

TÜRKİYE ZİRAAT ODALARI BİRLİĞİ

**TÜRKİYE ZİRAAT ODALARI BİRLİĞİ GENEL BAŞKANI
Ş. ŞEMSİ BAYRAKTAR'IN
TZOB 24'ÜNCÜ GENEL KURUL TOPLANTISI AÇIŞ KONUŞMASI**

**TZOB 24'ÜNCÜ GENEL KURUL TOPLANTISI
18-19-20 Mayıs 2007-Ankara**

Sayın Divan Başkanı,

Genel Kurulumuzu Onurlandıran Çok Değerli Misafirlerimiz,

Çiftçilerimizin Hak ve Menfaatlerini Korumak Üzere Birlikte Mücadele Ettiğimiz,

81 İl ve 719 İlçeden Demokratik Bir Seçim Sonucu Buraya Gelen

Ziraat Odalarımızın Değerli Başkanları,

Değerli İl Temsilcisi Arkadaşlarım,

Değerli Basın Mensupları,

Konuşmama başlamadan önce şahsım ve Türkiye Ziraat Odaları Birliği Yönetim Kurulu adına Genel Kurul Toplantımıza, Türkiye'nin en büyük çiftçi kongresine hoş geldiniz diyor, hepimizi en derin saygılarımla selamlıyorum.

Bu toplantı, Birliğimiz Genel Kurul Toplantılarının 24'üncüsünü oluşturmaktadır. Toplantımıza, Ülkemizin her köşesinden ve her ilinden toplam 309 delegemiz katılmaktadır. Bu Genel Kurul, tüm çiftçilerimizi, 4 milyon çiftçi ailesini temsil eden ve köy seviyesinden başlayan demokratik bir süreçten geçerek çok kademeli bir seçimle buraya kadar gelmiş il temsilcilerimizden oluşmaktadır.

Bu seçim süreciyle ilgili bir örnek verirsem: Bu süreç önce, çiftçilik yapılan köy veya mahalleden delege seçimi ile başlamakta, sonra ilçe Ziraat Odası Meclisine ve Yönetim Kuruluna, buradan il kongresine, il kongresinde il temsilcisi seçilmek suretiyle şu anda içinde bulunduğumuz TZOB Genel Kuruluna iştirak edilmektedir. Bu şekilde 5 kademeli, demokratik bir seçim süreci yaşanmaktadır

Bu süreci başarıyla tamamlayıp buraya kadar gelmiş olan siz değerli il temsilcilerimizi kutluyorum.

Böyle bir süreçle bugünkü Birliğimizi oluşturma çalışmaları, 1963 yılı sonlarında başlamıştır. Ancak, 126 yıla varan tarihi bir geçmişe sahip olan Ziraat Odalarımız, Ülkemizin en eski ve en köklü kuruluşları arasında yer almaktadır.

Uzun bir tarihi geçmişe sahip olmanın yanında, Ziraat Odalarımız ve Birliğimiz, temsil ettiği kitle açısından da çok önemli ve güçlü bir çiftçi kuruluşudur.

Çiftçilerimiz bilmeli ki, örgütsüz bir çiftçi kitlesi kendini koruyamaz, haklarını savunamaz; Ülkenin yönetimine demokratik katılım ve katkıda bulunamaz, sorunlarını çözemez.

Buna karşılık çiftçilerimiz, Ziraat Odaları kanalıyla her kapıyı çalabilir, hak ve menfaatlerini koruyabilir. Nitekim, halen başta Ekonomik ve Sosyal Konsey olmak üzere, tarım ve çiftçi sorunlarının ele alındığı onlarca kurul, komite, komisyonda Birliğimiz ve Ziraat Odalarımız temsilci bulundurmaktadır.

Birlik Yönetim Kurulumuz, geçen dört yıllık faaliyet döneminde Ülke tarımının ve çiftçilerimizin karşılaştığı sorunların çözümü için mevcut imkanları kullanarak her türlü çabayı göstermiştir. Bu döneme ait faaliyetlerimiz, gündemimizde yer alan "Çalışma Raporumuzun sunuşu" kapsamında daha ayrıntılı olarak açıklanacaktır. Ancak, şunu çok açık olarak söyleyebilirim: 25 Mayıs 2003 tarihinde, 23'üncü Genel Kurulumuzda delegelerin büyük desteği ile göreve geldikten sonra geçen dört yıllık bu dönem Teşkilatımız için bir "değişim ve atılım dönemi" olmuştur.

Dönemimizde, bir taraftan teşkilatımızın daha güçlü hale gelmesi için çalışılmış, diğer taraftan çiftçilerimizin sorunlarının çözümü ve tarımın geliştirilmesi amacıyla çok önemli çalışmalar yapılmıştır.

2003 yılında 650 dolayında olan ziraat odası sayımız, 719'a yükselmiş bulunmaktadır. Bu suretle, Türkiye sathında bir taraftan hizmet noktamız artarken Ziraat Odalarımız çiftçilerimize daha yakın hale gelmiş, diğer taraftan hizmet alanımız da genişlemiştir.

Teşkilatımız, daha etkin hizmet verme imkanlarıyla birlikte, başta Birlik Merkezimiz olmak üzere daha uygun ve müstakil hizmet binalarına kavuşmuştur. Aynı zamanda yerel ihtiyaçlara göre her türlü tarımsal girdi temini ile tarımsal laboratuvarlar, kurutma tesisleri, depolama tesisleri ve makine parkları vasıtasıyla çeşitli hizmetleri çiftçilerimize sunan Ziraat Odası sayımızda önemli bir artış olmuştur.

Ayrıca, 2005 yılında çiftçilerimizin Ulusal ve Uluslararası kaynaklardan sağlanan hibelerden faydalanması amacıyla TZOB İktisadi İşletmesi kurulmuştur. Kuruluşundan itibaren Ziraat Odalarımızdan alınan talepler değerlendirilerek çeşitli projeler hazırlanmıştır. Bu suretle AB fonlarından ve Ülkesel imkanlardan yararlanmak üzere çok sayıda projenin hazırlanması ve uygulanmasında Ziraat Odalarımız ve Birliğimiz görev almıştır.

Ziraat Odalarımızla ortaklaşa kurduğumuz diğer bir şirketle de, başta tarım sigortası olmak üzere, Birliğimiz ve Odalarımızca sigorta hizmetleri sunulmaktadır.

Bundan sonra da çiftçilerimize verdiğimiz eğitim-yayım hizmetlerini, danışmanlık hizmetlerini daha fazla yaygınlaştırmak, bunun için araştırma ve eğitim merkezleri kurmak üzere daha ileri atılımlara ihtiyaç bulunmaktadır. Bu suretle, tarımda ileri ülkelerde olduğu gibi, söz konusu hizmetlerin Tarım ve Köyşleri Bakanlığımızdan devralınması veya Bakanlığımızla ortaklaşa yürütülmesi mümkün hale gelecektir. Önümüzdeki dönemde Ziraat Odalarımızın temel hedefi bu olmalıdır.

Başta Almanya, Hollanda ve Fransa gibi tarımda ileri gitmiş ülkelerde Ziraat Odaları, tarımı ve çiftçiyi temsil görevleri yanında, mesleki hizmetler alanında da çok faaldirler. Bu ülkelerde özellikle tarımsal araştırma, çiftçi eğitimi ve tarımsal danışmanlık faaliyetleri geniş çapta Ziraat Odaları tarafından yerine getirilmektedir. Çünkü bu ülkelerde Tarım Bakanlıkları böyle görev ve hizmetleri meslek kuruluşları olarak Ziraat Odalarına

devretmişlerdir. Ayrıca, bu hizmetler için bütçelerinden Ziraat Odalarına kaynak aktarmaktadırlar.

Ülkemizde de kamu kesimi artık Ziraat Odalarını rakip olarak veya karşı taraf olarak görmemeli, görev alanları itibariyle Ziraat Odalarının yerine geçmeye çalışmamalı, aksine bir kısım hizmetleri çiftçi kuruluşlarına devretmelidir.

Tabii ki, çiftçilerimiz de kendi örgütlerine daha fazla sahip çıkmalıdır. Ziraat odalarının güçlenmesi, Türk çiftçisinin güçlenmesidir.

Değerli davetliler, değerli başkanlarım, değerli delegelerimiz,

Ziraat odaları olarak üyelerimize doğrudan hizmet verme yanında, çiftçilerimizin sorunlarının çözümü için de çaba göstermek, onların hak ve menfaatlerini korumak durumundayız. Buna rağmen bu yöndeki bazı faaliyetlerimiz zaman zaman "siyaset" olarak değerlendirilmiştir.

Siyaset yapıyor seklinde değerlendirme, özellikle iki mitingimiz için yapılmıştır. Bunlar, 2005 sonbaharındaki Manisa mitingi ile 2006 yılında yapılan Ordu-fındık mitingidir.

O mitingler, her görüşte, ülkemizin her yöresinden yüz bini aşan çiftçinin katılımıyla gerçekleşmiştir. Bu kadar çiftçinin bir araya gelmesi, bu insanların, ancak çok zor durumda kalmasıyla, bu mitinglere isteyerek katılmalarıyla mümkündür.

Çiftçilerimiz niye miting istemişlerdir? Çok özet olarak o döneme ait bazı bilgileri hatırlatmak istiyorum.

Manisa mitingi öncesi, 2005 Eylülünde durum nasıldı?

2004-2005 döneminde üreticilerimizin satın alma gücünde önemli gerilemeler olmuştur. Bu dönemde, tarımsal üretimde kullanılan girdilerde %30'lara varan fiyat artışları gerçekleşirken, bir kısım ürünlerin fiyatlarında büyük düşüşler görülmüştür.

Buğdayda, 2004 yılında TMO tarafından 370 500 lira olarak açıklanan kırmızı sert buğdayın fiyatı, 2005 yılında 10 500 lira eksiğiyle 360.000 lira olarak ilan edilmiştir. Piyasa fiyatı, bunun da altında kalmıştır. Buna karşılık mazot fiyatı, 2005 yılı Eylül ayında bir önceki yılın aynı ayına göre %29 artarak 2.120.000 TL'ye yükselmiştir.

Mısırdaki ise durum daha kötüdür. Mısır fiyatı 2005 yılında 2004 yılındaki fiyatın %22 gerisinde ve 260.000 lira olarak açıklandı. Bu fiyat, Tarım Bakanlığı tarafından, bizimle görüşmek yerine, sanayicilerin görüşleri dikkate alınarak açıklandığı için mısır üreticisi hayal kırıklığına uğramıştır. Açıklanan bu fiyat, 360.000 TL olan maliyetin %28 gerisinde kalmıştır. Üstelik fiyatın açıklanmasıyla birlikte sanayici de sözünde durmamış ve piyasalarda fiyatlar gerileyerek 2005 Eylül'ünde 200 000 liranın da altına düşmüştür. Bu fiyatlarla üretici alım gücündeki düşüş, mazotta %40'a ulaşmıştır. 2004-2005 sezonunda yaklaşık 5 kg mısır satarak 1 Lt mazot alabilen üretici, 2005 yılında 8 kg mısır satarak 1 Lt mazot alabilir hale gelmiştir.

Aslında 2005 yılında mısır üretimi 4 milyon tona çıkmış ve Türkiye, mısırdaki ilk defa kendine yeterli hale gelmiştir. Ancak, mısırın alım fiyatı bu yıl 2 yıl önceki fiyatın altında kalmış, üretimi artıran mısır üreticilerimiz adeta cezalandırılmışlardır. İşte, Manisa mitingi bu koşullarda yapılmıştır.

Ordu mitingi niçin yapıldı?

Biz, Eylül 2005'te Manisa'daki mitingde yetkililere dedik ki; çiftçilerimizin bu feryadı duyulmaz ve burada verilen mesajlar alınmaz ise, bu meydanlar dolmaya devam edecektir.

Ancak, çiftçinin bu mesajı alınmadı; 2006 yılında fındığın maliyeti 3,5 YTL iken, fiyatı 2 YTL'ye düştü, çiftçinin sorunları ağırlaşmaya devam etti, Hükümet ise bunu görmezden geldi. Bu miting, Hükümetin fındıkla ilgilenmesini sağlamak için yapıldı; fındık üreticimizin ümitsizliğini ortadan kaldırmak, çiftçilerimizin yaşadığı sorunların çözümünü sağlamak üzere yapıldı.

Çiftçilerimiz zor durumda iken ve bu sorunlarla boğuşurken, teşkilat olarak ve onun temsilcileri olarak bizler suskun ve bu duruma seyirci kalamazdık.

Çünkü, yasal görevlerimiz ve vicdani sorumluluğumuz vardı. Buradan, bizi susturmak isteyenlere sesleniyorum: Korku ve baskı ile, hatta hatır için çiftçilerimizin hak ve menfaatlerini korumaktan vazgeçersek, Allaha'a bunun hesabını veremeyiz.

Hiçbir güç Ziraat Odalarını susturamayacaktır. Bizi susturacak olan Hükümetler değil, çiftçilerimizin tarım politikalarından memnuniyetidir. Çiftçimizi memnun etmek yerine, bizi susturmaya çalışanlara meydanlar cevap verdi. Bizim gibi bu makamlarda oturanların, Allah'tan başka kimseden korkmaya hakları yoktur.

Bu dönemdeki mücadelemiz sırasında Sayın Başbakanın danışmanlığını yapan malum fındık ihracatçısı, bize karşı bir tazminat davası açtı. Böyle bir davanın açılmış olması, bizim için onurdur. Bizi sindirmek için yapılan bu gibi davranışlar, bizi yolumuzdan çeviremeyecektir.

Görev dönemimizde, mitingler yanında, ulusal ve uluslararası toplantılar da düzenleyerek, kamuoyunun doğru bilgilendirilmesine ve yetkililerin dikkatlerinin tarıma yönlendirilmesine çalıştık.

Ayrıca, çiftçilerimizi yurtiçinde olduğu gibi, yurtdışında da en iyi şekilde temsil ettik.

Bütün bu faaliyetleri Basınımıza da yansıttık; tarımın, çiftçilerimizin sorunlarını kamuoyunun bilgisine sunmak için büyük çaba gösterdik. Buna rağmen, sektörümüzün sorunlarına gösterilen ilgi bizleri ve çiftçilerimizi tatmin eden düzeyde olmamıştır.

Değerli davetliler, değerli Başkanlarım, değerli delege arkadaşlarım,

Tarım her ülkede çok önem verilen bir sektör olduğu gibi, çiftçilik de saygı duyulan bir meslektir. Bizim Ülkemizde de Cumhuriyetin kuruluşundan itibaren bu anlayış benimsenmiştir.

Bir çok konuda olduđu gibi bu anlayıřa da öncülük ve önderlik eden Büyük Atatürk'ün "Türkiye'nin hakiki sahibi ve efendisi, hakiki üretici olan köylüdür.", "Ülkemizde topyekün kalkınma, hiçbir zaman tarımsal kalkınmadan ayrı düşünülemez" gibi sözlerini burada hatırlatmak istiyorum.

Ancak, bu gün gelinen noktada ekonomik ve sosyal hayatlarında tarımın yeri Ülkemize göre çok daha gerilerde olan ülkelerde bile tarıma bizim Ülkemizden daha fazla önem verilmektedir. Çünkü, tarım sektörü, stratejik bir sektördür; tarım, gıda üreten bir sektördür.

Sabah, öğle, akşam yediklerimiz çiftçilerimizin ürettiđi ürünlerdir. Halkımızı besleyen kesim olmamıza rağmen, çiftçilerimizi hor görenlere bunu hatırlatmayı görev sayıyorum. Çiftçimizi hor görmek, ana babayı hor görmek gibidir. Bizleri hor görenlerin iki yakası bir araya gelmemiştir, bundan sonra da gelmeyecektir.

Her ülke, mümkün olduđunca gıda açısından kendine yeterli olmayı hedefler ve oluşturulan tarım politikalarında bunu muhakkak dikkate alır.

Ülkemizde bazen bir kısım çevrelerce şöyle değerlendirmeler yapılmaktadır: "Ürettiđin buđday dünya fiyatlarıyla rekabet edemiyorsa, üretme" denir. O zaman bunu et, süt ve diđer ürünler için de söyleyebiliriz. Böyle bir görüşe katılmamız mümkün değildir. İnsan beslenmesinde gerekli olan bu ürünlerin üretiminden vazgeçilemez. Kaldı ki, verimi artırıp rekabet kabiliyetini artırırsanız da bazı ürünlerde "mukayeseli üstünlük" geçerli olamıyor.

Bunu söyleyenler, dünyadaki mazot fiyatlarını, gübre fiyatlarını bilmiyorlar mı? Bu bilgisizlik deđilse, Türk çiftçisine yapılan bir haksızlık deđil midir?

Zengin ülkelerde öyle destekler veriliyor ki, ekolojik üstünlük ve verim yüksekliđinden kaynaklanan rekabet gücü işe yaramıyor, "mutlak üstünlük" denilen bir durum ortaya çıkıyor. Bazı ülkelerde öyle primler veriliyor ki, dünyanın en verimli ve kaliteli ürününü üretseniz de rekabette zorlanıyorsunuz. Çiftçinin kullandıđı mazota Fransa'da olduđu gibi %40 destek veriliyor veya mazot, bizim ülkemize göre ABD'de olduđu gibi, üçte bir fiyata mal oluyor. Böyle bir durumda, mesela ürettiđimiz mısır ve buđday, söz konusu ülkelere belirlenen ve adına "dünya fiyatları" denilen bu fiyatlarla rekabet edemiyor.

Bu durumda, biz de mecburen diyoruz ki, girdi maliyetlerimizi düşürün, tarıma yeterli destek verin. Bunu söylemek, bu talebi çiftçi temsilcisi olarak dile getirmek zorundayız. Bu, sadece çiftçi için deđil, Ülkemiz için de ekonomik ve sosyal yararı olan bir taleptir.

Bu bakımdan, tarımı sadece ekonomik yönden bakarak, sadece rekabet edebilir belli ürünleri desteklemek; temel gıda maddeleri açısından kendine yeterliliđi önemsememek, bize göre dođru bir yaklaşım sayılamaz. Özellikle gıda sanayinde faaliyet gösteren bir kısım iş adamlarımızın bu yöndeki görüş ve değerlendirmelerine katılmamız mümkün değildir.

Bakanlığımız, son zamanlarda bu konularda sadece bazı gıda sanayicilerinin görüşlerini dikkate alıyor. Bakanlığın adını bu sanayicilerle tartışıyor, damızlık hayvan ithalatını bu sanayicilerle kararlaştırıyor. Bu tutum, çiftçilerimizi rahatsız ediyor. Bu tavır değişmeli ve bu konularda çiftçilerle, onların temsilcisi olan Birliğimizle beraber karar verilmelidir. Çiftçilerin sorunu, çiftçilerle çözülür. Sayın Bakan, çiftçilerin bakanı olduğunu hatırlatmak istiyorum. Sanayicilerin, ikinci bir bakana ihtiyaçları olduğunu sanmıyorum.

Sayın Misafirlerimiz, Değerli Başkanlarım, Değerli Delegeler,

Tarımsal mevzuatta yapılan değişiklikler hakkında birkaç şey söylemek istiyorum. Geçtiğimiz dönemde, sektörle ilgili, içinde Ziraat Odaları Kanunu da olmak üzere önemli yasal düzenlemeler yapılmıştır. Bu çerçevede başta Tarım Kanunu, Üretici Birlikleri Kanunu, Gıda Kanunu, Tarım Sigortaları Kanunu, Organik Tarım Kanunu, Toprak Koruma Kanunu gibi önemli kanunlar yürürlüğe konulmuştur.

Söz konusu yasaların hazırlılıklarında, Birliğimizin de önemli katkıları olmuştur. Doğru işlerin her zaman arkasında olduk. Ancak, eksik ve yanlışları eleştirdik, eleştirmeye de devam edeceğiz. Biz Hükümetlere bağlı bir kuruluş değiliz, biz meslek kuruluşuyuz. Bizden, yağcılık beklenmemelidir. Onu yapanlar, ne temsil ettikleri kitlelere, ne de ülkeye fayda sağlamıyorlar. Bunu unutanlara şunu hatırlatmak isterim: Açık sözlü danışmanlara sahip iktidarlar başarılı, dalkavukların musallat olduğu iktidarlar ise başarısız olmuşlardır.

Değerli davetliler, değerli delege arkadaşlarım, değerli başkanlarım,

Son yıllarda üretim masraflarındaki dengesiz artışlar tarımı ve çiftçilerimizi zorlamaya devam etmektedir. Nitekim Türkiye İstatistik Kurumu'nun tespitlerine göre, çiftçilik ve hayvancılık girdi masraflarının üretim değerleri içindeki oranları 1998 yılında % 26 iken, 2006 yılında % 37 olarak gerçekleşmiştir.

Bu durumda, girdi fiyatlarının ürün fiyatlarından daha fazla artmasıyla çiftçilerimizin satın alma gücü azalmıştır.

Üreticilerimizin satın alma gücündeki azalmalarla ilgili birkaç örnek vermek istiyorum.

Enflasyonun kümülatif olarak %52 arttığı 2002-2006 döneminde ;

- ürün fiyatlarının çoğunun enflasyonun gerisinde kaldığı,
- buna karşılık tarımdaki maliyet enflasyonunun, yani temel girdilerdeki ortalama fiyat artışının %98 olduğu dikkate alındığında

çiftçilerimizin ne derecede zor durumda kaldığı çok açık olarak görülmektedir.

Bu dönem için üretim masrafları içinde önemli yeri olan mazot ve gübreyi esas alan, birkaç ürünle ilgili bazı örnekler de vermemiz gerekirse;

- 1 ton pamukla alınabilen mazot miktarı, 2002 yılında 650 litre iken 2006 yılında 410 litreye düşmüştür. Aynı şekilde bu dönemdeki düşüşler şeker pancarında 60 litreden 40 litreye, ayçiçeğinde 380 litreden 220 litreye, mısırdan ise 180 litreden 160 litreye düşmüştür.

- 1 ton pamukla 2002 yılında yaklaşık 2 ton DAP gübresi alınabilirken, 2006 yılında bu rakam 1,5 tonun altına düşmüştür. Bu düşüş şeker pancarında 190 kg'dan 140'a, ayçiçeğinde yaklaşık 1.2 tondan 800 kg'a düşmüştür.

Bu durum, üretim artsa bile önemli ürünlerde çiftçinin kazancının artmadığını, aksine azaldığını ortaya koymaktadır.

2007'ye gelince; gübre fiyatları, Mart 2007 itibariyle son bir yılda %23 ile % 49 oranında artış göstermiştir. Bu artışların gübre kullanımını, dolayısıyla tarımsal üretimi olumsuz etkileyeceği açıktır.

Gübre zamlarından sonra çiftçimizin gübre kullanımı daha da düşecektir. Bu da üretimde düşüş demektir. Gübre kullanımını artırmak için, gübre desteği artırılmalıdır.

Çiftçinin gübre için aldığı destek, ödediği %18'lik KDV'yi dahi karşılamamakta; verilen destek, KDV ile fazlasıyla geri alınmaktadır. Çiftçimizin gübre, ilaç gibi girdilere ödediği KDV mahsup edilmemekte ve bu nedenle üzerinde yük olarak kalmaktadır. Diğer taraftan zarar etse bile, sattığı her üründen ve DGD dışındaki tüm desteklerden bile stopaj yoluyla vergi tahsil edilen çiftçilerimiz, aslında destekten dolayı devlete yük olmamaktadır.

Diğer taraftan tarımda kullanılan elektrik ile ilgili karşılaşılan sorunların da acilen çözülmesi, tarımda kullanılan elektriğin desteklenmesi gerekmektedir.

Elektriğin tarımsal üretimde maliyet içindeki payı bazı bölgelerde yeraltı sularından elektro-motopomlarla yapılan sulamalarda %40'a kadar çıkabilmektedir.

Halen elektriğe, sanayici 12,1 YKr öderken, tarımsal sulamada 13,5 Ykr, seralar ile hayvancılık işletmelerinde ise 17,6 Ykr ödenmektedir.

Tarımda kullanılan elektrik, daha önceki yıllarda olduğu gibi mutlaka desteklenmeli ve uygulanmakta olan %18'lik KDV oranı indirilmelidir.

Tarım sektöründe ortaya koymaya çalıştığımız mevcut bu durum ve çiftçilerimizin içinde bulunduğu koşullar nedeniyle Ülkemizde kişi başına en düşük gelir tarım kesimindedir.

2005 yılında kırsal kesimde yoksulluk oranı kent nüfusu içindeki yoksulluk oranının 2.5 katıdır. Türkiye'de mevcut 14.7 milyon yoksulun yaklaşık 9 milyonu, yani %60'ı kırsal alanda yaşamaktadır.

Tarımsal gelişme, sadece ekonomiyle ilgili bir amaç değil, yoksulluk gibi çok önemli bir sosyal sorunun da ilacıdır. Geçtiğimiz ay içinde bir köşe yazarımız, Dünya Bankası'nın geleneksel tarım politikalarından keskin bir

dönüş yaptığını duyurmuştur. Dünya Bankası, yoksul ve gelişmekte olan ülkelerin hükümetlerine, tarımı destekleme çağrısında bulunmuştur.

Gerekçe olarak ise, "Gelişmekte olan ülkelerin yoksullarının dörtte üçünün kırsal kesimde yaşadığı ve burada yaşayan insanların büyük şehirlere yöneldiği belirlenerek, bunu durdurmanın çaresi tarıma destekle kırsal kesimini kalkındırmaktır, tespiti yapılmıştır.

Değerli davetliler, değerli delege arkadaşlarım, değerli başkanlarım,

Tarımda ne yapılabilir?

Bilindiği gibi tarımda, çok karmaşık ve köklü sorunlar bulunmaktadır. O nedenle, çok yönlü ve kapsamlı politikalarla bu politikaları uygulamak üzere çok güçlü bir siyasi iradeye ve yeterli kaynağa ihtiyaç vardır.

Bu konuyla ilgili resmi belgelerde de ifade edildiği üzere, tarımda temel hedef, rekabet kabiliyeti yüksek bir tarım sektörü oluşturmak ve ihtiyaca uygun kaliteli üretimi, verimi, çiftçi gelirlerini artırmaktır.

Biz, üretimin artırılmasını ve artan üretimden çiftçilerimizin alın teri ve emeğinin karşılığını almasını sağlayan bir tarım politikası ve destekleme politikası istiyoruz.

Ancak, özellikle 1980 sonrası dönemde başlayan ve tarımı önemsemeyen yeni ekonomik politikalar, 2000'li yıllarda IMF'nin gözetim ve denetiminde uygulanan istikrar politikaları tarımda gelişmeyi kısıtlamıştır. Bu dönemde, tarımda yapısal dönüşüm sağlanarak işletme yapıları iyileştirilmeden uygulamaya konulan dışa açık ekonomi politikaları, ucuz tarım ürünleri ithalatını ve haksız rekabeti gündeme getirmiştir.

Gelişmiş ülkelerin üretim fazlalarının oluşturduğu arz baskısı ve yüksek sübvansiyonlarla "dünya fiyatları" düşük düzeylerde oluşmuştur.

Bu dönemde, tarımda ölçek ekonomisini ve yüksek teknolojiyi yakalamış gelişmiş ülkeler bir de büyük bütçelerle tarım sektörünü desteklerken, Ülkemiz gibi çiftçilerine yeterince destek veremeyen ülkelerin tarımsal sorunları artmıştır.

Günümüzde yapısal ve üretimle ilgili sorunlarla birlikte, bir çok üründe pazarlama sorunları da Ülkemizde çok önemli hale gelmiştir. Bu sorunları çözmemiz gerekmektedir.

Çözüm için: Sulama yatırımlarının hızlandırılması, işletmelerin büyütülmesi ve parsellerin birleştirilmesi; çiftçimizin bilgiyle buluşturulması; teşkilatların daha güçlü hale getirilmesi; ürün maliyetlerinin rekabetçi bir yapıya kavuşturulması tarım stratejimizin ana hedeflerini oluşturmalı ve bu strateji, devlet politikası haline gelmelidir.

Tarımsal altyapı yatırımları yanında kırsal kalkınma politikaları çerçevesinde kırsal alanın daha iyi yaşanır hale getirilmesi, gelir ve refah artırıcı faaliyetlerin hızlandırılması da gerekmektedir.

Belirlenen bir stratejiyi hayata geçirmek için ihtiyaca uygun bir kaynağın, bir bütçenin tarım sektörüne ayrılması zorunludur. Çünkü belirlenen politikaların hedefine ulaşabilmesi, bu politikaların yeterli kaynaklarla desteklenmesiyle yakından ilgilidir. Tarım Kanunu'nda öngörülen kaynağın bile ayrılmadığı bir durumda, ortaya konulan politikaların başarılı olması mümkün değildir.

2007 yılında tarım sektörünü desteklemek için ayrılan bütçe 5,3 milyar YTL olarak belirlenmiştir. Bu miktar yetersizdir ve Tarım Kanununda öngörülen miktarın 1 milyar YTL gerisinde kalmıştır.

Tarıma verilen desteğin sadece üretimi, verimi, çiftçi gelirlerini artırmayı teşvik anlamına gelmediği, bu desteğin Türkiye'nin huzuruna ve güvenliğine de verildiği dikkate alınmalıdır.

Şu da unutulmamalıdır: Verilen desteklerden diğer kesimler de faydalanmaktadır. Nitekim çiftçinin talebi düşünce, esnaf siftah yapamaz hale gelmekte; üretim azalınca tüccar, sanayici de şikayetçi olmaktadır.

Tüketicilerle birlikte tüm nüfusumuzu ilgilendiren, orman ve meralarla birlikte 60 milyon hektar arazimizi değerlendiren, akarsularımızı ve yer altı sularımızı değerlendiren, 6 milyondan fazla insanımıza iş ve 20 milyondan fazla nüfusumuzun doğrudan geçimini sağlayan tarım sektörü çok daha fazla desteğe ve ilgiye layık bir sektördür.

İstenirse, tercihler değişir; istenirse, tarım için daha fazla kaynak yaratılabilir ve tarım sektörü zenginlik üreten, çiftçilerimizin refah düzeyini artıran bir sektöre dönüştürülebilir.

Eğer istenirse, tarımda 45 milyar dolar dolayındaki israf ve verimsizlik önlenir, yılda 30 milyar dolar tarım ürünü ihraç edilerek Ülkemizin cari açık sorunu da çözülebilir. Verimsizlik ve israf sorunu çözülmüşse, on yılda bu günlük milli gelir kadar katma değer artışı sağlayabiliriz.

Değerli konuklar, değerli delegeler, değerli başkanlarım,

Çiftçilerimizin ürün bazında da çok önemli sorunları bulunmaktadır. Biz, tüm ürünlerimizle ilgili bu sorunları ve çözüm önerilerimizi, oluşturduğumuz Ürün Çalışma Gruplarıyla belirledik ve yetkililere sunduk.

Sizler de biliyorsunuz: Hemen hemen sorunu olmayan ürünümüz yok gibidir.

- İşte, son yıllarda fındık, narenciye ve kayısı para etmedi.
- Çekirdeksiz kuru üzüm ve fıstıkta pazarlama sorunları yaşandı.
- Pamukta fiyatlar ve primler yetersiz kaldı.
- Şeker pancarında fiyatlar geriledi, kota ve kaçak şeker sorunu var.
- Tütünde üretim her yıl geriliyor.
- Çeltikte tarife kontenjanın kaldırılması üreticiye zarar verdi.
- Mısır üreticisi düşük fiyatla cezalandırıldı.
- Hububatta istikrarlı bir müdahale sistemi kurulamadı.

- Ayçiçeği, kanola ve soyada üretim ihtiyacı karşılamıyor.
- Çayda, kaçak çay sorunu yaşanıyor. Açıklanan fiyatlardan üretici memnun değil.
- Yaş meyve ve sebze hal kanunu üreticilerimizin sorunlarına çözüm getirmedi.

Bütün bu sorunların çözümü için çalışmalarımız devam edecektir.

Sayın davetliler, değerli başkanlarım, değerli il temsilcilerimiz,

Biraz da hayvancılığımızdan söz etmek istiyorum.

Bilindiği üzere son zamanlarda büyük ölçekli işletmeler, ülke süt hayvancılığının kurtuluşu olarak sunulmaktadır. Türkiye’de ancak böyle işletmeler kurulduğu ve sayıları arttığı takdirde AB standartlarında süt üretimi yapılabilir görüşünün doğru olmadığını, yine AB ülkelerindeki süt işletmelerine yönelik istatistikler açıkça ortaya koymaktadır.

AB’nin en önemli süt üreticilerinden Fransa’da süt işletmelerinin sadece yüzde biri, İtalya’da yüzde dördü, Avrupa’nın en büyük süt üreticilerinden Almanya’da sadece yüzde 3,8’i 100 baş ve üzeri hayvana sahiptir. AB’ye yeni giren Polonya’da da işletmelerin sadece binde birinin 100 baş ve üzeri hayvana sahip olduğu görülmektedir.

Yine bu çevreler; ülkemizde yeterli miktarda damızlık hayvan bulamadıklarını, ülkemizdeki süt hayvanlarının verimlerinin düşük olduğunu gerekçe göstererek damızlık hayvan ithalatına izin verilmesini istemekte, bu ithalatın da deli dana hastalığı görülen AB ülkelerinden yapılmasını talep etmektedirler.

Böyle bir isteğin yerine getirilmesi, ülke hayvancılığını ve insanımızın sağlığını riske sokmak anlamına gelecektir.

Kaldı ki; Damızlık Sığır Yetiştiricileri Birliği Ülkemizde damızlık açığı olduğuna inanmadıklarını açıklayarak, gerçekten damızlık açığı bulunduğu ikna olurlarsa, kendi işletmelerindeki damızlıkları mağdur yatırımcılara vereceklerini beyan etmişlerdir.

Bizim, çok büyük ölçekli süt işletmeleri kurmak yerine, süt sektöründe öncelikle Devletin müdahale edebileceği bir piyasa mekanizması oluşturmamız gerekmektedir. Çünkü Türkiye Dünya’da süt piyasasına Devletin müdahale etmediği ender ülkelerden biridir. Bu eksikliğin faturasını süt üreticisi, fiyatların ciddi bir şekilde düştüğü 2005 yılı krizinde acı bir şekilde ödemek zorunda kalmıştır.

Geçmiş yıllardan günümüze bakıldığında; üretici 1 litre süt ile 2003 ve 2004 yıllarında 1,4 kg yem alabilirken, 2007 Ocak ayında 1 kg’dan daha az yem alabilir duruma düşmüştür.

Sonuç olarak, ülke hayvancılığımızın geleceğini ve insanımızın sağlığını riske atacak Deli Dana Hastalığı görülen ülkelerden kesinlikle damızlık hayvan ithalatı yapılmamalıdır.

Hayvan kaçakçılığı da hayvancılığımız için çok önemli bir sorundur. Doğu ve Güneydoğu sınırimızdan kaçak hayvan girişleri, taşıdığı hastalıklar ve piyasa fiyatlarını düşürmesi nedeniyle hayvancılık yapan çiftçilerimize önemli zararlar vermektedir.

Kaçakçılık önlenemediği için koyunculduğumuz gerilemiş, besicilerimiz de zarar etmektedirler.

Öncelikle sınırlarımıza sahip çıkmalıyız. Bunun yanında maliyetleri düşürme yönünde gereken tedbirleri mutlaka almalıyız. Kaçakçılığı önleme konusunda Ziraat odalarımızdan sevk belgesi alınarak işbirliği yapılmazsa, bu sorun önlemez.

Modern teknoloji kullanılarak üretim yapılan tavukçuluk sektörümüz büyük bir kriz yaşamakta, entegre tesisler tek tek kapanmaktadır.

Bütün bunlara göz yummamız beklenmekte, her fırsatta Hükümete taşıdığımız bu sorunların çözümünü ısrarla talep etmemiz, Hükümeti rahatsız etmektedir. Bizim için önemli olan Hükümetin rahatsızlığı değil, çiftçimizin sorunlarının çözülmesidir.

Sayın davetliler, değerli dostlarım,

Ülkemizde tarım kesimi, diğer kesimlerden daha sorunlu bir sektördür. Tarım kesiminin çok karmaşık, çok çeşitli, birikmiş, çözüm bekleyen ekonomik ve sosyal sorunları bulunmaktadır. Bu sorunlar nedeniyle, tarımda çalışanlar arasında yoksulluk oranının diğer kesimlere göre dört kat fazla olduğunu söylersek, her halde başka söze gerek kalmayacaktır. Üstelik bu sorunların bazılarının çözümü sadece tarım sektöründeki gelişmelerle de mümkün değildir.

Yapısal sorunlar ve üretimden pazarlamaya kadar yaşanan teknik ve ekonomik sorunlar çiftçi gelirlerinin yetersizliğine yol açıyor, insanlar geçinemeye hale geliyor ve günümüzde olduğu gibi tarımdan hızlı bir **göç** başlıyor.

Ülkemizde tarımda çalışanların sayısı 1990'lı yıllarda 8-9 milyon kişi civarında iken 2000'li yılların başlarında 7-8 milyona düşmüştür. Ancak 2005 yılı bu bakımdan bir kırılma yılı olmuş ve bir yılda bir milyona yakın (907 bin) kişi tarımı terk etmiştir.

Çözülmenin olağanüstü hızlandığı 2005 yılında tarımda çalışanların sayısı 7.4 milyondan 6 milyon 493 bine gerilemiştir. Bir yılda %12'yi aşan bu azalma, daha önce benzeri görülmüş bir durum değildir. 2006 yılında da azalma devam etmiş ve bu yıl 405 bin kişi daha tarımdan kopmuştur. Bu suretle, geçtiğimiz son iki yılda 1 milyon 312 bin kişi tarımı terk etmiştir.

Daha önceleri tarımdan geçinmeye razı olup iş aramazken, bu yıllarda iş aramaya başlanması ve şehirlere göçün göze alınmasına dikkat edilerek, bu mecburiyeti yaratan sebepleri görmek gerekir. Tarım kesiminde yaşanan yüksek yoksulluk oranı ve geçim sıkıntısının bu kopmayı yarattığı gözden irak tutulmamalıdır.

Bu tablo, tarımdan elde edilen gelirin artık tarım kesimini geçindiremediğini ortaya koymaktadır.

Yapılması gereken, öncelikle tarım dışı istihdam kapasitesinin yeterince artırılması ve buna paralel olarak kontrollü bir şekilde tarımdaki istihdamın azaltılmasıdır. Sürecin kontrollü olabilmesi için tarımdaki sorunların da azaltılması, bir taraftan tarımdaki verimliliğin artırılması, diğer taraftan tarım dışı iş ve gelir imkanı yaratılmasıdır.

Bu sağlanamadığı için tarımdaki çözülme, Ülkemizi rahatsız eden bir sorun yaratıyor. Değerlerini kaybeden, ülkesine ve toplumuna düşman insanlar yaratıyoruz. Suç oranları hızla artıyor, şehirlerimiz yaşanmaz hale geliyor.

Değerli konuklar, değerli delegeler, değerli başkanlarım,

İstiyoruz ki, bizim ülkemizde de çiftçilerimizin eğitim-yayım ihtiyaçları ziraat odalarında çalışacak 10 bin ziraat mühendisi ve veteriner hekimle karşılsın. Bunun maliyetini karşılayacak imkanlar ziraat odalarından esirgenmesin. Bu imkanlar Ülke tarımı için, 4 milyon çiftçi için kullanılacaktır.

Bunu gerçekleştirdiğimiz gün, Devletten; hükümetlerden beklentiler azalacaktır. Çiftçi, kendi ihtiyacının bir çoğunu kendi kuruluşu ile giderir hale gelecektir. Ancak, bu kadar dağınık yerleşime sahip bir alanda yaşayan böyle bir kesimin elinden teşkilatlanmasında yararlı olan bazı imkanları günümüzde olduğu gibi alınmaya kalkılırsa, bu, çiftçinin teşkilatlanmasına destek değil, köstek olma anlamına gelecektir.

İçinde bulunduğumuz koşullarda, çiftçilerimizin ziraat odalarına sahip çıkması daha büyük bir ihtiyaç haline gelmiştir. Çünkü, 2004 yılının eylül ayında Kanunumuzda yapılan değişiklik ile 15 Mayıs 2007 tarihinde, üç gün önce TBMM’de kabul edilen kanun, Birliğimizin ve Ziraat Odalarımızın faaliyetlerini kısıtlayıcı ve geriletici nitelikte yasal düzenlemelerdir.

Biliyorsunuz, 2004 yılının Haziran ayında yapılan kanun değişikliğinden sonra, aradan sadece üç aylık bir dönem geçmesine rağmen yeni bir değişiklik, Birliğimizin gelirleri adeta tırpanlanmış ve yok edilmiş, ayrıca Yönetim Kurulu Başkanlarımızın görev süreleri 4 dönemden 2 döneme düşürülmüştür. Bu tavır, kanun değişikliği konusunda başlangıçta bize yardımcı olanların gerçekte samimi olmadıklarını ortaya koymuştur. Bu düzenlemelerin yapılmasını isteyebilmek için, ya teşkilatımıza karşı bir husumet duygusu içinde olmak veya çiftçinin teşkilatlanmasını, Ziraat Odalarının güçlenerek daha iyi hizmet vermesini istememek gerekir.

TBMM’de kabul edilen son düzenleme ile, Ziraat Odalarımızdan verilen çiftçi belgesinin fiili olarak geçersiz hale getirilmesi amaçlanmaktadır. 2004 yılındaki değişiklik, Birliğimize zarar verenler, şimdi de odalarımıza zarar vermeye çalışmaktadırlar.

Ülkemizde her meslek kuruluşu, üyelerinin faaliyetleri sırasında gerektiğinde mesleki kimliğini ispat etmede, üye olduğu meslek kuruluşundan verilen belgeyi kullanır. Bu belgeyi verme meslek kuruluşlarının yasal görevi ve yetkisidir. Buna rağmen, Ziraat Odaları söz

konusu olduğunda, bazı kişi ve kuruluşlar, çiftçiye verilecek desteklerde Ziraat Odalarından verilecek çiftçi belgesine gerek yoktur, anlayışına sahip olabiliyor.

Biz, Ziraat Odaları olarak hala bu gibi sorunlarla da uğraşmak zorunda kalıyoruz. Bu, kabul edilebilir bir durum değildir. Böyle bir anlayış, Ziraat Odalarının Anayasa ve kuruluş kanunu ile verilmiş Tüzel kişiliğine saygı göstermemektir. Ziraat odaları, kamu kurumu niteliğinde meslek kuruluşlarıdır. Kamunun rakibi değil, sivil toplum kuruluşları içinde tarımda kamuya en yakın kuruluşlardır. Bu bakımdan, kamuyla işbirliğine en açık kuruluşlardır. Bu, Anayasamızın da öngördüğü bir yapılanmadır.

Önce, Ziraat Odalarını teşkilatın istediği yönde yeniden yapılandırmaya imkan verecek bir yasanın çıkarılması, sonradan adeta bundan pişman olurcasına geri adım niteliği taşıyan değişiklikler yapılmasını anlamak mümkün değildir.

Ziraat Odalarımızın verdiği belgenin uygulamada geçersiz hale getirilmesi, Birliğimiz ve tüm Ziraat Odalarımız tarafından üzüntü ve tepkiyle karşılanmıştır. Bu tutum ve davranışlar karşısında, Ziraat Odalarımız, bunun mitinglere karşılık bir ceza mı olduğunu soruyorlar. Biz de ziraat odaları mensuplarımız gibi düşünüyoruz: Akıllarınca teşkilatımızı ve çiftçilerimizi cezalandırmaya çalışıyorlar. Çünkü bu husus ve biraz sonra değineceğim denetim konusu, bu mitinglerden sonra gündeme getirilmiştir.

Güya, çiftçiyi kırtasiyeden, bürokrasiden kurtarmak istiyorlarmış. TBMM'de, çiftçinin yılda sadece bir defa ziraat odasına gelmesini öngören teklifi dahi reddedenlerin bu sözlerine sadece gülünür. Şu anlaşılmıştır ki; bu kanunu çıkaranların teşkilatlanmış çiftçiye tahammülleri yoktur. Bunlar dikensiz gül bahçesi istiyorlar, katılımcı demokrasi anlayışları bu kadar.

Bu konuda Tarım Kredi Kooperatifleri Merkez Birliği yöneticilerine de bir uyarıda bulunmak istiyorum. Tarım Kredi Kooperatiflerini yönetenler Başbakan'a , Bakanlara, Tarım komisyonu üyelerine, Milletvekillerine gönderdikleri fakslarla, çiftçi belgesinin iptalini istemişlerdir.

Bu tutum ve davranışları esefle karşılıyorum. Bir çiftçi kuruluşunu yönetenlerin başka bir çiftçi kuruluşu aleyhine çalışması, onlar için en büyük ayıptır. Bu ayıp onlara yeter.

Hükümete yakın olabilirsiniz. Ancak Çiftçimizin tek mesleki kuruluşu olan ziraat odalarımıza zarar verme gayretlerinizi teşkilatımıza saygısızlık olarak kabul ediyor, şiddetle kınıyorum.

Bizimle uğraşacağınıza, icraya verdiğiniz çiftçilerimizin mağduriyetlerini gidermeye çalışın, yeniden yapılandırmada kaybettiğiniz 400 trilyon TL'yi kurtarmaya bakın.

Sayın konuklar, değerli başkanlarım, değerli delege arkadaşlarım,

Ziraat Odalarımızın seçim döneminde ve Birlik Genel Kurul toplantısı arifesinde Birliğimiz, Tarım ve Köyışleri Bakanlığı tarafından denetlenmiş

ve denetim raporu Basına sızdırılmıştır. Aynı dönemde çiftçi belgesi de uygulamada geçersiz hale getirilmiştir. Bu durum, yapılanların, teşkilatımızı ve miting isteyen çiftçimizi cezalandırma amacı taşıdığını, yapılan mitinglere demokratik tahammül gösterilemediğini ortaya koymuştur.

Şunu hemen belirteyim ki, Birliğimizi denetlemek, Bakanlığımızın yasal görevi ve yetkisi dahilindedir. Ancak, denetimle ilgili bir takım bilgilerin, bize göre haksız ve mesnetsiz bir takım suçlamaların gündeme getirilmesi ve Basına sızdırılması, zamanlamayı da dikkate aldığımızda, Kanun'un Bakanlığımıza verdiği teftiş yetkisinin doğru kullanılmadığı kanaatini doğurmaktadır.

Türk çiftçisinin sesini kısma yönelik çeşitli senaryolar uygulamaya konuyor, ancak, asla muvaffak olamayacaklardır.

Ziraat Odalarımızın öncülüğünde Manisa'da ve Ordu'da düzenlenen ve Anayasal bir hakkın kullanımı olan bu toplantılar TZOB'u, maalesef Tarım Bakanı'nın hedefi haline getirmiştir.

Bu mitinglerden sonra, geçtiğimiz Aralık ayında Birliğimize Sayın Tarım ve Köyşleri Bakanının onayı ile denetçiler gönderildi.

İki hafta önce basın kuruluşlarımıza iletilen ve kamuoyunu yanıltmaya, Birliğimiz Genel Kurulu'nu etkilemeye yönelik kasıtlı, gerçekdışı ve dayanaksız iddialar, Tarım Bakanlığı'nca hazırlanan denetim raporunda yer almaktadır.

Basında yer alan iddialar ve değerlendirmelerimiz hakkında bazı bilgiler vermek istiyorum.

İddialardan birisi, "Deprem Yardımı, Amaç Dışı Harcandı", tespittir.

Bu para, yurdumuzun çeşitli bölgelerinde meydana gelen ve bizzat giderek yerinde gördüğümüz deprem, sel, yangın ve heyelan gibi doğal afetlerden zarar gören, mağdur çiftçilerimize yardım amacıyla, Valilikler ve Kaymakamlıklar nezdinde oluşturulan kriz merkezlerine gönderilmiştir. Bu paradan Birliğimize bir kurşun kalem dahi alınmamıştır.

Sayın Bakanın kendi İline de yardım yapıldı. Teşekkür edilmesi gerekirken, Diyarbakır'a yapılan bu yardım hariç tutularak, diğerleri için "amaç dışı kullanıldı" nitelemesi yapılmıştır.

Yönetim Kurulu Üyelerimizle Bakanın ili olan Diyarbakır'ın Bismil ve Çınar ilçelerinde köylere kadar giderek, insanların mağduriyetini gördük. Ne acıdır ki, Bakan'ın bölgesine verdimiz bu yardım Müfettiş raporunda eleştiri konusu yapılmamış, diğer illere yapılan yardımlar eleştirilmiştir. Teşekkür beklerken, Savcılığa verildik.

Onların teşekkürü lazım değil, Bize yardım yaptığımız çiftçinin duası yeter.

Yeni Yönetim olarak ayrı bir hesapta bulduğumuz ve Birliğe bir toplu iğne bile almayıp, doğal afetlerde kullandığımız bu paranın Japonya'ya iadesini isteyen raporu, hayret ve ibretle Kamuoyunun takdirlerine bırakıyorum.

Bu parayı geriye göndermeyeceğiz. Kimseden korkumuz yoktur. Bundan sonra da, Allah göstermesin, doğal afetlerde zarar görecektir çiftçilerimiz olursa onların da yaralarını sarmaya devam edeceğiz.

Diğer suçlama konuları:

Manisa'da yapılan Çiftçi Mitingi ve TZOB Genel Başkanı'nın bu toplantıdaki konuşmasını gösteren çerçeveli fotoğrafın odalarımıza gönderilmesi usulsüz bulunmuştur.

Genel Başkanın resminin ön planda olduğu ifade ediliyor. Ben bu kurumun Genel Başkanım. Benim değil de, kimin resminin olmasını bekliyordunuz. Sizi rahatsız eden benim resmim değil, yapılan mitingdir. Kaldı ki, bir çok kurumda ve billboardlarda böyle resimleri sık sık görüyoruz. Ordu miting resimlerini odalara göndermedik. Merak etmesinler, o resimleri de göndereceğiz

Ordu-Fındık mitinginde görevlendirilen personele ödenen harcırahın, miting fotoğrafçısına ödenen tutarların, miting görüntülerini içeren CD'ler için ödemelerin, bin YTL (1 milyar lira) tutarındaki bu harcamaların usulsüz olduğu iddia edilmiştir.

Ordu miting için harcadığımız bin YTL, usulsüz sayılarak, miting ile alakalı başka harcama yapılmadığı halde, bu küçük rakama dahi tahammül gösterilmedi. Biliyorsunuz, Birliğin kiraladığı arabalarla çiftçilerimizin mitinge taşındığı iddia edilmişti.

Birliğimizce yüksek okulda okuyan, toplam 150 çiftçi çocuğuna verilen burs ödemeleri eleştiri konusu yapılmıştır.

Genel Başkan ve yönetim kurulu üyelerinin görev seyahatlerini ancak özel otoları ile yapabilecekleri, bunun dışında Birliğin makam arabası ve makam şoförünü kullanamayacakları belirtilerek, buna uyulmadığı ve Birliğe zarar verildiği iddia edilmiştir

Genel kurul kararı olmadığı iddia ediliyor. Halbuki Birlik araçları, Araç Yönetmeliğine göre kullanılmaktadır. Bunların mantığına göre, hiçbir kurumun makam veya hizmet aracı kullanması mümkün değildir. Başkan ve yöneticiler kendi araçlarını kullanacaklarmış. Ancak, aracı olmayan yöneticilerin ne yapacakları akıllarına gelmemiş. Genel Başkan ve Yöneticiler Ankara'da otursun, ziraat odalarımız ve çiftçilerimizle temas kurulmasını istiyorlar. Ankara'da oturursak, görevimizi yapmış olacağız.

Bunlar, gülünç ve geçersiz iddialardır.

Biz çiftçilerimizin, oda başkanlarımızın ayağına gitmeye devam edeceğiz. Çiftçimize, ziraat odalarımıza gitmeden bu sorunlar çözülmez. Ama benden tavsiye, kendileri sakın ha köylere gitmesinler. Hele yardım yaptığımız çiftçilerimizin köylere hiç gitmesinler.

Denetim yetkisinin, Birliğimizce kötüye kullanıldığı iddia edilmiştir. Birliğimizde, müfettişlerin hazırlamış oldukları raporlar doğrultusunda işlem yapılmaktadır. Üzülerek ifade etmek isterim ki, denetim yetkisini

kötüye kullanan Birliğimiz değil, maalesef mitinglerin öfkesiyle hareket eden Tarım Bakanıdır.

Bakanlıkça, bazı odaların kapatılarak görevin kötüye kullanıldığı iddia edilmiştir. Genel Kurullarında meclislerini oluşturacak yasal delege sayısına sahip olamaması sebebiyle durumları müfettiş raporları ile tespit edilen ve tamamen yasal nedenlerle kapatılan sadece 5 Ziraat Odası mevcuttur. Söz konusu odaların bulunduğu ilçelerde muhtarlık sayısı 14'e ulaştığı takdirde bu ilçelerde tekrar Ziraat Odası kurulabilecektir.

Uluslararası Tarım Üreticileri Federasyonu'nun (IFAP) Genel Kurul'u ve Avrupa Tarım Konfederasyonu'nun (CEA) Genel Kurulu'na katılımlar nedeniyle iddia edildiği gibi fazla harcırah ödenmesi söz konusu değildir. Ancak, uçak seferlerinden kaynaklanan bir-iki günlük gecikmeler çarpıtılarak haber konusu yapılmıştır.

İFAP genel kuruluna bazı yöneticilerimizi gönderdik. Arkadaşlarımızla birlikte seyahate katılan ve birlikte dönen Tarım Bakanlığı Müsteşar Vekiline soruşturma açılmış mıdır merak ediyorum.

Genel Başkan olarak, yurt içi seyahatlerim ve Ankara'da görev yaptığım süre içinde 1 lira harcırah almadım. Misafirhanede yattım ve parasını ödedim. Ben ve Yönetim Kurulu üyesi arkadaşlarım maddi ve manevi fedakarlık yaparak hizmet verirken bir şeyi yapamadık: Yağcılık ve yalakalık. İşte bunun için, bu olayları yaşıyoruz.

Zimmet, yolsuzluk, ihaleye fesat karıştırmak gibi suçlar bulamayanlar, mesnetsiz iddialar ortaya koyup, bu iddiaları basına sızdırarak intikam almaya çalışıyorlar. " Çiğ yemedik ki karnımız ağrısın". Bu ülkede görevini yapan namuslu insanları yıldıramayacaksınız. Bir değil, bin defa teftiş görsek, bu yoldan dönen namerttir.

Denetim yanında, çiftçilik belgesinin kaldırılması ile ilgili son yasa değişikliği de teşkilatımız aleyhine uygulanan senaryonun bir parçasıdır. Bu yasa değişikliği ile, Ziraat Odalarının üyeleriyle ilişkileri kesilmeye, çiftçilerimiz susturulmaya çalışılmaktadır

Hükümet işbaşına gelince, Acil Eylem Planında ve Programında AB sürecinde sivil toplum örgütleriyle iyi ilişkiler içinde bulunacağını ve sorunları beraber çözeceğini beyan etmiştir. Buna rağmen, belgeyle ilgili 15 Mayıs 2007 tarihinde TBMM'de kabul edilen Kanun göz önüne alındığında, söyledikleri ile yaptıklarının aynı olmadığı görülmektedir.

Tarımsal desteklerde çiftçi belgesi aranmayarak, bu desteklerin çiftçiler dışındaki kişilere verilmesinin ve tarımsal desteklerin kullanılmasında usulsüzlük yapılmasının yolu açılmıştır.

Bize göre böyle bir bu uygulama, Anayasa'ya da aykırı olacaktır.

Başta Ana Muhalefet Partisi olmak üzere tüm muhalefet partileri lider ve milletvekillerinin belgeyle ilgili Kanun Teklifinin Komisyonlarda ve TBMM Genel Kurulu'nda görüşülmesi sırasında gösterdikleri samimi gayret ve mücadeleleri, Ziraat Odalarımıza ne kadar önem verdiklerini ortaya

koymuřtur. Kendilerine, verdikleri bu destekten dolayı, tüm oda başkanlarım adına řükranlarımı sunuyorum. Muhalefet partilerimizin, teřkilatımıza zarar vermeyi amaçlayan bu kanun deęiřiklięini ilk fırsatta düzeltmeyi vaat etmeleri de bizi memnun etmiřtir.

Sayın konuklar, deęerli delege arkadaşlarım, deęerli başkanlar,

Türk çiftçisinin yasal mesleki örgütü olan Ziraat Odalarımız ve Türkiye Ziraat Odaları Birliğimiz, üzerindeki tüm baskılara ve iftiralara raęmen, dürüst, hukuka saygılı ve řeffaf yönetimi ile çiftçilerimizin gürleyen sesi olmaya bundan sonra da devam edecektir.

Çiftçinin teřkilatlanmasına zarar verme amacı taşıyan bu tutum ve davranışlar, kimseye bir řey kazandırmayacaktır. Odalarımız ve Birliğimize zarar vermek maksadıyla üzerimize gelenler řunu bilmeli ki, bu hareketler, odalarımızla Birliğimizin daha fazla kenetlenmesini sağlamıřtır. řimdi, eskisinden daha güçlüyüz.

Çiftçilerimiz, mitingler nedeniyle Ziraat Odalarının ve dolayısıyla kendinin cezalandırılması amacıyla bu kanun deęiřikliklerin yapıldığını biliyor. Bu bilinçle, çiftçilerimizin, teřkilatına daha çok sahip çıkacağına inanıyorum.

Çiftçinin sahip çıkacağı ziraat odalarına, kimse zarar veremez.

Sözlerime son verirken řunu bir defa daha söylemek istiyorum: Son zamanlarda yapılan baskı ve yıldırma hareketleri, Birliğimizi ve Ziraat Odalarımızı çiftçilerin hak ve menfaatlerini korumaktan, bu yasal ve Anayasal hakkı kullanmaktan kesinlikle alıkoyamayacaktır.

Bu düşünce ve duygularla, 24'üncü Genel Kurul Toplantımızın Ülkemize, Milletimize, çiftçilerimize ve teřkilatımıza hayırlı ve uğurlu olmasını diler, hepinize tekrar en derin saygılarımı sunarım.