

TOHUMCULUK ÇALIŞMA GRUBU RAPORU

1. GİRİŞ

Bitkisel üretimde verim ve kaliteyi doğrudan etkileyen faktörlerden bir tanesi tohumluktur. Diğer bitki yetiştirme tekniklerindeki değişmelere fazla bağımlı olmayan ve karmaşık bir nitelik göstermeyen tohum teknolojisi, üretim üzerine olan etkisini oldukça açık, net ve doğrudan göstermektedir.

Dünyada ve ülkemizde ekim alanları giderek daralmaktadır. Ekim alanlarını artırarak üretimi çoğaltmak mümkün gözükmemektedir. Bunun sonucunda üretimi artırmanın tek yolu, gelişmiş ülkelerde olduğu gibi tüm girdilerin en iyi şekilde kombine edilerek çiftçiye sunulmasıdır. Şüphesiz bu kombinasyondaki en önemli unsur, kaliteli tohumluk kullanımıdır. Bilindiği gibi, tohumluğun verim ve üretim artışındaki payı ortalama % 25 civarında olup, bu oranı bazı durumlarda % 40'lara çıkarmak mümkün olabilmektedir. Yabancı döllenen mısır ve ayçiçeği gibi bazı bitkilerde ise hibrid tohumluk kullanımı ile verim artışı 3-4 kat olabilmektedir. Bir çeşitten beklenen verimin sürekli olarak alınabilmesi için tohumluğunun belli aralıklarla yenilenmesi gerekmektedir (örneğin, buğday-arpa tohumluklarının 3 yılda bir, patates tohumluklarının 2 yılda bir, hibrid tohumlukların ise her yıl yenilenmesi).

2.DÜNYA DA TOHURLUK ÜRETİMİ

Uluslararası Tohumluk Ticaretinin oluşturulması, yeni bitki çeşitlerinin korunması, sertifikasyon sistemi gibi konularda faaliyet gösteren, FIS, ISTA, UPOV ve OECD gibi kuruluşlar bulunmaktadır. Bunların görevleri kısaca şu şekildedir (1) ;

FIS (International Du Commerce Des Semences) : **Uluslararası Tohumluk Ticareti Birliği** 1924 yılında kurulmuştur. Bu kuruluşun görevleri arasında; hükümetler arası ve hükümet dışı organizasyonlar arasındaki ilişkileri düzenlemek, Uluslararası tohumluk ticareti ve tohumluk satışlarının kolaylıkla yapılmasına yardımcı olmak, üye ülkelerde tavsiyelerde bulunmak ve rehberlik yapmak yer almaktadır.

ISTA (International Seed Testing Assosiation) : **Uluslararası Tohumluk Kontrol Birliği** 1924 yılında tohum analizi ve çeşit safiyeti ve değerlendirme konularında üniformite ve metot birliği sağlamak için kurulmuştur. ISTA Uluslararası tohumluk ticaretinde, tohum hareketlerinde üretim, paketlenme, dağıtım ve kullanım faaliyetlerinde de etkilidir.

UPOV (International Union For The Protection Of New Varieties Of Plants): **Uluslararası Yeni Bitki Çeşitlerinin Korunması Birliği**, 1961 yılında kurulmuştur. OPOV üye

ülkeler arasında çeşit deneme ve tescili ile ilgili uluslararası ilişkiler için bir örnek mutabakat anlaşması ortaya koymuştur. Çeşit Koruma ve bununla ilgili yöntemler geliştirmiştir. UPOV'un önemli iki görevlerinden birisi; tarla bitkileri, sebze ve orman ağaçları konusunda yapılan bitki ıslahı ve çeşit geliştirme çalışmalarını desteklemek, diğeri ise üye ülkelerde yeni bitki çeşitlerinin korunması konusunda prensipleri tanımlamaktır.

OECD (OECD SCHEMES FOR CERTIFICATION) : Ekonomik İşbirliği ve Kalkınma Örgütü, sertifikasyon için kendi programını ortaya koymuştur. Bu amaçla 1958'de Çayır Mer'a ve Yem Bitkileri Sertifikasyon sistemi, daha sonraki yıllarda çeltik dahil olmak üzere hububat, mısır, yağlı tohumlar, şeker pancarı, sebze tohumları ve orman ağaçlarının soy çoğaltımında kullanılan materyallerini sertifikasyon sistemine dahil etmiştir.

Dünya tohumculuğunda üretim ve miktar olarak en önemli yeri UPOV, OECD ve ISTA'ya üye olan ülkeler almaktadır. Ankara Tohumluk Tescil ve Sertifikasyon Merkez Enstitüsü Müdürlüğü'nün laboratuvarı Uluslararası Tohumluk Kontrol Birliği (ISTA) ve OECD sertifikası düzenleme hususunda yetkilidir. Ülkemiz aynı zamanda ISTA, OECD, Uluslararası Tohumluk Ticareti Birliği (FIS) gibi tohumculukla ilgili kuruluşlara üyedir (2).

Tablo 1.Tohumluk İç Pazar Değerleri

Ülke	İç Pazar Değeri (Milyon Dolar)	Ülke	İç Pazar Değeri (Milyon Dolar)
ABD	4.500	İtalya	700
Rusya	3.000	İngiltere	570
Japonya	2.500	İspanya	550
Çin	2.000	Arjantin	400
Fransa	1.800	Polonya	400
Almanya	1.500	Ukrayna	400
Brezilya	1.200	Macaristan	400
Hindistan	800	Hollanda	300
Türkiye	250	TOPLAM	21.270

Kaynak Tarım ve Köyişleri Bakanlığı

Avrupa ülkeleri, ABD, Kanada gibi bazı ülkelerde genetik mühendisliğinin ve yüksek teknolojilerin çeşit geliştirmede kullanımıyla birlikte bugün daha mükemmel çeşitlerin geliştirilmesi, üstün genotiplerin ortaya çıkarılması, üretime arz edilmesi mümkün olmaktadır. Çeşit ıslahı, çeşitlerin kalite kontrolünün yapılması, tohumluk üretimleri ve çiftçiye dağıtımları dünyanın gelişmiş ve geri kalmış ülkelerinde farklılıklar göstermektedir. Dünya tarımında önemli yere sahip Almanya, Fransa, Kanada ve İspanya'da ekili alanların tamamında ıslah edilmiş çeşitler kullanılmaktadır (1).

3.DÜNYA DA VE TÜRKİYE DE TRANSGENİK TOHUM ÇALIŞMALARI

Modern biyoteknoloji uygulamalarının hukuki çerçevesinin de küresel nitelik taşıması, bu konuya ilişkin uluslararası hukuk normları belirlenmesi gerekliliği ile ilgili çerçeveyi belirlemek amacı ile Birleşmiş Milletler Gıda ve Tarım Örgütü (FAO), Birleşmiş Milletler Çevre Programı (UNEP), Birleşmiş Milletler Endüstriyel Kalkınma Organizasyonu (UNIDO), Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ve Avrupa Birliği çalışmaktadır.

Bu uluslar arası örgütler; (3)

-Modern biyoteknolojinin hammaddesi doğal genetik kaynaklara erişim ve bu kaynakların kullanımından sağlanan faydanın uluslararası bölüşümü,

-Modern biyoteknolojinin ürünleri, genetik olarak değiştirilmiş organizmaların yarattığı risklere karşı çevre ve insan sağlığının korunması olmak üzere iki önemli sorun üzerinde durmaktadırlar.

Transgenik organizmaların ortaya çıkardığı risklere karşı çevrenin ve biyoçeşitliliğin korunmasını sağlamak üzere, ilk uluslararası belge olan "**Biyogüvenlik Protokolü**" de

ülkemizde yürürlüğe girmiştir. Protokol yürürlüğe girdikten sonra ise belgeleme ve etiketleme standartları, protokole uygunluk şartları, sorumluluk ve telafi mekanizması protokol tarafından belirlenecektir. Ülkemizde de **Biyogüvenlik Yasa Tasarısı** üzerinde ki çalışmalar devam etmektedir.

Başta ABD olmak üzere gelişmiş bazı ülkelerde yeni teknolojilerin kullanılmasıyla biyoteknoloji yoluyla elde edilen Transgenik bitkilerin üretimi gittikçe yayılmaktadır. Transgenik bitkilerle ilgili, ülkemizde sadece alan denemelerine ilişkin Tarım ve Köyişleri Bakanlığı Tarımsal Araştırmalar Enstitülerinde “**Transgenik Kültür Bitkileri Alan Denemeleri Hakkında Talimat**”a göre pamuk, mısır ve patates alan denemeleri yürütülmektedir.

Transgenik çeşitlerin kullanımı, geleneksel çiftçilikte ve yerel türlerin kullanımında olumsuz etkilere neden olacağı gibi, her yıl yenilenmesi gerektiği içinde tarımda dışa bağımlılığın ortaya çıkmasına neden olacaktır. Transgenik ürünlerin tohumları, transgenik olmayanlara göre daha pahalı olacağından, tohumluk alımını uzun süre devam ettiremeyecek olan küçük çiftçiler bu durumdan zarar göreceklerdir. (4) Bu nedenle transgenik ürünlerin yetiştirilmesi ile ilgili kararların verilebilmesi için; öncelikle ülkemizde insan ve çevre güvenliğini sağlayabilecek ve bunları kontrol edebilecek teknik bilgi ve donanımı ile çevre riski değerlendirmesini yapabilecek kuruluşların alt yapısının hazırlanması gerekmektedir.

4.TÜRKİYE DE TOHURLUK ÜRETİM VE DAĞITIMI

Ülkemizde tohumlukların kontrolü, sertifikasyonu ve çeşit safiyetinin devamını sağlayacak uygun kural ve tohumluk standartları 1963 yılında yürürlüğe giren 308 Sayılı “Tohumlukların Tescil, Kontrol ve Sertifikasyon Hakkında Kanun” ile birlikte uygulamaya konmuş ve bugüne kadar geliştirilerek devam etmiştir. Bugün ülkemizin içinde bulunduğu Avrupa Birliği’ne uyum süreci çerçevesinde, halen uygulanmakta olan tohumluk standartları, bilimsel ve teknolojik gelişmeler takip edilerek, OECD ve Avrupa Birliği standartları düzeyine çıkarılmıştır (5).

4.1. Tohumluk Üretimi

Türkiye’de en fazla ticareti yapılan tohumlar, buğday, arpa, şeker pancarı, patates, pamuk, hibrit ayçiçeği, hibrit mısır, soya ve hibrit sebzelerdir. Bu ürünler ihracat, ithalat ve iç pazarda potansiyel bir yere sahiptirler. Ancak hibrit domates, hıyar, biber, karpuz ve kavun olmak üzere hibrit sebzeler ile patates ve yem bitkilerinin sertifikalı tohumluklarının yurt içi üretimleri yetersizdir. Buğday, arpa gibi kendine döllen bitkilerin üretimleri yüksek olmasına rağmen, sertifikalı tohumluklara olan talep düşüktür.

Ülkemizdeki buğday, arpa, pamuk gibi kendine döllen bitkilerin tohumluğu hariç olmak üzere diğer tohumluklarda özel sektör kuruluşları ülkemizde tohumluk üretim, işleme, depolama, ilaçlama, paketleme gibi alt yapı tesisleri ile Avrupa ülkelerindeki standartlara uygun tohumluk tesislerini kurarak, faaliyetlerini sürdürmektedir.

1995-2002 yılı tohumluk üretimini inceleyecek olursak; 1995 yılında 111.710 ton olan buğday tohumluğu üretimi 2001 yılında 43915 ton, 2002 yılında 80107 ton, 2003 yılında 99495 ton, arpa tohumluğu 1995 yılında 15290 ton iken 2001 yılında 6818 ton 2002 yılında 4376 ton, 2003 yılında 11210 ton olarak gerçekleşmiştir. Çeltik tohumluğunda 1995 yılında üretim 101 ton, 2001 yılında 1995 ton, 2002 yılında 1293 ton, 2003 yılında 1298 ton, hibrit mısırdaki 3062 ton olan 1995 yılı üretimi, 2001 yılında 2338 ton, 2002 yılında ise 4491 ton, 2003 yılında ise 5030 ton olarak gerçekleşmiştir. 1995 yılında 1376 ton olan soya üretimi 2001 yılında 1214 tona, 2002 yılında da 595 tona, 2003 yılında ise 373 tona düşmüştür. Yine; 1995 yılında 26809 ton olan Pamuk (Delinte) tohumluğu üretimi 2001 yılında 16496 tona

düşerken, 2002 yılında da 10108 ton, 2003 yılında ise 17181 ton olmuştur. 1995 yılında 15312 ton olan patates tohumluğu üretimi, 2000 yılında 23275 ton, 2001 yılında 17669 ton, 2002 yılında 21375 ton, 2003 yılında ise 30041 ton olmuştur.

Tablo 2. 1995-2003 Dönemindeki Bazı Türlerin Tohumluklarının Üretim Miktarları (Ton)

Türler	1995	2000	2001	2002	2003 (*)
Buğday	111.710	116.083	43.915	80.107	99.495
Arpa	15.290	19.203	6.818	4.376	11.210
Hibrit Mısır	5.373	11.987	13.632	15.359	21.388
Çeltik	101	1.021	1.995	1.293	1.298
Hibrit Ayçiçeği	3.062	2.600	2.338	4.491	5.030
Vin. Ayçiçeği	197	37	30	13	45
Soya	1.376	981	1.214	595	373
Yerfıstığı	0,8	0,19		1	28
Şekerpancarı		3.438	3.570	1.421	1.241
Patates	15.312	23.275	17.669	21.375	30.041
Pamuk Delinte	26.809	9.165	16.496	10.108	17.181
Pamuk Havlı		2.358	2.434	1.477	858
Nohut	518	699	165	198	180
Kuru fasulye	32	45	42	29	8
Mercimek	173	0		1	
Kanola			5	20	20
Sebze	1.252	855	1.048	1.249	992
Susam	8.3	1,2	1	3	2
Yonca	371	381	450	269	273
Korunga	559	621	647	411	883
Macar Fiği	442	461	393	946	1.114
Adi Fiğ		1.425	542	300	401
Sorgum					1
Sudanotu	51	10	5	6	6
Sorgum x S.otu	1	1	165	117	130
Yemlik Pancar	36	0	41	22	38
Çim ve Çayırotu		303	274	406	394
Toplam	182.674	194.950	113.889	144.593	192.630

Kaynak: Tarım ve Köyşleri Bakanlığı

(*): 15.12.2003 tarihi itibarıyla kuruluşlardan gelen bilgilere göre düzenlenmiştir.

Nohut, kuru fasulye ve mercimek tohumluk üretimimiz ise 1995 ile 2003 yılları arasında hızla düşmeye başlamış, nohutta 1995 yılında 518 tondan 180 tona, kuru fasulye 32 tondan 8 tona, mercimek üretimi ise 1995 yılında 173 tondan 2002 yılında 1 tona düşmüştür. Hibrit ayçiçeği üretimi 1995 yılında 3062 ton iken, 2002 yılında 4491 ton, 2003 yılında ise 5030 ton olmuştur. Şekerpancarı üretimi ise 2000 yılında 3438 tondan 2003 yılında 1241 tona düşmüştür. 1995-2003 yılında yonca üretimi azalırken, korunga ile macar fiği tohumluklarının üretimi artmıştır.

4.2. Tohumluk Dağıtımı

Ülkemizde tohumlukta karşılaşılan sorunların başında bu tohumlukların temininde ve dağıtımındaki aksaklıklar gelmektedir. Tohumluk üretim ve dağıtım sistemi belirli esaslara bağlanmıştır. 308 Sayılı Kanun çerçevesinde üretilen veya tedarik edilen tohumluklar Bakanlık Tarımsal Üretim ve Geliştirme Genel Müdürlüğü koordinatörlüğünde kamu ve özel sektör aracılığı ile çiftçilere dağıtılmaktadır. Özel sektör dağıtım hizmetlerini bayilik sistemleri içerisinde gerçekleştirirken, kamu sektörü ise bu hizmeti Bakanlıkça görevlendirilen dağıtıcı kuruluşlar aracılığıyla yürütmektedir.

Tablo 3. 1995-2003 Dönemindeki Bazı Tohumlukların Dağıtım Miktarları (Ton)

Türler	1995	2000	2001	2002	2003(*)
Buğday	91.630	101.833	58.956	80.089	97.495
Arpa	13.176	19.666	6.062	4.127	11.105
Mısır	2.921	9.464	7.611	14.547	10.177
Çeltik	349	618	1.087	897	1.359
Ayçiçeği Hib.	1.720	2.008	1.487	3065	1.892

Ayçiçeği Vin.	370	78	45	7	12
Soya	1.146	313	497	796	489
Yerfıstığı	56	51,3		1	1
Şekerpancarı				3.177	1.398
Patates	14.696	40.149	25.941	26.000	28.945
Pamuk Delinte	28.975	8.859	10.179	9.620	8.038
Pamuk Havlı		4.912	2.287	1.156	684
Nohut	74	270	656	166	119
Kurufasulye	18	42	28	24	22
Mercimek	0	0	0	1	
Sebze (**)	1.500	1.744	1.679	2.137	1.945
Susam	2,6	1,3	0	2,8	1
Kanola			23	30	30
Yonca	313	556	390	416	370
Korunga	90	759	843	885	478
Macar Fiğı	485	620	580	397	901
Adi Fiğ		1.020	1.407	406	197
Sorghum					32
Sudanotu	87	22	37	47	7
Sorgum x Sud.otu	1	166	192	100	132
Yem Şalgamı					2
Yemlik Pancar	66	37	20	44	26
Çim ve Çayır otu		2.107	1.770	2.236	2.485
Toplam	157.675,6	195.295,6	121.777	150.373,8	168.342

Kaynak: Tarım ve Köyişleri Bakanlığı

(*): 15.12.2003 tarihi itibarıyla kuruluşlardan gelen bilgilere göre düzenlenmiş olup, dağıtımlar devam etmektedir.

(**): Sebze ihraç miktarı dağıtım rakamlarının içine dahil edilmiştir.

Buğday ve arpa tohumluğu dağıtımını ise daha kapsamlı bir şekilde ele alınmaktadır. Bakanlık İl Müdürlükleri, ilçeler bazında olmak üzere, İl'in toplam peşin tohumluk ihtiyacını belirleyerek, bu miktarı en yakın Tarım İşletmesi Müdürlüğüne ya da tohumluk üretici diğer kuruluşlara bildirmektedir. Tarım Kredi Kooperatifleri Merkez Birliği Genel Müdürlüğü, Tarım İşletmeleri Genel Müdürlüğünden temin ettiği tohumlukları bir program dahilinde üyesi olan çiftçilere dağıtmaktadır. Tohumlukların dağıtımını için gerekli bütün tedbirlerin alınmasından Bakanlık İl Müdürlükleri sorumlu tutulmaktadır. İl Müdürlükleri, kendi sorumlulukları ve koordinatörlükleri çerçevesinde olmak üzere; Toprak Mahsulleri Ofisi, Tarım İşletmeleri Genel Müdürlüğü, Pankobirlik, İl Müdürlüğü Döner Sermaye İşletmeleri, Ziraat Odaları veya ilgili diğer kuruluşlara da dağıtım görevi verilebilmektedir (6).

5. TÜRKİYE DE TOHURLUK İHRACATI VE İTHALATI

5.1. Tohumluk İhracatı

1995-2003 yılı tohumluk ihracatında; 1995 yılında 5296 ton buğday ihraç edilirken, 2001 yılında 679 ton, 2002 yılında 20 ton, 2003 yılında 300 ton, hibrit mısırdaki 1995 yılında 3038 ton tohumluk ihraç edilirken 2001 yılında 3368 tona, 2002 yılında 4694 tona, 2003 yılında ise 12555 tona çıkmıştır. Hibrit ayçiçeği ihracatı 1995 yılında 1865 ton, 2001 yılında 1487 ton, 2002 yılında ise 1416 ton, 2003 yılında ise 1844 ton olarak gerçekleşmiştir. 2002 yılında 1854 ton olan pamuk tohumluğu ihracatımız, 2003 yılında 1542 tona düşmüştür. Toplam tohumluk ihracat rakamımız 2001 yılında 6727 ton iken, 2002 yılında 8112, 2003 yılında ise 16369 ton olmuştur.

Tablo 4. 1995-2003 Dönemindeki Bazı Tohumlukların İhracat Miktarları (Ton)

Türler	1995	2000	2001	2002	2003 (*)
Buğday	5.296	3.715	679	20	300
Arpa	0	0	794		
H.Mısır	3.038	2.418	3.368	4.694	12.555
H.Ayçiçeği	1.865	2.128	1.487	1.416	1.844
Soya	0	0			
Pamuk (Delinte)	0	455	267	1.854	1.542
Nohut	0	20	0		
Sebze	170	35	44	100	98
Yonca	2	21	2	1	

Fiğ			49		
Sorgum	0	0	0		
Sudanotu	1	1	0		
Çim-Çayırotu	0	31	37	27	30
Toplam	10.372	8.824	6.727	8.112	16.369

Kaynak: Tarım ve Köyişleri Bakanlığı

(*): 15.12.2003 tarihi itibariyle kuruluşlardan gelen bilgilere göre düzenlenmiştir.

5.2. Tohumluk İthalatı

1995 yılında buğday ithalatı 2585 ton, 2001 yılında 21 ton, 2002 yılında 129 ton, 2003 yılında ise 1452 ton olmuştur. En fazla ithalat patates tohumluğunda yapılmıştır. 1995 yılında 5646 ton patates ithal edilirken, 2000 yılında 15524 ton, 2001 yılında 3126 ton, 2002 yılında 14147 ton, 2003 yılında 7570 ton patates ithal edilmiştir. Hibrit mısır ithalatı ise 1995 yılında 200 ton, 2001 yılında 3937 ton, 2002 yılında 784 ton, 2003 yılında ise 853 ton olarak gerçekleşmiştir. Toplam tohumluk ithalatı ise 2001 yılında 10400 ton iken, 2002 yılında 19227 ton, 2003 yılında da 13133 ton olmuştur.

Tablo 5. 1995-2003 Dönemindeki Bazı Tohumlukların İthalat Miktarları (Ton)

Türler	1995	2000	2001	2002	2003 (*)
Buğday	2.585	892	21	129	1.452
Arpa	-				
H.Mısır	200	2.694	3.937	784	835
Çeltik	-	45			30
H.Ayçiçeği	-	49	17	177	85
Soya	150			6	
Yerfıstığı	-	100			
Ş.Pancar	-	29	71	86	130
Patates	5.646	15.524	3.126	14.147	7.570
Pamuk(Delinte)	-	436	177	166	13
Sebze	316	1.140	883	1.148	696
Kanola (Kolza)			5	50	15
Yonca	-	82	39	70	99
Fiğ(Macar)	-	52	95	50	
Korunga	-	60	140	260	120
Sorghum					38
Sorgum-Sudan otu	115	58	58	20	32
Yem Şalgamı					2
Yemlik Pancar	-	2	20	3	4
Çim/Çayırotu	-	1.963	1.811	2.131	2.012
Toplam	9.012	23.126	10.400	19.227	13.133

Kaynak: Tarım ve Köyişleri Bakanlığı

(*):15.12.2000 tarihi itibariyle kuruluşlardan gelen bilgilere göre düzenlenmiştir.

6. PAZARLAMA

6.1. Tohum Üretim ve Pazarlamasında Kuruluşların Yeri

Tohumluğun kalite kontrolü üzerinde ilk bilimsel çalışmalar 1869 yılında Almanya'nın Tharand kasabasında kurulan laboratuarda Friedrich Nobbe tarafından başlatılmıştır. Ülkemizde ise, çeşit geliştirme ve tohumluk alanındaki ilk bilimsel çalışmalar 1925'lerden sonra Adapazarı, Adana, Eskişehir, Samsun Tohum İslah İstasyonlarının ve 1933'te Ankara Yüksek Ziraat Enstitüsü'nün kurulmasıyla başlatılmış ve Tarım ve Köyişleri Bakanlığı'nın da katkılarıyla giderek yaygınlaştırılmıştır. 1.3.1950 tarih ve 5433 sayılı yasa ile Devlet Üretim Çiftlikleri Genel Müdürlüğü'nün kurulmasıyla; ülkemizde geliştirilen çeşitlerin tohumluklarının üretilmesi olanakları da genişlemiş, yurdun değişik bölgelerine dağılmış işletmeleriyle bu Genel Müdürlük giderek genişleyen boyutlardaki tohumluk üretim ve dağıtım programlarının asıl yükünü üstlenmiş, Türkiye'de tohumluk ve çeşit anlayışının yaygınlaştırılmasına büyük katkılarda bulunmuştur (7). Günümüzde ise tohumculukla ilgili birimler, Tarım ve Köyişleri Bakanlığı'nın değişik Genel Müdürlükleri bünyesine dağıtılmıştır. Tarımsal Üretim ve Geliştirme Genel Müdürlüğü'nün (TÜGEM) görevleri arasında tohumculuk politikasının oluşturulması, ülkesel üretim, tedarik ve dağıtım programlarının yapılması bulunmaktadır. Tarımsal Araştırmalar Genel Müdürlüğü'nce

(TAGEM) çeşit geliştirme ve her türlü araştırma faaliyetleri , Koruma ve Kontrol Genel Müdürlüğü'nce (KORGEM) 6968 Sayılı Kanunda belirtilen zirai karantina uygulamaları ile tescil ve sertifikasyon işlemleri, Teşkilatlanma ve Destekleme Genel Müdürlüğü'nce (TEDGEM) çeşit tanıtımı, deneme ve demonstrasyonlar, Tarımsal İşletmeler Genel Müdürlüğü'nce (TİGEM) tohumluk ve fidan üretimleri, haşhaş tohumluğu üretimi ve dağıtımını ise Toprak Mahsulleri Ofisi (TMO) sorumluluğu altında yapılmaktadır. TİGEM kendine döllen bitkilerin tohumluk üretimlerinde büyük paya sahiptir (2).

1982 yılında tohum fiyatlarının serbest bırakılması, 1984 yılında “**Tohumluk İthalatının Serbest Bırakılması**” ve 1985 yılında çıkarılan “**Tohumluk Teşvik Kararnamesi**” ve bunları izleyen uygun politikaların yürürlüğe girmesiyle birlikte ülkemizde tohumculuk özel sektöre dayalı yeni bir yapılanma içine girmiştir. Uygulanan politikaların etkisiyle ülkemizde tohumculuk firmalarının kurulması ve gelişmesi hızlanmıştır.

Kamu kuruluşları, özel sektör için cazip olmayan, buğday, arpa, pamuk ve yem bitkileri gibi kendine dölenen bitkilerde tohum üretimine ağırlık verirken, özel sektör tohumculuk kuruluşları da mısır, ayçiçeği, patates ve sebzelerde hibrit tohum üretimine ağırlık vermektedir. Hibrit tohum geliştirme teknolojileri yönüyle daha çok dışa bağımlı bir yapı ile faaliyet gösteren özel tohumculuk kuruluşları üretim ve pazarlama programlarında, özellikle son yıllarda kendi geliştirdikleri çeşitlerin yanında, Araştırma Enstitülerince ıslah edilen hibrit ve standart çeşitlere de yer vermeye başlamışlardır. Bununla birlikte; Araştırma Enstitülerince geliştirilen çeşitlerin üretime daha hızlı girebilmesi ve etkin kullanımı için özel sektörün tanıtım ve pazarlamadaki üstünlüklerinin devreye sokularak, tohumculuk sektörümüzün teknolojik olarak dışa bağımlılığının azaltılması ve yerli teknoloji kullanımının yaygınlaştırılması Tarım ve Köyişleri Bakanlığı'nın önemli hedefleri arasında yer almaktadır (8). Yeni çıkarılan “Yeni Bitki Çeşitlerine Ait Islahçı Haklarının Korunmasına İlişkin Kanun” ile özel sektörün kendine dölenen bitkilerin tohumculuğuna da yönelmesi ve bu sahaya yatırım yapması mümkün görülmektedir.

6.2. Sertifikalı Tohumluk Fiyatları

Tarımsal üretimin artışı, ekonomik gelişmesini belli bir düzeye ulaştırmış olan ülkemizde, endüstri sektörüne destek olmak ve toplumun beslenme düzeyini yükseltebilmek için önemli olmaktadır.

Tarımda bitki gelişimi için gerekli koşullar optimum düzeyde olsa bile yeterli ürün elde etmek, kullanılan tohumluğun kalitesine bağlıdır. Kaliteli tohumluk kullanımı büyük ölçüde tohumluk fiyatlarına bağlı bulunmaktadır. 2001-2002 dönemi itibariyle 2.grup ekmeklik buğday tohumluk fiyatı % 49, makarnalık buğday tohumluk fiyatı % 39, arpa tohumluğu ile çavdar tohumluğu fiyatı % 28 oranında artış göstermiştir.

Tablo 6. 2000-2003 Yılı Sertifikalı (1-2) Tohumluk Fiyatları TL/KG (KDV Hariç)

TOHURLUK FİYATLARI(TL/KG)	Aralık'00	Aralık'01	%Artış	Aralık'02	%Artış	Aralık'03	%Artış
Makarnalık (Anadolu)Buğday	201000	310000	54,2	430000	38,7	560000	30,2
1.Grup Ekmeklik Buğday	184000	285000	54,9	415000	45,6	550000	32,5
2.Grup Ekmeklik Buğday	181000	275000	51,9	410000	49,1	535000	30,5
3.Grup Ekmeklik Buğday	174000	270000	55,2	400000	48,1	500000	25,0
Arpa	144000	250000	73,6	320000	28,0	350000	9,4
Çavdar	144000	250000	73,6	320000	28,0	350000	9,4

Kaynak: Tarım İşletmeleri Genel Müdürlüğü

2002 – 2003 dönemi itibariyle ise, en yüksek tohumluk fiyat artış oranı % 32,5 ile 1. grup ekmeklik buğdayda, % 30.5 ile de 2. grup ekmeklik buğdayda meydana gelmiştir. 3. grup ekmeklik buğdayda % 25, arpa ve çavdar da % 9,4 oranında artış olmuştur.

7. SONUÇ VE ÖNERİLER

Tohumculuk sektöründe ülkemizin büyük tarım potansiyeli, alternatif türler ve tohumculuk için uygun ekolojik şartlar ve bölgesel konumunun elverişliliği düşünüldüğünde yapılan çalışmalar sonucunda verimlilik artışı olması gerekirken, hedeflenen noktaya ulaşmak için alınan kararların uygulama aksaklıklarından kaynaklanan verimlilik azalışı olmaktadır.

-Ekim zamanı ve kullanılan yöntemlerin doğru seçilmemesi,

-Çeşit ve tohumluk seçimindeki hatalar,

-Yöresel yetiştirme tekniklerinin ortaya konulmaması tohumluktaki verimsizliğe yol açmaktadır.

Sertifikalı tohum fiyatlarının yüksekliği çiftçinin kaliteli üretim yapmasını engellemekte, çiftçilerimizin sertifikalı tohumluk kullanım oranlarının artırılmaması nedeniyle de, üretimden beklenen verim alınmamaktadır. Eğer;

- Yerli tohumculuk endüstrisi geliştirilebilir,

- Bu konuda dışa bağımlılık azaltılabilir,

- Yerli üretim teknolojisi ihtiyaca cevap verebilecek hale getirilebilirse, tohumculuk sektörü ile ilgili verimlilik de artacaktır.

Buğday tohumluğunda 626 bin ton sertifikalı tohum kullanılması gerekirken 80 bin ton, arpa tohumluğunda 242 bin ton sertifikalı tohum kullanımına ihtiyaç varken 4 bin ton tohumluk kullanılmaktadır. Dolayısıyla, buğday ve arpada yenilenmesi gerekli toplam 706 bin ton tohumluk ihtiyacı varken, son yıllarda değişim miktarı ihtiyacın sadece % 12'si olan 84 bin ton olarak kalmıştır.

Bu nedenle;

- Sertifikalı tohumluk kullanımının yaygınlaştırılması için prim ödemelerinde sertifikalı tohumluk kullananlara yapılan destek artırılarak devam etmelidir.
- Tohumculukta araştırma, üretim, dağıtım ve kredileme zinciri iyi ve sağlam kurulmalıdır.
- Baklagil tohumculuğunda çiftçinin pahalı tohumluk kullanımının engellenebilmesi için, mekanizasyon kullanımının geliştirilmesi gerekmektedir.
- Güneydoğu Anadolu Bölgesinde nohutta antraknoz hastalığına dayanıklı ve iri taneli yeni çeşitlerin geliştirilmesi için çalışmalar yapılmalıdır.
- Orijinal, Anaç ve Sertifikalı kademelerde delinte pamuk tohumluğu kullanımı teşvik edilerek, bu tür tohumluğu kullanan üreticilere verilen prim artırılmalıdır.
- Çırçır sahiplerinin satın almış oldukları kütlü pamuğu işledikten sonra elde ettikleri yağlık vasıftaki pamuk çiğdidinin tohumluk olarak kullanılmasının engellenmesi için çırçırın kontrollü çalışır hale getirilmesi gerekmektedir. Ayrıca sertifikasız kaçak tohumluk üretimi ve satışı daha sıkı denetlenmelidir.
- Ayçiçeği hibrit tohumluğu üretiminde kaliteye önem verilmelidir.
- Ülkemizde kamu – özel sektör işbirliği ile patateste temel tohumlukların üretimine başlanılmalı, tohumluk ve yemeklik üretim alanları birbirinden ayrılmalıdır.
- Ruhsatlı olmayan kişi ve kuruluşların tohumluk satmaları engellenmeli ve ruhsatlı olanlarda Tarım İl Müdürlükleri aracılığı ile denetlenmelidir.
- Açıkta ambalajlanmamış, hiçbir garantisi olmayan elenmemiş ve ilaçlanmamış belgesiz tohumlukların satışını engelleyici yasal tedbirler alınmalıdır. Tarım İl ve İlçe Müdürlükleri başta tohumluk denetimleri olmak üzere sorumluluk alanına giren konularda “denetim ağırlıklı bir yapıya” dönüştürülmeli ve böylece kanunların verdiği denetim yetkisi tam olarak kullanılmalıdır.
- Tohumluk ambalajları üzerinde üreticilerin anlayabileceği şekilde tohumla ilgili teknik bilgilere yer verilmelidir. İlgili kanun ve yönetmeliklerin gerektirdiği etiketleme yapılmalı ve bununla ilgili kontrollere önem verilmelidir.

- Tohumculuk sektörü, sürekli dışardan tohum ithal etmek yerine, yeni çeşit geliştirmek için araştırma ve geliştirmeye yönelik çalışmaları yapmak zorundadır. Bunun için başlangıçta Kamu Araştırma Kuruluşları, Üniversiteler ve Milli tohumculuk Kuruluşları arasında sıkı bir diyalog kurularak Kamunun Ar-Ge alt yapısından yararlanmalı ve bu yolla geliştirilen çeşitler süratle üretime intikal ettirilmelidir. Uzun vadede ise Milli Tohumculuk Sektörünün mutlaka Ar-Ge alt yapısını kurması özendirilmelidir.
- Çiftçilerimiz artık kaliteli üretim için ekolojik koşullara uygun tohum çeşitlerini istemekte, ancak, çiftçi yeni çeşitlere ulaşmakta zorlanmaktadır. Bu nedenle; kuruluşlar arasındaki koordinasyonun sağlanarak eğitim ve yayım hizmetlerinin daha verimli hale getirilmesi gerekmektedir. Sertifikalı tohumluk kullanımının verim ve kalite açısından getirileri ve sağladığı ekonomik avantajlar hazırlanacak broşürlerle üreticilere duyurulmalı, Ulusal ve Mahalli TV programları yapılmalı, periyodik eğitim seminerleri düzenlenmelidir.
- TİGEM'in Tohumluk satışları için İl ve İlçe merkezlerinde bayilik sistemi oluşturması, üreticilerin peşin olarak tohumluk alışlarında, tohumluklara ulaşmalarında büyük kolaylıklar sağlamıştır. Bu uygulamaya genişletilerek devam edilmeli, ancak yeni çeşitlerin tohumluklarından da numuneler bırakılıp, hazırlanan broşürlerle talep oluşturulmaya çalışılmalıdır.
- Son 2-3 yıldır, kışlık üretim diliminde “yazlık buğday çeşitlerinin” ekiminde bir artış gözlenmekte idi. Ticari amaç güden değişik kişi ve kuruluşlar tarafından yapılan bu faaliyetlerin olumsuz sonucu bu yıl üretim alanlarında görülmüştür. Başta Konya ve Karaman olmak üzere tüm Orta Anadolu İllerinde yüz binlerce dekar alana ekilen yazlık buğdaylar yaşanan ağır kış koşulları nedeniyle dondan tamamen ölmüş ve Üreticiler önemli zararlara uğramışlardır. Çeşitlerin kendi Üretim bölgeleri dışında üretimlerinin engellenmesi ve sebep olanlar hakkında gerekli işlemlerin yapılması,
- sonraki benzer olumsuzlukların yaşanmaması konusunda önem arz etmektedir. Üreticimizde çeşitlerin üretim alanları konusunda periyodik eğitimden geçirilmesi gerekmektedir.
- 3 Temmuz 2001 tarih ve 24451 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren, tabi afetlerden zarar gören çiftçilere yardım yapılmasına dair 5254 Sayılı Kanun uygulamadan kaldırılmıştır. Bu durum, kuraklıktan dolayı büyük zararı olan çiftçilerimizi zor durumda bırakmaktadır. Bu nedenle 5254 sayılı yasa kalktığına göre bu yasanın yerine Türkiye Ziraat Odaları Birliği'nin de görüşlerinin dikkate alınması suretiyle “**tarım sigortası kanunu**” bir an önce çıkarılmalıdır.
- Tohumluklarda KDV oranının düşürülmesi konusunda (bazı bitki türlerinde KDV oranları düşürülmekle birlikte örneğin yem bitkileri tohumluklarında düşürülmemiş olup, hala % 18 gibi yüksek oranını muhafaza etmektedir) yapılan çalışmaların en kısa sürede sonuçlandırılması gerekmektedir.
- Bazı Tarım Kredi Kooperatifleri ve Pancar Ekicileri Kooperatiflerinin “sözleşmeli tohumluk üretim” faaliyetleri takdirle karşılamaktadır. Konya Tarım Kredi Kooperatifleri Bölge Birliğinin 2003-2004 üretim yılında 25000 da alanda başta “Bezostaya-1” ve “Gerek-79” gibi yaygın buğday çeşitlerinin olmak üzere “Bayraktar”, “Altay” ve “Karahana-99” gibi yeni buğday çeşitlerinin de sözleşmeli tohumluk üretimine girmesi memnuniyet verici olup, bu faaliyetlerin Ülke sathındaki diğer Tarım Kredi Kooperatifleri ve Pancar Ekicileri Kooperatiflerince de benimsenip, uygulanması gereklidir. Ayrıca TKB'nin Tarım Kredi Kooperatifleriyle sözleşmeli tohumluk üretiminde girdi faizlerinde indirim uygulanması kararının kapsamına Pancar ekicileri kooperatifleri de dahil edilmelidir.

KAYNAKLAR

- 1) Türk Ziraat Yüksek Mühendisleri Birliği ve Vakfı, “Tohumculuk Komisyon Raporu”, Ankara,1997
- 2) Tarım Ve Köyişleri Bakanlığı Tarımsal Üretim ve Geliştirme Genel Müdürlüğü, “Tohumculuk Sektörü ve Geleceği”, Ankara, 2004
- 3 FORSMAN.,K., Z., Küreselleşme Sürecinde Biyoteknoloji ve Biyogüvenlik Sempozyum Bildirileri, “Modern Biyoteknoloji ve Uluslar arası Hukuk”, 23-24 Ekim 2000.
- 4) KEFİ.S., Küreselleşme Sürecinde Biyoteknoloji ve Biyogüvenlik Sempozyum Bildirileri, “Modern Biyoteknoloji ve Biyogüvenlik”, 23 -24 Ekim 2000.
- 5) Tarım ve Köyişleri Bakanlığı Koruma ve Kontrol Genel Müdürlüğü, Tohumluk Tescil ve Sertifikasyon Merkezi Müdürlüğü, “Tohumluk Standartları Ve Uygulama Esasları”, Ankara-2004.
- 6) Tarım Ve Köyişleri Bakanlığı Tarımsal Üretim ve Geliştirme Genel Müdürlüğü, “Buğday ve Arpa Tohumluğu Dağıtım Sistemi”, Ankara, Nisan 2003.
- 7) Kün, E. ve ark., “Tohumluk Kullanımı ve Üretimi, Ziraat Mühendisleri Odası, IV. Teknik Kongresi, Ocak 1995.
- 8) Tarım Ve Köyişleri Bakanlığı Tarımsal Araştırmalar Genel Müdürlüğü “Ülkesel Tohumculuk Planlama Toplantısı Raporu”, 29 Aralık 2003, Ankara.