

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu i

KAYSERĠ

TARIM HAYVANCILIK VE GIDA

SEKTÖREL ÇALIġMA GRUBU RAPORU

KAYSERĠ

2011

ii Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

KAYSERĠ TARIM, HAYVANCILIK VE GIDA SEKTÖREL ÇALIġMA GRUBU

BaĢkan

Adnan AKAY

Kayseri Tarım İl Müdürü

Raportör

Ali SERT

Kayseri Tarım İl Müdürlüğü Proje ve İstatistik Şube Müdürü

ÇalıĢma Grubu Üyeleri

Ġhsan ÜNAL

Yeşilhisar Belediye Başkanı

ġaban ÜNLÜ

Kayseri Ticaret Borsası Başkanı

Zeki Mustafa KOCABEYOĞLU

Yeşilhisar Belediyesi Danışmanı ve Tarımsal Kalkınma Koop. Başkanı

Erol KARAPINAR

Türkiye Meyve Üreticileri Derneği Genel Başkanı

Ünay ÇAKI

Kayseri İli Damızlık Sığır Yetiştiricileri Birliği Başkanı

Talip AKÇAKAYA

Kayseri İli Damızlık Sığır Yetiştiricileri Birliği Başkan Yardımcısı

Doç. Dr. Yusuf KONCA

Erciyes Üniversitesi Ziraat Fakültesi, Zootekni Bölümü, Bölüm Başkanı

Yrd. Doç. Dr. Jale METĠN

Erciyes Üniversitesi, Ziraat Fakültesi Zootekni Bölümü, Öğretim Üyesi

Yrd. Doç. Dr. Asiye YILMAZ ADKĠNSON

Erciyes Üniversitesi Ziraat Fakültesi, Zootekni Bölümü, Öğretim Üyesi

Doç. Dr. Osman SAĞDIÇ

Erciyes Üniversitesi, Gıda Mühendisliği Bölümü, Öğretim Üyesi

Hidayet YĠĞĠT

Develi Sanayici ve İşadamları Derneği Başkanı

H. Galip ULUGÖL

Tarım Kalkınma Derneği Başkanı

Rabia KONT LAKUġ

Kayseri Ticaret Borsası, Sicil Memuru

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu iii

Katkı Sağlayanlar

Saffet CEYLAN

Kent Alabalık ve Karma Yem, Genel Müdür

Mustafa KÜÇÜK

Ternaeben Gıda ve Su Ürünleri İth. ve İhr. San. ve Tic. Ltd. Şti., Üretim Müdürü

iv Kayseri 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, sivil toplum kuruluĢları, meslek

örgütleri ve diğer kurum/kuruluĢ temsilcilerinden

oluĢan Kayseri 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 4 toplantı ve 2 saha ziyareti 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 uygulanmıĢ ve önemli görülen sektörlerle ilgili sorunların yerinde tespiti amacıyla

çeĢitli saha ziyaretleri gerçekleĢtirilmiĢtir.

TR72 2010-2013 Bölge Planı hazırlık çalıĢmalarında Kayseri ve Kayseri’nin 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, Sivas’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

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu v

I. Toplantı- 01 ġubat 2011 tarihinde ORAN Kalkınma Ajansı Kayseri Hizmet Binası

II. Toplantı-16 ġubat 2011 tarihinde Kayseri Tarım Ġl Müdürlüğü

vi Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

III. Toplantı- 17 Mart 2011 Kayseri Ġli Damızlık ve Sığır YetiĢtiricileri Birliği

IV. Toplantı-14 Nisan 2011 tarihinde Kayseri Ticaret Borsası

I. Saha Ziyareti-Meyve ĠĢleme Tesisi-Hayvancılık ĠĢletmesi

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu vii

II. Saha Ziyareti-Balık ĠĢleme Tesisi-Balık Yemi Üretim Tesisi

viii Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ĠÇĠNDEKĠLER

ÖNSÖZ .. iv

ĠÇĠNDEKĠLER .. viii

TABLOLAR DĠZĠNĠ ... x

ġEKĠLLER DĠZĠNĠ .. xii

1. GENEL ... 1

1.1. Coğrafi Yapı .. 1

1.2. Agroekolojik Bölgeler ... 2

1.3. Topoğrafik Özellikler .. 3

1.4. Bitki Örtüsü ... 3

1.5. Ġklim ve Meteorolojik Veriler ... 4

1.6. Sosyo-Ekonomik Göstergeler ... 6

1.7. Demografik Yapı ... 6

2) TARIMSAL YAPI ... 9

2.1. Genel ... 9

2.2. Ġl Arazisinin Kullanım Durumu .. 14

2.3. Arazi ToplulaĢtırılması .. 23

2.4. Sulama ... 25

2.5. Tarımsal Üretim Değeri... 28

3. BĠTKĠSEL ÜRETĠM .. 29

3.1. Genel ... 29

3.2. Organik Tarım ... 38

3.3. Örtüaltı Sebze ve Meyve Üretimi .. 39

4. SU ÜRÜNLERĠ .. 42

5. HAYVANSAL ÜRETĠM ... 46

5.1. Canlı Hayvanlar ... 46

5.2. Hayvansal Ürünler ... 48

5.3. Kayıtlı Hayvancılık ĠĢletmeleri ... 52

5.4. Canlı Hayvan ve Hayvansal Ürünler Değeri ... 54

5.5. Canlı Hayvan ve Et Pazarlama Kanalları .. 56

5.6. Hayvan Hastalıkları ve Mücadele ... 57

5.7. Bal Üretimi .. 58

5.8. Süt ve Süt Ürünleri .. 60

5.9. Beyaz Et ve Yumurta .. 63

6. TARIMSAL SANAYĠ VE GIDA ĠġLETMELERĠ ... 64

7. DĠĞER .. 67

7.1. Coğrafi ĠĢaretler ... 67

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu ix

7.2. Üretici Örgütleri .. 68

7.3. Destekler .. 69

7.4. Kayseri Tarım Ġl Müdürlüğü’nce Yürütülen Projeler.. 72

8. SORUNLAR VE ÇÖZÜM ÖNERĠLERĠ .. 76

8.1. Bitkisel Üretim .. 79

8.2. Hayvansal Üretim .. 81

8.3. Tarıma Dayalı Sanayi ve Gıda .. 83

8.4. Su Ürünleri .. 85

8.5. Genel ... 87

9. ÖNCELĠKLĠ ĠLK 10 ALAN .. 88

KAYNAKÇA ... 92

EK: Anket ... 93

x Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

TABLOLAR DĠZĠNĠ

Tablo 1. Kayseri ili ilçeler itibariyle yüzölçümleri ve yüzdeleri .. 2
Tablo 2. Kayseri Uzun Yıllar Ġçinde GerçekleĢen Ortalama Değerler (1975-2010).................. 5
Tablo 3. Ġllerarası Rekabetçilik Endeksi .. 7
Tablo 4. Genel nüfus verileri, 2009 .. 8

Tablo 5. 2010 yılı kamu yatırımlarının illere göre sektörel dağılımı (bin TL) 9
Tablo 6. Ekonomik Faaliyete Göre Kurulan ġirket ve Kooperatiflerin Sayı ve Sermayeleri .. 10
Tablo 7. Yıllar ve Bölgeler Ġtibariyle Ekonomik Faaliyete Göre Kapanan ġirket ve Kooperatif

Sayısı .. 12
Tablo 8. Ekonomik faaliyete göre kurulan ve kapanan ticaret ünvanlı iĢyerleri sayıları 13

Tablo 9. Ġl Arazisinin Ġlçeler Bazında Genel Dağılımı .. 14
Tablo 10. Tarımsal Alanların Ġlçeler Bazında Sınıfsal Dağılımı ... 16
Tablo 11. Bölgeler Bazında KarĢılaĢtırmalı Alan Kullanımı ... 17
Tablo 12. Ġlçeler Bazında Tarım Alanlarının Kullanım Durumu ... 20

Tablo 13. Tarımsal ĠĢletme Sayısı ve ĠĢletme Büyüklükleri .. 22
Tablo 14. Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmeler ... 23
Tablo 15. Ġlçeler Bazında Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmeler, 2010 23

Tablo 16. Kayseri’de Arazi ToplulaĢtırma Alanında Uygulanan Projeler 24
Tablo 17. TR72 Bölgesinde Yer Alan Ġller Bazında ToplulaĢtırma Alanları 24
Tablo 18. ĠĢletmedeki Barajlar ve Hidroelektrik Santraller (HES) .. 25
Tablo 19. ĠĢletmedeki Göletler ... 25

Tablo 20. ĠĢletmedeki Sulama Tesisleri ... 26
Tablo 21. ĠnĢa Halindeki Sulamalar ... 27

Tablo 22. Tarımsal Alanların Ġlçeler Bazında Sulama Durumu ... 27
Tablo 23. 2008 ve 2009 Yıllarında Bölgeler Bazında Bitkisel Üretim Verileri....................... 30
Tablo 24. Bölgeler Ġtibariyle Bitkisel Üretim Verimi .. 31

Tablo 25. Kayseri Ġli Tarla ve Bahçe Bitkileri Ekim Alanları ve Verimleri-Detaylı Durum .. 32

Tablo 26. Kayseri Ġli Meyvecilik Durumu-Detaylı .. 32

Tablo 27. Kayseri Ġli Sebzecilik Durumu-Detaylı ... 33
Tablo 28. Çiftçinin Eline Geçen Ortalama Fiyatlar (Tarla Ürünleri) 34

Tablo 29. Çiftçinin Eline Geçen Ortalama Fiyatlar (Meyveler) .. 35
Tablo 30. Çiftçinin Eline Geçen Ortalama Fiyatlar (Sebzeler) .. 36
Tablo 31. Bölgeler itibariyle KarĢılaĢtırmalı Organik Tarım Durumu 38
Tablo 32. Örtüaltı Sebze ve Meyve Üretimi .. 40

Tablo 33. Kayseri’de Örtüaltı Sebze ve Meyve Üretiminin Ürünler Ġtibariyle Dağılımı 41
Tablo 34. Niteliklerine Göre Örtüaltı Tarım Alanı (2009) ... 41
Tablo 35. Yıllar Ġtibariyle Avlanılan Tatlı Su Ürünleri Üretimi (ton) (Kayseri) 42
Tablo 36. Yıllar Ġtibariyle Kayseri’de Faaliyet Gösteren Su Ürünleri YetiĢtiricilik ĠĢletmeleri

 .. 43

Tablo 37. Genel Bilgiler ... 44

Tablo 38. Canlı Hayvan Sayısı ... 47

Tablo 39. Bölgeler ve Yıllar Ġtibariyle Hayvansal Ürünler Üretim Durumu 49
Tablo 40. Çiftçinin Eline Geçen Fiyatlar (BüyükbaĢ hayvanlar ve ürünleri) 50
Tablo 41. Çiftçinin Eline Geçen Fiyatlar (Kanatlı) .. 51
Tablo 42. Çiftçinin Eline Geçen Fiyatlar (KüçükbaĢ Hayvanlar ve Ürünleri) 51
Tablo 43. Çiftçinin Eline Geçen Fiyatlar (Diğer hayvanlar ve ürünleri) 51

Tablo 44. Çiftçinin Eline Geçen Fiyatlar (Diğer hayvansal ürünler) 52
Tablo 45. Hayvancılık ĠĢletmelerinin Büyüklüklerine ve Sayılarına Göre Dağılımı 53
Tablo 46. Soykütüğü ve ön soykütüğüne kayıtlı iĢletmeler ... 54

Tablo 47. 18.02.2011 Tarihi Ġtibariyle Soy - Önsoy Kütüğüne Kayıtlı ĠĢletme ve Sığır Sayısı

 .. 54

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu xi

Tablo 48. Bazı Hayvansal Ürünlerin 2009 yılı Kayseri Üretim Değerleri 55
Tablo 49. Hayvancılık – Sağlık Taramaları ... 58

Tablo 50. Hayvancılık - AĢılama Miktarları .. 58
Tablo 51. Kovan Sayısı .. 59
Tablo 52. Kayseri ili Damızlık Sığır YetiĢtiricileri Birliği Tarafından Toplanan Sütün

Dağılımı .. 61

Tablo 53. Ġzinli Gıda ĠĢletmelerinin Ġlçeler Bazında Dağılımı ... 64
Tablo 54. Kayseri ilinde faaliyet gösteren Ġzinli ĠĢletmelerin Faaliyet Alanları Ġtibariyle

Dağılımı .. 65
Tablo 55. Tarım Ġl Müdürlüğü Gıda Kontrol Hizmetleri ... 66
Tablo 56. Üretici Örgütleri/Birlikler/Kooperatifler.. 68

Tablo 57. Faaliyet Alanlarına Göre Tarımsal Amaçlı Örgütlerin Ġlçeler Bazında Dağılımı 69
Tablo 58. Tarım Ġl Müdürlüğü’nce Sağlanan Desteklerin Yıllar Ġtibariyle Dağılımı 70
Tablo 59. Kayseri’de Mera Kanunu Uygulamaları ve Islah Alanlarına ĠliĢkin Bilgiler 73
Tablo 60. Yayım Faaliyetleri ... 74

Tablo 61. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Ekonomik

Yatırımlar-Alt Yapı Yatırımları ... 74
Tablo 62. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Makine ve

Ekipman Yatırımları ... 75
Tablo 63. Kayseri Ġli Tarım, Hayvancılık ve Gıda Sektörünün GZFT Analizi........................ 76

xii Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġEKĠLLER DĠZĠNĠ

ġekil 1. Kayseri ili ve ilçeleri ... 1
ġekil 2. 2005 ve 2009 yılları arasında Tarım, Avcılık ve Ormancılık ile Balıkçılık Alanında

Kayseri’de kurulan Ģirket ve kooperatif sayısı ... 11
ġekil 3. 2005 ve 2009 yılları arasında Tarım, Avcılık ve Ormancılık ile Balıkçılık Alanında

Kayseri’de Kurulan ġirket ve Kooperatiflere ĠliĢkin Sermaye .. 11
ġekil 4. Kayseri’de Arazinin Kullanım Durumu .. 15
ġekil 5. Kayseri’de Tarım Alanlarının Sınıfsal Dağılımı (ilk üç sınıf), 2010 17
ġekil 6. Türkiye’ye Göre KarĢılaĢtırmalı Alan Kullanımı (%) .. 18
ġekil 7. TR72’ye Göre KarĢılaĢtırmalı Alan Kullanımı (%) .. 19

ġekil 8. Kayseri’de Tarım Alanlarının Kullanım Amaçlarına Göre Dağılımı 21
ġekil 9. Kayseri’de Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmelerin Sayısı ve Büyüklükleri......... 22
ġekil 10. Yıllar ve Ġller Bazında Bitkisel Üretim Değerleri, TÜĠK ... 37
ġekil 11. Kayseri’de Organik Tarım Üretiminin Yıllar Ġtibariyle Durumu 39

ġekil 12. Kayseri PınarbaĢı Ġlçesinde Faaliyet Gösteren ĠĢleme Tesisi 43
ġekil 13. Balık unu üretim tesisi .. 45
ġekil 14. Hayvancılık ĠĢletmelerinin Büyüklük Gruplarına Göre Dağılımı 53

ġekil 15. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Canlı Hayvanlar

Değeri ... 55
ġekil 16. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Hayvansal Ürünler

Değeri ... 56

ġekil 17. Et Pazarlama Kanalı (Kayseri Ġli Tarım Master Planı) ... 57
ġekil 18. Bal Pazarlama Kanalları (Kayseri Ġli Tarım Master Planı) 59

ġekil 19. Süt Pazarlama Kanalları (Kayseri ili Tarım Master Planı) 63

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 1

1. GENEL

1.1. Coğrafi Yapı

Kayseri, Ġç Anadolu’nun güney bölümü ile Toros Dağlarının birbirine yaklaĢtığı bir yerde

Orta Kızılırmak bölümünde, 37 derece 45 dakika ile 38 derece 18 dakika kuzey enlemleri ve

34 derece 56 dakika ile 36 derece 58 dakika doğu boylamları arasında bulunmaktadır. Doğu

ve kuzeydoğusu Sivas, kuzeyi Yozgat, batısı NevĢehir, güneybatısı Niğde, güneyi ise Adana

ve KahramanmaraĢ illeri ile çevrilidir (www.kayseri.gov.tr).

Kayseri, klasik çağlarda Kapadokya adı verilen bölgede yer almakta olup, Ġpek Yolu

Kayseri’den geçmektedir (http://tr.wikipedia.org/wiki/Kayseri_%28il%29).

ġekil 1. Kayseri ili ve ilçeleri

Ġl, 16917 km
2
’lik yüzölçümüne sahiptir. Ġl, Türkiye yüzölçümünün (814.578 km

2
) yaklaĢık

%2.08’ini oluĢturmaktadır. Ortalama yüksekliği 1054 metredir. Ġlçeler itibariyle yüzölçümleri

ve il yüzölçümü içindeki payları Tablo 1’de sunulmaktadır (www.kayseri.gov.tr)

http://tr.wikipedia.org/wiki/Kayseri_%28il%29

2 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 1. Kayseri ili ilçeler itibariyle yüzölçümleri ve yüzdeleri

Ġlçeler Yüzölçümü %

Kocasinan 721 4,26

Melikgazi 700 4,14

AkkıĢla 440 2,60

Bünyan 1310 7,74

Develi 1843 10,89

Felahiye 410 2,42

Hacılar 621 3,67

Ġncesu 860 5,08

Özvatan 200 1,18

PınarbaĢı 3300 19,51

Sarıoğlan 710 4,20

Sarız 1410 8,33

Talas 650 3,84

Tomarza 1452 8,58

Yahyalı 1310 7,74

YeĢilhisar 980 5,79

Toplam 16917 100

Kaynak: Kayseri Valiliği

Kayseri’de yüzölçümü itibariyle en büyük ilk 6 ilçe sırasıyla PınarbaĢı, Develi, Tomarza,

Sarız, Bünyan ve Yahyalı ilçeleridir. En küçük yüzölçümüne sahip ilçe ise Özvatan ilçesidir

(www.kayseri.gov.tr).

1.2. Agroekolojik Bölgeler

Kayseri Ġli 3 agro-ekolojik bölgeye ayrılmıĢtır. I. Alt Bölge, Develi-Yahyalı-YeĢilhisar-

Ġncesu’dan, II. Alt Bölge PınarbaĢı- Sarız- Tomarza ilçelerinden ve III. Alt Bölge Merkez

(Kocasinan, Melikgazi), AkkıĢla, Bünyan, Felahiye, Hacılar, Özvatan, Sarıoğlan, Talas

ilçelerinden oluĢmaktadır. I. Alt bölgesi uzun yetiĢtirme periyoduna sahipken, III. Alt

Bölgesi orta yetiĢtirme periyoduna, II. Alt Bölgesi ise kısa yetiĢtirme periyoduna sahiptir.

Develi-Yahyalı-YeĢilhisar Ġlçelerinde Sultan Sazlığı etrafındaki bazı tarım arazilerinde mikro

klima özelliği mevcuttur (Kayseri ili Tarım Master Planı).

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 3

1.3. Topoğrafik Özellikler
1

Ġlin ve Ġç Anadolu Bölgesi’nin en önemli ve en yüksek dağı, dağcılık ve kıĢ sporu açısından

önem taĢıyan 3.916 metre yüksekliğindeki Erciyes Dağı’dır.

Diğer önemli dağlar ise Aladağ (3.735 m), Dumanlı Dağları (3.024 m), Binboğa Dağı (2.856

m), Hınzır Dağı (2.500 m), Bakırdağ (2.462 m), Tahtalı Dağı (2.100 m), Soğanlı Dağı (2.100

m), Rostan Dağı (2.100 m), Beydağı (2.054 m), Kızılviran Dağı (1.950 m), Aygörmez Dağı

(1.950 m), Hodul Dağı (1.937 m) ve Koramaz Dağıdır (1.900 m).

Ġlin önemli göllerine gelince Camız Gölü, Çöl Gölü, Sarıgöl, Yay Gölü ve Tuzla Gölü’dür.

Bunların yanı sıra çeĢitli büyüklüklerde barajlar ve göletler vardır. Bunlar, AğcaĢar Barajı,

Akköy, Kovalı, Sarımsaklı ve Selkapanı Barajları ile Efkere, Karakuyu, ġıhlı, Tekir ve

Zincidere göletleridir.

Ġlin önemli akarsuları konusunda, Kızılırmak’ın 128 kilometrelik bölümü Kayseri il sınırları

içerisinde yer almaktadır. Kızılırmak’ın kolları olarak Sarımsaklı Suyu (55 km), Kestuvan

Suyu (48 km) ve Değirmendere Suyu (32 km) bulunmaktadır. Diğer önemli akarsuları

Zamantı (250 km) ve Sarız Çayı (60 km) Seyhan Nehrinin kolu durumundadır.

Ġlin önemli ovaları ise, Develi Ovası (1.050 km
2
), Sarımsaklı Ovası (300 km

2
), Karasaz Ovası

(80 km
2
) ve Palas Ovası’dır (50 km

2
).

1.4. Bitki Örtüsü
2

Kayseri il topraklarında, genel olarak bozkır bitki örtüsü egemendir. Ġlin yüksek kesimlerinde

yer yer iyi orman örtüsüne rastlanırsa da topraklar genellikle bozuk orman ve çalılıklar ile

kaplıdır. Bu duruma gelmesinin eski orman örtüsünün insan eliyle yok edilmesinin büyük

payı vardır.

Ġlin güney kesiminde Toros dağlarının yer aldığı bölümde karaçam, kızılçam, köknar, ladin ve

meĢe türleri bulunmaktadır. Ġyi sayılabilecek nitelikteki ormanlar Tomarza, Yahyalı ve Develi

ilçeleri çevresinde yer almıĢtır. Ormandan yoksun kalmıĢ olan iç kesimlerdeki dağlarda ise

seyrek çalılarla birlikte otluklar geniĢ yer tutmaktadır.

Erciyes bölgesinin doğal bitki örtüsü bozkırdır. Erciyes'te 1500–1600 m’ye kadar çıkan bozkır

bitki örtüsü yerini daha sonra 2500 m’ye ulaĢabilen dağ bitkilerine bırakmaktadır. Bundan

sonraki yüksekliklerde ise yüksek dağ bitkileri yer almaktadır. Erciyes’in yüksek kesiminde

ünlü Tekir Yaylası üzerinden Kayseri kent merkezi - Develi ilçesi yolu geçmektedir. Bu bölge

önemli bir mesire alanı haline dönüĢmüĢtür. Erciyes doğal kayak pisti ile yerli, yabancı

turistlerin ve kayak sporu yapanların tutkusu haline gelmiĢtir. Dağın kuzey yamaçları 1500-

1600 m. ye kadar bağ ve bahçelerle doludur.

Bölgenin kimi kesimlerinde yer yer çalılıklar ve nemli yerlerde meyve, kavak ve söğüt

ağaçları da görülmektedir.

1
 Bu bölüm http://www.kayseri.dmi.gov.tr/bolge.aspx web adresinden alınmıĢtır.

2
 Bu bölüm http://www.kayseri.dmi.gov.tr/bolge.aspx web adresinden alınmıĢtır.

http://www.kayseri.dmi.gov.tr/bolge.aspx
http://www.kayseri.dmi.gov.tr/bolge.aspx

4 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Dağlar arasındaki çöküntü havzalarında ve ovalarında önceleri bozkır örtüsünün egemen

olmasına karĢılık, bu kesimler daha sonra geniĢ ölçüde tarım alanı durumuna getirilmiĢtir.

Dağların etek bölümleri ise genellikle bağlık ve bahçeliktir. Dağların yüksek kesimlerinde

güvenlikler (altragalus soyundan dikenli, yastık biçimli bitkiler), otluklar ve bunların arasında

dikenlikler ve yüksek dağ çayırlarına rastlanmaktadır.

1.5. Ġklim ve Meteorolojik Veriler
3

Kayseri ilinin birçok yerinde bozkır iklimi özellikleri görülmektedir. Kayseri ilinde kıĢları

soğuk ve kar yağıĢlı, yazları ise sıcak ve kurak karasal nitelikli Orta Anadolu iklimi hâkimdir.

Ancak il iklimi, yükseltiye göre yer yer farklılıklar göstermekle birlikte, yüksek yerlerde

yayla iklimi hüküm sürmektedir.

Buna bağlı olarak ilde iklim, çukurda kalan bölgelerde daha yumuĢakken, yaylalardan dağlık

kesimlere doğru gidildikçe sertleĢir. Örneğin, çevreye göre çukur bir alanda yer alan Develi

Ovası’nda kıĢ ayları yumuĢak geçmektedir. Sıcaklık ortalaması, il merkezine göre daha

yüksek kesimlerde yer alan Sarız, PınarbaĢı ve Tomarza ilçelerinde daha düĢüktür. Aynı değer

bir çöküntü çukurunda yer alan Develi Ġlçesi’nde de merkezdekinden yüksektir.

En sıcak günler Temmuz ve Ağustos aylarında olup, bu ayların ortalama sıcaklığı yaklaĢık 22

ºC’dir (1975-2009 verilerine göre). Kayseri il genelinde ölçülen en yüksek sıcaklık

24.08.1977 tarihinde PınarbaĢı ilçesinde 41,0 ºC olarak ölçülmüĢtür. Kayseri il merkezinde

ölçülen en yüksek sıcaklık değeri ise 30.07.2000 tarihinde 40,7 ºC olarak ölçülmüĢtür. En

soğuk günler ise Aralık, Ocak ve ġubat aylarında olup bu ayların ortalama sıcaklığı yaklaĢık, -

1 ºC’dir (1975-2009 verilerine göre). Kayseri il genelinde ölçülen en düĢük sıcaklık

27.12.2002 tarihinde Tomarza ilçesinde –34,2 ºC olarak ölçülmüĢtür. Kayseri il Merkezinde

ölçülen en düĢük sıcaklık değeri ise 06.01.1942 tarihinde –32,5 ºC olarak ölçülmüĢtür. Son

otuz üç yıllık gözlemlere göre, Kayseri il merkezinde ortalama sıcaklık, 10,4 ºC’dir.

Kayseri’de kapalı gün sayısı oldukça azdır. Kapalı gün sayısı ortalama 51,1 açık ve güneĢli

gün sayısı ise 120,3 gün civarındadır. Ortalama nispi nem miktarı %64’tür. Ortalama yağıĢ

miktarı ise metrekareye ortalama 397,4 kg’dır. Ġl en fazla yağıĢı Nisan, Mayıs ve Haziran

aylarında almaktadır.

Tablo 2’de Kayseri’de uzun yıllar içinde gerçekleĢen ortalama değerler, 1975-2010 tarihleri

arasında uzun yıllar içinde gerçekleĢen en yüksek ve en düĢük değerler ve gerçekleĢme

tarihleri sunulmuĢtur. En çok yağıĢ m
2
’ye 51.8 kg ile 17.05.1999 tarihinde, en hızlı rüzgar

149,4 km/sa ile 9.01.1981 tarihinde, en yüksek kar 51,0 cm ile 19.2.2008 tarihinde

görülmüĢtür (http://www.kayseri.dmi.gov.tr/bolge.aspx).

3
 Bu bölüm http://www.kayseri.dmi.gov.tr/bolge.aspx web adresinden alınmıĢtır.

http://www.kayseri.dmi.gov.tr/bolge.aspx

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 5

Tablo 2. Kayseri Uzun Yıllar Ġçinde GerçekleĢen Ortalama Değerler (1975-2010)

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

Sıcaklık (°C) -1.8 0.0 4.9 10.6 14.9 19.1 22.5 22.0 17.2 11.5 4.8 0.2

En Yüksek
Sıcaklık (°C)

3.9 5.9 11.6 17.5 22.1 26.7 30.5 30.7 26.6 20.1 12.3 5.9

En DüĢük

Sıcaklık (°C)

-6.7 -5.1 -1.3 3.4 6.8 9.8 12.2 11.6 7.5 3.8 -1.0 -4.5

Ortalama
GüneĢlenme

Süresi (Saat)

2.8 3.8 4.9 6.0 8.1 10.2 11.6 11.3 8.9 6.4 4.5 2.5

Ortalama
YağıĢlı Gün

Sayısı

11.6 11.6 12.3 13.5 13.5 8.4 2.8 2.4 4.2 7.9 9.3 11.6

Ortalama YağıĢ

Miktarı
(kg/m2)

33.6 33.6 42.5 57.2 56.6 35.9 14.3 8.5 12.9 34.8 37.2 39.0

 Uzun Yıllar Ġçinde GerçekleĢen En Yüksek ve En DüĢük Değerler (1975-2010)*

En Yüksek

Sıcaklık (°C)

17.0 20.1 26.6 31.2 33.4 36.0 40.7 40.0 36.0 32.6 24.8 21.0

 2.01.2010 14.02.2010 28.3.2001 23.4.2008 23.5.1995 5.6.2006 30.7.2000 8.8.1987 2.9.2003 1.10.1999 1.11.1979 1.12.1990

En DüĢük

Sıcaklık (°C)

-28.1 -28.4 -28.1 -11.6 -5.5 -0.4 3.7 2.1 -2.5 -8.3 -16.2 -25.5

 3.1.1983 12.2.1975 4.3.1985 1.4.1981 7.5.1978 6.6.1978 31.7.1979 26.8.1983 26.9.1983 14.10.1975 28.11.2004 27.12.2002

En Çok YağıĢ 51.8 kg/m2 En Hızlı
Rüzgar

149.4 km/sa En Yüksek
Kar

51.0 cm

17.5.1999 9.1.1981 19.2.2008

Kaynak: Kayseri Meteoroloji Bölge Müdürlüğü, 2011

6 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

1.6. Sosyo-Ekonomik Göstergeler

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

Sosyo-Ekonomik GeliĢmiĢlik Sıralaması AraĢtırması”na göre 19. sırada gelmektedir.

Tablo 3’de, Uluslararası Rekabet AraĢtırmaları Kurumu tarafından 2008-2009 dönemine

iliĢkin gerçekleĢtirilen Ġllerarası Rekabetçilik Endeksi, TR72 Düzey 2 Alt Bölgesinde yer alan

iller bazında sunulmuĢtur. Tablo 3’e göre, 2008-2009 döneminde Kayseri, genel endeks

itibariyle Türkiye genelinde 13. Sırada, Ġç Anadolu Bölgesi’nde yer alan iller arasında

Ankara, EskiĢehir ve Konya’dan sonra 4. Sırada ve TR72 Düzey 2 Alt bölgesinde (Kayseri,

Sivas, Yozgat) yer alan iller arasındaysa sıralamada en üst konumda yer almaktayken 2009-

2010 döneminde Türkiye genelinde 12. Sırada, Ġç Anadolu Bölgesi’nde yer alan iller arasında

Ankara ve EskiĢehir’den sonra 3. Sırada, TR72 Düzey 2 Alt bölgesinde (Kayseri, Sivas,

Yozgat) yer alan iller arasındaysa sıralamada en üst konumda yer almaktadır.

2009-2010 dönemi Ġller arası Rekabetçilik Endeksine göre, Kayseri Ġç Anadolu Bölgesi’nde

yer alan iller arasında Ankara ve EskiĢehir’den sonra 3. Sırada, Türkiye genelinde ise 12.

sırada yer almaktadır.

1.7. Demografik Yapı

2010 yılı adrese dayalı nüfus sayım sonucuna göre (TÜĠK 2010), Kayseri nüfusu

1.234.651’dir. 2009 yılı TÜĠK verilerine göre, toplam nüfusun %85,19’u Ģehirde

yaĢamaktadır.

Km
2
’ye düĢen 71 kiĢi ile nüfus yoğunluğu TR72 (Kayseri, Sivas, Yozgat) Düzey 2 Alt

Bölgesinin üzerinde yer almaktadır. Yıllık nüfus artıĢ hızıysa binde 17,98 ile hem TR72

(Kayseri, Sivas, Yozgat) Düzey 2 Alt Bölgesi, hem de Türkiye’nin üzerindedir (Tablo 4.).

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 7

Tablo 3. Ġllerarası Rekabetçilik Endeksi

Ġllerarası Rekabetçilik Endeksi’nde Kayseri, Sivas ve Yozgat, 2008-2009

Endeks adı Endeks

Değeri

(Kayseri)

Türkiye

Sıralaması

(Kayseri)

Endeks

Değeri

(Sivas)

Türkiye

Sıralaması

(Sivas)

Endeks

Değeri

(Yozgat)

Türkiye

Sıralaması

(Yozgat)

1. Ġl Endeks

Değeri

2. Ġl Endeks

Değeri

3. il Endeks Değeri

Genel Endeks 26,34 13 24,25 20 9,07 73 Ġstanbul 84,04 Ankara 48,58 Ġzmir 42,23

Alt Endeksler

BeĢeri Sermaye ve

YaĢam Kalitesi

26,63 14 23,68 21 9,67 73 Ankara 66,88 Ġstanbul 61,19 EskiĢehir 47,19

MarkalaĢma becerisi

ve yenilikçilik

16,30 5 11,2733 13 0,0325 67 Ġstanbul 100 Ankara 25,52 Bursa 21,81

Ticaret becerisi ve

üretim potansiyeli

18,88 28 22,05 15 4,39 75 Ġstanbul 87,62 Ġzmir 38,99 Ankara 36,32

EriĢilebilirlik 43,55 27 39,99 36 22,18 66 Ġstanbul 87,33 Ġzmir 78,39 Tekirdağ 75,9

Ġllerarası Rekabetçilik Endeksi’nde Kayseri, Sivas ve Yozgat, 2009-2010

Endeks adı Endeks

Değeri

(Kayseri)

Türkiye

Sıralaması

(Kayseri)

Endeks

Değeri

(Sivas)

Türkiye

Sıralaması

(Sivas)

Endeks

Değeri

(Yozgat)

Türkiye

Sıralaması

(Yozgat)

1. Ġl Endeks

Değeri

2. Ġl Endeks

Değeri

3. il Endeks Değeri

Genel Endeks 27,16 12 20,51 30 10,03 69 Ġstanbul 86,01 Ankara 49,73 Ġzmir 42,72

Alt Endeksler

BeĢeri Sermaye ve

YaĢam Kalitesi

26,82 19 25,38 23 13,80 65 Ankara 67,52 Ġstanbul 61,84 EskiĢehir 48,19

MarkalaĢma becerisi

ve yenilikçilik

13,85 4 9,42 12 0,02 68 Ġstanbul 100 Ankara 23,26 Bursa 19,25

Ticaret becerisi ve

üretim potansiyeli

19,27 14 14,20 47 5,68 67 Ġstanbul 87,64 Ankara 39,60 Ġzmir 34,21

EriĢilebilirlik 48,71 17 33,03 46 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 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 4. Genel nüfus verileri, 2009

 Parametreler Kayseri TR72 Türkiye

Toplam Nüfus (1990)
1
 944.091 2.289.631 56.473.035

Toplam Nüfus (2000)
1
 1.060.432 2.498.442 67.80.3927

Toplam Nüfus (2009)
2
 1.205.872 2.326.584 72.561.312

Toplam Nüfus (2010)
3
 1.234.651 2.352.971 73.722.988

ġehir Nüfusu/Toplam Nüfus (%) (2009)
2
 85,19 73,77 75,53

Nüfus Yoğunluğu (kiĢi/km2) (2009)
2
 71 39 94

Yıllık Nüfus ArtıĢ Hızı (‰) (2009)
2
 17,98 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

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 9

2) TARIMSAL YAPI

2.1. Genel

2010 yılı kamu yatırımlarının illere göre sektörel dağılımı (Tablo 5) incelendiğinde, sektörler

itibariyle tarım, 39.914.000 TL ile UlaĢtırma-HaberleĢme (143.503.000) sektöründen sonra il

toplam yatırımları içinde yaklaĢık % 16,72’lik değeri ile 2. sırada gelmektedir.

Tablo 5. 2010 yılı kamu yatırımlarının illere göre sektörel dağılımı (bin TL)4

Tarım Madencilik Ġmalat Enerji
UlaĢtırma-

HaberleĢme
Turizm Konut Eğitim Sağlık

Diğer

Kamu

Hizmetleri

Ġl

Toplamı

Kayseri 39.914 877 86 300 143.503 160 0 26.422 3.000 24.515 238.777

Sivas 38.043 810 4.268 18.000 35.252 2.500 4.693 30.176 13.600 28.479 175.821

Yozgat 2.961 596 1 0 2.059 0 367 24.140 13.000 21.471 64.595

Toplam 80.918 2.283 4.355 18.300 180.814 2.660 5.060 80.738 29.600 74.465 479.193

Kaynak: TR72 Bölgesi 2010-2013 Bölge Planı

Tablo 6’da 2005 ve 2009 yılları arasında ekonomik faaliyete göre kurulan Ģirket ve

kooperatiflerin sayı ve sermayeleri sunulmaktadır. Tarım, ormancılık ve avcılık alanında

Kayseri’de kurulan Ģirket ve kooperatiflerin toplam sayısı, Türkiye’de kurulan Ģirket ve

kooperatiflerin yaklaĢık %1,18’i, TR72 alt bölgesinde kurulanların ise %55’ini

oluĢturmaktadır. 2009 yılında tarım, ormancılık ve avcılık alanında kurulan Ģirket ve

kooperatiflerin sermayesi, Türkiye’de kurulan Ģirket ve kooperatiflerin sermayesinin yaklaĢık

%1,49’unu, TR72 alt bölgesinde kurulanların ise %61,79’unu oluĢturmaktadır. Balıkçılık

alanındaysa TR72 (Kayseri, Sivas ve Yozgat) bölgeleri arasında sadece Kayseri’de 2006 ve

2007 yıllarında toplam 650.000 YTL sermayeli 4 Ģirket ve kooperatifin kurulduğu

anlaĢılmaktadır.

4
 Ġllerin muhtelif iller kapsamındaki yatırımları toplama eklenmemiĢtir. Bu kapsamda muhtelif illerin içinde bulunduğu önemli yatımlar:

2010 yılı için Kayseri’nin içinde bulunduğu illere toplam 321.108.000 TL’lik, Sivas’ın içinde bulunduğu illere toplam 412.261.000 TL’lik,
Yozgat’ın içinde bulunduğu illere ise toplam 424.482.000 TL’lik yatırım ödeneği ayrılmıĢtır. Bu yatırımların en önemlileri Sivas ve

Yozgat’ında içinde bulunduğu ve 2010 yılı için 160.000.000 TL ödenek ayrılan Sivas-Ankara Hızlı Tren Projesi ve 54.222.000 TL ödeneği

olan gar, istasyon ve diğer hizmet binaları ve tesisleri, bakım ve onarım çalıĢmaları, üç ilinde içinde bulunduğu 177.000.000 TL ödenek
ayrılan yol yatırımları, Kayseri’nin içinde bulunduğu 96.000.000 TL 2010 ödeneği bulunan sinyalizasyon ve altyapı iyileĢtirme çalıĢmaları

ile 45.000.000 TL ödeneği bulunan Lojistik Merkez kurulması projeleridir.

Ġllere direkt ayrılan ödenekler içinde ise en kapsamlı projeleri sulama, enerji, ulaĢım, raylı sistem, havaalanı, eğitim ve sağlık projeleri
oluĢturmaktadır.

file:///C:/Users/LENOVO/Documents/TR%2072%20Bölgesi%202010-2013

10 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 6. Ekonomik Faaliyete Göre Kurulan ġirket ve Kooperatiflerin Sayı ve Sermayeleri

Yıl

Bölge

Toplam

Sayı

Toplam

Sermaye

(1000

YTL)

Tarım,

Avcılık ve

Ormancılık

Sayı

Tarım,

Avcılık ve

Ormancılık

Sermaye

(1000 YTL)

Balıkçılık

Sayı

Balıkçılık

Sermaye

(1000

YTL)

2
0

0
9

Türkiye 44.472 10.208.570 930 185.585 48 12.241

TR72 860 251.800 20 4.926 - -

Kayseri 569 176.541 11 2.673 - -

Sivas 168 37.031 3 52 - -

Yozgat 123 38.228 6 2201 - -

2
0

0
8

Türkiye 490.003 12.338.217 705 164.277 47 5.978

TR72 903 223.362 24 7914 - -

Kayseri 562 141.408 10 2.469 - -

Sivas 218 43.908 3 104 - -

Yozgat 123 38.046 11 5.341 - -

2
0

0
7

Türkiye 55.350 12.605.873 763 119.479 75 13.396

TR72 1.022 231.710 15 1.971 3 600

Kayseri 712 153.042 8 1.159 3 600

Sivas 170 32.041 3 610 - -

Yozgat 140 46.627 4 202 - -

2
0

0
6

Türkiye 52.699 9.534.726 569 69.143 76 10.688

TR72 1.061 235.293 19 564 1 50

Kayseri 669 168.092 12 559 1 50

Sivas 249 41.449 5 3 - -

Yozgat 143 25.752 2 1 - -

2
0

0
5

Türkiye 47401 7.717.273 623 32418 81 10243

TR72 880 172898 25 1737 - -

Kayseri 556 61084 11 591 - -

Sivas 195 97987 5 472 - -

Yozgat 129 13826 9 675 - -

Kaynak: TÜĠK KarĢılaĢtırmalı Bölgesel Ġstatistikler

Kayseri’de 2005 ve 2009 yılları arasında kurulan Ģirket ve kooperatiflerin sayı ve

sermayelerindeki değiĢim ġekil 2’de sunulmaktadır.

.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 11

ġekil 2. 2005 ve 2009 yılları arasında Tarım, Avcılık ve Ormancılık ile Balıkçılık Alanında

Kayseri’de kurulan Ģirket ve kooperatif sayısı

Kayseri’de 2005 ve 2009 yılları arasında tarım, avcılık ve ormancılık alanında kurulan Ģirket

ve kooperatif sayısı yıllar itibariyle genellikle stabil bir eğilim sergilerken, balıkçılık alanında

yalnızca 2006 ve 2007 yıllarında Ģirket ve kooperatif kurulmuĢtur (ġekil 2).

ġekil 3. 2005 ve 2009 yılları arasında Tarım, Avcılık ve Ormancılık ile Balıkçılık Alanında

Kayseri’de Kurulan ġirket ve Kooperatiflere ĠliĢkin Sermaye

Ancak, 2005 ve 2009 yılları arasında tarım, avcılık ve ormancılık alanında kurulan Ģirket ve

kooperatif sayısı stabil bir eğilim sergilemesine rağmen, sermaye büyüklüğünün yıllar

itibariyle doğrusal bir eğilim sergilediği görülmektedir. Balıkçılık alanında ise, sermaye

büyüklüğü sayı ile doğru orantılı olarak artıĢ göstermiĢtir (ġekil 3).

Kayseri’de 2005 ve 2009 yılları arasında ekonomik faaliyete göre kapanan Ģirket ve

kooperatif sayısı (Tablo 7) incelendiğinde, balıkçılık alanında kapanan Ģirket ve kooperatif

bulunmamaktadır. Ancak, tarım, avcılık ve ormancılık alanında ise 2005 yılında Türkiye

içindeki payı yaklaĢık %2,22 olan 1 adet, 2007 yılında Türkiye içinde payı yaklaĢık %3,28

0

2

4

6

8

10

12

2005 2006 2007 2008 2009

Kayseri'de Kurulan Şirket ve
Kooperatif Sayısı

Tarım, Avcılık ve
Ormancılık

Balıkçılık

0

500

1000

1500

2000

2500

3000

2005 2006 2007 2008 2009

Kayseri'de Kurulan Şirket ve
Kooperatiflere İlişkin Sermaye

Tarım, Avcılık ve

Ormancılık

Balıkçılık

12 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

olan 2 adet, 2008 yılında Türkiye içinde payı yaklaĢık %4,41 olan 3 adet, 2009 yılında

Türkiye içinde payı yaklaĢık %3,03 olan 1 adet Ģirket ve kooperatif kapanmıĢtır.

Tablo 7. Yıllar ve Bölgeler Ġtibariyle Ekonomik Faaliyete Göre Kapanan ġirket ve Kooperatif

Sayısı

Yıl

Bölge Toplam Sayı
Tarım, Avcılık ve

Ormancılık
Balıkçılık

2
0

0
9

Türkiye 10.395 66 7

TR72 131 2 -

Kayseri 103 1 -

Sivas 13 - -

Yozgat 15 1 -

2
0

0
8

Türkiye 9.578 68 6

TR72 136 3 -

Kayseri 100 3 -

Sivas 26 - -

Yozgat 10 - -

2
0

0
7

Türkiye 9.954 61 9

TR72 135 3 -

Kayseri 102 2 -

Sivas 13 - -

Yozgat 20 1 -

2
0

0
6

Türkiye 9.471 45 12

TR72 158 - -

Kayseri 106 - -

Sivas 26 - -

Yozgat 26 - -

2
0

0
5

Türkiye 886 45 8

TR72 154 1 -

Kayseri 128 1 -

Sivas 11 - -

Yozgat 15 - -

Kaynak: TÜĠK

Ekonomik faaliyete göre kurulan ve kapanan ticaret ünvanlı iĢyerleri sayıları Tablo 8’de

bölgeler bazında ve yıllar itibariyle karĢılaĢtırmalı olarak sunulmuĢtur. Buna göre, Kayseri

ilinde balıkçılık alanında 2005 ve 2009 yılları arasında kurulan ve kapanan iĢyeri

bulunmazken, aynı yıllar arasında tarım, avcılık ve ormancılık alanında yalnızca 2009 yılında

2 iĢyeri kapanmıĢtır. Buna karĢılık tarım, avcılık ve ormancılık alanında 2005, 2006 ve 2007

yıllarında 2’Ģer iĢyeri ve 2009 yılında ise 6 iĢyeri kurulmuĢtur.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 13

Tablo 8. Ekonomik faaliyete göre kurulan ve kapanan ticaret ünvanlı iĢyerleri sayıları

Yıl

Bölge
Toplam

/Kurulan

Toplam

/Kapanan

Tarım, Avcılık

ve Ormancılık

/Kurulan

Tarım, Avcılık

ve Ormancılık

/Kapanan

Balıkçılık

/Kurulan

Balıkçılık

/Kapanan

2
0
0
9

Türkiye 44050 32419 134 324 22 5

Kayseri, Sivas,
Yozgat

798 830 7 7 - -

Kayseri 499 257 6 2 - -

Sivas 187 419 1 4 - -

Yozgat 112 154 - 1 - -

2
0
0
8

Türkiye 46401 37343 113 125 13 7

Kayseri, Sivas,

Yozgat

727 1296 1 2 - -

Kayseri 440 281 - - - -

Sivas 184 85 - 1 - -

Yozgat 103 930 1 1 - -

2
0
0
7

Türkiye 48673 23595 103 34 31 10

Kayseri, Sivas,

Yozgat

813 408 2 3 - -

Kayseri 524 246 2 - - -

Sivas 179 97 - 3 - -

Yozgat 110 65 - - - -

2
0
0
6

Türkiye 52523 23342 68 19 31 3

Kayseri, Sivas,

Yozgat

824 455 2 - - -

Kayseri 550 288 2 - - -

Sivas 154 93 - - - -

Yozgat 120 74 - - - -

2
0
0
5

Türkiye 48657 17556 72 11 25 5

Kayseri, Sivas,
Yozgat

747 487 3 2 - -

Kayseri 451 327 2 - - -

Sivas 160 86 1 - - -

Yozgat 136 74 - 2 - -

Kaynak: TÜĠK

14 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

2.2. Ġl Arazisinin Kullanım Durumu

Tarım ve KöyiĢleri Bakanlığı, Kayseri Tarım Ġl Müdürlüğü 2010 yılı verilerine göre, il

arazisinin ilçeler bazında kullanım durumlarına göre genel dağılımı Tablo 9’da sunulmaktadır.

Tablo 9. Ġl Arazisinin Ġlçeler Bazında Genel Dağılımı

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Tarım alanı bakımından sırasıyla PınarbaĢı ve Kocasinan ilçelerinin, orman ve fundalık alan

bakımından Yahyalı ilçesinin, çayır ve mera alanı ile tarım dıĢı arazi büyüklüğü bakımından

ise PınarbaĢı ilçesinin en büyük alana sahip olduğu görülmektedir. Orman ve fundalık alan

bakımından en fakir ilçeler ise, Sarıoğlan, Talas, Hacılar, Melikgazi ve AkkıĢla ilçeleridir.

En az tarım alanına sahip ilçe Özvatan, en az çayır mera alanına sahip ilçe ise Talas ilçesidir.

Ġl bazında arazinin kullanım durumu ġekil 4’de sunulmaktadır. Toplam 1.686.583 ha

büyüklüğe sahip il arazisinin yaklaĢık % 40’ı tarım alanı, %41’i çayır ve mera, % 8’i orman

ve fundalık, %11’i tarım dıĢı arazi olarak kullanılmaktadır. Tarım alanları ve çayır ve mera

alanlarının fazlalığı Kayseri’nin hayvancılık baĢta olmak üzere büyük bir tarım potansiyeli

taĢıdığına iĢaret etmektedir.

Ġlçesi
Tarım Alanı

 (ha)

Orman ve

Fundalık (ha)

Çayır ve Mera

(ha)

Tarım DıĢı

Arazi (ha)

AkkıĢla 17.014 147 16.614 10.023

Bünyan 67.674 587 53.456 9.196

Develi 62.994 26.092 89.226 11.536

Felahiye 25.087 1.776 11.993 8.089

Hacılar 17.589 70 17.600 14.406

Ġncesu 33.480 1.816 47.476 7.423

Kocasinan 101.007 396 22.819 7.168

Melikgazi 16.163 132 21.600 8.793

Özvatan 5.434 441 5.985 15.915

PınarbaĢı 108.269 14.574 158.457 21.493

Sarıoğlan 40.948 10.810 8.180

Sarız 18.761 16.140 68.991 14.888

Talas 15.648 66 2.400 16.476

Tomarza 60.440 10.306 54.456 16.407

Yahyalı 39.734 62.493 64.503 13.437

YeĢilhisar 47.730 791 44.642 5.714

Toplam 677.970 135.827 691.028 181.758

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 15

ġekil 4. Kayseri’de Arazinin Kullanım Durumu

Kayseri Tarım Ġl Müdürlüğü 2010 yılı verilerine göre, toplam 677.970 ha büyüklüğe sahip,

tarım arazilerinin ilçeler bazında sınıfsal dağılımı (ilk üç sınıf) Tablo 10’da sunulmaktadır.

Arazi Kullanım Kabiliyeti sınıflamasına göre mutlak suretle tarım arazisi olan, kuru ve/veya

sulu tarıma en elveriĢli I. sınıf araziler, sırasıyla PınarbaĢı, Kocasinan, Bünyan, YeĢilhisar,

Sarıoğlan, Develi, Tomarza ve Yahyalı ilçelerinde yoğunlaĢırken, kuru veya sulu tarıma

oldukça elveriĢli II. sınıf araziler sırasıyla, PınarbaĢı, Kocasinan, Tomarza, Bünyan, Develi

ilçelerinde, uygun tedbirlerin alınması halinde I. veya II. sınıf tarım arazisine dönüĢtürülebilen

ancak sulu koĢullarda mutlak tarım arazisi vasfına sahip III. sınıf tarım arazileri ise, en fazla

alana sırasıyla PınarbaĢı, Kocasinan, Bünyan, Develi, Ġncesu, Sarıoğlan ilçelerinde

sahiptir.

40%

8%

41%

11%

İl Arazisinin Kullanım Durumu

Tarım alanı - 677.970 ha Orman ve fundalık - 135.827 ha

Çayır ve mera - 691.028 ha Tarım dışı arazi - 181.758 ha

16 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 10. Tarımsal Alanların Ġlçeler Bazında Sınıfsal Dağılımı

Ġlçesi I. Sınıf (ha) II. Sınıf (ha) III. Sınıf (ha)

AkkıĢla 5.266 4.123 7.639

Bünyan 22.405 17.573 32.615

Develi 16.829 14.306 31.990

Felahiye 3.113 5.199 11.220

Hacılar 683 581 1.430

Ġncesu 3.370 5.880 25.474

Kocasinan 25.610 22.206 53.215

Melikgazi 4.098 3.488 8.579

Özvatan 879 1.467 3.163

PınarbaĢı 26.488 56.160 55.639

Sarıoğlan 17.702 6.840 16.477

Sarız 3.995 4.438 10.272

Talas 3.756 3.197 7.865

Tomarza 12.023 20.040 26.740

Yahyalı 9.916 3.814 5.221

YeĢilhisar 17.866 3.296 26.438

Toplam 173.999 179.994 323.977

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Kayseri’de I. sınıf araziler, toplam tarım alanlarının %25,66’sına, II. sınıf araziler, toplam

tarım alanlarının % 26,55’ine, III. sınıf araziler ise, toplam tarım alanlarının % 47,79’una

denk gelmektedir. Kayseri’de I. ve II. sınıf araziler toplam tarım alanlarının % 52,21’ine

denk gelmektedir (ġekil 5).

Tarım alanları Arazi Kullanım Kabiliyeti bakımından değerlendirildiğinde, Kayseri bitkisel

üretim açısından zengin bir potansiyele sahiptir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 17

ġekil 5. Kayseri’de Tarım Alanlarının Sınıfsal Dağılımı (ilk üç sınıf), 2010

TUĠK 2009 yılı verilerine göre, alan kullanımı değerleri, bölgeler bazında karĢılaĢtırmalı

olarak Tablo 11’de sunulmuĢtur. Buna göre, toplam iĢlenen tarım alanı ve uzun ömürlü

bitkilerin kapladığı alan, Türkiye’deki alanın %2,51’i, TR72 Düzey 2 alt bölgesindeki alanın

%26, 34’üdür. Toplam iĢlenen tarım alanı Türkiye’deki alanın %2,79’u, TR72 Düzey 2 alt

bölgesindeki alanın %26,00’ına karĢılık gelmektedir. Kayseri’de toplam iĢlenen tarım alanı

içinde, ekilen alanlar %63,53, nadasa bırakılan alanlar % 34,88, sebze üretimine ayrılan

alanlar %1,60’lık pay almaktadır. Toplam uzun ömürlü bitkilerin alanı içindeyse, meyveler,

içecek ve baharat bitkilerinin alanı %45,10 ve bağ bitkilerinin alanı %54,90’lık pay

almaktadır
5
.

Tablo 11. Bölgeler Bazında KarĢılaĢtırmalı Alan Kullanımı

Y
ıl

B
ö

lg
e

T
o

p
la

m

ĠĢ
le

n
en

 T
a

r
ım

A
la

n
ı

v
e
 U

z
u

n

Ö
m

ü
r
lü

B
it

k
il

e
r
 (

h
a

)

T
o

p
la

m

iĢ
le

n
en

 t
a

r
ım

a
la

n
ı

(h
a

)

ĠĢ
le

n
en

 t
a

r
ım

a
la

n
ı/

E
k

il
e
n

(h
a

)

ĠĢ
le

n
en

 t
a

r
ım

a
la

n
ı/

n
a

d
a

s

(h
a

)

ĠĢ
le

n
en

 t
a

r
ım

a
la

n
ı/

se
b

z
e

(h
a

)

T
o

p
la

m
 u

z
u

n

ö
m

ü
r
lü

b
it

k
il

e
r
in

 a
la

n
ı

(h
a

)
U

z
u

n
 ö

m
ü

r
lü

b
it

k
il

e
r

/m
e
y

v
e
le

r
,

iç
e
c
e
k

 v
e

b
a

h
a

r
a

t

b
it

k
il

e
r
i

a
la

n
ı

(h
a

)

U
z
u

n
 ö

m
ü

r
lü

b
it

k
il

e
r
/B

a
ğ

a
la

n
ı

(h
a

)

U
z
u

n
 ö

m
ü

r
lü

b
it

k
il

e
r
 /

ze
y

ti
n

a
ğ

a
ç
la

rı
n

ın

k
a

p
la

d
ığ

ı
a

la
n

(h
a

)

Y
e
m

 b
it

k
il

e
r
i

(h
a

)

2
0
0

9

Türkiye 24294681 21351696 16217421 4322963 811313 2942984 1685548 479024 778413 1483527

TR72 2314390 2291954 1334029 945032 12893 22436 9999 12437 - 136963

Kayseri 609716 595980 378611 207861 9508 13737 6196 7541 - 25374

Kayseri

/Türkiye

(%)

2,51 2,79 2,33 4,81 1,17 0,47 0,37 1,57 0 1,71

Kayseri

/TR72

(%)

26,34 26,00 28,38 22,00 73,75 61,23 61,97 60,63 0 18,53

Kaynak: TÜĠK

5
 2009 yılı verileri karĢılaĢtırma yapabilmek amacıyla sunulmuĢtur.

% 25,66

% 26,55

% 47,79

Tarımsal Alanların Sınıfsal Dağılımı

I. Sınıf - 173.999 ha II. Sınıf - 179.994 ha III. Sınıf - 323.977 ha

18 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġekil 6. Türkiye’ye Göre KarĢılaĢtırmalı Alan Kullanımı (%)

2,51

2,79

2,33

4,81

1,17

0,47

0,37
1,57

0

1,71

Türkiye'ye Göre Karşılaştırmalı Alan
Kullanımı (%)

Toplam İşlenen Tarım Alanı ve Uzun Ömürlü Bitkiler (ha)

Toplam işlenen tarım alanı (ha)

İşlenen tarım alanı/Ekilen (ha)

İşlenen tarım alanı/nadas (ha)

İşlenen tarım alanı/sebze (ha)

Toplam uzun ömürlü bitkilerin alanı (ha)

Uzun ömürlü bitkiler /meyveler, içecek ve baharat bitkileri alanı (ha)

Uzun ömürlü bitkiler/Bağ alanı (ha)

Uzun ömürlü bitkiler /zeytin ağaçlarının kapladığı alan (ha)

Yem bitkileri (ha)

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 19

ġekil 7. TR72’ye Göre KarĢılaĢtırmalı Alan Kullanımı (%)

Ġlçeler bazında tarım arazilerinin kullanım durumuna göre dağılımı ise Tablo 12’de

sunulmaktadır.

Tablo 12’ye göre, sebzelikler bakımından YeĢilhisar, Tomarza, Develi, Talas ve

Kocasinan ilçeleri baĢta gelirken, meyvelikler bakımından Ġncesu, Talas, Yahyalı,

Kocasinan ve YeĢilhisar ilçeleri önemli bir pay almaktadır. En fazla bağ alanı sırasıyla

Ġncesu, Talas, Yahyalı, Kocasinan, YeĢilhisar ilçelerinde yer almaktadır. Tarla alanı

bakımından (ekilen alan) ise, PınarbaĢı, Kocasinan, Develi, Bünyan ve Tomarza ilçeleri

ön sıralarda gelmektedir.

26,34 26

28,38

22

73,75

61,23

61,97

60,63

0 18,53

TR 72'ye Göre Karşılaştırmalı Alan
Kullanımı (%)

Toplam İşlenen Tarım Alanı ve Uzun Ömürlü Bitkiler (ha)

Toplam işlenen tarım alanı (ha)

İşlenen tarım alanı/Ekilen (ha)

İşlenen tarım alanı/nadas (ha)

İşlenen tarım alanı/sebze (ha)

Toplam uzun ömürlü bitkilerin alanı (ha)

Uzun ömürlü bitkiler /meyveler, içecek ve baharat bitkileri alanı (ha)

Uzun ömürlü bitkiler/Bağ alanı (ha)

Uzun ömürlü bitkiler /zeytin ağaçlarının kapladığı alan (ha)

Yem bitkileri (ha)

20 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 12. Ġlçeler Bazında Tarım Alanlarının Kullanım Durumu

Ġlçeler
Sebzelikler

(da)

Meyvelikler

(da)

Bağlar

(da)

Tarla Alanı Toplam

Tarım

Alanı (da)
Ekilen (da) Nadas (da)

AkkıĢla 72 696 25 53.365 115.984 170.142

Bünyan 520 3.325 0 348.485 324.405 676.735

Develi 17.945 2.930 2.000 474.114 132.949 629.938

Felahiye 72 483 500 101.374 148.436 250.865

Hacılar 315 205 1.160 12.395 161.810 175.885

Ġncesu 2.500 180 37.100 145.221 149.799 334.800

Kocasinan 6.540 1.728 5.430 502.741 493.631 1.010.070

Melikgazi 580 1.925 2.520 77.713 78.892 161.630

Özvatan 14 24 741 25.266 28.294 54.339

PınarbaĢı 20 23 0 802.199 280.445 1.082.687

Sarıoğlan 362 120 0 223.595 185.400 409.477

Sarız 500 393 0 165.177 21.541 187.611

Talas 15.500 200 13.070 119.025 8.688 156.483

Tomarza 22.100 49.00 0 341.898 240.402 604.400

Yahyalı 1.040 28.165 9.600 216.177 142.358 397.340

YeĢilhisar 33.980 22.047 4.500 332.639 84.134 477.300

Toplam 102.060 62.444 76.646 3.941.384 2.597.168 6.779.702

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

ġekil 8’de Kayseri’deki tarım alanlarının kullanım amaçlarına göre dağılımı sunulmuĢtur.

Buna göre, Kayseri’de arazilerin en büyük bölümü toplam tarım alanının %58’ine karĢılık

gelen tarla alanı olarak kullanılmaktadır. Bunu nadas alanları izlemekte olup, toplam tarım

alanlarının % 38,31’ine karĢılık gelmektedir.

Oldukça yüksek bir alan kaplayan bu alanların en azından yem bitkileri ekim alanı olarak

değerlendirilmesi, sadece ilde önemli potansiyel taĢıyan hayvancılıkta maliyeti artıran

girdilerden biri olan yem maliyetlerinin düĢmesine katkı sağlamayacak, aynı zamanda

erozyon tehlikesini de hafifletecektir. Ayrıca nadas alanlarının, sulama ve ekim nöbeti sistemi

ile iklim ve toprak koĢullarına göre katma değeri yüksek ve adaptasyon derecesi yüksek

verimli ürün çeĢitleriyle değerlendirilmesi bölge ekonomisine olumlu yönde katkı

sağlayabilecektir. Ġlde sebzelik, meyvelik ve bağlık alanların oldukça düĢük bir alan kapladığı

görülmektedir. Ancak bu alanların önemli ölçüde geliĢtirilme imkanı bulunmaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 21

ġekil 8. Kayseri’de Tarım Alanlarının Kullanım Amaçlarına Göre Dağılımı

(Tarım Ġl Müdürlüğü, 2010)

Kayseri ilinde Çiftçi Kayıt Sistemine kayıtlı olan iĢletmeler bazında iĢletmelerin

büyüklüklerine göre iĢletme sayısı, iĢlenen alan ve iĢletme baĢına düĢen arazi miktarları Tablo

13’de sunulmuĢtur.

ġekil 9’da Çiftçi Kayıt Sistemin kayıtlı iĢletmelerin sayıları ve büyüklüklerine iliĢkin dağılım

sunulmaktadır.

Buna göre, iĢletmelerin bitkisel üretim yönünden ağırlıklı olarak 20-49 da, 50-99 da ve 100-

199 da arasında, yoğunlaĢtığı görülmektedir. 50-99 da ve üzeri büyüklüğe sahip iĢletme

sayısı, toplam iĢletme sayısının yaklaĢık %63,76’sını oluĢtururken, bahsi geçen iĢletme

büyüklüğünde iĢlenen alan toplam iĢlenen alanın %89,54’ünü oluĢturmaktadır.

1,51
0,92

1,13

58,14

38,31

Tarım Alanlarının Kullanım
Amaçlarına Göre Dağılımı (%)

Sebzelikler - 102.060 da

Meyvelikler - 62.444 da

Bağlar - 76.646 da

Tarla Alanı (Ekilen) -
3.941.384 da

Tarla Alanı (Nadas) -
2.597.168 da

22 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 13. Tarımsal ĠĢletme Sayısı ve ĠĢletme Büyüklükleri

ĠĢletme

Büyüklük

Gurupları

(da)

ĠĢletme Sayısı ĠĢlenen Alan ĠĢletme BaĢına DüĢen

Arazi Miktarı

(da) Adet Oranı % Dekar Oranı %

<5 157 0,48 507,443 0,02 3,452

5-9 612 1,89 4.311,564 0,13 7,672

10-19 2.223 6,85 33.417,971 1,02 15,379

20-49 8.767 27,02 303.539,059 9,29 34,798

50-99 9.931 30,61 721.117,566 22,07 73,351

100-199 7.051 21,73 981.918,480 30,05 139,259

200-499 3.415 10,53 1.031.866,069 31,58 302,157

500-999 269 0,83 153.978,040 4,71 572,409

>999 19 0,06 36.760,658 1,13 1.934,771

Toplam 32.444 100,00 3.267.416,850 100,00 3083,248

Kaynak: Tarım Ġl Müdürlüğü, 2010

ġekil 9. Kayseri’de Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmelerin Sayısı ve Büyüklükleri

Kayseri ilinde 2010 yılı verilerine göre, Çiftçi Kayıt Sistemine kayıtlı 32.444 iĢletme

mevcuttur. Buna göre, Türkiye genelinde ÇKS’ye kayıtlı iĢletmelerin %1,4’ü Kayseri’de yer

almaktadır.

Bununla birlikte, ortalama iĢletme büyüklüğü bakımından Kayseri, Türkiye ortalamasının

yaklaĢık 1,59, ortalama parsel alanı bakımındansa, Türkiye ortalamasının 1,17 katı daha

büyüktür (Tablo 14).

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

%

da

Tarımsal İşletme Sayısı ve İşletme Büyüklüğü

İşletme Sayısı

İşlenen Alan

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 23

Ülkemizde ortalama iĢletme büyüklüğünün 6,4 ha olduğu ve Avrupa Birliği’nde bu

büyüklüğün 16,5 ha olduğu dikkate alınırsa, ortalama iĢletme büyüklüğü 10,2 ha olan

Kayseri’de tarımsal üretimin bölge ekonomisi ve çiftçi gelirleri açısından ülkemiz koĢullarına

göre rantabl yapılma imkanı bulunmaktadır.

Tablo 14. Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmeler

Bölgeler

Arazi Sayısı

(ÇKS-Kayıtlı Parsel

Sayısı)

ĠĢletme Sayısı Kullanılan Arazi Alanı

Ortalama

Parsel

Alanı

Ortalama

ĠĢletme

Büyüklüğü

Kayseri

(Sayı)

Türkiye

(%)

Kayseri

(Sayı)

Türkiye

(%)

Kayseri

(da)

Türkiye

(%)

Kayseri

(da)

Kayseri

(da)

Kayseri 354.186 1,8 32.444 1,4 3.297.008 2,19 9 102

Türkiye 19.374.222 100 2.318.425 100 150.466.481 100 7,7 64

Kaynak: Tarım ve KöyiĢleri Bakanlığı, Kayseri Tarım Müdürlüğü, 2010

Kayseri’de Çiftçi Kayıt Sistemine kayıtlı iĢletmelerin ilçeler bazında dağılımı ise Tablo 15’de

sunulmuĢtur. Buna göre en fazla kayıtlı iĢletme/çiftçi, yüzölçümü itibariyle en büyük ilçe olan

PınarbaĢı’ndayken (6064), en az kayıtlı çiftçi Hacılar ilçesinde (91) yer almaktadır.

Tablo 15. Ġlçeler Bazında Çiftçi Kayıt Sistemine Kayıtlı ĠĢletmeler, 2010

Ġlçe ĠĢletme/Çiftçi Sayısı Ġlçe ĠĢletme/Çiftçi Sayısı

AlkıĢla 1072 Özvatan 580

Bünyan 3361 PınarbaĢı 6064

Develi 3522 Sarıoğlan 1889

Felahiye 826 Sarız 1571

Hacılar 91 Talas 842

Ġncesu 2088 Tomarza 2349

Kocasinan 3304 Yahyalı 1802

Melikgazi 551 YeĢilhisar 2352

Kaynak: Kayseri Tarım Ġl Müdürlüğü

2.3. Arazi ToplulaĢtırılması

Teknik ve ekonomik açıdan tarımsal üretim ve verimliliği etkileyen Türk tarımının baĢta

gelen sorunlarından biri de arazilerin optimum iĢletme büyüklüğünün altında, bir baĢka

deyiĢle arazilerin küçük, parçalı ve dağınık olmasıdır. Bu çerçevede, yetkili kurum olan Tarım

ve KöyiĢleri Bakanlığı, Tarım Reformu Genel Müdürlüğü, Yozgat Bölge Müdürlüğü 2011 yılı

verilerine göre Kayseri’de arazi toplulaĢtırma konusunda uygulanan projeler ve tamamlanma

durumları, Tablo 16’da yer almaktadır.

24 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 16. Kayseri’de Arazi ToplulaĢtırma Alanında Uygulanan Projeler

Proje Adı ToplulaĢtırma Alanı (ha) Tamamlandığı Yıl

Yahyalı Arazi ToplulaĢtırma

Projesi
3450 2009

YeĢilhisar Musahacılı Arazi

ToplulaĢtırma Projesi
1050 2010

PınarbaĢı Arazi

ToplulaĢtırma Projesi
1500 Devam ediyor

Sarıoğlan Arazi

ToplulaĢtırma Projesi
6000 Devam ediyor

Bahçelik II. Kısım Arazi

ToplulaĢtırma Projesi
33000 Devam ediyor

Yamula Arazi ToplulaĢtırma

Projesi
8200 Devam ediyor

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

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

toplulaĢtırma alanları karĢılaĢtırmalı olarak Tablo 17’de sunulmuĢtur. Buna göre, TR72

Düzey 2 Alt bölgesinde yer alan iller arasında en fazla toplulaĢtırma alanı Kayseri’de yer

almaktadır.

Tablo 17. 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

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 çalıĢmalarda da öncelikler arasında

yer almaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 25

2.4. Sulama

Devlet Su ĠĢleri 12. Bölge Müdürlüğü verilerine göre, iĢletmedeki baraj ve hidroelektrik

santraller (HES) ile sulama alanları Tablo 18’de sunulmaktadır. Buna göre, Zamantı Nehri

üzerinde PınarbaĢı’nda kurulmuĢ Bahçelik Barajı 6 baraj arasında 49033 ha’lık sulama alanı

ile en fazla sulama alanına sahiptir. Ayrıca, 6 barajın toplam sulama alanı 81018 ha’dır.

Tablo 18. ĠĢletmedeki Barajlar ve Hidroelektrik Santraller (HES)

Sıra

No Baraj ve HES Adı Barajın Yeri Akarsuyu Sulama Alanı (ha)

ĠnĢaatın

(BaĢlama-BitiĢ)

Yılı

1 AğcaĢar Barajı Kayseri-Yahyalı Yahyalı Deresi 15035 1979-1987

2 Akköy Barajı Kayseri-YeĢilhisar Asarcık Deresi 946 1964-1967

3 Kovalı Barajı Kayseri-YeĢilhisar Dündarlı Çayı 3380 1983-1987

4 Sarımsaklı Barajı Kayseri Sarımsaklı Çayı 6501 1962-1968

5 Bahçelik Barajı Kayseri-PınarbaĢı Zamantı Nehri 49033 1996-2005

6 Sarıoğlan Barajı Kayseri-Sarıoğlan Kestuvan ve

Düzencik Çayları

6123 1990-Devam

Ediyor

Kaynak. DSĠ, 12. Bölge Müdürlüğü

Devlet Su ĠĢleri 12. Bölge Müdürlüğü verilerine göre iĢletmedeki göletler ise Tablo19’da

sunulmaktadır. ĠĢletmedeki göletlerin toplam sulama alanı 726,9 ha olup, 6 gölet arasında

Tekir Göleti 372 ha’lık sulama alanı ile en fazla sulama alanına sahiptir.

Tablo 19. ĠĢletmedeki Göletler

Sıra

No Göletin Adı Göletin Yeri Akarsuyu
Sulama Alanı

(ha)

ĠnĢaatın

(BaĢlama-BitiĢ)

Yılı

1 Efkere Göleti Kayseri-Melikgazi Kayabağ Deresi 8 1986-1989

2 Ġncesu Göleti Kayseri-Ġncesu KıĢla Deresi 104 -/1975

3 Karakuyu Göleti Kayseri-PınarbaĢı Kurudere 8 -1965

4 ġeyhli Göleti Kayseri-Develi Bülbülcük Boğazı Deresi 220 1990-1992

5 Tekir Göleti Kayseri Deliçay Deresi 372 1988-1990

6 Zincidere Göleti Kayseri-Talas GümüĢlüce Dere 14,9 -1991

Kaynak. DSĠ, 12. Bölge Müdürlüğü

ĠĢletmedeki sulama tesisleri ise Tablo 20’de sunulmaktadır. Buna göre ilin toplam brüt cazibe

sulama alanı (ha) 38.251 ha, net cazibe sulama alanı ise 32.360 ha’dır. Toplam pompajlı

sulama alanı brüt 21.886 ha, net 19.779 ha’dır. Toplam sulama alanı ise brüt 60.117, net

52.139 ha’dır.

http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#agcasar
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#akkoy
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#kovali
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#sarimsakli
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#bahcelik
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#sarioglan
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#efkere
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#incesu
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#karakuyu
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#seyhli
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#tekir
http://www.dsi.gov.tr/bolge/dsi12/kayseri.htm#zincidere

26 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 20. 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

25863 21880 2979 2800 28842 24680

Sarımsaklı Barajı ve

Cazibe Sulaması 1968 6501 5500 - - 6501 5500

Sarımsaklı Pompaj
Sulaması 1968 - - 2979 2800 2979 2800

Akköy Barajı ve Sulaması
1987 946 800 - - 946 800

Kovalı Barajı ve Sulaması
1987 3381 2860 - - 3381 2860

AğcaĢar Barajı ve

Sulaması 1987 15035 12720 - - 15035 12720

B-Küçük Su ĠĢleri

12388 10480 470 398 12858 10878

 Kaynar (P) Sulaması 1997

470 398 470 398

 Karakuyu Göleti 1965 8 7

8 7

 Efkere Göleti 1989 8 7

8 7

 Ġncesu Selkapanı 1975 95 80

95 80

 Yemliha Sulaması 1962 946 800

946 800

 MüĢker Sulaması +Tekir
Göleti

1963 709 600

709 600

 Yahyalı Elma Bahçeleri 1967 556 470

556 470

 Hisarcık Kıranardı

Sulaması
1978 266 225

266 225

 Sarız Sulaması 1970 1229 1040

1229 1040

 Samağır Sulaması 1983 258 218

258 218

 Ġncesu-Süksün Sulaması 2002 1046 885

1046 885

 Talas ReĢadiye Sulaması 1961 248 210

248 210

 YeĢilhisar Tevliyat Arkı 1962 1182 1000

1182 1000

 Bünyan Ekinciler
Sulaması

1992 661 560

661 560

 Zamantı Sulaması 1962 4024 3404

4024 3404

 Bünyan Tacin Sulaması 1995 213 180

213 180

 Ayvacık Sulaması 1983 136 115

136 115

PınarbaĢı - Tahtaköprü
Sulaması

2000 583 493

583 493

ġeyhli Göleti ve Sulaması 1993 220 186

220 186

Melikgazi Gesi Pompaj

Sulaması
2008 - - 135 127 135 127

A + B TOPLAMI

38251 32360 3584 3325 41835 35685

 C-Yeraltı Suyu

Sulamaları
Adet

Toplam Kuyu Adedi 349

18282 16454 18282 16454

ĠL SULAMALAR

TOPLAMI
38251 32360 21866 19779 60117 52139

Kaynak: DSĠ, 12. Bölge Müdürlüğü

ĠnĢa halindeki sulamalar Tablo 21’de sunulmaktadır.

ĠnĢa halindeki sulamalar tamamlandığında toplam 19745 ha’lık sulama alanı

kazandırılacaktır. Bu toplam sulama alanının %37,7’sine karĢılık gelmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 27

Tablo 21. ĠnĢa Halindeki Sulamalar

 ĠnĢaatın Adı Fayda (ha)

A-Büyük Su ĠĢleri

1-Bahçelik Barajı Ana Ġletim Kanalı(15550 m Ana Ġletim Kanalı) -

2-Bahçelik Barajı Ana Ġletim Kanalı Ġkmali(2450 m Ana Ġletim Kanalı) -

3-Bahçelik Pazarören - Samağır Sulaması(10,21 Km Ana Ġletim Kanalı) 2670

4-Bahçelik Barajı Dipsavak Su Alma Yapısı -

5-Bahçelik Projesi KöprübaĢı Ekrek Sulaması 745

6-Zamantı Regülatörü ve Derivasyon Tüneli(10700 m Tünel) -

7-Sarıoğlan Sulaması 6123

8-Yamula Barajı Mansap Cazibe ve Pompaj Sulaması 7748

B-Küçük Su ĠĢleri

1-Ġncesu Sel Kapanı Yükseltilmesi ve Sulaması 104

2-PınarbaĢı Karamanlı Göleti 558

3-Tomarza Büyükcanlı Göleti 232

4-Ġncesu Süksün Sol Sahil Sulaması 336

5-Sarız Sulaması Yenileme 1229

Kaynak: DSĠ, 12. Bölge Müdürlüğü

Tablo 22. Tarımsal Alanların Ġlçeler Bazında Sulama Durumu

Toplam

Tarım Alanı

(ha)

Devlet

Sulamaları (ha)

Halk

Sulamaları (ha)

Toplam

Sulanan (ha)
%

AKKIġLA 17.014 676 109 785 4,61

BÜNYAN 67.674 5.771 225 5.996 8,86

DEVELĠ 62.994 5.273 350 5.623 8,93

FELAHĠYE 25.087 515 286 801 3,19

HACILAR 17.589 190 190 1,08

ĠNCESU 33.480 1.125 151 1.276 3,81

KOCASĠNAN 101.007 16.226 500 16.726 16,56

MELĠKGAZĠ 16.163 3.644 100 3.744 23,16

ÖZVATAN 5.434 500 109 609 11,21

PINARBAġI 108.269 11.105 500 11.605 10,72

SARIOĞLAN 40.948 2.338 210 2.548 6,22

SARIZ 18.761 5.209 268 5.477 29,19

TALAS 15.648 877 110 987 6,31

TOMARZA 60.440 3.123 352 3475 5,75

YAHYALI 39.734 18.179 170 18.349 46,18

YEġĠLHĠSAR 47.730 9.330 420 9.750 20,43

TOPLAM 677.970 83.891 4.050 87.941 12,97

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

28 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Ġlçeler bazında toplam sulanan alan değerleri incelendiğinde (Tablo 22), Kayseri’de toplam

tarım alanlarının ancak %12,97’sinin sulandığı ve ilçeler arasında toplam tarım alanlarına

göre toplam sulanan alanlar karĢılaĢtırıldığında (%) en fazla Yahyalı, Melikgazi, YeĢilhisar,

Kocasinan ilçelerinin sulandığı görülmektedir. Toplam sulanan alanlar bakımından ise

Yahyalı, Kocasinan, PınarbaĢı, YeĢilhisar ilçeleri ön sıralarda gelmektedir.

ToplulaĢtırma çalıĢmalarıyla desteklenmiĢ sulanabilir alanlar arttıkça, bitkisel üretimde I. ve

II. sınıf araziler yanında, özellikle Kayseri’nin %47,79’una karĢılık gelen III. sınıf arazilerde

verimin önemli ölçüde artacağı aĢikârdır.

2.5. Tarımsal Üretim Değeri

2009 yılı TÜĠK verilerine göre, Türkiye Tarımsal Üretim Değeri123.023.786.706 TL iken

Kayseri Tarımsal Üretim Değeri 1.764.392.269 TL’dir. Kayseri Ġli Tarımsal Üretim Değeri

Türkiye Tarımsal Üretim Değerinin % 1,43’üne denk gelmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 29

3. BĠTKĠSEL ÜRETĠM

3.1. Genel

Kayseri’de 2008 ve 2009 yıllarında bölgeler bazında bitkisel üretim verileri Tablo 23’de,

2008 ve 2009 yıllarında karĢılaĢtırmalı olarak bölgeler bazında bitkisel verim verileri Tablo

24’de, Kayseri ili tarla ve bahçe bitkileri ekim alanları ve verimlerine iliĢkin detaylı durum

Tablo 25’de, Kayseri ili ürünler bazında detaylı meyvecilik ve sebzelik durumuysa Tablo 26

ve Tablo 27’de sunulmaktadır.

Bu kapsamda, Tarım ve KöyiĢleri Bakanlığı, Kayseri Tarım Ġl Müdürlüğü ve TÜĠK 2009 yılı

verilerine göre;

Ülkemiz toplam tahıl üretiminin %1,82’si, TR72 Bölgesi toplam tahıl üretiminin %26,96’sı;

ülkemiz buğday üretiminin %1,43’ü, TR72 Bölgesi buğday üretiminin %17,92’si; ülkemiz

çavdar üretiminin %12,67’si, TR72 Bölgesi çavdar üretiminin %71,07’si; ülkemiz arpa

üretiminin %3,64’ü, TR72 Bölgesi arpa üretiminin %49,01’i; ülkemiz mısır (dane) üretiminin

% 0,06’sı, TR72 Bölgesi mısır (dane) üretiminin %95,92’si, ülkemiz patates üretiminin

%4,11’i, TR72 Bölgesi patates üretiminin %45,31’i, ülkemiz kuru baklagiller üretiminin

%0,72’si, TR72 Bölgesi kuru baklagiller üretiminin %11,99’u, ülkemiz Ģekerpancarı

üretiminin %5,60’ı, TR72 Bölgesi Ģekerpancarı üretiminin %36,31’i, ülkemiz toplam yağlı

tohumlar üretiminin %0,31’i, TR72 Bölgesi toplam yağlı tohumlar üretiminin %79,50’si,

ülkemiz ayçiçeği üretiminin %0,64’ü, TR72 bölgesi ayçiçeği üretiminin % 88,67’si, ülkemiz

meyve üretiminin %1,13’ü, TR72 Bölgesinin %81,05’i, ülkemiz üzüm üretiminin %0,55’i

Kayseri, TR72 Bölgesi üzüm üretiminin %65,14’ü Kayseri tarafından karĢılanmaktadır

(TÜĠK 2009). Ayrıca Kayseri, ülkemiz korunga (yeĢil ot) üretiminin %26’sı, çerezlik kabak

üretiminin %19,8’i, çerezlik ayçiçeği üretiminin %7’si, fiğ (yeĢil ot) üretiminin %6,1’i, elma

üretiminin %3,4’ünü üretmektedir (Kayseri Tarım Ġl Müdürlüğü 2009). 2009 yılı TÜĠK

verilerine göre, bitkisel ürünler arasında Kayseri’de çeltik, mısır (hasıl), soya, keten tohumu,

kolza, pamuk tohumu, tütün ve zeytin üretimi mevcut değildir

Bu çerçevede, çavdar baĢta olmak üzere, ülke üretiminin Ģeker pancarı ve arpada önemli bir

bölümü Kayseri ilinde gerçekleĢtirilmektedir. Diğer taraftan, TR72 Bölgesi içerisinde de

Kayseri önemli bir yere sahiptir. Meyvecilik açısından ağırlıklı olarak elma ve kayısı üretimi

yapıldığı bunu sırasıyla bağ alanları ve armudun takip ettiği görülmektedir.

Bölgeler itibariyle 2009 yılı bitkisel üretim verileri incelendiğinde Kayseri’nin buğday, arpa,

Ģekerpancarında verim düzeylerinin TR72 ve ülkemiz verim düzeyine göre düĢük olduğu,

çavdar, mısır, patates ve ayçiçeğinde verim düzeyininse, ülkemiz ve TR72 bölgelerine göre

daha yüksek olduğu anlaĢılmaktadır. 2008 yılında da durum neredeyse benzerdir.

Ülkemiz buğday üretiminin %1,43’ü, TR72 Bölgesi buğday üretiminin %17,92’si, ülkemiz

arpa üretiminin %3,64’ü, TR72 Bölgesi arpa üretiminin %49,01’i, TR72 Bölgesi Ģekerpancarı

üretiminin %36,31’ini karĢılandığı düĢünülürse, bu ürünlerde verim artıĢı bölgenin gelecekte

daha yüksek oranlarda pay alabilmesine imkan sağlayacaktır. Yem bitkileri (yeĢil ot olarak

korunga ve fiğ), çerezlik kabak ve ayçiçeği üretiminde önemli paya sahiptir.

30 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 23. 2008 ve 2009 Yıllarında Bölgeler Bazında Bitkisel Üretim Verileri

Yıl Bölge
Toplam Tahıl

(ton)
Buğday (ton)

Çavdar

(ton)
Arpa (ton)

Mısır (dane),

(ton)

Çeltik

(ton)

Mısır (Hasıl),

(ton)
Patates (ton)

Kuru

baklagiller (ton)

ġekerpancarı

(ton)
2

0
0
9

Türkiye 33.577.151 20.600.000 343.330 7.300.000 4.250.000 750.000 243.268 4.425.439 1.101.348 17.274.674

TR72 2.266.599 1.648.776 61.196 5.417.32 2.571 - 135 401.710 65.765 2.663.724

Kayseri 611.174 295.490 43.489 265.527 2.466 - - 182.008 7.888 967.240

Kayseri /
Türkiye (%)

1,82 1,43 12,67 3,64 0,06 0,00 0,00 4,11 0,72 5,60

Kayseri /

TR72 (%)

26,96 17,92 71,07 49,01 95,92 0,00 0,00 45,31 11,99 36,31

Bölge Toplam Yağlı

Tohumlar (ton)

Kolza (ton) Ayçiçeği

(ton)

Soya (ton) Keten

tohumu (ton)

Pamuk

tohumu

(ton)

Tütün (ton) Meyveler (Zeytin

ve turunçgiller

hariç), ton

Üzüm (ton) Zeytin (ton)

Türkiye 2396044 113886 1057125 38442 1 1021200 81053 12920874 4264720 1290654

TR72 9270 129 7617 - - - - 180617 36158 -

Kayseri 7370 - 6754 - - - - 146395 23553 -

Kayseri /

Türkiye (%)

0,31 0,00 0,64 0,00 0,00 0,00 0,00 1,13 0,55 0,00

Kayseri /

TR72 (%)

79,50 0,00 88,67 0,00 0,00 0,00 0,00 81,05 65,14 0,00

Yıl Bölge Toplam Tahıl

(ton)

Buğday (ton) Çavdar

(ton)

Arpa (ton) Mısır (dane),

(ton)

Çeltik

(ton)

Mısır (Hasıl),

(ton)

Patates (ton) Kuru

baklagiller (ton)

ġekerpancarı

(ton)

2
0
0
8

Türkiye 29.287.281 17.782.000 246521 5923000 4274000 753325 322414 4225168 855354 15.488.332

TR72 1907008 1375824 48209 473308 3042 - 3525 345850 55758 2291747

Kayseri 623370 328230 37723 252537 2914 - - 186145 8646 869166

Kayseri /

Türkiye (%)

2,13 1,85 15,30 4,26 0,07 0,00 0,00 4,41 1,01 5,61

Kayseri /

TR72 (%)

32,69 23,86 78,25 53,36 95,79 0,00 0,00 53,82 15,51 37,93

Bölge Toplam Yağlı

Tohumlar (ton)

Kolza (ton) Ayçiçeği

(ton)

Soya (ton) Keten

tohumu (ton)

Pamuk

tohumu

(ton)

Tütün (ton) Meyveler (Zeytin

ve turunçgiller

hariç), ton

Üzüm (ton) Zeytin (ton)

Türkiye 2311432 83965 992000 34461 40 1077440 93403 12290639 3918442 1464248

TR72 9928 140 8822 - - - - 174847 30170 -

Kayseri 8190 - 7668 - - - - 146646 22394 -

Kayseri /

Türkiye (%)

0,35 0,00 0,77 0,00 0,00 0,00 0,00 1,19 0,57 0,00

Kayseri /

TR72 (%)

82,49 0,00 86,92 0,00 0,00 0,00 0,00 83,87 74,23 0,00

Kaynak: TÜĠK

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 31

Tablo 24. Bölgeler Ġtibariyle Bitkisel Üretim Verimi

Yıl Bölge Buğday (kg/ha) Çavdar (kg/ha) Arpa (kg/ha)
Mısır (dane),

(kg/ha)
Çeltik (kg/ha)

Mısır (Hasıl),

(kg/ha)
Patates (kg/ha)

2
0
0
9

Türkiye 2566 2479 2452 7188 7777 18554 30599

TR72 2072 2510 2224 7935 - 1500 33060

Kayseri 1723 2689 2086 8085 - - 36552

Kayseri / Türkiye ↓ ↑ ↓ ↑ - - ↑

Kayseri / TR72 ↓ ↑ ↓ ↑ - - ↑

Bölge ġekerpancarı (kg/ha) Kolza (kg/ha) Ayçiçeği (kg/ha) Soya (kg/ha) Keten tohumu

(kg/ha)

Pamuk tohumu

(kg/ha)

Tütün (kg/ha)

Türkiye 53322 3482 1810 3657 500 2432 698

TR72 50861 1500 1794 - - - -

Kayseri 49508 - 1841 - - - -

Kayseri / Türkiye ↓ - ↑ - - - -

Kayseri / TR72 ↓ - ↑ - - - -

Yıl
Bölge Buğday (kg/ha) Çavdar (kg/ha) Arpa (kg/ha) Mısır (dane),

(kg/ha)

Çeltik (kg/ha) Mısır (Hasıl),

(kg/ha)

Patates (kg/ha)

2
0
0
8

Türkiye 2345 1986 2168 7199 7572 19514 28295

TR72 1757 2272 2278 7567 - 20143 33406

Kayseri 1828 2467 2360 7750 - - 35605

Kayseri / Türkiye ↓ ↑ ↑ ↑ - - ↑

Kayseri / TR72 ↑ ↑ ↑ ↑ - - ↑

Bölge ġekerpancarı (kg/ha) Kolza (kg/ha) Ayçiçeği (kg/ha) Soya (kg/ha) Keten tohumu

(kg/ha)

Pamuk tohumu

(kg/ha)

Tütün (kg/ha)

Türkiye 48291 3012 1716 3649 597 2127 636

TR72 48791 1284 1951 - - - -

Kayseri 47938 - 2021 - - - -

Kayseri / Türkiye ↓ - ↑ - - - -

Kayseri / TR72 ↓ - ↑ - - - -

Kaynak: TÜĠK

32 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 25. Kayseri Ġli Tarla ve Bahçe Bitkileri Ekim Alanları ve Verimleri-Detaylı Durum

Ürün Adı Ekim Alanı (da) Üretim (ton)

Buğday 1.710.300 295.490

Arpa 1.270.596 265.527

Aspir 4.056 616

ġeker pancarı 196.038 967.370

Çavdar 163.283 43.490

Yonca (YeĢil Ot) 85.561 72.250

Patates 49.780 182.008

Nohut 48.935 5.040

Ayçiçeği (Çerezlik) 36.686 6.754

Mısır (Silaj, Hasıl) 60.775 276.840

Korunga (YeĢil ot) 37.398 41.942

Fiğ (YeĢil ot) 71.153 62.917

K. fasulye 16.471 2.603

Yulaf (Y.ot) 11.140 1.210

Yulaf (Dane) 14.246 3.976

Fiğ (Dane) 9.482 1.420

Mısır (Dane) 3.053 2.466

Tritikale 850 226

Y. mercimek 1.812 213

Soğan (Kuru) 832 1.553

Sarımsak (Kuru) 162 137

Toplam 3.792,609 2.163.167

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2009

Tablo 26. Kayseri Ġli Meyvecilik Durumu-Detaylı

Ürün Adı

Meyve Veren

 Ağaç ve Asma Sayısı

 (adet)

Üretim

 (ton)

Elma 1.444.405 94.406

Kayısı 597.435 22.034

Armut 33.010 1.082

Ayva 6.260 173

Ceviz 18.115 1.217

Kiraz 21.895 933

Erik 20.645 557

ViĢne 12.613 409

ġeftali 10.125 245

Dut 10.075 818

Badem 8.309 75

Ġğde 20.300 64

Bağ 65.780 23.553

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2009

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 33

Tablo 27. Kayseri Ġli Sebzecilik Durumu-Detaylı

Ürün Adı
Ekim Alanı

(da)

Üretim

(ton)

 Kabak (Çerezlik) 76.850 4.354,42

 Domates 8.620 31.705,75

 Karpuz 3.360 5.229,00

 Taze fasulye 1.055 1.153,80

 Kavun 911 1.140,00

 Patlıcan 1.002 2.678,00

 Hıyar 602 1.175,00

 Biber 485 340,54

 Diğer 2.636 1.899,45

 Toplam 95.521 49.675,96

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2009

2008 ve 2009 yılında ürünler bazında çiftçinin eline geçen ortalama fiyatlar Tablo 28, 29 ve

30’da sunulmaktadır.

Buna göre, tarla ürünleri açısından 2009 yılında çiftçinin eline geçen ortalama fiyat en fazla

sırasıyla kuru fasulye, çerezlik ayçiçeği, yeĢil mercimek ve nohut üretiminden elde edilmiĢtir.

Meyveler açısından 2009 yılında çiftçinin eline geçen ortalama fiyat, en fazla ceviz (kabuklu),

badem (kabuklu), kiraz, erik, Ģeftali, çilek, viĢne üretiminden geçmektedir. Sebzeler açısından

ise, kuru sarımsak, mantar, turĢuluk hıyar, taze sarımsak, taze soğan, sivribiber ve tere

üretiminden geçmektedir.

Bakım, altyapı ve girdi masraflarını dikkate almaksızın, çiftçinin eline geçen birim fiyat

itibariyle meyve ve sebze üretiminin, tarla ürünlerinin büyük bir bölümünden daha karlı

olduğu görülmektedir.

34 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 28. Çiftçinin Eline Geçen Ortalama Fiyatlar (Tarla Ürünleri)

Tarla Ürünleri 2008 2009

Ürün Adı Ölçü

Birimi

Para Birimi Ortalama Ortalama

Buğday, Durum Kg TL 0,48 0,45

Buğday, Diğer Kg TL 0,50 0,45

Mısır Kg TL 0,40 0,40

Arpa, Diğer Kg TL 0,39 0,37

Çavdar Kg TL 0,34 0,31

Yulaf Kg TL 0,47 0,40

Tritikale Kg TL 0,33 0,32

Patates Kg TL 0,43 0,51

Nohut Kg TL 1,45 1,49

Kuru Fasulye Kg TL 1,98 2,32

Mercimek (YeĢil) Kg TL 1,64 1,66

Burçak (Dane) Kg TL 0,68

Buy Kg TL 0,58

Ayçiçek, Çerezlik Kg TL 2,28 2,20

Aspir Kg TL 0,47 0,55

ġeker Pancarı Kg TL 0,10 0,11

Saman Kg TL 0,21 0,19

Fiğ (Dane) Kg TL 0,82 0,81

Kaynak: TÜĠK

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 35

Tablo 29. Çiftçinin Eline Geçen Ortalama Fiyatlar (Meyveler)

Meyveler 2008 2009

Ürün Adı Ölçü

Birimi

Para Birimi Ortalama Ortalama

YaĢ Üzüm, Sofralık

Çekirdekli

Kg TL 1,45 1,34

ġaraplık Üzüm Kg TL 0,77 0,79

Elma Golden Kg TL 1,05 1,00

Elma Starking Kg TL 1,06 1,11

Elma Amasya Kg TL 1,06 1,08

Elma Granysmith Kg TL 1,20 1,14

Elma Yerli Kg TL 1,08 1,00

Armut Kg TL 1,58 1,69

Ayva Kg TL 1,61 1,60

ġeftali (Nektarin) Kg TL 1,34 1,37

ġeftali Kg TL 1,90 1,95

Erik (Üryanı Hariç) Kg TL 1,85 1,99

Kayısı Kg TL 1,44 1,36

Zerdali Kg TL 1,31 1,25

Kiraz Kg TL 2,64 2,35

ViĢne Kg TL 1,78 1,68

Ġğde Kg TL 1,60 1,61

Çilek Kg TL 1,71 1,77

Dut Kg TL 1,28 1,29

Badem (Kabuklu) Kg TL 4,85 4,77

Ceviz (Kabuklu) Kg TL 7,07 7,24

Kaynak: TÜĠK

36 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 30. Çiftçinin Eline Geçen Ortalama Fiyatlar (Sebzeler)

Sebzeler 2008 2009

Ürün Adı Ölçü Birimi Para Birimi Ortalama Ortalama

Taze Soğan Kg TL 1,11 1,39

Kuru Soğan Kg TL 0,63 0,84

Taze Sarımsak Kg TL 1,44 1,50

Kuru Sarımsak Kg TL 5,17 4,57

Pırasa Kg TL 1,02 0,96

Havuç Kg TL 0,75 0,51

Turp Bayır Kg TL 1,20 0,50

Turp Kırmızı Kg TL 0,60 0,50

Domates Sofralık Kg TL 0,88 0,96

Domates Salçalık Kg TL 0,37 0,42

Hıyar Sofralık Kg TL 0,65 0,92

Hıyar TurĢuluk Kg TL 1,21 1,66

Hıyar Acur Kg TL 0,89

Dolmalıkbiber Kg TL 1,07 1,00

Sivribiber Kg TL 1,17 1,25

Patlıcan Kg TL 0,99 1,04

Sakızkabağı Kg TL 0,73 1,13

Çerezlik Kabak Kg TL 3,92 4,99

Taze Fasulye Kg TL 1,34 1,41

Barbunya Fasulye Kg TL 1,45 1,90

Kavun Kg TL 0,57 0,74

Karpuz Kg TL 0,41 0,52

Beyaz Lahana Kg TL 1,20 1,16

Marul (Kıvırcık) Kg TL 0,98 0,87

Marul (Göbekli) Kg TL 1,00 0,86

Ispanak Kg TL 1,21 1,23

Maydanoz Kg TL 0,86 1,12

Tere Kg TL 0,94 1,25

Nane Kg TL 1,00 1,14

Mantar (Kültür) Kg TL 4,32 2,50

Kaynak. TÜĠK

Yıllar itibariyle iller bazında karĢılaĢtırmalı bitkisel üretim değerleri ġekil 10’da

sunulmaktadır. Buna göre, üç ilde de yıllar bazında bitkisel üretim değerlerinin arttığı

görülmektedir. Kayseri bitkisel üretim değeri, Sivas bitkisel üretim değerinden fazla olup,

2009 yılında Yozgat bitkisel üretim değerinin altında kaldığı görülmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 37

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

Kayseri, sulama altyapısının ve pazarlama ağının geliĢtirilmesi ve arazi toplulaĢtırma

çalıĢmalarının sürdürülmesi koĢuluyla, mikro klima bölgeleri, iĢletme büyüklüğü, yüksek

rakımı ve uygun toprak koĢulları ile meyve üretimi baĢta olmak üzere bitkisel üretimde

geliĢtirilmeye açık bir potansiyel taĢımaktadır. Ancak, ülkemizin dıĢ pazarda rekabet

edebilme potansiyeli taĢıyan sebze ve meyve üretiminde, Ġyi Tarım Uygulamaları,

GLOBALGAP gibi çeĢitli sertifikasyon programları ile güçlendirilmiĢ bir üretim planlaması

ve iç ve dıĢ pazar değeri taĢıyan tür ve kaliteli çeĢitlere yönelme sağlanmasıyla güvenilir ve

kaliteli üretim, bölgenin birincil üretimde rekabet edebilme potansiyelini önemli ölçüde

artıracaktır. Ayrıca tarla bitkileri üretiminde de uygun alt bölgelerde pazar değeri taĢıyan tür

ve çeĢitler ile tarıma dayalı sanayide hammadde niteliği taĢıyan endüstri bitkilerine yönelim

bölgenin bitkisel üretimde daha ileri noktalara taĢınmasında önemli bir aĢama olacaktır.

Öte yandan, tarıma dayalı sanayi talebi ile paralel giden bir bitkisel üretim bölge ekonomisine

olumlu bir katma değer sağlayabilecektir.

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

38 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

3.2. Organik Tarım

Tablo 31. Bölgeler itibariyle KarĢılaĢtırmalı Organik Tarım Durumu

Yıl Bölge Adı Çiftçi Sayısı
Üretim Alanı

(ha)
Üretim (ton)

2
0

0
9

Türkiye 11211 249722 318165

TR72 36 553 1137

Kayseri 6 101 496

Sivas 29 350 641

Yozgat 1 102 -

2
0

0
8

Türkiye 9384 141752 415380

TR72 57 581 1212

Kayseri 25 126 590

Sivas 31 384 622

Yozgat 1 70 -

2
0
0
7

Türkiye 10553 135359 431205

TR72 37 210 253

Kayseri 24 32 28

Sivas 12 128 225

Yozgat 1 50 -

2
0
0
6

Türkiye 8654 162131 309521

TR72 37 212 144

Kayseri 28 37 10

Sivas 9 175 134

Yozgat - - -

2
0
0
5

Türkiye 9427 175076 289083

TR72 29 44 102

Kayseri 29 44 102

Sivas - - -

Yozgat - - -

Kaynak: TÜĠK, Bölgesel Ġstatistikler

Türkiye üretimi ile karĢılaĢtırıldığında, Kayseri’de dikkate değer bir organik tarım üretimi

bulunmamakla birlikte, 2009 yılı verilerine göre TR72 Bölgesi organik tarım üretiminin

%43,62’sini Kayseri üretimi oluĢturmaktadır (Tablo 31). Yıllar itibariyle organik tarım

üretimi değiĢimi (ġekil 12) incelendiğinde, 2007 yılına göre 2008 yılında organik tarım

üretiminin önemli ölçüde arttığı gözlemlenmektedir. 2009 yılında çiftçi sayısı yaklaĢık 4 kat

düĢmesine rağmen, üretim miktarı neredeyse aynı kalmıĢtır.

Bölgede organik tarıma yönelik bilgilendirme ve bilinçlendirme çalıĢmaları ve sağlanacak

desteklerle çiftçi sayısının artırılması, küçük ve parçalı, iklim ve toprak karakteristiklerinin

zayıf olduğu iĢletmelerin organik tarıma yönlendirilmesi, etkin bir pazarlama ağıyla organik

tarımda bölge koĢullarına uygun katma değeri yüksek tür ve çeĢitlerin seçilmesiyle organik

tarımın önemli ölçüde geliĢtirilme imkanı bulunmaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 39

ġekil 11. Kayseri’de Organik Tarım Üretiminin Yıllar Ġtibariyle Durumu

3.3. Örtüaltı Sebze ve Meyve Üretimi

Türkiye üretimi ile karĢılaĢtırıldığında, Kayseri’de organik tarıma benzer bir Ģekilde dikkate

değer bir örtüaltı sebze ve meyve üretimi bulunmamakla birlikte, 2009 yılı TÜĠK verilerine

göre TR72 Bölgesi örtüaltı sebze ve meyve üretiminin %44,86’sını Kayseri karĢılamaktadır.

Yıllar itibariyle üretim miktarı incelendiğinde 2008 yılında keskin bir düĢüĢten sonra 2009

yılında önemli ölçüde artmıĢtır. Kayseri’de örtüaltı sebze ve meyve üretimi domates ve hıyar

ürünleri üzerine yoğunlaĢmıĢtır. Kayseri’de örtü altı tarım için ekseriya cam sera ve plastik

sera kullanılmaktadır (Tablo 32, 33 ve 34).

Örtüaltı yetiĢtiriciliğinde süs bitkileri yetiĢtiriciliğine de yönelim sağlanması, örtü altı

yetiĢtiriciliğini daha üst konumlara taĢıyabilecektir.

0

100

200

300

400

500

600

2005 2006 2007 2008 2009

Yıl

Organik Tarım

Çiftçi Sayısı

Üretim Alanı (ha)

Üretim (ton)

40 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 32. 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

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 41

Tablo 33. Kayseri’de Örtüaltı Sebze ve Meyve Üretiminin Ürünler Ġtibariyle Dağılımı

Yıl Toplam (ton) Biber (ton) Çilek Domates (ton) Hıyar

2009 310 - - 305 5

2008 10 - 5 5

2007 146 14 - 79 53

2006 147 7 - 82 58

2005 166 13 - 99 54

Kaynak: TÜĠK

Tablo 34. 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

42 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

4. SU ÜRÜNLERĠ

Kayseri’de su ürünleri üretimi, özellikle de tatlı su yetiĢtiriciliği konusunda önemli bir

potansiyel bulunmaktadır. Kayseri’de Yamula ve BahçeĢehir gibi barajların faaliyete geçmesi

ve kafes balıkçılığı için uygun bir ortam sağlaması, sağlanan destek ve yürütülen projeler

ildeki üretim potansiyelini önemli ölçüde artırmıĢtır.

Tablo 35’de yıllar itibariyle avlanılan tatlı su ürünleri üretimi sunulmaktadır.

Tablo 35. Yıllar Ġtibariyle Avlanılan Tatlı Su Ürünleri Üretimi (ton) (Kayseri)

 Türler

Yıl

Alabalık Çapak Sazan Yayın Turna Diğer

2003 2 2 274 5 11 16

2004 1 2 270 4 12 12

2005 - 3 274 3 11 12

2006 - 3 259 5 13 8

2007 - 2 257 5 11 5

2008 - 2 239 4 9 2

2009* 4 2 219 3 7 1

Kaynak: TÜĠK

* 2009 yılı verileri geçicidir.

Tablo incelendiğinde, diğer türlere göre sazan ve turna üretimi düĢmekle birlikte, üretim

genellikle stabil bir eğilim sergilemektedir.

Bununla birlikte, Kayseri ilinde avcılık yoluyla elde edilen ve ekonomik değeri olan

yumuĢakça ve kabuklu üretimi bulunmamaktadır. Türkiye genelinde, 2003 yılı verilerine göre

avcılık yoluyla elde edilen sazan üretiminde 19. sırada bulunan Kayseri, 2009 yılında (geçici

veri) 20. sırada yer almaktadır.

Kayseri’de yetiĢtiricilik yoluyla yapılan su ürünleri üretimi incelendiğinde, alabalık

yetiĢtiriciliği yapıldığı ve alabalık yetiĢtiriciliğinin yıllar itibariyle önemli ölçüde arttığı

görülmektedir (Tablo 36). TÜĠK verilerine göre 2003 ve 2009 yıllarında (geçici veri), Türkiye

genelinde alabalık (iç su) üretiminde Kayseri ili 3. sırada yer almaktadır.

Kayseri’de profesyonel olmasa da bölgeden diğer illere sülük temin edildiği, ayrıca henüz

resmi kayıtlara geçmemekle birlikte, YeĢilhisar beldesinde kaliteli kerevit tespit edilmiĢtir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 43

Tablo 36. Yıllar Ġtibariyle Kayseri’de Faaliyet Gösteren Su Ürünleri YetiĢtiricilik ĠĢletmeleri

Yıllar
ĠĢletme

sayısı

Üretim

kapasitesi

(balık ton)

Üretim

miktarı

(balık ton)

Üretim

kapasitesi

(yavru adet)

Üretim

miktarı

(yavru adet)

2003 11 1.350 550 7.800.000 7.240.000

2004 14 1.350 630 7.800.000 7.240.000

2005 16 1.535 1.189 55.200.000 7.240.000

2006 20 3.460 1.747 55.300.000 6.032.000

2007 25 4.435 2.289 55.400.000 17.600.000

2008 31 8.620 3.058 55.550.000 26.060.000

2009 33 9.534 2.137 57.550.000 30.400.000

2010 46 14.584 4.341 73.720.000 44.940.230

Kaynak: Kayseri Tarım Ġl Müdürlüğü

Tablo 36’da yıllar itibariyle Kayseri’de faaliyet gösteren su ürünleri yetiĢtiricilik

iĢletmelerinin sayıları ve üretim kapasiteleri sunulmaktadır. 2003 ve 2010 yılları arasında bu

alanda faaliyet gösteren iĢletme sayıları ile üretim kapasite ve miktarları önemli ölçüde

artmıĢtır. Buna göre, 2003 yılında su ürünleri alanında faaliyet gösteren 11 iĢletmenin üretim

kapasitesi 7.800.000 adet yavru ve 1.350 ton balıkken, 2010 yılında su ürünleri alanında

faaliyet gösteren iĢletme sayısı 46’ya yükselmiĢ ve toplam üretim kapasitesi 73.640.000 yavru

ve 14.584 ton balık üretimine ulaĢmıĢtır. Ayrıca, yılda 120 milyon adet yumurtalık toplam

proje kapasitesi mevcuttur.

Hâlihazırda su ürünleri alanında 45 iĢletme faal durumdadır.

Kayseri PınarbaĢı ilçesinde faaliyet gösteren tek bir iĢleme tesisi mevcut olup, salt alabalık

iĢlemesi yapmaktadır. Ġl üretiminin yetersiz kaldığı durumlarda Keban Barajı ve su ürünleri

üretiminin yaygın olduğu diğer yerlerden alabalık getirtilerek ilde iĢlenmektedir. ĠĢlenen

alabalık ürünlerinin (fleto ve tütsülenmiĢ olarak) tamamı yurtdıĢına ihraç edilmektedir.

ġekil 12. Kayseri PınarbaĢı Ġlçesinde Faaliyet Gösteren ĠĢleme Tesisi

44 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

2010 yılında (Tarım ve KöyiĢleri Bakanlığı tarafından balık yavrusuna alan ve büyütüp balık

olarak satanlara destek) 30 iĢletmeye 5.068.803 TL su ürünleri desteklemesi yapılmıĢtır.

Su ürünleri sektöründe, yıllar itibariyle iĢletme sayıları ve üretim kapasiteleri önemli ölçüde

artmasına rağmen, 2010 yılı itibariyle kurulu üretim kapasitesinin balık/ton itibariyle,

%29,75’i, yavru/adet itibariyle %60,96’sı, toplam yavru üretimi kapasitesinin ise %41,66’sı

kullanılmaktadır. Kayseri’de son yıllarda yaygınlaĢan, göl ve barajlarda alabalık yetiĢtiriciliği

yapan iĢletmelerin sayısında ve üretim potansiyelinde önemli bir üretim artıĢı sağlanmıĢtır.

Ancak bu tip iĢletmelere yavru balık sağlayan kuluçkahanelerin yeterince geliĢtirilmemesi

nedeniyle diğer illerden sevkiyat yapılmaktadır. Bu nedenle, kaçak üretim yapan ve izinsiz

kapasite artıran iĢletmeler kontrol altına alınmalı, kuluçkahanelerin kuruluĢu ve yaygınlaĢması

teĢvik edilmeli, koruma kontrol hizmetlerinde eksikliği duyulan eleman, araç-gereç ve ödenek

ihtiyaçları karĢılanmalı ve doğaya anaç balık, yavru, larva ve yumurta salma gibi stokları

geliĢtirebilecek yöntemler araĢtırılmalıdır. Bölgede uygun bir ıslah çalıĢmasıyla mersin balığı

yetiĢtiriciliği ön plana çıkabilir.

Tablo 37. Genel Bilgiler

Toplam ĠĢletme Sayısı 46

Toplam Faal ĠĢletme Sayısı 45

Toplam Proje Kapasitesi

(Balık- Ton/Yıl)

14.584

Toplam Proje Kapasitesi

(Yavru- Adet/Yıl)

73.720.000

Toplam Proje Kapasitesi

(Yumurta-Adet/Yıl)

120.000.000

Toplam Üretim Miktarı (Balık-

Ton/Yıl)

4.341

Toplam Üretim Miktarı (Yavru-

Adet/Yıl)

44.940.230

Toplam Üretim Miktarı

(Yumurta-Adet/Yıl)

50.000.000

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Su ürünleri üretiminde en büyük gider kalemi olan ve yem imalatında kullanılan balık unu

ihtiyacının yaklaĢık %50’lik bir bölümü yurt dıĢından ithal edilmektedir. Kayseri

PınarbaĢı’nda faaliyet gösteren bir adet balık yemi üretim tesisi bulunmaktadır (ġekil).

Sektörde, balık unu üretim tesislerinin desteklenilmesine ihtiyaç duyulmaktadır. Aynı

zamanda, balık unu imalatında kullanılan ikinci mamul soya fasulyesidir. Balık unu üretimi

soya fasulyesi üretimine bağlıdır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 45

ġekil 13. Balık unu üretim tesisi

Ġl’de faaliyet gösteren üretici örgütü/birlik ve kooperatif sayısı incelendiğinde, bu alanda

faaliyet gösteren kooperatif sayısının yıllar itibariyle arttığı gözlemlenmektedir. 2010 yılı

verilerine göre su ürünleri alanında toplam 232 üyeli 4 kooperatifin faaliyet gösterdiği

anlaĢılmaktadır. YetiĢtiricilik alanında faaliyet gösteren üreticiler için birlik kurulmasına

ihtiyaç duyulmaktadır.

Kayseri, üretimde tam kapasite kullanımıyla su ürünleri üretiminde özellikle alabalık

yetiĢtiriciliğinde yakın bir gelecekte ülkemizde önemli bir konuma gelebilecek seviyededir.

Bu konuda;

1) Genel olarak su ürünleri yetiĢtiricilik ve iĢleme tesislerinin, otomatik yemleme ve aĢı alet

ve ekipmanları, frigo kasalı transfer araçları, Ģoklama, depolama ve paketleme üniteleri ve

temel laboratuar altyapısı açısından zenginleĢtirilmesi gereklidir.

2) Çevreyi ve insan sağlığını dikkate alan, güvenilir gıda üretimine yönelik olarak su ürünleri

yetiĢtiriciliğinde iyi uygulamalar konusuna ve üretimden, iĢleme dahil gıdaya kadar olan tüm

aĢamalarda kalite kontrol sistemlerinin uygulanmasına ve sertifikasyona önem verilmelidir.

Bu konularda, yetiĢtiricilerin bilinçlendirilmesi ve bilgilendirilmesi, sektörde çalıĢan ara

elemanların bu konuda eğitimi, uluslararası pazarda da rekabet gücünü önemli ölçüde

artırabilecektir.

3) Su ürünlerinde etkin bir pazarlama ağıyla desteklenmiĢ iç ve dıĢ pazarda tüketici talep ve

alıĢkanlıklarına uygun bir üretim çeĢitlendirmesi (ihracata yönelik yumuĢakça ve kabuklu

yetiĢtiriciliği dahil) ve ürün değerlendirmesine (balık unu, balık yağı, fleto, doğrudan tüketim

vb.) ihtiyaç bulunmaktadır. Adaptasyon için uygun türlerin tespiti, ıslahına iliĢkin çalıĢmalar

önemlidir.

4) Su ürünleri iĢleme tesislerinin sayısı artırılmalıdır. Aynı zamanda çevreye olan zararı en

aza indirmek için üretimde arıtma tesislerinin geliĢtirilmesine ihtiyaç bulunmaktadır.

5) Sektörün en yüksek maliyetli girdisi olan balık yemi imalatında kullanılan ürünlerin

üretimi teĢvik edilmelidir. Bu kapsamda ilgili kurum ve kuruluĢlarca balık unu, soya

fasulyesi, buğday, vitamin ve mineral üretiminin desteklenmesi gereklidir.

46 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

5. HAYVANSAL ÜRETĠM

5.1. Canlı Hayvanlar

Bölgeler bazında ve yıllar itibariyle canlı hayvan sayıları Tablo 38’de sunulmaktadır. Tabloya

göre, Kayseri’de 2005 yılından 2009 yılına kadar olan süreçte dana ve buzağı (erkek ve diĢi),

2 yaĢ ve üzeri boğa ve öküz sayısı artmıĢ; 1-2 yaĢ tosun, 1-2 yaĢ düve, 2 yaĢ ve üzeri düve, 2

yaĢ ve üzeri inek, manda, keçi, at katır ve eĢek ile kümes hayvanı sayısı azalmıĢtır. 2 yaĢ ve

üzeri inek sayısı, Türkiye’de artarken, Kayseri’de azalmıĢtır.

2009 yılı TÜĠK verilerine göre, erkek dana ve buzağı varlığının %2,17’si, diĢi dana ve buzağı

varlığının %2,03’ü, 1-2 yaĢ tosun varlığının %2,70’i, 1-2 yaĢ düve varlığının % 2,22’si, 2 yaĢ

ve üzeri inek varlığının %1,84’ü, 2 yaĢ ve üzeri boğa ve öküz varlığının %2,05’i, manda

varlığının %2,73’ü, koyun varlığının %1,38’i, keçi varlığının %0,70’i, at, katır ve eĢek

varlığının %1,19’u, kümes hayvanlarının %1,34’ü Kayseri’de bulunmaktadır.

BüyükbaĢ hayvanlar ve ürünleriyle ilgili çiftçinin eline geçen fiyatlar Tablo 40’da

sunulmaktadır. Buna göre, çiftçinin eline geçen fiyat en fazla, sığır (saf kültür) boğa (24

aydan büyük), sığır (saf kültür) inek (24 aydan büyük), manda tosun (12-24 ay arası) ile sığır

(saf kültür) tosundan (12-24 ay arası) elde edilmektedir. KüçükbaĢ hayvanlarda, koyun (yerli-

diğer)- koç (24 aydan büyük), koyun (yerli-diğer)- koyun (24 aydan büyük), koyun (merinos)-

koç (24 aydan büyük), koyun (merinos)-koyun (24 aydan büyük) ve kılkeçi teke (24 aydan

büyük) üretiminden geçmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 47

Tablo 38. Canlı Hayvan Sayısı

Yıl

Bölge

adı

Canlı

hayvanlar:

Dana ve

buzağı:

erkek

(baĢ)

Canlı

hayvanlar:

Dana ve

buzağı:

diĢi (baĢ)

Canlı

hayvanlar:

Tosun: 1-2

yaĢ (baĢ)

Canlı

hayvanlar:

Düve: 1-2

yaĢ (baĢ)

Canlı

hayvanlar:

Ġnek: 2 yaĢ

ve üzeri

(baĢ)

Canlı

hayvanlar:

Boğa ve

öküz: 2

yaĢ ve

üzeri (baĢ)

Canlı

hayvanlar:

Sığır: 2

yaĢın

altında

(baĢ)

Canlı

hayvanlar:

Manda

(baĢ)

Canlı

hayvanlar:

Deve (baĢ)

Canlı

hayvanlar:

Domuz

(baĢ)

Canlı

hayvanlar:

Koyun

(baĢ)

Canlı

hayvanlar:

Keçi (baĢ)

Canlı

hayvanlar:

At, katır

ve eĢek

(baĢ)

Canlı

hayvanlar:

Kümes

hayvanı

(baĢ)

2005 Türkiye 1235896 1316708 1238236 1663487 4591143 480970 ,,, 104965 811 1934 25304325 6517464 630863 322917207

2006 Türkiye 1283516 1361690 1268426 1636421 4814126 507185 ,,, 100516 1004 1362 25616912 6643294 608845 349402117

2007 Türkiye 1293794 1402483 1290300 1662795 4868257 519124 ,,, 84705 1057 1813 25462293 6286358 552953 273548489

2008 Türkiye 1307168 1349610 1269173 1629754 4700414 603823 ,,, 86297 970 1717 23974591 5593561 515623 249043739

2009 Türkiye 1298862 1356212 1199165 1569942 4765458 534319 ,,, 87207 1041 1896 21749508 5128285 452483 234082206

Türkiye ↑ ↑ ↓ ↓ ↑ ↑

↓ ↑ ↓ ↓ ↓ ↓ ↓

2005 TR72 71653 80518 88167 133641 311504 22171 ,,, 7938 - - 986548 85725 20482 6740153

2006 TR72 86931 93545 82612 121250 312915 21509 ,,, 7367 - - 1013583 81041 21123 4296409

2007 TR72 92458 102888 105854 119808 270087 20975 ,,, 5405 - - 1178508 90416 17198 4380369

2008 TR72 114516 94657 96174 119528 270810 40351 ,,, 6645 - - 1053177 94616 15545 4320416

2009 TR72 100484 108073 83076 99123 247426 30647 ,,, 6102 - - 791433 82148 12085 4665410

TR72 ↑ ↑ ↓ ↓ ↓ ↑

↓

↓ ↓ ↓ ↓

2005 Kayseri 15592 14704 39832 40834 90843 9476 ,,, 2408 - - 402166 46872 7250 5146839

2006 Kayseri 24214 22123 40530 34559 101728 10049 ,,, 2376 - - 439905 46473 9221 3058044

2007 Kayseri 24706 25524 38849 26552 88873 10752 ,,, 1891 - - 474122 45976 7896 3198827

2008 Kayseri 39246 29268 31410 28935 85282 15156 ,,, 1963 - - 445716 46474 6710 3167096

2009 Kayseri 28212 27555 32363 34841 87826 10978 ,,, 2383 - - 299090 35785 5392 3141255

2005-

2009

Kayseri
↑ ↑ ↓ ↓ ↓ ↑

↓ - - ↓ ↓ ↓ ↓

2009

Kayseri/

Türkiye

%

2,17 2,03 2,70 2,22 1,84 2,05 0,00 2,73 0,00 0,00 1,38 0,70 1,19 1,34

Kayseri

/ TR72

%

28,08 25,50 38,96 35,15 35,50 35,82 0,00 39,05 0,00 0,00 37,79 43,56 44,62 67,33

Kaynak: TÜĠK

http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?d-4326216-s=0&d-4326216-o=2
http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?d-4326216-s=2&d-4326216-o=2
http://tuikapp.tuik.gov.tr/Bolgesel/degiskenlerUzerindenSorgula.do?d-4326216-s=2&d-4326216-o=2

48 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

5.2. Hayvansal Ürünler

Tablo 39’da 2005 ve 2009 yılları arası bölgeler ve yıllar itibariyle hayvansal ürünler üretim

durumu sunulmaktadır. Tabloya göre, 2005 ve 2009 yılları arasında beyaz et üretimi

ülkemizde artarken, TR72 bölgesi ve Kayseri’de azalmıĢ, kırmızı et ve tavuk yumurtası

üretimi ülkemiz, TR72 Bölgesi ve Kayseri’de artmıĢ, inek sütü üretimi ülkemiz ve Kayseri’de

artarken TR72 Bölgesinde azalmıĢ, manda sütü, koyun sütü, keçi sütü ve bal üretimi tüm

bölgelerde düĢmüĢ ve deri üretimi ülkemizde düĢerken, TR72 Bölgesi ve Kayseri’de artıĢ

göstermiĢtir.

2009 yılı TÜĠK verilerine göre, beyaz et üretiminde Türkiye üretiminin %0,48’i, TR72

Bölgesinin %100’ü, Türkiye kırmızı et üretiminin %3,13’ü, TR72 Bölgesinin %72,68’i,

Türkiye tavuk yumurtası üretiminin %4,81’i, TR72 Bölgesi üretiminin %73,56’sı, Türkiye

inek sütü üretiminin %1,89’u, TR72 Bölgesi inek sütü üretiminin %37,98’i, Türkiye manda

sütü üretiminin % 2,53’ü, TR72 Bölgesi manda sütü üretiminin %36,72’si, Türkiye koyun

sütü üretiminin %1,80’i, TR72 Bölgesi koyun sütü üretiminin %45,25’i, Türkiye keçi sütü

üretiminin % 0,85’i, TR72 Bölgesi keçi sütü üretiminin %54,43’ü, deri üretiminin %1,46’sı,

TR72 Bölgesi deri üretiminin %55,22’si, Türkiye bal üretiminin %0,72’si, TR72 Bölgesi bal

üretiminin %16,58’i Kayseri tarafından karĢılanmaktadır.

Çiftçilerin eline geçen birim fiyat açısından durum irdelendiğinde, manda sütü, inek sütüne

göre 1,70 oranında daha değerlidir (Tablo 40). Kanatlılar açısından çiftçinin eline en fazla

fiyat hindi, kaz, et tavuğu, ördek ve yumurta tavuğu üretiminden geçmektedir (Tablo 41).

2009 yılı TÜĠK verilerine göre, diğer hayvansal ürünler arasında, 2005 yılına göre Kayseri’de

üretimi artan deri üretiminde çiftçinin elinde geçen birim fiyat en fazla sırasıyla sığır derisi ve

manda derisinden geçmektedir. Et üretiminde birim fiyat üzerinden çiftçinin eline en fazla

sırasıyla koyun eti, sığır eti ve manda etinden geçmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 49

Tablo 39. 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 Kayseri 7827 6900 586624 218152 868 16798 2422 52163 775

2006 Kayseri - 7906 686940 239542 868 18776 2490 56835 610

2007 Kayseri 3355 10715 679345 212487 641 19502 2570 114741 551

2008 Kayseri 6437 19055 641660 203578 660 18048 2369 174083 577

2009 Kayseri 6330 12927 665314 218584 820 13246 1640 96409 590

2005-2009 ↓ ↑ ↑ ↑ ↓ ↓ ↓ ↑ ↓

2009
Kayseri /

Türkiye %

0,48 3,13 4,81 1,89 2,53 1,80 0,85 1,46 0,72

2009
Kayseri/
TR72 %

100,00 72,68 73,56 37,98 36,72 45,25 54,43 55,22 16,58

Kaynak: TÜĠK

50 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 40. Çiftçinin Eline Geçen Fiyatlar (BüyükbaĢ hayvanlar ve ürünleri)

BüyükbaĢ Hayvanlar ve Ürünleri 2009

Ürün Ölçü Birimi Para Birimi Ortalama Fiyat

Sığır (Saf Kültür) Tosun (12-24

Ay Arası)

BaĢ TL 2416,06

Sığır (Saf Kültür) Düve (12-24

Ay Arası)

BaĢ TL 2149,10

Sığır (Saf Kültür) Ġnek (24

Aydan Büyük)

BaĢ TL 2628,84

Sığır (Saf Kültür) Boğa (24

Aydan Büyük)

BaĢ TL 2908,71

Sığır (Kültür Melezi) Tosun (12-

24 Ay Arası)

BaĢ TL 1945,82

Sığır (Kültür Melezi) Düve (12-

24 Ay Arası)

BaĢ TL 1647,53

Sığır (Kültür Melezi) Ġnek (24

Aydan Büyük)

BaĢ TL 2194,19

Sığır (Kültür Melezi) Boğa (24

Aydan Büyük)

BaĢ TL 2454,31

Sığır (Kültür Melezi) Öküz (24

Aydan Büyük)

BaĢ TL 2400,00

Sığır (Yerli-Diğer) Tosun (12-24

Ay Arası)

BaĢ TL 1454,03

Sığır (Yerli-Diğer) Düve (12-24

Ay Arası)

BaĢ TL 1211,15

Sığır (Yerli-Diğer) Ġnek (24

Aydan Büyük)

BaĢ TL 1625,57

Sığır (Yerli-Diğer) Boğa (24

Aydan Büyük)

BaĢ TL 2002,48

Manda Tosun (12-24 Ay Arası) BaĢ TL 2660,00

Manda Düve (12-24 Ay Arası) BaĢ TL 1363,36

Manda Ġnek (24 Aydan Büyük) BaĢ TL 1171,12

Manda Boğa (24 Aydan Büyük) BaĢ TL 1717,95

Kültür Dana kg TL 1360,82

Melez Dana kg TL 1175,81

Yerli Dana kg TL 689,41

Manda Dana kg TL 835,71

Ġnek Sütü kg TL 0,67

Manda Sütü kg TL 1,14

Kaynak: TÜĠK

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 51

Tablo 41. Çiftçinin Eline Geçen Fiyatlar (Kanatlı)

Kanatlı Ortalama Fiyat

Ürün Ölçü Birimi Para Birimi 2009

Et Tavuğu BaĢ TL 16,03

Yumurta Tavuğu BaĢ TL 7,70

Hindi BaĢ TL 29,05

Kaz BaĢ TL 19,40

Ördek BaĢ TL 12,67

 Yumurta Adet TL 0,18

Kaynak: TÜĠK

Tablo 42. Çiftçinin Eline Geçen Fiyatlar (KüçükbaĢ Hayvanlar ve Ürünleri)

KüçükbaĢ Hayvanlar ve Ürünleri 2009

Ürün Ölçü Birimi Para Birimi Ortalama Fiyat

Koyun (Merinos) Kuzu Erkek-DiĢi (6 aydan küçük) BaĢ TL 108,00

Koyun (Merinos) Toklu Erkek-DiĢi (6-12 ay arası) BaĢ TL 198,00

Koyun (Merinos) ġiĢek Erkek-DiĢi (12-24 ay arası) BaĢ TL 216,00

Koyun (Merinos) Koyun (24 Aydan Büyük) BaĢ TL 258,00

Koyun (Merinos) Koç (24 Aydan Büyük) BaĢ TL 294,00

Koyun (Yerli-Diğer) Kuzu Erkek-DiĢi (6 Aydan
Küçük)

BaĢ TL 138,12

Koyun (Yerli-Diğer) Toklu Erkek-DiĢi (6-12 Ay

Arası)

BaĢ TL 205,13

Koyun (Yerli-Diğer) ġiĢek Erkek-DiĢi (12-24 Ay
Arası)

BaĢ TL 246,09

Koyun (Yerli-Diğer) Koyun (24 Aydan Büyük) BaĢ TL 294,24

Koyun (Yerli-Diğer) Koç (24 Aydan Büyük) BaĢ TL 393,50

Kılkeçi Oğlak Erkek-DiĢi (6 Aydan Küçük) BaĢ TL 79,38

Kılkeçi Çebiç Erkek-DiĢi (6-12 Ay Arası) BaĢ TL 135,70

Kılkeçi Gezdan Erkek-DiĢi (12-24 Ay Arası) BaĢ TL 163,87

Kılkeçi Keçi (24 Aydan Büyük) BaĢ TL 197,27

Kılkeçi Teke (24 Aydan Büyük) BaĢ TL 245,96

Koyun Sütü Kg TL 1,18

Keçi Sütü Kg TL 1,83

Yapağı (Yerli) Kg TL 1,74

Kıl Kg TL 1,50

Kaynak: TÜĠK

Tablo 43. Çiftçinin Eline Geçen Fiyatlar (Diğer hayvanlar ve ürünleri)

Diğer Hayvanlar ve Ürünleri 2009

Ürün Ölçü Birimi Para Birimi Ortalama Fiyat

Bal (Süzme) kg TL 15,61

Bal (Petek) Kg TL 19,48

Balmumu Kg TL 12,88

Kaynak: TÜĠK

52 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 44. Çiftçinin Eline Geçen Fiyatlar (Diğer hayvansal ürünler)

Diğer Hayvansal Ürünler 2009

Ürün Ölçü Birimi Para Birimi Ortalama Fiyat

Manda Eti kg TL 8,47

Sığır Eti kg TL 14,12

Koyun Eti kg TL 16,04

Sığır Derisi kg TL 32,93

Manda Derisi kg TL 27,70

Koyun Derisi kg TL 5,66

Kıl Keçisi Derisi kg TL 4,31

Tavuk Eti kg TL 4,50

Tereyağı kg TL 9,15

Kaynak: TÜĠK

5.3. Kayıtlı Hayvancılık ĠĢletmeleri

Kayseri’de kayıtlı hayvancılık iĢletmelerinin dağılımı incelendiğinde (Tablo 45), toplam

hayvan sayısının %12’sine karĢılık gelen iĢletmelerin %59,06’sı 1-5 baĢ hayvan, toplam

hayvan sayısının %8’ine karĢılık gelen iĢletmelerin %20,7’sinin 5-10 baĢ hayvan ve toplam

hayvan sayısının %6,5’ine karĢılık gelen iĢletmelerin %12,7’sinin 10-20 baĢ olan ve

ekonomik ve teknik anlamda verimli olmayan küçük aile iĢletmeciliğinden meydana geldiği

görülmektedir.

Toplam hayvan sayısının %17,5’ine karĢılık gelen 20-50 baĢ arası küçük iĢletmeler ise toplam

iĢletme sayısının %6,4’ünü oluĢturmaktadır. Buna göre 50 baĢ ve altı iĢletmelerin toplam

kayıtlı iĢletmeler içindeki payı %98,85’e ve toplam hayvan sayısının %46,38’ine karĢılık

gelmekte olup, bu durum iç ve dıĢ pazarda rekabet edebilirlik durumunu oldukça

azaltmaktadır. ġekil 14’de hayvancılık iĢletmelerinin büyüklük gruplarına göre dağılımı

gösterilmiĢtir.

Küçük iĢletmeler üretim maliyetini düĢürmede ve hayvanlarını pazarlamada büyük iĢletmeler

kadar baĢarılı olamamaktadır. Ürün (et ve süt), yem ve diğer üretim girdilerinin fiyatlarındaki

istikrarsızlık da bir baĢka önemli sorundur. Hayvan envanterinin genetik kalitesinin göreceli

olarak düĢük olması, hayvan baĢına et ve süt veriminin yükseltilmesinde ciddi bir engeldir.

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 eksikliği vardır. Desteklemelerde mutlaka verimliliğin

artırılmasını, yem maliyetini düĢürmesini ve iĢletme ölçeklerinin büyümesini de göz önünde

bulundurmalıdır (Kayseri Ġli Tarım Master Planı).

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 53

Tablo 45. Hayvancılık ĠĢletmelerinin Büyüklüklerine ve Sayılarına Göre Dağılımı

ĠĢletme

Büyüklük

Grupları

(BaĢ)

ĠĢletme Sayısı Hayvan Sayısı

Adet Oran % Adet Oran %

1-5 19.849 59,06 23.550 12,34

5-10 6.957 20,70 15.209 7,97

10-20 4.276 12,72 16.250 8,52

20-50 2.139 6,36 33.500 17,56

50-100 316 0,94 38.714 20,29

100-200 57 0,17 37.507 19,66

200 < 13 0,04 26.100 13,68

TOPLAM 33.607 100,00 190.824 100,00

Kaynak: Tarım Ġl Müdürlüğü (BüyükbaĢ)

ġekil 14. Hayvancılık ĠĢletmelerinin Büyüklük Gruplarına Göre Dağılımı

KDSYB soy kütüğüne kayıtlı 1149 iĢletme, 4 kooperatif, 24 Ģirket bulunmaktadır. Ön

soyküğüne kayıtlı 12163 iĢletme, 4 kooperatif, 23 Ģirket bulunmaktadır. Tablo 46’da bu

iĢletmelere iliĢkin veriler sunulmaktadır.

0

10

20

30

40

50

60

70

%

Baş

Hayvancılık İşletmelerinin Büyüklük
Gruplarına Göre Dağılımı

İşletme Sayısı %

Hayvan Sayısı %

54 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 46. Soykütüğü ve ön soykütüğüne kayıtlı iĢletmeler

 ĠĢletme Kooperatif ġirket Toplam

Soykütük 1.120 4 24 1149

On soykütük 12.163 34 23 12220

Toplam 13.283 4 47 13.335

Kaynak: Kayseri Ġli Damızlık Sığır ve YetiĢtiricileri Birliği, 2011

Islah veri tabanında soykütüğü ve ön soykütüğüne kayıtlı diĢi sığır sayısı ise aĢağıdaki

Ģekildedir;

 Soykütüğü : 18.573

 Ön soykütüğü : 29.563

KDSYB kayıtlı soykütüğü iĢletmelerinin sayısı az olmasına rağmen, soykütüğü ve

önsoykütğü iĢletmelerinin diĢi sığır sayılarında aynı oranda farklılık yoktur. Bu da büyük

iĢletmelerin birliğe kayıt olduğunu, ön soykütüğünde bulunan 12163 iĢletme sahibinin küçük

ölçekli iĢletmelere sahip oldukları anlaĢılmaktadır.

Tarım Ġl Müdürlüğü 2011 yılı verilerine göre 18.02.2011 tarihi itibariyle toplam soy ve ön-soy

kütüğüne kayıtlı iĢletme sayısıysa Tablo 47’de sunulmaktadır.

Tablo 47. 18.02.2011 Tarihi Ġtibariyle Soy - Önsoy Kütüğüne Kayıtlı ĠĢletme ve Sığır Sayısı

Y
ıl

la
r

Soy Kütüğü

Önsoy Kütüğü

Toplam

ĠĢletme Sayısı
Sığır Sayısı

ĠĢletme

Sayısı

Sığır Sayısı

ĠĢletme

Sayısı

Sığır Sayısı

2010 1170 41.054 12.272 45.434 13.442

86.488

Kaynak: Tarım Ġl Müdürlüğü

5.4. Canlı Hayvan ve Hayvansal Ürünler Değeri

Bazı hayvansal ürünlerin 2009 yılındaki üretim değerleri Tablo 48’de sunulmuĢtur.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 55

Tablo 48. Bazı Hayvansal Ürünlerin 2009 yılı Kayseri Üretim Değerleri

 ÜRÜN ADI ÜRETĠM ÜRETĠM DEĞERĠ (TL) %

 Et (Ton) Kırmızı 12.927,489
212.065.228 41,66

Beyaz 6.330,196

 Süt (Ton) 234.290 166.137.478 32,64

 Bal (Ton) 590 10.359.442 2,04

(1000) Yumurta 665.314 120.491.513 23,67

 Toplam 509.053.661 100

Kaynak: TÜĠK

Tablo’ya göre üretim değeri en fazla sırasıyla et, süt ve yumurta üretiminden sağlanmaktadır.

Ġlk sırada gelen et üretiminde ise kırmızı et baĢı çekmektedir.

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, canlı hayvanlar değeri ve hayvansal ürünler değeri yıllar

itibariyle lineer bir Ģekilde artmıĢtır. TR72 Bölgesinde yer alan iller bazında ise Kayseri hem

canlı hayvanlar hem de hayvansal ürünler değeri bakımından en üst sırada gelmektedir.

ġekil 15. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Canlı Hayvanlar

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

56 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

ġekil 16. TR72 Düzey 2 Alt Bölgesinde Yer Alan Ġllerin Yıllar Ġtibariyle Hayvansal Ürünler

Değeri

5.5. Canlı Hayvan ve Et Pazarlama Kanalları
6

Kayseri’ de hayvan ve hayvansal ürünler pazarlamasında üretici ile tüketici arasında sayıları

bazen 5-6’yı bulan pazarlama organları bulunmaktadır. Bunlar arasında önemli rol oynayanlar

Et ve Balık Kurumu-Celep-Pazar-Et Kombinaları ile Et ve Et Ürünü ĠĢleme Tesisleridir.

Kayseri’de besicilik özellikle pastırma ve sucuk yapımı ile kurban bayramında il içi ve diğer

illerde satılmak üzere yapılmaktadır. Kesilen hayvanlar iç piyasaya verildiği gibi

Ankara’da borsada satılmak üzere karkas olarak gönderilmektedir. Besicilik için hayvanlar

çiftçilerden veya hayvan pazarından temin edilmektedir. Kayseri merkezde bir canlı hayvan

borsası mevcut olup az sayıda hayvan alım-satım iĢlemi yapılmaktadır. Kayseri merkez,

Develi, PınarbaĢı ve Bünyan ilçelerinde canlı hayvan pazarları mevcuttur. Hali hazırda,

Bünyan Ġlçe Merkezi ve Sarıoğlan Ġlçesi Çiftlik Beldesinde kurulan hayvan pazarları

ruhsatlıdır. Bu ruhsatlı hayvan pazarlarından Bünyan Merkez ilçede haftanın Pazar günü,

Sarıoğlan Ġlçesi Çiftlik Beldesinde ise haftanın PerĢembe günleri canlı hayvan pazarı

kurularak büyükbaĢ ve küçükbaĢ hayvan alım satımı yapılmaktadır. Develi Hayvan Pazarı,

Canlı Hayvan Borsası konumundadır. Bu pazarlardan özellikle Kayseri’deki pastırma- sucuk

imalathaneleri canlı hayvan almaktadır. Hayvan alım-satımı yapanlar da (celep-cambaz)

buralardan aldıkları hayvanları Et Kombinaları ile Et ve Et Ürünü ĠĢleyen ĠĢletmelere

satmaktadırlar. Kayıt dıĢılığı önlemek amacıyla üreticinin Et Kombinaları ile Et ve Et Ürünü

ĠĢleyen Tesislere ulaĢmasının sağlanması gerekir. Bunun için de Üreticilerin örgütlenmesi ile

vergilendirmede üretici lehinde düzenleme yapılması baĢrolü oynayacaktır.

Canlı hayvanların yem ihtiyacı Kayseri ve civar illerdeki Yem Fabrikalarından

karĢılanmaktadır.

6
 Bu bölümün büyük bir bölümü Kayseri Ġli Tarım Master Planından alınmıĢtır.

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

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 57

Kayseri’ de et pazarlama kanalları aĢağıdaki gibidir

ġekil 17. Et Pazarlama Kanalı (Kayseri Ġli Tarım Master Planı)

Kayseri’ de canlı hayvan ve et ürünleri pazarlamasında mevcut sorunların giderilebilmesi için

canlı hayvan pazarlarının altyapısı modernleĢtirilmeli (ahır, mezbaha, yem tedariki,

haberleĢme, nakliye hizmetleri), pazarda hergün arz-talep durumuna göre kalite bazında tek

bir fiyat belirlemelidir. Pazarda malını satan üretici parasını tahsil etmede hiç bir riskle

karĢılaĢmamalıdır. Canlı hayvan borsası daha faal olmalıdır.

5.6. Hayvan Hastalıkları ve Mücadele

Tablo 49’da Tarım Ġl Müdürlüğü tarafından yapılan sağlık taramalarının hayvan cinslerine

göre sayısı ve Tablo 50’de ise hastalıklara göre aĢılama miktarları sunulmaktadır. Buna göre,

Kayseri’de yaygın görülen ve yayılma potansiyeli olan hastalıklara karĢı, büyükbaĢ

hayvanlarda ġAP, sığır brucellosis, theileriosis, leptospirosis aĢılaması, küçükbaĢ hayvanlar

içinse ġAP, koyun keçi vebası, koyun keçi çiçek, koyun brucellosis, enteroxemi, agalaxia

hastalıklarına karĢı aĢılama yapılmıĢtır. Kanatlılar içinse bir mücadele programı

izlenmemiĢtir.

En fazla aĢılama itlaf maliyeti çok yüksek olan ve bulaĢıcı olan ġAP ve koyun keçi vebası için

yapılmıĢtır.

Üretici

Celep

Hayvan Pazarı
Mezbahane

Tüketici

Öztüketim

Canlı Hayvan
Borsası

Et
Kombinaları

Et ve Et Üretim
Tesisleri

Kasaplar
Marketler

58 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 49. Hayvancılık – Sağlık Taramaları

Tarama Yapılan Hayvanın Cinsi Yapılan Tarama sayısı

BüyükbaĢ 460.257

KüçükbaĢ 734.563

Tek tırnaklı 3

Kanatlı 499.077

Kedi – köpek 9.502

Arıkovanı 11.457

 Toplam 1.714.859

Kaynak: Tarım Ġl Müdürlüğü, 2010

Tablo 50. Hayvancılık - AĢılama Miktarları

Hastalık adı BüyükbaĢ KüçükbaĢ Kedi- köpek Kanatlı

ġap 352.939 188.525 - -

Koyun - keçi vebası - 320.924 - -

Koyun - keçi çiçek - 14.809 - -

Kuduz - - 6.545 -

Sığır brucellosis 6.312 - - -

Koyun brucellosis - 54.602 - -

Newcastle - - - -

Anthrax - - - -

Enterotoxemi - 16.349 - -

Agalaxia - 1.280 - -

Theileriosis 130 - - -

Leptospirosis 200 - - -

Toplam 359.581 596.489 6.545 -

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

5.7. Bal Üretimi

Kayseri yüksek rakımı ve florasıyla arıcılık ve bal üretimi bakımından önemli bir potansiyele

sahiptir. Bal üretiminde, TR72 Bölgesinde Sivas’tan sonra ikinci sırada gelmektedir.

Kayseri’de bal üretimi Erciyes Dağı’nın etekleriyle Develi, Yahyalı, Tomarza ve Sarız

ilçelerinde dağlık bölgelerde ve yaylalarda yapılmaktadır.

Ayrıca, Kocasinan, Melikgazi, Özvatan ve PınarbaĢı ilçelerinde de bal üretimi önem arz

etmektedir. Melikgazi sınırlarında bulunan Erciyes Dağı eteklerinde uzun süreli flora varlığı

olduğundan bal üretimi geliĢmektedir (Kayseri Ġli Tarım Master Planı).

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 59

Kayseri’de Tarım Ġl Müdürlüğü 2010 yılı verilerine göre, 884 adet kara kovan, 37.992 adet

fenni kovan olmak üzere, toplam 38.876 adet kovan bulunmaktadır. Üretilen balın fenni

kovanda üretilen bala göre daha pahalı satılabildiği kara kovan sayısı toplam kovan sayısının

%2,27’sini oluĢturmaktadır.

TÜĠK verilerine göre, bal üretimi 2005 yılından 2009 yılına kadar olan süreçte Türkiye’de,

TR72 Bölgesinde ve Kayseri’de sırasıyla %0,40, % 7,63 ve %23,87 oranında düĢmüĢtür.

Kayseri’de bal üretiminde önemli oranda düĢme meydana gelmesinin sebepleri arasında yaz

aylarında görülen yağıĢların ve hava sıcaklıklarının yüksek olması yer almaktadır. Kayseri

2009 yılı TÜĠK verilerine göre, Türkiye bal üretiminin %0,72’sini ve TR72 Bölgesi bal

üretiminin %16,58’ini karĢılamaktadır.

2009 yılı TÜĠK verilerine göre bal üretiminden Kayseri’de çiftçinin eline geçen fiyat Tablo

51’de sunulmaktadır. Çiftçinin eline geçen fiyatlar sırasıyla en fazla petek bal, süzme bal ve

bal mumu üretiminden elde edilmiĢtir. 2009 yılında üretilen balın üretim değeri 10.359.442

TL’dir. Et (kırmızı ve beyaz), süt, bal ve yumurtanın toplam üretim değerinin %2,04’üne

karĢılık gelmektedir.

Tablo 51. Kovan Sayısı

ARICILIK (KOVAN) Adet
Kara Kovan Sayısı 884
Fenni Kovan Sayısı 37.992
Toplam 38.876
Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Kayseri’de faaliyet gösteren 123 üyeli bir Arı YetiĢtiricileri Birliği mevcuttur.

Kayseri’de bal pazarlama kanalları ġekil 18’de gösterilmektedir.

ġekil 18. Bal Pazarlama Kanalları (Kayseri Ġli Tarım Master Planı)

Üretici

Tüccar Perakende Satış Noktası

Paketleme

Tüketici

60 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Bal yanında polen, arı sütü, propolis, arı zehiri gibi ürünlerle üretim çeĢitlendirmesi

yapılmalıdır. Ayrıca bal paketleme tesislerine önem verilmeli ve balda kalıntı seviyesine

dikkat edilmelidir.

5.8. Süt ve Süt Ürünleri

Toplumun dengeli ve sağlıklı beslenebilmesi için hayvansal kaynaklı ürünler içinde önemli

bir yer tutan süt ve süt ürünlerinin tüketimi, ülke nüfusuna göre oldukça düĢük bir düzeydedir.

Ayrıca süt ve süt ürünlerinin tüketiminde ürünün gıda değeri kadar hijyenik Ģartlarda üretilip

tüketiciye ulaĢtırılması da önemlidir. Türkiye’de süt ve süt ürünlerinin iĢleyiĢi içerisinde

küçük aile iĢletmeleri, özel sektör, kooperatifler ve birlikler yer almaktadır.

2009 yılı TÜĠK verilerine göre Kayseri’de 218.584 ton inek sütü, 820 ton manda sütü, 13.246

ton koyun sütü ve 1640 ton keçi sütü üretimi yapılmıĢtır.

2010 yılında toplanan kayıtlı süt miktarı 73.000.000 litreyken, toplanan bu sütün pazar değeri

olarak üreticiye 51.100.000 TL ödeme yapılmıĢtır. Toplam sütün %39’una karĢılık gelen

28.365.303 litre süt, Kayseri Ġli Damızlık Sığır YetiĢtiricileri Birliği (KDSYB) tarafından

toplanmıĢ, bu süte karĢılık üreticiye, toplam ödenen miktarın %43,5’ine karĢılık gelen

22.323.927 TL ödeme yapılmıĢtır.

Bölgede sağlanan süt teĢviklerinin artırılması ihtiyacı ortaya çıkmaktadır.

Kayseri’de kayıtlı olarak toplanan süt miktarı kadar kayıtlı olmayan bir üretim potansiyelinin

bulunduğu da tahmin edilmektedir. Halihazırda Kayseri’de toplanan sütün yarısı kayıt altına

alınarak vergilendirilebilmektedir. Kayıtlı olmayan sütün piyasaya kazandırılması, bölge

ekonomisine olumlu katkı yapacaktır.

Tablo 52’de Kayseri ili Damızlık Sığır YetiĢtiricileri Birliği tarafından 2010 yılında toplanan

kayıtlı sütün aylara göre dağılımı sunulmaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 61

Tablo 52. Kayseri ili Damızlık Sığır YetiĢtiricileri Birliği Tarafından Toplanan Sütün

Dağılımı

Ay Toplanan Miktar (litre) Tutar (TL)

Ocak 1.628.565 1.498.131,73

ġubat 1.608.631 1.433.254,01

Mart 2.458.681 1.919.550,98

Nisan 2.549.885 1.968.835,75

Mayıs 2.949.047 2.259.593,72

Haziran 3.016.658 2.345.349,57

Temmuz 3.434.324 2.698.244,80

Ağustos 2.313.428 1.840.644,68

Eylül 2.121.750 1.682.905,68

Ekim 2.040.445 1.624.569,15

Kasım 1.955.641 1.553.041,38

Aralık 2.288.248 1.782.517,71

Toplam 28.365.303 22.606.639,16

Kaynak: KDSYB

2010 yılı içerisinde Temmuz ayında toplanan süt miktarı 3.434.324 litre ile en yüksek

seviyede iken ġubat ayında buzağılama dönemlerinin yaklaĢması (kuru dönem) ile süt miktarı

1.608.631 litreye gerilemiĢtir. Arz ve talep dengesi açısından, süt fiyatlarının korunmasında

buzağılama döneminin tüm yıla dağılımı, bu amaçla suni tohumlamanın yaygınlaĢtırılması

son derece önem arz etmektedir.

Çiftçinin eline geçen fiyatlar açısından incelendiğinde, en fazla keçi sütü, koyun sütü, manda

sütü ve inek sütünden gelir elde edilmektedir.

Tereyağı açısından ise 2009 yılı verilerine göre çiftçinin eline geçen fiyat kg baĢına 9,15

TL’dir.

Kayseri’de KDSYB örgütlü süt toplama görevini üstlenmiĢtir. Aynı zamanda birlik vasıtasıyla

toplanan sütün hijyenik olarak sağımı ve soğuk süt zinciri ile kalitesinin korunmasına katkı

sağlanmaktadır.

Bölge ekonomisi açısından önemli bir yere sahip olan süt endüstrisi, çeĢitli sorunlarla karĢı

karĢıyadır. Bu sorunların baĢında soğuk zincirin yetersiz olması sebebiyle sütte bakterilerin

üremesi söz konusudur. Ġnsanların sağlıklı beslenebilmesi için en önemli besin

kaynaklarından biri olan süt günlük toplanılırsa 8 °C dereceden daha fazla olmamak üzere,

günlük toplanmazsa 6 °C dereceden daha fazla olmamak üzere hemen soğutulmak zorundadır.

Bununla birlikte süt, brusella, tuberküloz gibi hastalıklardan ari olmalıdır. Bu sütün

pazarlanacağı yere kadar soğuk zincirin muhafaza edilmesi, sütün kalitesinin korunması ve

bölge ekonomisine ilave bir katma değer sağlanmasına katkı sağlayacaktır.

Sütte karĢılaĢılan bir baĢka sorun kalite ve sağlık açısından önem taĢıyan somatik hücre

sayısının fazlalığıdır. Bu nedenle, somatik hücre sayısını azaltan etkenler baĢında hayvan

sağlığı, sağım hijyeni, besleme ve bakım uygulamaları gelmektedir. Bir baĢka sıkıntı sütte,

hayvanlara uygulanan ruhsatlı ürünler ya da gerekli maddelerin bırakılma dönemi içinde

bulunmayan hayvanlardan elde edilmesi, dolayısıyla kalıntı ihtiva etmesidir. Bütün bunlar

etkili bir kontrol mekanizması ile iĢletmelerde etkin bir laboratuar altyapısı ve bilinçli çiftçi

62 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

gerektirmektedir. Bu nedenle sektörde sağım hijyeni, yem hijyeni ve hayvan bakım ve

besleme konularında bilgili ara eleman ihtiyacı duyulmaktadır.

Ġlde Sarıoğlan, Felahiye, AkkıĢla ve YeĢilhisar ilçelerinde bulunan Köylere Hizmet Götürme

Birlikleri Süt Toplama Merkezleri topladıkları sütü Konya’ya, Develi’de kurulu Saray Halı

Damızlık ĠĢletmesi de Adapazarı’na vermektedir. PınarbaĢı Ġlçesinden Ankara iline de az

miktarda çıkıĢ yapılmaktadır. Saray Halı Damızlık ĠĢletmesi ürettiği sütü Ġldeki diğer

üreticilerden daha fazla fiyatla satmaktadırlar. Fiyatın yüksekliği tek iĢletmeden, bir örnek ve

üretim miktarının aynı olması büyük rol oynamaktadır (Kayseri Ġli Tarım Master Planı).

Ġlde bulunan süt iĢleme tesisleri ürettikleri süt ürünlerinin büyük miktarını il içinde

pazarlamaktadır. Sütün sanayiye ulaĢmadan çiğ olarak tüketiciye ulaĢtığı pazarlama zincirinde

süt üreticisi-toplayıcıları-sokak sütçüsü gibi aracılar bulunmaktadır. Çoğu zaman üretici aynı

zamanda sokak sütçüsü görevini de yerine getirip sütü tüketiciye ulaĢtırmaktadır. 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. Kayseri Ġlinde üretilen süt ve süt

mamullerinin çoğunlukla ambalajlama eksikliği nedeniyle daha çok dıĢarıdan gelen ürünler

pazar bulmaktadır (Kayseri Ġli Master Planı).

Ġlde hayvanların verimlerinin düĢük olması, aile iĢletmeciliği Ģeklinde hayvancılık yapılması,

süt fiyatlarının düĢük olması, ticari anlamda hayvancılığı sınırlayan faktörler arasındadır.

Kayseri’de süt verimi ve kalitesi yüksek boğa ırklarının spermalarının kullanımının

yaygınlaĢtırılarak, süt verimi yüksek hayvan ırklarının yaygınlaĢtırılması gereklidir.

Ulusal ve uluslararası ölçekte rekabet edebilecek seviyede tüketici taleplerine uygun ürün

çeĢitlendirmesi (light ürünler, laktozsuz süt ve süt ürünleri vb.) ve marka oluĢturulması,

bölgede üretilen ürünlerin katma değerini artıracaktır. Ayrıca il mevcut süt ve süt iĢleme

tesislerinin kapasite artırımına, entegre süt tesislerinin sayısının artırılmasına ve

modernizasyonuna ihtiyaç duymaktadır. Ayrıca süt ve süt ürünlerine yönelik talep

artırılmalıdır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 63

Kayseri’de süt pazarlama kanalları aĢağıdaki Ģemada gösterilmektedir.

ġekil 19. Süt Pazarlama Kanalları (Kayseri ili Tarım Master Planı)

5.9. Beyaz Et ve Yumurta

Genel olarak, tavuk eti ve yumurta tüketimi ülkemizde yetersizdir. GeliĢmiĢ ülkelerde kiĢi

baĢı tavuk tüketimi, 15 ile 27 kg/yıl iken ülkemizde 2002 yılında 10.5 kg/yıl iken 2008 yılında

15.7 kg/yıl olabilmiĢtir (http://www.ispartatarim.gov.tr/yetistiricilik_detay.asp?id=168).

Tüketimi artırıcı kampanyalara ağırlık verilmelidir.

Kayseri, TR72 Bölgesi beyaz et üretiminde önemli bir konumdadır. Kanatlı sektörüne yönelik

olarak Kayseri’nin beyaz et ve yumurta üretiminde ulusal ve uluslar arası ölçekte rekabet

edebilir bir yapıya kavuĢturulması, bunun için de marka destekli entegre kanatlı tesislerinin

yanında girdi fiyatlarının düĢürülmesi için yem üretim tesislerinin desteklenmesi gereklidir.

Rekabet edebilirlik açısından, gıda güvenliği özellikle yumurta ve yem hijyenine yönelik

bilgilendirme ve bilinçlendirme çalıĢmaları gerçekleĢtirilmeli, üretimde hayvan refahı

kuralları dikkate alınmalıdır. Ayrıca, çevreye dost üretim modelleri desteklenmeli atık

yönetimi ve tavuk gübresinde kompost yönetimine önem verilmelidir.

Üretici

Öztüketim

Yerel Pazarda
Satış

Toplayıcı Tüccar

Süt Toplama
Merkezi

Tüketici

Süt Fabrikası

Perakende Satış
Noktası

http://www.ispartatarim.gov.tr/yetistiricilik_detay.asp?id=168

64 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

6. TARIMSAL SANAYĠ VE GIDA ĠġLETMELERĠ

2010 yılı itibariyle Kayseri’de ilçeler bazında izinli gıda iĢletme durumları Tablo 53’de yer

almaktadır. Buna göre, Kayseri’de üretim amaçlı toplam 851, satıĢ ve toplu tüketim amaçlı

3582 iĢletme faaliyet göstermektedir. Diğer ilçelere göre dikkate değer bir biçimde en fazla

üretim ve satıĢ ve toplu tüketim amaçlı iĢletme barındıran ilçeler Kocasinan ve Melikgazi

ilçeleridir.

Tablo 53. Ġzinli Gıda ĠĢletmelerinin Ġlçeler Bazında Dağılımı

Ġlçesi Üretim Yeri SatıĢ ve Toplu Tüketim yeri

AkkıĢla 1 25

Bünyan 15 80

Develi 45 150

Felahiye 5 40

Hacılar 9 35

Ġncesu 17 45

Kocasinan 344 1207

Melikgazi 312 1380

Özvatan 5 25

PınarbaĢı 11 130

Sarıoğlan 5 50

Sarız 10 50

Talas 33 150

Tomarza 14 75

Yahyalı 12 90

YeĢilhisar 13 50

Toplam 851 3582

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Kayseri’de faaliyet gösteren tarımsal sanayi iĢletmeleri, sayıları ve faaliyet alanları itibariyle

Tablo 54’de sunulmaktadır.

Bu çerçevede, Kayseri ilinde toplam 678 adet iĢletme faaliyet göstermekte olup, fırın ve unlu

mamul ve pasta üretimi konusunda faaliyet gösteren iĢletmeler sayıca ağırlıktadır. Bunları

Ģekerli mamüller ve süt iĢleyen iĢletmeler takip etmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 65

Tablo 54. Kayseri ilinde faaliyet gösteren Ġzinli ĠĢletmelerin Faaliyet Alanları Ġtibariyle

Dağılımı

Faaliyet Alanı
Tesis

Sayısı
Faaliyet Alanı

Tesis

Sayısı

Fırın (Merkez) 229 Sarımsak Paketleme 1
Fırın (Ġlçe) 72 KuruyemiĢ Paketleme 21
Unlu Mamul ve Pasta

Üretimi 117 Kahve Paketleme
2

Un Fabrikası 17 Tuz Paketleme 4
Karma Yem Fabrikası 7 Baharat Paketleme 10
Arı Yemi Üretimi 2 Yumurta Paketleme 24
Et Kemik Unu

(Rendering) 1 Petek Üretimi
2

Mineral Yem Fabrikası 1 Çemen Paketleme 2
Süt ĠĢleyen ĠĢletmeler 28 Bakliyat Paketleme 11
Dondurma Üretimi 19 Karbondioksit üretimi 1
Tabildot Yemek Üretimi

11
ġekerli Mamuller (ġekerli Mamüller+

Meyve Sebze iĢleme+ Bisküvi, gofret

üretimi)
29

Kanatlı Parçalama 12 Meyve Sebze ĠĢleme 5
Kırmızı Et Parçalama 7 Bitkisel Yağ Dolumu 3
Kombinalar 10 Alkollü Ġçecekler 1
Mamul Madde Üretimi 9 Alkolsüz Ġçecekler 4
1.Sınıf Mezbaha 3 Bitkisel Çay + Siyah Çay 2
3.Sınıf Mezbaha 11
 Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Gıda ĠĢletmeleri ile ilgili olarak Tarım ve KöyiĢleri Bakanlığı tarafından kurulan 174 Alo

Gıda Hattı’na Ģu ana kadar Kayseri ilinde toplam 508 adet Ģikâyet gelmiĢ olup; 505 adeti

sonuçlandırılmıĢ 3 adeti ise güncellenerek sonucu beklenmektedir. Bu Ģikâyetler sonucu,

yapılan Tarım Ġl Müdürlüğü denetimlerimde; 98 iĢletmeye idari para cezası, 39 iĢletmeye de

üretimden men cezaları verilmiĢtir.

Gıda Kontrol ve Denetim Hizmetlerine yönelik olarak Kayseri Tarım Ġl Müdürlüğü tarafından

2010 yılında Kayseri’de bulunan toplam 4433 adet gıda üretim, satıĢ ve toplu tüketim

yerlerinde yıl içinde 3037 denetim yapılmıĢ olup, üretim izni bulunmayan, teknik ve hijyenik

Ģartlara haiz olmayan 303 iĢletme hakkında idari para cezası uygulanmıĢtır. Tablo 55’de

Tarım Ġl Müdürlüğü tarafından 2010 yılında aylar bazında yürütülen gıda kontrol hizmetlerine

iliĢkin bilgiler sunulmuĢtur. Bu çerçevede, Tarım Ġl Müdürlüğü’nce 2010 yılında gıda amaçlı

toplam 2002 üretim ve 1035 satıĢ ve toplu tüketim yeri kontrole tabi tutulmuĢ, 303 iĢletmeye

idari para cezası ve 39 iĢletmeye ise üretimden ve faaliyetten men cezası verilmiĢtir.

66 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 55. Tarım Ġl Müdürlüğü Gıda Kontrol Hizmetleri

Aylar
Üretim

Yerleri

Gıda SatıĢ ve Toplu

Tüketim yerleri

Ocak 123 60

ġubat 188 68

Mart 229 117

Nisan 148 68

Mayıs 169 112

Haziran 175 107

Temmuz 170 56

Ağustos 169 63

Eylül 129 131

Ekim 149 66

Kasım 169 67

Aralık 184 120

Toplam 2002 1035

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

Sektörde öne çıkan konular arasında, gıda hijyeni ve güvenilir gıda üretimine yönelik

tanımlanmıĢ prosedürlerin yeterince uygulanamaması, küçük ve orta ölçekli iĢletmelerin

ağırlıklı olması ve altyapı eksikliği, düĢük kapasite kullanımı, bitkisel ve hayvansal kaynaklı

gıdada ulusal ve uluslararası ölçekte rekabet edebilir bir markalaĢma sürecinin yeteri kadar

geliĢmemiĢ olması, nitelikli ara eleman eksikliği çekilmesi, iĢleme, paketleme tesislerinin

yetersizliği ve pazarlama sorunları bulunmaktadır.

Gıda da baĢta et ve süt ile süt ürünleri, diyet ürünler, dondurulmuĢ gıda ürünleri, meyve suları

ve içecek sektörü, su segmenti, su ürünleri, üçüncü nesil ürünler, paketlenmiĢ un ve unlu

mamuller, Ģeker Kayseri’de geliĢtirilebilir alanlar olarak öne çıkmaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 67

7. DĠĞER

7.1. Coğrafi ĠĢaretler

Tescilli coğrafi iĢaret almıĢ ürünler, Bünyan El Halısı, Yahyalı El Halısı, Kayseri Sucuğu,

Kayseri Pastırması, Develi Cıvıklısı, Kayseri Mantısı, Soğanlı Bebeği, Yamula Patlıcanı gibi

ürünler bulunmaktadır (www.tpe.gov.tr).

Kayseri Ticaret Borsası tarafından yapılan çalıĢmalarda, turizm açısından Erciyes Dağı, Deve

Gölü, Sultan Sazlığı, Yedigöller, Karlı Göl, Hacer Boğazı (Yedigöller), AğcaĢar Baraj Gölü,

Zile Acısuyu, Tekir Yaylası, Derebağ ġelalesi, Aladağlar, Suna Yaylası, Tekneli Yaylası,

KöĢk Yaylası, DiĢdöken Yaylası, KapuzbaĢı ġelaleleri, Elif ġelalesi, YeĢilköy ġelaleleri

Hacer Ormanları, Zamantı Vadisi, Zamantı Kanyonu bulunmaktadır. Bu yerlerden bir kısmı

rafting ve doğa yürüyüĢü ve turizmi açısından değer taĢımaktadır.

Tarihi değerler açısından, Çifte Medrese, Kayseri AyĢepınar, Soğanlı Harabeleri, Kültepe

Höyüğü, Döner Kümbet (ġah Cihan Hatun Kümbeti), Havadan Köyü Külliyesi, ġıhlı (Ģeyhli)

Medresesi, Hamidiye Medresesi, Kayseri Kalesi, DıĢkale, Melikgazi (PınarbaĢı), Develi

Kalesi, Öksüt Kalesi (Develi), AkkıĢla Kalesi, ViranĢehir, Zamantı Kalesi (PınarbaĢı),

Zengibar Kalesi(YeĢilhisar) önemli yapıları arasında yer almaktadır.

Kayseri’de yağlama, yağmantısı, kesme çorba, börek aĢı çorba, arabaĢı çorbası, toğga çorbası,

kurubamya çorbası, kurĢunaĢı, prov mantısı, tepsi mantısı, katmer ve bazlaması, tandır

böreği, su böreği, yağlamapehli, aside, yoğurt tatlısı, pekmez helvası, sütlü, nevzine, çemen,

gilaburu (kızılcık), gömeç fasulyesi, cırgalan biberi, Ġncesu üzümü, Yahyalı ve YeĢilhisar’ın

Ģekerpancarı, elma ve kayısı gibi meyveleri, Sarız’ın balı, Develi’nin pırtımpırt yemeği,

Yahyalı’nın bezdirme, üzümlü, çenetli böreği, sobada çekilen pekmez ve cevizi, dolaz, borani,

çete ovalaması, çiriĢ, keĢkef, öğelemeç, dızman, homaç, gosgos helvası, kıvırma, telteli

(piĢmaniye) gibi ürünler de tescil alabilecek ürünleri arasında yer almaktadır

(http://www.kayso.org.tr/b2b/kaysobilgi/dosyalar/3648kapak.pdf ve Kayseri Ticaret Borsası).

Bu tür ürünlerin tescilli coğrafi iĢaretler kapsamına alınması ve yerel ürünlerin ulusal ve

uluslararası ölçekte rekabet edebilir Ģekilde bir markalaĢtırılarak ticarileĢtirilmesi gerekmektedir.

http://www.tpe.gov.tr/
http://www.kayso.org.tr/b2b/kaysobilgi/dosyalar/3648kapak.pdf

68 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

7.2. Üretici Örgütleri

Tablo 56’da Kayseri ilinde faaliyet alanlarına göre üretici örgütleri/birlik/kooperatif ve üye

sayısı sunulmaktadır.

Tablo 56. Üretici Örgütleri/Birlikler/Kooperatifler

Kooperatif/Birlik Sayısı Ortak / Üye

Tarımsal Kalkınma Kooperatifi 106 8.122

Tarım Kredi Kooperatifi 35 15.886

Süt Üreticileri Birliği 6 1.348

Arı YetiĢtiricileri Birliği 1 123

Su ürünleri Kooperatifi 4 232

Pancar Ekicileri Kooperatifi 1 85.701

Sulama Kooperatifi 60 10.065

Toplam 213 121.477

Kaynak: Kayseri Tarım Ġl Müdürlüğü

2010 yılı Kayseri Tarım Ġl Müdürlüğü verilerine göre Kayseri’de bulunan tarımsal amaçlı

örgütlerin faaliyetlerine göre ilçeler bazında dağılımı ise Tablo 57’de sunulmaktadır.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 69

Tablo 57. Faaliyet Alanlarına Göre Tarımsal Amaçlı Örgütlerin Ġlçeler Bazında Dağılımı

Kaynak: Kayseri Tarım Ġl Müdürlüğü

Tarım ve KöyiĢleri Bakanlığı, tarımsal desteklerde daha çok örgütlü üreticilerin ve

yetiĢtiricilerin desteklenmesine öncelik vermektedir. Örgütlerin, faaliyet alanlarındaki ürünler

dahilinde iĢleme, depolama, sınıflandırma, yayım ve özellikle pazarlama konusunda

güçlendirilmesi, desteklemelerin örgütler/birlikler/kooperatifler üzerinden üreticilere

sağlanması gereklidir. Ayrıca, ürün bazlı örneğin elma yetiĢtiricileri, hububat yetiĢtiricileri,

kabak yetiĢtiricileri gibi alt birliklerin oluĢması sağlanmalıdır.

7.3. Destekler

Kayseri Tarım Ġl Müdürlüğü tarafından 2002-2010 yılları arasında sağlanan destek türleri,

çiftçi sayısı ve Tablo 58’de sunulmaktadır. Bu çerçevede 2010 yılında suni tohumlama ve

gebe düze desteği son bulmuĢtur. 2010 yılı verilerine göre destek türleri itibariyle çiftçiler

sayı itibariyle mazot ve kimyevi gübre desteğinden yararlanmıĢtır. Bunu süt teĢviği ve toprak

analiz desteği izlemiĢtir. 2010 yılında toplam destekleme tutarı 50.627.555 TL’dir. 2002 ve

2010 yılları arasında toplam destekleme tutarı 550.250.634 TL’dir.

Desteklemelerde tamamlayıcılık hususu dikkate alınmalıdır.

Ġlçe

Sulama

Koop.

Sayısı

Tar. Kalk.

Koop.

Sayısı

Su Ürünleri

Koop. Sayısı

Pancar

Ekicileri

Koop.

Sayısı

Koop.

Böl.

Birliği

Sayısı

Üretici

Birlik

Sayısı

YetiĢtirici

Birlik

Sayısı

Merkez 13 23 2 1 1 2 3

AkkıĢla - 3 - - - 1 -

Bünyan 9 12 - - - - -

Develi 10 13 - - - 1 -

Felahiye 1 1 - - - - -

Hacılar 1 1 - - - - -

Ġncesu 5 5 - - - 1 -

Özvatan 1 1 - - - - -

PınarbaĢı 1 10 1 - - 1 -

Sarız - 5 - - - 1 -

Sarıoğlan 1 6 - - - - -

Talas 4 4 - - - - -

Tomarza 4 5 - - - - -

Yahyalı 4 11 1 - - 2 -

YeĢilhisar 6 6 - - - 3 -

Toplam 60 106 4 1 1 12 3

70 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 58. Tarım Ġl Müdürlüğü’nce Sağlanan Desteklerin Yıllar Ġtibariyle Dağılımı

DESTEKLEME

ADI

2002 2003 2004 2005 2006 2007 2008 2009 2010

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

ÇKS DGD 37.376 52.105.642 39.798 62.000.416 40.846 62.910.567 39.895 38.268.703 39.376 37.823.509 38.103 25.388.365 0 0 0 0 0- 0

Mazot, Kimyevi

Gübre Desteği

37.376 7.526.370 39.798 7.556.301 40.820 14.979.408 0 0 39.375 18.517.342 38.103 17.858.591 32.964 21.966.969 32.147 23.642.093 32.190 24.049.762

Yem Bitkileri 427 220.615 637 518.444 1.937 970.892 2.381 3.093.021 3.939 7.227.855 4.826 10.278.484 2.827 4.280.585 1.915 2.815.656 1.912 3.338.461

Sertifikalı

Tohum Kullanım

Desteği

0 0 0 0 0 0 0 0 1.123 342.924 1.962 857.705 1.356 536.695 1.202 515.142 2.936 1.110.901

Sertifikalı

Tohum Üretim

Desteği

0 0 0 0 0 0 0 0 0 0 0 0 1 92.083 2 145.570

Sertifikalı Fidan

Kullanım

Desteği

0 0 0 0 0 0 0 0 8 8.362 4 17.387 21 100.051 48 202.711 104 315.722

Toprak Analiz

Desteği

0 0 0 0 0 0 397 93.909 13 22.001 1 10.941 224 14.762 2.862 1.047.205 3.662 1.431.324

Süt TeĢviki 0 256.776 0 568.811 0 927.519 0 1.399.873 0 2.564.986 0 3.215.421 0 1.531.183 0 2.043.384 4.695 2.907.811

Buzağı Desteği 0 0 0 80 0 300 0 68.100 0 640.160 0 1.444.400 0 453.720 2.085 502.860 2.063 528.660

Kuraklık Desteği 0 0 0 0 211 1.541.076 0 0 320 2.341.840 5.915 2.799.047 4.913 2.936.749 0 0 177 197.487

Anaç Sığır

Desteği

0 0 0 0 0 0 0 0 0 0 902 1.494.765 2.680.843 10.141 2.680.843 2.468 4.308.980

Gebe Düve

Desteği

109 43.240 206 44.940 26 42.200 1 15.506 2 8.500 18 29.425 19 7.975 0 0 - SON

Koyun-Keçi

Desteği

0 0 0 0 0 0 0 0 0 0 1.898 1.524.495 1.384 2.354.240 1.323 2.592.585 1.612 2.900.118

Aktif Koloni

Desteği (arı)

0 0 0 0 0 0 0 0 3 3.855 105 18.210 152 89.366 230 171.000 224 186.504

Kooperatif 2 457.427 1 612.133 4 2.160.161 4 1.746.106 6 1.676.330 5 2.546.553 3 1.782.330 2 90.000 6 938.455

Kırsal Kalkınma

Desteği

0 0 0 0 0 0 0 0 6 1.040.644 36 1.134.476 101 889.359 415 3.054.530 426 1.512.924

Anaç Manda

Desteği

0 0 0 0 0 0 0 0 0 0 0 0 152 123.075 206 154.750 240 199.500

Yağlı Tohum

Prim Desteği

0 0 13 24.772 21 45.754 88 67.098 3 135.158 30 24.911 51 230.962 15 36.712 0 0

Tablo 58. Kayseri Tarım Ġl Müdürlüğü’nce Sağlanan Desteklerin Yıllar Ġtibariyle Dağılımı (Devam)

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 71

DESTEKLEME

ADI

2002 2003 2004 2005 2006 2007 2008 2009 2010

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Çiftçi

Sayısı

Destekleme

Tutarı

Su Ürünleri

Desteği

0 0 0 8.089 0 284.016 0 1.075.835 0 1.430.689 0 1.930.370 0 2.961.952 23 2.378.048 40 5.068.803

Patates Siğili

Desteği

0 0 0 0 0 0 0 0 25 68.990 37 90.769 69 156.674 83 170.265 95 257.177

Mera Islahı

Desteği

0 0 0 0 0 6.575 0 5.085 0 37.399 0 106.831 0 78.031 0 35.937 0 28.500

Organik Tarım

Desteği

0 0 0 0 0 0 0 0 0 0 0 0 2 9.172 0 0 2 19.708

Suni Tohumlama

Desteği

129 4.120 233 11.225 1.137 40.597 41 399.120 53 469.430 59 201.890 - - - - - SON

Anadolu su

havzaları

rehabilitasyon

projesi (yem

bit.,mey.bah.tes,

arıcılık, orman

dıĢı meraların

güb.,yeni çeĢit

tan.) Desteği

0 0 0 0 0 0 0 0 128 65.020 362 68.338 373 70.501 255 144.027 283 127.915

Çatak Projesi

Desteği

0 0 0 0 0 0 0 0 186 588.945 619 1.490.574 604 1.813.850 618 2.085.165 299 1.198.844

Toplam 75.419 60.614.190 80.686 71.345.210 85.002 83.909.063 42.807 46.232.356 84.566 75.013.940 92.083 71.037.183 46.118 43.521.328 41.344 44.313.774 50.627.555

Kaynak: Kayseri Tarım Ġl Müdürlüğü

72 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

7.4. Kayseri Tarım Ġl Müdürlüğü’nce Yürütülen Projeler

1. Bitkisel Üretimi GeliĢtirme Projesi: Tarımsal üretimi ve verimi artırmanın yolu; kaliteli

girdi kullanımına yeni tarım teknolojileri uygulama, sulama, gübreleme ve iyi bir zirai

mücadeleye bağlıdır. Bunları çiftçiye göstermenin en iyi yolu da demonstrasyonlardır. Bu

amaçla, bu proje çerçevesinde; Kayseri’de nohut demonstrasyonu, kimyevi gübre analizi,

yağlık kanola demonstrasyonu, sert çekirdekli meyve demonstrasyonu, buğday çeĢit

demonstrasyonu, yumuĢak çekirdekli meyve demonstrasyonu ve yağlık aspir demonstrasyonu

uygulanmıĢtır.

2. Hayvancılığı GeliĢtirme Projesi: Yerli hayvan ırklarının verimlerinin artırılması ve ıslahı

için, Kayseri’deki büyükbaĢ hayvanlar önsoy ve soy kütüğüne kayıt altına alınarak, suni

tohumlama yapılmaktadır. Bu proje çerçevesinde; Macar Fiği Ot Üretimi GeliĢtirme, Yerli

Fiğ Ot Üretimi Yerli Fiğ Tohum, Yonca Ot Üretimi, Yonca Tohum Üretimi, Korunga Ot

Üretimi, Korunga Tohum Üretimi ,Sorgum Sudan Otu Üretimi,Silajlık Mısır Üretimi ve Silaj

Yapımı geliĢtirilmektedir.

Ayıca; Kırsal kesimde yetiĢtiricilik yapanlara istihdam oluĢturmak ve yetiĢtiricilerin elinde

bulunan koyun ve keçilerde kan değiĢimini sağlamak amacıyla Damızlık Koç Alımı

yapılarak bir program kapsamında dağıtımı yapılmaktadır.

3-Sorunlu Tarım Alanlarının Tespiti ve ĠyileĢtirilmesi Projesi (STATĠP): Köy sınırları

ile birlikte tarım arazilerini gösterir, 1/25000 ölçekli STA haritası üzerinde SMT, KMT, STA,

KTA, DT, M.Ç.O.Y ve T alanlarının Tespiti yapılıp, sayısallaĢtırılarak bilgisayar ortamına

aktarılması sağlanmıĢtır.

 4-Su Ürünleri Üretimini GeliĢtirme Projesi: Kayseri’de mevcut olan alabalık tesislerinin

periyodik kontrol ve denetimleri yapılmaktadır. Bu proje çerçevesinde; ildeki aktif tesislerin

denetimi, Su Ürünleri YetiĢtiricilik Taleplerinin Değerlendirilmesi, Su Ürünleri Ġstatistik

ÇalıĢmaları, Su Ürünleri YetiĢtiriciliği Desteklemeleri yapılmaktadır.

5-Çevre Amaçlı Tarım Alanlarının Korunması Programı (ÇATAK): Kayseri’de Sultan

Sazlığı etrafında bulunan tarım alanlarında toprak ve su kalitesinin korunması, yenilenebilir

doğal kaynakların sürdürülebilirliği, erozyonun önlenmesi ve tarımın olumsuz etkilerinin

azaltılması yönünde gerekli kültürel tedbirlerin alınmasını sağlamak amacıyla Çevre Amaçlı

Tarım Arazilerinin Korunması (ÇATAK) Programı uygulanmaktadır. Bu program dahilinde;

arazinin boĢ bırakılması uygulamaları; çevre dostu tarım teknikleri ve kültürel uygulamalar,

uygun sulama tekniklerinin kullanımı, kontrollü ilaç ve gübre kullanımı, organik tarım veya

iyi tarım uygulamaları, erozyonla mücadele ve arazinin ıslah edilmesi, çayır mera tesisi, daimi

bitki örtüsü oluĢturma ve çok yıllık kültür bitkisi tesisi yapılmaktadır.

6-Anadolu Su Havzası Rehabilitasyon Projesi: Anadolu Su Havzaları Rehabilitasyon

Projesi Kayseri’de 2005 yılında baĢlamıĢtır. Proje 2012 yılına kadar devam edecektir. Proje, Ġl

Çevre ve Orman Müdürlüğü koordinatörlüğünde, Köy Hizmetleri Ġl Müdürlüğü- Ġl Özel Ġdare

Müdürlüğü ve Ġl Tarım Müdürlüğü tarafından ortak yürütülmektedir. Proje süresince ildeki 5

mikro havzada çalıĢmalar yapılmaktadır. Bu proje kapsamında; çiftçilere dağıtılmak üzere

fidan, tohum, gübre,arılı kovan,anıza ekim makinesi olmak üzere toplam 677. bin TL kaynak

hibe olarak kullanılmıĢtır.

7-Bitki Sağlığı ve Uygulamaları Kontrolü Projesi: Bitki hastalık, zararlı ve yabancı otlar

sebebiyle oluĢan ürün kayıplarını önlemek için mücadele hizmetleri ve çiftçilerimizi

bilgilendirme çalıĢmaları yapılmaktadır.

8- Hayvan Hastalık ve Zararlıları ile Mücadele Projesi: Hayvan hastalık ve zararlıları ile

mücadele çerçevesinde; Ģap, brucella ve kuduz hastalıklarına karĢı aĢılama yapılarak,

hayvanlar sağlık taramasından geçirilmektedir.

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 73

9- Kontrol Hizmetlerinin GeliĢtirilmesi Projesi: Gıda üretim ve gıda satıĢ yerleri ile yem

fabrikaları ve yem bayilerinde etiket denetimleri yapılarak, numuneler alınmaktadır.

10- Çayır Mera ve Yem Bitkileri Üretimini GeliĢtirme Projesi: Bu proje ile yonca,

korunga, fiğ, Macar fiğ, silajlık mısır ekimleri yapılarak, silaj yapımı gerçekleĢtirilmektedir.

Böylece yem bitkileri ekiliĢleri artırılarak; kaliteli kaba yem açığı giderilmekte, verimleri

azalan çayır-mera alanları ıslah edilerek hayvanların otlatma kapasitelerinin artırılması

sağlanmaktadır.

11. Özel Projeler

a) Meraların Islahı: Türkiye Toplam Mera alanı 12,3 Milyon ha’dır. 2003 -2007 yılları

arasında, 30 yerleĢim biriminde toplam 518.718 da. alan mera ıslahı ve amenajman projesine

alınmıĢtır. Bu alanlardan; 319.379 da alanda 5 yıllık ıslah faaliyeti tamamlanmıĢ olup,

199.339 da alanda faaliyetler devam etmektedir.

 Islah çalıĢmaları çerçevesinde;

 49818 da alanda, 1213 ton gübre kullanılmıĢtır.

 65447 kg yem bitkisi tohumu dağıtılmıĢtır.

 Meralara, 89.783,00 TL tutarında yatırım yapılmıĢtır.

 Bakanlık kaynaklı 1.147.338,00 TL harcama yapılmıĢtır.

 Projeye alınan köylerde çiftçi eğitimi yapılmıĢtır.

Tablo 59’da Kayseri’deki mera alanları ve ıslah alanları sunulmaktadır. Buna göre 51.872 ha

mera alanı ıslah edilmiĢtir.

Tablo 59. Kayseri’de Mera Kanunu Uygulamaları ve Islah Alanlarına ĠliĢkin Bilgiler

Kayseri Toplam Mera Alanı (ha) 691.028

Toplam Köy Sayısı (Adet) 505

Merası Olan Toplam Köy Sayısı 505

Tespit Yapılan Köy Sayısı 469

Tespit ĠĢlemi Yapılan Mera Alanı(ha) 528.510

Tahdit Yapılan Köy Sayısı 308

Tahdit ĠĢlemi Yapılan Mera Alanı(ha) 389.467

Tahsisi Yapılan Köy Sayısı 106

Tahsisi ĠĢlemi Yapılan Mera Alanı (ha) 133.434

Kayseri’de Islah Edilen Mera Alanı (ha) 51.872

Kaynak: Kayseri Tarım Ġl Müdürlüğü, 2010

b) Tarımsal Yayımı GeliĢtirme Projesi (Tar-Gel)

TAR-GEL projesi kapsamında 61’i mühendis, 28’i Veteriner Hekim olmak üzere Kayseri

ilinde toplam 89 personel hizmet vermektedir. Eğitim ve yayım çalıĢmaları kapsamında Tarım

Ġl Müdürlüğü tarafından toplam 236.937 adet yayın basılmıĢ ve aĢağıdaki faaliyetler

gerçekleĢtirilmiĢtir.

74 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 60. Yayım Faaliyetleri

Faaliyet Adet Çiftçi Sayısı

Çiftçi Eğitim ve Yayım Toplantıları 926 14.476

Tarla Günü 2 105

Demonstrasyon 97 632

Er-ErbaĢ Eğitim Kursu 11 202

Bilgi alıĢveriĢ toplantısı (BAV) 3 130

Biçerdöver Kursu 3 49

Toprak Tahlili 32.478 -

Arıcılık Kursu 6 184

Biçerdöver Kontrolü 362 -

Toplam 33.888 15.778

Kaynak: Kayseri Tarım Ġl Müdürlüğü

c) Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında

1-Ekonomik Yatırımlar-Alt Yapı Yatırımları

Tarım-Sanayi entegrasyonunu sağlayan %50 hibe destekli Kırsal Kalkınma Yatırımlarının

Desteklenmesi Programı 2006 yılında baĢlamıĢtır. Bu hibe programında; tarımsal ürünlerin

iĢlenmesi, paketlenmesi, ambalajlanması, depolanması ve makine ekipman alımı gibi

ekonomik yatırımlar desteklenmektedir. 2006-2010 döneminde 18.852 da alanda

2.577.629,40 TL tutarında 9 adet Sulama alt yapı projesi tamamlanarak, 1277 adet çiftçi ailesi

faydalandırılmıĢtır. Ekonomik yatırımlardan 2006-2010 yılları arasında 33 proje

tamamlanarak hayata geçirilmiĢ olup, bu projelerin karĢılığı olarak, 6.475.098,76 TL.hibe

ödemesi yapılmıĢtır.

Tablo 61. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Ekonomik

Yatırımlar-Alt Yapı Yatırımları

Yıllar Etaplar
BaĢvuru

Sayıları

Onaylanan

BaĢvuru

Sayısı

Biten

Yatırımlar

Uygulanan

Hibe Oranı

(%)

Verilen Toplam

Hibe Miktarı

(TL)

2006 I. Etap 5 3 3 75 615.223,75

2006 II. Etap 8 5 3 75 425.420,47

2007 III. Etap 40 6 4 75 641.301,50

2008-2009 IV. Etap 24 7 7 75 1.912.487,34

2010 V. Etap 32 12 11 75 2.880.665,07

Kaynak: Kayseri Tarım Ġl Müdürlüğü

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 75

2-Makine Ekipman Desteklemeleri

2007-2009 yıllarında 3 yılda toplam 581 çiftçimize makine ekipman verilmiĢ ve 3.169.127 TL

hibe ödemesi yapılmıĢtır. 2010 yılında toplam 458 çiftçimiz makine ekipman hibesinden

yararlanmaya hak kazanmıĢ olup, 1.512.924 TL hibe ödemesi yapılmıĢtır.

Tablo 62. Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı Kapsamında Makine ve

Ekipman Yatırımları

Yıllar Etaplar
BaĢvuru

Sayıları

Onaylanan

BaĢvuru

Sayısı

Biten

Yatırımlar

Uygulanan

Hibe Oranı

(%)

Verilen Toplam

Hibe Miktarı

(TL)

2007 III. Etap 32 32 29 50 493.174,29

2008 IV. Etap 111 111 101 50 889.358,79

2009 V. Etap 451 438 408 50 1.789.593,99

2010 VI. Etap 1839 458 426 50 1.512.924,34

Toplam 2433 1039 967

4.685.051,41

Kaynak: Kayseri Tarım Ġl Müdürlüğü

76 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

8. SORUNLAR VE ÇÖZÜM ÖNERĠLERĠ

Kayseri Ġli Tarım, Hayvancılık ve Gıda Sektörüne iliĢkin GZFT analizi tabloda

sunulmaktadır.

Tablo 63. Kayseri Ġli Tarım, Hayvancılık ve Gıda Sektörünün GZFT Analizi

Güçlü Yönler Zayıf Yönler

 Tarım, hayvancılık ve gıda konusunda müteĢebbis

sanayici ve üreticinin bulunması ve tüm gıda sektöründe

ürünleri iĢleyebilecek sanayi tesislerinin varlığı (yağ,

meyve-sebze, tahıl,et ürünleri)

 Bitkisel ve hayvansal üretim bakımından il arazisinin

%41’inin çayır ve mera alanı, %40’ının tarım alanı

olması

 Tarım alanlarının %52,21’inin I. ve II. sınıf arazilerden

geri kalanlarının III. sınıf arazilerden oluĢması

 Hayvansal üretim ve iĢleme konusunda bilgi birikimi ve

bölgede süt ve besi iĢletmelerinin bulunması ve üretim

tesislerinin olması

 MarkalaĢmıĢ ve tescillenmiĢ yöresel ürünlere sahip

olması (sucuk, pastırma, mantı)

 Erciyes Üniversitesi bünyesinde Ziraat Fakültesi, Gıda

Mühendisliği ve Veterinerlik Fakültesinin bulunması

tarım ve hayvancılıkta sahaya uygulanabilecek bilimsel

altyapının mevcudiyeti

 Bitkisel üretimde kayıtlı tarım iĢletmeleri

büyüklüklerinin Türkiye ortalamasının üzerinde olması

 Sulu tarım için kullanılabilecek kaynakların varlığı

 Ġhracat yapan güçlü iĢletmelerin bulunması

 Yumurta tavukçuluğu altyapısının güçlü olması

 Tarla ürünleri potansiyeli, iĢleme ve pazarlama

yapılması

 Yem bitkileri yetiĢtiriciliği için uygun arazi ve Ģartların

bulunması

 At yetiĢtiriciliği ve küçükbaĢ hayvancılık için uygun

Ģartların bulunması (özellikle PınarbaĢı)

 Arı yetiĢtiriciliği ve bal üretimi için potansiyelin yüksek

olması (özellikle Aladağlar)

 Bölgenin coğrafi konumu

 Tarım ve hayvancılıkta giriĢimcilik kapasitesinin

yüksek olması

 Meyve sebze üretimine uygun mikro klima bölgelerinin

ve uygun toprak koĢullarının bulunması

 Alabalık yetiĢtiriciliğinde ülke genelinde üçüncü sırada

olması, alabalık ihracatının yapılması

 Örtü altı yetiĢtiriciliği ve organik tarıma uygun

koĢulların bulunması ve yapılması

 Yem bitkisi üretimi alanlarının geniĢliği

 Bölgede endemik bitki ve hayvan türlerinin olması

 Nadasa bırakılan arazi miktarının yüksek olması

 50 baĢ ve altı kayıtlı hayvancılık iĢletmelerin toplam

kayıtlı iĢletmeler içindeki payının %98,85’e varması

 Üniversite ve sanayi iĢbirliğinin ve AR-GE

faaliyetlerinin yetersiz olması

 Tarım arazilerinin halen bir kısmının parçalı, küçük ve

dağınık olması,

 Ġlgili tüm paydaĢlar arasında iletiĢim ve koordinasyon

eksikliği

 Bazı bitkisel ve hayvansal ürünlerde verimliliğin düĢük

olması

 Tarım, hayvancılık ve gıda alanında üretim

maliyetlerinin yüksek olması

 Tarımsal üretimde çiftçilerin halk sağlığı, bitki ve

hayvan sağlığı, hayvan refahı ve çevre konularında

bilgi düzeylerinin yetersiz olması

 Üretilen ürünlerin doğrudan tüketiciye

ulaĢtırılamaması ve aracı çokluğu (üretici satıĢ ve

tüketici alıĢ arasında

yüksek fiyat farkının bulunması)

 Üretim planlamasının olmaması

 Tarımsal ürünleri nitelikli depolama, tasnifleme,

kurutma ve iĢleme tesislerinin olmaması

 Damızlık hayvan yetiĢtiriciliğinin yeterli olmaması

 Tarım, hayvancılık ve gıda alanında üretim

potansiyelinin mevcudiyetine rağmen yatırım

yetersizliği

 Sertifikalı fide, fidan ve tohum yetiĢtiriciliğinde

modern tesislerin yetersizliği

 Ürün temelli çiftçi birliklerinin yetersiz olması

 Yöresel ürünlerin tanıtım eksikliği

 Hayvansal atık yönetiminin yetersiz olması (hayvansal

gübrelerin biyo-enerjiye dönüĢtürülememesi)

 Kaliteli kaba yem yetersizliği

 Tarım ve gıda iĢletmelerinde çalıĢan teknik

elemanların ücret düzeylerinin düĢük olması,

çobanların sosyal güvencesinin bulunmaması

 Süt üretiminin yaklaĢık yarısının kayıtlı olması, soğuk

zincirin yeterince uygulanamaması

 Gıda iĢletmelerinin yeterince kurumsallaĢamaması

 Tarımsal yönetim ve sulama yönetimi için detaylı

toprak veri tabanının olmaması

 Orman arazilerinin olmasına rağmen ağaçlandırma

çalıĢmalarının yetersiz olması

 Yerel ürünlerin satıldığı yerel pazarların yetersizliği

 Tarım, hayvancılık ve gıda alanında teknik eleman

yetersizliği

 Tavuk gübresi iĢleme tesislerinin olmaması

 Bölgedeki genetik çeĢitliliğin yeterince korunamaması

 Yerli sığır oranının yüksek olması, kültür ırkı sığır

oranının düĢük olması

 Güvenli ve kaliteli gıda üretiminin yeterli yapılmaması

 Kayseri'nin hedef pazarlara ve limanlara uzak oluĢu

 Yabancı sermaye çekememe

 Verimsiz üretim (eski teknoloji kullanımı)

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 77

 Öz sermaye yetersizliği

 Yatırımcının bilgi eksikliğinden dolayı yeni alanlara

yönelememesi

 Tarım, hayvancılık ve sanayide modern metotların

kullanılmaması ve iĢletme eksiklikleri

 Üreticiden tüketiciye doğrudan pazarların eksikliği

 Ġklim Ģartlarının sert olması

 Mevcut meraların bilinçsiz kullanılması, korunmasının

ve ıslahının yetersiz olması

 Tarım iĢleme tesislerinin olmaması ve depolama

tesislerinin yetersiz olması

 Tarımın yaĢlı nüfus tarafından yapılıyor olması ve genç

nüfusun tarıma ilgi göstermemesi

 Bazı barajların tamamlanmıĢ olmasına rağmen sulama

altyapılarının tamamlanmamıĢ olması

 Hububat iĢleme tesislerinin yetersiz olması nedeniyle

bölgenin hububat çekim merkezi olamaması

 Sertifika-standart-patent gibi belgelere yeterince önem

verilmemesi ve kullanılmaması

 Tarımsal yatırımlarda iklim farklılıklarının

gözetilmemesi

 Alternatif endüstri bitkilerinin yeterince

yetiĢtirilememesi (Aspir,Kanola vb.)

 Meyvecilik alanında pazarlama, planlama ve

bilgilendirme konusunda eksiklik olması, pazar

payındaki düĢüĢ, zirai ilaçlama konusundaki

bilgisizlik, bilinçsiz üretim, eğitim eksikliği

 Tarım konusunda modernizasyonun sağlanmaması,

damlama sulamanın yapılmaması, arazi

toplulaĢtırmasının tamamlanmamıĢ olması

 Ulusal ve uluslararası fon kaynaklarından yeterli

ölçüde faydalanılamaması

78 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

Tablo 63. GZFT Analizi (Devam)

Fırsatlar Tehditler

 Ortadoğu ve Avrupa pazarına yakınlık ve ihracat

potansiyeli (Körfez ülkelerinde canlı hayvan, kaliteli

kaba yem, yumurta, alabalık, yufka, meyve suyu

özellikle elma ve gilebolu suyu talebi vb.)

 Tarımsal ve hayvansal ürünlerin fiyatlarının yükselmesi

sonucu stratejik değerlerinin artması

 Beslenmede tüketici bilincinin artması, buna paralel

olarak hayvansal ve bitkisel ürünlere olan talep artıĢı

 Devlet Demiryolları Lojistik Köyün bölgeye kurulacak

olması ve ulaĢım altyapısının tamamlanmıĢ olması

 Organik ve yöresel ürünlere artan yurtiçi ve yurtdıĢı

talep

 Yakın çevrede süt ve et iĢleme tesislerinin varlığı

 Turizm merkezlerine yakınlık, buna bağlı olarak

tüketimin artması

 Faizsiz kredi desteği

 Siyasi istikrar

 Kayserinin teĢvik kapsamına alınarak üçüncü bölge

olması, tarım ve hayvancılık ile ilgili teĢviklerden

yararlanabilmesi

 Kayserinin cazibe merkezi olması (çevre illerin

geliĢmemiĢ olması ve bölgemizin uygun yatırım

koĢullarına sahip olması)

 Barajların yapılması (Yamula barajı)

 ORAN Kalkınma Ajansının kurulmuĢ olması

 DSĠ tarafından sulama projelerinin uygulanması (Develi

Ovası ve Gıcık Tüneli projeleri)

 Büyük kamu yatırımlarının ilçede uygulanması (Sultan

Sazlığı, Erciyes Projesi)

 Ziraat Fakültesi, meslek yüksek okulu, saray çiftliği vb.

öncü kuruluĢların ekonomiye ve sosyal yaĢama olan

katkısı

 Meraların kayıt altına alınması, bunların tahsisi ve

kiralanması

 Ulusal ve uluslararası fon kaynaklarının varlığı

 Kültür balıkçılığı konusunda artan pazar payı

 DıĢa bağımlılık ve girdi fiyatlarının yüksek olması

(Akaryakıt, gübre, ilaç, enerji, tarımsal sulama, tohum,

aĢı, teknoloji, vb.)

 Tarım arazilerinin amaç dıĢı kullanımı

 Küresel ısınma ve iklim değiĢikliği

 Kaçak hayvan hareketleri nedenli hayvan hastalıklarının

yaygınlaĢması ve mücadele yetersizlikleri (Ģap, brusella

vb.)

 Tarım, hayvancılık ve gıda alanında sigorta sisteminin

yetersiz olması (tarım sigortasının tüm tarımsal tehditleri

karĢılamaması)

 Ġlçelere yönelik politikaların geliĢtirilmemesi

(yatırımların ilçeler arası geliĢmiĢlik farkı gözetilerek

yapılmaması)

 Dünya Ticaret Örgütü taahhütleri

 Bölge dıĢında büyük entegre tesislerinin kurulması

 Kayıt dıĢı üretim ve istihdamın haksız rekabete yol

açması

 Kamu kaynaklarının Kayseri'ye yeterince tahsis

edilmemesi

 Kayserinin cazibe merkezi olması dolayısıyla göç alması

 Tarım politikalarında yapılan sık değiĢiklikliler sebebiyle

üreticinin önünü görememesi

 Bölge içerisinde geliĢmiĢlik düzeylerinin çok farklı

olmasına rağmen devlet desteklemelerinin bölgesel

düzeyde yapılması

 Tarım arazilerinin miras vb. nedenlerle parçalanması ve

toplulaĢtırma çalıĢmalarının yavaĢ ilerlemesi

 Tarıma verilen teĢviklerin bölgelerarası farklılıklarının

olması (Malatya'nın doğusundaki illere %30-40 hibe

verilmesi ama bölgemize verilmemesi)

 Et ve et ürünleri üretiminde diğer illerin öne çıkmaya

baĢlaması ile artan rekabet

 Et ve canlı hayvan ithalatı

 Kalkınmada öncelikli yörelerin ilçe bazında

belirlenmemesi

 Son yıllarda tarım ve hayvancılıktaki gerileme

Bu çerçevede, tarım, hayvancılık ve gıda alanında tespit edilen sorun ve çözüm önerileri

aĢağıda sıralanmaktadır.

Bu bölümde sorunlar ve çözüm önerileri bitkisel üretim, hayvansal üretim, tarıma

dayalı sanayi ve gıda ve su ürünleri olmak üzere 4 baĢlık altında ele alınmıĢtır;

a) Bitkisel Üretim

b) Hayvansal Üretim

c) Tarıma Dayalı Sanayi ve Gıda

d) Su Ürünleri

e) Genel

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 79

8.1. Bitkisel Üretim

1. Tarım alanlarının optimum iĢletme büyüklüğünün altında parçalı ve dağınık olması

Kayseri tarım alanlarının önemli bir bölümü, kırsal kesimde yaĢanan göç, yeterli yağıĢ ve

sulamanın olmaması ve iĢletme parsellerinin küçük olması sebebiyle boĢ kalmaktadır. Her ne

kadar Kayseri’deki ortalama iĢletme büyüklüğü, Türkiye ortalamasının üzerinde olsa da,

Avrupa Birliği ortalamasından düĢüktür. Bununla birlikte, Kayseri’de bulunan 32.444 adet

kayıtlı iĢletmenin % 36,24’üne karĢılık gelen 11.605 iĢletmenin arazi varlığı 50 dekarın

altındadır.

ĠĢletmelerin tarım arazisi varlığının küçük ve parsellere bölünmüĢ olması ve iĢletmelerde

parsel sayısının fazla olmasından dolayı iĢletmeler verimli olarak çalıĢamamaktadırlar.

- ToplulaĢtırma için gerekli çalıĢmaların artırılması ve hızlandırılması

- Ürün çeĢidine bağlı olarak optimum iĢletme büyüklüğü altında kalan küçük iĢletmelerin

örgütlenme temelinde birleĢtirilmesi

- Uygun yerlerde ve koĢullarda sözleĢmeli üretim modelinin uygulanması

- Tarım arazilerinin özellikle miras yolu ile bölünmesinin önüne geçilmesi

2. Sulama Alanlarının Artırılması Ġhtiyacı

BaĢlangıçta bitkisel üretimde birim alandan elde edilen verimin artırılmasında ve ekonomik

değeri olan ürün çeĢitliliğinin sağlanmasında önemli bir rolü olan sulamada Kayseri’de DSĠ

tarafından inĢa halindeki sulamalar tamamlandığında toplam sulama alanının %37,7’sine

karĢılık gelen bir alan daha sulanabilir hale gelecektir. Bunların dıĢında özellikle sebze ve

meyve yetiĢtiriciliğinde fertigasyonla birlikte basınçlı sulama sistemlerinin

yaygınlaĢtırılmasıyla çiftçilerin bilinçsiz uygulamalarından kaynaklanan tuzluluk ve eğimli

arazilerde erozyon gibi sorunların hafifletilmesi mümkün hale gelebilecektir.Ayrıca, sulamaya

açılacak alanlar, toplulaĢtırma kapsamındaki çalıĢmalarda da öncelikler arasında yer

almaktadır.

- Sulama altyapısının iyileĢtirilmesi

- Uygun ve modern sulama tekniklerinin seçimi ve uygun alan ve ürünler için basınçlı sulama

tekniklerinin yaygınlaĢtırılması

- Üreticilerin ve ilgililerin sulama teknikleri konusunda eğitilmesi

- Sulama birlikleri temelinde örgütlenmenin geliĢtirilmesi

3. Bitkisel Üretimde çiftçilerin eğitim yetersizliği

- Bitki sağlığı, halk sağlığı (gübre ve pestisit kullanımından kaynaklanan kalıntılar, aflatoksin

vb.), çevreye duyarlı üretim teknikleri, GLOBALGAP, organik tarım, örtü altı yetiĢtiricilik

sistemleri, gübreleme ve sulama teknikleri, toprak ve bitki analizleri vb. konularda çiftçilerin,

ara elemanların bilgilendirilmesi ve bilinçlendirilmesi

- Ġyi uygulama örneklerinin yerinde görülmesi

- Yayım faaliyetlerinde bulunanların ilgili konularda düzenli aralıklarla eğitilmesi

- Kamu, STK, meslek odaları, birlikler ve üniversite iĢbirliğiyle demonstrasyon destekli çiftçi

eğitim merkezinin açılması, sertifikalı programların düzenlenmesi

80 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

- Bilgi ve iletiĢim teknolojileri ve üniversite destekli yayım faaliyetlerinin güçlendirilmesi ve

çeĢitlendirilmesi

4. Bitkisel üretim pazarlama olanaklarının iyileĢtirilmesi

Güvenilir ve kaliteli üretim ile sertifikasyon programları ile güçlendirilmiĢ bir üretim

planlaması ve iç ve dıĢ pazar değeri taĢıyan, katma değeri yüksek tür ve kaliteli çeĢitlere

yönelme, bölgenin bitkisel üretimde rekabet edebilme potansiyelini önemli ölçüde artıracaktır.

Ayrıca uygun alt bölgelerde pazar değeri taĢıyan tür ve çeĢitler ile tarıma dayalı sanayide

hammadde niteliği taĢıyan endüstri bitkilerinin üretiminin teĢviki önemlidir.

- Pazar araĢtırmasının yapılması

- Örgütlenmenin geliĢtirilmesi ve kooperatiflerin/örgütlerin/birliklerin sayısının artırılması

- Organik üretim için organik pazarların kurulumu,

- Ürüne özel borsaların geliĢtirilmesi (örneğin meyve ve sebze borsasının kurulması)

- Ġzlenebilirlik, markalaĢma, tanıtım ve reklam çalıĢmaları

- GiriĢimcilerin e-ticaret, pazarlama, markalaĢma, teĢvik ve yatırım sistemleri vb. konularda

eğitimi

- Uygun alan ve bölgelerde kümelenme

- Örtü altı yetiĢtiricilikte süs bitkileri üretiminin dikkate alınması

5. Bitkisel üretimde belirli ürünlerde görülen verim azlığı

- Bitkisel üretimde modern tekniklerin kullanımının yaygınlaĢtırılması

- Adaptasyon ve ıslah çalıĢmaları

- Eğitim ve bilgilendirme çalıĢmaları

- Sertifikalı tohum ve tohumluk kullanımının yaygınlaĢtırılması

- Toprak ve bitki analizlerinin yapılmasına önem verilmesi, toprak özellikleri, yöre, ürün

çeĢidi, iklim vb. faktörlere göre gübre türü ve uygulama zamanı seçilmesi ve çiftçilerin bu

konuda bilinçlendirilmesi

6. BiyoçeĢitliliğin değerlendirilememesi ve korunamaması

- Tıbbi ve aromatik bitkiler, süs bitkileri ve üzümsü meyveler envanterinin çıkarılması

- Envantere göre katma değeri yüksek çeĢitlerin kültüre alınması ve ıslahı

- Yamula Patlıcanı, Yahyalı Elması, Cırgalan Biberi, Girebolu gibi ürünlerin korunması

7. Bağ Alanlarının Azalması ve Yeterince Kullanılamaması

- Yöre koĢullarına ve toprak özelliklerine uygun katma değeri yüksek çeĢitlerin ve modern

sistemlerin teĢviki

8. Bitkisel üretimde üretim planlaması yetersizliği

Kayseri’de Özellikle son yıllarda meyvecilikte elma üretimine yönelim sağlanması, hatta hobi

bahçelerinin dahi elma üretimi Ģeklinde tasarlanması, iç pazarı daraltarak, ürün fiyatlarının

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 81

düĢmesine ve arz fazlalığına, dolayısıyla çiftçinin eline geçen fiyatın da değerinin düĢmesine

neden olmaktadır.

- Etkin bir üretim planlamasının yapılması ve desteklerin üretim planlamasına göre

sağlanması

- Ürün borsalarının kurulumunun teĢviki

8.2. Hayvansal Üretim

1. ĠĢletmelerin optimum iĢletme büyüklüğünün altında ve küçük ölçekli olması

Kayseri’de kayıtlı iĢletmelerin toplam hayvan sayısının %12’sine karĢılık gelen iĢletmelerin

%59,06’sı 1-5 baĢ hayvan; toplam hayvan sayısının %8’ine karĢılık gelen iĢletmelerin

%20,7’sinin 5-10 baĢ hayvan; nihayetinde 50 baĢ ve altı iĢletmelerin toplam kayıtlı iĢletmeler

içindeki payı %98,85’e karĢılık gelmektedir. Bu durum verimliliği düĢürmekle birlikte,

hayvancılık iĢletmelerinin iç ve dıĢ pazarda rekabet edebilirlik durumunu oldukça

azaltmaktadır. Kayseri’de iĢletme baĢına düĢen hayvan sayısı ve birim hayvan baĢına verimin

düĢüklüğü, kaliteli yem bitkileri üretiminin yetersizliği, çayır ve meraların ıslah edilmesi

gerekliliği ve üretici örgütlerinin yetersizliği gibi nedenlerle hayvancılık üretimi istenilen

seviyede değildir. Hayvansal üretim alanında ihtisas bölgeleri olarak belirlenen noktalarda

uygulanan kooperatif projelerinin üretici ve yetiĢtirici birliği ile destekleyerek bu alandaki

üretimi her yönüyle disipline etmek, üretici örgütlerinin etkinliğinin artırılması ve bunların

özellikle ürün iĢleme ve pazarlamada etkin olmasının sağlanması gereklidir.

Çözüm

- Birliklerin örgütlenme temelinde birleĢmelerinin teĢviki

- Uygun alanlarda sözleĢmeli üretim modelinin uygulanması

- Toplu sağım merkezleri ve hayvancılık ihtisas organize sanayi bölgelerinin oluĢturulması,

- Küçük iĢletmelerin proje ve uygun destek araçlarıyla desteklenmesi

- Entegre et ve süt tesislerinin kurulumu ve modernizasyonu

2. Hayvan besleme, bakım, sağım hijyeni, sağım teknikleri, hayvan sağlığı, hayvan refahı,

halk sağlığı ve çevre uygulamaları konularında çiftçilerin, ara elemanların eğitimsiz

olması

Çözüm

- Ġyi uygulama örneklerinin yerinde görülmesi

- Çiftlik danıĢmanlık sisteminin kurulumu

- Kamu, STK, meslek odaları, birlikler ve üniversite iĢbirliğiyle demonstrasyon destekli çiftçi

eğitim merkezinin açılması, sertifikalı programların düzenlenmesi

- Yayım faaliyetini yürütenlerin düzenli aralıklarla yeni uygulama ve metotlar konusunda

eğitimi,

- Bilgi ve iletiĢim teknolojileri ve üniversite destekli yayım faaliyetlerinin güçlendirilmesi ve

çeĢitlendirilmesi

82 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

3. Yem girdi maliyetinin yüksekliği

Hayvansal üretimde maliyeti artıran etkenlerden biri yem girdisidir. Kayseri’de çayır ve mera

alanları il arazisinin yaklaĢık %41’lik bölümüne tekabül etmekte olup, hayvancılık için

elveriĢli bir ortam sağlamaktadır. Ancak, kaliteli kaba yem açığının giderilmesi için çayır ve

meraların yeniden çayır-mera vasfını kazanmaları ya da bu vasıflarını kazanmaları için ıslah

çalıĢmaları son derece önemlidir.

- Çayır ve mera alanlarının ıslah çalıĢmalarına sağlanan desteğin sürdürülmesi ve bu alanların

korunması

- Uygun alt bölgelerde, uygun koĢulların sağlanması halinde nadasa ayrılan alanların yem

bitkileri üretim alanı olarak değerlendirilmesi

- Çiftçilerin yem bitkileri üretimi ile çayır ve meraların kullanılması konusunda

bilinçlendirilmesi

- Alternatif türlerin yetiĢtirilmesi

- Silaj uygulamalarına ve silaj paketleme tesislerine önem verilmesi

- Standartlara uygun kesif yem ve kaba yem üreten tesislerin kurulması/kapasitelerinin

artırılması

4. Hayvansal üretimde nitelikli iĢgücü açığının giderilmesi

- BüyükbaĢ ve küçükbaĢ hayvancılıkta ve kanatlı sektöründe ihtiyaç doğrultusunda iĢ garantili

meslek edindirme kurslarının açılması; özellikle küçükbaĢ hayvancılıkta görülen çoban

açığına karĢı çobanların eğitimi, çobancılığın sigortalı hale getirilmesi, ara eleman ücretlerinin

yükseltilmesi

5. Hayvan pazarlarının ruhsatlı hale getirtilmesi ve modernizasyonu ihtiyacı

Kayseri ve civar illerden gelen hayvanlara iliĢkin önemli pazarlama kanallarından biri olan

hayvan pazarları, ülkemizde ve Kayseri’de yaygın görülen hastalıklardan ġAP baĢta olmak

üzere, brucella, leptospirosis, koyun keçi vebası gibi hastalıkların yayılması açısından risk

teĢkil etmektedir. Bu çerçevede, uygun yerlerde gerekli görülen hayvan pazarlarının

kurulması ve modernizasyonu, ruhsatlı hale getirilmesi gerekmektedir.

6. Hayvansal kaynaklı atıkların yönetiminin geliĢtirilmesi ihtiyacı

- Çevreye duyarlı üretim teknikleri kapsamında büyükbaĢ, küçükbaĢ ve kanatlı gübrelerinin

iĢlenmesi, depolanması ve paketlenmesine yönelik tesislerin geliĢtirilmesi

- Hayvansal yan ürün ve rendering tesislerinin iyileĢtirilmesi ve sayısının artırılması

- Kesimhaneler ve mezbahanelerde arıtma tesislerinin kurulması

- Biyogaz tesislerinin kurulumu/geliĢtirilmesi

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 83

7. Hayvan envanterinin genetik kalitesinin düĢük olması

- Adaptasyon ve ırk ıslahı çalıĢmalarına ağırlık verilmesi

- Suni tohumlamanın yaygınlaĢtırılması ve kaliteli sperma kullanımı

8. Hayvansal üretimde pazarlama ağının iyileĢtirilmesi

- Canlı hayvan borsasının etkin hale getirtilmesi

- Örgütlenmenin güçlendirilmesi

9. Ürün, yem ve diğer üretim girdilerinin fiyatlarında istikrarsızlık

- Suni tohumlamanın yaygınlaĢtırılmasıyla süt üretiminin tüm yıla yayılması ve arz-talep

dengesinin sağlanması

- Et ve canlı hayvan ithalinin yerli üretici ve piyasa dengeleri gözetilerek gerçekleĢtirilmesi

- Hayvancılık politikalarının geliĢtirilmesi

10. Hayvancılık ve kanatlı iĢletmelerinin alt yapı eksikliği

Üretimin karlı hale getirilmesi için iĢletmelerin optimum büyüklüğe ulaĢtırılmasının yanında

modern üretim tekniklerinin kullanılması ve uygun alt yapının temini de gereklidir.

- ĠĢletmelerin alt yapısının geliĢtirilmesi ve modernizasyonu

8.3. Tarıma Dayalı Sanayi ve Gıda

1. Süt ve süt ürünlerinin pazar payının düĢük olması

- Uygun koĢullara sahip alt bölgelerde manda ve saanen keçisi yetiĢtiriciliğinin (dondurma)

özendirilmesi

- Süt teĢviklerinin artırılması

- Sütün kayıt altına alınma oranının artırılması

- Hayvan sağlığı, yem hijyeni, sağım hijyeni, hayvan bakım ve besleme ve sağım teknikleri,

gıda güvenliği ve kalite konusunda yetiĢtiricilerin ve ara elemanların bilgilendirilmesi ve

bilinçlendirilmesi

- Süt fiyatlarının korunmasında buzağılama döneminin tüm yıla dağılımı, bu amaçla suni

tohumlamanın yaygınlaĢtırılması

- Soğuk zincirin sütün pazarlanacağı yere kadar muhafaza edilmesi

- Sütte kalıntı ve kalite analizlerinin gerçekleĢtirilmesi, iĢletmelerin basit laboratuar alet ve

ekipmanları yönünden zenginleĢtirilmesi

- Sütün pazarlama ağının iyileĢtirilmesi, pazarlama teknikleri konusunda ilgililerin

bilinçlendirilmesi ve bilgilendirilmesi

84 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

- Süt verimi yüksek küçükbaĢ ve büyükbaĢ hayvan ırklarının yaygınlaĢtırılması

- Süt tüketimini artırıcı reklam ve tanıtım faaliyetleri

- Süt sağım merkezlerinin kurulumu

- MarkalaĢma, ambalajlama, reklam ve tanıtıma yönelik faaliyetlerin geliĢtirilmesi

- Örgütlenmenin teĢvik edilmesi

- Gıda güvenliği ve kalite kontrol sistemlerinin kurulumu

- Farklı hedef kitlelere yönelik süt ve süt ürünlerine yönelik üretim çeĢitlendirmesi ve

iĢletmelerin alt yapısının geliĢtirilmesi

- Entegre süt tesislerinin kurulumu/kapasite artırımı

- AR-GE çalıĢmalarının desteklenmesi

- Sütün kalitesine göre fiyatlandırma mekanizması

2. Et ve et ürünleri sektöründe (kanatlı) rekabet edebilirliğin geliĢtirilme ihtiyacı

- Pazar analizi

- Pazarlama ağının geliĢtirilmesi

- Marka destekli entegre et ve kanatlı tesislerinin kurulumu

- Yem rasyonlarının ve yem üretim tesislerinin geliĢtirilmesi

- Hayvan refahı ve hayvan sağlığı, gıda güvenliği, yem hijyeni vb. konularda yetiĢtirici ve ara

elemanların bilinçlendirilmesi ve bilgilendirilmesi

- Atık yönetimi uygulamalarının iyileĢtirilmesi, tavuk gübresinde kompost yönetimi

- Paketleme ve ambalajlama tesislerinin iyileĢtirilmesi

- Farklı hedef kitlelere yönelik ürün çeĢitlendirmesi, iĢleme tesislerinin kapasitesinin

artırılması ve modernizasyonu

- Gıda güvenliği ve kalite sistemlerinin kurulumu

- AR-GE çalıĢmalarının desteklenmesi

- Kesimhanelerin modernizasyonu

- Hayvansal kaynaklı atıkların değerlendirilmesi (örneğin jelâtin üretimi)

3. Bitkisel Kaynaklı Gıdaların Değerlendirilmesi ve Rekabet Gücünün Artırılması Ġhtiyacı

- Pazar Analizi

- Atmosfer kontrollü soğuk hava depolama tesislerinin kapasite ve sayılarının artırılması

- Endüstri bitkileri, hububat ile meyve ve sebzelerin iĢlenmesine yönelik tesislerin

kurulumu/kapasite artırımı ve modernizasyonu (meyve suyu, konserve, dondurulmuĢ gıda,

salça, turĢu, ketçap, domates suyu üretimi, paketlenmiĢ un ve unlu mamüller)

- Ġkincil ürünlere iliĢkin izlenebilirlik, marka, reklam ve tanıtım faaliyetlerinin

gerçekleĢtirilmesi

- Gıda güvenliği ve kalite kontrol sistemlerinin kurulumu

- YaĢ ve kuru meyve ve sebze kurutma tesisleri

- Bitkisel kaynaklı ürünlere iliĢkin ambalajlama ve paketleme tesislerinin geliĢtirilmesi

- Tasnif, sınıflandırma ve derecelendirme ünitelerinin kurulumu/modernizasyonu

- GiriĢimcilerin pazarlama stratejileri ve yöntemleri konusunda eğitimi

- Örgütlenmenin teĢviki

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 85

4. Nitelikli iĢgücü açığı

- Ġhtiyaç dahilinde sertifika destekli ve iĢ garantili meslek edindirme kurslarının düzenlenmesi

5. Bal üretiminde düĢme

- Balda kalıntı analizine önem verilmesi

- Ürün çeĢitlendirmesi

- Ambalajlama ve paketleme tesislerinin kurulumu

- Arı hastalıklarına karĢı etkin mücadele

- Pestisit kullanımının kontrolü

- Yöre koĢullarına uygun iyi vasıflı damızlık ana arı seçimi ve yetiĢtiriciliği

- Bal kalitesinin belirlenmesi

- Arıcılıkta örgütlenmenin güçlendirilmesi

8.4. Su Ürünleri

Kayseri 2009 yılı TÜĠK verilerine göre, alabalık iç su üretiminde Türkiye genelinde 3. sırada,

avcılık yoluyla elde edilen sazan üretiminde (tatlı su ürünleri) 20. sırada yer almaktadır.

Alabalık (iç su) üretiminde ve alabalık yetiĢtiriciliği yapan iĢletme sayısında sağlanan

desteklerin de etkisiyle son yıllarda önemli bir artıĢ sağlanmasına rağmen, bu tür iĢletmelere

yavru balık sağlayan kuluçkahanelerin yeterince geliĢtirilmemesi, diğer illerden yavru balık

sevkiyatı yapılmasına neden olmaktadır. Ayrıca, Kayseri’de faaliyet gösteren yetiĢtiricilik

iĢletmeleri, kurulu üretim kapasitesinin altında çalıĢmaktadır. Su ürünleri alanında faaliyet

gösteren yetiĢtiricilik iĢletmelerinin kapasitelerinin artırılması ile Kayseri ülkemizde önemli

bir noktaya taĢınabilecektir. Su ürünleri yetiĢtiriciliği alanında Kayseri’de belirlenen sorun ve

çözüm önerileri aĢağıda yer almaktadır;

1. Balık yemi girdi maliyetinin yüksek olması

- Üretimde en büyük gider kalemi olan ve yem imalatında kullanılan balık unu ihtiyacının

yaklaĢık %50’lik bir bölümü ithal edilmektedir. Bu çerçevede, balık unu imalatında kullanılan

ikinci mamul soya fasulyesi üretimi baĢta olmak üzere, balık unu, buğday, vitamin ve mineral

üretiminin desteklenmesi

- Balık yemi üretim tesislerinin gerekli ekipmanla desteklenmesi ve sayısının artırılması

- Balık yemi üretiminde AR-GE çalıĢmalarına önem verilmesi

2. Pazarlama ağının geliĢtirilmesi ihtiyacı

- Su ürünleri sektöründe üreticilerin ve ara elemanların bilgilendirilmesi ve bilinçlendirilmesi:

Su ürünleri sektöründe bölgesel pazarda rekabetçilikten ziyade ulusal ve uluslararası pazarda

rekabetçilik hedeflenilmelidir. Çevre ve insan sağlığını dikkate alan ve güvenilir gıda

üretimine yönelik yetiĢtiricilikte iyi uygulamaların benimsenmesi ve üretimden gıdaya kadar

olan tüm aĢamalarda kalite kontrol sistemlerinin uygulanması ve sertifikasyona tabi tutulması,

özellikle kaynakların sürdürülebilir kullanımı, halk sağlığı ve dıĢ pazarda rekabet edebilme

gücü açısından önemlidir. Bu nedenle, sektörde faaliyet gösteren ilgililerin bu konularda

86 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

bilinçlendirilmesi ve bilgilendirilmesi (iyi uygulama örneklerinin yerinde görülmesi, seminer,

workshop, çalıĢma ziyaretleri vb. faaliyetlerin düzenlenmesi, fuar vb faaliyetlere katılım,

ziyaret vs.) gerekmektedir.

- Avcılık ve yetiĢtiricilik temelinde örgütlenmenin yetersiz olması

Hali hazırda avcılık alanında 4 kooperatif faaliyet gösterirken, yetiĢtiricilik alanında henüz

faaliyet gösteren bir örgütlenme bulunmamakla birlikte, bu alanda bir birlik kurulma

aĢamasındadır. Bu aĢamada, kooperatif ve birliklerin güçlendirilmesi ve etkin hale getirilmesi

için desteklenmesi gereklidir. Örgütlenme, özellikle pazarlama ve çiftçilerin

bilinçlendirilmesinde önemlidir.

- Tüketici talep ve alıĢkanlıklarına uygun üretim çeĢitlendirmesi ve ürün değerlendirilmesi.

Üretim çeĢitlendirmesi kapsamında uygun türlerin tespiti ve ıslahına iliĢkin çalıĢmaların

gerçekleĢtirilmesi

- MarkalaĢma, tanıtım ve reklam çalıĢmaları

- Su ürünleri sektöründe pazar analizi

- GiriĢimcilerin e-ticaret, pazarlama, markalaĢma, teĢvik ve yatırım sistemleri vb. konularda

eğitimi

3. ĠĢleme ve yetiĢtiricilik alanında faaliyet gösteren iĢletmelerin arıtma tesislerinin

geliĢtirilmesi ihtiyacı

Kaynakların etkin kullanımı ve sürdürülebilir bir çevre için Kayseri’de sayıları giderek artan

yetiĢtiricilik iĢletmelerinin arıtma tesislerinin iyileĢtirilmesi, yeni kurulan iĢletmelerle birlikte

yenilerinin kurulumu ve modernizasyonuna ihtiyaç bulunmaktadır. Ayrıca sektörde ilgililerin

atık yönetimi uygulamaları konusunda bilinçlendirilmesi ve bilgilendirilmesi ihtiyacı öne

çıkmaktadır.

4. YetiĢtirme, iĢleme ve balık üretim iĢletmelerinin geliĢtirilmesi ve iyileĢtirilmesi ihtiyacı

- Kapasite artırımı için su ürünleri sektöründe pazar-talep analizi

- Kuluçkahanelerin kapasitesinin ve sayısının artırılması ve modern hale getirilmesi

- YetiĢtirme ve iĢleme tesislerinin kapasitesinin ve sayısının artırılması ve modernizasyonu

5. Gıda iĢletmelerinin küçük ölçekli olması ve altyapılarının yetersiz olması

- ĠĢletmelerin kapasitesinin artırılması ve modernizasyonu için teĢvik

- Uygun alan ve yerlerde kümelenme

- Kapasite kullanım oranının artırılması

- Örgütlenmenin güçlendirilmesi

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 87

8.5. Genel

1. Ulusal ve uluslararası fon kaynaklarının kullanımında yetersizlik

- Tarım ve gıda alanında faaliyet gösterenlerin mevcut destekler, fon kaynakları ve bu

kaynakların kullanımı hakkında bilgilendirilmesi

- Proje yazma ve projelendirme kapasitesinin artırılması

- DanıĢman desteğinin sağlanması

2. Yerel ürünlerin yeteri kadar ticarileĢtirilememesi

- Tescilli coğrafi iĢaret almıĢ ürünlerin markalaĢtırılması, tanıtımı ve reklamı

- Tescil potansiyeli taĢıyan ürünlerin tescili için çalıĢmaların yürütülmesi

3. Kırsal Turizm

Turizm açısından Erciyes Dağı, Deve Gölü, Sultan Sazlığı, Yedigöller, Karlı Göl, Hacer

Boğazı (Yedigöller), AğcaĢar Baraj Gölü, Zile Acısuyu, Tekir Yaylası, Derebağ ġelalesi,

Aladağlar, Suna Yaylası, Tekneli Yaylası, KöĢk Yaylası, DiĢdöken Yaylası, KapuzbaĢı

ġelaleleri, Elif ġelalesi, YeĢilköy ġelaleleri Hacer Ormanları, Zamantı Vadisi, Zamantı

Kanyonu bulunmaktadır. Bu yerlerden bir kısmı rafting ve doğa yürüyüĢü ve turizmi

açısından değer taĢımaktadır.

- Kayseri’de rafting, doğa yürüyüĢüne vb. uygun alanların restorasyonu ve çevre düzenlemesi

ve ulaĢım olanaklarıyla birlikte konaklama yerlerinin tesisi/restorasyonu

- Kırsal turizm kapsamında bağ alanlarının restorasyonu, yerli ve yabancı turistlerin

kullanımına yönelik butik otel tarzı uygulamaların geliĢtirilmesi

4. Ġlgili aktörler arasında koordinasyon ve iĢbirliği ağının yetersiz olması

Tarım ve ilgili alanlarda faaliyet gösteren kamu, özel sektör, STK, meslek odaları, üniversite

ve ilgili tüm aktörler arasında koordinasyon ve iĢbirliği ağının geliĢtirilmesi, bu kapsamda,

- Serbest kürsü toplantılarının organizasyonu

- Kamu, özel sektör, STK, meslek odaları, üretici örgütü/birlik/kooperatif temsilcilerinden

oluĢan Tarım Hayvancılık ve Gıda Ġl Koordinasyon Kurulunun OluĢturulması

- Tarım Kampüsünün OluĢturulması

88 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

9. ÖNCELĠKLĠ ĠLK 10 ALAN

1. Bitkisel ve hayvansal üretim ve gıda alanında nitelikli iĢgücü açığı, özellikle ara

eleman açığının giderilmesi

Eylemler:

- ĠĢgücü piyasası ihtiyaç analizi

- Meslek standartları ve meslek analizleri

- ĠĢ garantili meslek edindirme kursları,

- Teknik Destek

Kilit aktörler: Üniversite, Üretici Örgütleri/Birlikler/Kooperatifler, ĠġKUR, Mesleki

Yeterlilik Kurumu, MEB, Tarım Ġl Müdürlüğü, Kayseri Ticaret Odası, Kayseri Sanayi Odası

ve ORAN

2. Süt ve Süt Ürünlerinin ĠĢlenmesi ve Pazarlanması

Eylemler:

- Sütün kayıt altına alınma oranının yükseltilmesi

- Süt iĢleme tesisleri ve süt toplama tesislerinin kurulumu, kapasite artırımı veya

modernizasyonu

- Sütte soğuk zincirin korunması, pastörizasyon, hijyen ve kaliteye yönelik ekipman temini

- Süt ve süt ürünlerinin paketleme ve ambalajlanmasına ve marka oluĢturulmasına yönelik

yatırımlar

- Atık yönetimine iliĢkin yatırımlar

- Süt kalitesini ölçmeye yönelik basit laboratuar alet ve ekipmanı temini

- Gıda güvenliği sistemleri

- Ġlgili yazılım ve veritabanının temini

- Kaliteli Kaba ve Kesif, Silajlık yem tesislerinin kurulumu/modernizasyonu

Kilit Aktörler: Kayseri ili Damızlık Sığır YetiĢtiricileri Birliği, Üretici

Örgütleri/Kooperatifleri/Birlikler, ORAN, Tarım Ġl Müdürlüğü, Tarım ve KöyiĢleri Bakanlığı,

3. Su Ürünleri Üretim, ĠĢleme ve Pazarlama

Eylemler:

- Su ürünleri yetiĢtiricilik, iĢleme ve balık yemi imalat tesislerinin kurulumu, kapasite artırımı

ve modernizasyonu

- Üretim çeĢitlendirmesi için uygun türlerin tespiti, ıslahı ve kültüre alınması

- Arıtma tesislerinin kurulumu, modernizasyonu ve atık yönetimi uygulamaları

- Gıda güvenliği ve kalite kontrol sistemlerinin kurulumu

- YetiĢtiricilikte iyi uygulamalar konusunda eğitim (çalıĢma ziyaretleri, workshop vb.)

- Depolama, Ģoklama, paketleme ve ambalajlama üniteleri, frigo kasalı transfer araçları

- Basit laboratuar alet ve ekipmanı

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 89

- YetiĢtiricilikte otomatik yemleme ve aĢı alet ve ekipmanları, kuluçkahanelerde kullanılan

ekipmanlar, buz ünitesi, balık sayım ve hasat makineleri

- Balık yemi üretiminde AR-GE çalıĢmaları

Kilit Aktörler: Tarım Ġl Müdürlüğü, Çevre ve Orman Bakanlığı, ORAN, Su Ürünleri

Örgütleri/Kooperatif ve Birlikler, Firmalar

4. Çiftçilerin Bilinçlendirilmesi ve Bilgilendirilmesi

Eylemler:

- Bitkisel, hayvansal üretim, gıda ve su ürünleri alanında faaliyet gösteren çiftçilerin

GlobalGAP, organik tarım, HACCP, GLP, GHP, hayvan refahı, halk sağlığı, hayvan sağlığı,

bitki sağlığı ve çevre konularında eğitimi

- Çiftlik DanıĢmanlık Sistemlerinin kurulumu

- Yayım faaliyetini yürütenlerin eğitimi

- Demonstrasyon çiftliklerinin kurulumu

- Ġyi uygulama örneklerinin yerinde görülmesi için çalıĢma ziyaretleri ya da workshoplar

Kilit Aktörler: Tarım ve KöyiĢleri Bakanlığı, Tarım Ġl Müdürlüğü, STK, meslek odaları,

Kayseri, Ticaret Borsası, ORAN, üniversite

5. Hayvancılık, Et ve Et Ürünlerinin ĠĢlemesi ve Pazarlanması

Eylemler:

- Kesimhanelerin modernizasyonu

- Gıda güvenliği sistemlerinin kurulumu

- Et ve et ürünlerinin paketlenme, ambalajlanma ve marka oluĢturulmasına yönelik yatırımlar

- Atık yönetimi uygulamaları ve hayvansal yan ürünler iĢleme tesislerinin kurulumu

- Basit laboratuar alet ve ekipmanının temini

- Et ve et ürünleriyle ilgili soğuk hava depolarının kurulumu/kapasite artırımı

- Hayvan Pazarlarının Kurulması ve Modernizasyonu (Ruhsatlı Hale Getirtilmesi)

Kilit Aktörler: Tarım ve KöyiĢleri Bakanlığı, Tarım Ġl Müdürlüğü, STK, meslek odaları,

Kayseri, Ticaret Borsası, ORAN, Üretici Örgütleri/Kooperatifler/Birlikler, Firmalar,

Belediyeler

6. Bitkisel Üretim

Eylemler:

- Sulama alanlarının artırılması ve suyun kullanımıyla ilgili modern sulama yöntemlerinin

uygulanması

- Atmosfer Kontrollü Soğuk Hava Depolarının Kurulumu/Kapasite Artırımı

90 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

- Meyvecilik ve sebzecilikte tasnif, sınıflandırma ve derecelendirme ünitelerinin kurulumu ve

modernleĢtirilmesi

- Meyve ve sebze kurutma tesislerinin kurulumu ve kapasite artırımı

- YaĢ ve kuru meyve ve sebze ambalajlama ve paketleme tesisleri

- DondurulmuĢ gıda ürünleri üretim tesisi

- Salça, turĢu, ketçap, domates suyu üretim tesisi

- Marka ve izlenebilirlik Sistemlerinin GeliĢtirilmesi

- Meyve suyu ve konserve meyve ve sebze iĢleme tesislerinin kurulumu ve kapasite artırımı

- PaketlenmiĢ un ve unlu mamüllere iliĢkin tesislerin kurulması, modernizasyonu

Kilit Aktörler: Tarım Ġl Müdürlüğü, ORAN, Üretici Örgütleri/Kooperatifler/Birlikler,

Firmalar, Belediyeler, Ġl Özel Ġdareleri

7. Bitkisel ve Hayvansal Üretimde Optimum ĠĢletme Büyüklüğüne UlaĢılması

Eylemler:

- Arazi ToplulaĢtırma çalıĢmalarının hızlandırılması

- Küçük iĢletmelerin örgütlenme temelinde birleĢmelerinin teĢviki ve optimum üretim

seviyesine ulaĢılması,

- Toplu sağım merkezleri ve ihtisas organize tarım alanlarının oluĢturulması,

- Küçük iĢletmelerin proje ve uygun destek araçlarıyla desteklenmesi,

- Tarım arazilerinin özellikle miras yolu ile bölünmesinin önüne geçilmesi

-Entegre et ve süt tesislerinin kurulumu ve modernizasyonu

Kilit Aktörler: Tarım ve KöyiĢleri Bakanlığı, Tarım Ġl Müdürlüğü, STK, meslek odaları,

Kayseri, Ticaret Borsası, ORAN, Üretici Örgütleri/Kooperatifler/Birlikler, Firmalar, Ġl Özel

Ġdareleri, Belediyeler

8. Tarım, Hayvancılık ve Gıda Alanında PaydaĢlar Arasında ĠĢbirliği ve ĠletiĢim

Platformunun OluĢturulması

Eylemler:

- Serbest kürsü toplantılarının organizasyonu

- Kamu, özel sektör, STK, meslek odaları, üretici örgütü/birlik/kooperatif temsilcilerinden

oluĢan Tarım Hayvancılık ve Gıda Ġl Koordinasyon Kurulunun OluĢturulması

- Tarım Kampüsünün OluĢturulması

Kilit Aktörler: Kamu, meslek odaları, STK, Üretici Örgütleri/Kooperatifler/Birlikler/Üretici

Örgütleri, üniversite

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 91

9. Tıbbi ve Aromatik Bitkiler, Üzümsü Meyveler, Süs Bitkileri ve Bal Üretimi

Eylemler:

- Tıbbi ve aromatik bitkiler, süs bitkileri ve üzümsü meyveler envanterinin çıkartılması

- Bal paketleme ve ambalajlama tesislerinin modernizasyonu ve kurulumu

- Arıcılıkta ürün çeĢitlendirmesi

Kilit Aktörler: Kayseri Ticaret Odası, Kayseri Sanayi Odası, Kayseri Ticaret Borsası, Tarım

Ġl Müdürlüğü, ORAN, meslek odaları, Üretici Örgütleri/Kooperatifler/Birlikler

10. Yöresel Ürünlerin Değerlendirilmesi

Eylemler:

- Yöresel ürünler ve el sanatlarının tanıtımı ve marka haline getirilmesine yönelik yatırımlar,

- Yöresel ürünlerin iĢlenmesi, ambalajlanması ve paketlenmesine yönelik yatırımlar

- Fuarlara katılım

Kilit Aktörler: Kayseri Ticaret Odası, Kayseri Sanayi Odası, Kayseri Ticaret Borsası, Tarım

Ġl Müdürlüğü, ORAN, meslek odaları, Tarım ve KöyiĢleri Bakanlığı (TeĢkilatlanma ve

Destekleme Genel Müdürlüğü-TEDGEM), Belediyeler

92 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

KAYNAKÇA

Çevre ve Orman Bakanlığı DSĠ, 12. Bölge Müdürlüğü.

http://www2.dsi.gov.tr/bolge/dsi12/index.htm. EriĢim Tarihi: 3 Mart 2011

Devlet Planlama TeĢkilatı MüsteĢarlığı 2003. Ġllerin ve Bölgelerin Sosyo-Ekonomik

GeliĢmiĢlik Sıralaması AraĢtırması. www.dpt.gov.tr/DocObjects/Download/8143/2003-05.pdf

http://www2.dsi.gov.tr/bolge/dsi12/kayseri.htm

http://tr.wikipedia.org/wiki/Kayseri_%28il%29. EriĢim Tarihi: 22 ġubat 2011

http://www.ispartatarim.gov.tr/yetistiricilik_detay.asp?id=168). EriĢim Tarihi: 18 Mart 2011

Kayseri ili Damızlık ve Sığır YetiĢtiricileri Birliği verileri (Sektörel ÇalıĢma Grubu

Toplantıları sırasında sağlanmıĢtır.)

Kayseri ili Tarım Master Planı. http://www.tarim.gov.tr/Bolge_ve_Il_Master,Il_Planlari.html

Kayseri Meteoroloji Bölge Müdürlüğü. http://www.kayseri.dmi.gov.tr/bolge.aspx

Kayseri Valiliği. www.kayseri.gov.tr. EriĢim Tarihi: 1 Mart 2011

Kayseri Tarım Ġl Müdürlüğü verileri (Sektörel ÇalıĢma Grubu Toplantıları sırasında

sağlanmıĢtır.)

Kayseri Ticaret Borsası verileri (Sektörel ÇalıĢma Grubu Toplantıları sırasında sağlanmıĢtır.)

Tarım Reformu Genel Müdürlüğü, Yozgat Bölge Müdürlüğü verileri (Resmi yazıĢma yoluyla

sağlanmıĢtır)

TR72 Bölgesi 2010-2013 Bölge Planı 2010. http://www.oran.org.tr/kategori/48/2010-2013-

bolge-plani.html

TÜĠK KarĢılaĢtırmalı Bölgesel Ġstatistikler http://tuikapp.tuik.gov.tr/Bolgesel/menuAction.do

TÜĠK.www.tuik.gov.tr

Uluslararası Rekabet AraĢtırmaları Kurumu. Ġllerarası Rekabetçilik Endeksi 2008-2009.

Uluslararası Rekabet AraĢtırmaları Kurumu. Ġllerarası Rekabetçilik Endeksi 2009-2010.

Türkiye Patent Enstitüsü. www.tpe.gov.tr. EriĢim Tarihi: 5 Nisan 2011

http://www.kayso.org.tr/b2b/kaysobilgi/dosyalar/3648kapak.pdf: EriĢim Tarihi: 8 Nisan 2011

http://www2.dsi.gov.tr/bolge/dsi12/index.htm
http://www2.dsi.gov.tr/bolge/dsi12/kayseri.htm
http://tr.wikipedia.org/wiki/Kayseri_%28il%29
http://www.ispartatarim.gov.tr/yetistiricilik_detay.asp?id=168
http://www.tarim.gov.tr/Bolge_ve_Il_Master,Il_Planlari.html
http://www.kayseri.dmi.gov.tr/bolge.aspx
http://www.kayseri.gov.tr/
file:///C:/Users/LENOVO/Documents/TR%2072%20Bölgesi%202010-2013
http://www.oran.org.tr/kategori/48/2010-2013-bolge-plani.html
http://www.oran.org.tr/kategori/48/2010-2013-bolge-plani.html
http://tuikapp.tuik.gov.tr/Bolgesel/menuAction.do
http://www.tuik.gov.tr/
http://www.tpe.gov.tr/
http://www.kayso.org.tr/b2b/kaysobilgi/dosyalar/3648kapak.pdf

Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu 93

EK: Anket
7

Adı ve Soyadı: Görevi:

Adres:

Tel:

E-Posta:

* Üsteki bilgileri doldurmak zorunlu değildir. Doldurulduğu takdirde bu çalıĢma sonucunda oluĢturulacak rapor

tarafınıza iletilebilecektir.

Kayseri için Tarım, Hayvancılık ve Gıda (Su Ürünleri dahil) ile ilgili Desteklemede Öncelikli BeĢ Sektör

1

2

3

4

5

Seçtiğiniz Ġlk Sektörle ilgili Durum Tespiti:

Son yıllara iliĢkin veriler (Üretim ve Tüketim Miktarı, Ġthalat ve Ġhracat Değerleri, Kapasite kullanımı vs,

Büyüme oranları, istihdam değerleri) gibi veriler, sorunlar...

Seçtiğiniz Ġlk Sektörle ilgili Önerileriniz:

Seçilen sektörde geliĢme sağlamak için izlenecek yol, çözüm önerileri veya desteklenmesini önerebileceğiniz

proje baĢlıkları, bunun gerekçeleri, getirebileceği kazanımlar, projenin baĢarısı için yapılması gereken

uygulamalar vs.

Seçtiğiniz Ġlk Sektörle Ġlgili geliĢme sağlamak için varsa desteklenmesi gereken yan sektörler

Seçilen sektörde baĢarının sağlanabilmesi için varsa desteklenmesini düĢündüğünüz yan/yardımcı sektörler,

bunlarla ilgili kısa durum tespiti ve gerekçeleri..

Yeterince kaynağınız olsaydı, Kayseri koĢullarında Tarım, Hayvancılık ve Gıda Sektöründe hangi alanda

yatırımı hangi bölgede yaparsınız?

Kayseri Bölgesinde Tarım, Hayvancılık ve Gıda sektöründe yapıldığını düĢündüğünüz 5 adet yanlıĢ uygulamayı

doğrusunu da önererek belirtiniz.

Kayseri Bölgesinde Tarım, Hayvancılık ve Gıda sektöründe hangi alanları gelecekte rekabetçi ve ihracat

potansiyeli yüksek olarak tanımlarsınız, neden?

7
 Cumhuriyet Üniversitesi, Enformatik Bölümü Öğretim Üyesi, Yrd. Doç. Dr. Hasan ELEROĞLU tarafından

geliĢtirilmiĢtir.

94 Kayseri Tarım, Hayvancılık ve Gıda Sektörel ÇalıĢma Grubu

