dev atılımı gelecek dönemlerde de sürdürmesi için çalışmalarımız aralıksız devam edecektir.

Bu vesileyle 2013 yılının tarım sektörüne bol kazanç ve bereket getirmesini temenni ediyor, üreticilerimize ve yüce milletimize şükranlarımı sunuyorum.

Mehmet Mehdi EKER
Gıda Tarım ve Hayvancılık Bakanı

SUNUŞ

“Jeopolitik” konumunun yanında “Agroekolojik” açıdan da stratejik bir konumda olan ülkemiz, güçlü ekonomisi, büyüyen ve gelişen tarımsal yapısı ve potansiyeli ile tarım alanında Dünya’da önemli bir ülke konumundadır.

Sahip olduğu güçlü tarımsal alt yapısı ile sürekli yükselme trendinde olan ülkemiz tarım sektörü, teşvik mekanizmaları ve yatırımcılara sağlanan kolaylıklar ile son yıllarda gözde ve karlı yatırım alanlarından biri konumuna gelmiştir.

Bakanlığımızca, gelişen ve değişen dünya şartları ve konjonktürüne bağlı olarak üretimin çeşitlendirilerek şekillendirilmesi ve taleplere cevap verebilecek bir tarzda yönlendirilmesi zorunluluğu ve sorumluluğu çerçevesinde ihtiyaca dönük üretimlerin yapılması sağlanmış ve üreticiler bu istikamette teşvik edilmiştir.

Gelecek nesiller için sağlıklı, temiz bir çevrede tarımsal üretim yapmanın önemi her geçen gün artmaktadır. Bu çerçevede Bakanlığımızca üretimin her aşaması adım adım takip edilmekle birlikte, tüketim aşamasında da etkin gıda kontrol ve denetimleri yapılmaktadır. Bakanlığımız denetimlerinin yanında tüketicilerin de güvenilir gıda bilinci ile denetimlere olan katkıları giderek artmaktadır.

Ülkemizde birçok ilk çalışmaya imza atan Bakanlığımız aynı zamanda dünyada da övgüler alacak nitelikte güzel çalışmalar gerçekleştirmiştir.

Bakanlığımız, ülke genelinde yaygın geniş bir teşkilat yapısına sahip, gerek üretici gerekse tüketici yönüyle bütün ülkeye hizmet sunan bir Bakanlıktır. Bu nedenle Bakanlığımız, üretim aşamasında ihtiyaç duyulan teknik hizmetlerde görev alan personel sayısı ve kalitesinin artırılması için çaba sarfettiği gibi aynı zamanda tüketim aşamasında sağlıklı bir denetim yapılmasını teminen teknolojiden en iyi şekilde yararlanmış ve bu konuda çalışmalarını da artırmıştır.

2023'e doğru ilerlerken, gıda güvenliği ve güvenilirliği konusunda dünyaya örnek olacak nitelikte, tarım ürünlerinde net ihracatçı, rekabet gücü yüksek, dünyada ve bölgesinde tarım alanında söz sahibi bir ülke olmayı hedefleyen Bakanlığımız belirlediği hedef istikametinde kararlı bir şekilde çalışmalarına ara vermeden devam edecektir.

Bu vesileyle 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 41. maddesi gereği hazırlanmış olan Bakanlığımızın 2012 Yılı Faaliyet Raporu, mali saydamlık ve hesap verme sorumluluğu çerçevesinde kamuoyuna saygıyla duyurulur.

Vedat MİRMAHMUTOĞULLARI
Müsteşar V.

İÇİNDEKİLER

ÖNSÖZ.....	1
SUNUŞ.....	2
İÇİNDEKİLER.....	4
TABLolar.....	5
KISALTMALAR.....	6
I- GENEL BİLGİLER.....	8
A- MİSYON VE VİZYON.....	8
B- YETKİ, GÖREV VE SORUMLULUKLAR.....	8
C- İDAREYE İLİŞKİN BİLGİLER.....	12
1- TARİHÇE.....	12
2- MEVZUAT.....	14
3- FİZİKSEL YAPI.....	29
4- ÖRGÜT YAPISI.....	30
4- BİLGİ VE TEKNOLOJİK KAYNAKLAR.....	31
6- İNSAN KAYNAKLARI.....	34
7- SUNULAN HİZMETLER.....	36
8- YÖNETİM VE İÇ KONTROL SİSTEMİ.....	113
II- AMAÇ VE HEDEFLER.....	114
A- İDARENİN AMAÇ VE HEDEFLERİ.....	114
B- TEMEL POLİTİKALAR VE ÖNCELİKLER.....	118
C- DİĞER HUSUSLAR.....	119
III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....	120
A- MALİ BİLGİLER.....	120
1- BÜTÇE UYGULAMA SONUÇLARI VE AÇIKLAMALAR.....	120
2- YATIRIM PROJELERİ ÖDENEK VE HARCAMALARI.....	121
B- PERFORMANS BİLGİLERİ.....	124
1- FAALİYET VE PROJE BİLGİLERİ.....	124
2- PERFORMANS SONUÇLARI.....	126
3- PERFORMANS SONUÇLARININ DEĞERLENDİRİLMESİ.....	135
4- PERFORMANS BİLGİ SİSTEMİNİN DEĞERLENDİRİLMESİ.....	135
IV- KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ.....	136
A- GÜÇLÜ YÖNLER.....	136
B- GELİŞMEYE AÇIK YÖNLER.....	136
C- DEĞERLENDİRME.....	136
V- ÖNERİ VE TEDBİRLER.....	137
EKLER.....	139
EK 1.....	139
EK 2.....	140

TABLolar

Tablo 1: Gıda, Tarım ve Hayvancılık Bakanlığı Tarihçesi	12
Tablo 2: Taşınmazlar	29
Tablo 3: Fiziksel Donanım Durumu	31
Tablo 4: Merkez ve Taşra Teşkilatı Personel Durumu	34
Tablo 5: Bakanlık Merkez Hizmet Birimleri Personel Durumu	34
Tablo 6: 2012 Yılı Bütçe Uygulama Sonuçları.....	120
Tablo 7: 2012 Yılı Bütçe Giderlerinin Ekonomik Sınıflandırması	120
Tablo 8: Sermaye Giderleri.....	121
Tablo 9: Sermaye Transferleri.....	123
Tablo 10: Borç Verme.....	123
Tablo 11: Bakanlığımızca 2012 Yılında Yürütülen Projeler.....	124
Tablo 12: Performans sonuçları Tablosu.....	126

KISALTMALAR

AB	Avrupa Birliđi
ABDGM	Avrupa Birliđi ve Dış İlişkiler Genel Müdürlüğü
ARIP	Tarım Reformu Uygulama Projesi
BİD	Bilgi İşlem Dairesi Başkanlığı
BKÜ	Bitki Koruma Ürünleri
BSGM	Balıkçılık ve Su Ürünleri Genel Müdürlüğü
BÜGEM	Bitkisel Üretim Genel Müdürlüğü
CBS	Coğrafi Bilgi Sistemi
ÇATAK	Çevre Amaçlı Tarım Arazilerinin Korunması
ÇAYKUR	Çay İşletmeleri Genel Müdürlüğü
ÇKS	Çiftçi Kayıt Sistemi
ÇMVA (FADN)	Çiftlik Muhasebe Veri Ağı
DA (da)	Dekar
DAP	Doğu Anadolu Projesi
DHDB	Destek Hizmetleri Dairesi Başkanlığı
DTÖ	Dünya Ticaret Örgütü
EDYS	Elektronik Doküman Yönetim Sistemi
EUREPGAP	Avrupa Perakendeciler Çalışma Grubu – İyi Tarım Uygulamaları
FAO	(Food and Agriculture Organization) Birleşmiş Milletler Gıda ve Tarım Örgütü
FAPC	NATO Gıda ve Tarım Planlama Komitesi
FKS	Fındık Kayıt Sistemi
GAP	Güneydoğu Anadolu Projesi
GDO	Genetiđi Deđiştirilmiş Organizmalar
GGBS	Gıda Güvenliđi Bilgi Sistemi
GIS	Gemi İzleme Sistemi
GKGM	Gıda ve Kontrol Genel Müdürlüğü
GSYİH	Gayrisafi Yurtiçi Hasıla
HA (ha)	Hektar
HAYGEM	Hayvancılık Genel Müdürlüğü
IACS	(Integrated Administration and Control System) Entegre Arazi Kontrol Sistemi
IFAD	Uluslararası Tarımsal Kalkınma Fonu
IPARD	Katılım Öncesi Yardım Aracı Kırsal Kalkınma Bileşeni
IPGRI	Uluslararası Bitki Genetik Kaynakları Enstitüsü
IPM	Integrated Pest Management – Entegre Zararlı Yönetimi
İLMD	İl Müdürlükleri
İTU	İyi Tarım Uygulamaları
KASDP	Kırsal Alanda Sosyal Destek Projesi
KOP	Konya Ovası Projesi
LPIS	Arazi Parsel Tanımlama Sistemi
LPIS	Land Parsel Identification System - Arazi Parsel Tanımlama Sistemi
OECD	Organisation for Economic Co-operation and Development - Ekonomik Kalkınma ve İşbirliđi Örgütü
OIE	Dünya Hayvan Sađlığı Teşkilatı
OPD	Ortak Piyasa Düzenleri
PERGEM	Personel Genel Müdürlüğü
SGB	Strateji Geliştirme Başkanlığı

SKS	Su Ürünleri Kayıt Sistemi
SPS	Sanitary and Phytosanitar-Sağlık ve Bitki Sağlığı
STATİP	Sorunlu Tarım Alanlarının Tespiti ve İyileştirilmesi Projesi
STK	Sivil Toplum Kuruluşu
STM	Sınır Ticareti Merkezleri
SUBİS	Su Ürünleri Bilgi Sistemi
TAGEM	Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü
TAİEX	Technical Assistance Information Exchange Office - Avrupa Komisyonu Teknik Yardım ve Bilgi Değişim Ofisi
TAKBİS	Tapu Kadastro Bilgi Sistemi
TARYAT	Tarımsal Yatırımcı Danışma Ofisi
TİGEM	Tarım İşletmeleri Genel Müdürlüğü
TİGH	Tarla İçi Geliştirme Hizmetleri
TİKA	Türk İşbirliği ve Kalkınma İdaresi
TKKMB	Tarım Kredi Kooperatifleri Merkez Birliği
TMO	Toprak Mahsulleri Ofisi
TRGM	Tarım Reformu Genel Müdürlüğü
TURKVET	Türk veteriner Bilgi Sistemi
TÜGEYP	Tarımsal Üretimi Geliştirme-Yönlendirme Yayın Programı
TÜİK	Türkiye İstatistik Kurumu
TÜRKAK	Türk Akreditasyon Kurumu
TÜRKVET	Veteriner Bilgi Sistemi
TVYS	Tohum Veri Tabanı Yönetim Sistemi
TZOB	Türkiye Ziraat Odaları Birliği
UKKS	Ulusal Kırsal Kalkınma Stratejisi
UNDP	Birleşmiş Milletler Kalkınma Programı
UNEP	Birleşmiş Milletler Çevre Programı
UTEM	Uluslararası Tarımsal Araştırma ve Eğitim Merkezi
YAYIN	Eğitim Yayın ve Yayınlar Dairesi Başkanlığı

I- GENEL BİLGİLER

A- MİSYON VE VİZYON

MİSYONUMUZ: Ülkemizin ve dünya pazarlarının ihtiyacı olan güvenilir gıda ve kaliteli tarım ürünlerine erişebilirliği gerçekleştirmek, tarımsal ve ekolojik kaynakların sürdürülebilir kullanımını sağlamak, kırsal alanda yaşam standardını yükseltmek amacıyla politika belirlemek ve uygulamak.

VİZYONUMUZ: Gıda ve tarım alanında; Üretici ve tüketici memnuniyetini en üst düzeyde sağlamak, Türkiye'yi bölgesinde lider, Dünyada küresel aktör haline getirmek.

B- YETKİ, GÖREV VE SORUMLULUKLAR

Gıda Tarım ve Hayvancılık Bakanlığı'nın görevleri, 639 sayılı Kanun Hükmünde Kararname ile düzenlenmiştir. Buna göre Gıda Tarım ve Hayvancılık Bakanlığının görevleri şunlardır:

- Bitkisel ve hayvansal üretim ile su ürünleri üretiminin geliştirilmesi, tarım sektörünün geliştirilmesine ve tarım politikalarının oluşturulmasına yönelik araştırmalar yapılması, gıda üretimi, güvenliği ve güvenilirliği, kırsal kalkınma, toprak, su kaynakları ve biyoçeşitliliğin korunması, verimli kullanılmasının sağlanması, çiftçinin örgütlenmesi ve bilinçlendirilmesi, tarımsal desteklemelerin etkin bir şekilde yönetilmesi, tarımsal piyasaların düzenlenmesi gibi ana faaliyet konularının gerçekleştirilmesine yönelik çalışmalar yapmak; gıda, tarım ve hayvancılığa yönelik genel politikaları belirlemek, uygulanmasını izlemek ve denetlemek.
- Güvenilir gıda ve yem arzını sağlamak, bu amaçla politikalar oluşturmak ve denetlemek.
- Gıda, gıda katkı maddeleri ve gıda ile temasta bulunan madde ve malzemelerin üretim, işleme ve pazarlama ile ilgili süreçlerin her aşamasındaki izlenebilirliğine yönelik esasları belirlemek.
- Gıda, gıda katkı maddeleri ve gıda ile temasta bulunan madde ve malzemeleri üreten işyerlerinin niteliklerini ve bunlara ilişkin izin ve kayıt esaslarını belirlemek, bunların izin ve kayıt işlemlerini yapmak, bu işyerlerini gıda siciline kaydetmek, üretim ve satış yerlerinin kontrol ve denetimlerini yapmak veya yaptırmak.
- Gıda, gıda katkı maddeleri ve yemler ile gıdayla temasta bulunan madde ve malzemelerin giriş ve çıkış gümrük kapılarını, ilgili kurumların görüşlerini alarak tespit ve ilan etmek; veteriner sınır kontrol noktalarını ve bunların çalışma esaslarını belirlemek.
- Yem ve yem katkı maddelerinin tescili, satışı ve denetimi ile ilgili esasları belirlemek ve denetlemek.
- Yem ve yem katkı maddelerinin üretimini ve satışını yapan işletmelerin onay verme esaslarını belirlemek ve onay verme işlemlerini yapmak.
- Hayvan kimlik sistemini kurmak ve hayvan hareketlerini kontrol etmek.
- Canlı hayvan, bitki, hayvansal ve bitkisel ürünler ile gıda ve yemin dış ticareti ile ilgili sağlık şartlarını belirlemek, sınır kontrol noktalarını ve bunların çalışma esaslarını belirlemek ve yürütmek.
- Bitki, hayvan, gıda ve yem güvenliğini gözeterek tüketiciyi ve halk sağlığını korumak amacıyla tedbirler almak.
- Hayvan refahını sağlamaya yönelik çalışmalar yapmak.
- Hayvan ve bitki sağlığı ile gıda ve yem konusunda faaliyet gösteren laboratuvarların belgelendirilmesine yönelik esasları belirlemek ve bunları denetlemek.
- Hayvansal ürünlerin işlenmesi ve pazarlanmasına ilişkin kontrol ve takip işlemlerini yapmak

ve buna ilişkin esasları belirlemek.

- Hayvan hastalıkları ile mücadele ve hayvan sağlığı hizmetlerini yürütmek ve buna ilişkin esasları belirlemek.
- Hayvan sağlığında kullanılan tedavi edici ve koruyucu maddeler ile bunların etken ve yardımcı maddelerinin imal, satış, taşıma ve muhafaza şartlarını tespit ve ilan etmek.
- Hayvan sağlığı, teşhis ve tedavi hizmetleri ile ilgili faaliyet gösteren kurum ve kuruluşlar ile hayvan satış, kesim ve eğitim yerleri ve barınaklara ilişkin esasları belirlemek.
- Bitki sağlığını korumak, bitki hastalıkları ve zararlıları ile mücadele etmek ve buna ilişkin esasları belirlemek.
- Bitki pasaport sistemini kurmak, bitki ve bitkisel ürün hareketlerini kontrol etmek, bitkisel korumada kullanılan ürünlerin norm ve özellikleri ile onay verilmesine ilişkin esasları belirlemek, onay verme ve kontrol işlemlerini yapmak.
- Bitki ve hayvan sağlığı ile gıda ve yem güvenirliliğini sağlamak amacıyla risk yönetimi esaslarını belirlemek, risk değerlendirmesi yapmak ve risk iletişimini sağlamak.
- Hayvan ve bitki sağlığının korunması ile gıda ve yem kontrolünde görevlendirilecek personelin niteliklerini, çalışma usul ve esaslarını belirlemek.
- Bitkisel ürünlerde üretimi, verimliliği ve çeşitliliği artırmak.
- Bitkisel üretimde kullanılan girdilerin ve üretim teknolojilerinin kullanımının uygunluğunu ve standartlarını belirlemek ve denetlemek.
- Bitkisel üretimi, tarım ve sanayi sektörü ile entegrasyonunu sağlayacak şekilde yönlendirmek.
- İnsan sağlığını ve ekolojik dengeyi gözeterek yeni üretim şekilleri belirlemek, bunları desteklemek, yaygınlaştırmak ve görev alanına giren faaliyetler sonucu ortaya çıkabilecek kirliliğin önlenmesine yönelik ilgili kurumlarla koordinasyonu sağlamak.
- Çayır, mera, yaylaklar ve kışlakların ıslah ve muhafazasını sağlamak, korumak ve gerekli tedbirleri almak.
- Bitkisel üretim ile ilgili bilgi sistemlerini kurmak ve kullanılmasını sağlamak.
- Tarım havzalarının faaliyet ve işleyişi ile ilgili hizmetleri yürütmek.
- Hayvancılığı geliştirmek, teşvik etmek ve teşvik esaslarını belirlemek.
- Hayvansal üretim girdileri ile hayvancılık işletmelerinin niteliklerini ve bunlara ilişkin izin ve onay esaslarını belirlemek, izin ve her türlü onay işlemlerini yürütmek.
- Yüksek vasıflı hayvan ırklarını yaygınlaştırmak.
- Hayvansal üretimin insan sağlığı ve ekolojik dengeyi koruyucu yöntemlerle yapılmasına ilişkin çalışmalar yapmak ve bunları denetlemek.
- Hayvansal üretimin artırılmasına yönelik faaliyetlerde bulunmak.
- Hayvansal üretim ve geliştirme projeleri ile ilgili çalışmalar yapmak.
- Hayvan ıslah programları uygulamak ve uygulatmak.
- Damızlık hayvan ithalat ve ihracatında teknik kriterleri belirlemek ve yürütmek.
- Hayvancılıkla ilgili bilgi sistemi oluşturmak.
- Hayvansal ürünlerin pazarlanması ile ilgili çalışmalar yapmak.
- Denizlerde ve iç sularda sürdürülebilir balıkçılık ve su ürünleri yetiştiriciliği ile avcılığının esaslarını belirlemek ve bunları teşvik etmek.
- Balıkçı barınakları ve balıkçılık altyapı tesisleri kurulması, işletilmesi ve denetlenmesine ilişkin usûl ve esasları belirlemek ve denetimini yapmak.

- Balıkçılık ve su ürünleri kaynaklarını korumak, koruma, üretim ve yetiştiricilik alanlarını belirlemek ve bu alanları zararlardan koruyacak tedbirleri almak.
- İthal ve ihraç edilecek balıkçılık ve su ürünleri ile girdilerine ilişkin esasları belirlemek.
- Balıkçılık ve su ürünleri üretim kaynaklarının geliştirilmesi ve verimliliğin artırılması ile ilgili faaliyetlerde bulunmak, kontrol ve denetimleri yapmak ve yaptırmak.
- Balıkçılık ve su ürünleri üretiminin ve verimliliğin artırılması için gerekli girdilerin tedarikine ilişkin tedbirleri almaktır.
- Balıkçılık ve su ürünleri yetiştiriciliğine uygun istihlal sahalarına ilişkin esasları belirlemek, istihlal vasıtalarının asgari vasıf ve şartlarını, kiralanma ve kullanılma esaslarını belirlemek.
- Balıkçılık ve su ürünleri üretim, geliştirme ve araştırma projeleri ile ilgili çalışmalar yapmak.
- Balıkçılık ve su ürünleri avcılığı ve yetiştiriciliği ile ilgili bilgi sistemi oluşturmak.
- Rekabetçi bir tarım sektörünün oluşturulması, fiziki potansiyelin, çevre ve arazinin geliştirilmesi, kırsal alanlardaki yaşam kalitesinin ve ekonomik çeşitliliğin iyileştirilmesi, yerel kırsal kalkınma kapasitesinin oluşturulması için programlar hazırlamak, uygulamak ve izlemek.
- Tarımsal ve kırsal kalkınma desteklerinin uygulanmasına ilişkin gerekli işlemleri yapmak, kontrol etmek ve ödemeler arasındaki uyumu sağlamak.
- Üreticilerin bilgi düzeyini yükseltmek; kooperatif, birlik ve diğer üretici örgütlerinin kurulmasına izin vermek; kooperatif, birlik, oda, üretici örgütleri ve bunların iştiraklerini denetlemek, desteklemek; bunların eylem ve işlemlerinin hukuka uygun olarak sonuçlandırılması için gerekli tedbirleri almak.
- Toprak ve sulama suyu analiz laboratuvarlarının kuruluş esaslarını belirlemek; arazi, toprak, su kaynakları ile ilgili analizleri ve toprak, arazi ve su sınıflandırması yapmak.
- Arazi edindirme işlemlerini yapmak, tarımsal arazilerin parçalanmasını önlemek, arazi düzenlemesi ve toplulaştırması yapmak ve yaptırmak.
- Tarımsal mekanizasyon konusunda politika ve stratejileri tespit etmek, plan ve projeler hazırlamak ve uygulamaya aktarılmasını sağlamak, tarımsal mekanizasyon düzeyinin yükseltilmesi için gerekli çalışmaları yapmak.
- Çiftlik muhasebe veri ağını kurmak ve işletmek.
- Tarımsal verileri toplamak ve istatistikleri oluşturmak.
- Entegre idare ve kontrol sistemi dâhil olmak üzere, görev alanına giren konularda bilgi sistemleri kurmak, işletmek ve güncel tutmak.
- Tarımsal sulamada verimliliği arttırmak, uygun sulama tekniklerinin kullanılmasını sağlamak, uygun sulama tesislerini yaptırmak, toprak kaynaklarını korumak ve tarla içi geliştirme hizmetlerini yürütmek.
- Küresel iklim değişiklikleri, tarımsal çevre, kuraklık, çölleşme, diğer tarımsal afetler ve tarım sigortası ile ilgili hizmetleri yürütmek, tabii afetlerden zarar gören çiftçilere özel mevzuatında yer alan esaslar çerçevesinde yardım yapmak.
- El sanatlarını geliştirmek.
- Tarımsal ürünlerin pazarlanması ile ilgili çalışmalar yapmak.
- Avrupa Birliği kaynakları ve diğer uluslararası kaynaklarla yürütülen kırsal kalkınma

programlarına ilişkin koordinasyonu sağlamak.

- 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanunu ile verilen görevleri yapmak.
- 5648 sayılı Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Kuruluş ve Görevleri Hakkında Kanun uyarınca kurulan İzleme Komitesinin sekretarya işlemlerini yürütmek.
- Tarım sektörüne ve kırsal kesimlere verilecek desteklere ilişkin çalışmalar yapmak, teklifte bulunmak ve 5488 sayılı Tarım Kanunu uyarınca kurulan Tarımsal Destekleme ve Yönlendirme Kurulunun sekretarya hizmetlerini yürütmek.
- Ulusal kalkınma planları doğrultusunda tarımsal araştırma ve geliştirme stratejilerini ve önceliklerini belirlemek, projeler hazırlamak, hazırlatmak, uygulamak ve uygulatmak.
- Çeşit ve ırk geliştirmek, tescil ettirmek ve bunların nüve materyallerini üretmek.
- Yerli gen kaynaklarını korumak ve geliştirmek, gen kaynaklarına erişim ve bunların yararının paylaşımını sağlamak; yetkilendirme, izleme ve denetleme çalışmalarını yapmak.
- Tarımsal ürün piyasalarındaki ulusal ve uluslararası gelişmeleri izlemek, Bakanlığın görev alanına giren konularda araştırmalar yapmak ve yaptırmak.
- Toprak ve su kaynaklarının geliştirilmesi ve rasyonel kullanımı amacıyla araştırmalar yapmak.
- Bakanlığa bağlı araştırma kuruluşlarının araştırma hedeflerini belirlemek ve bu kuruluşları denetlemek.
- Hayvan ve bitki hastalıklarında kullanılan aşı, serum, biyolojik ve kimyasal maddeler ile koruma ilaçları hakkında ve bunların bileşimine giren etkili ve yardımcı maddeler konusunda araştırmalar yapmak.
- Denizlerde ve iç sularda su ürünlerine ilişkin bilimsel araştırmalar yapmak ve yapılmasını desteklemek.
- Gıda, yem ve mekanizasyon konusunda araştırmalar yapmak.
- Ulusal ve uluslararası alanda araştırma-geliştirme faaliyetleri yürütmek ve bu kapsamdaki projeleri desteklemek
- Bakanlığın Avrupa Birliği ile ilişkilerini yürütmek ve Avrupa Birliğine uyum çalışmalarında koordinasyonu sağlamak.
- Bakanlığın yabancı ülkeler ve uluslararası kuruluşlar ile ilişkilerini yürütmek ve bu konuda koordinasyonu sağlamak.
- Bakanlığın görev alanına giren konularda görsel, işitsel ve yazılı dokümanların basım ve yayımını yapmak veya yaptırmak.
- Eğitim amacıyla Bakanlığın görev alanıyla ilgili her türlü bilgi ve belgeyi toplamak, değerlendirmek, yayımlamak, film, slayt, fotoğraf ve benzeri belgeleri hazırlamak veya hazırlatmak, bu konulara ilişkin arşiv, dokümantasyon ve kütüphane hizmetlerini yürütmek.
- Bakanlığın görev alanına giren konularda her türlü eğitim faaliyetini yapmak veya yaptırmak.
- Bakanlığın görev alanına giren alanlarda yapılacak yayınlar hakkında ilgili kamu kurum ve kuruluşları ile özel kuruluşlarla işbirliği yapmak.
- Çiftçi eğitimi, tarımsal yayım ve danışmanlık hizmetlerini yürütmek.

C- İDAREYE İLİŞKİN BİLGİLER

1- TARİHÇE

1920 yılında TBMM Hükümetinin kurulması ile başlayan Bakanlık teşkilatlanması geçen süre içinde çok değişikliklere uğramıştır. Bu tarihi süreçte yasal düzenlemeler, kurulan teşkilat yapısı ve görevleri ile tarımsal bazı uygulamaları analitik bir şekilde ele alınmıştır.

Tablo 1: Gıda, Tarım ve Hayvancılık Bakanlığı Tarihçesi

Yasal Düzenleme	Bakanlığın Adı	Teşkilat Yapısı ve Görev Alanı
1920-İlk TBMM -3 sayılı Kanun	İktisat vekâleti	İktisadi merkezi örgütlenme Ticaret, Sanayi, Ziraat, Veteriner, Orman ve Maden İşleri
1924-432 sayılı Kanun	Ziraat vekâleti	Konu ve ürün esaslı merkezi tarımsal örgütlenme-Ziraat, Veteriner ve Orman İşleri
1928-200 sayılı 1950-Geçerli Kanun	İktisat vekâleti	Konu ve ürün esaslı merkezi örgütlenme Ticaret, Sanayi, Ziraat, Veteriner, Orman ve Maden İşleri
1931-1910 sayılı Kanun	Ziraat vekâleti (Tarım Bakanlığı)	Konu ve ürün esaslı merkezi tarımsal örgütlenme Ziraat, Veteriner ve Orman İşleri
1937-3203 sayılı Kanun	Ziraat vekâleti (Tarım Bakanlığı)	Konu ve ürün esaslı merkezi tarımsal örgütlenmenin merkez ve taşra teşkilatlarının kuruluşu ve çalışma esaslarının belirlenmesi. Ziraat, Veteriner Orman ve Pamuk Genel Müdürlüklerinin Kurulması ve işleri
Geçerli yasaya göre teşkilat değişiklikleri	Tarım Bakanlığı	Konu ve ürün esaslı teşkilatların genişlemesi. Merkezde 5'i Ana hizmet olmak üzere toplam 19 birimin oluşturulması. Bitkisel, hayvansal, üretim ve orman işleri
1950-1962 Geçerli yasaya göre teşkilat değişiklikleri	Tarım Bakanlığı	Konu ve ürün esaslı teşkilatlarının genişlemesi. Merkezde 6 ana hizmet birimi olmak üzere toplam 24 birim kurulması. Bitkisel, hayvansal üretim ve orman işleri
1963-1973 Geçerli yasaya göre teşkilat değişiklikleri	Tarım Bakanlığı	Konu ürün esaslı merkez ile taşra teşkilatının genişlemesi. Merkezde 9 ana hizmet birimi olmak üzere, toplam 31 birimin oluşturulması. Bitkisel Hayvansal Üretim ve Orman İşleri
1974-4/92 Hükümet Kuruluş Kararnamesi	Gıda, Tarım ve Hayvancılık Bakanlığı	Orman ile ilgili işlerin Bakanlıktan ayrılarak, yeni kurulan Orman Bakanlığına devredilmesi, yerine gıda ile ilgili İşlerin devralınması. Merkezde 12 ana hizmet birimi, toplam 31 birim Gıda, Bitkisel ve Hayvansal Üretim İşleri
1975-80 Değişik Kararnameler	Gıda, Tarım ve Hayvancılık Bakanlığı	Konu ve ürün esaslı örgütlenmede merkezde 12 ana hizmet birimi olmak üzere 31 birimin korunduğu görülmektedir. Gıda, Bitkisel ve Hayvansal üretim işleri.
1981-2384 sayılı Kanun	Tarım ve Orman Bakanlığı	Konu ve ürün esaslı örgütlenmede Orman Bakanlığı tekrar Tarım Bakanlığı ile birleştirilmiş. Merkezde 14 ana hizmet birimi olmak üzere toplam 32 birim Bakanlığa bağlanmıştır. Bitkisel ve Hayvansal üretim ile Orman işleri
1983-183 sayılı KHK	Tarım Orman ve Köy İşleri Bakanlığı	Konu ve ürün esaslı örgütlenme Köy İşleri ve Koop. Bakanlığı, Tarım ve Orman Bakanlığına bağlanmış köy alt yapı çalışmalarından da sorumlu tutulmuştur. Merkezde 11 ana hizmet birimi, toplamda 31 birim

1984-212 sayılı KHK	Tarım Orman ve Köyişleri Bakanlığı	Bakanlık birimlerinin ilk olarak ana fonksiyonlarına göre örgütlenmesi esas alınmış ve yıllardır süre gelen konu ve ürün esaslı örgütlenme terk edilmiştir. Böylece kırsal kesime hizmet götüren merkezi
1985-3161 sayılı Kanun	Tarım Orman ve Köyişleri Bakanlığı	Ana fonksiyonlarına göre ve Tarım politikaları oluşturmaya uygun teşkilatlanma, az birimle fazla yetki ve yönlendirmeye yönelik olmak üzere, merkezde 3 ana hizmet birimi, toplam 23 birim oluşturulmuştur. Tarım, orman ve kırsal alt yapısı işleri.
1991-441 sayılı KHK	Tarım ve Köyişleri Bakanlığı	Orman Bakanlığı ikinci kez ayrılarak, ana fonksiyonlarına göre Tarım ve Köyişleri hizmetlerinin Tarım Bakanlığı tarafından yürütülmesi öngörülmüştür. Merkezi örgütlenmede 5 ana hizmet birimi olmak üzere toplam 23 birim oluşturulmuştur.
1992-2010 yılları 1991 yılında çıkarılan 441 sayılı KHK	Tarım ve Köyişleri Bakanlığı	Halen geçerli 441 sayılı KHK 1991 yılından sonra ana fonksiyonlarına göre örgütsel yapı korunarak, 1992 de TSEK ve 1993 yılında EBK özelleştirme amacıyla ayrılmış ve 2005 yılında KHGM kapatılmış mahalli idarelere devredilmiştir. 2007 yılında ise Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Kuruluş ve Görevleri Hakkında Kanun 18/05/2007 tarihli ve 26526 sayılı Resmi Gazete’de yayımlanmıştır.
03.06.2011 tarihinde çıkarılan ve yürürlükteki 639 sayılı KHK	Gıda Tarım ve Hayvancılık Bakanlığı	06.04.2011 tarihli ve 6223 sayılı Kanunun verdiği yetkiye dayanarak 03.06.2011 tarihinde Bakanlar Kurulunca Gıda Tarım ve Hayvancılık Bakanlığının kurulması kararlaştırılmış ve 08.06.2011 tarih ve 27958 Sayılı Resmi Gazetede (Mükerrer) 639 sayılı “Gıda Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname” Yayınlanmıştır. 27.08.2011 tarih ve 28038 Sayılı Resmi Gazete yayınlanan 651 sayılı “Gıda, Tarım Ve Hayvancılık Bakanlığının Teşkilat Ve Görevleri Hakkında Kanun Hükmünde Kararname İle Bazı Kanun Ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname” ile değişiklik yapılmıştır.

2011 Yılında Yayınlanmış Mevzuat:

a. Kanunlar

1. EXPO 2016 Antalya Kanunu 10/11/2012 tarihli ve 28463sayılı Resmi Gazete’de yayımlanmıştır.
2. Türkiye Cumhuriyeti Tarım ve Köyişleri Bakanlığı İle Moldova Cumhuriyeti Tarım ve Gıda Endüstrisi Bakanlığı Arasında Tarım Alanında Ekonomik, Bilimsel ve Teknik Konularda İşbirliği Anlaşmasının Onaylanmasının Uygun Bulduğuna Dair Kanun 10/11/2012 tarihli ve 28463 sayılı Resmi Gazete’de yayımlanmıştır.

b. Bakanlar Kurulu Kararları

1. Karar sayısı: 2012/2657 Ekli Listede İli, İlçesi ve Sınırları Belirtilen Yerlerde Arazi Toplulaştırması Yapılması; Gıda, Tarım ve Hayvancılık Bakanlığının 20/12/2011 tarihli ve 12765 sayılı yazısı üzerine, 03/07/2005 tarihli ve 5403 sayılı Kanunun 17 nci maddesine göre, Bakanlar Kurulu’nca 2/1/2012 tarihinde kararlaştırılmıştır. (Kastamonu –Daday İlçesi) 17/01/2012 tarihli ve 28176sayılı Resmi Gazete’de yayımlanmıştır.
2. Karar sayısı: 2012/26821- Ekli (I) sayılı Listede Belirtilen Yerleşim Birimlerinin “Uygulama Alanı” Olarak Tespiti, 2- Ekli (II) sayılı Listede Yer Alan Yerleşim Alanlarında Dağıtılacak Toprak Normunun Aynı Listede Gösterildiği Şekilde Belirlenmesi, 3- Ekli (III) sayılı Listede Yer Alan Yerleşim Birimlerinin Aynı Listede Gösterilen Bakanlar Kurulu Kararları Kapsamından Çıkarılması; Gıda, Tarım ve Hayvancılık Bakanlığının 20/12/2011 tarihli ve 12762 sayılı yazısı üzerine, 22/11/1984 tarihli ve 3083 sayılı Kanunun 3 üncü ve 8 inci maddelerine göre, Bakanlar Kurulu’nca 02/01/2012 tarihinde kararlaştırılmıştır. (Adana-Ceyhan) 17/01/2012 tarihli ve 28176 sayılı Resmi Gazete’de yayımlanmıştır.
3. Karar sayısı: 2012/2767Ekli listede ili, ilçesi ve sınırları belirtilen yerlerde arazi toplulaştırılması yapılması; Gıda, Tarım ve Hayvancılık Bakanlığının 10/1/2012 tarihli ve 638 sayılı yazısı üzerine, 03/07/2005 tarihli ve 5403 sayılı Kanunun 17 nci maddesine göre, Bakanlar Kurulu’nca 30/01/2012 tarihinde kararlaştırılmıştır. (Denizli Acıpayam Yumrutaş kasabası) 08/03/2012 tarihli ve 28218 sayılı Resmi Gazete’de yayımlanmıştır.
4. Karar sayısı: 2012/2957 Ekli “Okul Sütü Programı Uygulama Esasları Hakkında Karar 25/03/2012 tarihli ve 28244 sayılı Resmi Gazete’de yayımlanmıştır.
5. Karar sayısı: 2012/28513083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu uyarınca “Uygulama Alanı” ilan edilen Şanlıurfa İlinde, ekli listede bağlılık durumları gösterilen köy altı yerleşim birimlerinin ana köyden ayrılarak karşılarında belirtilen adlarla bağımsız köy olması; Gıda, Tarım ve Hayvancılık Bakanlığının 31/1/2012 tarihli ve 1998 sayılı yazısı üzerine, adı geçen Kanunun 14 üncü maddesine göre, Bakanlar Kurulu’nca 14/02/2012 tarihinde kararlaştırılmıştır. 25/03/2012 tarihli ve 28244 sayılı Resmi Gazete’de yayımlanmıştır.
6. Karar sayısı: 2012/3067 “Çay Tarım Alanlarının Belirlenmesi ve Bu Alanlarda Çay Tarımı Yapan Üreticilere Ruhsatname Verilmesine Dair Karar 27/04/2012 tarihli ve 28276 sayılı Resmi Gazete’de yayımlanmıştır.

7. Karar sayısı: 2012/3008 “2011 Yılında Yapılacak Tarımsal Desteklemelere İlişkin Kararda Değişiklik Yapılmasına Dair Karar 04/05/2012 tarihli ve 28282 sayılı Resmi Gazete’de yayımlanmıştır.
8. Karar sayısı: 2012/3106 “2012 Yılında Yapılacak Tarımsal Desteklemelere İlişkin Karar” 07/05/2012 tarihli ve 28285 sayılı Resmi Gazete’de yayımlanmıştır.
9. Karar sayısı: 2012/29761- Ekli (I) sayılı Listede Belirtilen Yerleşim Birimlerinin “Uygulama Alanı” 07/05/2012 tarihli ve 28285 sayılı Resmi Gazete’de yayımlanmıştır.
10. Karar sayısı: 2012/3098 Ekli listede ili, ilçesi ve sınırları belirtilen yerlerde arazi toplulaştırması yapılması (Sivas ili Yıldızeli ilçesi) 10/05/2012 tarihli ve 28288 sayılı Resmi Gazete’de yayımlanmıştır.
11. Karar sayısı: 2012/3145 Ekli “Çevre Amaçlı Tarımsal Arazilerin Korunması Programını Tercih Eden Üreticilerin Desteklenmesine İlişkin Kararda Değişiklik Yapılmasına Dair Karar” 19/05/2012 tarihli ve 28297 sayılı Resmi Gazete’de yayımlanmıştır.
12. Karar sayısı: 2012/3176 “2011 Yılında Meydana Gelen Don Afetleri Nedeniyle Patates Ürünleri Zarar Gören Çiftçilere Destekleme Ödemesi Yapılmasına Dair Karar” 06/06/2012 tarihli ve 28315 sayılı Resmi Gazete’de yayımlanmıştır.
13. Karar sayısı: 2012/3191 “Tarımsal Kuraklıkla Mücadele ve Kuraklık Yönetimi Çalışmaları Hakkında Karar” 06/06/2012 tarihli ve 28315 sayılı Resmi Gazete’de yayımlanmıştır.
14. Karar sayısı: 2012/3241 Ekli “Hububat Ürünü Alımı ve Satımı Hakkında Kararda Değişiklik Yapılmasına Dair Karar” 16/06/2012 tarihli ve 28325 sayılı Resmi Gazete’de yayımlanmıştır.
15. Karar sayısı: 2012/3340 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu Uyarınca “Uygulama Alanı” İlan Edilen Şanlıurfa İlinde, Ekli Listede Bağlılık Durumları Gösterilen Köy Altı Yerleşim Birimlerinin Ana Köyden Ayrılarak Karşılarında Belirtilen Adlarla Bağımsız Köy Olması; (Şanlıurfa) 03/08/2012 tarihli ve 28373 sayılı Resmi Gazete’de yayımlanmıştır.
16. Karar sayısı: 2012/3358 Ekli Listede İli, İlçesi ve Sınırları Belirtilen Yerlerde Arazi Toplulaştırması Yapılması; Gıda, Tarım ve Hayvancılık Bakanlığının 1/6/2012 tarihli ve 9145 sayılı yazısı üzerine, 03/07/2005 tarihli ve 5403 sayılı Kanununun 17 nci Maddesine Göre, Bakanlar Kurulu’nca 25/6/2012 tarihinde kararlaştırılmıştır.(Denizli-Baklan) 03/8/2012 tarihli ve 28373 sayılı Resmi Gazete’de yayımlanmıştır.
17. Karar sayısı: 2012/3544 Ekli “Haşhaş Kapsülü ve Tohumu Alımı ve Satımı Hakkında Karar”ın 09/09/2012 tarihli ve 28406 sayılı Resmi Gazete’de yayımlanmıştır.
18. 2012/3538 Bazı Yerlerin “Uygulama Alanı” Olarak Tespiti Hakkında Karar 08/09/2012 tarihli ve 28405 sayılı Resmi Gazete’de yayımlanmıştır.
19. Karar sayısı: 2012/3611 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkındaki 18/5/2009 tarihli ve 2009/15007 sayılı Kararnamenin Eki Listenin Üçüncü Sırasında Yer Alan Konya İli, Meram İlçesi, Hatunsaray Beldesi Arazilerine İlişkin Hükümün Yürürlükten Kaldırılması; İçişleri Bakanlığının 13/8/2012 tarihli ve 40440 sayılı yazısı üzerine, 3/7/2005 tarihli ve 5403 sayılı Kanununun 17 nci Maddesine Göre,

Bakanlar Kurulu'na 24/8/2012 tarihinde kararlaştırılmıştır. 10/3/2012 tarihli ve 28407 sayılı Resmi Gazete'de yayımlanmıştır.

20. Karar sayısı: 2012/3699 Gıda, Tarım ve Hayvancılık Bakanlığı Taşra Teşkilatında, Ekli Listede Yer Alan İlçe Müdürlüklerinin Kurulması; Adı Geçen Bakanlığın 07/08/2012 tarihli ve 12922 sayılı Yazısı üzerine, 27/9/1984 tarihli ve 3046 sayılı Kanunun 17 nci Maddesinin İkinci Fıkrasının (D) Bendine Göre, Bakanlar Kurulu'na 10/09/2012 tarihinde Kararlaştırılmıştır. 07/10/2012 tarihli ve 28434 sayılı Resmi Gazete'de yayımlanmıştır.
21. Karar Sayısı 2012/3741 Okul Sütü Programı Uygulama Esasları Hakkında Karar 10/10/2012 tarihli ve 28437 sayılı Resmi Gazete'de yayımlanmıştır.
22. Karar Sayısı 2012/3774 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkında Karar 10/10/2012 tarihli ve 28437 sayılı Resmi Gazete'de yayımlanmıştır.
23. Karar sayısı: 2012/3781 3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu uyarınca uygulama alanı ilan edilen; Şanlıurfa İli, Merkez İlçesi, Çamlidere Bucağı, Mutluca Köyü, Uzunköy bağlısının ana köyden ayrılarak aynı adla bağımsız köy olması, Şanlıurfa İli, Suruç İlçesi, Merkez Bucağına bağlı Dağgören Köyünün Birecik İlçesi, Merkez Bucağına bağlanması;Gıda, Tarım ve Hayvancılık Bakanlığının 4/9/2012 tarihli ve 14042 sayılı yazısı üzerine, adı geçen Kanunun 14 üncü maddesine göre, Bakanlar Kurulu'na 24/9/2012 tarihinde kararlaştırılmıştır. 02/11/2012 tarihli ve 28455 sayılı Resmi Gazete'de yayımlanmıştır.
24. 2012/3910 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkında Karar 28/12/2012 tarihli ve 28481 sayılı Resmi Gazete'de yayımlanmıştır.
25. 2012/3884 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkında Karar 29/12/2012 tarihli ve 28482 sayılı Resmi Gazete'de yayımlanmıştır.
26. 2012/3998 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkında Karar 20/12/2012 tarihli ve 28503 sayılı Resmi Gazete'de yayımlanmıştır.
27. 2012/4009 Bazı Yerlerde Arazi Toplulaştırması Yapılması Hakkında Karar 20/12/2012 tarihli ve 28503 sayılı Resmi Gazete'de yayımlanmıştır.
28. 2012/4026 2012 Yılında Yapılacak Tarımsal Desteklemelere İlişkin Kararda Değişiklik Yapılmasına Dair Karar 20/12/2012 tarihli ve 28503 sayılı Resmi Gazete'de yayımlanmıştır.
29. 2012/4046 Arazi Toplulaştırması Yapılması Hakkında Karar 20/12/2012 tarihli ve 28503 sayılı Resmi Gazete'de yayımlanmıştır.

c. Yönetmelikler

1. Tazminatlı Hayvan Hastalıkları ve Tazminat Oranlarına Dair Yönetmelik 14/01/2012 tarihli ve 28173 sayılı Resmi Gazete'de yayımlanmıştır.
2. Hayvan Hastalıklarında Tazminat Yönetmeliği 14/01/2012 tarihli ve 28173 sayılı Resmi Gazete'de yayımlanmıştır.
3. Kuduz Hastalığından Korunma ve Kuduz Hastalığı İle Mücadele Yönetmeliği 18/01/2012 tarihli ve 28177 sayılı Resmi Gazete'de yayımlanmıştır.

4. Canlı Hayvan Ticareti Yapan Satıcıların Çalışma ve Denetlenmesi İle İlgili Usul ve Esaslar Hakkında Yönetmelik 18/01/2012 tarihli ve 28177 sayılı Resmi Gazete’de yayımlanmıştır.
5. Bulaşıcı Hayvan Hastalıkları İle Mücadelede Uygulanacak Genel Hükümlere İlişkin Yönetmelik 20/01/2012 tarihli ve 28179 sayılı Resmi Gazete’de yayımlanmıştır.
6. Ürünlerin Ülkeye Girişinde Veteriner Kontrollerinin Düzenlenmesine Dair Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 24/01/2012 tarihli ve 28183 sayılı Resmi Gazete’de yayımlanmıştır.
7. Su Hayvanlarının Sağlık Koşulları İle Hastalıklarına Karşı Korunma ve Mücadele Yönetmeliği 31/01/2012 tarihli ve 28190 sayılı Resmi Gazete’de yayımlanmıştır.
8. Çiftlik Muhasebe Veri Ağı Sisteminin Kuruluş ve Çalışma Usul ve Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 07/02/2012 tarihli ve 28197sayılı Resmi Gazete’de yayımlanmıştır.
9. Derilerin Elde Edilmesi, Taşınması, Toplanması, Korunması Ambalajlanması ve Depolanması Hakkında Yönetmeliğin Yürürlükten Kaldırılmasına Dair Yönetmelik 08/02/2012 tarihli ve 28198 sayılı Resmi Gazete’de yayımlanmıştır.
10. Yemlerin Resmi Kontrolü İçin Numune Alma ve Analiz Metotlarına Dair Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik 11/02/2012 tarihli ve 28201sayılı Resmi Gazete’de yayımlanmıştır.
11. Türk Gıda Kodeksi Etiketleme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 11/02/2012 tarihli ve 28201sayılı Resmi Gazete’de yayımlanmıştır.
12. Çay İşletmeleri Genel Müdürlüğü Kadrolu Personel Disiplin Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/02/2012 tarihli ve 28215 sayılı Resmi Gazete’de yayımlanmıştır.
13. Çay İşletmeleri Genel Müdürlüğü Sözleşmeli Personel Sicil Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/02/2012 tarihli ve 28215 sayılı Resmi Gazete’de yayımlanmıştır.
14. Çay İşletmeleri Genel Müdürlüğü Sözleşmeli Personel Disiplin Amirleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/02/2012 tarihli ve 28215 sayılı Resmi Gazete’de yayımlanmıştır.
15. Safkan Arap ve İngiliz Atlarının Soy Kütüğü, Kayıtları, İthalat ve İhracatı Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 29/02/2012 tarihli ve 28219 sayılı Resmi Gazete’de yayımlanmıştır.
16. At Yarışları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 29/02/2012 tarihli ve 28219 sayılı Resmi Gazete’de yayımlanmıştır.
17. Tarımda Kullanılan Kimyevi Gübrelere Dair Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 09/03/2012 tarihli ve 28228 sayılı Resmi Gazete’de yayımlanmıştır.
18. Kimyevi Gübre Denetim Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 09/03/2012 tarihli ve 28228 sayılı Resmi Gazete’de yayımlanmıştır.

19. ay İřletmeleri Genel M¼d¼rl¼g¼ Mamullerinin Toptan Satıřıyla İlgili Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 12/03/2012 tarihli ve 28229 sayılı Resmi Gazete’de yayımlanmıřtır.
20. Arıcılık Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 22/03/2012 tarihli ve 28241 sayılı Resmi Gazete’de yayımlanmıřtır.
21. Deneysel ve Dięer Bilimsel Amalar İin Kullanılan Hayvanların Refah ve Korunmasına Dair Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
22. Hayvan Hastaneleri Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
23. Kimyevi G¼bre Denetim Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
24. Mera Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
25. Hayvan Saęlıęı Kabini Aılıř, alıřma ve Denetlenme Usul ve Esaslarına Dair Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
26. Su r¼nleri Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
27. Ev ve S¼s Hayvanlarının retim, Satıř, Barınma ve Eęitim Yerleri Hakkında Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
28. Tohumluk Sertifikasyon İřlemlerinde Yetki Devri Y¼netmelięinde Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
29. Zeytincilięin Islahı, Yabanilerinin Ařılattırılmasına Dair Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 03/04/2012 tarihli ve 28253 sayılı Resmi Gazete’de yayımlanmıřtır.
30. Zirai M¼cadele Alet ve Makineleri Hakkında Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıřtır.
31. Bitki Koruma r¼nlerinin Toptan ve Perakende Satılması İle Depolanması Hakkında Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıřtır.
32. Ev ve S¼s Hayvanlarının retim, Satıř, Barınma ve Eęitim Yerleri Hakkında Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıřtır.
33. Gıda İřletmelerinin Kayıt ve Onay İřlemlerine Dair Y¼netmelikte Deęiřiklik Yapılmasına Dair Y¼netmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıřtır.

34. Kuluçkahane ve Damızlık Kanatlı İşletmeleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
35. Su Ürünleri Yetiştiriciliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
36. Tohumculuk Sektöründe Yetkilendirme ve Denetleme Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
37. Veteriner Hekim Muayenehane ve Poliklinik Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
38. Veteriner Teşhis ve Analiz Laboratuvarları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
39. Veteriner Tıbbi Ürünler Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 04/04/2012 tarihli ve 28254 sayılı Resmi Gazete’de yayımlanmıştır.
40. Tohumluk Kontrolör Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 13/04/2012 tarihli ve 28263 sayılı Resmi Gazete’de yayımlanmıştır.
41. Atatürk Orman Çiftliği Müdürlüğü Disiplin Amirleri Yönetmeliği 13/4/2012 tarihli ve 28263 sayılı Resmi Gazete’de yayımlanmıştır.
42. Zeytinciliğin Islahı Yabanilerinin Aşılattırılmasına Dair Yönetmelikte Değişiklik Yapılması Hakkında Yönetmelik 12/04/2012 tarihli ve 28262 sayılı Resmi Gazete’de yayımlanmıştır.
43. Islah Amaçlı Hayvan Yetiştirici Birliklerinin Kurulması ve Hizmetleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 14/04/2012 tarihli ve 28264 sayılı Resmi Gazete’de yayımlanmıştır.
44. Islah Amaçlı Hayvan Yetiştirici Birliklerinin Kurulması ve Hizmetleri Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 02/05/2012 tarihli ve 28280 sayılı Resmi Gazete’de yayımlanmıştır.
45. Türk Gıda Kodeksi Hayvansal Gıdalarda Bulunabilecek Farmakolojik Aktif Maddelerin Sınıflandırılması ve Maksimum Kalıntı Limitleri Yönetmeliği 04/05/2012 tarihli ve 28282 sayılı Resmi Gazete’de yayımlanmıştır.
46. Kızartmada Kullanılmakta Olan Katı ve Sıvı Yağlar İçin Özel Hijyen Kuralları Yönetmeliği 12/05/2012 tarihli ve 28290 sayılı Resmi Gazete’de yayımlanmıştır.
47. Bitki Çeşitlerinin Kayıt Altına Alınması Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 12/05/2012 tarihli ve 28290 sayılı Resmi Gazete’de yayımlanmıştır.
48. Asma Fidanı ve Üretim Materyali Sertifikasyonu İle Pazarlaması Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/05/2012 tarihli ve 28303 sayılı Resmi Gazete’de yayımlanmıştır.

- 49.** Çilek Fidesi Üretimi, Sertifikasyonu ve Pazarlaması Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/05/2012 tarihli ve 28303 sayılı Resmi Gazete’de yayımlanmıştır.
- 50.** Meyve Fidanı ve Üretim Materyali Sertifikasyonu İle Pazarlaması Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/05/2012 tarihli ve 28303 sayılı Resmi Gazete’de yayımlanmıştır.
- 51.** İpekböceği Yumurtası Üretimi ve Kontrolüne İlişkin Yönetmelik 08/06/2012 tarihli ve 28317 sayılı Resmi Gazete’de yayımlanmıştır.
- 52.** Kırsal Kalkınma Programı Yönetim Otoritesinin Görevleri ve Çalışma Esasları Hakkında Yönetmelik 22/06/2012 tarihli ve 28331 sayılı Resmi Gazete’de yayımlanmıştır.
- 53.** Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Personel Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 24/06/2012 tarihli ve 28333 sayılı Resmi Gazete’de yayımlanmıştır.
- 54.** Hayvan Hastalıklarında Tazminat Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 27/06/2012 tarihli ve 28336 sayılı Resmi Gazete’de yayımlanmıştır.
- 55.** Gıda, Tarım ve Hayvancılık Bakanlığı Taşra Teşkilatı Personelinin Yer Değiştirme Suretiyle Atanmalarına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 28/6/2012 tarihli ve 28337 sayılı Resmi Gazete’de yayımlanmıştır.
- 56.** Bitki Koruma Ürünleri Kontrol Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 28/6/2012 tarihli ve 28337sayılı Resmi Gazete’de yayımlanmıştır.
- 57.** Tarım Arazilerinin Korunması ve Kullanılmasına Dair Yönetmeliğin Yürürlükten Kaldırılmasına Dair Yönetmelik 03/07/2012 tarihli ve 28342sayılı Resmi Gazete’de yayımlanmıştır.
- 58.** Tabii Afetlerden Zarar Gören Çiftçilere Yapılacak Yardımlar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 04/07/2012 tarihli ve 28343sayılı Resmi Gazete’de yayımlanmıştır.
- 59.** Tarımsal Üretici Birlikleri İle Tarımsal Üretici Merkez Birliklerinin Denetlenmesi Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 04/07/2012 tarihli ve 28343 sayılı Resmi Gazete ’de yayımlanmıştır.
- 60.** Bruselloz İle Mücadele Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/07/2012 tarihli ve 28343 sayılı Resmi Gazete’de yayımlanmıştır.
- 61.** Kırsal Kalkınma Programı İzleme Komitesinin Teşekkülü ve Çalışma Esasları Hakkında Yönetmelik 05/07/2012 tarihli ve 28344 sayılı Resmi Gazete’de yayımlanmıştır.
- 62.** Tahıl Tohumu Sertifikasyonu ve Pazarlaması Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 07/07/2012 tarihli ve 28346 sayılı Resmi Gazete’de yayımlanmıştır.
- 63.** Doğal Çiçek Soğanlarının Üretimi, Doğadan Toplanması ve İhracatına İlişkin Yönetmelik 19/07/2012 tarihli ve 28346 sayılı Resmi Gazete’de yayımlanmıştır.

64. Atatürk Orman Çiftliği Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 25/07/2012 tarihli ve 28364 sayılı Resmi Gazete’de yayımlanmıştır.
65. Bitki Koruma Ürünlerinin Toptan ve Perakende Satılması İle Depolanması Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 27/07/2012 tarihli ve 28366 sayılı Resmi Gazete’de yayımlanmıştır.
66. Gıda İle Temas Eden Madde ve Malzeme Üreten İşletmelerin Kayıt İşlemleri İle İyi Üretim Uygulamalarına Dair Yönetmelik 03/08/2012 tarihli ve 28373 sayılı Resmi Gazete’de yayımlanmıştır.
67. Türk Gıda Kodeksi Gıda İle Temas Eden Madde ve Malzemeler Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 03/08/2012 tarihli ve 28373 sayılı Resmi Gazete’de yayımlanmıştır.
68. Çay İşletmeleri Genel Müdürlüğü Personeli Görevde Yükselme ve Unvan Değişikliği Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 03/08/2012 tarihli ve 28373 sayılı Resmi Gazete’de yayımlanmıştır.
69. Bitki Karantinası Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 09/8/2012 tarihli ve 28379 sayılı Resmi Gazete’de yayımlanmıştır.
70. Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 14/08/2012 tarihli ve 28384 sayılı Resmi Gazete’de yayımlanmıştır.
71. Et ve Balık Kurumu Genel Müdürlüğü Disiplin Amirleri Yönetmeliği 14/08/2012 tarihli ve 28384 sayılı Resmi Gazete’de yayımlanmıştır.
72. Tarım Sigortaları Uygulama Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 14/08/2012 tarihli ve 28384 sayılı Resmi Gazete’de yayımlanmıştır.
73. Tarımsal Kuraklık Yönetiminin Görevleri, Çalışma Usul ve Esaslarına Dair Yönetmelik 18/08/2012 tarihli ve 28388 sayılı Resmi Gazete’de yayımlanmıştır.
74. Su Ürünleri Genetik Kaynaklarının Tesciline İlişkin Yönetmelik 18/08/2012 tarihli ve 28388 sayılı Resmi Gazete’de yayımlanmıştır.
75. Su Ürünleri Genetik Kaynaklarının Korunması ve Sürdürülebilir Kullanımı Hakkında Yönetmelik 29/08/2012 tarihli ve 28396 sayılı Resmi Gazete’de yayımlanmıştır.
76. Bitkisel Üretimde Kullanılan Bitki Koruma Ürünlerinin Kayıtlarının Tutulması ve İzlenmesi Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 08/09/2012 tarihli ve 28405 sayılı Resmi Gazete’de yayımlanmıştır.
77. Yerli Evcil Hayvan Genetik Kaynaklarının Kullanılması ve Yurt Dışına Çıkarılması Hakkında Yönetmelik 21/09/2012 tarihli ve 28418 sayılı Resmi Gazete’de yayımlanmıştır.
78. Bitki Karantinası İnspektör Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 21/09/2012 tarihli ve 28418 sayılı Resmi Gazete’de yayımlanmıştır.

- 79.** El Sanatları Eğitim Merkezi Müdürlükleri Yönetmeliği 31/10/2012 tarihli ve 28453 sayılı Resmi Gazete’de yayımlanmıştır.
- 80.** Tarımsal Yayım ve Danışmanlık Hizmetlerinin Düzenlenmesine Dair Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 08/11/2012 tarihli ve 28461 sayılı Resmi Gazete’de yayımlanmıştır.
- 81.** Tarım ve Köyişleri Bakanlığı Teşkilatlanma ve Destekleme Genel Müdürlüğü Kontrolörleri Atama, Görev ve Yetki Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 22/11/2012 tarihli ve 28475 sayılı Resmi Gazete’de yayımlanmıştır.
- 82.** Çay Kurumu Genel Müdürlüğü Eğitim Biriminin Kuruluş ve İşleyişi İle Hizmet İçi Eğitim Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik
- 83.** Tarım Sigortaları Havuzu Çalışma Usul ve Esasları Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 30/11/2012 tarihli ve 28483 sayılı Resmi Gazete’de yayımlanmıştır.
- 84.** Batı Mısır Kök Kurdu İle Mücadele Hakkında Yönetmelik 30/11/2012 tarihli ve 28483 sayılı Resmi Gazete’de yayımlanmıştır.
- 85.** Pepino Mozaik Virüsü İle Mücadele Hakkında Yönetmelik 30/11/2012 tarihli ve 28483 sayılı Resmi Gazete’de yayımlanmıştır.
- 86.** Safkan Arap ve İngiliz Atlarının Soy Kütüğü, Kayıtları, İthalat ve İhracatı Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 04/12/2012 tarihli ve 28487 sayılı Resmi Gazete’de yayımlanmıştır.
- 87.** At Yarışları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 04/12/2012 tarihli ve 28487 sayılı Resmi Gazete’de yayımlanmıştır.
- 88.** Hayvansal Gıdalar İçin Özel Hijyen Kuralları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 05/12/2012 tarihli ve 28488 sayılı Resmi Gazete’de yayımlanmıştır.
- 89.** Tohumculuk Sektöründe Yetkilendirme ve Denetleme Yönetmeliğinde Değişiklik yapılmasına Dair Yönetmelik 07/12/2012 tarihli ve 28490 sayılı Resmi Gazete’de yayımlanmıştır.
- 90.** Su Ürünleri Alanında Faaliyet Gösteren Gemilere İlişkin Hijyen Kuralları Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik 12/12/2012 tarihli ve 28495 sayılı Resmi Gazete’de yayımlanmıştır.
- 91.** Bitki Karantinası Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 14/12/2012 tarihli ve 28497 sayılı Resmi Gazete’de yayımlanmıştır.
- 92.** Palmiye Kırmızı Böceği İle Mücadele Hakkında Yönetmelik 18/12/2012 tarihli ve 28501 sayılı Resmi Gazete’de yayımlanmıştır.
- 93.** Mera Kanununun 30 uncu Maddesi Gereğince Yapılacak Tahsilatlar İle Ödenecek Huzur Haklarına İlişkin Yönetmelik 19/12/2012 tarihli ve 28502 sayılı Resmi Gazete’de yayımlanmıştır.
- 94.** Türk Gıda Kodeksi Bulaşanlar Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik 19/12/2012 tarihli ve 28502 sayılı Resmi Gazete’de yayımlanmıştır.

d. Tebliğler

1. Türk Gıda Kodeksi Ekmek ve Ekmek Çeşitleri Tebliği (Tebliğ No: 2012/2) 04/01/2012 tarihli ve 28163 sayılı Resmi Gazete’de yayımlanmıştır.
2. Türk Gıda Kodeksi Koyulaştırılmış Süt ve Süttozlarının Kimyasal Analizi İçin Numune Alma Metotları Tebliği (Tebliğ No: 2012/3) 04/01/2012 tarihli ve 28163 sayılı Resmi Gazete’de yayımlanmıştır.
3. Türk Gıda Kodeksi Gluten İntoleransı Olan Bireylere Uygun Gıdalar Tebliği (Tebliğ No: 2012/4) 04/01/2012 tarihli ve 28163 sayılı Resmi Gazete’de yayımlanmıştır.
4. Türk Gıda Kodeksi Belirli Gıdalarda Dioksinlerin ve Dioksin Benzeri Poliklorlu Bifenillerin Seviyesinin Resmi Kontrolü İçin Numune Alma, Numune Hazırlama ve Analiz Metodu Kriterleri Tebliği (Tebliğ No: 2012/5) 04/01/2012 tarihli ve 28163 sayılı Resmi Gazete’de yayımlanmıştır.
5. Türk Gıda Kodeksi Yenilebilir Kazein ve Kazeinatların Kimyasal Analizi İçin Numune Alma Metotları Tebliği (Tebliğ No: 2012/6) 04/01/2012 tarihli ve 28149 sayılı Resmi Gazete’de yayımlanmıştır.
6. Türk Gıda Kodeksi Gıdaların Ait Olduğu Partiyi Tanımlayan İşaretler Veya Numaralar Hakkında Tebliğ (Tebliğ No: 2012/7) 04/01/2012 tarihli ve 28149 sayılı Resmi Gazete’de yayımlanmıştır.
7. Çiftçi Kayıt Sistemine Dâhil Olan Çiftçilere Mazot, Gübre ve Toprak Analizi Destekleme Ödemesi Yapılmasına Dair Tebliğde Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No:2012/9) 14/01/2012 tarihli ve 28173 sayılı Resmi Gazete’de yayımlanmıştır.
8. Damızlık Harici Hayvanların İthalatında Kontrol Belgesi Düzenlenmesi İçin Aranacak Belgeler Hakkında Tebliğ(Tebliğ No: 2012/8) 18/01/2012 tarihli ve 28177 sayılı Resmi Gazete’de yayımlanmıştır.
9. Tıbbi Sülük (Hirudo Verbana) 2012 Yılı İhraç Kotasının Tahsisi Hakkında Tebliğ (Tebliğ No: 2012/10) 28/01/2012 tarihli ve 28187sayılı Resmi Gazete’de yayımlanmıştır.
10. Hayvansal Ürünlerin Kişisel Sevkiyatlarının Ülkeye Girişine İlişkin Kurallar Hakkında Tebliğ (Tebliğ No: 2012/11) 01/02/2012 tarihli ve 28191sayılı Resmi Gazete’de yayımlanmıştır.
11. İç Karantinaya Tabi Bitki Hastalık ve Zararlıları Hakkında Tebliğ (Tebliğ No: 1995/3)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/14) 14/02/2012 tarihli ve 28204 sayılı Resmi Gazete’de yayımlanmıştır.
12. Patates Halka Çürüklüğü (Clavibacter Michiganensis Subsp.Sepedonicus) Hastalığı İle Mücadele Hakkında Tebliğin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/17) 14/02/2012 tarihli ve 28204 sayılı Resmi Gazete’de yayımlanmıştır.
13. Patates Kist Nematodları (Globodera Rostochiensis Wollenweber, Globodera Pallida Stone) İle Mücadele Hakkında Tebliğin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/18) 14/02/2012 tarihli ve 28204 sayılı Resmi Gazete’de yayımlanmıştır.

14. *Ralstonia Solanacearum* (Smith) Yabuuchi Et Al. İle Mücadele Hakkında Tebliğin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/16) 14/02/2012 tarihli ve 28204 sayılı Resmi Gazete’de yayımlanmıştır.
15. Hayvansal Ürün İthalatında Kontrol Belgesi Onaylanması ve İthalat Aşamasında Sunulması Gereken Belgeler Hakkında Tebliğ (Tebliğ No: 2012/12) 19/02/2012 tarihli ve 28209 sayılı Resmi Gazete’de yayımlanmıştır.
16. Sığır Eti İthalatında Sağlık ve Teknik Şartların Belirlenmesine İlişkin Tebliğ (Tebliğ No: 2012/13) 19/02/2012 tarihli ve 28209 sayılı Resmi Gazete’de yayımlanmıştır.
17. Patates Kanseri [*Synchytrium Endobioticum* (Schilberszky) Percival] İle Mücadele Hakkında Tebliğ (Tebliğ No: 2002/61)’de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/15) 28/02/2012 tarihli ve 28218 sayılı Resmi Gazete’de yayımlanmıştır.
18. Kimyevi ve Organik Gübre Piyasa ve Şikâyet Denetimi İçin Alınacak Numunelerin Analizlerinin Yaptırılacağı Analiz ve Referans Kurum Laboratuvarları İle Analiz Ücretleri Hakkında Tebliğ (Tebliğ No: 2012/28) 28/02/2012 tarihli ve 28218 sayılı Resmi Gazete’de yayımlanmıştır.
19. T.C. Ziraat Bankası A.Ş. ve Tarım Kredi Kooperatiflerince Tarımsal Üretime Dair Düşük Faizli Yatırım ve İşletme Kredisi Kullanılmasına İlişkin Uygulama Esasları Tebliği (Tebliğ No: 2012/26) 7/03/2012 tarihli ve 28226 sayılı Resmi Gazete’de yayımlanmıştır.
20. Türk Gıda Kodeksi Gıda Maddeleri İle Temas Eden Madde ve Malzemelerde Bulunacak Sembolün Belirlenmesi Hakkında Tebliğ (Tebliğ No: 2002/8)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/20) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
21. Türk Gıda Kodeksi Gıda Maddelerindeki Bulaşanların Maksimum Limitleri Hakkında Tebliğ (Tebliğ No: 2008/26)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/21) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
22. Türk Gıda Kodeksi Gıda Maddeleri İle Temasta Bulunan Madde ve Malzemeler Tebliği (Tebliğ No: 2002/32)’nin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/24) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
23. Türk Gıda Kodeksi Mikrobiyolojik Kriterler Tebliği (Tebliğ No: 2009/6)’nin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/22) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
24. Türk Gıda Kodeksi Gıda Maddelerinin Genel Etiketleme ve Beslenme Yönünden Etiketleme Kuralları Tebliği (Tebliğ No: 2002/58)’nin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/23) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
25. Kesimlik ve Besilik Sığır Cinsi Hayvanlar İle Koyunların İthalatında Kontrol Belgesi Alınabilmesi İçin Aranacak Şartlar Hakkında Tebliğ (Tebliğ No: 2012/25) 08/03/2012 tarihli ve 28227 sayılı Resmi Gazete’de yayımlanmıştır.
26. Okul Sütü Programı Uygulama Tebliği (Tebliğ No: 2012/35) 29/03/2012 tarihli ve 28248 sayılı Resmi Gazete’de yayımlanmıştır.

27. 2/1 Numaralı Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen Tebliğ (Tebliğ No: 2008/48)'de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/27) 08/04/2012 tarihli ve 28258 sayılı Resmi Gazete'de yayımlanmıştır.
28. Türk Gıda Kodeksi Gıdalarda Kullanılan Renklendiriciler ve Tatlandırıcılar Dışındaki Katkı Maddelerinin Safılık Kriterleri Tebliği (Tebliğ No: 2012/33) 08/04/2012 tarihli ve 28258 sayılı Resmi Gazete'de yayımlanmıştır.
29. Türk Gıda Kodeksi Bitki Adı İle Anılan Yağlar Tebliği(Tebliğ No: 2012/29) 12/04/2012 tarihli ve 28262 sayılı Resmi Gazete'de yayımlanmıştır.
30. Türk Gıda Kodeksi Belirli Epoksi Türevlerinin Gıda İle Temas Eden Madde ve Malzemelerde Kullanımının Kısıtlanması Hakkında Tebliğ (Tebliğ No: 2012/32) 12/04/2012 tarihli ve 28262sayılı Resmi Gazete'de yayımlanmıştır.
31. Türk Gıda Kodeksi Gıda İle Temas Eden Seramik Malzemeler Tebliği (Tebliğ No: 2012/30) 19/04/2012 tarihli ve 28269 sayılı Resmi Gazete'de yayımlanmıştır.
32. Türk Gıda Kodeksi Rejenere Selüloz Filmlerden Üretilmiş, Gıda İle Temas Eden Madde ve Malzemeler Tebliği (Tebliğ No: 2012/31) 19/04/2012 tarihli ve 28269 sayılı Resmi Gazete'de yayımlanmıştır.
33. Kızartma Amacıyla Kullanılan Katı ve Sıvı Yağların Kontrol Kriterleri Tebliği (Tebliğ No: 2007/41)'nin Yürürlükten Kaldırılmasına Dair Tebliğ 12/05/2012 tarihli ve 28290 sayılı Resmi Gazete'de yayımlanmıştır.
34. Yem Katkıları ve Premikslerin Üretimi, İthalatı, İhracatı,Satışı ve Kullanımı Hakkında Tebliğ (Tebliğ No: 2002/66)' de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/37) 16/05/2012 tarihli ve 28294 sayılı Resmi Gazete'de yayımlanmıştır.
35. Hayvancılık Desteklemeleri Hakkında Uygulama Esasları Tebliği (Tebliğ No: 2011/26)'nde Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/38) 02/06/2012 tarihli ve 28311sayılı Resmi Gazete'de yayımlanmıştır.
36. Türk Gıda Kodeksi Hayvansal Gıdalarda Bulunabilecek Veteriner İlaçlarına Ait Farmakolojik Aktif Maddelerin Sınıflandırılması ve Maksimum Kalıntı Limitlerinin Belirlenmesi Hakkında Tebliğ (Tebliğ No: 2011/20)'in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/39) 06/06/2012 tarihli ve 28315 sayılı Resmi Gazete'de yayımlanmıştır.
37. Organik Tarım Destekleme Ödemesi Yapılmasına Dair Tebliğ (Tebliğ No: 2012/47) 12/06/2012 tarihli ve 28321sayılı Resmi Gazete'de yayımlanmıştır.
38. Tarımsal Yayım ve Danışmanlık Hizmetlerine Destekleme Ödemesi Yapılması Hakkında Tebliğ (Tebliğ No: 2012/41) 12/06/2012 tarihli ve 28321 sayılı Resmi Gazete'de yayımlanmıştır.
39. İyi Tarım Uygulamaları Destekleme Ödemesi Yapılmasına Dair Tebliğ (Tebliğ No: 2012/46) 12/06/2012 tarihli ve 28321sayılı Resmi Gazete'de yayımlanmıştır.
40. Yurtiçi Sertifikalı Tohum Kullanımı Desteklemesi Hakkında Tebliğ (Tebliğ No: 2012/45) 14/06/2012 tarihli ve 28323sayılı Resmi Gazete'de yayımlanmıştır..

41. Çiftçi Kayıt Sistemine Dahil Olan Çiftçilere Mazot, Gübre ve Toprak Analizi Destekleme Ödemesi Yapılmasına Dair Tebliğ (Tebliğ No: 2012/40) 15/06/2012 tarihli ve 28324 sayılı Resmi Gazete’de yayımlanmıştır.
42. Hayvancılık Desteklemeleri Hakkında Uygulama Esasları Tebliği (Tebliğ No: 2012/49) 15/06/2012 tarihli ve 28324 sayılı Resmi Gazete’de yayımlanmıştır.
43. Balıkçı Gemisini Avcılıktan Çıkaranlara Yapılacak Destekleme Tebliği (Tebliğ No: 2012/51) 19/06/2012 tarihli ve 28328sayılı Resmi Gazete’de yayımlanmıştır.
44. Yurt İçi Sertifikalı Fidan/Çilek Fidesi ve Standart Fidan Kullanımı Desteklemesi Hakkında Tebliğ (Tebliğ No: 2012/43) 22/06/2012 tarihli ve 28331sayılı Resmi Gazete’de yayımlanmıştır.
45. Yurt İçi Sertifikalı Tohum Üretimini Desteklenmesi Hakkında Tebliğ(Tebliğ No: 44) 24/06/2012 tarihli ve 28333sayılı Resmi Gazete’de yayımlanmıştır.
46. Araştırma ve Geliştirme Destek Programı Projelerinin Desteklenmesine İlişkin Tebliğ (Tebliğ No: 2012/53) 26/06/2012 tarihli ve 28335sayılı Resmi Gazete’de yayımlanmıştır.
47. Türkiye Tarım Havzaları Üretim ve Destekleme Modeline Göre 2012 Yılı Ürünü Yağlı Tohumlu Bitkiler, Hububat ve Baklagil Fark Ödemesi Desteğine İlişkin Bakanlar Kurulu Kararı Uygulama Tebliği (Tebliğ No: 2012/42) 27/06/2012 tarihli ve 28336sayılı Resmi Gazete’de yayımlanmıştır.
48. Su Ürünleri Yetiştiriciliği Destekleme Tebliği (Tebliğ No: 2012/50) 30/06/2012 tarihli ve 28339sayılı Resmi Gazete’de yayımlanmıştır.
49. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Makine ve Ekipman Alımlarının Desteklenmesi Hakkında Tebliğ (Tebliğ No: 2012/36) 03/07/2012 tarihli ve 28342sayılı Resmi Gazete’de yayımlanmıştır.
50. Çiğ Sütün Değerlendirilmesine Yönelik Destekleme Uygulama Esasları Tebliği (Tebliğ No: 2012/52) 03/07/2012 tarihli ve 28342 sayılı Resmi Gazete’de yayımlanmıştır.
51. Hayvan Genetik Kaynakları Yerinde Koruma ve Geliştirme Desteklemeleri Hakkında Uygulama Esasları Tebliği (Tebliğ No: 2012/54) 17/07/2012 tarihli ve 28356 sayılı Resmi Gazete’de yayımlanmıştır.
52. Yurtiçi Sertifikalı Tohum Kullanımı Desteklemesi Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/55) 20/07/2012 tarihli ve 28359 sayılı Resmi Gazete’de yayımlanmıştır.
53. Organik Hayvancılık İlave Destekleme Ödemesi Yapılmasına Dair Tebliğ (Tebliğ No: 2012/60) 24/07/2012 tarihli ve 28363 sayılı Resmi Gazete’de yayımlanmıştır.
54. Türk Gıda Kodeksi Gıda Maddelerinde Bulunmasına İzin Verilen Pestisitlerin Maksimum Kalıntı Limitleri Tebliğinin Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/56) 24/7/2012 tarihli ve 28363 sayılı Resmi Gazete’de yayımlanmıştır.
55. Türk Gıda Kodeksi Bal Tebliği (Tebliğ No: 2012/58) 27/07/2012 tarihli ve 28366 sayılı Resmi Gazete’de yayımlanmıştır.

- 56.** Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Bireysel Sulama Makine ve Ekipman Alımlarının Desteklenmesi Hakkında Tebliğ (Tebliğ No: 2012/57) 01/08/2012 tarihli ve 28371 sayılı Resmi Gazete’de yayımlanmıştır.
- 57.** Bitkisel Üretimde Biyolojik ve/veya Biyoteknik Mücadele Destekleme Ödemesi Uygulama Tebliği (Tebliğ No: 2012/63) 10/08/2012 tarihli ve 28380 sayılı Resmi Gazete’de yayımlanmıştır.
- 58.** Yerli Hayvan Irk ve Hatlarının Tescili Hakkında Tebliğ (Tebliğ No: 2004/39)’de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/61) 14/08/2012 tarihli ve 28384 sayılı Resmi Gazete’de yayımlanmıştır.
- 59.** Türkiye Tarım Havzaları Üretim ve Destekleme Modeline Göre Yaş Çay Üreticilerine 2012 Yılı Yaş Çay Ürünü İçin Fark Ödemesi Desteği Yapılmasına Dair Tebliğ (Tebliğ No: 2012/59) 17/08/2012 tarihli ve 28387 sayılı Resmi Gazete’de yayımlanmıştır.
- 60.** 3/1 Numaralı Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen Tebliğ (Tebliğ No: 2012/65) 18/08/2012 tarihli ve 28388 sayılı Resmi Gazete’de yayımlanmıştır.
- 61.** 3/2 Numaralı Amatör Amaçlı Su Ürünleri Avcılığını Düzenleyen Tebliğ (Tebliğ No: 2012/66) 18/08/2012 tarihli ve 28388 sayılı Resmi Gazete’de yayımlanmıştır.
- 62.** Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Tarıma Dayalı Ekonomik Yatırımların Desteklenmesi Hakkında Tebliğ (Tebliğ No: 2012/64) 04/09/2012 tarihli ve 28401 sayılı Resmi Gazete’de yayımlanmıştır.
- 63.** Çiftlik Muhasebe Veri Ağı Sistemine Dahil Olan Tarımsal İşletmelere Katılım Desteği Ödemesi Yapılmasına Dair Tebliğ (Tebliğ No: 2012/67) 02/10/2012 tarihli ve 28429 sayılı Resmi Gazete’de yayımlanmıştır.
- 64.** Veteriner Biyolojik Ürünlerin İthalatında Uyulacak Esaslar Hakkında Tebliğ (Tebliğ No: 2002/37)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/69) 24/10/2012 tarihli ve 28451 sayılı Resmi Gazete’de yayımlanmıştır.
- 65.** 3/1 Numaralı Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen Tebliğ (Tebliğ No: 2012/65)’de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/68) 24/10/2012 tarihli ve 28451 sayılı Resmi Gazete’de yayımlanmıştır.
- 66.** Aşı, Serum, Sulandırma Sıvısı ve Biyolojik Madde Gibi Veteriner Sağlık Ürünlerinden Numune Alma Esasları Hakkındaki Tebliğ (Tebliğ No: 2000/44)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/70) 24/10/2012 tarihli ve 28451 sayılı Resmi Gazete’de yayımlanmıştır.
- 67.** Veteriner Biyolojik Ürünlerin Depolanması, Taşınması ve Uygulayıcılara Pazarlanması İle İlgili Tebliğ (Tebliğ No: 2003/40)’in Yürürlükten Kaldırılmasına Dair Tebliğ (Tebliğ No: 2012/71) 13/11/2012 tarihli ve 28466 sayılı Resmi Gazete’de yayımlanmıştır.
- 68.** Hayvancılık Desteklemeleri Hakkında Uygulama Esasları Tebliği (Tebliğ No:2012/49)’nde Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/72) 13/11/2012 tarihli ve 28466 sayılı Resmi Gazete’de yayımlanmıştır.
- 69.** Okul Sütü Programı Uygulama Tebliği (Tebliğ No: 2012/75) 15/11/2012 tarihli ve 28468 sayılı Resmi Gazete’de yayımlanmıştır.

- 70.** Balıkçılık Ürünlerine Ait Duyusal Özellikler ve Toplam Uçucu Bazik Azot Limitleri Tebliği (Tebliğ No: 2012/73) 21/11/2012 tarihli ve 28474 sayılı Resmi Gazete’de yayımlanmıştır.
- 71.** Yem Bitkileri Desteklemeleri Uygulama Esasları Tebliği (Tebliğ No: 2012/48)'nde Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2012/76) 28/11/2012 tarihli ve 28481 sayılı Resmi Gazete’de yayımlanmıştır.
- 72.** Türk Gıda Kodeksi Et ve Et Ürünleri Tebliği (Tebliğ No: 2012/74) 05/12/2012 tarihli ve 28488 sayılı Resmi Gazete’de yayımlanmıştır.
- 73.** Doğal Çiçek Soğanlarının 2013 Yılı İhracat Listesi Hakkında Tebliğ (Tebliğ No: 2012/77) 06/12/2012 tarihli ve 28489 sayılı Resmi Gazete’de yayımlanmıştır.
- 74.** Tıbbi Sülük (Hirudo Verbana) 2013 Yılı İhraç Kotasının Tahsisi Hakkında Tebliğ (Tebliğ No: 2013/80) 31/12/2012 tarihli ve 28514 sayılı Resmi Gazete’de yayımlanmıştır.

e. Tüzük

- 1.** Tarım ve Köyişleri Bakanlığı Teftiş Kurulu Tüzüğü’nün Yürürlükten Kaldırılmasına Dair Tüzük19/01/2012 tarihli ve 28178 sayılı Resmi Gazete’de yayımlanmıştır.

3- FİZİKSEL YAPI

Bakanlığımız Merkezde 15, taşrada 1.017 adet olmak üzere toplam 1.032 adet hizmet binası bulunmaktadır. Ayrıca lokal, eğitim ve dinlenme tesisi, misafirhane, kreş ve çocuk kulübü ve lojmanlardan oluşan 5.533 adet sosyal tesisi bulunmaktadır. Bu taşınmazlarla birlikte ayrıca Bakanlığımız hizmetinde kullanılmak üzere 4.765 adet değişik marka ve özellikte taşıt aracı bulunmaktadır.

Tablo 2: Taşınmazlar

TAŞINMAZLAR	adet	
	Hizmet Binası	Merkez
Taşra		1.017
Lokal	3	
Eğitim ve Dinlenme Tesisi	8	
Misafirhane	70	
Kreş ve çocuk kulübü	5	
Lojman	5.447	
Taşıt Aracı *	4.765	

*Motosiklet, Motorlu bisikletler, STW Otomobil, Pick-Up, Traktör, Otomobil, Kamyon, Kamyonet, Otobüs, Treyler, Midibüs, Minibüs, Ambulanslar, Diğer Araçlar

4- ÖRGÜT YAPISI

Bakanlığın taşrada; 81 İl Müdürlüğü, 882 İlçe Müdürlüğü, 139 Kuruluş Müdürlüğü bulunmaktadır.

4- BİLGİ VE TEKNOLOJİK KAYNAKLAR

a. İletişim Altyapısı

Bakanlık kampüsü yaklaşık 4000 kullanıcının internet erişimine imkân sağlayan bir bilgi işlem teknolojisi altyapısına sahiptir. Söz konusu kullanıcılar kampüs içerisinde dağınık olarak farklı binalarda bulunmakta ve binalarda bulunan toplama noktalarından ana omurgaya fiber optik altyapı ile erişim sağlamaktadırlar. Kullanıcılara İnternet erişimi ve e-posta hizmeti verilmektedir. Bilgi-İşlem birimi, söz konusu kullanıcıların yüksek verimlilikte ve devamlılıkta verilen hizmetlerden yararlanmasından sorumludur.

Gıda, Tarım ve Hayvancılık Bakanlığına ait herhangi bir geniş alan ağı bulunmamaktadır. Bakanlık tarafından gerçekleştirilen tüm uygulamalar İnternet üzerinden kullanıcıların erişimine sunulmuştur. Bakanlığımız İl ve İlçe Müdürlükleri tüm uygulamalara (Çiftçi Kayıt Sistemi, Organik Tarım, Prim Kayıt Sistemi, Hayvan Kayıt Sistemi vb.) İnternet üzerinden erişerek gerekli tüm işlemleri gerçekleştirebilmektedirler. Bakanlığımızın İnternet erişimi Türk Telekom Metro Ethernet şebekesi üzerinden yapılmakta ve 150 Mbps bant genişliği kullanılmaktadır.

Ayrıca kampüs dışındaki Bakanlık birimlerinin ve bağlı kuruluşlarının iletişim altyapılarının tasarlanması, kurulumların gerçekleştirilmesi, gerekli dokümanların hazırlanması ve teknik destek sağlanması ile Avrupa Birliği kapsamında gerçekleştirilen projelere teknik danışmanlık yapılması gibi hizmetler de gerçekleştirilmektedir.

Tablo 3: Fiziksel Donanım Durumu

Malzemenin Adı	Miktar (adet)	Malzemenin Adı	Miktar (adet)
Masaüstü Bilgisayar	29.953	Tarayıcı	492
Dizüstü Bilgisayar	8.035	Telefon	17.465
Tablet Bilgisayar	592	Modem (Erişim Cihazları)	420
Yazıcı	12.649	Fotoğraf Makinesi	1.687
Faks	1.220	Kamera	2.287
Fotokopi Makinesi	1.408	Video	289
Projeksiyon Cihazı	943		

b. Bakanlık Bilgisayar Ağı

Bakanlık kampüsünde yer alan tüm bilgisayarlar formatlanarak baştan kurulmuş ve Bakanlık Bilgisayar Ağına katılmıştır. Bakanlık kampüsünde yeni alınan bilgisayarların Bakanlık Bilgisayar Ağına katılması zorunlu tutulmuştur.

Bakanlık Bilgisayar Ağına dahil olan bilgisayarlara, uzaktan teknik destek verilmesi, antivirüs ve antispyware yazılımlarının ve güncellemelerinin merkezi olarak yapılması, işletim sistemi güncellemelerinin merkezi olarak yapılması, Bakanlık Ağına bağlı kaynaklara, Elektronik Döküman Yönetim Sistemi ve E-posta gibi hizmetlere tek kullanıcı adı ve şifre ile erişim hizmetlerinin verilmesine ek olarak İnternet erişimi ve eposta hizmetlerinde antispam, antispyware, antivirus, malware taramaları ile içerik filtreleme yapılarak güvenli iletişim sağlanmaktadır.

c. Bakanlık Sistem Odası ve Sunucu Altyapısı

Bakanlık kampüsünde, bulunan Sistem Odasında hem kolokasyon (sunucu bulundurma) hizmeti hem de web hosting hizmeti verilmektedir.

Bakanlık Sistem Odasında, Bilgi İşlem Dairesi Başkanlığının 81 adet sunucusunun yanı sıra, sunucu bulundurma hizmeti alan diğer birimlerin sunucuları ile beraber toplamda 162 adet sunucusu (fiziksel) yer almaktadır. Belirtilen sunuculardan Strateji Geliştirme Başkanlığı'na ait 20 sunucu üzerinde iki ayrı sanallaştırma platformu kurulu bulunmaktadır. Sunucuların veri depolama ihtiyacını karşılamak üzere yaklaşık 800 TB brüt kapasiteye sahip 17 adet veri depolama sistemi çalışmaktadır. Verilerinin güvenliği için veri yedekleme sistemleri çalışmaktadır.

Söz konusu sunucuların çalışmalarının sürekliliği için jeneratör, yedekli kesintisiz güç kaynağı (2 adet 90 Kva), yedekli klima sistemleri (2 odada toplam 10 adet), Yangın / su baskını algılama ve söndürme sistemleri kurulmuştur. Bakanlık Sistem Odasının güvenliği için ayrıca güvenlik kameraları ile izleme ve kayıt, akıllı kart ile kapı giriş kontrol sistemi, yangına dayanıklı giriş kapıları ve kasa bulundurulmaktadır.

d. TARIMNET Projesi

26.04.2005 tarihinde Türk Telekomünikasyon A.Ş. imzalanmış olan TARIMNET Protokolü Temmuz 2011 tarihinde yenilerek 81 İl ve 803 İlçe Müdürlüğümüze metro ethernet ve ADSL Internet erişim hizmeti sağlanmış ve belirlenen bir IP grubundan söz konusu lokasyonlara statik IP dağıtımı yapılmıştır. Ayrıca toplam 2673 e-posta İl ve İlçe Müdürlüklerimizin kullanımına açılmıştır. Bakanlığımız Internet erişimi de Protokol kapsamında 150 Mbps' dir.

e. İş Sürekliliği Projesi

2011 yılı içerisinde felaket kurtarma merkezi olarak; Bakanlığımız ilgili Kuruluşlarından Toprak Mahsülleri Ofisi Genel Müdürlüğü sistem odasında kurulumlar başlamıştır. Öncelikli olarak Çiftçi Kayıt Sisteminin, DNS sunucunun ve Bakanlık web portalının yedekleri söz konusu felaket kurtarma merkezine taşınmıştır.

f. İl ve İlçe Müdürlüklerimiz e-posta Adresleri

- Tüm İl ve İlçe Müdürlüklerine e-posta göndermek için tarimbakanligi@tarimnet.gov.tr
- 81 İl Müdürlüklerine e-posta göndermek için ilmudur@tarimnet.gov.tr
- 803 İlçe Müdürlüklerine e-posta göndermek için ilcemudur@tarimnet.gov.tr
- 81 İl Müdürlüğü evrak birimlerine e-posta göndermek için ilevrak@tarimnet.gov.tr
- 803 İlçe Müdürlüğü evrak birimlerine e-posta göndermek için ilceevrak@tarimnet.gov.tr

g. Alan Adı Yönetimi

Gıda, Tarım ve Hayvancılık Bakanlığı ile birimlerine ait alan adlarının yönetimi Bilgi-İşlem Birimi tarafından yapılmaktadır. Alan adlarının açılması, aktif duruma getirilmesi ve DNS sunucu değişiklikleri yönetim çerçevesinde yapılan işlemlerden bazılarıdır. Birimizce aşağıdaki alan adlarının yönetimi yapılmaktadır.

1. aeri.org.tr
2. alo174.gov.tr
3. aoc.gov.tr
4. bsgm.gov.tr
5. bugem.gov.tr
6. expo2016antalya.org.tr

7. gkgm.gov.tr
8. haygem.gov.tr
9. ggbs.gov.tr
10. khgm.gov.tr
11. kkgm.gov.tr
12. tarim.gov.tr
13. tarimbulteni.gov.tr
14. tarimcocuk.gov.tr
15. tarimpersonel.gov.tr
16. tarimrehberi.gov.tr
17. taryat.gov.tr
18. tedgem.gov.tr
19. tepge.gov.tr
20. tgae.gov.tr
21. turktarim.gov.tr
22. ykk.gov.tr
23. geleceginiletisimcileri.com

h. Güvenlik Altyapısı

Bilgi-İşlem Birimi, Gıda, Tarım ve Hayvancılık Bakanlığı kullanıcılarının bilgi güvenliği ve erişim güvenliklerinin sağlanması ve Bilgi Sistemlerinin dış tehditlere karşı erişim ve veri güvenliğinin sağlanması amacı ile mevcut imkânlar dâhilinde gerekli düzenlemelerin yapılması ve uygulamaların yürütülmesi ile sorumludur. Ayrıca bilişim güvenliği konusunda kampüs dışında bulunan Bakanlık birimlerinin ihtiyaçları karşılanmakta, gerekli dokümanlar hazırlanmakta ve teknik destek sağlanmaktadır.

6- İNSAN KAYNAKLARI

Bakanlığımız bünyesinde memur, işçi ve sözleşmeli olmak üzere üç farklı statüde personel istihdam edilmektedir. Memur statüsünde istihdam edilen personel; Genel İdare Hizmetleri, Teknik Hizmetler, Sağlık Hizmetleri ve Yardımcı Hizmetler sınıfından oluşmaktadır.

Tablo 4: Merkez ve Taşra Teşkilatı Personel Durumu

Birimler	GİH		Teknik Hizm.			Sağlık Hizm.			Avukatlık Hizmetleri		Sözleşmeli Pers.			İşçi	Toplam
	GİH (İdareci)	GİH (Diğer Ünvanlar)	Mühendis (1)	Tekniker- Teknisyen	Diğer Teknik Ün. (2)	Veteriner Hekim	VS Tknr. / VS Tkns.	Sağlık Hizmetleri (Diğer Ünvanlar)	Diğer	4/B Sözleşmeli	TARGEL (3)	4/C			
Merkez	199	1.284	1.189	168	72	172	-	24	2	43	9	-	-	506	3.668
Yurtdışı Teşkilatı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İl ve İlçe Müdürlükleri	763	3.270	12.713	5.522	181	4.763	1.877	524	75	649	231		1.130	6.219	37.917
Köy / Belde												1.164			1.164
Kuruluş Müdürlükleri	17	1204	2.506	626	166	580	72	587	-	125	257		291	4.077	10.508
TOPLAM	979	5.758	16.408	6.316	419	5.515	1.949	1.135	77	817	497	1.164	1.421	10.802	53.257

(1) MÜHENDİS (Ziraat, Gıda, Su Ürünleri ve diğer ünvanlı mühendisler)

(2) DİĞERLERİ (Biyolog, Kimyager, Tekniker, Ekonomist, İstatistikçi, Tabib, Bilgisayar, Jeolog ve benzeri ünvanlar ile Teknisyen Yard.,Dağıtıcı,Hizmetli v.s ünvanlar)

Tablo 5: Bakanlık Merkez Hizmet Birimleri Personel Durumu

Birimler	GİH		Teknik Hizm.			Sağlık Hzm.		Özel Kadro								4 B Sözleşmeli Personel	İşçi	TOPLAM			
	GİH (İdareci)	GİH (Diğer Ünvanlar) (1)	Mühendis (2)	teknkr- Teknisyn	Diğer Teknik Ün. (3)	Veteriner Hekim	Diğer Sağlık Hizm. (4)	Avukatlık Hizmetleri	Diğer	Bakan Yrd.	AB Uzm.	Mali Hiz. Uzm	İç Denetçi	Müfettiş	Hukuk Müşaviri				Bakanlık Müşaviri	Kontrolör	
MÜSTEŞARLIK	2												7								9
ÖZEL KALEM	1	2								1											4
PERGEM	39	116		4	6																165
ABDGM	11	104	39	2	1						59										216
BASIN		7		2	1	3															13
BSGM	9	20	79	5	1	4	3														121
BÜGEM	19	19	187	8	6	1													6		246
DHDB	14	115	27	58	6	2	15		43											506	791
GKGM	23	32	197	2	4	87	4														349
HAYGEM	9	21	39	4	1	42															116
HUKUK		19	4	4	1	2		2							29						61
TEFTİŞ	3	66											107		205						381
SGB	6	85	81	8	3	4					12										199

TAGEM	18	21	117	1		12	2													171
TRGM	28	74	347	41	21	12										53				576
EGİTİM YAYIM VE YAYINLAR	15	104	65	27	16	3												1		231
BİLGİ İŞLEM DAİRE BAŞK.	1	7	7	2	5													2		24
TOPLAM	198	812	1189	168	72	172	24	2	43	1	59	12	7	107	29	205	53	9	506	3655

(1) (AB/Malı Hizmetler Uzmanı, İç Denetçi, Baş Müfettiş-Müfettiş, Müfettiş Özelleştirme, Müfettiş Yardımcısı Hukuk Müşaviri, Bakanlık Müşaviri, Baş Kontrolör ve Kontrolör ile diğer ünvanlar)

(2) Mühendis (Ziraat, Gıda, Su Ürünleri ve diğer ünvanlı mühendisler)

(3) Mühendis, Tekniker ve Teknisyen ünvanı dışında kalan tüm teknik ünvanlar (Kimyager,Jeomorfoloğ,Sosyolog vb..)

(4) Veteriner Hekim, Veteriner Sağlık Teknikeri, Veteriner Sağlık Teknisyeni dışında kalan tüm sağlık hizmetleri sınıfı ünvanları (Daire Tabibi,Psikolog,Diyetisyen vb..)

7- SUNULAN HİZMETLER

A. GIDA VE KONTROL GENEL MÜDÜRLÜĞÜ

1. Bitki Sağlığı ve Bitki Koruma Hizmetleri

a. Bitki hastalık ve zararlıları ile mücadele faaliyetleri

Çekirge Mücadelesi: 40 ilde, 126.825 dekar alanda devlet yardım mücadelesi olarak yapılmıştır.

Süne Mücadelesi: 2012 yılında 25 ilde 25.010.895 dekar buğday alanında programa alınmış olup, 25 ilde 10.355.041 dekar alanda tamamen yer aletleri ile kimyasal mücadele yapılmıştır. Süne Mücadelesi'nde, Biyolojik Mücadeleye Destek Amaçlı Ağaçlandırma Projesi" kapsamında bugüne kadar toplam, 6.387.658 adet fidan dikimi gerçekleştirilmiştir. Yine 2012 yılında 5.350.000 adet parazitoit üretilmiş ve ilaçlama dışı bırakılacak alanlara salım yapılmıştır. Gelecek yıllarda bu çalışmalar artan ivme ile devam edecektir. Süne emgi oranı 0,75 olarak gerçekleşmiştir.

Biyolojik ve Bioteknik Mücadele programı: Açıkta (turunçgil, domates, bağ, elma) faydalı böcek ve feromon+tuzak kullananlara paket olarak toplam 60 TL/dekar, örtü altında ise (domates, biber, patlıcan, hıyar ve kabak) tül, feromon+tuzak ve faydalı böcek kullananlara paket olarak toplam 430 TL/dekar destekleme ödemesi yapılacaktır.

Elma ve bağda biyoteknik mücadele desteklemeleri de 1.524 üretici ve 38.954,748 dekar alan için 1.170.979 TL destekleme ödemesi yapılmıştır. Turunçgilde biyolojik/biyoteknik mücadelede ödemeye esas destekleme ödemesi icmalleri ise hazırlanmaktadır.

b. Bitkisel Üretimde Kullanılan Kimyasalların Kayıt Altına Alınması ve İzlenmesi

İnsan sağlığı ve çevrenin korunması, tarımsal üretimin sürdürülebilirliğinin sağlanması amacıyla Bitkisel üretimde kullanılan kimyasalların kayıtlarının tutulması ve izlenmesi için "Bitkisel Üretimde Kullanılan Kimyasalların Kayıt Altına Alınması Ve İzlenmesi Hakkında Yönetmelik" 04.11.2008 tarihinde başlayan çalışmalar, 13 Haziran 2010 Tarihli Resmi Gazetede yayımlanan 5996 Sayılı "Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu" na dayalı olarak 25 Kasım 2011 tarih ve 28123 sayılı Resmi Gazetede yayımlanan "Bitkisel Üretimde Kullanılan Bitki Koruma Ürünlerinin Kayıtlarının Tutulması Ve İzlenmesi Hakkında Yönetmelik" yürürlüğe girmesiyle devam edilmektedir.

2013 yılında uygulamaya başlayacak olan sertifikalı hizmetiçi eğitimin; Adana Diyarbakır, Ankara ve Bornova Enstitülerinde turunçgil, buğday, elma ve zeytin ürünlerinde pilot bölge uygulama çalışmaları yapıldı. Ayrıca 2012 yılında 1727 Teknik Personel ve 600.000 çiftçiye çeşitli konularda eğitim verilmiştir. Yine 7 farklı konuda 156.000 adet afiş, 5 farklı konuda 710.000 adet liflet ve 5.000 adet kitap bastırılarak İl Müdürlüklerine gönderilmiştir.

c. Karantina Hizmetleri

Patates Siğili Görülen Alanlarda ve Güvenlik Kuşağında Uygulanacak Desteğe ilişkin Bakanlar Kurulu Kararı Uygulama Tebliği (2010/39) kapsamında 2010 yılından itibaren aynı alan için 3 yılda bir ödeme yapılacaktır. Üç yılı kapsayacak ödeme 2010 yılında yapıldığından 2012 yılında destekleme ödemesi yapılmamıştır. 2013 yılında ise dekara 110 TL ödeme yapılacaktır.

d. Bitki Pasaportu Sistemi ve Operatörlerin Kayıt Altına Alınması

“Bitki Pasaportu Sistemi ve Operatörlerin Kayıt Altına Alınması Hakkında Yönetmelik” 12 Ocak 2011 tarih ve 27813 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir.

Bu yönetmelik ile bitki pasaportu sistemi üretim ve çoğaltım amaçlı kullanılan ve zararlı organizma taşıyıcısı olabilecek (fidan, fide, tohumluk patates vs.) bitki ve bitkisel ürünlerin üretimini, ticaretini, ithalatını ve depolamasını yapılan yerlerin kayıt altına alınması hedeflenmektedir. 2012 sonu itibarıyla 7.030 adet operatörün kayıtları yapılmış, üretim alanlarında ön denetim gerçekleştirilerek “Kayıt Sertifikaları” verilmiştir.

e. Entegre ve Kontrollü Ürün Yönetimi (EKÜY) Projesi

2012 yılında Eküy projesi 24 ilde 6.821 üretici ile 172.288 dekar alanda yürütülmüştür. Eküy kapsamında üreticilerden hasattan önce alınan 3.630 adet ürün örneğinde kalıntı analizi yapılmış ve bunlar % 97,52 oranda Maximum Rezüdü Limiti (MRL) bakımından temiz bulunmuştur.

Ayrıca 2012 yılında EKÜY programı zeytinde ilk defa pilot düzeyde yürütülmüş, üreticilerin ürünlerini ticari olarak daha iyi koşullarda değerlendirebildiği görülmüş ve projeden başarılı sonuçlar alınmıştır.

f. Bitki Ve Bitkisel Ürünler Sınır Kontrol Hizmetleri

Eğitim

- 2012 yılında; 3 adet Fümigasyon Operatör Kursu düzenlenmiştir. 69 kişiye Fümigasyon Operatör Belgesi düzenlenmiştir. 17 adet Isıl İşlem Operatörü Kursu düzenlenmiştir. 137 kişiye Isıl İşlem Operatörü Belgesi düzenlenmiştir.
- 2012 yılında 1 adet inspektör kursu düzenlenmiş olup, 13 kişi adına inspektör belgesi düzenlenmiştir. İnspektör için 3 adet hizmet içi eğitim düzenlenerek 339 inspektöre hizmet içi eğitim verilmiştir. ISPM -15 hizmet içi eğitimi 55 resmi Ziraat Mühendisine verilmiştir.
- 2012 yılında Bitkisel Gıda ve Yem İhracat eğitimi 185 gıda kontrolörüne, Bitkisel Gıda ve Yem İthalat eğitimi 85 gıda kontrolörüne verilmiştir.

Bitkisel Ürünler İhracatı

- Avrupa Birliğine (AB); Kuru Meyve İhracatı için 22.460 adet Sağlık Sertifikası düzenlenmiş ve 252.704 ton Kuru Meyve İhracatı gerçekleştirilmiştir.
- Rusya Federasyonuna (RF) ihraç edilecek bitkisel gıda ürünleri için 50.643 parti üründen numune alınarak Rusya Federasyonu için 50.643 adet Sağlık Sertifikası düzenlenmiştir. Rusya Federasyonuna (RF) 1.165.467 ton bitkisel gıda ürün ihracatı gerçekleştirilmiştir.
- Genel İhracat işlemlerinde (AB ve RF hariç) 96.292 adet ihracat denetimi yapılarak 497.636 parti ürün ihracatı gerçekleştirilmiştir.
- 238.260 adet Bitki Sağlığı Sertifikası düzenlenerek bitkisel ürünlerin ülkemizden ihracatına izin verilmiştir. Düzenlenen Re-export BSS sayısı 10.325 adet olup, ithalatta işlem adedi 46.721 adet olarak gerçekleştirilmiştir.
- İhraç edilen yaş meyve ve sebze karantina etmenleri nedeniyle alınan bildirim sayısı 58’dir.

Bitkisel Ürünler İthalatı

- 2012 yılında Bitkisel Gıda, Yem ve Gıda ile Temas Eden Madde ve Malzemelerinin ithalatında 113.729 adet ithalat kontrolü yapılmıştır. Ülkemize ithal edilen ve Bitki Sağlık Sertifikası kapsamında yer alan ürünlere ilişkin 235 bildirim yapılmıştır.

g. Bitki Koruma Hizmetleri

- 1.648 Adet Bitki Koruma Ürününün ruhsata esas biyolojik etkinlik deneme başvurusu kabul edilmiştir.
- Bitki Koruma Ürünlerine 414 adet ruhsat verilmiştir.
- Zirai Mücadele alet-makinelerine 189 adet ruhsat verilmiştir.
- 6 adet zirai mücadele alet-makine üretim tesisine izin verilmiştir.
- Bitki Koruma Ürünlerine 3.199 adet ithal izni verilmiştir.
- Bitki Koruma Ürünleri hammaddesine 1.979 adet ithal izni verilmiştir.
- Zirai mücadele alet-makinaları çalıştay yapılmıştır.
- Bitki Koruma Ürünleri Bayilik sınavı yapılmıştır.
- Bitki Koruma Ürünleri Reçete sınavı yapılmıştır.

h. Bayilik ve kontrol hizmetleri

- 8 adet firmanın 12 adet farklı formülasyon tesisine üretim izni verilmiştir.
- 9 adet firmaya “Bitki Koruma Ürünleri İştigal İzin Belgesi” verilmiştir.
- 8 adet Bitki koruma ürünü üretim tesisi kontrol edilmiştir.
- 497 adet bitki koruma ürünü piyasa kontrolü kapsamında kalite kontrol amacıyla analize alınmıştır.

2. Gıda Hizmetleri

a. Gıda Kontrol ve Denetimleri

Bakanlığımızın temel gıda güvenliği politikası; Kodeks Alimentarius ve Avrupa Birliği müktesebatı ile uyumlu olarak hazırlanan mevzuat çerçevesinde, ülke genelinde “Çiftlikten Sofraya Gıda Güvenilirliği” anlayışı ile tamamlayıcı ve etkin bir gıda denetiminin sağlanması, tüketiciye güvenilir gıda arzının temini, halk sağlığının ve tüketici haklarının korunması, halkın gereği gibi beslenmesi, güvenilir gıda üretimi, ülke ihracatının geliştirilmesi ve sektörde haksız rekabetin önlenmesidir.

Diğer taraftan, 81 İl Müdürlüğümüzde aktif olarak görevli 4.732 adet Kontrol Görevlisi ile ülkemizde kayıtlı 66.523 adet gıda üretim yeri, 356.799 adet gıda satış ve toplu tüketim yapan işyerlerinin gıda denetim ve kontrol hizmetleri yürütülmektedir.

13.12.2010 tarihinde yürürlüğe giren 5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu ile Bakanlığımız tek yetkili otorite olmuş, ve bu Kanunla vatandaşlarımıza güvenilir gıda sağlanması, tarımsal ürünlerde kalıntıların önlenmesi, kimyasalların güvenli kullanımı ve çevrenin korunmasına yönelik uygulamalar yürürlüğe girmiştir. 14 Şubat 2009 tarihinden 14 Ocak 2012 tarihine kadar 174 Alo Gıda Hattına vatandaşlarımız tarafından yaklaşık 790 bin arama yapılmıştır. Bu aramalardan gıda ihbar ve şikâyet kapsamında olan 144 bin adet başvuru kayıt altına alınmıştır. Bu başvuruların 140 bini sonuçlanmıştır. Denetimler sonucunda idari para cezası, faaliyeti durdurma ve Cumhuriyet Savcılığı'na suç duyurusu gibi cezai işlemlerin uygulanması gerçekleşmiş olup 174 Alo Gıda Hattı'na gelen ihbar/şikâyetler neticesinde 2012 yılı sonu itibarıyla yapılan denetimler sonucunda 22 Bin ihbar/şikâyet için cezai işlem uygulanmıştır.

2012 yılı Gıda Denetimleri

GIDA ÜRETİM YERİ			GIDA SATIŞ YERİ			TOPLU TÜKETİM YERİ			TOPLAM		
Denetim Sayısı	İPC	Savcılık	Denetim Sayısı	İPC	Savcılık	Denetim Sayısı	İPC	Savcılık	Denetim Sayısı	İPC	Savcılık
89.833	6.697	164	187.850	6.216	43	132.375	3.580	17	410.058	16.493	224

Denetim Sayısı : Bakanlığımızca gerçekleştirilen denetim sayısı
İPC: İdari Para Cezası sayısı
Savcılık: Cumhuriyet Başsavcılığına yapılan suç duyurusu sayısı

2012 yılında 410.058 adet denetim yapılmış olup, 16.493 adet idari para cezası uygulanmış, insan sağlığını doğrudan ilgilendirmesi nedeniyle 224 işyeri hakkında savcılığa suç duyusunda bulunulmuştur.

Merkezi ve bütüncül bir yaklaşımla, gıda zincirinin tüm aşamalarında, tüketici sağlığının korunması ve güvenilir gıda arzının sağlanması amacıyla ürün ve risk bazında değerlendirmeler yapılarak çeşitli denetim programları hazırlanmaktadır. Bu programlar gerçek manada 2006 yılından bu yana, risk ve ürün bazında ve kapsamı sürekli genişletilerek uygulanmaktadır.

2012 yılında 72 üründe Denetim Programı uygulamaya konulmuş olup 31.231 adet Denetim Programı numunesi alınması hedeflenmiştir. 2012 yılında 25.637 adet numune alınmış, 1.609 adet (%6.27) numunede olumsuzluk tespit edilerek yasal işlem uygulanmıştır.

Bakanlığımız taşra teşkilatınca yürütülen denetim ve kontrol faaliyetlerini takip etmek, sonuçları anlık olarak görebilmek, veri toplamak ve iş akışını hızlandırarak kırtasiye ve yazışma giderlerini en aza indirmek amacıyla web tabanlı yazılım sistemi olan Gıda Güvenliği Bilgi Sistemi (GGBS) kurularak 2010 yılında faaliyete geçirilmiştir. GGBS sayesinde ülke genelinde yapılan tüm denetim ve kontrol sonuçları, numune ve numuneye ait muayene ve analiz raporları ve birçok veri web tabanlı bu sisteme yüklenerek merkez ile taşra teşkilatı arasındaki iş akışı sağlanmaktadır. Avrupa Birliği uyum kapsamında küçük işletmelerin HACCP uygulamalarına geçişinde basamak olarak kullanılmak üzere, yol gösterici niteliğinde 24 adet İyi Hijyen Uygulamaları Rehberi hazırlanmış olup 8 âdeti yayımlanmıştır. Gıda ve Yemin Resmi Kontrollerine İlişkin Yönetmelik 17.12.2011 tarihli resmi gazetede yayımlanmıştır. Bu kapsamda, 4 adet prosedür hazırlanarak il müdürlüklerine gönderilmiştir. Bu prosedürler;

- Bakanlığın Gıdaya Dair Resmi Kontrol Prosedürü
- Gıdanın Resmi Kontrolü ve İdari Yaptırımlar Prosedürü
- Resmi Numune Alma Prosedürü
- Kontrol Görevlisi Kurs Düzenleme Prosedürü

Gıda ve Yemin Resmi Kontrollerine Dair Yönetmeliğin şeffaflık ve gizlilik başlıklı 8 (1) inci maddesinde belirtilen hususlarla ilgili olarak; gerekli talimat/prosedür hazırlıkları ile bilişim altyapısında gerekli revizyonların tamamlanmasına yönelik çalışmalar sürdürülmektedir.

Bu işlemin tesisi için onaylı ve kayıtlı işletmeler öncelikle kamuoyunun bilgisine sunulacak diğer konularda ise öncelikle merkezde değerlendirmesi yapıldıktan sonra makam onayı alındıktan sonra Bakanlığımız resmi web sitesinde açıklanacaktır.

b. Laboratuvar Hizmetleri

Bakanlığımıza bağlı Gıda Kontrol Laboratuvar Müdürlüklerinde 2012 yılında ithalat, ihracat, denetim ve özel istek amaçlı olarak 164.330 adet gıda numunesinde 641.407 analiz, 13.587 adet yem numunesinde 52.647 analiz, 14.426 adet su-atık su numunesinde ise 64.883 adet olmak üzere toplam 192.343 adet numunede 758.937 adet analiz gerçekleştirilmiştir.

Su ürünleri, bal, çiğ süt, kanatlı, yumurta ve pilot uygulama olarak kırmızı ette Kalıntı İzleme Planı uygulanmakta olup, 2012 yılında ülke genelinde alınan 2250 adet kanatlı, 1519 adet balık, 731 adet süt, 327 adet bal, 594 adet yumurta ve 88 adet kırmızı et numunesi olmak üzere toplam 5509 adet numunede 7000 analiz gerçekleştirilmiştir. Numunelerde anabolik etkiye sahip maddeler ve kullanımına izin verilmeyen maddeler ile veteriner ilaç kalıntıları ve bulaşanlar yönünden analizler gerçekleştirilmiştir.

- 2012 yılında akredite olan kamu laboratuvar sayısı 28'ye ve özel gıda kontrol laboratuvar sayısı 52'e ulaşmıştır.
- 2012 yılında 14 Özel Gıda Kontrol Laboratuvarına kuruluş ve çalışma izni verilerek Bakanlığımızdan kuruluş ve çalışma izni alan özel laboratuvar sayısı 79 a ulaşmıştır.
- 2012 yılında 8 Özel Gıda Kontrol Laboratuvarı ve 18 Kamu Laboratuvarında yıllık denetim gerçekleştirilmiştir.
- 2012 yılında Mikrobiyoloji, GDO, Histoloji vb. analizlerde kollaboratif çalışmalar yapılmıştır.
- 2012 yılında Organizasyonu yapılan 115 konuda düzenlenen Hizmet içi Eğitimlerinde 273 laboratuvar personeline eğitim verilmiştir.

3. Yem Hizmetleri

2012 Yılında 283 adet yem işletme onay belgesi verilmiş, 767 adet yem katkı ve premiksin tescil işlemi ile 71 adet özel amaçlı yemin onay işlemleri yapılmıştır.

a. Yem Kontrol Faaliyetleri

(2012)

Denetlenen İşletmeler	Denetim Sayısı (Adet)
Yem Üreten İşletmeler	2.522
Perakende Yem Satış ve Depolama Yerleri	10.923
Çiftlikler	177
TOPLAM	13.622
Alınan Numune Sayısı (Adet)	6.387
Yasal İşlem	252

b. Eğitim Faaliyetleri

- 13-16 Mart 2012 tarihlerinde İzmir-Çeşme'de Genetiği Değiştirilmiş Ürünlere ilişkin mevzuat hakkında İl Müdürlükleri ve yem sektörü temsilcilerine yönelik bilgilendirme toplantısı yapılmıştır.
- 23-28 Nisan 2012 tarihlerinde Antalya-Side'de İl Müdürlükleri ve Laboratuvar personellerine yönelik Yem Mevzuatı ve Yem Kontrol Faaliyetleri konusunda hizmetiçi eğitim düzenlenmiştir.
- 7-8 Haziran 2012 tarihlerinde Adana'da Genetiği Değiştirilmiş Ürünler konusunda sektör bilgilendirme toplantısı düzenlenmiştir.
- 23-24 Kasım 2012 tarihleri arasında Antalya'da Yem Mevzuatı ve Yem Kontrol Faaliyetleri konusunda İl Müdürlükleri, İl Gıda Kontrol Laboratuvar Müdürlükleri, ilgili Veteriner Araştırma Enstitüsü Müdürlükleri ve Ulusal Gıda Referans Laboratuvar Müdürlüğü personeline yönelik hizmet içi eğitim semineri düzenlenmiştir.

4. Hayvan Saęlıęı ve Karantina Hizmetleri

Kuduz Hastalıęı ile mücadele amacıyla genel bütçe imkanları ile temin edilen aşılar ile 2012 yılı içerisinde sahipli ve sahihsiz 585.607 kedi ve köpek aşılanmıştır. 2012 yılında kuduz aşılama programının % 94'ü gerçekleştirilmiştir.

Hayvan hastalık ve zararlıları ile mücadele programı kapsamında 2012 yılı içerisinde 2013 yılında uygulanmak üzere kuduz aşısı alınmıştır. 2013 yılında kedi ve köpek varlığımız hastalığa karşı aşı bedeli alınmadan aşılanacaktır.

Türkiye'de Kuduz Hastalığına Karşı Oral Aşılama Projesi kapsamında aşı alımı süreci 2011 yılında başlatılmış olup, aşıların temin edilmesiyle 2013 yılı Aralık ayında Batı Anadolu'da mihrakların bulunduğu 84.000 Km²'lik alanda yaban hayatına yönelik aşılama kampanyası başlatılacaktır.

Şap Hastalığı ile mücadele amacıyla 2011 yılında başlatılan AB destekli "Türkiye'de Şap Hastalığının Kontrolü Projesi Faz-II" projesi gereęi temin edilen aşılar Trakya'da bulunan büyükbaş hayvanlarda yılda iki kez, küçükbaş hayvanlarda yılda bir kez uygulanmaktadır. Trakya'da ilkbahar şap aşılama kampanyasında büyükbaş hayvanların %88'i, sonbahar şap aşılama kampanyasında ise büyükbaş hayvanların %93'ü şap aşısı ile aşılanmıştır.

Şap Hastalığı ile mücadele kapsamında Anadolu'da 2012 yılında ilkbahar ve sonbahar dönemlerinde stratejik ve mihrak aşılması yapılmıştır. Anadolu'da İlkbahar kampanyasında programa alınan büyükbaş hayvanların % 81'i, sonbahar kampanyasında ise programa alınan büyükbaş hayvanların %85'i şap aşısı ile aşılanmıştır.

Anadolu ve Trakya'da şap hastalığını ve aşılama izlemek amacı ile serosurvey çalışmaları gerçekleştirilmiştir. Bu çalışmalara ilaveten Trakya'da yaban domuzlarında da hastalığın kontrolü amacı ile survey çalışması yapılmıştır.

16.04.2012 tarihinde Şap Hastalığı Acil Eylem Planı yayımlanarak yürürlüğe girmiştir.

Dünya Gıda ve Tarım Örgütü (FAO)'ne baęlı olarak faaliyet gösteren Avrupa Şap Hastalığı ile Mücadele Komisyonu (EuFMD) hastalıkla bölgesel mücadele çalışmalarını desteklemek üzere şap hastalığı sekreteryası'nın ülkemizde kurulması ile ilgili çalışmalara devam etmektedir.

"Koyun ve Keçilerin Küpelenmesi ve Aşılanması" projesi kapsamında; 2012 yılında 14.901.940 koyun-keçi PPR hastalığına karşı aşılanmıştır. Projenin teknik yardım bileşeni kapsamında kampanya faaliyetlerinde kullanılmak üzere 844 araç ve 60 günlük kampanya dönemi boyunca her gün için araç başına 4 litre yakıt temin edilmiştir. Teknik yardım çerçevesinde kampanya sonunda saha ziyaretleri yapılmış, mevzuat geliştirilmesine destek verilmiştir. Proje gereęi halkın bilinçlendirilmesine yönelik TV ve radyo spotları hazırlanmış ve ulusal ve yerel medyada yer alması sağlanmıştır.

Proje kapsamında hazırlanan Koyun-Keçi Kayıt Sisteminin 2011 yılı sonunda güvenlik ve performans testleri yapıldıktan sonra Ocak 2012'de geçici kabulü yapılmış, devam eden garanti sürecinde ülke genelinde kullanıma açılmış olup; 2012 yılı sonu itibariyle 38.954.836 adet koyun ve keçi türü hayvan kimliklendirilmiş ve veri tabanında kayıt altına alınmıştır.

2012 yılında PPR hastalığına yönelik olarak acil eylem planı yayımlanmıştır.

Hem hayvan saęlığını hem de halk saęlığını tehdit eden önemli bir zoonoz olan Brusella hastalığı ile mücadele amacıyla hastalıkla mücadele stratejisi deęiştirilmiştir. Bu kapsamda

hazırlanan ‘Brusellanın Konjuktival Aşı ile Kontrol ve Eradikasyonu Projesi’ 01/01/2012 tarihinde ülke genelinde uygulanmaya konulmuştur.

Projenin sığırlarda 10 yıl, koyun ve keçilerde 6 yıl sürdürülmesi, ergin ya da genç tüm dişi sığır, koyun ve keçiler ile damızlık olarak ayrılacak erkek koyun ve keçilerin konjuktival aşı ile aşılması programlanmıştır. Proje ile sığır, koyun ve keçilerde kitle aşılması yapılması, Brusella sürü prevalansının öncelikle % 1 in altına çekilmesi, daha sonra test ve kesim metodu uygulanarak hastalığın eradikasyonu amaçlanmıştır.

Ülkemiz genelinde yürütülen aşılama kampanyasında Pendik Veteriner Kontrol Enstitü Müdürlüğü tarafından üretilen ve özel sektörden temin edilen Konjuktival aşılar ücretsiz olarak İl Müdürlüklerine gönderilmiş ve yetiştiriciden aşı ücreti alınmadan küçükbaş ve büyükbaş hayvanlara uygulanmıştır.

2013 yılı saha uygulamalarında kullanılmak üzere Pendik Veteriner Kontrol Enstitü Müdürlüğünün ürettiği aşılar ilave olarak 2012 yılında 8.880.000 doz Konjuktival Rev-1 Aşısı alımı gerçekleştirilmiş olup, kampanya döneminde uygulanmak üzere bekletilmektedir.

Hastalıklardan ari işletme oluşturma çalışmaları kapsamında, Sığır Tüberkülozu ve Sığır Brusellozu hastalıklarının kontrolü amacıyla yapılan testler sonucunda hastalık tespit edilmeyen 320 süt sığırları işletmesine sertifika verilmiş ve 15.576.115,05 TL destekleme ödemesi yapılmıştır.

Sığır Tüberkülozu, Sığır Brusellozu, Ruam, Newcastle, Koyun Keçi Brusellozu ve Kuduz hastalığı tespit edilen işletmelerde mecburi kesimi yapılan veya itlaf edilen büyükbaş, tek tırnaklı, kanatlı ve küçükbaş hayvanlar için ve ihbari mecburi bir hastalığa karşı koruma maksadıyla yapılan aşılama sonucunda anafilaktik şoktan dolayı ölen büyükbaş ve küçükbaş hayvanlar için toplam 62.820.346,84 TL tazminat ödenmiştir.

Hayvan hastalıkları ile mücadele desteklemesi kapsamında hayvan sahiplerine toplam 31.660.476,56 TL aşı destekleme ödemesi yapılmıştır. Programlı aşı uygulamaları kapsamında serbest veteriner hekimlere 2012 yılında toplam 852.686,21 TL aşılama destekleme ödemesi yapılmıştır.

Kırım Kongo Kanamalı Ateşi Hastalığı ile mücadele kapsamında kene varlığının azaltılmasını amaçlamış ve bu hedef doğrultusunda büyükbaş ve küçükbaş hayvanların kene ilaçlarıyla ilaçlanması çalışmalarına ağırlık vermiştir. Özellikle hastalığın tespit edildiği ve hastalığın taşıyıcısı olan kenelerin yaşam alanı olan Kelkit Vadisi ve çevresinde kullanılmak üzere kene ilacı alımı yapmıştır. Kene ile mücadele amacı ile 2012 yılı içerisinde 5.217.472 adet büyükbaş hayvana ilaç uygulaması ve 2.014.383 adet küçükbaş hayvana ilaç uygulaması yapılmıştır.

Dünya Bankası Kurumsal Kalkınma Fonu (IDF) hibe desteği ile finanse edilen "Tek Sağlık Stratejisi Planlaması ve Ekonomik Analizi İçin Kurumsal Kapasite Güçlendirme Projesi (IDF Grant No. TF098646)" 12 Kasım 2012’de yapılan açılış toplantısı ile başlatılmıştır. Projede, Sağlık Bakanlığı ile Bakanlığımızın zoonoz hastalıklar için tek tip çalışma stratejisi belirlemesi ve bu amaçla personelin kapasitesinin artırılması amaçlanmıştır. Proje, özellikle Brusella hastalığı ile ilgili strateji ve ekonomik analiz çalışmalarına yoğunlaşacaktır.

Hayvan Hastalık ve Zararlıları ile Mücadele Programı çerçevesinde taşra birimlerimizin ihtiyaçlarını karşılamak üzere kumpas, tek kullanımlık tulum, dezenfektan, cerrahi eldiven ve enjektör gibi malzeme alımları gerçekleştirilerek ihtiyaç duyan birimlerimize gönderilmiştir.

2012 yılı Hayvan Hastalık ve Zararlıları ile Mücadele Programı çerçevesinde yürütülen önemli faaliyetler ile ilgili sonuçlar aşağıdaki tabloda verilmiştir.

HASTALIK ADI		İCRAATIN KONUSU (Aşılama, Tarama) UYGULAMA (Baş/Doz)
Şap	B.Baş	10.337.824
	K.Baş	2.204.554
Sığır Brusellozu Genç S-19		2.815.853
Koyun-Keçi Brusellozu Genç Rev-1		7.160.630
Koyun-Keçi Çiçek hastalığı		1.644.051
Şarbon	B.Baş	349.593
	K.Baş	287.803
Sığır Tüberkülozu (Tarama)		115.459
Kuduz (Kedi-Köpek)		585.607
Koyun Keçi Vebası		14.901.940
SAĞLIK TARAMASI		1.202.686.023

Hayvanların sağlıklı ortamda alınıp satılmalarını temin etmek amacıyla 2012 yılı içinde 8 adet hayvan satış yeri ruhsatlandırılmıştır. Şu an itibariyle 91 adet ruhsatlı hayvan pazarı niteliğinde hayvan satış yeri ve 11 adet ruhsatlı hayvan borsası niteliğinde hayvan satış yeri bulunmaktadır.

Sığır cinsi hayvanların tanımlanması ve TURKVET veri tabanına kayıt işlemlerine devam edilmekte olup, 2012 yılı sonu itibariyle hayvan varlığımızın tamamı küpelenecek kayıt altına alınmıştır.

2012 yılı içinde;

- 3 adet Veteriner Teşhis ve Analiz Laboratuvarı için Çalışma İzni verilmiştir.
- Toplam 24 Adet Veteriner Teşhis ve Analiz Laboratuvarının Çalışma İzni bulunmaktadır.
- Kamu ve Özel sektöre ait deney hayvanı üretici, kullanıcı veya tedarikçi kuruluşlardan 28 tanesine çalışma izni verilmiştir.
- Toplam 77 adet ait deney hayvanı üretici, kullanıcı veya tedarikçi kuruluş bulunmaktadır.
- Hayvan sağlığında koruyucu hekimlik, hastalık teşhis ve tedavi hizmetlerinin serbest veteriner hekimler tarafından yapılmasını amacıyla 2 adet hayvan hastanesi ruhsatlandırılmıştır.
- Toplam 31 adet hayvan hastanesi, 346 adet poliklinik 4775 adet muayenehane bulunmaktadır.

5. Hayvan Ve Hayvansal Ürünler Sınır Kontrol Hizmetleri

2012 Yılında yürütülen çalışmalar aşağıda belirtilmiştir.

- 2011 yılında yürürlüğe giren Ulusal Mevzuatımız kapsamında, ithalatta yürütülen veteriner kontrollerine 2012 yılında yeni düzenlemeler getirilmiş olup, tüm kontroller sınırlara çekilmiştir.
- Gümrük ve Ticaret Bakanlığı ile Bakanlığımız arasında imzalanan “T.C. Gümrük ve Ticaret Bakanlığı ile T.C. Gıda, Tarım ve Hayvancılık Bakanlığı Arasında Gümrüklü sahalarda Yapılacak Kontroller ile İhtisas Gümrüğü Uygulamalarına İlişkin İşbirliği Protokolü”ne ilişkin çalışmalar yürütülmüş ve koordinasyon sağlanmıştır.
- Söz konusu Protokol kapsamında, “Veteriner Kontrollerine Tabi Olan Hayvan ve Ürünler, Veteriner Kontrollerine Tabi Olmayan Gıda, Gıda İle Temas Eden Madde ve Malzeme ve Yemler İle Zirai Karantina Kontrolüne Tabi Bitki ve Bitkisel Ürünlerin Giriş ve İthal Gümrük İdarelerinin Tespit ve İlanına Dair Tebliğ Taslağı” oluşturulmuş olup, üzerinde çalışmalar devam etmektedir.

- Canlı hayvan ve et ithalatı için yurtdışında görevlendirilme amacıyla 1900 adet Veteriner Hekim, yurtdışında yürütülecek kontrollere dair eğitime alınmıştır.
- 2002 yılında yayınlanan ve uygulamada olan Su Ürünleri ile ilgili Talimat revize edilmiştir.
- İhracatımıza yönelik olarak birçok ülkeden heyet ülkemize davet edilmiştir.
- 09.08.2012 tarihli ve 28379 sayılı Resmî Gazete’de yayımlanan Bitki Karantinası Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik kapsamında ithalatına izin verilen sap ve saman için yürütülecek veteriner kontrollerine dair düzenleme getirilmiştir.
- İthalatta mezbahalar üzerinden tesis onayı çalışmalarına başlanmıştır. Bu amaçla halihazırda ithalat yapılan ülkelere “Türkiye’ye Sığır Eti (Karkas) İhracatına İlişkin Anket Formu” gönderilmiştir. bu konuda ilk uygulamanın yapıldığı ülke Polonya olmuştur.
- Yenilebilir jelatinin ithal edilebileceği ülke/bölge ve tesis listelerinin oluşturulması için gerçekleştirilecek olan yerinde denetim öncesinde ön bilgi edinmek amacıyla hazırlanan “Türkiye’ye Yenilebilir Jelatin İhracatına İlişkin Anket Formu” halihazırda ithalat yapılan ülkelere ve Pakistan, Mısır gibi daha önceki dönemlerde ithalat yapılan ülkelere gönderilmiştir.
- Ayrıca, ülkelerin hayvan sağlığı ve diğer hususlarına ilişkin bilgilerin talep edildiği “Türkiye’ye Hayvansal Ürün İhracatına İlişkin Genel Anket Formu” sığır etine ilişkin anket formu gönderilmeyen ancak diğer hayvansal ürün ithalatı yaptığımız ülkelere gönderilmiştir.
- Daire Başkanlığımızca canlı hayvan ithalatında kullanılmak üzere bir elektronik kayıt sistemi temin edilmiş olup bu sistem Bakanlığımıza hibe edilecektir. Bu sistem ile yurt dışında seçimi yapılan canlı hayvanların kimlik bilgileri seçim anından hemen sonra ülkemizdeki yetkili birimlerce görülebilecek olup ülkeye giriş esnasında mikroçip kontrolleri tek tek gerçekleştirilecektir.
- AB den ithal edilen canlı hayvanlar için mevcut olan sağlık sertifikaları yeniden değerlendirilmiş olup 2012 yılından itibaren Hayvan türleri için tek model olarak hazırlanmış sağlık sertifikaları kullanılmaya başlanmıştır.
- Damızlık harici canlı hayvanların (ev ve süs hayvanları ve atlar) ithalatında kontrol belgesi düzenleme yetkisi 2012 yılında il müdürlüklerine devri yapılmıştır.
- 2012 yılında 1.745 adet damızlık harici canlı (besilik-kesimlik sığır ve koyun, tatlı ve tuzlu akvaryum süs balığı, süs kuşları, su ürünleri, at v.b) hayvanın ithaline ilişkin kontrol belgesi düzenlenmiştir.

6. Veteriner Sağlık Ürünleri ve Halk Sağlığı Hizmetleri

2012 Yılında yayınlanan mevzuat ve hazırlanan kılavuzlar aşağıda belirtilmiştir.

- Veteriner Tıbbi Ürünler Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik yayımlanmıştır.
- Salmonella ve belirlenmiş gıda kaynaklı zoonotik etkenlerin kontrolü yönetmeliği Taslağı
- Hayvansal Yan Ürün ve Bunların Türev Ürünlerinden Üretilen Organik Gübre ve Toprak Zenginleştiricilerle ilgili Uygulama Talimatı
- Trafe Talimatı
- Veteriner Tıbbi Ürünlerin Toptan ve Perakende Satış Yerleri İle İlgili Talimat
- Veteriner Biyolojik Ürünlerden Numune Alımı ve Numune Alım ve Kabul Kontrollerine İlişkin Talimat
- Türkiye’de Üretilen Veteriner Biyolojik Ürünlerin İhracat İşlemlerine İlişkin Talimat
- Veteriner Tıbbi Ürünlerde Stabilite ve Spesifikasyon Kılavuzu
- İmmünolojik Veteriner Tıbbi Ürünler Dışındaki Veteriner Tıbbi Ürünlerin Başvuru Dosyası Kılavuzu
- Veteriner Tıbbi ürünlerde yapılacak değişikliklerle ilgili Kılavuz
- Veteriner Tıbbi Ürünler İçin İyi Üretim Uygulamaları Kılavuzu

7. Risk Değerlendirme Faaliyetleri

a. Genel Faaliyetler

24 Aralık 2011 tarih ve 28152 sayılı Resmi Gazete’de yayımlanan “Risk Değerlendirme Komite ve Komisyonların Çalışma Usul ve Esasları Hakkında Yönetmelik” kapsamında gıda ve yem güvenilirliğini doğrudan veya dolaylı olarak etkileyen konularda bağımsız, tarafsız, şeffaf ve bilimsel esaslara göre risk değerlendirmesi yapmak üzere kurulması öngörülen Bilimsel Komisyonlarını oluşturmak ve üyelerini belirlemek üzere Seçim Komiteleri oluşturulmuştur. Bu kapsamda 3 Seçim Komitesi toplantısı gerçekleştirilmiştir.

Kurban, Kendi Denetçimiz Kendimiz Olalım, Küpeleme, Aşılama Kamu Spotu çalışmaları yapılmıştır.

Ülkemize, İran’dan; kuru soğan, Suriye ve Ürdün’den; kırmızı taze biber, Bulgaristan’dan; arpacık soğanı, Suriye’den; kırmızı biber, Özbekistan’dan; çekirdeksiz kuru üzüm ve İngiltere’den; Kelebek kozası (Hayvanat bahçesi için) ithal edilmek istendiğinden; bitki sağlığı açısından risk oluşturup oluşturmayacağına değerlendirilebilmesi amacıyla ilgili ülkelerden zararlı risk analizi yapılması istenmiştir.

b. Gıda Olarak Kullanılabilecek Bitkiler Komisyonu ve Bitki Danışma Kurulu Faaliyetleri

2012 yılı ilk altı ayında 4 Bitki Danışma Kurulu toplantısı gerçekleştirilmiştir. Yapılan bu toplantılarda 19 dosya söz konusu kurul tarafından incelenmiştir. İncelenen dosyaların 10 adedi hakkında karara varılmış olup diğer dosyalarda yeterli bilgi bulunmadığından değerlendirme yapılamamıştır.

Ayrıca, 2012 yılında 6 adet Gıda Olarak Kullanılabilecek Bitkiler Komisyonu toplantısı gerçekleştirilmiştir. Yapılan bu toplantılarda, yeni kurulmuş olan komisyonun çalışma usul ve esasları hakkında değerlendirme ve dosya başvuru işlemleri için gerekli belgeler üzerine değerlendirmeler yapılmıştır. Ayrıca, Bakanlığımızın mevcut Bitki Listesinin gözden geçirilerek bitkilerin yeniden değerlendirmesine başlanmıştır.

Risk Değerlendirmenin önemli basamaklarından olan tehlikeye maruz kalmanın belirlenmesi için gerekli olan ülkemizin tüketim alışkanlıklarını belirlemek üzere Gıda Tüketim Verileri ve Tüketim Alışkanlıklarının Belirlenmesi Projesi öngörülmüş ve hazırlık çalışmalarına başlanmıştır.

c. Eğitim, Çalıştay, Seminer ve Toplantılar

Almanya Risk Değerlendirme Federal Enstitüsü (BfR) ile istişare toplantısı yapılmış ve işbirliği protokolü hazırlanmıştır. İşbirliği fırsatları, ortak seminer/konferans organizasyonları, kurumlar arası eğitim/staj olanakları protokol kapsamına alınmıştır.

Ankara’da, Gıda Güvenilirliği Alanında Risk Değerlendirme Çalıştayı (TAIEX) (Workshop on risk assessment in the area of food safety) yapılmıştır.

Avrupa Gıda Güvenlik Kurumu (EFSA) tarafından yürütülen "Aday Ülkeler ve Potansiyel Aday Ülkelerin EFSA'ya Hazırlanması" başlıklı katılım öncesi program kapsamında, EFSA’nın düzenli faaliyetlerinden 10 toplantıya gözlemci sıfatıyla katılım sağlanmıştır. Ayrıca, EFSA’nın söz konusu program kapsamındaki ülkeler için özel olarak düzenlediği 3 adet seminere katılım sağlanmıştır.

Risk değerlendirme metodolojilerinin geliştirilmesi amacıyla, Avrupa Komisyonu Sağlık ve Tüketicinin Korunması Genel Müdürlüğü (DG SANCO) tarafından düzenlenen kimyasal risk değerlendirme ve beslenme alanında risk değerlendirme eğitimlerine katılım sağlanmıştır.

8. Diğer faaliyetler

Düzenlenen Sempozyum ve Geniş Katılımlı Toplantılar

2012 yılında yapılan ve katılım sağlanan toplantı konuları aşağıda belirtilmiştir.

- TAIEX Çalıştay- Gıda Kaynaklı Salgınların İzlenmesi ve Raporlanması 21-22 Şubat 2012.
- FVO Misyonu Rendering İşletmelerinde tespit ettikleri eksikliklerin giderilmesi ile ilgili değerlendirme (Afyon 15-16 Şubat 2012)
- Mevzuat ve Saha Uygulamaları ile ilgili bilgilendirme (Ankara, İzmir, İstanbul, Samsun, Adana, Erzurum ve Elazığ İllerinde 17 Şubat-02 Mart)
- Antimikrobiyal Dirençle Mücadele konulu konferans, (Danimarka 14-15 Mart 2012)
- Zoonozlar Veri Toplama Çalışma Grubu Toplantısı (Danimarka 13-16 Mart 2012)
- TAIEX çalıştayı “Zoonotik Enfeksiyonlardan Korunma Tedbirleri” Çalışma ve Sosyal Güvenlik Bakanlığı (3 Nisan 2012)
- Türk-Alman Biyogaz Projesi 2.Yönlendirme Komite toplantısı (18 Nisan 2012)
- Salmonellanın izlenmesi, ulusal kontrol programlarının hazırlanması ve bunlara ilişkin proje hazırlanması konularının görüşüldüğü toplantı (25 Nisan 2012)
- Veteriner Sağlık Ürünleri Mevzuatı ve Uygulamada Etkileri (Antalya 10 Nisan 2012)
- Biyoterörizm (Bulgaristan 14-19 Mayıs 2012)
- Kırsal Kalkınmada Sektör Proje Uygulamaları (18-21 Mayıs 2012)
- UST (2005) Sektörler Arası İşbirliği Eğitimi ve Çalıştay (21-25 Mayıs 2012)
- Yumurtacı Tavuklarda Sağlık Çalıştay (İzmir, 18 Mayıs 2012)
- Veteriner tıbbi ürünlerden numune alınması konulu eğitim (26.06.2012)
- Enerji, İklim Koruma ve Çevre Alanlarındaki Türk-Alman İşbirliğinin Mevcut Durumu ve Beklentiler konulu Paydaş Çalıştay (Ankara, 16-17 Ekim 2012)
- Bilinçli Antibiyotik Kullanımı ve Antimikrobiyal Direnç Sempozyumu (18 Ekim 2012)
- 4.Türkiye Zoonotik Hastalıklar Konulu Sempozyumu (19 Ekim 2012)
- Uluslararası Sağlık Tüzüğü (2005) Temel Kapasite İzleme Çerçevesi toplantısı (30 Ekim 2012)
- Tarım ve Kırsal Kalkınma Sektörel İzleme Alt Komitesi Toplantısı (14 Kasım 2012)
- Erken Uyarı Cevap Sistemi Sektörlerarası İşbirliği Toplantısı (30 Kasım 2012)
- Veteriner Sağlık Ürünleri Değerlendirme Toplantısı (Antalya 18-19 Aralık 2012)

AB proje Faaliyetleri

- Avrupa Birliği Bakanlığı tarafından düzenlenen Online Proje Başvuru Çalıştaya katılım sağlanmıştır.
- Avrupa Birliği Bakanlığımıza teklif edilmek üzere “Twinning Light Projesi” kapsamında “Hayvansal Yan Ürünler İle İlgili AB Mevzuatı Uyumlaştırılması İçin Strateji Geliştirme Projesi” üzere hazırlanmıştır.

B. BİTKİSEL ÜRETİM GENEL MÜDÜRLÜĞÜ

1. Bitkisel Üretimi Geliştirme Çalışmaları

a. Bitkisel Üretimi Geliştirme Projesi

Bitkisel Üretimi Geliştirme Projesi, Ülkemizin planlı döneme geçişiyle birlikte başlatılan ve tarımımızın bugünkü seviyeye gelmesinde önemi büyük olan ülkesel bir projedir. Proje çerçevesinde; Bakanlığımızın ana hizmet konularını oluşturan yayım, tanıtım ve demonstrasyon hizmetleri İl Müdürlüklerimiz aracılığı ile üreticilere ulaştırılmaktadır.

Bitkisel Üretimi Geliştirme Projesi kapsamında; Üretimi geliştirme, meyve ve asma çoğaltım materyali üretimi, tohum üretimi, kimyevi gübre denetimi ve analizleri, zeytincilik yapılabilecek alanların haritalandırılması, doğrudan ekim mibzeri alımı faaliyetleri yürütülmüştür.

Projenin 2012 yılı başlangıç ödeneği 4.000.000 TL olup, revize ödeneklerle birlikte (100.000 TL) toplam bütçesi 4.100.000 TL'dir. Bunun 3.027.000 TL'si harcanmış olup, nakdi gerçekleşme oranı % 72,2' dir.

b. Çevre Amaçlı Tarım Arazilerinin Korunması (ÇATAK) Projesi

Programın ilk uygulamaları (pilot uygulama) 2006 yılında başlamış olup, 2008 yılı sonuna kadar bütçesi dış kaynaklı olarak Kırşehir, Isparta, Konya ve Kayseri illerinde yürütülmüştür.

2009 yılından itibaren bütçesi iç kaynaktan karşılanmak suretiyle Kırşehir, Isparta, Konya, Kayseri, Karaman, Kahramanmaraş, Niğde, Çanakkale ve Nevşehir illerinde 7.000 ha alanda yürütülmüştür.

2010 yılında Kırşehir, Isparta, Konya, Kayseri, Karaman, Kahramanmaraş, Niğde, Çanakkale, Nevşehir, Adana, Aksaray, Amasya, Burdur, Bilecik, Diyarbakır, Denizli, Mersin, Samsun ve Sivas illerinde 12.000 ha alanda yürütülmüştür.

2011 yılında Kırşehir, Isparta, Konya, Kayseri, Karaman, Kahramanmaraş, Niğde, Çanakkale, Nevşehir, Adana, Aksaray, Amasya, Burdur, Bilecik, Diyarbakır, Denizli, Mersin, Samsun, Sivas, Edirne, Aydın, Manisa, Ankara, Çorum ve Tokat illerinde 16.000 hektar alanda yürütülmüştür. Ayrıca Aksaray, Karaman, Konya ve Niğde illerinde proje uygulama alanlarındaki üreticilere proje faaliyetlerinin uygulama verimliliğini arttırmak amaçlı olarak sermaye transferi (hane halkına ödemeler) şeklinde % 70 oranında hibe destekleme uygulaması yapılmıştır.

2012 yılında Kırşehir, Isparta, Konya, Kayseri, Karaman, Kahramanmaraş, Niğde, Çanakkale, Nevşehir, Adana, Aksaray, Amasya, Burdur, Bilecik, Diyarbakır, Denizli, Mersin, Samsun, Sivas, Edirne, Aydın, Manisa, Ankara, Çorum, Tokat, İzmir ve Adıyaman illerinde 30.000 hektar alanda yürütülmüş. Ayrıca Aksaray, Karaman, Konya ve Niğde illerinde proje uygulama alanlarındaki üreticilere proje faaliyetlerinin uygulama verimliliğini arttırmak amaçlı olarak sermaye transferi (hane halkına ödemeler) şeklinde % 70 oranında hibe destekleme uygulamasına devam edilmiştir.

Program ödeneği: 800.000 TL'dir. Bütçe ödeneğinin tamamı harcanmış olup, nakdi gerçekleşme oranı %100'dür.

2012 yılı Cari Transferler (Hane Halkına Ödemeler) bütçesi 30.000.000 TL olup, bütçe ödeneğinin 23.182.680 TL'si harcanmış olup, nakdi gerçekleşme oranı % 77.28'dir.

2013 yılında mevcut illere Eskişehir, Hatay ve Zonguldak illeri de Proje kapsamına dahil edilecek olup, uygulama alanı 40.000 hektar alan olarak hedeflenmiştir. Ayrıca Aksaray, Karaman, Konya ve Niğde illerinde proje uygulama alanlarındaki üreticilere proje faaliyetlerinin uygulama verimliliğini arttırmak amaçlı olarak sermaye transferi (hane halkına ödemeler) şeklinde % 70 oranında hibe destekleme uygulamasına devam edilecektir.

Kategoriler ve Destekleme Miktarları

2011 yılında 2009 ve 2010 yıllarında iki kategoride uygulamaları gerçekleştirilen projedeki kategori sayısı Tarımsal Destekleme ve Yönlendirme Kurulu Kararları gereğinde üç kategoriye çıkarılmıştır. Kategoriler aşağıdaki şekildedir.

- I. Kategori: Minimum toprak işlemeli tarım uygulamalarına 30 TL/da,
- II. Kategori: Toprak ve su yapısının korunması ve erozyonun engellenmesine yönelik uygulamalar ile arazinin boş bırakılması uygulamalarına 60 TL/da,
- III. Kategori: Çevre dostu tarım teknikleri ve kültürel uygulamalarına 135 TL/da

2012 yılında projeye müracaat eden ve uygulamaları gerçekleştiren 6.568 üreticiye 21.804 ha alan için 23.182.680 TL ödeme yapılmıştır.

2012 yılında Aksaray, Konya, Karaman ve Niğde illerinde uygulaması gerçekleştirilen % 70 oranında hibe destekli makine ve ekipmanlara 1.419.264 TL ödeme yapılmıştır.

c. Türkiye Tarım Havzaları Üretim ve Destekleme Modeline Göre Fark Ödemesi Destekleri

2012/3106 Sayılı “2012 Yılında Yapılacak Tarımsal Desteklemelere İlişkin Karar” kapsamında “Türkiye Tarım Havzaları Üretim ve Destekleme Modeli”ndeki 30 havzada desteklenecek ürünler belirlenmiştir.

2012 yılı ürünü fark ödemesi destekleme miktarları kilogram başına; Kütlü pamuk (yurt içerisinde üretilen sertifikalı tohumları kullananlar) 46 Kr, yağlık ayçiçeği için 24 Kr, soya fasulyesi için 50 Kr, kanola için 40 Kr, dane mısır için 4 Kr, aspir için 40 Kr, zeytinyağı için 50 Kr, buğday, arpa, çavdar, yulaf, tritikale 5 Kr, çeltik, kuru fasulye, mercimek, nohut için 10 Kr, çay için 12 Kr olarak belirlenmiştir.

2012 Yılında;

- 2011 yılı ürünü yağlı tohumlu bitkiler desteklemesi kapsamında 244.502 üreticiye toplam 1 milyar 575 milyon 95 bin TL ödenmiştir.
- 2011 yılı ürünü hububat ve baklagil desteklemesi kapsamında 648.147 üreticiye toplam 995 milyon 219 bin TL ödenmiştir.
- 2011 Yılı ürünü zeytinyağı desteklemesi kapsamında 26.141 üreticiye toplam 37 milyon 770 bin TL ödenmiştir.

d. Tescil Çalışmaları

Tarla bitkileri, sebze ve meyve fidanında 2012 yılında tescil edilen toplam çeşit sayısı 456 adet olup; bunun 398 adedi özel sektöre, 55 adedi kamu sektörüne ve 3 adedi üniversitelere ait olup, üretim izni verilen 691 çeşidin ise, 664 adedi özel sektöre, 27 adedi kamu sektörüne aittir.

İslahçı hakkı tescil edilen çeşit 2012 yılında 87 adet olup; bunun 48 adedi özel sektöre, 37 adedi ise kamu sektörüne ve 2 adedi de üniversitelere aittir.

Tescilli çeşitlerin toplamı 7.240 adet olup; bunun 4.813 adedi özel sektöre, 2.297 adedi

kamu sektörüne, 130 adedi ise üniversitelere aittir. Söz konusu çeşitlerin 4.905 adedi Milli Çeşit Listesinde yer almaktadır.

Üretim izinli çeşitlerin toplamı 1.607 adet olup, bunun 1.561 adedi özel sektöre, 44 adedi kamu sektörüne, 2 adedi ise üniversitelere aittir.

e. Tohumculuk İstatistikleri

2012 yılında; 327.923 ton buğday, 43.162 ton arpa, 32.796 ton mısır, 14.731 ton ayçiçeği, 185.485 ton patates, 23.074 ton pamuk, 876 ton fiğ tohumluğu başta olmak üzere toplam 644.888 ton tohumluk üretilerek sertifikalandırılmıştır.

2012 yılında toplam 37.439 ton tohumluk ihracatı yapılmış olup, ihracatın parasal değeri 120.796 milyon Dolardır.

2. Organik Tarım Geliştirme ve Yaygınlaştırma Çalışmaları

5262 sayılı Organik Tarım Kanunu, 03.12.2004 tarihinde, Kanunun uygulanmasına ilişkin AB Organik Tarım Mevzuatına uyumlu “Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik” 18.08.2010 tarihinde yürürlüğe girmiştir. Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik 06 Ekim 2011 tarihli ve 28076 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiştir. Değişiklik yapılan Yönetmelik 14 Ağustos 2012 tarihli ve 28384 sayılı Resmi Gazetede yayımlanmıştır.

2009/1 sayılı “Organik Tarım Birimlerinin Görev ve Yetkileri” Genelgesi yürürlükten kaldırılarak 2011/4 sayılı “Organik Tarım Birimlerinin Görev ve Yetkileri Genelgesi” 24 Kasım 2011 tarihinde yürürlüğe girmiştir.

a. Kontrol ve Sertifikasyon Hizmetleri

Organik tarım konusunda kontrol ve sertifikasyon hizmetlerini yürütmek üzere 24 kuruluş Bakanlığımızca yetkilendirilmiştir. Her yıl bu kuruluşların denetimleri yapılmaktadır. Organik Tarım Komitesi, Organik Tarım Ulusal Yönlendirme Komite toplantıları gerçekleştirilmiştir.

b. Kontrolör Eğitimleri

Organik Tarım Yönetmeliğinin 42 nci maddesi hükümlerince, Bakanlığımız ile Türk Standardları Enstitüsü arasında düzenlenen protokol hükümleri çerçevesinde, Organik Tarım Kontrolör Eğitimi gerçekleştirilmektedir. Kontrolör eğitimine, 2012 yılında 67 kişi olmak üzere 2006-2012 yılları arasında toplam olarak 316 kişi katılmıştır.

c. Eğitim ve yayım çalışmaları

Organik tarımın yaygınlaştırılması amacıyla eğitim çalışmaları devam etmektedir. 2012 yılında il müdürlükleri organik tarım birimlerince köylerde 337 eğitim çalışması düzenlenmiş ve bu eğitimler sonucunda 7.064 çiftçi organik tarım konusunda eğitilmiştir.

2004–2012 yılları arasında toplam 4.092 eğitim çalışması yapılmış ve 87.741 çiftçi eğitilmiştir.

Organik tarım konusunda üretici ve tüketicileri bilgilendirmek amacıyla afiş ve broşürler hazırlanarak illere dağıtılmıştır. Basın yolu ile de üretici ve tüketici bilinçlendirme amacıyla Radyo ve Televizyon programlarına katılım sağlanmıştır. Başbakanlık Bilgi Edinme Merkezi (BİMER) yolu ile organik tarım konusunda üretici ve tüketicilerin bilinçlendirme çalışmaları yapılmaktadır.

d. Destekler

2011 yılı içerisinde 2010 yılında organik tarım faaliyetinde bulunan 28.045 çiftçiye 25 TL/da olmak üzere 2.711.899 da 67.797.485 TL destekleme ödemesi yapılmıştır.

e. Organik Tarımın Yaygınlaştırılması ve Kontrolü Projesi

“Organik Tarımın Yaygınlaştırılması ve Kontrolü Projesi” kapsamında, organik bitkisel üretimi geliştirmek amacıyla 2012 yılı itibari ile Bakanlık Merkez teşkilatı, 26 İl Müdürlüğü, 7 GAP İl Müdürlüğünde, organik bitkisel, hayvansal ve su ürünleri konusunda araştırma, geliştirme, eğitim, yayım çalışmaları yapılmıştır. Organik tarımsal üretimin artırılması amacı ile 33 (GAP İlleri dahil) ilde demonstrasyonlar kurulmakta olup, ayrıca üreticiler için eğitim ve yayım çalışmaları yapılmaktadır. Proje kapsamında organik tarımsal üretim ile ilgili araştırmalar 11 Araştırma Enstitüsü ve istasyonlarında devam etmektedir.

Başlıca Demonstrasyon Projeleri :

- Organik bitkisel üretimi geliştirmek amacı ile Organik Çilek, Badem, Bağ, Elma, Fındık, Kiraz, Üzüm, Ceviz,, Ahududu, Kavun, Sebze demonstrasyonları kuruldu.
- Organik hayvancılığı geliştirmek amacı ile yumurta tavukçuluğu, besi toklusu yetiştiriciliği, arıcılık konularında demonstrasyonlar kuruldu.
- Organik su ürünleri üretimini geliştirmek amacıyla organik alabalık ve sazan yetiştiriciliği konularında demonstrasyonlar kuruldu.
- Proje dâhilindeki illerde üreticilere yönelik eğitim, yayım, kurs, seminer ve toplantılar düzenlendi.
- Organik tarım çalışanlarının eğitimi amacı ile uluslararası eğitim, seminer, fuar ve toplantılara katılım sağlandı.

f. GAP Organik Tarımın Yaygınlaştırılması ve Kontrolü Projesi

“GAP Organik Tarımın Yaygınlaştırılması ve Kontrolü Projesi” kapsamında organik tarım üretimi ve organik ürün işlenmesi konusunda demonstrasyon eğitim ve yayım faaliyetleri yürütülmüştür. Proje 18.06.2008 tarihli ve 26910 sayılı Resmi Gazetede yayımlanan GAP Eylem Planı (2008–2012) temel alınarak 7 ilde (Adıyaman, Batman, Diyarbakır, Kilis, Şanlıurfa, Siirt ve Gaziantep) yürütülmüştür.

Proje kapsamında 163 dekar alanda organik meyve bahçeleri tesis edilmiş olup; bunlar nar, antepfıstığı, bağ, bodur elma ve kiraz bahçeleri organik çilek bahçelerine yönelik demonstrasyonları kurulmuştur.

Ayrıca proje kapsamında tarla bitkileri üretiminin organik olarak yapılmasını teşvik etmek amacı ile 300 da alanda organik mercimek, nohut, mısır, susam demonstrasyonları kurulmuştur.

g. Gökçeada ve Bozcaada Tarımsal Kalkınma ve İskân Projesi

Gökçeada-Bozcaada Tarımsal Kalkınma ve İskân Projesi 1993 yılından itibaren uygulanmakta olup, projenin yapılmasına dayanak oluşturan hedeflere ulaşıncaya kadar projenin devam etmesi öngörülmüştür.

Gökçeada ve Bozcaada’da mevcut doğal kaynaklar değerlendirilerek organik tarımsal üretimin artırılması, üreticilere tarımsal destek sağlanarak tarımsal faaliyetlerin artırılması, gelir düzeylerinin yükseltilmesi, tarımın sürdürülebilir geçim kaynağı olması ve faal ve yerleşik bir nüfusun oluşturulması hedeflenmektedir. 2012 yılında proje kapsamında tarımsal faaliyetlerin geliştirilmesi amacıyla çalışmalar yürütülmüştür.

3. İyi Tarım Uygulamalarını (İTU) Geliştirme Çalışmaları

“İyi Tarım Uygulamaları Hakkında Yönetmelik” 07/12/2010 tarih ve 27778 sayılı Resmi Gazete’ de yayımlanarak,01.01.2011 tarihinde yürürlüğe girmiştir.

a. Hizmet içi Eğitimler

İyi tarım uygulamaları çalışmalarını yürütmek üzere İl Müdürlüklerinde Çiftçi Eğitim ve Yayım Şube Müdürlüğü koordinasyonunda “İyi Tarım Uygulamaları Birimi” oluşturulmuştur. Bakanlık hizmet içi eğitim programı doğrultusunda 2007, 2008, 2009,2010 ve 2012 yıllarında bu birimde görev yapan teknik personele yönelik 5 gün süreli kurs programları düzenlenmiştir. 2007, 2008, 2009, 2010 ve 2012 yıllarında düzenlenen hizmet içi eğitimlere 624 teknik eleman katılmıştır. Önceki yıllarda eğitim almış İyi Tarım Uygulamaları Biriminde görevli 44 kişiye 2009 yılında, 86 kişiye 2011 yılında olmak üzere toplam 130 kişiye 5 gün süreli güncelleme eğitimi verilmiştir.

b. Kontrol ve Sertifikasyon Hizmetleri

İyi Tarım Uygulamalarında Kontrol ve Sertifikasyon Hizmetlerini yürütmek üzere Bakanlığımızca yetkilendirilmiş kuruluş sayısı 26 olmuştur.

c. Kontrolör Eğitimleri

İyi Tarım Uygulamaları Hakkında Yönetmeliğinin 24. ve 25.maddesinin (c) bendi hükümlerince, Bakanlığımız ile Türk Standartları Enstitüsü arasında düzenlenen protokol hükümleri çerçevesinde, ISO 17024 Personel Belgelendirme Standartlarında TÜRKAK’ dan akredite İyi Tarım Uygulamaları Kontrolör Eğitimi gerçekleştirilmektedir. 2012 yılında düzenlenen 5 eğitimle 105 kişiye kontrolör eğitimi verilerek sertifikalandırılmıştır. 2006-2012 yılları arası toplam 533 kursiyere belge düzenlenmiştir. Önceki yıllarda kontrolör eğitimine katılmış olan 150 kişiye 8 güncelleme eğitimi düzenlenerek sertifikaları güncellenmiştir.

d. Eğitim Yayım Çalışmaları

Üreticilerimizin tarımsal üretimlerini, iyi tarım uygulamaları kriterleri doğrultusunda sürdürmelerini, pazarlama zincirinde bulunan müteşebbislerin iyi tarım teknikleri ile üretilen ürünleri İTU kriterleri doğrultusunda tüketicilere ulaştırmalarını, tüketicilerin ise İTU kriterlerine göre üretilen tarımsal ürünleri talep etmeleri konusunda duyarlı olmalarını sağlamak üzere yayım ve enformasyon materyalleri hazırlanmıştır. Bu amaçla hazırlanan iyi tarım uygulamaları kitapçığı, turunçgil, domates ve biber broşürü, liflet ve afişler, yayım çalışmalarında kullanılmak üzere taşra kuruluşlarına ulaştırılmıştır.

İyi tarım uygulamaları eğitimine katılan teknik elemanlarca illerde 2006-2012 yılları arasında yapılan 5.871 eğitim çalışmasında 105.592 çiftçimize iyi tarım uygulamalarının yaygınlaşması için eğitim verilmiştir.

e. Özel Çevre Koruma Alanlarında İyi Tarım Uygulamaları

2872 sayılı Çevre Kanunu’nun 9. maddesi uyarınca Bakanlar Kurulunca “Özel Çevre Koruma Bölgeleri” olarak belirlenen alanlarda Çevre ve Orman Bakanlığı Özel Çevre Koruma

Kurumu Başkanlığınca hazırlanan yönetim planları çerçevesinde yürütülen faaliyetler içerisinde “İyi Tarım Uygulamaları” çalışmaları yer almasına yönelik çalışmalar başlatılmıştır.

Çevre, insan ve hayvan sağlığına zarar vermeyen bir tarımsal üretimin yapılması ve doğal kaynakların korunması amacına yönelik Gıda Tarım ve Hayvancılık Bakanlığı ile Çevre ve Orman Bakanlığı tarafından yürütülen çalışmalarda eş güdümü sağlamak ve kamu kaynakları ile ortak hedeflere ulaşmayı kolaylaştırmak amacıyla Özel Çevre Koruma Bölgelerinde işbirliğine gidilmesine karar verilmiş ve bu amaçla bir işbirliği protokolü imzalanmıştır.

Bu kapsamda, çalışmalara ilk olarak Mersin İli Göksu Deltası Özel Çevre Koruma Bölgesinde başlanılmış olup, diğer illerde de başlanması için çalışmalar devam etmektedir.

f. Meyve ve Sebze de İyi Tarım Uygulamalarının Yaygınlaştırılması ve Kontrolü Projesi

Ülkemizde iyi tarım uygulamalarının yaygınlaştırılması amacıyla Genel Müdürlüğümüz İyi Tarım Uygulamaları ve Organik Tarım Daire Başkanlığınca hazırlanan “Meyve ve Sebze de İyi Tarım Uygulamalarının Yaygınlaştırılması ve Kontrolü Projesi” 2012 Yatırım Programında yer almıştır. Adana, Aydın, Balıkesir, Denizli, Edirne, Giresun, Isparta, Mersin, Muğla, Ordu, Tekirdağ, Karaman illerinde uygulanacak bu proje ile Dünyada üretimi ilk sıralarda olan meyve sebze ürünlerimizde ihracatının artırılması, tüketicilere güvenli ürün sağlanması, çevre dostu üretim teknikleri ile sürdürülebilir üretimin gerçekleştirilmesi amaçlanmıştır.

4. Çayır Mera Ve Yem Bitkileri Çalışmaları

4342 sayılı Mera Kanunu Kapsamında aşağıdaki faaliyetler yürütülmüştür.

- Ülkemiz genelinde, Mera Kanunu gereği, daha önce çeşitli kanunlarla tahsis edilmiş veya kadimden beri kullanılmakta olan mera, yaylak, kışlak ve kamuya ait otlak ve çayırların tespiti, tahdidi ile köy veya belediye tüzel kişilikleri adına tahsislerinin yapılmasını, belirlenecek kurallara uygun bir şekilde kullandırılmasını, bakım ve ıslahının yapılarak verimliliklerinin artırılmasını ve sürdürülmesini, kullanımlarının sürekli olarak denetlenmesini, korunmasını ve gerektiğinde kullanım amacının değiştirilmesi amaçlarına uygun olarak 81 İl Müdürlüğünde tespit, tahdit (harita, aplikasyon), tahsis ve ıslah çalışmalarına devam edilmiştir.
- 2012 yılı sonu itibarıyla 27.017 köyde yaklaşık 8,891 milyon hektar mera alanının tespiti; 15.757 köyde ve 4.540.343 milyon hektar mera alanının tahdidi yapılmıştır.
- 2012 yılında İl Müdürlüklerine yaklaşık 20,3 milyon TL ödenek gönderilmiştir.
- Tespit ve tahdit çalışmaları tamamlanmış olan mera, yaylak ve kışlaklarda, Mera Islahı ve Amenajmanı projeleri uygulanmaktadır. Mera Islah ve Amenajman Projesi uygulaması yürütülen mera alanı 4.461.971 dekar, proje sayısı 979'e yükselmiştir. Mera ıslah projeleri Bitkisel Üretim Genel Müdürlüğü, Üniversiteler ve Tarımsal Araştırma Enstitüleri ile birlikte yürütülmektedir.
- Bakanlığımız yatırım programında yer alan “Çayır Mera ve Yem Bitkileri Üretimini Geliştirme Projesi” 36 ilde uygulanmaktadır.
- 4342 sayılı Mera Kanunu uygulamalarında görev alan ziraat mühendislerinin ve Harita Mühendislerinin yetiştirilmesi amacıyla, ihtiyaç duyuldukça “4342 Sayılı Mera Kanunu Uygulamaları ile Mera Islah ve Amenajmanı” konulu Mera Yaz Okulu yapılmaktadır. Bu kapsamda 1999-2012 yılları arasında toplam 1.827 Teknik Eleman eğitim almış ve sertifika verilmiştir.
- 2012 yılı Yem Bitkisi Desteklemeleri kapsamında; 192.407 çiftçi, 608.217 hektar alanda desteklemeye tabi yem bitkisi ekiminde bulunmuş olup, bu kapsamda 303.9 Milyon TL Yem Bitkileri Destekleme Ödemeleri devam etmektedir.
- 2012 yılında Yapılan Islah Amaçlı ve Mevsimlik Kiralama Çalışmaları ile; toplam 29 İl'de 121.958 Hektar alanda uzun süreli ve mevsimlik yaylak ve meralar göçerlere kiralanmıştır. Bu kiralama sonucunda 2.459.548 TL hazineye gelir elde edilmiştir.
- 2012 yılında sonu itibarıyla 1.259 hektar alanda ıslah amaçlı uzun süreli kiralama yapılmıştır.

5. Kimyevi ve Organik Gübre Yönetmeliği Çerçevesinde Yapılan Faaliyetler

- 2012 yılında, Kimyevi Gübre Yönetmeliği çerçevesinde; 129 adet Lisans Belgesi, 2235 adet Tescil Belgesi düzenlenmiştir.
- Organik Gübre Yönetmeliği çerçevesinde; 39 adet üretim İzni, 104 adet Lisans Belgesi, 822 adet Tescil Belgesi düzenlenmiştir.

- 2012 yılında fiilen gübre denetimi yapan Denetçi Sayısı 654 kişi, Denetim Sayısı 8100 (işyeri) adet, analize gönderilen numune sayısı 1470 adet olup, 2401 lt (sıvı) ve 61.786 kg (katı) gübre imha edilerek 83.403 TL idari para cezası uygulanmıştır.
- 2012 yılındaki kimyevi gübre istatistikleri (Kasım sonu), 3.461.318 Ton gübre üretimi, 4.911.554 Ton gübre tüketimi, gerçekleşmiş olup, gübre ihracatımız 300.668 Ton'dur.
- Tarımsal Mekanizasyon Faaliyetleri kapsamında 2012 yılında; 724 adet Deney Sevki İşlemi, 1393 adet Zirai Kredilendirme Belgesi verilmiştir.

6. Türkiye Tarım Havzaları Üretim ve Destekleme Modeli

Proje ile; Gıda, Tarım ve Hayvancılık Bakanlığı olarak; her bir üründe üretim ve ticaret politikalarını ülkesel düzeyde belirlemek, dünya piyasalarını, ürün fiyatlarını yakından takip ederek, rekabet gücü yüksek ürünlere özel destekler sağlamak, stratejik olmayan ürünlerin üretiminde ısrar etmeyerek, tarım sektörünü ve Türk Çiftçisini uluslararası piyasalarda rekabet edebilir hale getirmek hedeflenmektedir.

Bakanlığımızın hedeflerini gerçekleştirmek ve ülkemiz tarımını istenilen seviyeye yükseltmek bunun neticesinde çiftçi refahını artırmak planlı bir üretim ile gerçekleştirilecektir. “Tarım Havzaları Üretim ve Destekleme Modeli” ile belirlenen havzalarda destekleri yönlendirerek ve rasyonel kullanımını sağlayarak, ülkemizin ihtiyacı olan planlı üretimin desteklenmesi gerçekleştirilecektir.

Proje çalışmaları ile elde edilen sonuçlar neticesinde;

- Desteklerin daha rasyonel dağılımını sağlayarak çiftçi refahını artırılacak,
- Tarımın sanayiye ile olan entegrasyonu gerçekleştirilecek,
- Kontrollü bir şekilde üretim yapılacaktır,
- Arz açığı olan ürünlere üretim artışı sağlanacak,
- Optimal ürün deseni oluşturulacak,
- Havza bazlı planlama ve yönetimle ilgili sektör talebi karşılanacak,
- Muhtelif senaryolara göre olabilecek üretim planlamasını yapılacaktır.

Gerçekleştirilen Faaliyetler

- Sistem içerisinde desteklemelerin dağılımını gerçekleştiren Karar – Destek modelinde yer alan ürün-verim- maliyet- ekiliş alanları, ürün pazar ve çiftçi satış fiyatları çalışmaları sürmektedir.
- 2012 Yılı Ürünleri Fark Ödemesi Desteğine Dair Karar doğrultusunda, Türkiye Tarım Havzaları Üretim ve Destekleme Modeline Göre tarım havzalarında hangi ürünlere fark ödemesi desteği yapılacağına ilişkin 2012/3106 sayılı BKK 7 Mayıs 2012 tarihli Resmi Gazetede yayımlanmıştır.
- Makam tarafından verilen alternatif senaryolara uygun olarak 2012 yılı için sistemin havzalarda ön gördüğü ürünlere ilişkin destek çalışması yapılmıştır.
- 2012 yılı üretim öngörülerini ortaya koyan prime esas 17 ürüne ait “Talep Tahmin Modeli” kapsamındaki çalışma yapılmıştır.
- Türkiye Tarım Havzaları Üretim Destekleme Modeli Kapsamında, Türkiye’de meyveciliğin geliştirilmesi için Meyvecilik Havzaları oluşturulması çalışmaları devam etmektedir.
- 2012 yılı üretim öngörülerini ortaya koyan Meyvecilik Havzalarının Oluşturulması çalışması kapsamında meyvelere ait “Talep Tahmin Modeli” kapsamında 16 meyveye ait çalışma yapılmıştır.
- Modelin alt yapısını oluşturan veri tabanının güncellenmesi çalışmaları yapıldı.
- Tarım Havzaları Üretim ve Destekleme Modelinin yer aldığı portala ilişkin düzenleme ve yenileme çalışmaları sürmektedir.

- İklim, toprak ve topoğrafya verileri kullanılarak, oluşturulan alt bölgeler mahallinde Şanlıurfa ili ilçe bazlı ürün deseni çalışması yapılmıştır. Sistemde 38 ürüne ait Şanlıurfa ili için ürün deseni haritaları oluşturulmuştur.
- Patates üretim alanları ve desteklemesi konusunda çalışma yapılmıştır.
- Tarım-çevre etkileşiminin sağlanması amacıyla İklim Değişikliği, Tarımsal Kuraklık, Çölleşmeyle Mücadele konularında koordinasyon çalışmaları yürütülmüştür.

C. HAYVANCILIK GENEL MÜDÜRLÜĞÜ

1. Islah, Kayıtlılık ve Örgütlenmeye Yönelik Çalışmalar

a. Suni Tohumlama Yolu ile Hayvan Islahı

Islah çalışmalarının en etkili ve ekonomik yolu olan suni tohumlama çalışmaları 81 ilde yürütülmektedir.

2012 yılı suni tohumlama çalışmaları kapsamında; uygulanan kamu ve özel veteriner sistemleriyle 3.671.526 adet suni tohumlama yapılmıştır. Yıl içerisinde 1.336.710 doz sperma üretimi olmuş olup, ithal izni verilen sperma miktarı 3.995.843 dozdur.

b. Döl Kontrolü Faaliyetleri

Ulusal açıdan gelecekte gerçekleşmesi beklenen koşullarda en az masrafla en yüksek verimi sağlayabilecek genetik kapasitesi yüksek süt sığırı yetiştirerek ülke ekonomisine ve yetiştiricilerin ekonomik çıkarlarına katkıda bulunmak amacıyla yönelik olarak, damızlık seçiminde en güvenilir yöntem olan Döl Kontrolü yöntemi uygulanarak Türkiye koşullarında döllerin verimleri bilinen denenmiş boğa spermaları üretilmektedir.

Döl Kontrolü çalışmaları kapsamında, İzmir Menemen Ege Tarımsal Araştırma Enstitüsü Suni Tohumlama Laboratuvarı'nda, boğa adaylarının bakımı ve sperma üretimi yapılmaktadır. 2012 yılı sonu itibarı ile test sperması elde edilen 91 baş boğadan, bugüne kadar 3.4 milyon doz sperma üretilmiş spermanın 1.7 milyon dozu stoklanmış, 1.7 dozu ise satış ve test amaçlı sahada kullanıma sunulmuştur. Döl kontrol projesi kapsamında 1. ve 2. 3. Ve 4. Döngüden toplam 73 baş boğanın test çalışmaları tamamlanmış olup, ayrıca 4 baş boğanında damızlık değeri hesaplanmıştır. Söz konusu boğalar ile ilgili 2013 yılında kullanılmak üzere boğa kataloğu yayınlanmıştır. Siyah alaca dışında simmental ve esmer ırklarında da çalışmalara devam edilmektedir.

c. Ön Soy Kütüğü ve Soy Kütüğü Faaliyetler

Soy kütüğüne kayıtlı sığır sayısının artırılması, tohumlanan sığır sayısı varlığımızın tespiti, suni tohumlama faaliyetlerinin disipline edilmesi, tohumlama kayıtlarının planlamalarda kullanılabilir hale getirilmesi, hayvan hareketlerinin takip edilmesine yönelik "Ön Soy Kütüğü Sistemi" geliştirilmiştir. Türkiye Damızlık Sığır Yetiştiricileri Merkez Birliği ile işbirliği yapılarak, 81 ilde faaliyetlere devam edilmektedir. 2012 yılı sonu itibarıyla, 898.334 işletmede 3.634.744 baş dişi hayvan ön soy kütüğünde kayıtlı bulunmaktadır.

Ülkemiz şartlarına adapte olmuş, hastalıklara dayanıklı, yüksek verimli hayvanların önceden planlanıp elde edilebilmesi amacıyla oluşturulmuş olan soy kütüğü sistemine, 2012 yılı sonu itibarıyla 138.193 işletmede 3.236.874 baş dişi hayvan kayıtlı bulunmaktadır. Soy kütüğü faaliyetleri, halen Türkiye Damızlık Sığır Yetiştiricileri Merkez Birliğine üye 81 ildeki birlikler vasıtası ile yürütülmektedir.

d. Küçükbaş hayvan ıslahı ve kayıt altına almaya yönelik faaliyetler

Damızlık Koyun-Keçi Yetiştiricileri Birliklerinin kurulması çalışmaları 2006 yılında başlamıştır. 2006 yılında 30, 2007 yılında 27, 2008 yılında 10, 2009 yılında 5, 2010 yılında 5 ve 2011 yılı sonu itibarıyla 80 ilde birlikler kurulmuş olup, 2012 yılı itibarıyla 80 il birliği merkez birliğine üyedir. Birlik üyelerinin desteklemeye yönelik küçükbaş hayvan kayıt bilgileri Koyun Keçi Bilgi Sisteminde devam etmektedir.

e. Ulusal Süt Konseyi

Ulusal Süt Konseyi Kuruluş ve Çalışma Esasları Hakkında Yönetmelik 23.09.2008 tarihli ve 27006 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiş olup, sektörün içinde bulunan üretici, özel sektör ve kamu sektörlerinin katılımları ile 2009 yılı içerisinde kurulmuştur. Söz konusu Yönetmelikte sektör temsilcilerinin katılımı ile güncelleme çalışmaları yapılmaktadır.

f. Ulusal Kırmızı Et Konseyi

Ulusal Kırmızı Et Konseyi Yönetmeliği 15.07.2010 tarihli ve 27642 sayılı Resmi Gazetede yayımlanarak yürürlüğe girmiş olup sektörün içinde bulunan üretici, özel sektör ve kamu sektörlerinin katılımları ile 25.08.2010 tarihinde kurulmuştur. Söz konusu Yönetmelikte sektör temsilcilerinin katılımı ile güncelleme çalışmaları yapılmaktadır.

2. Hayvancılığın Desteklenmesine Yönelik Çalışmalar

a. Hayvancılığın Geliştirilmesi Amacı ile Yürütülen Destekleme Çalışmaları

Hayvancılık desteklemeleri ile ilgili 07.05.2012 tarih ve 28285 sayılı Resmi Gazetede yayımlanan 2012/3106 sayılı karar ile üreticilerimize; anaç sığır ve manda yetiştiriciliği, suni tohumlamadan doğan buzağı, damızlık koyun ve keçi, tiftik keçisi yetiştiriciliğinin ve tiftik üretiminin geliştirilmesi, büyükbaş ve küçükbaş sütüne farklı olmak üzere çiğ süt üretimi, arı yetiştiriciliği, ipek böceği yetiştiriciliği, su ürünleri yetiştiriciliği, yem bitkileri ekilişi, hayvan hastalığı tazminatı desteklemeleri, hastalıktan arı işletme, hayvan hastalıkları ile mücadele, programlı aşı uygulamaları, besilik erkek sığır yetiştiriciliği, hayvan genetik kaynaklarının korunması, çiğ sütün değerlendirilmesi ve projeli damızlık koyun keçi işletmesi kurulması konularında desteklemeler uygulanmıştır.

Çiğ sütün değerlendirilmesine yönelik destekleme çalışmaları 03.07.2012 tarih ve 28342 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2012/52 sayılı Tebliğ kapsamında yürütülmüştür. 2009 yılında 5.000 ton, 2010 yılında 11.000 ton, 2011 yılında 22.200 ton, 2012 yılında 39.374 ton kota belirlenmiştir.

b. GAP Eylem Planı Dahilinde Hayvancılık Destekleme Çalışmaları

Bakanlar Kurulu’nun 29/9/2009 tarihi ve 2009/15498 sayılı Karar’ı ile 31/10/2009 tarih ve 27392 sayılı Resmi Gazete’de yayınlanan “Güneydoğu Anadolu Projesi Eylem Planı Kapsamındaki İllerde Süt Sığırçılığı Yatırımlarının Desteklenmesine İlişkin Karar”a istinaden hazırlanan 20/11/2009 tarih ve 27412 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren “Güneydoğu Anadolu Projesi Eylem Planı Kapsamındaki İllerde Süt Sığırçılığı Yatırımlarının Desteklenmesine İlişkin Uygulama Esasları Tebliği (2009/57)” hükümleri çerçevesinde yürütülen GAP projesi, Güneydoğu Anadolu Projesi Eylem Planı (2008-2012) kapsamındaki Güneydoğu Anadolu Bölgesindeki tüm illerde, süt sığırçılığının geliştirilmesi, modern işletmelerin kurulması, hayvansal üretimde verimliliğin ve kalitenin artırılması ile bölgesel gelişmişlik farklarının azaltılmasına yönelik çalışmalar yürütülmektedir.

2012 yılında 49 işletme desteklemeden yararlanmak üzere projelendirilmiştir. 10 işletmede çalışmalar sonuçlandırılmış, 39 işletmeye ise çalışmalarını tamamlamak üzere ek süre verilmiştir.

c. DAP Eylem Planı Dahilinde Hayvancılık Destekleme Çalışmaları

DAP projesi 22/01/2010 tarihli ve 27470 sayılı Resmî Gazete’de yayımlanan 2010/34 sayılı “Doğu Anadolu Projesi Kapsamındaki İllerde Etçi ve Kombine Irklarla Kurulacak Damızlık Sığır İşletmesi Yatırımlarının Desteklenmesine İlişkin Bakanlar Kurulu Karar”ı ile “Doğu Anadolu Projesi Kapsamındaki İllerde Etçi ve Kombine Kurulacak Damızlık Sığır İşletmesi Yatırımlarının Desteklenmesine İlişkin Uygulama Esasları Tebliği’ne (2010/4) ve (2010/52)” hükümleri çerçevesinde yürütülmekte olup, 2010-2012 yıllarında Doğu Anadolu Bölgesindeki tüm illerde

büyükbaş hayvancılık işletmelerinin kurulmasını, et ve süt üretiminde verimlilik ile kalitenin artırılmasını ve bölgesel kalkınmayı sağlamaya yönelik çalışmalar yürütülmektedir.

2012 yılında 59 işletme desteklemeden yararlanmak üzere projelendirilmiştir. 4 işletmede çalışmalar sonuçlandırılmış, 55 işletmede ise çalışmalarını tamamlamak üzere ek süre verilmiştir.

d. İndirimli Kredi Uygulamaları

2012/2781 sayılı Bakanlar Kurulu Kararı gereğince 22 Şubat 2012 tarih ve 28212 sayılı Resmi Gazetede yayımlanarak T.C. Ziraat Bankası A.Ş. ve Tarım Kredi Kooperatiflerince Tarımsal Üretime Dair Düşük Faizli Yatırım ve İşletme Kredisi Kullanılmasına İlişkin uygulama esasları tebliği (2012/26) 07.03.2012 tarihinde yayımlanmıştır.

e. Küçükbaş hayvan yetiştiriciliğinin geliştirilmesi ve üreticilerin geçim standartlarının yükseltilmesi amacıyla Bakanlıkça yürütülen “Koyun ve Keçi Yetiştiriciliğini Geliştirme Projesi”

2012 yılında 40 ilde uygulama devam etmektedir. Proje için 2012 yılında her ilde 34.000 TL olmak üzere toplam 1.360.000 TL ödenek tahsisi yapılmıştır. Proje Afyonkarahisar, Ağrı, Amasya, Artvin, Aydın, Balıkesir, Bolu, Burdur, Bursa, Çanakkale, Çankırı, Denizli, Diyarbakır, Erzurum, Eskişehir, Hatay, Isparta, İçel, Manisa, Kastamonu, Kayseri, Kırklareli, Konya, Kütahya, Kahramanmaraş, Muğla, Muş, Nevşehir, Niğde, Siirt, Sivas, Tokat, İzmir, Van, Aksaray, Karaman, Kırıkkale, Iğdır, Karabük ve Kilis illerinde uygulanmaktadır. Proje kapsamında 1.145 baş damızlık koç ve tekke dağıtımı yapılmıştır.

3. Arıcılık ve İpekböcekçiliğine Yönelik Çalışmalar

a. Arıcılık Geliştirme Faaliyetleri

2012 yılında Arıcılık Kayıt Sisteminde (AKS) kayıt altına alınan 37.757 arıcıya ait 5.032.592 adet arılı kovan için toplam 40.260.736 TL ödeme yapılmıştır.

Bombus arısı sektöründe 5 firma 535 bin adet koloni kapasite ile faaliyet göstermektedir. Seralarda bombus arısı kullanımı hızlı bir artış göstererek 2012 yılında toplam 177 bin adet/ koloniyi geçmiştir. Örtü altı tarımında bombus arısı kullanan üreticilere koloni başına 60 TL destekleme verilmiştir.

2010 yılında ana arı üreticilerinin izin talepleri değerlendirilerek, alt yapısı uygun üreticilere “Ana Arı Üretim İzni” verilmesine ve daha önce izin alan üreticilerin denetlenmesine devam edilmiştir. Ana Arı Üretim İznine sahip 108 işletmenin yıllık üretim kapasitesi 358.000 adet/yıl’dır.

Diğer yandan, 2001 yılında başlatılan Ülkesel Arıcılık Projesinin alt projesi olan yerli genotiplerin tespiti ve ıslahı konulu çalışmalar Ege Tarımsal Araştırma Enstitüsü Müdürlüğü, Ordu Arıcılık Araştırma İstasyonu Müdürlüğü ve Kafkas Arısı Üretim, Eğitim ve Gen Merkezi Müdürlüğü’nde devam etmektedir.

Tarımsal üretime yönelik düşük faizli yatırım ve işletme kredisi kullanılmasına yönelik uygulama esasları tebliği kapsamında 2012 yılında arıcılara düşük faizle kredi kullanılmıştır.

“Ana Arı Yetiştiriciliği” ve “Arılarda Suni Tohumlama Eğitimleri” düzenlenmiş olup başarılı olanlara sertifika verilmiştir.

Hizmetiçi eğitimi kapsamında il/ilçe müdürlüklerimizdeki arıcılık konusunda görevli teknik elemanların eğitimi sürdürülmüştür.

b. İpekböcekçiliğini Koruma ve Geliştirme Faaliyetleri

Tarihi ve kültürel faaliyetimiz olan İpekböceği Yetiştiriciliği Bakanlığımızca; 2006 yılından itibaren “Hayvancılığın Desteklenmesi Hakkında Karar” Kapsamında, tohum ve yaş koza bazında desteklenmektedir. Bu güne kadar 14 milyon TL destekleme ödemesi yapılmıştır. 46 tona kadar düşen ve yok olmaya yüz tutmuş olan yaş koza üretimimiz yıllar itibariyle kademeli olarak artmıştır. 2012 yılında 2.572 üreticiye ücretsiz olarak dağıtılan 5.576 kutu ipekböceği tohumu beslemeye alınmış ve 133,7 ton yaş koza üretilmiştir. Ayrıca yaş koza üretimine ilişkin destekleme birim fiyatı AB ülkelerinde uygulanmakta olan destekleme rakamlarının üzerinde gerçekleşmiştir

4. Kanatlı Sektörüne Yönelik Çalışmalar

Kanatlı sektöründe 2011 yılı verilerine göre, 79 kuluçkahane, 73 kombina-kesimhane, 276 damızlık, 9.164 ticari etlik ve 1.042 ticari yumurtacı olmak üzere toplam 10.634 adet işletme mevcuttur. Bu işletmelerde, 1.769 damızlık, 12.227 ticari etlik, 3.044 ticari yumurtacı olmak üzere toplam 17.040 adet kümes bulunmaktadır. Mevcut işletme ve kümeslerde kapasite kullanım oranının %85-90 civarında olduğu tahmin edilmektedir.

FAO 2011 yılı verilerine göre ülkemiz, Dünya üretimi ile kıyaslandığında tavuk eti üretiminde 10. sırada, tavuk yumurtası üretiminde ise 12. sırada yer almıştır. TÜİK verilerine göre 2002 yılında 696.187 Ton olan toplam tavuk eti üretimi 2012 yılında toplam 1.723.919 tona çıkartılmıştır. TÜİK verilerine göre 2002 yılında 11.555.000.000 adet olan yumurta üretimimiz, 2012 yılında 14.911.000.000 adet olarak gerçekleşmiştir.

14.06.2005 tarihinde çıkarılan 5363 sayılı tarım sigortaları kanunu kapsamına kümes hayvanları da dahil edilmiştir. Üreticinin sigorta priminin % 50 si oluşturulacak havuza aktararak üreticilerimize önemli bir destek sağlanmıştır.

Kanatlı sektörünün desteklenmesi amacıyla 2013/4271 sayılı Bakanlar Kurulu Kararı gereğince 16 Şubat 2013 tarih ve 28561 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “T.C. Ziraat Bankası A.Ş. ve Tarım Kredi Kooperatiflerince Tarımsal Üretim Dair Düşük Faizli Yatırım ve İşletme Kredisi Kullandırılmasına İlişkin Karar” kapsamında; Kanatlı Sektöründe damızlık yetiştiriciliği yapacaklara %100 faiz indirimli yatırım ve işletme kredisi, ticari kanatlı yetiştiriciliği yapacaklara %50 faiz indirimli yatırım ve %25 faiz indirimli işletme kredisi kullandırılması kararlaştırılmıştır.

Kanatlı eti ve sakatatı ihracatımız 2002 yılında 19.642 ton iken 2012 yılında ileri işlenmiş kanatlı eti ile birlikte 326.249 ton olarak gerçekleşmiştir. 2002 yılında sofralık ve damızlık /kuluçkalık toplam yumurta ihracatımız 31.900.693 adet iken 2012 yılında bu rakam 4.230.860.000- adet olmuştur.

D. BALIKÇILIK VE SU ÜRÜNLERİ GENEL MÜDÜRLÜĞÜ

1. Su Ürünleri Üretimini Geliştirme Çalışmaları

Su ürünleri yetiştiriciliği ile ilgili olarak, potansiyel su ürünleri yetiştiricilik alanlarının belirlenmesi, ön izinler, proje onayları, iptaller, kiralamalar ve su ürünleri istihsal sahalarının ıslahına yönelik projelerin onaylanması faaliyetleri yürütülmüştür.

Bakanlığımız, Çevre ve Şehircilik Bakanlığı ve ilgili diğer kurum ve kuruluşların katılımıyla, Muğla, İzmir, Aydın ve Mersin illerinde, potansiyel su ürünleri yetiştiricilik alanları belirlenmiş olup; Muğla ve İzmir illerinde, kıyılarda faaliyet gösteren balık çiftlikleri açık denizlerde belirlenmiş olan yeni alanlara taşınmıştır.

a. Balıklandırma Faaliyetleri

Sektörün dışa açılımını gerçekleştirmek ve ülkemizin bilgi birikimini komşu ve diğer ülkelerle paylaşmak amacıyla çalışmalar yapılmaktadır. Bu kapsamda, FAO Türkiye Ofisi ve Türk İşbirliği ve Koordinasyon Ajansı (TİKA) ile birlikte, Orta Asya Ülkelerine yönelik olarak 2009 yılında başlatılan, bütçesi yaklaşık 2 milyon dolar tutarında olan, “Orta Asya Balıkçılık ve Su Ürünleri Yetiştiriciliğini Geliştirme Bölgesel Programı (FishDev-CA)” yürütülmektedir.

Bakanlığımızın Orta Asya ve Balkanlarda su ürünlerinin geliştirilmesinin desteklenmesi politikasına paralel olarak, Türk ve Japon Hükümetlerinin teknik işbirliği çerçevesinde, Japonya Uluslararası İşbirliği Ajansı (JICA) ve TİKA ile birlikte, 2010 yılından beri düzenlenmekte olan, “Su Ürünleri Yetiştiriciliğinin Sürdürülebilir Gelişimi” konulu, Üçüncü Ülke Eğitim Programı gerçekleştirilmiştir.

2012 yılında üçüncüsü düzenlenen eğitim programına, Trabzon Su Ürünleri Merkez Araştırma Enstitüsü Müdürlüğü ile Akdeniz Su Ürünleri Araştırma, Üretim ve Eğitim Enstitüsü Müdürlüğü tesislerinde, Orta Asya ülkelerinden Azerbaycan, Kazakistan, Kırgızistan, Tacikistan, Türkmenistan ve Özbekistan’dan gelen kamu, özel sektör ve araştırmacı/akademisyenlerden oluşan 18 katılımcı ile 3 haftalık bir eğitim aktivitesi yapılmıştır.

TİKA ile yapılan işbirliği çerçevesinde, Balkan ülkeleri, Afrika ve Orta Asya Ülkelerine uygulanan programlar sonucu, bu ülkelere yetiştiricilikle ilgili bilgi, teknoloji, alet ekipman girdi talepleri artmıştır.

Bakanlığımız, FAO ve DSİ tarafından ortaklaşa yürütülen proje kapsamında; mersin balığı yetiştiricilik tekniği ile ilgili kapasitenin artırılması, Ülkemizdeki mersin balıklarının genetik stok yapısının belirlenmesi, mersin balığı habitatının iyileştirilmesine yönelik bir strateji geliştirilmesi ve sosyal farkındalık programlarıyla toplum bilincini ve katılımını artırarak balıkçılık yönetiminin geliştirilmesi konularında çalışmalar gerçekleştirilmiştir.

Ayrıca, mersin balığı yetiştiriciliği konusunda Bakanlığımız ve DSİ uzmanları İran’da eğitilmiş, Rusya’dan ithal edilen mersin balığı yumurtaları, projenin uygulandığı DSİ Amasya Yedikır Su Ürünleri Üretim tesislerinde yer alan kuluçkahaneden çok yüksek yaşama oranı ile yaklaşık 50.000 mersin balığı yavrusu elde edilmiştir.

Tamamlanan proje kapsamında elde edilen mersin balığı yavrularından bir kısmı doğal stokların takviyesi amacıyla Samsun-Çarşamba ve Sakarya Karasu’dan Karadeniz’e bırakılmış, bir kısmı da özel sektörün teşvik edilmesi amacıyla 7 ilde faaliyet gösteren 12 adet özel sektör işletmelerine, üniversitelere ve araştırma enstitülerine eğitim, araştırma ve anaç stoku oluşturmak amacıyla verilmiştir.

Söz konusu FAO Teknik Yardım Projesi 2012 yılında başarıyla tamamlanmış olup, mersin balığı yetiştiriciliğinin geliştirilmesi, yaygınlaştırılması ve doğal mersin balığı stoklarının desteklenmesine yönelik çalışmalar devam etmektedir.

b. Balık İşletmelerinin Sistemden takibi

TUBİTAK-MAM, Çevre ve Şehircilik Bakanlığı, Üniversiteler ve üretici örgütlerinin de dâhil olduğu, 1 Aralık 2007 tarihinde başlayan, 2,7 Milyon TL bütçeli, 3 yıl süreli “Su Ürünleri Yetiştiricilik İşletmelerinin Denizel Ekosisteme Olan Çevresel Etkilerin Belirlenmesi Projesi” 2010 yılı sonu itibariyle tamamlanmıştır.

Su ürünleri yetiştiriciliğinin çevresel etkileşimi ile ilgili bugüne kadar yapılan en kapsamlı araştırmanın başarıyla tamamlandığı proje kapsamında, Ege ve Karadeniz bölgelerinde seçilen pilot işletmeler ve istasyonlarda, çevresel etkileşimle ilgili tüm parametreler incelenmiştir.

Ayrıca, söz konusu proje kapsamında, henüz birçok ülkede olmayan, online sistemle, GPRS yardımıyla, anında merkezden izlemeye yönelik bir sistem geliştirilmiştir.

Yeni Çevre Kanunu ve balık çiftlikleriyle ilgili Tebliğ nedeniyle sektörde yaşanan sorunların çözümüne yönelik olarak, Bakanlığımız, Çevre ve Şehircilik Bakanlığı ve ilgili diğer kurum ve kuruluşların katılımıyla, Muğla, İzmir, Aydın ve Mersin illerinde, potansiyel su ürünleri yetiştiricilik alanları belirlenmiş olup; Muğla ve İzmir illerinde balık çiftliklerinin bu alanlara taşınma işlemleri bitmiş, Aydın ve Mersin illerinde devam etmektedir.

c. Uluslararası Kuruluşlara Üyelikler

Ülkemiz ile Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO) arasında imzalanan Ortaklık Çerçeve Anlaşması kapsamında 5 yıl süreli “Orta Asya Ülkelerinde Bölgesel Balıkçılık ve Su Ürünleri Yetiştiriciliğinin Geliştirilmesi Programı-FISHDEV” Kasım 2009’da başlamıştır. Programın kapsadığı ülkeler FAO Orta Asya Bölge Ofisinin sorumluluğunda bulunan Azerbaycan, Kazakistan, Kırgızistan, Tacikistan, Türkiye, Türkmenistan ve Özbekistan’dır. Programın bütçesi 2011 yılında 300.000 \$ artırılarak toplam 1,8 Milyon \$’a yükseltilmiştir. Program özellikle Orta Asya ülkelerinde balıkçılık ve su ürünleri yetiştiriciliği alanında gıda güvenliği, yeni iş imkânları yaratılması ve gelir arttırıcı faaliyetler açısından performansın arttırılması ile çevresel ve sosyal politikaların oluşturulmasına yardımcı olmayı hedeflemektedir.

Ayrıca, FISHDEV programı kapsamında Bakanlığımız, FAO Orta Asya Bölge Ofisi İşbirliği ile Bölge Ülkelerinin de katılımıyla Orta Asya ve Kafkas Ülkeleri arasında, su ürünleri ile ilgili mevcut deneyimlerin paylaşımı ve doğal su kaynaklarının sürdürülebilir kullanımına yönelik ortak bir mekanizma kurulmasına ilişkin çalışmaları başlatmıştır.

Bu çerçevede FAO’nun koordinatörlüğünde yürütülen görüşmeler sonucunda “Orta Asya ve Kafkaslarda Bölgesel Balıkçılık ve Su Ürünleri Yetiştiriciliği Komisyonunun FAO Tüzüğü’nün 14 üncü Maddesi kapsamında kurulması, FAO Konseyi’nin 01 Ekim 2009 tarihinde gerçekleşen 137 nci oturumunda onaylanmış ve komisyon kurulmuş olup, resmi açılış toplantısı Aralık 2011 ‘de İstanbul’da gerçekleştirilmiştir.

Bakanlığımızın Orta Asya ve Balkanlarda su ürünlerinin geliştirilmesinin desteklenmesi politikasına paralel olarak, Japonya Uluslararası İşbirliği Ajansı (JICA) Üçüncü Ülke Eğitim Programı çerçevesinde “Sürdürülebilir Su Ürünleri Yetiştiriciliğinin Geliştirilmesine Yönelik Eğitim Programı” adı altında bir teknik işbirliği projesinin Anlaşma metni, 23 Temmuz 2010 tarihinde Bakanlığımız, TİKA ve JICA tarafından imzalanmıştır.

Ülkemizin de üyesi bulunduğu EUROFISH tarafından 2006 yılında FAO’ya sunulan ve Bakanlığımızca uygun bulunan “Hasat Sonrası Kalite, İzlenebilirlik, Gıda Güvenliği Açısından Su Ürünleri Yetiştiricilik Sektörünün Sürdürülebilir Gelişimi Projesi” FAO tarafından 16.03.2010 tarihinde kabul edilmiştir. Söz konusu FAO Bölgesel Teknik Yardım Projesi, Ülkemiz başta olmak üzere, Arnavutluk, Karadağ ve Hırvatistan’ı kapsamakta olup, proje başlangıç toplantısı 2011 Mart ayında Hırvatistan’da gerçekleştirilmiştir.

2. Su Ürünleri Yetiştiriciliğinde Kaydedilen Gelişmeler

a. Üretim

Ülkemiz, dünyada su ürünleri yetiştiriciliği alanında en hızlı büyüyen 3. üncü ülke konumuna yükselmiş olup, alabalık yetiştiriciliğinde Avrupa’da 1. inci sıraya yükselmiştir. Kaydedilen gelişmeler sonucu Türkiye, Akdeniz ve Avrupa ülkeleri arasında önemli bir konuma sahip olmuştur.

Su ürünleri yetiştiriciliğinde “Çevre Dostu” üretim teknikleri kullanılması ve sektörün çevresel, ekonomik ve sosyal sürdürülebilirliğinin sağlanması Genel Müdürlüğümüz öncelikleri arasında yer almaktadır.

Ülkemizde, 2002–2011 yılları arasındaki 10 yıllık dönemde yetiştiricilik üretimimiz yaklaşık % 208 artarak 188.789 tona ulaşmıştır.

Halen iç su balıkları üreten toplam 160.933 ton kapasiteli 1.587 adet, deniz balıkları üreten toplam 152.866 ton kapasiteli 348 adet işletme faaliyet göstermektedir. Ayrıca, 59.957 ton kapasiteli 279 adet işletme, yatırım için gerekli izinleri almıştır.

b. İhracat

Son 9 yıllık dönemde, su ürünleri ihracatında da önemli bir aşama kaydedilmiştir. Bu dönemde ihracatımız yaklaşık %186 artarak, 2011 yılında TÜİK verilerine göre 395 Milyon Dolara yükselmiştir. İhracatımızın %80’i AB ülkelerine yapılmaktadır.

FAO tarafından yapılan bir çalışmada, ülkemizin Avrupa çipura-levrek pazarında % 25’lik paya ulaştığı tespit edilmiştir.

c. Yenilikler

Sektörün sürdürülebilirliğini sağlamak amacıyla 2007 yılından itibaren “ Ülkesel Deniz Balıkları Yetiştiriciliğini Geliştirme Programı” geliştirilerek, uygulamaya konulmuştur.

Bu kapsamda, kıyılara yakın olan işletmeler, kıyıdan en az 1.111 m (0.6 mil) uzakta olması, 30 m. derinlikten fazla alanlarda kurulması, akıntı hızının en az 0.1 m/sn olması gibi zorunlulukları içeren bir dizi kriterler getirilerek, bütün kurumların mutabakatı ile belirlenen alanlara taşınarak modern teknolojilerin kullanıldığı off-shore işletmelerine dönüştürülmüştür. Bu işletmelerin çevresel etkileri “Ülkesel Deniz Balıkları Üreten İşletmelerin Çevresel Etkilerini İzleme Programı” çerçevesinde yakından izlenmektedir.

Sektörün dışa açılımını gerçekleştirmek ve ülkemizin bilgi birikimini gerek komşularımızla, gerekse dost ve kardeş ülkelerle paylaşmak amacıyla da çalışmalar yapılmaktadır. Bu kapsamda FAO Türkiye Ofisi ve TİKA ile birlikte Orta Asya Ülkelerine yönelik olarak yaklaşık 2 Milyon dolar tutarında hibe bir proje başlatılmıştır.

TİKA ile yapılan işbirliği çerçevesinde Balkan ülkeleri, Afrika ve Orta Asya Ülkelerine uygulanan programlar sonucu, bu ülkelere yetiştiricilikle ilgili bilgi, teknoloji, alet ekipman girdi talepleri artmıştır.

3. Su Ürünleri Kaynaklarının Yapay Resifler ile Korunması ve Geliştirilmesi Edremit Körfezi Pilot Projesi

a. Gerçekleştirilen Faaliyetler

Proje kapsamında 2011 yılında 3.600 adet yapay resif bloğu ve 120 adet anti-trol ünitesinin imalatı ve yerine atımı alım ihalesi gerçekleştirilmiştir. Bu kapsamdaki yatırımlar tamamlanmıştır. Ayrıca 1440 adet beton yapay resif bloğu ile 60 adet anti-trol ünitesinin imal ve atımı işi ihale edilmiştir.

Proje yatırım çalışmalarının 2012 yılsonunda tamamlanması öngörülmekte olup, 5 yıl süre ile projenin izlenmesi planlanmaktadır.

b. Balıkçılık İdari Binaları

Avrupa Birliği'ne uyum çalışmaları kapsamında 2010 yılsonu itibariyle 40 adet balıkçılık idari binası yapılmıştır. 2011 yılında yapılması planlanan 3 balıkçılık idari binasından Zonguldak Kozlu Balıkçılık İdari Binasının inşaatı tamamlanmış olup, hizmete hazır hale getirilmiştir. Düzce Akçakoca ve Sinop Demirci Balıkçı Barınaklarına yapılması planlanan idari binaların yapılması için gerekli izinlerin 2012 yılında bitirilmesi planlanmaktadır.

c. Balıklandırma

Bakanlığımızca 1980 yılından itibaren uygulanmakta olan, "İç Su Kaynaklarının Balıklandırılması Projesi" çerçevesinde, mevcut popülasyonun muhafazası ve artırılması, yeni açılan kaynakların en verimli şekilde değerlendirilmesi amacıyla göl, gölet ve akarsular balıklandırılmaktadır. Bu çalışmalar için, 2002-2011 yılları arasında Bakanlığımıza bağlı Akdeniz Su Ürünleri Araştırma, Üretim ve Eğitim Enstitüsü Müdürlüğü ve Devlet Su İşleri Genel Müdürlüğü'nden temin edilen toplam 53.475.000 adet yavru sazan balığı ile 3.250 adet su kaynağında, 1.142.002 ha balıklandırma alanı balıklandırılmıştır.

d. Avlak Sahalarının Kiralanması Faaliyetleri

Su ürünleri avlak sahalarının Kiralanması

Su ürünleri avlak sahalarının sürdürülebilir avcılık faaliyetinin yapılmasının sağlanması amacıyla (baraj gölü-göl) kiraya verilmekte olup, bugüne kadar toplam 92 adet avlak sahasının kiraya verilmesi işlemi tamamlanmıştır.

Lagünlerle ilgili faaliyetler

Ülkemizde, 74 adet lagün bulunmakta olup, bunun 47 adetinin avcılık hakkı kiralanmıştır. Buna ilave olarak 2 adet lagünün de projeli olarak kiralanma işlemi tamamlanmıştır.

4. Su Ürünleri Sektöründe Kaynak Yönetiminin Geliştirilmesi Projesi

a. Kontrol Hizmetlerinin geliştirilmesi

2011 yılında Balıkçılık ve Su Ürünleri Genel Müdürlüğü personeli ile farklı İl Müdürlüklerinden oluşan yaklaşık 60 personelin yanı sıra 81 İl Müdürlüğü ve 957 İlçe Müdürlüğü personelimize denetimler 24 saat esasına dayalı, eş zamanlı ve çapraz olarak karaya çıkış noktaları, nakil güzergahları, balıkçı gemileri, balık halleri ve perakende satış yerlerinde gerçekleştirilmiştir.

Toplam 49.524 adet denetim yapılmış olup, mevzuata aykırı durumlarda gerekli işlemler uygulanmıştır. Ayrıca, avcılıkta kullanılan muhtelif su ürünleri istihsal araçlarına el konulmuştur.

b. İdari Kapasitenin Geliştirilmesi

- Su Ürünleri Bilgi Sistemi (SUBİS) projesi kapsamında;
- Balıkçı gemilerine ait güncel bilgiler veri tabanına girilmiştir.
- Amatör ve ticari balıkçılık ruhsatları SUBİS üzerinden verilmiştir.
- Avcılık faaliyetlerine ilişkin seyir defteri, nakil belgesi, kota uygulamaları, özel avcılık izinlerine ilişkin işlemler SUBİS üzerinden yürütülmüştür.
- Hamsi avcılığına ilişkin biyolojik ölçüm çalışması başlatılarak veriler toplanmıştır.
- ICCAT kapsamında kotaya tabi olarak avcılığı yapılan orkinos balığı av verilerinin SUBİS üzerinden takip ve kontrolü yapılmıştır.
- SUBİS bilgileri bilgi alış-verişi kapsamında Sahil Güvenlik Komutanlığı ve Denizcilik Müsteşarlığı gibi kuruluşlarla paylaşılmıştır.
- Orkinos yetiştiriciliği yapan firmaların, akaryakıt dağıtım yapan şirketlerin ve gemi sahiplerinin ihtiyaç duydukları bilgilere, SUBİS üzerinden erişim imkanı sağlanmıştır.

- SUBİS alt yapısında sorgulama ve raporlama işlemlerinin geliştirilmesi çalışmaları yürütülmüştür.

c. Gemi İzleme Sistemi (GIS)

- ICCAT kapsamında Orkinos avcılığı ve taşımacılığı yapan gemilerin bütün faaliyetleri uydu bazlı GIS sistemi üzerinden takip edilmiştir.
- GIS sisteminin daha yaygın kullanılması için farklı kurumlarla işbirliği görüşmeleri yapılmıştır.

d. Veri Toplama İşlemleri

- Su ürünleri yetiştiriciliği, içsu ürünleri avcılığı ve deniz ürünleri avcılığı verileri, üçer aylık dönemler halinde illerden toplanarak veri tabanına kaydedilmiştir.
- Toplanan su ürünleri istatistikleri değerlendirilerek raporlanmıştır.
- Su ürünleri istatistikleri bilgi alış-verişi kapsamında TUIK'le paylaşılmıştır.
- Su ürünleri istatistiklerinin elektronik ortamda toplanmasına yönelik web alt yapısı oluşturma çalışmalarına başlanmıştır.
- Su Ürünleri Ticaretine İlişkin İşlemler yürütülmüştür.
- CITES kapsamında takibi yapılan nesli tehlike altında olan türlerin ticaretiyle ilgili ithalat-ihracat belgesine ilişkin iş ve işlemleri yürütülmüştür.

E. TARIM REFORMU GENEL MÜDÜRLÜĞÜ

1. Tarım Arazileri Değerlendirme Çalışmaları:

a. Arazi Kullanım Planlaması Projesi

Arazi Kullanım Planlaması Proje çalışmaları sonucunda; ülkesel ve bölgesel planlamalara temel oluşturan ve diğer fiziki planlamalara veri teşkil eden; su potansiyeli, toprak veri tabanı ve haritaları esas alınarak çevre öncelikli sürdürülebilir kalkınma ilkesi doğrultusunda toprağın niteliği, arazinin yeteneği ve diğer arazi özellikleri gözetilerek, en uygun arazi kullanım şekilleri belirlenmektedir.

Bakanlığımızın yeniden yapılanması sonrası, “5403 sayılı Toprak Koruma ve Arazi Kullanım Kanunu” nun 10. ve 11. maddeleri gereğince, Arazi Kullanım Planlaması Projesinin Ülkesel ölçekte daha kapsamlı yapılması zorunlu hale gelmiştir. Bu çerçevede Trakya İlleri ile Ergene Havzası bütününde tarımsal arazi kullanım planları için makro çerçeve oluşturma çalışmaları tamamlanmıştır.

Karakteristiği 4.193.767 ha olan projede, toplam 840.771 ha (52 alt proje) alanda Arazi Kullanım Planlaması çalışmalarına devam edilmiştir.

“3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu” kapsamında yapılan çalışmalarda; 2012 yılı itibariyle çalışmalara başlanılan Arazi Toplulaştırma (AT) ve Tarla İçi Geliştirme Hizmetleri (TİGH) Projeleri kapsamında, yaklaşık 1.000.000 ha alanda Toprak Puanı Hesabı ve Tarımsal Arazi Kullanım Planlaması Proje çalışmaları başlamış olup, toplam 369.837 ha alanda Toprak Puanı ve Arazi Kullanım Planlaması çalışmaları tamamlanmıştır.

Gökçeada ve Bozcaada Tarım Master Planı çalışmalarını yürütmek üzere çalışma grubu oluşturulmuş olup, çalışmalar devam etmektedir.

b. Toprak Sınıfları Tespit Projesi

Arazi ve toprak kaynaklarının belirlenmesi, sınıflandırılması ve potansiyel yararlanma imkânlarının derecelendirilmesi amaçlarıyla, ulusal toprak veri tabanı altyapısı oluşturulmasına yönelik çalışmalar yapılmaktadır. Bu sınıflama çalışmaları; Arazi Toplulaştırma, Tarla İçi Geliştirme Hizmetleri, Arazi Kullanım Planlaması ve Arazi Islahı Projelerinde veri tabanı olarak kullanılmaktadır.

Tarım Reformu Uygulama Alanlarındaki Toprak Sınıflaması Haritaları üzerinde güncelleştirme işlemleri yapılmaktadır.

Başlama ve bitiş tarihleri 1997-2014, karakteristiği 5.251.701 ha. olan proje çerçevesinde; 2012 yılında 831.342 ha, 2012 yılsonu itibariyle ise toplam 4.313.582 ha alanın toprak etüt ve haritalama çalışmaları tamamlanmıştır.

Değişik illerde olmak üzere ihalesi tamamlanan Arazi Toplulaştırma ve Tarla İçi Geliştirme Hizmetleri Projeleri kapsamında yürütülen Toprak Sınıfları Tespit projesi çalışmaları devam etmektedir.

c. Arazi Değerlendirme ile İlgili Diğer Çalışmalar

“5403 sayılı Toprak Koruma ve Arazi Kullanım Kanunu” na göre Tarım Dışı Amaçlarla Arazi Kullanım Taleplerinin Değerlendirilmesi Çalışmaları kapsam; 2012 yılında toplam 131.798 ha alanı kapsayan 6.988 adet Tarım Dışı Amaçla Kullanım İzni başvurusu olmuş, bu alanın;

47.465 ha kısmına Tarım Dışı Amaçla Kullanım İzni verilmiş, 38.981 ha kısmına izin verilmemiş, 2.743 ha kısmına İrtifak Hakkı izni verilmiş, 40.749 ha kısmına ise 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanunu kapsamı dışında olduğu bildirilmiştir. Toplam 1.860 ha alan için ise tarımsal yapı izni verilmiştir.

Hazine Arazilerine Tarım Dışı Amaçlarla Kullanım İzni Verilmek Amacıyla Hazinesinin Tasarrufuna Bırakılması kapsamında; Uygulama alanlarında bulunan, 2012 yılı içinde toplam 39.591 da alandan oluşan özel mülkiyetteki tarım arazilerine, tarım dışı amaçlarla kullanımlarına izin verilmiştir.

Hazine Arazilerinin Kamu Kurum ve Kuruluşlarına Tahsis Yapılmak Amacıyla Hazinesinin Tasarrufuna Bırakılması kapsamında; 2012 yılı içinde uygulama alanlarında bulunan toplam 69.419 da alandan oluşan Hazine arazileri, Kamu Kurum ve Kuruluşlarına tahsis edilmeleri amacıyla Hazinesinin tasarrufuna bırakılmıştır.

Hazine Arazilerinin Satılmak Amacıyla Hazinesinin Tasarrufuna Bırakılması kapsamında; 2012 yılı içinde Uygulama alanlarında bulunan, toplam 25.603 da alandan oluşan Hazine arazileri, satılmaları amacıyla Hazinesinin tasarrufuna bırakılmıştır.

Vasıf Değişikliği İşlemleri kapsamında; 2012 yılı içinde uygulama alanlarında ve Şahıs mülkiyetinde bulunan, toplam 12.497 da arazide, vasıf değişikliği (cins tashihi) işlemleri yapılmıştır.

Laboratuvar Çalışmaları kapsamında; 2012 yılı içerisinde 2.777 adet toprak analizi yapılmıştır.

2. Arazi Islahı ve Sulama Sistemleri Çalışmaları:

a. Arazi Islahı

Arazi Islahı Çalışma Grubunca Şanlıurfa Harran Ovası 3-5-6-7-8-9-10. Kısımlar ve Amasya Suluova Geldingen Ovasında 2012 yılı itibarıyla 25.000 ha alandaki çalışmaları tamamlamış, ayrıca Aşağı Seyhan Ovası (Tarsus) 6.500 ha alanda çalışmalar başlamış; 46.785 ha alanda ise çalışmalar devam etmektedir. Bu alanlarda, tarla içi kapalı drenaj çalışmaları yanında tarla içi yol yapımı, köy göl alanlarının ıslahı ve köy içi yolların yapımı, tahliye kanallarının temizliği işleri yapılmıştır.

b. Sulama Sistemleri

- Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı kapsamında, 2012 yılı içerisinde toplam 814 proje için yaklaşık 11,1 Milyon TL Hibe Desteği ödemesi yapılmış/ödeme işlemleri başlatılmıştır.
- Sulama Veri Tabanı hazırlanması çalışmaları kapsamında, DSİ Genel Müdürlüğü ile 1 Ağustos 2012 tarihinde Protokol imzalanmıştır.
- Orman ve Su İşleri Bakanlığı koordinatörlüğünde Bakanlığımızca beraber yürütülecek olan, bir kısım finansmanı dış kaynaktan (JICA) temin edilen “Çoruh Nehri Havzası Rehabilitasyon Projesi” için ön hazırlık çalışmaları yapılmıştır.

c. Anadolu Su Havzaları Rehabilitasyon Projesi (GEF)

Proje için 2004 yılında Dünya Bankası ile ikraz anlaşması imzalanmış ve 2005 yılında Amasya, Çorum, Samsun ve Tokat pilot illerinde proje faaliyetleri başlatılmış olup, proje 2012 yılı Haziran ayı sonu itibarıyla tamamlanmıştır.

d. Nitrat Direktifinin Uygulanması Projesi

Proje kapsamında 20 adet Mobil Laboratuvar alımı gerçekleştirilerek illere dağıtımları yapılmıştır.

Teknik Asistanlık Bileşeni 17 Aralık 2012 tarihinde sona ermiştir. Bileşen kapsamında;

- Veri Toplama ve İzleme Yazılımı tamamlanarak kullanıma açılmıştır.
- Son kullanıcı eğitimi yapılarak Nitrat Bilgi Sistemine (NİBİS) veri girişi yapılmaya başlanmıştır.
- Son 4 yıllık izleme verileri analiz edilerek, Potansiyel Nitrata Hassas Bölgeler belirlenerek haritalanmıştır.
- Sahadaki durumu yerinde görmek ve değerlendirmede bulunmak üzere 4 saha ziyareti yapılmıştır.
- AB Komisyonunun raporlama rehberlerine uygun olarak ilk 1 yıllık ve ilk 4 yıllık raporlar oluşturulmuştur.
- Bileşenin içerdiği 8 göreve ilişkin 23 rapor, 4 el kitabı, taslak dokümanlar (gübre yönetim planı, her bir hassas bölge için eylem planları, Nitrat Direktifi için ulusal tarım eylem planı taslağı), rehber kitapçık, eğitim materyalleri, eğitim programı hazırlanmıştır.
- Nitrat Direktifinin Uygulanması için Kapasite Artırmaya Yönelik Eğitim Programları tamamlanmıştır. Değişik konularda farklı hedef kitleye ulaşmayı amaçlayan, toplamda 889 kişilik 29 eğitim gerçekleştirilmiştir.
- Nitrat kirliliği konusunda çiftçi farkındalığını belirlemek üzere, pilot bölgelerde planlanan anket çalışması tamamlanarak, farkındalık artırma çalışmaları kapsamında iki çalıştay gerçekleştirilmiştir.

3. Arazi Toplulaştırma ve Tarla İçi Geliştirme Hizmetleri Çalışmaları (TİGH)

a. Arazi Toplulaştırma Çalışmaları

2012 yılında 1.210.604 hektar arazi toplulaştırma çalışmaları tamamlanmıştır. 1990 yılından 2012 yılına kadar ise yaklaşık 3 Milyon hektar alanda arazi toplulaştırma çalışmaları tamamlanmış olup, yaklaşık 2 Milyon hektar alanda ise arazi toplulaştırma çalışmaları devam etmektedir.

❖ GAP Arazi Toplulaştırma Projesi

Proje kapsamında; Adıyaman, Batman, Diyarbakır, Gaziantep, Kilis, Mardin ve Şanlıurfa illerinde toplam 2.200.000 hektar alanda arazi toplulaştırma çalışmaları yürütülmekte olup, bu alanın 2012 yılı sonu itibariyle 2.000.000 hektarında çalışmalar tamamlanmıştır.

❖ KOP İlleri Arazi Toplulaştırma ve TİGH Projesi

Proje kapsamında; Aksaray, Karaman, Konya ve Niğde illeri olmak üzere toplam 4 il mevcut olup, bu illerde toplam 752.000 hektar alanda arazi toplulaştırma çalışmaları yürütülmektedir. Bu alanın 2012 yılı sonu itibariyle 181.000 hektarı tamamlanmıştır. 2012 yılında 150.000 ha alanın toplulaştırma ihaleleri yapılmıştır.

❖ DAP İlleri Arazi Toplulaştırma Projesi

Proje kapsamında; Ağrı, Bingöl, Elazığ, Erzincan, Erzurum, Iğdır, Kars, Malatya, Muş, Siirt, Şırnak, Tunceli, Bitlis, Hakkâri ve Van illeri olmak üzere toplam 15 il mevcut olup, toplam 506 bin hektar alanda arazi toplulaştırma çalışmaları yürütülmektedir. Bu alanın 2012 yılı sonu itibariyle 141.000 hektarı tamamlanmıştır. 2012 yılında 112.000 ha alanın ise toplulaştırma ihaleleri yapılmıştır.

❖ **DOKAP İlleri Arazi Topplulaştırma Projesi:**

Proje kapsamında; Artvin, Bayburt, Giresun, Gümüşhane, Ordu, Trabzon, Rize ve Ardahan illeri olmak üzere toplam 8 il mevcut olup bu illerde toplam 14.000 hektar alanda arazi toplulaştırma çalışmaları yürütülmektedir. 2012 yılında 14.000 ha alanın toplulaştırma ihalesi yapılmıştır.

b. Arazi Dağıtım Çalışmaları

2012 yılı sonu itibariyle; Aksaray, Ankara, Eskişehir, Çankırı, Aydın, Edirne, Tekirdağ, Konya, Karaman, Mersin, Şanlıurfa, Yozgat, Kayseri ve Kırklareli illerinde 173 yerleşim biriminde 13.129 çiftçi ailesine 869.232 dekar hazine arazisinin dağıtımı yapılmıştır. Aksaray, Çankırı, Edirne, Konya, Karaman, Mersin, Şanlıurfa ve Iğdır illerinde 46 yerleşim biriminde 409.310 dekar hazine arazisinin dağıtım çalışmalarına devam edilmektedir.

c. Köy İmar Planlaması Çalışmaları

Proje kapsamında 19 köyde 3.799 adet parsel üretilmiş olup, bunlardan 1.067 adet parsel ihale ile satılmış, 480 adet parsel hak sahiplerine tahsis edilmiş, 395 adet parsel Milli Emlak Müdürlüğüne devredilmiştir.

d. Şanlıurfa ve Harran Ovası Köyleri İmar Planlaması Projesi

Proje kapsamında, 138 köyde 8.881 adet parsel üretilmiş olup, bu parsellerden 5.122 adet parsel ihale ile satılmış, 204 adedi hak sahiplerine tahsis edilmiş, 93 adet parsel Milli Emlak Müdürlüğüne devredilmiştir.

e. Tarım Reformu Bölgeleri Etüt Projesi

2012 yılı sonu itibariyle 54 ilde, 232 ilçede toplam 3932 yerleşim yeri Tarım Reformu Uygulama Alanı ilan edilmiş olup, 2012 yılı içerisinde ise 28 ilde, 64 ilçede, toplam 558 yerleşim yeri Tarım Reformu Uygulama Alanı ilan edilmiştir.

4. Teşkilatlanma Faaliyetleri

a. Tarımsal Amaçlı Kooperatifler, Bölge Birlikleri ve Merkez Birliklerinin kuruluşu

2012 yılsonu itibariyle; 13.102 tarımsal amaçlı kooperatif kurulu bulunmakta olup, bu kooperatiflere 3.922.815 çiftçi/üretici ortaktır.

Yıl içerisinde; 1163 sayılı Kanun kapsamında 2 adet Tarım Kooperatifleri Bölge Birliği, 1 adet Su Ürünleri Kooperatifleri Bölge Birliği olmak üzere, toplam 3 adet bölge birliği ile ulusal düzeyde Tarım Kooperatifleri Merkez Birliğinin kuruluşu yapılmıştır.

b. Tarımsal Üretici Birlik ve Üretici Merkez Birliklerinin kuruluşu

2012 yılı içerisinde; Hayvansal üretimle ilgili 59 (üye sayısı: 2.987), Meyve ile ilgili 6 (üye sayısı: 411), Sebze ve Süs Bitkileri 7 (üye sayısı: 231), Su Ürünleri ile ilgili 4 (üye sayısı: 66), Organik ürünler ile ilgili 1 (üye sayısı: 17) olmak üzere toplam 77 adet Üretici Birliği (üye sayısı: 3.720) ile Deniz Ürünleri Avcıları Üretici Merkez Birliği kurulmuştur.

c. Tarımsal Kalkınma Kooperatiflerinin Desteklenmesi Projesi (TKD)

5 proje ilinde kooperatiflerin yönetim ve denetleme kurulu ve ortaklarına yönelik “Sertifika Hazırlık Programı” eğitimleri gerçekleştirilmiştir. Yıl içinde paneller ve hayvancılık eğitimleri verilmiştir. Ayrıca, 2012 Kasım ayında 2013 yılı faaliyetlerinin planlandığı bir çalıştay

yapılmıştır.

2012 sonu itibariyle, proje illerinden toplam 11.259 kişiye (Yönetim kurulu ve denetim kurulu üyeleri, ortaklar ve diğer ilgililer) ulaşılmıştır.

d. Islah Amaçlı Yetiştirici Birlikleri ve Merkez Birliklerinin kurulması

Bakanlık İl Müdürlüklerince 18 adet Islah Amaçlı Yetiştirici Birliği, ayrıca Damızlık Manda Yetiştiricileri Merkez Birliğinin kuruluşu gerçekleştirilmiştir.

5. Kırsal Kalkınma Faaliyetleri

Kırsal Kalkınma Faaliyetleri 4 Gruptan oluşmaktadır:

1. Dış Kaynaklı Projeler
2. IPARD Yönetim Otoritesi
3. Ekonomik Yatırımlar
4. Makine-Ekipman Alımlarının Desteklenmesi Programı

1. Dış Kaynaklı Projeler

- a. Diyarbakır, Batman, Siirt Kalkınma Projesi (DBSKP)
- b. Sivas Erzincan Kalkınma Projesi (SEKP)
- c. Ardahan, Kars, Artvin Kalkınma Projesi (AKAKP)
- d. Anadolu Su Havzaları Rehabilitasyon Projesi (ASHRP)
- e. Çoruh Nehri Havza Rehabilitasyon Projesi (ÇNHRP) olmak üzere 6 proje yürütülmektedir.
- f. Doğu Karadeniz Bölgesinde Küçük Ölçekli Çiftçilerin Yaşam Seviyelerinin İyileştirilmesi Projesi (DOKAP-TARIM)

a. Diyarbakır- Batman-Siirt Kalkınma Projesi

- Çiftçi Eğitim ve Öğretimi Alt Bileşeni kapsamında; 135 da alanda 18 adet kapama meyve bahçesi demonstrasyonu yapılmıştır. 33 adet demonstrasyon amaçlı alet makine dağıtımı yapılmıştır. 748 çiftçiye bağcılık, meyvecilik, sulama, süt sığırcılığı, aşılama, bağcılık v.s. eğitimi verilmiştir.
- Kırsal Altyapının Geliştirilmesi Alt Bileşeni Kapsamında; Ekonomik ve sosyal alt yapının iyileştirilmesine yönelik destek verilmesi amacıyla, arazi yolları iyileştirilmesi için Siirt İlinde 18 km yol çalışması yapılmıştır. 5 adet Kapalı Sistem Sulama Kanalının geçici kabulleri yapılmıştır.
- Kırsal Ekonomik Büyüme Bileşeni kapsamında; Stratejik Yatırım Planı (SYP) hazırlanmış olup, hazırlanan Stratejik Yatırım Planı çerçevesinde hibe kaynakları kullanılmaktadır.
- Katkı Hibesi uygulamalarına ilişkin olarak; Toplam 3.432.237 TL Yatırım Tutarının 1.480.185 TL si gerçek ve tüzel kişilere katkı hibesi olarak ödenmiştir.
- Proje illerinde devam eden hibe programı çerçevesinde ödemeler yapılmaktadır. İstihdam İçin Kapasite Oluşturma Bileşeni Kapsamında; Meslek edindirme amaçlı olarak 69 kişiye eğitim verilmiştir.
- Proje Yönetimi ve Organizasyonu Bileşeni kapsamında; Proje Faaliyetleri ile ilgili değerlendirme toplantıları ve İspanyada Tedarik Zinciri Yönetimine yönelik Yurtdışı eğitim programı düzenlenmiştir. Ayrıca Pazarlama ve Organik tarım konularında toplamda 41 teknik personel eğitimi sağlanmıştır.

b. Sivas-Erzincan Kalkınma Projesi

- Sulama projelerinin inşaatlarına başlandı, % 80 fiziksel ilerleme sağlanmıştır.
- 24 çiftçiye yarı açık ve serbest duraklı ahır ile 7 çiftçinin ahırında rehabilitasyon yapılmıştır.

- Sivas ilinde 4. Hibe ilanı yapılarak, 230 çiftçi ile sözleşme imzalanmıştır.
- Sivas ilinde 10 adet doğal arıtmalı kanalizasyon inşaatı tamamlanmıştır.

c. Ardahan-Kars-Artvin Kalkınma Projesi (2010-2015)

- Tohumluk alımları kapsamında; 100 kg yonca ve 600 kg. korunga tohumlukları alımı yapılmış. Kars ilinde 100 kg. yonca ve 600 kg korunga tohumlukları dağıtılmış ve toplam 24 köyde 32 çiftçimizde demonstrasyon faaliyetleri gerçekleştirilmiştir.
- Çiftçi eğitim faaliyetleri kapsamında; Toplam 75 çiftçi ve teknik elemana modern hayvancılık konusunda verilen eğitimlerinin ardından her bir katılımcıya sertifika verilmiştir.
- Hayvancılık faaliyetlerinin geliştirilmesi ve yeni modern hayvan barınaklarının yapımının desteklenmesi amacıyla her üç ilimizde de modern hayvan barınağı yapımı için eş finansman duyuruları yapılmış olup, toplam 24 adet ahır yapımı için alınan başvurunun tamamı uygun bulunmuş ve Hali hazırda 7 ahır inşaatına başlanmıştır.
- Alet-Ekipman eş finansman için her üç ilimizde duyuru yapılmış ve toplam 220 başvuru alınmış olup, bunlar arasından eş finansman desteği almaya hak kazanmış olan 165 çiftçiye ait işlemler devam etmekte olup, toplam 900.000 Dolarlık hibe desteği sağlanması planlanmıştır.
- Artvin ilinde toplam 6 dekar alanda kapama, ihatalı ve damla sulama sistemli ceviz ve bağ demonstrasyonu kurulması amacıyla ihale gerçekleştirilmiş ve halen bahçelerin kurulması işlemleri devam etmektedir.
- Ardahan ilinde yapılacak olan “hayvan pazarı” için ön etüt çalışmalarına başlanılmıştır. Proje dizaynı için proje firması tarafından proje çalışmaları tamamlanmış ve toplam yatırım bedeli 4.500.000 TL olan inşaat için ön yeterlilik ilanına çıkmıştır.
- Meralarda hayvanların içme suyu ihtiyacını karşılamak için toplam 15 sıvat seti kurulum çalışmaları yüklenici firma tarafından tamamlanarak illerimize teslim edilmiştir.
- 7 köyde meralara erişim yollarının rehabilitasyonları sonucu toplam 54 km. yol çalışması gerçekleştirilmiştir.

d. Anadolu Su Havzaları Rehabilitasyon Projesi

- Rehabilitasyon faaliyetleri çerçevesinde; 25 ha alanda orman dışı mera gübreleme,
- Gelir getirici faaliyetler çerçevesinde; 111 ha alanda meyve bahçesi tesisi, 14 ha alanda sebze üretimi, 52 ha alanda suluda yem bitkisi üretimi,
- Makine-ekipman alımı kapsamında; 2 adet patates ekim makinesi, 2 adet patates söküm makinesi ve 6 adet santrifüjlü su tankeri satın alınması,
- 2012 yılı içerisinde gerçekleştirilen girdi alımlarının ödemeleri,
- Projenin etkilerini görmek ve hazırlanacak olan proje kapanış raporunda kullanılmak üzere proje illerinde hane halkı geliri anket çalışmaları yapılmıştır.

Proje 30 Haziran 2012 tarihi itibari ile tamamlanmış olup, 24-28 Eylül 2012 tarihinde Antalya’da proje kapanış toplantısı gerçekleştirilmiştir.

e. Çoruh Nehri Havza Rehabilitasyonu Projesi (2011 – 2019)

Projenin amacı, Çoruh Nehri Havzasında; vejetasyon, toprak ve su kaynaklarının entegre rehabilitasyonu, sürdürülebilir kullanımı ve halkın yaşamının çeşitli gelir getirici faaliyetlerle iyileştirilmesi suretiyle doğal çevrenin korunmasına ve yoksulluğun azaltılmasına katkı sağlanmasıdır. Projenin toplam yatırım tutarı; 13.471.982 TL’dir

Proje; Artvin, Bayburt ve Erzurum illerinde, 242 köy ve 55.000 kişiyi ilgilendiren, 604.301 ha alana sahip 12’ si öncelikli olmak üzere, toplam 18 mikro havzada uygulanacaktır. 2012 Haziran ayında proje paydaşlarının katılımı ile Erzurum’da projenin açılış toplantısı gerçekleştirilmiştir.

Proje çalışmaları kapsamında;

- Çoruh nehri havzası rehabilitasyon projesi proje uygulama komitesi (PUK) 1. toplantısı, 2012 Haziran ayında, proje uygulama birim temsilcilerinin katılımı ile gerçekleştirilmiştir.
- Proje uygulama bölgelerindeki kurum yetkililerini bilgilendirmek, proje uygulama birimlerinde ve mikro havzalarda görev alacak yetkilileri belirlemek, 2004-2012 yılları arasında mikro havzalarda yapılan faaliyetleri belirlemek, yürütülecek proje faaliyetleri ile mikro havzaları yeniden değerlendirmek ve kurumlar arası işbirliğini ve koordinasyonu geliştirmek amacıyla 2012 Temmuz ayında, Erzurum, Artvin, Bayburt, Rize ve Trabzon illerine seyahat gerçekleştirilmiştir.
- Çoruh nehri havzası rehabilitasyon projesi proje uygulama komitesi (PUK) 2. toplantısı, 2012 Temmuz ayında gerçekleştirilmiştir.
- 2012 Ağustos ayında 3. proje uygulama komitesi toplantısı gerçekleştirilmiştir.
- 2012 Eylül ayında proje sahalarına ziyaret gerçekleştirilmiştir.
- 2012 Eylül ve Ekim aylarında “proje değerlendirme toplantısı” gerçekleştirilmiştir.
- 2012 Kasım ayında Antalya’da “katılımcı entegre havza yönetimi” konulu eğitim ve çalıştay düzenlenmiştir.

f.Doğu Karadeniz Bölgesinde Küçük Ölçekli Çiftçilerin Yaşam Seviyelerinin İyileştirilmesi Projesi (DOKAP-TARIM)

Projenin Amacı, Çiftlik Geliştirme metodunu 6 proje ilindeki küçük ölçekli çiftçilere yaymak ve model alandaki küçük ölçekli çiftçilerin gelirlerini artırmaktır. Proje; Artvin, Rize, Trabzon, Gümüşhane, Giresun ve Ordu illerini kapsamaktadır.

2012 yılında Proje kapsamındaki faaliyetlerden bazıları:

- “Model Alanlarda Çoklu Tarım Sistemi” ile ilgili tecrübeler, her yıl proje illerinde seçilen yayım alanlarında uygulanmaktadır. Fındık ve çayın yoğun olarak yetiştirildiği proje bölgesinde bu ürünlerin yanında ek gelir getirecek faaliyetler planlanmış, bu kapsamda 2012 yılında Proje illerinde seçilen yayım köylerinde üretici grupları oluşturulmuş, meyve bahçeleri ve seralar tesis edilmiştir.
- İnce köyünde başlatılan DOKAP-TARIM Projesi sonrası Giresun Valiliği AGRO turizmi desteklemeye başlamıştır.
- “Çiftçi Örgütlenmesi ve Pazarlama” konusunda bir Japon Kıdemli Gönüllü uzmanın 3 aylığına proje bölgesinde görevlendirilmesi için, Kalkınma Bakanlığı, Dışişleri Bakanlığı ve Elçilik nezdinde JICA’ya talep iletilmiştir.
- Trabzon ili Maçka Coşandere köyünde çiftçi bayanlar tarafından başlatılan gümüş işlemeciliğinin bir kooperatif çatısı altında birleşmesi için çalışmalar başlatılmıştır.
- Nisan 2012’de Trabzon ilinde, Bakanlığımız ve Proje personeli ile proje illerinin temsilcileri, bölgedeki araştırma enstitüleri temsilcilerinin katıldığı Karma Komite Toplantısı (JCC meeting) gerçekleştirilmiştir.
- 2012 Eylül ayında Beypazarı ilçesinde, Bakanlığımız ve Japonya Uluslararası İşbirliği Ajansı (JICA) işbirliği ile “Türkiye ve Japonya’da Çiftçi Örgütlenmesinin Karşılaştırılması” konulu panel düzenlenmiştir.
- 2012 Ekim tarihleri arasında Antalya’da “4D İzleme ve Uygulama Semineri” gerçekleştirilmiştir.
- Yayım alanlarında 2012 yılı içinde tamamlanamayan faaliyetlerin tamamlanması için Bakanlığımız Genel Bütçesinden 2012 yılında proje illerine yaklaşık 150.000 TL gönderilmiştir.

2. IPARD Yönetim Otoritesi Çalışmaları

AB aday ülkelere uyguladığı Katılım Öcesi Yardım Aracı (IPA) – Kırsal Kalkınma Bileşi kapsamında hazırlanan IPARD Programı ile;

- Programda hedeflenen yatırımlar vasıtasıyla tarım sektörünün (işleme dahil) sürdürülebilir modernizasyonuna katkı sağlanacaktır.

- Gıda güvenliği, veterinerlik, bitki sağlığı, çevre ve diğer standartlara ilişkin AB müktesebatının üstlenilmesi teşvik edilecektir.
- Kırsal alanlarda sürdürülebilir kalkınmaya katkı sağlanacaktır.
- Yerel kırsal kalkınma stratejileri ve tarım-çevre tedbirlerinin uygulanması için hazırlık faaliyetleri yapılacaktır.

2012 yılı içerisinde, hedeflerin gerçekleştirilmesi ve desteklenmesi doğrultusunda yapılan çalışmalar şu şekildedir;

- Yayım ve Danışmanlık Hizmetlerinin Kapasitesinin Geliştirilmesi Eşleştirme Projesi ile 900 GTHB İl Müdürlüğü ve TKDK personeli eğitilmiştir.
- Fon kullanımını artırıcı program değişiklikleri yapılarak, her tedbirin program kapsamındaki illerde uygulanması, kırsal alan kapsamı değişikliği, tedbir kapasitelerinin artırılması, traktör desteği gibi değişiklikler gerçekleştirilmiştir.
- IPARD Yönetim Otoritesi görevlerini ve iş süreçlerini belirten prosedürler GTHB'nin yeniden yapılandırılması sonucu değişikliklere göre güncellenmiştir.
- Sektörel Anlaşma gereği IPARD Programı'nı değerlendirmesi gereken bağımsız değerlendirici için PRAG ihale kurallarına göre ihale dosyası hazırlanmıştır.
- IPARD Programı 7. ve 8. İzleme Komitesi Toplantıları Ankara'da gerçekleştirilmiştir.
- IPARD Programı'nın yerel kırsal kalkınma stratejileri ve yerel eylem grupları oluşturmak ve aktifleştirmek için var olan LEADER tedbirinin 202-1 alt tedbiri Komisyon tarafından onaylanmıştır. Yetenek kazandırma aktivitelerinin yürütülmesi için PRAG kurallarına uygun iş tanımı hazırlanmıştır.
- Tarım- Çevre tedbir fişinin geliştirilmesiyle ilgili Komisyon ile görüşmeler yapılmıştır.
- Teknik Destek Eylem Planı hazırlanmış, TKDK ile tedbirin uygulanmasına ilişkin mutabakat zaptı imzalanmıştır.
- IPARD 2. Faz illerinden 5'inde (Elazığ, Bursa, Erzincan, Mersin, Denizli) tanıtım ve bilgilendirme toplantısı düzenlenmiştir. 2 adet tanıtım filmi çekilmiştir. İlk faz illerden Afyon, Çorum, Diyarbakır, Kars, Konya ve Yozgat illerine projeleri yerinde görmek ve öneri-görüş almak amacıyla ziyaretler gerçekleştirilmiştir. Danışman Firmalar için Antalya'da eğitim düzenlenmiştir. 3000 adet tanıtım amaçlı ajanda basılmıştır.

3. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı (KKYDP)

Bu program kapsamında her yıl yayımlanan tebliğlerle tarıma dayalı yatırımlar ve makine ekipman alımları olmak üzere iki ana konuda hibe desteği verilmektedir.

Tarıma dayalı yatırımlar ile doğal kaynakların korunmasını dikkate alarak; kırsal alanda gelir düzeyinin yükseltilmesi, tarımsal üretim ve tarımsal sanayi entegrasyonunun sağlanması, tarımsal pazarlama altyapısının geliştirilmesi, gıda güvenliğinin güçlendirilmesi, kırsal alanda alternatif gelir kaynaklarının yaratılması, toplu ve bireysel basınçlı sulama sistemlerinin geliştirilmesi, yürütülmekte olan kırsal kalkınma çalışmalarının etkinliğinin artırılması ve toplumda belirli bir kapasitenin oluşturulması amaçlanmaktadır.

Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı (KKYDP), 2005 yılında Köy Bazlı Katılımcı Yatırım Programının (KBKYP) Dünya Bankası kaynaklı olarak 16 ilde uygulanmasıyla başlatılmış, 2006 yılında Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı (KKYDP) ile diğer 65 ilde uygulama illeri kapsamına alınmıştır. Köy Bazlı Katılımcı Yatırım Programı 2005-2008 yılları arasında, Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı ise 2006-2012 yılları arasında uygulanmıştır.

Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı 2011-2015 yılları arasında devam etmesi Bakanlar Kurulu'nca 18/01/2011 tarihinde kararlaştırılmış ve 19/02/2011 tarihli ve 27851 sayılı Resmi Gazete'de 2011/1409 Karar Sayısı ile yayımlanmıştır.

Proje'nin uygulamaya başlamasından 2012 yılı sonuna kadarki süreçte toplam 3.326 tesis tamamlanmış ve toplam 672 Milyon TL hibe ödemesi yapılmıştır.

Toplu Basınçlı sulama sistemi projeleri için ise 2012 yılsonu itibariyle 629 proje tamamlanarak 99 Milyon TL hibe ödemesi yapılmıştır.

2005-2012 Ekonomik Yatırımlar		
	Proje sayısı (Adet)	Hibe Miktarı (TL)
Ekonomik Yatırımlar	3.326	672.453.068
T. Basınçlı Sulama	629	98.718.909
Toplam	3.955	771.171.977

4. Makine ve Ekipman Alımlarının Desteklenmesi Programı

Tarımsal faaliyetler için geliştirilen yeni teknolojilerin üreticiler tarafından kullanımını yaygınlaştırarak; daha kaliteli ve pazar isteklerine uygun üretim yapılmasını sağlamak, zor şartlarda ve bedenen çalışan üreticilerimizin işlerini kolaylaştırmak ve üretim maliyetlerini düşürerek uluslararası düzeyde rekabet edebilir bir düzeye getirmesi amaçlanmaktadır.

Proje'nin uygulamaya başlamasından 2012 yılı sonuna kadarki süreçte toplam 181.059 makine-ekipman dağıtımı yapılmış ve toplam 718,5 Milyon TL ödeme yapılmıştır.

2007-2012 Makine Ekipman Destekleri

	Adet	Hibe (TL)
Alet-Ekipman	174.635	624.876.236
Tarla içi Sulama	6.424	93.585.526
Toplam	181.059	718.461.762

6. Coğrafi Bilgi Sistemleri Çalışmaları

a. Tarım ve Kadastro Parsellerinin Sayısallaştırılması Projesi

- 136.060 adet kadastro paftasının sayısallaştırılarak dijital ortama atılması sağlanma işi tamamlanmıştır.
- Kadastro parsel sınırları içerisinde kalan ve salt tarım amaçlı kullanılan 28 milyon adet tarım parseli sayısallaştırılmıştır. Ham topraklarda bu proje kapsamında muhtemel tarım parseli olarak tanımlanmıştır.
- Entegrasyon yazılımının test çalışmaları ve arayüz iyileştirme çalışmaları tamamlanmış olup, ÇKS yazılımı üzerinden TKGM WEB Servislerinin kullanılması sağlanmıştır.
- Proje kapsamında kadastro parselleri baz alınarak oluşturulan tarım parsellerinin altlık verisi olan SPOT 5 2.5m. çözünürlüklü, 4 Bant uydu görüntülerinin WEB üzerinden yayınlanması sağlanmış ve aktif kullanıma geçilmiştir.
- Tarım İşletmeleri Kayıt Sistemi Geliştirilmesi ve ÇKS entegrasyonu, İyi Tarım Uygulamaları Kontrol ve Sertifikasyonu, Organik Tarım Kontrol ve Sertifikasyon Sistemi, Örtü Altı Kayıt Sistemi, Özel Ürünler Uygulamaları, Sulama Tesisleri Bilgi Sistemi, Toprak, Bitki ve Sulama Suyu Analiz Laboratuvarları Kayıt Sistemi, Kooperatif Kredileri Takip Sistemi, Sertifikalı Tohum Kayıt ve Takip Sistemi, Gübre Takip Sistemi, Bitki Koruma Ürünleri Kayıt ve Takip Sistemi, Veteriner Tıbbi Ürünleri Kayıt ve Takip Sistemi, Bitki Ekolojik Gereksinimleri Veritabanı Uygulaması, Pazarlama Bilgi Sistemi, Büyükbaş Hayvan Takip Sistemi, Arıcılık Kayıt Sistemi ve Su Ürünleri Kayıt Sisteminin kurulmasına yönelik çalışmalar TARBİL projesi kapsamında başlamış, Proje Yönetim Planı oluşturulmuş, analiz çalışmaları tamamlanmıştır.

- CBS web portalı projesi kapsamında Joomla içerik yönetim sistemi kullanılmıştır ve Tarım Coğrafi Bilgi Sistemi Portalı kurulmuştur.

b. Arazi Parsel Tanımlama Sisteminin (LPIS) Dijitalizasyonu Projesi (2011-2014)

Projenin ihale çalışmaları devam etmekte olup, teknik şartnameler oluşturulmuş ve Merkezi Finans Birimine gönderilmiştir.

c. İstatistikî Kapasitenin Güçlendirilmesi Projesi (2010 – 2012)

Üretimden Bağımsız Doğrudan Destek Stratejisi: AB Ortak Tarım politikalarının takip edilebilmesi ve üyelik sürecinde rekabet edebilirliğin artırılması amacıyla yeni bir çalışma grubu kurulması için hazırlık çalışmaları yapılmıştır.

İstatistik Stratejisi: 11.Faşlın Açılış Kriteri olarak, güçlü ve güvenilir istatistikî bilgi sağlamak amacıyla oluşturulmaktadır. İstatistik stratejisi kapsamında taslak strateji dokümanı, AB Bakanlığı ve TÜİK ile birlikte hazırlanarak Avrupa Komisyonuna Brüksel’de sunulmuştur. Taslak strateji ekinde strateji için önem taşıyan Tarımsal İşletme Kayıt Sistemi Eylem Planı tarihsel taahhüt olarak Avrupa Birliğine verilmiştir.

Tarım İstatistik Sistemi İyileştirilmesi Projesi: Brüksel’de İstatistik Faşlı Çalışma toplantısı yapılmıştır. TÜİK’in de katılım sağladığı toplantıda Strateji belgesinin açılış ve kapanış kriterleri için iki ayrı belgeye dönüştürülmesi ve Eylül ayında müzakere edilmesi konusunda görüş ortaya koyulmuştur. İstatistik çalışmalarına katılan personelin veri analizi konusunda 1 günlük eğitim alması sağlanmıştır.

d. Çiftlik Muhasebe Veri Ağı (ÇMVA) Projesi (2011 – 2012)

2012 sonu itibarı ile 800 işletme proje kapsamına alınmıştır. 12 İlde çalışmalar tamamlanmış ve projenin AB desteği ile yürütülen bölümü Aralık ayı itibarı ile tamamlanmıştır. ÇMVA Projesinin AB ayağının sona ermesi neticesinde kapanış toplantısı düzenlenmiştir.

e. Sorunlu Tarım Alanlarının Tespiti ve İyileştirilmesi Projesi

Proje kapsamında 2009 yılında AB standartlarına uygun olarak geliştirilen lejanta uygun ve güncel Spot 5 (2,5 m.) uydu görüntüleri kullanılarak arazi kullanım sınıfları belirlenmiştir.

Uydu Görüntüsü Talep Formu: İllerdeki desteklemelere konu ürünlerin ekolojik istekleri dikkate alınarak çekimi tamamlanan uydu görüntüleri, Bakanlığımız ilgili Genel Müdürlüğü web sitesinde yayımlanmaya başlanmıştır. Ayrıca aynı siteden yayımlanan form aracılığıyla illerin talepleri karşılanmaya devam etmektedir.

Çaylık Alanların Tespiti: Rize, Artvin, Trabzon ve Giresun illerinin çaylık alanlarının, uzaktan algılama tekniği ile tespitine yönelik bir çalışmanın, Bakanlığımızca hayata geçirilmesi planlanmıştır. Oluşturulan çalışma grubu Çay Kanunu ve çay eylem planı üzerinde çalışmaktadır.

Zeytin Ağaç Envanterinin Oluşturulması: Projeye 2012 yılında başlanmış olup, Manisa ili sınırları içerisinde kalan ve yoğun zeytin yetiştiriciliği yapılan Gölarmara ilçesi pilot alan olarak seçilmiştir.

Çalışma alanı sınırlarının belirlenmesinden sonra, zeytin ağaçlarının üzerinde işaretleneceği en uygun özelliklerdeki uydu görüntüleri temin edilmiştir.

Uydu görüntülerinin görsel yorumlama tekniği ile zeytin ağaçları sayılırken ayrıca arazi kontrol çalışması yapılmıştır. Proje yaklaşık üç haftada %98,5 doğrulukta yaklaşık 500.000 ağaç sayılarak tamamlanmıştır.

Hint Keneviri Bitkisinin Uzaktan Algılanması: Emniyet Genel Müdürlüğü Narkotik Şube Amirliği ile yapılan toplantılarda Hint Keneviri bitkisinin tarlada tespiti ve ilaçlama ile yok edilmesi çalışmalarına Bakanlığımızca destek verilmesi kararlaştırılmıştır.

Köy Veritabanı Çalışmaları: Bakanlığımız ülkemizdeki tüm yerleşim yerlerinin konuma dayalı tekil bir kod üzerinden erişilebileceği Köy Veri tabanı projesini hayata geçirmiştir.

Projenin veri tabanı oluşturma aşamasında birçok kurumdan, eski kayıtlardan mevcut veriler toplanmış olup, bu veriler üzerinde Coğrafi Bilgi Sistemi analiz ve eşleştirme yöntemleri kullanılarak koordinat ve kod bazında tekilleştirme yapılmıştır.

Köy Veri tabanı kod ve konum eşleştirme çalışmasının sonucu olarak Çifti Kayıt Sistemindeki köy kodları ile Tapu Kadastro Bilgi Sistemi köy kodları eşleştirilmiş olup, Tarımsal Desteklemelerin parsel dayalı olarak yönetilmesi bu kodlar üzerinden sağlanacaktır. Köy Veri tabanı projesine <http://kvt.tarim.gov.tr> internet adresinden tüm kullanıcılar erişebilmektedir.

Kamu Kurumları, Özel Sektör ve Üniversitelerin talepleri doğrultusunda Sorunlu Tarım Alanlarının Tespiti ve İyileştirilmesi Projesi (STATİP) kapsamında üretilen haritalar ile 1/25000 ölçekli Sayısal Toprak Haritalarının paylaşımı belirlenen prosedür çerçevesinde yapılabilmektedir.

MENA Projesi: Akdeniz'in Kuzey Afrika Sınırı, Doğu Fas, Cezayir, Tunus, Türkiye ve Lübnan Bölgesinde Ormancılık Politikalarının İklim Değişikliğine Adaptasyonu Projesi kapsamında çalışmalar sürdürülmüştür.

DSİ ve diğer kurumlar tarafından işletmeye açılan sulama tesislerinin sayısallaştırılması

DSİ ile TRGM arasında işbirliği yapılmasına ilişkin protokol kapsamında, DSİ ve diğer kurumlar tarafından işletmeye açılan sulama tesislerinin sayısallaştırılması projesine yönelik çalışmalara katılım sağlamıştır. Bu kapsamda KOP bölgesi pilot olarak seçilmiştir.

Kültür ve Çevre Bakanlığı Çevre Düzeni Sayısallaştırması Projesi: Bu çalışmalar kapsamında Bodrum Yarımadası'na ait 1/25000 ölçekli Çevre Düzeni Planının coğrafi bilgi sistemlerine entegrasyonu yapılmıştır. Çalışma kapsamında; 1/25000 ölçekli Çevre Düzeni Planı paftalarının koordinatlandırılması, Plana uygun veri tabanının tasarlanması, Paftaların sayısallaştırılması, 3194 sayılı İmar Kanunu'na göre semboloji tanımlamalarının yapılması işleri gerçekleştirilmiştir.

Türkiye Ulusal Coğrafi Bilgi Sistemi Alt Yapısı Kurulum Çalışmaları: Çölleşmeyi izleme, su kaynakları yönetimi, tarımsal faaliyetlerin organizasyonu sistemi, kentleşmenin izlenmesi gibi sistemler için Çevre ve Şehircilik Bakanlığı ile ortak çalışmaların yürütülmesi konusunda toplantılar yapılmıştır.

7. Tarımsal Desteklemeler

❖ Toplam Tarımsal Destekler

Tarımsal destekler önemli ölçüde artırılmış olup, toplam tarımsal destek miktarı 2002 yılında 1 Milyar 868 Milyon TL yapılmış iken, 2012 yılında toplam 7 Milyar 635 Milyon TL'ye ulaşmıştır. 2003-2012 döneminde toplam 50,6 Milyar TL nakit tarımsal destekleme ödemesi gerçekleştirilmiştir.

❖ Hayvancılık Destekleri

Hayvancılığa 2002 yılında toplam 83 Milyon TL destekleme ödemesi yapılmış iken, 2012 yılında toplam 2,2 Milyar TL destekleme ödemesi yapılmıştır.

❖ **Mazot, Kimyevi Gübre ve Toprak Analizi Desteklemesi**

2012 Yılında Yapılacak Tarımsal Desteklemelere İlişkin 07.05.2012 tarih ve 28285 sayılı Resmi Gazetede yayımlanan, 2012/3106 sayılı Bakanlar Kurulu Kararına göre mazot ve kimyevi gübre dekar başına destekleme ödemelerinin miktarı kararlaştırılmıştır.

Aynı Bakanlar Kurulu Kararına göre Toprak Analizi Yaptıran çiftçilere dekar başına 2,5 TL ödeme yapılacaktır.

2012 yılı içinde Mazot, Kimyevi Gübre ve Toprak Analizi için toplam 1 Milyar 373 Milyon TL destekleme ödemesi yapılmıştır.

❖ **Yağlı Tohumlular, Hububat ve Baklagil Prim Destekleri**

2012 yılında arz açığı olan ve stratejik açıdan önemli 17 ürün için prim desteği uygulaması kapsamında toplam 2,4 Milyar TL prim ödemesi gerçekleştirilmiştir.

❖ **Organik Tarım ve İyi Tarım Uygulamaları Desteği**

2012 yılı içerisinde organik tarım faaliyetinde bulunan çiftçilerimize; meyve ve sebze 50 TL/da, tarla bitkilerinde 10 TL/da, İyi tarım uygulamaları kapsamında ise 2011 yılında iyi tarım uygulamaları yapan, Çiftçi Kayıt Sistemine kayıtlı, meyve ve sebze üreten çiftçilere 20 TL/da, örtü altında iyi tarım uygulamaları yapan çiftçilere ise 80 TL/da destekleme ödemesi yapılması planlanmıştır. Bu kapsamda organik tarım ve iyi tarım uygulaması yapan çiftçilerimize 2012 yılında toplam 74,5 Milyon TL destekleme ödemesi yapılmıştır.

❖ **Sertifikalı Tohum ve Fidan Desteği**

Sürdürülebilirlik ilkesi çerçevesinde kaliteye, teknoloji kullanımına ve çevre koruma önceliklerine göre çiftçilerin bitkisel faaliyetlerinde, yurt içinde üretilip sertifikalandırılan tohum, fidan/fide kullanımının artırılması amacıyla 2005 yılında destekleme uygulamaları başlamıştır.

Yurtiçinde üretilip sertifikalandırılan sertifikalı buğday, arpa, tritikale, yulaf, çavdar, çeltik, nohut, kuru fasulye, mercimek, susam, yarfıstığı, kolza (kanola), aspir, patates, yonca, korunga, soya ve fiğ tohumluklarını bitkisel üretim faaliyetinde kullanan Çiftçi Kayıt Sistemi'ne kayıtlı çiftçilere dekar başına destekleme ödemesi yapılmaktadır.

Sertifikalı Tohumluk Kullanımına ilişkin destekleme miktarları buğday, yonca 6 TL/da, arpa, tritikale, yulaf, çavdar 4,5 TL/da, çeltik, yarfıstığı 8 TL/da, nohut, kuru fasulye, mercimek 7 TL/da, susam, kolza (kanola), aspir 4 TL/da, patates 20 TL/da, korunga, soya 20 TL/da, fiğ 3 TL/da'dır.

Sertifikalı Tohum, ve fidan Kullanım desteği için 2012 yılında toplam 105,9 Milyon TL destekleme ödemesi yapılmıştır. Destekleme ödemesine 2013 yılında da devam edilecektir.

❖ **Yurtiçi Sertifikalı Tohumluk Üretim Desteklemesi**

Tohumculuk sektörünün uluslar arası rekabete uygun bir şekilde gelişmesini sağlamak için tohumluk üretiminin yetersiz olduğu bazı türlerde, yurt içinde sertifikalı tohumluk üreten/ürettiren, sertifikalandırılan ve yurt içinde satışını gerçekleştiren yetkilendirilmiş tohumculuk kuruluşlarının desteklenmesi amacıyla 2008 yılında destekleme uygulamaları başlamıştır.

Destekleme kapsamında yurt içinde üretilip sertifikalandırılan ve yurt içinde satışı gerçekleşen buğday, arpa, tritikale, çavdar, yulaf, çeltik, nohut, mercimek, kuru fasulye, patates, soya, susam, aspir, kanola (kolza), yarfıstığı, yonca, korunga, ve fiğ tohumlukları için kilogram başına destekleme ödemesi yapılmaktadır.

Sertifikalı Tohumluk Üretim Desteklemesi kapsamında 2012 yılında 34,5 Milyon TL destekleme ödemesi yapılmıştır. Sertifikalı tohumluk üretimine ilişkin destekleme 2013 yılında da devam edecektir.

❖ Çay Ürününe Yönelik Destekler

Yaş Çay Destekleme Primi kapsamında 2012 yılında toplam 147,5 Milyon TL destek ödenmiştir.

Çay Budama Tazminatı kapsamında ise; 2012 yılında 1.155 TL/da üzerinden toplam 98,8 Milyon TL (Budama masrafları dahil) destek ödemesi yapılmıştır.

❖ Yeni Fındık Stratejisi Kapsamında Uygulanan Destekler

Üretimde Dünya lideri olduğumuz fındıkta, arz fazlasını önlemek ve fiyatların serbest piyasa koşullarında oluşumunu sağlamak için 2009-2011 yılları arasında 3 yıl süre ile Yeni Fındık Stratejisi uygulanmıştır. Bu kapsamda;

- 2011 yılında 471.844 ha ruhsatlı alanda fındık yetiştiriciliği yapan çiftçilerimize toplam 707 Milyon TL ödeme yapılmıştır.
- 2012 yılında 472.177 ha ruhsatlı alanda fındık yetiştiriciliği yapan çiftçilerimize toplam 710 milyon TL ödeme yapılmıştır.

Fındık üretiminden vazgeçerek alternatif ürün ekim/dikimi yapan üreticilere ödenen telafi edici ödeme desteği kapsamında;

- 2011 yılında 526 üreticiye 5.970 da alan için 1,3 Milyon TL ödeme yapılmıştır.
- 2012 yılında 561 üreticiye 6.290 da alan için 1,04 milyon TL ödeme yapılmıştır.

30 Ocak 2013 tarihli ve 28544 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Fındık Üreticilerine Alan Bazlı Gelir Desteği ve Alternatif Ürüne Geçen Üreticilere Telafi Edici Ödeme Yapılmasına Dair Karar” ile fındık ürününe yönelik desteklemelere 3 yıl daha devam edilecektir.

❖ Su Ürünleri Yetiştiricilerine Verilen Desteklemeler

Bakanlığımız Çiftçi Kayıt Sistemi (ÇKS) altında Su Ürünleri Kayıt Sistemi (SKS) kurularak su ürünleri yetiştiriciliği yapan üreticiler kayıt altına alınmış olup, destekleme ödemeleri bu sistem üzerinden yapılmaktadır.

2012 yılı içerisinde su ürünleri yetiştiriciliği yapan üreticilere toplam 181,3 Milyon TL destekleme primi ödenmiştir

8. Projeler ve Kredilendirme Faaliyetleri

a. Tarımsal Amaçlı Kooperatiflere Kullandırılan Krediler

Bakanlığımızın görev alanında bulunan ve 1163 Sayılı Kooperatifler Kanununa göre kırsal alanda kurulan tarımsal amaçlı kooperatiflerin projeli faaliyetleri 26.07.2001 ve 24474 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Tarımsal Amaçlı Kooperatiflere Kullandırılacak Kredilere İlişkin Yönetmelik” hükümleri kapsamında düşük faizli kredilerle desteklemektedir.

2012 yılı yatırım programından sabit yatırım ihtiyacında kullanılmak üzere 113 kooperatife 152.568.000 TL ve işletme sermayesi ihtiyacı için 4 kooperatife 732.000 TL olmak üzere toplam 153.300.000 TL kredi kullanılmıştır.

Bakanlığımız Genel Bütçesinden desteklenen 46 kooperatife ait canlı demirbaş ihaleleri gerçekleştirilmiş 1.860 aileye 25.900 adet damızlık hayvan teslimi yapılmıştır.

b. Kırsal Alanda Sosyal Destek Projesi (KASDP)

Bu proje kapsamında Sosyal Yardımlar Genel Müdürlüğünün bütçe imkanları ölçüsünde desteklemeler devam etmektedir. Ayrıca bu projenin uygulanması ile fayda sahiplerine sürekli

gelir elde edilmesi yanında ülkemiz hayvancılığının ıslahı ve dolayısı ile hayvansal üretimin verimliliği ve kalitesi de artırılmıştır. Bu proje ilk 2 yıl geri ödemesiz toplam 8 yıl olup faizsizdir.

Kırsal Alanda Sosyal Destek Projesi kapsamında kredilendirmeleri devam eden kooperatiflere 2012 yılı içerisinde 84.881.224 TL kredi kullanılmıştır. Projeler çerçevesinde 70 kooperatife ait canlı demirbaş ihaleleri gerçekleştirilmiş 3.598 aileye 18.950 adet damızlık hayvan teslimi yapılmıştır.

9. Tarım Sigortaları, Doğal Afetler ve İklim Değişikliği Çalışmaları

a. Tarım Sigortaları Çalışmaları

2006 yılında başlatılan Devlet Destekli Tarım Sigortası Uygulamaları kapsamında; 2006-2012 yıllarında Bitkisel ürünlerde dolu ana riski ile birlikte; fırtına, hortum, yangın, heyelan, deprem, sel ve su baskını ek riskleri ile açık alanda yetiştirilen meyvelerde don riski, seralarda dolu ana riski ile birlikte; fırtına, hortum, yangın, heyelan, deprem, taşıt çarpması, kar ve dolu ağırlığı ile sel ve su baskını riskleri, erkek besi sığırı ve süt sığırları, damızlık koyun ve keçiler, kümes hayvanları ile su ürünlerinde ölüm riski teminat altına alınmıştır. Bu risklere ilave olarak 2012 yılında damızlık mandalarda ölüm riski sigorta kapsamına alınmıştır. 2011 yılından itibaren açık alanda yetiştirilen meyvelerde çiçeklenme evresinin don riskinin kapsamına alınması ile risk maliyetindeki artışlar ve çiftçinin ödeyeceği prim de dikkate alınarak sadece don riski primine (2/3) oranında diğer tüm risklerde ise % 50 oranında devlet prim desteği sağlanmıştır. 2012 Yılı içerisinde kapsam dahilindeki tüm branşlarda toplam 744.093 adet Devlet destekli tarım sigortası poliçesi kesilmiş, kesilen poliçeler karşılığında 263,3 Milyon TL Devlet prim desteği ödemesi ve 260,7 Milyon TL hasar ödemesi yapılmıştır.

Tarım Sigortaları Havuzu işletici şirketi ile koordineli olarak; Mersin/Alata Bahçe Kültürleri Araştırma İstasyonu Müdürlüğü'nde; bitkisel üretim branşında 12-24 Kasım 2012 tarihleri arasında toplam 104 saat, hayvansal üretim branşında ise 12-16 Kasım 2012 tarihleri ile 19-23 Kasım 2012 tarihleri arasında iki dönem halinde her döneminde 40 saat olmak üzere "Tarım Sigortaları Havuzu Ekspertisi Temel Eğitimi" düzenlenmiş ve toplam 181 Tarım Sigortaları Havuzu Eksperti adayı kursiyere eğitim belgesi verilmiştir.

b. Küresel İklim Değişikliği ve Kuraklıkla İlgili Çalışmalar

Türkiye'nin Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi' ne ilişkin Çevre ve Şehircilik Bakanlığı Koordinatörlüğünde yürütülen II. Ulusal Bildirimin hazırlanmasına yönelik toplantılara ve yılsonunda yapılan "İklim Değişikliği Koordinasyon Kurulu (İDKK) toplantısına Bakanlığımızı temsilen katılım sağlanmıştır.

21-25 Mayıs 2012 tarihlerinde Almanya'nın Bonn şehrinde düzenlenen "BMİDÇS Çalışma Grubu 17. Oturumuna", 30 Ağustos- 5 Eylül 2012 tarihinde Tayland'ın Bangkok şehrinde düzenlenen "BMİDÇS Geçici Çalışma Grubuna", 26 Kasım- 7 Aralık 2012 tarihinde Katar'ın Doha şehrinde düzenlenen "BMİDÇS 18. Taraflar Konferansına" Bakanlığımızı temsilen katılımlar sağlanarak süreç takip edilmektedir.

İklim Değişikliği Ulusal Eylem Planı çerçevesinde Bakanlığımızın sorumluluğu dahilinde olan eylem ve faaliyetlerin takibi, değerlendirilmesi ve raporlandırılmasını sağlamak amacıyla ilgili tüm birimlerinin temsil edildiği "İklim Değişikliği Strateji ve Eylem Planı Bakanlık İzleme ve Değerlendirme Gurubu" oluşturulmuş ve yıl içerisinde iki defa toplanarak çalışma prensipleri ve görev tanımları yapılmıştır

Farkındalığın artırılmasına yönelik Bakanlığımız, Eğitim Yayın ve Yayınlar Başkanlığı tarafından organize edilen "Kadın Çiftçilerin Eğitimcilerin Eğitimi Programı" dahilinde gerçekleştirilen birinci etap eğitim programına eğitici olarak katılım sağlanmıştır.

c. Doğal Afetlerle İlgili Çalışmalar

2090 sayılı Kanun kapsamında 11.320.000 TL ödenek tahsis edilmiş ve bu ödenekten, doğal afetler nedeniyle zarar gören 10 ilde 4.457 çiftçiye 11.278.208 TL nakdi yardım yapılmıştır.

Ülke genelinde meydana gelen doğal afetler nedeniyle; 06.06.2012 tarihinde yayımlanan 2012/3176 sayılı Bakanlar Kurulu Kararı ile patates ürünü don zararından etkilenen; Niğde, Nevşehir, Aksaray, Kayseri, Kırşehir, Sivas, Bitlis ve Van illerindeki üreticilerimize dekar başına 200 TL destekleme yapılarak toplam 8,63 milyon TL ödeme yapılmıştır.

28.8.2012 tarihinde yayınlanan 2012/3570 sayılı Bakanlar Kurulu Kararı kapsamındaki 60 ilimizdeki 106.260 üreticinin, 7.10.2012 tarihinde yayınlanan 2012/3789 sayılı Bakanlar Kurulu Kararı kapsamındaki 21 ilimizdeki 7.039 üreticinin olmak üzere toplamda 113.299 üreticimizin zirai kredi borçlarının ertelenmesi için zirai kredi kuruluşlarına komisyon kararları gönderilmiştir.

2 Ocak 2013 tarihinde yayınlanan 2013/4076 Sayılı Bakanlar Kurulu Kararı kapsamında; 81 ilde 28.8.2012 tarihi ile 31.12.2012 tarihleri arasında çeşitli afetlerden dolayı zarar gören üreticilerimizin kredi borçlarının ertelenmesine yönelik çalışmalar yürütülmektedir.

10. Pazarlama Çalışmaları

- Pazarlama Bilgi Sisteminin Kurulması ve İşletilmesi (PBS) Projesi 2012 yılı içerisinde proje tamamlanmış ve Haziran ayı içerisinde 2013-2015 bütçe hazırlık çalışmalarında Kalkınma Bakanlığına sunulmuştur. Proje, Bakanlığımız bütçesinin TBMM’de kabulü ile 2013-2015 Yatırım Programında yer almıştır.
- 05.10.2012-06.10.2012 tarihlerinde Niğde ve Nevşehir’de patates üretiminin masaya yatırıldığı “Ortak Akıl Toplantısı” katılım sağlamıştır.
- Türkiye-Brezilya arasındaki ticari ilişkileri geliştirmek amacıyla Brezilya Ticaret ve Yatırım Teşvik Ajansı Avrupa ve Kuzey Amerika İş ve Rekabet Birimi’nden ve Brezilya Büyükelçi Sekreterinden oluşan heyet 12.11.2012 tarihinde Bakanlığımızı ziyaret ederek Brezilya-Türkiye arasında ticari ilişkilerde izlenen yol, iki ekonomi arasında ticari entegrasyon imkanı ve ikili ticaretin gelişmesini engelleyen faktörler konularında bilgi alışverişinin sağlandığı bir toplantı yapılmıştır.
- 18-19 Aralık 2012 tarihleri arasında Isparta’da düzenlenen “Ulusal Elma Çalıştayı” na katılım sağlamıştır.
- 19-23 Aralık 2012 tarihleri arasında Antalya’da düzenlenen III. Türkiye Tarım Platformu Organizasyonu-Kooperatifler Yılı Kapanış Töreni Sempozyumuna katılım sağlamıştır.

11. Denetleme faaliyetleri

- Kooperatif ve Birliklerden, 2012 yılında denetimi gerekli görülenlerden 46 adedi kredi ve 140 adedi de Savcılık, Bakanlık Rehberlik ve Teftiş Başkanlığı ve İl Müdürlükleri talebi olarak toplam 186 adedi için denetim onayı alınmıştır. Bunlardan denetimi tamamlanan 159 adedi rapora bağlanmıştır.
- Ayrıca; 450 adet vatandaş başvurusu Bakanlık İl müdürlüklerine gönderilerek, İl Müdürlüklerince düzenlenen raporlara istinaden, raportörlerce gerekli görülenler denetim programına alınmıştır.
- 5200 Sayılı Kanunda gösterilen Tarımsal Üretici Birlikleri ve Tarımsal Üretici Merkez Birliklerinin denetimi ile ilgili yetki belgesi talep eden Yeminli Mali Müşavirler ile ilgili; 01.05.2007 tarih ve 26905 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Tarımsal Üretici Birlikleri İle Tarımsal Üretici Merkez Birliklerinin Denetlenmesi Hakkında Yönetmelikte değişiklik yapan 04.07.2012 tarih ve 28343 sayılı Resmi Gazetede yayımlanan Yönetmelik ile Kontrolörler Başkanlığı da görevlendirilmiştir.

F. TARIMSAL ARAŞTIRMALAR VE POLİTİKALAR GENEL MÜDÜRLÜĞÜ

1. Bitki Genetik Kaynaklarının Korunması Çalışmaları

Türkiye Tohum Gen Bankası (TTGB), Türkiye'nin ikinci gen bankası olarak 2 Mart 2010 tarihinde hizmete girmiştir.

12.000'den fazla bitki türü ile 4.000'e yakın endemik bitki türünün tescil edilerek koruma çalışmaları devam etmektedir.

Gen bankasında, genetik kaynakların muhafazası, tanımlanması, değerlendirilmesi, kullanılabilir hale getirilmesi ve kullanılması ile ilgili olarak;

Gen Bankalarımızda 2009 yılı sonuna kadar 2.500 türe ait 69.000 örnek koruma altına alınmış olup, ıslah çalışmalarında kullanılmaktadır.

Toplam 1040 m³ soğuk alan hacmi ile Dünyanın sayılı Gen Bankaları arasında yer alan "Türkiye Tohum Gen Bankası" Bünyesinde;

- Dökümantasyon,
- Tohum Hazırlık Ünitesi
- Kurutma Ve Paketleme Ünitesi,
- Üretim Ve Karakterizasyon Birimi,
- 7 Adet Soğuk Muhafaza Odası (-18c, 0c Ve 10c-Baz Koleksiyon, Aktif Koleksiyon ve Çalışma Materyali),
- Tohum Fizyoloji Laboratuvarı,
- Moleküler Biyoloji Laboratuvarı,
- Herbaryum
- Görüntüleme Odası
- Herbaryumda 6000 Adet Herbaryum örneği yer almaktadır.

Türkiye Tohum Gen Bankası yerel çeşitler başta olmak üzere;

- Genetik kaynakların toplanması,
- Kayıt altına alma,
- Muhafaza,
- Karakterizasyon ve değerlendirme,
- Üretim yenilenmesi,
- Araştırma kurumlarının kullanıma sunma görevlerini yerine getirmektedir.

Tohum olarak saklanması mümkün olmayan genetik kaynaklardan bazıları araştırma enstitülerinin kontrol ve sorumluluğunda vejetatif olarak "Arazi Gen Bankaları"nda muhafaza edilmektedir.

Gen bankasında, genetik kaynakların muhafazası, tanımlanması, değerlendirilmesi, kullanılabilir hale getirilmesi ve kullanılması ile ilgili olarak;

- Ülke genelinde genetik materyalin toplanması ve yurtdışında ihtiyaç duyulan genetik materyallerin yurtdışından temini,
- Türkiye'deki bitki genetik kaynakları materyalinin bitki ıslahında kullanılmak üzere ex situ saklanması ve kullanımına yardımcı olmak için materyalin ilk girişinde yapılacak kayıtlamadan başlayarak ön kurutma, temizleme ve harman, tohum kurutma, tohum canlılık testi, tohum nem tayini, paketleme, depolama, dağıtım, izleme, dökümantasyon, üretim ve yenileme gibi rutin tohum bankası işlemlerinin gerçekleştirilmesi,
- Genetik kaynaklarla ilgili veri tabanı oluşturma çalışmalarının devamı,

- Halkın bilinçlendirilmesi çalışmalarına özel bir önem verilecek ve bu kapsamda gönüllü kuruluşlar ve diğer ilgili kurumlarla işbirliği imkânlarının geliştirilmesi,
- Taraf olduğumuz uluslararası sözleşmelerden doğan yükümlülüklerin yerine getirilmesi için gerekli çalışmaların sürdürülmesi,
- Muhafazaya alınan materyalin Bakanlıkça belirlenecek kurallar kapsamında çeşit geliştirme çalışmalarında kullanılması,
- Muhafazaya alınan materyalin ülke içindeki üniversiteler, araştırma enstitüleri ve ilgili diğer kuruluşlar ile işbirliği içerisinde karakterizasyonu,
- Türkiye Mikrobiyal Genetik Kaynaklarının toplanması, muhafazası ve değerlendirilmesi ile ilgili çalışmaların başlatılması, ihtiyaç duyulan altyapının kurulması ve geliştirilmesi
- Mikrobiyal Genetik Kaynaklar Merkezi'nin kurulması çalışmalarına devam edilecektir.

2. Toprak ve Su Kaynakları Araştırma Çalışmaları

a. İklim Değişikliği Konularına Yönelik Çalışmalar

Trakya Bölgesinde iklim değişimi ve tarımsal üretim arasındaki ilişkinin incelenmesinin yanı sıra bitkilerin gelişimine meteorolojik parametrelerin etkileri incelenmektedir. İTÜ işbirliği ile yürütülen çalışmada amaç halen dünyada bu etkilerin belirlenmesi için kullanılan modellerin gerçekte ne derecede başarılı sonuçlar verdiğini analiz etmek ve bu sonuçlara göre modellerin hata miktarları belirleyip kalibrasyonlarını yapmaktır.

Araştırma Enstitülerimizin İklim Değişikliği ve Havza Araştırmaları Bölümlerinde iklim değişikliğinin bitki gelişimleri üzerinde etkilerini izlemek üzere proje çalışmaları başlatılmıştır.

TAGEM tarafından ve Hollanda Wageningen Üniversitesine “İklim Değişikliğinin Etkilerine Bağlı olarak Toprak ve Su Kaynakları Çalışmalarında Kapasite Geliştirme konulu öneri verilmiştir. Bu konuda ortak çalışmalara 2013 yılında başlanılacaktır.

b. Toprak ve Su Kaynakları Araştırmalarında Kurumsal Yapılanma Faaliyetleri

Uluslararası Tarımsal Araştırma ve Eğitim Merkezi rehabilite edilmiştir. Özellikle Afrika ve Orta Asya Türk Cumhuriyetlerindeki araştırmacılara yönelik eğitimler ile FAO, CIMMYT ve ICARDA gibi kuruluşların uluslararası eğitimleri bu merkezde verilmektedir.

Toprak analizlerine yönelik Türkiye toprak analiz kalite kontrol ağının kurulması için Referans Laboratuvar olarak Toprak Gübre ve Su Kaynakları MAE'nin kurumsal kapasitesi geliştirilerek ve gübre analizlerinde akreditasyon sağlanmıştır. Bunun yanı sıra 5 Enstitümüzün öncelikle kimyasal gübre analizlerinde olmak üzere toprak ve su analizlerinde Laboratuvar Akreditasyonları için gereksinim duyulan eğitim, bilgilendirme ve kapasite geliştirilmesi çalışmaları başlatılmıştır.

Afrika ve Orta Asya Cumhuriyetlerine yönelik eğitimlerde Uluslararası Tarımsal Araştırma ve Eğitim Merkezi; iklim değişikliği, erozyon ve çölleşme konularında Toprak Su Kaynakları ve Çölleşme İle Mücadele, iklim değişikliklerinde araştırmalar yapmak üzere Tarımsal Meteoroloji gibi araştırma ihtisas birimleri faaliyete geçmiştir.

c. Toprak ve Su Kaynakları Araştırmalarında Uluslararası İlişkiler ve Eğitim Faaliyetleri

İzmir Menemen'de 21 Nisan 2009 tarihinde Uluslararası Tarımsal Araştırma ve Eğitim Merkezi açılmıştır. Merkezde özellikle Orta Asya, Kafkaslar, Balkanlar ve Afrika'dan araştırmacılara yönelik eğitimler düzenlenmektedir.

2012 yılı sonuna kadar; çeşitli konularda 33 uluslararası etkinlik (kurs veya çalıştay)

düzenlenmiş, bu etkinliklere 68 ülkeden toplam 854 uzmana eğitim verilmiştir.

Merkezde TİKA, CIMMYT ve ICARDA gibi kuruluşların uluslararası eğitimleri ile FAO ve ISEDAK'ın toplantı ve çalışmaları da yapılmaktadır.

FAO ALT Bölge Merkezi ve UNDP Türkiye, “MDGF Türkiye'nin İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi Projesi” FAO-UNDP İşbirliğiyle 2008 yılında başlamış ve 2011 yılında sonuçlandırılmıştır. Projeyle Bakanlık kurumlarının tarımda iklim değişikliği-uyum konusunda kapasite geliştirme çalışmaları için ulusal ve uluslararası eğitim, çalıştay ve toplantılar yapılmıştır. Kurumlarda hali hazırda devam eden iklim değişikliği projelerinin yazılım, donanım vs gibi konularda geliştirilmesi sağlanmıştır. FAO işbirliği ve ilgili kurum ve kuruluşların katılımıyla toprakta nem ölçümleri ve izlenmesi çalıştayını Ankara'da yapmıştır.

d. Toprak ve Su Kaynaklarının Verimli Kullanımı Konusunda Faaliyetler

Bakanlığımız Stratejik Plandaki “Tarımsal üretim için gerekli olan toprak, su ve genetik kaynakların korunması ve geliştirilmesine yönelik çalışmalar yapılması” çerçevesinde, Türkiye tarım topraklarının yerel, bölgesel ve ulusal düzeyde verimlilik durumlarını ve potansiyel toksik element içeriklerini belirlemek, toprakların temel parametrik özelliklerine ait dağılım haritalarını hazırlamak ve güncellenebilir-sorgulanabilir nitelikte ulusal toprak veri tabanına altlık oluşturmak amacıyla “Türkiye Tarım Topraklarının Bitki Besin Maddesi ve Potansiyel Toksik Element Kapsamlarının Belirlenmesi, Veri Tabanının Oluşturulması ve Haritalanması” Ülkesel Projesi Bakanlığımız 11 araştırma enstitüsü tarafından yürütülmek üzere uygulamaya alınmıştır.

Ülkesel bazda toprak etüdü çalışmalarına temel teşkil edecek uygun metodolojinin oluşturulması amacıyla “Ülkesel Coğrafi Toprak Veri Tabanı Oluşturulması” projesi ile Ankara – Kalecik pilot bölge olarak seçilmiş olup, bu konuda çalışmalar devam etmektedir.

Ülke ekonomisinde stratejik öneme sahip ürünlerin tarımda değerlendirilmesi konusunda TAGEM, Enerji ve Tabii Kaynaklar Bakanlığı-Ulusal Bor Enstitüsü (BOREN) işbirliğinde çalışmalar yapılmaktadır. Bu kapsamda borlu gübrelerin kullanım ihtiyacını belirlemek amacıyla Türkiye topraklarının bor dağılım haritası hazırlanmıştır.

Bakanlığımız bünyesinde Araştırma Enstitüleri tarafından, BOREN Tarım Programı kapsamında, geniş üretim alanlarına, ekonomik katma değere ve ülkemiz için stratejik öneme sahip ürünlerin tarımda değerlendirilmesi için temel ve uygulamalı araştırma projeleri çalışmalarına devam edilmektedir.

Türkiye Kömür İşletmeleri (TKİ) tarafından üretilen kömür kaynaklı çeşitli toprak düzenleyici ve gübre materyallerinin tarımda kullanımını sağlamak amacıyla işbirliği protokolü çerçevesinde temel ve uygulamalı araştırma projeleri uygulamalarına devam edilmektedir.

Toprakların verimliliklerini artırmak ve sürdürülebilirliğini sağlayacak tedbirleri almaya yönelik çalışmalara devam edilmektedir.

Tarımsal girdinin etkin kullanımı ve verimliliği artırmak amacıyla, gübre tüketiminde tasarruf sağlayan çevre dostu Hassas Tarım Teknolojilerinin geliştirilmesi ve yaygınlaştırılmasını hedefleyen projeler yürütülmektedir. Bu kapsamda gübre kullanımında % 25-30 tasarruf sağlayan ekipmanlar destekleme kapsamına alınmıştır.

Toprak ve Su Kaynakları Araştırma Enstitüleri tarafından Entegre Havza Yönetimi için “Hidrolojik Havza Modeli” geliştirilmiş ve “Hidrolojik Modelleme” yapılmıştır.

Azotlu Gübre Tüketiminin Akarsu Havzaları Bazında Haritalanması -Bir Havzada Tarımsal Kaynaklı Nitrat Kirliliğinin Modellenmesi çalışması kapsamında; Toprak ve su

kaynaklarının tarımsal kaynaklı kirliliği ve Türkiye gübre tüketimi ve gereksinimi dağılımının ve trendinin belirlenmesi proje çalışmalarına devam edilmiştir.

e. Tarımsal Sulama ve Arazi Islahı Çalışmaları:

Bakanlığımızca tarımsal sulama konusunda oluşturulan stratejiler, eylem planları ve faaliyetler ulusal ve uluslararası platformlara taşınmaktadır. Ayrıca Bakanlığımız diğer ilgili Bakanlıklar ve kurumlarla da bu konuda ortak çalışmalar yürütmektedir. Bu kapsamda 2012 yılında yapılan toplantı, çalıştay ve kurullarda Tarımda Suyun Etkin Kullanımı, Tarımsal Sulama ve arazi Islahında yapılan Ar-Ge faaliyetlerinin tanıtımı ve uygulamaya aktarılması konularında Bakanlığımız çalışmaları aktarılmıştır.

Güneş Enerjisi ile Tarımda Sulama Sistemlerinin Kullanımı için sulama suyu ve enerji tasarrufu sağlayan seyyar güneş pilli sulama sistemleri uygulamaya aktarılmak üzere geliştirilmiştir.

GAP Tarımsal Araştırma Enstitüsü tarafından yürütülen ve Seyyar güneş pili sulama sistemli prototip bir makinanın kurulumu ve diğer enerji kaynaklı sulama sistemleriyle etkinliğinin araştırılmasını kapsayan Ar-Ge projesinin tanıtımı yapılmıştır.

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (BTYK)'nın 23. Toplantısında alınan kararlar gereğince hazırlanan Ulusal Su Ar-Ge ve Yenilik Stratejisi oluşturulmasına yönelik olarak;

- Su kaynaklarının tüm sektörlerde ekoloji ve biyoçeşitlilik gözetilerek verimli kullanımı ve sektörlerarası su kullanımı konularında araştırma yapılması,
- Su temini, kullanımı ve artımında enerji tasarrufu sağlayan teknolojiler ,
- Su kalitesinin korunması, iyileştirilmesi ve sürdürülebilir kullanımın sağlanması,
- Suyun geri kazanımı ve kullanımı,
- İklim değişikliğinin su kaynakları ve kalitesinin üzerindeki etkisinin araştırılması,
- Su alanında tematik ileri araştırma merkezlerinin kurulması stratejik eylemlerinde Bakanlığımız ilgili birimi TAGEM “Sorumlu Kuruluş ve İlgili Kuruluş” olarak görev almıştır.

10. Kalkınma Planı Hazırlıkları kapsamında Su Kaynakları Yönetimi ve Güvenliği Özel İhtisas Komisyonu ve Tarımsal Yapıda Etkinlik ve Gıda Güvenliği Özel İhtisas Komisyon raporlarında etkin katılım sağlanmıştır.

Bakanlığımız ve KKTC Tarım ve Doğal Kaynaklar Bakanlığı arasında “Araştırmalar Alanında İşbirliği” protokolu kapsamında, 2013 yılında uygulanmak üzere teklif edilen “Modern Sulama Sistemlerinde Tıkanmalara Neden olan Aerobik ve Anaerobik Etmenlerin Tanımlanması” projesi kabul edilmiş ve proje hazırlıklarına başlanmıştır.

AB 7 Çerçeve Projesi, ERA ARD II ERA-Net Projesi kapsamında onay alan “Afrika Ülkelerinde Toprak Altı Sulama Sistemlerinin Kullanımına İlişkin Proje”, Bakanlığımız ilgili birimince yürütülmekte olan 2 proje ile ilişkilendirilerek karşılıklı görüşmeler ile ortak bir çalışma programı oluşturulmuş ve Türkiye proje ortakları arasında yer almıştır.

3. Kurumsal Kapasitenin Geliştirilmesi

- Eskişehir Geçit Kuşağı Tarımsal Araştırma Enstitüsü bünyesinde “Damızlık Etçi Tavuk Geliştirme Merkezi” kurulma çalışmaları başlatılmıştır.
- Ankara Tavukçuluk Araştırma İstasyonu bünyesinde “Yumurta Tavuğu Geliştirme Merkezi” kurulma çalışmaları devam etmektedir.

- Ankara Tarla Bitkileri Merkez Araştırma Enstitüsü bünyesinde “Bitkisel Biyoteknoloji Merkezi” İnşaatı çalışmalarına başlanmıştır.
- Mersin-Alata Bahçe Kültürleri Araştırma İstasyonu bünyesinde “Tarımsal Biyoteknoloji Merkezi” kurulma çalışmaları başlatılmıştır.
- Bakanlığımıza bağlı 7 ayrı Enstitü bünyesinde “Meyve, Asma Baz Materyalleri Ar-Ge Merkezi” kurulma çalışmaları başlatılmıştır.
- Adana Doğu Akdeniz Tarımsal Araştırma Enstitüsü bünyesinde “Modern Bitki Islahı ve Generasyon Atlama Merkezi” kurulma çalışmaları başlatılmıştır.
- Balıkesir’de Koyunculuk Araştırma İstasyonu bünyesinde “Küçükbaş Hayvancılıkta İleri Biyoteknoloji Araştırma ve Uygulama Merkezi” kurulma çalışmaları başlatılmıştır.
- Trabzon’da Su Ürünleri Merkez Araştırma Enstitüsü bünyesinde “Türkiye Su Ürünleri Gen Bankası ve Biyoteknoloji Merkezi” kurulma çalışmaları başlatılmıştır.
- GAP Eylem Planı Kapsamında kurulması planlanan Diyarbakır GAP Uluslararası Tarımsal Araştırma ve Eğitim Merkezi Müdürlüğü’nün açılışı yapılmıştır.
- GAP Tarımsal Araştırma Enstitüsü bünyesinde yer alan ve 2011 yılında temeli atılan Çiftçi Eğitim Merkezi inşaat faaliyetlerine devam edilmiştir.

4. Çeşit Geliştirme Çalışmaları

Tescil işlemlerinin başlatıldığı 1963 yılından 2012 yılı sonuna kadar ülkemizde toplam 2.063 çeşit geliştirilerek tescil ettirilmiştir. Bunlardan;

- 102 tanesi (% 5) üniversite,
- 1.015 tanesi (%49) özel sektör,
- 946 tanesi (%46) Bakanlık Araştırma Enstitüleri tarafından tescil ettirilmiştir.

Bakanlık araştırma enstitüleri tarafından tescil ettirilen çeşitlerin %99’u yerli çeşitlerdir.

Diğer yandan, buğday ve arpa da üretilen çeşitlerin %95’i, nohut ve mercimekte %100’ü yerli çeşitlerden oluşmaktadır. 2004 yılında %10 olan yerli hibrit sebze tohumu üretim oranı 2012 yılında %45’ler düzeyine çıkarılmış, domates, mısır ve ayçiçeği gibi yabancı orijinli ürünlerde yerli çeşit oranı artmaya devam etmektedir.

Ayrıca, 5 çeşit limon, 3 çeşit portakal, 3 çeşit mandarin, 13 çeşit üzüm, 4 çeşit Trabzon hurması, 4 çeşit nar, 2 çeşit Antepfıstığı, 2 çeşit fındık, 18 çeşit sebze; 6 Biber, 4 domates (ilk yerli sanayi çeşidi), 1 lahana, 1 soğan, 1 patlıcan, 2 kabak, 1 kavun, 2 sarımsak çeşidi ve 3 çeşit süs bitkisi olmak üzere Bahçe Bitkilerinde toplam 58 çeşit tescil edilmiştir.

5. Bitki Sağlığı Araştırma Çalışmaları

Bitki Hastalık ve Zararlıları İle Mücadele Araştırmaları Projesi kapsamında 2012 yılında gerçekleştirilen çalışmalar;

- Ülkemizde mevcut hastalıklar, zararlılar ve yabancı otlar ile mücadelede, başta biyolojik mücadele olmak üzere alternatif mücadele metotlarının kullanılmasına yönelik araştırma çalışmaları,
- Zirai mücadele ilaçlarının kullanımının asgariye indirilmesi,
- Zirai mücadelenin en ekonomik ve etkili bir şekilde yapılabilmesi,
- Pestisit kalıntısı olmayan ürünlerin elde edilmesi,
- Çevreyi ve doğal dengeyi korumak amacıyla ortaya çıkacak sorunların çözümüne yönelik projelerin hazırlanması,
- Zirai Mücadele Teknik Talimatlarının hazırlanması,
- Standart ilaç deneme metotlarının hazırlanması çalışmaları yapılmıştır.

6. Tarımsal Ekonomi ve Politika Araştırma Çalışmaları

a. Ar-Ge Desteği Çalışmaları

Bakanlık Ar-Ge Destek Programı kapsamında 2012 yılı içerisinde 34 proje ile sözleşme yapılmıştır. 2012 yılı öncesinde sözleşme imzalanarak devam etmekte olan 67 projeden 23'ü 2012 yılı içerisinde sonuçlanmıştır. 2012 Yılı sonu itibariyle devam etmekte olan 78 proje bulunmakta olup, projenin yürütülmesi ile ilgili faaliyetlere devam edilmektedir.

Bakanlık Ar-Ge Destek Programı kapsamında proje faaliyetlerine ilişkin gelişme ve sonuç raporlarının değerlendirilmesi ve yapılan harcamalardan uygun bulunanlara destekleme ödemeleri yapılmıştır. 2012 yılı içerisinde yapılan destekleme ödemesi tutarı 2.954.957 TL'dir.

b. Sosyo-ekonomik Araştırmalar ve Durum/Tahmin Raporları

2012 yılı içinde yürütülen 113 adet sosyoekonomik araştırma projesinin 10 tanesi sonuçlandırılmıştır.

7. Hayvan Sağlığı, Gıda ve Yem Araştırma Çalışmaları

a. Hayvan Hastalık ve Zararlıları Araştırma Kapasitesinin Desteklenmesi Projesi

Proje kapsamında, Tarımsal Araştırma Master Planında belirtilen hayvan sağlığı araştırma programlarına ait olan araştırma projeleri desteklenmektedir. Bu araştırma projeleri hayvan sağlığı araştırmaları alanında faaliyet gösteren Ankara Etlik Veteriner Kontrol Merkez Araştırma Enstitüsü, Ankara Şap Enstitüsü, İstanbul – Pendik, İzmir – Bornova, Adana, Elazığ, Erzurum, Konya ve Samsun Veteriner Kontrol Enstitüleri, Su Ürünleri Araştırma Enstitüleri ve Ordu Arıcılık Araştırma İstasyonunda yürütülmektedir. Proje kapsamında Mart 2012'de gerçekleştirilen Hayvan Sağlığı Araştırmaları Program Değerlendirme Toplantısında görüşülen projelerden, 15 sonuçlanan araştırma projesinin yayınlanmasına, 46 araştırma projesinin devamına karar verilmiş olup, yeni teklif 17 araştırma projesi değerlendirmeye alınmıştır.

Proje kapsamında yapılan araştırmalarda; hastalıklarla mücadele stratejilerinin oluşturulmasına katkıda bulunmak amacıyla epidemiyolojik araştırmalar, hastalıkların yaygınlığı, etiyojisinde rol oynayan etkenler, etken izolasyon ve identifikasyonu, serotiplendirme ve antibiyotik duyarlılıkları konularında araştırmalar yürütülmüştür. Ayrıca hayvan hastalıklarının erken ve doğru teşhisini sağlayacak, gelişen teknolojilere uygun teşhis metodlarının geliştirilmesine yönelik araştırmalar yapılmıştır. Hayvan hastalıklarına karşı aşı, serum ve biyolojik madde üretiminde kalite geliştirme, yeni ürün elde etme ve kontrol tekniklerinin geliştirilmesi, aşuların bağışıklık düzeyleri, sahadaki mevcut virüslerin, referans ve aşı virüslerinin karşılaştırmalı moleküler analiz çalışmaları yürütülmüştür.

b. Ülkesel Gıda ve Yem Araştırmaları Projesi

Ülkemizde güvenli gıdanın üretilmesi ve yine güvenli olarak tüketime sunulmasını sağlamak için ülkemizde gıda ve yem alanında araştırma yapan kamu kurumları, üniversiteler ve özel sektör tarafından hazırlanarak bir kısmının özel sektör tarafından finanse edildiği gıda ve yem araştırma projelerine finansal destek sağlanması amaçlanmıştır. Bursa Gıda Kontrol ve Merkez Araştırma Enstitüsü başta olmak üzere gıda ve yem konusunda araştırma yapan araştırma enstitüleri ile araştırma yetkisi verilmiş olan il kontrol laboratuvar müdürlüklerinde, Tarımsal Araştırma Master Planında belirtilen konularda yürütülen gıda ve yem araştırma projeleri desteklenmektedir. 2012 yılı içerisinde proje çerçevesinde; 14 sonuçlanan araştırma projesinin yayınlanmasına, 33 adet bitkisel ve hayvansal gıda ile yem alt projelerinin devamına karar

verilmiştir. Bu projeler ile genel anlamda gıda ve yemleri fiziksel ve kimyasal özelliklerin belirlenmesi, kalite ve gıda güvenliği yönünden araştırmalar yapılarak kriterler ve risk unsurlarının belirlenerek önleyici faaliyetlerin neler olması gerektiğinin ortaya konulması, yeni üretim teknolojilerinin geliştirilmesi, yeni ürünler geliştirilmesi, gıda ve yem sanayi atık ve artıklarının değerlendirilerek ülke ekonomisine katkı sağlanması hedeflenmektedir.

8. Bahçe Bitkileri Araştırma Çalışmaları

a. Yerli Tohumculuğun Geliştirilmesi Çalışmaları

Bakanlığımızın tohumculuk konusundaki hedefi Milli Tohumculuk Sektörünün rekabet gücünün artırılmasıdır. Bu amaç doğrultusunda;"Türkiye F1 Hibrit Sebze Çeşitlerinin Geliştirilmesi ve Tohumluk Üretiminde Kamu-Özel Sektör İşbirliği Projesi" 5 araştırma enstitüsü, 7 üniversite ve 38 özel sektör firması ile yürütülmüştür.. Projenin başlangıç yılı olan 2004 yılında %10 olan yerli hibrit sebze çeşitleri kullanım oranı 2012 yılında % 45'ler düzeyine ulaşmış, 2013 yılı sonunda %50-60 düzeyine çıkarılması hedeflenmektedir.

Enstitülerimizdeki gen havuzu büyüklüğü 5 yıl gibi kısa bir sürede son 35 yılda ulaşılan miktarın 15 katına çıkartılarak 14000'in üzerine çıkmıştır.. Bu proje ile hıyar, biber patlıcan ve kavunda ilk çeşitlerin ticari tohumluk kayıtları yapılmıştır.

Ayrıca, proje kapsamında Araştırma Enstitülerimiz Sebze Gen Havuzu materyallerinden yararlanarak domateste bir tanesi sanayi çeşidi olmak üzere 2 çeşit, biberde 3 çeşit, patlıcanda 1 çeşit geliştirilerek üreticilerimizin hizmetine sunulmuştur. Lahanada ise iki adet Türkiye'nin ilk yerli hibrit çeşitleri de tescile sunulmuştur.

b. Patates Anaç Tohumluğu

Gerçekleştirilen alt yapı yatırımları (doku kültürü lab. ve seralar) ile Ülkemizin ihtiyaç duyduğu patates anaç tohumluğunun %10'u üretilebilecek duruma gelinmiştir. Ayrıca özel sektöründe devreye girmesi ile ülke ihtiyacının %25'ini karşılayabilecek üretim programı başlatmıştır.

Tohumluk ve yemeklik patates üretim alanlarının belirlenmesi çalışmaları tamamlanmıştır. Tohumluk üretim alanları olarak; Sivas, Kayseri, Konya, Tokat, Kahramanmaraş, Kütahya, Niğde, Eskişehir, Erzincan ve Erzurum illerinde yaklaşık 207.400 hektar alanın kullanılabileceği tespit edilmiştir. Tohumluk üretimleri belirlenen bu alanlarda yapılmaktadır.

Ülkemize ait yerli çeşitlerin geliştirilmesi kapsamında 2007-2012 yıllarında toplam 311.000 melez tohum elde edilmiş ve seleksiyon çalışmaları başlatılmıştır. Kurulan doku kültürü altyapıları kullanılarak 2013 yılı içerisinde ilk yerli patates çeşitlerinin tescil başvuruları yapılacaktır.

c. Doğal soğanlı ve yumrulu süs bitkileri çalışmaları

Türkiye florasında bulunan (4100 lokasyonda) 750 tür doğal soğanlı ve yumrulu süs bitkisinden oluşan genetik kaynağımız toplanmış ve kayıt altına alınmıştır. Kayıt altına alınan bu çeşitler korunarak genetik kaynağın muhafaza altına alınması ve sürdürülebilir kullanımı sağlanacaktır. Bu çalışma sonucunda ihracat imkânları artırılacak geliştirilen yeni çeşitler sektöre kazandırılarak yıllık yaklaşık 20 Milyon Dolar ihracat artışı sağlanabilecektir. Yalova Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü bünyesinde Türkiye Geofitleri Bahçesi kurulmasına yönelik çalışmalar devam etmektedir.

d. Meyvecilik Çalışmaları

Araştırma Enstitülerimiz tarafından meyvecilikte uzun yıllar süren çalışmalarla çeşit geliştirme, ileri yetiştirme teknikleri ve hasat sonrası teknolojilerinin iyileştirilmesine yönelik çok

sayıda AR-GE çalışmasıyla yüzlerce yeni meyve- asma ve sebze ve süs bitkisi çeşidi ve bunların modern yetiştirme ve muhafaza teknikleri ülke tarımına kazandırılmış olup, bu sayede bahçe bitkilerinde verim ortalama %40 artırılmış durumdadır. Mutasyon ıslahı sonucunda elde edilen tamamen çekirdeksiz 3 adet limon çeşidi 06 Nisan 2010 tarihinde tescil ettirilmiş olup, California ve Meksika, deneme hakkı, bir Amerikalı firmaya; Güney Afrika deneme hakkı ise diğer bir firmaya verilmiştir. Tescil işlemi yeni tamamlanan 5 adet çekirdeksiz üzüm çeşidi, 25 Ağustos 2011 tarihinde Manisa'da ilgililere tanıtılmış ve bağcılarımızın hizmetine sunulmuştur. Ayrıca, enstitülerimizce cevizde 1, armutta 1, kırmızı soğanda 1 olmak üzere 3 çeşit tescil ettirilmiş olup, 4 Şakayık, 7 Çilek, 2 Zeytin, 6 Üzüm çeşidi ise tescil aşamasındadır.

9. Evcil Hayvan Genetik Kaynaklarımızın Korunması ve Tescil Çalışmaları

a. Gen Kaynakların Korunması ve Tescil Çalışmaları

Enstitüde Koruma kapsamında; 4 sığır, 1 manda, 4 koyun, 1 keçi, 2 tavuk ve 1 arı ırkı ile 3 ipekböceği hattı koruma altına alınmıştır ve tanımlama çalışmaları sürdürülmektedir.

Halk Elinde Koruma çalışmaları kapsamında; 24 büyükbaş ve küçükbaş hayvan ırkına ait 11.510baş hayvan ile 8.107 arı kolonisi 23 ilde 593 yetiştirici elinde korumaya alınmıştır. Bu amaçla 2.350.725 TL destekleme ödemesi yapılmıştır.

Gen Bankasında Koruma çalışmaları kapsamında; Lalahan HMAE ve TÜBİTAK-MAM GMBE de olmak üzere iki adet gen bankası oluşturulmuştur. 17 küçükbaş, 7 büyükbaş, 5 at ve 2 tavuk ırkına ait DNA, hücre, doku, embriyo ve sperma dondurularak saklanmakta ve moleküler düzeyde tanımlanmaktadır.

Tescil Çalışmaları kapsamında; Hemşin, Kangal Akkaraman, Türkgeldi, Tahirova, Menemen koyun genotipleri ile Alabadem ve Edremit Kelebek Güvercini tescil edilmiş olup, günümüze kadar toplam 53 hayvan ırk, tip, hat ve hibrit tescil edilmiştir.

b. Türkiye Patentli Büyük Ebeveyn ve Ebeveyn Geliştirme Projesi

Bu proje ile yurt içinde kendi yumurtacı ebeveynlerimizi elde etmek sureti ile dışa bağımlılığın sakıncalarından kurtulup, yabancı hibritlerle rekabet edebilecek yerli hibritler piyasaya daha ucuz sunulmuş olacaktır. Yüksek ithalat kapasitesine sahip Ortadoğu Ülkelerine ve Türk Cumhuriyetine ihracat yapılması ile ülke ekonomisine büyük katkı sağlanacaktır. Yurt dışından getirilecek parent-stock damızlık yumurta vb. materyallerin kontrollü olarak ithal edilmeleri ve yurt içinde test edilmelerini sağlayacak tam teşekküllü uluslararası düzeyde bir araştırma enstitüsünün temelleri atılmış olacaktır.

Islah çalışmaları sonunda geliştirilerek ATABEY, ATAK, ATAK-S ismi verilen yerli yumurtacı damızlıkların enstitüdeki sayısı 25.000'e çıkarılmış ve sektöre sunulan yerli hibrit miktarının artırılması ve hibritlerin kullanımının yaygınlaştırılması sağlanmıştır. Bu kapsamda; 624 adet gözden oluşan Yumurta Tavuğu Cıvciv Kafes Tesisi kurulmuştur.

2012 yılında;

- 1.222.945 adet damızlık yumurta üretimi yapılmış, 87.797 adedi kuluçkahane ruhsatı olan işletmelere satılmış, kalanı kendi kuluçkahanemizde cıvciv üretiminde kullanılmıştır.
- 581.416 adet cıvciv üretimi yapılmış, bunun 66.633 adedi kendi sürümüzü oluşturmak üzere Araştırma Enstitüsünde kalmış, geri kalanı ticari işletmelere satılmıştır.
- 4.252.412 adet Yemeklik yumurta üretimi gerçekleşmiştir.

Projenin, süreklilik arz eden ıslah çalışmalarına devam edilmiştir. Sağlanan genetik ilerlemenin sürdürülmesi ve daha üst seviyelere çıkarılması amacıyla ıslah faaliyetlerine devam edilecektir.

c. Su Ürünleri Araştırma Kapasitesinin Desteklenmesi Projesi

Proje ile su ürünleri üretiminin, Kalkınma Plan ve Programlarında belirlenen ilke ve hedefler doğrultusunda artırılması amaçlanmaktadır. Bu amaç doğrultusunda; sektörün gelişmesine katkıda bulunmak, başta stoklar olmak üzere doğal kaynakların mevcut durumlarını belirlemek ve sürdürülebilir kullanımını sağlamak, yetiştiricilik, yerli (endemik) balık türlerinin tespiti ve gen kaynağı olarak muhafaza imkânları, stoklara zarar vermeyecek yeni av ve avlanma teknolojilerinin belirlenmesi ve geliştirilmesi, balık ve diğer su ürünleri hastalık ve zararlılarının tespiti ve alınması gereken tedbirler, çevre, sosyo-ekonomik altyapı tespit çalışmaları gerçekleştirilecektir. Denizler ve İç sularda su ürünleri ile ilgili her türlü araştırma proje ve faaliyetleri bu proje kapsamında yürütülecektir.

Proje kapsamın yürütülen ve yürütülecek faaliyetler şu şekildedir;

- Araştırma ve Geliştirme faaliyetiyle; Doğal ortamdan seçilecek iç ve dış pazar şansı yüksek balık ve diğer su ürünlerinin biyo-ekolojik özellikleri ve kültüre alınabilme imkanları araştırılmıştır. Bu faaliyet kapsamında Ülkesel Su Ürünleri Islah ve Yetiştiriciliği projesi yürütülmüştür.
- Araştırma ve Geliştirme faaliyetiyle; Doğu Karadeniz’de Gırgır Balıkçılığının hamsi stokları üzerinde baskısı araştırılmış ve böylece gırgır balıkçılığı bu bölgede izlenmesi sağlanmıştır. Ayrıca Karadeniz’de balıkçılığımız üzerindeki baskısını ölçmek için Trol Balıkçılığını İzleme amaçlı çalışmalar yürütülmüştür.
- Genetik Kaynakların Korunması faaliyetiyle; Genetik kaynakları kayıt altına almak, korumak, karakterizasyonunu yapmak ve sürdürülebilir kullanımını sağlaması çalışmaları yürütülmüştür.
- Su Ürünleri / Balıkçılık Kaynaklarının Sürdürülebilir Yönetimi faaliyetiyle; Beyşehir, Eğirdir, İznik ve Ulubat Gölleri Balık ve Kerevit Popülasyonlarının İzlenmesi Projesi sonuçlandırılmıştır.
- V. Araştırma ve Geliştirme faaliyetiyle; Ülkemiz su ürünleri sektörünün sosyo ekonomik alt yapısının belirlenmesi amacıyla araştırma projeleri uygulamaya konulmuş olmasıyla, seçilen bölgeye özgü en uygun sosyo-ekonomik altyapı önerisi geliştirilecektir. Bu projelerin sonucusu olan İç ve Batı Anadolu Bölgelerinde Su Ürünleri Avcılığı Yapan İşletmelerin Sosyo-Ekonomik Analizi adlı projesi çalışması da sonuçlanmış olup, ülkemiz coğrafi bölgelerinin tamamı bitirilmiştir.

İnci Kefali Popülasyonlarının Genetik Yapısının Mitokondriyal DNA-RFLP Analiz Yöntemiyle Belirlenmesi Projesi ile;

- DNA Eldesi: DNA izolasyonu %98’lik etanolde saklanan inci kefali örneklerinin kaudal yüzgeç dokularından yapılmıştır. Yaklaşık 1000 örnekten DNA ekstraksiyonu gerçekleştirilmiştir.
- MtDNA Gen Bölgelerinin PZR yardımı ile Çoğaltılması: 17 popülasyonda Dloop, COI-II ve ND5 gen bölgeleri başarılı bir şekilde çoğaltılmıştır.
- Kesici Enzim Analizi, RFLP Bantlarının Görüntülenmesi ve Morfların Belirlenmesi çalışmaları yapılmıştır.
- Elde edilen morflar değerlendirilerek enzim ve gen bölgesinin polimorfik yapısı belirlenmiştir.
- Kaydedilen jel görüntüleri üzerinden analizler yapılmıştır.
- Elde edilen haplotiplerin her bir gen bölgesi ve popülasyonlara göre dağılımları verilmiştir.
- PZR yardımı ile çoğaltılan ve 9 farklı enzim ile kesilmesi mtDNA genlerinde COI-II için 16 haplotip, Dloop ve ND5 için 45 haplotip belirlenerek proje tamamlanmıştır.

Derin Su Pembe Karidesinin çalışması, Beyaz Kum Midyesinin çalışması, Ova Kurbağsının çalışması, İhtiyoplankton (Balık yumurtası ve larva) çalışması ve kerevit çalışmaları devam etmektedir.

10. Yürütülen Diğer Projeler

a. Anadolu Alacası Geliştirme Faaliyetleri

Ülkemiz şartlarına uygun, damızlık değeri yüksek test edilmiş Siyah alaca boğaların, adına MOET “Çoklu Yumurtlatmalı Embriyo Transferi” dediğimiz teknik kullanılarak üretilmesi, kaliteli spermanın yurt içinden güvenli bir şekilde sağlanması ve böylece kaliteli sperma üretiminde dışa bağımlılığın azaltılması amaçlanmaktadır. Bu proje ile test edilmiş boğalardan üretilen spermalar kullanılarak, ülke genelinde suni tohumlamanın da yaygınlaştırılması ile Türkiye koşullarına uygun Anadolu Alacası sığırı sahada elde edilecektir. Ayrıca proje etkin olarak hayata geçirildikten sonra elde edilecek 10 ton ve üzerinde süt veren damızlık inek ve boğalar, bölge ve ülke çiftçisinin hizmetine sunulacaktır.

Ülkemizde yerli sığır ırklarının ıslahı amacıyla yetiştiricinin gereksinmesi olan sperma, üstün verim yeteneği olup olmadığı bilinmeyen boğa spermaları veya yüksek döviz ödenerek ithal edilen sperma ile karşılanmaktadır. Bütün bu hususlar, ülkemizde kendi koşullarımıza uygun inek yetiştirme amacıyla boğa (sperma) üretiminin kaçınılmaz ve ivedi çözüm bekleyen konular arasında olduğu gerçeğini ortaya koymaktadır. Klasik yöntemlere göre daha hızlı ve ekonomik model olan MOET yöntemi uygulanmaktadır. Proje kapsamında;

- 2012 yılında 242 baş düve alımı ihalesi gerçekleştirilmiştir. Düveler önce karantinaya daha sonra da işletme içerisinde uygun bölmelere yerleştirilmiştir.
- 2012 yılında 22 adet embriyo transferlerinden buzağı doğmuş olup, projeden elde edilen toplam buzağı sayısı 255 baştır.
- Proje kapsamında 14 başı Lalahan 23 başı özel firmalara sperma üretilmek üzere damızlık boğa gönderilmiştir. Bu kapsamda Lalahan Hayvancılık Merkez Araştırma Enstitüsünde yaklaşık 200.000 doz sperma sağımı yapılmıştır.
- Sürüde periyodik (3-6 aylık dönemler) olarak hastalık (IBR, BVD, BT, BL, Tuberkulosis, Leptospirosis, Brucellosis) taraması yapılmıştır. 2010 yılında Leptospirozis hastalığı çıkmış olup, hasta bulunan hayvanlar sürüden çıkarılmış, hijyen kurallarına titizlikle uyulmuş, kemiricilerle mücadelede özel bir firmayla anlaşarak mücadele yoluna gidilmiştir. 2011 Ağustos ayı itibariyle mevcut sürü hastalıklar yönüyle eradike edilmiştir.
- Proje kapsamındaki hayvanlarla ilgili tüm bilgiler (kimlik, gelişim, hastalık, kızgınlık, aşım, doğum, laktasyon ve operasyon kayıtları) ile proje kapsamındaki Embriyo Transferi çalışmaları bilgisayar ortamında kayıt altına alınmakta ve sistematik olarak takip edilmektedir.
- Yüksek verimli damızlıkları geliştirmek ve yaygınlaştırmak hedefi kapsamında 2012 yılında 10 baş damızlık boğa adayı üretilmiştir.

b. Hayvancılık Araştırma Kapasitesinin Desteklenmesi Projesi

Hayvancılığın çeşitli dallarında (sığırcılık, Mandacılık, Koyunculuk, Keçicilik, Tavukçuluk, Arıcılık, İpekböcekçilik ve Yem Bitkileri) ülke ihtiyaçlarını karşılamada öncelikleri belirlemek, üretimi artırmak ve kaliteyi iyileştirmek için, yeni metot ve teknolojiler geliştirmek, ekolojilere uygun yetiştirme sistemleri geliştirmek, alternatif yem kaynakları yaratmak, bakım ve besleme şartlarını iyileştirmek ve geliştirmek ve uluslar arası rekabet gücünü artırmak amacıyla araştırmalar yapılması zorunludur.

Hayvancılık araştırmaları kapsamında, embriyo üretimi ve transferi, suni tohumlama tekniklerinin geliştirilmesi, embriyo cinsiyet tayinlerinin belirlenmesi, yerli hayvan genetik kaynaklarımızın genetik karakterizasyonlarının belirlenmesi, DNA, hücre doku, sperma ve embriyolarının gen bankalarında muhafaza edilmesi, ithal edilen spermalarda kalite ve hastalık kontrolü gibi çalışmalar enstitülerimizde ve ilgili üniversitelerle işbirliği şeklinde sürdürülmektedir.

2012 yılı içinde 156 adet alt proje yürütülmüş ve bunlardan 16 âdeti sonuçlandırılarak yayın aşamasına getirilmiştir. Yürütülen alt projelerden bazıları şu şekildedir

- İvesi Koyunlarının Süt Verimlerinin Artırılması Projesi
- Ülkesel Merinos Geliştirme Projesi
- Halk Elinde Küçükbaş Hayvan Islahı Ülkesel Projesi
- Halk Elinde Manda Islahı Ülkesel Projesi
- Kanatlı Projeleri
- Arıcılık Projeleri

G. AVRUPA BİRLİĞİ VE DIŞ İLİŞKİLER GENEL MÜDÜRLÜĞÜ

1. İkili İlişkiler

Tarım alanında dünya ülkeleri ile ilişkilerin artırılmasına yönündeki çalışmalara 2012 yılında da devam edilmiş olup, yıl içinde değişik zamanlarda Bakan düzeyinde yurtdışı ziyaretleri gerçekleştirilmiş olduğu gibi aynı zamanda da farklı ülkelere Bakan ve Büyükelçi düzeyinde 32 kabul gerçekleştirilmiştir.

Diğer ülkelerle tarımsal ilişkilerimizin çerçevesini belirleyen; “Tarım Alanında İşbirliği” konusunda 70, “Hayvan Sağlığı ve Veterinerlik” konusunda 33, “Bitki Sağlığı ve Karantina” konusunda 24, Balıkçılık ve Su Ürünleri konusunda 4 ve değişik konularda 9 olmak üzere toplam 140 adet uluslararası anlaşma gerçekleştirilmiştir.

2012 Yılı içerisinde 7 adet Tarım Yürütme Komitesi Toplantısı yapılmıştır. Bu toplantılardan 7-8 Şubat 2012 tarihinde Sırbistan ile yapılan 1. dönem, 13 Haziran 2012 tarihinde İran ile yapılan 4. Dönem “Tarım yürütme Komitesi Toplantıları” na Sayın Bakanımız Eş Başkanlık yapmıştır.

2012 yılında Tanzanya, Sudan, Estonya, Litvanya ve Letonya Karma Ekonomik Komisyonu (KEK) Toplantılarında Sayın Bakanımızın Eş Başkanlık görevi yapmıştır.

2012 Yılında 02-03 Mayıs 2012 tarihleri arasında Ankara’da yapılan Türkiye-Sudan 12. Dönem Karma Ekonomik Komisyonu (KEK) Toplantısına Sayın Bakanımız Eş Başkanlık etmiştir. Ayrıca yurt içinde ve yurt dışında düzenlenen KEK toplantılarına Bakanlığımız katılım sağlanmaktadır.

2012 yılı içerisinde Somali, Kazakistan, Makedonya, Sudan, Moritanya, Tacikistan, Azerbaycan, Bosna Hersek, Kosova, Özbekistan gibi ülkelerle 11 adet teknik yardım amacıyla, ziyaret ve bilgilendirme toplantıları yapılmıştır.

24-28 Eylül 2012 Akdeniz Ülkelerinde Gıda Güvenliği ve Fiyatlandırma (MAYZEM) Toplantısı Malta’yı ziyareti Protokol Organizasyonu Bakanlığımız tarafından yapılmıştır.

13-15 Kasım 2012 tarihlerinde, Protokol organizasyonu Bakanlığımızca yapılan Ekonomik İşbirliği Teşkilatı 5. Tarım Bakanları Toplantısı Sayın Bakanımız Mehmet Mehdi EKER ve EİT Genel Sekreteri Dr. Shamil ALESKEROV’un eş başkanlığında Antalya’da düzenlenmiştir.

Bakanlığımızın Hollanda ile yürüttüğü ikili ilişkiler çerçevesinde G2G Programı kapsamında Bakanlığımız ilgili Genel Müdürlüğü’nünde faydalanıcısı olduğu “Celebrations of 10 years of TR-NL cooperation in the field of agriculture / rural development” başlıklı proje 2012 yılında uygulanmış olup, proje kapsamında 31 Mayıs 2012 tarihinde tarım ve kırsal kalkınma alanında, Hollanda Türkiye arasında işbirliğinin kutlanması kapsamında resmi kurum ve sivil toplumun temsilcilerinin katılımı ile bir çalıştay düzenlenmiştir.

2. Uluslararası Kuruluşlar ile ilişkiler

- 26-27 Ocak 2012 tarihleri arasında Budapeşte/Macaristan’da düzenlenen Gayri Resmi Danışma Toplantısına Müsteşar yardımcısı seviyesinde katılım sağlanmıştır.
- 20-21 Şubat 2012 tarihlerinde Roma’da düzenlenen Uluslararası Tarımsal Kalkınma Fonu (UTKF) 35. Governörler Toplantısına katılım sağlanmıştır.

- 27-28 Şubat 2012 tarihlerinde Bakanlığımız ev sahipliğinde Ankara'da gerçekleştirilen Türkiye-Körfez İşbirliği Konseyi (KİK) Tarım ve Gıda Güvenliği Ortak Çalışma Grubu'nun II. Toplantısına katılım sağlanmıştır
- 6-7 Mart 2012 tarihlerinde Paris'te OECD teşkilat merkezinde gerçekleştirilen Tarımsal Politikalar ve Piyasalar Çalışma Grubu (APM) 56. Toplantısına katılım sağlanmıştır.
- 22-23 Mart 2012 Tarihlerinde İstanbul'da gerçekleştirilmiş olan Karadeniz Ekonomik İşbirliği Örgütü (KEİ) Tarım ve Tarımsal Sanayi Çalışma Grubu toplantısına katılım sağlanmıştır.
- 12-13 Nisan 2012 tarihlerinde Meksika'da düzenlenen G-20 Tarım Bakan Yardımcıları/Müsteşarlar Toplantısına katılım sağlanmıştır.
- 17-18 Nisan 2012 tarihinde Bakü/AZERBAYCAN'da yapılan Avrupa Tarım Komisyonu (ATK) 37. Oturumu ve 19-20 Nisan 2012 tarihinde düzenlenen 28. GTÖ Avrupa Bölgesel Konferansı (ABK)'na katılım sağlanmıştır
- 14-16 Mayıs 2012 tarihleri arasında Paris'te OECD teşkilat merkezinde gerçekleştirilen Tarım Komitesi Toplantısına katılım sağlanmıştır.
- 14-18 Mayıs 2012 Roma'da düzenlenen 31. Yakın Doğu Bölgesel Konferansına katılım sağlanmıştır.
- 17-18 Mayıs 2012 tarihlerinde, Meksiko/MEKSİKA'da düzenlenen G-20 Tarım Bakan Yardımcıları/Müsteşarlar 2. Toplantısına katılım sağlanmıştır
- 20-24 Mayıs 2012 tarihleri arasında Fransa'nın başkenti Paris'te gerçekleştirilen Dünya Hayvan Sağlığı Örgütü (OIE) 80.Genel Kuruluna katılım sağlanmıştır.
- 21-25 Mayıs 2012 tarihlerinde Roma'da düzenlenen FAO 23. Tarım Komitesi Toplantısı (CoAg) katılım sağlanmıştır
- 29-31 Mayıs 2012 tarihleri arasında Paris'te OECD teşkilat merkezinde gerçekleştirilen 67. Tarım ve Ticaret Ortak Çalışma Grubu Toplantısı ve 57. Tarımsal Politikalar ve Piyasalar Çalışma Grubu Toplantılarına katılım sağlanmıştır
- Uluslararası Bağ ve Şarap Örgütü'nün (OIV) 18-22 Haziran 2012 tarihlerinde düzenlenen 35. Dünya Bağ ve Şarap Kongresi'ne katılım sağlanmıştır.
- D-8 tarımsal işbirliği alanındaki Tohum Bankası Çalışma Komitesi tarafından Temmuz 2009 yılında İzmir'de başlatılan proje kapsamında ve ardından İran'da düzenlenen çalıştayların üçüncüsü İzmir Menemen Uluslararası Tarımsal Araştırma ve Eğitim Merkezi'nde gerçekleştirilmiştir..
- 09-11 Temmuz 2012 tarihleri arasında Tahran, İran'da düzenlenen Ekonomik İşbirliği Teşkilatı (EİT) 22. Bölgesel Planlama Konseyi (BPK) toplantısına katılım sağlanmıştır.
- 26-28 Eylül 2012 tarihlerinde Valletta/MALTA'da düzenlenen MAYZEM 9. Bakanlar Toplantısı'na katılım sağlanmıştır.
- 3-5 Ekim 2012 tarihleri arasında Endonezya'nın Mataram kentinde düzenlenen Gelişen Sekiz Ülke (D-8) 3.Tarım Bakanları Toplantısı'na katılım sağlanmıştır
- 8-11 Ekim 2012 tarihleri arasında İstanbul'da düzenlenen olan 28. İslam İşbirliği Teşkilatı Ekonomik ve Ticari İşbirliği Daimi Komitesi (İSEDAK) Toplantısına katılım sağlanmıştır.
- Evcil Hayvan Genetik Kaynaklarını Koruma Ulusal Komitesinin olağan birinci toplantısında alınan karar gereğince 31 Ekim 2012 ve 22 Kasım 2012 tarihlerinde TAGEM'de düzenlenen toplantılara katılım sağlanmıştır.
- 17-19 Ekim 2012 tarihinde, FAO-Türkiye Ortaklık Programı (FTPP) kapsamında Orta Asya Alt Bölge Ofisi Anlaşmasının yenilenmesine ilişkin olarak Dışişleri Bakanlığı başkanlığında Roma'da düzenlenen toplantıya katılım sağlanmıştır
- FAO'nun Türkiye'de öngördüğü yeni yapılanmayla ilgili olarak 17-19 Ekim 2012 tarihleri arasında Roma/İTALYA'da gerçekleştirilen toplantıya katılım sağlanmıştır.
- Uluslararası Tarımsal Kalkınma Fonu (IFAD) 9. Kaynak Yenileme Dönemi (2013-2015) için ülkemiz tarafından taahhüt edilen 1.200.000 ABD Doları tutarındaki gönüllü katkı payının ödenmesine ilişkin mektup hazırlanmıştır.
- 13-16 Kasım 2012 tarihleri arasında Antalya'da Bakanlığımızca organize edilen EİT 5. Tarım Bakanları Toplantısı, 4. Üst Düzey Yöneticiler Toplantısı ve 2. Donörler Konferansı yapılmıştır.

- 26 Kasım 2012 tarihinde Paris'te OECD teşkilat merkezinde düzenlenen Global Tarım Forumuna katılım sağlanmıştır.
- 27-28 Kasım 2012 tarihlerinde Paris'te OECD teşkilat merkezinde düzenlenen 159. Tarım Komitesi Toplantısına katılım sağlanmıştır
- 03-07 Aralık 2012 Roma'da gerçekleştirilen FAO 145. Konsey Toplantısına katılım sağlanmıştır
- 13-14 Aralık 2012 tarihinde Paris/Fransa'da düzenlenen MAYZEM 128. Yönetim Kurulu toplantısı katılım sağlamıştır.
- 13-15 Aralık 2012 tarihlerinde Uluslararası İşbirliği Platformu tarafından İstanbul Çırağan Sarayı'nda düzenlenen 3. Boğaziçi Bölgesel Ortaklık Zirvesi kapsamında yapılan toplantıya katılım sağlanmıştır.
- 19 Aralık 2012 tarihinde Roma/İTALYA'da düzenlenen “Veri Paylaşımı Metot ve Araçları ile Faydaları konulu” Konferansa katılım sağlanmıştır.

3. Avrupa Birliği İle İlişkiler ve Müzakere Süreci

03 Ekim 2005 tarihinde başlayan AB müzakere sürecinde tarım sektörü en önemli sektörler arasında yer almaktadır. Yaklaşık 80 bin sayfadan oluşan Avrupa Birliği (AB) mevzuatının yaklaşık yarısı tarımla ilgilidir.

Avrupa Komisyonu tarafından ülkemiz için hazırlanan Müzakere Çerçeve Belgesinde; müzakere konuları 35 fasıl bazında ele alınmış olup, Söz konusu 35 fasıldan 3'ü doğrudan Bakanlığımızın çalışma alanı ile ilgilidir. Bu fasıllar: Tarım ve Kırsal Kalkınma (Fasıl 11), Gıda Güvenilirliği, Veterinerlik ve Bitki Sağlığı (Fasıl 12), Balıkçılıktır (Fasıl 13).

Bu fasıllardaki tarama süreci 2006 yılının Mart ayında tamamlanmıştır. 11. inci fasıl açılış kriterleri ile 12. inci fasıl açılış kriterleri belirlenmiş olup, 13. üncü fasıl tarama sonu raporu henüz resmileşmemiştir. Gıda Güvenilirliği, Veterinerlik ve Bitki Sağlığı Politikası Faslı, 30 Haziran 2010 tarihinde gerçekleştirilen 9. Türkiye-AB Hükümetlerarası Konferans'ta, İspanya Dönem Başkanlığı'nda AB üyesi 27 devletin onayı ile resmen müzakereye açılmıştır. Fasıl-12, 2005 yılından bu yana müzakerelere açılan 13. Fasıl olmuştur. Aynı tarihte söz konusu fasıl için biri siyasi olmak üzere toplam 7 kapanış kriteri belirlenmiştir.

a. Fasıl 11 Tarım ve Kırsal Kalkınma Faslı kapsamında yapılan çalışmalar

- Doğrudan destekler ile fiyat desteklerinin OTP'ye uygun olarak üretimden bağımsız (decoupled) hale getirilmesine ilişkin strateji çalışmalarına hazırlık mahiyetinde bir çalışma belgesi hazırlanmıştır. Konuya ilişkin ülkemiz ile AB uzmanlarından oluşan bir Çalışma Grubu oluşturulmuştur. Grubun 14 Şubat 2012 tarihinde yapılan ilk toplantısı neticesinde etki analizine yönelik bir SEI Proje yapılmasına karar verilmiş olup, proje ile ilgili hazırlıklar devam etmektedir.
- Tarım ve Kırsal Kalkınmayı Destekleme Kurumunun IPARD Ajansı olarak akredite edilmesi ile ilgili çalışmalar kapsamında; 2 Mart 2012 tarihinde 3 il için yetki devri kararı alınmıştır.
- IPARD Programı'ndan yararlanmak isteyen faydalanıcılara yönelik olarak TKDK tarafından bugüne dek 8 çağrıya çıkmıştır.
- Türk Tarım İstatistik Sistemini İyileştirme Strateji belgesi hazırlanmıştır.
- Türkiye'de Entegre İdare ve Kontrol Sistemi (IACS) ile Arazi Parseli Tanımlama Sisteminin (LPIS) kurulmasına yönelik pilot proje yapılarak uygulamaya yönelik eylemler belirlenmiştir.
- “Arazi Parseli Tanımlama Sistemi ve Çiftçi Kayıt Sisteminin Entegrasyonuna Yönelik Strateji” hazırlanmış,
- IACS prosedürlerine ilişkin olarak personelin eğitimi ile ilgili bir proje AB tarafından kabul edilmiş olup, Arazi Parseli Tanımlama Sisteminin sayısallaştırılması projesi ihale aşamasındadır.

- Sığır eti ve canlı sığır cinsi hayvanlar için düzenlenen veteriner sağlık sertifikası Avrupa Birliği Mevzuatı gereksinimleri ile uyumlaştırılmıştır.
- "Pilot ÇMVA Projesinin Yaygınlaştırılması ve Sürdürülebilirliğinin Sağlanması" projesi 800 çiftliği kapsayacak şekilde genişletilmiştir. Projenin kapsamı 2013 yılında 23 ile genişletilecektir.
- Organik tarım konusunda kurumsal kapasite güçlendirilerek, Organik Gıda ve Tarım Eylem Planı ile organik tarım mevzuatı oluşturulmuştur.

b. Fasil 12 Gıda Güvenliği, Veterinerlik, Bitki Sağlığı faslı kapsamına yapılan çalışmalar

- 30 Haziran 2010 tarihinde Brüksel’de düzenlenen 9. Hükümetlerarası Katılım Konferansında 12. Fasil fiili müzakerelere açılmıştır. Bu konferansta tarafımıza sunulan AB Ortak Tutum Belgesi’nde belirlenen yedi adet kapanış kriterleri çerçevesinde son bir yıl içerisinde;
- 2012 Yılı programlama kapsamında olan Koyun ve Keçilerin Elektronik Kimliklendirilmesi ve Kaydı Projesi’nin yer aldığı Finansman Anlaşması 19 Aralık 2012 tarih ve 28502 sayılı Resmi Gazete’de yayımlanmıştır.
- AB mevzuatı ile kısmen uyumlu hazırlanan Sığır Vebası, Koyun ve Keçi Vebası, Domuzların Veziküler Hastalığı, Mavi Dil Hastalığı, Geyiklerin Epizootik Hemorajik Hastalığı, Koyun Keçi Çiçeği, Veziküler Stomatitis, Sığırların Nodüler Ekzantemi, Afrika Domuz Vebası, Klasik Domuz Vebası ve Rift Vadisi Hummasına Karşı Korunma ve Mücadele Yönetmeliği 04.01.2012 tarih ve 28163 sayılı Resmi Gazete’de yayımlanmıştır.
- “Su Hayvanlarının Sağlık Koşulları İle Hastalıklarına Karşı Korunma ve Mücadele Yönetmeliği” 31.01.2012 tarih ve 28190 sayılı Resmi Gazete’ de yayınlanarak yürürlüğe girmiştir.

c. Fasil 13 Balıkçılık faslı kapsamında yapılan çalışmalar

- AB Ortak Balıkçılık Politikasına uyum da dikkate alınarak hazırlanan “1380 Sayılı Su Ürünleri Kanunu’nda Değişiklik Yapılmasına İlişkin Kanun” revizyonu ile ilgili çalışmalarına Bakanlığımız ilgili Genel Müdürlüğü tarafından devam edilmektedir.
- Bakanlığımız ile Ortadoğu Teknik Üniversitesi’nin ortaklaşa yürüttüğü 15 Ekim 2011 tarihinde başlayan “Karadeniz Hamsi Stoklarının Akustik Yöntem ile Belirlenmesi ve Sürekli İzleme Modelinin Oluşturulması” projesi çalışmasına devam edilmektedir.
- Balıkçılık idari sisteminin yeniden yapılandırılması ile ilgili AB projesi hazırlık çalışmalarına Bakanlığımız ilgili Genel Müdürlüğü tarafından devam edilmektedir.
- 2012-2016 yılları arasında 4 yıl süreyle uygulanacak olan “3/1 Numaralı Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen Tebliğ” 18 Ağustos 2012 tarihli ve 28388 sayılı Resmi Gazete’de yayımlanmıştır.
- Karaya çıkış noktalarında balıkçılık idari binalarının kurulmasını, su ürünleri bilgi sisteminin geliştirilmesini ve kontrol hizmetlerinin etkinleştirilmesini teminen uzaktan algılama ile coğrafi bilgi sistemlerinin kullanımının yaygınlaştırılmasına yönelik çalışmalara devam edilmiştir.
- Karaya çıkartılan su ürünleri için Su Ürünleri Kooperatiflerine yetki devri yapılarak örgütlerin sektörde daha fazla sorumluluk almaları sağlanmıştır.
- 19 Haziran 2012 tarihli ve 28328 Sayılı Resmi Gazetede yayımlanan Tebliğ ile balıkçı gemisini avcılıktan çıkarmak isteyenlere destek verilmesi kararlaştırılmıştır.
- Türkiye ve AB ülkeleri arasında “Balıkçılık Diyalog Çalışma Grubu” toplantısı 19 Ekim 2012 tarihinde İstanbul’da gerçekleştirilmiştir.
- Türkiye, Fas ve Ukrayna ile ikili balıkçılık anlaşmaları imzalanmıştır.
- Türkiye Orta Asya ve Kafkaslar Bölgesel Balıkçılık ve Su Ürünleri Yetiştiriciliği Komisyonu’na (CACFish) üye olmuştur.
- 2012 yılı AB ilerleme raporunda genel olarak, idari kapasite, kaynak ve filo yönetimi, denetim ve kontrol ile uluslararası antlaşmalar konularında ilerlemeler sağlandığı belirtilmiştir.

- Teknelerin balıkçılıktan geri çekilmesine ilişkin Tebliğ yayımlanmıştır
- 41 adet balıkçılık liman ofisi inşa edilmiştir
- Su Ürünleri Bilgi Sistemi'nin (SÜBİS) kapsamı genişletilmiştir
- SÜBİS'te toplanan veriler (hamsi için biyolojik veri, avcılık ve yetiştiricilik istatistikleri) AB bilim adamları ile paylaşılmıştır.
- 2012-2016 yılları arasında ticari avcılığı kapsayan Tebliğ yayımlanmıştır
- Türkiye Fas ve Ukrayna ile Balıkçılık Anlaşması imzalamıştır

d. Avrupa Birliği Müktesebatının Üstlenilmesine ilişkin Türkiye Ulusal Programı

Ulusal Program, son olarak 31 Aralık 2008 tarihinde yayınlanmış olup, Bakanlığımız sorumluluğundaki fasıllara ilişkin öncelikler, çıkarılması gereken mevzuat ve finansman ihtiyaçları belirlenmiştir. Bu kapsamda 2012 yılı sonu itibariyle 3 Kanun ve 29 ikincil mevzuat çıkartılmıştır.

e. Türkiye-AB Mali İşbirliği

Türkiye - AB Mali İşbirliği kapsamında, 2002 yılından itibaren projeler uygulanmış olup, proje uygulamaları devam etmektedir.

“IPARD Kapsamında Yayım/Danışmanlık Hizmetlerinin Kapasitesinin Geliştirilmesi”, “Tarım ve Köyişleri Bakanlığı’nda İstatistikle ilgili Kurumsal Kapasitenin Arttırılması Projesi” ve “IPARD Kapsamındaki Çevre ve Kırsal Alan Tedbirlerinin Uygulanması için Hazırlık” projeleri 2012 yılında tamamlanmıştır.

Avrupa Birliğine uyum sürecinde "AB Entegrasyon Sürecinin Desteklenmesi Faaliyetleri" (Support Activities to Strengthen the European Integration Process - SEI) finansmanı kapsamında "Veteriner Strateji Belgesinin Hazırlanması" adlı proje teklifinin finansmanı uygun görülmüş ve proje fişi ile ToR belgesinin hazırlıkları tamamlanmıştır.

SEI programlaması kapsamında “Türkiye Cumhuriyetinde AB Hayvansal yan-ürünler mevzuatının uygulanması için strateji geliştirilmesi”, “Türkiye’de risk değerlendirme sistemi ihtiyaçları” ve “Bitki sağlığı sınır kontrol noktalarının oluşturulmasına yönelik teknik destek” proje teklifleri ABDGM katkılarıyla hazırlanarak Avrupa Birliği Bakanlığına iletilmiştir.

2012 yılında Bakanlık tarafından yürütülmekte olan AB destekli projelerin izlenmesi amacıyla 4 adet Merkezi Olmayan Uygulama Sistemi (DIS) Toplantısı gerçekleştirilmiştir.

Avrupa Komisyonu Katılım Öncesi Yardım Aracı (Instrument for Pre-accession Assistance – IPA) 2013 yılı Türkiye-AB Mali İşbirliği programlama dönemi itibari ile ikinci dönem olarak adlandırılan yeni bir sürece başlamıştır.

Sektörel yaklaşım çerçevesinde, Tarım ve Kırsal Kalkınma Sektörel Uyum Stratejisi Belgesi hazırlanmış olup, belge üzerinde son güncelleme süreci devam etmektedir. Süreç kapsamında Tarım ve Kırsal Kalkınma Sektör Tanımlama Fişi ve Tarım ve Kırsal Kalkınma Sektör Fişi hazırlanmıştır.

4. Dünya Ticaret Örgütü (DTÖ) Çalışmaları

DTÖ Tarım Komitesi kapsamında görüşülen konulara ilişkin gelişmeler takip edilerek ilgili Genel Müdürlüklerin de görüşü alınmak suretiyle Bakanlık pozisyonu oluşturulmuştur.

Üye ülkelerin Tarım Anlaşması gereğince tarımsal ürünlere verdikleri iç destekleri DTÖ’ye her yıl bildirme yükümlükleri bulunmakta olup, bu kapsamda diğer ülkelerin iç destek bildirimleri ve bunların taahhütleriyle uyumlulukları incelenmiştir. Diğer taraftan, ülkemizin iç

destek bildirimlerinin hazırlanması çalışmaları yürütülmüş, iç destek bildirimi hesaplamalarında enflasyon etkisini ortaya koyacak çalışmalar yapılmıştır.

DTÖ Sağlık ve Bitki Sağlığı (SPS) Komitesi toplantıları kapsamında görüşülen konulara ilişkin gelişmeler takip edilmiştir. DTÖ SPS Anlaşması ile ilişkili olarak, ticarete etki eden ve Bakanlığımızca uygulanan SPS önlemlerine ilişkin DTÖ üyesi ülkeler tarafından ileri sürülen çekinceler takip edilerek konuyla ilgili koordinasyon faaliyetleri yürütülmüştür. SPS Anlaşması'nın işleyiş ve uygulaması ile ilgili üye ülkelerin uygulamaları ve güncel gelişmeler takip edilmiştir.

Bitki Karantinası Yönetmeliği (G/SPS/N/TUR/23,G/SPS/N/TUR/23/Add.1, G/SPS/N/TUR/23/Add.2 ve G/SPS/N/TUR/23/Add.3), Doğal Çiçek Soğanlarının Sökülmesi Üretimi ve Ticaretine İlişkin Yönetmelik (G/SPS/N/TUR/24), Ülkeye Giriş Yapan Canlı Hayvanlarda Yürütülecek Veteriner Kontrollerinin Düzenlenmesine Dair Yönetmelik (G/SPS/N/TUR/25), Canlı Hayvan ve Hayvansal Ürünlerin İhracatı İçin Veteriner Sağlık Sertifikası Düzenlenmesi Talimatı (G/SPS/N/TUR/26) ile ilgili DTÖ SPS bildirimleri yapılmıştır.

İleri Tarım Müzakerelerinde, güncel gelişmeler takip edilip ülkemiz pozisyonunun oluşturulmasına yönelik çalışmalar gerçekleştirilmiştir.

Kurallar Müzakere Grubu Balıkçılık Sübvansiyonları ile ilgili olarak, ülkemizin tutumunun belirlenmesi ile ilgili çalışmalarda bulunulmuş ve toplantılar takip edilmiştir.

2012 Tohumluk İthalatı Uygulama Genelgesi'nin uygulanmasıyla ilgili yaşanan sorunlara ilişkin koordinasyon çalışmaları yürütülmüştür.

Dünya Sağlık Örgütü-Tütün Kontrol Çerçeve Sözleşmesi (TKÇS) kapsamında TKÇS Taraflar Konferansına hazırlık kapsamında koordinasyon çalışmaları gerçekleştirilmiştir.

Türkiye ile ABD arasında ticari sorunların tartışıldığı ve sektörler arası işbirliğinin artırılmasını hedefleyen Türkiye-ABD Ekonomik Ortaklık Komisyonu (EOK) 8. Toplantısı ile EOK 9. Toplantısı'na yönelik çalışmalar yürütülmüş ve toplantılara katılım sağlanmıştır.

Türkiye-ABD Ekonomik ve Ticari Stratejik İşbirliği Çerçeve Mekanizması (ETSİÇ) 2. Bakanlar Toplantısı'na yönelik hazırlık çalışması yapılmış ve toplantıya katılım sağlanmıştır.

5. Ticari Konular

- Ülkemiz ile Ukrayna, Güney Kore, Kolombiya, Moldova, Kamerun ve Kosova arasında Serbest Ticaret Anlaşması (STA) imzalanması amacıyla yürütülen müzakerelere katılım sağlanmıştır.
- Ukrayna ve Güney Kore ile gerçekleştirilen ara oturumlar ile Türkiye – Şili STA, Sağlık ve Bitki Sağlığı (SPS) Alt Komitesi Toplantısı'na katılım sağlanmıştır.
- Türkiye – EFTA, Türkiye – Şili ve Türkiye – Mısır STA'ları çerçevesinde gerçekleşen Ortak Komite Toplantıları'na katılım sağlanmıştır.
- Ukrayna – Türkiye Ticari ve Ekonomik İşbirliği Komisyonu (TEİK) 8. Dönem Toplantısı öncesi Hazırlık Toplantısı Katılım Raporu hazırlanmıştır.
- Ülkemiz ile Japonya arasında imzalanacak bir STA'ya hazırlık amacıyla kurulan Türkiye – Japonya Ortak Çalışma Grubu toplantısına katılım sağlanmıştır.
- İran ile Tercihli Ticaret Anlaşması (TTA) imzalanmasına yönelik çalışmalara devam edilmiş; Türkiye – Pakistan TTA 6. Tur Müzakereleri ile ilgili hazırlık çalışmaları yürütülmüştür.
- STA ve TTA'lara ilişkin olarak, ilgili Hizmet Birimleri ile irtibat sağlanarak Bakanlığımız pozisyonu belirlenerek, tarımsal ürünlerin ticaretinde yaşanan sorunların

çözülmesi ile olası işbirliği alanlarına yönelik çalışmalar yürütülmüştür.

6. Eğitim, Bilgilendirme Çalışmaları

Bakanlar Kurulu Kararı ile 2012 yılında Bakanlığımıza tahsis edilen yurtdışı eğitim kontenjanları kapsamında, değişik konu ve sürelerde 42 kişinin yurt dışı eğitimi için geçici görevlendirmeleri yapılmıştır.

2012 yılında, Ankara Üniversitesi Avrupa Toplulukları Araştırma ve Uygulama Merkezi (ATAUM)'nin düzenlemiş olduğu eğitimlere Bakanlığımız çalışanlarından 45 kişinin katılımı sağlanmıştır.

Bakanlığımız personelinin 304'üne ait 185 adet “yurt dışı geçici görev raporu veya yönetici özeti”; diğer bakanlık personeli ile elektronik ortamda paylaşılmıştır.

Aday memur oryantasyon çalışmaları kapsamında AB Uzman Yardımcılarına, “Proje Döngüsü Yönetimi ve AB Fonları” ile ilgili bir eğitim verilmiştir.

Bakanlığımız 2008-2012 yılı Eylem Planı kapsamında 2012 yılı içerisinde eğitim, seminer, çalıştay v.b. konularda geçici görevle olarak yurt dışına görevlendirilen Bakanlığımız personelinin, Yurt Dışı Geçici Görev dönüşü diğer personeli bilgilendirmesi amacıyla her ay bir toplantı olmak üzere toplam 12 defa bilgilendirme toplantısı yapılmıştır. Yapılan bu toplantılarda 72 kişi değişik konularda 1560'dan fazla dinleyici kitlesine sunum yapmışlardır.

Expo 2012 Yeosu “Yaşayan Denizler ve Okyanuslar” teması çerçevesinde su ürünleri ülke standına yönelik hazırlık çalışmalarına katkı sağlanmıştır.

30 Mayıs ve 14 Haziran 2012 tarihlerinde milli gün etkinlikleri ve kapanış programlarına katılım sağlanmıştır.

“Gezegeni Beslemek, Yaşam için Enerji” temalı EXPO 2015 Milano çerçevesinde ülke standına yönelik Dışişleri Bakanlığı koordinasyonunda yürütülen çalışmalara iştirak edilmeye devam edilmiş, 10-12 Ekim 2012 tarihleri arasında İtalya'da gerçekleştirilen Uluslararası Katılımcılar 2. Toplantısı'na katılım sağlanmıştır.

EXPO 2016 Antalya hazırlık çalışmaları kapsamında 23 Ocak, 15 Şubat ve 15 Mart, 26 Eylül 2012 tarihlerinde Uluslararası Sergiler Bürosu (BIE) Yürütme Kurulu Toplantılarına katılım sağlanmış, 3 adet EXPO 2016 Antalya konulu sunum gerçekleştirilmiştir.

“Çiçek ve Çocuk” temasıyla düzenlenecek olan Expo 2016 Antalya'ya ilişkin kanun tasarısı 31.10.2012 tarihinde TBMM tarafından kabul ederek yasalaşmıştır.

H. STRATEJİ GELİŞTİRME BAŞKANLIĞI

1. Stratejik Yönetim Çalışmaları

a. Stratejik Plan

2010-2014 Dönemi Stratejik Planı uygulanmaya ve izlenmeye devam edilmiştir. Bakanlığımızın 175 yıllık köklü yapısı ve kurum birikimleri ışığında, olabildiğince geniş katılımlı ve tüm bilgi kaynaklarının harekete geçirildiği bir süreç yürütülerek 2013-2017 Dönemi Stratejik Plan hazırlık çalışmaları tamamlanmıştır. Bu kapsamda yapılan çalışmalar şu şekildedir;

- Stratejik Plan Yürütme Komitesi ve koordinasyon biriminden oluşan 40 kişiye ve çalışma gruplarını temsilen 40 kişi olmak üzere toplam 80 personele iki dönem halinde Türkiye Sanayi Sevk ve İdare Enstitüsü (TÜSSİDE)'nde 3 gün süreli Stratejik Yönetim ve Planlama eğitimi verilmiştir.
- 575 dış paydaş (Kamu kurum ve kuruluşları, Valilikler, Belediyeler, Sivil Toplum Kuruluşları) ve 3.465 kurum çalışması ile internet ortamında anketler yapılmıştır.
- Bakanlığımız hizmet birimlerinden temsilcilerin katılımıyla 4 Çalıştay yapılmıştır. bu çalıştaylarda stratejik alanlar, amaçlar, hedefler, misyon, vizyon, performans göstergeleri belirlenmiştir.

2013-2017 Dönemi Stratejik Planının 2013 yılı Ocak ayında tamamlanması ve değerlendirilmek üzere Kalkınma Bakanlığı'na gönderilmesi planlanmaktadır. Kalkınma Bakanlığının değerlendirmelerinin ardından Plan'ın Makam onayına sunulması ve kamuoyuna açıklanması planlanmıştır.

b. Performans Programı

Kamu mali yönetiminde yeni bir anlayışı hakim kılmak amacı ile çıkarılan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, kamu kaynaklarının etkili, ekonomik ve verimli kullanmanın yanı sıra mali saydamlık ve hesap verebilirlik ilkelerini ön plana çıkarmıştır.

Performans programı, beş yıl için hazırlanan stratejik planın yıllık uygulama dilimlerini oluşturur. Kamu idareleri, performans programlarını stratejik planlarına uygun olarak Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde hazırlanmaktadır. Bu kapsamda 2013 Yılı Performans Programı hazırlık çalışmaları yürütülmüş ve tamamlanmıştır. 2012 Yılı Performans Programı yayınlanarak uygulaması izlenmiştir.

c. Performans Programı, İzleme ve Değerlendirme

2010-2014 Dönemi Stratejik Plan'da yer alan amaç ve hedeflerden 2012 Yılı Bütçesi ile gerçekleştirilecek kısmını göstermek üzere;

- Öncelikli stratejik amaç ve hedefler,
- Performans hedef ve göstergeleri ile faaliyetler,
- Faaliyet maliyetleri,
- Performans hedeflerinin kaynak ihtiyacı,
- Performans programının kaynak ihtiyacı belirlenerek Bakanlığımız 2012 Yılı Performans Programı hazırlanmıştır.

Performans programı izleme ve değerlendirme sisteminin tüm unsurlarıyla hayata geçirilebilmesi için 2012 yılı içerisinde sorumlu merkez birimlerinin katılımıyla Strateji Geliştirme Başkanlığı tarafından çeşitli bilgilendirme toplantıları yapılmıştır.

2012 Yılı Performans Programı'nda uygulamaya konulan ve bütçeyle ilişkilendirilen 36 Stratejik Hedefe ait 192 Performans Göstergesi üçer aylık dönemler halinde SGB.net Sisteminde izlenmiştir.

d. 2012 Yılı Programı

- 2012 Yılı Programında Bakanlığımıza sorumluluğu verilen tedbirlerin ilgili birimlerce yapılan faaliyetleri üçer aylık dönemlerce izlemeleri elektronik ortamda yapılmış ve gerçekleştirmeleri Kalkınma Bakanlığına rapor edilmiştir.
- 2012 Yılı Programında Bakanlığımıza işbirliği görevi verilen tedbirlerin sorumluları belirlenmiş ve ilgili tedbirden sorumlu Bakanlıklar bilgilendirilmiştir.

e. Orta Vadeli Program (2013-2015) ve 2013 Yılı Programı

Orta Vadeli Program (2013-2015) ve bununla uyumlu olmak üzere 2013 Yılı Programı hazırlık çalışmaları sürdürülmüştür. Bu doğrultuda Orta Vadeli Programa esas olmak üzere önümüzdeki üç yıla yönelik temel amaç ve politika öncelikleri önerileri ve 2013 Yılı Programı için tedbir teklifleri Bakanlığımız birimleri ile koordine edilerek oluşturulmuş, birleştirme ve düzenlemeler sonrasında Kalkınma Bakanlığına iletilmiştir.

Resmi Gazete’de yayımlanan 2013 Yılı Programında Bakanlığımız sorumluluğuna verilen 11 tedbir bulunmaktadır. Ayrıca Bakanlığımıza işbirliği görevi verilen 19 tedbir de yer almaktadır.

2013 Yılı Programında Bakanlığımıza sorumluluğu verilen tedbirlerin ilgili birimlerdeki sorumluları belirlenmiş, tedbir süreç detaylarının oluşturulması sağlanarak elektronik ortamdaki izleme programına girişi tamamlanmıştır.

f. Ortak akıl toplantıları:

Tarım sektörü ile ilgili sorunlarını çözmek amacıyla Başkanlığımız tarafından koordine edilen Tarım Sektörüne yönelik Ortak Akıl Toplantıları düzenlenmektedir.

Ortak Akıl Toplantılarında ortaya konulan önerilerden uygun olanlar Eylem Planına dönüştürülerek izlenmektedir. 2012 yılında ında 16 adet ortak Akıl Toplantısı düzenlenmiştir.

g. Tarım Sektörü Göstergeleri

- Tarım sektörüne ait ekonomik göstergeler güncel rakamlara bağlı olarak değerlendirilmiştir.
- TÜİK, TİM ve YMS tarafından her ay yayımlanan aylık dış ticaret verilerinin gerekli inceleme ve analizleri yapılarak bilgilendirme ve raporlamaları yapılmıştır.
- 2012 yılında istihdam, İşgücü, tarımsal istihdam ve kırsal işgücü değerleri, nüfus ve tarımsal nüfus, kişi başı GSYİH, TÜFE, ÜFE rakamları ve Enflasyon sepeti içindeki ürünlerin fiyat takipleri, Gayri Safi Yurtiçi Hasıla, tarım sektöründe büyüme, tarım sektörü alt dallarının büyüme ve tarım sektörü içindeki payları ve diğer sektörlerin durumu, tarımda sabit sermaye yatırımları ile ilgili göstergeler belli periyotlarda güncellenerek raporlar hazırlanmıştır.

2. Yönetim Bilgi Sistemleri Çalışmaları

a. Yazılı ve Sözlü Soru Önergelerinin cevaplandırılması ile Makamın Bilgi taleplerinin karşılanması

- 2012 yılında 806 adet yazılı ve sözlü soru önergesi cevaplandırılmıştır.
- Bakanlığımıza intikal eden soru önergelerinin takip edileceği web tabanlı bir sistem oluşturulmuş ve kullanıma açılmıştır.
- 2012 yılında Makam tarafından, konu ve il bazlı bilgi talepleri karşılanmış, bu kapsamda ihtiyacı karşılayacak detaylı bilgi notları hazırlanarak makama sunulmuştur.

b. Bakanlık Faaliyetleri ile ilgili kitap ve dokümanların Hazırlanması

- 2013 yılı Bütçe Sunuş Kitabı hazırlanmıştır. 2013 yılı bütçe görüşmelerinde Bakanlık birimleri ile koordinasyon sağlanmış ve bilgi akış sisteminin yönetimi gerçekleştirilmiştir.
- Bakanlık 2011 yılı faaliyet raporu hazırlanmıştır.

- “2005-2011 Tarımda Yapısal Değişim ve Dönüşüm Dönemi” kataloğu hazırlanmış ve dağıtımı yapılmıştır.
- Türkiye geneli ile ilgili olarak “Türkiye Tarımında Değişim ve Dönüşüm Dönemi” kitapları Türkçe ve İngilizce olarak basılıp, dağıtılmıştır.
- İl bazında Bakanlık çalışmaları, yürütülen projeler ile bunların sonucunda illerimizde tarım sektöründeki gelişmelerin yer aldığı kitapçıklar 81 ilimiz için ayrı ayrı hazırlanmış, basım ve dağıtımı gerçekleştirilmiştir.

c. Yönetim Bilgi Sistemine İlişkin Çalışmalar

- Makama hızlı ve güncel bilgi sağlayacak “Yönetim Bilgi Sisteminin” oluşturulma çalışmaları başlatılmıştır.
- Bakanlığın tüm birimleri ile yapılan toplantılar neticesinde Sistemde bulunacak verilerin neler olduğu, bunların ne sıklıkta ve nasıl güncelleneceği ile ilgili altyapı çalışması tamamlanmıştır.
- Yönetim Bilgi Sisteminin bilişim alt yapısına ilişkin hazırlık çalışmaları yürütülmüştür.
- Sistemin yazılım çalışmaları başlatılmış ve önemli ilerleme sağlanmıştır.
- Yönetici Bilgi Sisteminin 2013 yılı Mayıs ayında kullanıma açılması planlanmıştır.

d. Tarımsal Yatırımcı Danışma Ofisi (TARYAT) Çalışmaları

- TARYAT Ofisi Bakanlık yeni binasına taşınarak alt yapı ihtiyaçları giderilmiştir.
- TARYAT web sayfası (www.taryat.gov.tr) yenilerek, daha etkin, hızlı ve güncel hizmet verecek şekilde yeniden dizayn edilmiş ve tarımsal yatırımcılarının hizmetine sunulmuştur. Oluşturulan yeni web sayfasının aylık ziyaret sayısı 30.000’e ulaşmıştır.
- TARYAT Ofisinin etkin hizmet sunabilmesi amacıyla Bakanlık tüm birimlerinden ve ilgili Bakanlıklardan irtibat kişileri belirlenmiş ve böylece etkin bir koordinasyon sistemi oluşturulmuştur. Ayrıca Ofise birimler tarafından hazırlanan ve tarımsal yatırımcılara destek amacıyla sunulacak rehber, broşür ve liflet gibi bilgilendirme dokümanlarının akışı sağlanmıştır.
- TARYAT Ofisi tarafından tarımsal yatırımcılara, mail, telefon ve yüz yüze görüşme gibi birçok farklı kanaldan bilgi sunulmakta olup, bu kapsamda 2011 yılında 3.000, 2012 yılında ise yenilenen web adresine yapılan ziyaretler dahil 220.000 başvuru sahibine hizmet verilmiştir.
- 81 ilimiz için ayrı ayrı Tarımsal Yatırım Rehberleri hazırlanmış ve TARYAT web sayfasında (www.taryat.gov.tr) adresinde yayınlanmıştır.
- Talep edilen konulardaki yatırımlara yönelik yatırımcılara bilgi notları hazırlanmıştır.
- Yabancı yatırımcılara yönelik olarak, Türkiye’de tarım sektörünün tanıtıldığı ve sektörde yaşanan gelişmelerin anlatıldığı İngilizce kitapçık hazırlanmış ve basımı yapılmıştır.
- İl Müdürlükleri bünyesinde, tarımsal yatırıma yönelik faaliyetlerde yatırımcıya rehberlik etmesi amacıyla Tarımsal Yatırımcı Danışma Birimleri kurulmuştur.
- Tarımsal Yatırımcılara sunulan hizmetlerin geliştirilmesi ve tarım alanında yabancı yatırımların daha da artırılması amacıyla Başbakanlık Yatırım Destek ve Tanıtım Ajansı, Ekonomi Bakanlığı ve ilgili diğer Bakanlıklar ve kurumlarla görüşmeler yapılmıştır.

3. İç Kontrol Çalışmaları

Bakanlığımız Ön Mali Kontrol Yönergesi çerçevesinde ön mali kontrol faaliyetleri yürütülmüştür. Bu kapsamda yönetmelik limitleri dâhilindeki taahhüt evrakı ve sözleşme tasarıları ile kadro dağılım cetvelleri, seyahat kartı listeleri, seyyar görev tazminatı cetvelleri, yan ödeme cetvelleri, yurt dışı konaklama giderlerinin ön mali kontrol işlemleri yapılmıştır. Ayrıca, merkez ve taşra birimlerinden gelen mali konulardaki görüş yazılarına cevap verilmiş ve diğer birimlere örnek olması açısından bu görüşler web sayfamızda yayınlanmıştır.

Bakanlık İç Kontrol Standartlarına Uyum Eylem Planı doğrultusunda; etik değerler, süreç yönetimi, görev tanımları, iş akışları, insan kaynakları yönetimi, yetki devri, risk yönetimi ve bilgi-iletişim çalışmaları yapılmaktadır.

İç Kontrol Sistemi'nin oluşturulması çalışmaları kapsamında;

- 01-07 Nisan 2012 tarihleri arasında Bakanlık taşra birimlerinden personelin katılımı ile İç Kontrol Sistemi Eğitimi (Uyumlaştırma ve Uygulama Toplantısı) yapılmıştır.
- Maliye Bakanlığı Bütçe ve Mali Kontrol Genel Müdürlüğü tarafından 03-04 Mayıs 2012 tarihlerinde Bolu'da düzenlenen Strateji Geliştirme Başkanları toplantısında iç kontrol sisteminin oluşturulması konusunda iyi uygulama örneği olarak gösterilen Bakanlığımız' da yürütülen İç Kontrol Sistemi sunumu yapılmıştır.

4. Bütçe Çalışmaları

a. Bütçelemeye İlişkin Çalışmalar

- Bakanlığımızın 2012 Yılı Bütçesinin Ayrıntılı Harcama Programı (AHP) hazırlanmıştır.
- 2012 Yılı Bütçe Uygulama Esasları ile Yatırım Programına ait Detay Programı hazırlanmıştır.
- 2011 yılına ait Bakanlık Kesin Hesabı hazırlanmıştır.
- 2011 Yılı Yatırım Programı İzleme ve Değerlendirme Raporu Sayıştay Başkanlığı, Maliye Bakanlığı ve Kalkınma Bakanlığına gönderilmiştir.
- 2012 yılı yatırım projelerinin üçer aylık dönemler halinde Uygulama Raporları (Dönem Gerçekleşme Raporu) Kalkınma Bakanlığına gönderilmiştir.
- Kamu kaynaklarının amaç ve hedefler doğrultusunda tahsisini ve kullanılmasını sağlayan, performans ölçüm ve değerlendirmesi yaparak hedeflere ulaşıp ulaşılamadığını tespit eden ve sonuçları raporlayan Performans Esaslı Bütçeleme sistemine geçildiğinden, birimlerimizin merkez ve taşrada yürüttükleri bütün faaliyetleri bütçeyle ilişkilendirilmiştir. Kurumsal, Fonksiyonel, Finansman Tipi ve Ekonomik koda ilave olarak "Alt Faaliyet Kodu" kullanılmaya başlanmıştır. Alt faaliyet kod yapısı ile ödeneklerin performans faaliyetleri ile doğrudan ilişkisi kurulmuştur.
- 2012 yılında üçer aylık dönemler halinde ve muhtelif zamanlarda Bakanlık birimlerinin ödenek gönderme belgeleri tanzim edilmiştir.
- Bakanlığımız merkez ve taşra birimlerinin ek ödenek taleplerinin karşılanması, aktarma, serbest bırakma, revize, tenkis vb. işlemleri yapılmıştır.
- 2012 Yılı (6 aylık) Kurumsal Mali Durum ve Beklentiler Raporu hazırlanarak Bakanlığımız web sitesinde yayınlanmıştır.
- Bakanlığımızın 2013-2014-2015 yıllarına ait bütçeleri hazırlanmıştır.
- Bakanlığımız yatırım projeleri kapsamında, Çevre ve Şehircilik Bakanlığı, Yapı İşleri Genel Müdürlüğüne yapılacak inşaatların ödenek aktarma işlemleri yapılmıştır.

b. Taşınır Mal Kayıt ve Konsolide İşlemleri

- Bakanlığımız merkez ve taşra birimlerine ait taşınır malların konsolidesi yapılmıştır.
- Bakanlığımızın tüm birimlerindeki taşınırlar kayıt altına alınarak merkezden takip ve kontrolü yapılmış, devir, terkin ve hurda işlemleri gerçekleştirilmiştir.
- Bakanlığımız birimlerinde bulunan ihtiyaç fazlası taşınırlar takip edilerek, ihtiyacı olan birimlere ve Genel Yönetim kapsamındaki kamu idarelerine devir işlemleri yapılmıştır.
- Merkez ve taşra birimlerinden 300 kişiye, Taşınır Mal Yönetmeliği konusunda eğitim verilmiştir.

c. Kamu Zararlarının Tahsiline İlişkin Çalışmalar

- Bakanlığımız merkez birimlerinin 2012 yılına ait kamu zararlarının takip ve tahsil işlemleri yapılmıştır.
- Tahsil işlemleri konusunda 239 adet alacak takip dosyası açılmıştır. Bunlardan 235 adedi sonuçlandırılmış, 4 adedi hakkında ise işlemler devam etmektedir.

5. Koordinasyon Çalışmaları

- Bakanlık birimlerinin doğrudan sorumlu olduğu görevleri dışında kalan ve koordinasyon gerektiren çalışmalar ilgili birimlerle işbirliği içinde yürütülmüştür.
- Kanun, tüzük, yönetmelik, Bakanlar Kurulu Kararı ve protokol taslakları ile birden fazla birimi ilgilendiren konularda Bakanlık merkez ve taşra teşkilatları ve diğer kuruluşlarla koordinasyon ve işbirliğini sağlanmıştır.
- Bakanlığımız birim amirlerinin katılımıyla düzenlenen koordinasyon toplantılarında, gündemin oluşturulması, üst yönetim tarafından verilen talimatların raporlanması ve takibine yönelik çalışmalar yapılmıştır.
- Bakanlık Koordinasyon toplantılarının elektronik ortamda takip edilmesini sağlayacak olan “Toplantı Takip Sistemi” çalışmaları yürütülmüş ve sistem tamamlanma aşamasına getirilmiştir.
- Yurt dışına gönderilen personelin hazırlamış olduğu yurt dışı geçici görev raporu yönetici özetleri Başkanlık personeline e-posta yoluyla duyurulmuştur.
- BİMER kapsamında yapılan başvuruların cevaplandırılmasına yönelik çalışmalar yürütülmüş olup, bu kapsamda 2012 yılı içinde yapılan 163 başvuru cevaplandırılmıştır.
- Bakanlığımızın 2012 yılı faaliyetlerinin değerlendirilip Bakanlığımızın gelecek döneme ait yapmayı planladığı faaliyetlerin ele alınacağı Sayın Bakan Başkanlığında ana hizmet birim amirleri, ilgili ve bağlı kuruluşlar amirleri ve 81 il müdürlüğünün katılımıyla 2013 yılı Ocak ayı içerisinde gerçekleşecek “Genişletilmiş Bakanlık Koordinasyon Toplantısı”nın hazırlık çalışmaları yürütülmüştür.
- Başbakanlık İdareyi Geliştirme Başkanlığı tarafından yürütülen “Kamu Hizmet Envanteri Projesi” kapsamında Bakanlığımız bünyesinde yapılan çalışmalara devam edilmiştir.
- Bakanlığımızın taşra teşkilatı norm kadrosu çalışmaları kapsamında, İllerin tarımsal kriterleri belirlenerek ilgili birime gönderilmiştir.
- Kalkınma Bakanlığı tarafından yürütülen “Bilgi Toplumu Stratejisi Eylem Planı Projesi”nin Bakanlığımızla ilgili çalışmalarına devam edilmiştir.

İ. REHBERLİK VE TEFTİŞ BAŞKANLIĞI

Bakanlık teşkilatıyla Bakanlığın yönetim, denetim ve gözetimi altında bulunan bütün bağlı, ilgili veya ilişkili kurum ve kuruluşların merkez ve taşra birimlerinin bütün faaliyetleri, alınan Bakan Onayları çerçevesinde Rehberlik ve Teftiş Başkanlığınca denetlenmektedir. Rehberlik ve Teftiş Bakanlığının temel faaliyetleri teftiş, inceleme, soruşturma, eğitim ve rehberlik faaliyetleridir. Aşağıda, Rehberlik ve Teftiş Başkanlığı'nın 2012 faaliyetlerine ilişkin temel veriler yer almaktadır.

RAPOR CİNSİ	SAYISI (Adet)
İnceleme Raporu	115
Cevaplı Teftiş Raporu	21
Disiplin Soruşturma Raporu	52
Ön İnceleme Raporu	33
Soruşturma Raporu	24
Tazmine Esas Rapor Sayısı	26
TOPLAM	271

2012 yılında yapılan çalışmalar şu şekildedir;

- 2012 yılında denetim çalışmalarına devam edilmiştir.
- 2011 yılında göreve başlayan Müfettiş yardımcısı aday memurların eğitim çalışmaları sonrasında asil atamaları yapılmıştır.
- Rehberlik hizmetlerinin daha etkin bir şekilde yapılmasını sağlamak ve deneyimlerinden faydalanmak amacıyla Bakanlık Müşavirlerinin konu bazında görevlendirmeleri yapılmıştır.
- Rehberlik faaliyetleri kapsamında 21 adet görev raporu hazırlanmıştır.
- Rehberlik faaliyetlerine ilişkin “Çalışma Usul ve Esasları” hazırlanmıştır.
- Bakanlığımızca sunulan hizmetin kalite ve verimini artırmak amacıyla Bakanlığımız birimlerine verilen hizmet içi eğitim faaliyetlerine destek verilmiştir.
- Bakanlığımızın uyguladığı projelerin değerlendirme toplantılarına katılımlar sağlanmıştır.
- Bakanlığımızın bitkisel ve hayvansal üretim ile sağlığına dair uygulama değerlendirme toplantılarına katılım sağlanmıştır.
- Başkanlığımızın yürüttüğü ve içerisinde Müfettişlerin bulunacağı belirtilen kurul ve komitelere katılım sağlanmıştır.
- Bakanlık içi ve dışı mevzuat hazırlama ve değişiklikleri ile Başkanlığımız görüşleri istenilen konularda katılım, inceleme ve değerlendirmeler gerçekleştirilmiştir.
- Antalya Belek'te Koç Üniversitesi İşletme Enstitüsü tarafından yapılan “Değişen Yöneticiler Akademisi” eğitimine katılım sağlanmıştır.
- Ankara'da düzenlenen “Rehberlik ve Denetim Görevi'nin Anahtar Unsurları” konulu seminere katılım sağlanmıştır.

J. PERSONEL GENEL MÜDÜRLÜĞÜ

1. Personel Atama, Nakil ve Özlük İşlemleri İle İlgili Faaliyetler

- 2012 yılı içerisinde Bakanlığımıza, ÖSYM Başkanlığınca KPSS ve ÖMSS sonuçlarına göre, 1.315 kadroya yerleştirme işlemi yapılmıştır.
- Çeşitli kurumlardan değişik unvanlarda kurumlar arası naklen atama yoluyla toplam 234 kadroya, istifa sonrası açıktan atama yoluyla 14 (3 atama 59'uncu madde kapsamında gerçekleştirilmiştir) atama işlemi gerçekleştirilmiştir.
- 4046 sayılı Kanun gereğince özelleştirilen ve özelleştirme kapsamına alınan kuruluşlardaki istihdam fazlası personelden Bakanlığımıza intikal ettirilen çeşitli unvanlarda toplam 80 personelin Bakanlığımız merkez ve taşra teşkilatına atama işlemleri tamamlanmıştır.
- 4857 sayılı İş Kanunu hükümlerine göre 69 kişinin atama işlemi yapılmıştır.
- Bakanlığımızca 2012 yılı içerisinde 313 4/B sözleşmeli personel (il/ilçe istihdamı), 2.665 4/B (TARGEL) ve 159 4/C geçici işçi personel statüsünde olmak üzere toplam 3.137 personelin atama işlemi yapılmıştır.

2. Eğitim Hizmetleri İle İlgili Faaliyetler

- 28.04.2012 tarihinde 17 (onyedi) alanda gerçekleştirilen Unvan Değişikliği Sınavında başarılı olan 2.062 kişiden, talepte bulunan ve gerekli şartları taşıyanların atama işlemleri tamamlanmıştır.
- 16.04.2012 tarihinde gerçekleştirilmiş olan AB Uzman Yardımcılığı sınavını kazanan 36 AB Uzman Yardımcısının atama işlemleri tamamlanmıştır.
- 2012 yılında Bakanlığımız merkez ve taşra teşkilatı kadrolarında (mühendis, biyolog, kimyager, ekonomist, avukat, tekniker ve memur unvanlı kadrolar); 2828 sayılı Sosyal Hizmetler Kanununa 3413 sayılı Kanunla eklenen Ek-1'inci madde uyarınca, yapılan sınavda başarılı olan 14 kişinin atama işlemleri başlatılmıştır.

K. EĞİTİM, YAYIM VE YAYINLAR DAİRESİ BAŞKANLIĞI

1. Çiftçi Eğitim-Yayım Hizmetleri

a. Çiftçi Eğitim ve Yayım Faaliyetleri

Bakanlığımızca çiftçilerimizin bilgi ve becerilerini artırarak gelir seviyelerini ve üretimde ürün artışının yanında, ürün kalitesini ve standardını yükseltmek amacıyla çiftçilerimize; bitkisel ve hayvansal tüm konularda çeşitli yayım teknikleri kullanılarak eğitim ve yayım hizmeti verilmektedir.

2012 yılında yapılan 6.224 demonstrasyonda 29.906 çiftçiye, 807 tarla gününde 16.554 çiftçiye, 53.250 çiftçi toplantısında 689.839 çiftçiye ve 620 çiftçi kursunda 16.195 çiftçiye eğitim verilmiştir.

b. Televizyon Yoluyla Yaygın Çiftçi Eğitimi Projesi (YAYÇEP) Çalışmaları

2012 yılında Televizyon Yoluyla Yaygın Çiftçi Eğitimi Projesi (YAYÇEP) çalışmaları kapsamında;

- Kanatlı Hayvan Yetiştiriciliği (11.625 adet), Yağlı Tohumlu Bitkiler (12.150 adet) ve Tarım Arazisinin Korunması (13.500 adet) isimli kitapların basım çalışmalarına devam edilmiştir.
- Koyun ve Keçicilik (12.815 adet) ve Bitkisel Üretimde İyi Tarım Uygulamaları (15.125 adet) isimli kitapların yazımına devam edilmiştir.
- Bodur ve Yarı Bodur Meyvecilik, Su Ürünleri, Tarımsal Mekanizasyon ve Arıcılık kitapları için illerden çiftçi kayıtları ve talep miktarları alınmıştır.

c. Tarımsal Yayımın Geliştirilmesi (TAR-GEL)

Tarımsal işletme sahiplerinin bilgi, beceri ve teknik yöntemler konusundaki ihtiyaçlarının zamanında ve yeterli düzeyde karşılanması amacıyla Tarımsal Yayımı Geliştirme Projesi (TARGEL) 01.01.2007 tarihinde uygulamaya konulmuştur. TAR-GEL Projesi, Bakanlığımızca ilk defa uygulamaya konulan performansa dayalı personel çalıştırılması esasına dayanan bir projedir.

İl Müdürlüklerinin ihtiyaçları doğrultusunda oluşturulan köy ve beldelerden oluşturulan “Çalışma Bölgelerine” yörenin ağırlıklı tarımsal yapısı dikkate alınarak Ziraat Mühendisi, Veteriner Hekim, Su Ürünleri ve Balıkçılık Teknolojisi Mühendisi ile Gıda Mühendisleri atanmıştır.

TARGEL projesi kapsamında 657 sayılı Kanunun 4/B maddesine göre 2.500 sözleşmeli personel alımı için 02.02.2012 tarihinde Maliye Bakanlığından talepte bulunulmuş ve 2012 Aralık ayında Bakanlığımız talebine vize verilmesiyle gerekli işlemlere başlanılmıştır.

Projenin yürürlüğe girdiği 01 Ocak 2007 tarihinden 2012 yılsonuna kadar 657 sayılı Kanununun 4/b maddesi çerçevesinde 5.913 mühendis ve 2.985 veteriner hekim alımı yapılmıştır.

d. Tarımsal Yayımın Özelleştirilmesi, Sertifikalı Tarım Danışmanlığı ve Tarımsal Yayım ve Danışmanlık Desteği

Tarımsal Yayım ve Danışmanlık Hizmetlerinin Düzenlenmesine Dair Yönetmeliğine bağlı olarak “Tarımsal Yayım ve Danışmanlık Hizmetleri Uygulama Esasları” ile “Tarımsal Yayım ve Danışmanlık Eğitimi Hizmetleri Uygulama Esasları” hazırlanmış ve yürürlüğe girmiştir.

Söz konusu yönetmeliğin amacı; tarımsal işletmelerin tarımsal bilgi, teknik ve yöntemler konusundaki ihtiyaçlarının zamanında ve yeterli düzeyde karşılanmasına yönelik olarak Kamu ve Kamu Dışı Tarımsal Yayım Danışmanlık Hizmetleri ile ilgili kural, usul ve yöntemleri belirlemektir.

Bu kapsamda 3.066 kişiye tarım yayımcısı sertifikası, 7.582 kişiye tarım danışmanı sertifikası verilmiştir

Ayrıca üretici örgütü, ziraat odası, dernek, şirket ve serbest danışman olmak üzere toplam 693 Tarımsal Danışmanlık Yetki Belgesi verilmiştir.

Tarımsal Yayım ve Danışmanlık Hizmetlerine Destekleme Ödemesi kapsamında 2012 yılında işletme başına 400 TL olmak üzere, toplam 62.816 tarımsal işletmeye 25.126.400 TL destekleme ödemesi yapılmıştır.

e. Kooperatifçilik Eğitimleri

Tarımsal amaçlı kooperatiflerin daha verimli bir şekilde faaliyet göstererek ortaklarına ve çevreye yararlı olabilmeleri için kooperatiflerde görevli yöneticilerin başarıya ulaşmasını sağlamak, tespit edilen noksanlıkları gidermek, yeni başlayan yöneticilere kooperatifin işleyişi ve bunlarla ilgili kanun ana sözleşme ve diğer mevzuatı öğretmek, çiftçilerin üyesi oldukları kooperatifin nasıl kurulacağı, kooperatifin kendilerine ne şekilde faydalı olacağı, nasıl bilinçli bir üye olunacağı, kredi verilen kooperatif ortağı çiftçilere projeye göre ahır yapımı, rasyon hazırlama, bakım, beslenme, sağım teknikleri, hijyenik şartlar, hastalıklar, yem bitkileri yetiştiriciliği, pedigrî, sera, serada sebze yetiştiriciliği, sebze hastalık ve zararlıları, arıcılık vs. konularda İl Müdürlüklerimiz tarafından; Kooperatif yöneticileri ve ortaklarına söz konusu eğitimler verilmektedir. 2012 yılında 35.978 kooperatif yöneticisi ve ortağına eğitim verilmiştir.

f. Tarımsal Yenilik ve Bilgi Sistemi Çalışmaları

Bakanlığımızın tarımsal araştırma, yayım ve eğitim fonksiyonlarını yerine getirmeye çalışan kuruluşlar, aralarındaki işbirliğini daha etkin hale getirmek, koordinasyonu artırmak, sorunlara üretilen çözüm ve geliştirilen yeni teknolojilerin hızlı bir şekilde çiftçilere aktarılmasını sağlamak amacıyla 2000 yılından bu yana bilgi alış-veriş toplantılarında bir araya gelmektedirler.

2012 yılında Araştırma Enstitüleri koordinatörlüğünde 24 adet Bölge, 242 adet ise İl-İlçe bazında BAV (Bilgi Alış Veriş) Toplantıları düzenlenmiştir.

Araştırma enstitüleri tarafından geliştirilmiş olan yeniliklerin çiftçilerimize ulaşmasını sağlamak amacıyla uygulamaya konulan “Tarımsal Yayım Hizmetlerinin Desteklenmesi Projesi” 2012 yılında 13 koordinatör enstitü ve 46 il müdürlüğünce yürütülmüştür.

“Tarımsal Yeniliklerin Yaygınlaştırılması” faaliyetleri kapsamında; 2012 yılında 14 projede toplam 8 adet inceleme gezisine 396 çiftçi katılmış, 15 adet çiftçi toplantısına 444 çiftçi, 6 adet tarla gününe 1402 çiftçi, projelerle ilgili 6 adet eğitim çalışmasına 104 teknik personel katılmış, 225 dekar alanda demonstrasyon kurulmuş, bu proje faaliyetleri için 8700 adet broşür/liflet, 320 afiş, 1000 adet poster, 1200 adet çeşit kataloğu ve 3 konuda DVD yaptırılarak yeniliklerin yaygınlaştırılması sağlanmıştır.

2013 yılında yürütülecek olan projelere 8 adet yeni proje ilave edilerek proje uygulama kapasitesi %50 artırılmıştır. Böylece proje uygulanan Enstitü/İstasyon sayısı 17’ye, uygulanan proje sayısı 22’ye, proje uygulanan il sayısı ise 48’e ulaşmıştır

a. Tarımsal Sulama Konularında Yapılan Çalışmalar

Çiftçilerimize sulama konusunda eğitim ve yayım hizmeti götürecek personelin yetiştirilmesi amacıyla, Bakanlığımızın taşra teşkilatlarında görev yapan Ziraat Mühendislerine yönelik olarak Sulama Yayımcısı Temel Eğitim ve Sulama Metotları kursları düzenlenmektedir.

Sulama yayımcılarının yetiştirilmesi amacıyla 1996 yılından itibaren “Sulama Yayımcısı Temel Eğitim Kursu”, 2002 yılından itibaren de “Sulama Metotları Kursları” düzenlenmektedir.

Bu kapsamda 2012 yılında açılan 5 Sulama temel eğitim kursuna katılan 165 ziraat mühendisi sertifika alırken, 4 adet Sulama Metot Kursuna 105 ziraat mühendisi katılım sağlamıştır.

2. Kırsal Alanda Kadına Yönelik Faaliyetler

a. Kadın Çiftçilere Yönelik Yayım Hizmetleri

“Kadın Çiftçiler Tarımsal Üretim Eğitim ve Yayım Çalışmaları” kapsamında 81 ilde tarımsal konularda eğitim verilmiş ve 2012 yılında 51.520 kadın çiftçi eğitilmiştir.

2000 yılında uygulamaya konulan “Kadın Çiftçiler Tarımsal Yayım Projesi” halen 9 ilde (Erzurum, Tokat, Denizli, Diyarbakır, Konya, Kütahya, Samsun, Yalova, Eskişehir) yürütülmekte olup, bu kapsamda 2012 yılında 4.142 kadın çiftçi eğitilmiştir. Proje kapsamında 2000 yılından itibaren 144.213 kadın çiftçi eğitilmiştir.

“Ev Ekonomisi Eğitim ve Yayım Çalışmaları” 4 ana başlık altında (beslenme, aile kaynakları yönetimi, çocuk gelişimi ve eğitimi, el sanatları) 81 ilde uygulanmakta olup, 2012 yılında 54.144 kadın çiftçi eğitilmiştir. Ev ekonomisi eğitim ve yayım çalışmaları kapsamında 1998 yılından itibaren 1.789.297 kadın çiftçi eğitilmiştir.

“Tarımsal Kalkınma Kooperatiflerinin Buldukları Yerlerdeki Kadın Çiftçilere Verilen Eğitim ve Yayım Çalışmaları” 81 ilde uygulanmaktadır. 2012 yılında 3.558 kadın çiftçi, kooperatifçilik ve kooperatifin faaliyet alanı ile ilgili konularda eğitilmiştir. 2004 yılında başlayan çalışma kapsamında bugüne kadar 51.892 kadın çiftçi eğitilmiştir.

Anne Çocuk Eğitim Vakfı (ACEV) ile yürütülen “Dere Tepe Eğitim Kadın Destek Programı” kapsamında kırsal alandaki genç kız ve kadınlara yaşam becerilerini geliştirmeye yönelik 5 pilot ilde (Niğde, Tokat, Samsun, Ordu ve Erzurum) toplam 803 genç kız ve kadın eğitilmiştir.

Kadın Çiftçiler Yarışıyor Bilgi ve Proje Yarışması Milli Olimpiyatlar Komitesi tarafından 2005 yılı “Fair Play” ödülü, 2006 yılında Dünya Sağlık Örgütü Avrupa Bölge Ofisi tarafından “Sağlıklı Gıdanın Teşvik Edilmesi” dalında uluslararası bir ödül ile 2012 yılında “Growtech Eurasia Tarım Ödülü” almıştır.

b. Kırsal Alanda Kadın Çalıştayı

Bakanlığımız tarafından 1 Ulusal, 9 Bölgesel düzeyde yapılmış olan “Kırsal Alanda Kadın Çalıştayı” sonuçlarına göre “Kırsal Alanda Kadının Güçlendirilmesi Ulusal Eylem Planı (2012-2016)” hazırlanmıştır.

Çiftçilikle uğraşan kadınların tarımsal ve sosyal konularda eğitilmesi ve kurumlar arası işbirliğinin geliştirilmesi amacıyla Bakanlığımız, Aile Sosyal Politikalar Bakanlığı ve Türkiye Ziraat Odaları Birliği arasında “Kadın Çiftçi Eğitimi” konulu protokol imzalanmıştır. Protokol gereğince 5 pilot ilde (Diyarbakır, Gaziantep, Kayseri, Sakarya, İzmir) en az toplamda 100 kadın çiftçinin eğitilmesi hedeflenmektedir.

c. El sanatları Hizmetleri

Eğitim Yayım ve Yayınlar Dairesi Başkanlığı’na bağlı olarak faaliyet gösteren 6 adet El Sanatları Eğitim Merkezi Müdürlüklerimizden 2012 yılında 390 bayan kursiyer, 281 erkek kursiyer olmak üzere toplam 671 kursiyer sertifika almışlardır.

Tarımsal Kalkınma Kooperatiflerinin ürünleri ile El Sanatları Eğitim Merkezi Müdürlüklerinde üretilen ürünlerin sergileme faaliyeti her yıl gerçekleştirilmektedir.

3. Eğitim Hizmetleri

Bakanlık merkez ve taşra teşkilatında görev yapan teknik elemanlara yönelik olarak her yıl hizmet içi eğitim programları (bilgisayar kursları, bitkisel üretim ve bitki sağlığı, sulama ve mekanizasyon kursları organize edilmekte ve Bakanlığımıza bağlı eğitim merkezlerinde uygulanmaktadır. 2012 yılında 187 kurs açılarak 2.175 teknik elemanın eğitimi sağlanmıştır.

Bakanlığımız bağlı kuruluşları ve taşra teşkilatlarında zorunlu yaz dönemi stajlarını yapacak olan üniversite öğrencileri için 2012 yılında 14.084 kişilik kontenjan ayrılmıştır.

a. Genç Çiftçiler Eğitim Projesi

Tarımsal Yayım Hizmetlerinin Desteklenmesi Projesi kapsamında, yeni bilgi ve teknolojilerin gençlerimiz aracılığıyla diğer çiftçilerimize ulaştırılması amacıyla Tarımsal üretimde yer alan, yeniliklere açık, öğrenmeye istekli 15-30 yaş arası gençlerimize eğitim verilmektedir.

2012 yılında 93 genç çiftçi proje kapsamında eğitilmiştir. Son beş yıl içerisinde toplam 552 genç çiftçinin eğitimi sağlanmıştır.

b. Organik Tarım ve İyi Tarım Uygulamaları Eğitim Çalışmaları

Bakanlığımız tarafından yürütülen “Organik Tarımın Yaygınlaştırılması ve Kontrolü Projesi”nin eğitim ayağı ile ilgili olarak ilk kez 2002 yılında eğitim faaliyetlerine başlanmıştır.

Eğitimlerden, İl Müdürlüklerimiz ile Araştırma Enstitülerinde görevli teknik elemanlar başta olmak üzere; tarım danışmanları, konu ile ilgili kamu ve sivil toplum kuruluşları katılımcıları yararlanmaktadır. 2012 yılında yapılan 6 Organik Tarım Eğitiminde 823, 1 adet İyi tarım uygulamaları eğitiminde 111 teknik eleman eğitilmiştir.

4. Basılı Yayın Üretimi Çalışmaları

a. Türktarım Dergisi ve Tarım Haber Bülteni

- Türktarım Dergisi 1986 yılından itibaren 2 aylık periyotla yılda 6 defa yayınlanmaktadır. Teknik ve akademik personelin yanı sıra daha geniş okuyucu kesimlerine hitap etmesi hedeflenen derginin 2012 yılındaki toplam dağıtımı 25.000 adettir.
- 2006 yılından itibaren tarım sektöründeki son gelişmeleri ve Bakanlığımızın faaliyetlerini duyurmak ve anlatmak amacıyla hazırlanan Tarım Haber Bülteni aylık olarak yılda 12 defa yayınlanmaktadır. Güncel içeriği ile ilgi çeken bültenin, 2012 yılında toplam dağıtım adedi 108.000 olmuştur.

b. Eğitim ve Bigilendirme Amaçlı Kitap serileri ile tarıma sektörüne yönelik yayınlar

Tarımsal yayım amaçlı olarak hazırlanmış 100 adet “Çiftçi Eğitim Serisi” kitabı 2012 yılında güncellenmiştir.

- Gelişmiş dünya ülkelerinde yaygın olan ve ülkemizde de yaygınlaşmaya başlayan “hobi bahçeciliği”nin özendirilmesi amacıyla programlanan Hobi Yetiştiriciliği Serisi kapsamında Bahçe Bitkileri kitabının içerik ve tarama çalışmaları tamamlanarak basıma hazır hale getirilmiştir.
- Bakanlık teknik personeli ile araştırmacılar, öğrenciler ve sektörde bilimsel faaliyetlerde bulunan kurumlara yönelik olarak hazırlanan ve teknik bilgi donanımını geliştirmeyi amaçlayan Tarım-Bilim serisi kapsamında Nematodlar adlı 1 adet kitap yayımlanmıştır.
- Bakanlığımız ile 23 üniversiteden, kendi sahasında uzman 47 öğretim görevlisinin katkılarıyla hazırlanan ve kaynak eser niteliğinde kamuoyuna sunulacak olan Türk Tarım Tarihi Kitabının “Cumhuriyet Tarihi”ni içeren birinci cildin metin ve tasarım çalışmaları tamamlanarak basıma hazır hale getirilmiştir.

5. Görüntülü ve Sesli Yayın Üretimi Çalışmaları

a. Yaygın Çiftçi Eğitimi Projesi (YAYÇEP), GAP Yöresi Eğitim ve Yayın Projesi ve Tarımsal Üretimi Geliştirme Yönlendirme Yayın Programı (TÜGEYP)

- Proje kapsamında 2009 yılında başlanan 16 adet “Örtüaltı Sebze Yetiştiriciliği” filmi 2010 yılında tamamlanmıştır. “Pratik Sığırcılık” ve “Organik Tarım” konularında filmlerin üretimine 2012 yılında da devam edilmiştir.
- “GAP Yöresi Eğitim ve Yayın Projesi”, kapsamında yapılan film sayısı 2012 yılı sonu itibariyle toplam 728 adede ulaşmıştır.
- Bakanlığımız tarafından 2005 yılından itibaren yürütülen ve stratejik tarım ürünlerinden alınan verimin artırılarak tarım sanayinin geliştirilmesini, çiftçinin daha iyi yöntemlerle üretim yapmasını ve geçim kaynaklarını çeşitlendirmeyi hedefleyen Tarımsal Üretimi Geliştirme ve Yönlendirme Yayın Projesi (TÜGEYP) çalışmalarına devam edilmiştir.

b. Web Tarım TV

- 22 Ekim 2010 tarihinde “Ülkemiz tarımı için yayındayız” sloganıyla start alan Web Tarım TV, çok kısa bir sürede çiftçi eğitiminde yeni bir dönemi başlatmıştır. 119 ülkeden takip edilen Web Tarım TV tarım sektöründe “bilgi bankası” görevini üstlenmektedir.
- Üreticilerimiz ve sektörün tüm diğer paydaşları bilgi almak istedikleri konularla ilgili olarak hazırlanan videoları Web Tarım TV’de izleyebilmektedirler. Ulusal ve yerel basın için kaynak olma özeliğine de sahip olan Web Tarım TV artık tarım sektöründe farklı ve yeni bir pencere durumundadır. 2012 yılında tüm çalışma gruplarınca koordineli olarak yürütülen yayın çalışmalarının tamamının sitede yayınlanması, sitenin alt yapısı, sisteme veri girişleri, yayın güncelleme faaliyetleri kapsamlı bir biçimde sürdürülmüştür.
- Web Tarım TV’de sabah kuşağında canlı olarak yayınlanan Tarım Gündem Programının hazırlanması başta olmak üzere tarımsal konular yakından takip edilmiş, habere dönüştürülmüş ve üretilen yazılı ve görsel haberler yayınlanmıştır. Bu kapsamda 2012 yılı içerisinde değişik konularda 303 program ve 1.864 haber hazırlanarak yayınlanmıştır.

c. Bereketli Topraklar Programı

Cihan Haber Ajansı (CHA) ile 2010 yılında yapılan protokol kapsamında “Gündem Artı” adlı kuşak programı içerisinde her Perşembe saat 15.35–15.55 arasında 10 tanesi uydu olmak üzere toplam 92 yerel kanal ve Web Tarım TV’den de aynı anda yayınlanan “Bereketli Topraklar” programı, 20 Ocak 2011 tarihinde yayına başlamıştır. 23 bölümü 2012 yılında olmak üzere toplam 72 bölüm yayına verilmiştir.

d. Belgeseller “Tarımda Kadın Eli” ve “Yaşayan Pazarlar”

“Tarımda Kadın Eli” adlı aktüel-belgesel proje ile her biri 26 dakika süreli olarak hazırlanan belgeseller TRT Belgesel ve Turizm Kanalı’nda her salı saat 11.00 ve 19.00 da, TRT Anadolu’da ise her Cumartesi saat 13.30 yayınlanmaktadır.

TRT ile Bakanlığımız arasında yapılan 13 bölümlük anlaşma gereğince 14 Ağustos 2012 tarihinde yayınlanan 13. Bölümden sonra 16 Ekim 2012 tarihine kadar ara verilmiş ve bu tarihten itibaren 14. Bölümüyle yayınına devam edilmiştir. Hatay, Bursa, Bartın, Rize, Kayseri, Akşehir, Beypazarı, Kütahya, Eskişehir ve Ayaş, İzmir, Manisa, Çanakkale, Diyarbakır, Yalova ve Kırıkkale ve diğer illeri kapsayan çekimler ile 2012 yılında 24 bölüm yayına verilmiştir.

Yurdun dört bir yanındaki pazarlarda ürünlerin tezgahlara gelinceye kadar geçirdiği süreçler, üreticinin yaşadığı zorluklar, tüketicinin beklentileri ve yerel ürünleri ekranlara taşıyan “Yaşayan Pazarlar” isimli program 18 Kasım 2012’de TRT Belgesel ve Turizm Kanalı’nda yayınlanmaya başlamıştır.

e. Sinevizyonlar ve Kamu Spotları

- Bakanlığımız birimleri ve sivil toplum örgütlerinin tanıtımı ile tematik gün ve haftalar için hazırlanan kamuoyunun dikkatini çekmeye, zaman zaman kamuoyu oluşturmaya yönelik, görsel açıdan zengin programlar olup, bu kapsamda 2011 yılında toplam 26 adet sinevizyon filmi hazırlanmıştır. 2012 yılında ise kurum ve kuruluşlardan gelen talepler doğrultusunda yeni çalışmalar yapılacaktır.
- 639 sayılı Bakanlık Teşkilat ve Görevleri Hakkında KHK'nin 662 sayılı KHK ile değişik Ek 1'nci Maddesi gereğince TRT Kurumu ile ulusal, bölgesel ve yerel yayın yapan özel TV kanalları ve radyolara "gıda güvenliği", "gıda güvenilirliği", "bitki ve hayvan sağlığı" ile "toprak koruma" ana başlıklarında uyarıcı ve eğitici mahiyette yayın yapma zorunluluğu getirildiğinden, söz konusu KHK hükmü çerçevesinde belirtilen kategorilerde prodüksiyon ve animasyon yapımlar Bakanlığımız stüdyolarında hazırlanarak RTÜK onayını müteakip TV kanallarında yayınlanmaya başlanmıştır.

7. Diğer Faaliyetler

a. Kütüphane ve Okuyucu Hizmetleri

- Bakanlık Merkez Kütüphanemizde 2012 yılı sonu itibariyle toplam 16.867 adet kitap bulunmaktadır. 2012 yılında Kütüphanemize çeşitli kurum ve kuruluşlardan toplam 2157 adet kitap kazandırılmıştır.
- Ayrıca Halkalı Ziraat Mektebinden 4.600 adedi tarihi yayın olmakla birlikte toplam 6.450 adet yayın Kütüphanemize getirilmiştir. Söz konusu yayınların kataloglama ve sınıflama çalışmalarına 2013 yılında devam edilecek olup, yayınlar en kısa zamanda okuyucularımızın hizmetine sunulacaktır.
- Kurum dışına kimlik karşılığında bir hafta süreyle ödünç kitap verilmektedir. Aynı zamanda e-mail ile okuyucu istekleri yerine getirilmiştir. Makaleler, taranarak e-mail yoluyla okuyucularımıza gönderilmiştir. Bu hizmetler dışında, posta yoluyla gelen okuyucu istekleri (öğrenci, çiftçi, konu ile ilgili çeşitli kişi ve kuruluş) fotokopi, broşür ve Kütüphanemizde bulunan fazla yayınlar ile karşılanmaktadır.
- En son bilimsel konuları kapsayan "Sürelî Yayınlar" Kütüphane koleksiyonu içinde önemli bir yer tutmaktadır. Bu bağlamda yerli ve yabancı sürelî yayınlar Türk Tarım Dergisi ile değişim yapılarak ve bağış yoluyla Kütüphanemize kazandırılmaktadır.

b. AGRIS

- AGRIS faaliyetleri kapsamında 2012 yılında WebAGRIS programı yardımıyla 1.000 adet veri indekslenerek Türkiye adına FAO sistemine dahil edilmiştir. Yurtiçi ve yurtdışından AGRIS merkezine gelen makale talepleri karşılanarak bilgi alışverişine katkı sağlanmıştır.
- 40.900 terimin yer aldığı Türkçe AGROVOC Tesarus (kavramsal dizin), FAO-AGROVOC sistemine entegre edildi. Tesarusu geliştirme çalışmaları devam etmektedir.

c. TARIM-TV Stüdyosu

- Tarımsal Yayım, Eğitim ve Yayını Geliştirme projesi kapsamında 2010 yılından itibaren çalışmalara başlanılmıştır. Tarım-TV Stüdyosunun inşası teknik şartnamesi hazırlık çalışmaları yapılmıştır.
- Yaklaşık 5.000 m² lik bir alanı kaplayacak olan stüdyo binasının inşasının 2016 yılına kadar bitirilmesi hedeflenmektedir.

L. BİLGİ İŞLEM DAİRESİ BAŞKANLIĞI

- Bakanlığımız merkez birimlerine bilişim hizmetlerinin verilmesi, bilişim hizmetlerinin güvenliğinin ve sürekliliğinin sağlanması çalışmalarına devam edilmiştir.
- Bakanlığımız içerisinde elektronik doküman yönetim hizmetleri kullanılmaktadır.
- Kimlik Paylaşım Sistemi entegrasyonu gerçekleştirilmiştir. Bakanlık birimlerine bu sistem üzerinden hizmet verilmektedir.
- Bakanlık birimlerindeki sistemler arasındaki entegrasyon çalışmalarına devam edilmektedir.
- Bakanlık Kurumsal Güvenlik Politikası (KGP) hazırlanması ile ilgili çalışmalar başlatılmış ve KGP versiyon 2 hazırlanmıştır. Prosedürlerin hazırlanması çalışması devam etmektedir.
- Bakanlık istatistik altyapısının güçlendirilmesi ile ilgili Avrupa Birliği destekli proje kapsamında PC, dizüstü bilgisayar ve istatistik paket programı temin edilmiştir. Bakanlık birimlerinin uyması gereken “bilgi ve iletişim sistemleri kullanımının düzenlenmesine ilişkin yönerge” 2010 yılında çıkarılmış ve 2. Versiyonu için çalışmalar başlatılmıştır.
- “Bilgi Teknoloji Altyapısının Geliştirilmesi Projesi” kapsamında 2010 yılı içerisinde Bakanlık Veri Merkezi altyapısının geliştirilmesi, donanım altyapısı güçlendirilmesi, güvenlik ihtiyaçlarının giderilmesi, Bakanlık bilişim personelinin eğitilmesi konularında bir kısım yatırımlar yapılarak, proje kapsamında 2012 yılında planlanan yatırımların büyük bir kısmı tamamlanmıştır.
- TKDK'nın Yönetim Otoritesi (SGB) için bilgi teknolojileri ve bilgi güvenliği konusunda AB uzmanları ile çalışma yapılmış, KGP güncellenmiş ve yeni prosedürler ile formlar hazırlanmıştır.

M. İÇ DENETİM BİRİMİ BAŞKANLIĞI

İç Denetim Birimi Başkanlığı; 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununa dayalı olarak Bakanlığımız faaliyetlerini geliştirmek ve değer katmak amacıyla bağımsız ve tarafsız bir güvence ve danışmanlık hizmetini yerine getirmek üzere kurulmuştur.

2012 yılında İç Denetim Birimi Başkanlığında biri İç Denetim Birimi Başkanı olmak üzere toplam yedi (7) İç Denetçi mevzuatla kendilerine verilen görevleri yürütmüştür. Bu kapsamda İç Denetim Birim Başkanlığı tarafından 2012 yılında yapılan çalışmalar şu şekildedir;

- 2012 yılında Bakanlığımız birimlerinde 13 denetim yapılmış ve hazırlanan Raporlar Üst Yönetici (Müsteşar) Onayına bağlanmıştır. Onaya bağlanan denetim raporları ile tespit edilen olası risklerin yönetimi ve kontrol altına alınması için gerekli öneriler denetim ve danışmanlık faaliyetlerimiz kapsamında Bakanlığımız ilgili birimlerine intikal ettirilmiştir.
- 2012 yılı İç Denetim faaliyetleri, risk esaslı hazırlanan 2012-2014 dönemi denetim planında risk önceliği yüksek denetim alanlarının programa alınması suretiyle gerçekleştirilmiştir.
- 2012 yılında Bakanlığımız Birimlerinde oluşan kamu zararı ile ilgili konular İç Denetim Birimi Başkanlığına intikal ettirilmiş olup, bu kapsamda 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile bu Kanun kapsamında yürürlüğe giren Kamu Zararlarının Tahsiline İlişkin Usul ve Esaslar Hakkında Yönetmelik çerçevesinde Üst Yönetici (Müsteşar) Onayı ile görevlendirilmeler yapılmıştır. Bu çerçevede yapılan denetimler sonucunda kamu zararının oluşmasında mevzuata aykırı karar, işlem, eylem veya ihmal tespit edilen durumlar için Üst Yönetici Onayı ile yasal süreçler başlatılmıştır. Ayrıca Kontrol, denetim ve inceleme suretiyle hazırlanan kamu zararına ilişkin denetim Raporları Başkanlığımızca harcama yetkililerinin görüşü alınmak suretiyle üst yönetici değerlendirilmesine sunulmaktadır.
- İç denetim uygulamalarında, Bakanlık Stratejik Planı ile belirlenen amaç ve hedefler doğrultusunda, İç Denetim Koordinasyon Kurulu tarafından yayımlanan Kamu İç Denetim Strateji Belgesi ile İç Denetim Birim Yönergesi esas alınmıştır.
- Bakanlığın yönetim ve kontrol yapıları ile malî işlemleri, yönetim ve kontrol süreçlerinin etkinliğini değerlendirmek ve geliştirmek öncelikli hedefimiz olmuştur.
- Mali yönetim ve kontrol sistemimizde yapılan köklü değişiklikler çerçevesinde, Bakanlık iç kontrol sisteminin kurulumu çalışmaları kapsamında özellikle farkındalığın artırılması ve sistemin geliştirilmesi amacıyla Bakanlığımız ilgili birimlerine katkı sağlanmıştır.
- 2012 yılı eğitim faaliyetleri çerçevesinde Başkan Yardımcısı düzeyinde AB Bakanlığı ile Başbakanlık Teftiş Kurulu Başkanlığının ortaklaşa düzenlediği yolsuzluk ve usulsüzlükle mücadele ve uygulama örneklerine ilişkin eğitime katılım sağlanmıştır.

N. BASIN VE HALKLA İLİŞKİLER MÜŞAVİRLİĞİ

- Bakanlığımız çalışmalarını hakkında 170 adet basın duyurusu ve 55 adet basın açıklaması hazırlanmış ve basın yayın kuruluşlarına servis edilmiştir.
- Bakanlığımız ve/veya Sayın Bakan'la ilgili yapılmış haberlerle ilgili olarak 23 adet tezkir metni hazırlanmıştır.
- Bakanlığımız görev ve sorumluluk alanına giren konularda haber hazırlamak için basın yayın kuruluşları tarafından Müşavirliğe 412 adet bilgi talebi ulaştırılmıştır. Taleplerle ilgili olarak bilgi notları hazırlanarak talep sahiplerine ulaştırılmıştır.
- Bakanlık faaliyetleri ve Sayın Bakan'ın katıldığı programlarla ilgili 311 adet haber hazırlanmış, bu haberler Bakanlık resmi web sitesinde, ayrıca Bakanlık birimlerince hazırlanan dergi, bülten ve çeşitli süreli yayınlarda kullanılmıştır.
- Sayın Bakan'ın katılmış olduğu 275 adet program Basın ve Halkla İlişkiler Müşavirliğince takip edilmiş ve bu programlarla ilgili fotoğraf ve video kayıtları arşivlenmiştir. Bu fotoğraf ve video kayıtları programları çeşitli sebeplerden dolayı takip edemeyen basın yayın kuruluşlarına servis edilmiş ve yazılı ve görsel basında sıklıkla kullanılmıştır.
- Sayın Bakan'ın katıldığı televizyon programlarının Bakanlık teşkilatı tarafından izlenebilmesi ve Sayın Bakan'ın talimatları doğrultusunda ilgili kişilere duyurular yapılabilmesi amacıyla yaklaşık 2 bin 500 kişiden oluşan bir grubun cep telefonlarına yaklaşık 416 program tanıtımı ve duyuruyla ilgili olarak yaklaşık 560 bin civarında SMS mesajı gönderilmiştir.
- Basın ve Halkla İlişkiler Müşavirliği'nin girişimleri sonucunda yazılı ve görsel basın yayın kuruluşları temsilcileri ile görüşmeler yapılmış, kuruluş ziyaretleri gerçekleştirilmiş ve yazılı ve görsel basın yayın tarım sektöründe yaşanan gelişmeler hakkında bilgilendirilmiştir. Ayrıca yine Bakanlık gündemiyle ilgili gelişmelerin basın mensuplarına anlatılmasına yönelik olarak basın yayın kuruluşlarının temsilcileri ve muhabirlerinin katılımıyla kahvaltılı basın toplantıları, iftar yemekleri ve özel davetler gerçekleştirilmiştir.
- Bakanlığımızca yürütülen çalışmaların medyada daha fazla yer alması için Basın ve Halkla İlişkiler Müşavirliği tarafından 60'a yakın özel haber hazırlanmış ve görselleriyle birlikte basın yayın kuruluşlarına servis edilmiştir.

8- YÖNETİM VE İÇ KONTROL SİSTEMİ

5018 sayılı “Kamu Mali Yönetimi ve Kontrol Kanunu” ile kamu idarelerinde iç kontrol sistemi kurulması hükme bağlanmıştır. Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslarda ise, Maliye Bakanlığınca belirlenecek iç kontrol standartlarına uyum sağlamak üzere yapılacak çalışmaların genel çerçevesi belirlenmiş ve uygulamayı yönlendirmek üzere hazırlanan “Kamu İç Kontrol Standartları Tebliği”, 26/12/2007 tarihli ve 26738 sayılı Resmî Gazete'de yayımlanmıştır.

Tebliğ uyarınca Başbakanlık merkez teşkilatındaki tüm birimlerin katkılarıyla iç kontrol sisteminin kurulması, geliştirilmesi ve izlenmesi amacıyla 2008 yılında hazırlanan ve 2010 yılında revize edilen “Tarım ve Köyişleri Bakanlığı İç Kontrol Standartlarına Uyum Eylem Planı” hazırlanmış ve Üst Yöneticinin 20/01/2010 tarihinde uygulamaya konulmuştur.

Bakanlık birimlerinin İç Kontrol Sistemi Uyum Eylem planına uyum oranları ve sistemin oluşturulması çalışmaları altışar aylık dönemler halinde izlenmekte ve yıllık performans programı kapsamında da takip edilmektedir.

Bu çerçevede merkez ve taşra birimlerinde İç Kontrol Sisteminin kurulması ve uygulanmasına dönük çalışmalar; Üst Yöneticinin (Müsteşarlık Makamının) gözetiminde, Strateji Geliştirme Başkanlığı İç Kontrol Daire Başkanlığının teknik desteği ve koordinatörlüğünde, Harcama Birimlerinin bizzat katılımıyla ve uygulamasıyla, İç Denetim Biriminin danışmanlık desteğiyle devam etmektedir.

II- AMAÇ ve HEDEFLER

A- İDARENİN AMAÇ VE HEDEFLERİ

1. TARIMSAL ÜRETİM VE ARZ GÜVENLİĞİ

Tarımsal üretim kaynaklarını koruyarak kaliteli tarım ürünlerine erişilebilirliği ve gıda güvenliğini sağlamak.

- Genetik kaynakların ve biyolojik çeşitliliğin kayıt altına alınması ve muhafaza edilmesi,
- Uluslararası piyasaların talep ettiği kalite ve özelliklerde üretime yönelik tedbirlerin alınması,
- Olumsuz çevre koşullarına dayanıklı çeşit ve ırk geliştirilmesi ve yaygınlaştırılması,
- Çevre dostu üretim tekniklerinin kullanılmasının özendirilmesi,
- Toprak ve su kaynaklarının korunması ve rasyonel kullanımı için modern sulama sistemlerinin yaygınlaştırılması,
- Yerüstü ve yer altı su kaynaklarının tarımsal kaynaklı nitrat kirliliğine karşı korunması için tedbirlerin alınması,
- Meraların özel sektör yatırımlarına açılması,
- Tarımsal ürün piyasalarını düzenleme mekanizmalarının kurulması, lisanslı depoculuk hizmetlerinin yaygınlaştırılması,
- Sözleşmeli üretimin yaygınlaştırılması,
- Politika oluşturma sürecinde paydaşlar ile işbirliği yapılması,
- Sertifikalı girdi kullanımına yönelik sistemlerin etkin hale getirilmesi,
- Katma değeri yüksek ve sanayinin ihtiyacı olan ürünlerin geliştirilmesi, çeşitlendirilmesi ve üretiminin teşvik edilmesi,
- Yerli teknoloji geliştirme ve kullanımının teşvik edilmesi,
- Ürünlerin rekabet gücünü ve tüketimini artırmak üzere, pazar araştırmaları yapılması, markalaşma ve üretim periyodunu genişletici tedbirlerin alınması, reklam ve tanıtım amaçlı faaliyetlerin desteklenmesi,
- Uluslararası ticaret politikaları ve standartlarının belirlenmesinde aktif katılım sağlanması,
- Geleneksel ürünlerin katma değeri yüksek ürünler haline getirilmesinin teşvik edilmesi,
- Ürün depolama ve raf ömrünü uzatacak çalışmaların desteklenmesi,
- Modern iletişim ve pazarlama sistemlerinin kullanımının yaygınlaştırılması,
- Arazi toplulaştırma çalışmalarının hızlandırılması ve tarım arazilerinin bölünmesinin önlemek amacıyla tedbirlerin alınması,
- Stratejik ürünlerin üretim planlamalarının yapılması,
- Tarım sigortaları sisteminin kapsamının genişletilmesi ve yaygınlaştırılması,
- Biyoyakıtlara olan talep ile gıda ihtiyacı dengesini gözeterek tedbirlerin alınması,
- Hayvancılık işletmelerinin kapasitesinin artırılmasının teşvik edilmesi,
- Küçükbaş hayvancılığın yaygınlaştırılmasının teşvik edilmesi,
- AB'ye uyum yönündeki çalışmaların sürdürülmesi.

2. GIDA GÜVENİLİRLİĞİ

Üretimden tüketime kadar uluslararası standartlara uygun gıda güvenilirliğini sağlamak.

- Toplumsal bilinçlendirme kampanyalarının yapılması,
- Çiftlikten sofraya güvenilir gıda şartlarının belirlenmesi amacıyla uluslar arası standartlar ve ülkemiz ihtiyaçları çerçevesinde mevzuatın hazırlanması ve/veya güncellenmesi,

- Gıda ve yem denetim ve kontrol sisteminin ISO 17020'ye göre akreditasyonun tamamlanması,
- Gıdanın taşıdığı riskle orantılı, uygun sıklıkta denetim ve kontrollerin yapılması, etkin koordinasyon sağlanması,
- İyi hijyen kılavuzlarının yayımlanması,
- Hayvansal ürün üreten işletmelerin sınıflandırılmalarının tamamlanması,
- Son ürün kontrolü yanında üretim sistemi kontrolüne etkinlik kazandırılması,
- Gıda iş yerlerinin kayıt altına alınması, teknik ve hijyenik normların geliştirilmesi,
- İhracatta sorun yaşanan sektörlere yönelik gerekli tedbirlerin alınması,
- Gıda ve Yem Hızlı Alarm Sistemi'nin (RASFF) etkin olarak uygulanması,
- Gıda güvenilirliği yaklaşımında ulusal ve uluslararası kurum ve kuruluşlarla işbirliği imkanlarının artırılması, toplantılara aktif katılım sağlanması,
- Dünya Ticaret Örgütü-Sağlık ve Bitki Sağlığı Önlemleri Anlaşması (DTÖ-SPS) kapsamında bildirim sisteminin aktif olarak yürütülmesi,
- Gıda güvenilirliğinin sağlanmasında ürün, işleme ve işletme düzeyinde araştırma ve geliştirme çalışmalarının yürütülmesi,
- Politika oluşturma sürecinde paydaşlar ile işbirliği yapılması,
- Gıda sektöründe tüketici taleplerini dikkate alan 174 Alo Gıda Hattının etkin şekilde sürdürülmesi,
- Çiftlikten sofraya gıdanın üretimin tüm aşamalarında paydaşların doğru bilgilendirilmelerini sağlayacak, haksız rekabeti önleyecek tedbirlerin alınması,
- AB'ye uyum yönündeki çalışmaların sürdürülmesi.

3. BİTKİ SAĞLIĞI

Çevreye duyarlı ve etkin bitki sağlığı tedbirleri ile kaliteyi koruyarak bitkisel üretimi artırmak.

- Birincil üretim aşamasında üreticilerin bilgi ve sorumluluk düzeylerinin artırılması, etkin denetim ve kontrolün sağlanması,
- Bitki sağlığı uygulamalarının risk analizleri doğrultusunda katılımcı ve çevreci bir yaklaşımla yürütülmesi ve kontrolünün sağlanması,
- Bitki koruma ürünleri ve zirai mücadele aletlerinin uluslararası standartlara uygun olarak ülke ihtiyaçları doğrultusunda ruhsatlandırılmaları ile kontrollerinin sağlanması,
- Tarımsal üretimin çevreye etkileri ve bitki sağlığı konularında risk analizlerinin yapılması,
- Bitki pasaportu sisteminin yaygınlaştırılması,
- Karantina hizmetlerinin etkinliğinin artırılması,
- Bitki sağlığı alanında karşılaşılan sorunların çözümüne yönelik araştırmaların yürütülmesi ve araştırma sonuçlarının hızla uygulamaya aktarılması,
- Entegre, biyolojik ve biyoteknik mücadele uygulamalarının yaygınlaştırılması,
- Üreticilerin, çevreye duyarlı tarımsal üretim yöntemleri ile üretim yapmaları için eğitim, teşvik ve destekleme sistemlerinin geliştirilmesi ve bu yönde tüketici talebinin artırılması,
- Bitki sağlığı ile ilgili uluslararası gelişmelerin takip edilmesi,
- Bitki koruma uygulama, metot ve tedbirlerinin geliştirilmesi, adaptasyonu ve uygulamaya aktarılması,
- İklim değişikliklerinin bitkisel üretim, hastalık ve zararlılar üzerindeki etkilerinin araştırılması,
- Pestisit ve atık depolama tesislerinin yaygınlaştırılması,
- Tarımsal ürünlerin taşınması ve depolanması aşamalarında rehberlik hizmetlerinin yaygınlaştırılması,
- Yaban hayatındaki hastalık ve zararlıların yayılmasının kontrolünün sağlanması,

- Hastalık, zararlı ve değişik streslere dayanıklı yeni çeşitler elde edilmesi,
- Sertifikalı tohum, fidan ve fide kullanımının yaygınlaştırılması,
- Bitki koruma ürünlerinin reçeteli satış uygulamasının etkinleştirilmesi,
- AB'ye uyum yönündeki çalışmaların sürdürülmesi.

4. HAYVAN SAĞLIĞI

Hayvan hastalık ve zararlılarını kontrol ve eradike etmek, hayvan refahını sağlamak.

- Hayvan varlığının kayıt altına alınması ve kimliklendirilmesi,
- Teşhis ve tedavide kullanılan aşı, biyolojik madde ve ekipmanların yerli üretiminin teşvik edilmesi,
- Hayvan hastalıkları ile ilgili ulusal veya bölgesel düzeyde kontrol ve eradikasyon programlarının yürütülmesi ve sonuçlarının uygulamaya aktarılması,
- Kamuoyu bilgilendirme ve bilinçlendirme çalışmalarının yapılması,
- Akredite veteriner hekimlik uygulamalarının yaygınlaştırılması,
- Veteriner Bilgi Sistemi veri tabanının geliştirilerek tüm paydaşların kullanımına sunulması,
- Hayvansal atık ve artıkların imhası veya değerlendirilmesi için mekanizmaların geliştirilmesi,
- Veteriner Sınır Kontrol Noktalarının fiziki ve teknik alt yapılarının güçlendirilmesi,
- Hayvan borsa ve pazarlarının rehabilitasyonu için gerekli tedbirlerin alınması,
- Yurt içi ve yurt dışı illegal hayvan ve hayvansal ürün nakillerinin, ilgili kurum ve kuruluşlarla işbirliği içerisinde engellenmesi,
- Koruyucu hekimlik konusunda farkındalığın artırılması,
- Mezba ve kombinaların alt yapılarının iyileştirilmesi,
- Yaban hayatındaki hastalık ve zararlıların yayılmasının kontrolünün sağlanması.
- Hayvanların yetiştirildiği işletmelerde, nakillerinde, kesim ve öldürülmelerinde uluslararası kabul gören hayvan refahı koşullarının tam olarak uygulanması,
- AB'ye uyum yönündeki çalışmaların sürdürülmesi.

5. KIRSAL KALKINMA

Tarımsal ve sosyal altyapı hizmetlerini geliştirmek, kırsal kalkınma ve refahı sağlayarak kırsal alanların cazibesini artırmak.

- Arazi toplulaştırma uygulamalarına hız verilmesi,
- Tarım arazilerinin miras yoluyla bölünmesinin önlenmesi,
- Sorunlu tarım arazilerinin tespiti ve bu alanlarda arazi ıslahı ve drenaj çalışmalarının hızlandırılması,
- Tarımsal üretimde verimliliği artırmak için sulama altyapısının geliştirilmesi, modern sulama yöntemlerinin yaygınlaştırılması,
- Politika oluşturma ve uygulama süreçlerinde paydaşlar ile işbirliği yapılması,
- Teknoloji kullanımının yaygınlaştırılması ve e-ticaret uygulamalarının teşvik edilmesi,
- Kırsal kesimin bilişim teknolojilerine erişiminin artırılması,
- Kadınlar, gençler ve dezavantajlı gruplara öncelik verilmesi,
- Yereldeki üretici örgütleri arasında işbirliğinin artırılması,
- Üretici örgütleri ulusal ağının kurulması,
- Desteklemelerin yereldeki üretici örgütleri kanalıyla verilmesi,
- İşletmelerin modernize edilmesi,
- AR-GE çalışmalarının desteklenmesi ve yeni teknolojilerin yaygınlaştırılması,
- Markalaşma ve coğrafi işaret çalışmalarına öncelik verilmesi,
- Katma değeri yüksek ürünlerin üretiminin teşvik edilmesi,

- Gıda işleme sanayiinin hedef pazarların taleplerine göre üretim yapmasının teşvik edilmesi,
- Kırsal alan ihtiyaçları doğrultusunda eğitim ve yayım faaliyetlerinin geliştirilmesi,
- Organize tarım ve hayvancılık bölgelerinin kurulması,
- Uzaktan algılama teknolojilerinin yaygınlaştırılması ve etkin olarak kullanılması,
- Tarımsal pazarlarda üretici örgütlerinin rollerinin güçlendirilmesi ve geliştirilmesi için üretici gruplarının kurulmasının desteklenmesi,
- Tarımsal risk yönetiminin etkinleştirilmesi,
- Üreticilerin ulusal ve uluslararası kaynaklardan faydalanabilmesi için çalışmaların yapılması,
- Kırsalda Agro-Eko turizmin yaygınlaştırılması,
- Kırsal altyapı eksikliklerinin giderilmesi ve mevcut altyapının modernizasyonu,
- Yatırımların önceliklerinin belirlenmesi için karar vericilerin temel alacağı etki analiz çalışmalarının yapılması,
- Kırsal alana özgü verilerin ve envanter bilgilerinin oluşturulması, paydaşların kullanımına sunulması,
- Arazi kullanım planları ile tarım arazilerinin amacına uygun kullanılmasının sağlanması,
- Ulusal toprak veri tabanının oluşturulması,
- AB'ye uyum yönündeki çalışmaların sürdürülmesi.

6. KURUMSAL KAPASİTE

Hızlı, etkin ve kaliteli hizmet sunmak için kurumsal mükemmeliyeti sağlamak.

- İnsan kaynakları ihtiyaçlarının belirlenmesinde, işgücü analizleri, yörenin tarımsal potansiyeli, üretici ve tüketici ihtiyaçları doğrultusunda düzenlemelerin yapılması,
- Nitelikli personel istihdamına yönelik sistemin geliştirilmesi,
- Başarıyı, verimliliği ve liyakati teşvik etmeye yönelik uygulamalara ağırlık verilmesi,
- Çalışanların teknik, idari ve sosyal becerilerinin geliştirilmesine yönelik ölçülebilir eğitim faaliyetlerine ağırlık verilmesi,
- Ulusal ve uluslararası kurumlarla etkin işbirliğinin sağlanması,
- Risk esaslı iç denetim planlarının uygulanması,
- Performans esaslı yönetimin etkinleştirilmesi,
- İş akış süreçlerinin basitleştirilmesi ve hızlandırılması,
- Bakanlık hizmetlerinin kamuoyuna daha etkin tanıtılması,
- Kaynakların etkin kullanımına yönelik olarak, karar vericilerin temel alacağı etki analiz çalışmalarının yapılması,
- Proje hazırlama, yönetimi, izleme ve değerlendirme konularında kapasitenin güçlendirilmesi,
- E-devlet gibi uygulamaların yaygınlaştırılması konusunda ilgili kurum ve kuruluşlarla işbirliği yapılması,
- Bakanlığın bilişim politikalarının belirlenmesi ve bilgi teknolojilerinin daha etkin kullanılması amacıyla, gerekli kurumsal ve teknik altyapının geliştirilmesi,
- Yayım ve danışmanlık faaliyetlerinin çeşitlendirilmesi ve yaygınlaştırılması,
- Tarımsal veri tabanları arasında fonksiyonel bir entegrasyonun sağlanması ve kullanıma sunulması,
- Bakanlık birimleri arasında koordinasyonun artırılması,
- Karar alma sürecinde paydaş görüşlerine önem veren katılımcı yönetim anlayışının etkinleştirilmesi,
- Tarımsal bilgi kaynaklarının çeşitliliğini artırmak ve ulaşım imkanlarını kolaylaştırmak,
- Hizmet sunulan alanların ve çalışma ortamlarının iyileştirilmesi,
- AB'ye uyum çalışmalarının sürdürülmesi,

B- TEMEL POLİTİKALAR VE ÖNCELİKLER

Tarımsal üretimin iç ve dış talebe uygun bir şekilde geliştirilmesi, doğal ve biyolojik kaynakların korunması ve geliştirilmesi, verimliliğin artırılması, gıda güvencesi ve güvenliğinin güçlendirilmesi, üretici örgütlerinin geliştirilmesi, tarımsal piyasaların güçlendirilmesi, kırsal kalkınmanın sağlanması suretiyle tarım sektöründeki refah düzeyini yükseltmek tarım politikalarının amaçları olarak 5488 sayılı Tarım Kanunu'nda yer almaktadır.

Tarım politikalarının ilkeleri; tarımsal üretim ve kalkınmada bütüncül yaklaşım, uluslararası taahhütlere uyum, piyasa mekanizmalarını bozmayacak destekleme araçlarının kullanımı, örgütlülük ve kurumsallaşma, özel sektörün rolünün artırılması, sürdürülebilirlik, insan sağlığı ve çevreye duyarlılık, yerinden yönetim, katılımcılık, şeffaflık ve bilgilendirmedir.

Tarım politikalarının öncelikleri;

- Tarımsal üretimde verimlilik, ürün çeşitliliği, kalite ve rekabet gücünün yükseltilmesi,
- Yeterli ve güvenilir gıda arzının sağlanması,
- Tarımsal işletmelerin altyapılarının geliştirilmesi,
- Tarımsal faaliyetlerde bilgi ve modern teknolojilerin kullanımının yaygınlaştırılması,
- Tarımsal girdi ve ürün piyasalarının geliştirilmesi ve üretim-pazar entegrasyonunun sağlanması,
- Tarımsal üretimin tarım-sanayi entegrasyonunu sağlayacak şekilde yönlendirilmesi,
- Tarım sektörünün kredi ve finansman ihtiyacının karşılanmasına ilişkin düzenlemeler yapılması,
- Destekleme ve yönlendirme tedbirlerinin alınması,
- Doğal afetler ve hayvan hastalıklarına karşı risk yönetimi mekanizmalarının geliştirilmesi,
- Kırsal hayatın sosyo-ekonomik açıdan geliştirilmesi,
- Üretici örgütlenmesinin geliştirilmesi,
- Tarım bilgi sistemlerinin kurulması ve kullanılması,
- Toplulaştırma, arazi kullanım plânının yapılması ve ekonomik büyüklükteki tarım işletmelerinin oluşturulması,
- Toprak ve su kaynaklarının geliştirilmesi ve rasyonel kullanımı,
- Avrupa Birliğine uyum sürecindeki gelişmelerden doğacak ihtiyaçları karşılayabilecek şekilde ortak piyasa düzenlerinin öngördüğü, idarî ve hukukî düzenlemelerin yapılmasıdır.

C- DİĞER HUSUSLAR

Tarım sektöründe uzun yıllar dırsüregelen yapısal sorunlara yönelik etkin yaklaşımlar ve uzun vadeli politikalarla bu sorunların çözümlenme süreci büyük bir ivme kazanmıştır. Bu kapsamda özellikle sektörde teknoloji kullanımının artması, eğitim düzeyinin yükselmesi, sektöre yönelik teşvik ve desteklerin artması ve çeşitlendirilmesi, planlı üretime yönelik projelerin hayata geçirilmesi bu çözümlenme sürecine katkı sağlayan önemli faktörlerdir.

Tarım sektörüne yönelik çıkarılan Temel Kanunlar ile bu çözüm sürecinin yasal zemini oluşturulmuş ve sağlamlaştırılmıştır. Bu kapsamda özellikle 5488 sayılı Tarım Kanunu ile temel bir politika belgesi ortaya konulmuş ve destekleme politikalarının genel çerçevesi çizilmiştir. Bakanlığın orta vadedeki politikaları ortaya koyan 2010-2014 Stratejik Planı ile Bakanlık tarım politikalarını daha etkin uygulayacak kurumsal bir yapıya kavuşmuş olup, bu plan revize edilerek 2013-2017 yıllarını kapsayan yeni Stratejik Plan hazırlanmıştır.

2011 yılında çıkarılan 639 sayılı Kanun Hükmünde Kararname ile yeniden yapılandırılan Bakanlık, 2012 yılında yeni yapısına uygun şekilde çalışmalarına devam etmiştir.

2012 yılında Bakanlığın ilk kez bir kurumsal kimliği hazırlanmıştır. Kurumsal Kimlik ile yapılan faaliyetlerde bütünlük ve hizmet kalitesinin artmasına katkı sağlanması amaçlanmıştır.

Gıdadan bitkisel üretime, hayvancılıktan su ürünlerine kadar geniş bir faaliyet alanına sahip Bakanlığın yenilenen yüzünü ve değişimini ortaya koyan yeni logosu 2012 yılında kullanılmaya başlanmıştır. Yine Bakanlığımızın yeni yapısına uygun olarak, verilen hizmetlerin Türkiye ve tüm Dünya'ya aktarılacağı Bakanlık web sayfası yenilenerek hizmete sunulmuştur.

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- MALİ BİLGİLER

1- BÜTÇE UYGULAMA SONUÇLARI VE AÇIKLAMALAR

Tablo 6: 2012 Yılı Bütçe Uygulama Sonuçları

(Bin TL)					
Eko. Kod	Açıklama	Kesintili Başlangıç Ödeneği (KBÖ) (1)	Revizeli Ödenek (2)	Harcama (3)	Harcama Oranı (%) (3/2)
01	Personel Giderleri	1.766.914	1.963.603	1.902.760	96,9
02	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	323.881	339.065	335.772	99,0
03	Mal ve Hizmet Alım Giderleri	150.765	249.951	220.977	88,4
05	Cari Transferler	7.334.921	7.783.822	7.781.587	99,9
06	Sermaye Giderleri	578.604	583.898	563.381	96,4
07	Sermaye Transferleri	176.474	176.474	176.169	99,8
08	Borç verme	153.300	163.800	163.784	100,0
TOPLAM		10.484.859	11.260.613	11.144.430	98,9

Cari Transferler için 7.334.921.000 TL ödenek tahsis edilmiştir. Söz konusu ödeneğin 7.180.393.000 TL'si tarımsal destekleme ödemelerine aittir. Yıl içinde tarımsal desteklemelere 374.030.000 TL ödenek eklenmiş olup, toplam ödeneği 7.554.423.000 TL olmuştur. Afet ödeneği 11.321.000 TL'dir.

Tablo 7: 2012 Yılı Bütçe Giderlerinin Ekonomik Sınıflandırması

(Bin TL)					
Eko. Kod	Bütçe Giderleri	Kesintili Başlangıç Ödeneği (KBÖ) (1)	Revizeli Ödenek (2)	Harcama (3)	Harcama Oranı (%) (3/2)
01	Personel Giderleri	1.766.914	1.963.603	1.902.760	96,9
02	Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	323.881	339.065	335.772	99,0
03	Mal ve Hizmet Alım Giderleri	150.765	249.951	220.977	88,4
1	Üretime Yönelik Mal ve Malzeme Alımları	5.243	5.417	5.154	95,1
2	Tüketime Yönelik Mal ve Malzeme Alımları	50.424	142.638	125.433	87,9
3	Yolluklar	25.066	28.321	25.981	91,7
4	Görev Giderleri	1.297	7.840	6.482	82,6
5	Hizmet Alımları	49.695	44.851	39.263	87,5
6	Temsil ve Tanıtma Giderleri	1.605	1.346	1.193	88,6
7	Menkul Mal, Gayrimaddi Hak Alım, Bakım ve Onarım Giderleri	14.024	15.791	14.002	88,6
8	Gayrimenkul Mal Bakım ve Onarım Giderleri	3.411	3.743	3.466	92,5

9	Tedavi ve Cenaze Giderleri	0	4	3	75,0
05	Cari Transferler	7.334.921	7.783.822	7.781.587	99,9
2	Hazine Yardımları	125.000	203.000	203.000	100,0
3	Kar Amacı Gütmeyen Kuruluşlara Yapılan Transferler	5.157	5.304	4.995	94,1
4	Hane Halkına Yapılan Transferler	7.191.714	7.565.744	7.564.323	99,9
6	Yurtdışına Yapılan Transferler	13.050	9.774	9.269	94,8
06	Sermaye Giderleri	578.604	583.898	563.381	96,4
1	Mamul Mal Alımları	48.105	45.751	42.655	93,2
2	Menkul Sermaye Üretim Giderleri	50.664	51.083	47.097	92,1
3	Gayri Maddi Hak Alımları	6.107	4.608	3.362	72,9
4	Gayrimenkul Alımları ve Kamulaştırması	160	160	2	1,2
5	Gayrimenkul Sermaye Üretim Giderleri	376.888	392.312	388.589	99,0
6	Menkul Malların Büyük Onarım Giderleri	20.066	20.558	18.411	89,5
7	Gayrimenkul Büyük Onarım Giderleri	44.504	44.864	43.033	95,9
8	Stok Alımları (Savunma Dışında)	1.400	1.327	1.247	93,9
9	Diğer Sermaye Giderleri	30.710	23.235	18.985	81,7
07	Sermaye Transferleri	176.474	176.474	176.169	99,8
08	Borç verme	153.300	163.800	163.784	100,0
Bütçe Giderleri Toplamı		10.484.859	11.260.613	11.144.430	98,9

2- YATIRIM PROJELERİ ÖDENEK VE HARCAMALARI

Tablo 8: Sermaye Giderleri

(Bin TL)

Proje Adı	Kesintili Başlangıç Ödeneği (KBÖ) (1)	Revizeli Ödenek (2)	Harcama (3)	Harcama Oranı (%) (3/2)
Adana Ziraat Üretim İşletmesi Personel Eğitim Müdürlüğü (*)	2.100			
Anadolu Alacası Geliştirme Projesi	3.100	3.100	3.034	97,9
Anadolu Su Havzaları Rehabilitasyon .Projesi	1.750	1.390	1.200	86,3
Arazi Dağıtım Projesi	800	800	500	62,5
Arazi Parseli Tanımlama Sistemi Projesi	4.250	790	759	96,0
Arazi Toplulaştırma ve TİGH Projesi	55.000	58.537	58.536	100,0
Ardahan-Kars-Artvin Kalkınma Projesi	2.600	2.572	2.348	91,3
Arazi Kullanım Planlaması Projesi	1.300	1.031	1.012	98,1
Bitki Sağlığı Uygulamaları ve Kontrolü Projesi	14.000	13.981	12.612	90,2
Bilgi Teknoloji Altyapısının Geliştirilmesi Projesi	6.500	5.160	4.692	90,9
Bitkisel Biyolojik Çeşitlilik ve Korunması Projesi	370	370	357	96,5
Bitkisel Üret.ve Bitk.Hast.Araş.Kap.Dest.Projesi	15.700	15.900	15.079	94,8
Bitkisel Üretim Kooperatifler.Dest.Projesi	300	262	250	95,4
Bitkisel Üretimi Geliştirme Projesi	6.650	6.930	5.188	74,9

Biyogüvenlik Ar-Ge Projesi	370	370	345	93,2
Çayır Mera Yem Bitkileri Üretimini Geliştirme Projesi	1.700	1.640	882	53,8
Çevre Amaçlı Tarımsal Alanların Korunması Projesi	800	796	569	71,5
Çiftlik Muhasebe Veri Ağı Sistemi Projesi	425	332	230	69,3
Çoruh Nehri Havza Rehabilitasyon Projesi	200	192	33	17,2
DAP İlleri Arazi Topplulaştırma Projesi	7.400	25.030	25.029	100,0
Diyarbakır-Batman-Siirt Kalkınma Projesi	7.700	7.680	7.462	97,2
DOKAP İlleri Arazi Topplulaştırma Projesi	2.500	1.175	10	0,9
Doğu Karadeniz Böl.Tar.Ür.ve Tek.Des.Projesi	1.000	987	987	100,0
GAP Arazi Topplulaştırma Projesi	191.500	211.974	211.973	100,0
Gökçeada ve Bozcaada Tar.Kal.ve İsk.Projesi	1.200	1.087	995	91,5
Hayvan Hastalık ve Zararlıları İle Mücadele Projesi	36.500	35.709	32.883	92,1
Hayvancılığı Geliştirme Projesi	5.000	5.076	4.540	89,4
Hayvancılık Kooperatiflerinin Desteklenmesi	1.000	839	800	95,3
Hayvancılık Yatırımlarının Desteklenmesi Programı	250	250	0	0,0
Hayvansal Üret.ve Hay.Hast.Araş.Kap.Dest.Projesi	5.000	5.000	4.850	97,0
İlaç Kalite ve Bakiyelerinin İzlenmesi Projesi	1.500	1.500	1.467	97,8
İdari Kapasitesinin Geliştirilmesi Projesi	300	152	152	100,0
İstatistik Kapasitesinin Güçlendirilmesi Projesi	665	501	318	63,5
Kırsal Kalkınma Yatırımlarının Desteklenmesi Projesi	1.050	872	872	100,0
KOP İlleri Arazi Top. Ve TİGH Projesi	42.000	19.308	19.308	100,0
Koyun ve Keçilerin Küpelenmesi .ve Aşılması Projesi	880	430	411	95,6
Kontrol Hizmetlerinin Geliştirilmesi Projesi	2.000	1.738	1.738	100,0
Kontrol Teknesi Alım Projesi	3.000	3.000	3.000	100,0
Köy İmar Planları	350	350	261	74,6
Kamulaştırma	160	160	2	1,2
Lojman Onarımı	1.000	1.000	930	93,0
Merkez ve Taşra Teşkilatı Modernizasyon Projesi (**)	39.544	42.823	42.498	99,2
Merzifon ve Suluova Arazi Topl. ve TİGH Projesi	13.500	16.255	16.255	100,0
Meyve-Asma Baz Materyalleri Ar-Ge Merkezi	2.030	2.030	2.025	99,8
Milli Botanik Bahçesi	21.270	21.270	21.270	100,0
Muhtelif İşler	1.050	1.050	918	87,4
Nitrat Direktifinin Uygulanması Projesi	1.000	1.000	559	55,9
Sivas-Erzincan Kırsal Kalkınma Projesi	7.500	7.470	7.264	97,2
Su Ürünleri Araş. Kap. Dest. Projesi	2.500	2.700	2.500	92,6
Su Ürünleri Üretimini Geliştirme Projesi	2.200	2.086	2.086	100,0
Su Ürünleri Kaynaklarının Yapay Resif İle Korunması ve Geliş.Edremit Körfezi Pilot Projesi	1.000	970	970	100,0
Sürdürülebilir Bitk.Ürt.Tekn.Yay.ve Kont.Projesi	3.300	3.288	2.503	76,1
Sorunlu Tarım Alanların Tespiti ve İyileştirilmesi Projesi	2.450	2.286	2.100	91,9
Şanlıurfa ve Harran Ovası Köyl. İmar Pl.(GAP)	1.900	1.900	1.800	94,7
Şap Hastalığının Kontrolü Projesi	4.500	0	0	0,0
Tarım Reformu Bölgeleri .Etüd Projesi	1.100	619	619	100,0
Tarımsal Coğrafik Bilgi Sist. ve Uzaktan Algılama Araşt. Prj.	1.050	1.050	1.014	96,6

Tarımsal Ekonomi Araştırma Projesi	750	750	613	81,7
Tarımsal İzleme ve Bilgi Sistemi Projesi	1.000	1.071	901	84,1
Tarımsal Yay.Eğitim ve Yayını Gel.Projesi	5.800	4.553	3.053	67,1
Tarla Bitkileri Altyapı Geliştirme Projesi	1.200	1.200	1.200	100,0
Taşıt Alım Projesi	8.000	6.247	3.672	58,8
Tehdit Altındaki Bitki Tür. Buldukları Ekosist. Kor. ve Yön.	500	500	475	95,0
Toprak ve Su Kaynakları Araştırma Projesi	5.200	5.200	5.160	99,2
Türkiye Patentli Büyük .Ebeveyn ve Ebeveyn Geliş. Prj.	1.700	1.700	1.700	100,0
Toprak Sınıfları Tespit Projesi	1.750	1.512	1.500	99,2
Türkiye Tarım Havzaları Geliştirme Projesi	1.250	897	673	75,0
Türkiyede Kuduz Hastalığına Karşı Oral Aşılama Projesi	190	0	0	0,0
Ülkesel Gıda ve Yem Araştırmaları Programı	500	500	430	86,0
Gıda Güvenliği ve Kontrol Sist. Güçlendirilmesi Projesi	15.000	15.000	14.009	93,4
SERMAYE GİDERLERİ TOPLAMI	578.604	583.898	563.381	96,4

(*): Ödeneğinin tamamı inşaat işleri için Çevre ve Şehircilik Bakanlığı, Yapı İşleri Genel Müdürlüğüne aktarılmış olup, revizeli ödenek ve harcamaya dahil edilmemiştir.

(**): Ödeneğinin 7.605.716 TL' si inşaat işleri için Çevre ve Şehircilik Bakanlığı, Yapı İşleri Genel Müdürlüğüne aktarılmış olup, revizeli ödenek ve harcamaya dahil edilmemiştir.

Tablo 9: Sermaye Transferleri

(Bin TL)

Proje Adı	Kesintili Başlangıç Ödeneği (KBÖ) (1)	Revizeli Ödenek (2)	Harcama (3)	Harcama Oranı (%) (3/2)
Çevre Amaçlı Tarımsal Alanların Korunması Projesi (ÇATAK)	1.684	1.684	1.419	84,3
Çoruh Nehri Havza Rehabilitasyon Projesi	40	40	15	37,5
Hayvancılık Yatırımlarının Desteklenmesi Programı (GAP)	31.005	31.005	31.005	100,0
Hayvancılık Yatırımlarının Desteklenmesi Programı (DAP)	22.430	22.430	22.430	100,0
Tarım ve Kırsal Kalkınmanın Desteklenmesi (TKDK)	5.150	5.150	5.150	100,0
Kırsal Kalkınma Yatırımlarının Desteklenmesi (GAP)	66.665	66.665	66.665	100,0
Tarımsal İzleme ve Bilgi Sistemi Projesi	49.500	49.500	49.485	100,0
SERMAYE TRANSFERLERİ TOPLAMI	176.474	176.474	176.169	99,8

Tablo 10: Borç Verme

(Bin TL)

Proje Adı	Kesintili Başlangıç Ödeneği (KBÖ) (1)	Revizeli Ödenek (2)	Harcama (3)	Harcama Oranı (%) (3/2)
Bitkisel Üretim Kooperatiflerinin Desteklenmesi Projesi (Seracılık Kooperatifleri Projesi)	8.500	0	0	0
Hayvancılık Kooperatiflerinin Desteklenmesi (Kooperatiflere Borç Verme)	87.800	96.300	96.300	100,0
Şanlıurfa Tarıma Dayalı İhtisas OSB Projesi (Besi)	0	1.500	1.500	100,0
Tarıma Dayalı İhtisas OSB Projesi	0	9.000	8.984	99,8
Kooperatiflere Borç Verme (Maliye Bakanlığı)	57.000	57.000	57.000	100,0
BORÇ VERME TOPLAMI	153.300	163.800	163.784	100,0

B- PERFORMANS BİLGİLERİ

1- FAALİYET VE PROJE BİLGİLERİ

Tablo 11: Bakanlığımızca 2012 Yılında Yürütülen Projeler

Sıra	Proje Adı
1	Adana Ziraat Üretim İşletmesi Personel Eğitim Müdürlüğü
2	Anadolu Alacası Geliştirme Projesi
3	Anadolu Su Havzaları Rehabilitasyon .Projesi
4	Arazi Dağıtım Projesi
5	Arazi Kullanım Planlaması Projesi
6	Arazi Parseli Tanımlama Sistemi Projesi
7	Arazi Toplulaştırma ve TİGH Projesi
8	Ardahan-Kars-Artvin Kalkınma Projesi
9	Bilgi Teknoloji Altyapısının Geliştirilmesi Projesi
10	Bitki Sağlığı Uygulamaları ve Kontrolü Projesi
11	Bitkisel Biyolojik Çeşitlilik ve Korunması Projesi
12	Bitkisel Üretim Kooperatifler.Dest.Projesi
13	Bitkisel Üretimi Geliştirme Projesi
14	Bitkisel Üret.ve Bitk.Hast.Araş.Kap.Dest.Projesi
15	Biyogüvenlik Ar-Ge Projesi
16	Çayır Mera Yem Bitkileri Üretimini Geliştirme Projesi
17	Çevre Amaçlı Tarımsal Alanların Korunması Projesi
18	Çiftlik Muhasebe Veri Ağı Sistemi Projesi
19	Çoruh Nehri Havza Rehabilitasyon Projesi
20	DAP İlleri Arazi Toplulaştırma Projesi
21	Diyarbakır-Batman-Siirt Kalkınma Projesi
22	Doğu Karadeniz Böl.Tar.Ür.ve Tek.Des.Projesi
23	DOKAP İlleri Arazi Toplulaştırma Projesi
24	GAP Arazi Toplulaştırma Projesi
25	Gıda Güvenliği ve Kontrol Sist. Güçlendirilmesi Projesi
26	Gökçeada ve Bozcaada Tar.Kal.ve İsk.Projesi
27	Hayvan Hastalık ve Zararlıları İle Mücadele Projesi
28	Hayvancılığı Geliştirme Projesi
29	Hayvancılık Kooperatiflerinin Desteklenmesi
30	Hayvancılık Yatırımlarının Desteklenmesi Programı
31	Hayvansal Üret.ve Hay.Hast.Araş.Kap.Dest.Projesi
32	İdari Kapasitesinin Geliştirilmesi Projesi
33	İlaç Kalite ve Bakiyelerinin İzlenmesi Projesi
34	İstatistik Kapasitesinin Güçlendirilmesi Projesi
35	Kamulaştırma
36	Kırsal Kalkınma Yatırımlarının Desteklenmesi Projesi
37	Kontrol Hizmetlerinin Geliştirilmesi Projesi
38	Kontrol Teknesi Alım Projesi

39	KOP İlleri Arazi Top. Ve TİGH Projesi
40	Koyun ve Keçilerin Küpelenmesi .ve Aşılması Projesi
41	Köy İmar Planları
42	Lojman Onarımı
43	Merkez ve Taşra Teşkilatı Modernizasyon Projesi (2)
44	Merzifon ve Suluova Arazi Topl. ve TİGH Projesi
45	Meyve-Asma Baz Materyalleri Ar-Ge Merkezi
46	Milli Botanik Bahçesi
47	Muhtelif İşler
48	Nitrat Direktifinin Uygulanması Projesi
49	Sivas-Erzincan Kırsal Kalkınma Projesi
50	Sorunlu Tarım Alanların Tespiti ve İyileştirilmesi Projesi
51	Su Ürünleri Araş. Kap. Dest. Projesi
52	Su Ürünleri Kaynaklarının Yapay Resif İle Korunması ve Geliş.Edremit Körfezi Pilot Projesi
53	Su Ürünleri Üretimini Geliştirme Projesi
54	Sürdürülebilir Bitk. Ürt. Tekn. Yay. ve Kont. Projesi
55	Şanlıurfa ve Harran Ovası Köyl. İmar PI.(GAP)
56	Şap Hastalığının Kontrolü Projesi
57	Tarım Reformu Bölgeleri .Etüd Projesi
58	Tarımsal Coğrafik Bilgi Sist. ve Uzaktan Algılama Araşt. Prj.
59	Tarımsal Ekonomi Araştırma Projesi
60	Tarımsal İzleme ve Bilgi Sistemi Projesi
61	Tarımsal Yay.Eğitim ve Yayını Gel.Projesi
62	Tarla Bitkileri Altyapı Geliştirme Projesi
63	Taşıt Alım Projesi
64	Tehdit Altındaki Bitki Tür. Buldukları Ekosist. Kor. ve Yön.
65	Toprak Sınıfları Tespit Projesi
66	Toprak ve Su Kaynakları Araştırma Projesi
67	Türkiye F1 Hibrit Sebze Çeşitlerinin Geliştirilmesi ve Tohumluk Üretiminde Kamu-Özel Sektör İşbirliği Projesi
68	Türkiye Patentli Büyük .Ebeveyn ve Ebeveyn Geliş. Prj.
69	Türkiye Tarım Havzaları Geliştirme Projesi
70	Türkiyede Kuduz Hastalığına Karşı Oral Aşılama Projesi
71	Ülkesel Gıda ve Yem Araştırmaları Programı

2- PERFORMANS SONUÇLARI

Tablo 12: Performans sonuçları Tablosu

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
1. Verim ve kaliteyi artırmaya yönelik çeşit, tür, yöntem ve teknolojiler geliştirmek ve yaygınlaştırmak.	1	Denetim sayısı (Sayı)	BUGEM	7.200	9.050
	2	Sertifikalı tohum kullanım oranı (Yüzde)	BUGEM	55	50
	3	Sertifikalı fidan, fide ile yeni tesis edilen işletme sayısı (Sayı)	BUGEM	4.500	4.635
	4	Tescil edilen çeşit sayısı (Sayı)	TAGEM	23	49
	5	Geliştirilen uygulama / teknoloji sayısı (Adet)	TAGEM	10	10
	6	Araştırmaya alınacak balık ve diğer su ürünleri tür sayısı / doğadan kazandırılan tür sayısı (Sayı)	TAGEM	6	1
	7	Sertifikalı fidan, fide ile yeni tesis edilen alan (Dekar)	BUGEM	170.000	139.580
	8	Tohumluk ihracatı (Milyon TL)	BUGEM	150.000	120.796
	9	Kayıt altına alınan çeşit sayısı (Sayı)	BUGEM	850	1.142
	10	Koruma altına alınan çeşit sayısı (Sayı)	BUGEM	100	87
	11	Tohumluk analizi sayısı (Sayı)	BUGEM	21.000	29.000
2. Yüksek verimli test edilmiş damızlıkları geliştirmek ve yaygınlaştırmak	1	Islah edilmiş yerli yumurtacı ebeveyn sayısı (Adet)	TAGEM	25.000	25.000
	2	Damızlık ana arı üretimi (Adet)	HAYGEM	3.000	2.744
	3	Geliştirilen üstün verimli damızlık sayısı (Baş)	TAGEM	620	2.710
	4	Döl kontrollü sperma üretilen boğa sayısı (Baş)	HAYGEM	110	91
	5	Damızlık koç-teke sayısı (Baş)	HAYGEM	1.200	1.145
	6	Suni tohumlama sayısı (Adet)	HAYGEM	3.250.000	3.671.526
3. Hasat ve hasat sonrası ürün ve kalite kayıplarını azaltacak tedbirler almak.	1	Geliştirilen yeni teknoloji sayısı (Sayı)	TAGEM	8	8
	2	Hasatta dane kaybı oranı (Yüzde)	YAYIN	3	2,20
4. Arz açığı olan ürünlerin üretimini yönlendirmek ve artırmak.	1	Süt üretimi artış oranı (Yüzde)	HAYGEM	5	17,31
	2	Kırmızı et üretimi artış oranı (Yüzde)	HAYGEM	5	17,88
	3	Beyaz et üretimi artış oranı (Yüzde)	HAYGEM	9	8,82
	4	Yaş koza üretim miktarı (Ton)	HAYGEM	160	133,70
	5	Yumurta Üretimi artış oranı (Yüzde)	HAYGEM	8	8,52
	6	Verim artış oranı (Yüzde)	BUGEM	2	0,06
	7	Üretim miktarı artış oranı (Yüzde)	BUGEM	2	4,36
	8	Yem bitkisi üretim alanı (Hektar)	BUGEM	1.100.000	608.217

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	9	Kaba yem üretim miktarı (Ton)	BUGEM	46.000.000	52.600.00
5. Katma değeri yüksek ve sanayinin ihtiyacı olan ürünlerin üretimini yönlendirmek ve artırmak.	1	Üretim alanı artış oranı (Yüzde)	BUGEM	1	4,34
	2	Üretim miktarı artış oranı (Yüzde)	BUGEM	2	2,29
6. İşletmeleri kayıt altına almak	1	Kayıt altına alınan işletme sayısındaki artış oranı (Yüzde)	BUGEM	20	55,22
	2	Tohumculuk sektörü ile ilgili işlemlerin kayıt altına alınma oranı (Yüzde)	BUGEM	85	85
	3	Fındık kayıt sistemiyle kayıt altına alınan üretici sayısı (Sayı)	BUGEM	335.000	339.492
	4	e-ıslah kayıtlı işletme sayısı (Sayı)	HAYGEM	1.100.000	1.036.527
	5	e-ıslah kayıtlı dişi hayvan sayısı (Baş)	HAYGEM	6.500.000	6.871.618
	6	Küçükbaş kayıt sistemine kayıtlı hayvan sayısı (Baş)	HAYGEM	28.000.000	25.152.111
	7	Ulusal süt kayıt sistemi kapsamında kayıtlı olan süt miktarı (Ton)	HAYGEM	6.500.000	6.650.000
	8	Kayıt altına alınan gıda üretim, satış ve toplu tüketim yerlerinin toplam işletme sayısına oranı (Yüzde)	GKGM	30	41,25
	9	Türkiye Veteriner Bilgi Sistemi (TÜRKVET) veri tabanına kayıtlı işletmelerin toplam hayvancılık işletmelerine oranı (Yüzde)	GKGM	100	100
	10	Kayıt ve onaya tabi gıda işletmelerinin toplam sayısı (Sayı)	GKGM	15.000	97.424
7. Havza bazlı üretime geçiş sürecinde alt yapı geliştirme çalışmalarını yapmak.	1	Ürün çalışması yapılan havzalardaki tür /çeşit sayısı (Sayı)	TRGM	5	5
	2	Veri tabanı (kapasite) geliştirilme oranı (Yüzde)	BÜGEM	3	3
8. Tarımsal ürün ticaretinin geliştirilmesine katkıda bulunmak.	1	Tarıma dayalı sanayi sektörü ile ortak yürütülen proje sayısı (Adet)	TAGEM	3	3
	2	Uluslararası Kuruluşlarla İlgili Kurul ve Komite Toplantı Sayısı (Sayı)	ABDGM	10	10
	3	Düzenlenen toplantı sayısı (Sayı)	ABDGM	60	60
	4	Paydaşlara yönelik düzenlenen eğitim sayısı (Adet)	ABDGM	6	6
9. Tarım arazilerini Korumak ve geliştirmek	1	Değerlendirme yapılmak üzere etüdü yapılan alan (Hektar)	TRGM	150.000	131.799
	2	Arazi toplulaştırması ve tarla içi geliştirme çalışmaları tamamlanan alan (Hektar)	TRGM	1.000.000	1.200.000

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	3	Etüd yapılan alan (Hektar)	TRGM	1.000.000	901.000
	4	Drenaj ve arazi ıslahı yapılarak tarıma kazandırılacak alan (Hektar)	TRGM	72.500	71.750
	5	Dağıtım yapılacak alan (Hektar)	TRGM	5.000	5.000
	6	Kiralama yapılacak alan (Hektar)	TRGM	50.000	72.160
	7	Detaylı toprak sınıflandırması yapılacak alan (Hektar)	TRGM	1.000.000	733.625
	8	Arazi kullanım planlaması yapılacak alan (Hektar)	TRGM	1.000.000	399.837
	9	Kamulaştırma yapılacak alan (Hektar)	TRGM	500	0
	10	İmar planı tamamlanacak köy sayısı (Sayı)	TRGM	20	15
10. Çevreye duyarlı modern sulama sistemlerini geliştirmek ve yaygınlaştırmak.	1	Sürdürülebilir su yönetimine yönelik uygulamaya aktarılan metot sayısı (Sayı)	TAGEM	11	11
	2	Sulamaya açılan alan (Dekar)	TRGM	120.000	125.562
11. Genetik kaynakları kayıt altına almak, Korumak, karakterizasyonunu yapmak ve sürdürülebilir kullanımını sağlamak	1	Kayıt altına alınan materyal sayısı (Sayı)	TAGEM	181	181
	2	Karakterizasyonu yapılan materyal / ırk / hat sayısı (Sayı)	TAGEM	75	75
	3	Yerel çeşit /tür sayısı (Sayı)	TAGEM	5	5
	4	Ex-situ / in-situ koruma altına alınan hayvan ırk ya da hat sayısı (Sayı)	TAGEM	33	33
	5	Tescil edilen ırk sayısı (Sayı)	TAGEM	3	7
12. Sürdürülebilir balıkçılık / su ürünleri yönetim sisteminin hayata geçirilmesine yönelik çalışmalar yapmak.	1	Denizlerde ve içsularda stok tahmini yapılan tür sayısı (Sayı)	TAGEM	10	5
	2	Su ürünleri istihsal alanlarında su kalitesi izleme oranı (Yüzde)	BSGM	90	94
	3	Su Ürünleri Bilgi Sistemine girilen (su ürünleri avcılık, gemi ve balıkçı) toplam veri miktarı (Sayı)	BSGM	100.000	120.000
	4	Gemi İzleme Sistemine dahil olan gemilerin toplam gemi sayısına oranı (Yüzde)	BSGM	100	100
	5	Hamsi avcılığına ilişkin toplanan biyolojik veri sayısı (Sayı)	BSGM	2.000	2.000
	6	Yasal olmayan avcılık oranı (Yüzde)	BSGM	4,50	2,70
	7	Yürürlüğe konulan toplam Yönetim Planı sayısı (Sayı)	BSGM	1	1
	8	Su kaynaklarına bırakılan balık sayısı (Adet)	BSGM	4.100.000	3.500.000
	9	Üretilen yavru balık miktarı (Adet)	BSGM	5.000.000	5.850.000
	10	Su ürünleri yetiştiricilik üretiminin artırılma oranı (Yüzde)	BSGM	5	5
	11	Denetimi yapılan su ürünleri işletme sayısı (Sayı)	BSGM	1.900	1.830
13. Tarımsal çevre yönetimi	1	Sürdürülebilir toprak yönetimine yönelik uygulamaya aktarılan metot sayısı (Sayı)	TAGEM	8	7

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
uygulamalarını geliştirmek ve yaygınlaştırmak.	2	Yüzey ve yer altı sularında nitratla ilgili izleme raporları (Yüzde)	TRGM	90	90
	3	Toprak analizi yaptırılan alanın ÇKS'ye kayıtlı toplam arazi miktarına oranı (Yüzde)	BUGEM	20	21
	4	Çevre Amaçlı Tarımsal Arazilerin Korunması Programına başlayan üretici sayısı (Sayı)	BUGEM	6.000	6.568
	5	Çevre Amaçlı Tarımsal Arazilerin Korunması Programı uygulama alanı (Dekar)	BUGEM	230.000	218.020
14. Mera ıslah çalışmalarını geliştirmek, yaygınlaştırmak ve sürdürülebilir kullanımını sağlamak.	1	Tespit edilen alan (Dekar)	BUGEM	3.300.000	7711840
	2	Tahdit edilen alan (Dekar)	BUGEM	3.500.000	8164990
	3	Tahsis edilen alan (Dekar)	BUGEM	2.700.000	7860330
	4	Islah edilen alan (Dekar)	BUGEM	400.000	222.998
15. Alternatif tarımsal üretim tekniklerini geliştirmek ve yaygınlaştırmak.	1	Organik tarım uygulama alanı (Hektar)	BUGEM	800.000	710.000
	2	İyi tarım uygulama (ITU) alanı artış oranı (Yüzde)	BUGEM	20	55
16. Biyotik ve abiyotik stres koşullarına toleranslı çeşit, yöntem ve teknoloji geliştirmeye yönelik çalışmalar yapmak.	1	Tescil edilen çeşit sayısı (Sayı)	TAGEM	7	7
17. Tahmin ve erken uyarı sistemlerinin uygulanmasını yaygınlaştırmak	1	Çevresel Bilgi Yönetim Sistemi altyapı ihtiyaçlarının tamamlanma oranı (Yüzde)	TRGM	10	10
18. Tarım sigortaları uygulamalarının kapsamını genişletmek ve yaygınlaştırmak.	1	Poliçe sayısı (Sayı)	TRGM	450.000	744.093
	2	Eksper sayısı (Sayı)	TRGM	1.650	1.710
19. Doğal afetler nedeniyle meydana gelen üretici zararlarını karşılamak.	1	Doğal afetler nedeniyle meydana gelen üretici zararları için tahsis edilen kaynağın kullanım oranı (Yüzde)	TRGM	100	100
20. Gıda ve yem analiz, araştırma, kontrol ve denetim hizmetlerinin etkinliğini artırmak.	1	Geliştirilen metot / teknoloji sayısı (Adet)	TAGEM	5	5
	2	Gerçekleştirilen gıda ve yem denetim sayısı (Sayı)	GKGM	380.000	409.275
	3	Denetim sonucu uygun bulunan gıda ve yem işletme oranı (Yüzde)	GKGM	98	96,90

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	4	Gıda denetim ve izleme programları kapsamında alınması planlanan numunelerin gerçekleşme oranı (Yüzde)	GKGM	85	89,20
	5	Gıda, yem ve atık su numuneleri analiz sayısı (Sayı)	GKGM	1.950.000	698.471
	6	Akredite olan laboratuvar sayısı (Adet)	GKGM	29	28
	7	Akredite olan analiz sayısı (Adet)	GKGM	1.900	1.573
	8	Risk Değerlendirme Toplantısı Sayısı (Sayı)	GKGM	30	13
21. Gıda ve yem güvenilirliği alanında uluslararası ilişkilerde uyum ve etkinliği artırmak.	1	Gıda ve yem güvenilirliği alanında AB mevzuatına uyumlaştırılan mevzuat sayısı (Adet)	GKGM	8	15
	2	Ulusal ve uluslararası kuruluşlarla gıda ve yem güvenilirliği ile ilgili gerçekleştirilen toplantı sayısı (Adet)	GKGM	10	36
22. Güvenilir gıda bilincini artırmak ve otokontrol uygulamalarını etkinleştirmek.	1	Alo Gıda Hattına yapılan başvuruların sonlandırılma oranı (Yüzde)	GKGM	98	98,50
23. Ticarete konu olan tarımsal ürünlerde kontrol ve karantina hizmetlerinin etkinliğini artırmak.	1	Toplam Veteriner Sınır Kontrol Noktası sayısı (Adet)	GKGM	8	8
	2	İhraç edilen ancak zararlı organizmalar nedeniyle geri dönen ürün sayısı (Adet)	GKGM	38	50
	3	Ülkemizde varlığı bilinen zirai karantina organizma sayısı (Adet)	GKGM	99	99
24. Hayvan hastalık ve zararlıları ile mücadele hizmetlerini geliştirmek.	1	Epidemiyolojisi tespit edilen hastalık sayısı (Adet)	TAGEM	5	5
	2	Yeni geliştirilen teşhis metodu sayısı (Sayı)	TAGEM	4	4
	3	Yeni geliştirilen hayvan aşılı ve biyolojik madde sayısı (Adet)	TAGEM	1	1
	4	Programlı büyükbaş şap aşılama oranı (Yüzde)	GKGM	85	95
	5	Programlı kedi-köpek kuduz aşılması gerçekleşme oranı (Yüzde)	GKGM	85	94
	6	Programlı hayvan sağlık taraması gerçekleşme oranı (Yüzde)	GKGM	100	381
	7	Hastalıktan ari işletme sayısı (Adet)	GKGM	400	320
	8	Veteriner ilaç analiz sayısının, ruhsatlı ilaç sayısına oranı (Yüzde)	GKGM	10	7,60
	9	Kontrol edilen veteriner aşı üretim tesisi sayısının, toplam veteriner aşı üretim tesisi sayısına oranı (Yüzde)	GKGM	100	100
	10	Programlı büyükbaş brusella aşılması gerçekleşme oranı (Yüzde)	GKGM	85	64
	11	Programlı küçükbaş brusella aşılması gerçekleşme oranı (Yüzde)		85	69

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	12	Kimliklendirilen küçükbaş hayvan sayısının toplam küçükbaş hayvan sayısına oranı (Yüzde)	GKGM	75	85
25. Bitki hastalık ve zararlıları ile mücadele hizmetlerini geliştirmek.	1	Geliştirilen tahmin uyarı modeli sayısı (Sayı)	TAGEM	1	1
	2	İlaç alet ve toksikoloji ile ilgili geliştirilen metod sayısı (Sayı)	TAGEM	1	1
	3	Bitki hastalık, zararlı ve yabancı otlarla yapılan entegre mücadelede geliştirilen metod sayısı (Sayı)	TAGEM	25	15
	4	Entegre ve biyolojik mücadele yapılan alanın üretim alanına oranı (Yüzde)	GKGM	20	40
	5	Bitki koruma ürünü (BKÜ) uygulama kayıtlarını tutan çiftçilerin oranı (Yüzde)	GKGM	20	20
	6	Süne emgi oranı (Yüzde)	GKGM	2	0,73
	7	Bitki koruma ürünlerinin (BKÜ) analiz sayısının ruhsatlı BKÜ sayısına oranı (Yüzde)	GKGM	25	29
	8	Kontrol amaçlı yapılan deney sayısının, satışa sunulan ruhsatlı zirai mücadele alet ve makine sayısına oranı (Yüzde)	GKGM	2	2
	9	İşletme ve bayi denetim sayısının, toplam işletme ve bayi sayısına oranı (Yüzde)	GKGM	80	100
	10	Zirai mücadele alet ve makineleri işletme ve bayi denetim sayısının, toplam işletme ve bayi sayısına oranı (Yüzde)	GKGM	80	100
	11	Karantinaya tabi özel sürvey çalışmalarının geliştirilmesi (Sayı)	GKGM	5	5
26. Tarımsal sanayi ve üretimde yeni teknik ve teknolojileri araştırmak, geliştirmek ve yaygınlaştırmak.	1	Su ürünleri sosyo-ekonomik altyapısı belirlenen bölge sayısı (Adet)	TAGEM	1	1
	2	Tarımsal işletmelerde girdi optimizasyonu ve kırsal için geliştirilen mali model sayısı (Adet)	TAGEM	10	2
	3	Uygulama İleri Stratejik Yatırım Planları kapsamındaki sektörlerin, kapasite kullanım artış oranı (Yüzde)	TRGM	5	5
	4	Stratejik Yatırım Planları kapsamında destekleme için uygun bulunan işletme sayısının toplam başvuru sayısına oranı (Yüzde)	TRGM	45	45
	5	Katkı hibesi sağlanan işletmelerin üretimlerindeki artış oranı (Yüzde)	TRGM	30	30
	6	Kurulan uzmanlık merkezi sayısı (Adet)	TAGEM	1	1
	7	Geliştirilen yeni teknoloji sayısı (Adet)	TAGEM	2	2
	8	İstihdam edilecek kişi sayısı (Adet)	TRGM	3.000	3.050

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	9	Makine-ekipman temini hibe proje sayısı (Adet)	TRGM	35.000	19.685
	10	Uygulanacak alternatif enerji kaynaklı sera projeleri ile kontrollü üretime açılacak alan (Dekar)	TRGM	400	350
27. Her türlü yerel üretimin sürdürülebilirliğini sağlamak ve pazarlama imkanlarının artırılmasına yönelik çalışmalar yapmak.	1	Demonstrasyon sonunda, aynı konuya ilişkin çiftçiler tarafından gerçekleştirilen faaliyet sayısındaki artış oranı (Yüzde)	TRGM	6	6
	2	Kursiyer sayısı (Adet)	YAYIN	500	655
	3	Kursiyerlerin istihdam oranı (Yüzde)	YAYIN	5	17
28. Bölgesel ve Kırsal Kalkınma Projeleri kapsamında gerekli altyapı çalışmalarını gerçekleştirmek.	1	Sulu tarıma yeni açılan alan miktarı (Dekar)	TRGM	25.000	20.000
	2	Sulanan ve sulamaya yeni açılan alanlarda, basınçlı sulama sistemi tesis edilme oranı (Yüzde)	TRGM	100	70
	3	Sosyal ve tarımsal alt yapı hizmetlerinden yararlandırılan hane sayısının, hedef alandaki hane sayısına oranı (Yüzde)	TRGM	100	100
	4	IPARD Programının Tanıtımı Eğitimlerine Katılacak Kişi Sayısı (Adet)	TRGM	500	3.051
29. Tarımsal ürünlerin pazarlanmasında üretici örgütlerinin etkinliğini artırmak.	1	Sürdürülebilir ve yüksek katma değer üreten işletme sayısı (Adet)	TRGM	140	113
	2	Üretici örgütlerinin modern işletmelerde uyguladıkları hayvancılık projeleri ile yetiştirdikleri damızlık hayvan sayısı (Baş)	TRGM	37.500	25.900
30. Bakanlık personel politikalarını insan kaynakları yönetim anlayışı ile bütünleştirmek ve etkinleştirmek.	1	Eğitime katılacak personel sayısı (Adet)	DHDB	625	822
	2	Yabancı dil eğitimine katılacak personel sayısı (Adet)	TAGEM	70	70
	3	Ulusal ve uluslararası düzeyde düzenlenen teknik eğitimlere katılacak personel sayısı (Adet)	TAGEM	600	551
	4	Sosyal hizmetlerden yararlananların memnuniyet oranı artışı (Yüzde)	DHDB	3	3
	5	Yurtdışı dönüşü yapılan bilgilendirme toplantısı sayısı (Adet)	ABDGM	12	12
	6	Eğitime katılacak personel sayısı (Adet)	HUKUK	120	120
31. Bakanlık teknik ve fiziki alt yapı hizmetlerini geliştirmek ve kaynakların etkin, ekonomik ve verimli kullanımını sağlamak	1	Personel çalışma ortamı ve iş koşulları standardına uyum oranı (Yüzde)	DHDB	100	100
	2	Bakım ve onarımı yapılan bina ve tesis sayısı (Adet)	DHDB	150	412
	3	Eğitim merkezlerinden sertifika alan kişi sayısı (Adet)	YAYIN	3.000	2.199
	4	Fiziki altyapıları rehabilite edilen araştırma enstitüsü sayısı (Adet)	TAGEM	9	7
	5	Toplam harcanan ödeneğin toplam bütçeye oranı (Yüzde)	SGB	99	99

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	6	Yıl içinde yapılan toplam aktarma tutarının toplam bütçeye oranı (Yüzde)	SGB	5	13,42
	7	Bilgilendirme toplantıları ve eğitim sayısı (Adet)	SGB	8	23
	8	Bakanlık veri merkezi performans, güvenlik ve kapasite artış oranı (Yüzde)	SGB	30	30
	9	Kamu İç Kontrol standartlarına uyum oranı (Yüzde)	SGB	65	59
32. Bakanlık faaliyetlerinde Bilgi ve İletişim Teknolojileri kullanımını artırmak.	1	Faaliyetlerin elektronik ortamda izlenme oranı (Yüzde)	DHDB	80	65
	2	Bakanlık merkez teşkilatında EDYS kullanıcı sayısı (Sayı)	SGB	700	1.500
	3	Bakanlık web sitesinin ziyaretçi sayısında artış oranı (Yüzde)	SGB	20	25
	4	E-posta hizmetinden faydalananak personel sayısı (Adet)	SGB	13.000	6.582
33. Tarımsal verilerin ve piyasa hareketlerinin zamanında ve uygun yöntemlerle izlenmesini sağlamak.	1	ÇMVA Sistemi kapsamındaki işletme sayısı (Adet)	TAGEM	900	800
	2	ÇMVA Sistemi kapsamında eğitilen veri toplayıcı sayısı (Sayı)	TRGM	100	100
	3	Hazırlanan rapor, yayın sayısı (Adet)	TAGEM	80	78
34. Tarımsal destekleme politikalarını analiz etmek ve etkinliğini artırmak.	1	Tamamlanan etki analizi sayısı (Adet)	TRGM	1	1
	2	Tüm ülke alan görüntülerinin alınma yüzdesi (Yüzde)	TRGM	60	60
	3	Arazi Parsel Tanımlama Sisteminin farkındalık oranı (Yüzde)	TRGM	25	25
35. Tarımsal araştırma ve geliştirme hizmetlerinde; özel sektör, kamu araştırma kurumları, üniversiteler ve STKlarla işbirliğini geliştirmek ve AR-GE çıktılarının uygulanabilirliğini sağlamak.	1	Paydaşlarla ortak proje sayısı (Adet)	TAGEM	57	54
	2	Proje sonuçlarının yayınlanacağı yurtiçi ve yurtdışı yayın sayısı (Adet)	TAGEM	122	122
	3	Ulusal / uluslararası düzeyde gerçekleştirilen toplantı sayısı (Adet)	TAGEM	19	19
	4	Ar-Ge desteği verilecek proje sayısı (Adet)	TAGEM	20	34
36. Üretimden tüketime kadar olan süreçte, tüm paydaşların bilinç düzeyini artırmak, üreticilerin bilgi ve becerilerini geliştirmek.	1	Satılan yayın (CD/DVD-Kitap) miktarı (Adet)	YAYIN	58.000	18.743
	2	Yayınlara hedef kitleye ulaşma miktarı (Adet)	YAYIN	773.458	774.046
	3	Tarımsal içerikli hazırlanan TV programı sayısı (Adet)	YAYIN	136	137
	4	Paydaşlara yönelik yayınlanan teknik doküman sayısı (Adet)	ABDGM	25	25
	5	Uygulamalı eğitim ve demonstrasyon sayısı (Adet)	TAGEM	22	22
	6	Yarışmaya katılan kadın çiftçi sayısı (Adet)	YAYIN	1.500	1.178
	7	Sertifika alan genç çiftçi sayısı (Adet)	YAYIN	200	177

Performans Hedefi	Sıra No	Performans Göstergesi	Birim	Hedef	Gerçekleşme
	8	Tarımsal danışmanlık hizmeti alan işletme sayısı (Adet)	YAYIN	50.000	62.816
	9	Tarımsal danışmanlık yetki belgesi ve sertifikası verilen yararlanıcı sayısı (Adet)	YAYIN	1.150	1.442
	10	Sulu tarım alanlarında tarımsal mekanizasyon sertifikası verilen kişi sayısı (Adet)	YAYIN	250	253
	11	Yapılacak organizasyon sayısı (Adet)	YAYIN	4	4

3- PERFORMANS SONUÇLARININ DEĞERLENDİRİLMESİ

Kamu mali yönetiminde yeni bir anlayışı hakim kılmak amacı ile çıkarılan 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, kamu kaynaklarının etkili, ekonomik ve verimli kullanmanın yanı sıra mali saydamlık ve hesap verebilirlik ilkelerini ön plana çıkarmıştır.

Performans programı, beş yıl için hazırlanan stratejik planın yıllık uygulama dilimlerini oluşturur. Kamu idareleri, performans programlarını stratejik planlarına uygun olarak Maliye Bakanlığınca belirlenen usul ve esaslar çerçevesinde hazırlanmaktadır.

Performans göstergesi, belirlenen performans hedefine ulaşıp ulaşılmadığını veya ne kadar ulaşıldığını ölçmek, izlemek ve değerlendirmek için kullanılır ve sayısal olarak ifade edilir. Performans programı izleme ve değerlendirme sisteminin tüm unsurlarıyla hayata geçirilebilmesi için 2012 yılı içerisinde sorumlu merkez birimlerinin katılımıyla Strateji Geliştirme Başkanlığı tarafından çeşitli bilgilendirme toplantıları yapılmıştır.

Bakanlığımızda performans hedef ve göstergeleri üçer aylık dönemler halinde SGB.net Sisteminde izlenmektedir. Yıl Sonu Gerçekleşmesi, elde edilen çıktıların, amaç ve hedeflerin gerçekleştirilmesinde nasıl ve ne ölçüde başarılı olduklarını gösterirler.

2012 Yılı Performans Programı'nda uygulamaya konulan ve bütçeyle ilişkilendirilen 36 Stratejik Hedefe ait 192 performans göstergesi belirlenmiştir. 2012 yılı sonunda bu göstergelerden % 32'si hedef değerlerine tam olarak ulaşmış, % 35'i belirlenen hedef değerlerini aşmış ve % 31'i hedef değerlerinin altında kalmış ve %2'sinin verilerine ulaşamamıştır.

4- PERFORMANS BİLGİ SİSTEMİNİN DEĞERLENDİRİLMESİ

Performans Programında yer alan hedef, faaliyet ve göstergelerden sorumlu merkez birimlerin 3'er aylık dönemler halinde SGB.net Sistemine girişler yapılmakta ve yılsonunda da, nakdi ve fiziki gerçekleştirmeler olarak ortaya çıkmaktadır.

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A- GÜÇLÜ YÖNLER

- Ülke sathında yayılmış, yerinde hizmet veren teşkilatın varlığı,
- Karar alma sürecinde paydaş görüşlerine önem veren katılımcı yönetim anlayışı,
- Tecrübeli ve uygun eğitime sahip özveri ile çalışan personel varlığı,
- Yeni personel istihdamı ile personel kaynağının güçlendirilmesi,
- Genel anlamda kapsamlı mevzuat varlığı,
- Yurt genelinde yaygın bilişim alt yapısının varlığı,
- Kapsamlı veri tabanlarının olması,
- Araştırma, eğitim ve yayım hizmetleri konusunda gelişmiş alt yapının olması,
- Kurumsal kapasitenin geliştirilmesine yönelik çalışmaların hız kazanması,
- Etkin bir kamu yönetim anlayışının benimsenmiş olması.

B- GELİŞMEYE AÇIK YÖNLER

- Hizmet içi eğitim,
- Yabancı dil seviyesi,
- Toplanan verilerin bilgiye dönüşümünde analitik çalışmalar,
- Tarımsal bilgi ve teknolojilerin çiftçilere yeterli oranda iletilmesi ve benimsetilmesi,
- Veri tabanları arasında fonksiyonel bir entegrasyonun sağlanması,
- Sosyal ve sportif aktiviteler.

C- DEĞERLENDİRME

Tarım, yapısal değişim ve dönüşüm çalışmalarıyla beraber ortaya konulan etkin ve kararlı politikalar ve sağlanan desteklerle son 10 yıllık dönemde büyük bir çıkış yapan ve ekonomimize önemli katkılar sağlayan bir sektör konumuna gelmiştir.

Tarım sektörü 2012 yılını %3,5 büyüme ile tamamlamış olup, böylece son 9 yılın 8'inde büyüme göstermiştir.

Türkiye'de Tarım Sektörü 2012 yılında;

- 62,5 Milyar Dolar Gayri Safi Yurtiçi Hasılası,
- 16 Milyar Dolar tarım ürünleri ihracatıyla ülke ekonomisine önemli katkılar sağlamaya devam etmiştir.

2011 yılında yeniden yapılandırılması tamamlayan ve Gıda Tarım ve Hayvancılık Bakanlığı adını alan Bakanlığımızda 2012 yılında gerek merkez, gerekse taşra teşkilatlarında yeni yapıya ilişik kurumsal çalışmalar yürütülmüştür.

Gıda Tarım ve Hayvancılık Bakanlığı 2012 yılında da, sektörün tüm paydaşları ile birlikte; üreticilerimizin refahını yükseltmek, tüketicilere güvenilir gıda sağlamak ve tarım sektörünü rekabet gücü yüksek, sürdürülebilir bir yapıya kavuşturmak için yoğun gayretler göstermiştir.

Bu çerçevede 2013 yılında da tarım sektörünün geliştirilmesi ve kırsal kesimdeki insanlarımızın gelir düzeyinin ve refah seviyesinin artırılmasına yönelik çalışmalarına devam edecektir.

V- ÖNERİ VE TEDBİRLER

2013 yılında tarım sektörünün geliştirilmesi yönünde Bakanlık olarak yapılması planlanan faaliyetler aşağıda belirtilmektedir.

- Gıda, yem, bitki sağlığı ve veteriner hizmetlerinde AB standartlarına ulaşılan mevzuatımız kapsamında, idari ve kurumsal altyapı daha güçlü ve etkin hale getirilecektir.
- Gıda güvenilirliğinde tarladan sofraya izlenebilirliği sağlayacak sistemler oluşturulacak, kontrol ve denetim hizmetleri ile laboratuvarların etkinliği daha da artırılabilecektir.
- Tarımsal arazilerinin bölünerek parçalanmasını önlemeye yönelik yasal çalışmalar tamamlanacak, her yıl 1 Milyon hektar alanda arazi toplulaştırma çalışmalarına başlanacaktır.
- Verimli ve kaliteli bir üretim için, çeşit, tür, yöntem ve teknolojiler geliştirilecek ve yaygınlaştırılacaktır.
- Tarımsal desteklerde; verimlilik, kalite, gıda güvenilirliği ve kırsal kalkınmayı esas alan politikaların uygulanmasına devam edilecektir.
- Fark (prim) ödemelerinde il bazında verimler dikkate alınarak prim desteklerinin etkinliği artırılabilecektir.
- Tarım-sanayi entegrasyonunun sağlanması, tarımda makineleşmenin geliştirilmesi ve etkin su kullanımı amacıyla, kırsal kalkınma yatırımları, makine-ekipman ve modern sulama sistemlerinin desteklenmesine devam edilecektir.
- Ürün ihtisas borsaları geliştirilecek, fındık, incir, kuru üzüm, kayısı gibi dünyada üretim ve ihracatında lider olduğumuz ürünlerde tarım ürünleri piyasası oluşturulacaktır.
- Et ve süt Kurumu kurulacaktır.
- Ülkemizin kırmızı et üretimini artırmaya yönelik, besi hayvancılığı, etçi ırk sığır yetiştiriciliği ile küçükbaş hayvan yetiştiriciliğinin geliştirilmesine yönelik desteklemelere ve düşük faizli kredilere devam edilecektir.
- Okul Sütü uygulamasına devam edilecektir.
- Mera Kanununda yapılacak değişikliklerle hayvancılık sektörünün talepleri ve kaliteli kaba yem ihtiyacının tamamının karşılanması sağlanacak, mera ıslah ve amenajman çalışmalarına hız verilecektir.
- Bölgelerimizin ve illerimizin potansiyelleri dikkate alınarak Tarıma Dayalı İhtisas Organize Sanayi Bölgeleri kurulacaktır.
- Arz açığı olan ve katma değeri yüksek ürünlerin üretimi teşvik edilecektir.
- Bitki hastalık ve zararlıları ile mücadele hizmetleri geliştirilecek, üretimin her aşamasında kullanılan bitki koruma ürünleri kontrol altına alınacaktır.
- Şap, sığır tüberkülozu, sığır, koyun ve keçi brusellozu hastalıklarının eradikasyonu sağlanarak hayvan sağlığı ve gıda güvenilirliği güvence altına alınacaktır.
- Hayvanların; yetiştirildiği işletmelerde, naklinde ve kesiminde uluslararası kabul gören hayvan refahı koşulları tam anlamıyla uygulanacaktır.
- Büyükbaş ve küçükbaş mezbahalarının iyileştirilmesi ve hijyen mevzuatına uygun modernizasyonu sağlanacaktır.
- Sözleşmeli üretimin artırılması sağlanacaktır.
- Lisanslı depoculuk kriterlerine uygun yeni depoların yapılması sağlanacaktır.

- Tarım sigortası uygulamaları geliştirilerek yaygınlaştırılacaktır.
- Organik Tarımın ve İyi Tarım Uygulamalarının tarımsal üretimdeki payı artırılacaktır.
- Sertifikalı tohumluk ihtiyacı iç üretimle karşılanacak, sertifikalı tohumlukta, ihracat ve ithalat dengesi sağlanacak, tohum tanıtım stratejisi oluşturulacaktır.
- Meyvecilik havzaları oluşturulacak, sertifikalı fide ve fidan kullanımını artırılarak iç ve dış pazar taleplerini karşılamaya yönelik meyve üretimi sağlanacaktır.
- Örtüaltı üretimi ve jeotermal seracılık geliştirilecektir.
- Su ürünleri üretimi çevreye uyumlu, sürdürülebilir şekilde artırılacak, yeni türlerin yetiştiriciliği geliştirilecektir.
- Tarımsal örgütlenme yapısının etkinleştirilmesi sağlanacak, üretici örgütlerinin tarımsal ürünlerin üretim ve pazarlanma kapasiteleri artırılacaktır.
- Tarımsal eğitim ve yayım hizmetlerinin etkinliği artırılacaktır.
- IPARD Programı kapsamında AB kırsal kalkınma fonlarının etkin kullanımı sağlanacaktır.
- Avrupa Birliği uyum çalışmaları kapsamında gerekli idari, hukuki ve teknik düzenlemelere devam edilecek, tarımla ilgili uluslararası kuruluşlar nezdinde ülkemizin etkinliği daha da artırılacaktır.
- Ülkemiz açısından büyük bir prestij kaynağı ve tanıtım imkanı olacak “Çiçek ve Çocuk” temalı “EXPO 2016 Antalya” için çalışmalar yapılacaktır.
- “Tarım Bilgi Sistemi” oluşturulacak, tarımsal istatistik oluşturma kapasitesi ve tarım politikalarının yürütülmesine ilişkin bilgi ve idari altyapısı geliştirilecektir.

MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI

Strateji Geliştirme Başkanı olarak yetkim dâhilinde;

Bu idarede, faaliyetlerin mali yönetim ve kontrol mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2012 Yılı Faaliyet Raporunun “III/A- Mali Bilgiler” bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim. (Ankara – .../.../2013)

Enver AKSOY
Strateji Geliştirme Başkan V.

İÇ KONTROL GÜVENCE BEYANI

Üst yönetici olarak yetkim dahilinde;

Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dahilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim. (Ankara – .../.../2013)

Vedat MİRMAHMUTOĞULLARI
Müsteşar V.