[image: image1.png]RIM VE KOYISLERI BAKANLIGI
~ SAKARYA L MUDURLUGU

2002 YILI
FAALIYET RAPORU

SAKARYA İLİ TARİHİ
Ülkemizdeki şehirler kronolojik sıralamaya tabi tutulduğunda Adapazarı, kuruluşları yeni olan iller arasına girer. Roma-Bizans devrinde bugünkü Adapazarı havzasında hiçbir yerleşim izi mevcut değildir.

13. Asrın sonlarına doğru Osman Gazi'nin komutanlığında Konuralp, bugünkü Adapazarı havzasını fethetmiştir. İlk olarak batı Türkistan ve Azerbaycan’dan gelen göçebe Türk boyları buralarda köyler ve kentler kurmuşlardır.

Adapazarı, Sakarya'nın iki kolu arasında meydana gelen kara parçası (ada) üzerinde kurulmuştur. 1563 yılına ait bir vesika ve 1581 yılında Akyazı Ada Kadılığına yazılan ve bu yöreden nahiye diye bahseden bir ferman bugünkü şehrin mazisini aydınlatan ilk ışıklardan biridir. Evliya Çelebi Seyahatnamesi’nde (1648) Adapazarı'ndan Bolu'nun nahiyesi diye bahsedilmekte ve bu yörenin yerleşim alanı olduğunu göstermektedir.

Bugünkü şehrin adı, Ada köyünde kurulan pazara mahsullerini satmak üzere civar köylerden ve göçebe aşiretlerinden gelen halk tarafından ADAPAZARI olarak verilmiştir.

II. Mahmut zamanında (1837) Adapazarı kaza haline gelmiştir. 19. asrın sonlarına doğru Kocaeli Vilayeti'nin kazası olmuştur. 22 haziran 1954 tarihinde 6419 sayılı kanunla il olmuş ve SAKARYA adını almıştır. Adapazarı ve civarının ilk Türk sakinleri, göçebeliği terk ederek yerleşik düzene geçen Türkmen aşiretleri Yörüklerdir. Bugün ADAPAZARI mahallelerinin adları Türk oymaklarının adları ile anılır. (Tığcılar, Hasırcılar, Semerciler, Papuçcular, Yağcılar, Çıracılar gibi.)

Adapazarı'nın Kurtuluş Savaşında da önemli bir yeri vardır. Ali Fuat Cebesoy, Sırrı Bey, Hasan Cavit Bey, Çerkez Sait Bey, Koçzade Mahmut Bey, Cevat Bey, Metozade Hüseyin Efendi, Abdurrahman Bey, Kaymakam Tahir Bey, İbsiz Recep, Kazım Kaptan, Halit Molla gibi pek çok kahramanımız Kuvva-i Milliye hareketine sağladıkları yardım ve destekle Milli Mücadelenin şerefli sahifelerinde yer almışlardır.

İLİN COĞRAFİ YAPISI Yeri ve Yüzey Şekilleri
Bulunduğu coğrafyanın yeraltı ve yerüstü zenginlikleri Sakarya'yı bugün gelişmekte olan Türkiye sanayiinin en gözde illerinden birisi durumuna getirmiştir. İlimiz, ülke ekonomisinin en zengin bölgesi olan Marmara'yı Anadolu'ya bağlar.

TEM ve D-100 (Eski E-5) uluslararası karayolları ile Haydarpaşa-Arifiye demiryolu hattı, Avrupa'yı Asya'ya bağlayan uluslararası kara ulaşımı olarak Sakarya'nın coğrafi konumunu öne çıkarmaktadır. Kocaeli'nin, Sakarya İli sınırında bulunan Köseköy Cengiz Topel Havaalanı'nın sivil havacılık ulaşımına açılması ve Hendek'te 2.OSB'ye entegreli olarak yapılması düşünülen Kargo havaalanı da, Sakarya'ya çağdaş ulaşım avantajlarını getirecektir.

Ekonomisi bu güne kadar tarım ve ticarete bağlı olarak gelişen Sakarya, 1990 yıllarından sonra sanayi ağırlıklı çağdaş gelişme sürecine girmiştir. 1990 yılında nüfusun yüzde 55'den fazlası kırsal kesimde yaşarken, sanayinin çok kısa zaman içinde büyük bir gelişme göstermesiyle, 1997 yılında şehirde yaşayan nüfusun oranı yüzde 50'ye yükselmiştir. Ancak, 17 Ağustos 1999 depremi sonrası yaşanan sosyo- ekonomik şartların etkisiyle nüfus kırsal alan lehine bir gelişme göstererek % 55’ler seviyesine ulaşmıştır. Ancak, 2000 yılında ilimizin büyükşehir statüsüne alınmasıyla,

2000 yılı nüfus sayımı sonuçlarına göre
295.914 kişi köylerde (Toplam nüfusun

%39,66’sı) yaşamaktadır.

İl toprakları coğrafi değerler bakımından, 29 derece 57 dakika, 30 derece 53 dakika doğu boylamları ile 40 derece 17 dakika, 41 derece 13 dakika kuzey enlemleri arasında yer almaktadır. İl merkezi olan Adapazarı, İstanbul'a göre 1 derece 25 dakika doğudadır. İl topraklarının şekli, güneyden kuzeye doğru bir dikdörtgene benzer. Sakarya ili topraklarının izdüşüm alanı 4.821 km², topoğrafik alanı ise 5.015 km²'dir.

Doğudan Bolu, batıdan Kocaeli ve Bursa, güneyden Bilecik ve kuzeyden de

Karadeniz ile çevrelenmiştir.

İl, yüzey şekilleri bakımından doğu-batı doğrultusunda uzanan birbirinden çok farklı üç kesimden oluşur. Güneyde Sakarya Nehri’nin izlediği dar ve derin Geyve Boğazı’nın iki yanında, Samanlı Dağları’nın doğu uzantısı olan ve yükseltisi 1000 metreyi aşan engebeler bulunmaktadır.

Vadilerle derin bir şekilde yarılmış olan bu kesimde tarım bakımından önemli başlıca düz alan Sakarya Nehrinin suladığı Pamukova'dır. İlin orta kesimini, Sakarya Nehri ve Mudurnu Çayı’nın taşıdığı alüvyonlarla doldurulmuş, tektonik kökenli bir çukurluk olan ve Akova da denilen Adapazarı Ovası kaplar. Adapazarı Ovası’nın kuzeyi ile Karadeniz arasında, Kocaeli Plâtosunun uzantısı olan az yükseltili bir platolar ve tepeler silsilesi yer alır. Birbirinden farklı bu üç bölüm arasında doğal bir yol oluşturan Sakarya Nehri, Karasu İlçesinin batısında belirgin olmayan bir delta yaparak Karadeniz'e dökülür. İl toprakları Kuzey Anadolu Fay Sistemi üzerinde ve yer kabuğunun yıkıcı depremlerle sarsıldığı bir kuşakta yer alır.

Sakarya İli’nin Karadeniz'de Bolu ve Kocaeli sınırları arasında uzanan 60 km uzunluğunda bir kıyı şeridi mevcuttur. Bu kıyılarda önemli girinti ve çıkıntılara rastlanmaz. Kıyı boyunca kumsal düzlükler devam eder.

İl toprakları içinden geçen en önemli akarsu Sakarya Nehri’dir. Bunun dışında diğer önemli dere ve çaylar şunlardır : Çark Suyu (45 km), Mudurnu Çayı (65 km), Dinsiz Çay(34 km)ı, Darıçayırı Deresi (33 km), Maden Deresi(30 km), Melen Deresi(31 km), Karaçay (29 km), Akçay Deresi, Yırtmaç Deresi.

İlin en önemli gölü Sapanca Gölü olup, yüzölçümü 42 km2 dir. İlin içme suyu buradan karşılanmaktadır. Sapanca Gölü dışında il hudutları içinde Taşkısık Gölü(90 ha), Poyrazlar Gölü(25 ha), B.Akgöl(190 ha), K.Akgöl (20 ha), Acarlar(1,562 ha) ve diğer küçük göller bulunmaktadır.

İl sınırları içerisinde Karadağ, Samanlı Dağları, Keremali Dağı ve Oflak Dağı bulunur.

Bitki Örtüsü
Sakarya İlinde doğal bitki örtüsü genellikle ormandır. Bunlar daha ziyade nemcil Karadeniz ormanları özelliğini taşırlar. İl ormanlarını oluşturan ağaç türleri arasında kayın başta olmak üzere meşe, gürgen, kavak, kestane, ıhlamur, çınar, dişbudak, kızılağaç ve çam türleri sayılabilir. İlin Karadeniz kıyısı yakınlarında maki toplulukları da görülür. Makilerde kocayemiş, şimşir, akdiken, ardıç, çoban püskülü, kermes meşesi, böğürtlen, dikenli mersin, ayı üzümü ve orman gülü gibi bitkiler bulunur.

Ayrıca doğal flora içerisinde ballıbaba, kekik, gelincik, deve dikeni, hardal, papatya, üçgül ve yonca türleri lokal olarak yoğunluk göstermekte ve iyi bir polen kaynağı oluşturmaktadır.

İklim
Sakarya havzasında yer alan ilimizde Marmara ve Batı Karadeniz iklim bölgesinin özellikleri hüküm sürmektedir. Yazları sıcak ve yağmurlu, kışları ılık ve yağışlıdır. Karadeniz ve Marmara Denizi arasında yer alan, bu denizlerden yüksek dağlarla ayrılmış olan il toprakları üzerinde iklim sert değildir. Uzun yıllar ortalamalarına göre yağışın mevsimlere dağılışı, ilkbahar aylarında 178,5 mm, yaz aylarında 153,6 mm, sonbahar aylarında 207,6 mm, kış aylarında ise 264,6 mm şeklinde olmak üzere yıllık yağış ortalaması 804,3 mm dir.

kış

264,6
sonbahar
yaz

[image: image2.png]r....k . g

s

R
et

e

153,6

207,6
ilkbahar

178,5
0
50
100
150
200
250
300
Yağışlarla ilgili verilerden de anlaşılacağı üzere il dört mevsimde de yağış almaktadır. Bu durum bazı bitkilerin sulamaya ihtiyaç duymadan yetiştirilmesine imkan tanımakta ise
de
kurak
geçen
yıllarda
ve
2.
ürün
ekilişlerinde
sulama
problemleri yaşanmaktadır.

Sakarya’da Ortalama İklim Verileri
	Meteorolojik Değerler
	Ortalama Veriler

	Ortalama sıcaklık (OC)
	14,1

	Ortalama yüksek sıcaklık (OC)
	19,4

	Ortalama düşük sıcaklık (OC)
	9,5

	En yüksek sıcaklık (OC)
	41,5

	En düşük sıcaklık (OC)
	-14,5

	Ortalama nispi nem (%)
	72

	Ortalama toplam yıllık yağış miktarı (mm.)
	804,3

	Ortalama rüzgar hızı (m/sn)
	1,6

Uzun yıllar ortalaması tablodaki gibi olmakla birlikte son iki yıldır iklimde gözle görülür farklılık oluşmuş, 2000 yılı yağış miktarı 1.016 mm, nispi nem ise % 73,9 dolaylarında seyretmiştir.

Nüfus ve İdari Yapı
2000 yılı nüfus sayımı sonuçlarına göre İl nüfusu 746.060’dır. Nüfusun 331.239’u Adapazarı İlçesi’nde ikamet etmektedir. Kilometrekareye düşen nüfus Türkiye ortalamasının iki katı olup yaklaşık , 155 kişidir.

Sakarya İli’nde Merkez İlçe (Adapazarı) dahil 13 ilçe ve 470 köy bulunmaktadır.

Sakarya ili ilçeler itibariyle nüfusun kent-köy dağılımı
	İlçeler
	Toplam
Nüfus
	Şehir
Nüfusu
	%
Oran
	Köyler
Nüfusu
	%
Oran
	Alanı
(km2)
	Tarım Alanı
(ha)

	Merkez
	331.239
	274.092
	82,75
	57.147
	17,25
	650
	44.700

	Akyazı
	74.466
	23.142
	29,87
	54.324
	70,13
	593
	27.657

	Ferizli
	24.468
	12.440
	50,84
	12.028
	49,16
	158
	13.663

	Geyve
	45.101
	17.367
	38,51
	27.734
	61,49
	628
	14.552

	Hendek
	63.625
	28.576
	44,91
	35.049
	55,09
	590
	29.266

	Karapürçek
	11.031
	4.167
	37,78
	6.864
	62,22
	188
	3.833

	Karasu
	54.630
	24.700
	45,21
	29.930
	54,79
	458
	29.299

	Kaynarca
	24.306
	5.054
	20,79
	19.252
	79,21
	352
	22.789

	Kocaali
	30.325
	13.656
	45,03
	16.669
	54,97
	282
	20.656

	Pamukova
	23.960
	13.172
	54,97
	10.788
	45,03
	293
	12.710

	Sapanca
	36.339
	21.745
	59,84
	14.594
	40,16
	152
	1.338

	Söğütlü
	14.350
	7.866
	54,82
	6.484
	45,18
	143
	11.146

	Taraklı
	9.220
	4.169
	45,22
	5.051
	54,78
	334
	13.747

	TOPLAM
	746.060
	450.146
	60,34
	295.914
	39,66
	4.821
	245.356

İLİN ARAZİ YAPISI -TOPRAK VE SU REJİMİ
Sakarya İlinde tarım yapılan topraklar 245.356 hektar genişlikle ilin yaklaşık %49’unu kaplamaktadır. Sulanabilme kabiliyetine haiz 93.000 hektarlık alanın yaklaşık 20 bin hektarlık (toplam alanın % 8’i) bölümünde sulama ünitelerinden fiilen yararlanılarak sulu tarım yapılmaktadır. İl topraklarının kullanım amacına göre dağılımı şöyledir:

Orman ve Fundalık
Alan
[image: image3.png]r....k . g

s

R
et

e

% 43

Tarım Dışı Alan
[image: image4.png]

% 4.5

Tarım Alanı
[image: image5.png]

% 49
Çayır ve Mer’a
Alanı
% 3.5
[image: image6.png]

TARIM ARAZİLERİNİN DAĞILIMI Sakarya İli Tarım Arazilerinin Kullanım Amacına Göre Dağılımı
İL TOPRAKLARININ VERİMLİLİK DURUMU
Toprak Bünyesi
Tarım topraklarının % 20.8’i tın, % 69.2’si killi - tın, % 0.96’sı kil ve % 0.04’ü ağır kil bünyeye sahiptir. Bu dağılım, İl’de tarım için toprak bünyesinin uygun olduğunu göstermektedir.

Toprak Reaksiyonu
Tarım topraklarının %25'i asit (pH 6,5'ten düşük), %68.3'ü nötr (pH 6-7,5)ve %6,7'si alkali (ph 7,5'ten büyük) reaksiyon göstermektedir.

Toprak Tuzluluğu
İlde tarım topraklarının tuzluluk problemi yoktur.

Toprakta Kireçlilik
Alkali toprakların %35.3'ü az kireçli, %20,2'si kireçli, %33,9'u orta kireçli, %8,8'i fazla kireçli ve %1,8'i çok fazla kireçlidir.

Organik Madde
İşlemeli tarım uygulanan toprakların %6,1'inde çok az, %15,8'inde az, %26,8'inde orta, %25,6'sında iyi ve %25,7'sinde yüksek düzeydedir. Verimde devamlılık ve artış için azotlu gübreleme ve organik madde miktarını artırıcı uygulamalar gereklidir.

Potasyum Seviyesi
Ülkemizin jeolojik yapısı ve iklim durumu , topraklarda fazla miktarda potasyum birikmesine neden olmaktadır. İlin tarım topraklarının % 0.6’sında az, % 1.8’inde orta,

%5.1’nde
yeter,
%92.5’inde
ise
fazla
miktarda
potasyum
bulunmaktadır.
İl

topraklarında potasyum seviyesi genellikle yeterli olmakla beraber, az miktarda potaslı gübreye de ihtiyaç duyulmaktadır

SULAMA VE DRENAJ Sulama
İlimizde sulanabilir arazi miktarı 93 bin hektardır. Tarım alanlarının % 38’ine tekabül eden bu alanın DSİ, Köy Hizmetleri ve halk sulaması ile ancak 20 bin hektarlık bölümü sulanmakta, bu da toplam arazinin % 8’ini karşılamaktadır.

Sakarya İlinde yıllık ortalama yağış 804.3 mm civarında olup, ekstrem yıllar hariç yağışların
mevsimlere
dağılımı
genellikle
optimal
sınırlar
içerisinde gerçekleşmektedir. Bu durum sulama yapmadan tarımsal faaliyetleri uygulama imkanını da beraberinde getirmiştir. Ancak, son yıllarda ve özellikle yaz aylarında görülmeye başlayan kuraklık, sulama ünitelerine olan ihtiyacı gündeme getirmiştir.

DSİ ve KHM tarafından yapılan sulama tesislerinin bir kısmı halen kullanılmakla birlikte önemli bir kısmı da zamanla tesislerde çeşitli sebeplerle meydana gelen bozulmalardan dolayı işlemez durumdadır. Tablo 38’de
bu durum ayrıntılı olarak belirtilmiştir.

Tarım Arazilerinin Sulanabilirlik Durumu
	İlçeler
	Köy Hizmetleri İl Müdürlüğü
Tarafından Yapılan Sulama
Alanı (hektar)
	DSİ Tarafından Yapılan Sulama Alanı
(hektar)

	
	Faal
Sulama
Projeleri
	Gayrıfaal
Sulama
Projeleri
	Toplam
	Cazibe
Sulama
	Pompaj
Sulama
	Toplam
Bürüt
	Toplam
Net

	Geyve
	233
	290
	523
	
	
	9607
	7900

	Pamukova
	334
	173
	507
	5883
	3724
	
	

	Taraklı
	616
	73
	689
	
	
	
	

	Merkez
	227
	536
	763
	
	
	
	

	Ferizli
	57
	0
	57
	
	
	
	

	Sapanca
	0
	399
	399
	
	
	
	

	Söğütlü
	429
	0
	429
	
	
	
	

	Akyazı
	461
	1105
	1566
	
	
	
	

	Hendek
	339
	300
	639
	
	
	
	

	Karapürçek
	312
	0
	312
	
	
	
	

	Karasu
	0
	0
	0
	
	
	
	

	Kocaali
	0
	0
	0
	
	
	
	

	Kaynarca
	313
	0
	313
	
	
	
	

	Toplam
	3321
	2876
	6197
	5883
	3724
	9607
	7900

İl genelinde toplam 198,36 hektar saha sulanabilmektedir. Üreticilerin kendi çabaları ile sondaj kuyuları açarak sadece kendi arazilerini sulama çabalarında oldukları gözlemlenmektedir. Bu durum parçalı olan arazilerde toplu sulama projelerinin yapılabilir olmamasından kaynaklanmaktadır. Bu nedenle Aşağı Sakarya Havzası Sulama Projesi gibi büyük ölçekli bir
proje uygulamaya girinceye kadar başta sebzecilik olmak üzere ihtiyaç duyulan benzeri tarımsal faaliyetlerde sulu tarıma geçiş imkanı vermek amacıyla keson kuyu ve benzeri sistemlerle lokal sulama projeleri devreye sokulup diğer tarla içi developman
hizmetleriyle entegre edilmesi gerekmektedir.

Ayrıca değişen iklim şartları da göz önünde bulundurularak mevcut bitki paterninin bitki su tüketimi, uygun sulama sistemi,
uygun sulama metodu ve sulama suyu kalitesi gibi önemli ve öncelikli konularda ihtiyaç duyduğu araştırma ve geliştirme hizmetleri acilen devreye konulup sonuçlandırılarak proje verimliliğini arttırmak, sonuçların öngördüğü çiftçi örgütlenmeleri, sulama suyu kullanımı gibi konularda gerekli yayım faaliyetleri uygulamaya konulmalıdır.

Tarım Alanlarının Sulanabilirlik Durumu
250
200
150

245,356 ha

100
50

[image: image7.png]

93,086 ha

19,836 ha
0
tarım arazisi
sulanabilir arazi
sulanan arazi
Drenaj
İlimiz tarımında önemli konulardan biri olan drenaj ile ilgili olarak, Köy Hizmetleri İl Müdürlüğü ve D.S.İ. tarafından nehir ve dere taşkınlarına karşı önlem almak amacı ile açılan 781.845 m. drenaj kanalı bulunmaktadır.

Gerekli kanal temizleme çalışmalarının yeterince ve zamanında yapılamaması sonucu dolan kanalların çiftçiler tarafından sulama amaçlı kullanılmaları, halen önemli ölçüde arazinin su taşkını tehdidi altında kalmasına sebep olmaktadır. Bu nedenle zaman zaman aşırı yağışlar sonucu bazı köylerimizde yüzeysel su birikimleri görülmektedir. Kanal inşasından kaynaklanan kotlama hataları dışında tali kanalların ana kanala bağlanması, kanalların çiftçiler tarafından doldurulmasının önlenmesi, drenaj kanallarında periyodik bakım ve temizlik işlemlerinin yapılması ile söz konusu su birikimlerinin de önlenmesi mümkün olacaktır.

İlimiz rakımının düşük, arazideki meylin 0,00045 olması sebebi ile su rejimi mansap şartı sağlayamamaktadır. Yüksek yağış alan İlimizde bu yüzden hemen hemen her yıl su taşkınları yaşanmakta ve münbit tarım arazileri sular altında kalmaktadır. Bu aksaklığı gidermek için bu güne kadar başta Çark Deresi, Hacıramazanlar Kanalı ve Kanlıçay Deresi olmak üzere yaklaşık 137 Km.`lik dere ıslah çalışması bitirilmiş olup kısa dönemde yaklaşık 143 Km`lik dere ıslahı ve kanal temizliği ile uzun dönemli yaklaşık 221.5
Km.`lik yeni kanal açılması gereklidir. Bu amaç için DSİ Genel Müdürlüğünce ilimize en az 4 adet Gradal tahsisi gerekmektedir.

İlimizde Adapazarı ovası, Pamukova ve diğer cep ovalarda mevcut göl, bataklık, drenaj kifayetsizliği problemlerinin çözümü için aşağıda ismi verilen drenaj çalışmaları yapılmış olup toplam 11.245 hektar arazi tarıma elverişli hale getirilmiştir. Bu çalışmalar;


Sakarya Merkez Tesbihli kurutması,

Arifiye Kurutması,


Kurudil-Mağara Kurutması,

Karakamış-Akpınar Kurutması,

Çarksuyu Memba kısmı Kurutması,

Demirbey Kurutması,

Rüstemler Kurutması,

Süleymaniye Bataklığı Kurutması,

Akyazı-Reşadiye Kurutması,


Ahmediye-Cobran Bataklığı Kurutması,

Gökçeören Bataklığı Kurutması çalışmalarıdır.
TARIM ARAZİLERİNİN KORUNMASI VE KULLANILMASI
10 Ağustos 2001 tarih ve 24489 Sayılı Resmi Gazete ile yayınlanan yönetmelik gereği; 2002 yılında tarım arazilerinin korunması ve kullanılması konusunda çıkarılan yönetmelik kapsamında değerlendirilmek üzere 122 dosya gelmiş olup, bunların 98 adedi üzerinde işlem yapılmıştır. Bakanlığımız bu müracaatların 44 adedini olumlu,

18 dosyayı ise olumsuz olarak değerlendirmiştir. 36 dosya ise gerekli incelemeleri yapılarak Bakanlığa gönderilmiş olup sonucu beklenmektedir.

	Konusu
	Olumlu
	Olumsuz
	Bakanlıktan Görüş
Beklenen

	İmar çalışmaları
	8
	3
	17

	Kum-çakıl ocağı
	15
	10
	13

	Akaryakıt istasyonu
	2
	1
	-

	Stabilize ocağı
	1
	-
	1

	Sanayii amaçlı imar
	6
	4
	2

	Kümes
	2
	-
	2

	Ahır
	3
	-
	-

	Tır otoparkı
	1
	-
	-

	Turistik ve sosyal tesisler
	4
	-
	1

	Toplam
	42
	18
	36

TARIMIN İLİMİZ EKONOMİSİNDEKİ YERİ
Ülke genelinde tarım sektörü GSMH içinde %14.5’lik payla sanayi ve ticaret sektörlerinden sonra üçüncü sırada yer almakta iken, diğer sektörler karşısında sanayinin tartışılmaz üstünlüğü görülen Marmara bölgesinin bir ili olan Sakarya’da sanayi sektörünün az bir farkla arkasından gelen ve sanayiye kaynak aktaran itici bir güç konumundadır. İlimiz ekonomisi içerisinde tarım sektörü önemli bir paya sahiptir.

	İktisadi Faaliyet Kolları
	Türkiye
	Marmara
	Sakarya

	Tarım
	14.5
	5.2
	20.5

	Sanayi
	25.3
	33.8
	25.6

	İnşaat
	6.0
	5.6
	6.5

	Ticaret
	20.8
	23.7
	20.4

	Ulaştırma ve haberleşme
	13.9
	13.2
	11.1

	Diğerleri
	19.5
	18.5
	15.9

Kaynak : DİE, 1997

İlimiz GSH’sının % 20.5’lik payına sahip 58.000 civarındaki çiftçi ailesinde kişi başına gelir Türkiye ortalamasının üzerindedir.

TARIMSAL GSH’NIN İLÇELERE GÖRE DAĞILIMI
TARIMSAL GSH'NIN İLÇELERE GÖRE DAĞILIMI %
25,00
20,00

21,02
15,00
10,00
5,00

9,79

[image: image8.png]

3,75

12,11

8,77

1,68

10,11

11,91

6,67
5,80

2,34

3,48
2,55
0,00
Tarımsal GSH’nın alt sektörlere göre dağılımı
	Üretim
	Üretim Değeri
(Bin TL) 2001
	% Oranı
	Üretim Değeri
(Bin TL) 2002
	% Oranı

	Tarla Bitkileri Üret.
	124.401.093.750
	21,16
	152.188.580.000
	18,43

	Sebze Üretimi
	30.445.635.000
	5,18
	86.003.305.700
	10,42

	Meyve Üretimi
	191.417.900.000
	32,56
	252.054.620.000
	30,53

	Hayvansal Üretim
	239.546.764.300
	40,75
	332.634.638.220
	40,30

	Su Ürünleri Üretimi
	2.055.806.750
	0,35
	2.672.548.000
	0,32

	Toplam
	587.867.199.800
	100,0
	825.553.691.920
	100,00

Tarımsal
işletmelerin
2002
yılında
ürettikleri
GSH
14.201.322.588
TL.’dır. İşletmelerdeki ortalama fert sayısının 5.5 olduğu varsayıldığında fert başına düşen GSH 2.582.058.652 TL. olmaktadır.

Tarımsal üretim değeri bu yılın cari fiyatlarına göre 825,55 trilyon olarak bulunmuştur. Bu değerin sektörlere göre dağılımına baktığımızda % 40.3’lük bir payla hayvansal üretim ilk sırada yer almaktadır. Bunu % 30.53’lük oranla meyve üretimi, % 18.43’lük oranla tarla bitkileri üretimi ve % 10.42’lik oranla sebze üretimi izlemektedir.

Arazilerin küçük ve parçalı olması ilin tarımsal geleceğinde sebzecilik sektörünü ön plana
çıkarmaktadır.
1995
yılından
bu
yana
uygulanan
projeli
faaliyetlerle yoğunlaştırılan eğitim ve yayım çalışmaları sonucunda üreticilerde açık ve örtü altı sebze kültürünün gelişmesi; ekim alanları, çeşitlilik ve üretimde kayda değer artışlar getirmiş ve 2002 yılı tarımsal üretim değerleri içinde sektör % 10.42’lik bir paya ulaşmıştır.

Tarım alanlarının % 46.3’ünde yapılan tarla tarımı tarımsal GSH’dan yaklaşık %18.43 pay almaktadır. Tarım alanlarının %20’sinde, bir başka ifade ile tarla tarımı yapılan alanların %48’inde üretilen mısır, ekim alanları açısından olduğu gibi endüstride kullanımı açısından da önemli bir üründür.

İlimizde fındık yetiştiriciliği yapılan alan, toplam tarım alanlarının %28’ine tekabül etmektedir. Bu alandan elde edilen fındık geliri, tarımdan elde edilen gelirin

%18.16’sı, meyvecilikten elde dilen toplam gelirin % 59,54’ü kadardır. Buradan da anlaşılacağı üzere fındık, İlin tarımında ve ekonomisinde önemli bir yere sahiptir.

İl genelinde üretim payı olarak % 2.8 gibi küçük bir paya sahip olan bağcılık sektörü, özellikle Geyve ve Pamukova ilçelerimizde önemli ölçüde çiftçi ailesinin asli geçim kaynağıdır.

ÇİFTÇİ ÖRGÜTLENMELERİ
Çiftçilere hizmet veren ve çiftçilerin örgütlendikleri kooperatif ve birlikler;


Ziraat Odaları,


Tarımsal Kalkınma Kooperatifleri,

Tarım Kredi Kooperatifleri,

Panko Birlik,


Fisko Birlik,

Yağlı Tohumlar Kooperatifi,

Sulama Birlikleri,

Besiciler Odası,

Koza Tarım Satış Kooperatifi,

Çiçek Üretim ve Pazarlama Kooperatifi

Adapazarı Çiftçilerine Hizmet Götürme Birliği


Damızlık Süt Sığırı Yetiştiricileri Birliği’dir.
Adapazarı Çiftçilerine Hizmet Götürme Birliği
İlk etapta süt üreticilerinden başlatılan ve bilahare yetiştiricinin sahip çıkmasıyla kapsamı
genişleyerek
sürmekte
olan,
üretici
için
girdi
temininde
ucuzluğu, pazarlamada da üreticinin hak ettiği ürün fiyatını yakalama amacına yönelik olarak, Merkez İlçeden başlayıp diğer ilçelerimize de genişleyerek devam eden "Çiftçilere Hizmet Götürme Birlikleri" ne işlerlik kazandırılmıştır.

1993 yılında Merkez ilçede 87 köy tüzel kişiliği, 4500 üretici çiftçinin katılımı ile kurulan Adapazarı Çiftçilerine Hizmet Götürme Birliği ; 2002 yılında toplam 12.490 ton sütün toplanıp pazarlanmasını, ilde tahakkuk eden süt teşvik primlerinin 90 milyar

773 milyon liralık kısmının üyelerine intikalini, 3.878.398 kg yem ve unun üyelerine piyasa fiyatlarının altında teminini ve üye işletmelerdeki 1.237 hasta hayvana

müdahale edilmesini sağlamıştır.

Aile işletmesi olarak faaliyet gösteren üreticilerimizin daha düzenli bir muhasebatla kayıtlı ekonomiye geçmesi, ekonomik bilgi alışverişinde kolaylık sağlanmasında önemli bir rol oynayan birlik, 2002 yılında cari fiyatlarla 5.281.489.771.980 TL. işlem gerçekleştirilerek KDV ve diğer vergiler olarak toplam
467.720.122.000 TL. vergi tahakkuku sağlamış, Birliğin net karı ise 299.060.020.347 TL olarak gerçekleşmiştir.

Sakarya Damızlık Süt Sığırı Yetiştiricileri Birliği
Tarım ve Köy işleri Bakanlığı ile Almanya Tarım Bakanlığı arasında Sığır Yetiştiricileri Enformasyon
Sistemi
Projesi Protokolü imzalanmış, bu amaçla 904 sayılı Islah-ı Hayvanat
Kanununda

yapılan
değişiklikle
Ülkemizde
1995
yılında
Birliklerin kurulmasına başlanmıştır. İlimizde ise Birlik

1995 yılında 25 kurucu üye ile kurulmuştur. Tarım ve Köyişleri

Bakanlığımız ile Birlik
ortaklaşa iki proje yürütmektedir.

Islah ve Soy Kütüğü Projesi:
2002 yılında aktif çalışan işletme sayısı 130 dur. Bu işletmelerde toplam 2.542 baş sığır kayıtlıdır. Soy Kütüğü işletmelerine farklı uygulanan süt teşvik priminden dolayı

2002 yılında üye işletmelere toplam 36.979.392.640 TL. süt teşvik primi dağıtılmıştır. Birliğe kayıtlı işletmelerin 2002 yılı laktasyon ortalaması 4.826 kg.dır. Birliğe üye olan

işletmelerdeki toplam 451 baş dişi sığıra suni tohumlama yapılmıştır. Birlikte sözleşmeli olarak çalışan iki Ziraat Mühendisi, bir Veteriner Hekim ve bir Büro

elemanı görev yapmaktadır. İşletmesinde beş baş holstein süt sığırı olan işletmeler birliğe üye olabilmektedir.

Ön Soy Kütüğü Projesi:
Islah ve Soy Kütüğüne alt yapı oluşturmak ve İlimizde yapılan Suni Tohumlamaları kontrol etmek amacıyla uygulanan bu projede kayıtlı işletme sayısı 2.721 dir. Toplam sığır sayısı ise 9.376 baştır. Küpeleme çalışmalarımız devam etmektedir.

BİTKİSEL ÜRETİM
İlimiz çiftçisinin bitkisel üretime tahsis ettiği alan 245.356 ha. olup, bu alanın 113.577 hektarı üzerinde tarla bitkileri yetiştiriciliği yapılmaktadır. Geriye kalan 11.798 ha. alanda sebzecilik, 5.707 ha. alanda meyvecilik, 68.660 ha alanda fındık yetiştiriciliği ve 3.613 hektarlık alanda bağcılık,10.930 ha alanda kavakçılık, 195 ha alanda ise zeytincilik yapılmaktadır. İlimizin tarımsal yapısı polikültür bir özellik göstermekte, tarımsal üretimin de temelini tarla bitkileri yetiştiriciliği teşkil etmektedir.

	Tarımsal Faaliyet
	Alan(hektar)
	%Oran

	Tarla arazisi
	113.577
	46,3

	Sebze arazisi
	11.798
	4,8

	Meyve arazisi
	5.707
	2,3

	Fındıklık
	68.660
	28,0

	Bağ
	3.613
	1,5

	Zeytinlik
	195
	0,1

	Kavaklık
	10.930
	4,5

	Diğer Kullanım Amaçlı Arazi
	36.489
	14.9

	İkinci ürün ekilişleri
	-5.613
	-2,3

	Toplam
	245.356
	100,0

TARLA BİTKİLERİ ÜRETİMİ
İlimizde uygulanan tarla tarımında ağırlıklı olarak yer alan ürünler arasında, mısır ile münavebe bitkisi olarak buğday, endüstri bitkilerinden şeker pancarı ile ayçiçeği, yumrulu bitkilerden patates ve yem bitkilerinden yonca sayılabilir. Buğday, mısır, şekerpancarı ve ürünlerde ilimizdeki verim, Türkiye ortalamasının bir hayli üzerindedir.

Mısır
Mısır ekim alanı 2002 yılında 55.520 ha olup üretim miktarı 475.660 ton’dur. Mısır insan gıdası ve hayvan yemi olarak kullanılmasının yanı sıra sanayide de alkol, ispirto, yağ, irmik vs. gibi ürünlerin üretiminde hammadde olarak kullanılmaktadır. Mısır
ekimi
Merkez,
Akyazı,
Söğütlü
ve
Ferizli

ilçelerinde
ağırlıklı
olarak yapılmaktadır. Ülke ihtiyaçları ve taleplerin karşılanması bakımından, ekimi ilk ürün ve II. ürün şeklinde yapılan mısır üretiminde, ağırlığı ilk ürün ekilişlerinin teşkil ettiği görülmektedir. II. ürün mısır ekilişleri ise silajlık yem yapımında ve "haşlamalık, kebaplık" tabir edilen şekilde değerlendirilmektedir.
Mısırın
gelişmiş ülkelerdeki değerlendirme şekilleri ve sınai değerinin artırılması, tarım-sanayi entegrasyonunun geliştirilmesi, verim ve verimliliğinin artırılması imkanlarını araştırmak amacıyla Aralık
2002’de
‘Üretimden Tüketime Mısır’ paneli düzenlenerek
sunulan tebliğler kitap halinde yayınlanmıştır.

İlimizde Önemli Tarla Bitkileri Ekiliş ve Üretim Miktarları 2002
	Ürünler
	Ekim Alanı (da)
	Üretim (ton)
	Verim (kg/da)

	Buğday
	255.600
	92.865
	363

	Arpa
	32.400
	7.600
	235

	Yulaf
	23.450
	8.235
	351

	Mısır
	555.200
	475.660
	857

	K.Fasulye
	8.150
	1.968
	241

	Fiğ
	20.550
	12.330
	600

	Tütün
	8.450
	2.005
	237

	Ş.Pancarı
	59.410
	347.204
	5.844

	Ayçiçeği
	49.190
	7.134
	145

	Patates
	15.190
	35.235
	2.320

	Hayvan pancarı
	260
	1.850
	7.115

	Yonca
	47.660
	81.220
	1.704

	Korunga
	900
	700
	778

Tarla Bitkileri Üretim Değerinin İlçeler Üzerinden Dağılımı
TARLA BİTKİLERİ ÜRETİMİ (%)
TARAKLI

2,48
SÖĞÜTLÜ

8,59
SAPANCA

0,17
PAMUKOVA

2,07
KOCAALİ

0,34
KAYNARCA

12,11
KARASU

8,32
KARAPÜRÇEK

0,24
HENDEK

6,81
G EYVE

3,85
F ERİZ Lİ

2,31
AKYAZI

14,01
MERKEZ

38,70
0,00
5,00
10,00
15,00
20,00
25,00
30,00
35,00
40,00
45,00
Buğday
İlimizde taban arazilerde olduğu gibi meyilli arazilerde de ekim ve üretimi yapılabilen buğday,
münavebede
yer
almaktadır.
Buğday
ekilişlerinin
tamamı
ekmeklik çeşitlerdir. Üretici, sertifikalı tohumluk kullanımı ile birlikte ekim, dikim, bakım, mücadele ve hasat teknikleri gibi pek çok konuda yeterli bilgiye sahiptir. Kullanılan buğday tohumlukları ortalama üç yılda bir değiştirilmekte ve yenilenmektedir. 25.560 ha alanda ekilişi yapılan buğdaydan 2002 yılında 92.865 ton üretim sağlanmıştır. En fazla buğday ekilişi Merkez, Geyve, Hendek, Kaynarca ve Taraklı ilçelerinde yapılmaktadır.

Şeker Pancarı
İlimizde şeker pancarı 5.941 ha alanda ekilmiş olup 347.204

ton ürün alınmıştır. Şeker
pancarının
ağırlıklı
olarak
ekildiği
ilçeler
Merkez,
Söğütlü,
Akyazı
ve Pamukova'dır.

Ayçiçeği
İlimizde 4.919 ha alanda ekilen ayçiçeğinden toplam 7.134 ton ürün elde edilmiştir.

% 90'lara varan nispette hibrit tohumluk kullanılan ayçiçeği yetiştiriciliğinde esas olarak meyilli araziler kullanılmaktadır. En fazla ayçiçeği üretimi yapılan ilçemiz Kaynarca’dır.

Patates
Tarla bitkileri arasında patates ekimi giderek önemini kaybetmektedir. Daha çok erkenci çeşitlerin tercih edildiği patates üretiminde son yıllarda meydana gelen aşırı yağışlar nedeniyle ekim alanları ve üretimde düşmeler olmuştur. 2002 yılında 1.519 ha alanda patates ekilmiş 35.235 ton ürün alınmıştır.

Yem Bitkileri
İlimizde
hayvan beslemede önemli bir yeri olan yem bitkilerinden özellikle silajlık mısır, yonca, fiğ ve korunga ekilişleri dikkat çekmektedir.

	Ürünler
	Ekim Alanı (ha)
	Üretim Miktarı (ton)

	Korunga
	90
	700

	Yonca
	4.766
	81.220

	Hayvan Pancarı
	26
	1.850

	Fiğ
	2.055
	12.330

	Silaj Mısır
	5.013
	200.510

	Toplam
	11.950
	296.610

Önceki yıllarda Tarım ve Köyişleri Bakanlığınca yem bitkileri üretimine verilen teşviklere 2003 ve takip eden yıllarda da devam edilecektir.

SEBZE ÜRETİMİ
Her ilçemizde sebze üretimi yapılmakla birlikte Pamukova, Geyve, Adapazarı, Söğütlü ve Hendek İlçesi ticarî anlamda sebzeciliğin sürdürüldüğü yerlerdir. Bu ilçeler büyük tüketim merkezlerine yakınlıklarının da avantajını kullanmakta, iç tüketimin yanında il dışı talepleri de karşılamaya yönelik bir sebzecilik çalışması içindedirler.

Bu ilçelerimiz öncelikli olmak üzere il genelinde tarla sebzeciliği yanında örtü altı sebzecilik de gelişme eğilimindedir.

Sebze üretiminde teşkilatımızca önerilen yüksek verim seviyeli hibrid tohumluklar kullanılmaktadır. İlimizde ticarî amaçlı tarla sebzeciliği yapılan toplam alan 5.854 ha olup,
ayrıca
meyve
bahçelerinde
ara
ziraat
olarak
da
sebzecilik
faaliyetleri sürdürülmektedir.

Birim alandan yüksek gelir elde etmenin diğer yolu olan tarla sebzeciliği, bölgemizde son yıllarda hızla yaygınlaşmaktadır. Bu konunun geliştirilmesi için de çalışmalar yapılmaktadır.

Sebze Üretiminin Tarımsal GSH İçindeki Yeri (%)
2002
2001
2000
1999
1998
1997
Sebze Üretim Değerinin İlçeler Üzerinden Dağılımı (%)
35,0
30,0
25,0
20,0

30,8

26,4

20,1

15,0
10,0
5,0
0,0

3,5

1,3

5,1

0,3
0,7

10,0

0,5

0,5
0,8
0,1
Önemli Sebze Ekiliş ve Üretim Miktarları 2002
	Ürünler
	Ekim Alanı (da)
	Üretim (ton)
	Verim kg/da

	Barbunya
	650
	703
	1.082

	Taze Bezelye
	1.120
	748
	668

	Sivri Biber
	5.375
	8.285
	1.541

	Salçalık Biber
	8.580
	13.440
	1.566

	Domates
	13.620
	69.156
	5.078

	Taze Fasulye
	4.935
	5.261
	1.066

	Hıyar
	2.155
	5.068
	2.352

	Balkabağı
	1.330
	3.700
	2.782

	Sakız Kabağı
	1.590
	2.180
	1.371

	Kabak (çerezlik)
	33.100
	6.530
	197

	Ispanak
	4.935
	4.950
	1.003

	Karnıbahar
	4.200
	9.000
	2.143

	Brokoli
	250
	500
	2.000

	Karpuz
	2.660
	9.530
	3.583

	Kavun
	1.053
	2.106
	2.000

	Kereviz
	500
	1.000
	2.000

	Başlahana
	9.290
	29.735
	3.201

	Kırmızı Lahana
	150
	300
	2.000

	Kara Yap.Lahana
	3.500
	8.195
	2.341

	Göbekli Marul
	481
	469
	975

	Kıvırcık Marul
	6.055
	6.240
	1.031

	Patlıcan
	1.170
	1.820
	1.556

	Kuru Sarımsak
	520
	510
	981

	Taze Soğan
	940
	1.182
	1.257

	Kuru Soğan
	7.836
	17.157
	2.190

Seracılık
İlimizde işletmelerin arazi varlıklarının çok küçük oluşu, özellikle % 30’unun 15 dekardan az tarım arazisine sahip oldukları düşünülürse, bu alanlardan en yüksek verim ve gelir elde edilebilmesi sera sebzeciliği ile mümkündür.

Seracılık yapılan bölgelerimizin meteorolojik verileri incelendiğinde, İlimizin seracılık yönünden gerekli potansiyele sahip olduğu görülmektedir. İstanbul, Ankara gibi merkezlere yakınlığı yanında Zonguldak, Bolu, Kastamonu, Bilecik, Kocaeli, Bartın ile Trakya bölgesine sebze sevk eden bir merkez olmanın avantajı ile ilkbaharda hıyar ve taze fasulye, güz döneminde marul ve taze soğan ile çalışıldığında oldukça karlı bir yetiştiricilik imkanı bulunmaktadır.

Örtü altı yetiştiricilik 346 da alana yayılmıştır. Hakim ürün olarak ortaya çıkan hıyarda bir dekardan 20-22 ton mahsul alınabilmektedir. Marul gelirinin istikrarsızlığı nedeni ile yıllık işletme masraflarına karşılık sayılması mümkün olup yıllık net gelir hıyardan elde edilecek gelir olarak ortaya çıkmaktadır. Mayısın üçüncü haftasından itibaren piyasaya
sunulmaya
başlayan
hıyar,
ısıtmasız
sistem
seracılıkta
rahatlıkla yetişebilmektedir.

MEYVE ÜRETİMİ
İlimizde meyvecilik denildiğinde, Merkez, Geyve, Pamukova, Taraklı ve Sapanca’da ağırlıklı olarak elma, armut, ayva, kiraz ve vişne, diğer ilçelerimizde de fındığın hakim ekilişleri görülmektedir.

Önemli Meyve ağaçlarının Sayısı ve Üretimi 2002
	Meyveler
	Meyve Veren Ağaç Sayısı
	Üretim (ton)

	Armut
	297.130
	14.542

	Ayva
	633.655
	35.536

	Elma
	566.450
	41.270

	Trabzon Hurması
	9.050
	380

	Erik
	148.910
	7.264

	Kiraz
	245.975
	7.776

	Şeftali
	289.610
	11.006

	Vişne
	63.220
	1.899

	Ceviz
	71.050
	1.454

	Fındık ocağı
	34.183.280
	107.171

	 Bağ.(da),yaş üzüm
	34.950
	33.990

	Çilek
	700
	455

 Bağ alanı (dekar) toplama dahil değildir.
Fındık
Fındığın ilin tarımında ve ekonomisinde önemli bir yeri vardır. 2844 Sayılı Fındık Üretiminin Planlanması ve Dikim Alanlarının Belirlenmesi Hakkındaki Kanun gereği fındık üretimi yapan üreticilerin verdikleri beyannamelere göre İlimizde kayıtlı toplam

686.600 da. fındık alanı mevcut olup 2002 yılında 107.171 ton fındık üretilmiştir.

Fındığın toplam tarımsal gelirdeki payı % 18,16 olmasına karşılık, meyvecilikten elde edilen gelirin % 59,54’ünü oluşturmaktadır.

Bağcılık
İl genelinde üretim payı olarak % 2,0 gibi küçük bir paya sahip olan sektör, özellikle Geyve ve Pamukova ilçelerimizde önemli ölçüde çiftçi ailesinin asli geçim kaynağıdır. Bu ilçelerimizin tarımsal üretim değerleri içerisinde büyük paya sahip olan meyvecilik geliri içinde her iki ilçede de bağcılık % 13,6’lık pay almaktadır. Bu ilçelerimizde ihracata yönelik olarak danelerini dökmeyen müşküle üzümü üretilmekle beraber yeni çeşitler de plantasyona girmektedir. Yeni bağlar kordon sistemi ile tesis edilmektedir.

İlimizde 2002 yılı verilerine göre 3.495 ha. alanda bağcılık yapılmaktadır. Üretimimiz ise 33.990 ton olarak gerçekleşmiştir

Ayva
Fındığın
dışındaki
meyve
popülasyonu içerisinde
önemli
bir
yer
tutan
ayva yetiştiriciliği Geyve, Pamukova ve Sapanca Gölü çevresinde yoğunlaşmıştır. Sofralık tüketimi yanında tarımsal sanayiye hammadde olma özelliğiyle gerek metropollere ve gerekse yaş meyve ihracatçılarına hitap eden bir meyve çeşidimizdir. İlimizde halen

633.655 adet ayva ağacından 35.536 ton ürün elde edilmektedir.

Meyve Üretim Değerinin İlçeler Üzerinden Dağılımı (%)
25,00
20,00

19,80

16,79

18,10
15,00
10,00
5,00
0,00

6,55 6,27

3,89

7,55

2,41

2,68

7,86

6,20

0,68 1,24
Kiraz-Vişne
Diğer tarımsal faaliyetlerin vejetasyonunun devam ettiği mayıs-haziran aylarında hasat olgunluğuna gelip

pazara sevk edilme ve ara dönemde gelir getirme özelliğindeki
kiraz ve vişne, ilin güneyinde yer alan Taraklı-Pamukova-Geyve ekseninde tercih görmekte, Geyve ilçesinde (Alifuatpaşa beldesi) oluşan kendine özgü
piyasasıyla
meyve
suyu,
likör
sanayi
gibi
endüstri
kollarına
sevkıyat yapılmaktadır. Halen yörede toplam 309.195 civarındaki ağaçtan 9.675 ton ürün elde edilmektedir.

SÜS BİTKİLERİ
İklim ve konumu itibariyle özellikle dış mekan süs bitkisi üretimine uygun olan ilimizde de sektör Arifiye-Sapanca-Pamukova öncelikli olarak gelişmektedir.

	
	1997
	2002

	
	İşletme Adedi
	Dekar
	İşletme Adedi
	Dekar

	Sapanca
	14
	65
	32
	130,0

	Karasu
	-
	-
	3
	10,7

	Kocaali
	-
	-
	1
	1,1

	Akyazı
	-
	-
	7
	63,5

	Merkez (Arifiye)
	-
	-
	25
	275,0

	Hendek
	-
	-
	14
	370,5

	Pamukova
	-
	-
	22
	500,0

	Toplam
	14
	65
	104
	1351,6

2002 yılında İlimize 1995 adet süs fidanı ithalatı gerçekleşmiştir.

Sapancada Tarımsal Kalkınma Kooperatifi kurularak Dış Mekan Süs Bitkileri üreticileri örgütlenmiş ve 2001 yılında 47 işletmede 635 dekar olan süs fidanı üretimi

2002 yılında 104 işletmede 1351,6 dekar alana yayılmıştır. Ayrıca Pamukova’da Süs

Bitkileri İhtisas Organize Sanayi Bölgesi kurulması çalışmaları sürdürülmektedir.

HAYVAN VARLIĞI ve HAYVANSAL ÜRETİM
İlimizde veraset ve intikal yasaları çerçevesinde yıldan yıla küçülme eğilimindeki tarım arazilerinde bitkisel tarım faaliyetleri sınırlandığı gibi, hayvancılıkta da orta ve büyük ölçekli işletmelerin sayısı azdır. Bu itibarla ilimizde hayvancılık, meraya dayalı ve küçük çapta sürdürülen koyunculuk faaliyetleri bir tarafa bırakılacak olursa, özellikle büyükbaşlar bazında, otlatmaya dayalı hayvan besleme pek görülmemekte, daha çok kapalı sistem hayvancılık faaliyetleri tercih edilmektedir. Büyükbaş hayvancılıkta yetiştirici, besi ve süt sığırcılığına yönelmektedir.

İlimizde hayvansal üretime yönelik olarak et, süt ve yumurta tesislerinde kayda değer atılımların gerçekleşmesine rağmen, yaşanan ekonomik kriz nedeniyle sektörün GSH içindeki payı düşmüştür. İlimizde sığırcılık sektörü yanında tavukçuluk sektöründe de önemli gelişmeler meydana gelmiştir. Modern beyaz et ve yumurta tesisleri faaliyete geçirilmiş ve bunlara bağlı kesimhaneler kurulmuştur. İlin tarımsal üretim değerinin yaklaşık %40’ı hayvansal ürünlerden sağlanmaktadır.

Hayvan Varlığı
	İLÇESİ
	B.Baş
	Tek
Tırnak
	K.Baş
	Köpek
Kedi
	Kanatlı

	
	Man da
	Buzağı
Dana
	Sığır
	Toplam
	
	Koyun
	Keçi
	Toplam
	
	

	Merkez
	172
	9 750
	22 584
	3 2506
	276
	1 854
	0
	1 854
	3 450
	1 167 039

	Akyazı
	489
	4 950
	11 060
	1 6499
	242
	380
	385
	765
	3 196
	412 850

	Ferizli
	25
	2 145
	4 977
	7147
	53
	1 450
	0
	1 450
	500
	714 000

	Geyve
	0
	2 625
	6 125
	8750
	558
	8 250
	4 625
	12 875
	5 539
	861 343

	Hendek
	228
	3 960
	9 012
	1 3200
	207
	2 764
	180
	2 944
	2 340
	3 110 000

	Karasu
	10
	2 925
	6 815
	9750
	9
	2 790
	240
	3 030
	902
	826 525

	Karapürçek
	0
	1 020
	2 300
	3320
	83
	1 275
	53
	1 328
	717
	1 810 000

	Kaynarca
	0
	4 210
	9 820
	1 4030
	3
	3 800
	0
	3 800
	790
	3 044 000

	Kocaali
	0
	1 270
	2 960
	4230
	0
	480
	0
	480
	800
	168 500

	Pamukova
	8
	1 280
	2 990
	4278
	58
	3 450
	4 800
	8 330
	1 012
	246 360

	Sapanca
	2
	440
	1 028
	1470
	110
	300
	0
	300
	450
	90 000

	Söğütlü
	40
	1 555
	3 594
	5189
	52
	1 725
	0
	1 725
	1 508
	358 900

	Taraklı
	0
	1 500
	3 500
	5000
	230
	725
	650
	7 925
	1 580
	753 000

	Toplam
	974
	39 630
	86 765
	12 5369
	1 881
	29 243
	11 013
	46 806
	22 784
	13 562 517

Hayvansal Üretim (ton)
	Ürünler
	1999
	2000
	2001
	2002

	Kırmızı et
	14.700
	15.072
	16.286
	18.219

	Beyaz et
	77.850
	78.468
	86.382
	85.504

	Süt
	225.092
	216.797
	235.074
	190.806

	Bal
	559
	602
	641
	716

	Yumurta (Adet)
	120.583.000
	172.013.000
	154.620.000
	162.000.000

Hayvansal Üretim Değerinin İlçeler Üzerinden Dağılım Oranı (%)
25,00
20,00

21,38

19,32
15,00
10,00
5,00
0,00

12,16

4,94

6,37

11,55

2,13

8,32

2,52
2,25

0,89

3,95
4,22
Büyükbaş hayvancılık
İlimizde 124.467 adet sığır mevcut olup bu sığır varlığının % 28’ini saf kültür ırkı, %

64’ü kültür melezi ve % 8’i ise yerli ırktan oluşturmaktadır. Sığır yetiştiriciliğinde yeni kurulan işletmeler için gerekli hayvan materyali daha önceden çiftlik geliştirme projeleri kapsamında ithal yoluyla ilimize getirilerek kurulan işletmelerdeki gebe düvelerden sağlanmaktadır. Ayrıca saf, melez yahut yerli sığırlarımızın da, sunî tohumlama çalışmaları ile yüksek verim seviyelerine ulaşması için yoğun faaliyetler sürdürülmektedir.

Küçükbaş hayvancılık
İlimizde küçükbaş hayvancılık faaliyetleri yoğun olmamakla birlikte özellikle Geyve, Pamukova ve Taraklı ilçelerimizde ağırlık kazanmıştır. Küçükbaş hayvan varlığının %

76’ını koyun, % 24’ünü ise keçi oluşturmaktadır.

Kümes hayvanları
İlimizde yapılmakta olan tavukçuluk faaliyetleri Broiler (etçi) tavuk üretimi üzerinedir. Toplam 1382 adet işletmede 17.350.019 adet/devre üretilmiştir. Bu işletmeler genellikle Kaynarca, Akyazı, Merkez ve Hendek ilçelerinde yoğunlaşmış olup gerek kapasite gerekse teknoloji bakımından son derece gelişmiştir. Bunun yanısıra İlimizde yumurta tavukçuluğu işletmeleri mevcuttur.

Arıcılık
İlimizde fennî kovan sayısında yıldan yıla bir artış, ilkel kovan sayısında bir azalış söz konusudur. 2002 yılı verilerine ilimiz genelinde 33.636 adet fenni kovan, 1.118 adet yerli kovan bulunmakta olup toplam bal üretimimiz 715.555 kg.dır. Teşkilatımızca gerçekleştirilen eğitim ve yayım çalışmaları ile yetiştirilen
arıcı sayısının bu gelişmedeki önemi büyüktür. Çünkü teşkilatımızca talepler doğrultusunda tertip edilen kurslar sonucu yetişen her teknik arıcı, çevresindeki diğer arıcılara örnek olmakta, eski usûl arıcılıktan vazgeçilmektedir.

1997-2002 Yılı Bal Üretimi (ton)
80 0
70 0
60 0
50 0
40 0
30 0
20 0
10 0
0

1 9 97
19 9 8
1 9 9 9
2 00 0
2 0 0 1
2 00 2
Su Ürünleri
İl tarımsal GSH’sı içinde % 0.32’lik bir paya sahip olan su ürünleri istihsali Karadeniz sahili ile iç sularda yoğunluk göstermektedir. Tesisler ve üretim ile ilgili istatistiki bilgiler aşağıdadır.

Su Ürünleri İstatistik Bilgileri
	Yıllar
	2000 Yılı
Üretimi(Kg)
	2001 Yılı
Üretimi(Kg)
	2002 Yılı
Üretimi(Kg)

	Tatlı Su Balıkları
	44.200
	46.150
	51.300

	Kültür Balıkları
	133.300
	135.000
	136.000

	Deniz Balıkları
	492.800
	633.300
	734.950

	Toplam
	670.300
	814.450
	924.252

	Kum Midyesi
	10.905.600
	14.543.075
	7.160.520

	İlçe
	İşletme
Adedi
	Toplam Kapasite
	Faaliyet Durum

	Akyazı
	11
	92.5 ton / yıl – Alabalık
	7 Faal, 4 Faal değil

	Hendek
	3
	50 ton / yıl – Alabalık
	2 Faal, 1 Faal değil

	Karapürçek
	2
	28 ton /yıl – Alabalık
	1 Faal, 1 Faal değil

	Kocaali
	2
	13 ton / yıl – Alabalık
	2 Faal

	Pamukova
	1
	10 ton / yıl – Alabalık
	Faal

	Sapanca
	8
	98 ton / yıl – Alabalık
	7 Faal, 1 Faal değil

	Taraklı
	1
	12 ton / yıl – Alabalık
	Faal

	Toplam
	28
	303.5 ton / yıl – Alabalık
	21 Faal, 7 Faal değil

BİTKİ KORUMA ÇALIŞMALARIMIZ
İlimizde üretimi yapılan kültür bitkilerinde görülen hastalık, zararlı ve yabancı ot mücadelesi, Zirai ilâç bayileri ruhsatlandırma ve kontrol işleri, bitkisel ürün ihracat ve ithalatında ziraî karantina çalışmaları, fidan üretiminin ziraî karantina yönünden kontrolü ve ruhsatlandırılması çalışmaları sürdürülmektedir.

Genel Bütçeden Karşılanan Projeler
	Proje Adı
	Proje Konusu
	Program
	Gerçekleşme

	Bitki hastalık ve Zararlıları ile

Mücadele Projesi
	Yönetimli Çiftçi

Mücadeleleri
	6.079 ton

850 adet 2
283.000 m
2.118.000 ağaç

1.233.370 dekar
	6.069 ton

850 adet 2
273.000 m
2.108.500 ağaç

1.148.440 dekar

	ŞEFTALİ BAHÇELERİNDE ENTEGRE MÜCADELE, ARAŞTİRMA, UYGULAMA VE EĞİTİM PROJESİ
	Şeftali hastalık ve Zararlıları İle mücadele
	200 ağaç
	200 ağaç

Süne Mücadelesi
Süne, ilimizde 1995 yılından itibaren zararlı olmaya başlamış, 1998 yılına kadar ilaçlı mücadele
uygulanmıştır.
1999
ve
2000
yıllarında
süne
yoğunluğu
düşmeye başladığından mücadele yapılmamış ve 2001 yılı programına alınmamıştır. 2002

Yılında ise 50.000 da. alanda sürvey çalışması yapılmış, parazitlenme yoğun olduğundan ilaçlı mücadele yapılmamıştır.

İç Karantina Faaliyetleri
İç Karantina çalışmaları; Belirli hastalık ve zararlı etmenlerin bulaşık bölgelerden temiz bölgelere çeşitli bitkisel üretim materyalleri ile taşınmasını önlemeye yönelik çalışmaları içermektedir. Bu amaçla fidan, çöğür, İç ve dış mekan süs bitkilerinin kontrol ve ruhsatlandırılması hizmetleri yürütülmektedir.

2002 yılı içerisinde İl genelinde toplam 117 dekar alanda çeşitli meyve fidanı üretimi yapmakta olan 17 adet (16 adet özel, 1 adet tüzel) üreticimizin fidanlığında ruhsatlandırma işlemleri ve adı geçen alanlarda üretimi yapılan 328.564 adet fidanın hastalık ve zararlılar yönünden muayenesi yapılmıştır.

Aynı şekilde; İç ve Dış mekan süs bitkisi üretimi yapan 76 kişi veya kuruluşun ruhsatlandırma-ruhsat yenileme işlemleri yapılmış, buna paralel olarak İç ve Dış Mekan Süs Bitkisi üretimi yapılan ruhsatlandırılmış üretim alanı 1235 dekara ulaşmıştır.

Dış Karantina Faaliyetleri
Bitkisel ürünlerin ihracat ve ithalatında zirai karantina prensiplerine göre kontrol işlemleri görevli İnspektörler tarafından yürütülmektedir.

Fümigasyon çalışmaları
2002 Yılında İl Müdürlüğü olarak
fumigasyon operatörü olmadığından çalışma yapılmamıştır

Zirai Mücadele İlaç ve Alet Bayilik İşleri
İlaç ve alet bayilerinin kontrollerine devam edilmiş, görülen aksaklıkların giderilmesi ve çözüm önerilerinin ortaya konulabilmesi için ildeki tüm bayilerin katılımıyla
bir toplantı düzenlenmiştir.

Yıl içinde 10 Zirai Mücadele İlaç Bayiliği ruhsatlandırılmış,
3 bayi adres değişikliği yapmış,
3
bayinin
mesul
müdürleri
değişmiş,
7
bayide
değişik
nedenlerle kapanmıştır.

Ruhsat
süreleri
Mayıs
2002
de
dolan
kamu
kuruluşları
ve
kooperatiflerin Bakanlığımızla yaptıkları protokoller gereği T.K. Kooperatiflerine 44 kooperatif için dört sorumlu kişiye; Pancar Kooperatifleri için üç kooperatif için bir kişiye; 2 Ziraat Odasına bir sorumlu kişiye yönetmelik gereği Bayilik Belgesi düzenlenmiştir. İlimizde

52 özel, 64 Kamu Kuruluşu olmak üzere toplam 116 adet Zirai İlaç Bayii faaliyet göstermektedir.

Zirai
Mücadele
Alet
Bayiliği
ise
ilimizde
51
özel
ve
kamu
kuruluşunca sürdürülmektedir. Yıl içinde 22 Zirai Mücadele Alet bayiliği ruhsatlandırılmıştır.

Tahmin ve Erken Uyarı Çalışmaları
Tahmin ve Erken Uyarı; hastalık veya zararlının ekonomik zarar eşiğinin gün veya saat olarak meteorolojik veriler yardımıyla saptanması ve bu bilgilerin çeşitli araçlarla en kısa zamanda o bölgedeki üreticilere duyurulmasıdır.

Elektronik Tahmin ve Erken Uyarı Sistemi ise meteorolojik verilerin elektronik saha istasyonları vasıtasıyla elde edilerek bilgisayar ortamına aktarılması sonucu; Bu bilgilerin sistemde bulunan software (Bu konu ile ilgili hazırlanmış bilgisayar programı) tarafından değerlendirilerek hastalık veya zararlının ilaçlama zamanının tespit edilmesi esasına dayanır.

İlimizde sebze ve meyve üretiminde ilaçlı mücadele yoğun olarak klasik metotlarla yapılmaktadır.
İlaçlı
mücadelede
zamanlama,
başarılı
olmanın
en
önemli şartlarındandır. Zamansız yapılan ilaçlamalar hastalık ve zararlılar üzerinde yeterince etki yapmamakta ve ekolojik dengenin bozulmasına neden olmaktadır. İşte bütün bu sorunlar kimyasal mücadelede alternatif yöntemlerin üzerinde durulmasını gündeme getirmiştir.
Elektronik Tahmin ve Erken Uyarı Sisteminin kullanılmasıyla fazla ve gereksiz ilaçlamaların önüne geçilmesinin yanı sıra, hastalık ve zararlılar nedeniyle büyük oranlara varan verim kayıplarının ortadan kaldırılması mümkün olacaktır.

Bu çalışmalar neticesinde;


Hastalık ve zararlılardan meydana gelebilecek hasar riski asgari düzeye iner,


Gereksiz ve zamansız ilaç kullanımı azalır,

Tarım ilaçlarından oluşan çevre kirliliği minimum düzeye iner,

Doğal denge ve ortamdaki faydalı böcekler korunmuş olur,

Yer altı sularının kirlenmesi azalır,

İşgücü ve zamandan tasarruf sağlanır.
Tahmin ve Erken Uyarı çalışmaları ilimizde 1984 yılında başlamış, 17 Ağustos depremi kurulu bulunan cihazlara zarar vermiş; ayrıca deprem sonrası personel sayısındaki azalma nedenlerinden dolayı 2000 ve 2001 yıllarında uygulanamamıştır.

2002 yılından itibaren yeniden uygulanması için İl Özel İdaresi kaynağından finansmanı karşılanan Elektronik Tahmin ve Erken Uyarı sistemi kurulmuştur. Sistem

ile ilgili detaylı bilgiler aşağıya çıkarılmıştır.


2 Adet Merkez Ünite


1 Adet Bilgisayar

2 Adet Modem

6 Adet Saha İstasyonu

6 Adet Sıcaklık-Nem Sensörü

6 Adet Yaprak Islaklık Sensörü

6 Adet Yağış Sensörü

4 Adet Toprak Nemi Sensörü

Tahmin ve Erken Uyarı Programı
	Ürün Gurubu
	Ekim-Dikimalanı (da)
	Proje Alanı (da)

	Bağ
	50.000
	30.000

	Domates
	11.613
	3.500

	Armut
	4.135
	1.200

	Elma (ağaç)
	175.000
	85.000

	Ayva (ağaç)
	125.000
	108.000

Sistemin Kurulduğu Yerler :

Merkez İlçe : 1 Adet Merkez ünite

1 Adet Modem

2 Adet Saha İstasyonu (İl Müdürlüğü Bahçesi, Y.Dereköy)


Sapanca
: 1 Adet Saha İstasyonu (Yanık Köyü)

Pamukova
: 1 Adet Merkez Ünite
1 Adet Modem

2 Adet Saha İstasyonu (hayrettin-Özbek)


Geyve
:1 Adet Saha istasyonu (Safibey)
Entegre Mücadele Çalışmaları
Günümüzde; İnsan sağlığının, çevrenin ve biyolojik çeşitliliğin korunması ön plana çıkmış, zararlılarla mücadelenin agroekosistem ve sürdürülebilir tarımsal üretim dikkate alınarak yapılması zorunlu olmuştur.

Entegre
mücadele
çalışmalarında
hedef
ürün
gruplarındaki
tüm
hastalık
ve zararlıların popülasyon değişimlerinde rol oynayan tüm faktörlerin çevresiyle birlikte düşünülerek zararlı popülasyonların ekonomik zarar düzeylerinin altında tutulabilmesi için bütün mücadele teknik ve metotlarının birbiri ile uyum içerisinde organize edilerek kullanılmasıdır. Bu mücadele şekli yaygınlaşarak uygulandığında kimyasal ilaçların kullanımı azalacak, doğal dengedeki bozulmaların önüne geçilmiş olacak ve en önemlisi de üreticilerimizin bu konuda bilinçlenmesi sağlanacaktır.

2002 Yılında programa alınan ve uygulamaları gerçekleştirilmiş olan Entegre

Mücadele Programları aşağıya çıkartılmıştır;

1-Elmada Entegre Mücadele Üreticinin Adı Soyadı: Fuat BİLEK İlçe
: Geyve

Köy-Mevki
: Umurbey-Sakarya Terki

Ağaç Sayısı
: 200 Adet

2-Bağda Entegre Mücadele Üreticinin Adı Soyadı
: İbrahim VAR İlçe
: Pamukova

Köy-Mevki
: Karapınar- Köy girişi, sağda

Tarla Büyüklüğü
: 10 da

3-Şeftalide Entegre Mücadele Üreticinin Adı Soyadı
: İbrahim EROL İlçe
 : Pamukova Köy-Mevki
: Paşalar

Ağaç Sayısı
: 200 Ağaç

4- Fındıkta Entegre Mücadele
Üreticinin Adı Soyadı
: Ekrem SOLMAZ İlçe
: KARASU

Köy-Mevki
: Limandere- Köyiçi

Alan
: 10 da.

5- Örtüaltı Entegre Mücadele Üreticinin Adı Soyadı
: Adem KESKİN İlçe
: Pamukova

Köy-Mevki
: Fevziye- Yol kenarı

Alan
: 1 da. (3 adet) hıyar

6- Mısırda Entegre Mücadele
Üreticinin Adı Soyadı
: Naci KORHAN İlçe
: Ferizli

Köy-Mevki
: Ağacık-Gölkent Yolu

Alan
: 12 da.

7- Mısırda Entegre Mücadele
Üreticinin Adı Soyadı
: Sakarya Tarımsal Araştırma Enstitüsü Müdürlüğü

İlçe
: Adapazarı

Köy-Mevki
: Kirazca İşletmesi

Alan
: 5 da.

8- Mısırda Entegre Mücadele Üreticinin Adı Soyadı
: Davut IŞIK İlçe
: Akyazı

Köy-Mevki
: Yuvalak Köyü

Alan
: 10 da.

İHRACAT VE İTHALAT
İlimizde 2002 yılı içinde 896 adet Gıda Güvenlik Sertifikası düzenlenerek 4.537 ton gıda ihracatı yapılmıştır.

2002 yılında AB Ülkelerine kuru meyve (natural fındık, kavrulmuş fındık, fındık füresi)

ihracatı için 640 adet sertifika düzenlenmiştir.

İhraç edilen gıda maddeleri başta kavrulmuş fındık, iç fındık, fındık füresi ve bisküvi çeşitleri olmak üzere sürpriz yumurta, ekmek katkı maddesi, helva ve süt ürünleridir.

İhracat
	Sıra
No:
	Ürün cinsi
	2000 (kg)
	2001 (kg)
	2002 (kg)

	1
	İç Fındık
	20.730.542,85
	7.194.184,88
	5.161.540,95

	2
	İşlenmiş Fındık
	3.048.277,52
	2.365.736,22
	8.438

	3
	Fındık Füresi
	1.545.535,95
	626.441,505
	23.512

	4
	Fındık Ezmesi
	754.66
	
	

	5
	Kabuklu Fındık
	23.252,01
	5.190
	50.120

	6
	Kavrulmuş Fındık Unu
	
	
	24.301,5

	7
	Dilimlenmiş İç Fındık
	
	
	806

	8
	Kavrulmuş Kıyılmış İç Fındık
	
	
	16.415

	9
	Çeşitli Çikolata
	253.501,495
	38.073,48
	

	10
	Çeşitli Bisküvi
	347.064,684
	911.712,148
	

	11
	Kurutulmuş Sebze
	164.179
	181.936
	79.733

	12
	Dondurulmuş Sebze Ve Mey
	749.819
	458.713
	473.041

	13
	Yaş Meyve Ve Sebze
	1.667.352
	3.821.308
	7.466.980

	14
	Kuru Soğan
	2000
	
	

	15
	Siyah Zeytin
	4.580
	1.615
	

	16
	Çeşitli Kuruyemiş
	24.058,597
	22.695,848
	

	17
	Buğday Tohumu
	90.000
	
	

	18
	Kuru Meyve

(İncir,Üzüm,Kayısı,Hurma)
	46.331
	8.275
	

	19
	Çeşitli Orman Ürünleri M3
	4.001,355
	4.720.603,55
	4.548.136,25 M3
297.225,1 M2
400 KG

	20
	Çikolata Ambalaj Malz.
	1.070
	
	

	21
	Bitkisel Yağ
	9.400
	16.655
	

	22
	Margarin Yağ
	4.570
	
	

	23
	Çeşitli Gazoz
	20.195
	
	

	24
	Ciklet(Sakız)
	8.600
	30.980
	

	25
	Çeşitli Şekerleme
	16.426,87
	
	

	26
	Kadayıf
	12.213
	11.125
	

	27
	Lesitin
	1.277
	
	

	28
	Kakao Tozu
	9.608,5
	
	

	29
	Kokolin
	197.130
	37.606
	

	30
	Süpürge
	8.411
	
	

	31
	Dış Mekan Süs Bitkisi(Adet)
	100.982
	
	

	32
	Hazır Çorbalık
	
	656,6
	

	33
	Çeşitli Tohum (gr.)
	
	
	1.200

İthalat
	Sıra
No:
	Ürün cinsi
	2000
	2001
	2002

	1
	Tomruk
	20.605,605 M3
	7.698,383 M3
	7.316.941,406M3

	2
	Kereste
	5.063,197 M3
	1.148,745 M3
	1.028.145M3

	3
	Parke
	1.361,836 M3
	97,167 M3
	132 M3

	4
	Ağaç Kaplama
	799,664 M3
	40,46 M3
	61,5 M3

	5
	Tahta
	91,881M3
	76,793 M3

	6
	Odun
	40 KG

	7
	Askı Taslağı
	17,122 KG
	20,460 KG

	8
	Ağaç Kökü
	40 KG

	9
	Ahşap Süpürgelik

	71,61 M3

	10
	Odun Kömürü
	8000 KG

	11
	Dış Mekan Süs Bitkileri
	40,250 ADET
	121,264 ADET
	1.995 ADET

	12
	Süpürge Darısı
	193.180 KG

	46.020 KG

İlimizden Piliç ve Tavuk Ürünleri İhracat ve İthalatı
Ruhsatlı Entegre Kuruluşlardan (Köy-Tur,As Piliç ve Şen Piliç) yapılan ihracat.
	İhraç Edilen
Ülke
	İhraç Edilen Ürün Adı
	Miktar

	
	Canlı

Hayvan
	
	Adet
	kg.

	Azerbeycan
	
	Bütün Piliç

Piliç Parça
	
	63.244

185.000

	Makedonya
	
	Bütün Piliç

Piliç Parça
	
	44.000

64.618

	Kosova
	
	Bütün Piliç

Piliç Parça
	
	15.720

13.190

	Ukrayna (m.)
	
	Bağırsak
	163.000
	

	Ukrayna
	
	Göden
	11.500
	

İlimiz gümrüğünden 2002 yılı içerisinde hayvan ve hayvansal ürün ithalatı olmamıştır.

TARIMSAL DESTEKLEME ve TEŞVİKLER Ürün Desteklemesi
:
2003 Yılında Destekleme Kapsamına Alınacak 2002 Yılı Yağlık Ayçiçeği Ürünü Tarla

Tesbitleri Cetveli

	İlçe
	Köy Adedi
	Üretici Sayısı
	Dekar
	Üretim (Ton)
	Verim kg/da

	Kaynarca
	34
	708
	11.385
	2.064
	200

	Ferizli
	4
	43
	515
	82.4
	160

	Söğütlü
	7
	117
	1.647
	346
	200

	Merkez
	20
	203
	2.715
	543
	200

	Karasu
	1
	1
	60
	7
	120

	Toplam
	66
	1.072
	16.322
	3.042,4
	186

Süt Teşvik Primi
Süt sanayiini ve üretimini teşvik etmek amacıyla Para ve Kredi Kurulunun 2000/10 sayılı tebliği ile 27 Ekim 2000 tarih ve 24213 sayılı Resmi Gazete’de yayınlanarak

01.06.2000 tarihi itibarıyla yürürlüğe giren genelgeye göre “Süt Teşvik Primi” Bakanlığımız tarafından takip edilmektedir. Fatura, müstahsil makbuzu ve benzeri

satın alma belgeleri İl ve İlçe
Tarım Müdürlüklerinin onayından sonra T.C. Ziraat

Bankası’na ibraz edilir.

İlimizde 2002 yılı içinde 2.786 adet müstahsil makbuzu ve 894 adet fatura onaylanmıştır. İlimizde, Süt Teşvik Priminden faydalanan ve kod numarası olan 25 süt işletmesi faaliyette bulunmaktadır. Bu kapsamda 32.847 müstahsil, süt teşvik priminden yararlanmış ve 15.880.512 litre süt teslim etmişlerdir.

Birlik Ve Kooperatifler Bazında Süt Teşvik Primi
	Firma Adı
	Süt Miktarı
(lt.)
	Müstahsil
Sayısı
	Onaylanan
Fatura Adedi
	Ödenen Prim
(Bin TL.)

	Adapazarı Çiftçilerine Hizmet

Götürme Birliği
	11.439.199
	28.828
	591
	114.391.990

	S.S.Alandüzü Köyü Koop.
	518.838
	673
	23
	5.194.820

	S.S.Kazımpaşa Ve Çevre

Köyleri
	6.528
	27
	2
	65.280

	S.S Budaklar Köyü Tarımsal

Kalkınma Koop
	217.495
	544
	11
	2.174.950

	Damızlık Süt Sığırı

Yetiştiricileri Birliği
	1.108.962
	754
	233
	22.179.240

	Sakarya Gıda Sanayi

Tic.A.Ş.
	829.520
	1
	34
	16.590.400

	Toplam
	14.120.542
	30.827
	894
	160.596.680

İşletme
Bazında Süt Teşvik Primi
İlimizde süt teşvik priminden faydalanan işletmelere ödenen prim miktarları aşağıdaki tabloda görülmektedir.

	Firma Adı
	Süt Miktarı (lt)
	Onaylanan Müstahsil
Makbuzu
	Ödenen Prim
(Bin TL.)

	Yeni Sakarya
	218.200
	194
	2.182.000

	Duraklar Çiftliği
	1.650
	3
	16.500

	Erzurumlular
	181.200
	158
	1.812.000

	Şık şık
	35.449
	23
	354.490

	Paşaköyü Çiftliği
	1.272.171
	1 596
	12.721.710

	Yıldız Süt
	45.800
	43
	458.000

	Güneş süt
	5.500
	3
	110.000

	Toplam
	1.759.970
	2.020
	17.654.700

Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği
Çiftçi Kayıt Sistemi Ve Doğrudan Gelir Desteği kapsamında 2002 yılında, İl merkezi ve 12 ilçede toplam 29.665 çiftçi kayıt altına alınarak il genelinde 988.202,059 dekar alan tespit edilmiş olup, 988.029,74 dekar alan için ödenmesi gereken tutar

13.338.401.490.000. TL. dir. Bu miktarın % 60’ ının ödemesi gerçekleşmiş olup önümüzdeki günlerde tamamlanacaktır.

İlçeler Bazında 2002 Yılı DGD Ödemeleri
	İlçenin Adı
	Toplam
Çiftçi Sayısı
	Alan Toplamı
(da)
	Desteğe Tabi
Alan Toplamı(da)
	Destek Miktarı (TL)

	Merkez
	4 536
	166 885
	166 884,7
	2.252.943.477.000

	Akyazı
	3 490
	91 315,10
	91 315,10
	1.232.753.863.500

	Ferizli
	1 800
	53 629,88
	53 629,88
	724.003.434.000

	Geyve
	3 074
	127 906,80
	127 743,10
	1.724.532.376.500

	Hendek
	3 895
	95 631,36
	95 631,36
	1.291.023.414.000

	Karapürçek
	767
	15 480,78
	15 480,19
	208.982.497.500

	Karasu
	1 096
	29 056,22
	29 056,22
	392.258.983.500

	Kaynarca
	2 487
	130 116
	130 115,5
	1.756.558.602.000

	Kocaali
	3 956
	87 127,49
	87 125,15
	1.176.189.457.500

	Pamukova
	1 623
	53 242,08
	53 242,08
	718.768.039.500

	Sapanca
	186
	4 158,33
	4 158,33
	56.137.455.000

	Söğütlü
	1 550
	50 074,81
	50 074,81
	676.009.894.500

	Taraklı
	1 205
	83 578,33
	83 578,33
	1.128.239.995.500

	Toplam
	29 665
	988 202,059
	988 029,70
	13.338.401.490.000

10
Mayıs
2000
Tarihli
Hayvancılığın
Desteklenmesi
Hakkındaki
Kararname kapsamında 2002 yılında 977 çiftçinin 1.468 baş hayvanına sun’i tohumlama pirimi olarak 7.139.000.000 TL ödeme yapılmıştır. Ayrıca 12 damızlık sertifikalı düve için

3.600.000.000
TL,
300
saf
ırk
sertifikalı
gebe
düve
için
194
yetiştiriciye

42.540.000.000 TL destekleme pirimi ödemesi yapılmıştır.

2000/467 Sayılı Hayvancılığın Desteklenmesi Hakkındaki Kararname kapsamında

2002 yılı içerisinde hayvan yemi temini için onaylı 731 projeye 3.151 da. Yonca, 246 da. Korunga, 3.351 da. Fiğ, 63 da. Sorgum-Sudan otu, 16.927 da. Silaj Mısır, 27 da

Tiritikale olmak üzere toplam 23.765 da. yem bitkileri ekilişi teşvik edilmiş olup,

toplam 637.445.166.165 TL destekleme pirimi ödenmiştir.

HAYVANSAL ÜRETİMİ GELİŞTİRME ÇALIŞMALARI Suni Tohumlama Çalışmaları
2002 Yılında suni tohumlama hizmetleri
merkez ilçede öncelikle Bakanlıktan suni tohumlama
izni
almış
serbest
veteriner
hekimlerle
yapılan
protokolle gerçekleştirilmiş, 2003 yılı içinde ilçelerin de bu proje kapsamına alınması çalışmaları devam etmektedir.

Sun’i Tohumlama;
	
	1.Tohumlama
	2.Tohumlama
	Toplam

	Resmi
	6.083
	7.781
	13.864

	Özel
	7.397
	8.389
	15.786

	Genel Toplam
	13.480
	16.171
	29.650

Soykütüğü Çalışmaları
Aktif işletme sayısı: 135

Hayvan sayısı
: 2.451

Önsoykütüğü
Aktif işletme sayısı
: 2.607

Hayvan sayısı
: 8.900

Geviş getiren büyükbaş hayvanların tanımlanması ve tescili projesinden il genelinde küpelenen hayvan sayısı 112.764
veri tabanına kayıtlı hayvan sayısı ise 112.662 baştır.

Kütüğe Kayıtlı İşletmelerin İlçelere Göre Dağılımı
	İlçe
	Önsoykütüğüne Kayıtlı İşletme
Adedi
	Soykütüğüne Kayıtlı İşletme
Adedi

	Merkez
	592
	115

	Akyazı
	109
	2

	Ferizli
	269
	1

	Geyve
	10
	2

	Hendek
	247
	-

	Karapürçek
	2
	-

	Karasu
	145
	4

	Kaynarca
	600
	2

	Kocaali
	106
	-

	Pamukova
	71
	-

	Sapanca
	-
	1

	Söğütlü
	426
	8

	Taraklı
	30
	-

	Toplam
	2607
	135

Çayır Mer’a Islahı ve Yem Bitkileri Üretimini Geliştirme Çalışmaları
Yem Bitkileri Ekilişleri
	CİNSİ
	1996
	2002
	

	
	Ekiliş
Alanı(ha)
	Miktarı
(ton)
	Ekiliş
Alanı (ha)
	Miktarı
(ton)
	Üret.Mikt.
Artış (%)

	Yonca
	2.623
	20.203
	4.766
	81.220
	402

	Korunga
	20
	80
	90
	700
	875

	Hayvan Pancarı
	10
	500
	26
	1.850
	370

	Silaj Mısır
	2.802
	140.000
	5.013
	200.510
	143

	Fiğ
	1.620
	6.480
	2.055
	12.330
	190

	Toplam
	7.075
	167.263
	11.950
	296.610
	177

1996-2002 yılları mukayesesinde ekiliş alanı artışı %169 oranında olmuş, buna karşılık üründe % 177’lik artış elde edilmiştir.

Mera Islah Çalışmaları
Çeşitli nedenlerle tahribata uğramış ve vasfını yitirmiş meralardan; İl Özel İdaresi imkanlarıyla 203,1 hektar alan ıslah edilmiştir. Merkez Dernekkırı, Emirler ve Çökekler, Akyazı-Osmanbey ve Yahyalı, Sapanca-Ünlüce mer’alarının
ıslahı bitirilmiş, Geyve-Kozan Mer’asının ıslahına yönelik çalışmalar devam etmektedir. Yanık, Bedil Tahirbey ve Taşlık Mer’alarının ıslah projeleri 2003 yılı programında teklif edilmiş olup uygulanabilmesi için 147 Milyar TL. kaynağa ihtiyaç vardır. 4342

Sayılı Mer’a Kanunu çerçevesinde 519 yerleşim biriminden 470 ‘inde tespit

çalışmaları tamamlanmıştır. Bu birimlerde tespit edilen 78.743 dekar alanın 39.843 dekarlık kısmının aplikasyon ve harita yapım çalışması tamamlanmış olup kalan

38.900 dekar alan ölçüm için ihale aşamasına getirilmiştir.
	Yılı
	İlçe / Köy
	Alanı (da)

	1999
	Akyazı –Osmanbey
	1.000

	1999
	Merkez-Emirler
	141

	2000
	Merkez – Dernekkırı
	350

	2000
	Akyazı –Yahyalı
	140

	2000
	Sapanca –Ünlüce
	260

	2001
	Geyve – Kozan
	581

	2001
	Merkez-Çökekler
	140

	2002
	Geyve-Kozan(Devam)
	

	2002
	Sapanca-Yanık
	359

ALTERNATİF ÜRÜN PROJESİ KAPSAMINDA İLİMİZDE SÖKÜMÜ YAPILACAK FINDIK ALANLARI
Aşağıdaki tablodan da anlaşılacağı gibi İlimizde fındık üretimine izin verilen alanların dışında kalıp sökülmesi planlanan fındık bahçesi alanı 147.975 da fındık üretimine izin verilen Akyazı, Hendek, Karasu ve Kocaali’de ise bu alan yaklaşık 160.000 da olup toplam sökülecek alan 307.975 da’dır.

	Fındık Üretimine İzin Verilmeyen İlçeler

	İlçenin Adı
	Toplam Alan
(Da) Fındık
	Üretici
Sayısı
	Toplam Ağaç
Sayısı
	Toplam
Sökülecek Alan
(Da)

	Merkez
	29.119
	2.076
	1.455.950
	29.119

	Ferizli
	39.095
	2.888
	1.954.750
	39.095

	Geyve
	7.040
	510
	352.000
	7.040

	Karapürçek
	28.313
	1.579
	1.415.650
	28.313

	Kaynarca
	31.484
	2.017
	1.416.780
	31.484

	Pamukova
	644
	81
	32.200
	644

	Sapanca
	4.210
	285
	210.500
	4.210

	Söğütlü
	7.908
	752
	395.400
	7.908

	Taraklı
	162
	48
	8.100
	162

	Toplam
	147.975
	10.236
	7.241.330
	147.975

	Fındık Üretimine İzin Verilen İlçeler

	İlçenin Adı
	Toplam Alan
(da) Fındık
	Üretici Sayısı
	Toplam Ağaç
Sayısı
	Toplam Sökülecek
Alan (da)

	Akyazı
	71.709
	1.422
	3.595.200
	21.000

	Hendek
	122.193
	7.922
	6.109.650
	36.000

	Karasu
	168.782
	8.537
	8.439.100
	50.000

	Kocaali
	175.958
	8.480
	8.789.000
	53.000

	Toplam
	538.642
	26.361
	26.932.950
	160.000

	Genel Toplam
	686.617
	36.597
	34.174.280
	307.975

ALTERNATİF ÜRÜN
11 Ocak 2002 Tarih ve 24637 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Fındık Üretiminin Planlanması ve Dikim Alanlarının Belirlenmesi”
hakkında 2844 sayılı kanunun 6. maddesi uyarınca hazırlanan yönetmelik esasları doğrultusunda rakımı en çok 750 metreye kadar olan yüksekliklerde, meyili % 6 ‘dan daha fazla olan

3. sınıf tarım arazilerinde, arazi kullanma kabiliyeti 4. sınıf ve daha yukarı sınıflardaki

arazilerde fındık üretimi yapılmasına izin verilmiş olup, bu vasıflar dışında kalan arazilerin tesbiti 2002 yılında yeniden yapılıp uygulamalar buna göre başlatılacaktır.

Bu alanlarda fındığa alternatif olarak taban arazilerde dane mısır, tarla ve örtü altı sebzeciliği, uygun yerlerde ayçiçeği, meyili fazla olan yerlerde meyve bahçesi tesisi ile hayvancılığın yoğun olarak yapıldığı bölgelerde ise yem bitkileri üretimi projeleri uygulanması düşünülmektedir.

	Ürün Adı
	Tesisi Düşünülen
Alan (da)

	Meyvecilik (Ceviz,Kiraz,Vişne,Erik,Kivi,Bağ)
	70.000

	SebzecilikTarla Sebzeciliği (Domates, Biber, Taze Fasulye) Örtü Altı Sebzeciliği
	47.000

1.000

	Yem Bitkileri(Yonca, S.Mısır, Fiğ, Korunga,Sorgum-Sudan Otu)
	100.000

	Dane Mısır
	60.000

	Ayçiçeği
	30.000

	Toplam
	308.000

	İlçe Adı
	Uygulanması Düşünülen Projeler

	Merkez
	Taban arazilerde dane mısır, yem bitkileri (Yonca,S.Mısır,Fiğ,Sorgum-Sudan

Otu) ve tarla sebzeciliği, sera sebzeciliği, özellikle Kayrancık, Salmanlı,

Örentepe gibi Kaynarca ilçesine yakın köylerde ve Kazımpaşa civarındaki uygun alanlarda ayçiçeği ekimi, meyilli arazilerde kapama meyve bahçesi tesisi özellikle ceviz,kiraz ve vişne gibi türler.

	Geyve Pamukova Taraklı
	Bu ilçelerimizde fındık diğer ilçelerimizde olduğu kadar önem arz

etmemektedir ve fındık bahçeleri genellikle meyilli arazilerdedir .Bu alanlarda fındık yerine meyve bahçesi (kiraz,vişne,ceviz) ve bağ tesisi kurulabilir. Ayrıca yem bitkileri de ekilebilir.

	Ferizli
	Taban arazilerde dane mısır, yem bitkileri (Yonca,S.Mısır,Fiğ,Sorgum-Sudan

Otu) ve tarla sebzeciliği, özellikle Kaynarca İlçesine yakın bölgede bulunan Sarıahmetler, Konuklu, Nalköy, Hocaoğlu ve Doğancı köylerinde ayçiçeği üretimi,

meyilli arazilerde kapama meyve bahçesi tesisi özellikle ceviz , kivi gibi türler.

	Söğütlü
	Taban arazilerde dane mısır, yem bitkileri (Yonca, S.Mısır, Fiğ, Sorgum-

Sudan Otu) , tarla sebzeciliği ve sera sebzeciliği, İmamlar, Beşdeğirmen, Fındıklı, Levent ve Sıraköy civarında ayçiçeği üretimi, meyilli arazilerde kapama meyve bahçesi tesisi özellikle ceviz.

	Karapürçek
	Bu ilçemizde arazi genellikle meyilli olup fındığın pek fazla alternatifi

bulunmamaktadır. Meyili fazla olan yerlerde ceviz ,düz ve düze yakın (Karapürçek merkez, Yazılıgürgen, Hocaköy, Kanlıçay,harmanlı) yerlerde dane mısır ekimi yapılabilir.

	Kaynarca
	Bu ilçemizde fındığa alternatif olarak özellikle meyilli yerlerde ceviz bahçesi

tesisi, düz ve düze yakın yerlerde yem bitkisi ekimi ve sulama imkanları olan yerlerde tarla sebzeciliği yapılabilir. İlçenin Karaboğaz denilen mevkiinde bulunan Turnalı, İşaret, B.Yanık, Uzak Kışla gibi köylerde dane mısır; Kulaklı, Kayacık, Karamanlar, Cebek, Müezzinler, Ömerağa, Uzunalan gibi daha önceki yıllarda da ayçiçeği ekiminin yoğun olarak yapıldığı köylerde ayçiçeği üretimi alternatif olarak uygulanabilir.

	Sapanca
	Bu ilçemizde fındık dikili alanlarda alternatif olarak meyve bahçesi tesisi

(ceviz ve kivi), sera sebzeciliği, dış mekan süs bitkileri yetiştiriciliği yapılabilir.

	Hendek
Akyazı
	Bu ilçelerimiz fındık dikimine izin verilen ilçelerimizden olduğu için buralarda

sadece 1. ve 2. sınıf arazilerde ve eğimi % 6’dan az olan 3. sınıf arazilerdeki fındıklar söküme tabi tutulacaktır. Bu alanlarda alternatif olarak dane mısır, yem bitkileri (Yonca, S.Mısır, Fiğ, Sorgum-Sudan Otu), tarla sebzeciliği ve ceviz tesisi yapılabilir.

	Karasu
Kocaali
	Bu ilçelerimiz fındık dikimine izin verilen ilçelerimizden olduğu için buralarda

sadece 1. ve 2.sınıf arazilerde ve eğimi % 6’dan az olan 3. sınıf arazilerdeki fındıklar söküme tabi tutulacaktır. Bu alanlarda alternatif olarak meyve bahçesi tesisi (ceviz ve kivi), tarla ve sera sebzeciliği, yem bitkileri ekimi yapılabilir.

HAYVAN SAĞLIĞI ÇALIŞMALARIMIZ Koruyucu Aşılamalar :
a) Hayvan Hastalık ve Zararlıları ile Mücadele Programı gereğince ilimizde yapılan toplam koruyucu aşılamalar aşağıya çıkarılmıştır.

	Aşı
Adı
	Şap
(2 Dönem)
	Anthrax
	S-19
	Kuduz
Kelev
	Ppr
	Koyun
Çiçek
	N.Castle
	Sağlık
Taraması

	
	B.B
	K.B
	B.B
	K.B
	
	
	
	
	
	

	Prog.
	247.440
	40250
	4472
	868
	35400
	16049
	780
	519
	12847428
	7118208

	Uyg.
	150.289
	3920
	9613
	294
	3416
	5913
	
	183
	892700
	7357086

	Gerç.

%
	60
	0.09
	214
	33
	0.09
	36
	
	35
	0.06
	103

b) Yetiştirici İsteği Üzerine Yapılan Aşılamalar :

- Yanıkara (Sığır/Baş): 4026 - Keçi Ciğer Ağrısı (Keçi/Baş): 75

- Enterotoxemi (Koyun/Baş): 1354 - İnf.Hp.Nec. (Koyun/Baş): 30

- Agalaxi (Koyun/Baş): 151

2002 Yılı Hastalık Mihrakları :
2002 yılında İlimizde çıkan hastalık Mihrakları aşağıda belirtilmiştir.
	Mihrak Adı
	Şap
	Newcastle
	Kuduz
	Anthrax

	Mihrak Sayısı
	4
	1
	1
	3

Tazminatlı İhbarı Mecburi hastalıklar :
Ruam : 2000 yılında başlatılan Ruam Eradikasyonu Projesi çerçevesinde yapılan uygulamalar 2001 yılı içerisinde tamamlanmış olup 2000 yılında 1.424 tek tırnaklı taramadan geçirilmiş, 26 mihrakta 132 hayvanda, 2001 yılında 1.538 tek tırnaklı taramadan geçirilmiş, 35 mihrakta 113 hayvanda Ruam hastalığı olduğu tespit edilmiştir. 2 yıllık proje sonunda 245 at itlaf edilerek 70.434.500.000 TL tazminat

2001 yılı içerisinde sahiplerine ödenmiştir. 2002 Yılında programlı ruam taraması yapılmamıştır. 2003 yılında ise 2000-2001 yıllarında taramadan geçmeyen tek tırnaklıların ruam taramasından geçirilmesi programa alınmıştır.

Tuberculose: 2001 Yılında İlimiz Merkez K.hataplı Tuberculose mihrakında Bakanlık müsaadesi ile yapılan Tüberkülin testi sonucunda Tuberculose olduğu tespit edilen

10 baş sığır mecburi kesime tabi tutulmuş, toplam 3.582.280.000 TL ödenmiştir. 2002 yılında ise Tuberculose hastalık mihrakı yoktur.

İZLEME PROJELERİ : A) Kanatlı Kalıntı İzleme Projesi :
Bakanlıkça uygulamaya konulan Kanatlı Kalıntı İzleme Projesi çerçevesinde Kontrol Şube ile birlikte alınan numuneler Enstitüye gönderilmiş olup,zararlı miktarda kalıntı olmadığı tespit edilmiştir.

Kanatlı Rezidü İzleme Projesi Numune Sayıları
	Et
	Karaciğer
	Böbrek
	Canlı Kanatlı
	Yem
	Su
	Toplam

	38
	198
	198
	30
	17
	10
	283

B) Bse (Deli İnek) İzleme Projesi :
Ülkemizde BSE hastalığının bulunup bulunmadığı,varsa tespiti için uygulamaya konulan akanlık Projesi çerçevesinde aşağıdaki kesim yerlerinden ilgili Enstitüye 5 adet sığır baş numunesi gönderilmiştir.

Numune alınan Kesim yerleri : E.B.K Sakarya Kombinası

Bse İzleme Projesi Numune Sayıları
	
	Beyin Örneği

	
	Programa Alınan
	Gönderilen

	BSE
	27
	27

Hayvan ve Hayvan Maddeleri Sevki, Park ve Pazar Denetimleri
Hayvan hareketlerinin bir durağı olan hayvan pazarları Veteriner Hekimlerimizce denetlenerek, hayvan hastalıklarının yayılması ve kaçak hayvan hareketlerinin önlenmesi için kontroller yapılmaktadır.

Erenler
Hayvan
Park
ve
Pazar
Kurumu,

 protokolle
 Erenler

Belediyesi’nce işletilmektedir. Hayvan Park ve Pazarlarının Ruhsatlandırılmasına Dair Yönetmelik gereğince
tadilat,
tamirat,

dezenfeksiyon

yeri
vs.
eksiklerinin
giderilerek ruhsatlandırılması
 meskun
 mahal

içinde
olması

nedeniyle
bugüne
kadar tamamlanamamıştır. Ancak ilimize olan yoğun hayvan hareketleri, bölgemizdeki en kapasiteli pazar oluşu ve hayvan hastalıkları ile mücadelede hayvan pazarının birinci derecedeki rolü göz önüne alındığında konunun acilen çözüme kavuşturulması gereğini ortaya çıkarmaktadır.

İlimizden özellikle İstanbul’a hayvan ve hayvan maddeleri sevki olmakta, özellikle kesik et sevkleri yapılmakta ve sevk raporu Müdürlüğümüzce verilmektedir.

Hayvan Hareketleri:
2002 yılında ekim sonuna kadar hayvan pazarına giren-çıkan hayvan mevcudu: Sığır
: 71.440

Manda
: 2.055

Koyun
: 13.385

Keçi
: 1.935
Toplam : 88.810
ilimize dışarıdan gelen büyükbaş canlı hayvan miktarları: Ankara
:
528

Ağrı
:1.400

Edirne
:
14

Amasya
:
53

Zonguldak :
12

Kars
:1.909

Erzurum
:
300

Afyon
: 51
Toplam
:4.267
İlimizden Diğer İllere Sevk Edilen Hayvan Ve Hayvan Maddeleri :
	Sevkedilen Hayvan Sayısı (Baş)
	Sevk Edilen Hayvan Maddeleri (kg)

	Sığır
	Koyun-Keçi
	Kanatlı
	Arı
(Kovan)
	Sığır
	Tavuk
	Hindi
	Sakatat

	2.270
	764
	4.631.451
	14.878
	725.573
	63.211.740
	1.150
	311

KONTROL ve DENETİM HİZMETLERİ Serbest Veteriner Hekim Muayenehaneleri
İl genelinde bulunan 34 Serbest Veteriner Hekim Muayenehanesi ile Erenler Hayvan

Park ve Pazar Kurumu da düzenli olarak denetlenmektedir.

Süt Ürünleri
Ulusal Süt Mamullerinde Katkı Maddesi İzleme Talimatı Projesi kapsamındaki her mamulden 6 kez numune alınmasını emretmiş olup, proje gereği 2002 yılı içinde ilimizde kayıtlı süt işletmelerinden 56 yoğurt, 26 beyaz peynir olmak üzere 82 adet numune alınmış, Bolu İl Kontrol Laboratuarı Müdürlüğü’nde E200 (Sorbik Asit), E202 (Potasyum Sorbat), E203 (Kalsiyum Sorbat) yönünden analizi yaptırılmıştır. Analiz sonuçlarına göre 3 numune mevzuata aykırı bulunmuş ancak yapılan uyarılar sonucu ürünlerin mevzuata uygun bir şekilde üretimi sağlanmıştır.

Et ve Et Mamulleri
Kırmızı Et Kesimhaneleri
İlimiz dahilinde 15 mezbaha bulunmaktadır. Bu mezbahalardan 3 tanesinin çalışma
izni
vardır,
1 mezbaha
da
deneme
izni
almıştır.
Diğer
bazı mezbahaların tesis kurma, deneme izni ve çalışma izni alma işlemleri devam etmektedir.

Et Ürünleri Üretim Tesisleri
İlimizde 14 adet mamul madde üretim tesisi vardır. Kırmızı Et ve Et Üretim Tesislerinin Kuruluş, Açılış, Çalışma ve Denetleme Usul ve Esaslarına dair Yönetmelik hükümlerine uygunluğu sağlayan 5 işletme çalışma izni, 5 işletme de tesis kurma izni almıştır.

Kanatlı Hayvan Kesimhaneleri (Entegre Tesisler)
İlimizde 8 adet kanatlı hayvan kesimhanesi mevcuttur. 2 adedi 2001 yılında 1 adedi de 2002 yılında olmak üzere toplam 5 tanesi çalışma izni almıştır. Diğer 3 kesimhanenin de ruhsatlandırma çalışmaları devam etmektedir.

Kanatlı Hayvanlarda Katkı İzleme Projesi
Bakanlığımız Koruma ve Kontrol Genel Müdürlüğü’nün 12.04.2002 tarih ve HSHD- VEES-12-3002-010975 sayılı emirleri gereği başlatılan Kanatlı Hayvanlarda Kalıntı İzleme Planı doğrultusunda ilimiz sınırları içinde kesimhane ve kümeslerden yıl boyunca toplam 392 adet et, karaciğer, böbrek, yem, su ve canlı hayvan numunesi alınmış, İstanbul, Ankara ve İzmir’de yetkili laboratuarlarda analizleri yaptırılmıştır.

Kesimhane ve kümeslerden alınan numunelerin dağılımı aşağıda verilmiştir.
	Et, Karaciğer, Böbrek
	224

	Yem
	14

	Su
	5

	Canlı Hayvan
	53

	Et
	96

	Toplam
	392

2002 yılı içinde İlimizde tespit edilen 34, 35 ve 36 numaralı Kum Midyesi istasyonlarından rutin ve izleme programı dahilinde alınan ve analize tabi tutulan 331 numunenin dağılımı aşağıda verilmiştir.

Karadeniz’de Tespit Edilen 34-35-36 No.lu İstasyonlardan Yıl İçinde Alınan
Numune Sayısı
	Deniz Suyu
	Mikrobiyolojik
	65

	
	Alg Tayini
	65

	
	Su Kalitesi
	65

	
	Ağır Metal
	1

	
	Renk ve askıda katı madde
	1

	Kum Midyesi
	Biyotoksin
	65

	
	Mikrobiyolojik
	65

	
	Radyonükleid
	1

	
	Organik halojenli madde
	3

	
	Genel Toplam
	331

Ayrıca bu 3 istasyondan toplam 383 adet Menşei Belgesi düzenlenen 7.160.520 ton Beyaz
Kum
Midyesi
ihracat
amacıyla
işleme
ve
değerlendirme
tesislerine gönderilmiştir.

Balıkçı Gemilerinin Ruhsatlandırılması
2002 yılında verilen gemi ruhsatı 61 adet olup halen yürürlükte olan 145 adet gemi ruhsatı bulunmaktadır. Gemilerde çalışan tayfalar (Gerçek Kişiler) için 111 adet yeni belge düzenlenmiş, toplam tayfa sayısı 334’e ulaşmıştır. Ayrıca verilen Amatör Balıkçı Belgesi 2002 için 363 adet olup toplam 539’dur.

Gemi, Gerçek Kişi Ve Amatör Balıkçı Belgeleri
	Ruhsatın Konusu
	Vize Edilen
	Yeniden Düzenlenen
	Yürürlükte Olan

	Gemiler
	22
	61
	145

	Gerçek Kişiler
	81
	111
	334

	Amatör Balıkçı Belgesi
	-
	363
	539

2002 yılı içinde Su Ürünleri İşleme ve Değerlendirme Tesisleri ile Avlanma sahalarında toplam 334 kontrol gerçekleştirilmiştir.

	Kontrol Alanları
	Yapılan Kontrol
Sayısı
	Savcılığa İntikal Eden
Olay Sayısı

	Denizler ve İç Sular
	106
	0

	Ürünün Karaya Çıkış Noktası
	67
	-

	Balıkçı Barınak ve Çekek Yerleri
	36
	1

	Balıkhaneler Toptan ve Perakende Satış

Yerleri
	90
	-

	Su Ürünleri İzleme ve Değerlendirme Tesisleri
	11
	-

	Soğuk ve Donmuş Ürün Muhafaza Depoları
	9
	-

	İhraç Kapıları
	-
	-

	Kum Çakıl Taş Ocakları
	15
	-

	Genel Toplam
	334
	1

Tohumluk Kontrol Hizmetleri
Ruhsatlı olarak faaliyetini sürdüren 118 adet tohum bayii mevcut olup 2002 Yılı içinde

29 adet tohum bayii ruhsatlandırılmıştır.
	
	Yeni Ruhsat (2002)
	İptal Edilen
	Yürürlükte Olan

	Ruhsatlı Tohum Bayii
	29
	3
	89

Tarımsal
Araştırma Enstitüs’üne ve özel sektöre ait 37 tarla için tohumluk beyannamesi düzenlenmiş, tarla kontrol raporları tanzim edilmiştir.

20 Buğday, 4 Fiğ, 7 Mısır, 4 Kabak, 1 Festuca (Kamışsı Yumak), 1 İngiliz Çimi tohumluğu numuneleri “Sertifikasyon İstasyonu” Gebze’ye gönderilmiş, sertifikalar tescil edilmiştir.

Yem Fabrikaları ve Yem Bayileri Kontrol Hizmetleri
İlimizde 7 adet Bakanlığımızca ruhsatlandırılmış ve 1 adet de yeni kurulan ve ruhsatlandırma çalışmaları devam eden yem fabrikası bulunmaktadır. Ayrıca 5 adet rendering (Et-Kemik Unu) tesisi faaliyetini sürdürmektedir.

Yıl içinde yem satış ve depolama yerleri için 27 izin belgesi verilmiştir. Mevcut 265

Yem Satış ve Depolama İzin Belgesi yürürlüktedir.

Yem fabrikaları, bayilikleri ve rendering tesislerinden bu yıl denetim ve kontrollerde

41 numune alınarak analizleri yaptırılmıştır.
	Denetlenen Ve Numune
Alınan İşyerleri
	İşyeri
Sayısı
	Yapılan
Denetim
	Alınan
Numune
	İPCK
	Savcılığa Suç
Duyurusu

	Karma Yem Fabrikaları
	7
	30
	30
	-
	-

	Rendering Tesisleri
	5
	5
	-
	-
	-

	Yem Satış Bayileri
	265
	120
	13
	-
	-

Su Ürünleri Av Yasakları Kontrol ve Denetimi:
İlimiz sınırları dahilindeki deniz ve iç sularda, gemilerde, karaya çıkış noktalarında, balık satış yerlerinde 1380 sayılı Su Ürünleri Kanununa göre 312 denetim yapılarak Su Ürünleri Sirkülerinde belirtilen hususlar titizlikle takip edilmiştir.

Su Kirliliği Çalışmaları :
Denizlerde ve iç sularda su ürünleri istihsal sahalarında kirliliğin önlenmesi amacıyla denizlerimizde kum midyesi izleme ve rutin programa göre 98 kez deniz suyu numunesi alınmış, iç sulardan 13, sanayi kuruluşlarından 10 kez, denizlerden 75 su ve atık su numuneleri alınarak analiz yaptırılmıştır. ÇED prosedürüne göre faaliyet alanları ile ilgili olarak Kurumumuzca Su Kirliliği Yönetmeliğinde belirtilen standartlara uyan tesislere olumlu görüş verilmektedir.

Bu konuda görev ve yetkisi bulunan diğer bakanlıklara bağlı kuruluşlar arasında koordinasyonun sağlanması, denetim etkinliği açısından gereklidir.

DESTEKLEME ÇALIŞMALARI
2002 Yılında İlimizde yoğun yağışlar don ve kırağı sebebiyle üreticilerimizin fındık, şeftali, kiraz, vişne, elma, ayva, üzüm sahaları önemli zararlara uğramışlardır. 2002 yılı tabii afet sonuçları aşağıdaki tablolarda verilmektedir.

Tabii afet :
	Tarih
	İlçe-Köy Adı
	Hasar Çeşidi
	Zarar (%)
	Parasal Değer
(MilyonTL.)

	10.04.2002
	Geyve (11 köy)
	Don-Kırağı 2.788 da.
	41
	1.161.635

	09.07.2002
	Hendek (6 köy)
	Dolu10.609 da.
	31
	1.764.105

	30.09.2002
	Geyve (1 köy)
	Dolu 174 da.
	29
	11.338,4

	Toplam
	3.387.078,4

Kooperatifler
Bakanlığımıza bağlı tarımsal kalkınma kooperatiflerinden ilimiz çalışma sahasında 89 adet
kooperatif mevcut
olup;
14 adet kooperatifin
tasfiyesi
sürmektedir.
Bu kooperatiflerden 43 adedi Tarım ve Köyişleri Bakanlığı’ndan proje almış ve 13 adedi projeyi uygulamış, halen 7 adedinin projesi de devam; kuruluş aşamasında 4 adet kooperatif mevcuttur.

2003 Yılı Yatırım Programında Desteklenmesi Talebinde Bulunduğumuz
Kooperatifler
	Kooperatif Adı
	Proje Konusu
	Teklif Yılı

	
	
	Yatırım
	Transfer

	Akyazı – Yağcılar

Tar. Kalk. Koop.
	II. Proje

Ort. Mülk. 1000 Başlık

(50 Aile x 10 / 2 Devre Baş) Besi Sığırcılığı
	2001
	2001

	Hendek – Kırktepe ve Yarıca Tar. Kalk. Koop.
	Ort. Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	-
	1999

	Karasu – İhsaniye ve Çevre Köyleri Tar. Kalk. Kop.
	Ort. Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı

(II. Proje Ortaklar Mülk. 200 Başlık (50 Aile x

4 Baş) Damızlık Sığır Yetiştiriciliği
	2001
	-

	Karasu – Kızılcık

Tar. Kalk. Koop.
	Ort. Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	1995
	2000

	Karasu – Limandere

Tar. Kalk. Koop.
	Ort. Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	2003
	-

	Kaynarca Kulaklı –

Kayacık Tar. Kalk. Koop.
	II. Proje

Ortaklar Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	2000
	2001

	Kaynarca Karaçalı

Tar. Kalk. Koop.
	Ortaklar Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	1995
	2000

	Kocaali

Kestanepınarı Tar.

Kalk. Koop.
	Ortaklar Mülk. 200 Başlık

(100 Aile x 2 Baş) Süt Sığırcılığı
	2001
	-

Sakarya İli 2003 Yılı Transfer Programından Desteklenme Talebinde Bulunan
Kooperatifler
	Kooperatifin Adı
	Proje Konusu
	Talep Edilen Kredi

	
	
	İşletme

Sermayesi
	Sabit Yatırım

	S.S.Duman-Akçapınar-

Hacıaliler- Pirler- Çamtepe

Köyleri Tar. Kalk. Kop.
	Ortaklar Mülkiyetinde

200Baş

(100 Aile x2 Baş) Süt

Sığırcılığı
	-
	Taşıt Kredisi

30.000.000.- TL.

2002 Yılında Etüd Çalışmaları Devam Eden Kooperatifler
	İlçe
	Kooperatif Adı
	Uygulamak İstediği Proje Konusu

	Akyazı
	Kayabaşı Köyü Tarımsal

Kalkınma Koop.
	Ort. Mülk. 200 Başlık(50 Aile x 4 Baş) Damızlık Sığır Yetiştiriciliği Projesi

	Akyazı
	Yörükyeri Köyü Tarımsal

Kalkınma Koop.
	Ort. Mülk. 2.500 Başlık(50 Aile x 50 Koyun)

Damızlık Koyun Yetiştiriciliği

	Taraklı
	Hark Köyü Tarımsal Kalkınma

Koop.
	Ort. Mülk. 200 Başlık(50 Aile x 4 Baş) Damızlık Sığır Yetiştiriciliği Projesi

	Geyve
	Akıncı Köyü Tarımsal Kalkınma

Koop.
	Ort. Mülk. 200 Başlık(50 Aile x 4 Baş)

Damızlık Sığır Yetiştiriciliği Projesi

2002 Yılı İtibariyle Projesi Devam Eden Tarımsal Kalkınma Kooperatiflerinin Mevcut Durumları
	İlçe
Koop. Adı
Ortak Sayısı
	Uyguladığı

Proje Adı kapasitesi
	Uygu. Tarih
	Kullanılan Kredi ve Yeri
(BinTL)
	Borcun Vadesi ve Miktarı ((BinTL)
	Ahır
Tad.
	Hay. Mev.
	Süt Satımı
Gün/Kg
	Yem Satımı
Ay / Kg.
	Diğer
Faaliyetler

	Merkez Kavaklıorman Tar.Kar.Koop.

105
	Ort. Mülk 200
Başlık
(100 Aile x 2 Baş) Süt Sığırcılığı
	30.12.1995
	1. kredi
45.656.000.
1-200 gebe düve 34.000.000

2-İşletme binası 3.334.000

3-Ahır tadilattı
7.000.000

4-Süt tankı
982.000

5-Nakliye
340.000
	31.12.1997 Faiz ödendi
31.12.1998 “
“
31.12.1999 “
“+(ana para ertelendi)
31.12.2000 Faiz + 9.131.200(Ödendi)
31.12.2001 Faiz + 9.131.200
31.12.2002 “
“
31.12.2003 “
“ “
“
	100
	375
	700
	-
	Proje 100 kişi ile devam ediyor

	Merkez
Kazımpaşa Tar.
Kal. K.
184
	Ort. Mülk 200
Başlık
(100 Aile x 2 Baş) Süt Sığırcılığı
	06.12.1995
	1. kredi
62.423.000.
1-200 gebe düve 49.800.000
2-İşletme binası 5.125.000
3-Ahır tadilattı
7.000.000
4-Nakliye
II Kredi
10.000.000
1 Yem
10.000.000
	31.03.1999
Faiz
(Ödendi)
31.03.2000 Faiz
(Ödendi)
31.03.2001 Faiz +12484600 (Ödendi)
31.03.2002 Faiz +12484600 (Ödendi)
31.03.2003 Faiz +12484600 (
)
31.03.2004 Faiz +12484600 (
)
31.03.2005 Faiz +12484600 (
)
30.11.2000 Faiz
(Ödendi)
30.11.2001 Faiz + 5.000.000 (
)
30.11.2002 Faiz + 5.000.000 (
)
	400
	280
	350
	5000
	Proje 90 kişi ile
devam ediyor

	Geyve Akdoğan-Çine- Günhoşlar Tar.Kal.K.

117
	Ort. Mülk 200
Başlık
(100 Aile x 2 Baş) Süt Sığırcılığı
	06.06.1996
	I. Kredi
45.615.000
1.200 gebe düve 33.960.000

2. İşletme Binası 3.334.000

3. Ahır Tadilat
7.000.000

4. Mak.Ek.
982.000

5. Nakliye
339.000
	11.07.1998
Faiz
(Ödendi)
11.07.1999
Faiz
(Ödendi)
11.07.2000 Faiz + 9.123.000 (Ödendi)
11.07.2001 Faiz + 9.123.000
11.07.2002 Faiz + 9.123.000
11.07.2003 Faiz + 9.123.000
11.07.2004 Faiz + 9.123.000
	100
	342
	2400
	3000
	Proje 90 kişi ile
devam ediyor

	Hendek Çamlıca Tar. Kal. Koop
140
	Ort. Mülk 200
Başlık
(100 Aile x 2 Baş) Süt Sığırcılığı
	23.11.2000
	I. Kredi
214.672.000
1.200 gebe düve 178.000.000

2. İşletme Binası 1 5.334.000

3. Ahır Tadilatlar 15.000.000

4. Makine Ekip
6.338.000

II Kredi
20.000.000
1. Yem
20.000.000
	30.12.2001
Faiz
(Ödendi)

30.12.2002
Faiz
(
)

30.12.2003 Faiz + 42.934.400 (
)

30.12.2004 Faiz + 42.934.400 (
)

30.12.2005 Faiz + 42.934.400 (
)

30.12.2006 Faiz + 42.934.400 (
)

30.12.2007 Faiz + 42.934.400 (
)
	100
	261
	1200
	2000
	Proje 80 kişi ile
devam ediyor

	Taraklı Duman-Tar. Kal. Koop
120
	Ort. Mülk 200
Başlık
(100 Aile x 2 Baş) Süt Sığırcılığı
	25.10.2000
	I. Kredi
214.672.000
1.200 gebe düve 178.000.000

2. İşletme Binası 15.334.000

3. Ahır Tadilatlar 15.000.000

4. Makine Ekip
6.338.000

II Kredi
20.000.000
1. Yem
20.000.000
	30.12.2001
Faiz
(Ödendi)

30.12.2002
Faiz
(
)

30.12.2003 Faiz + 42.934.400 (
)

30.12.2004 Faiz + 42.934.400 (
)

30.12.2005 Faiz + 42.934.400 (
)

30.12.2006 Faiz + 42.934.400 (
)

30.12.2007 Faiz + 42.934.400 (
)
	10
	300
	2500
	2000
	Proje 100 kişi ile
devam ediyor

45

2002 Yılı Selektör Faaliyet Tablosu
	Selektörün
Bulunduğu
İlçe
	Toplam
Selektör
Sayısı
	Seyyar
	Sabit
	Temizlenen
Tohum (ton)

	
	
	Faal
	Arızalı
	Faal
	Arızalı
	

	Merkez
	3
	2
	1
	-
	-
	39,85

	Hendek
	1
	-
	-
	1
	-
	6,5

	Ferizli
	-
	-
	-
	-
	-
	-

	Kaynarca
	3
	1
	-
	2
	-
	73,6

	Akyazı
	1
	-
	-
	1
	-
	4

	Taraklı
	2
	-
	-
	1
	1
	-

	Genel
Toplam
	10
	3
	1
	5
	1
	123,95

Girdi Dağıtımı :
	Girdi Çeşidi
	Dağıtılan Miktar

	
	kg
	Adet

	Hindi
	
	380

	Tohumluk
	
	

	Fiğ
	10.000
	

	Silajlık Mısır
	8.000
	

	Yonca (Kayseri)

Buğday (KP-1-A)
	6.000
	

	
	5.000
	

	Dağıtılan Meyve Fidanı Şeftali.

Erik Vişne Kiraz Ayva Armut Elma
	
	58

81

50

80

35

93

81

Ayrıca 904 Ton peşin bedelli buğday tohumluğu, 100 ton arpa tohumluğu, İl Müdürlüğümüz kanalıyla dağıtıcı kuruluşlar tarafından talep edilmiş olup, 1.350 Ton peşin bedelli buğday tohumluğu, 170 Ton arpa tohumluğu dağıtımı gerçekleşmiştir.

ÇİFTÇİ EĞİTİM ve YAYIM HİZMETLERİ
Çiftçi Eğitimi ve Yayım Şube Müdürlüğümüzün asli görevi olan yayım hizmetlerinin ve yeni tarım tekniklerinin çiftçiye ulaştırılması amacı ile Eğitim ve Yayım Programları hazırlamakta ve uygulamaktadır.

Tarımda
mevcut
problemlerin
 çözümü
ve
ortaya
konan

yeniliklerin
çiftçilere aktarılması için kullanılan bir dizi yayım metodu içerisinde üstün çeşit veya teknolojiyi tanıtmak,
 benimsetmek
ve
yaygınlaştırmak
amacıyla
uygulamaya
 konulan faaliyetlerimiz:

Demonstrasyonlar
İl bazında 502 çiftçide 2.250 da. alanda yeni çeşit ve teknolojilerin tanıtıldığı metot ve sonuç demonstrasyonları planlanmış ve yıl boyunca 502 çiftçide 2.250 da alanda uygulama yapılmıştır. Programın gerçekleşme oranı %100 olmuştur.

	Konular
	Program
	Gerçekleşme

	
	Birim
	Katılacak
Çiftçi
Sayısı
	Birim
	Katılan
Çiftçi
Sayısı
	%

	Bağ-Bahçe
	33 da.
	460
	33 da
	460
	100

	Örtüaltı hıyar yetiştiriciliği
	3 da
	9
	3 da
	9
	100

	Çayır Mer’a ıslahı
	2100

da
	
	2100

da
	50
	100

	Fındık Tarımı
	44 da
	5
	44 da
	5
	100

	Yem Bitkileri Yetiştiriciliği
	70 da
	14
	70 da
	14
	100

	Silaj Yapımı
	700 ton
	14
	700 ton
	14
	100

	T o p l a m
	2.250

da.
	502
	2.250

da.
	502
	100

Çiftçi Şartlarında Denemeler
Araştırma-Yayım-Çiftçi bağını güçlendirmek ve araştırma bulgularını çiftçi şartlarına taşımak amacıyla Trakya Tarımsal Araştırma Enstitüsünden ayçiçeği tohumu tedarik edilmiştir. Sakarya Tarımsal Araştırma Enstitüsü ile işbirliği yapılarak Merkez İlçemizde
1
köyde
11
da.
alanda
11
çeşitte
çiftçi
şartlarında
deneme gerçekleştirilmiştir.

	Konular
	Proğram
	Gerçekleşme

	
	Köy
Sayısı
	Çiftçi
Sayısı
	Alan
(da)
	Köy
Sayısı
	Çiftçi
Sayısı
	Alan
(da)
	%

	Ayçiçeği
	1
	1
	11
	1
	1
	11
	100

	T o p l a m
	1
	1
	11
	1
	1
	11
	100

Çiftçi Toplantıları
Araştırma kuruluşlarından intikal eden yeni tarım tekniklerinden çiftçileri haberdar etmek ve ilgilerini uyandırmak amacıyla 4.785 çiftçinin katılacağı 283 çiftçi toplantısı planlanmış ve çeşitli tarımsal konuların işlendiği 283 çiftçi toplantısı yapılarak 4785 çiftçinin katılımıyla program hedefi gerçekleştirilmiştir.

	Konular
	Program
	Gerçekleşme

	
	Toplantı
Sayısı
	Katılacak
Çiftçi Say.
	Toplantı
Sayısı
	Katılan
Çiftçi
	Dağıtılan
Bas.Yayın

	Seracılık- sebzecilik
	34
	590
	34
	590
	590

	Bağ-Bahçe
	58
	905
	58
	905
	905

	Çayır Mer’a Yem Bitkileri
	16
	290
	16
	290
	290

	Tarla Ziraatı
	18
	330
	18
	330
	330

	Fındık Tarımı
	33
	480
	33
	480
	480

	Toprak Tahlili ve Bitki

Bes.
	34
	565
	34
	565
	590

	İç ve Dış mekan Süs

Bitkileri
	3
	40
	3
	40
	40

	Hayvan Yetiştiriciliği ve

Sağlığı
	10
	180
	10
	180
	180

	Su Ürünleri
	2
	20
	2
	20
	20

	Silaj Yapım Tekniği
	9
	175
	9
	175
	175

	Sulama Teknikleri
	9
	120
	9
	120
	120

	Süt ve Besi Sığırı

Yetiştiriciliği
	49
	810
	49
	810
	810

	Tarım Alanlarının Tarım

Dışı Kullanımı
	2
	100
	2
	100
	100

	Bitki Hastalıkları ve Erken

Uyarı
	6
	180
	6
	180
	180

	T o p l a m
	283
	4785
	283
	4785
	4810

Uzun ve Kısa Süreli Kurslar
Tarımsal Mekanizasyon
Modern tarım alet ve ekipmanlarının bakım ve kullanımına yönelik çeşitli Tarımsal Mekanizasyon konularında 707 kursiyerin eğitileceği 50 adet uzun ve kısa süreli kurs programa alınmış, açılan 50 kursta 707 kursiyere eğitim hizmeti verilerek program hedefi gerçekleştirilmiştir.

	Konular
	Program
	Gerçekleşme

	
	Kurs
Sayısı
	Katılacak
Çiftçi Say.
	Kurs
Sayısı
	Katılan
Çiftçi Say.
	Dağıtılan
Bas.Yayın

	Biçerdöver Op.Yetiştirme ve G Sınıfı Sürücü Kursu
	1
	20
	-
	-
	-

	Traktör Bakım Kullanım ve

F sınıfı Sürücü Kursu
	1
	20
	-
	-
	-

	Bağ Bahçe

Mekanizasyonu
	15
	250
	15
	250
	250

	Bitki Bakım ve Koruma

Mak.
	5
	17
	5
	170
	170

	Toprak İşleme Tekniği
	8
	185
	8
	185
	185

	Hayvancılık

Mekanizasyonu
	18
	190
	18
	190
	190

	Tarım Makinalarında hidrolik sistemler
	4
	65
	4
	65
	65

	Toplam
	50
	707
	50
	707
	707

Sulama Mekanizasyonu
Devlet sulaması uygulanan Geyve ve Pamukova ilçelerimize yönelik sulama eğitimleri , konu ile ilgili hizmetiçi eğitim almış sulama yayımcıları tarafından program hedefleri doğrultusunda uygulanmıştır.

	Konular
	Program
	Gerçekleşme

	
	Kurs
Sayısı
	Katılacak
Çiftçi Say.
	Kurs
Sayısı
	Katılan
Çiftçi Say.
	Dağıtılan
Bas.Yayın
	%

	Sulama teknikleri ve mekanizasyonu
	18
	785
	18
	785
	785
	100

Kooperatifçilik
	Konular
	Program
	Gerçekleşme
	

	
	Kurs
Sayısı
	Katılacak
Çiftçi Say.
	Kurs
Sayısı
	Katılan
Çiftçi
Say.
	Dağıtılan
Bas.Yayın
	%

	Koop.Yönet. Eğitimi
	6
	105
	4
	16
	-
	15

	Süt Sığırcılığı
	2
	150
	2
	110
	-
	73

	Toplam
	8
	255
	6
	126
	
	49

Diğer Kurslar
Milli Eğitim Bakanlığı’nın 10 Ocak 2001 tarih ve 163 sayılı onayı ile yürürlüğe giren “Kamu Kurum ve Kuruluşları, Belediyeler, Vakıflar, Dernekler ve Meslek Odaları Tarafından Milli Eğitim Bakanlığı’nın Denetim ve Gözetiminde Ücretsiz Olarak Açılacak Yaygın Eğitim Amaçlı Kurslar Yönergesi” doğrultusunda, kurs açma imkanı mevcut şartlar itibariyle mümkün olmadığından kurs açılmamıştır.

Ev Ekonomisi Eğitim ve Yayım Faaliyetleri
Kırsal
alan
kadınlarının eğitimine
yönelik olarak
gıdaların
çeşitli
yöntemlerle muhafazası ve diğer ev ekonomisi konularında 89 uzun ve kısa süreli kursta
637 kursiyerin
eğitimi öngörülmüş olmakla beraber ilgili yönetmelik engelinden dolayı ancak açılan 14 adet kursta 248 bayan kursiyerin eğitimi
ile %16‘lık gerçekleşme sağlanmıştır.

	Konular
	Program
	Gerçekleşme

	
	Uygulama
Sayısı
	Katılaca k Kadın
	Uygulama
Sayısı
	Katılan
Kadın
	%

	Kırsal alanda Kadınların Eğitimi
	58
	244
	8
	175
	14

	Gıdaların Çeşitli yöntemlerle

muhafazası Eğitim ve yayım çalışmaları
	31
	393
	6
	73
	20

	Toplam
	89
	637
	14
	248
	16

Teşvik Müsabakaları :
Hayvancılık ve meyvecilik konularında üreticileri teşvik amacıyla programlanan 2 adet uygulama 2500 kişinin katılımı ile gerçekleşmiştir.

	Konular
	Program
	Gerçekleşme

	
	Uygulama
Sayısı
	Katılacak
Çiftçi
	Uygulama
Sayısı
	Katılan
Çiftçi
	%

	Hayvancılığı teşvik müsabakası
	1
	1500
	1
	1500
	100

	Meyveciliği
teşvik müsabakası
	1
	1000
	1
	1000
	100

	Toplam
	2
	2500
	2
	2500
	100

Tarla Günleri:
Programa alınan
konularda toplam 3200 kişinin katıldığı 5 adet tarla günü düzenlenmiştir.

	Konular
	Program
	Gerçekleşme

	
	Uygulama
Sayısı
	Katılacak
Çiftçi
	Uygulama
Sayısı
	Katılan
Çiftçi
	%

	Bağ-Bahçe
	13
	1300
	13
	1300
	100

	Çayır Mer’a Islahı
	3
	300
	3
	300
	100

	Örtüaltı Hıyar

Yetiştiriciliği
	4
	400
	4
	400
	100

	Silaj Yapım Tekniği
	6
	600
	6
	600
	100

	Yem Bitkileri

Yetiştiriciliği
	6
	600
	6
	600
	100

	Toplam
	32
	3200
	32
	3200
	100

Kitle Yayım Vasıtaları Üretimi
Seminer,kurs ve toplantılarda kullanılmak üzere
çeşitli konularda toplam 12.450 sirküler mektup ile
8 konuda hazırlanıp dağıtımının sağlandığı 15.000 liflet ve 5 konuluk bir televizyon programı,

	KONULAR
	PROĞRAM
	UYGULAMA

	
	Sirk. Mektup
	Slayt seti
	TV. Prog.
	Sirk.
Mektu
p
	Afiş
	TV. Prog.

	Çeşitli Bağ Bahçe Konuları
	1 500
	
	2
	1 250
	
	2

	Arıcılık
	200
	
	1
	100
	
	1

	Bitki Koruma

Erken Uyarı
	1 800

800
	
	6

1
	500

1 850
	
	5

1

	Fındık Tarımı
	500
	
	1
	300
	
	1

	Ceviz Yetiştiriciliği
	500
	
	
	300
	
	

	Mezbaha ve Kesimhanelerin

Ruhsatlandırılması, Su Ürünleri

Av Yasakları
	4 000
	
	5
	2 000
	
	1

	Sulama Teknikleri
	500
	
	1
	250
	
	

	Tarım Alet ve Makinaların

Bakımı
	1 000
	
	2
	500
	
	2

	Yem Bitkileri, Mera Islahı ve Silaj

Yapım Tekniği
	600
	1
	1
	300
	
	1

	Sebzecilik-Seracılık
	1 200
	
	1
	600
	
	1

	Toprak Tahlili ve Bitki Besleme
	1 500
	
	1
	750
	
	1

	Yem Bitkileri Üretimi
	1 000
	
	1
	600
	
	1

	Mısır
	
	
	
	
	1000
	

	Gıda Güvenliği İçin Türk-Gıda

Kodeksi
	
	
	1
	
	
	1

	Toplam
	15 100
	1
	24
	9 300
	1 000
	18

Hizmetiçi Eğitim
Yayımda il düzeyinde birlikteliği sağlamak amacıyla merkez ve ilçelerimizde görev yapan personelin eğitimi için 4 programda 45 personelin eğitimi planlanmış, 4 kursun açılmasıyla 63 personelin eğitimi gerçekleşmiştir.

	Konular
	Program
	Gerçekleşme

	
	Kurs
Sayısı
	Eleman
Sayısı
	Ünvanı
	Kurs
Sayısı
	Eleman
Sayısı
	Ünvanı

	Yayım Teknikleri
	1
	15
	Teknisyen

Mühendis
	1
	15
	Teknisyen

Mühendis

	Tarımsal

Mekanizasyon
	1
	15
	Teknisyen

Mühendis
	-
	-
	Teknisyen

Mühendis

	Bitki Koruma
	1
	15
	Teknisyen

Mühendis
	1
	16
	Teknisyen

Mühendis

	Fındık ve

Aflatoksin
	
	
	
	1
	17
	Teknisyen

Mühendis

	Alternatif Ürün

Projesi
	
	
	
	1
	15
	Teknisyen

Mühendis

	Toplam
	3
	45
	
	4
	63
	

2002 Yılı Erbaş ve Er Eğitimi Programı
	Kursun
Adı
	Dönemler

	
	I.Dönem
	II.Dönem
	III.Dönem
	IV.Dönem

	
	Kursi yer Sayısı
	Belge
Verilen.
Kursy. Say.
	Kursi yer Sayısı
	Belge
Verilen
Kurs. Say.
	Kursi yer Sayısı
	Belge
Verilen.
Kursy. Say.
	Kursi yer Sayısı
	Belge
Verilen.
Kursy. Say.

	Arıcılık
	16
	13
	28
	28
	26
	25
	19
	17

	Sığırcılık
	22
	19
	14
	14
	22
	22
	-
	-

	Tarımsal

Mekanizasyon
	11
	11
	11
	11
	25
	25
	16
	15

	Kooperatifçilik
	13
	13
	21
	21
	30
	25
	15
	14

	Sebzecilik
	13
	13
	18
	17
	27
	26
	32
	30

	Zirai Mücadele
	12
	10
	-
	-
	25
	23
	13
	12

	Toplam
	87
	79
	92
	91
	155
	146
	95
	88

Diğer Faaliyetler :

2002 Yılı içerisinde 226 adet toprak analizi yapılmıştır


Bakanlığımız, M.E.B ve Genel Kurmay Başkanlığı işbirliğinde silah altında bulunan erbaş ve erlere yönelik modern tarım ve hayvancılık kursları düzenlenmesine dair
08.10.2001 tarihli “İş Birliği Protokolü” çerçevesinde,

2002 yılında 4 dönem halinde 404 er-erbaş eğitim görmüş ve sertifikaları verilmiştir.


Çeşitli Tarımsal Faaliyetleri içeren 11 konuluk TV programı, haftada 1 gün

Kanal 54 Televizyonunda
yayınlanmıştır.

Sapanca İlçemizde SYDF Kaynakları ile uygulanan “Dış Mekan Süs Bitkileri Yetiştiriciliği Projesi” kapsamında; seçilen ibreli çeşitlere ait fidanlardan dağıtımı yapılan 22 çiftçinin periyodik eğitimleri için ihtiyaç tespiti yapılarak Yalova Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü ile koordinasyon sağlanmış ve 22.03.2002 tarihte 35 kişinin katılımıyla eğitim, 13/14.06.2002 tarihinde de Yalova iline 29 kişinin katılımıyla gezi düzenlenmiştir. Bu yetiştiricilerin
daha
organize hareket etmelerini temin amacı ile Sapanca merkez ve civarına hitap eden bir Tarımsal Kalkınma Kooperatifi kurulmuştur.


TV de yayınlanan eğitim programlarında kullanılan video kaset, CD, Disket gibi görüntü materyalleri İlçe Müdürlüklerimiz ve çiftçilerimizden gelen talep doğrultusunda üretilmiştir.


YAYÇEP-2 Projesi çiftçilere duyurularak müracaat eden 102 çiftçinin kaydı yapılmıştır.


Sakarya Valiliği Web sayfası için gerekli bilgiler hazırlanıp yüklenmiştir. Ayrıca İl Müdürlüğümüze ait özel Web sayfası sakarya.tarim.gov.tr adresinde yayımlanmaktadır.


İl Müdürlüğümüzde ve Yalova Bahçe Kültürleri Merkez Araştırma Enstitüsünde toplam
13 adet Bilgi Alış Veriş (BAV) toplantısı yapılarak eğitim ve yayım hizmetleri bu toplantılarda değerlendirilmiş,İl bazında çözülebilecek olanlara çözüm
üretilmiş,
İlde
çözülemeyenler
Araştırma
Kuruluşlarına
intikal ettirilmiştir. Yayım teknikleri yanında talep edilen teknik konularla ilgili bilgiler aktarılmıştır.


İlin Tarımsal Ekonomisinde önemli bir yer tutan mısırın “Üretimden Tüketime” kadar
bütün sorunlarının tartışıldığı bir panel 19 Aralık 2002’ de düzenlenmiştir.


2002 Yılında inşaı tamamlanan hizmet binamızın bulunduğu kampüsün peyzaj projesi hazırlanarak uygulama aşamasına gelinmiştir.


İl Tarım Master Planı hazırlanmıştır.

2002 YILI ÖZEL İDARE KAYNAKLI PROJELER
	Proje No
	Harcama Tutarı
(BinTL)
	Proje Konusu

	1
	21.092.500
	Çayır Mer’a Yem Bitkileri Projesi (2.750 Kg. Yonca
Tohumu)

	2
	8.000.000
	Silajlık Mısır Tohumu (4.000 Kg.)

	3
	9.000.000
	20.000 Doz Şap Aşısı

	4
	1.150.500
	5.000 Adet Menşei Belgesi

	5
	4.275.000
	1 Adet Römork ve 1 Adet Mısır Silaj Makinesi

	6
	3.380.990
	Merkez Dernekkırı Zirai Mücadele (3.000 Lt.motorin)

	7
	17.420.340
	37.000 Adet Kulak Küpesi

	8
	1.533.580
	Selektör Makineleri Bakım Malzemeleri

	9
	967.260
	500 Adet Kene İlacı

	Toplam
	66.820.170
	

Dokuz proje konusu için yaklaşık 67 milyar TL. harcanmıştır.

SOSYAL YARDIMLAŞMA ve DAYANIŞMA FONU KAYNAKLI PROJELER 2002
	Projenin Adı
	İlçesi
	Yardım Yapılan
Kişi Sayısı
	Proje Tutarı
(Bin TL)

	Kivi Bahçesi Tesisi
	Sapanca
	10
	7.500.000

	Süs Bitkileri Projesi
	Sapanca
	10
	5.000.000

	Sera Naylonu Yardımı
	Söğütlü
	10
	3.000.000

	Meyvecilik Projesi
	Taraklı
	120
	20.971.900

	Koyunculuk Projesi
	Taraklı
	31
	45.880.000

	Toplam
	181
	82.351.900

Beş proje konusu için 181 aileye yaklaşık 82 milyar TL katkı sağlanmıştır.

İLÇELERİMİZİN TARIMSAL YAPISI İLE İLGİLİ BAZI ÖZET BİLGİLER Merkez İlçe (Adapazarı)
İlçenin toplam alanı 64.500 ha.dır. Yıllık yağış ortalaması 804.3 mm. olup ortalama sıcaklık 14.8 derece civarındadır. İlçe Akova üzerinde kurulmuş olup toprakları alüvyal karakterde, topoğrafik yapısı düz , tarım sahaları taban arazi niteliğindedir. Rakım 31 m. ve 2000 yılı nüfus sayımı geçici sonuçlarına göre Merkez İlçe nüfusu

340.953’dür.

İlde üretilen toplam tarımsal GSH’ya Merkez İlçe’nin katkısı % 21, 02’dir.

İlçenin Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	71.117.905.285
	58.917.500.000
	16.509.300.000
	26.449.812.500

	% 41,11
	% 34,06
	% 9,54
	% 15,29

Tarla bitkileri ekilişleri, başta mısır olmak üzere buğday, şeker pancarı, patates, ekimi yapılan ürünlerdir. Bölgede Burley ve Virginia çeşidi tütünlerin tarımı yapılmakta ve sulanabilir yerlerde II. ürün olarak mısır ve kuru fasulye yetiştirilmektedir.

Sebzecilik ilçede özellikle Dernekkırı ve Kazımpaşa yöresinde önemli bir gelir kaynağıdır. Bu yörelerimizde sebzecilik çok hızlı bir gelişme içerisindedir. Domates, pırasa, lahana, marul, havuç, hıyar en fazla alana sahip ürünlerdir.

Büyük pazarların yakınlığı ve ekolojinin uygunluğu İl’e büyük avantaj sağlamıştır. Ayrıca İl Müdürlüğümüzün çalışmaları neticesinde son yıllarda örtü altı sebze yetiştiriciliği önemli bir atılım göstermiştir.

Meyvecilikte ise fındık, ayva, kiraz, vişne, erik ve elma ekonomik değere sahip ürünlerdir.

Hayvancılık önemli bir gelir kaynağıdır. hayvan sayısı bakımından diğer ilçelerin başında gelir. Süt ve besi sığırcılığı, koyunculuk, tavukçuluk ve arıcılık diğer tarım kollarıyla beraber yürütülmektedir. Yapılan projeli çalışmalar ile silajlık mısırın ve yem bitkileri
ekilişlerinin
yaygınlaştırılması,
hayvancılığın
gelişmesini
büyük
ölçüde desteklemiştir.

Merkez İlçe’ye bağlı 87 köyde teşkilatlanmış bulunan Adapazarı Çiftçilerine Hizmet Götürme Birliği’nin çalışmaları hayvancılığın gelişmesinde büyük ölçüde etkili olmuştur.

Akyazı İlçesi
İlçenin yüzölçümü 65.400 ha olup bunun 23.514 ha’ı tarım arazisidir. Yıllık yağış ortalaması 800 mm., ortalama sıcaklık 17 derece, rakım 34 m. ve nüfuu 2000 yılı nüfus sayımı sonuçlarına göre 74.466’dır. Nüfus bakımından merkez ilçeden sonra en kalabalık ilçemizdir.

İlde üretilen toplam tarımsal GSH’ya Akyazı İlçesi’nin katkısı % 9,79’dür.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	40.461.877.725
	21.316.400.000
	15.804.600.000
	3.016.500.000

	% 50,20
	% 26,45
	% 19,61
	% 3,74

Tarımsal üretim İlçe ekonomisinde büyük bir öneme sahiptir. Mısır, buğday, şeker pancarı, patates, yonca, tütün, fasulye tarla bitkilerinde ilk sıraları paylaşmaktadır.

Meyvecilikte fındık en fazla üretim alanına sahiptir. Fındık dışında diğer meyveler aile tüketimini karşılayacak nitelikte olup ekonomik önemi çok azdır.

Sebzecilikte lahana, domates, hıyar en fazla ekilenlerdir.

Akyazı ilçesi orman alanı bakımından zengindir. Toplam alanın yüzde 50’sinden fazlası ormanlık alandır. Başta gürgen olmak üzere, kestane, ıhlamur ve diğer orman ağaçları ile kaplıdır. Kültür kavakçılığı oldukça yaygın olup yaklaşık 3.116,9 ha. kavak dikili alan mevcuttur.

Son yıllarda tarla sebzeciliği yanında örtü altı sebzeciliği alanında da Tarım İl Müdürlüğü’nün yaptığı çalışmalar neticesinde hayli mesafe kat edilmiştir. Faal durumda 2.4 ha. sera alanı vardır. Ayrıca ihracata yönelik bilgisayar donanımlı 6 da. çiçek serası mevcuttur.

Bölge II. ürün ekilişlerine uygundur. II. ürün ekilişleri yaygınlaştırılmaktadır. Hayvancılık bakımından süt sığırcılığı, koyunculuk ve arıcılık, ile beyaz et sektörü

yıldan yıla gelişmektedir. Broiler Tavukçuluk işletme sayısı 640 adete ulaşmıştır.
Hayvancılığın geliştirilmesi için suni tohumlama ve tabii tohumlama çalışmalarına önem verilmektedir. Tabii meraların korunarak ıslah edilmesi ve yem bitkileri ekiliş alanlarının artırılmasına çalışılmaktadır.

İlçe turizm yönünden çok zengin bir potansiyele sahip olup yurt genelinde ün yapmış olan kuzuluk kaplıcaları ve yaylalar doğal güzellikler arasındaki alabalık çiftlikleri ve her yıl düzenlenen yayla şenlikleri iç turizme hareket kazandırmaktadır.

Ferizli İlçesi
Toplam alan 16.034 ha.dır. Yıllık yağış ortalaması 800 mm, ortalama sıcaklık 16 0C, rakım 150 m, nüfusu 2000 yılı nüfus sayımı sonuçlarına göre 24.468’dir.

İlde üretilen toplam tarımsal GSH’ya Ferizli İlçesi’nin katkısı % 3,75’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bit.Ür.
	Meyve Üretimi
	Sebze Üretimi

	16.441.205.120
	3.514.100.000
	9.794.400.000
	1.113.300.000

	% 53,27
	% 11,40
	% 31,73
	% 3,60

Bitkisel üretim ilçe ekonomisinde büyük bir öneme sahiptir. İşletmelerin tamamına yakını hayvansal üretimin yanında ağırlık olarak yem bitkileri üretimi de yapmaktadır.

İlçenin yüzölçümü 16.034 ha olup bunun 9.993 ha’ı kullanılabilir tarım alanıdır.İlçede tarla bitkilerinde öncelikle mısır, buğday, şeker pancarı, yonca ve yulaf ekilişi yapılmaktadır.

Sebzecilik
aile
ihtiyacını
karşılayacak
kadardır.
Ancak
son
yıllarda
örtü
altı sebzeciliğinde çok önemli gelişmeler olmuştur. halen 36,4 da. sera alanı mevcuttur. İlçede Sera Üreticileri Birliği kurulma çalışmaları devam etmektedir.

Tarım arazilerinin yüzde 40’ı yer altı ve nehir suları ile sulanabilmektedir. İlçenin orman alanı 4.183 ha. kadardır. Orman bitki örtüsü meşe, kayın, gürgen ağırlıklı baltalık orman niteliğindedir.

Hayvancılık İlçe ekonomisinde önemli bir yere sahiptir. Süt sığırcılığı, besicilik, koyunculuk, tavukçuluk, arıcılık önemli gelir kaynaklarıdır.

İlçede takriben 4.200 tarım işletmesi mevcut olup bunun % 60’ının arazi büyüklüğü

30 da.’ın altında, %30'u 30-50 da., %10’u ise 50 da. ve yukarısı büyüklüğündedir. Bu işletmelerin çoğunluğunda bitkisel ve hayvansal üretim birlikte yapılmaktadır.

Geyve İlçesi
İlçenin toplam alanı 62.852 ha.’dır. Yıllık yağış ortalaması 600-800 mm’dir. İklim bakımından Akdeniz-Karadeniz ve karasal iklimin karışımı özelliğini gösterir. Nüfusu

2000 yılı nüfus sayımı sonuçlarına göre
45.661’dir. Bu nüfusun %39’u ilçe merkezinde, % 61’i ise köylerde oturmaktadır.

İlde üretilen toplam tarımsal GSH’ya Geyve İlçesi’nin katkısı % 12,11’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	21.177.637.500
	5.860.130.000
	49.897.800.000
	22.700.500.000

	% 21,25
	% 5,88
	% 50,08
	% 22,79

İlçe ekonomisi
% 70 nispetinde tarıma dayalı olup tarım iş kollarının çeşitliliği ilk bakışta göze çarpar. Tarla bitkileri, bağ-bahçe bitkileri ve endüstriyel bitkiler ekonomik değer ifade eden uğraşlardır.

İlçede çiftçi aile sayısı 6.400 civarında olup genellikle 50 dekarın altında küçük işletmelerde tarımsal faaliyet yapılmaktadır. İlçenin toplam tarım alanı 19.922 ha

olup, bir çiftçi ailesine düşen tarım arazisi miktarı ortalama 20 dekardır.

İlçe meyve ve sebzenin yetiştirildiği önemli bir tarım merkezidir. İklimin ılıman olması turunçgil
ve
tropikal
meyveler
dışında
bütün
bitkilerin
yetiştirilmesine
imkan sağlamaktadır. Bitkisel üretimin başında meyvecilik gelmektedir. Çeşit olarak üzüm, elma, ayva, kiraz, şeftali yetiştirilmektedir. Geçmiş yıllarda Avrupa piyasalarında tutulan “Müşküle Üzümü” eski bağlarda hakim çeşittir. Son yıllarda yeni çeşitlerle kordon sistemi bağ tesis edilmeye başlanmış olması, bağcılığın daha da gelişmesine önemli katkılar sağlayacaktır. Meyvecilikte ekonomik değer ifade eden ürünlerden biri olan limon ayvası da ilçede üretilmekte ve Avrupa piyasalarında tutulmaktadır.

Sebzecilik ilçede önemli bitkisel üretim kollarından biridir. Domates, salçalık biber iç ve dış piyasalarda alıcı bulan sebze türleridir. 30 da. sera mevcuttur. Tarla bitkilerinden soğan, tütün, ayçiçeği ve şeker pancarı , üretimi yapılan başlıca ürünlerdir.

Geyve’de,
İlçe
yüzölçümünün
büyük
bir
kısmını
ormanlar
kaplamaktadır. Hayvancılıkta süt ve besi sığırcılığı, broiler ve yumurta tavukçuluğu, arıcılık, ipekböcekçiliği yapılmaktadır.

Hendek ilçesi
İlçenin yüzölçümü 61.000 ha’dır. Yıllık yağış ortalaması
800 mm, ortalama sıcaklık
17-18 0C, rakım 130 m., nüfusu 2000 yılı nüfus sayımı sonuçlarına göre 63.625’dir.
İlde üretilen toplam tarımsal GSH’ya Hendek İlçesi’nin katkısı % 8,77’dür.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	38.417.399.740
	10.360.500.000
	19.018.850.000
	4.372.580.000

	% 53,22
	% 14,37
	% 26,35
	% 6,06

Tarımsal ürünler içerisinde ekonomik değere haiz en önemli ürün fındıktır. Diğer ürünler sırasıyla buğday, mısır, patates, tütün, şeker pancarı, soya, soğan ile az miktarda kuru fasulye ve sarımsak ekilişleridir.

Sebzecilik,

genellikle
aile

işletmeciliği
şeklinde

yapılmakla
birlikte
özellikle Adapazarı’na yakın ve ovada kurulu köylerde yaygınlaşmıştır. En çok lahana, salatalık,
kabak,
ıspanak,
patlıcan,
marul,
 taze
soğan,
bamya
vs.
ekilişleri yapılmaktadır. İlçede seracılık gelişmekte olup halen 6,4 da . sera alanı mevcuttur.

Meyvecilikte ana ürün fındık olup üretimi yapılan alan 141.564 da’dır. Elma, armut, erik, kiraz, kestane, ceviz, dut, incir, ayva ve vişne diğer yetiştirilen meyvelerdir.

Hayvancılıkta broiler ve yumurta tavukçuluğu önemli bir yere sahiptir.

Toplam alanın yüzde 43’ü orman alanıdır. Kayın, gürgen, kestane, ıhlamur gibi yüksek boylu ağaçlarla birlikte baltalık orman ve çam türü ağaçlar da mevcuttur.

Karapürçek İlçesi
İlçenin toplam alanı 13.000 ha. olup, yağış miktarı 750 mm. civarındadır. Ortalama sıcaklık 15 0C, rakım 84 m.dir. 2000 yılı nüfus sayımı sonuçlarına göre ilçe nüfusu

11.031’dir.

İlde üretilen toplam tarımsal GSH’ya Karapürçek İlçesi’nin katkısı % 1.68’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	7.073.035.260
	358.950.000
	6.075.600.000
	299.300.000

	% 51,25
	% 2,60
	% 44,00
	% 2,15

İlçe ekonomisinin en önemli gelir kaynağı fındık olup 3.540 ha. olan toplam tarım alanı içinde fındık tarımı yapılan alan 2.800 ha.’ dır. Fındık üretimi hem kapladığı alan hem de ilgilendirdiği aile sayısı bakımından diğer üretim kollarından çok daha önemlidir. Ayrıca, mısır, buğday, sebzecilik ve seracılık değer taşıyan tarım kollarıdır.

İşletme arazilerinin % 2 si 100 da. üzerinde, %13 ü 51-100 da, %30 u 21-50 da, %50 si 11-20 da ve %5 ide 1-10 da arasındadır.

Diğer taraftan hayvancılık da ilçe halkının önemli gelir kaynağıdır. Özellikle broiler yetiştiriciliğinden elde edilen gelir, ilçe ekonomisinde önemli bir paya sahiptir. Süt sığırcılığı, arıcılık, ipek böcekçiliği aile işletmeciliği şeklinde yapılmaktadır.

Karasu İlçesi
İlçenin toplam alanı 45.738 ha’dır. Ortalama sıcaklık 16-17 0C, yıllık yağış 1200 mm. civarında olup her mevsim yağışlıdır. Rakım 20 m., nüfus köylerle beraber

54.630’dur.
İlde üretilen toplam tarımsal GSH’ya Karasu İlçesi’nin katkısı % 10.11’dİr.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (BinTL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	27.682.803.400
	12.665.000.000
	42.309.200.000
	575.640.000

	% 33,24
	% 15,23
	% 50,83
	% 0,70

İlçenin toplam alanı 44.900 ha dır. Bu alanın 30.361 ha’ı (%67,62) tarım arazisi,

12.465 ha’ı (%27,76) ormanlık alan, 2.074 ha’ı (%4,62) ise tarım dışı kullanılan arazilerdir.

Tarla bitkilerinden en fazla mısır, buğday, yulaf, kuru fasulye, yem bitkileri, şeker pancarı, patates ekilişleri yapılmaktadır.

Fındık, ilçenin en fazla gelir getiren ürünü olup rakımı yüksek köylerde tek üründür. Meyvecilik, aile tüketiminin dışında gelir getirici değildir. Nispi rutubetin yüksek olması meyve yetiştiriciliğinde üretim maliyetini artırmakta ve mücadele hizmetleri netice vermemektedir. Bu nedenle fındık tek ürün olarak yetiştirilmektedir.

Sebzecilik alanında üretim yöre ihtiyacını karşılayacak kadar yapılmaktadır. Ancak son yıllarda sera sebzeciliği (hıyar-marul) alanında gelişmeler olmuştur. Hali hazırda

25,2 dekar sera alanı mevcuttur.

Hayvancılık oldukça gelişmiştir. Karapınar köyünde kurulu TİGEM’e bağlı Karasu Tarım İşletmesi Müdürlüğünün olması ve Tarım il Müdürlüğü çalışmalarıyla yörede yerli ırk popülasyonu oldukça azalma göstermiş, yerini
kültür ırkı almıştır. Koyunculuk, tavukçuluk, arıcılık diğer gelir kaynakları olarak yapılmaktadır.

Kavakçılık, taban arazilerde önemli yer işgal eder. Tarla alanının 1/10 inden fazladır. Ormanlık alan toplam alanın yüzde 27’ sini teşkil eder. Kayın, gürgen, kestane, ıhlamur, meşe ve çam ormanları mevcuttur.

İlçemizde mevcut 8.000 civarında çiftçi ailesinin %50 ‘si 10 da veya daha az toprağa,

% 37 si 10-15 da, %10 u 15-50 da, %3 ü de 50-100 da araziye sahiptir.

Kaynarca ilçesi
İlçenin yüzölçümü 33.880 hektardır. Yıllık ortalama yağış 600-800 mm arasında değişiklik gösterir. Ortalama sıcaklık 14 0C, rakım 50 m. dir. İlçe nüfusu köyler dahil

24.306’dir.

İlde üretilen toplam tarımsal GSH’ya Kaynarca İlçesi’nin katkısı % 11.91’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	64.261.320.300
	18.424.300.000
	6.758.400.000
	8.569.500.000

	% 65,56
	% 18,80
	% 6,90
	% 8,74

Tarım işletmelerinin %24 ü 0-20 da, %29 u 21-50 da, %35 i 51-100 da arası, %12 si nin ise 100 da ın üzerinde araziye sahiptirler. İlçe çiftçilerinin % 70’i geçimini bitkisel üretimle sağlamaktadır. Bu nedenle bitkisel üretim ilçede öncelik arz eder. 18.818 hektar arazide 3.956 çiftçi ailesi bitkisel üretim yapmaktadır. İklimin uygun olması nedeniyle hububat hasadından sonra ikinci ürün olarak mısır ve beyaz lahana üretimi yapılmaktadır. Son yıllarda sebzeciliğin iyi gelir getirmesi ve pazarlama probleminin olmaması sivri biber, ıspanak, marul ve beyaz lahana üretimini arttırmıştır.

İlçede önem taşıyan ikinci faaliyet ise hayvancılıktır. Bu faaliyet çerçevesinde özellikle süt sığırcılığı ile son yıllarda broiler tavukçuluk yapılmaktadır. 400 adet

kümes
faal
200-250
kümes
ise
faal
durumda
değildir.
Yörede
tavukçuluk faaliyetlerinin ivme kazanmasında, ilçede kurulmuş olan özel entegre tavukçuluk işletmesinin rolü büyüktür. İlçenin toplam alanının yüzde 25’i ormanla kaplıdır.

Kocaali İlçesi
28.200 ha. alana sahip olan İlçe, Karadeniz’e paralel devam eden dağların eteğinde kurulmuş olup, arazisi engebelidir. İklimi ılıman ve yağışlıdır. Yıllık ortalama yağış

850 mm, rakım 20 m. dir. İlçe nüfusu 30.325’dir.

İlde üretilen toplam tarımsal GSH’ya Kocaali İlçesi’nin katkısı % 6,68’dır.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	8.368.194.700
	519.200.000
	45.589.820.000 TL
	409.373.200

	% 15,23
	% 0,96
	% 83,06
	% 0,75

Tarımsal faaliyet yapılan 18.306 ha büyüklükteki alanın yaklaşık %95 ini fındık bahçeleri oluşturduğundan tarım işletmeleri fındığa dayalı işletmeler olup diğer tarımsal faaliyetler aile ihtiyacına yöneliktir. İlçede fındık üretiminin ilk sırayı almış olmasının nedeni, arazinin engebeli olmasıdır. Yıllık 31.672 ton fındık üretimi ile Sakarya İli’nin en çok fındık üreten ilçesidir. Fındık üretiminin dışındaki üretimin ekonomik değeri yoktur.

İlçede hayvancılık gelişme eğilimi içindedir. Son yıllarda et tavukçuluğuna yönelik işletmeler kurulmaktadır. Büyükbaş hayvancılık ise aile ihtiyacını karşılayacak düzeydedir.

Toplam İlçe alanının yüzde 27’sini orman alanı oluşturmaktadır.

Pamukova İlçesi
İlçenin toplam alanı 29.300 ha’dır. Yıllık yağış ortalaması 600-800 mm, nispi nem yüzde 65-70, rakım 100 m. dir. Toplam nüfus 23.960’dır.

İlde üretilen toplam tarımsal GSH’ya Pamukova İlçesi’nin katkısı % 5.80’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	7.468.826.620
	3.147.640.000
	19.816.350.000
	17.287.000.000

	% 15,64
	% 6,59
	% 41,54
	% 36,23

Adını aldığı ova üzerinde kurulan ilçe hem dağlık ve hem de ovalık alanların özelliğini birlikte bulundurmaktadır. Dağlık kesimde arazi polikültür tarıma uygun olmadığından

kışlık
hububat
ekimleri
ve
hayvancılık
yapılmaktadır.
Ovada
toprak
alüviyal karakterde
olup,
iklim

ılıman
ve
yağışlıdır.
Yağışlar
mevsimlere

dengeli dağılmadığından tarımsal faaliyetler sulamaya dayalı olarak yürütülmektedir. İlçenin Karadeniz ile karasal iklim arasında geçit iklim şartlarına sahip olması ve güneşli gün sayısının fazlalılığı nedeniyle ürün çeşitliliği zenginleşmiştir. Seracılık yönünden en gelişmiş ilçemizdir. Halen 110 da. sera alanı mevcuttur.

İlçede tarım işletmeleri küçük aile işletmeciliği şeklinde olup arazi çok parçalıdır, aile başına düşen arazi büyüklüğü 5-50 da arasında değişmektedir. Yetiştiriciliği yapılan ana ürünler buğday, şekerpancarı, soğan, salçalık biber, domates, üzüm, ayva ve şeftalidir. Yeni tesis bağcılıkta son yıllarda yüksek sistem olan telli terbiye usulüne doğru yönelme olmuştur. Eski bağlar da bu sisteme uydurulmaktadır.

İlçede, diğer ilçelerde görülmeyen sistemli kapama meyve bahçeleri mevcuttur. Başta şeftali olmak üzere ayva, elma, armut ve kiraz yetiştirilmekte, fidanlarda bodur tipler tercih edilmektedir. Ayrıca açıkta sebze yetiştiriciliği önemli boyutlardadır. Domates ve salçalık biber ile kuru soğan önemli yer tutmaktadır. Özellikle kuru soğan yurt dışına pazarlanmaktadır.

İstanbul ve İzmit gibi büyük tüketim merkezlerine yakınlığı ,yetiştiriciyi son yıllarda sera sebzeciliğine yöneltmiştir. Dağ köylerinde hayvancılık ağırlıkta olup, floranın uygunluğu arıcılığı da teşvik edici özellik arz etmektedir.

Sapanca İlçesi
İlçenin toplam alanı 15.300 ha., rakım 37 m., nüfusu 36.339 kişidir. İlçenin konumu dağlık ve engebeli bir yapıya sahiptir.

İlde üretilen toplam tarımsal GSH’ya Sapanca İlçesi’nin katkısı % 2,34’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	2.962.221.280
	261.900.000
	15.631.800.000
	437.550.000

	% 15,35
	% 1,35
	% 81,04
	% 2,26

İlçenin gittikçe azalan tarım alanları 1.338 ha olup büyük kısmında meyvecilik yapılmaktadır. Başta armut, elma, kiraz, erik ve şeftali olmakla beraber Trabzon hurması ve kivi bahçeleri tesisi hızla artmaktadır.

İlçenin topoğrafik yapısı itibariyle dağlık ve engebeli bir yapıya sahip olması tarım arazilerinin
azlığına

neden
olmaktadır.
Eldeki
arazilerin

en
iyi

şekilde değerlendirilebilmesi
amacına
yönelik
olarak
son
 yıllarda
başlayan
seracılık çalışmaları büyük bir ivme kazanmıştır.

İlçenin konumu itibariyle turizm, önemli bir faaliyet alanı olmuştur. Turizme yönelik el sanatları, çiçekçilik, kültür mantarı ve kültür balıkçılığı sektör olarak benimsenmiştir.

İlçede son yıllarda fidancılık ve dış mekan süs bitkileri yetiştiriciliği büyük bir gelişme göstermektedir. Ayrıca bu sektörde her türde organizasyon sağlanması amacıyla birde Süs Bitkileri Yetiştiriciliği Kooperatifi kurulmuştur.

Hayvancılık , tavukçuluk, arıcılık, ilçenin diğer tarım kollarıdır. Buna ek olarak ingiliz ve arap yarış atı yetiştiriciliği yapılmaktadır.

İlçenin yüzölçümünün yüzde 64’ünü ise orman teşkil etmekte ve bitki örtüsünü kayın, gürgen, kestane, çınar, akçaağaç, meşe, kocayemiş, ardıç gibi orman ağaçları oluşturmaktadır.

Söğütlü İlçesi
İlçenin yüzölçümü 14.100 ha olup bunun 9.490 ha’ı kullanılabilir tarım arazisidir. İklim ve toprak yapısı bakımından Merkez İlçe’ye benzerliği fazladır. Rakım 31 m. Son nüfus sayımı sonuçlarına göre ilçe nüfusu köylerle beraber 14.350 kişidir.

İlde üretilen toplam tarımsal GSH’ya Söğütlü İlçesi’nin katkısı % 3.48’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	13.151.453.790
	13.068.660.000
	1.719.100.000
	729.000.000

	45,89
	45,58
	5,99
	2,54

Mısır, buğday, şekerpancarı, ayçiçeği, soğan, patates, arpa, ağırlıklı tarım ürünleridir. Yamaç arazilerde fındık önemli bir gelir kaynağıdır. Sera alanları 8,4 dekardır. İlçede kurulan Sera Birliği Sebze Hali 1998 yılında faaliyete geçerek sera ürünlerinin pazarlanmasında üreticilerin pazar sorununu çözmüştür.

Hayvancılıkta özellikle süt sığırcılığı en çok gelişen ilçelerimizden birisidir. Hayvan başına
elde
edilen
süt
verimi,
il
ortalamasının
üzerindedir.
Bunun
yanında koyunculuk, tavukçuluk ve arıcılık ilçenin önemli geçim kaynağıdır. İlçede silajlık mısır ekimi oldukça yaygınlaşmış olup hayvan beslenmesinde önemli bir paya sahiptir.

Tarım işletmelerinin arazi büyüklükleri %29’u 1-10 da. arası, %23’ü 11-20 da, % 35’i

21-50 da., %11 i 51-100 da., %2 si 101-200 da. arasındadır.

Taraklı İlçesi
İlçenin toplam alanı 33.400 ha. olup coğrafi yapı dağlık ve ormanlıktır. İklim, yazları sıcak ve kurak , kışları soğuk ve yağışlıdır. Rakımı 450 m., İlçenin son nüfus sayımı sonuçlarına göre nüfus 9.220’dir.

İlde üretilen toplam tarımsal GSH’ya Taraklı İlçesi’nin katkısı % 2,55’dir.

İlçe Tarımsal GSH’sının alt sektörlere göre dağılımı (Bin TL)
	Hayvansal Üretim
	Tarla Bitk.Üretimi.
	Meyve Üretimi
	Sebze Üretimi

	14.050.757.500
	3.774.300.000
	3.129.400.000
	43.250.000

	% 66,92
	% 17,97
	% 14.90
	% 0,21

Taraklı ilçesinin yüzölçümü 33.400 ha. Olup bunun 9.070 ha.’ı tarım alanı, 18.400 ha’ı orman ve fundalık alan 5.190 ha.’ı çayır ve mera 650 ha.’ı da tarım dışı alandır. Arazi yapısı engebeli olup ilçenin toplam yüzölçümünün %30’unu teşkil eden tarım arazilerinin dağılımı küçük işletmeler şeklindedir. 1.600 civarında çiftçi ailesinin çok büyük çoğunluğu 70 da.’ın altında araziye sahiptir.Tarla ürünleri olarak başta buğday, ayçiçeği, arpa ve nohut olmakla birlikte ilçede meyvecilik de önemli bitkisel üretimdir. Ayva, fındık, vişne, elma, kiraz, ceviz ve bağ, yetiştirilen ürünlerdir.

Taraklı, ilçede bulunan Osmanlı dönemine ait ahşap evleriyle mükemmel bir turizm potansiyeline sahiptir. Eski evlerin bakım ve onarımı tamamlanıp, turizm hizmetine sunulduğunda, Taraklı ikinci Safranbolu olacak güzellikte ve çok sayıda sivil mimari örneklerine sahiptir

Yörenin ormanlarla kaplı olması nedeniyle, bölgede tarakçılık, kaşıkçılık gibi ağaç el işleri
çok
gelişmiştir.
İlçede
hayvancılık
da
önemli
bir
potansiyele
sahiptir. Koyunculuk, sığırcılık, tavukçuluk ve arıcılık başlıca geçim kaynağıdır. Son yıllarda et tavukçuluğu büyük atılım yapmıştır. İlçe alanının yüzde 66’sını orman kaplamaktadır. Bunun da büyük kısmını çam ormanları oluşturmaktadır.

İ L T A R I M I N I N S O R U N L A R I V E Ç Ö Z Ü M Y O L L A R I İLİN TARIMSAL PROBLEMLERİNE İLİŞKİN ÇÖZÜM ÖNERİLERİ
1- Küçülmüş ve parçalanmış tarım arazilerinin rantabl olarak işletilmesine imkan verecek
arazi
toplulaştırma
çalışmalarının yapılması,
Akçakamış
Köyü’nde yapılan toplulaştırma çalışması gibi örneklerin, başta Dernekkırı olmak üzere ilin diğer yörelerine de uygulanması, öncelikle ele alınması gereken bir konudur.

2- Aşağı
Sakarya
Havzası
Sulama
Projesi
realize
edilinceye
kadar, gelişen sebzeciliğin ihtiyaç duyduğu sulama suyunu karşılayabilecek lokal sulama projelerinin geliştirilerek uygulanması gerekmektedir.

3- Her yıl önemli ürün kaybına neden olan su baskınları ve taşkınlarının önlenmesi için gerekli drenaj çalışmaları yapılmalıdır.

4- Dış mekan süs bitkileri üretimi teşvik edilerek İhtisas Organize Sanayi Bölgesi içinde mütalaası için gerekli kolaylıklar sağlanmalıdır.

5- İlimiz Merkez İlçe’nin içme suyu kaynağı olan Sapanca Gölü Havzası’nda

Organik Tarım projelendirilerek desteklenmesi gerekmektedir.

6- İlde üretilen ürünlerin katma değerini artıracak, istihdam sorununun çözümüne katkı sağlayacak tarıma dayalı sanayi tesislerinin
teşvik edilmeleri önem arz etmektedir:


İlimiz tarla tarımında en önemli ürün mısırdır. Tarıma dayalı sanayinin geliştiği ülkelerde olduğu gibi, mısırın yan ürünlerinin (haşlama, kavurma, irmik, çerez, yağ, un, nişasta, dekstrin, şurup, konserve, pasta, şekerleme, süt asidi, içki sanayi
ürünleri
vb.)
elde
edileceği
tesisler,
hammadde
kaynağının yakınlığından dolayı ilimizde özendirilmelidir.


İlin tarımsal konjonktüründe öne çıkan sektörlerden biri olan sebzecilik ve meyveciliğin iç ve dış piyasalarda rekabete girebileceği şartlara hizmet etmesine imkan sağlayacak standardizasyon, kalibrasyon ve ambalajlama tesisleri devreye girmelidir.


Sebze ve meyvelerin kurutularak satışına imkan verecek entegre tesisler.


Fındık yan ürünlerinin üretimine yönelik modern tesisler, öncelikle teşviki gereken konulardır.

7- İl Tarım Master Planında ön görülen stratejilere dayalı projelerin uygulamaya konabilmesi için gerekli çalışmalar yapılmalıdır.

İÇİNDEKİLER
SAKARYA İLİ TARİHİ ... 2
İLİN COĞRAFİ YAPISI .. 2
Yeri ve Yüzey Şekilleri..2
Bitki Örtüsü...4
İklim ..4
Nüfus ve İdari Yapı ...5
İLİN ARAZİ YAPISI -TOPRAK VE SU REJİMİ ... 6
TARIM ARAZİLERİNİN DAĞILIMI ... 6
İL TOPRAKLARININ VERİMLİLİK DURUMU .. 7
Toprak Bünyesi ..7
Toprak Reaksiyonu ..7
Toprak Tuzluluğu..7
Toprakta Kireçlilik ...7
Organik Madde...7
Potasyum Seviyesi ...7
SULAMA VE DRENAJ .. 7
SULAMA ...7
DRENAJ ...9
TARIM ARAZİLERİNİN KORUNMASI VE KULLANILMASI..10
TARIMIN İLİMİZ EKONOMİSİNDEKİ YERİ ...10
TARIMSAL GSH’NIN İLÇELERE GÖRE DAĞILIMI..11
ÇİFTÇİ ÖRGÜTLENMELERİ ..12
Adapazarı Çiftçilerine Hizmet Götürme Birliği...12
Islah ve Soy Kütüğü Projesi:...13
Ön Soy Kütüğü Projesi: ..13
BİTKİSEL ÜRETİM ...13
Tarla Bitkileri Üretimi ..14
Mısır .. 14

Buğday .. 15

Şeker Pancarı.. 15

Ayçiçeği... 15

Patates .. 16

Yem Bitkileri .. 16

Sebze Üretimi ...16
Seracılık .. 18

Meyve Üretimi ..19
Fındık .. 19

Bağcılık ... 19

Ayva .. 19

Kiraz-Vişne .. 20

Süs Bitkileri...21
HAYVAN VARLIĞI VE HAYVANSAL ÜRETİM ...21
Büyükbaş hayvancılık...23
Küçükbaş hayvancılık...23
Kümes hayvanları...23
Arıcılık ..23
Su Ürünleri ...23
BİTKİ KORUMA ÇALIŞMALARIMIZ...24
Süne Mücadelesi ..25
İç Karantina Faaliyetleri ..25
Dış Karantina Faaliyetleri ...25
Fümigasyon çalışmaları..25
Zirai Mücadele İlaç ve Alet Bayilik İşleri..25
Tahmin ve Erken Uyarı Çalışmaları..26
Entegre Mücadele Çalışmaları ...27
İHRACAT VE İTHALAT ..29
TARIMSAL DESTEKLEME VE TEŞVİKLER ..30
Ürün Desteklemesi
: ..30
Süt Teşvik Primi ...31
Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği ...32
HAYVANSAL ÜRETİMİ GELİŞTİRME ÇALIŞMALARI ...32
Suni Tohumlama Çalışmaları ...32
Soykütüğü Çalışmaları ...33
Önsoykütüğü Çalışmaları ...33
Çayır Mer’a ıslahı ve Yem Bitkileri Üretimini Geliştirme Çalışmaları33
ALTERNATİF ÜRÜN PROJESİ KAPSAMINDA İLİMİZDE SÖKÜMÜ YAPILACAK FINDIK ALANLARI ...34
ALTERNATİF ÜRÜN ..35
HAYVAN SAĞLIĞI ÇALIŞMALARIMIZ ..37
Koruyucu Aşılamalar : ..37
2002 Yılı Hastalık Mihrakları :...37
Tazminatlı İhbarı Mecburi hastalıklar :..37
İZLEME PROJELERİ :..38
Hayvan ve Hayvan Maddeleri Sevki, Park ve Pazar Denetimleri38
Hayvan Hareketleri: ..38
KONTROL VE DENETİM HİZMETLERİ ..39
Serbest Veteriner Hekim Muayenehaneleri ...39
Süt Ürünleri ..39
Et ve Et Mamulleri ..39
Kanatlı Hayvanlarda Katkı İzleme Projesi...40
Balıkçı Gemilerinin Ruhsatlandırılması...41
Tohumluk Kontrol Hizmetleri ...41
Yem Fabrikaları ve Yem Bayileri Kontrol Hizmetleri ...42
Su Ürünleri Av Yasakları Kontrol ve Denetimi: ...42
Su Kirliliği Çalışmaları :...42
DESTEKLEME ÇALIŞMALARI ..42
Tabii afet :...42
Kooperatifler ...43
Girdi Dağıtımı : ...46
ÇİFTÇİ EĞİTİM VE YAYIM HİZMETLERİ..46
Demonstrasyonlar ..47
Çiftçi Şartlarında Denemeler ..47
Çiftçi Toplantıları ..47
Uzun ve Kısa Süreli Kurslar..49
Tarımsal Mekanizasyon... 49

Sulama Mekanizasyonu .. 49

Kooperatifçilik .. 50

Diğer Kurslar ..50
Ev Ekonomisi Eğitim ve Yayım Faaliyetleri...50
Teşvik Müsabakaları :...51
Tarla Günleri:..51
Kitle Yayım Vasıtaları Üretimi ...52
Hizmetiçi Eğitim..53
2002 Yılı Erbaş ve Er Eğitimi Programı ve uygulamaları53
Diğer Faaliyetler : ...53
ÖZEL İDARE KAYNAKLI PROJELER ...55
SOSYAL YARDIMLAŞMA VE DAYANIŞMA FONU KAYNAKLI PROJELER...................................55
İLÇELERİMİZİN TARIMSAL YAPISI İLE İLGİLİ BAZI ÖZET BİLGİLER ...56
Merkez İlçe (Adapazarı) ...56
Akyazı İlçesi ...56
Ferizli İlçesi...57
Geyve İlçesi ..58
Hendek ilçesi ..59
Karapürçek İlçesi ..60
Karasu İlçesi ...60
Kaynarca ilçesi ...61
Kocaali İlçesi ..62
Pamukova İlçesi ...62
Sapanca İlçesi ..63
Söğütlü İlçesi ..64
Taraklı İlçesi ...64
İ L T A R I M I N I N S O R U N L A R I V E Ç Ö Z Ü M Y O L L A R I ...65
İLİN TARIMSAL PROBLEMLERİNE İLİŞKİN ÇÖZÜM ÖNERİLERİ65
�

�

�

�

�

�

�

Tarım Alanlarının Dağılımı�
Hektar�
%�
�
Tarla arazisi�
113.577�
46,3�
�
Sebze arazisi�
11.798�
4,8�
�
Meyve arazisi�
5.707�
2,3�
�
Fındıklık�
68.660�
28,0�
�
Bağ�
3.613�
1,5�
�
Zeytinlik�
195�
0,1�
�
Kavaklık�
10.930�
4,5�
�
Diğer Kullanım Amaçlı Arazi�
36.489�
14.9�
�
İkinci ürün ekilişleri�
-5.613�
-2,3�
�
Toplam�
245.356�
100,0�
�

