
Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu i

YOZGAT

TARIM HAYVANCILIK VE GIDA

SEKTÖREL ÇALIġMA GRUBU RAPORU

YOZGAT

2011

ii Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

YOZGAT TARIM, HAYVANCILIK VE GIDA SEKTÖREL ÇALIġMA GRUBU

BaĢkan

Doç. Dr. Fatih SEYĠS

Bozok Üniversitesi Ziraat Fak. Tarla Bitkileri Bölüm Başkanı

Raportör

ArĢ. Gör. Erdem GÜLÜMSER

Bozok Üniversitesi Ziraat Fak. Tarla Bitkileri Bölümü

ÇalıĢma Grubu Üyeleri

Prof. Dr. Ali GÜLÜMSER

Bozok Üniversitesi Ziraat Fakültesi Dekanı

Yrd. Doç. Dr. YaĢar ERTÜRK

Bozok Üniversitesi Ziraat Fak. Bahçe Bitkileri Bölüm Başkanı

ArĢ. Gör. M.Akif BOZ

Bozok Üniversitesi Ziraat Fak. Zootekni Bölümü

ArĢ. Gör. H. Ozan TAġKESEN

Bozok Üniversitesi Ziraat Fak. Zootekni Bölümü

ArĢ. Gör. Cüneyt CĠVELEK

Bozok Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

ArĢ. Gör. Hakan KELES

Bozok Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

ArĢ. Gör. Servet ARAS

Bozok Üniversitesi Ziraat Fakültesi Bahçe Bitkileri Bölümü

ArĢ.Gör. Özge D. ERBAġ

Bozok Üniversitesi Ziraat Fak. Tarla Bitkileri Bölümü

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu iii

ArĢ. Gör. Medine ÇOPUR

Bozok Üniversitesi Ziraat Fak. Tarla Bitkileri Bölümü

ArĢ. Gör. Seçil KARAMUSTAFA

Bozok Üniversitesi Ziraat Fakültesi Bitki Koruma Bölümü

Veli BÜKE

Tarım ve Kırsal Kalkınma Destekleme Kurumu, İl Koordinatörü

Murat Türkmen

Sorgun Tarım İlçe Müdürü

Ġlker ĠPEK

Yozgat Tarım İl Müdürlüğü, Veteriner Hekim

ġükrü KÖKSAL

Yozgat Tarım İl Müdürlüğü, Ziraat Mühendisi

Ġsmail AÇIKGÖZ

Yozgat Ziraat Odası Başkanı

Hacı TUZLACIK

Sorgun Ziraat Odası Başkanı

iv Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ÖNSÖZ

22 Aralık 2010 tarihli Orta Anadolu (ORAN)

Kalkınma Ajansı 2010 Yılı II. Olağan Kalkınma

Kurulu toplantısında TR72 Bölgesinin her bir ili için

4 farklı sektörel çalıĢma grubu oluĢturulmuĢ olup,

bunlardan biri de Tarım, Hayvancılık ve Gıda

Sektörel ÇalıĢma Grubu’dur. Sürecin etkin yönetimi

ve yerel dinamiklerin harekete geçirilmesi amacıyla

kamu, üniversite, meslek örgütlerinden oluĢan Yozgat

Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu,

grup üyeleri arasından bir BaĢkan ve bir raportör belirlemiĢ ve ORAN Kalkınma Ajansı

koordinasyonunda farklı tarih ve yerlerde toplam 5 toplantı gerçekleĢtirmiĢtir.

Konuyla ilgili sorunların tespiti ve ilgili paydaĢların çözüm önerilerinin alınmasında sektörel

çalıĢma grubu; sektörde görülen ana sorunlar, durumu düzeltmek ve iyileĢtirmek için

yapılabilecekler hakkında öneriler ve değiĢtirilebilecek alanlarla ilgili görüĢlerini

gerçekleĢtirilen toplantılarda toplu bir anlayıĢ içerisinde oluĢturmuĢlardır. Buna paralel olarak,

konunun derinlemesine incelenebilmesi amacıyla, ilgili paydaĢlara bir örneği ekte sunulan

anket uygulanmıĢtır.

TR72 2010-2013 Bölge Planı hazırlık çalıĢmalarında Yozgat ve Yozgat’ın farklı ilçelerinde

ilgili paydaĢların katılımıyla gerçekleĢtirilen çeĢitli sayıdaki GZFT (Güçlü Yanlar, Zayıf

Yanlar, Fırsatlar ve Tehditler) analizleri toplu halde yorumlanmıĢ, böylece sektörel çalıĢma

grubu dıĢındaki paydaĢların da konuyla ilgili görüĢlerinin rapora yansıtılması amaçlanmıĢtır.

Raporun, Yozgat’ın tarım, hayvancılık ve gıda alanında sorun ve çözüm önerilerinin tüm

yönleriyle ele alınabilmesi amacıyla aynı zamanda bu zamana kadar diğer kurum/kuruluĢlarca

hazırlanmıĢ ilgili rapor, araĢtırma, veri kaynakları ve yayınlar incelenerek, literatür araĢtırması

yapılmıĢ ve ilgili bölümleri rapora yansıtılmıĢtır.

Tamamen gönüllülük esasına ve TR72 Bölgesinin kalkındırılmasına dayanan bu çalıĢmaya,

katkılarından ve özverili çalıĢmalarından dolayı çalıĢma grubu üyelerine ve emeği geçenlere

teĢekkür eder, raporun Bölgeye faydalı olmasını temenni ederim.

Dr. H. Mustafa PALANCIOĞLU

Genel Sekreter

Orta Anadolu Kalkınma Ajansı

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu v

I. Toplantı-17 ġubat 2011 tarihinde Bozok Üniversitesi

II. Toplantı- 4 Mart 2011 tarihinde Yozgat Ziraat Odası BaĢkanlığı

vi Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

III. Toplantı- 21 Mart 2011 tarihinde Yozgat Ziraat Odası BaĢkanlığı

IV. Toplantı- 11 Nisan 2011 tarihinde Yozgat Ziraat Odası BaĢkanlığı

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu vii

V. Toplantı- 25 Nisan 2011 tarihinde Yozgat Tarım Ġl Müdürlüğü

viii Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ĠÇĠNDEKĠLER

ÖNSÖZ ... iv

ĠÇĠNDEKĠLER ... viii

TABLOLAR DĠZĠNĠ .. ix

ġEKĠLLER DĠZĠNĠ... xi

1. GiriĢ ... 1

1.1. Ġklim ... 2

1.2. Bitki Örtüsü .. 5

1.3. Topoğrafya ... 5

1.4. Sosyo-Ekonomik Göstergeler ... 7

1.5. Nüfus .. 8

1.6. Agro-Ekolojik Alt Bölgeler .. 9

1.7. Çiftçi Sayısı .. 11

2. Arazi ToplulaĢtırılması .. 13

3. Sulama ... 15

4. Ġl Arazisinin Kullanım Durumu ... 17

5. Bitkisel Üretim.. 23

5.1. Örtü Altı Sebze ve Meyve YetiĢtiriciliği .. 31

5.2. Organik Tarım .. 35

5.3. Bitkisel Üretim Değeri ... 36

6. Su Ürünleri ... 37

7. Hayvansal Üretim .. 39

7.1. Et Pazarlama Kanalları ... 50

7.2. Canlı Hayvan ve Hayvansal Ürünler Değeri .. 52

8. Üretici Örgütleri ... 53

9. Coğrafi ĠĢaretler ... 54

10. Tarımsal Sanayi ve Gıda ... 55

10.1. Süt ĠĢletmeleri ve Süt ve Süt Ürünlerinin Pazarlanması ... 58

11. Sorunlar ve Çözüm Önerileri .. 60

11.1. Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler (GZFT Analizi) .. 60

11.2. Kart Tekniği .. 61

12. VĠZYON .. 69

13. STRATEJĠLER .. 70

14. KAYNAKÇA .. 83

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu ix

TABLOLAR DĠZĠNĠ

Tablo 1. Yozgat Ġli 12 Yıllık Dönemde Aylar Üzerinden Sıcaklık Ortalaması 3

Tablo 2. Yozgat Ġli Son 10 Yıllık Aylar Üzerinden YağıĢ Ortalaması 4

Tablo 3. Ġlde yer alan baĢlıca dağlar/tepeler .. 6

Tablo 4. Ġllerarası Rekabetçilik Endeksi .. 7

Tablo 5. Genel nüfus verileri, 2009 ... 8

Tablo 6. Yozgat-Ġlçelere göre il/ilçe merkezi ve belde/köy nüfusu – 2010* 9

Tablo 7. Yozgat Ġlinin Agro - Ekolojik Alt Bölgeleri ve Arazi Kabiliyet Sınıflarına Göre

Dağılımı ... 10

Tablo 8. Yozgat Ġlinde Ġlçeler Bazında Çiftçi Aile Sayısı ... 11

Tablo 9. Alt Bölgeler Ġtibariyle Çiftçi Aile Sayısı* ... 12

Tablo 10. Yozgat’ta Arazi ToplulaĢtırma Alanında Uygulanan Projeler 13

Tablo 11. TR72 Bölgesinde Yer Alan Ġller Bazında ToplulaĢtırma Alanları 13

Tablo 12. ĠĢletmedeki Sulama Tesisleri ... 15

Tablo 13. ĠnĢa Halindeki Sulamalar ... 16

Tablo 14. Ġl Arazilerinin Ġlçeler Ġtibariyle Dağılımı, 2009 .. 17

Tablo 15. Yozgat’ta Arazinin Kullanım Durumu .. 19

Tablo 16. Yozgat Ġl Arazilerinin Detaylı Kullanım Durumu-1, 2009 21

Tablo 17. Yozgat Ġl Arazilerinin Detaylı Kullanım Durumu-2, 2009 22

Tablo 18. Alt Bölgeler Bazında Tarım Arazilerinin Dağılım Durumu 24

Tablo 19. Tarla Arazilerinin Ġlçeler Bazında Detaylı Dağılımı ... 26

Tablo 20. Yozgat’ta 2007-2009 yılları arası Tarla Bitkilerinin EkiliĢ, Verim ve Üretim

Değerleri... 29

Tablo 21. Yıllar Ġtibariyle Meyve ve Üzüm Üretim Miktarı ... 30

Tablo 22. Pancar Üretimi ... 30

Tablo 23. Örtüaltı Sebze ve Meyve Üretimi .. 33

Tablo 24. Yozgat’ta Örtüaltı Sebze ve Meyve Üretiminin Ürünler Ġtibariyle Dağılımı 34

x Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 25. Niteliklerine Göre Örtüaltı Tarım Alanı (2009) .. 34

Tablo 26. Organik Tarım Durumu ... 35

Tablo 27. Yıllar Ġtibariyle avlanılan su ürünleri miktarları (ton) ... 37

Tablo 28. Yıllar Ġtibariyle YetiĢtiricilik Miktarları (ton) ... 38

Tablo 29. Hayvan Varlığının Yıllara Göre Dağılımı (2009) ... 40

Tablo 30. Yozgat ili ilçeler itibariyle hayvan varlığı dağılımı (2009) 42

Tablo 31. 2009 Yılı Yozgat Ġli Alt Bölgeler Bazında BüyükbaĢ Hayvan Varlığı 43

Tablo 32. 2009 Yılı Yozgat Ġli Alt Bölgeler Bazında KüçükbaĢ Hayvan Varlığı 46

Tablo 33. Yozgat Ġli Alt Bölgeler Bazında Kanatlı Varlığı ... 47

Tablo 34. Yozgat Ġli Alt Bölgeler Bazında Kovan Varlığı .. 49

Tablo 35. Bölgeler ve Yıllar Ġtibariyle Hayvansal Ürünler Üretim Durumu 51

Tablo 36. Üretici Kooperatifleri ve Birlikleri .. 53

Tablo 37. Gıda ĠĢletmelerinin Durumu (2010 yılı, 9.ay itibariyle) .. 56

Tablo 38. 2010 yılı Eylül Sonu Ġtibariyle Alt Bölgeler Bazında Gıda ĠĢletmelerinin Sayısı ... 56

Tablo 39. 2010 Yılı Eylül Sonu Ġtibariyle Ġlçeler Bazında Gıda ĠĢletmelerinin Durumu 57

Tablo 40. Yozgat’ta Mevcut Süt ĠĢletmelerinin Kapasite Kullanım Durumu 58

Tablo 41. Yozgat Ġli Tarım, Hayvancılık ve Gıda Sektörünün GZFT Analizi 60

Tablo 42.Alt Bölgeler Ġtibariyle Özet Tablo .. 82

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu xi

ġEKĠLLER DĠZĠNĠ

ġekil 1. Yozgat Ġl Haritası (Yozgat Tarım Ġl Müdürlüğü) ... 1

ġekil 2. 1998-2009 yılları arası Yozgat’a düĢen toplam yağıĢ miktarı 4

ġekil 3.Yozgat Ġli Alt Bölgeler Haritası (Yozgat Tarım Master Planı) 10

ġekil 4. Yozgat Ġl Arazisinin Kullanım Durumu ... 18

ġekil 5. Yozgat Ġli Alt Bölgeler Bazında Arazilerin Kullanım Durumu 20

ġekil 6. Tarım Alanlarının Alt Bölgeler Bazında Detaylı Dağılımı .. 25

ġekil 7. Yozgat Ġli Tarla Arazilerinin Alt Bölgeler Ġtibariyle Detaylı Dağılımı 27

ġekil 8. ġefaatli Karanlık Dere 10.km -910m rakım, yabani lale populasyonu 31

ġekil 9. Yıllar Ġtibariyle Yozgat Örtü Altı Sebze ve Meyve Üretimi 32

ġekil 10. Yıllar ve Ġller Bazında Bitkisel Üretim Değerleri, TÜĠK ... 36

ġekil 11. Yozgat’ta Yıllar Ġtibariyle Hayvan Varlığında DeğiĢim ... 41

ġekil 12. Yozgat Ġli Alt Bölgeler Ġtibariyle Büyük BaĢ Hayvan Varlığı 44

ġekil 13. Yozgat Ġli Alt Bölgeler Ġtibariyle Küçük BaĢ Hayvan Varlığı 45

ġekil 14. Yozgat Ġli Alt Bölgeler Ġtibariyle Kanatlı Varlığı ... 47

ġekil 15. Yozgat Ġli Alt Bölgeler Ġtibariyle Toplam Kovan Sayısı .. 48

ġekil 16. Yozgat Et Pazarlama Kanalları (Yozgat Tarım Master Planı) 50

ġekil 17. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Canlı Hayvanlar

Değeri ... 52

ġekil 18. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Hayvansal Ürünler

Değeri ... 52

ġekil 19. Yozgat Süt Pazarlama Kanalları (Yozgat Ġl Tarım Master Planı) 59

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 1

1. GiriĢ

Yozgat doğudan Sivas; güneyden Kayseri, NevĢehir, KırĢehir; batıdan Kırıkkale; kuzeyden

ise Amasya, Çorum ve Tokat illeri ile çevrili olup, 34º 05’ - 36º 10’ doğu meridyenleri ile 38º

40’ - 40º 18’ kuzey paralelleri arasında yer almaktadır. Deniz seviyesinden 1300 metre

yükseklikte olup 1 412 300 hektar alana sahiptir.

81 il arasında toprak geniĢliği bakımından 15. sırada gelmektedir. Doğudan batıya doğru,

yüksekliği azalır (http://www.yozgat.gov.tr/default_B0.aspx?content=1049).

Ġlin en doğusu ile en batısı arasında 20 050 boylam (meridyen) farkı olup, yerel saat farkı 8’

20”dir. Kuzeyi ile güneyi arasında ise, 10 38’lik enlem (paralel) farkı varır. Ancak, fark az

olduğundan iklim üzerinde önemli bir etki yaratmamıĢtır. Ġlin, doğu - batı uç noktaları

arasındaki kuĢ uçuĢu uzaklık 216 km, kuzey - güney uç noktaları arasındaki uzaklık 144

km’dir. Ġlin; izdüĢüm alanı 13 597 km², gerçek alanı ise 14.123 km² dir.

 (http://www.yozgat.gov.tr/default_B0.aspx?content=1049).

ġekil 1’de Yozgat ili haritası sunulmaktadır.

ġekil 1. Yozgat Ġl Haritası (Yozgat Tarım Ġl Müdürlüğü)

http://www.yozgat.gov.tr/default_B0.aspx?content=1049

2 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Yozgat, 1320 m yükseklikteki Bozok Platosu üzerinde kurulmuĢ olup, önemli yol

kavĢaklarının üzerinde yer almaktadır. Doğu ile Batıyı birbirine bağlayan Kral Yolu; Yozgat

yakınlarında (Tavium ve MuĢallim), güney (Adana) ile kuzeyi (Samsun) birbirine bağlayan

Kadim Yol Sorgun’dan geçmektedir.

Ayrıca Selçuklu döneminin Ġpek Yolu ve Osmanlı Döneminin yolları ile Ordu Yolu bu ilin

topraklarından geçer (http://www.yozgatkulturturizm.gov.tr/Yozgat_Genel_Bilgileri_1.htm).

1.1. Ġklim

Yozgat ilinde, Ġç Anadolu Bölgesi’nin yarı kurak karasal iklimi hâkimdir. Deniz etkisine

kapalı olduğu için, yazlar sıcak ve kurak; kıĢlar soğuk ve yağıĢlı geçer. Yaz ile kıĢ; gece ile

gündüz arasındaki sıcaklık farkları yüksektir. Sert iklim koĢulları, YeĢilırmak havzasına giren

Çekerek Vadisi’nde biraz yumuĢamakta, az da olsa Karadeniz ardı ikliminin etkileri

görülmektedir (Yozgat Valiliği).

1998 ve 2009 yılları arasında aylık bazda Yozgat ili sıcaklık ortalamaları Tablo 1’de

sunulmaktadır. 1998-2009 yılları arasında elde edilen veriler temelinde, en sıcak ay Temmuz

ayı olup, sıcaklık ortalaması 21,37
0
C’dir. En soğuk ay ise Ocak ayı olup, sıcaklık ortalaması

–1,77
0
C’dir.

Don olan ortalama gün sayısı 121-140 gün arasındadır. Sonbaharın ilk donlu günleri 28 Ekim-

8 Kasım arasındadır. Ġlkbaharın son donlu günleri ise 23 Nisan-1 Mayıs arasındadır (Yozgat

Tarım Master Planı).

1998-2009 yılları arasında minimum ve maksimum sıcaklıklar -6,96 ve 24,4
0
C olarak

kaydedilmiĢtir (Tablo 1).

http://www.yozgatkulturturizm.gov.tr/Yozgat_Genel_Bilgileri_1.htm

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 3

Tablo 1. Yozgat Ġli 12 Yıllık Dönemde Aylar Üzerinden Sıcaklık Ortalaması

Yıllar Ocak ġubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık

1998 -0,6 -0,2 2,3 11,1 13,8 12,8 21,8 22,0 16,0 11,6 7,3 1,9

1999 1,0 1,3 4,0 9,8 13,6 17,6 21,2 21,0 16,4 11,5 4,6 2,8

2000 -5,3 -4,4 0,7 11,5 12,6 16,4 22,7 19,3 15,7 8,1 4,9 1,0

2001 0,3 1,9 9,3 11,1 12,5 19,47 23,2 22,1 18,0 10,6 5,3 1,35

2002 -6,96 0,1 7,25 8,13 13,47 17,4 22,03 19,63 16,77 12,0 6,0 -2,43

2003 3,9 -1,6 0,7 8,5 15,4 18,5 20,9 21 15,1 11,8 4,7 0,7

2004 -3,5 2,2 12,2 8,4 12,6 17 21,9 20,7 17,5 11,7 4,5 -1,16

2005 1,2 -0,3 3,3 8,7 13,2 16,3 21,9 22 15,5 8,2 3,8 0,3

2006 -4 -0,1 4,7 10 13,6 18,8 18,8 24,4 15,1 10,9 2,9 -1,8

2007 -0,5 -0,9 3,5 5,4 17,1 18,7 21,8 22,5 17,5 12,0 4,3 -0,7

2008 -6,6 -4,1 7,3 10,9 12,2 17,5 20,6 21,6 16,4 10,2 5,7 -0,8

2009 -0,2 1,8 2,4 7,7 12 18,1 19,6 18,4 14,4 13,9 4,6 3,9

Kaynak: Yozgat Tarım Ġl Müdürlüğü

Yozgat’a yağıĢlar, kıĢ ve ilkbahar aylarında yoğun düĢer. KıĢ aylarında yağıĢlar genelde kar

Ģeklindedir. Ġlkbahardaki yağıĢların çoğunu Kırkikindi Yağmurları teĢkil eder. Yozgat’ta

rüzgârlar genelde Kuzeydoğudan eser ve ortalama hızı 2,9 m/sn’dir. Ortalama nisbi nem ise

% 66’dır. (Yozgat Tarım Master Planı).

Yıllar itibariyle aylık bazda Yozgat’a düĢen yağıĢ ortalaması ve yıllar itibariyle toplam yağıĢ

miktarları Tablo 2’de sunulmaktadır. Tablo 2’ye göre, 1998-2009 yılları arasında Yozgat’a

düĢen toplam yağıĢ miktarı 399,2 mm (2003 yılı) ile 801,6 mm (2009 yılı) arasında değiĢmiĢ

olup, bu dönem arasında toplam ortalama yağıĢ miktarı, 516,71 mm’dir.

4 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 2. Yozgat Ġli Son 10 Yıllık Aylar Üzerinden YağıĢ Ortalaması

Yıllar Ocak ġubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık

1998 20,8 40,5 57,5 57 142,4 39,9 4,3 0 15,9 43,8 59,6 105,2

1999 16,9 64,2 72,2 39,5 36,2 51,3 37,9 33,5 7,7 43,9 17 25,2

2000 93 67 42 72,2 66 26 17 15,6 6,3 21,7 1,3 29,7

2001 6,3 40,4 30,4 32,4 91,6 3,8 5,3 6,83 8,55 5,25 79,05 151

2002 63,7 24,7 39,1 97,13 28 17,93 29,57 23,7 47,57 22 40 36,9

2003 47,43 43,8 30,67 66,9 24,07 8,63 0,3 0,6 54,2 42,9 21,3 58,4

2004 65,6 23,2 36,8 56 37,4 49,1 9,16 23,6 1,26 9,53 80,9 20,56

2005 42,2 48,4 106,1 73,6 89,1 12,6 17,9 23 25,5 41,7 102,8 18,4

2006 49,6 47,5 72 48,9 30,3 44,5 0 0 107,7 53,1 46,1 3,6

2007 38,3 42,9 64,5 53,4 20,7 42,6 0 14,5 7,1 38,5 146,9 75,7

2008 50,6 45,3 61,4 54,8 35,6 23,2 0,4 1,2 65 31,3 66,8 80,7

2009 146,5 90,2 75,6 42,7 99 71 43,6 0 25 7,1 83,5 117,4

Toplam YağıĢ Miktarı

Yıllar 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Toplam 586,1 445,5 457,8 460,88 470,3 399,2 413,11 601,3 503,3 545,1 516,3 801,6

Kaynak: Yozgat Tarım Ġl Müdürlüğü

1998-2009 yılları arasında Yozgat’a düĢen toplam yağıĢ miktarının dağılımı ġekil 2’de

gösterilmiĢtir. Bu çerçevede yıllar itibariyle Yozgat’a düĢen yağıĢ miktarı artma eğilimi

sergilemektedir.

ġekil 2. 1998-2009 yılları arası Yozgat’a düĢen toplam yağıĢ miktarı

0

200

400

600

800

1000

Yıllar İtibariyle Yozgat İli Toplam
Yağış Miktarları (mm)

Yağış (mm)

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 5

1.2. Bitki Örtüsü

Hakim bitki örtüsü steptir. Akdağmadeni, Aydıncık ve Çayıralan Ġlçelerinde iğne yapraklı

ağaçlar ile bol miktarda meĢe ormanları, diğer ilçelerimizde ise, serpinti halinde çam ve

meĢeden oluĢan orman ve koruluklara rastlanır. Akarsu boylarında bol miktarda kavak ve

söğüt ağaçları yetiĢtirilir. Akdağmadeni, Çayıralan ve Çandır ilçeleri ormanlık alanların

yoğun olduğu bölgedir. Akdağmadeni ilçesi zengin çam ormanları ile (Karaçam) kaplıdır.

Bunun dıĢındaki alanlar yoğun olarak meĢeliktir. Ġl merkezinde bulunan Yozgat Çamlığı

Türkiye’nin ilk milli parkıdır (Yozgat Tarım Master Planı).

1.3. Topoğrafya
1

Ülke topraklarının % 1.82’sini oluĢturan Yozgat, yer Ģekilleri bakımından genelde sade

bir yapıya sahiptir. Yer Ģekillerinin büyük bölümünü platolar kaplamaktadır (%51,4).

Platoların üzerinde yüksekliği fazla olmayan dağ ve tepeler vardır (%37,7). Plato

yüzeyini parçalayan vadi tabanlarında ve çukur yerlerde alüvyal ovalar oluĢmuĢtur. Ovalar il

topraklarının %10,9’unu kaplamaktadır.

Platolar: Yozgat, Ġç Anadolu Bölgesi’ndeki en geniĢ plato alanlarından olan “Bozok Platosu”

üzerinde yer almaktadır. Bozok platosu Kızılırmak yayının çevirdiği dalgalı bir arazi

özelliğindedir. Ortalama yüksekliği ise, 1200 - 1400 m. arasında değiĢmektedir. Kızılırmak,

Delice Irmak ve kolları tarafından derince yarılmıĢ olan platonun yüksekliği kuzeybatı ve

batıya doğru azalmakta olup, 700-800 m yükseklikte olan Kızılırmak taban ovasında sona

ermektedir. Platonun güneyi lavlarla örtülüdür. Akarsular bu volkanik alan içerisinde

gömülerek derin vadiler oluĢturmuĢtur. Platonun kuzeydoğu kesiminde ise, kalker

tabakalarının yaygın olduğu daha dalgalı arazi yapısı görülmektedir.

Dağlar: Yozgat’ta platolardan sonra, en geniĢ alanı kaplayan yeryüzü Ģekli, dağlardır. Ġlin,

doğu ve kuzeydoğu kenarlarında yer alan dağlar, genellikle yüksekliği fazla olmayan kıvrımlı

sıradağlar ve aĢınarak alçalmıĢ tepeler biçimindedir. Kızılırmak Vadisi boyunca kuzeydoğu-

güneybatı doğrultusunda kıvrımlar halinde uzanan Akdağlar en önemli sıra dağlardır.

Akdağlar, Kızılırmak’ın akıĢ yönünü belirlemiĢ, ayrıca Sivas’a doğal bir sınır oluĢturmuĢtur.

Ġlin ikinci önemli dağ sırası Deveci Dağları’dır. Bozok Platosunun kuzeyi boyunca

uzanan Deveci Dağları, Yozgat-Tokat Ġllerin ile Ġç Anadolu ve Karadeniz Bölgeleri arasında

1
 Bu bölüm, http://www.yozgat.gov.tr/default_B0.aspx?content=1038 web adresinden alınmıĢtır.

http://www.yozgat.gov.tr/default_B0.aspx?content=1038

6 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

doğal bir sınır oluĢturmaktadır. Çorum sınırındaki Zinciri ve Akdağ, Kayseri sınırındaki

Akdağlar’ın devamı olan Gevencik ve Keklicek dağları diğer önemli dağlardır. Bozok Platosu

üzerinde arazinin dalgalı görünüĢünü fazla bozmayan, nispi yükseltileri 250 - 350 m. arasında

değiĢen tepelik alanlar da çoktur. AĢınmaya uğramıĢ bu tepeler seller tarafından parçalanarak,

kırgıbayırı (Badland) adı verilen keskin sırtlarla birbirinden ayrılan pürüzlü yüzeyler

oluĢmuĢtur. Tablo 3’de Yozgat’ta yer alan baĢlıca dağlar/tepeler ve yükseltileri

sunulmaktadır.

Tablo 3. Ġlde yer alan baĢlıca dağlar/tepeler

Dağ/ Tepe Adı Yükselti (m)

Korkenez Dağı 1524

Yazır Dağı 1683

Aygar Dağı 1641

Dağnı Dağı 1755

Sırıklıdağ 2076

Hamzasultan Tepesi 2272

Keklicek Dağı 1369

Deveci Dağları 1907

Gevencik Dağı 1607

Akçadağ 1639

Zincirli Dağı 1633

Kaynak: Yozgat Valiliği

Ovalar: Ovalar, genellikle tepeler arasındaki çukur yerlere alüvyonların çökmesiyle

oluĢmuĢtur. En önemli ovalar; Boğazlıyan ve Yerköy ovalarıdır. Yerköy Ovası, tepelikler

arasında Delice Irmak’ın taĢıdığı alüvyonların çökmesiyle oluĢmuĢ, alüvyal bir düzlüktür.

Boğazlıyan Ovası’da, ilçenin batısında çevredeki tepelerden inen dere ve çayların taĢıdıkları

alüvyonlarla örtülü olup, 6-7 km boyunda, 5-6 km enindedir. Sarıkaya Ġlçesi’nin 5-6 km

kuzeyinde yine aynı Ģekilde oluĢan verimli bir ovadır. Bu ovanın kenarlarında Karayakup,

Hasbek ve Çıkrıkçı köy ve kasabaları bulunmaktadır. Ayrıca çıplak yüzeylerden inen seller

vadi diplerinde taban ovaları oluĢturmuĢtur. Çekerek Suyu Vadisi ve Karanlıkdere’de yer alan

bağ-bahçe arazileri bu özelliktedir. Bu verimli topraklarda, vadilerdeki ılık iklimin de

etkisiyle üzüm, fıstık ve ayva gibi çeĢitli meyveler yetiĢtirilmektedir. Vadi kenarları ve dağ

eteklerinde sellerin bıraktığı materyallerden, birikinti konileri oluĢturmuĢtur. Bu birikinti

alanlarına, Karamağara Deresi’nin tabanlı vadisi kenarlarında belirgin olarak rastlanmaktadır.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 7

1.4. Sosyo-Ekonomik Göstergeler

Yozgat, Devlet Planlama TeĢkilatı’nın 2003 yılında gerçekleĢtirdiği “Ġllerin ve Bölgelerin

Sosyo-Ekonomik GeliĢmiĢlik Sıralaması AraĢtırması”na göre 64. sırada gelmektedir.

Uluslararası Rekabet AraĢtırmaları Kurumu tarafından 2008-2009 dönemine iliĢkin

gerçekleĢtirilen Ġllerarası Rekabetçilik Endeksine göre, Yozgat, genel endeks itibariyle

Türkiye genelinde 73. sırada gelirken, 2009-2010 döneminde aynı kurum tarafından

gerçekleĢtirilen Ġllerarası Rekabetçilik Endeksine göre, Türkiye genelinde 69. sırada, yer

almaktadır (Tablo 4).

Tablo 4. Ġllerarası Rekabetçilik Endeksi

2008-2009

Endeks adı Endeks

Değeri

(Yozgat)

Türkiye

Sıralaması

(Yozgat)

1. Ġl Endeks

Değeri

2. Ġl Endeks

Değeri

3. il Endeks

Değeri

Genel Endeks 9,07 73 Ġstanbul 84,04 Ankara 48,58 Ġzmir 42,23

Alt Endeksler

BeĢeri Sermaye

ve YaĢam

Kalitesi

9,67 73 Ankara 66,88 Ġstanbul 61,19 EskiĢehir 47,19

MarkalaĢma

becerisi ve

yenilikçilik

0,0325 67 Ġstanbul 100 Ankara 25,52 Bursa 21,81

Ticaret becerisi

ve üretim

potansiyeli

4,39 75 Ġstanbul 87,62 Ġzmir 38,99 Ankara 36,32

EriĢilebilirlik 22,18 66 Ġstanbul 87,33 Ġzmir 78,39 Tekirdağ 75,9

2009-2010

Endeks adı Endeks

Değeri

(Yozgat)

Türkiye

Sıralaması

(Yozgat)

1. Ġl Endeks

Değeri

2. Ġl Endeks

Değeri

3. il Endeks

Değeri

Genel Endeks 10,03 69 Ġstanbul 86,01 Ankara 49,73 Ġzmir 42,72

Alt Endeksler

BeĢeri Sermaye

ve YaĢam

Kalitesi

13,80 65 Ankara 67,52 Ġstanbul 61,84 EskiĢehir 48,19

MarkalaĢma

becerisi ve

yenilikçilik

0,02 68 Ġstanbul 100 Ankara 23,26 Bursa 19,25

Ticaret becerisi

ve üretim

potansiyeli

5,68 67 Ġstanbul 87,64 Ankara 39,60 Ġzmir 34,21

EriĢilebilirlik 20,63 66 Ġstanbul 94,58 Ġzmir 78,58 Ankara 68,53

 Kaynak: URAK, Ġllerarası Rekabetçilik Endeksi, 2008-2009

 URAK, Ġllerarası Rekabetçilik Endeksi, 2009-2010

8 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

1.5. Nüfus

2010 yılı adrese dayalı nüfus sayım sonucuna göre (TÜĠK 2010), Yozgat nüfusu 476.096’dır.

2010 yılı TÜĠK verilerine göre, toplam nüfusun %43,64’ü belde/köylerde geri kalanı ise il ve

ilçe merkezlerinde yaĢamaktadır. Km
2
’ye düĢen 35 kiĢi ile nüfus yoğunluğu TR72 (Kayseri,

Sivas, Yozgat) Düzey 2 Alt Bölgesinin altında yer almaktadır. Yıllık nüfus artıĢ hızıysa binde

6,50 ile TR72 (Kayseri, Sivas, Yozgat) Düzey 2 Alt Bölgesinin altında yer almaktadır. (Tablo

4, Tablo 5).

Tablo 5. Genel nüfus verileri, 2009

 Parametreler Yozgat TR72 Türkiye

Toplam Nüfus (1990)
1
 578.719 2.289.631 56.473.035

Toplam Nüfus (2000)
1
 682.919 2.498.442 67.80.3927

Toplam Nüfus (2009)
2
 487.365 2.326.584 72.561.312

Toplam Nüfus (2010)
3
 476.096 2.352.971 73.722.988

ġehir Nüfusu/Toplam Nüfus (%) (2009)
2
 55.66 73,77 75,53

Nüfus Yoğunluğu (kiĢi/km2) (2009)
2
 35 39 94

Yıllık Nüfus ArtıĢ Hızı (‰) (2009)
2
 6,50 11,62 14,5

Kaynak:
1
 TÜĠK, Nüfus Ġstatistikleri, Tarihsel GeliĢim, 1927-2000 Genel Nüfus Sayımları,

 2
 TÜĠK. Bölgesel Ġstatistikler.

 [Alıntı Tarihi: 1 Haziran, Temmuz 2010.] http://tuikapp.tuik.gov.tr/Bolgesel/menuAction.do
 3

 TÜĠK, ADNS, 2010

http://tuikapp.tuik.gov.tr/Bolgesel/menuAction.do

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 9

Tablo 6. Yozgat-Ġlçelere göre il/ilçe merkezi ve belde/köy nüfusu – 2010*

 Yozgat Ġl/Ġlçe Merkezleri Belde/Köyler Genel Toplam

Akdağmadeni 24.747 28.318 53.065

Boğazlıyan 17.023 21.201 38.224

Çayıralan 7.331 11.306 18.637

Çekerek 10.953 16.737 27.690

Sarıkaya 21.110 19.529 40.639

Sorgun 50.595 36.923 87.518

ġefaatli 10.267 7.784 18.051

Yerköy 30.092 9.532 39.624

Merkez 75.012 20.655 95.667

Aydıncık 2.611 8.949 11.560

Çandır 4.337 1.361 5.698

KadıĢehri 4.239 11.732 15.971

Saraykent 7.061 10.331 17.392

Yenifakıllı 2.971 3.389 6.360

Toplam 268.349 207.747 476.096

Kaynak: TÜĠK, ADNS
*Açıklama: Ġl, ilçe, belediye, köy ve mahallelere göre nüfuslar belirlenirken: Nüfus ve VatandaĢlık ĠĢleri Genel Müdürlüğü tarafından, ilgili mevzuat

ve idari kayıtlar uyarınca Ulusal Adres Veri Tabanı (UAVT)’nda yerleĢim yerlerine yönelik olarak yapılan; idari bağlılık, tüzel kiĢilik ve isim
değiĢiklikleri dikkate alınmıĢtır.

Toplam nüfusun yoğunlaĢtığı ilk üç ilçe, sırasıyla Merkez, Sorgun, Akdağmadeni’dir. Bunları,

Sarıkaya, Yerköy ve Boğazlıyan ilçeleri takip etmektedir. Belde ve köy nüfusunun

yoğunlaĢtığı illerse, sırasıyla Sorgun, Akdağmadeni, Boğazlıyan, Merkez, Sarıkaya ve

Çekerek ilçeleridir.

Ġlin ekonomisi tarım ve hayvancılığa dayanmaktadır. Halkın; %77’si tarım, % 18’i ticaret ve

hizmet, % 5’i sanayi sektörlerinde çalıĢmaktadır (Yozgat Ġl Özel Ġdaresi, 2011).

1.6. Agro-Ekolojik Alt Bölgeler

Arazinin çevresel özellikleri, potansiyel verim ve arazi uygunluğu benzer olan özelliklere

sahip alt alanlara bölünmesi anlamına gelen agro-ekolojik bölgelendirme bakımından, Yozgat

ili 4 alt bölgeye ayrılmıĢtır (ġekil Yozgat Tarım Master Planı).

Tablo 7’de Yozgat Ġlinin Agro-Ekolojik Alt Bölgeleri ve Arazi Kabiliyet Sınıflarına Göre

dağılım yüzdeleri sunulmaktadır.

10 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġekil 3.Yozgat Ġli Alt Bölgeler Haritası (Yozgat Tarım Master Planı)

Tablo 7. Yozgat Ġlinin Agro - Ekolojik Alt Bölgeleri ve Arazi Kabiliyet Sınıflarına Göre

Dağılımı

Kaynak: Yozgat Tarım Master Planı

* Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerine göre revize edilmiĢtir.

Alt Bölgeler

Alan

(%)*

Yıllık

YağıĢ

(mm)

Alanın Arazi Kabiliyet Sınıflarına Göre Dağılımı (%)

1 2 3 4 5-8

I. Alt Bölge

(Merkez,

Yerköy,

ġefaatli,

Sorgun)

44,56 450-550 2,3 11,2 12,4 13,2 60,9

II. Alt Bölge

(Sarıkaya,

Boğazlıyan,

Yenifakılı)

21,31 450-500 6,3 14,3 17,2 16,4 45,8

III. Alt Bölge

(Aydıncık,

Çekerek,

KadıĢehri,

Saraykent)

13,33 450-550 3,4 8,6 7,9 7,5 72,6

IV Alt Bölge

(Akdağmadeni,

Çayıralan,

Çandır)

20,80 450-550 1,7 6,2 6,6 7,2 78,3

Toplam (ha) 1.341.905

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 11

Buna göre, Merkez, Yerköy, ġefaatli ve Sorgun ilçelerinden oluĢan I. alt bölge, alt bölgeler

içinde en geniĢ alanı kaplamakta olup, bunu IV, II ve III. alt bölgeler takip etmektedir. Kuru

ve sulu tarım koĢullarında mutlak tarım arazisi vasfı taĢıyan ilk üç sınıf bakımından Sarıkaya,

Boğazlıyan ve Yenifakılı ilçelerinden oluĢan II. Alt bölge en geniĢ alanı (%37,80)

kaplamaktadır. Bunu sırasıyla, I (%25,90), III (%19,90) ve IV. alt bölgeler (14,50) takip

etmektedir.

1.7. Çiftçi Sayısı

Yozgat Tarım Ġl Müdürlüğü, 2009 yılı verilerine göre, Yozgat Ġli Çiftçi Aileleri Dağılım

Listesine bakıldığında, Yozgat’ta toplam 53.053 çiftçi bulunmaktadır.

En fazla çiftçi ailesinin bulunduğu ilçe Sorgun ilçesi olup, 8199 çiftçi bulunmaktadır. Bunu,

8075 çiftçi ile Merkez ilçe, 5.855 çiftçi ile Boğazlıyan, 5.374 çiftçi ile Sarıkaya, 4.741 çiftçi

ile Akdağmadeni, 4.628 çiftçi ile Yerköy, 4.346 çiftçi ile ġefaatli ve diğerleri takip

etmektedir.

Tablo 8. Yozgat Ġlinde Ġlçeler Bazında Çiftçi Aile Sayısı

Ġlçesi Belde sayısı Köy sayısı Toplam Çiftçi aile

Merkez 3 97 100 8.075

Akdağmadeni 2 83 85 4.741

Aydıncık 2 24 26 1.403

Boğazlıyan 1 31 32 5.855

Çandır - 4 4 672

Çayıralan 3 19 22 1.178

Çekerek - 45 45 3.122

KadıĢehri 1 28 29 2.342

Saraykent 1 18 19 1.599

Sarıkaya 3 56 59 5.374

Sorgun 6 90 96 8.199

ġefaatli - 44 44 4.346

Yenifakılı - 7 7 1.519

Yerköy - 60 60 4.628

Toplam 22 606 628 53.053

Kaynak: Yozgat Tarım Ġl Müdürlüğü

12 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 9. Alt Bölgeler Ġtibariyle Çiftçi Aile Sayısı*

*2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerinden üretilmiĢtir.

Alt Bölgeler Belde sayısı Köy sayısı Toplam Çiftçi aile

I.
 A

lt
 B

ö
lg

e

Merkez 3 97 100 8.075

Yerköy - 60 60 4.628

ġefaatli - 44 44 4.346

Sorgun 6 90 96 8.199

Toplam 9 291 300 25.248

II
.

A
lt

 B
ö

lg
e Sarıkaya 3 56 59 5.374

Boğazlıyan 1 31 32 5.855

Yenifakılı - 7 7 1.519

Toplam 4 94 98 12.748

II
I.

 A
lt

 B
ö
lg

e

Aydıncık 2 24 26 1.403

Çekerek - 45 45 3.122

KadıĢehri 1 28 29 2.342

Saraykent 1 18 19 1.599

Toplam 4 115 119 8.466

IV
.

A
lt

B
ö
lg

e

Akdağmadeni 2 83 85 4.741

Çayıralan 3 19 22 1.178

Çandır - 4 4 672

Toplam 5 106 111 6.591

Genel Toplam 22 606 628 53053

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 13

2. Arazi ToplulaĢtırılması

Teknik ve ekonomik yönden tarımsal üretimin verimli bir Ģekilde yapılmasında önemli olan

optimum iĢletme büyüklüğünün altında parçalı ve küçük arazi dağılımı en önemli sorunlardan

biridir. Tarım ve KöyiĢleri Bakanlığı, Tarım Reformu Genel Müdürlüğü, Yozgat Bölge

Müdürlüğü’nden elde edilen 2011 yılı verileri ıĢığında, Yozgat’ta arazi toplulaĢtırma

konusunda uygulanan projeler Tablo 10’da sunulmaktadır.

Tablo 10. Yozgat’ta Arazi ToplulaĢtırma Alanında Uygulanan Projeler

Proje Adı ToplulaĢtırma Alanı (ha) Tamamlandığı Yıl

Sarıkaya Arazi ToplulaĢtırma

Projesi
2.000 2010

Kaynak: Tarım Reformu Genel Müdürlüğü, Yozgat Bölge Müdürlüğü, 2011

Yozgat ve Kayseri, Sivas illerinde tamamlanan, devam eden ve projesi hazırlanan

toplulaĢtırma alanları karĢılaĢtırmalı olarak Tablo 11’de sunulmuĢtur. Buna göre,

Yozgat’ta devam eden toplulaĢtırma alanı bulunmamakla birlikte, 32.300 ha’lık projesi

hazırlanan toplulaĢtırma alanı bulunmaktadır.

Tablo 11. TR72 Bölgesinde Yer Alan Ġller Bazında ToplulaĢtırma Alanları

Ġl Tamamlanan

ToplulaĢtırma Alanı

(ha)

Devam Eden

ToplulaĢtırma Alanı

(ha)

Projesi Hazırlanan

ToplulaĢtırma Alanı

(ha)

Kayseri 4.500 48.700 9.000

Yozgat 2.000 - 32.300

Sivas - 4.500 24.670

Kaynak: Tarım Reformu Genel Müdürlüğü, Yozgat Bölge Müdürlüğü, 2011

Bu bağlamda, Yozgat’ta uygulanması planlanan projeler Ģu Ģekildedir (32.300 ha’lık

ToplulaĢtırma Alanı için) ;

AĢağı Sekili Arazi ToplulaĢtırma Projesi: Yozgat sınırları içerisinde bulunan Gelingüllü

Barajı sulama sahasında kalan Yozgat Ġli Yerköy Ġlçesine bağlı Derebağ, Sekili, Terzili,

Yukarı Ġhsangazili, Arslanhacılı Köylerinde toplulaĢtırma yapılması amaçlı proje

hazırlanmıĢtır. AĢağı Sekili Arazi ToplulaĢtırma Projesi Yozgat, KırĢehir ve Kırıkkale illerini

14 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

kapsamakta olup uygulama alanı olan köylerde toplam 5300 ha alanda toplulaĢtırma

çalıĢmaları yapılacaktır.

Gelingüllü Arazi ToplulaĢtırma Projesi: Gelingüllü Barajı Sulama havzasının Esenli ve

PaĢaköy grubunda kalan Yozgat ili Merkez ilçesi Esenli Kasabası, Battal, Bayatören, Özlüce,

Sarınınören Köyleri, Yozgat Ġli Sorgun Ġlçesi Gedikhasanlı Kasabası, Yozgat Ġli ġefaatli Ġlçesi

ĠnceĢehir Mahallesi, PaĢaköy Kasabası, Armağan, Halaçlı, Ġbrahimhacılı, Kızılyaryar, Koç ve

Saçlı köyleri ve Yozgat Ġli Yerköy Ġlçesi Akpınar, Arifeoğlu, Buruncuk, Kumluca, Göçerli,

Karacaahmetli, KömüĢören köyleri olmak üzere olmak üzere 21 yerleĢim merkezi Bakanlar

Kurulunun 2009/15354 Sayılı Kararı ile 03/09/2009 tarihinde Resmi Gazetede yayınlanarak

Uygulama Alanı ilan edilmiĢtir. Toplam hazırlanan proje alanı 27 000 ha olup, sulanabilir

alanlarda arazi toplulaĢtırması yapılması amacıyla ToplulaĢtırma Projesi hazırlanmıĢtır.

Aydıncık Ovası Süreyyabey Barajı Sulama Havzası (Etüt AĢamasındaki Proje): Yozgat

Ġli Aydıncık Ġlçesi Merkez Mahalleleri, Kazankaya, BaĢtürk, Kösrelik, Kocabekiroğlu,

Boğazkaya, KızılcakıĢla, Dereçiftlik, Mercimekören, B.Toraman, K.Toraman Köyleri ile

Çekerek Ġlçesine bağlı Bazlamaç Kasabasında 6500 hektar sulu alanda etüt çalıĢmaları devam

etmektedir.

Tarım Reformu Genel Müdürlüğü’nün toplulaĢtırma projesi uygulanacak sahalardaki

öncelikleri ise 4 öncelik altında toplanmaktadır. Bu öncelikler Ģu Ģekilde sıralanmaktadır;

1. D.S.Ġ. Tarafından Yeni Sulamaya Açılacak Alanlar

2. D.S.Ġ. Tarafından Önceden Sulamaya AçılmıĢ Alanlar

3. Diğer Kurumlarca Önceden Sulamaya AçılmıĢ Alanlar

4. Kuru Alanlar

Sulamaya açılacak alanlar, toplulaĢtırma kapsamındaki çalıĢmalar için öncelikler arasında yer

almaktadır.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 15

3. Sulama

Devlet Su ĠĢleri 12. Bölge Müdürlüğü (Kayseri) verilerine göre, Yozgat ilinde iĢletmedeki

sulama tesisleri Tablo 12’de sunulmaktadır.

Kuyu sulamaları hariç toplam 28293 ha’lık bir alan sulanmakta olup, toplam sulama alanı

28.363 ha’dır. Yozgat’ta sulanabilir arazi 751.026 ha olup, 133.359 ha arazinin etüdü

yapılmıĢtır. Bu çerçevede, 119.826 ha sulamaya elveriĢli arazi bulunmakla birlikte, ekonomik

olarak sulanabilir arazi 77.828 ha’dır. 1.033 hm
3
’ü yer üstü, 92 hm

3
’ü yeraltı olmak üzere

toplam su potansiyeli, 1.125 hm
3
’tür (Devlet Su ĠĢleri XII. Bölge Müdürlüğü (Kayseri))

Tablo 12. ĠĢletmedeki Sulama Tesisleri

Tesisin Adı ĠĢletmeye

Girdiği

Yıl

Cazibe Sulama

(ha)

Pompajlı Sulama (ha) Toplam Sulama Alanı (ha)

Brüt Net Brüt Net Brüt Net

A-Büyük Su ĠĢleri 25009 22286 2382 2239 27391 24525

Yahyasaray Barajı
ve Sulaması

1992 4062 3436 - - 4062 3436

Uzunlu Barajı ve

Sulaması

1995 7683 7222 - - 7683 7222

Gelingüllü Barajı ve
PaĢaköy Grubu Sulaması

1996 4332 4072 - - 4332 4072

Gelingüllü Pompaj

Sulaması(Kısmi)

2008 - - 2382 2239 2382 2239

Gelingüllü Yerköy
Yenimahalle

Sulaması(Ana Kanal

Bazında)

2006 5807 4912 - - 5807 4912

Gelingüllü Yerköy
AĢağısekili Sulaması(Ana

Kanal Bazında)

2006 3125 2644 - - 3125 2644

B-Küçük Su ĠĢleri 4294 3768 - - 4294 3768

Fehimli Göleti Sulaması 1986 1430 1216 - - 1430 1216

Kuzayca Göleti Sulaması 2000 1008 950 - - 1008 950

Kanlıdere Göleti Sulaması 1982 130 110 - - 130 110

Gülistan Göleti Sulaması 2008 336 316 - - 336 316

BektaĢlı Sulaması 1987 1064 900 - - 1064 900

Delice Sulaması 1961 47 40 - - 47 40

Sarıkent Sulaması 1954 279 236 - - 279 236

A + B TOPLAMI 29303 26054 2382 2239 31685 28293

 C-Yeraltı Suyu

Sulamaları

Adet

Toplam Kuyu Adedi 3 - - 78 70 78 70

ĠL SULAMALAR

TOPLAMI

 29303 26054 2460 2309 31763 28363

Kaynak: Devlet Su ĠĢleri XII. Bölge Müdürlüğü

16 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ĠnĢa halindeki sulamalar Tablo 13’de sunulmaktadır. ĠnĢa halindeki sulamalar

tamamlandığında, 12.662 ha’lık bir arazi daha sulanabilir hale gelecektir.

Tablo 13. ĠnĢa Halindeki Sulamalar

 İnşaatın Adı Fayda (ha)

A-Büyük Su İşleri

1-Gelingüllü Projesi Yerköy Grubu Yenimahalle Sulaması 5807
2-Gelingüllü Projesi Yerköy Grubu Aşağısekili Sulaması 3455

3-Gelingüllü Pompaj Sulaması 3400

Kaynak: Devlet Su ĠĢleri XII. Bölge Müdürlüğü

ToplulaĢtırma çalıĢmalarıyla desteklenmiĢ sulanabilir alanlar arttıkça, bitkisel üretimde

verimlilik önemli ölçüde artabilecektir.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 17

4. Ġl Arazisinin Kullanım Durumu

Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerine göre, il arazisinin ilçeler bazında kullanım

durumlarına göre genel dağılımı Tablo 14’de sunulmaktadır.

Tablo 14’e göre, en büyük yüzölçümüne sahip ilk 5 ilçe, 204.366 ha ile Merkez, 179.347 ha

ile Akdağmadeni, 178.021 ha ile Sorgun, 140.358 ha ile Boğazlıyan, 121.398 ha ile

Yerköy’dür.

Tablo 14. Ġl Arazilerinin Ġlçeler Ġtibariyle Dağılımı, 2009

Ġlçe adı
Yüzölçümü

(ha)

Genel kültür arazileri

Kültüre elveriĢsiz

araziler (ha) Tarım alanı

(ha)

Orman ve fundalık

(ha)

Çayır-mera

 (ha)

Miktarı % Miktarı % Miktarı % Miktarı %

Merkez 204.366 119.959 8,94 35.764 2,67 44.244 3,30 4.399 0,33

Akdağmadeni 179.347 58.964 4,39 88.582 6,60 28.989 2,16 2.812 0,21

Aydıncık 24.027 12.313 0,92 5.680 0,42 5.458 0,41 576 0,04

Boğazlıyan 140.358 113.072 8,43 0 0,00 22.647 1,69 4.639 0,35

Çandır 18.863 14.524 1,08 89 0,01 3.006 0,22 1.244 0,09

Çayıralan 80.954 27.726 2,07 41.764 3,11 8.483 0,63 2.981 0,22

Çekerek 75.570 25.475 1,90 33.144 2,47 15.248 1,14 1.703 0,13

KadıĢehri 46.024 23.247 1,73 9.781 0,73 12.314 0,92 682 0,05

Saraykent 33.201 16.480 1,23 11.987 0,89 3.510 0,26 1.224 0,09

Sarıkaya 106.170 83.868 6,25 7.785 0,58 11.678 0,87 2.839 0,21

Sorgun 178.021 108.675 8,10 29.991 2,23 34.146 2,54 5.209 0,39

ġefaatli 94.135 68.423 5,10 0 0,00 23.779 1,77 1.933 0,14

Yenifakılı 39.471 28.344 2,11 0 0,00 10.251 0,76 876 0,07

Yerköy 121.398 78.370 5,84 4.070 0,30 36.400 2,71 2.558 0,19

Toplam 1.341.905 779.440 58,08 268.637 20,02 260.153 19,39 33.675 2,51

Kaynak: Yozgat Tarım Ġl Müdürlüğü

18 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Ġl arazisinin kullanım durumu incelendiğinde, kültüre elveriĢsiz alanlar 33.675 ha ile toplam

arazinin yalnızca %2,51’ini oluĢturmaktadır. GeniĢ bir tarım alanına sahip Yozgat’ta 779.440

ha ile toplam arazinin yarıdan fazlasını tarım alanları (%58,8) oluĢturmaktadır. Çayır-mera

alanlarıysa 260.153 ha ile toplam arazinin %19,39’unu oluĢturmaktadır. 268.637 ha ile toplam

arazinin %20.02’si orman ve fundalık alanlardan oluĢmakla birlikte, bu oran çayır-mera

alanlarının kapladığı alana yakındır. Bu durum, Yozgat ilinin tarım ve hayvancılık

bakımından doğal bir potansiyeli olduğuna iĢaret etmektedir.

ġekil 4. Yozgat Ġl Arazisinin Kullanım Durumu

Yozgat Tarım Master Planında belirlenen alt bölgeler, arazinin kullanım durumu bakımından

değerlendirildiğinde;

En fazla tarım alanı I. alt bölge, en fazla orman ve fundalık alan IV. alt bölge, en fazla çayır

mera alanı I. alt bölge, en fazla kültüre elveriĢsiz arazi ise yine I. alt bölgede yer almaktadır.

Yüzölçümü bakımından da I. alt bölge baĢta gelmektedir (Tablo 15, ġekil 5).

58,08 20,02

19,39

2,51

İl Arazisinin Kullanım Durumu

Tarım Alanı Orman ve Fundalık Çayır-Mera Kültüre Elverişsiz Araziler

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 19

Tablo 15. Yozgat’ta Arazinin Kullanım Durumu

*2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerinden üretilmiĢtir.

Toplam arazi büyüklüğüne oranla en az tarım alanı IV. alt bölgede olup, en az orman ve

fundalık alan II. alt bölgede yer almaktadır.

Alt Bölgeler Tarım Alanı

(ha)

Orman ve

Fundalık (ha)

Çayır-mera

(ha)

Kültüre

ElveriĢsiz

Araziler (ha)

Yüzölçümü

I.Alt Bölge

Merkez 119.959 35.764 44.244 4.399 204.366

Yerköy 78.370 4.070 36.400 2.558 121.398

ġefaatli 68.423 0 23.779 1.933 94.135

Sorgun 108.675 29.991 34.146 5.209 178.021

Toplam 375.427 69.825 138.569 14.099 597.920

II. Alt Bölge

Sarıkaya 83.868 7.785 11.678 2.839 106.170

Boğazlıyan 113.072 0 22.647 4.639 140.358

Yenifakılı 28.344 0 10.251 876 39.471

Toplam 225.284 7.785 44.576 8.354 285.999

III. Alt Bölge

Aydıncık 12.313 5.680 5.458 576 24.027

Çekerek 25.475 33.144 15.248 1.703 75.570

KadıĢehri 23.247 9.781 12.314 682 46.024

Saraykent 16.480 11.987 3.510 1.224 33.201

Toplam 77.515 60.592 36.530 4.185 178.822

IV Alt Bölge

Akdağmadeni 58.964 88.582 28.989 2.812 179.347

Çayıralan 27.726 41.764 8.483 2.981 80.954

Çandır 14.524 89 3.006 1.244 18.863

Toplam 101.214 130.435 40.478 7.037 279.164

Genel Toplam 779.440 268.637 260.153 33.675 1.341.905

20 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġekil 5. Yozgat Ġli Alt Bölgeler Bazında Arazilerin Kullanım Durumu

2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerine göre, il arazilerinin kullanım durumu detaylı

olarak incelendiğinde;

ĠĢlenen arazilerin 52,81’inin kuru tarım Ģeklinde, ancak %4,70’ininse sulu tarım olarak

değerlendirildiği görülmektedir. Sulu tarım alanlarının artırılması, Yozgat’ta tarımsal

ürünlerin verimliliğini ve katma değeri yüksek ürün çeĢitliliğini önemli ölçüde artıracaktır.

Bağ-bahçe olarak değerlendirilen alan ise, ilde yok denecek kadar azdır. Hayvancılık

bakımından önem taĢıyan çayır-mera alanları açısından, mera alanlarının oldukça önemli bir

alan kapladığı (%19,09) gözlemlenmektedir.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 21

Tablo 16. Yozgat Ġl Arazilerinin Detaylı Kullanım Durumu-1, 2009

Kullanma ġekli Alanı (ha) %

1

ĠĢlenen Arazi 779.440 58,08

A-Kuru Tarım 708.648 52,81

B-Sulu Tarım 63.084 4,70

C-Bağ-Bahçe 7.708 0,57

2

Çayır-Mera 260.153 19.55

A-Çayır 1.308 0.46

B-Mera 258.845 19,09

3 Orman Arazisi 268.637 18.23

4 Diğer Alanlar 7.316 0.75

5 YerleĢim

Alanları

26359 2,92

Toplam 1.341.905 100.00

Kaynak: Yozgat Tarım Ġl Müdürlüğü

Tablo 16 detaylı incelendiğinde;

Tarla arazilerinin en fazla hububat ekimi ile değerlendirildiği (toplam tarım arazisinin

%58,42’si), bunu sırasıyla bakliyat (toplam tarım arazisinin % 4,09), endüstri bitkileri (toplam

tarım arazisinin %3,71’i) ve yem bitkilerinin (toplam tarım arazisinin %2,04’ü) izlediği

görülmektedir.

 Hububat alanları ile kıyaslandığında, bakliyat, endüstri bitkileri ve yem bitkilerinin yok

denecek kadar az bir alan kapladığı görülmektedir. Nadas alanları ise toplam tarım alanının

yaklaĢık 1/3’lük (%31,72) bir kısmını kaplamaktadır. Oldukça yüksek bir oran teĢkil eden

nadas alanlarının sulama imkanlarının da artırılmasıyla birlikte iklim ve toprak koĢullarına

uygun, pazar imkanı geniĢ ve katmadeğeri yüksek tür ve çeĢitlerle değerlendirilmesi, sadece

çiftçi gelirlerinin artmasına katkı sağlamayacak, aynı zamanda tarımın bölge ekonomisine

olan katkısını da olumlu yönde etkileyebilecektir.

Ġlde yok denecek kadar az olan bağ-bahçe arazilerinin, %60,69’unun bağ olarak, %20,72’sinin

meyvelik, %18,59’unun ise sebzelik olarak değerlendirildiği görülmektedir. Bağ, bahçe

arazilerinin az bir alan kapsamasında önemli ölçüde iklim koĢullarının sert olması ve

depolama koĢullarının uygun olmaması etkilidir. Meyve ve sebze alanları Yozgat tarım

alanları içinde her ne kadar düĢük bir pay alsa da yüksek rakımı dolayısıyla iklim ve toprak

koĢullarının uygun olduğu alanlarda, hali hazırda adapte olmuĢ, ya da adaptasyon kabiliyeti

yüksek tür ve çeĢitlerin kullanılmasıyla meyveciliğin geliĢtirilme potansiyeli mevcuttur.

Uygun alanlarda jeotermal enerji kaynaklarının kullanımıyla yapılacak örtüaltı yetiĢtiricilik

sebzelik alanlarının artırılması bakımından değer taĢımaktadır (Tablo 17).

22 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 17. Yozgat Ġl Arazilerinin Detaylı Kullanım Durumu-2, 2009

A- Genel Kültür Arazileri Miktarı

(ha)

%

T
a
rl

a
 A

ra
zi

si

Hububat 450.849

57,5

Bakliyat 31.626

Sanayi Bitkileri 28.657

Yem Bitkileri 15.777

Nadas Alanı 244.821

Toplam 771.730

B
a
ğ
 B

a
h

çe

A
ra

zi
si

 Bağ 4.678

0,57
Meyvelik 1.597

Sebzelik 1.433

Toplam 7.708

Çayır ve Mera Alanları 260.153 19,39

Orman Alanı 268.637 20,02

Genel Kültür Arazisi Toplamı 1.308.230 97,49

B- Kültüre ElveriĢsiz Araziler

Meskun Saha 26.359 2,51

Diğer Araziler 7.316

Ġlin Yüzölçümü-Toplam Alan 1.341.905 100,00

Kaynak: Yozgat Tarım Ġl Müdürlüğü

TUĠK 2009 yılı verilerine göre, alan kullanımı değerleri, dikkate alındığında, toplam iĢlenen

tarım alanı ve uzun ömürlü bitkilerin kapladığı alan, Türkiye’deki alanın %2,66’sı, TR72

Bölgesindeki alanın ise %27,88’ini oluĢturmaktadır. Toplam iĢlenen tarım alanı Türkiye’deki

alanın %2,99’u, TR72 bölgesindeki alanın %27,88’ine karĢılık gelmektedir.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 23

5. Bitkisel Üretim

2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerine göre ilçeler bazında tarım alanlarının detaylı

durumu incelendiğinde;

Merkez, Boğazlıyan, KadıĢehri, ġefaatli ve Çekerek ilçeleri, bağ arazileri bakımından,

Sorgun, Merkez, Çekerek, ġefaatli ve Akmağdeni ilçeleri,sebze arazileri bakımndan ise

Yerköy, Merkez, Sarıkaya, Boğazlıyan ve Sorgun ilçelerinin öne çıktığı görülmektedir. Tarla

arazisi bakımındansa, Merkez, Boğazlıyan, Sorgun, Sarıkaya ve Yerköy ilçeleri ön plana

çıkmaktadır (Tablo 18).

2009 yılı verilerine göre, alt bölgeler bakımından ise yapılan değerlendirme de;

Tarla arazisi bakımından I. alt bölge ilk sırada gelmektedir. En fazla meyve arazisi, 694

ha ile I. alt bölgede olup, bunu 492 ha ile II. Alt bölge, 305 ha ile III. alt bölge ve 106 ha ile

IV. alt bölge takip etmektedir. Bağ arazisi bakımndan 2659 ha ile I. alt bölge ilk sırada

gelirken, bunu sırasıyla 813 ha ile IV. alt bölge, 689 ha ile III. alt bölge, 517 ha ile II. Alt

bölge takip etmektedir. Sebze ve tarla arazisi bakımından da durum benzer olup, I. alt

bölge ilk sırada yer almaktadır (ġekil 6)

24 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 18. Alt Bölgeler Bazında Tarım Arazilerinin Dağılım Durumu

*2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerinden üretilmiĢtir.

Alt Bölgeler Meyve Arazisi

(ha)

Bağ Arazisi

(ha)

Sebze Arazisi

(ha)

Tarla Arazisi

(ha)

I. Alt Bölge

Merkez 518 873 385 118.183

Yerköy 8 200 558 77.603

ġefaatli 157 486 45 67.735

Sorgun 11 1.100 47 107.517

Toplam 694 2.659 1.035 371.038

II. Alt Bölge

Sarıkaya 68 300 96 83.404

Boğazlıyan 407 200 91 112.374

Yenifakılı 17 17 16 28.293

Toplam 492 517 203 224.072

III. Alt Bölge

Aydıncık 17 13 40 12.243

Çekerek 105 550 40 24.780

KadıĢehri 175 50 0 23.022

Saraykent 8 76 27 16.369

Toplam 305 689 107 76.414

IV Alt Bölge

Akdağmadeni 46 440 34 58.444

Çayıralan 50 100 34 27.541

Çandır 10 273 20 14.221

Toplam 106 813 88 100.206

Genel Toplam 1.597 4.678 1.433 771.730

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 25

ġekil 6. Tarım Alanlarının Alt Bölgeler Bazında Detaylı Dağılımı

Tarla arazilerinin ilçeler bazında detaylı dağılımı Tablo 19’da sunulmaktadır. Tablo 19’a

göre;

Hububat üretiminin yapıldığı il 5 ilçe sırasıyla, Boğazlıyan (80.505 ha), Yerköy (60.000 ha),

Merkez (59.415 ha), Sarıkaya (51.010 ha) ve Sorgun (50.396 ha) ilçeleridir.

Yemeklik Baklagiller üretiminin yapıldığı alan açısından ilk 5 ilçe sırasıyla Merkez (16.800

ha), Sorgun (5.858 ha), Çekerek (4.080 ha), Yerköy (1.250 ha) ve KadıĢehri’dir (900 ha).

Yem Bitkileri açısından ilk 5 ilçe Merkez (6.700 ha), Akmağdeni (2.280 ha), Çekerek (1.343

ha), KadıĢehri (1.170 ha) ve Sorgun (1.126 ha)’dur.

Nadas alanları bakımından Yozgat’ta en fazla nadas alanı 48.832 ha ile Sorgun, 33.416 ha ile

Merkez, 30.542 ha ile ġefaatli, 28.424 ha ile Sarıkaya ve 17.587 ha ile Yenifakıllı ilçelerinde

yer almaktadır.

26 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 19. Tarla Arazilerinin Ġlçeler Bazında Detaylı Dağılımı

* 2009 yılı Yozgat Tarım Ġl Müdürlüğü verilerinden üretilmiĢtir.

Alt bölgeler bakımından ise en fazla hububat alanı I.alt bölge, en fazla endüstri bitkileri alanı

II. alt bölge, en fazla yemeklik baklagiller alanı, I. alt bölge, en fazla yem bitkileri alanı I. alt

bölgede ve en fazla nadas alanı yine I. alt bölgede toplanmıĢtır.

Alt Bölgeler Hububat
Endüstri

Bitkileri

Yemeklik

Baklagiller

Yem

Bitkileri
Nadas Toplam

I. Alt Bölge

Merkez 59.415 1.853 16.800 6.700 33.416 118.184

Yerköy 60.000 1.310 1.250 125 14.918 77.603

ġefaatli 37.000 94 20 80 30.542 67.736

Sorgun 50.396 1.304 5.858 1.126 48.832 107.516

Toplam 206.811 4.561 23.928 8.031 127.708 371.039

II. Alt Bölge

Sarıkaya 51.010 2.270 650 1.050 28.424 83.404

Boğazlıyan 80.505 15.225 750 540 15.354 112.374

Yenifakılı 8.620 2.012 25 49 17.587 28.293

Toplam 140.135 19.507 1.425 1.639 61.365 224.071

III. Alt Bölge

Aydıncık 7.650 1.210 505 503 2.376 12.244

Çekerek 17.200 940 4.080 1.343 1.217 24.780

KadıĢehri 8.010 412 900 1.170 12.530 23.022

Saraykent 8.233 121 77 342 7.595 16.368

Toplam 41.093 2.683 5.562 3.358 23.718 76.414

IV Alt Bölge

Akdağmadeni 40.900 667 390 2.280 14.207 58.444

Çayıralan 15.060 220 60 420 11.781 27.541

Çandır 6.850 1.019 261 49 6.042 14.221

Toplam 62.810 1.906 711 2.749 32.030 100.206

Genel

Toplam

450.849 28.657 31.626 15.777 244.821 771.730

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 27

ġekil 7. Yozgat Ġli Tarla Arazilerinin Alt Bölgeler Ġtibariyle Detaylı Dağılımı

Ġlde hububat ve Ģekerpancarı tarımı ağırlıklı üretim biçimidir.

Huubat genelde kuru tarım koĢullarında yapılmaktadır. Son dönemlerde nispeten azalmasına

rağmen nadaslı kuru tarım sistemi tercih edilmektedir. Baklagiller arasında nohut üretimi

Yozgat ili, son üç yıllık ekiliĢ, verim ve üretim değerlerine bakıldığında (Tablo 20), hububat

ürünleri arasında en fazla buğday üretiminin (ton) yapıldığı ve son üç yılda hububat

üretiminin önemli ölçüde arttığı (hububatta yulaf hariç ekim alanı azalmasına rağmen)

görülmektedir. Bu bağlamda 2007-2009 yılları arasında buğday üretimi %37,17, arpa üretimi

%21,75, çavdar üretimi %23,25, yulaf üretimi ise %55,20 oranında artmıĢtır. Dane mısır

üretimi ise 2009 yılında 150 ton üretilmiĢtir. Endüstri bitkileri arasında baĢat ürün

Ģekerpancarıdır. 2007-2009 yılları arasında Ģekerpancarı üretimi %27,17 oranında artmıĢtır.

28 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Ġlde, Boğazlıyan ve Sorgun ilçelerinde olmak üzere 2 Ģeker fabrikası bulunmaktadır.

ġekerpancarını, kuru soğan ve patates üretimi takip etmektedir.

Yem bitkileri arasında baĢta gelen ürünler, mısır, yonca ve fiğdir. Son üç yıllık dönem

içerisinde mısır üretimi, %4,75 oranında artarken, yonca üretimi %17.19, fiğ üretimi %33,35

oranında azalmıĢtır. 2009 yılı verilerine göre, toplam yem bitkileri üretimi 57.726 tondur.

Yozgat’ta yem bitkilerinin satıĢı ve ihracatı söz konusu olmayıp, yem bitkileri üreticilerin

kendi hayvancılıkta kendi ihtiyaçlarını karĢılamak amacıyla kullanılmaktadır. Ürün genelde

taze olarak tüketilmekte, ancak bazı mısır çeĢitlerinde silajlama yapılmakta ya da kuru ot

olarak tüketilebilmektedir. Yozgat ilinde yem bitkileri pazarının geliĢmesi, hayvancılığın

geliĢmesine bağlı olup, yem sektöründe üretici ve tüketici bazında örgütlenme

geliĢtirilmelidir. Örgütlenme özellikle, yem bitkileri konusunda üretim, stoklama, paketleme

ve dağıtımı üzerine gereklidir. Ayrıca Yem Bitkileri Borsasının iĢlerlik kazanması bu

sektörün geliĢtirilmesinde etkili olacaktır (DPT 2007).

Yemeklik baklagiller arasında ise nohut üretimi ilk sırada gelmektedir. Nohut üretimi son üç

yıllık dönem içerisinde %17,64 oranında artmıĢtır.

Yozgat ilinde üretilen endüstri bitkileri (sarımsak verimi aynı kalmakla birlikte), hububat ve

yemeklik baklagiller veriminin genel olarak son üç yılda önemli düzeyde arttığı

görülmektedir.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 29

Tablo 20. Yozgat’ta 2007-2009 yılları arası Tarla Bitkilerinin EkiliĢ, Verim ve Üretim

Değerleri

ÜRÜNLER

2007 2008 2009

EkiliĢ

(ha)

Verim

(kg/da)

Üretim

(ton)

EkiliĢ

(ha)

Verim

(kg/da)

Üretim

(ton)

EkiliĢ

(ha)

Verim

(kg/da)

Üretim

(Ton)

H
u

b
u

b
a

t

Buğday 390.691 215 839.488 388.397 219 848.893 376.353 354 1.336.042

Arpa 81.110 245 198.236 81.078 228 184.669 72.015 342 253.334

Çavdar 2.612 163 4.252 2.186 163 3.566 2.124 260 5.540

Mısır

(dane)
20

150

Yulaf 221 141 310 217 130 258 338 204 692

Toplam 474.634 471.878 450.850

S
a

n
a
y

i
B

it
k

il
e
ri

ġ. Pancarı 24.183 4.092 989.429 25.255 5.020 1.268.010 25.341 5.360 1.358.454

Ayçiçeği 400 167 665 475 197 939 437 195 854

Patates 626 2.990 15.730 1.204 3.856 46.435 1.110 3.563 39.550

Kanola 203 144 290,6 93 150 78,0 30 150 45,0

Aspir 289 143 411 273 157 431 518 168 872

K. Soğan 1.345 3.799 51.105 1.104 3.442 38.001 1.211 3.542 42.895

Sarımsak 8 1.263 101 8 1.263 101 8 1.263 101

Toplam 27.054 28.412 28.655

Y
e
m

 B
it

k
il

er
i

Yonca 2.306

18.325 2.308

18.131 2041

15.175

Korunga 1.093

4.593 981

3.969 875

3.403

Fiğ 16.815

17.650 14.300

16.917 12131

11.763

Mısır 700

25.952 734

28.195 670

27.245

Tritikale 50

125 50

125 60

140

Toplam 20.963 18.373 15.777

Y
e
m

e
k

li
k

 B
a

k
la

g
il

le
r Nohut 26.449 101 26.628 28.616 101 28.948 26.129 119 31.324

Mercimek 6.916 80 5.481 4.869 90 4.347 4.334 104 4.546

K.
Fasulye

1.132 116 1.308 1.206 100 1.206 1.164 119 1.394

Toplam
34.497 34.691 31.627

Kaynak: Yozgat Tarım Ġl Müdürlüğü

30 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Yıllar itibariyle meyve üretim miktarları Tablo 21’de sunulmaktadır. Buna göre Yozgat’ta

meyve (%30,82 oranında) ve üzüm üretimi (%41,18 oranında) önemli ölçüde artmıĢtır.

Tablo 21. Yıllar Ġtibariyle Meyve ve Üzüm Üretim Miktarı

Yıl
Meyve (Zeytin ve

Turunçgiller Hariç, ton)
Üzüm (ton)

2007 16.277 6.159

2008 15.695 6.246

2009 21.294 10.470

Kaynak: TÜĠK

Yozgat üzümsü meyveler üretimi açısından da bir potansiyel taĢımaktadır. Yozgat’ın Yerköy

ilçesinde böğürtlen ve çilek yetiĢtiriciliği için uygun bir ortam mevcuttur.

Pancar üretimine iliĢkin detaylı bilgiler Tablo 22’de sunulmaktadır. 2009/2010 döneminde

4.957 çiftçi pancar ekimi yapmıĢ, buna karĢılık iĢlenen pancar 284.500 ton olmuĢtur. Yıllar

itibariyle pancar ekimi yapan çiftçi sayısı azalmıĢtır. 1997/98 döneminden 2009/2010

dönemine kadar geçen süreçte kristal Ģeker üretimiyse önemli ölçüde artmıĢtır

(http://www.turkseker.gov.tr/FabrikaBilgileri.aspx?FABNO=25).

Tablo 22. Pancar Üretimi

KAMPANYA

DÖNEMĠ
Kamp.

Süresi

(Gün)

Ekim

Yapan

Çiftçi

Sayısı

ĠĢlenen

Pancar

(Ton)

Kristal

ġeker

Üretimi

(Ton)

Küp

ġeker

Üretimi

(Ton)

Rafine

ġeker

(Ton)

Ġhraçlık

ġeker

(Ton)

2010/2011 92 4.957 344.500 47.745 0 0 0

2009/2010 77 4.455 284.500 44.690 0 0 0

2008/2009 63 4.433 237.000 37.000 0 0 0

2007/2008 56 5.129 191.000 28.300 0 0 0

2006/2007 78 7.907 261.500 37.000 0 0 0

2005/2006 95 9.832 314.500 48.000 0 0 0

2004/2005 127 10.564 321.300 48.378 0 0 0

2003/2004 96 13.012 303.200 20.999 0 25.001 0

2002/2003 118 13.739 405.000 62.775 0 0 0

2001/2002 86 14.352 283.000 43.611 0 0 0

2000/2001 133 12.255 400.000 58.753 0 0 4.997

1999/2000 138 12.357 341.000 46.600 0 0 0

1998/1999 119 14.551 250.000 34.900 0 0 0

1997/1998 18 13.213 16.000 1.450 0 0 0

Kaynak: Türkiye ġeker Fabrikaları A.ġ.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 31

Yozgat tıbbi ve aromatik bitkiler bakımından da önemli bir potansiyele sahiptir. Ancak tıbbi

ve aromatik bitkilerle ilgili il envanterinin tespit edilmesine ihtiyaç bulunmaktadır. Yozgat’ta

adaçayı, kekik sahlep ve kenger otu, yabani lale (ġekil 8) potansiyeli mevcuttur.

ġekil 8. ġefaatli Karanlık Dere 10.km -910m rakım, yabani lale populasyonu

5.1. Örtü Altı Sebze ve Meyve YetiĢtiriciliği

Türkiye üretimi ile karĢılaĢtırıldığında, Yozgat’ta dikkate değer bir örtüaltı sebze ve meyve

üretimi bulunmamaktadır. Yozgat toplam örtü altı sebze ve meyve üretimi 2006 yılına kadar

artmıĢ, 2007 yılından itibaren keskin bir düĢüĢe geçmiĢtir (ġekil 8). 2007 yılından 2009 yılına

kadar geçen süreçte TR72 Bölgesindeki toplam üretim miktarındaki düĢüĢ de göze

çarpmaktadır. 2005 yılında TR72 Bölgesinin toplam örtü altı sebze ve meyve üretiminin

%13,52’si, 2006 yılında %19,42’si, 2007 yılında %12,12’si, %16,28’i ve 2009 yılında

%9,84’ü Yozgat tarafından karĢılanmaktadır.

32 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġekil 9. Yıllar Ġtibariyle Yozgat Örtü Altı Sebze ve Meyve Üretimi

Yıllar itibariyle örtüaltı yetiĢtiricilik değerleri karĢılaĢtırmalı olarak Tablo 23’de

sunulmaktadır.

0

50

100

150

200

2005 2006 2007 2008 2009

Yıllar İtibariyle Örtü Altı Sebze ve
Meyve Üretimi

Üretim Miktarı, ton

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 33

Tablo 23. Örtüaltı Sebze ve Meyve Üretimi

Yıl Bölge Toplam (ton)

2
0
0
9

Türkiye 5524777

TR72 691

Kayseri 310

Sivas 313

Yozgat 68

2
0
0
8

Türkiye 5063265

TR72 344

Kayseri 10

Sivas 278

Yozgat 56

2
0

0
7

Türkiye 5052796

TR72 495

Kayseri 146

Sivas 289

Yozgat 60

2
0
0
6

Türkiye 4716862

TR72 829

Kayseri 147

Sivas 521

Yozgat 161

2
0
0
5

Türkiye 4465343

TR72 769

Kayseri 166

Sivas 499

Yozgat 104

Kaynak: TÜĠK

Tablo 24’de 2005-2009 yılları arasında Yozgat’ta üretilen örtüaltı sebze ve meyve üretiminin

ürünler itibariyle dağılımı sunulmuĢtur. Buna göre, Yozgat’ta baĢta domates olmak üzere

sırasıyla hıyar, domates üretiminin yapıldığı ve 2007-2008 yıllarında ise taze fasulye

üretildiği görülmektedir. 2007 yılından itibaren toplam üretimde yaĢanan keskin düĢüĢ,

ağırlıklı olarak domates üretimindeki azalmadan kaynaklanmaktadır.

34 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 24. Yozgat’ta Örtüaltı Sebze ve Meyve Üretiminin Ürünler Ġtibariyle Dağılımı

Yıl Toplam (ton) Biber (ton) Domates

(ton)

Hıyar (ton) Taze Fasulye

(ton)

2009 68 13 30 25 -

2008 56 7 30 14 5

2007 60 9 32 14 5

2006 161 2 133 26 -

2005 104 10 54 40 -

Kaynak: TÜĠK

TÜĠK 2009 yılı verilerine göre niteliklerine göre örtüaltı tarım alanları Tablo 25’de

sunulmaktadır Buna göre, örtüaltı tarım alanları, yüksek tünelden oluĢmakta olup, toplam

örtüaltı tarım alanı 9 da’dır.

Tablo 25. Niteliklerine Göre Örtüaltı Tarım Alanı (2009)

Bölge Adı
Toplam (da)

Cam Sera

(da)

Plastik Sera

(da)

Yüksek

Tünel (da)

Alçak Tünel

(da)

Türkiye 567.180 82.932 220.186 77.046 187.016

TR72 70 10 2 58 -

Kayseri 12 10 2 - -

Sivas 49 - - 49

Yozgat 9 - - 9 -

Kaynak: TÜĠK

Bu veriler ıĢığında;

Yozgat’ta örtü altı sebze ve meyve üretimi hali hazırda önemli bir ekonomik potansiyel

taĢımamakla birlikte, özellikle jeotermal enerji kaynaklarının bulunduğu Yerköy, Boğazlıyan,

Sorgun, Sarıkaya, Saraykent gibi yerlerde seracılık önemli bir alternatif üretim modeli haline

gelebilecektir.

Örtü altı bitkisel üretim sektöründe ısıtma amaçlı kullanılabilen jeotermal kaynaklar,

özellikle kıĢ aylarında gerekli olan ısıtma masraflarını, minimuma indirerek, iĢletme

giderlerini önemli ölçüde azaltacak ve böylece sektörde rekabet üstünlüğü sağlamayı

kolaylaĢtıracaktır.

Yozgat’ta kesme çiçekçilik, iç mekan süs ve dıĢ mekan süs bitkileri bakımından önemli bir

potansiyel bulunmaktadır.

Jeotermal kaynakların kullanımı yoluyla örtüaltı yetiĢtiricilikte katma değeri yüksek tür ve

çeĢitler yanında süs bitkileri yetiĢtiriciliğine de yönelim sağlanması, ilerleyen dönemde

sektörde rekabet avantajı sağlamayı kolaylaĢtıracaktır.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 35

5.2. Organik Tarım

Yozgat’ta organik tarımla uğraĢan çiftçi sayısı, üretim alanı ve üretim miktarları

karĢılaĢtırmalı olarak Tablo 26’da sunulmuĢtur. Bu bağlamda, TÜĠK verilerine göre 2009

yılında organik tarım üretim alanı 102 ha olup, 1 çiftçi organik tarımla uğraĢıyor

gözükmektedir. Bu veriler ıĢığında;

Yozgat’ta organik tarım üretimi hali hazırda ekonomik bir potansiyel taĢımamaktadır. Ancak,

organik tarıma yönelik bir üretim potansiyeli Yozgat’ın geniĢ ve kirlenmemiĢ tarım

arazilerinin bu yönde değerlendirilmesiyle ön plana çıkabilecektir (Bakınız GZFT analizi).

Tablo 26. Organik Tarım Durumu

Yıl Bölge Adı Çiftçi Sayısı
Üretim Alanı

(ha)
Üretim (ton)

2
0
0
9

Türkiye 11211 249722 318165

TR 72 36 553 1137

Kayseri 6 101 496

Sivas 29 350 641

Yozgat 1 102 -

2
0
0
8

Türkiye 9384 141752 415380

TR 72 57 581 1212

Kayseri 25 126 590

Sivas 31 384 622

Yozgat 1 70 -

2
0
0
7

Türkiye 10553 135359 431205

TR 72 37 210 253

Kayseri 24 32 28

Sivas 12 128 225

Yozgat 1 50 -

2
0
0
6

Türkiye 8654 162131 309521

TR 72 37 212 144

Kayseri 28 37 10

Sivas 9 175 134

Yozgat - - -

2
0
0
5

Türkiye 9427 175076 289083

TR 72 29 44 102

Kayseri 29 44 102

Sivas - - -

Yozgat - - -

Kaynak: TÜĠK

36 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

5.3. Bitkisel Üretim Değeri

Yıllar itibariyle iller bazında karĢılaĢtırmalı bitkisel üretim değerleri ġekil 8’de sunulmaktadır.

Buna göre, üç ilde de yıllar itibariyle bitkisel üretim değerlerinin arttığı görülmektedir.

Yozgat ili bitkisel üretim değeri, 2005-2007 yılları arasında düĢmüĢ ve 2008 yılında tekrar

yükseliĢe geçmiĢtir. 2009 yılı TÜĠK verilerine göre;

 TR72 bölgesinde en yüksek bitkisel üretim değeri Yozgat’tadır.

ġekil 10. Yıllar ve Ġller Bazında Bitkisel Üretim Değerleri, TÜĠK

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

1000 YTL

Bitkisel Üretim Değeri

Kayseri

Sivas

Yozgat

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 37

6. Su Ürünleri

Ġlde balıkçılık akarsu ve göl balıkçılığı Ģeklinde yapılmakla birlikte, 2001 yılı TÜĠK verilerine

göre, Yozgat ilinin iktisadi faaliyet kollarına göre Gayri Safi Yurtiçi Hasıla dağılımı

incelendiğinde, balıkçılık sektörünün tarım içindeki payı, % 0,126’dır (Genç 2004 ve TÜĠK).

Yozgat’ta 18 m
3
/sn olan 110 km uzunluğunda Çekerek ırmağı ve debisi 30 m

3
/sn olan Delice

çayı en önemli akarsu kaynaklarıdır. Çekerek Irmağı, Delice Çayı, Kanak Çayı, Karasu,

Kılıçözü Deresi, Sarayözü suyu, Akdağmadeni suyu ve Göndelen deresinde su ürünleri

avcılık faaliyetleri yürütülmektedir (Yozgat Tarım Master Planı).

Tablo 27’de 2005-2009 yılları arasında avlanılan su ürünleri miktarları ve türleri

sunulmaktadır. Tablo incelendiğinde, en fazla sırasıyla sazan, gümüĢ, kefal, siraz ve yayın

avcılıkları yapılmaktadır. En büyük üretim kalemi olan sazan avcılığından elde edilen miktar

yıllar itibariyle düĢme sergilerken, avcılık yoluyla elde edilen gümüĢ üretimiyse önemli

ölçüde artmıĢtır.

Tablo 27. Yıllar Ġtibariyle avlanılan su ürünleri miktarları (ton)

Yıl GümüĢ Kefal Sazan Siraz Yayın Diğer

2005 2 135 14 2 6

2006 5 3 123 12 4 -

2007 5 3 125 9 5 -

2008 50 3 119 7 4 -

2009* 37 4 106 3 3 -

Kaynak: TÜĠK

* 2009 yılı verileri geçicidir.

Yıllar itibariyle su ürünleri yetiĢtiricilik miktarları incelendiğinde (Tablo 28), Yozgat’ta

alabalık ve aynalı sazan üretimi yapılmakla birlikte, yetiĢtiriciliği en fazla yapılan alabalık

üretimi, yıllar itibariyle önemli ölçüde düĢmüĢtür. Aynalı sazan üretim miktarı ise artmıĢtır.

Yozgat, 2008 ve 2009 yılı verilerine göre alabalık üretiminde Türkiye’de 61. Sırada yer

alırken, aynalı sazan üretiminde ise 2008 yılı verilerine göre 14. 2009 yılı verilerine göre 13.

sırada yer almaktadır.

YetiĢtiricilik, havuz balıkçılığı ve kafes balıkçılığı Ģeklinde yapılmaktadır (Yozgat Tarım

Master Planı). Yozgat’ta 19 kültür balıkçılığı yetiĢtirme tesisi (projeli) mevcuttur.

38 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 28. Yıllar Ġtibariyle YetiĢtiricilik Miktarları (ton)

Yıl Alabalık Ġller arası

sıralamadaki yeri

Aynalı

Sazan

Ġller arası

sıralamadaki yeri

2005 83 54 - -

2006 89 54 10 14

2007 52 55 10 14

2008 43 61 9 14

2009* 37 61 15 13

Kaynak: TÜĠK

* 2009 yılı verileri geçicidir.

** Aynı üretim miktarını paylaĢan iller arasında sıralama yapılmamıĢtır.

Su ürünleri alanında faaliyet gösteren bir birlik bulunmaktadır. Su ürünleri alanında

örgütlenmenin güçlendirilmesi ve örgütlü yapıların artırılması ihtiyacı doğmaktadır (Tablo

36).

Su ürünleri alanında yem maliyetlerinin yüksek olması üretimi etkileyen önemli faktörlerden

biridir (Yozgat Tarım Master Planı)

Su ürünleri yetiĢtiriciliğinin güçlendirilmesi amacıyla Akdağmadeni, Çayıralan ve Çandır

illerini kapsayan IV. Alt bölge öncelikli alan olarak belirlenmiĢtir (Yozgat Tarım Master

Planı).

Gelingüllü Barajı, Uzunlu, Yahyasaray Barajları ve yapımı devam eden SüreyyaBey Barajı ile

diğer göletler kültür balıkçılığı için uygun alanlardır.

Sonuç olarak, yeterli miktarda su kaynağı bulunmasına rağmen, su ürünleri üretimi hali

hazırda ekonomik bir potansiyel taĢımamaktadır.

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 39

7. Hayvansal Üretim

Ġl ekonomisi içerisinde önemli bir yer tutmasına rağmen, hayvancılık genelde küçük aile

iĢletmeciliği Ģeklinde geleneksel olarak yapılmaktadır. Çayır - mera alanları, il arazileri içinde

%19,39’luk bir pay almasına rağmen, bu alanların otlatma kapasiteleri düĢük ve otlatma

süreleri kısadır. Ġl toprakları, iklim özellikleri ve doğa koĢulları daha çok küçükbaĢ

hayvancılığa uygundur. KüçükbaĢ hayvancılıkta koyun, kıl keçisi yetiĢtirilmekte olup,

eskiden yetiĢtirilen tiftik keçisi, talebin azalması ve dıĢsatımdaki aksamalar nedeniyle artık

yetiĢtirilmemektedir. Bozok Platosu koyunculuk için elveriĢli olup, Akkaraman ırkı hakim

koyun ırkıdır. Hayvansal üretim iklim koĢullarına bağlı olarak yan üretim Ģeklinde

yapılmaktadır (Yozgat Ġl Master Planı ve Genç 2004). Genel olarak, büyükbaĢ sığır besiciliği

ve süt sığırcılığı büyük Ģehir yakınlarında yeterli ve kaliteli kaba yem üretmeden

yapılmaktadır. Bu tür iĢletmeler üretim maliyetini düĢürmedikleri gibi, yerleĢim ve su

havzalarında ciddi çevre riskleri de yaratmaktadır. ĠĢletmelerin besleme ve bakım

konularında teknik bilgi eksiklikleri vardır (Yozgat Ġl Master Planı). Yozgat kırmızı et

üretiminde Türkiye’de 37. sırada gelmektedir (TÜĠK 2009).

Yozgat’ta kanatlı yetiĢtiriciliği genelde yumurta tavukçuluğu Ģeklinde yapılmaktadır. TÜĠK

2009 yılı verilerine göre, yumurta üretimi bakımından 15. Sırada gelen Yozgat’ta beyaz et

üretimi mevcut değildir. Her ne kadar büyük bir üretim söz konusu olmasa da (TÜĠK 2009

yılı verilerine göre 411 ton, Türkiye genelinde 52. sırada) florasıyla bal üretimi potansiyeli

yüksektir. Yozgat gezgin arıcılık için tercih edilen yerlerden biridir.

Yozgat Tarım Ġl Müdürlüğü verilerine göre, 2005-2009 yılı Yozgat ili hayvan varlığı ve

hayvan varlığındaki değiĢim, Tablo 29 ve ġekil 10’da sunulmaktadır. Buna göre, 2005-2009

yılları arasında Yozgat’ta büyükbaĢ hayvan varlığı %9.67 oranında azalmıĢtır. Bu azalmada,

kültür ırkında (%28,36) ve melez ırkta (%14,76) artıĢ görülmesine rağmen, önemli ölçüde

yerli ırkta görülen azalma (%31,03) etkilidir. Ayrıca, bu süreç içerisinde manda varlığında da

azalma görülmüĢtür (%6,82). 1985 yılında 198.830 baĢ olan sığır varlığı, 2009 yılında da

hemen hemen aynı düzeyde kalmıĢtır (192.514 baĢ)

1980’de 1.043.000 olan koyun varlığı (Yozgat Ġli Uygun Yatırım Alanları AraĢtırması), 2009

yılı itibariyle 247.766 baĢa gerilemiĢtir. 2005-2009 yılları arasında Yozgat’ta büyükbaĢ

hayvan varlığı %8,12 oranında azalmıĢtır. Bu azalmada koyun (%7,36) ve keçi varlığında

görülen azalma (%25,27) etkilidir.

Tektırnaklılar bakımındansa, 2005-2009 yılları arasında %48,64’lük bir azalma meydana

gelmiĢtir. At, katır, merkepte önemli ölçüde azalma meydana gelmiĢtir (sırasıyla %53,22,

%73,65 ve %46,66).

Bu durumun aksine, aynı dönemde kanatlı varlığı ve arı kovanı sayısı artıĢ göstermiĢtir.

Kanatlı varlığı, %30,15 oranında artarken, bu artıĢ tavuk sayısındaki artıĢtan (%36,05)

kaynaklanmıĢtır. Aynı dönem içerisinde hindi, kaz ve ördek varlığıysa azalma görülmüĢtür.

Arı kovanı sayısı ise %26,57 oranında artıĢ göstermiĢtir. Yıllar içinde ilkel kovan sayısında

(%28,28) azalma görülmesine rağmen fenni kovan sayısında artıĢ (%26,57) görülmüĢtür.

40 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 29. Hayvan Varlığının Yıllara Göre Dağılımı (2009)

HAYVAN TÜRLERĠ 2005 2006 2007 2008 2009

BüyükbaĢ

Sığır

Kültür ırkı 23.640 25.513 29.266 29.343 30.804

Melez 78.792 92.660 98.104 87.316 84.873

Yerli 110.758 86.491 79.049 78.832 76.837

Manda 2.052 1.743 1.305 1.881 1.912

TOPLAM 215.242 206.407 207.724 197.372 194.426

KüçükbaĢ

Koyun 267.460 257.055 270.463 259.610 247766

Keçi

Tiftik Keçisi 560 - - - 0

Kıl Keçisi 11.262 9.955 10.696 12.250 8834

TOPLAM 279.282 267.010 281.159 271.860 256.600

Tek Tırnaklı

At 870 501 447 398 407

Katır 167 114 39 38 44

Merkep 4.121 3.795 3.671 3.797 2.198

TOPLAM 5.158 4.410 4.157 4.233 2.649

Kanatlı

Tavuk 781.819 480.729 767.151 708.847 1.063.672

Hindi 26.517 25.061 15.565 12.106 12.848

Kaz 34.212 38.069 26.969 23.648 25.798

Ördek 13.697 31.423 11.506 10.454 12.112

TOPLAM 856.245 575.282 821.191 755.055 1.114.430

Arı (Kovan)

Ġlkel Kovan 838 1.298 826 757 601

Fennî Kovan 17.384 18.588 17.687 16.481 22462

TOPLAM 18.222 19.886 18.513 17.238 23.063

Kaynak: Yozgat Tarım Ġl Müdürlüğü

Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 41

ġekil 11. Yozgat’ta Yıllar Ġtibariyle Hayvan Varlığında DeğiĢim

2009 yılında ilçeler itibariyle ,Yozgat ili hayvan varlığı dağılımı Tablo 30’da sunulmaktadır.

Buna göre büyükbaĢ hayvan varlığı bakımından Akdağmadeni (34.316 baĢ), Çekerek (29.997

baĢ), Sorgun (28.892 baĢ), Merkez (26.512 baĢ) ve Sarıkaya (15.099 baĢ) ilçeleri baĢta

gelirken, küçükbaĢ hayvancılık bakımından, Boğazlıyan (57.145 baĢ), Merkez (55.114 baĢ),

Yerköy (27.250 baĢ), Akdağmadeni (24.658 baĢ), ġefaatli (22.117 baĢ) ve Sorgun (21.124

baĢ) ilçeleri ön plana çıkmaktadır.

Kanatlı varlığı bakımındansa, Sorgun (434.561 adet), Merkez (307.500 adet), Boğazlıyan

(107.000 adet), Akdağmadeni (96.370 adet), Yerköy (43.000 adet) ve Sarıkaya (41.300 adet)

ilçeleri, kovan varlığı bakımından Merkez (10.152 adet), Sorgun (3.126 adet), Akdağmadeni

(1.750 adet), Aydıncık (1.450 adet), Çekerek (1.295 adet), Sarıkaya (1.095 adet) ve Yerköy

(1.000 adet) ilçeleri ilk sıralarda yer almaktadır.

42 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 30. Yozgat ili ilçeler itibariyle hayvan varlığı dağılımı (2009)

ĠLÇELER

M
e
r
k

ez

A
k

d
a

ğ
m

a
d

e
n

i

A
y

d
ın

cı
k

B
o
ğ
a

z
lı

y
a

n

Ç
a

n
d

ır

Ç
a

y
ır

a
la

n

Ç
e
k

e
r
e
k

K
a

d
ıĢ

e
h

r
i

S
a

ra
y

k
e
n

t

S
a

r
ık

a
y

a

S
o

rg
u

n

ġ
e
fa

a
tl

i

Y
e
n

if
a

k
ıl

ı

Y
e
r
k

ö
y

T
o

p
la

m

BüyükbaĢ

Sığır

Kültür ırkı 6.025 4.085 265 3.703 0 1.235 3.058 0 102 2.745 7.787 899 900 0 30.804

Melez 8.386 17.910 2.595 5.890 1.012 800 5.720 5.400 3.725 10.750 11.603 4.062 1.020 6.000 84.873

Yerli 11.794 12.020 3.000 215 30 680 21.080 11.700 3.985 1.595 9.366 1.212 160 0 76.837

Manda 307 301 69 9 0 0 139 905 27 9 136 0 0 10 1.912

TOPLAM 26.512 34.316 5.929 9.817 1.042 2.715 29.997 18.005 7.839 15.099 28.892 6.173 2.080 6.010 194.426

KüçükbaĢ Koyun 54076 23250 3020 55915 3760 1050 7565 5005 1750 13600 21000 21475 10300 26000 247766

Keçi
Tiftik Keçisi 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Kıl Keçisi 1038 1408 900 1230 180 0 920 0 280 92 124 642 770 1250 8834

TOPLAM
55.114 24.658 3.920 57.145 3.940 1.050 8.485 5.005 2.030 13.692 21.124 22.117 11.070 27.250 256.600

Tek Tırnaklı At 34 18 19 40 8 35 4 0 4 19 192 14 0 20 407

Katır 19 0 0 0 0 0 3 0 0 0 22 0 0 0 44

Merkep 78 260 120 55 23 15 112 300 145 180 450 235 150 75 2.198

TOPLAM 131 278 139 95 31 50 119 300 149 199 664 249 150 95 2.649

Kanatlı Tavuk 300000 95000 12300 100000 1400 0 13400 0 9572 35000 430000 19300 7700 40000 1.063.672

Hindi 2000 190 500 3000 25 0 340 0 1073 2300 600 1220 600 1000 12848

Kaz 3500 700 350 2000 12 0 440 7000 2185 2800 861 3750 1200 1000 25798

Ördek 2000 480 350 2000 15 0 370 0 297 1200 3100 1250 50 1000 12112

TOPLAM 307.500 96.370 13.500 107.000 1.452 0 14.550 7.000 13.127 41.300 434.561 25.520 9.550 43.000 1.114.430

Arı (Kovan) Ġlkel Kovan 300 0 30 60 0 0 55 0 0 45 26 75 10 0 601

Fennî Kovan 9852 1750 1420 660 800 500 1240 0 655 1050 3100 375 60 1000 22462

TOPLAM 10.152 1.750 1.450 720 800 500 1.295 0 655 1.095 3.126 450 70 1.000 23.063

Kaynak: Yozgat Tarım Ġl Müdürlüğü

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 43

Yozgat’ta büyükbaĢ hayvanlar arasında melez ırk (84.873 baĢ) ve verimi nispeten düĢük olan yerli

ırk baĢta gelmektedir.

Tablo 31. 2009 Yılı Yozgat Ġli Alt Bölgeler Bazında BüyükbaĢ Hayvan Varlığı

* Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerinden üretilmiĢtir.

Alt Bölgeler Sığır Manda

Kültür Irkı Melez Yerli

I. Alt Bölge

Merkez 6.025 8.386 11.794 307

Yerköy 0 6000 0 10

ġefaatli 899 4.062 1.212 0

Sorgun 7.787 11.603 9.366 136

Toplam 14.711 30.051 22.372 453

II. Alt Bölge

Sarıkaya 2.745 10.750 1.595 9

Boğazlıyan 3.703 5890 215 9

Yenifakılı 900 1.020 160 0

Toplam 7.348 17.660 1.970 18

III. Alt Bölge

Aydıncık 265 2.595 3.000 69

Çekerek 3.058 5.720 21.080 139

KadıĢehri 0 5.400 11.700 905

Saraykent 102 3.725 3.985 27

Toplam 3.425 17.440 39.765 1.140

IV Alt Bölge

Akdağmadeni 4.085 17.910 12.020 301

Çayıralan 1.235 800 680 0

Çandır 0 1.012 30 0

Toplam 5.320 19.722 12.730 301

Genel Toplam 30.804 84.873 76.837 1.912

 44 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

2009 yılı verilerine göre büyükbaĢ hayvan varlığı açısından I. (67.587 baĢ) ve III. alt bölge (61.770

baĢ) olmak üzere, iki alt bölge ön plana çıkmaktadır. Bunu sırasıyla IV. (38.073 baĢ) ve II. Alt

bölgeler (26.996 baĢ) takip etmektedir (ġekil 11).

BüyükbaĢ hayvan varlığı açısından ilçeler bazında bir değerlendirme yapıldığında, Akdağmadeni,

Çekerek, Sorgun, Merkez ve Sarıkaya ilçeleri baĢta gelmektedir.

Yozgat’ta suni tohumlamanın yaygınlaĢtırılması ihtiyacı öne çıkmaktadır. Ġl genelinde suni

tohumlama izni olan 40 civarında Veteriner Hekim bulunmaktadır. Suni tohumlamanın

yaygınlaĢtırılması yerli ırkın önemli oranda bulunduğu Yozgat’ta sadece hayvan ırkı ıslahı için

değil aynı zamanda, süt talep ve arzının dengede olduğu dolayısıyla sütün uygun fiyatlardan

satılabileceği bir ortam oluĢturulması bakımından da önem taĢımaktadır.

Hayvansal üretimde ġAP hastalığı yaygın görülmektedir.

ġekil 12. Yozgat Ġli Alt Bölgeler Ġtibariyle Büyük BaĢ Hayvan Varlığı

2009 yılı yozgat ili alt bölgeler bazında küçükbaĢ hayvan varlığı Tablo 32 ve ġekil 12’de

sunulmaktadır.

2009 yılı itibariyle, Yozgat ilinde alt bölgeler bazında en fazla küçükbaĢ hayvan varlığı 125.605 baĢ

ile I. alt bölgede bulunmaktadır. Bunu sırasıyla, 25.739 baĢla IV. alt bölge, 19.440 baĢla III. alt

bölge ve 8.485 baĢla II. alt bölge takip etmektedir. Ġlde tiftik keçisi bulunmmaktadır.

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge

Yozgat İli Alt Bölgeler İtibariyle Büyük
Baş Hayvan Varlığı (2009)

Sayı

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 45

ġekil 13. Yozgat Ġli Alt Bölgeler Ġtibariyle Küçük BaĢ Hayvan Varlığı

KüçükbaĢ varlığı ilçeler bazında Boğazlıyan, Merkez, Yerköy, Akdağmadeni, ġefaatli, Sorgun

ilçeleri ilk sıralarda gelmektedir.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge

Yozgat İli Alt Bölgeler İtibariyle Küçük
Baş Hayvan Varlığı (2009)

Sayı

 46 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 32. 2009 Yılı Yozgat Ġli Alt Bölgeler Bazında KüçükbaĢ Hayvan Varlığı

* Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerinden üretilmiĢtir.

2009 yılı itibariyle Yozgat ili alt bölgeler bazında kanatlı varlığı, Tablo 33 ve ġekil 13’de

sunulmaktadır.

Yozgat ilinde hakim kanatlı tavuktur. Az miktarda, hindi, kaz ve ördek mevcuttur. Yozgat ilinde alt

bölgeler bazında en fazla kanatlı 807.870 adet ile I. alt bölgede bulunmaktadır. Bunu sırasıyla,

157.850 adet ile II. Alt bölge, 97.822 adet ile IV. ve 48.177 adet ile III. alt bölge takip etmektedir.

Kanatlı varlığı açısından ilçeler bazında, Sorgun, Merkez ilçeleri baĢta gelmekle birlikte,

Boğazlıyan ve Akdağmadeni ilçeleri de ilk sıralarda yer almaktadır.

Alt Bölgeler Keçi Koyun

Tiftik Keçisi Kıl Keçisi

I.
 A

lt
 B

ö
lg

e

Merkez 0 1.038 54.076

Yerköy 0 1.250 26.000

ġefaatli 0 642 21.475

Sorgun 0 124 21.000

Toplam 0 3.054 122.551

II
.
A

lt
 B

ö
lg

e Sarıkaya 0 92 13.600

Boğazlıyan 0 1.230 55.915

Yenifakılı 0 770 10.300

Toplam 0 2.092 79.815

II
I.

 A
lt

 B
ö
lg

e

Aydıncık 0 900 3.020

Çekerek 0 920 7.565

KadıĢehri 0 0 5.005

Saraykent 0 280 1.750

Toplam 0 2.100 17.340

IV
.
A

lt

B
ö
lg

e

Akdağmadeni 0 1.408 23.250

Çayıralan 0 0 1.050

Çandır 0 23 8

Toplam 0 1.431 24.308

Genel Toplam 0 8.677 244.014

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 47

ġekil 14. Yozgat Ġli Alt Bölgeler Ġtibariyle Kanatlı Varlığı

Tablo 33. Yozgat Ġli Alt Bölgeler Bazında Kanatlı Varlığı

* Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerinden üretilmiĢtir.

0

200.000

400.000

600.000

800.000

1.000.000

I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge

Yozgat İli Alt Bölgeler Bazında Kanatlı
Varlığı (2009)

Sayı

Alt Bölgeler Tavuk Hindi Kaz Ördek

Merkez 300.000 2.000 3.500 2.000

Yerköy 40.000 1.000 1.000 1.000

ġefaatli 19.300 1.220 3.750 1.250

Sorgun 430.000 600 1.200 50

Toplam 789.300 4.820 9.450 4.300

Sarıkaya 35.000 2.300 2.800 1.200

Boğazlıyan 100.000 3.000 2.000 2.000

Yenifakılı 7.700 600 1.200 50

Toplam 142.700 5.900 6.000 3.250

Aydıncık 12.300 500 350 350

Çekerek 13.400 340 440 370

KadıĢehri 0 0 7.000 0

Saraykent 9.572 1.073 2.185 297

Toplam 35.272 1.913 9.975 1.017

Akdağmadeni 95.000 190 700 480

Çayıralan 0 0 0 0

Çandır 1.400 25 12 15

Toplam 96.400 215 712 495

Genel Toplam 1.063.672 12.848 26.137 9.062

 48 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Yozgat’ta tavukçuluk iĢletmelerinin altyapı eksikliği mevcuttur.

Yozgat ili alt bölgeler bazında kovan varlığı ġekil 14 ve Tablo 34’de sunulmaktadır. Yozgat Tarım

Ġl Müdürlüğü verilerine göre, 2009 yılı itibariyle, Yozgat ilinde alt bölgeler bazında en fazla kovan

sayısı 23.063 kovan ile IV. alt bölgede bulunmaktadır. Bunu sırasıyla, 14.728 kovan ile I. altbölge,

1.885 kovan ile III. alt bölge ve 655 kovan ile IV. alt bölge takip etmektedir.

ġekil 15. Yozgat Ġli Alt Bölgeler Ġtibariyle Toplam Kovan Sayısı

Kovan varlığı açısından Merkez, Sorgun, Akdağmadeni, Aydıncık, Çekerek, Çandır ilçeleri ilk

sıralarda gelmektedir.

0

5.000

10.000

15.000

20.000

25.000

I. Alt Bölge II. Alt Bölge III. Alt Bölge IV. Alt Bölge

Yozgat İli Alt Bölgeler Bazında Toplam
Kovan Sayısı

Kovan

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 49

Tablo 34. Yozgat Ġli Alt Bölgeler Bazında Kovan Varlığı

* Yozgat Tarım Ġl Müdürlüğü 2009 yılı verilerinden üretilmiĢtir.

Tablo 35’de bölgeler ve yıllar itibariyle hayvansal ürünler üretim durumu sunulmuĢtur. 2009 yılı

TÜĠK verilerine göre,

Yozgat’ta beyaz et üretimi bulunmamakla birlikte, Türkiye üretiminin %0,79’una karĢılık gelen

3276 ton kırmızı et üretimi, Türkiye üretiminin %1,46’sına karĢılık gelen 201.701.000 adet yumurta

üretimi, Türkiye üretiminin %1,20’sine karĢılık gelen 139096 ton inek sütü üretimi, Türkiye

üretiminin %2,29’una karĢılık gelen 742 ton manda sütü üretimi, Türkiye üretiminin % 1,08’ine

karĢılık gelen 7938 ton koyun sütü üretimi, Türkiye üretiminin %0,11’ine karĢılık gelen 214 ton

keçi sütü üretimi, Türkiye üretiminin %0,87’sine karĢılık gelen 57186 adet deri üretimi ve Türkiye

üretiminin % 0,50’sine karĢılık gelen 411 ton bal üretimi gerçekleĢtirilmektedir.

2009 yılı TÜĠK verilerine göre, Türkiye genelinde Yozgat inek sütü üretiminde 34. sırada, manda

sütü üretiminde 12. sırada, koyun sütü üretiminde 28. sırada, keçi sütü üretiminde 68. sırada yer

almaktadır.

Alt Bölgeler Ġlkel Kovan Fenni Kovan

Merkez 300 9.852

Yerköy 0 1.000

ġefaatli 75 375

Sorgun 26 3.100

Toplam 401 14.327

Sarıkaya 45 1.050

Boğazlıyan 60 660

Yenifakılı 10 60

Toplam 115 1.770

Aydıncık 30 1.420

Çekerek 55 1.240

KadıĢehri 0 0

Saraykent 0 655

Toplam 85 3315

Akdağmadeni 0 1.750

Çayıralan 0 500

Çandır 0 800

Toplam 0 3.050

Genel

Toplam

601 22.462

 50 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

2005-2009 yılları arasında kırmızı et, yumurta ve bal üretimi artarken, inek sütü, manda sütü, koyun

sütü, keçi sütü ve deri üretimi azalmıĢtır.

7.1. Et Pazarlama Kanalları

Yozgat’ta hayvan besiciliği özellikle kurban bayramlarında satma amaçlı (Ankara, Ġstanbul, Ġzmir

ve diğer illere) yapılmaktadır. Besicilik için hayvanlar çiftçilerden veya hayvan pazarlarından temin

edilmektedir. Ġlde Akdağmadeni, Aydıncık, Boğazlıyan, Çekerek, KadıĢehri, Sorgun ve Yerköy

ilçelerinde canlı hayvan pazarları mevcuttur. Özellikle Boğazlıyan ilçesindeki hayvan pazarı yoğun

bir Ģekilde çalıĢmaktadır. Ġlde bulunan kasaplar direk olarak üreticiden aldıkları hayvanları keserek

pazarlamaktadırlar. Ahır, mezbaha, yem tedariki ve veterinerlik hizmetleri bakımından

modernleĢtirilmeye ihtiyaç duyan canlı hayvan borsası ilde tam anlamıyla faal değildir. Canlı

hayvan pazarlarında kalite bazında tek bir fiyat belirlenememektedir (Yozgat Tarım Master Planı).

Yozgat ’da et pazarlama kanalları ġekil 15’de gösterilmektedir.

ġekil 16. Yozgat Et Pazarlama Kanalları (Yozgat Tarım Master Planı)

Üretici

Mezbahane

Ġmalathane

Market

Tüketici

Hayvan Tüccarı Hayvan Pazarı

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 51

Tablo 35. Bölgeler ve Yıllar Ġtibariyle Hayvansal Ürünler Üretim Durumu

Yıl Bölge Adı Hayvansal

Ürünler: Beyaz

et (ton)

Hayvansal

Ürünler:

Kırmızı et (ton)

Hayvansal

ürünler: Tavuk

yumurta sayısı

(1000)

Hayvansal

Ürünler:

Ġnek Sütü (ton)

Hayvansal

Ürünler:

Manda Sütü

(ton)

Hayvansal

Ürünler:

Koyun Sütü

(ton)

Hayvansal

Ürünler: Keçi

Sütü (ton)

Hayvansal

Ürünler: Deri

(adet)

Hayvansal

Ürünler: Bal

(ton)

2005 Türkiye 979412 409423 12052455 10026202 38058 789878 253759 7002412 82336

2006 Türkiye 934732 438530 11733572 10867302 36358 794681 253759 7933504 83842

2007 Türkiye 1099920 575622 12724959 11279339 30375 782587 237487 10367435 73935

2008 Türkiye 1123132 482458 13190696 11255176 31422 746872 209570 8758597 81364

2009 Türkiye 1323624 412621 13832726 11583313 32443 734219 192210 6598183 82003

2005-2009 ↑ ↑ ↑ ↑ ↓ ↓ ↓ ↓ ↓

2005 TR72 7827 11866 817037 690831 2943 37074 3845 139603 3852

2006 TR72 49 13624 850157 703225 2726 36511 3764 153730 3668

2007 TR72 3355 16917 841909 611507 1776 40479 4131 216698 3275

2008 TR72 6437 24207 779190 616503 1995 37105 3866 256728 3360

2009 TR72 6330 17785 904428 575509 2233 29270 3013 174601 3558

2005-2009 ↓ ↑ ↑ ↓ ↓ ↓ ↓ ↑ ↓

2005 Yozgat - 2795 139613 160148 969 10816 411 63776 388

2006 Yozgat 49 2154 120489 150511 817 8397 362 49616 253

2007 Yozgat - 3130 101338 137108 555 7919 290 57974 222

2008 Yozgat - 2764 96631 141413 769 8210 368 53997 253

2009 Yozgat - 3276 201701 139096 742 7938 214 57186 411

2005-2009 - ↑ ↑ ↓ ↓ ↓ ↓ ↓ ↑

2009 Yozgat/

Türkiye %

 0,79 1,46 1,20 2,29 1,08 0,11 0,87 0,50

2009 Yozgat/

TR72 %

 18,42 22,30 24,17 33,23 27,12 7,10 32,75 11,55

Kaynak: TÜİK

 52 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

7.2. Canlı Hayvan ve Hayvansal Ürünler Değeri

ġekil 15 ve 16’da TÜĠK verilerine göre TR72 Düzey 2 Alt Bölgesinde yer alan illerin yıllar

itibariyle canlı hayvanlar değeri ve hayvansal ürünler değeri sunulmaktadır.

2009 yılı TÜĠK verilerine göre, TR72 Bölgesinde yer alan iller bazında Yozgat’ta hem canlı

hayvanlar hem de hayvansal ürünler değeri Kayseri ve Sivas illerine göre daha düĢük olmasına

rağmen, canlı hayvanlar değeri ve hayvansal ürünler değeri yıllar itibariyle lineer bir Ģekilde

artmıĢtır.

ġekil 17. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Canlı Hayvanlar Değeri

ġekil 18. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Hayvansal Ürünler Değeri

0

100.000

200.000

300.000

400.000

500.000

600.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

1000 YTL

Canlı Hayvanlar Değeri

Kayseri

Sivas

Yozgat

0

100.000

200.000

300.000

400.000

500.000

600.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

1000 YTL

Hayvansal Ürünler Değeri

Kayseri

Sivas

Yozgat

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 53

8. Üretici Örgütleri

Yozgat ilinde üretici örgütlerine iliĢkin durum ve üye sayıları Tablo 36’da sunulmuĢtur.

Yozgat’ta tarım ve hayvancılık alanında örgütlenmenin yetersizliği dikkati çekmektedir. Tarımsal

desteklemelerden faydalanılmasında, faaliyet alanı dahilindeyse ürünlerin iĢlenmesi, depolanması

ve pazarlanmasında önemli rol oynayabilen üretici örgütleri/birlikler ve kooperatiflerin

güçlendirilmesi ihtiyacı ortaya çıkmaktadır. Tarımsal üretimde önder çiftçilerin sayısı artırılmalı ve

demonstrasyon çalıĢmalarına önem verilmelidir.

Tablo 36. Üretici Kooperatifleri ve Birlikleri

Kooperatif-Birlik Sayısı Üye Sayısı

Tarımsal Kalkınma Kooperatifleri 64 6.945

Sulama Koop. 18 1.361

Su Ürünleri Koop. 1 114

Pancar Ekicileri Koop. 1 42.072

Münfesih ve Tasfiyesi Ġstenen Koop. 30

Damızlık Sığır YetiĢtiricileri Birliği 1 675

Damızlık Koyun-Keçi YetiĢtiricileri Birliği 1 2.000

Arı YetiĢtiricileri Birliği 1 200

Sarıkaya Ġlçesi Süt Üreticileri Birliği 1 332

Çekerek Ġlçesi Süt Üreticileri Birliği 1 140

Tarım Kredi Kooperatifi 41 18.408

TOPLAM 160 21.755

Kaynak: Yozgat Valiliği (http://www.yozgat.gov.tr/default_B0.aspx?content=359). EriĢim Tarihi:

21.03.2011

 54 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

9. Coğrafi ĠĢaretler

Türk Patent Enstitüsü verilerine göre, coğrafi iĢaretler kapsamında baĢvurusu yapılan ürünler listede

sunulmaktadır.

 Yozgat arabaĢısı (BaĢvuru No: C2011/023)

 Yozgat çanak peyniri (BaĢvuru No: C2011/026)

 Yozgat çedeneli kavurga (BaĢvuru No: C2011/025)

 Yozgat parmak çöreği (BaĢvuru No: C2011/024)

Yozgat’ta kırmızı pevleri olarak adlandırılan domates salçası, madımak, sızgıt, yöreye özgü turĢu

olan Ģalak, testi kebabı, ayva basması, cızlak, cıvık ekĢili, çap çup, düğürcük çorbası, haside, sütlü

kabak, tas kebabı, peksimet gibi tescil değeri taĢıyan birçok ürün mevcuttur.

Bu tür tescil değeri taĢıyan yöresel ürünlerin markalaĢtırılarak, ticari hale getirilmesi bölge

ekonomisine önemli bir katkı sağlayacaktır.

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 55

10. Tarımsal Sanayi ve Gıda

Yozgat’ta tarım ve hayvancılık alanında baĢta gelen sorunlardan biri de tarıma dayalı sanayinin

yeterince geliĢmemiĢ olması ve bu alanda yapılan yatırımların yeterli sayıda olmamasıdır.

 Özellikle tarımsal ürünlerin muhafaza edilebileceği soğuk hava depolarının bulunmaması, tarım

ürünlerinin değerlendirilmesini ve pazarlanmasını kısıtlayan etmenler arasındadır. Yozgat’ta

geleneksel olarak hububat ve Ģekerpancarı üretimi mevcuttur. Bu anlamda, makarna, bisküvi ve

bulgur gibi tarıma dayalı sanayinin geliĢtirilebileceği bir potansiyel mevcuttur. Bununla birlikte,

Yozgat’ta üretilen ürünlerin iç ve dıĢ pazarda pazarlanmasında, ürünlerin iĢlenmesi kadar bir marka

değeri yaratarak, ürünlerin ambalajlanması ve paketlenmesi de önem taĢımaktadır.

Yerel ürünlerin markalaĢtırılarak ticari hale getirilmesi de önemli bir adımdır.

Yozgat genelinde 1.925 adet gıda iĢletmesi ve 789 adet gıda toplu tüketim iĢletmesi, 286 gıda

üretim iĢletmesi, 3 adet gıdayla temas eden malzeme üreten iĢletme ve 8 adet mezbahane, 1 adet et

kombinası mevcuttur. Yozgat Tarım Ġl Müdürlüğü tarafından 2010 yılı itibariyle gıda üretim

iĢletmelerine 80 denetim yapılmıĢ olup, bunların 13’üretim izin baĢvurusu için 2’si ihracat

baĢvurusu için, 65’ise rutin denetimler kapsamında yerine getirilmiĢtir. Tablo 37’de sektörler

itibariyle Yozgat ilindeki gıda iĢletmelerinin durumuna iliĢkin bilgi sunulmaktadır. Bu çerçevede,

Yozgat’ta un ve unlu mamuller ile ekmek üretimiyle ilgili iĢletmeler baĢta gelmektedir. Bunu

sırasıyla pastane, yemek fabrikası ve yumurta paketleme tesisleri takip etmektedir.

Alt bölgeler itibariyle (Tablo 38), gıda iĢletmelerinin yaklaĢık %60’ı I. alt bölgede yer almaktadır.

Bunu II., IV. ve III. alt bölgeler takip etmektedir.

Yozgat Tarım Ġl Müdürlüğü verilerine göre, 2010 yılı Eylül sonu itibariyle sektörler bazında gıda

iĢletmelerinin durumu Tablo 39’da sunulmaktadır. Bu çerçevede,

Yozgat’ta gıda iĢletmeleri, sırasıyla Merkez, Sorgun, Boğazlıyan, Yerköy, Akdağmadeni ve

Sarıkaya ilçelerinde yoğunlaĢmıĢtır.

 56 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 37. Gıda ĠĢletmelerinin Durumu (2010 yılı, 9.ay itibariyle)

Sektörler ĠĢletme Sayısı
Gıda Sicili Alan
ĠĢletme Sayısı

Üretim Ġzni Alınan Ürün Sayısı

Et-Süt Mamüllleri Entegre Tesisleri 1 1 Toplam 17 (9 Et Ürünü + 8 Süt

Ürünü)

Süt ve Süt Mamulleri 7 7 14

Meyve ve Sebze ĠĢleme 1 1 28

Ekmek 106 106 375

Un ve Unlu Mamuller (Yufka, Pide Fırını)
94 94 341

Bitkisel Yağ 1+1 (Ham Yağ
Kapalı)

1 5

ġeker Fabrikası 2 2 2

Tuz 1 1 2

Pastane 40 40 113

Ambalaj 3 3 3

KuruyemiĢ 2 2 21

Bakliyat 2 2 16

Yemek Fabrikası 13 13 13

Yumurta Paketleme 13 13 13

Toplam 287 286 963

Kaynak: Yozgat Tarım Ġl Müdürlüğü, 2010

Tablo 38. 2010 yılı Eylül Sonu Ġtibariyle Alt Bölgeler Bazında Gıda ĠĢletmelerinin Sayısı

Kaynak: Yozgat Tarım Ġl Müdürlüğü

Alt Bölgeler Gıda ĠĢletmelerinin Sayısı

Merkez 67

Yerköy 31

ġefaatli 13

Sorgun 60

Toplam 171

Sarıkaya 17

Boğazlıyan 32

Yenifakılı 3

Toplam 52

Aydıncık 7

Çekerek 12

KadıĢehri 4

Saraykent 4

Toplam 27

Akdağmadeni 23

Çayıralan 7

Çandır 6

Toplam 36

Genel Toplam 286

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 57

Tablo 39. 2010 Yılı Eylül Sonu Ġtibariyle Ġlçeler Bazında Gıda ĠĢletmelerinin Durumu

Sektörler Merkez A. Madeni Aydıncık Çandır Çayıralan Çekerek Saraykent Sarıkaya Boğazlıyan Sorgun ġefaatli Yenifakıllı Yerköy KadıĢehri Toplam

Un 2 1 0 1 0 2 1 1 7 3 1 1 4 0 24

Ekmek 13 10 5 3 3 5 2 5 8 24 7 2 10 2 99

Pide 13 6 0 1 2 3 1 6 4 11 1 0 10 0 58

Süt 2 0 0 1 0 0 0 1 3 0 0 0 0 0 7

Et 1 (Kapandı) 0 0 0 0 0 0 0 0 0 0 0 0 0 1

Yemek Fabrikası 9 1 0 0 0 0 0 0 0 1 1 0 0 1 13

Ambalaj 1 1 0 0 0 0 0 0 0 0 0 0 1 0 3

Pastane 9 3 2 0 2 2 0 4 5 6 3 0 3 1 40

Bakliyat 1 0 0 0 0 0 0 0 0 1 0 0 0 0 2

KuruyemiĢ 1 0 0 0 0 0 0 0 0 1 0 0 0 0 2

Tuz 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1

Yağ 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1

Meyve ve Sebze 0 0 0 0 0 0 0 0 2 0 0 0 0 0 2

Yufka 7 1 0 0 0 0 0 0 1 3 0 0 2 0 14

Yumurta Paketleme 3 0 0 0 0 0 0 0 1 8 0 0 0 0 12

ġeker Fabrikası 0 0 0 0 0 0 0 0 1 1 0 0 0 0 2

Tasnif DıĢı 4 0 0 0 0 0 00 0 0 1 0 0 0 0 5

Toplam 67 23 7 6 7 12 4 17 32 60 13 3 31 4 286

Kaynak: Yozgat Tarım Ġl Müdürlüğü

 58 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

10.1. Süt ĠĢletmeleri ve Süt ve Süt Ürünlerinin Pazarlanması

Tablo 40’da Yozgat ilinde faaliyet gösteren süt iĢletmeleri ve bu iĢletmelerin kapasite kullanım

durumları sunulmaktadır. Bu bağlamda;

Yozgat’ta aktif olarak çalıĢan 7 süt iĢletmesi bulunmaktadır. Bunlardan 2’si devamlı olarak

çalıĢmakta olup (Ertem Süt Fabrikası ve Sar-Çev. Koop. Süt ĠĢletmesi), diğerleri mevsimlik olarak

çalıĢmaktadır. Süt iĢletmeleri ağırlıklı olarak Boğazlıyan ilçesinde bulunmaktadır.

Ayrıca Merkezde 2 (aktif) ve Sarıkaya’da 1 süt iĢletmesi daha bulunmaktadır. 5 iĢletme (aktif) süt

teĢvik primi kapsamındadır

Tablo 40. Yozgat’ta Mevcut Süt ĠĢletmelerinin Kapasite Kullanım Durumu

 ĠĢletme Adı

Ġlçe

Süt TeĢvik

Primi

Dahilinde

Kapasite

(ton/yıl)

Mevcut

ĠĢletme

(ton/yıl)

1 Et ve Balık Kurumu Merkez X 22.000 876

2 Ertem Süt Fabrikası Boğazlıyan X 11.142 1.027

3 Herican Süt Fabrikası Merkez 150 13

4 ġahin Süt ĠĢletmesi Boğazlıyan X 1.650 113

5 Yamaçlı Süt ĠĢletmesi Boğazlıyan X 1.200 41

6 Bizim Mandıra Boğazlıyan 1.000 82

7 Sar-Çev. Koop. Süt ĠĢletmesi Sarıkaya X 12.000 161

8 Paytoncular Gıda Tic. A.ġ. Merkez X 12.000 110

 Toplam 61.142 2.423

Kaynak: Yozgat Tarım Ġl Müdürlüğü

Yozgat Tarım Ġl Müdürlüğü verilerine göre süt desteklemeleri konusunda 8.024 müracaat alınmıĢ,

olup 6.560 ton süt desteklenmiĢtir. Bu amaçla yapılan destekleme tutarı 262.437 TL’dir.

Süt alım fiyatlarının düĢük olması, süt toplama maliyetlerinin yüksek olması ve çiftçilerin kendi

ihtiyaçlarına yönelik üretim yapmaları Yozgat’tan diğer illere pazarlanan sütün miktarını

azaltmaktadır. Süt üretiminin bahar ve yaz aylarında yoğunlaĢmakla birlikte, sonbahar ve kıĢ

aylarında Yozgat’ta süt bulmak zordur. Yozgat’ta devamlı üretim yapan iki iĢletme mevcuttur.

Bölgede süt üretiminin küçük iĢletmeler tarafından gerçekleĢtirilmesi süt toplama maliyetini artıran

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 59

en önemli unsurlardan biridir. Süt pazarındaki istikrarsızlık diğer önemli bir problemdir (Yozgat

Tarım Master Planı).

Yozgat’ta süt pazarlama kanalları Ģekil 17’de gösterilmektedir.

ġekil 19. Yozgat Süt Pazarlama Kanalları (Yozgat Ġl Tarım Master Planı)

Sütün iĢlenip çeĢitli süt mamulleri olarak tüketiciye ulaĢtırıldığı durumda ise üreticiden çıkan süt,

toplayıcı-sanayi-toptancı ve perakendeciden oluĢan bir pazarlama zinciri ile pazarlanmaktadır.

Sütün kooperatiflere ait tesislerde iĢlendiği durumda süt, köy toplayıcıları yanında doğrudan

kooperatif üyesi üreticiden de temin edilmektedir.

ÜRETĠCĠ

Öz Tüketim Toplayıcı

Tüccar

Süt Toplama

Merkezleri

Yerel SatıĢ

Süt Fabrikası Süt Fabrikası

Perakende

SatıĢ

Tüketici

 60 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

11. Sorunlar ve Çözüm Önerileri

11.1. Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler (GZFT Analizi)

Yozgat ili Tarım, Hayvancılık ve Gıda Sektörüne iliĢkin GZTF analizi tabloda sunulmaktadır.

Tablo 41. Yozgat Ġli Tarım, Hayvancılık ve Gıda Sektörünün GZFT Analizi

Güçlü Yönler Zayıf Yönler

 Jeotermal Enerjinin ve seracılık için uygun alanların

var olması

 Tarla bitkileri üretimine uygun toprak ve su kaynakları

bulunması

 KüçükbaĢ ve büyükbaĢ hayvancılık için uygun geniĢ

mera alanları

 GeniĢ tarım arazilerinin bulunması

 Hububattan ve baklagillere (nohut, yeĢil mercimek)

kadar tarım ürünleri çeĢitliliği

 Havza bazlı meyve ve sebze yetiĢtiriciliğine uygun

iklim, toprak koĢulları bulunması ve ihracat

merkezlerine yakın olması

 ġeker Fabrikasının bulunması ve yoğun Ģeker pancarı

üretimi

 Organik tarıma uygun kirlenmemiĢ tarım arazilerinin

varlığı

 Bozok Üniversitesi, Ziraat Fakültesi’nin varlığı

 Hayvancılık, meyvecilik ve gıda yönünden sosyal,

kültürel, ekonomik ve pazarlara yakınlık bakımından

(ulaĢım alt yapısı) uygun bir coğrafyada yer alması

 Arıcılık ve bal üretimi için flora zenginliği

 Yeterli sayıda tarım alet ve makinelerinin bulunması

 Örgütlenmenin yetersiz olması, üretici, birlik ve

kooperatiflerin yeterli sayıda bulunmaması

 Tarımsal ve hayvansal ürünlerin iĢlenmesinde

yetersizlik

 Tarımsal alanların çok parçalı ve küçük olması

 Tarımsal ve hayvansal iĢletmelerin optimum iĢletme

büyüklüğünün altında olması

 Sulanabilir tarım alanlarının toplam tarım alanının

küçük bir bölümünü oluĢturması

 Çiftçilerin bilinçsiz ve eğitimsiz olması

 Sulama Ģebekesinin yetersiz olması

 Süt, et ve diğer ürünleri iĢleyecek entegre tesislerinin

bulunmaması, soğuk hava depolarının yetersizliği

 Mono-kültür (uygun münavebe sisteminin olmaması)

tarım yönteminin uygulanması

 Tarımla uğraĢan halkın sermaye yetersizliği

 Damızlık hayvan yetiĢtiriciliğinin yeterli olmaması

 Tarımsal üretimde markalaĢma yetersizliği

 Geleneksel üretim tekniklerinin kullanılması

 Tarımsal üretim planlamasının yetersizliği

 Sokak sütçülüğünün yaygın olması

 Damızlık hayvan yetiĢtiriciliğinde yetersizlik

 Tarım ve hayvancılıkta istihdam edilecek elemanın

bulunamaması

 Köyden kente göç olması ve kırsal kesimde çalıĢan

nüfusun ortalama yaĢının 50’yi bulması

Fırsatlar Tehditler

 Tavukçuluk alanında Sermaye Çekme Kapasitesi ve

Yatırımcıların Ġlgisi

 Tarım ve hayvancılıkta istihdam edilmeye hazır ucuz

iĢgücünün varlığı

 Küresel pazarda gıda ürünlerinin stratejik öneminin

artması

 Yerel yöneticilerin ve bürokrasinin tarım ve

hayvancılıkla ilgili projelere destek olması

 Tarım ve hayvancılık alanında ulusal ve uluslararası

fon kaynaklarının varlığı

 Güvenilir gıda talebinde artıĢ

 Et ve Balık Kurumu ve Aytaç gibi güçlü kurumsal

firmaların ilde bulunması

 Sermaye sahiplerinin daha cazip illere yönelmesi

 Üretici birlik ve kooperatiflerin iyi yönetilememesi

nedeniyle güven kaybına yol açması

 KomĢu illerin Yozgat iline göre tarımsal sanayi

bakımından daha geliĢmiĢ olması

 Tarımda çalıĢan genç nüfusun göç olgusu, tarım ve

hayvancılıkla uğraĢmaması

 TeĢvik uygulamalarının geliĢmiĢ komĢu illerle aynı

seviyede tutulması

 Ġklim DeğiĢikliği

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 61

11.2. Kart Tekniği

Yozgat Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu üyelerinin sektöre iliĢkin sorun ve

çözüm önerilerini almak ve sorunlar arasında önceliklendirme yapabilmek amacıyla Orta Anadolu

(ORAN) Kalkınma Ajansı personeli tarafından kart tekniği metodu uygulanmıĢtır. Katılımcıların

karĢılıklı mutabakatıyla en yüksek puanı alan ilk 4 sorun grubu üzerinde üyelerin oluĢturdukları

gruplarca aĢağıda formatı sunulan anketin doldurulması ve doldurulan anketler üzerinde tartıĢma

yapılması kararlaĢtırılmıĢtır. Söz konusu teknikten elde edilen bulgular aĢağıdaki gibidir;

Grup 1 (1 puan)

 Hayvancılıkta girdi maliyetlerinin yüksek olması (yem, çoban, iĢçi vs. maliyeti)

Grup 2 (4 puan)

 BüyükbaĢ ve küçükbaĢ sayısı ve üretiminde azalma

 Hayvancılıkta çiftçi bazında üretimin düĢük olması

 Hayvancılıkta verim düĢüklüğü

Grup 3 (3 puan)

 Pazar sıkıntısı, özellikle üretilen sütün pazar bulamaması ırk ıslahını engelliyor

 Çiftçiler arasında profesyonel düzeyde çalıĢabilecek birliklerin bulunmaması

(KooperatifleĢme)

 GeniĢ bir ticaret ağının bulunmaması (iç ve dıĢ ticaret) ve bu nedenle üreticilerin teĢvik

edilememesi

TartıĢma yapılan gruplar

Grup 4 (9 puan)-D Grubu

 Yozgat’ın 5. Bölgede yer almaması nedeniyle teknik ve sağlık personeli yetersizliği

Grup 5 (15 puan)-A Grubu

 Çiftçi Kayıt Sisteminin gerçekleri yansıtmaması

 Yem bitkisi üretiminin azlığı

 Yem bitkilerine girdi maliyetini düĢürmek için destek verilmemesi

 Hayvansal üretimde küçük ölçekli üreticiye destek verilmesi

 Monokültür üretim

 62 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

 Tarımsal üretimde Pazar-talep gözetilerek yapılmıĢ bir planlamanın olmaması

 PlanlanmıĢ bir üretim deseninin bulunmaması

Grup 6 (20 puan)-B Grubu

 Bitkisel ve hayvansal üretimde bilinçsiz üretici

 Kırsaldaki üreticilerin yaĢ, eğitim ve sosyo-ekonomik özelliklerinin modern yöntemler için

uygun olmaması

 Meyve ve sebze üretiminde basınçlı sulama sistemlerinin çok az kullanılması

 Çiftçide bilgi eksikliği

 Hayvancılıkta bakım ve beslenme konusunda üreticilerin bilgi yetersizliği

 Geleneksel tarım tekniklerinin kullanılması

 Yozgat çiftçisinin bilinçsiz ve eğitimsiz olması

 Üreticilerin tarım konusunda hiçbir yerden bilgi talep etmeyip, kendi bildikleriyle hareket

etmeleri

 Grup 7 (22 puan)-C Grubu

 Ürünlerin iĢleneceği bir sanayi tesisinin bulunmaması

 Bitkisel üretimde üretilen ürünlerin paketleme sorunu

 SanayileĢmenin bulunmaması

 Ürün muhafaza sorunları (soğuk hava depoları)

 Bitkisel ve hayvansal üretimde iĢleme sorunu (YaĢ sebze-meyvenin iĢlenme sorunu, salça

fabrikasının, süt iĢleme tesislerinin yetersiz olması vb. sorunlar)

 Üretim fabrikasının olmaması

 Çiftçinin tarıma dayalı sanayinin geliĢmemesinden dolayı getirisi yüksek olan ürünlere

yönelememesi

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 63

GRUP: A

1. SORUNU TANIMLAYINIZ.

PlanlanmıĢ bir üretim deseninin bulunmayıĢı

Ġlimizde veraset iĢtirakli arazilerin çok olması nedeniyle, bunlar Çiftçi Kayıt Sistemine doğru olarak

intikal etmemektedir. Bu nedenle kesin çiftçi sayısı doğru olarak tespit edilememektedir. Bu durum

il için uygun bir üretim planlamasının yapılamamasına sebep olmaktadır. Mevcut çiftçilerin de

geleneksel tarım yapmaları nedeniyle mutlak ihtiyaç olan pazara yönelik tarımsal üretim yetersiz

kalmaktadır. Sayılan bu nedenlerden dolayı da çiftçiler de gerekli devlet desteğini alamamaktadır.

2. SORUNUN ALTINDA YATAN TEMEL NEDENLERĠ YAZINIZ.

Ġlde tarımsal üretime yönelik atadan kalma tarım teknikleri ve alıĢkanlıklar devam etmektedir.

Bunun altında yatan nedenlerden biri de çiftçilerin bilgilendirilmesinde mutlak ihtiyaç olan Ziraat

Fakültesi ve Veteriner Fakültesi’nin geç açılması veya hiç olmaması ve bu nedenle çiftçiye

hizmetin geç gitmesidir. Çiftçinin geleneksel tarım sistemleri dıĢında alternatif ürünlere (yağ

bitkileri, yem bitkileri vb.) yönelmemesinin altında devlet desteğinin azlığı da yer almaktadır.

Ayrıca ilde hayvancılık yapmak isteyen gönüllü çiftçiler olmasına rağmen, kredi alınırken istenen

teminatın yüksek olması nedeniyle göçe sebebiyet vermektedir.

Alternatif ürüne geçilememesi ve tarımdan elde edilen ürünlerin iĢlenip, pazara sunulamaması

yatırımdan kaçılmasına sebebiyet vermektedir.

3. SORUNUN NEDEN OLDUĞU OLUMSUZLUKLARI YAZINIZ.

Bahsedilen sorunlar nedeniyle, il, gerekli devlet desteğinden yararlanamamaktadır. Bu da mevcut

çiftçi ailelerinin gerekli yerlerde istihdam edilememesi nedeniyle göçe sebep olmaktadır.

Yozgat ili gerekli tarımsal potansiyele sahip olmasına rağmen, gerek yetiĢtirme tekniğindeki

eksiklikler, gerek yeterli devlet desteği (bilgi, donanım, kredi vs.) olmaması nedeniyle

sanayileĢmeye yönelik adımlar atılamamaktadır.

4. SORUNA YÖNELĠK ÇÖZÜM ÖNERĠLERĠNĠZĠ BELĠRTĠNĠZ.

a) Ġlin bulunduğu kalkınmada öncelikli 3. Bölgeden çıkarılarak 4. Bölgeye kaydırılması

sonucunda Ģu ana için rekabet edemediği illerle rekabet edebilmesinin önü açılacaktır.

 64 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

b) Çiftçilerin daha bilinçli üretim yapabilmelerini sağlamak amacıyla çiftçi birlikleri kurulmalı,

bu çiftçi birlikleri ildeki tarımsal kurum ve kuruluĢlarla iĢbirliği yaparak çiftçiler bilinçlendirilmeli,

alternatif ve profesyonel üretim yapmaları neticesinde hem girdi masrafları azaltılmalı, hem de

kaliteli, üretim neticesinde pazara yönelik üretim yapılmalı ve tarıma dayalı sanayiye yönelik

adımlar da atılmalıdır.

c) Veraset intikali neticesinde arazilerin parçalanmasının önüne geçilmelidir.

d) Geleneksel yetiĢtirme sistemlerinden vazgeçmeleri için ilde üniversite ve tarım kuruluĢları

destekli demonstrasyon ve bilgilendirme çalıĢmalarının yapılması gerekmektedir.

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 65

GRUP: B

1. SORUNU TANIMLAYINIZ.

Kırsal nüfusun demografik-sosyoekonomik yapısı ve bilgi eksikliği

2. SORUNUN ALTINDA YATAN TEMEL NEDENLERĠ YAZINIZ.

a) Göçe bağlı olarak, kırsaldaki demografik yapının yaĢlı ve kültür seviyesi düĢük bireylerin

lehine değiĢimi

b) Ġnsan yaĢamını kolaylaĢtırmak açısından, kırsaldaki hayat standartlarının düĢük olması

c) Kurumsal bazda sorumluluk sahibi olanların tarımsal yayım faaliyetlerinde etkin metotları

alıĢkanlık oluĢturacak zaman dilimlerinde gerçekleĢtirememeleri

d) Erken emeklilik, her hanede emekli (bir ya da iki) maaĢı giriĢi, yeĢil kart ve sosyal yardım

planlamalarındaki yanlıĢ uygulamaların üretim artıĢına olumsuz etkisi

3. SORUNUN NEDEN OLDUĞU OLUMSUZLUKLARI YAZINIZ.

a) Birim alandan daha yüksek verimi mümkün kılan modern üretim tekniklerinin

uygulanabilirliğinin ve sürdürülebilirliğinin sağlanamaması

b) Tarımsal yayım faaliyetlerindeki etkinliğin azalması

c) Geleneksel üretim metotlarının devamlılığı

d) Arazi etkinliğinin giderek azalması

e) Üretimde zarar lehine artıĢlara paralel olarak üretimden çekilme

f) Üretimde kendine yeterliliğin giderek azalması

g) Üretim ve pazarlamaya yönelik organizasyonların kuruluĢu ve sürdürülebilirliklerinin

mümkün olmaması

4. SORUNA YÖNELĠK ÇÖZÜM ÖNERĠLERĠNĠZĠ BELĠRTĠNĠZ.

a) Küçük hane iĢletmelerinin desteklenmesi ve üretim etkinliklerinin artırılması

b) Üretim ve pazarlamaya iliĢkin organizasyonların kuruluĢu ve devamlılığı açısından eğitim

çalıĢmalarına ağırlık verilmesi

c) Kırsaldaki sosyal yaĢam standartlarının artırılmasına yönelik yatırımlara destek verilmesi

d) Tarımsal yayımdan sorumlu tüzel kiĢiliklerin köy sosyolojisi ve tarımsal eğitim konularında

hizmetiçi eğitime tabi tutulması

 66 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

e) YanlıĢ veraset kanunu nedeni ile arazilerin çok parçalılık yapısına yönelik tedbirlerin

alınması

f) Üretici profiline yönelik farklı yayım faaliyetleri çerçevesinde modern üretim metotlarının

benimsetilmesi, alternatif ürün modellerinin gerçekleĢtirilmesi

g) Devlet sosyal yardım uygulamalarının gerçekçi kriterler çerçevesinde düzenlenerek üretime

olan olumsuz etkilerinin en aza indirilmesine yönelik tedbirlerin alınması

h) Tarımsal yayım faaliyetlerinde bölgeye bütüncül yaklaĢımdan ziyade mikro ölçekli eğitim

çalıĢmalarına ağırlık vermek

i) Kırsaldaki üreticilerin güvenilir gıda ve gıda güvenliği konularında periyodik olarak eğitim

almalarını sağlamak

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 67

GRUP: C

1. SORUNU TANIMLAYINIZ.

Ürün iĢleme teknolojileri ve ürün muhafaza konularındaki altyapı ve tesis eksiklikleri

(YaĢ sebze-meyve, et-süt iĢleme tesislerinin bulunmaması veya yetersizliği, soğuk hava depolarının

bulunmaması, ürün paketleme ve ambalajlama tesislerinin bulunmaması veya yetersizliği, uygun

nakliye araçlarının kullanılmaması)

2. SORUNUN ALTINDA YATAN TEMEL NEDENLERĠ YAZINIZ.

a) Tesislerin yapılmasında yüksek maliyetler

b) Yerli sermayenin (Yozgat’taki sermayenin) bu konuyla ilgili olmaması ve yatırım

yapılmaması

c) Üreticinin bilinçsiz olması

d) Yetersiz ve bilinçsiz üretim

e) Üretimde standardizasyonun sağlanamaması

f) Ürün takip sisteminin oluĢturulamaması

3. SORUNUN NEDEN OLDUĞU OLUMSUZLUKLARI YAZINIZ.

a) Alternatif üretim oluĢamaması

b) Pazara yönelik üretim çeĢitlendirmesinin sağlanamaması

c) Üretim kapasitesinin düĢük kalması

d) Ġl bazında tarım ve gıdaya dayalı sanayinin geliĢememesi

e) Üretim deseninin oluĢturulamaması

f) Uygun ambalajlama sorunu yüzünden ürün kaybı

4. SORUNA YÖNELĠK ÇÖZÜM ÖNERĠLERĠNĠZĠ BELĠRTĠNĠZ.

a) Mevcut tesislerin tam kapasiteli kullanımının sağlanması (bunun için yerel üretiminin

artırılması)

b) Yozgat’taki öz sermayenin tarıma dayalı sanayi kurma ve iĢletmeye özendirilmesi

c) SözleĢmeli üreticilik hakkında üreticilerin bilinçlendirilmesi ve özendirilmesi

d) Var olan yasal düzenlemelerin iyileĢtirilmesi veya yeni düzenlemelerin yapılması

 68 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

GRUP: D

1. SORUNU TANIMLAYINIZ.

Yozgat’ın Tarım ve KöyiĢleri Bakanlığı’nın hizmet bölgesi olarak 5. Bölgede yer alamaması

(Mevcut durumda, Sivas, Elazığ, KahramanmaraĢ 5. Bölgede yer alırken, Yozgat 4. Bölgede yer

almaktadır)

2. SORUNUN ALTINDA YATAN TEMEL NEDENLERĠ YAZINIZ.

a) Yozgat’ın (bundan önceki yıllarda) etkili ve yetkili insanlarının yeterince çabayı

göstermemiĢ olması

b) Ġlgili kurum be kuruluĢların bu sorunu yeterince gündemde tutmamaları

3. SORUNUN NEDEN OLDUĞU OLUMSUZLUKLARI YAZINIZ.

a) Personel yetersizliği

b) Teknik ve sağlık hizmetlerin çiftçilere yeterince ulaĢtırılamaması

c) Çiftçi eğitimlerinin yeterince yapılamaması

d) Çiftçinin yeterince hizmet alamamasından dolayı kuruma küsmesi ve hizmet almaya bir

daha gelmemesi

e) Tarımsal desteklemelerin çiftçiye yeterince ulaĢtırılamaması

4. SORUNA YÖNELĠK ÇÖZÜM ÖNERĠLERĠNĠZĠ BELĠRTĠNĠZ.

a) Yozgat’ın Tarım ve KöyiĢleri Bakanlığı hizmet bölgesi olarak 5. hizmet bölgesine alınması

b) Ġlin tarımsal çalıĢma hayatının, sosyal, ekonomik ve kültürel yönden cazip hale getirilmesi

c) Yozgat’ın 5. Bölgeye alınabilmesi için Valilik, Belediye BaĢkanlığı, Ġl Tarım Müdürlüğü,

Ziraat Odası BaĢkanlığından oluĢacak bir komisyonun ilgili yerlere müracaat çalıĢmalarına

baĢlaması

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 69

12. VĠZYON

1. Kırsalda yaĢam standartlarını yükseltmek

2. Tarımsal Üretimde zaman, kalite ve fiyat konusunda farkındalık yaratacak rekabet koĢulları

sağlamak

3. Bitkisel ve hayvansal üretimde sertifikalı üretimi önceleyen, öncelikle kendine yeten, sonrasında

da çevresindeki önemli il merkezlerinin ihtiyacını karĢılayacak konuma yükselmek

4. Tarımda geliĢimi modernleĢmeyi sağlarken sürdürülebilirlik kriterlerinden ödün vermemek

5. Tarımsal ürünlerde markalaĢma ile öncelikle ulusal arenada merkez olabilmek

6. Tarımda geliĢimi modernleĢmeyi sağlarken sürdürülebilirlik kriterlerinden ödün vermemek

7. Tarımsal verimliliğin artırılması;

8. Tarımsal gelirin artırılması ve dolayısıyla tarımın GSYĠH içindeki payının artırılarak toplumda

sosyal dengenin sağlanması.

9. Gıda güvencesinin ve güvenliğinin yerine getirilmesi

10. Sürdürülebilir tarımın sağlanması olarak tespit edilmiĢtir.

 70 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

13. STRATEJĠLER

Yozgat ilinde tarım ve hayvancılığın geliĢtirilmesi için ortaya konan strateji, amaç, hedefler Ģu

Ģekildedir;

STRATEJĠ 1. TARIM SEKTÖRÜNDE NĠTELĠKLĠ ĠNSAN KAYNAKLARININ

GELĠġTĠRĠLMESĠ

AMAÇ: Tarımsal üretimde verim ve kaliteyi artırmak için gerekli olan nitelikli insan

kaynağının geliĢtirilmesi

Hedef 1: Ġl genelinde tarımdan sorumlu kurumda çalıĢan personele yönelik modern tarım

teknikleri konusunda teknik hizmet içi eğitimlerin artırılması

Hedef 2: Çiftçiler ve özellikle örgütlü yapılar üzerinden bilinçlendirme ve eğitim

çalıĢmalarına devam edilmesi

Hedef 3: Yayım çalıĢmalarının çeĢitlendirilmesi

Hedef 4: Demonstrasyon destekli yayım çalıĢmalarının yürütülmesi

STRATEJĠ 2. BĠTKĠSEL ÜRETĠM (BAHÇE BĠTKĠLERĠ VE TARLA BĠTKĠLERĠ)

YÖNÜNDEN ĠLĠN BÖLGESĠNDE ÖNEMLĠ BĠR ÜRETĠM VE DEĞERLENDĠRME

MERKEZĠ HALĠNE DÖNÜġÜMÜNÜ SAĞLAMAK

AMAÇ: Bitkisel üretimde verimlilik ve katma değerin artırılması

Hedef 1: Bitkisel üretimde kalite ve kantiteyi esas alan bir üretim planlamasının

oluĢturulması (tarımsal alanlarının üretim bölgelerine ayrılarak üretim planlaması ve

ihtiyaca yönelik üretimin sağlanması)

Hedef 2: Bitkisel üretimde iĢletme büyüklüklerinin optimum iĢletme büyüklüğüne

ulaĢtırılması-Arazi ToplulaĢtırılması

Hedef 3: Bitkisel Üretimde Alternatif Üretim Modellerine GeçiĢ - Uygun alanlarda

Jeotermal Enerji Kaynaklarının Tarımda Kullanımı yoluyla örtü altı yetiĢtiriciliğin

güçlendirilmesi, tıbbi ve aromatik bitkiler envanterinin çıkarılması, uygun olanların ıslahı ve

kültüre alınması

Hedef 4: Tarımsal üretimde sulanabilir alanların artırılması, basınçlı sulama sistemlerinin

yaygınlaĢtırılması

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 71

STRATAEJĠ 3. YOZGAT ĠLĠ GENELĠNDE ĠYĠ TARIM UYGULAMALARI VE ORGANĠK

SERTĠFĠKALI TARIMIN GELĠġTĠRĠLMESĠ

AMAÇ: Tarımsal ürünlerin (bitkisel ve hayvansal) katma değerinin ve iç ve dıĢ pazarda Pazar

payının artırılması, kaliteli ve güvenilir gıda üretimiyle tüketici sağlığına önem verilmesi

(Beklenen Sonuç: Sertifikalı ürün artışı)

Hedef 1: Ġyi Tarım Uygulamaları ve organik tarım konusunda bitkisel ve hayvansal üretimle

uğraĢan çiftçilerin bilinçlendirilmesi ve bunların yaygınlaĢtırılması

Hedef 2: Tüketicilerin güvenli ve kaliteli gıdaya ulaĢmasına katkı sağlanması

STRATEJĠ 4. YOZGAT ĠLĠ GENELĠNDE SÜRDÜRÜLEBĠLĠR TARIM ĠÇĠN ÇEVRE VE

BĠYO-ÇEġĠTLĠLĠĞĠN KORUNMASI

AMAÇ: Yozgat ili genelinde doğal kaynaklar, biyoçeĢitlilik ve çevrenin korunmasına özel bir

atıfla tarımda sürdürülebilirliğin sağlanması

Hedef 1: Bitki gen kaynakları, doğal kaynakların tespiti ve korunması

Hedef 2: Bitki besin maddesi ihtiyacı ve entegre mücadele tedbirleri, çevreye duyarlı üretim

teknikleri dikkate alınarak, uygun doz ve zamanlarda gübreleme ve ilaçlanmanın sağlanması

Hedef 3: Çiftçilerin iyi uygulamalar konusunda bilinçlendirilmesi ve uygulanabilirliğinin

teĢviki

STRATEJĠ 5. YOZGAT ĠLĠ GENELĠNDE TARIMSAL SANAYĠNĠN VE TARIMSAL

PAZARLAMANIN GELĠġTĠRĠLMESĠ, ÇĠFTÇĠ ÖRGÜTLERĠNĠN KURULMASI VE

ETKĠNLEġTĠRĠLMESĠ

AMAÇ: Ġlde tarıma dayalı sanayinin geliĢtirilmesi ve rekabet edebilirlik potansiyelinin

artırılması ve örgütlü yapıların güçlendirilmesi

Hedef 1: Bitkisel ve hayvansal ürünlerin iĢlenmesine yönelik tesislerin kurulması ve

mevcutlarının iyileĢtirilmesi ve kapasitelerinin artırılması

Hedef 2: Soğuk hava depolarının kurulması, mevcutlarının kapasitelerinin artırılması,

modernizasyonu

Hedef 3: Tarımsal ürünlerin ambalajlanması ve paketlenmesi

Hedef 4: Bitkisel ve hayvansal üretimde marka geliĢtirilmesi, tarım ürünleri için pazarlama

stratejilerinin geliĢtirilmesi, üretimde yeni pazarlama kanallarının OluĢturulması,

Mevcutlarının ĠyileĢtirilmesi

 72 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Hedef 5: Tarımsal ve Hayvansal Üretimde Örgütlenmenin Güçlendirilmesi

STRATEJĠ 6. ĠL GENELĠNDE HAYVANCILIĞIN GELĠġTĠRĠLMESĠ

AMAÇ: Ġlin, bölgesinde büyükbaĢ ve küçükbaĢ hayvan yetiĢtiriciliği ile rekabet edebilmesi

için nitelikli ve verimli hayvan sayısının artırılması

Hedef 1: Nitelikli ırklara sahip hayvan popülasyonunun artıĢını sağlamak, hayvancılığın

geliĢmesi ile birlikte kırsal alanda istihdamın oluĢmasını sağlamak.

(Beklenen Sonuç: bölgesel rekabet edebilir potansiyele sahip geliĢmiĢ hayvancılık)

Hedef 2: KüçükbaĢ ve büyükbaĢ hayvanların tamamının kayıt altına alınması

(Beklenen sonuç: Hayvan hareketlerinin ve verimlerinin izlenmesi)

Hedef 3: Mera ıslahı ve amenajmanı konusunda yürütülen çalıĢmalara hız vermek ve yeni

çalıĢmaların yapılmasını sağlamak

(Beklenen Sonuç: Kaliteli kaba yem ihtiyacı karĢılanarak kaliteli ve yüksek verimli

küçükbaĢ ve büyükbaĢ hayvan popülasyonu oluĢturulması ve yetiĢtiricilerin yem girdilerinin

azalması)

Hedef 4: Mevcut ırkların verim ve kalitelerinin iyileĢtirilmesi için ıslah çalıĢmalarının

yapılması

(Beklenen sonuç: Hayvansal ürünlerde verim ve kalite artıĢı ve çiftçilerin gelir seviyesinde

yükselme)

Hedef 5: Hayvansal üretimde salgın ve bulaĢıcı hastalıklarla etkili mücadele edilmesi

(Beklenen Sonuç: Hayvansal üretimde salgın ve bulaĢıcı hastalıklarla etkili mücadele

sonucu hastalıkların hayvan yetiĢtiriciliği üzerine olumsuz etkilerinin giderilmesi)

Hedef 6: Modern hayvan barınaklarının yaygınlaĢtırılması

(Beklenen Sonuç: Olumlu çevre koĢullarının verim artıĢı sağlaması, hayvansal ürünlerde

kalite artıĢı ve modern hayvan yetiĢtiriciliğine geçiĢ)

Hedef 7: Ġl genelinde süt pazarlama kanallarının güçlenmesi için süt toplama merkezlerinin

kurulması ve mevcutların iyileĢtirilmesi

(Beklenen Sonuç: Süt sektöründe Pazar ve pazarlama sorunlarının çözülmesi)

Hedef 8: Kırsalda ekonomik faaliyetlerin çeĢitlendirilmesi kapsamında arıcılık ve bal

sektörünün geliĢtirilmesi için kovan sayısı, bal üretimi ve bal kalitesinin artırılması

(Beklenen Sonuç: Ekonomik faaliyetlerin çeĢitlendirilmesi ve kaliteli bal üretimi)

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 73

Hedef 9: Ġl genelinde kanatlı hayvan sektörünün yatırım için cazibe merkezi haline

getirilmesi, yumurta tavukçuluğuyla birlikte et tavukçuluğunun da geliĢtirilmesi

(Beklenen Sonuç: Kanatlı hayvan sektörünün geliĢmesi)

Hedef 10: Hayvancılık iĢletmelerinin optimum iĢletme büyüklüğüne oluĢturulması

FAALĠYETLER

STRATEJĠ 1 FAALĠYETLERĠ

1. ĠĢ yükü analizleri neticesinde il ve ilçelerdeki personel için norm kadroların belirlenmesi ve

norm kadrolara ulaĢılması

2. Ġhtiyaç analizi doğrultusunda tarım teĢkilatında çalıĢan teknik personelin ve çiftçilerin/çiftçi

guruplarının sertifikalı kısa süreli kurs ya da seminerler yoluyla;

Bitkisel üretimde girdi yönetimi, izlenebilirlik, organik tarım, GlobalGAP, GlobalGAP iç

denetleme uzmanlığı, sulama, gübreleme, budama, hastalık ve zararlılarla mücadele, hasat ve

hasat sonu iĢlemler, sınıflandırma ve ambalajlama ve AB Ortak Tarım Politikası, stratejik plan

yönetimi, yöneticilik, liderlik, kalite yönetimi ve markalaĢma, ulusal ve uluslararası fon

kaynaklarının kullanımı, proje hazırlama teknikleri, köy sosyolojisi (teknik personel için),

uzaktan algılama (özellikle coğrafi bilgi sistemleri ve NETCAD) (teknik personel için), elma,

armut, kiraz, çilek ve üzümsü meyveler ile tıbbi ve aromatik bitkiler, meyvecilikte bodur

yetiĢtiricilik, budama ve terbiye usulleri, seyreltme, toprak iĢleme, hastalık ve zararlılarla

mücadele, seracılık, örtü altı yetiĢtiriciliği, fide üretimi, örtü altında sebze yetiĢtiriciliği esasları,

iç mekan ve dıĢ mekan süs bitkileri yetiĢtiricilik ilkeleri, toplulaĢtırma, çiftçi eğitimi (teknik

personel için), ileride ekonomik potansiyeli bulunan kolza, aspir ve ayçiçeği gibi yağ

bitkilerinin yetiĢtiriciliği ve iĢlenmesi, tarla bitkileri yetiĢtiriciliğinde ekolojik/ organik tarım,

bahçe ve tarla bitkileri yetiĢtiriciliğinde hastalık ve zararlılarla kültürel ve kimyasal mücadele

yöntemleri, kimyasal mücadelede etkinliğin artırılması, ilaçlama alet ve ekipmanın kalibrasyonu

ve dozlama, gübreler ve gübreleme, yenilenebilir enerji kaynaklarının bahçecilikte kullanımı,

meyvecilikte modern tekniklerin kullanılması, bodur yetiĢtiricilik, budama, aĢı ve terbiye

usulleri ile bitki besleme, seracılıkta otomasyon sistemlerinin tanıtım ve kullanımı, konularında

eğitiminin sağlanması

3. Arıcılığın bahçe bitkileri ve tarla bitkileri yetiĢtiriciliğindeki önemini belirtmeye yönelik

olarak verilecek arıcılık kurslarında bilgilendirme toplantılarının yapılması

4. Uzmanlık alanlarına göre gruplandırılan en az iki teknik personelin ulusal ve uluslararası

fuar, sempozyum ve çalıĢma toplantılarına her yıl katılımlarının sağlanması

5. Önder çiftçilerden seçilecek 30 kiĢinin tarım fuarlarına katılımlarının sağlanması

6. Bahçecilik ve tarla tarımı ile ilgilenen kadınlara yönelik olarak, hijyen, ev ekonomisi, aile

sağlığı ile ilgili bilgilendirme toplantılarının yapılması

 74 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

7. Ġl genelinde faaliyet gösteren bitki koruma ürünleri bayi temsilcilerine yönelik her yıl 2

toplantı yapılması

8. Tarım alanında (özellikle Tarla Bitkileri, Bahçe Bitkileri ve Zootekni alanlarında) yüksek

lisans derecesine sahip personel sayısının artırılması

9. Yozgat ili ve ilçelerinde tarla bitkileri üretim planlaması oluĢturmak amacıyla ürün bazında

taĢımacılığın da dikkate alınarak ihtiyaca yönelik potansiyel üretim bölgelerinin

belirlenmesi

10. Yozgat Ġl, Gıda, Tarım ve Hayvancılık Müdürlüğünde iç kontrol sisteminin oluĢturulması

11. Homojen olarak seçilen çiftçilerde çiftçi memnuniyet anketinin her yılsonu tekrarlanarak

yapılması

12. Yıllık faaliyetlerin izlenebilirliği ve etki analizlerinin yapılması

13. Yılda bir defa olmak üzere her yıl belirli zamanlarda STK ve çiftçilerin katılımları ile

serbest kürsü toplantılarının yapılarak katılımlarının sağlanması

14. Alo Tarım hattının kurulması

15. Tarım Ġlçe Müdürlüklerine ait web sayfalarının hazırlanması, web sayfası olanların kullanım

için sadeleĢtirilip, özellikle bilgilerin düzenli olarak güncellenmelerinin sağlanması

16. Tarım Ġl Müdürlüğü yıllık faaliyet raporlarının kitap haline getirilerek özellikle il içinde

ilgili kurum ve tüzel kiĢiliklere dağıtımının sağlanması

17. Yerel gazetelerde aylık olarak bitkisel üretim (bahçe ve tarla bitkileri) ve hayvansal üretim

ile ilgili bilgilendirme yazılarının ilgili konu uzmanlarına yazdırılması (Bu yazılar bitkisel

ve hayvansal üretimde periyodik olarak yapılan bakım tedbirlerinin zamanlamaları dikkate

alınarak uygun tarihlerde düzenlenecektir.)

18. Tarım ve Köy ĠĢleri Bakanlığı Yayın dairesi tarafından hazırlanan bitkisel ve hayvansal

üretim ile ilgili eğitim dokümanlarının mevcut köy ve beldelere ulaĢımlarının devamlılığı

19. Tarım Ġl Müdürlüğünde meyvecilik, sebzecilik, seracılık, tarla bitkileri, tıbbi ve aromatik

bitkiler ile ilgili danıĢma ofislerinin kurulması

20. Eğitim amaçlı çiftlikler kurulması

21. Yerköy, Sorgun ve Saraykent’te Örtü Altı YetiĢtiriciliği eğitim merkezlerinin açılması

22. Yerköy ve Sorgun’da iç mekan ve dıĢ mekan süs bitkileri yetiĢtiriciliği ve pazarlanması ile

ilgili eğitim merkezleri açılması

23. Çekerek, KadıĢehri ve Aydıncık’ta tıbbi ve aromatik bitkilerin yetiĢtiriciliği,

değerlendirilmesi ve pazarlanması eğitim merkezi açılması

24. Çekerek ve ġefaatli’de organik meyvecilik ve sebzecilik eğitim merkezi açılması

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 75

25. ġefaatli ve Sorgun’da bağcılık ve değerlendirme Ģekilleri eğitim merkezi açılması

26. Çiftçilerin mevcut gelir kaynaklarını oluĢturan hububat bitkileri ve Ģekerpancarı

bitkilerinden daha fazla verim almalarını sağlamak amacıyla bitki bazında yetiĢtirme tekniği

konularında eğitim vermek amacıyla pilot iĢletmelerin seçilerek demonstrasyon

çalıĢmalarının bu pilot bölgelerde uygulamalı olarak verilmesi

STRATEJĠ 2 FAALĠYETLERĠ VE ÖRNEK PROJE KONULARI

1. Ġl genelinde belde ve köylerin tarımsal üretim desenlerinin hazırlanması amacıyla 3 aylık hızlı

sürvey çalıĢmalarının yapılarak raporlamanın yapılması

2. Suların etkin kullanımı ve kurak diye bilinen alanlarda sulu tarıma dönüĢtürülmesi açısından

basınçlı sulama sistemlerinin ve özellikle de damla sulama, fertigasyon, damla sulama

sisteminin kullanımı ve bakım iĢlemleri ile ilgili her yıl en az 2 bilgilendirme ve eğitim

toplantılarının yapılması ve sertifika verilmesi

3. Kırsalda sosyo-ekonomik yapı bakımından yardıma muhtaç ama özellikle bahçe ve tarla

bitkilerinde küçük aile iĢletmeciliği Ģeklinde de olsa üretime katkı sağlayabilecek yaĢta olan

bireylere mikro kredi sistemi ile yeni gelir kaynakları oluĢturmak

4. Tarla bitkileri yetiĢtiriciliği yapılacak bölgelerde miras hukuku neticesinde parçalanan arazilerin

toplulaĢtırması ile bir araya getirilerek sınır alanlarının tarla tarımına kazandırılmasının önemi

konusunda çiftçilere bilgilendirme seminerlerinin verilmesi

5. Arazi toplulaĢtırma

6. ToplulaĢtırma yapılan araziler yanında diğer arazilerin miras hukuku neticesinde

parçalanmasının engellenmesi ve bu konuda çiftçilerin eğitilmesi

7. Ġlin toplam tarım alanının nerdeyse % 30’ una yakını oluĢturan nadas alanlarının bitkisel

üretime kazandırılması. Bu amaçla bölge çiftçilerine seçilecek merkezlerde nadas alanların

verimli Ģekilde nasıl kullanılabileceği konusunda seminerlerin düzenlenmesi

8. Tarıma elveriĢli olup kiralama sorunu nedeniyle atıl bırakılan arazilerin tarıma

kazandırılmasının önemi konusunda çiftçilerin bilgilendirilmesi

9. Yozgat ili genelinde en fazla ekim alanı olan buğdayın öncelikle il ihtiyacı ve ileride

yürütülecek münavebe çalıĢmaları ve modern yetiĢtirme tekniği uygulamaları dikkate alınarak

açığa çıkacak arazilerin alternatif ürünlere yönlendirilmesi yönünde çalıĢmaların yürütülmesi

10. Ürün bazında potansiyel ekim alanları belirlenerek köy/beldedeki tarım makineleri sayısının

optimuma indirilmesi, girdi maliyetlerinin düĢürülmesi

11. Bitkisel üretim deseni belirlenen bölgelerde çiftçilere sertifikalı tohumluk kullanılması yönünde

eğitim ve bilgilendirme toplantılarının yapılması

 76 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

12. Sulanabilir alanların sulamaya açılması ve drenaj problemi olan arazilerin rehabilite edilerek

tarıma kazandırılması

13. Yozgat ilinde en fazla üretimi yapılan tahılların sulama imkânı olan alanlara kaydırılması,

modern yetiĢtirme tekniklerinin devreye girmesi neticesinde verimin artırılması ile çiftçilerin

gözünde gelir getirmeyen ürün durumunda olan buğdayın tekrar çiftçinin gözünde ekonomiye

kazandırılması

14. Çayıralan, Çandır, Akdağmadeni ve Sarıkaya gibi rakımı yüksek yerlerde sertifikalı tohumluk/

tohumculuk üretim istasyon/ bölgelerinin kurulması

15. Üretim planlaması, içerisinde rakımı yüksek olan yerlerde hastalık olmaması nedeniyle hem

patates hem de patates tohumluğu üretiminin uygun olan yerlerde bölge ihtiyacının giderilmesi

amacıyla yetiĢtirilmesi

16. Üretim planlaması içerisinde yem bitkileri tohumluğu üretiminin sağlanması

17. Hayvancılığın yaygın olarak yapıldığı Boğazlıyan gibi ilçelerde yem bitkileri (fiğ, yonca,

silajlık mısır) ekiminin artırılması, meralardan sürülerek tarla haline getirilen arazilerin suni

mera tesisi neticesinde yem üretiminin artırılması

18. KadıĢehri ilçesinde olduğu gibi çörek otu gibi tıbbi bitkilerin potansiyel yetiĢtirme alanlarının

belirlenmesi neticesinde çiftçiye ek gelirin sağlanması

19. Ġleride ekonomik anlamda potansiyeli olduğu düĢünülen kolza gibi yağ bitkilerinin daha geniĢ

alanlarda yetiĢtirilmesini sağlamak amacıyla yüksek alanlarda tohumluk üretimlerinin

sağlanması

20. Toplam 244.821 ha nadas alanının olduğu Yozgat bölgede geleneksel yetiĢtirme sistemi dikkate

alınarak uygun üçlü ve dörtlü münavebe sistemlerinin önemleri konusunda seçilecek pilot

bölgelerdeki çiftçilerin bilgilendirilmesi

21. Yağ bitkileri (kolza, aspir, ayçiçeği), patates, dane baklagiller ve yem bitkileri ve çayır-mera

alanı olarak değerlendirilecek yerlerdeki pilot istasyonlarda çiftçilere bu bitkilerin yetiĢtirme

tekniği konularında ve çayır-meraların bakımı/verimliliğinin artırılması konusunda uygulamalı

eğitimlerin verilmesi

22. Eskiden fazla miktarda yapılan yeĢil mercimek tarımının bölgede canlandırılması ve münavebe

çalıĢmalarına dahil edilmesi

23. Yerköy, Sorgun ve Sarıkaya’da termal seracılık projesi hazırlamak

24. Boğazlıyan, Sorgun, Sarıkaya ve Yerköy’de seracılığı tanıtım ve yaygınlaĢtırılması amacıyla

50’Ģer dekar olmak üzere toplam 200 dekar sera alanı kurmak

25. Kırsal alanda sebze tüketimini yaygınlaĢtırmak amacıyla köylerde istekli çiftçilere 50 m
2
’lik

mini-alçak tünellerin kurdurulması ve sebze fidelerinin bunlara dağıtılması

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 77

26. Yerköy’de kesme çiçek ve iç mekan süs bitkileri yetiĢtiriciliğinin yapılabilmesi amacıyla ulusal

hibe fonlarına hazırlanacak projelerden karĢılanmak üzere 2 dekar ısıtmalı sera tesisi

27. Yerköy, Sorgun, Saraykent ve Akdağmadeni’nde sebzecilikte farklı türleri yaygınlaĢtırmak

(kuĢkonmaz, roka, tere, enginar, karnabahar, brokoli gibi serin iklim sebzelerini) için 5’er dekar

yüksek tünel (PVC örtülü) sera kurmak

28. Sorgun Yerköy, Akdağmadeni ve Saraykent’te toplam 50 dekar çilek bahçesi kurulması (son

turfandaya yönelik olarak-açıkta)

29. Yerköy’de ahududu, böğürtlen yetiĢtiriciliğinin tanıtılması amacıyla ilk etapta yörede homojen

olarak seçilmiĢ beĢ mikro alanda 5’er dekar olmak üzere 25 dekar ahududu ve böğürtlen

bahçeleri tesis etmek

30. Sorgun Yerköy, Akdağmadeni ve Saraykent’te toplam 50 dekar alçak tünel çilek bahçesi

kurulması (Üretim dönemini en az 2 ay uzatarak uzun dönemde piyasaya kaliteli ürün verme)

31. Üzüm suyu sektörüne uygun üzüm yetiĢtiriciliğini geliĢtirmek amacıyla ġefaatli, Sorgun ve

Boğazlıyan’da 50’Ģer dekar olmak üzere toplam 150 dekarda Amerikan asama anaçlarına aĢılı

çeĢitlerle adaptasyon bağı kurulması

32. Siyah ya da kırmızı Ģıralı üzüm çeĢitleri ile ġefaatli, Sorgun ve Boğazlıyan’da 10’ar dekar

olmak üzere toplam 30 dekarda Amerikan asma anaçlarına aĢılı yeni bağların tesis edilmesi

33. Sofralık üzüm çeĢitlerinden bölge için uygun olanlardan en az 5 tanesi ile ġefaatli, Sorgun ve

Boğazlıyan’da 20’Ģer dekar olmak üzere toplam 60 dekar yüksek terbiye sistemli ve Amerikan

asma anaçlarına aĢılı bağlıklar tesis etmek

34. Yerköy, Sorgun, Saraykent, Boğazlıyan, Akdağmadeni ve Çekerek’te 50’Ģer dekar olmak üzere

damla sulama sistemli bodur anaçlar üzerine aĢılı toplam 300 dekar kapama kiraz bahçesi tesisi

(Ġlçelerin farklı yüksekliklerde seçimi…)

35. Yerköy, Sorgun, Saraykent, Boğazlıyan, Akdağmadeni ve Çekerek’te 50’Ģer dekar olmak üzere

damla sulama sistemine sahip yarı bodur anaçlar üzerine aĢılı toplam 300 dekar kapama elma

bahçesi tesisi

36. Yerköy, Akdağmadeni ve Sorgun’da 50’Ģer dekar olmak üzere damla sulama sistemine sahip

tam bodur anaçlar üzerine aĢılı telli sistem terbiye usulüne uygun olarak toplam 150 dekar

kapama elma bahçesi tesisi

37. Yerköy, Sorgun, Saraykent, Boğazlıyan, Akdağmadeni ve Çekerek’te 50’Ģer dekar olmak üzere

damla sulama sistemine sahip bodur anaçlar üzerine aĢılı toplam 300 dekar kapama armut

bahçesi tesisi

38. Yerköy, Sorgun ve Boğazlıyan’da 50’Ģer dekar olmak üzere damla sulama sistemine sahip

toplam 150 dekar üzerine geç çiçeklenen aĢılı çeĢitlerle kapama ceviz bahçesi tesisi

39. Yerköy, Sorgun, Boğazlıyan ve ġefaatli’de 50’Ģer dekar olmak üzere damla sulama sistemine

sahip toplam 200 dekar üzerine geç çiçeklenen sofralık çeĢitlerle kapama kayısı bahçesi tesisi

 78 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

40. Yerköy, Sorgun ve Boğazlıyan’da 20’Ģer dekar olmak üzere damla sulama sistemine sahip

toplam 60 dekar üzerine sırık domates çeĢitleriyle tarla koĢullarında sırık domates

yetiĢtiriciliğine geçiĢ

41. Bodur Anaçlar üzerine aĢılı, elma, armut ve kiraz türlerine ait belirli çeĢitlerin yöresel

adaptasyon çalıĢmaları bakımından değerlendirmelerin yapılması açısından Yozgat’ın belirli

ilçelerinde 20’Ģer dekar olmak üzere toplam 100 dekar örnek-deneme bahçeleri kurmak

42. Yerköy, Sorgun, Boğazlıyan ve ġefaatli’de geç çiçeklenen ve geç dönemde meyvelerini

olgunlaĢtıran her bir ilçede 20’Ģer dekar olmak üzere toplam 80 dekar alana damla sulama

sistemli kapama erik bahçelerinin tesisi

43. Yerköy’de sulanabilir arazilerde damla sulama sistemli olacak Ģekilde önümüzdeki 5 yıl

zarfında 100 dekar Ģeftali ve nektarin bahçesi tesisi

44. Yerköy, Sorgun, Boğazlıyan, Akdağmadeni, KadıĢehri ve Saraykent’te 50’Ģer dekar olmak

üzere toplam 300 dekar yabancı ve geç uyanan randımanım yüksek çeĢitlerle ceviz plantasyon

alanları kurmak.

45. Verimlilik ve kalite yönünden üstün özellikli genetik yapıya sahip sertifikalı tohum ve kullanım

oranının % 100 oranında artırılması

46. Yem bitkileri yetiĢtiriciliğinin geliĢtirilmesinde acil eylem planı olarak çiftçilere yem bitkileri

tohumu desteğinin verilmesi

47. Ġl genelinde yem bitkileri ekim alanının hayvancılık iĢletmelerinin kaba yem ve tane yem

ihtiyaçlarını karĢılayacak oranda artırılması

48. Ġl genelinde dane baklagiller ekim alanının artırılması: Özellikle leblebilik nohut, yeĢil

mercimek ve kuru fasulye ekim alanların bitkisel üretim planlaması içinde artırılmasının

sağlanması

49. KıĢlık arpa ve yulaf ekim alanlarının artırılması

50. Belirlenen üretim deseni içerisinde ileride yağ fabrikasının çalıĢmasına imkan tanıyacak ölçüde

kolza, aspir ve ayçiçeği gibi yağ bitkilerinin ekim alanlarının artırılması

51. Yem bitkileri üretiminin münavebeye dahil edilmesi için ekim alanlarının planlanması

52. Ġlçelerde köyde süt hayvancılığı yapan aile iĢletmelerinin silajlık mısır gereksinimlerinin

karĢılanması için pilot proje olarak seçilecek 5 köyde köy bazlı ortak makine parkı kurulması

STRATEJĠ 3 FAALĠYETLERĠ

1. Ġyi Tarım Uygulamaları ve Organik Tarım konusunda düzenli bilinçlendirme ve bilgilendirme

toplantıları

2. Ġyi Uygulama örneklerinin yerinde görülmesi

3. Organik meyveciliğe uygun bahçe tesisi

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 79

4. Ġl genelinde kurulacak meyve bahçelerinin %30’luk bir kısmında GlobalGap sertifikalı ürün

eldesi

5. Ġl Genelinde kurulacak örtü altı yetiĢtiriciliği alanlarında %30’luk bir kısmında GlobalGap

sertifikalı ürün eldesi

STRATEJĠ 4 FAALĠYETLERĠ

6. Meyvecilik kültürü eskiden buyana geleneksel olarak var olan ilçelerdeki yöresel meyve tür ve

çeĢitlerinin toplanarak koleksiyon bahçelerinin kurulması ve bu Ģekilde bilimsel ıslah

çalıĢmaları için geniĢ bir gen havuzu oluĢturulması

7. Çiftlik gübresinin bulunamadığı yerlerde yeĢil gübrelemeye öncelik vererek toprağın

verimliliğinin (organik madde) artırılmasının sağlanması

8. Yozgat iline ait endemik bitki türlerin genetik kaynaklarının belirlenmesi

9. Ġl genelinde özellikle Çekerek, Aydıncık ġefaatli ve Akdağmadeni’nde tıbbi aromatik bitki

envanterinin çıkarılması, endemi oluĢturmuĢ bitki varlığının belirlenmesi

10. Kene ile mücadelede doğal düĢmanlarının yaĢam koĢullarının iyileĢtirilmesi yoluna gitmek

11. Tarımsal ilaçlama ve gübreleme iĢlemlerinde çevre kirliliğinin önlenmesi için gerekli

önlemlerin alınması, düzenli bitki ve toprak analizleriyle bitki besin maddesi ihtiyacı ve

ürünlerde maksimum rezidü limitleri dikkate alınarak uygulama yapılmasının sağlanması ve

biyoçeĢitliliğin korunması

12. Çiftçilerin sürdürülebilir tarım teknikleri konusunda bilinçlendirilmesi ve bilgilendirilmesi

13. Ġlçelere ait toprak verimlilik haritalarının çıkarılması

14. Kavak ağaçlarının tarıma verdiği zarar nedeniyle ivedilikle kaldırılması

STRATEJĠ 5 FAALĠYETLERĠ

1. Bitkisel ve hayvansal ürünlerin iĢlenmesi amacıyla tesis kurulumlarının ve modernizasyon

çalıĢmalarının desteklenmesi

2. Soğuk hava depolarının kurulumu, lisanslı depoculuk sistemine geçiĢ için fizibilite çalıĢmaları

3. Yerköy’de marmelat ve meyve nektarı iĢleme atölyesinin kurulması ve kurulacak birliğe

devredilmesi

4. Bitkisel ve hayvansal üretimde faaliyet gösteren üretici birlikler/üretici örgütleri

/kooperatiflerin sayı ve nitelikçe artırılması ve etkinliklerinin artırılması

5. Ġlde üretilen tarımsal ürünlerin ilde ambalajlanarak ve paketlenerek tüketiciye sunulması için

ambalajlama ve paketleme ünitelerinin ya da tesislerinin kurulumu

6. Ġleri et ve süt iĢleme tesislerinin kurulumu

 80 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

7. Ġlde üretilen tarımsal ürünlere yönelik marka bilincinin geliĢtirilmesi, marka oluĢturulması

üreticilerin pazarlama teknikleri, sertifikalı üretim modelleri konusunda bilinçlendirilmesi ve

bilgilendirilmesi

8. Meyve suyu, konserve, reçel, marmelat, pekmez, jöle, meyve lokumu, meyve ve sebze iĢleme,

kurutma ve paketleme tesisleri, salça, turĢu, ketçap, domates suyu üretimi, meyve suyu ve

konserve meyve ve sebze iĢleme ve dondurulmuĢ meyve ve sebze ürünlerine yönelik tesislerin

kurulumu, mevcutlarının iyileĢtirilmesi

STRATEJĠ 6 FAALĠYETLERĠ

1. Yumurta ve et tavukçuluğunun geliĢtirilmesi amacıyla yatırım amaçlı ön fizibilite raporlarının

hazırlanması

2. Kanatlı hayvan sayısının artırılması

3. Kovan sayısının ve kovan verimliliğinin artırılması, il genelinde kovan verimliliğinin 22-24 kg

seviyelerine yükseltilmesi

4. BüyükbaĢ ve küçükbaĢ hayvancılığın yoğun yapıldığı yerlerde süt toplama merkezlerinin

kurulması, mevcutlarının modernizasyonu

5. 10 baĢ ve üzeri hayvana sahip iĢletmelerin süt sağım makineleriyle desteklenmesi

6. Her ilçede örnek ahır, ağıl ve kümes projelerinin hazırlanması

7. Ahır ve ağılların mekanizasyonuna yönelik ekipman desteğinin sağlanması.

8. BüyükbaĢ hayvan toplulaĢtırma çalıĢması için ön fizibilite raporlarının hazırlanması

9. KüçükbaĢ hayvan varlığına iliĢkin sağlık tarama oranlarının artırılması

10. Ġlde yaygın görülen hayvan hastalıklarına karĢı koruyucu aĢılama oranının artırılması

11. Salgın ve bulaĢıcı hastalıklara karĢı erken teĢhis, acil müdahale ve tedavi sisteminin

geliĢtirilmesi amacıyla tarımdan sorumlu Bakanlığa sunulmak üzere hayvan hastanesi

projesinin hazırlanması

12. Hayvansal salgın ve bulaĢıcı hastalıkların ile giriĢinin engellenmesi, hayvan hareketlerinin

denetim ve kontrol altına alınması amacıyla ilgili kurum ve kuruluĢlarca kontrol merkezlerinin

kurulması

13. Ġldeki yapay tohumlama oranının %100 oranında artırılması

14. Yapay tohumlama randımanının artırılması amacıyla takip sisteminin kurulması, gerekli

kayıtların tutulması

15. Halk elinde koyun ve keçilerin ıslahı

16. Soy kütüğü ve ön soy kütüğündeki kayıtlı hayvan sayısının artırılması

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 81

17. 250 baĢ ve üzeri hayvana sahip iĢletmelere uygun görülen hazine arazilerinin kiraya

verilmesinin sağlanması

18. Meraların beĢer yıllık dönemler halinde özel sektöre kiralanması yoluyla mera ıslahının

tamamlanması ve kullanıma hazır hale getirilmesi

19. Ġl genelinde büyükbaĢ ve küçükbaĢ hayvan sayısının artırılması

 82 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 42.Alt Bölgeler Ġtibariyle Özet Tablo

Alt Bölgeler Çiftçi

Sayısı

Tarım Alanı Çayır-

Mera

Orman ve

Fundalık

Meyvelik Bağ Sebzelik Tarla

Arazisi

Hububat Gıda

ĠĢletmeleri

Sayısı

I. Alt Bölge 1 1 1 2 1 1 1 1 1 1

II. Alt Bölge 2 2 2 4 2 4 2 2 2 2

III. Alt Bölge 3 4 4 3 3 3 3 4 4 4

IV. Alt Bölge 4 3 3 1 4 2 4 3 3 3

Alt Bölgeler Endüstri

Bitkileri

Yemeklik

Baklagiller

Yem

Bitkileri

Nadas BüyükbaĢ

Hayvan

Varlığı

KüçükbaĢ

Hayvan

Varlığı

Kanatlı

Varlığı

Kovan

Sayısı

Arazi

Kullanım

Kabiliyeti

(Ġlk 3 sınıf)

I. Alt Bölge 2 1 1 1 1 1 1 2 2

II. Alt Bölge 1 3 4 2 4 4 2 3 1

III. Alt Bölge 3 2 2 4 2 3 4 4 3

IV. Alt Bölge 4 4 3 3 3 2 3 1 4

Sıralama: 1 (En fazla) - 4 (En az)

2009 yılı verilerine göre, tarım ve hayvancılık bakımından Yozgat’ta Yerköy, ġefaatli, Sorgun ve Merkez ilçelerini kapsayan I. Alt Bölge ilk

sırada yer almaktadır Alt bölgeler arasında I. alt bölge endüstri bitkileri ve kovan sayısı bakımından ikinci sırada gelmektedir.

 Yozgat Tarım Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 83

14. KAYNAKÇA

Çevre ve Orman Bakanlığı DSĠ, 12. Bölge Müdürlüğü.

http://www2.dsi.gov.tr/bolge/dsi12/index.htm. EriĢim Tarihi: 3 Mart 2011.

DPT 2007.Pazarlama AraĢtırmaları. Yem Bitkileri TR72 Yozgat, RD-AKKM.453.TR, Kasım 2007.

www.dpt.gov.tr/bgyu/abbp/akkm/Yozgat_Yem%20Bitkileri.pdf

Genç Ö., 2004. Yozgat Ġli Uygun Yatırım Alanları AraĢtırması. Kalkınma Bankası, AraĢtırma

Müdürlüğü. YUVAA/04-7-16, Eylül 2004, Ankara

Tarım Reformu Genel Müdürlüğü, Yozgat Bölge Müdürlüğü, 2011 yılı Envanter Verileri

TÜĠK, ADNS, 2010

TÜĠK, Nüfus Ġstatistikleri, Tarihsel GeliĢim, 1927-2000 Genel Nüfus Sayımları

TÜĠK. Bölgesel Ġstatistikler

Türkiye Patent Enstitüsü. www.tpe.gov.tr.

Türkiye ġeker Fabrikaları A.ġ.2011. http://www.turkseker.gov.tr/FabrikaBilgileri.aspx?FABNO=25

Uluslararası Rekabet AraĢtırmaları Kurumu. Ġllerarası Rekabetçilik Endeksi 2008-2009.

Uluslararası Rekabet AraĢtırmaları Kurumu. Ġllerarası Rekabetçilik Endeksi 2009-2010.

Yozgat Tarım Ġl Müdürlüğü 2011, Yozgat Tarım Ġl Müdürlüğü 2009 yılı Envanter Verileri

Yozgat Tarım Master Planı 2005. Ġl Planlama ve Kırsal Kalkınma Master Planlarının

Hazırlanmasına Destek Projesi. Tarım ve KöyiĢleri Bakanlığı, Yozgat Tarım Ġl Müdürlüğü Aralık

2005. http://www.tarim.gov.tr/Bolge_ve_Il_Master,Il_Planlari.html

Yozgat Valiliği (http://www.yozgat.gov.tr/default_B0.aspx?content=359).

Yozgat Valiliği. http://www.yozgat.gov.tr/default_B0.aspx?content=1049

Yozgat Valiliği. http://www.yozgat.gov.tr/default_B0.aspx?content=1038

Yozgat Valiliği. http://www.yozgatkulturturizm.gov.tr/Yozgat_Genel_Bilgileri_1.htm

http://www.dpt.gov.tr/bgyu/abbp/akkm/Yozgat_Yem%20Bitkileri.pdf
http://www.tpe.gov.tr/
http://www.turkseker.gov.tr/FabrikaBilgileri.aspx?FABNO=25
http://www.tarim.gov.tr/Bolge_ve_Il_Master,Il_Planlari.html
http://www.yozgat.gov.tr/default_B0.aspx?content=359
http://www.yozgat.gov.tr/default_B0.aspx?content=1049
http://www.yozgat.gov.tr/default_B0.aspx?content=1038
http://www.yozgatkulturturizm.gov.tr/Yozgat_Genel_Bilgileri_1.htm

