
 1

TÜRKİYE ZİRAAT ODALARI BİRLİĞİ GENEL BAŞKANI

Ş. ŞEMSİ BAYRAKTAR’IN

TZOB 25’İNCİ GENEL KURUL TOPLANTISI AÇIŞ KONUŞMASI

Sayın Divan,

Sayın Bakanım,

Teşrifleri ile Genel Kurulumuzu onurlandıran çok değerli
Misafirler,

738 odamızda yapılan Demokratik seçimlerle buraya gelen,

Ziraat Odalarımızın Değerli Başkanları,

Kıymetli İl Temsilcisi Arkadaşlarım,

Kıymetli çalışma arkadaşlarım, basınımızın güzide temsilcileri,

Birliğimizin 25. Genel Kuruluna hoş geldiniz. Şahsım ve Türkiye
Ziraat Odaları Birliği adına hepinizi en derin saygılarımla

selamlıyorum. Bir önceki genel kurulumuzdan bugüne, ahirete intikal
eden dostlarımıza, Allah’tan rahmet diliyorum.

Kıymetli Delegeler, Değerli Misafirler

Geçtiğimiz dönemdeki faaliyetlerimizi, sinevizyonda izlediniz. Bu faaliyet
ve çalışmalarımızda, Ziraat Odaları ve Ziraat Odaları Birliği Kanununun

çıkarılmasında destek olan Sayın Başbakanımıza, ilgili Bakanlarımıza, Ana
Muhalefet Partisi Genel Başkanına ve diğer partilerin Genel Başkanlarına

teşekkür ediyoruz.

 Ülkemizin her köşesinden, her ilinden beş milyondan fazla çiftçi ailesini

temsil eden siz değerli Birlik Genel Kurulu üyeleri, beş kademeli demokratik
seçim sürecinden geçerek, TZOB yönetim kurulunu oluşturmak için buraya

gelmiş bulunmaktasınız.

Bu süreci başarıyla tamamlayıp buraya kadar gelmiş olan siz değerli il

temsilcilerini kutluyorum.

Bugün gelişmiş ülkelerin ulaştıkları sosyal ve ekonomik refahın

temelinde, tarımdaki gelişme yatmaktadır. Tarım, zenginlik üreten bir sektör
olarak ülkelerin sanayileşmesinde büyük rol oynamıştır. Tarım sektörünün

gelişmesinde üretici orgütlerinin payı büyüktür. Üretimden pazarlamaya kadar

örgütlü olarak hareket eden üreticiler, gerek kendileri ve gerekse ülkeleri için
yararlar sağlamışlardır. Güçlü üretici örgütleri sayesinde, tarım-sanayi

entegrasyonunu başarı ile kurmuşlardır. Kurdukları pazarlama yapısı ile
pazardan daha fazla pay almışlar, ürettikleri ürünlerden daha fazla gelir elde

etme imkânına kavuşmuşlardır. Bugün, AB ülkelerinde tarıma dayalı sanayinin
yaklaşık % 50’si üretici örgütlerine aittir.

Üretici örgütleri, üreticinin refahının artmasına hizmet ettiği gibi
demokrasinin de sigortasıdır. Özetle, üreticilerin örgütlerine sahip çıkmaları ve

örgütlerini desteklemeleri, kendilerinin olduğu kadar ülkenin geleceğinin de en

 2

büyük güvencesi olacaktır. Ziraat odaları, üreticinin meslekî örgütü olarak

üyelerinden aldığı güç ölçüsünde görevlerini yerine getirmektedir.

Dünyadaki gelişmiş ülkelerdeki ziraat odalarının durumuna bir göz
atarsak; öncelikle, üreticilerin tümü odalarını desteklemekte ve Devlet de

odaların çalışmalarına önem vermekte ve desteklemektedir. Ziraat odaları,
batıda tarım politikalarında etkin rol oynamakta, hükümetler, tarım

politikalarını tespitte ziraat odalarının görüşlerini ön plâna almaktadır. Devlet,
tarımsal bazı hizmetleri odalara devretmekte, bu konuda finansman desteği

sağlamaktadır.

Almanya ve Hollanda’da, parasal olarak devletçe desteklenen ziraat

odaları, üretici eğitiminde etkin rol oynamakta, tarımda danışmanlık sistemini
uygulamaktadır.

Ülkemizde ziraat odaları kurulurken, Fransız ziraat odaları model olarak
alınmıştır. Bugün Fransa’da ziraat odaları, üreticinin kayıtlarının tutulması

yanında, tarım arazilerinin emlâk kayıtlarını da tutmaktadır. Ayrıca, üreticiye
yönelik yayım hizmetlerini üstlenmiştir. Devlet, arazilerden elde ettiği

vergilerden bir kısmını ziraat odalarına vermektedir.

Çiftçilerimiz bilmeli ki, örgütsüz bir çiftçi kitlesi kendini koruyamaz,
hakkını savunamaz, ülkenin yönetimine demokratik katılım ve katkıda

bulunamaz, sorunlarını çözemez.

Buna karşılık çiftçilerimiz, ziraat odaları kanalıyla her kapıyı açabilir, hak

ve menfaatlerini koruyabilir. Nitekim tarım ve çiftçi sorunlarının ele alındığı
onlarca kurul, komite, komisyonda Birliğimiz Ziraat Odalarımız temsilci

bulundurmaktadır. TBMM ihtisas komisyonlarına katılan temsilcilerimiz, kanun
tasarılarının görüşülmesi sırasında çiftçilerimizin görüşlerini komisyon

üyelerine iletmek suretiyle, kısmen de olsa kanunlara yansımasını
sağlamaktadır .

Değerli Davetliler, Değerli Başkanlarım ve Delege Arkadaşlarım

Bildiğiniz gibi 2003 yılından bu yana Birliğimizin Genel Başkanı

olarak bu görevin onurunu taşımaya devam ediyorum.

Biz burada arkadaşlarımla birlikte, ziraat odalarımızı geliştirmeye,

çiftçilerimizin hak ve menfaatlerini korumaya çalışıyoruz. Nitekim başta

Ekonomik Sosyal Konsey, Vergi Konseyi, Ekonomi Koordinasyon Kurulu, Tütün
ve Alkol Piyasası Düzenleme Kurumu, TARSİM ve Sosyal Güvenlik Kurulu

olmak üzere tarım ve çiftçi sorununun ele alındığı onlarca kurul, komite,
komisyonda Birliğimiz ve Ziraat odalarımızın temsilcileri bulunmakta, buralarda

çiftçimizin hak ve menfaatlerini korumaya çalışmaktadırlar.

Üyelerimiz olan çiftçilerimizin odalarımıza verdiği aidatlar faiz veya

ranttan gelen değil, alınteri ile kazanılan paralardır. Son kuruşuna kadar bu
paraları hizmet olarak geri çeviremezsek, bunun hesabını sizler de bizler de

Allah’a veremeyiz.

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

 3

ayrıntılı olarak açıklanacaktır. Ancak şunu açık olarak söyleyebilirim: Gerek 23.

Genel Kurulumuz, gerekse 24. Genel kurulumuz delegelerinin büyük desteği ile

göreve geldikten sonra, geçen 8 yıllık dönem teşkilatımız için bir değişim,
yatırım 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, günümüzde 738’e

ulaşmış bulunmaktadır. Bu suretle, ziraat odalarımız ülke çapında daha fazla
yaygınlaşmış, çiftçilerimize daha da yakınlaşmıştır. Aslında bir taraftan hizmet

noktamız artarken, diğer taraftan hizmet alanımız da genişlemiştir.

Teşkilatımız, daha etkin hizmet verme imkanlarıyla birlikte, başta birlik

merkezimiz olmak üzere daha uygun müstakil hizmet binalarına kavuşmuştur.

Ayrıca, Ankara Yenimahalle’de eğitim amaçlı sosyal tesislerin kurulması

maksadıyla, arsa alınmıştır. Avan projesi hazırlanmış olan sosyal tesisin 5000
metrekare kullanım alanı olacaktır. İnşallah, inşaatına en kısa zamanda

başlayacağımız tesisin hizmete girmesiyle, eğitim çalışmalarımız da büyük bir

ivme kazanacaktır.

Yerel ihtiyaçlara göre, gübre, tohum, tarım ilacı vb. gibi her türlü tarımsal

girdi temini ile toprak ve yaprak analiz laboratuarları, ürün kurutma tesisleri,
depolama tesisleri ve makine parkları vasıtasıyla çeşitli hizmetleri çiftçilerimize

sunan ziraat odası sayımızda önemli artışlar olmuştur. Bir örnek verilmesi
gerekirse; son iki yıl içerisinde odalarımızın laboratuar sayısı 42’den,

%69’luk bir artışla 71’e çıkmıştır.

Birlik Genel Başkanı olarak son dört ayda Türkiye’nin değişik bölgelerinde

elliye yakın hizmet binası ve tesislerin açılışını yaptım. Kırkbeş yeni açılış da
Genel Kuruldan sonra gerçekleştirilecektir.

Birliğimiz, Ziraat Odalarımızın AB hibe programlarından faydalanarak,
çiftçilerimize hizmet götürmelerini kolaylaştırmayı hedeflemiştir. Bu bilinçle

2005 yılında Birliğimiz bünyesinde “Hibe Programları ve Projeler Birimi”
oluşturarak, Odalarımıza Hibe programları ve projeler hakkında gerek

Ankara’da gerekse yerelde sizleri ziyaret ederek, eğitim ve teknik hizmet

verilmesi sağlanmıştır. Ayrıca, proje hazırlatmak isteyen odalarımıza projeler
hazırlanmaktadır. 2005 yılından bu güne 200’e yakın proje odalarımız

tarafından hazırlanmış ve toplam 11 milyon Avro hibe kazanılması
sağlanmıştır. Hedefimiz 738 Ziraat Odasının da bu konularda proje

hazırlamasıdır.

Ziraat Odalarımızla ortaklaşa kurduğumuz sigorta şirketimiz son yıllarda

büyük bir atılım yapmış, üretimde ve karlılıkta Türkiye ve bölge birincilikleri
almıştır.

Değerli Davetliler, Değerli Başkanlarım ve Delege Arkadaşlarım

Eğitimin ülkemizde üretimin ve verimliliğin artırılması açısından önemini

bilen Birliğimiz, 06 Ağustos 2009 tarihinde Tarım ve Köyşleri Bakanlığı Tarımsal
Araştırmalar Genel Müdürlüğü (TAGEM) ile, “Çiftçi Eğitimi Konusunda

İşbirliği Protokolü” imzalamıştır. İmzalanan söz konusu protokol

 4

çerçevesinde eğitimlere başlanmıştır. Bu çerçevede Sakarya, Diyarbakır,

Mersin, Erzurum, Eskişehir ve Şanlıurfa’da eğitimler yapılmış ve çiftçilerimize,

aldıkları eğitim sonunda Tarım ve Köyişleri Bakanı ile Birlikte sertifikaları
verilmiştir. Söz konusu eğitimler, Türkiye’nin her bölgesinde odalarımızla

birlikte geliştirilerek devam edecektir.

TİGEM ile de önümüzdeki günlerde ortak bir çiftçi eğitim protokolü

yapılmasını ve işletmelerin çiftçimizin eğitimine açılmasını arzu ediyoruz.
Tarımla ilgili her konuda Bakanlıkla işbirliği yapılacak ve istişarelere devam

edilecektir.

Odalarımızın son dönemde en önemli hizmetlerinden birisi de

Danışmanlık faaliyetidir. 2010 yılı sonu itibariyle 60 odamız çiftçimize
danışmanlık hizmeti vermekte ve teknik personel istihdamına da katkı

sağlamaktadır.

Hedefimiz, tarımda gelişmiş ülkelerde olduğu gibi, eğitim- yayım ve

danışmanlık hizmetlerini daha fazla yaygınlaştırmak, söz konusu bu hizmetleri
odalarımızın gelirlerinin ve alt yapılarının yeterli düzeye çıkarılmasına

müteakip, bu görevleri üstlenmek istiyoruz.

Değerli davetliler, değerli başkanlarım değerli delegelerimiz

Çiftçilerimizin, tarımsal sulamada kullanılan elektrik tüketiminden

kaynaklanan borçlarının faizsiz yapılandırılması, tarımsal sulamada kullanılan
elektriğin desteklenmesi, elektrikte uygulanmakta olan %18 KDV’nin

indirilmesi, elektrik faturalarının yıllık tahsil edilmesi, seracılık ve hayvancılık
işletmelerine indirimli tarifeden elektrik verilmesi ile ilgili, üreticilerimizin

elektrikte karşılaştıkları sorunları içeren rapor hükümete sunulmuştur. Bu
çalışmalarımızın neticesi olarak, 6111 sayılı Kanunla sulamadan kaynaklanan

elektrik borçları yapılandırılmıştır. Ancak, özelleştirilen bazı elektrik idareleri bu
yapılandırmayı yapmamakta ve üretim sezonuna girdiğimiz şu günlerde

çiftçilerimizi sıkıntıya sokmaktadırlar. Ayrıca, elektrikte uygulanan %18
KDV’nin de indirilmesi ile ilgili talebimizin gerçekleşmesini bekliyoruz.

Değerli Davetliler, Değerli Başkanlarım ve Delege Arkadaşlarım

Bilindiği üzere 5510 sayılı Sosyal Sigortalar ve Genel Sağlık Sigortası

Kanunu ile kadın, erkek ayrımı yapılmaksızın ülkemizin her bireyi sigorta

kapsamı altına alınmıştır.

Tarım kesiminde çalışan çiftçilerimize bu Kanun ile bir takım yeni haklar

tanınmış, sosyal güvenlik sisteminin imkanlarından daha etkin bir şekilde
yararlanmaları sağlanmıştır.

Sosyal Sigortalar ve Genel Sağlık Sigortası Kanununda ve Yönetmeliğinde
bazı sorunlar tespit ettik. Sorunların çözümü için Birliğimizce Bakanlık ve

Kurum üst düzey yetkilileri ile yaptığımız görüşmeler sonucu taleplerimizin
büyük bir kısmı benimsenmiş, Ziraat Odalarımız ve çiftçilerimizin lehine

Yönetmelik ve Kanunda gerekli düzenlemeler yapılmıştır. Bu düzenlemelere
göre,

-Ziraat Odalarımız, Kanunun yürürlüğe girdiği tarihten önceki kayıtlarını
bildirme hususunda serbest bırakılmış, geç bildirilmesi halinde, daha önce

uygulanan idari para cezası uygulamaları kaldırılmıştır.

 5

- Res’en kayıtlarda geçmişe yönelik prim borcu çıkarılması önlenmiştir.

- Aylık kazancı asgari ücretin altında olan çiftçilerimiz için tescil

tarihinden geriye doğru en fazla bir yıla ilişkin muafiyet belgesi alarak,
sigortalılıklarını sona erdirebilme şansı tanınmıştır.

- 65 yaş ve üzerindeki çiftçilere talepte bulunmaları halinde sigortalılıktan
çıkma hakkı getirilmiştir.

- Farklı bir sigorta dalında çalışmaya başlayan çiftçilerin Ziraat Odasında
bulunan kayıtlarını sildirme zorunluluğu kaldırılmıştır.

- Odalarımıza üye olarak kaydedilen yada kaydı silinen ve Kuruma
bildirilmeyen kişilere yönelik, Ziraat Odalarına uygulanan idari para cezalarının

affedilmesi sağlanmıştır.

- Sosyal Güvenlik Kuruma 5 yıldan fazla prim borcu bulunan

çiftçilerimizin, birikmiş prim borçlarının yeniden yapılandırılmasına imkan
sağlanmıştır.

Sayın davetliler, değerli Başkanlarım, değerli delegeler

Biliyorsunuz, sektörümüze ait sorunların temelinde yapısal sorunlar

yatmaktadır. İşletmelerimizin çoğunun küçük işletme diyebileceğimiz

ölçeklerde ve üstelik arazilerimizin çok parçalı olması, bizim verimli bir üretim
yapmamızı, yeterli gelir elde etmemizi engellemektedir.

Şu ana kadar bir milyon hektar tarım alanın toplulaştırılması
tamamlanmıştır. Her yıl bir milyon hektar arazi toplulaştırılarak, on yılda on

milyon hektar arazi toplulaştırılmalıdır. Bu konuda TZOB olarak her türlü
desteği sağlamaya hazırız.

Açığa çıkan tarımda çalışan istihdam fazlası işgücünün kırsal alanda,
tarım dışı istihdam alanlarına yerleştirilerek, toplulaştırılan alanların nufus

baskısıyla tekrar bölünmesi önlenmelidir.

Son yıllarda bu konuyla ilgili bazı yasal düzenlemeler yapılmış, ancak bu

düzenlemelerin yeterli olmadığı görülmüştür. Bununla ilgili olarak, Medeni
Kanunumuzun verasetle ilgili hükümlerinde de değişikliği öngören çalışmaların

hızlı bir şekilde sonuçlandırılmasını bekliyoruz.

Toprak vatandır. Her yıl erozyonla, yanlış toprak işlemesi, yanlış sulama

uygulamaları ve yapılaşma ile topraklarımızı kaybetmeye devam edersek,

gıdanın en önemli ve stratejik bir sektör haline geldiği bu dönemde, ülkemizin
ve gelecek nesillerin istikbali ile oynamış oluruz, buna da kesinlikle hakkımız

yoktur.

Ülkemizde tarım topraklarının genişleme imkanı kalmamıştır. Mevcut

topraklarımızı korumak zorundayız. Bu nedenle Toprak Kanunundaki hükümler
taviz verilmeden uygulanmalı, Kanunda yer alan “Kamu yararı” ile ilgili madde

istismar edilmemeli ve tarım alanlarının tarım dışı kullanımına izin
verilmemelidir. Toprak koruma kurullarında görev yapan odalarımızın bu

konuda hassas davranmasını bekliyoruz.

Sulanması mümkün olan arazilerimizin önemli bir bölümü yatırım

imkanlarından yoksun olduğu için sulanamamaktadır. GAP, DAP, KOP ve diğer
sulama yatırımlarının en kısa zamanda tamamlanmasının çok önemli olduğunu

 6

düşünüyoruz. Bu projelerin sulama kanallarının da bir an önce bitirilmesi

gerekmektedir. Bu projelerin uygulanması Devlet Politikası olarak

sürdürülmelidir ve en kısa zamanda tamamlanmalıdır.

Ülkemizde kişi başına düşen kullanılabilir su miktarının 1519 metreküp

olduğu düşünülürse, su zengini bir ülke olmadığımız görülecektir. Su
kaynaklarımızı bugüne kadar yanlış kullandık ve heba ettik. Bu nedenle basınçlı

sulama sistemlerinin teşvik edilmesi, desteklenmesi fevkalade önemlidir.
Toplam sulama sistemleri içerisinde %17 olan basınçlı sulama sisteminin

oranını %50’nin üzerine çıkarmamız gerekmektedir. Basınçlı sulama sisteminde
uygulanan sıfır faizli kredi çok önemlidir. Ancak kullandırılan kredilerin yerini

bulması için hazırlanan projelerin doğru olması ve denetimlerin daha iyi
yapılması gerekmektedir. Suyu doğru ve tasarruflu olarak kullanmamız hem

verimliliği artıracak hem de topraklarımızın korunmasını sağlayacaktır.

Verimsizlik en büyük maliyet unsurudur. Uzun yıllardır sanayileşme

uğruna ihmal ettiğimiz yapısal sorunlar bundan sonraki süreçte ihmal
edilmemelidir. Bu nedenle yapısal sorunlar bir an önce çözülmelidir.

Ülkemizdeki yapısal sorunların çözümü ile tarımsal üretimin ve verimliliğin

artırılması için arazi toplulaştırılması, sulama alanlarının genişletilmesi, basınçlı
sulama tekniklerinin uygulanması, teknoloji kullanımı ve AR-GE’nin

desteklenmesi büyük önem taşımaktadır.

Sayın Bakanım,

Son yıllarda uygulanan düşük faizli krediler memnuniyetle karşılanmakla
beraber, Ziraat Bankasının toplam kredi plasmanının artırılmasını istiyoruz.

Ziraat bankasından kredi bulamayan çiftçilerimiz, özel bankalardan yüksek
faizle kredi almak zorunda kalmaktadır. Yüksek faiz karşısında borcunu

ödeyemeyen çiftçilerimiz haciz kıskacı altındadır. Ayrıca Ziraat Bankası da
üreticilerimizden ipotek olarak şehirde bina ve memur kefil isteme gibi

uygulamalara son vermelidir. Bu uygulamalara çiftçimiz büyük tepki
göstermektedir. Ziraat Bankası Genel Müdürü ile bu konuyu karşılıklı

görüşmemiz ve şubelere talimat gönderildiği ifade edilmesine rağmen, birçok
şube müdürü çiftçimizi ipotek konusunda zorlamaya devam etmektedir.

Çiftçilerin, tarımsal kredi borçlarını ödemede zorluk çekmesi üzerine

Ziraat Bankası Yönetim Kurulu kararıyla çiftçi borçlarında bir yapılanma
yapmıştır. Ancak bu uygulama Bankacılık Düzenleme ve Denetleme Kurumu

(BDDK) tarafından durdurulmuştur. BDDK tarafından tarımsal krediler, tarımın
doğal şartları dikkate alınmadan ticari kredilerle aynı değerlendirilmektedir.

BDDK’da tarım finansmanını bilen kişilerin olmadığı anlaşılmaktadır. Dolayısıyla
BDDK’nın karşılıklar kararnamesinde değişiklik yapmasını ve tarımın doğal

şartları ile tarım finansmanını bilen kişileri istihdam etmesini istiyoruz.

Sayın, Bakanım,

Tarımın ve çiftçilerimizin sorunları, sadece yapısal sorunlardan ibaret
değildir. Yapısal sorunlarımız yanında diğer ekonomik ve sosyal sorunlarımız

yüzünden verimli, rekabetçi ve istikrarlı bir gelir elde edecek bir çiftçilik
yapamıyoruz.

 7

Tarım, stratejik bir sektördür. Tarım, önemli bir istihdam alanı olduğu

gibi, nüfusumuzun önemli bir bölümünün geçimini sağlayan bir sektör

durumundadır.

Ürünlerde mukayeseli üstünlük sağlamamız, mutlak üstünlük

sağlamamızda yeterli olmuyor. Birçok ülke verdiği yüksek desteklerle mutlak
bir üstünlük sağlamaktadır. Buna tipik bir örnek olarak pamuk üretimimizi

gösterebiliriz. Kaliteli ve yüksek verimli bir pamuk üretimimiz olmasına
rağmen, maliyetlerimiz yüksek olduğu için 2010 yılına kadar, önemli oranda

görülen veya görülmeyen destek alan Amerikan ve Yunanistan pamuğu ile
rekabet edemediğimizden, ihtiyacımız artmasına rağmen pamuk üretimimiz

azalmaktaydı. 2010 yılından sonra dünyada pamuk fiyatlarının artmasıyla
yeniden pamuk ekim alanları, buna bağlı olarak ta üretimimiz artmaya

başlamıştır. Tuzlu topraklarda yetişen pamuk üretiminin fazla bir alternatifinin
de olmadığı, ayrıca yağ ve yağlı bitkiler ile pamukta ihtiyacımızı ithalatla

karşıladığımız düşünüldüğünde tarım ürünlerinde desteğin ne kadar önemli
olduğu anlaşılır.

DGD’nin kaldırılmasıyla desteklerin özellikle girdi desteklerine

yönelmesini biz de istedik. Fakat, girdi destekleri istenen seviyeye
ulaşmamıştır.

Tarımda kullanılan mazot miktarı yaklaşık 3,3 milyar litredir. Verilen
destek, tarımda kullanılan mazota ödenen bedelin %5’ini ancak

karşılamaktadır. Bilindiği üzere, çiftçilerin kullandığı kırsal motorin ÖTV’si, euro
dizele göre 7 Kr/lt daha düşüktü. 2011 Şubat ayından itibaren kırsal motorin

uygulaması kaldırılmıştır. Sadece bu uygulamadan doğan ÖTV farkı çiftçiye
yılda yaklaşık 250 milyon TL ilave yük getirecektir. Bu rakam çiftçiye ödenen

554 milyon TL olan mazot desteğinin yarısından fazladır.

Çiftçinin 2010 yılında gübre için ödediği bedel yaklaşık 3,8 milyar TL’dir.

2010 yılında gübre desteği olarak verilen 704 milyon TL, gübre masrafının
%18’i kadardır.

Mazot ve gübre desteği artırılmış olmasına rağmen fiyat artışları
karşısında yetersiz kalmaktadır. Özellikle gübrede sanayici, gübre tüketim

dönemlerinde fiyatları aşırı bir şekilde artırmaktadır. Bu da, alım gücü düşük

olan ve ucuz olduğu dönemde gübre alamayan çiftçiye aşırı maliyet
getirmektedir. Bu nedenlerle mazot ve gübre fiyatlarındaki artış dikkate

alınarak, mazotta KDV ve ÖTV, gübrede KDV düşürülmeli yada destekler
artırılmalıdır.

Dünya ile rekabet edebilmek için rekabet ortamını iyileştirmek
gerekmektedir. Fransa, Almanya, Belçika, Hollanda, İtalya ve İngiltere gibi

birçok AB ülkesi çiftçisinin mazotu, Türk Çiftçisine göre yaklaşık %40 ile %60
daha ucuza kullandığını, diğer tarım girdilerini de dünya çiftçisinin bizim

çiftçimizden çok daha ucuza temin ettiğini, bütün ülkelerin tarımlarını görünen
ve görünmeyen şekilde desteklediklerini hepimiz bilmeliyiz.

Önümüzdeki ay yapılacak genel seçimlerden sonra Vergi Kanunda
değişiklik yapılması hususunda Maliye Bakanlığınca çalışmalar yapılmaktadır.

Birliğimizin de katıldığı bu çalışmalarda;

-Tarımsal girdilerde uygulanan KDV ve ÖTV’nin düşürülmesi,

 8

-Deftere tabi işletme büyüklüklerinin günümüz şartları (arazilerin

durumu, ekilen ürün, ürünlerin piyasa şartlarında oluşan fiyatları, çiftçilerin

gelirleri vs) dikkate alınarak yeniden düzenlenmesi ve arazi büyüklük
ölçülerinin yükseltilmesi,

- Sayın Başbakanımıza yaptığımız ziyarette, DGD ve Alternatif ürün
kapsamında yapılan destekler dışında ödenen prim ve diğer ödemelerden gelir

vergisi kesilmemesi talebimiz, Sayın Başbakanın talimatlarına rağmen yerine
getirilmemiş, vergi kesintisi halen devam etmektedir. Bu kesintinin kaldırılması

hususunda gereken mevzuat düzenlenmesinin yapılması

-Ziraat odaları kanunu gereği üyelerinin ihtiyaçlarını karşılamak ve

piyasayı düzenlemek amacıyla girdi satışları yapmaktadır. Kooperatiflerde
olduğu gibi ziraat odalarına da vergi muafiyeti sağlanması,

Gibi hususlar talep edilmiştir. Maliye Bakanlığınca da olumlu bulunan bu
taleplerimizin gerçekleşmesi için gerekli çalışmaları yapıyoruz.

Sayın Bakanım,

Son yıllarda, iklim değişikliği, küresel ısınma, gıda güvenliği ve güvencesi

konularının sık sık gündeme gelmesi ve tarım ürünlerindeki arz ve talep

dengesinin değişmesi ile dünyanın tarıma olan ilgisi giderek artmaktadır. Bu
süreçte bizim de dünya tarım üretiminde ve pazarlarında hak ettiğimiz yeri

almamız gerekmektedir.

Dünya gıda fiyatları, küresel etkiler, fiyat manipülasyonları, iklim

değişikliği, tarım ürünlerinin akaryakıt üretiminde kullanılması ve talep
artışından kaynaklanan etkilerle, son dönemde rekor artışlar kaydetmektedir.

Tunus ve Mısır başta olmak üzere bazı ülkelerde yaşanan sıkıntıların temelinde,
gıda fiyatlarının yükselmesinden kaynaklanan geçim sıkıntısı önemli rol

oynamaktadır.

Dünya gıda talebinin artması, tarımsal ürünlerin üretiminin de artmasını

zorunlu kılmaktadır. Artan tarımsal ürün fiyatları hem Ülkemiz çiftçisine, hem
de ülke ekonomisine katkı sağlayacak şekilde avantaja dönüştürülebilir. Yeter

ki, doğru planlama ve uzun vadeli sürdürülebilir politikalar hayata geçirilsin.

Bizler, Türk çiftçisi olarak ülkemizin gıda güvencesinin sağlanması,

toplumun, gençlerimizin ve çocuklarımızın sağlıklı ve dengeli beslenmesi,

sanayimizin ihtiyacı olan hammaddelerin üretilmesi ve tarımımızın uluslararası
alanda rekabet edebilecek doğrultuda sürdürülebilir bir şekilde gelişebilmesi ve

ülkemize zenginlik katması için tüm gücümüzle çalışmaya devam edeceğiz.

Sayın Bakanım,

Tarım sektörünün istihdamdaki payı, 2001 yılından sonra 6 yılda
%37’den %26’ya gerileyerek, 11 puan azalmıştır. Buna karşılık, 2008 yılında

Ağustos ayından itibaren tarıma doğru tersine göç başlamıştır.

Kriz ortamında insanlar tarıma sığınmış ve tarım sosyal riskin

azalmasına katkı sağlamıştır.

Bu süreç, 2009 ve 2010 yılında da devam etmiştir. Tarımdaki istihdamın

artması, aslında istenen bir durum değildir. Aksine, normalde tarımdan
ayrılanlara, diğer sektörlerde iş imkanı oluşturulması gerekir. Çünkü, tarımda

çalışan nüfusun önemli bir bölümü zaten gizli işsiz durumundadır.

 9

Kırsalda tarım dışı istihdam yaratarak, tarımdaki nüfusun azaltılması,

bunu sağlayıncaya kadar da tarım sektöründe insanlarımızın geçinmesi ve

tutunmasını sağlamamız gerekir. Sonuçta, kırsaldaki insanlarımızın
büyükşehirlere göçünü engellemek için tarım desteklenmelidir. 73 milyon

insanımızı, 30 milyon turistimizi besleyen, sabah öğle akşam sofralarımıza
gelen nimetlerin Türk çiftçisi tarafından alın teri ile üretildiği unutulmamalıdır.

Çiftçilerimizin ürettiği ürünlerle karnı doyan insanlarımızın, bu nimetleri verdiği
için Allah’a şükrederken, çiftçimize de teşekkür etmesini, sorunlarına kayıtsız

kalmamasını bekliyoruz.

Geçtiğimiz günlerde beni çok duygulandıran bir hususu sizlerle

paylaşmak istiyorum. Beşiktaş koleji ilköğretim öğrencileri dünya çiftçiler günü
münasebetiyle kendi yaptıkları ve yazdıkları resim ve şiirlerden oluşan bir

kutlama mesajı göndermişlerdir. Bu şiirlerden birini sizlere okumak istiyorum.

Ekmek Yemek

Çiftçiler verir emek

Onlara saygı duymak gerek.

Sebzeler, meyveler

Yetiştirir çiftçiler

Onlar olmasa

Sebe meyve yiyemeyiz bizler.

Küçüklerin gösterdiği bu hassasiyeti, büyüklerimizin de göstermesini

bekliyoruz.

Hepimizi, kıtlık ve açlık durumunda bir dilim ekmeğin değerinin ne

olduğunu çok iyi düşünmeye davet ediyorum.

Sayın Davetliler, Değerli Başkanlarım, Değerli Delegeler

Dünya pazarlarında yüksek destekli ürünlerle rekabet etmeye çalışan
sektörümüz için en azından Tarım Kanunu’na uygun bir destek bütçesi

oluşturulmasını istemek, çiftçimizin hakkıdır.

Tarımda büyümeyi istikrarlı hale getirmek ve çiftçilerimizin alım gücünü

artırmak üzere tarıma daha fazla kaynak aktarmak ve Türk tarımının rekabet
gücünü yükseltmek zorundayız. Doğru ve istikrarlı bir tarım politikası ile;

örgütlü, verimli ve rekabet gücü yüksek bir tarımsal yapı oluşturulmalı,

çiftçilerimizin gelir düzeyi, yaşam standartları yükseltilerek, daha dengeli hale
getirilmelidir.

Sayın Konuklar, Değerli Başkanlarım, Değerli Delege
Arkadaşlarım

Çiftçilerimizin ürün bazında da bazı sorunları bulunmaktadır. Biz, tüm
ürünlerimizle ilgili bu sorunları ve çözüm önerilerimizi, oluşturduğumuz ürün

çalışma gruplarıyla belirledik ve yetkililere sunduk.

Başlıca önemli ürünlerimizle ilgili sorunları aşağıdaki şekilde

özetleyebiliriz;

 10

-Fındık üretiminde işletmeler küçük, işletmeleri büyütemiyoruz. Bu

alanlarda fındık dışında başka bir ürün de yetiştirmek mümkün değildir. Bu

alanlarda tarım dışı istihdam sağlayamıyoruz. Alıcının az satıcının fazla olduğu
bu üründe, müdahale alımları yapılmasından yanayız. Müdahale alımı

yapılmayacaksa üreticilerin korunması için alan bazlı destek devam etmelidir.

-Çayın bölge üreticileri ve ülke ekonomisi için önemi dikkate alınarak,

yaş çay fiyatı, prim dahil maliyetin altında kalmamalıdır. Gayri resmi yollarla
ülkemize kaçak çay girişi sektörü zora soktuğundan, kaçak çay girişi

engellenmelidir. Çaylıkların bir program dahilinde vakit geçirilmeden
yenilenmesi gerekmektedir.

-Zeytin ve Zeytinyağı üretim miktarı geçmiş yıllara nazaran ciddi olarak
artmıştır. Artan üretimin değerlendirilmesi bakımından pazarlama imkanlarına

da odaklanılmalıdır. Tanıtım faaliyetleri ile iç tüketim artırılmalı, ihracatta yeni
pazarlar bulunmalı, her ne ad altında olursa olsun zeytin ve zeytinyağı ithalatı

yapılmamalıdır. Zeytinyağında kendi markamızı oluşturmalıyız.

-Ayçiçeği ve diğer yağlık bitkiler ülkemizin yıllardan beri çözüm

bulamadığı bitkisel yağ açığı, üretim yeterince artırılamadığı için halen

kapatılamamış, 2010 yılında yağlı tohumlar, yağlar ve küspeler ithalatına 2,3
milyar dolar döviz ödenmiştir. Ülkemizin yağ ve protein gereksinimleri göz

önüne alınarak, yağlı tohumlu bitkilerin, en az tahıllar kadar stratejik öneme
sahip bir ürün olduğu her kesim tarafından kabul edilmesi ve üretimlerinin

artırılması gerekmektedir.

-Çeltik ve pirinç fiyatları ülkemizde düşük seyretmekte, gümrük vergi

oranı ülke üreticilerinin korunmasına imkan vermemektedir. 2010 yılında 371
bin ton pirinç ithal edilmiştir. Ek korunma tedbirleri alınmadığı sürece çeltik

üretiminde istikrarlı bir artış sağlamak mümkün değildir.

-Mısır kullanım alanlarının fazlalığı ve özellikle son yıllarda dünyada

biyoetanol üretiminde mısırın hammadde olarak kullanılması, mısıra olan ilginin
artarak devam edeceğini göstermektedir. Bu sebeple mısırda son yıllarda

sağlanan üretim artışının, gelecek yıllarda da korunması hatta daha da
artırılması sağlanmalıdır.

-Narenciye 2010 yılında para etmedi ve üretici çok zor bir yıl geçirdi.

Narenciyede ihracat iadelerinin amacına ulaşabilmesi, ihracatçının önünü
görebilmesi ve ihracatın gelişmesi için zamanında ve yeterli verilmesi büyük

önem taşımaktadır. Dolar kurundaki düşüş, verilen ihracat iadelerinin de
mahsup şeklinde uygulanması, dış piyasada rekabeti zorlaştırmaktadır.

İhracatta yaşanan bir tıkanma ise üreticilerimize yansımakta, pazarlama
problemi ile karşı karşıya kalan üretici, fiyat düşüşleri ile maliyetin altına ürün

satmak zorunda kalmaktadır. 2010 Eylül Ayında üretimin en yoğun yapıldığı
Mersin’de 83 kuruşa satılan limon, Mart 2011 tarihinde 30 kuruşa kadar

gerilemiştir.

-Malatya’da kayısı üreticisi, Manisa’da üzüm üreticisi 2010 yılında,

arka arkaya gelen sel ve don afeti ile çok büyük zarar görmüştür.

-Şeker pancarı fiyatlarında üreticimiz artış beklemektedir. Kota,

bölgelerin durumuna göre artırılmalı, kaçak şeker girişi önlenmelidir.

 11

-Tütün üretimi 2010 yılında, 2009 yılına göre %32,1 oranında azalarak

55 bin tona gerilemiştir. Yoğun emek gerektiren, bu nedenle istihdam yaratan,

küçük çiftçimizin geçim kaynağı, dünyada önemli üreticilerinden olduğumuz
oriental tütün üretimimiz korunmalıdır.

-Tahıl grubunda yer alan ürünlerde üretimimizi korunması ve
artırılabilmesi için üretici maliyeti dikkate alınarak fiyat ve prim verilmeli,

müdahale alımları zamanında yapılmalıdır.

-Sebze ve Meyve rekabet şansımızın yüksek olduğu ürünlerdir.

Seracılıkta bazı bölgelerde önemli gelişmeler sağlanmıştır. Ancak sebze ve
meyvelerde kalite ve standart sorunu çözülmelidir. İhracatta problem çıkaran

kalıntı sorununun çözümü için eğitime önem verilmeli, ihracatta alıcı ülkelerce
maksatlı olarak çıkarılan engellerin kaldırılması için gerekli tedbirler alınmalıdır.

Bütün bu sorunların çözümü için çalışmalarımız devam edecektir.

Küresel iklim değişikliği nedeniyle sel, dolu ve don gibi doğal afetler

tarımsal ürünlere sıkça zarar vermektedir. Geçtiğimiz günlerde Antalya, Mersin,
Manisa, Siirt, Diyarbakır, İzmir ve Kahramanmaraş’ta aşırı yağışlar ve doludan,

Malatya ve Elazığ’da dondan ürünlerimiz zarar görmüştür.

Sayın Konuklar, Değerli Başkanlarım, Değerli Delege
Arkadaşlarım

Biraz da son yıllarda önemli sorunları olan hayvancılığımızdan söz etmek
istiyorum.

1) 2007-2008 döneminde tüm dünyada yaşanan girdi artışları, ülkemizde
kuraklıkla birlikte etkisini daha şiddetli hissettirmiştir. Bu dönemde süt ve et

gibi ürün fiyatlarının da yerinde sayması, yüksek maliyet baskısına
dayanamayan birçok işletmenin tasfiye olmasına neden olmuştur.

2) 2008’in son çeyreğinde süt arzının en düşük olduğu dönemde süt
fiyatları düşmüş, 2009 yılının ortalarına kadar da düşmeye devam etmiştir.

Neticede, yüksek maliyet baskısı ile düşük fiyat kıskacı arasında kalarak,
üretimi devam ettiremeyen birçok süt işletmesi hayvanlarını kesime sevk

etmiştir. Bu dönemde yaklaşık 250 binden fazla damızlık hayvan kesilmiştir.

3) Girdi maliyetlerindeki artışlar üretici et maliyetlerinin ve dolayısıyla

fiyatların artmasında önemli rol oynamıştır. Ağustos 2009-Eylül 2010

döneminde, yani bir yıllık süreçte arpa %45, kepek %150, ayçiçeği tohumu
küspesi %117 ve besi yemi ise %58 oranında artmıştır.

4) Besicilerin en önemli girdileri canlı hayvan ve yemdir. Çiftçilerimiz 2 yıl
kadar önce besiye koyacakları canlı hayvanın kilosuna 8-9 TL öderken, bugün

12-13 TL’ye zor almaktadırlar. Yani canlı hayvan maliyetleri de %45’ler
civarında artmıştır.

Yukarıda bahsettiğimiz gerekçeler nedeniyle et fiyatları önemli bir artış
trendine girmiştir.

Et fiyatını düşürmek için 2011 Ocak Ayı sonu itibariyle 64 000 tonu
karkas olmak üzere, toplam 138 000 ton ete eşdeğer, kasaplık hayvan ve et

Türkiye’ye girmiştir. Ayrıca 70 000 baş besilik hayvan ithal edilmiştir. İthal
edilen canlı hayvanlar ve et için toplam 592 milyon dolar döviz ödenmiştir.

 12

Son yıllarda yapılan ıslah çalışmaları sonunda hayvanlarımızın genetik

verim kapasitelerinin yükselmesi, daha modern ahırların yapılması, teşviklerle

kaba yem üretiminin artırılması ve tarım için ayrılan desteğin %25’nin
hayvancılığa verilmesiyle et ve süt verimi arttığı halde, işletmelerin zarar

etmesinin tek sebebi vardır,o da et ve süt piyasasındaki fiyat dalgalanmalarının
önüne geçilememesidir. Süt fiyatlarının düşmesini önlemek için fazla sütün

piyasadan çekilmesi ve süttozu işleyen sanayicilere destek verilmesi gibi
tedbirler alınmakla birlikte, bu fiyat dalgalanmalarının önüne geçmek için Sayın

Başbakanla yaptığımız görüşmede de ifade ettiğimiz gibi, süt müdahale
kurumu kurulmasını önemli buluyoruz.

Şubat 2011 tarihinde birçok yerde sanayiciler geçmişte de yabancı
olmadığımız gerekçelerle sütü bırakma faaliyetine girmişler, süt fiyatlarını ihale

bölgelerinde 64 kuruşa düşürmüşlerdir. İhale dışında ise fiyatlar 50 kuruşlara
kadar gerilemiştir

Ekonomik ve sürdürülebilir bir hayvancılık için 1 litre süt sattığınızda 1,5
litre yem alabilmeniz gerekirken, bir çok yerde üreticilerimiz bir kilo yem bile

alamamakta, çiftçilerimizin alım gücü her geçen gün düşmektedir. Bunda yem

fiyatlarının ciddi oranda yükselmesinin etkisi de inkar edilemez. Yani sütte
krizin ilk sinyalleri alınmıştır. Eğer gerekli tedbir alınmayacak olursa maalesef,

yeni bir süt hayvanı katliamı kaçınılmaz olacaktır.

Türkiye, süt fiyat düşüşleri nedeniyle yakın zamanda yaşanan acı

tecrübeden ders çıkarmak durumundadır

Sanayicimizin sanayi tesisi kurmasını biz de arzuluyoruz. Buna destek de

veriyoruz. Yalnız sanayicimiz şunu unutmasın ki, biz süt ürettiğimiz müddetçe
tesisler çalışır, sanayici de para kazanır.

Sanayicilerin süt fiyatlarını bazı bahanelerle düşürmeye devam etmeleri
durumunda, zarar eden üreticinin üretimden çekilmesiyle, işleyecek süt

bulamadıkları zaman, kendi ayaklarına kurşun sıktıklarının farkına
varacaklardır. Sanayicileri sektöre ve süt üretimine zarar vermemeleri

konusunda Türk çiftçisi olarak uyarıyorum.

Süt hayvancılığını geliştirmeden besi hayvancılığını geliştiremeyiz. Ana

varsa dana da vardır. Süt hayvancılığındaki sıkıntılar, et ithalatına sebep

olmuştur. Şu anda ülkemizdeki besi hayvanları maliyet fiyatının altında
kasaplara kestirilmektedir. Hayvanın ticaretini yapanın para kazandığı, fakat

üretenin para kazanamadığı bu sektörde, sürdürülebilir bir üretim mümkün
değildir.

Son zamanlarda sıfır faizli hayvancılık kredisi ve bazı illerde hayvancılık
yatırımı yapanlara verilen hibelerin cazibesine kapılan, mesleği çiftçilik olmayan

yatırımcıların, büyük hayvancılık işletmeleri kurduğu görülmektedir. Zaman
zaman Sayın Bakanın da söylediği gibi, çok büyük işletmeler tekelleşmeye ve

fiyat manipülasyonlarına gidebilmektedir. Büyük ölçekli işletmeler kar
etmemesi durumunda üretimi terk eder. Esas olan, küçük işletmeleri optimum

büyüklüğe çıkararak, çiftçilerin kalkınmasını sağlamak olmalıdır. Küçük çiftçi
emeğinden ve karından fedakarlık ederek, inadına üretmektedir. Gelişmiş

ülkeler optimum işletmelerle kalkınmıştır. Et ve süt üretiminin istikrarlı
sürdürülebilirliği için, orta ve küçük işletmeler muhakkak desteklenmelidir.

 13

Büyükleri kuralım derken, küçüklerin yok olmasını önleyecek tedbirler

alınmalıdır.

Sayın Davetliler, Değerli Başkanlarım, Değerli Delegeler

 Son 4 yılda tarımsal mevzuatta yapılan değişiklikler hakkında birkaç şey

söylemek istiyorum. 2007 yılından bu yıla kadar sektörle ilgili önemli yasal
düzenlemeler yapılmıştır. Bu çerçevede 5957 sayılı sebze ve meyveler ile

yeterli arz ve talep derinliği bulunan diğer malların ticaretinin düzenlenmesi
hakkında kanun, 5977 sayılı Biyogüvenlik Kanunu, 5996 sayılı Veteriner

Hizmetleri Bitki Sağlığı Gıda ve Yem Kanunu, 6172 Sulama Birlikleri Kanunu
gibi önemli kanunlar yürürlüğe konmuştur.

Yukarıda bahsi geçen yasaların gerek hazırlanma safhasında, gerekse
TBMM Tarım Orman ve Köyişleri Komisyonunda görüşülmesi aşamalarında,

Birliğimizin de önemli katkıları ve eleştirileri olmuştur. Söz konusu kanunlarda
üreticimizin ve ülkemizin lehine doğru bulduğumuz hususları destekledik,

arkasında olduk. Çiftçimizin ve ülkemizin lehine görmediğimiz, eksik ve
yanlışları da, hiçbir etki altında kalmadan eleştirdik.

Sayın Davetliler, Değerli Başkanlarım, Değerli Delegeler

Şunu hiç unutmamak gerekir ki, gelişmiş ülkelerdeki en önemli kurumlar,
sivil toplum örgütleridir. Sivil toplum örgütlerinin güçlü olduğu ülkelerde

ekonomi ve demokrasinin gelişmiş olması bir tesadüf olmasa gerekir. Bizim
kanaatimize göre, ülkelerin ekonomik ve demokratik gelişmeleri ancak güçlü,

yaygın sivil toplum örgütleri ile mümkündür.

Sorunlarının daha kolay çözüme kavuşturabilmeleri için çiftçilerimizin

teşkilatına daha çok sahip çıkacağına inanıyorum.

Sözlerime son verirken, ziraat odalarımızın ve Türkiye Ziraat Odaları

Birliğimiz’in, daha önce olduğu gibi bundan sonra da, yasaların verdiği yetkiler
çerçevesinde, dürüst, hukuka saygılı ve şeffaf yönetimi ile çiftçilerimizin sesi

olmaya devam edeceğini belirtir, bu düşünce ve duygularla, 25. Genel Kurul
Toplantımızın Ülkemize, Milletimize, Çiftçilerimize ve Teşkilatımıza hayırlı ve

uğurlu olmasını diler, hepinize tekrar en derin saygılarımı sunarım.

