

İLİN GENEL ÖZELLİKLERİ.....	4
COĞRAFI KONUMU	4
YERYÜZÜ ŞEKİLLERİ.....	4
BİTKİ ÖRTÜSÜ	5
İDARİ YAPI VE NÜFUS	5
ULAŞIM	6
İKLİM	6
İL TARIM VE ORMAN MÜDÜRLÜĞÜ ÇALIŞMALARI.....	8
1. KOORDİNASYON VE TARIMSAL VERİLER ŞUBE MÜDÜRLÜĞÜ.....	8
1.1. ARAZİ VARLIĞI	8
1.2. TARIM ALET VE MAKİNELERİ VARLIĞI.....	13
1.3. TARIMSAL YAYIM VE DANIŞMANLIK ÇALIŞMALARI.....	13
1.4. ÇİFTLİK MUHASEBE VERİ AĞI (ÇMVA) SİSTEMİ PROJESİ.....	14
1.5. TARIMSAL ÜRÜNLER MALİYET SİSTEMİ (TAMSİS)	15
1.6. DOĞAL AFET VE TARIM SİGORTALARI (TARSİM) ÇALIŞMALARI.....	15
1.7. TARIMSAL KURAKLIK VE FENOLOJİK GÖZLEM ÇALIŞMALARI.....	15
1.8. BÜTÇE ÇALIŞMALARI.....	16
1.8.1. 2022 Yılı Yatırım Bütçe Dağıtımı, 2023 Yılı Yatırım Bütçe Teklifleri	16
1.8.2. İl Planlama ve Koordinasyon Kurulu Çalışmaları	16
1.9. TARIMSAL YAYIM HİZMETLERİ PROJESİ	16
1.9.1. Yayım Programı Hazırlama	16
1.9.2. Çiftçi Eğitim ve Yayım Faaliyetleri.....	17
1.9.3. Çiftçi Eğitim Kursları.....	17
1.10. ÇOCUK İŞÇİLİĞİ İLE MÜCADELE ULUSAL PROGRAMI, EYLEM PLANI.....	17
1.11. TARIMSAL YENİLİK VE BİLGİ SİSTEMİ	18
1.11.1. Elektronik Ortamda Tarımsal Yenilik ve Bilgi Paylaşımı	18
1.11.2. Tarımsal Yeniliklerin Yaygınlaştırılması.....	18
1.12. TARIMSAL SULAMA EĞİTİMİ PROGRAMI.....	19
2. BİTKİSEL ÜRETİM VE BİTKİ SAĞLIĞI ŞUBE MÜDÜRLÜĞÜ	20
2.1. TARIMSAL GİRDİLER	20
2.1.1. Zirai Mücadele	20
2.1.2. Gübre.....	21
2.1.2.1. Kimyevi ve Organik Gübre Çalışmaları	21
2.1.2.2. Gübre Bayi Denetimi Çalışmaları.....	22
2.1.3. Tohum, Fide ve Fidan	22
2.2. BİTKİSEL ÜRETİM DESTEKLEMELERİ	23
2.3. SÜNE MÜCADELESİ.....	24
2.4. TAHMİN VE UYARI PROGRAM ÇALIŞMALARI.....	25
2.5. ENTEGRE MÜCADELE PROGRAMI VE ÇALIŞMALARI	25
2.6. HASAT ÖNCESİ PESTİSİT DENETİMİ ÇALIŞMALARI.....	25
2.7. TARLA FARESİ İLE MÜCADELE	26
2.8. KARANTİNA TABİ ZARARLI ORGANİZMALAR SÜRVEYLERİ	26
2.9. KARANTİNA ÇALIŞMALARI	26
2.9.1. Bitki Pasaportu Çalışmaları	26
2.9.2. Dış Karantina Çalışmaları.....	26
2.9.3. ISPM-15 Denetimleri.....	26
2.10. BİTKİ KORUMA ÜRÜNLERİ (B.K.Ü.) UYGULAMALARI	27
2.11. BİTKİ SAĞLIĞI ÇİFTÇİ EĞİTİM-YAYIM ÇALIŞMALARI.....	27
2.12. ORGANİK TARIM.....	27
2.13. İYİ TARIM (İTU)	28
2.15. GENEL BÜTÇE YATIRIM PROJELERİ	28
2.15.1. Bitki Sağlığı Uygulamaları ve Kontrolü Projesi Bitki Sağlığı Uygulamaları ve Kontrolü	28

2.15.2. Bitkisel Üretimi Geliştirme Projesi.....	28
2.15.3. İtri ve Tıbbi Bitkiler Projesi	28
2.15.4. İyi Tarım Uygulamalarının Yaygınlaştırılması ve Kontrolü Projesi	28
2.15.5. Sürdürülebilir Çeltik Tarımı İçin Damla Sulama Projesi:	28
2.15.6. Yerli Ayçiçeği Projesi.....	28
2.15.7. Aronya Meyvesinin Üzüm Suyu İle Birlikte Meyve Suyu Olarak Değerlendirme	28
2.15.8. Sarım Balım Çiçeğim (Kanola) Projesi	29
2.15.9. Altıparmak Kirazı ile Bahçe Tesisi Projesi.....	29
2.15.10. Bağ Modernizasyonu Projesi	29
3. HAYVAN SAĞLIĞI VE YETİŞTİRİCİLİĞİ ŞUBE MÜDÜRLÜĞÜ.....	30
3.1. HAYVAN VARLIĞI (BAŞ).....	30
3.2. İLİMİZDE BÜYÜKBAŞ İŞLETME BİLGİLERİ	31
3.3. HAYVANCILIK DESTEKLEMELERİ	32
3.4. KORUYUCU MÜCADELE (PROGRAMLI AŞILAMA) ÇALIŞMALARI	32
3.5. HASTALIK ÇIKIŞLARI	34
3.6. KÜPELEME SÖZLEŞMESİ YAPILAN İŞLETME, KURUM VE KURULUŞLAR.....	34
3.7. VETERİNER KLİNİĞİ.....	34
3.8. CANLI HAYVAN REFAHI	34
3.9. SUNİ TOHURLAMA ÇALIŞMALARI	34
3.10. MEZBAHANE DURUMU	35
3.10.1. Mezbaha Kontrol Hizmetleri	35
3.11. SAFKAN ATLAR İLE İLGİLİ ÇALIŞMALAR	35
3.11.1. Safkan Arap ve İngiliz Atları Tescil İşlemleri	35
3.12. İHRACAT	36
3.13. ULUSAL KALINTI İZLEME PLANI	36
4. GIDA VE YEM ŞUBE MÜDÜRLÜĞÜ	37
4.1. PİYASA GÖZETİMİ VE DENETİMİ	37
4.2. GIDA VE YEM İTHALAT VE İHRACAT DENETİMLERİ.....	39
4.2.1. İthalat Denetimleri	39
4.2.2. İhracat Denetimleri	40
4.3. ALO 174 GIDA HATTI	41
4.4. GIDA ZEHİRLENMESİ DENETİMLERİ	42
4.5. CİMER DENETİMLERİ.....	42
4.6. YEM DENETİM VE KONTROL HİZMETLERİ	42
4.7. TÜTÜN VE ALKOL İLE İLGİLİ İŞLEMLER.....	42
4.8. ŞEKER PIYASASI İZLEME VE DENETİM	43
4.9. EĞİTİM VE TOPLANTILAR	43
5. KIRSAL KALKINMA VE ÖRGÜTLENME ŞUBE MÜDÜRLÜĞÜ	44
5.1. KOOPERATİFÇİLİK ÇALIŞMALARI	44
5.2. ÜRETİCİ ÖRGÜTLERİ ÇALIŞMALARI	44
5.3. KIRSAL KALKINMA YATIRIMLARININ DESTEKLENMESİ PROGRAMI.....	45
5.3.1. KKYDP Kırsal Ekonomik Altyapı Yatırımları.....	45
5.3.2. KKYDP Tarıma Dayalı Ekonomik Yatırımlar	46
5.3.3. KKYDP Bireysel Sulama Sistemlerinin Desteklenmesi.....	46
5.3.4. KKYDP Kırsal Kalkınmada Uzman Eller Projelerinin Desteklenmesi.....	46
6. ÇAYIR, MERA VE YEM BİTKİLERİ ŞUBE MÜDÜRLÜĞÜ.....	47
6.1. MERA KANUNU ÇALIŞMALARI	47
6.2. MERA YÖNETİM BİRLİKLERİ	47
6.3. İL MERA KOMİSYONU ÇALIŞMALARI	47
6.4. TAHSİS AMACI DEĞİŞİKLİKLERİ ÇALIŞMALARI	47
6.5. MERA ISLAH ÇALIŞMALARI.....	47
7. TARIMSAL ALTYAPI VE ARAZİ DEĞERLENDİRME ŞUBE MÜDÜRLÜĞÜ	50
7.1. TARIM ARAZİLERİNİN KORUNMASI VE KULLANILMASI.....	50
7.2. İL TOPRAK KORUMA KURULU TEŞEKKÜLÜ VE GÖREVLERİ	50
7.3. TARIM ARAZİLERİNİN AMAÇ DIŞI KULLANIMI (MADDE 13)	51

7.4. TARIM ARAZİLERİNİN AMAÇ DIŐI KULLANIMI (MADDE 14)	51
7.4.1. Tekirdađ Ovası alıŐmaları	51
7.5. TARIMSAL AMALI YAPILAR	51
7.6. TARIM DIŐI AMALI ARAZİ KULLANIMLARINA İLİŐKİN CEZALAR VE	52
7.7. TOPRAK-BİTKİ ANALİZ LABORATUVARLARI	53
7.8. NİTRAT DİREKTİFİNİN UYGULANMASI PROJESİ	54
7.9. İYİ TARIM KODU UYGULAMASI ALIŐMALARI	54
7.10. TARIM ARAZİLERİNİN DEVRİ	55
8. BALIKILIK VE SU ÜRÜNLERİ ŐUBE MÜDÜRLÜĐÜ	57
8.1. BALIKILIK VE SU ÜRÜNLERİ HİZMETLERİ İLE ALICI ORTAM SU KİRLİLİĐİ	
ALIŐMALARI	57
8.1.1. Su Ürünleri İstihsalinin Denetim ve Kontrolü	57
8.1.2. Alıcı Ortam İzleme alıŐmaları	58
8.2. TUİK ALIŐMALARI	58
8.3. DENİZ BALIKILIĐI	58
8.4. İ SU BALIKILIĐI	58
8.5. GELENEKSEL KIYI BALIKILIĐININ KAYIT ALTINA ALINMASI VE	59
9. İDARİ VE MALİ İŐLER ŐUBE MÜDÜRLÜĐÜ	60
9.1. BİNA, LOJMAN, DİĐER SOSYAL VE YARDIMCI TESİSLER DURUMU	60
9.2. ARA VE GERE VARLIĐI	60
9.3. PERSONEL DURUMU	0

İLİN GENEL ÖZELLİKLERİ

COĞRAFI KONUMU

İlimiz Türkiye'nin kuzey-batısında, Marmara Denizinin kuzeyinde, Trakya Bölgesinde yer almaktadır. Doğusu İstanbul, kuzeyi Kırklareli, batısı Edirne, güneyi Marmara Denizi ile çevrilidir. Gelişmiş bir ulaşım ağı içerisinde yer alan ilimiz, 3 önemli karayoluna sahip, büyük bir dış ticaret limanı ve İstanbul-Avrupa demiryolu hattıyla İstanbul'a ve komşu Avrupa ülkelerine bağlanmış durumdadır. Trakya Bölgesinin güneyinde yer alan Tekirdağ'ın Marmara Denizine 133 km, Karadeniz'e 2,5 km uzunluğunda kıyısı bulunmaktadır.

YERYÜZÜ ŞEKİLLERİ

İlimizin en önemli yükseltisini oluşturan Tekir Dağları, kentin 12 km güneyinde Kumbağ'dan başlar, Gelibolu kıstağına kadar bir sıra halinde (60 km) uzanır. En yüksek yeri Ganos (Işık) dağıdır. Doğu kesimi daha az yüksektir. Hafif dalgalı düzlükler üzerinde bazı sırtlar görülür. Bunlardan biri, Çorlu çevresinde, doğu-batı doğrultusunda uzanır. Ergene havzasını sınırlayan ve bir su bölümü çizgisi görevi gören bu sırt, doğuda Istranca batıda Tekirdağ eteklerine kavuşur. Istranca (Yıldız Dağları), Çerkezköy'de başlar ve kuzeye doğru gittikçe yükselir. Balkan Yarımadasının güneydoğu kesiminde yer alan Tekirdağ Bölgesinde dağlık alanlar kuzeydeki Istranca (Yıldız) dağlık kütlesi ile güneydeki Ganos (Işık) ve Kuru dağlarıdır. Bu iki dağlık arazi arasında, Ergene Irmağının kolları ile yarılmış, hafif, orta ve bazen dik eğimli araziler ile güney ve yer yer orta kısımlarda yer alan yüksek tepelik ve eğimli yamaç araziler bulunmaktadır.

Yıl içerisindeki yağış miktarı, toprak özellikleri ve diğer koşullar nedeniyle Tekirdağ'da büyük bir akarsu yoktur. İlimizdeki küçük akarsuların yatakları mevsimlere göre değişir. Yazın suları azalan, hatta kuruyan bu akarsular kışın kabarır, zaman zaman da taşar.

İç kesimlerde akarsuların geniş tabanlı vadilerini kaplayan geniş ve bereketli ovalar yer alır. Bunların en önemlileri Çerkezköy'den başlayarak batı yönünde, Ergene yatağı boyunca giderek genişleyen Ergene Ovası ile Ergene nehrine akan Hayrabolu ve Çene (Beşiktepe) derelerinin alüvyon yatakları boyunca uzanan Hayrabolu ve Çene Ovalarıdır.

Ergene Havzası

İlimizin kuzey ve kuzeydoğu kesimleri bir dolgu alanı olan Ergene Havzasındadır. Dolgunun kalınlığı 500 metre dolayındadır. Havza toprakları daha sonra aşınmaya uğrayarak bir yarı ova

görünümünü almıştır. Havzanın başlıca akarsuları, Ergene Irmağı ile bu ırmağın kolları olan Çorlu Deresi ve Hayrabolu Deresidir.

Ergene Irmağı, Istranca Dağlarının doğusunda, Karatepe'den doğar. Kuzey doğu-güney batı yönünde akarak önce Saray, sonra Çorlu ilçe topraklarından geçer. Muratlı ilçe merkezinin hemen kuzeyinde, güneyden Çorlu Deresini ile birleşerek güney-kuzey doğrultusunda akmaya devam eder. Kırklareli topraklarına girer ve sonrada Meriç Nehri ile birleşir.

Marmara Havzası

Tekirdağ'ın Marmara kıyılarına yakın kesimleri bu havzaya girer. Havzadaki akarsulara çok sayıda küçük dereler boşalır. Bunların taşıdıkları suların miktarı yaz ve kış aylarında çok farklıdır. Bu derelerin başlıcaları; Işıklar, Bağlar, Kovan, Ova ve Gölcük dereleridir.

BİTKİ ÖRTÜSÜ

Trakya'da arazi yapısı ve iklimin etkisiyle orman alanları kuzey ve güney kesiminde yoğunluk arz etmektedir. Kuzeyde Istranca Dağları boyunca Karadeniz'e paralel uzanan orman bloğu, Karadeniz ikliminin etkisiyle rutubeti seven kayın, meşe, kızılgağaç, dişbudak gibi ağaç türlerinden oluşmaktadır. Güneyde Ganos Dağları boyunca Saroz Körfezine doğru uzanan ve İç Trakya ile Gelibolu Yarımadasını ayıran orman bloğunun güneye bakan yüzü, Akdeniz iklimine uygun ve yaz kuraklığına dayanıklı kızılçam, pırnal meşesi gibi ağaç türleri ile kaplı iken, kuzeye bakan yüzü ise kızılçam, karaçam, meşe, ıhlamur, gürgen gibi ağaç türleri ile kaplıdır. Kuzey ve güneydeki iki orman bloğunun arasındaki düz arazide karasal iklime ve toprak yapısına uygun meşe türlerinden oluşan ormanların gruplar halinde dağınık vaziyette bulunduğu ve kuzey ile güneyde bulunan ana orman blokları arasında bağlantının bulunmadığı görülmektedir.

Düz arazi yapısının bulunduğu, derin ve zengin topraklarla kaplı ve karasal iklimin etkili olduğu İç Trakya'da azalan orman alanlarının yerini tarım ve mera alanları almaktadır. Böylece arazi sınıflamasına uygun bir dağılım ve kullanım ortaya çıkmaktadır. Bu durum yüzölçümünün %17,4'sı ormanlarla kaplı olan Tekirdağ İlinde orman alanlarını arttırmaya olanak vermediğinden, mevcut bozuk orman alanlarının ağaçlandırma ve rehabilite çalışmaları ile verimli orman haline dönüştürülmesi çalışmalarının ağırlık kazanmasına neden olmuştur. 1988 yılından itibaren başlatılan ağaçlandırma ve rehabilite çalışmaları ile bozuk orman alanlarının yarısından fazlası verimli orman haline dönüştürülmüş olup, çalışmalar son yıllarda artarak devam etmektedir. Üç iklimin etkili olduğu Trakya'da ve Tekirdağ İlinde ekolojik yönden çeşitlilik ve zenginlik arz eden bir bitki örtüsü bulunmaktadır.

İlin Marmara Denizi boyunca uzanan güney kesiminde üzüm bağları, meyve bahçeleri ve zeytinlikler bulunmaktadır. Özellikle Şarköy-Mürefte arasında mevcut bu alanlar kesinlikle muhafaza edilmelidirler.

Tekirdağ'ın kuzeyinde Saray'a doğru uzanan Istranca kütesinin kuzey yamaçları daha fazla yağış alması nedeniyle kayın ormanları ile kaplıdır. Bu kesimde ormanaltı örtüsünü orman gülleri (Rhododendron) oluşturur. Güney yamaçlara ve daha güneye doğru inildikçe, yağışın azalmasına bağlı olarak, kayının yerini meşe ve gürgenin aldığı görülür.

Ergene Havzasına doğru inildiğinde ise yerleşim alanları yakınlarında seyrek olarak meşe, gürgen, karaçalı ve karaağaç toplulukları göze çarpmaktadır. Bu küçük ağaç toplulukları, Trakya'nın iç kesimlerinin step alanı olmadığının bir kanıtıdır. Trakya bölgesi, tarım arazisi kazanmak amacıyla ormanların tahribi sonucu, bugünkü step arazisi görünümünü kazanmıştır. (Antropojen step) Bu kısımda yer alan taban arazilerde ve vadilerde kavak ve söğüt türleri yaygındır.

Güneydeki Ganos Dağlarının kuzey yamaçlarında gürgen, meşe, ıhlamur ağaçları ve sık bir ormanaltı örtüsü hakimken, güney yamaçlarda yağışın azalması nedeniyle kuru ormanlar ve maki toplulukları yer almaktadır. Kuru Dağlarında ise meşe ve kızılçam ormanları ile maki toplulukları hakim durumdadır.

İDARİ YAPI VE NÜFUS

Tekirdağ İli, 11 İlçe (Çerkezköy, Çorlu, Ergene, Hayrabolu, Malkara, Marmaraereğlisi, Muratlı, Kapaklı, Saray, Süleymanpaşa, Şarköy) 366 mahalleden meydana gelmiştir.

Tablo 1. Mahallelerin Dağılımı

İlçe Adı	Mahalle Sayısı	Nüfusu
Çerkezköy	12	206.829
Çorlu	26	290.155
Ergene	17	67.038
Hayrabolu	52	30.521
Kapaklı	14	137.514
Malkara	77	50.988
M.Ereğlisi	10	29.549
Muratlı	20	30.067
Saray	29	50.766
Süleymanpaşa	78	215.558
Şarköy	31	33.466
Toplam	366	1.142.451

Kaynak: TÜİK (2022)

ULAŞIM

Tekirdağ ulaşım açısından ülkemizin şanslı illerinden birisi olup, kalkınmanın lokomotifi olan ulaştırma sektörünün üzerinde önemle durulmalıdır. İl sınırları içerisinde Avrupa transit yolları ve İstanbul-Edirne-Avrupa demiryolu geçer. Marmara Denizine olan kıyısı, deniz ticaretini olanaklı kılmaktadır. Büyük bir metropol olan İstanbul'a yakınlığı Tekirdağ İli için avantajlar sağlamaktadır.

Türkiye'nin en yoğun ithalat ve ihracatının yapıldığı İstanbul ile Avrupa arası bağlantı sağlayan D-100 ve D-110 karayolu ile TEM otoyolu il sınırları içerisinde geçmektedir. D-100 üzerinden İpsala Sınır Kapısı ile Yunanistan'a, D-110 ve TEM otoyolu ile de Kapıkule Sınır Kapısından Bulgaristan'a ulaşılmaktadır. Tekirdağ-İstanbul 132 km, Edirne 140 km, Kırklareli 121 km, Hayrabolu 56 km, Çorlu 37 km, Çerkezköy 60 km, Malkara 59 km, Yunanistan sınırı 110 km, Bulgaristan sınırı 160 km'dir.

Tekirdağ ilinin Marmara Denizi'ne 133 km kıyısı olması ve çeşitli amaçlarla kullanılan birçok iskeleye sahip olması ilin deniz ticaretini artırmaktadır. Tekirdağ Limanının Haydarpaşa Limanına uzaklığı 70 mil, Bandırma Limanına 53 mil, Ambarlı Limanına 55 mil, Gempport Limanına 80 mil, Varna Limanına 212 mil, Köstence Limanına 262 mil, İstanbul Boğazına 69 mil, Çanakkale Boğazına 54 mil'dir.

Tekirdağ demiryolu ağı ile Edirne ve İstanbul İllerine bağlanmıştır. Demiryolu ilde sanayileşmenin yoğun olduğu Muratlı, Çorlu ve Çerkezköy ilçelerinden geçerek Merkez ilçede Akport limanına bağlanmıştır.

Tekirdağ İli Çorlu Uluslararası Havaalanı, Çorlu'ya 15 km uzaklıkta, 36 hektar arazi üzerinde kuruludur. Havaalanının, 10.434 m² kapalı alanı, 11 adet uçak park sahası, 2 adet 3 km uzunluğunda pisti bulunmaktadır ve ILS sistemine sahiptir.

İKLİM

Sıcaklık ortalamaları ve genel nemlilik indisleri göz önüne alınırsa, Tekirdağ İli iklimi, ılıman yarı nemli olarak nitelenir. Kıyı kesiminden iç kesimlere girildikçe denizden uzaklığın ve yükseltinin etkisiyle sıcaklık ve yağış değerlerinde küçük farklılaşmalar görülür.

Marmara Denizi kıyısı boyunca, yaz mevsimi sıcak ve kurak, kış mevsimi ise ılık ve yağışlı geçen akdeniz ikliminin özellikleri görülür. Ancak, Karadeniz ikliminin etkisiyle yaz kuraklığı hafiflemiştir. Kış mevsiminde kar yağışları olağandır. İç kesimlere girildikçe yaz mevsimi daha kurak, kış mevsimi daha soğuk geçen yarı karasal iklim özellikleri belirginleşir.

Tekirdağ'ın Marmara kıyılarında yağış bakımından Akdeniz iklimi egemendir. Kıyı şeridinde yazlar sıcak, kışlar ılık geçer. Buralarda Akdeniz ikliminden tek fark kışın kar yağmasıdır. Yörede zaman

zaman esen kuzey rüzgârları, ısının düşmesine neden olur. Kuzeye paralel uzanan Tekir Dağları da kıyı kesimini Balkanlardan gelen soğuk hava kütlelerine karşı korur. İlin iç bölgelerinde ise karasal iklim egemendir. Yazlar sıcak ve kurak, kışlar ise soğuk ve yağışlıdır. Bölge kış boyunca esen kuzey rüzgârlarının etkisi altında kalır.

Tablo 2. Genel İklim Verileri (1940-2022)

TEKIRDAG	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık	Yıllık
Ortalama Sıcaklık (°C)	4.8	5.5	7.3	11.7	16.7	21.1	23.7	23.9	20.2	15.6	11.3	7.2	14.1
Ortalama En Yüksek Sıcaklık (°C)	8.1	9.0	11.0	15.7	20.7	25.3	28.0	28.3	24.5	19.5	14.8	10.4	17.9
Ortalama En Düşük Sıcaklık (°C)	2.0	2.5	4.1	8.1	12.7	16.7	19.0	19.4	16.1	12.1	8.2	4.3	10.4
Ortalama Güneşlenme Süresi (saat)	2.7	3.3	4.1	5.9	7.4	8.7	9.5	8.5	6.9	4.7	3.2	2.6	5.6
Ortalama Yağışlı Gün Sayısı	12.34	10.59	10.66	9.40	8.28	7.30	3.55	2.46	4.59	7.54	9.37	12.01	98.1
Aylık Toplam Yağış Miktarı Ortalaması (mm)	68.5	55.1	53.4	41.4	37.4	38.6	23.9	15.7	33.0	60.8	72.7	79.9	580.4
En Yüksek Sıcaklık (°C)	23.9	24.7	28.1	34.3	33.8	40.2	38.4	39.4	39.7	35.1	27.9	23.5	40.2
En Düşük Sıcaklık (°C)	-13.5	-13.3	-10.4	-1.2	2.7	8.6	10.9	11.0	3.7	-1.8	-7.8	-10.9	-13.5

Günlük Toplam En Yüksek Yağış Miktarı		Günlük En Hızlı Rüzgar		En Yüksek Kar	
16.10.1997	140.1 mm	01.11.2012	41,7 m/sn	16.02.1980	44.0 cm

Kaynak: www.mgm.gov.tr

İL TARIM VE ORMAN MÜDÜRLÜĞÜ ÇALIŞMALARI

1. KOORDİNASYON VE TARIMSAL VERİLER ŞUBE MÜDÜRLÜĞÜ

1.1. ARAZİ VARLIĞI

2022 yılı TÜİK verilerine göre Tekirdağ İli arazi varlığı ve kullanışlarına göre dağılımı aşağıdaki tabloda gösterilmiştir.

Tablo 3. Arazi Varlığı Dağılımı*

	Alan (Da)	İl Yüzölçümü İçerisindeki Oran (%)
Ekili-Dikili Alan Toplamı	4.152.611	65,78
Tarla Arazisi	4.006.283	
Meyve Arazisi	116.616	
Sebze ve Örtü Altı Arazisi	29.603	
Süs Bitkileri	109	
Ormanlık Alan	1.098.125	17,39
Mera Alanı	323.870	5,13
Tarım Dışı Arazi	738.394	11,70
TOPLAM	6.313.000	

* 2022 Yılı TÜİK verileridir.

Tablo 4. İşlenen Tarım Alanlarının İlçe Dağılımı (da)*

İlçeler	Tarla	Meyve	Sebze	Örtü Altı	Süs Bitkileri	Toplam
Çerkezköy	50.734	292	50	0	0	51.076
Çorlu	308.232	4.702	1.046	12	10	314.002
Ergene	320.639	2.518	876	43	55	324.131
Hayrabolu	799.258	4.387	1.747	27	0	805.419
Kapaklı	100.523	367	167	11	0	101.068
Malkara	786.208	5.904	3.555	2	0	795.669
Marmaraereğlisi	152.816	1.693	1.917	15	0	156.441
Muratlı	341.127	1.545	865	4	0	343.541
Saray	336.430	994	876	9	0	338.309
Süleymanpaşa	727.769	14.789	16.555	150	44	759.307
Şarköy	82.547	79.425	1.676	0	0	163.648
Toplam	4.006.283	116.616	29.330	273	109	4.152.611

* 2022 Yılı TÜİK verileridir.

Tablo 5. Tarla Bitkileri Ekim Alanları (Da)*

ÜRÜNLER	Çerkez köy	Çorlu	Ergene	Hayra bolu	Kapaklı	Malkara	M. Ereğlisi	Muratlı	Saray	Süleyman paşa	Şarköy	TOPLAM
Buğday, Durum Buğdayı Hariç	27.285	145.008	153.710	370.279	53.574	375.000	79.857	162.467	165.100	357.588	37.952	1.927.820
Mısır		25	265	475	5	220	10	37	70	310	80	1.497
Arpa (Diğer)	1.000	20.400	11.500	16.000	1.700	22.000	11.000	14.361	15.000	26.000	6.000	144.961
Çavdar						100					500	600
Yulaf	750	750	1.000	950	300	1.000	150	250	1.300	1.038	800	8.288
Triticale	600	450	90	1.450	250	1.400		64	150	350	400	5.204
Fasulye, Kuru		45	75	100	8	100	45	25	40	340	55	833
Bakla, Kuru (İnsan Tüketimi İçin)									5			5
Nohut, Kuru		45	15	1.350		100	25	71	35	275	150	2.066
Mercimek, Kuru (Yeşil)				15		80			20	100	10	225
Börülce, Kuru									7			7
Yerfıstığı, Kabuklu				7								7
Keten Tohumu								57				57
Kanola Veya Kolza Tohumu	23	11.000	6.000	12.600	90	20.800	12.000	8.500	5.000	10.000	3.435	89.448
Ayçiçeği Tohumu (Yağlık)	18.960	126.191	143.889	361.085	41.288	334.835	47.823	145.967	143.516	318.822	26.880	1.709.256
Ayçiçeği Tohumu (Çerezlik)							15					15
Çeltik				27.875		676						28.551
Patates (Tatlı Patates Hariç)	6		5	30			5		10	250	30	336
Şeker Pancarı		300	150	800		500		288	20	160		2.218
Fiğ (Adi) (Yeşil Ot)							60					60
Fiğ (Macar) (Yeşil Ot)	350	200	300	1.100	280	6.500	100	65	800	1.500	1.150	12.345
Yonca (Yeşilot)	54	350	1.500	2.600	200	9.000	100	1.150	500	1.700	920	18.074
Korunga (Yeşilot)						25					35	60
Yulaf (Yeşilot)	700	2.300	450	3.000	1.500	6.000	750	2.750	400	1.700	600	20.150
Sorgum (Yeşilot)		50		90							50	190
Triticale (Yeşilot)		80	50	120		300			40			590
Mısır (Slaj)	300	400	1.300	11.500	600	14.500	255	4.200	2.000	5.400	900	41.355
Hayvan Pancarı			5			10						15
Yem Şalgamı	16			220		120		15	200	75	40	686
Buğday (Hasıl/Yeşilot)						1.000		2.500			450	3.950
Bakla, Kuru (Yemlik)		50		11		70	40	265	14			450
Sudan Otu (Yemlik)						120				45		165
Çayır Otu (Yeşilot)	150	80	300	550	380	1.900		224	3.250	1.250	250	8.334
Arpa (Yeşilot)			245					150			250	645
Bezelye (Yemlik)	225	180	1.250	500	230	4.000	250	870	500	3.250	800	12.055
İtalyan Çimi (Yemlik)	900	850	1.400	2.500	950	3.000	750	550	800	1.022	750	13.472
Fiğ (Macar) Tohumu		220										220
Adaçayı						3		16		47	355	421
Lavanta	15	165	65	113	56	125	21	77	253	258	80	1.228
Oğul Otu (Melisa)											5	5
TOPLAM	51.334	309.139	323.564	815.320	101.411	803.484	153.256	344.919	339.030	731.480	82.927	4.055.864

*2022 Yılı TÜİK verileri esas alınmıştır. 2. Ürün ekilişleri dahil edilmiştir.

Tablo 6. Tarla Bitkileri Üretim Miktarları (Ton)*

ÜRÜNLER	Çerkez köy	Çorlu	Ergene	Hayra bolu	Kapaklı	Malkara	M. Ereğlisi	Murath	Saray	Süleyman paşa	Şarköy	TOPLAM
Buğday	10.419	55.372	67.255	150.231	21.310	149.163	36.847	77.549	72.239	156.461	15.104	811.950
Mısır		14	192	293	2	120	6	27	33	270	35	992
Arpa (Diğer)	416	9.326	5.257	7.979	706	9.691	5.943	6.565	6.857	12.534	2.743	68.017
Çavdar						51					253	304
Yulaf	293	293	390	371	117	439	73	98	571	405	351	3.401
Triticale	277	187	37	670	92	647		36	62	162	203	2.373
Fasulye, Kuru		7	11	19	1	16	8	4	10	69	11	156
Bakla, Kuru									1			1
Nohut, Kuru		6	2	341		14	3	10	5	62	20	463
Mercimek, Kuru (Yeşil)				2		9			2	10	1	24
Börtlüce, Kuru									1			1
Yerfıstığı, Kabuklu				2								2
Keten Tohumu								6				6
Kanola Veya Kolza Tohumu	5	3.353	1.829	3.328	23	6.974	4.023	3.023	1.930	3.150	1.047	28.685
Ayçiçeği (Yağlık)	3.092	21.929	27.733	69.666	7.171	64.729	10.162	35.253	29.060	61.589	5.177	335.561
Ayçiçeği (Çerezlik)							3					3
Çeltik				18.553		449						19.002
Patates (Tatlı Patates Hariç)	12		10	72			11		20	591	58	774
Şeker Pancarı		2.172	1.086	5.792		3.362		2.383	114	993		15.902
Fiğ (Adi) (Yeşil Otu)							180					180
Fiğ (Macar) (Yeşil Otu)	700	540	900	3.135	700	19.500	300	163	1.920	4.050	2.990	34.898
Yonca (Yeşilot)	297	1.470	6.750	14.300	1.000	42.300	450	5.175	2.250	9.350	3.910	87.252
Korunga (Yeşilot)						50					88	138
Yulaf (Yeşilot)	1.610	5.750	1.350	7.350	3.450	15.600	2.250	6.875	920	4.250	1.500	50.905
Sorgum (Yeşilot)		135		266							150	551
Triticale (Yeşilot)		200	110	300		780			88			1.478
Mısır (Slaj)	900	1.600	6.090	54.000	2.220	71.900	1.275	18.150	9.000	28.300	2.700	196.135
Hayvan Pancarı			28			65						93
Yem Şalgamı	56			1.078		546		60	1.000	188	100	3.028
Buğday (Hasıl/Yeşilot)						2.600		6.250			1.125	9.975
Bakla, Kuru (Yemlik)		13		4		25	8	53	4			107
Sudan Otu (Yemlik)						300				113		413
Çayır Otu (Yeşilot)	300	200	600	1.348	950	4.750		560	6.500	3.125	625	18.958
Arpa (Yeşilot)			735					375			500	1.610
Bezelye (Yemlik)	563	450	3.750	1.250	552	10.400	625	2.784	1.250	8.125	2.160	31.909
İtalyan Çimi (Yemlik)	3.150	2.338	4.900	7.125	2.613	10.800	2.250	1.925	2.000	2.862	2.063	42.026
Fiğ (Macar) Tohumu		44										44
Adaçayı						0		4		6	53	63
Lavanta	2	25	8	15	6	19	3	12	33	31	10	164
Oğul Otu (Melisa)											1	1

*2022 Yılı TÜİK verileri esas alınmıştır. 2. Ürün Üretimleri dahil edilmiştir.

Tablo 7. Meyve Ekim Alanları (Da)*

Ürünler	Çerkez köy	Çorlu	Ergene	Hayrabolu	Kapaklı	Malkara	M. Ereğlisi	Muratlı	Saray	Süleymanpaşa	Şarköy	Toplam
(Sofralık Üzüm, Çekirdekli)			17	70	7	950	16	45	55	1.862	9.650	12.672
(Şaraplık Üzümler)		30					86	20		2.350	20.000	22.486
(İncir (Yaş))	0				0		4	1	0	18	24	47
(Elma (Golden))	4			10	24	0	0	9	10	10	25	92
(Elma (Starking))				3			0		0	40	10	53
(Elma (Granny Smith))				92					18	80		190
(Diğer Elmalar)	20	920	822	320	0	240	150		49	426	125	3.072
(Armut)	20	411	309	1.945	0	240	10	11	25	130	83	3.184
(Ayva)	0		147	50	0	6	4	4	13	140	25	389
(Kayısı)	1		2	5	0	60	14	3	5	37	75	202
(Kiraz)	7	10	9	20	0	180	300	16	100	450	1.500	2.592
(Vişne)	0		0		0		0	0	0	15	8	23
(Şeftali)	0	10	100	100	0	24	5	3	8	107	155	512
(Nektarin)	0			110			4			10		124
(Erik)	0	23	15	5		39	20	10	15	122	45	294
(Hünnap)						12				69		81
(Çilek)						8			9	66		83
(Dut)	0		0	0	0		0	0	0	0	10	10
(Badem)	0	0	38	350	51	420	31		160	1.122	220	2.392
(Kestane)										11	32	43
(Fındık)									7		16	23
(Ceviz)	240	3.298	1.054	1.303	285	3.655	885	1.416	520	7.540	5.807	26.003
(Muşmula)	0			2	0		0		0	30		32
(Nar)			5			14	90		0	15	65	189
(Trabzon Hurması (Cennet Elması))				2		56				25		83
(Sofralık Zeytinler)							74			114	41.000	41.188
(Yağlık Zeytinler)											500	500
(Kekik, İşlenmemiş)											50	50
Çörek Otu Tohumu								7				7
	292	4.702	2.518	4.387	367	5.904	1.693	1.545	994	14.789	79.425	116.616

*2022 Yılı TÜİK verileri esas alınmıştır.

Tablo 8. Meyve Üretim Miktarları (Ton)*

Ürünler	Çerkez köy	Çorlu	Ergene	Hayrabolu	Kapaklı	Malkara	M. Ereğlisi	Muratlı	Saray	Süleymanpaşa	Şarköy	Toplam
(Sofralık Üzüm, Çekirdekli)			12	45	5	652	12	53	43	2.738	11.351	14.911
(Şaraplık Üzümler)		24					38	27		2.995	19.604	22.688
(İncir (Yaş))	3				6		30	14	15	109	39	216
(Elma (Golden))	6			35	28	22	12	204	18	200	142	667
(Elma (Starking))				31			23		17	216	140	427
(Elma (Amasya))	3								18			21
(Elma (Granny Smith))				535					93	387		1.015
(Diğer Elmalar)	11	5.848	2.955	1.017	1	622	710		368	4.690	162	16.384
(Armut)	10	752	633	4.164	12	593	59	64	101	403	134	6.925
(Ayva)	5		187	89	14	81	59	41	125	437	155	1.193
(Kayısı)	3		11	10	1	21	41	17	44	189	99	436
(Zerdali)								4	6			10
(Kiraz)	6	9	47	33	6	185	218	33	212	831	1.594	3.174
(Vişne)	3		30		6		20	14	65	65	103	306
(Şeftali)	2	8	340	194	5	48	19	12	37	231	108	1.004
(Nektarin)	1			99			2			35		137
(Erik)	9	37	116	146		26	67	129	70	653	203	1.456
(Kızılcık)									6			6
(İğde)				7			5			14	24	50
(Çilek)						12			10	116		138
(Dut)	6		10	45	10		6	33	62	76	41	289
(Badem)	1	1	43	72	1	201	19		18	510	158	1.024
(Fındık)									1		0	1
(Ceviz)	19	1.483	309	223	17	425	184	133	138	322	875	4.128
(Muşmula)	0			2	3		3		29	55		92
(Nar)			11			0	100		2	52	66	231
(Trabzon Hurması (Cennet Elması))				5		117				56		178
(Sofralık Zeytinler)							16			42	5.675	5.733
(Yağlık Zeytinler)											90	90
(Kekik, İşlenmemiş)											5	5
Çörek Otu Tohumu								1				1

*2022 Yılı TÜİK verileri esas alınmıştır.

1.2. TARIM ALET VE MAKİNELERİ VARLIĞI

Kırsal nüfusun kente göçmesi nedeniyle kırsal alanda yaşayan genç işgücü giderek azalmaktadır. Şehir nüfusunun artışıyla birlikte sanayileşme sürecinin hızlanması, iş gücünün azalması ve ücretlerinin yükselmesi vb. nedenlerle tarım alet ve makinelerinin kullanımı ve çeşitliliği artmış ve bunlardan beklentiler de fazlaşmıştır.

Tekirdağ İl genelinde TÜİK rakamlarına göre 4.152.611 dekar olan işlenen tarım alanının çok meyilli araziler, bağ alanları, meyvelikler ve sebze bahçelerinin bir kısmı haricinde hemen hemen tamamı traktörle işlenmektedir.

İlimizde toplam olarak 20.465 adet traktör bulunmaktadır. Traktör başına 202,91 dekar işlenen tarım arazisi düşmektedir. Öte yandan tarımda mekanizasyon derecesinin en sağlıklı göstergesi sayılan traktör varlığı ve bazı alet-makine mevcudu aşağıdaki tablolarda verilmiştir.

Tablo 9. Tekirdağ İli Tarımsal Alet-Makine Varlığı*

Alet ve Makine Çeşidi	Sayısı (Adet)
Biçerdöver (Tüm modeller)	1.260
Traktör (Çeşitli aks güçte)	20.465
Pulluk (Her türlü)	30.714
Kültivatör	13.675
Kimyevi Gübre Dağıtma Makinası	13.600
Çiftlik Gübresi Dağıtma Makinası	143
Traktörle Çekilen Hububat Ekim Makinası	6.800
Kombine Hububat Ekim Makinası	11.650
Pnömatik Ekim Makinası	8.781
Pülverizatör	16.283
Atomizör	1083
Seyyar Süt Sağım Makinası	11.061
Süt Sağım Tesisi	148
Yağmurlama Tesisi	2.482
Damla Sulama Tesisi	754
Sap Parçalama Makinası	1.500
Balya Makinası	1.232
Yem Hazırlama Makinası	844
Mısır Silaj Makinası	361
Ot Silaj Makinası	61
Römork	23.647
Yem Dağıtıcı Römork	189
Selektör (Sabit veya seyyar)	134
Pancar Sökme Makinası	13

* 2022 Yılı TÜİK verileridir.

1.3. TARIMSAL YAYIM VE DANIŞMANLIK ÇALIŞMALARI

Tarımsal Yayım ve Danışmanlık Yönetmeliği kapsamında; ilimizde yetki belgesi sahibi 10 Kurum/Kişi tarafından, istihdam edilen tarım danışmanlarına ait bilgiler Tablo 10'da ve Tarımsal Danışmanlık Hizmeti Alan İşletmelere ait bilgiler Tablo 11'de verilmiştir. Tablolardaki veriler 2021/39 sayılı Tebliğe göre yapılan 2022 yılındaki faaliyetleri kapsamaktadır.

Tablo 10. Hizmet Veren Kuruluşlara Göre Danışman Dağılımları

İlçe Adı	Danışmanlık Hizmeti Veren Kuruluş	Mühendis	Tekniker	Toplam
Süleymanpaşa	Süleymanpaşa Ziraat Odası Başkanlığı	4		4
	Süleymanpaşa İlçesi Kolza Üreticileri Birliği	1		1
	Tekirdağ İli Damızlık Sığır Yetiştiricileri Birliği	1		1
Çorlu	Çorlu Ziraat Odası Başkanlığı	2		2
Malkara	Malkara Süt Üreticileri Birliği	1		1
	Malkara Ziraat Odası Başkanlığı	3		3
	Serbest Tarım Danışmanı		1	1
Muratlı	Serbest Tarım Danışmanı	1		1
Toplam		13	1	14

Tablo 11. Tarımsal Danışmanlık Hizmeti Alan İşletmeler

Danışmanlık Hizmeti Veren Kuruluş	Danışmanlık Alan İşletme Sayısı	Ödenen Destekleme Tutarı Toplam (TL)
Süleymanpaşa Ziraat Odası Başkanlığı	280	208.000
Süleymanpaşa İlçesi Kolza Üreticileri Birliği	70	52.000
Tekirdağ İli Damızlık Sığır Yetiştiricileri Birliği	50	52.000
Çorlu Ziraat Odası Başkanlığı	140	104.000
Malkara Süt Üreticileri Birliği	50	52.000
Malkara Ziraat Odası Başkanlığı	210	156.000
Serbest Tarım Danışmanları	140	104.000
Toplam	940	728.000

1.4. ÇİFTLİK MUHASEBE VERİ AĞI (ÇMVA) SİSTEMİ PROJESİ

Avrupa Birliği'ne uyum sürecinde Bakanlığımızın sorumluluğunda olan 11. Fasıl (Tarım ve Kırsal Kalkınma) kapsamında yer alan konulardan birisi de ÇMVA (Çiftlik Muhasebe Veri Ağı) sistemidir. 2022 yılının Ocak-Mart ayları arasında 2021 muhasebe yılına ait 68 işletmenin kapanış envanterleri, mayıs ayının sonuna kadar veri tabanına girilmiştir.

2021 yılının sonunda Bakanlığımız tarafından 2022 yılı için bölge ve İl temsil düzeyinde örneklem planları hazırlanarak Müdürlüğümüze gönderilmiştir. Bu örneklem planları kullanılarak 2022 yılında 54 işletmeden veri toplanacağı planlanmıştır. Çiftlik Muhasebe Veri Ağı Projesi kapsamında, veri toplanan Çerkezköy İlçesinden 1, Çorlu İlçesinden 3, Ergene İlçesinden 2, Hayrabolu İlçesinden 11, Kapaklı İlçesinden 2, Malkara İlçesinden 11, Muratlı İlçesinden 12, Saray İlçesinden 2, Süleymanpaşa (Merkez) İlçesinden 8 ve Şarköy İlçesinden 2 olmak üzere toplam 54 işletmenin örneklem planı Tablo 12'de verilmiştir.

31 Aralık 2022 sene sonu itibari ile 2022 muhasebe yılına ait 54 işletmenin kapanış envanterleri Mayıs 2023 tarihine kadar tamamlanıp sisteme girilecektir.

Tablo 12. ÇMVA Kapsamındaki İşletmelerin Örnekleme Planı

İşletme Tipi	İşletme Büyüklüğü							Toplam İşletme
	60.000-120.000	120.001-225.000	225.000-375.000	375.001-750.000	750.000 - 1500.000	1500.000-3750.000	3750.00 +	
Bitkisel İşletme	8	9	7	5	2	1	0	32
Karma İşletme	1	2	2	2	1	0	0	8
Hayvansal İşletme	3	3	3	3	2	0	0	14
Toplam	12	14	12	10	5	1	0	54

1.5. TARIMSAL ÜRÜNLER MALİYET SİSTEMİ (TAMSİS)

Tarım Reformu Genel Müdürlüğü İstatistik Daire Başkanlığı koordinatörlüğünde devam eden Tarımsal ürünler Maliyet Sistemi kapsamında, ülke genelinde tarımsal çalışmalara ilişkin bilgi, belge ve süreçlerin çalışma türlerine göre gruplandırıldığı, izleminin sağlandığı, kurumsal yetkilendirme ve denetleme süreçlerin bütünleşmesi olarak izlendiği sistem oluşturulmuştur. Bu yönde Tarımsal Ürünler Maliyet Sistemi'nin etkin duruma gelmesi için sistemin öğelerinden olan ilçe düzeyinde ürün temelli maliyet bilgileri oluşturulup sistem üzerinden veri girişleri tamamlanmıştır. Bu konu ile ilgili olarak tek yıllık ve çok yıllık 70 ürünün maliyet bilgileri kiralama usulü ile Bakanlığımızın 18.01.2023 tarihinde gelen yazısına istinaden 11 ilçe düzeyinde (65 adet tek yıllık ve 5 adet çok yıllık) ürün maliyet bilgilerinin girişi 25.01.2023 tarihine kadar sisteme girilmiştir. İl düzeyinde kontrol ve düzeltme süreçlerinin ardından, Bakanlığın kontrol ve onayına sunulmuştur.

Bakanlık tarafından kontrolleri yapılan ve kesinleşen ürünlerin üretim maliyetleri 2023 yılının ilk aylarında resmi yazışmalarda kullanılmaya başlanacaktır.

1.6. DOĞAL AFET VE TARIM SİGORTALARI (TARSİM) ÇALIŞMALARI

İlimiz Malkara, Şarköy ve Süleymanpaşa ilçelerinde buğday, arpa, ayçiçeği, muhtelif meyveler ve zeytin yetiştiriciliği yapılan alanlarda %13-100 oranlarında dolu, yıldırım düşmesi ve yangın vb. afetler sonucu zararlar meydana gelmiştir.

Bakanlığımız Tarım Reformu Genel Müdürlüğünün 30.12.2021 tarihli ve 3911018 sayılı Doğal Afet Hizmetleri Uygulama Talimatı doğrultusunda İlçe Tarım ve Orman Müdürlüklerinden İl Müdürlüğümüze gönderilen Afet İhbar Formları/Bilgi Notları Tarım ve Orman Bakanlığı Tarım Reformu Genel Müdürlüğü-Tarım Sigortaları ve Doğal Afetler Daire Başkanlığı'na gönderilmiştir.

Tarım Sigortaları 2022 yılı uygulamalarının yer aldığı Tarım Sigortaları Havuzu Tarafından 2022 Yılında Kapsama Alınacak Riskler, Ürünler ve Bölgeler ile Prim Desteği Oranlarına İlişkin 21/12/2021 tarih ve 4931 sayılı Cumhurbaşkanlığı Kararı, 22/12/2021 tarih ve 57181 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Çiftçi Kayıt Sistemine ve Bakanlığımızın diğer kayıt sistemlerine kayıtlı çiftçilerin, mevcut arazi, sera, ürün, tesis, işletme, yetiştiricilik ve özlük bilgileri dikkate alınarak, Tarım Sigortaları Havuzu tarafından teminat altına alınmıştır.

1.7. TARIMSAL KURAKLIK VE FENOLOJİK GÖZLEM ÇALIŞMALARI

İl Tarımsal Kuraklık Kriz Merkezi üyeleri, 2012/3191 sayılı Bakanlar Kurulu Kararı çerçevesinde "2018-2022 yılları Kuraklıkla Mücadele Stratejisi Eylem Planı" kapsamında ve konu ile ilgili Bakanlık talimatları doğrultusunda, Tekirdağ İli Tarımsal Kuraklık Eylem Planı'ndaki eylem adımlarını değerlendirmek ve ileriye dönük hedefleri belirlemek amacıyla toplanmış, kurum ve kuruluşların Tekirdağ İli Tarımsal Kuraklık Eylem Planı kapsamında 2022 yılında yaptıkları çalışmalar değerlendirilerek, 2023-2027 yıllarını kapsayacak Tekirdağ Tarımsal Kuraklıkla Mücadele Stratejisi ve Eylem Planı doğrultusunda 2023 yılında yapılacak faaliyetler ve alınması gereken tedbirler görüşülmüştür.

İl Kriz Merkezi içerisinde yer alan kurum ve kuruluşların görüş ve önerileri alınarak 2022 yılında yapılan çalışmalar ile 2023 yılı için planlanan çalışmalarla ilgili hedefler rapor halinde düzenlenerek Bakanlığımız Tarım Reformu Genel Müdürlüğü'ne gönderilmiştir. Alınan kararlarla ilgili olarak yıl boyunca gerekli çalışmalar yapılmıştır.

İlimizde yetiştirilen öncelikli ürünlerin gelişimleri İlçe Müdürlüklerimizce sürekli izlenmekte ve her ay raporlanmaktadır. Yapılan fenolojik gözlemler sonucu hazırlanan "Tarımsal Ürünlere Ait Üretim Bilgileri Tablosu", İl Müdürlüğümüzce değerlendirilerek her ay Bakanlığımıza gönderilmiştir.

Tablo 13. Tekirdağ Sulanan ve Sulanabilir Arazi Miktarı

Sulama Sağlayan Kurumlar		Fiili Sulanan Arazi Varlığı (Dekar)		Sulanabilir Arazi Varlığı (Dekar)		
Tekirdağ Büyükşehir Belediye Başkanlığı	Gölet (Açık)	6.720	14.070	Gölet (Açık)	30.010	110.610
	Gölet (Kapalı)	5.200		Gölet (Kapalı)	19.360	
	Kuyu	2.150		Kuyu	54.080	
	Yer Üstü	0		Yer Üstü	7.160	
Devlet Su İşleri (DSİ)	Baraj	31.120	46.050	Baraj	77.200	108.810
	Gölet (Açık)	6.030		Gölet (Açık)	15.360	
	Gölet (Kapalı)	8.900		Gölet (Kapalı)	14.480	
	Yer Üstü	0		Yer Üstü	1770	
Halk Sulaması		98.781		0		
TOPLAM		158.901		219.420		
DSİ Sulamaları	Ön İncelemesi ve/veya Master Planı Tamamlanan			41.520		
	Planlaması Tamamlanan			43.380		
	Kesin Projesi Tamamlanan			69.420		
	İnşaatı Devam Eden			7.670		
GENEL TOPLAM		158.901		381.410		

1.8. BÜTÇE ÇALIŞMALARI

1.8.1. 2022 Yılı Yatırım Bütçe Dağıtım, 2023 Yılı Yatırım Bütçe Teklifleri

Bakanlığımız Strateji Geliştirme Başkanlığınca İlimize 2022 yılı bütçesi olarak, Yatırım Projeleri ve Cari Diğer Ödenekler olmak üzere ödenek tahsisi yapılmıştır.

İl Müdürlüğümüz şube müdürlüklerinden gelen 2023 yılı bütçe (Yatırım Projeleri ve Cari) teklifleri, 2022 yılı Haziran ayında SGB Net sistemine veri girişleri yapılmıştır. İlçe müdürlüklerinin her biri ayrı ayrı, SGB Net sistemine 2023 yılı bütçe (Yatırım Projeleri ve Cari) teklifleri veri girişlerini yapmışlardır. 2023 yılı için Yatırım Projeleri ve Cari harcamalar için ödenek talep edilmiştir.

1.8.2. İl Planlama ve Koordinasyon Kurulu Çalışmaları

İlçe ve şube müdürlüklerince yürütülmekte olan genel bütçe kaynaklı yatırım projelerine ilişkin Yatırım Projeleri İzleme Raporu ve Yatırımcı Kuruluş Raporu 3'er aylık dönemler halinde Tekirdağ Valiliği İl Planlama ve Koordinasyon Müdürlüğüne gönderilmiştir. Ayrıca proje, izleme ve envanter bilgileri İl Koordinasyon ve İzleme Sistemi'ne girilmiştir.

Tablo 14. Projelerin Gerçekleşme Durumu

Nakdi Gerçekleşme (%)	Biten Proje Sayısı (adet)
99,42	30

1.9. TARIMSAL YAYIM HİZMETLERİ PROJESİ

1.9.1. Yayım Programı Hazırlama

Şube ve İlçe Müdürlüklerinin İl Müdürlüğümüze gönderdikleri 2022 yılı yayım programları Şube Müdürlüğümüzce birleştirilerek oluşturulan 2023 Yılı İl Yayım Programı, Bakanlığımızca onaylanarak Tarımsal Yayım ve Danışmanlık Bilgi Sistemi'ne veri girişleri yapılmıştır.

1.9.2. Çiftçi Eğitim ve Yayım Faaliyetleri

Şube ve İlçe Müdürlüklerinin İl Müdürlüğümüze gönderdikleri 2022 Yılı Yayım Programına göre 3'er aylık dönemler halinde gerçekleşen çiftçi eğitim ve yayım faaliyetlerine ilişkin formlar, Şube Müdürlüğümüzce konularına göre birleştirilerek oluşturulan İl Yayım Gerçekleşme Raporları Bakanlığımıza gönderilmiştir. Ayrıca Tarımsal Yayım ve Danışmanlık Bilgi Sistemi'ne veri girişleri yapılmıştır.

Tablo 15. Düzenlenen Eğitim ve Yayım Uygulamaları, Faaliyetler

Düzenlenen Eğitim ve Yayım Uygulamaları, Faaliyetler		Düzenlenen Faaliyet Sayısı (adet)	Yarışmacı/Katılımcı/İzleyici/Çiftçi Sayısı (kişi)
Demonstrasyonlar	Sonuç Demonstrasyonları	2	2
	Metot Demonstrasyonları	0	0
Tarla Günleri		2	173
Çiftçi Toplantıları		302	5473
Çiftçi Eğitim Kursları	Tarımsal Mekanizasyon Teknikleri	0	0
	Tarımsal Üretim Teknikleri	9	275
Çiftçi İnceleme Gezisi		12	359
Teşvik Müsabakaları			
Sergiler			
Konferans, Panel, Çalıştay, Fuar ve Diğer Benzeri Faaliyetler			

1.9.3. Çiftçi Eğitim Kursları

Açılan kurslarla ilgili tablolar ve kursiyer listeleri 3'er aylık dönemler halinde Bakanlığımıza gönderilmiştir. Düzenlenen çiftçi eğitim kurslarının hiçbiri İŞKUR destekli değildir.

Tablo 16. Sürü Yönetimi Elemanı Benim Projesi Kapsamında Gerçekleştirilen Kurslar

Kursun Adı	Kurs Süresi (saat)	Düzenleyen İlçe Sayısı (adet)	Kurs Sayısı (adet)	Kursiyer Sayısı (adet)
Sürü Yönetimi Elemanı	104	1	1	16

Tablo 17. Tarımsal Nüfus Gençleşiyor Projesi Kapsamında Gerçekleştirilen Kurslar

Kursun Adı	Kurs Süresi (saat)	Düzenleyen İlçe Sayısı (adet)	Kurs Sayısı (adet)	Kursiyer Sayısı (adet)
Arıcılık	72	1	4	149
Mantar Yetiştiriciliği	88	1	2	30
Zeytin Ağacı Budama	48	1	2	59
Tıbbi ve Aromatik Bitki Yetiştiriciliği Kursu	72	1	1	12
Toplam		4	9	250

1.10. ÇOCUK İŞÇİLİĞİ İLE MÜCADELE ULUSAL PROGRAMI, EYLEM PLANI

İlimizde mevsimlik tarım göçü veren mahalleler bulunmamaktadır ve tarımda 18 yaş altı çocuk işçi çalıştırılmamaktadır. Bu nedenle, çocuk işçiliğinin önlenmesi temel hedefiyle ilgili olarak; "Politika

6- Yoksulluğu Giderici Önlemler” konulu stratejilere ilişkin gerek çocuk işçiliği ile mücadele, gerekse mevsimlik tarım işçisi kadınlara yönelik herhangi bir çalışma yapılmamıştır. Konuyla ilgili olarak 6’şar aylık dönemler halinde Bakanlığımıza bilgi verilmiştir.

1.11. TARIMSAL YENİLİK VE BİLGİ SİSTEMİ

1.11.1. Elektronik Ortamda Tarımsal Yenilik ve Bilgi Paylaşımı

Bakanlığımız tarafından, İl Müdürlüğümüzde elektronik ortamda tarımsal yenilik ve bilgi paylaşımını gerçekleştirmek üzere görevli olan koordinatörün e-posta adresine gönderilen tarımsal araştırma kuruluşları tarafından geliştirilen tarımsal yeniliklerle ilgili gönderiler, en geç 10 gün içinde İl Müdürü ve İl Müdürü Yardımcılarının, elektronik ortamda tarımsal yenilik ve bilgi paylaşımını gerçekleştirmek üzere görevlendirilen koordinatörün ve tarım danışmanlarının e-posta adresine gönderilmektedir.

Tarımsal yeniliklerle ilgili gönderiler, Şube ve İlçe Müdürlüklerinin elektronik ortamda tarımsal yenilik ve bilgi paylaşımını gerçekleştirmek üzere görevli olan koordinatörün e-posta adresine düştükten sonra, en geç 10 gün içerisinde çalıştığı Müdürlüğündeki müdür başta olmak üzere tüm yayımcı teknik personellerin “...@tarimorman.gov.tr” uzantılı kurumsal e-posta adresine iletilmektedir.

1.11.2. Tarımsal Yeniliklerin Yaygınlaştırılması

Yerli ve Milli Tohum Kullanımı Buğday Demonstrasyonlarına ilişkin Ürün Gelişim İzleme Formları aylık olarak Bakanlığımıza ve 3 aylık dönemler halinde de koordinatör Edirne Trakya Tarımsal Araştırma Enstitüsü Müdürlüğüne gönderilmiştir.

Demonstrasyon kurulumundan hasadına kadar bitkilerin gelişim evreleri İl Müdürlüğümüz ve ilgili İlçe Tarım ve Orman Müdürlüklerinin görevli teknik personellerince ve demonstratör çiftçiler ile birlikte düzenli olarak izlenmektedir. Bitkilerin gelişimleri ve yapılan işlemler demonstrasyon izleme formlarına işlenmiştir.

Tablo 18. 2021-2022 Üretim Döneminde Kurulan Demonstrasyonlar

Kurulan Demonstrasyonlar	Demonstrasyon Kurulan İlçeler	Lokasyon Sayısı (adet)	Çeşit Sayısı (adet)	Toplam Ekim Alanı (dekar)	Kurulduğu Tarih (Ay)
Yerli ve Milli Tohum Kullanımının Yaygınlaştırılması Buğday Demonstrasyonu	Ergene, Hayrabolu, Malkara, M. Ereğlisi, Muratlı, Süleymanpaşa	6	8*	40	Kasım 2021
İtalyan Çimi Demonstrasyonu	Çerkezköy	1	1	5	Kasım 2021
Acı Bakla Demonstrasyonu	Ergene, Çorlu, Saray, Muratlı, Hayrabolu, Malkara, M.Ereğlisi, Süleymanpaşa, Çerkezköy	29	1	882	Ekim-Kasım 2021
Yem Bezelyesi	Çerkezköy, Çorlu, Ergene, Kapaklı, Saray, Malkara, M. Ereğlisi, Muratlı, Süleymanpaşa	73	1	1.365	Ekim-Kasım 2021

* Ergene, Malkara, Muratlı ve Süleymanpaşa ilçelerinde 1’er çeşit, Hayrabolu ve Marmaraereğlisi ilçelerinde 2’şer çeşit olmak üzere toplam 8 çeşit.

Tablo 19. 2022-2023 Üretim Döneminde Kurulan Demonstrasyonlar

Kurulan Demonstrasyonlar	Demonstrasyon Kurulan İlçeler	Lokasyon Sayısı (adet)	Çeşit Sayısı (adet)	Toplam Ekim Alanı (dekar)	Kurulduğu Tarih (Ay)
Yerli ve Milli Tohum Kullanımının Yaygınlaştırılması Buğday Demonstrasyonu	Ergene, Malkara, M.Ereğlisi, Süleymanpaşa	4	4	24	Kasım 2022

1.12. TARIMSAL SULAMA EĞİTİMİ PROGRAMI

Ülkemizde stratejik öneme sahip olan tarımsal sulama konusunda iklim deęişiklięinin tarımsal üretim üzerindeki olumsuz etkilerini en aza indirmek için suyun ve su kaynaklarının yönetimi, basınçlı sulama sistemlerinin kullanımı, sulama altyapısının geliştirilmesinin yanında, bilişim ve uzaktan algılama ile suyu izleme, sulama desteklemeleri, toprak ve çevre koruma konularında hem üreticilerimizin hem de toplum bilincinin yükseltilmesi gerekmektedir. Bu kapsamda Bakanlığımızca "Tarımda Tasarruflu Su Kullanma Programı" çerçevesinde 2022 yılı Haziran ayından itibaren ulusal düzeyde eğitim seferberliği başlatılmıştır. Eğitim ve Yayın Dairesi Başkanlığınca hazırlanan "Tarımda Tasarruflu Su Kullanma Programı" çerçevesinde, tarımsal üretimde etkinlik ve verimlilięi artırmak için modern sulama sistemlerinin kullanılmasına ve yaygınlaştırılmasına yönelik olarak her ay düzenli olarak eğitimler yapılmış ve katılımcılara ait anketler Bakanlığımıza gönderilmiştir.

İl Müdürlüğümüzce Tekirdaę Namık Kemal Üniversitesi Ziraat Fakültesi Biyosistem Mühendisliği bölümü öğretim üyelerinin katılımı ile Uzaktan Algılama Teknolojisi ve Tarımda Uygulama Olanakları, Tarımda Suyun Etkin Kullanımı ve Kırsal Kalkınma Desteklemeleri Hakkında Bilgilendirme konularını içeren seminer ile çiftçilerimizin katıldığı demonstrasyon düzenlenmiştir.

2. BİTKİSEL ÜRETİM VE BİTKİ SAĞLIĞI ŞUBE MÜDÜRLÜĞÜ

2.1. TARIMSAL GİRDİLER

2.1.1. Zirai Mücadele

Tarımda verimliliğin artırılması ve elde edilen ürünlerin muhafazasında bitki hastalık ve zararlıları ile mücadele etme zorunluluğu bulunmaktadır. Yapılan hesaplamalara göre zirai mücadelenin gerektiği şekilde yapılamaması durumunda, bu hastalık, zararlı ve yabancı otların ürünlerde meydana getirdikleri ürün kaybı %35'in üzerinde olabilmektedir. Bu kadar önemli boyutlara ulaşan bir kaybın önlenmesi için zirai mücadelenin mutlaka yapılması gerekmektedir.

Hastalık ve zararlılarla mücadelede birçok yöntem uygulanmakta ise de kimyasal yolla yapılan mücadele en yaygın olanıdır.

Tekirdağ il genelinde sayıları yıl içerisinde değişmekle birlikte 2022 yılı sonu itibariyle toplam 120 zirai mücadele ilaç bayisi ve 78 zirai mücadele alet ve makine bayisi mevcut olup denetimleri teknik personel tarafından yapılmaktadır. Bitki koruma ürünleri bayilerinde 436 ve alet makine bayilerinde 110 denetim yapılmıştır.

Tablo 20. Zirai Mücadele İlaç Bayileri ve Zirai Mücadele Alet Bayileri

İlçeler	Zirai Mücadele İlaç Bayileri	Zirai Mücadele Alet Bayileri
Çerkezköy	5	2
Çorlu	14	13
Ergene	3	3
Hayrabolu	18	10
Kapaklı	0	0
M.Ereğlisi	4	3
Malkara	15	11
Muratlı	14	8
Saray	8	7
Süleymanpaşa	31	20
Şarköy	8	1
Toplam	120	78

Tablo 21. 2022 Yılı Tekirdağ İli Zirai İlaç Satışları-1 (Litre-Kg)

	Süleymanpaşa	Çerkezköy	Çorlu	Hayrabolu	M.Ereğlisi	Malkara
Akarisit	441,750	128,800	241,900	78,250	38,450	178,550
Diğer	343,250	267,800	21,000	23,800	0,000	31,860
Fungusit	92192,750	4746,100	60013,400	49068,050	9930,750	78059,400
Herbisit	164130,084	21051,285	128171,426	95213,729	22436,410	134846,990
İnsektisit	13825,750	1778,150	11058,35	10005,330	2030,250	14315,080
Rodentisit- Mollusisit	248,000	125,000	158,900	5,500	141,500	0,000
Toplam (Kg/Lt)	271181,584	28097,135	199664,976	154394,659	34577,360	227431,880

Tablo 22. 2022 Yılı Tekirdağ İli Zirai İlaç Satışları-2 (Litre-Kg)

	Murathlı	Saray	Şarköy	Kapaklı	Ergene	İl Toplamı (Kg/Lt)
Akarisit	1114,100	0,000	310,750	0,000	0,000	2532,550
Diğer	91,600	0,000	29,000	0,000	0,000	808,310
Fungusit	56171,450	13611,700	21234,700	0,000	6212,200	391240,500
Herbisit	88841,646	50371,210	10216,150	0,000	16930,000	732208,930
İnsektisit	5877,050	1671,000	8273,450	0,000	1336,400	70170,810
Rodentisit-Mollusisit	48,000	0,000	50,000	0,000	0,000	776,900
Toplam (Kg/Lt)	152143,846	65653,910	40114,050	0,000	24478,600	1197738,000

2.1.2. Gübre

Bitkisel üretimde verimliliği en çok ve direkt olarak etkileyen girdilerin başında gelenlerinden birisi de gübredir. Genel olarak kullanılan gübre miktar ve çeşidine; fiyatı ve kullanıldığı ürün fiyatları etkili olurken bir yandan da iklim ve toprak özellikleri ile buna bağlı olarak oluşan üretim deseni de etkili olmaktadır.

Tablo 23. Gübre Satış Miktarları (Ton)

İl / İlçe	Tekirdağ																	
Ay / Yıl	2022																	
BİRİM :	TON																	
GÜBRE CİNSİ	AS (%21N)	CAN (%26N)	ÜRE	TSP	DAP	20.20.0	15.15.15	12-12-12+ME	20-32-0 + ME	20-20-20 + ME	MİKRO BESİN MADDELERİ	NİTROPOWER	P.SUL	P.NIT.	TARIM KİREÇİ	KÜKÜRT	DİĞER KOMPOZE GÜBRELER	TOPLAM
ÇERKEZKÖY	0,00	760,00	800,50	0,00	0,03	774,00	308,15	0,02	0,00	0,50	0,05	0,90	0,08	0,50	0,48	0,03	1,64	2.646,87
ÇORLU	894,00	2.259,50	6.865,26	0,00	0,00	3.825,63	690,77	141,25	0,00	159,18	9,00	153,20	10,95	12,98	41,45	15,00	119,63	15.197,80
ERGENE	67,00	898,50	2.244,00	0,00	40,00	1.930,35	662,86	0,00	0,00	0,06	2,02	0,20	0,03	0,00	0,05	0,00	134,47	5.979,54
HAYRABOLU	2.328,36	4.122,50	14.673,05	0,00	230,50	10.495,03	1.982,50	324,43	25,00	158,69	18,81	26,02	0,80	1,42	0,19	0,00	382,77	34.770,06
KAPAKLI	0,00	0,00	0,00	0,00	0,00	2,06	2,28	0,00	0,00	0,00	0,04	0,00	0,00	0,00	0,04	0,75	7,75	12,92
MALKARA	3.086,60	4.231,50	13.848,00	31,00	1.527,00	11.289,24	2.134,65	100,64	52,00	30,17	15,58	7,36	0,14	2,99	0,04	0,45	409,06	36.766,42
MARMARA EREĞLİSİ	550,00	978,00	1.855,30	0,30	0,30	1.755,16	269,90	0,00	34,00	101,33	0,62	0,00	1,70	0,00	0,06	0,00	24,09	5.570,75
MURATLI	377,50	2.562,00	8.153,18	0,00	15,00	6.360,00	1.132,10	2,24	61,00	26,19	5,90	33,88	0,35	0,81	0,43	0,00	65,71	18.796,29
SARAY	267,00	1.552,50	3.752,50	0,00	140,00	3.647,71	733,30	0,96	0,00	2,50	2,05	8,96	0,47	0,63	0,50	1,00	45,22	10.155,29
SÜLEYMANPAŞA	835,00	5.530,50	12.325,85	54,00	602,03	10.608,18	2.421,31	413,30	137,50	351,11	52,10	41,74	16,62	19,03	19,49	82,00	5.178,66	38.688,41
ŞARKÖY	313,00	413,00	938,80	0,00	40,15	784,12	358,00	0,23	0,00	97,00	1,00	1,28	3,40	1,74	1,70	54,00	117,41	3.124,83
TOPLAM	8.718,46	23.308,00	65.456,44	85,30	2.595,00	51.471,48	10.695,81	983,08	309,50	926,73	107,16	273,54	34,53	40,10	64,42	153,23	6.486,41	171.709,17

2.1.2.1. Kimyevi ve Organik Gübre Çalışmaları

İlimizde 2022 yılı sonu itibarıyla, 221 adet gübre dağıtıcı bayisi, 13 adet üretici firma ve 5 adet depolama ve paketleme tesisi olmak üzere 239 firma faaliyet göstermektedir.

Tablo 24. 2022 Yılı Tekirdağ İli Gübre Üretici/Dağıtıcı/Depolama Sektörel Dağılımı

İlçe Adı	Dağıtıcı	Depolama	Üretici	Toplam Dağıtıcı Sayısı	Tarım Kredi	Ziraat Odası	Yağlı Tohumlar	Panko Birlik	Zeytin Tarım S.K.	Özel Dağıtıcılar
Çerkezköy	8		1	9	1	1	1			6
Çorlu	28		3	31	2	1	1	1		26
Ergene	9			9	3					6
Hayrabolu	29		1	30	9	1	1	1		18
Kapaklı	1		1	2	0	0	0	0	0	2
M.Ereğlisi	5		1	6	2					4
Malkara	29		1	30	7	1	1	1		20
Muratlı	22	1		23	5	1	1	1		15
Saray	13		1	14	4	1	1	1		7
Süleymanpaşa	64	4	4	72	9	1	1			61
Şarköy	13			13	1	1	1		1	9
Toplam	221	5	13	239	43	8	8	5	1	174

2.1.2.2. Gübre Bayi Denetimi Çalışmaları

Yıl içerisinde ilimizde faaliyet gösteren tüm gübre bayilerinin depo durumlarının genelgede belirtilen şartlara uygunluğu, ürün ambalajlama ve istifleme, etiket bilgileri, bayilik sözleşmeleri ile gübre lisans ve tescil belgeleri kontrolleri yapılmıştır.

2022 yılı 12 aylık dönem itibariyle toplam 239 adet gübre dağıtıcısı, üretici ve depolama tesislerinde; 657 adet kimyevi ve organik gübrenin mevzuata uygun satılıp satılmadığı kontrol edilerek denetimleri yapılmıştır. İlimizde faaliyet gösteren organik gübre, sıvı gübre, yaprak gübre satıcıları ile irtibata geçilerek, Bakanlığımızca hakkında toplatma kararı olan gübrelerin listeleri kendilerine tebliğ edilmiştir. Bu listede adı geçen gübrelerin raflarında bulunup bulunmadığı kontrol edilmiş, toplatma kararı olan gübreye rastlanmamıştır.

Gübre dağıtıcılarından 46 adet numune alınarak Bakanlıkça akredite edilen laboratuvarlarda analizleri yaptırılmıştır. 45 adet tescil numunesi alınıp, uygunlukları kontrol edilmiştir.

2.1.3. Tohum, Fide ve Fidan

İl Müdürlüğümüze 2022 yılında tahıl ve yem bitkileri grubunda 36 adet firma tarafından toplam 3.001 adet sertifikalı tohumluk beyannamesi verilmiş olup, beyanname dosyaları kontrol edilerek kabul edilmiştir. Toplam 114.689,58 dekar alanda tarla kontrolü yapılarak, 2.965 adet tarla kontrol raporu düzenlenmiştir.

İl Müdürlüğümüz tarafından 2022 yılında toplam 1.952 adet sertifikalı tohumluk numunesi alınmış olup, 33.811 ton tohum üretimi gerçekleştirilmiştir.

İlimizde 2022 yılında 24.557.270 kg buğday, 6.457.500 kg arpa, 534.840 kg yulaf, 433.000 kg yem bezelyesi, 1.368.550 kg tritikale, 240.000 kg nohut, 143.250 kg Macar fiği, 850 kg İngiliz çimi ve 75.825 kg İtalyan çimi tohumluğu üretimi gerçekleştirilmiştir.

Buğday tohumluğu üretiminin büyük bir çoğunluğunu Enola, Rumeli, Maden, Esperia, Andino, Flamura-85, Axum ve Glosa çeşidi oluşturmaktadır.

Bunun yanında yeni çeşitlerin üretimi yapılmaktadır. Tohumluk üretim deseni piyasa taleplerine göre oluşmaktadır. Türlerine ait tarla kontrol sayısı Tablo 25'te verilmiştir.

Tablo 25. Sertifikalı Tohumluk Üretimi

Toplam Firma Sayısı	Beyanname Sayısı /Parsel Kontrolleri		Alan (Da)
36	Ekmeklik Buğday	2.275	114.689,58
	Arpa	401	
	Yem Bezelyesi	55	
	Yulaf	59	
	Tritikale	84	
	Makarnalık Buğday	30	
	Macar Fiği	4	
	Çeltik	13	
	Nohut	2	
	Çok Yıllık Çim	2	
	İtalyan Çimi	37	
	Adi Fiğ	1	
	Keten	2	
1	Asma Fidanı	30	

İlimizde yetki verilen 194 adet tohumluk bayi, 33 adet tohum üreticisi, 16 adet tohum işleyicisi, 1 adet fidan üreticisi, 17 adet süs bitkisi üreticisi ve 1 adet doku kültürü ile tohumluk üreticisi bulunmaktadır. İl Müdürlüğümüz tarafından yetki verilen 33 adet tohum üretici firmanın 11 tanesi araştırmacı kuruluş olarak faaliyet göstermektedir.

2022 yılında 126 adet tohumluk bayi, 21 adet tohum üretici firma denetimi ve 10 adet tohum işleyici firma denetimi yapılmıştır. 2022 yılında 29 adet tohum bayi belgesi, 10 adet tohum üretici belgesi, 2 adet tohum işleyici belgesi, 1 adet süs bitkisi üretici belgesi ve 250 adet çiftçiye yetiştirici belgesi düzenlenmiştir.

8 adet tohumluk ihracatı ön izin yazısı yazılmış olup, 200.600 kg yem bezelyesi tohumu, 11.000 kg buğday tohumu, 3.116 kg ayçiçeği tohumu, 2.500 kg pamuk tohumu, 3.645,5 kg mısır tohumu ve 2.700 kg soğan tohumu ihracatının gerçekleşmesi uygun görülmüştür.

2.2. BİTKİSEL ÜRETİM DESTEKLEMELERİ

İlimiz tarımsal üretiminin desteklenmesi amacıyla çiftçilerimize verilen bitkisel üretim destekleme miktarları aşağıdadır. Ödemeler devam etmektedir.

Tablo 26. Bitkisel Üretim Desteklemeleri

Bitkisel Üretim Desteklemeleri (2022 yılı ürünü)	Çiftçi Sayısı	Destek Tutarı (TL)
Biyolojik ve Biyoteknik Mücadele Desteği	2	47.730
Fark Ödemesi Desteği (Dane Zeytin) ***	***	0
Fark Ödemesi Desteği (Yağlı Tohumlar) ***	***	0
Fındık Alana Bazlı Gelir Desteği	1	6.927
Hububat-Baklagil ve Dane Mısır Fark Ödemesi Dest.	13711	57.582.607
Bombus Arı Desteklemesi	1	8.500
İyi Tarım Uygulamaları Desteği	***	0
Katı Organik-Organomineralli Gübre Desteği	3347	11.048.303
Küçük Aile İşletmesi Desteği	100	61.857
Lisanslı Depoculuk Desteği ***	***	0
Mazot Gübre Desteği	24147	384.009.890
Organik Tarım ***	***	
Sertifikalı Fidan Kullanım Desteği	23	448.089
Sertifikalı Tohum Kullanım Desteği	5913	10.662.540
Sertifikalı Tohum Üretim Desteği ***	***	0
TMO alım Prim Desteği	6250	319.851.169
Yem Bitkisi Desteği	1773	5.176.073
Genel Toplam		817.665.740

2.3. SÜNE MÜCADELESİ

2022 yılında 649.096 dekar alanda süne mücadelesi sürveyleri İl ve İlçe Müdürlüklerindeki ekipler tarafından gerçekleştirilmiştir. 2022 yılı süne mücadelesi için çalışmalar Ekim-Kasım 2021 tarihlerinde ilimizdeki mevcut kışlaklarda sonbahar ergin süne sayımları ile başlamıştır.

Mart-Nisan 2022 tarihlerinde aynı kışlaklarda teknik talimat doğrultusunda ilkbahar kışlak sürvey çalışmaları, müteakiben kışlamış ergin, kıymetlendirme, yumurta, parazit ve nimf sürveyleri çalışmaları gerçekleştirilmiştir. Kimyasal mücadeleye karar vermek için son aşama olan nimf sürveyleri hassas bir şekilde 30.05.2022 tarihinde başlamıştır.

Yapılan nimf sürveyleri sonucunda süne yoğunluğunun ekonomik zarar eşiği üzerinde tespit edilen, 1.556.812 dekarlık bir alanda kimyasal mücadele yapılması gerektiği karar verilmiş ve 1.522.641 dekarlık alanda kimyasal mücadele yapılmıştır. Üreticilerimiz kendi imkânlarıyla, yer aletleriyle mücadele yapmışlardır. 10.06.2022 tarihinde kimyasal mücadele tamamlanmıştır.

İlaçlamalardan en iyi sonucu almak, çevreyi korumak ve üreticiyi toplu ekimlere yönlendirmek için üreticilere ve muhtarlara eğitici bilgiler verilmiştir.

Tablo 27. Tekirdağ İli 2022 Yılı Süne Emgi Analiz Raporu

İlçe Adı	Mücadele Yapılan Alanlardaki % Emgi	Mücadele Yapılmayan Alanlardaki % Emgi	Mücadele Gerekirken Yapılmayan Alanlardaki % Emgi
Çerkezköy	0,37	0	0
Çorlu	0,38	0	0
Ergene	0,40	0	0
Hayrabolu	0,74	0	0
Kapaklı	0,15	1,72	0
M.Ereğlisi	0	0,5	0
Malkara	0,48	0	3,07
Muratlı	0	0,20	0
Saray	0,33	0	0
Süleymanpaşa	0,30	0	0
Şarköy	0,54	0	5,9
İl Ortalaması	0,47	0,354	3,22

Tekirdağ İli 2022 Yılı Süne Mücadelesi Uygulama Raporu

İlin toplam hububat ekiliş alanı (da)	:	1.941.732
İlin toplam buğday ekiliş alanı (da)	:	1.795.363
Sürvey yapılan hububat alanı (da)	:	649.096
2021 Sonbahar Kışlak Sürveyi artış-azalış durumu %	:	% 11,11 azalış
2022 İlkbahar Kışlak Sürveyi artış-azalış durumu %	:	% 2,86 artış
Kışlamış erginin hububata ilk iniş tarihi	:	21.04.2022
Kıymetlendirme sürveyi başlama ve bitiş tarihi	:	28.04.2022 / 08.05.2022
Kışlamış ergin yoğunluğu 0-0,49 arası olan alan (da)	:	88.697
Kışlamış ergin yoğunluğu 0,5-0,79 arası olan alan (da)	:	400.056
Kışlamış ergin yoğunluğu 0,8 ve üzeri olan alan (da)	:	157.335
Yumurta parazitlenme sürveyi başlama ve bitiş tarihi	:	16.05.2022/22.05.2022
Parazitlenme oranı (il ortalaması)	:	23,08
Parazitlenme nedeniyle ilaçlama dışı bırakılan alan(da)	:	80.735
Nimf sürveyi başlama ve bitiş tarihi	:	30.05.2022 / 03.06.2022
Metrekarede nimf sayısı (il ortalaması)(adet/m ²)	:	10,31
Kimyasal mücadeleye karar verilen alan (da)	:	1.556.812
Kimyasal mücadele başlangıç ve bitiş tarihi	:	02.06.2022/10.06.2022
Kimyasal mücadele yapılan alan	:	1.522.641
Kimyasal mücadele yapılan köy sayısı	:	272
Kimyasal mücadele yapılan ilçe sayısı	:	11
Mücadelede kull. zirai ilaç(etkili madde) adı ve miktarı	:	Alpha cypermethrin, Lambda cyhalothrin

Emgi analizi amacıyla alınan numune sayısı	:	1.711
Mücadele yapılan alanlardaki ortalama emgi oranı %	:	0,47
Kimyasal mücadeleye gerek duyulmayan alanlardaki % emgi	:	0,354
Mücadele gerekirken yapılmayan alanlardaki emgi oranı %:	:	3,22
Buğday hasadı başlama ve bitiş tarihi	:	16.06.2022/20.07.2022
Ortalama buğday verimi (kg/da)	:	565
Mücadelede görev alan teknik eleman sayısı	:	117
Mücadelede görev alan ekip-kontrolör sayısı	:	24
Mücadele yapılan köy sayısı	:	272
Mücadelede görev alan araç sayısı	:	24

2.4. TAHMİN VE UYARI PROGRAM ÇALIŞMALARI

Gözlem ve yayım hizmeti niteliğindedir. İlimizde hızla artmakta olan meyve yetiştiriciliğinde karşılaşılan hastalık ve zararlıların mücadelesinin zamanında ve daha etkili yapılabilmesi, fazla ilaçlamadan kaçınılması amacıyla kullanılan Süleymanpaşa İlçesinde 1, Şarköy İlçesinde 2, Marmaraeğlisi İlçesinde 1 ve Hayrabolu İlçesinde 1 olmak üzere toplam 5 Adet Tahmin ve Erken Uyarı Sistemi üreticilerimize hizmet vermektedir.

2.5. ENTEGRE MÜCADELE PROGRAMI VE ÇALIŞMALARI

Tablo 28. Buğday Entegre Mücadele uygulamaları

Proje (Entegre Mücadele)	Bitkisel Ürün	İldeki Toplam Ekiliş Alanı (Da)	Program		Gerçekleşme	
			Üretici Sayısı	Alan (Da)	Üretici Sayısı	Alan (Da)
E.M.	Buğday	Buğday	385	64350	425	62873
E.M.	Bağ	Bağ	20	300	7	142
E.M.	Zeytin	Zeytin	20	200	20	200
E.M.	Ayçiçek	Ayçiçek	150	1500	150	1500
E.M.	Örtü Altı	Örtü Altı	18	18	2	10
E.M.	Armut	Armut	5	130	2	150
E.M.	Kiraz	Kiraz	5	30	1	27
TOPLAM			603	66528	607	64902

Tablo 29. Entegre Kontrollü Ürün Yönetimi (EKÜY) Çalışmaları

EM/EKÜY	Bitkisel Ürün	İldeki Toplam Ekiliş Alanı	Program		Uygulama	
			Üretici Sayısı	Alan (Da)	Üretici Sayısı	Alan (Da)
EKÜY	Kiraz	2589	5	130	5	102

2.6. HASAT ÖNCESİ PESTİSİT DENETİMİ ÇALIŞMALARI

Bitki koruma ürünlerinin etiket bilgilerine göre; doğru ve zamanında uygulanması ile tavsiye dışı kullanım ve kalıntının önlenmesi amacıyla hasat öncesi taze tüketimdeki ürünlerden numune alınarak pestisit denetimi yapılmıştır. Bakanlık programı kapsamında hasat öncesi pestisit denetimi ile 12 adet üründen numune alınmıştır. Üzüm ve marul ürününde tavsiye dışı pestisit kullanımı tespit edildiğinden iki üreticiye idari yaptırım uygulanmış olup devam eden sezonda tekrar numune alınarak analize tabi tutulacaktır.

Tablo 30. Pestisit Denetimi Çalışmaları

Ürün	İldeki Toplam Üretim Alanı	2022 Gerçekleşme
Üzüm	35.158	7
Kiraz	2.592	2
Elma	3.184	2
Armut	415	1

2.7. TARLA FARESİ İLE MÜCADELE

149.100 da alanda sürvey yapılmıştır. 300 kg zehirli yem kullanılarak 5.660 da alanda fare mücadelesi yapılmıştır.

2.8. KARANTİNAYA TABİ ZARARLI ORGANİZMALAR SÜRVEYLERİ

Karantinaya tabi zararlı organizmalar ile ilgili olarak aşağıdaki tabloda verilen sürveyler yapılmıştır.

Tablo 31. Karantinaya Tabi Zararlı Organizmalar Sürveyleri

Ceviz	Bakteriyel yanıklık
Badem	Xylella fastidiosa
Bağ	Bois Noir (Bn) ile Flavescence doree (Fd) ftoplazması
Badem	Şarka virüsü (<i>Plum pox potyvirus PPV</i>)
Armut	<i>Anoplophora chinensis</i>
Kiraz	<i>Peach latent mosaic pelamoviroid</i>
	<i>Monilinia fructicola</i>
	<i>Anoplophora chinensis</i>
Soğan	<i>Sclerotium cepivorum</i>

2.9. KARANTİNA ÇALIŞMALARI

2.9.1. Bitki Pasaportu Çalışmaları

2022 yılı itibarıyla 4 bitki pasaportu aktif operatörü vardır.

2.9.2. Dış Karantina Çalışmaları

2022 yılında Tekirdağ, Çorlu ve Çerkezköy Gümrük Kapılarından ithal-ihraç ve Re-Export edilen bitki ve bitkisel ürünler aşağıda gösterilmiştir.

Tablo 32. İthal Edilen Bitki ve Bitkisel Ürün Miktarları

Dönemi	Bitkisel Ürün (kg)	Orman Ürünü		İthalatta İşlem Sayısı (Adet)
		(kg)	(m ³)	
Ocak-Şubat-Mart	427.369.034			63
Nisan-Mayıs-Haziran	496.256.003			122
Temmuz-Ağustos-Eylül	447.832.512	7.361.394		135
Ekim-Kasım-Aralık	749.252.146	19.299.937		146
Toplam	2.120.709.695	26.661.331		466

Tablo 33. İhraç Edilen Bitki ve Bitkisel Ürün Miktarları

Dönemi	Yaş Sebze Meyve (kg)	Bitkisel Ürün (kg)	Orman Ürünü			Bitki Sağlık Sertifikası Sayısı (Adet)
			kg	Adet	m ²	
Ocak-Şubat-Mart	111.470	128.338.206	839.405			556
Nisan-Mayıs-Haziran	137.906	95.942.908	775.707			690
Temmuz-Ağustos-Eylül	60.076	102.798.742	971.767			645
Ekim-Kasım-Aralık	138.444	173.009.706	529.609			1.138
Toplam	447.896	500.089.562	3.116.488			3.029

2.9.3. ISPM-15 Denetimleri

12.05.2010 tarih ve 27579 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Bitki Sağlığı Önlemlerine Yönelik Ahşap Ambalaj Malzemelerinin İşaretlenmesine Dair Yönetmelik” gereği Ahşap Ambalaj Malzemeleri üreticileri denetime tabidir. İlimiz sınırları içerisinde ISPM-15 yetkisi alan firmaların, Şube Müdürlüğümüzde görevli 4 Ziraat Mühendisi ve Çanakkale Orman Bölge Müdürlüğü’nden 1 Orman Endüstri Mühendisi ile yılda en az 2 defa denetimleri yapılarak denetim

raporları Koruma Kontrol Genel Müdürlüğü'ne gönderilmektedir. İlimizde 2022 yılı için faal olarak çalışan 25 firma bulunmaktadır ve bu işletmelerde rutin denetimler yapılmıştır.

2.10. BİTKİ KORUMA ÜRÜNLERİ (B.K.Ü.) UYGULAMALARI

İlimizde 257 Ziraat Mühendisi reçete yazma yetki belgesine sahip olup bitki koruma ürünlerinin satışı yazılan reçeteler ile yapılmaktadır.

Bu uygulama kapsamında; bitki ve bitkisel ürünlere arız olan zararlı organizmalara karşı zirai mücadele amacıyla Bitki Koruma Ürünleri kullanılarak mücadele etmek isteyen gerçek ve tüzel kişiler, B.K.Ü. Uygulama Usul ve Esasları Hakkındaki Yönetmelikte belirtilen bilgi ve belgelerle, faaliyet gösterecekleri İl/ilçe Müdürlüğüne müracaat ederek izin almak zorundadırlar. Bugüne kadar 13.763 üreticimize eğitim sonucunda B.K.Ü. Uygulama Belgesi düzenlenmiştir.

2.11. BİTKİ SAĞLIĞI ÇİFTÇİ EĞİTİM-YAYIM ÇALIŞMALARI

2022 yılında bitki sağlığı konularında düzenlenen eğitim ve toplantı sayıları aşağıda verilmiştir.

Tablo 34. Bitki Sağlığı Çiftçi Eğitim-Yayım Çalışmaları

Eğitimin Konusu	Toplantı Sayısı	Çiftçi Sayısı	Eğitim Sayısı	Çiftçi Sayısı
Ayçiçek Entegre Mücadele	2	37	21	156
Buğday Entegre Mücadele	2	66	5	32
Hasat Öncesi pestisit Kontrolü			2	15

2.12. ORGANİK TARIM

İlimizde organik tarım destekleme ödemesi kapsamında, 2021 yılı üretimi için 2022 yılında 4 işletmeye 503,657 dekar alan için toplam 30.625,58 TL ödeme yapılmıştır. İlimizde organik statüye geçen bitkisel üretim işletmelerini gösteren tablo aşağıdadır.

Tablo 36. Organik Statüye Geçen Bitkisel Üretim İşletmeleri

İlçe Adı	İşletme Sayısı	Ürün Adı	Alan (Da)
Hayrabolu	1	Badem	266
Saray	1	İtalyan Çimi	17
		Buğday	17
		Yonca	15
		Korunga	10
		Nohut	8
		Yulaf	4
		Karabuğday	2
		Çavdar	2
		Muhtelif Sebze	2
Keten Tohumu	1		
Süleymanpaşa	1	Üzüm (Şaraplık)	224
Şarköy	1	Ahududu	3
		Ceviz	54
		Üzüm (Sofralık)	7
		Nohut	2
Muhtelif Sebze	16.5		
Marmaraereğlisi	1	Üzüm (Şaraplık)	73.274
Toplam	5		73.929

2.13. İYİ TARIM (İTU)

Süleymanpaşa İlçesinde Kadın Eli İle Sera Projesi kapsamında kadın üreticilerimize ve Şarköy İlçesinde biyoteknik mücadele ve İyi Tarım Uygulamaları konularında olmak üzere eğitimler verilmiştir. Eğitimlere 380 üretici katılım sağlamıştır. Ayrıca bireysel sertifikasyon kapsamında sertifikalandırılan ilimiz İyi Tarım Uygulamaları ile üretim yapan 11 işletmenin denetimi gerçekleştirilerek mevzuat kapsamında bilgilendirmeler de yapılmıştır. Satış yerleri denetimleri yapılarak 17 işletme mevzuat konusunda bilgilendirilmiştir.

2.14. BİÇERDÖVER HASAT KONTROLLERİ

2022 yılı hasat kontrol çalışmaları, Bakanlığımız biçerdöver kontrol talimatı ve ilgili genelgeler doğrultusunda yürütülmektedir. İl Genelinde 11 ilçemizde 76 hasat kontrolörü personelimiz alanda görevlendirilmiştir. 1.000 adet Valilik Genelgesi hazırlanarak dağıtılmış olup, üreticilerimiz hasat esnasında kayıp oranının azaltılması ve ceza yaptırımları konusunda bilgilendirilmiştir.

Hasat kontrolleri çalışmaları kapsamında ilçe ekiplerimizce Hububat hasadında 340 adet kontrol yapılmış ve ağırlıklı ortalama 570 kg/da, Ayçiçeği hasadında ise 243 adet kontrol yapılmış ve ağırlıklı ortalama 212 kg/da tespit edilmiştir. Kontroller esnasında hububatta dane kayıp oranı % 0,61, Ayçiçeği ürününde % 0,84 olarak tespit edilmiştir.

2.15. GENEL BÜTÇE YATIRIM PROJELERİ

2.15.1. Bitki Sağlığı Uygulamaları ve Kontrolü Projesi Bitki Sağlığı Uygulamaları ve Kontrolü Projesi

Şube Müdürlüğü çalışmalarında kullanılması amacıyla İl genelinde kullanılmak üzere 14 adet araç kiralanmıştır.

2.15.2. Bitkisel Üretimi Geliştirme Projesi

İlimiz gübre bayilerinden mevzuata uygun bir şekilde 33 adet kimyevi ve organik gübre numunesi alınarak, bu numuneler Bakanlığımızca Akredite edilmiş ve Resmi Gazete'de ilan edilen Laboratuvarlara gönderilerek analiz ettirilmiştir.

2.15.3. İtri ve Tıbbi Bitkiler Projesi

2016 yılında 40 üreticimize 146 da, 2017 yılında 15 üreticimize 102 da, 2018 yılında 14 üreticimize 76 da olmak üzere toplam 69 üreticimize 324 da alanda adaçayı tesis edilmiş olup üretimlerine devam etmektedirler.

2.15.4. İyi Tarım Uygulamalarının Yaygınlaştırılması ve Kontrolü Projesi

Süleymanpaşa Belediyesine ait seralarda uygulanan 2022 yılı "Kadın Eli İle Sera Projesi" kapsamında talimatlar ve afiş basımı yapılmıştır.

2.15.5. Sürdürülebilir Çeltik Tarımı İçin Damla Sulama Projesi:

Malkara İlçesi Kırıkali Mahallesinde bir üreticinin 30 dekar arazisinde uygulanmıştır. Üreticimizin proje uygulanan alanından 21 ton ürün elde edilmiştir.

2.15.6. Yerli Ayçiçeği Projesi

2022 yılında İlimizde 9 İlçemizde 8.000 da. alanda Yerli Ayçiçeği Projesi uygulanmıştır. 373 üreticimiz ile %75 devlet katkısı %25 çiftçi katkısı ile yürütülen proje ile 1.600 ton yerli ayçiçeği ürünü elde edilmiştir.

2.15.7. Aronya Meyvesinin Üzüm Suyu İle Birlikte Meyve Suyu Olarak Değerlendirme Olanaklarının Araştırılması Projesi

Tekirdağ Bağcılık Araştırma Enstitüsü ile birlikte yürütülen proje kapsamında 20 bin şişe ve kapak alımı yapılmış ve üreticilerimizden hibe yoluyla alınan Aronya ürünü üzüm suyu ile yüzdesel oranlarla karıştırılarak 130 litre ürün şişelenmiştir.

2.15.8. Sarım Balım Çiçeđim (Kanola) Projesi

2022 yılında İlimizde 11 İlçemizde 10.000 dekar alanda Kanola Projesi uygulanmıřtır. 273 üreticimiz ile %75 devlet katkısı %25 çiftçi katkısı ile yürütölen projede hasat sezonu beklenmektedir.

2.15.9. Altıparmak Kirazı ile Bahçe Tesisi Projesi

Proje kapsamında % 25 üretici katkısı alınarak 1000 adet kiraz fidanı dağıtımı yapılmıř olup; 40 dekar alanda 40 üreticiye bahçe tesis edilmiřtir.

2.15.10. Bađ Modernizasyonu Projesi

řarköy ilçemizin mahallelerinde uygulanan proje ile goble sistemine sahip bađ alanlarından daha yüksek ve kaliteli verim elde edilmesi amaçlanmıřtır. Bu sebeple uygulanan proje ile 31 üreticimize birer dekar alanda telli sistem bađ kurulumu amacıyla % 25 üretici destekli bađ direk, tel ve ankraj takımı dağıtımı yapılmıřtır.

3. HAYVAN SAĞLIĞI VE YETİŞTİRİCİLİĞİ ŞUBE MÜDÜRLÜĞÜ

3.1. HAYVAN VARLIĞI (BAŞ)

İlimiz mevcut canlı büyükbaş, küçükbaş ve diğer hayvan varlıkları ile arı, kümes hayvanlarının ilçelere göre dağılımı 2022 Yılı TÜİK verilerine göre düzenlenerek aşağıdaki tablolarda verilmiştir.

Tablo 38. İlçelere Göre Canlı Büyükbaş Hayvan Varlığı*

İlçe	Sığır (Kültür)	Sığır (Melez)	Sığır (Yerli)	Manda	Büyükbaş Toplam
Çerkezköy	1.264	1.904	70	30	3.268
Çorlu	1.583	2.310	3	12	3.908
Ergene	1.754	5.485	0	14	7.253
Hayrabolu	660	19.663	0	28	20.351
Kapaklı	418	5.115	26	133	5.692
Malkara	1.590	53.170	114	144	55.018
M.ereğlisi	1.100	2.925	0	0	4.025
Muratlı	1.028	9.120	3	99	10.250
Saray	3.894	7.498	0	1.085	12.477
Süleymanpaşa	4.145	15.246	68	170	19.629
Şarköy	1.035	4.963	760	0	6.758
Toplam	18.471	127.399	1.044	1.715	148.629

Tablo 39. İlçelere Göre Canlı Küçükbaş Varlığı

İlçe	Merinos Koyun	Yerli ve Diğer Koyunlar	Kıl Keçi ve Diğer Keçiler	Küçükbaş Toplam
Çerkezköy	2.594	10.474	1.340	14.408
Çorlu	1.537	15.178	115	16.830
Ergene	2.128	24.602	674	27.404
Hayrabolu	14.727	25.423	4.060	44.210
Kapaklı	862	11.803	744	13.409
Malkara	66.150	7.535	15.430	89.115
M.ereğlisi	2.786	8.705	601	12.092
Muratlı	2.089	22.947	1.069	26.105
Saray	3.797	20.822	1.769	26.388
Süleymanpaşa	6.691	46.020	7.641	60.352
Şarköy	9.180	1.000	10.050	20.230
Toplam	112.541	194.509	43.493	350.543

Tablo 40. İlçelere Göre Diğer Hayvan Varlığı

İlçe	At	Eşek	Katır
Çerkezköy	48	3	0
Çorlu	39	4	0
Ergene	40	0	0
Hayrabolu	43	3	0
Kapaklı	278	3	0
Malkara	47	24	0
M.ereğlisi	31	3	0
Muratlı	8	4	0
Saray	158	0	0
Süleymanpaşa	42	32	4
Şarköy	160	164	18
Toplam	894	240	22

Tablo 41. İlçelere Göre Arıcılık Varlığı

İlçe Adı	Yeni Kovan	Eski Kovan	Balmumu (Kg)	Bal (Kg)
Çerkezköy	3.650	105	485	23.250
Çorlu	2.870	0	875	45.920
Ergene	3.475	0	619	31.660
Hayrabolu	6.281	0	2.000	124.000
Kapaklı	1.660	0	110	12
Malkara	12.550	230	1.800	120.200
M.ereğlisi	1.700	0	222	15.712
Muratlı	8.605	20	1.175	94.467
Saray	9.800	150	1.780	92.000
Süleymanpaşa	13.500	70	2.800	134.000
Şarköy	3.450	30	1.410	57.280
Toplam	67.541	605	13.276	738.501

Tablo 42. İlçelere Göre Kümes Hayvan Varlığı

	Aile İşletmeleri				Ticari İşletmeler			
	Tavuk	Hindi	Kaz	Ördek	Yumurtacı Tavuk	Hindi	Kaz	Ördek
Çerkezköy	2.200	80	160	24	0	0	0	0
Çorlu	5.362	61	239	268	103.720	0	0	0
Ergene	2.355	188	361	354	0	0	0	0
Hayrabolu	5.000	750	564	500	20.000	0	0	0
Kapaklı	8.390	375	570	300	0	0	0	0
Malkara	27.800	1.600	2.100	450	0	0	0	0
M.Ereğlisi	3.620	270	530	230	35.700	0	820	20
Murathı	4.525	750	320	350	78.600	0	0	0
Saray	6.800	1.540	1.290	450	26.200	0	0	0
Süleymanpaşa	20.876	1.099	1.671	1.878	7.858	6.653	0	0
Şarköy	8.250	290	175	640	0	0	0	0
TOPLAM	95.178	7.003	7.980	5.444	272.078	6.653	820	20

3.2. İLİMİZDE BÜYÜKBAŞ İŞLETME BİLGİLERİ

İlimizde büyükbaş işletme sayısı 7.670 olup, 1-5 hayvana sahip işletme sayısı 30,86 ile en yüksek orandadır.

Tablo 37. Büyükbaş İşletme Kapasiteleri

Kapasite	İşletme Sayısı	Oranı (%)
1-5	2.367	30,86
6-10	1.666	21,72
11-20	1.707	22,26
21-50	1.450	18,91
51-100	345	4,50
101-200	107	1,40
201-500	22	0,29
500+	6	0,08
Toplam	7.670	100,00

3.3. HAYVANCILIK DESTEKLEMELERİ

2022 yılı hayvansal üretimine, destekleme kapsamında toplam 109.778.091,52 TL ödeme yapılmıştır. Yapılan desteklerin detayları aşağıdaki tabloda verilmiştir.

Tablo 43. Hayvansal Üretim Desteklemeleri (2022 Üretimine Verilen Destek)

Konusu	İşletme Sayısı	Baş/Litre/Ton/Kovan	Destekleme Tutarı (TL)
Çiğ Süt Desteklemesi	6252	184.671.962	77.979.370,39
Anaç Koyun-Keçi Desteklemesi	2446	192.721	9.636.050
İslah Amaçlı Süt İçerik Analiz Desteği	177	6.465	627.105,00
Onaylı Süt İşletmesi Desteklemesi	1	6241	624.100
Buzağı Desteklemesi	4428	32.162	11.204.246,13
Besilik Erkek Sığır Desteklemesi	1027	5686	1.819.360
Ari İşletme Desteklemesi	15	11.829	4.717.500
Arı Koloni Desteklemesi	873	60.163	1.732.860
Malak Desteklemesi	28	220	110.000,00
Manda Desteği	34	687	343.500,00
Sürü Yöneticisi Desteği (Çoban)	82		984.000,00
Toplam			109.778.091,52

3.4. KORUYUCU MÜCADELE (PROGRAMLI AŞILAMA) ÇALIŞMALARI

İlimiz programlı aşılama çalışmaları kapsamında İlçe Tarım ve Orman Müdürlüklerimize göre, programlanan ve gerçekleşen aşılama sayıları aşağıdaki tablolardadır.

Tablo 44. Programlı Aşılama Çalışmaları-1

İlçe	L.S.D (Nod.Ekz.)		Kuduz		Sağlık Taraması	
	Program	Yapılan	Program	Yapılan	Program	Yapılan
Süleymanpaşa	18.200	17.363	1.700	1.333	213.200	158.501
Çerkezköy	3.000	3.061	350	1.561	54.950	34.530
Çorlu	2.900	3.496	1.400	1.400	43.200	34.675
Ergene	6.700	6.725	2.200	1.192	78.300	80.050
Hayrabolu	20.750	21.340	1.500	1.499	189.750	168.884
Kapaklı	5.500	5.600	400	438	50.440	51.440
Malkara	54.000	55.180	5.000	4.105	384.000	316.160
M.Ereğlisi	3.850	3.786	600	550	36.790	29.973
Muratlı	9.500	13.640	1.000	1.119	71.200	71.200
Saray	11.800	12.680	1.300	1.255	108.500	84.622
Şarköy	7.100	6.831	900	880	79.200	58.590
Toplam	143.300	149.702	16.350	15.332	1.309.530	1.088.625

Tablo 45. Programlı Aşılama Çalışmaları-2

İlçe	Brucellose				Şap			
	Program		Yapılan		Program		Yapılan	
	B.Baş	K.Baş	B.Baş	K.Baş	B.Baş	K.Baş	B.Baş	K.Baş
Süleymanpaşa	9.000	51.200	3.964	20.825	18.200	51.200	18.270	57.760
Çerkezköy	1.500	15.000	774	8.478	3.000	15.000	2.870	12.180
Çorlu	1.000	11.000	416	2.520	2.900	11.000	3.537	10.429
Ergene	5.000	18.000	1.485	9.301	6.700	18.000	6.779	19.028
Hayrabolu	10.000	40.000	5.500	19.594	20.750	40.000	21.258	39.086
Kapaklı	1.350	11.000	1.360	11.000	5.500	11.000	6.100	11.350
Malkara	25.000	69.000	8.859	10.200	54.000	69.000	54.312	66.539
M.Ereğlisi	1.600	8.100	658	1.752	3.850	8.100	3.952	7.805
Muratlı	6.000	13.100	3.339	3.067	9.500	13.100	16.670	12.533
Saray	7.000	23.000	3.672	20.153	11.800	23.000	12.225	24.866
Şarköy	3.750	18.500	917	2.830	7.100	18.500	6.831	16.231
Toplam	71.200	277.900	30.944	109.720	143.300	277.900	152.804	277.807

Tablo 46. Programlı Aşılama Çalışmaları-3

İlçe	Koyun Keçi Vebası (PPR)		Koyun-Keçi Çiçek	
	Program	Yapılan	Program	Yapılan
Süleymanpaşa		7.460	51.200	51.144
Çerkezköy			15.000	12.180
Çorlu			11.000	8.049
Ergene		2.479	18.000	18.838
Hayrabolu		6.372	40.000	33.757
Kapaklı			11.000	10.900
Malkara			69.000	64.823
M.Ereğlisi			8.100	8.244
Muratlı			13.100	10.878
Saray			23.000	24.538
Şarköy			18.500	16.334
Toplam		16.311	277.900	259.685

Tablo 47. Koruyucu Mücadele Çalışmaları (İl Toplamı)

Aşı	Aşılanan Hayvan Sayısı
Küçükbaş Şap	277.807
Büyükbaş Şap	152.804
Koyun Keçi Çiçek	259.685
Kuduz (Kedi-köpek)	15.332
Brucella Melitensis (K.Baş)	109.720
Brucella Abortus (B.Baş)	30.944
Nod.Ekz.(LSD)	149.702
Koyun Keçi Vebası (PPR)	16.311
Sağlık Taraması	1.088.625

3.5. HASTALIK ÇIKIŞLARI

2022 yılında Sığır Tüberkülozu ile alakalı 19 tane hastalık onayı verilmiş, 13 tane mihrak söndürülmüştür. 6 tane onaylı mihrak bulunmaktadır. Koyun Keçi Brucellozu, 6 tane hastalık onayı verilmiş, altısı da söndürülmüştür.

3.6. KÜPELEME SÖZLEŞMESİ YAPILAN İŞLETME, KURUM VE KURULUŞLAR

Tablo 48. Küpeleme Sözleşmesi Yapılan İşletmeler, Kurumlar, Kuruluşlar (2022)

İlçe	İşletme Adresi
Süleymanpaşa	Osmanlı Mahallesi
Muratlı	İnanlı Mahallesi
Ergene	Bakırca Mahallesi
Saray	Sofular Mahallesi

Tablo 49. Hastalıktan Ari İşletme Sayısı (Sertifikalar 1 yıl geçerlidir)

	İlçe	Sertifika No	Sertifika Başlangıç Tarihi	İşletmedeki Hayvan Sayısı
1	Ergene	59-2023-00001	06.01.2023	209
2	M.Ereğlisi	59-2022-00002	11.01.2023	155
3	M.Ereğlisi	59-2022-00005	29.04.2022	396
4	M.Ereğlisi	59-2022-00006	09.06.2022	0
5	Muratlı	59-2022-00007	06.06.2022	5500
6	Ergene	59-2022-00008	17.06.2022	150
7	Ergene	59-2021-00009	30.06.2022	395
8	Ergene	59-2022-00010	08.07.2022	53
9	Saray	59-2022-00011	26.07.2022	2
10	Saray	59-2022-00012	09.08.2022	177
11	Süleymanpaşa	59-2022-00013	09.09.2022	845
12	Hayrabolu	59-2022-00014	07.10.2022	2355
13	M.Ereğlisi	59-2022-00015	17.11.2022	320
14	M.Ereğlisi	59-2022-00016	06.12.2022	188

3.7. VETERİNER KLİNİĞİ

İlimizde 121 adet veteriner kliniği ile 51 adet ev ve süs hayvanları satış yeri bulunmaktadır.

3.8. CANLI HAYVAN REFAHI

2022 Yılı içerisinde 4 şahıs nakliyeciyetki belgesi, 5 şahsa sürücü bakıcı yetki belgesi verilmiştir.

3.9. SUNİ TOHURLAMA ÇALIŞMALARINI

İlimizde suni tohumlama çalışmalarında; 115 Veteriner Hekim ve 10 Veteriner Sağlık Teknisyeni olmak üzere toplam 125 suni tohumlama uygulayıcısı bulunmaktadır.

Tablo 50. Yıllar İtibarıyla Tohumlama Sayıları

Yıllar	Tohumlanan Sığır Sayısı
2015	64.786
2016	61.584
2017	56.530
2018	48.899
2019	42.265
2020	40.452
2021	31.094
2022	30.034

3.10. MEZBAHANE DURUMU

İlin toplam günlük kurulu kapasitesi; 425 büyükbaş, 490 küçükbaşdır. İlimizde sadece Çorlu ve Hayrabolu İlçemizde hayvan pazarı bulunmaktadır.

Tablo 51. Mezbahane Durumu

Durumu	Açıklama
Onaylı	Şarköy, Hayrabolu, Çerkezköy, Çorlu, Nazar Et, Malkara Büyükşehir mezbahası
Modernizasyon	-
Geçici Onay	

3.10.1. Mezbaha Kontrol Hizmetleri

İlimiz merkez ve ilçelerinde faaliyet gösteren 6 adet mezbahanın mevzuat çerçevesinde, görevli veteriner hekimlerce denetimleri yapılmakta ve resmi veteriner hekim görevlendirilmektedir.

Tablo 52. İlimiz Resmi ve Özel Mezbahalarında Kesilen Hayvan Sayıları (Baş)

Mezbahalar	Dana	İnek	Kuzu	Oğlak
Çerkezköy *	510	142	1.974	11
Çorlu *	1.212	361	5.475	0
Hayrabolu – Özmahiroğlu	1.412	1.775	913	1
Merkez – Karacakılavuz *	2.438	1.750	14.831	73
Malkara *	6.043	4.106	52.246	696
Şarköy *	1.567	1.163	5.034	1.468
Toplam	13.182	9.297	80.473	2.248

* Belediye Mezbahası

Tablo 53. İlde Kesimi Yapılan Hayvanlardan Elde Edilen Hesaplanmış Et Üretimi (Kg)

Mezbahalar	Dana	İnek	Kuzu	Oğlak	Toplam Et Üretimi (Kg)
İl Ortalama Karkas Ağırlıkları (Kg)	299	250	21	13	
Çerkezköy *	163.689	33.222	40.459	180	237.550
Çorlu *	389.679	97.422	118.113	0	605.214
Hayrabolu – Özmahiroğlu	449.416	429.514	22.257	20	901.207
Nazar Et – Karacakılavuz	719.454	430.288	297.291	1490	1.448.523
Malkara *	1.802.105	978.598	1.076.430,27	10.233,12	3.867.366
Şarköy *	486.777	280.341	103.949	19.815,10	890.882
Toplam	4.011.120	2.249.385	1.658.499	31.738	7.950.742

* Belediye Mezbahası

3.11. SAFKAN ATLAR İLE İLGİLİ ÇALIŞMALAR

İlimizde hali hazırda kurulu 32 adet at çiftliği bulunmaktadır. Bu çiftliklerdeki at (Safkan İngiliz ve Arap Atı) sayısı yılın farklı dönemlerinde 500 ila 700 arasında değişkenlik göstermektedir. Safkan Arap ve İngiliz Atlarının Soykütüğüne Kayıtlarına Dair Yönetmelik çerçevesinde ilimizde yürütülmektedir.

3.11.1. Safkan Arap ve İngiliz Atları Tescil İşlemleri

2022 yılında ilimiz sınırları içerisinde doğmuş ve sahipleri tarafından İl Müdürlüğümüze müracaatları yapılmış 182 adet safkan İngiliz ve safkan Arap taylarının tespiti, DNA analizi için kan alımı, mikroçip takılması, eşkal tespiti, eşkal muayene-İl At Islah Komisyon Kararlarının alınması işlemleri yapılmış ve neticesinde taylara ait pedigrî düzenlenmesi için gerekli evraklar Bakanlık ilgili birimlerine gönderilmiştir.

İlimiz sınırları içerisinde bulunan 32 haradan toplam 303 atın kan alım işlemleri yapılmış olup, damızlık muayeneleri için Etlik Veteriner Kontrol ve Araştırma Enstitüsü'ne gönderilmiştir. Ayrıca 7 atın ithalat işlemleri yapılmış, yıl içerisinde 66 at için, ilk damızlık belgeleri düzenlenmiştir.

3.12. İHRACAT

2022 yılı içinde İlimizden gerçekleştirilen ihracat miktarları aşağıdaki tablodadır.

Tablo 54. İhracat Miktarları

Canlı Hayvan	Ev ve Süs Hayvanı	92 Adet
	Tek Tırnaklı Hayvan	1 Adet
Hayvansal Ürünler	Balıkçılık ve Su Ürünleri	2.596.899,8 Kg
	Süt ve Süt Ürünleri	25.005.983,69 Kg
	Sofralık Yumurta ve Ürünleri	-
	Jelatin ve Kolajen	44.000 Kg
	Bal ve Arıcılık Ürünleri	191.278,8 Kg
	Kanatlı Eti ve Ürünleri	614.212 Kg
	Diğer (Kompozit)	235.633,85 Kg
Hayvansal Yan Ürünler	Deri, Post	93.948,60 Kg
	Yün	304.634 Kg
	Diğer Hayvansal Yan Ürünler	50.500 Kg

3.13. ULUSAL KALINTI İZLEME PLANI

Ulusal Kalıntı İzleme Planı, hayvan türlerine göre belirlenen madde ve ürün gurupları ile bu maddelerin kalıntılarının varlığının tespiti için alınacak önlemleri içerir.

Ulusal Kalıntı İzleme Planı, kanatlı hayvan etleri ile kırmızı eti, su ürünleri-yetiştiricilik ürünlerini, çiğ süt, yumurta ve balı kapsar.

Bu çerçevede İlimizden 2022 yılı içerisinde 38 adet çiğ inek sütü, 3 adet diğer süt, 81 adet büyükbaş hayvan kas numunesi, 36 adet küçükbaş hayvan numunesi alınarak ilgili laboratuvarlara gönderilmiştir.

4. GIDA VE YEM ŞUBE MÜDÜRLÜĞÜ

4.1. PİYASA GÖZETİMİ VE DENETİMİ

Gıda ve Gıda İle Temas Eden Madde ve Malzeme Üreten İşyerlerinin Denetim ve Kontrolüne İlişkin Faaliyetler aşağıdaki tablolarda verilmiştir.

Tablo 55. Kontrol Görevlileri

Ünvanı	Ziraat Müh.	Veteriner Hekim	Gıda Müh.	Su Ür. Müh.	Toplam
Gıda Kontrol	29	26	26	1	82
Yem Kontrol	23	19	-	-	42

Tablo 56. Gıda Kayıt ve Onay İşlemleri

Kayıt Belgesi İşlemleri (Adet)	Üretim Yeri	140
	Satış ve Toplu Tüketim	882
Onay Belgesi İşlemleri (Adet)		41
TOPLAM (Adet)		1.063

Tablo 57. Gıda Denetim Sonuçları

İlçe Adı	Kontrol Görevlisi Sayısı	Toplam İşletme Sayısı	Toplam Denetim Sayısı
Çerkezköy	6	1.347	1.747
Çorlu	9	1.904	2.515
Ergene	4	780	1.131
Hayrabolu	3	580	826
Kapaklı	8	731	1.210
Malkara	5	1.017	1.449
Marmaraereğlisi	5	394	762
Muratlı	6	278	425
Saray	4	575	803
Süleymanpaşa	5	1.734	2.517
Şarköy	3	640	697
İlçeler Toplamı	58	9.980	14.082
Gıda ve Yem Şb.	24	453	1.098
Genel Toplam	82	10.433	15.180

Yerinde üretim yapılmayan, hazır yemek ve tabldot üretim işletmelerinden hizmet alan ve kayda tabi olmayan fabrika yemekhaneleri işletme ve denetim sayılarına dahil edilmiştir.

Tablo 58. Gıda Denetim ve Kontrolleri

Sektörün Adı	İşletme Sayısı	Denetim Sayısı	Denetim % leri	İdari Para Cezası	Savcılık Sayısı	Faaliyetten Men
Gıda ve Gıdayla Temas Eden Madde ve Malzeme Üretim Yeri	1.186	2.097	176	75	0	7
Onaya Tabi Gıda İşletmeleri	450	965	213	8	-	1
Gıda Dışı Faaliyet	29	67	231	-	-	-
Birincil Üretim	63	2	13	-	-	-
İthalat-İhracat İşletmesi	164	3	1	-	-	-
Gıda Satış Noktası	4.266	5.916	134	52	-	3
Toplu Tüketim Yerleri	4.275	6.130	144	32	-	1
Toplam	10.433	15.180	142	167	0	12

Denetim ve numune sonuçları gıda mevzuatına uygun bulunmayan işletmelere 167 adet İdari Para Cezası Kararı uygulanmıştır. Toplam 1.744.572 TL ceza kesilmiştir.

Tablo 59. Gıda Üretim Yerleri Denetimlerinin Sektörel Bazda Dağılımları

Faaliyet Konusu	Faaliyet Kolu	İşletme Sayısı	Denetim Sayısı
Çiğ Süt ve Süt Ürünleri İşleme Tesisleri	ONAY	31	115
Et ve Et Ürünleri İşletme Tesisleri	ONAY	32	123
Yumurta Paketleyen Tesis	ONAY	12	32
Süt Toplama Merkezi	ONAY	369	679
Mezat Salonu/Su Ürünleri Hali	ONAY	1	2
Genel Faaliyet Gösteren İşletmeler	ONAY	5	14
Toplam Onaylı İşletmeler		450	965
Ekmek ve Ekmek Çeşitleri Üretimi	KAYIT	307	478
Pastacılık Ürünleri(Pasta, Börek, Sütlü Tatlı vb.) Unlu Mamuller Üretimi	KAYIT	480	765
Hazır Yemek Tabldot Yemek Üretimi	KAYIT	79	370
Alkollü İçki Üretimi	KAYIT	40	46
Alkolsüz İçecek Üretimi	KAYIT	6	13
Gıda İle Temas Eden Madde ve Malzeme Üretimi	KAYIT	61	67
Un Üretimi	KAYIT	24	40
Sıvı ve Katı Bitkisel Yağ Üretimi, Zeytinyağı Dolumu ve Yağhaneler	KAYIT	21	51
Fermente ve Salamura Ürün Üretimi	KAYIT	15	15
Takviye Edici Gıda Üretimi	KAYIT	6	8
Gıda Işınlaması Yapan İşyeri	KAYIT	1	2
Şuruplu Tatlılar-Şekerleme, Tahin-Helva-Pekmez Üretimi	KAYIT	21	42
Kuruyemiş İşleme-Hububat Bakliyat Paketleme	KAYIT	9	15
Meyve Sebze İşleme/Meyve Sebze Paketleme	KAYIT	26	28
Bal Paketleme	KAYIT	2	6
Diğer Gıda Üreten işyerleri	KAYIT	88	151
Toplam Kayıtlı Üretim İşletmesi		1.186	2.097

Tablo 60. Denetimlerde Alınan Numunelerin Nihai Sonuçları ve Dağılımları

Alınan Numune Sayısı	Olumlu	Olumsuz	Red	Sonuçlanmadı	Toplam
Alo 174 Denetimi	30	3	1	0	34
Bakanlık /İl Yıllık Numune Alma Planı	235	17	11	1	264
UKİP	11	0	0	0	11
Diğer	86	7	8	0	101
Riske Dayalı (Rutin) Denetim	1	0	1	0	2
Cimer Denetimi	4	0	0	0	4
İhracattan Geri Dönen Ürün Denetimi	3	0	0	0	3
AB Kuru Meyve İhracat Denetimi	78	3	1	0	82
İhracat Denetim Numune Sayısı	136	0	1	0	137
İthalat Denetim Numune Sayısı	712	7	13	0	732
İzlenebilirlik	0	0	0	0	0
Yem	110	1	4	0	115
Toplam	1.406	38	40	1	1.485

4.2. GIDA VE YEM İTHALAT VE İHRACAT DENETİMLERİ

4.2.1. İthalat Denetimleri

İthalat Denetimlerine ait bilgileri içeren tablolar aşağıdadır.

Tablo 61. Gıda İthalat Miktarları

Ürünler	Miktarı	Birimi
Buğday	1.675.389	Ton
Yağlık Ayçiçeği Tohumu	407.182	Ton
Ayçiçek Yağı (Ham)	137.842	Ton
Şekerli Mamuller	194.370	Ton
Mısır	39.498	Ton
Bitkisel Yağ	151.213	Ton
Gıda Müstehzarları	1.159	Ton
Kahve	220	Ton
Un Çeşitleri	135	Ton
Meyve-Sebze İşleme	87	Ton
Ceviz+Hindistan Cevizi	557	Ton
Pastacılık Ürünleri	694	Ton
Kakao ve Kakao Ürünleri	218	Ton
Katkı maddeleri	4.223	Ton
Alkolsüz içecek	16.428	Ton
Gıda ile Temas Eden Madde ve Malzemeler (Alt tabloda ayrıntıları verilmiştir.)	879.358	Ton
Toplam	3.508.573	Ton

Tablo 63. İthal Edilen Gıda ile Temas Eden Madde ve Malzemeler

Ürünler	Miktarı	Birimi
Ahşap Esaslı	893.218.472	Adet
Cam Esaslı	82.092.366	Adet
Kağıt Esaslı (Kuşe Kağıt, Karton vs.)	64.640	Kg
Metal Esaslı (Teneke, Alüminyum Folyo vs.)	4.098.600	Adet
Plastik Esaslı (Pe, Ps, Pp, Pvc, Torba Kap vb.)	42.926.491	Adet

Tablo 62. Yem İthalat Miktarları

Ürünler	Miktarı	Birimi
Mısır (Yem)	225.702	Ton
Arpa (Yem)	95.013	Ton
Buğday Kepeği (Yem)	70	Ton
Süs Kuş Yemi	18.134	Ton
Kanarya Otu Tohumu (Yem)	96	Ton
Buğday (Yem)	3.018	Ton
Ayçiçek Tohum Küspesi (Yem)	68	Ton
Kolza (Yem)	180	Ton
Devedikeni Tohumu (Yem)	3	Ton
Toplam	342.284	Ton

İthalat Ürün Bildirimi Onaylanan : 1.954 adet
Red Edilen : 3 adet

Fiili İthalat Sayısı Onaylanan : 2.832 adet
Red Edilen : 77 adet

İthalat Numune Sayısı : 732 adet

Yem İthalat Ürün Bildirimi	Onaylanan	:	385 adet
	Red Edilen	:	0 adet
Yem İthalat Sevkiyat Bildirimi	Onaylanan	:	91 adet
	Red Edilen	:	-
Yem İthalat Numune Sayısı		:	43 adet

2022 Yılında Gıda Amaçlı ithal edilip, Gıda Mevzuatı ve Türk Gıda Kodeksine uygun olmadığından Yem Sektörüne döndürülen 4 ithalat işlemi ve 4 adet ret işlemi gerçekleştirilmiştir.

Tablo 64. 2022 Yılında Gıda Amaçlı İthalatına İzin Verilmeyen Ürünler

Ürünler	Miktarı
Buğday	14.136.295 Kg
Mısır	15.978.658 Kg
Alkolsüz İçecek	1.418.190 Lt
Kanola Yağı	6.747.428 Lt
Bitkisel Yağlar Diğer	196.830 Lt
Gıda İle Temas Eden Madde Malzeme	201.377 Adet

4.2.2. İhracat Denetimleri

2022 yılında 3 adedi yem (süs kuş yemi ürünü) toplam 26.305 kg ve 2 adedi gıda (fındık) ürünü toplam 26.000 kg olmak üzere 5 adet ihracattan geri dönen ürün işlemi gerçekleştirilmiştir.

Tablo 65. 2022 Yılında Düzenlenen İhracat Sertifikaları (adet)

Gıda Güvenliği Sağlık Sertifikası	3.039
Doğa Mantarı Sağlık ve Model Sertifikası	391
AB Kuru Meyve Model Sertifikası	73
Rusya Federasyonu Yaş Meyve Sertifikası	6
Serbest Satış Sertifikası	29
Yem ve Diğer Yem Katkıları Maddelerine Ait Sağlık Sertifikası	29
Toplam	3.567

Tablo 66. İhracat Ürünleri Miktarı

Ürün Adı	Miktar (Ton)	%
Alkollü İçecekler	13,6	0,003
Alkolsüz İçecekler	99,7	0,021
Aromalar ve Gıda Katkı Maddeleri	3.603	0,75
Baharatlar, Çeşni Vericiler ve Soslar	285	0,06
Bitkisel Yağlar ve Margarin	1.447	0,3
Çikolata ve Kakao Ürünleri	191	0,04
Gıda İle Tem. Eden Madde ve Malzemeler	157,6	0,33
Hazır Yemek	568,7	0,12
Kuruyemiş ve Çerezler	4.655	0,96
Meyve ve Sebze	3.966,6	0,82
Pastacılık Ürünleri ve Tatlılar	1.793,5	0,37
Süt ve Süt Ürünleri	2.756,6	0,57
Şekerli Mamuller	4.870,6	1,01
Tahil, Un ve Unlu Mamuller	456.850	94,65
Tasnif Dışı Gıdalar (Sakız, Mantar vs.)	1.420	0,29
TOPLAM	482.677,9	100,00

Tablo 67. Yem İhracat Ürünleri Miktarı

Ürün Adı	Miktar (Ton)	%
Arı Yemi	3,280	0,03
Süs Kuş Yemi	125,270	0,98
Arpa	10.000	78,54
Buğday Kepeği	1.504	11,81
Ayçiçek Tohumu Küspesi	1.100	8,64
TOPLAM	12.732,55	100,00

4.3. ALO 174 GIDA HATTI

Tablo 68. Alo 174 Gıda Hattına Gelen Başvuruların Ürün Bazında Dağılımları

Başvuru Türü	Toplam	İPC	Savcılık	Faaliyetten Men
Alkolsüz İçecekler	19	1	0	0
Arıcılık Ürünleri	1	0	0	0
Baharatlar, Çeşni Vericiler ve Soslar	11	0	0	0
Baklagiller	1	0	0	0
Balık ve Diğer Su Ürünleri	15	1	0	0
Bitki, Çay ve Kahve Ürünleri	2	0	0	0
Bitkisel Yağ ve Margarin	13	0	0	0
Çikolata ve Kakao Ürünleri	12	0	0	0
Denetim Memnuniyetsizliği	3	1	0	0
Et ve Et Ürünleri	185	10	0	1
Gıda Dışı Konular	54	13	0	0
Hazır Yemek ve Yemek Fabrikası (Tabldot)	27	1	0	0
Hijyen Yetersizliği	133	8	0	0
Kuruyemiş ve Çerezler	16	4	0	0
Meyve ve Sebze İşleme	19	4	0	0
Özel Beslenme Amaçlı Gıdalar	6	1	0	0
Pastacılık Ürünleri ve Tatlılar	44	1	0	0
Süt ve Süt Ürünleri	88	2	0	0
Şekerli Mamuller	6	0	0	0
Tahıl, Un ve Unlu Mamuller	117	8	0	0
Tasnif Dışı Gıdalar	5	0	0	0
Yumurta ve Yumurta Ürünleri	17	0	0	0
Toplam	794	55	0	1

Tablo 69. Alo 174 Gıda Hattına Gelen Başvuruların Konu Bazında Dağılımları (adet)

İhbar ve Şikayet	747
Gıda Kaynaklı Vaka/Salgın	37
Bilgi Alma	-
Diğer	10
Mükerrer Kayıt	-
Toplam	794

4.4. GIDA ZEHİRLENMESİ DENETİMLERİ

2022 yılı içerisinde Müdürlüğümüze gelen gıda kaynaklı hastalık ihbarlarından 37 tanesi Gıda Kaynaklı Enfeksiyon ve Zehirlenmelere ilişkin Resmi Kontrol Prosedürü kapsamında değerlendirilerek gerekli kontrol ve denetimler yapılmıştır. Denetimler sonucu zehirlenmeye konu gıda ürünlerinden alınan numuneler Gıda Kontrol Laboratuvarında muayene ve analiz ettirilmiştir. Muayene ve analiz raporları değerlendirilerek Cumhuriyet Başsavcılıklarına iletilmiştir.

4.5. CİMER DENETİMLERİ

2022 yılında İlimizde 111 adet CİMER denetiminde, 4 adet işletmeye toplamda 21.997 TL İdari Para Cezası Kararı uygulanmıştır.

4.6. YEM DENETİM VE KONTROL HİZMETLERİ

2022 yılında Yem Denetim Ekibince yapılan denetimler sonucu toplam 6 adet 118.733 TL tutarında İdari Para Cezası uygulanmıştır.

Tablo 70. 2022 Yem İşletme Denetimleri

Belge Cinsi	Yem İşletmesi Çeşidi	İşletme Sayısı	Yurtiçi Denetim Sayısı	Yurtiçi Numune Sayısı	İthalat Denetim Sayısı
5996 Sayılı Kanun Kapsamında Kayda Tabi Yem İşletmeleri	Yem Hammaddesi İşleyen İşletmeler	9	11	1	-
	Bitkisel Orijinli Sanayi Yan Ürünü Üreten İşletmeler	25	27	14	1
	Ev ve Süs Hayvanları Yemi Satan Yerler	5	8	-	-
	Kayda Tabi Karma Yem Üreten İşletme	7	24	11	13
	Kayda Tabi Kendi Yemini Yapan Çiftlik	8	19	8	-
	Kayda Tabi Perakende Yem Satış ve Depolama Yerleri	153	199	21	-
	Kayda Tabi Tesisinde Ürün Bulundurmadan Satan İşletmeler	29	-	-	-
	Yem Ham Madde Tedarikçileri	14	10	-	9
	Yem İthalatçıları	5	4	-	13
Toplam		255	302	55	36
5996 Sayılı Kanun Kapsamında Onaya Tabi Yem İşletmeleri	Onaya Tabi Karma Yem Üreten İşletme	8	42	35	2
	Onaya Tabi Perakende Yem Satış ve Depolama Yerleri	93	168	18	-
	Rendering (Hayvansal Yan Ürün), Et-Kemik Unu Üreten Yem İşletmesi	1	3	2	-
Toplam		102	213	55	2
Genel Toplam		357	515	110	38

4.7. TÜTÜN VE ALKOL İLE İLGİLİ İŞLEMLER

Tablo 71. Tütün ve Alkol ile İlgili İşlemler

Yapılan İşlem	Miktar (Adet)
Tütün ve Alkol Satış Belgesi	829
Ekspertiz Raporu	175
Değerlendirme Raporu	26

4.8. ŞEKER PIYASASI İZLEME VE DENETİM

Şeker ticareti yapan ve/veya şekeri girdi olarak imalatlarında kullanan firmaların, depo ve üretim alanlarında bulunan kristal şeker ve nişasta bazlı şeker ürünlerine yerinde inceleme faaliyetleri gerçekleştirilmiştir.

4.9. EĞİTİM VE TOPLANTILAR

2022 yılında 1 Haziran Dünya Süt Günü ve 16 Ekim Dünya Gıda Günü çeşitli etkinlikler ile kutlandı.

İl Müdürü Başkanlığında "2022 Yılı Gıda Denetim ve Numune Alma Programı Değerlendirme Toplantısı" ve "2022 Yılı Yem Denetim ve Numune Alma Programı Değerlendirme Toplantısı" 11 İlçe Tarım ve Orman Müdürlüğü kontrol görevlilerinin katılımı ile İl Müdürlüğü toplantı salonunda gerçekleştirildi.

İl Müdürlüğü toplantı ve brifing salonlarında 2022 yılında gıda ve yem ile ilgili olarak toplam 16 eğitim ve toplantı gerçekleştirildi.

Gıda kaynaklı hastalıklara ilişkin resmi kontrol prosedürü ile ilgili olarak Gıda ve Yem Şube Müdürlüğünde görevli kontrol görevlileri ile Tekirdağ İl Sağlık Müdürlüğü Halk Sağlığı Hizmetleri Başkanlığı personelleri arasında karşılıklı bilgi alışverişi yapılarak uygulamada birlikteliğin artması amaçlandı.

Bakanlığımız 2018-2023 Stratejik Planı'nda yer alan "Okullarda gıda güvenilirliğine yönelik uygulamaları geliştirmek" hedefi doğrultusunda, Milli Eğitim Bakanlığı ile koordineli bir şekilde 2022 yılında İlimiz genelinde ilköğretim veya ortaöğretimde öğrenim gören **2459** öğrenciye "gıdanı koru, gıda güvenilirliği ve israfı" konulu eğitim gerçekleştirildi.

Gıda ve yem ihracatımızın artırılması amacıyla üretim ve depolama yapan iş yerlerinde denetim sayılarımız artırıldı.

Bakanlığımız ve FAO işbirliği ile "**GIDANI KORU KAMPANYASI**" ve FAO'nun "**Sıfır Atık Sıfır Açlık: Gıda Kayıplarını ve İsrafını Azaltmak için Destek Projesi**" çerçevesinde gerekli çalışmalar yapıldı. **Okullarda gıda güvenliği ve gıda israfının önlenmesi** konularında denetimlerimize ve eğitimlerimize devam edildi. Gıda arzının sağlıklı yapılması ve tüketicinin de sağlıklı gıdaya ulaşabilmesi amacıyla birincil ürünlerin de kontrolü yapılmaktadır.

Hayvan beslemede kullanılan karma yem, yem katkı, premiks, hayvansal yan ürün, asit yağlar ve sanayi yan ürünlerinin kontrolü yapılarak **mikotoksinlerin, antibiyotik, antikoksidiyel, GDO, ağır metaller, üre, tür tayini, mikrobiyoloji ve etikete uygunluk** amacıyla numuneler alınmaktadır. Ekmek israfı yanında diğer gıda maddelerinin de kayıp ve israfının en aza indirilmesi amacıyla eğitimlerimiz ve bilgilendirme çalışmalarımız devam etmektedir.

5. KIRSAL KALKINMA VE ÖRGÜTLENME ŞUBE MÜDÜRLÜĞÜ

5.1. KOOPERATİFÇİLİK ÇALIŞMALARI

2022 yılı sonu itibariyle İlimizde Bakanlığımız faaliyet alanında çalışan 131 adet tarımsal kalkınma, 26 adet sulama ve 9 adet su ürünleri olmak üzere toplam 166 adet tarımsal amaçlı kooperatif bulunmaktadır.

Ayrıca, İlimizde yönetim merkezi Tekirdağ merkez ilçede bulunan ve 124 adet tarımsal kalkınma kooperatifinin üyesi bulunduğu Tarımsal Amaçlı Kooperatifler Üst Birliği, 12 adet su ürünleri kooperatifinin üyesi bulunduğu Su Ürünleri Kooperatifi Üst Birliği, 5996 Sayılı Kanun kapsamında kurulan Damızlık Sığır Yetiştiricileri Birliği, Arı Yetiştiricileri Birliği, Damızlık Manda Yetiştiricileri ve Damızlık Koyun-Keçi Yetiştiricileri Birliği ve 5200 Sayılı Tarımsal Üretici Birlikleri Kanunu ile kurulmuş 15 adet üretici birliği bulunmaktadır.

Kooperatiflerimiz daha çok süt toplama, yem, mazot bayiliği ve bakkaliye alanlarında faaliyet göstermekte olup, su ürünleri ve sulama kooperatifleri ana sözleşmelerindeki kendi çalışma konularına uygun olarak faaliyetlerini sürdürmektedirler.

Tablo 72. Tarımsal Amaçlı Kooperatiflerin İlçe Dağılımı

İlçesi	Tarımsal Kalkınma Kooperatifleri	Su Ürünleri Kooperatifleri	Sulama Kooperatifleri	Toplam
Çerkezköy	0	0	0	0
Çorlu	2	0	0	2
Ergene	4	0	2	6
Hayrabolu	22	0	11	33
Kapaklı	1	0	0	1
M.Ereğlisi	0	1	1	2
Malkara	57	1	8	66
Muratlı	4	0	0	4
Saray	6	0	0	6
Süleymanpaşa	17	3	3	23
Şarköy	18	4	1	23
Toplam	131	9	26	166

5.2. ÜRETİCİ ÖRGÜTLERİ ÇALIŞMALARI

İl merkezimiz ve ilçelerimizde 148 çiftçimizin katılımı ile genel kooperatifçilik, kooperatif kurulması ve üretici birliği mevzuatı konuları ile ilgili olarak eğitim toplantıları düzenlenmiştir. Üreticilerimizin kooperatifler ve üretici birlikleri ile ilgili olarak gerek CİMER üzerinden gerekse bizzat müdürlüğümüze verdiği şikâyet dilekçeleri değerlendirilerek işleme konulmuş ve 8 üretici örgütü hakkında inceleme yapılmıştır.

Daha önce Damızlık Sığır ve Süt Sığırcılığı Projesi uygulayan kooperatiflerin proje takipleri ve kredi geri ödemelerinin takibi gerçekleştirilmiştir.

İlimizde bulunan üretici birliklerinin ve tarımsal amaçlı kooperatiflerin olağan ve şikâyet üzerine gerekli ön incelemeleri yapılarak, inceleme raporları gerekli birimlere gönderilmiştir.

Tarımsal amaçlı kooperatif ortaklarına, bakanlığımız hibe projeleri ve kooperatifçilik konularında eğitim toplantıları gerçekleştirilmiştir. İlimizde bulunan üretici birlikleri ve tarımsal amaçlı kooperatiflerin olağan ve olağanüstü genel kurul toplantıları yapılmıştır.

Tablo 73. Kooperatif ve Birlik İstatistikleri

Kuruluş Adı	Adedi	Üye Sayısı
Tarımsal Kalkınma Kooperatifi	131	9.150
Tekirdağ İli Tarımsal Amaçlı Kooperatifleri Üst Birliği	1	124
Sulama Kooperatifi	26	3.268
Su Ürünleri Kooperatifi	9	383
Tekirdağ İli Su Ürünleri Kooperatifleri Üst Birliği	1	12
Damızlık Sığır Yetiştiricileri Birliği	1	842
Damızlık Koyun-Keçi Yetiştiricileri Birliği	1	2548
Arıcılar Birliği	1	743
Damızlık Manda Yetiştiricileri Birliği	1	97
Malkara Süt Üreticileri Birliği	1	1.589
Hayrabolu Süt Üreticileri Birliği	1	758
Süleymanpaşa Süt Üreticileri Birliği	1	594
Saray Süt Üreticileri Birliği	1	322
Muratlı Süt Üreticileri Birliği	1	94
Çorlu-Ergene-M.Ereğlisi Süt Üreticileri Birliği	1	240
Çerkezköy-Kapaklı Süt Üreticileri Birliği	1	93
Malkara İlçesi Kırmızı Et Üreticileri Birliği	1	228
Hayrabolu Kırmızı Et Üreticileri Birliği	1	33
Süleymanpaşa Kırmızı Et Üreticileri Birliği	1	37
Saray Kırmızı Et Üreticileri Birliği	1	33
Çorlu M.Ereğlisi ve Ergene Kırmızı Et Üreticileri Bir.	1	28
Süleymanpaşa Kolza Üreticileri Birliği	1	143
Muratlı Bal Üreticileri Birliği	1	77
Malkara Bal Üreticileri Birliği	1	118
Toplam	187	21.554

5.3. KIRSAL KALKINMA YATIRIMLARININ DESTEKLENMESİ PROGRAMI

Bakanlığımız tarafından 2006 yılından bu yana uygulanmakta olan Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı ile doğal kaynaklar ve çevrenin korunmasını dikkate alarak, kırsal alanda gelir düzeyinin yükseltilmesi, tarımsal üretim ve tarıma dayalı sanayi entegrasyonunun sağlanması için küçük ve orta ölçekli işletmelerin desteklenmesi, tarımsal pazarlama altyapısının geliştirilmesi, gıda güvenliğinin güçlendirilmesi, kırsal alanda alternatif gelir kaynaklarının oluşturulması, yürütülmekte olan kırsal kalkınma çalışmalarının etkinliklerinin artırılması ve kırsal toplumda belirli bir kapasitenin oluşturulması ve tarımsal faaliyetler için geliştirilen yeni teknolojilerin üreticiler tarafından kullanımının yaygınlaştırılması için bireysel sulama ile makine ve ekipman alımlarına ilişkin yatırımların desteklenmesi amaçlanmaktadır. Program, Kırsal Kalkınma ve Örgütlenme Şube Müdürlüğü bünyesinde oluşturulan İl Proje Yürütme Birimi tarafından yürütülmektedir.

2022 yılı içerisinde programın 14/1. Etap kapsamında Kırsal Ekonomik Altyapı ve Tarıma Dayalı Ekonomik programlarına ait uygulamalar tamamlanmış olup 14/2. Etap kapsamındaki uygulamalara devam edilmiştir.

5.3.1. KKYDP Kırsal Ekonomik Altyapı Yatırımları

Kırsal Ekonomik Altyapı Yatırımları kapsamında 2021-2022 başvuru döneminde 594 adedi A İş Planından, 6 adedi B İş Planından olmak üzere toplam 600 başvuru gerçekleşmiştir. Değerlendirmeler neticesinde A İş Planından 233 yatırımcı ile hibe sözleşmesi imzalanmış olup B İş Planından yapılan

başvurulardan hiç biri hibe sözleşmesi imzalamaya hak kazanamamıştır. Yılsonu itibariyle 207 proje tamamlanmış olup, 2.666.500,00 TL hibe desteği ödemesi gerçekleştirilmiştir. Etap kapsamındaki 2 projeye ilişkin uygulamalar devam etmektedir.

5.3.2. KKYDP Tarıma Dayalı Ekonomik Yatırımlar

Tarıma Dayalı Ekonomik Yatırımlar kapsamında 2021-2022 başvuru döneminde 20 başvuru gerçekleşmiştir. Değerlendirmeler neticesinde 4 yatırımcı ile hibe sözleşmesi imzalanmıştır. Yılsonu itibariyle 2 projenin tamamı tamamlanmış olup, 6.024.852,17 TL hibe desteği ödemesi gerçekleştirilmiştir. Etap kapsamındaki 2 projeye ilişkin uygulamalar devam etmektedir.

5.3.3. KKYDP Bireysel Sulama Sistemlerinin Desteklenmesi

17. Etap bireysel sulama destekleri kapsamında, ilimizde, “Tarla İçi Damla Sulama” projesiyle başvuru yapan 1 yatırımcı desteklemeye hak kazanmıştır. Desteklemeye hak kazanan proje sahibi ile hibe sözleşmesi imzalanmış ve proje tamamlandığında 157.660,68 TL ödeme yapılmıştır.

5.3.4. KKYDP Kırsal Kalkınmada Uzman Eller Projelerinin Desteklenmesi

Bakanlığımızca 2022 yılında uygulanmaya başlanan 24.12.2021 tarihli ve 31699 sayılı Resmi Gazetede yayımlanan Kırsal Kalkınma Destekleri Kapsamında Kırsal Kalkınmada Uzman Eller Projelerinin Desteklenmesi hakkında 2021/61 sayılı Tebliğ kapsamında 4 proje sahibi yatırımcıya proje başına en fazla 100.000.-TL olmak üzere toplam 399.875.-TL hibe desteği ödenmiştir.

6. ÇAYIR, MERA VE YEM BİTKİLERİ ŞUBE MÜDÜRLÜĞÜ

6.1. MERA KANUNU ÇALIŞMALARI

4342 Sayılı Mera Kanunu kapsamında ilimizde tespit, tahdit ve aplikasyon çalışmaları tamamlanmıştır. Aplikasyon sonucu ilimizin toplam mera varlığı **333.945** dekadır.

Tahsis, mera ıslah ve amenajman çalışmaları ağırlıklı olarak yürütülmektedir. Ekonomik mera varlığına sahip mahallelerde mera yönetim birlikleri kurularak meraların daha etkin kullanılması çalışmaları yapılmaktadır. Çalışmalarımız ilimiz mera komisyonu marifetiyle yürütülmektedir.

2022 yılı sonu itibarıyla mera tespit, tahdit ve tahsis çalışmalarımız tamamlanmıştır.

Tablo 74. İlçeler Bazında Mera Varlığı Dağılımı

İlçeler	Çayır-Mera (da)	Yüzde (%)
Hayrabolu	97.821	29
Malkara	79.185	24
Süleymanpaşa	42.829	13
Saray	34.638	10
Ergene	21.671	6
Muratlı	28.942	9
Çorlu	8.188	2
Kapaklı	7.785	2
Çerkezköy	4.920	1
Marmaraereğlisi	4.346	1
Şarköy	3.621	1
Toplam	333.945	100,00

6.2. MERA YÖNETİM BİRLİKLERİ

2006 yılı içinde Mera Yönetim Birliği kurma çalışmalarına Kaşıkçı ve Karamurat Mahalleleri ile başlanmıştır ve bu çalışmalar hızlanarak devam etmektedir. 2022 yılı sonu itibari ile toplam 132 mahallede Mera Yönetim Birliği kurulmuştur.

6.3. İL MERA KOMİSYONU ÇALIŞMALARI

İlimizde 4342 sayılı Mera Kanunu'nun 1998 yılındaki yayımı tarihinden itibaren 565 adet İl Mera Komisyonu toplantısı yapılmış olup, 1.834 gündem maddesi görüşülmüştür.

6.4. TAHSİS AMACI DEĞİŞİKLİKLERİ ÇALIŞMALARI

2022 yılı çalışmaları kapsamında 14 adet toplantı yapılmış ve 146 gündem maddesi görüşülmüş olup, 49 adet T.A.D. dosya başvurusu yapılmıştır. Bunların 7 adedi teknik ekip inceleme aşamasında, 9 adedi reddedilmiş, 10 adedi kabul edilmiş olup, 16 adedi İl Milli Emlak Müdürlüğü görüşü aşamasında, 4 adedi komisyon gündeminde, 3 adedi de Bakanlık görüş aşamasındadır.

6.5. MERA ISLAH ÇALIŞMALARI

Projenin başlangıcından itibaren toplam 28 mahallede 63.818 da alanda mera amenajmanı ve ıslah çalışmaları tamamlanmıştır, 9 mahallemizde 37.025,5 da alanda amenajman ve ıslah çalışmaları devam etmektedir.

2022 yılında 2 mahallemiz ıslah programına alınmış ve hazırlanan projeler Bakanlığımızca uygun bulunmuştur. Aynı yıl itibarıyla mera ıslah projesi kapsamında 11 mahallemizde devam eden ıslah projesi uygulamaları kapsamında projelere dahil olan mera alanları için tahsis edilen 56.500 kg 20.20.0 gübresi verilmiştir.

Tablo 75. Islah Çalışması Tamamlanan Mahalleler

İlçe	Mahalle	Yıl	Islah Alanı (Da)	Yapılan Uygulamalar	
1	Hayrabolu	Buzağcı	2002-2004	3.689	3 Yıl Gübre Verildi
2	Hayrabolu	Ç.Müsellim	2001-2004	1.252	4 Yıl Gübre Verildi
3	Süleymanpaşa	Kaşıkcı	2004-2007	3.835	4 Yıl Gübre Verildi
4	Malkara	Karamurat	2004-2007	1.940	4 Yıl Gübre Verildi
5	Hayrabolu	Yörükler	2006-2009	1.203	4 Yıl Gübre Verildi
6	Muratlı	Yeşilsirt	2006-2009	2.104	4 Yıl Gübre Verildi
7	Süleymanpaşa	Kazandere	2007-2009	2.236	3 Yıl Gübre Verildi
8	Kapaklı	Bahçeagıl	2008-2010	1.789	3 Yıl Gübre Verildi
9	Süleymanpaşa	Evciler	2008-2010	994	3 Yıl Gübre Verildi
10	Muratlı	Y.Sevindikli	2008-2010	3.084	3 Yıl Gübre Verildi
11	Saray	Çukuryurt	2008-2010	4.617	3 Yıl Gübre Verildi
12	Hayrabolu	Kutlugün	2012-2014	1.819	3 Yıl Gübre Verildi
13	Malkara	Izgar	2012-2014	1.974	3 Yıl Gübre Verildi
14	Hayrabolu	S.Müsellim	2013-2015	1.479	3 Yıl Gübre Verildi
15	Muratlı	A.Sevindikli	2013-2015	2.298	3 Yıl Gübre Verildi
16	Hayrabolu	Aydınlar	2015-2017	4.182	3 Yıl Gübre Verildi
17	Hayrabolu	Umurbey	2015-2017	1.410	3 Yıl Gübre Verildi
18	Malkara	Hasköy	2017-2019	1.759	3 Yıl Gübre Verildi
19	Hayrabolu	Dambaslar	2017-2019	1.829	3 Yıl Gübre Verildi
20	Malkara	Karacagür	2018-2020	3.392	2 Yıl Gübre Verildi
21	Hayrabolu	Kandamış	2018-2020	1.199	2 Yıl Gübre Verildi
22	Malkara	Kozyörük	2019-2021	6.554	Karaçalı makinası verildi, 3 Yıl Gübre Verildi
23	Malkara	Hemit	2019-2021	2.603	3 Yıl Gübre Verildi
24	Malkara	Yaylagöne	2019-2021	1.764	Karaçalı makinası verildi, 3 Yıl Gübre Verildi
25	Malkara	Dolu	2018-2022	2.029	3 Yıl Gübre Verildi.
26	Malkara	Çavuşköy	2020-2022	352	3 Yıl Gübre Verildi.
27	Hayrabolu	Kılıçlar	2020-2022	1.426	3 Yıl Gübre Verildi.
28	Ergene	İğneler	2020-2022	1.006	3 Yıl Gübre Verildi.
Toplam			63.818		

Tablo 76. Islah Çalışması Devam Eden Mahalleler

	İlçe	Mahalle	Yıl	Islah Alanı (Da)	Yapılan Uygulamalar
1	Muratlı	Hanoğlu	2019-2023	4.087	3 Yıl Gübre verildi, Tohum verildi
2	Malkara	Hacısungur	2021-2023	5.603	Karaçalı makinası verildi, 1 Yıl gübre verildi
3	Hayrabolu	Merkez	2021-2023	8.983	Karaçalı makinası verildi, 1 Yıl gübre verildi
4	Süleymanpaşa	Taşomurca	2021-2023	2.443	Karaçalı makinası verildi, 1 Yıl gübre verildi
5	Hayrabolu	Kabahöyük	2022-2024	3.679	2 Yıl gübre verilecek.
6	Saray	Beyazköy-Servi	2022-2024	4.984	2 Yıl gübre verilecek.
7	Saray	Karabürçek	2022-2024	1.986	2 Yıl gübre verilecek.
8	Ergene	Ahimehmet	2023-2025	2.545,5	Proje çalışmaları başlamıştır.
9	Muratlı	Kırkkepenekli	2023-2025	2.715	Proje çalışmaları başlamıştır.
Toplam				37.025,5	

7. TARIMSAL ALTYAPI VE ARAZİ DEĞERLENDİRME ŞUBE MÜDÜRLÜĞÜ

7.1. TARIM ARAZİLERİNİN KORUNMASI VE KULLANILMASI

Tarım sektörü ülke ekonomilerine, işgücünde, üretimde, toplum beslenmesinde ve sanayiye kaynak temininde önemli görevler üstlenir. Hızla artan dünya ve Türkiye nüfusunun gıda talebini karşılama zorunluluğu, tarımın stratejik öneminin giderek artırmaktadır. Toprak, tarım sektörü için vazgeçilmez bir üretim faktörü olduğu kadar sanayi ve kentleşme için de aynı derecede önem taşımaktadır. Bu nedenle topraklarımızın korunması ve amaca uygun kullanılması üzerinde durulmalıdır.

İlimiz tarım arazilerin tamamına yakını I., II. ve III. Sınıf arazilerden oluşmaktadır. Daha da önemlisi III. sınıf arazilerin de büyük bir kısmı tarımsal üretim sınıfı olarak Özel Ürün Arazisi sınıfında yer almakta, bu da ilimizin tarım potansiyelini net bir şekilde ortaya koymaktadır.

Amacı “Toprağın korunması, geliştirilmesi, tarım arazilerinin sınıflandırılması, asgari tarımsal arazi ve yeter gelirli tarımsal arazilerin asgari büyüklüklerinin belirlenmesi ve bölünmelerinin önlenmesi, tarımsal arazi ve yeter gelirli tarımsal arazilerin çevre öncelikli sürdürülebilir kalkınma ilkesine uygun olarak planlı kullanımını sağlayacak usul ve esasları belirlemek” olan 5403 sayılı “Toprak Koruma ve Arazi Kullanımı Kanunu” 19.07.2005 tarih ve 25880 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

7.2. İL TOPRAK KORUMA KURULU TEŞEKKÜLÜ VE GÖREVLERİ

Her ilde Valinin başkanlığında aşağıdaki tabloda yer alan yetkili ve temsilcilerden Toprak Koruma Kurulu oluşturulur. İl Toprak Koruma Kurulunun görevleri 5403 sayılı Kanunda;

a- Arazi kullanılan tüm faaliyetlerde, arazinin korunması, geliştirilmesi ve verimli kullanılmasına yönelik inceleme, değerlendirme ve izleme yapmak, ortaya çıkan olumsuzlukları belirlemek, toprak korumayı ve bununla ilgili sorunları giderici önlemleri almak, geliştirmek, uygulanmasını sağlamak için görüş oluşturmak,

b- Arazi kullanımını gerektiren tüm girişimleri yönlendirmek üzere, yerel plân veya projelerin uygulanması amacıyla takibini yapmak,

c- Toprak koruma önlemlerinin yerine getirilmesi sürecini yerel ölçekte izlemek, değerlendirmek ve çözümleyici öneriler geliştirmek, hazırlanacak toprak koruma ve arazi kullanım plânları doğrultusunda, yerel ölçekli yıllık iş programları için görüş oluşturmak ve uygulamaya konulmasının takibini yapmak,

ç- Ülkesel, bölgesel veya yerel ölçekli yapılan plânlar arasındaki uyumu denetlemek,

d- Kanunda yer alan konularla ilgili başvuruları almak ve ilgililere aktarmak,

e- Kanunla verilen diğer görevleri yapmak, olarak tarif edilmiştir.

Tablo 77. İl Toprak Koruma Kurulu Başkan ve Üyeleri

1	Vali (Başkan)
2	Tarım ve Orman İl Müdürü (Bşk. Yrd.)
3	Defterdar (Üye)
4	Çevre, Şehircilik ve İklim Değişikliği İl Müdürü (Üye)
5	Tekirdağ Büyükşehir Belediyesi Temsilcisi (Üye)
6	Üniversite Temsilcisi (Üye)
7	Tema Temsilcisi (Üye)
8	Ziraat Odası Temsilcisi (Üye)
9	Ziraat Mühendisleri Odası Başkanı (Üye)

Sekreteryası ve teknik çalışmaları Tarımsal Altyapı ve Arazi Değerlendirme Şube Müdürlüğümüzce yürütülen İl Toprak Koruma Kurulu rutin toplantı tarihi her ayın ilk salı günüdür. İlk

toplantısını 01.03.2006 tarihinde yapmış olan Kurulumuz 2022 yılsonu itibariyle 112. toplantısını gerçekleştirmiştir. Bu toplantılarda 993 gündem maddesi görüşülerek karara bağlanmıştır.

2022 yılında gerçekleştirilen toplantı sayısı 10 olup, 131 gündem maddesi görüşülerek karara bağlanmıştır.

7.3. TARIM ARAZİLERİNİN AMAÇ DIŞI KULLANIMI (MADDE 13)

Mutlak tarım arazileri, özel ürün arazileri, dikili tarım arazileri ile sulu tarım arazileri tarımsal üretim amacı dışında kullanılamaz. Ancak, alternatif alan bulunmaması ve Kurulun uygun görmesi şartıyla;

Savunmaya yönelik stratejik ihtiyaçlar,

Doğal afet sonrası ortaya çıkan geçici yerleşim yeri ihtiyacı,

Petrol ve doğal gaz arama ve işletme faaliyetleri,

İlgili bakanlık tarafından kamu yararı kararı alınmış madencilik faaliyetleri,

Bakanlıklarca kamu yararı kararı alınmış plân ve yatırımlar,

Kamu yararı gözetilerek yol altyapı ve üstyapısı faaliyetlerinde bulunacak yatırımlar,

Enerji Piyasası Düzenleme Kurumunun talebi üzerine 20/2/2001 tarihli ve 4628 sayılı Elektrik

Piyasası Kanunu uyarınca yenilenebilir enerji kaynak alanlarının kullanımı ile ilgili yatırımları,

Jeotermal kaynaklı teknolojik sera yatırımları, için bu arazilerin amaç dışı kullanım taleplerine,

toprak koruma projelerine uyulması kaydı ile Bakanlık tarafından izin verilebilmektedir.

Mutlak tarım arazileri, özel ürün arazileri, dikili tarım arazileri ile sulu tarım arazileri dışında kalan tarım arazileri; toprak koruma projelerine uyulması kaydı ile valilikler tarafından tarım dışı kullanımlara tahsis edilebilir.

Tarımsal amaçlı yapılar için, projesine uyulması şartıyla ihtiyaç duyulan miktarda her sınıf ve özellikteki tarım arazisi valilik izni ile kullanılır.

Petrol ve doğalgaz arama işletme faaliyetleri ile madencilik faaliyetleri kapsamında izin alan işletmeciler, faaliyetlerini çevre ve tarım arazilerine zarar vermeyecek şekilde yürütmekle ve kendilerine tahsis edilen yerleri tahsis süresi bitiminde eski vasfına getirmekle yükümlüdürler.

Bu madde kapsamında valiliklerce verilen kararlara yapılan itirazlar, Bakanlık tarafından değerlendirilerek karara bağlanır.

7.4. TARIM ARAZİLERİNİN AMAÇ DIŞI KULLANIMI (MADDE 14)

Büyük ovalarda bulunan tarım arazileri hiçbir surette amacı dışında kullanılamaz. Ancak alternatif alan bulunmaması, kurul veya kurullarca uygun görüş bildirilmesi şartıyla;

a) Tarımsal amaçlı yapılar,

b) Bakanlık ve talebin ilgili olduğu Bakanlıkça ortaklaşa kamu yararı kararı alınmış faaliyetler, için tarım dışı kullanımlara Bakanlıkça izin verilebilir.

7.4.1. Tekirdağ Ovası Çalışmaları

Bakanlığımız Tarım Reformu Genel Müdürlüğü yazısı gereği, 5403 Sayılı Toprak Koruma ve Arazi Kullanımı Kanunu'nun 14. Maddesi kapsamında tarım potansiyeli yüksek büyük ovaların belirlenmesi ve korunması çalışmaları kapsamında, AKK, STATİP, Çevre Düzen Planı ve Ekim Alan Çalışması verileri CBS ortamında analiz edilmiş sonucunda İlimiz geneli ova çalışması tamamlanmıştır. İlimizin sınırları içinde belirlenen yaklaşık **3.032.690** dekar büyüklüğü olan "Tekirdağ Ovası" taslağının sınırları İl Toprak Koruma Kurulu'nca onaylanmış olup, 02.06.2017 tarihli Bakanlar Kurulu Kararı ile Tekirdağ İlinde 14 Büyük Ova koruma alanı ilan edilmiştir.

Büyük ova koruma alanı içerisinde kalan yerler ile ilgili başvurular 5403 sayılı Kanunun 14. Maddesi kapsamında değerlendirilmekte olup, nihai izin Bakanlıkça verilmektedir.

7.5. TARIMSAL AMAÇLI YAPILAR

Tarımsal amaçlı yapılar; 5403 sayılı Kanun'un 3. Maddesinin (k) bendinde, "Toprak koruma ve sulamaya yönelik altyapı tesisleri, entegre nitelikte olmayan hayvancılık ve su ürünleri üretim ve muhafaza tesisleri ile zorunlu olarak tesis edilmesi gerekli olan müştemilatı, mandıra, üreticinin bitkisel üretime bağlı olarak elde ettiği ürünü için ihtiyaç duyacağı yeterli boyut ve hacimde depolar, un değirmeni, tarım alet ve makinelerinin muhafazasında kullanılan sundurma ve çiftlik atölyeleri, seralar,

tarımsal işletmede üretilen ürünün özelliği itibarıyla hasattan sonra iki saat içinde işlenmediği takdirde ürünün kalite ve besin değeri kaybolması söz konusu ise bu ürünlerin işlenmesi için kurulan tesisler ile Bakanlık tarafından tarımsal amaçlı olduğu kabul edilen entegre nitelikte olmayan diğer tesisler” olarak belirtilmiştir.

Bu kapsamda yapılan tarımsal amaçlı yapı başvuruları ilgili mevzuatları gereği değerlendirilerek Valilikçe veya büyük ova koruma alanında ise Bakanlıkça izinlendirilebilmektedir.

5403 sayılı Kanun kapsamında yapılan başvurulara ait tablo aşağıdadır.

Tablo 78. Tarım Arazilerinin Değerlendirilmesi, Korunması ve Kullanılması ile İlgili Başvuruların Alansal Dağılımı

Yıllar	Başvuru Sayısı	İzin Verilen (Da)					İzin Verilmeyen (Da)	İrtifa Hakkı Verilen (Da)	Kanun Kapsamı Dışında Bulunan (Da)	Tarımsal Yapılar (Da)	Genel Toplam (Da)
		MT	TA	OT	DT	Toplam (Da)					
		KMT	KTA	KOT							
2005 *	8	-	19	-	-	19	525	-	1	-	545
2006	41	33	1.525	5	-	1.563	109	165	144	-	1.981
2007	83	622	69	2	-	693	1.322	-	130	-	2.145
2008	78	27	77	41	-	145	4.552	925	4.786	-	10.408
2009	54	14	29	8	1	52	538	282	1.628	-	2.500
2010	107	151	44	342	-	537	210		641	95	1.483
2011	144	493	113	770	-	1.376	199	32	1.641	175	3.423
2012	176	619	327	422	-	1.368	10.733		44.967	123	57.191
2013	116	1.019	788	8.656	-	10.463	6.853	500	30.366	76	48.258
2014	134	359	-	314	2	675	5.595	6.655	8.450	50	21.425
2015	258	545	24	490	3	1.062	480	603	1.460	59	3.664
2016	257	192	69	115	1	376	723	-	1.528	73	2.700
2017	322	1.830	142	695	-	2.667	4.935	924	1.763	289	10.578
2018	260	2.460	121	380	1	2.962	8.471	6	12.809	63	24.311
2019	199	283	7	-	-	290	2.035	-	688	50	3.063
2020	255	178	4	833	-	1.015	382	427	-	53	1.877
2021	252	1.007	-	848	0,04	1.855,04	1.344	59	604	36	3.898,04
2022	71	728	19	866	0,94	1.613,94	5.621	-	10.861	25	18.120,94
Toplam	2.815	10.560	3.377	14.787	8,98	28.731,98	54.627	10.578	122.467	1.167	217.570,98

* 19.07.2005 tarihinde yayımlanan 5403 sayılı Kanundan sonra yapılan başvurular

Yukarıdaki tabloda;

1- 5403 Sayılı Kanunun Geçici 1. maddesi ve 21/A Maddesi uygulamaları dahildir.

2- Tarımsal amaçlı kullanımlar dahildir.

3- Rakamlar aşağı/yukarı yuvarlatılmıştır

MT : Mutlak Tarım

TA : Marjinal Tarım Arazisi

OT : Özel Ürün Arazisi

KMT : Kuru Mutlak Tarım

KOT : Kuru Özel Ürün Arazisi

DT : Dikili Tarım Arazisi

KTA : Kuru Marjinal Tarım Arazisi

7.6. TARIM DIŞI AMAÇLI ARAZİ KULLANIMLARINA İLİŞKİN CEZALAR VE YÜKÜMLÜLÜKLER (21. MADDE)

Tarımsal amaçlı yapılarda ve tarım dışı arazi kullanımlarında izin alınması ve toprak koruma projelerine uyulması zorunludur. Tarımsal amaçlı yapılara ve tarım dışı arazi kullanımına izinsiz başlanması, alınan izne uygun kullanılmaması veya hazırlanan toprak koruma projelerine uyulmaması halinde, aşağıdaki işlemler gerçekleştirilir ve yaptırımlar uygulanır:

a) Arazi kullanımı için izinsiz işe başlanması ya da alınan izne uygun kullanılmaması halinde; valilik işi tamamen durdurur, yapılan iş tamamlanmış ise kullanımına izin verilmez. Arazi sahibine veya

araziyi bozana bin Türk Lirasından az olmamak kaydıyla, kullanılan veya zarar verilen alanın her metrekaresi için on Türk Lirası idarî para cezası verilir. Büyük ova koruma alanlarında bu ceza iki katı olarak uygulanır. İdarî para cezasının tebliğinden itibaren bir ay içinde başvurularak 13 üncü veya 14 üncü maddelerdeki izinlerin alınması şartıyla işin tamamlanmasına, bitmiş ise kullanımına izin verilebilir. Başvuru yapmayanlara veya izin talepleri uygun görülmeyenlere, izinsiz bütün yapılarını yıkması ve araziyi tarımsal üretime uygun hale getirmesi için iki ay süre verilir. Verilen süre içinde izinsiz yapıların yıkılmadığı ve arazinin tarımsal üretime uygun hale getirilmediğinin Bakanlık birimlerince tespit edilmesi durumunda; valilikçe faaliyet durdurulur ve bu bendin ikinci cümlesinde belirtilen idarî para cezası üç katı olarak uygulanır. İzinsiz bütün yapılar, masrafları Bakanlıkça karşılanmak kaydıyla, bir ay içinde belediyeler veya il özel idarelerince yıkılır ve taşınmazlar tarımsal üretime uygun hale getirilir. Arazinin tarımsal üretime uygun hale getirilmesi için yıkım ve temizleme masrafları sorumlulardan Bakanlıkça genel hükümlere göre tahsil edilir.

b) Toprak koruma projelerine aykırı hareket edilmesi halinde valilik tarafından bin Türk Lirasından az olmamak kaydıyla, bozulan arazinin her metrekaresi için on Türk Lirası idarî para cezası uygulanır ve projeye uygunluk sağlanması için azami iki ay süre verilir. Büyük ova koruma alanlarında bu ceza iki katı olarak uygulanır. Bu sürenin sonunda aykırı kullanımların devam etmesi durumunda; valilikçe faaliyet durdurulur, verilen kullanım izni iptal edilir ve bu bendin birinci cümlesinde belirtilen idarî para cezası üç katı olarak uygulanır. İzinsiz bütün yapılar, masrafları Bakanlıkça karşılanmak kaydıyla, bir ay içinde belediyeler veya il özel idarelerince yıkılır ve taşınmazlar tarımsal üretime uygun hale getirilir. Arazinin tarımsal üretime uygun hale getirilmesi için yıkım ve temizleme masrafları sorumlulardan Bakanlıkça genel hükümlere göre tahsil edilir.

İkinci fıkranın (a) ve (b) bentleri uyarınca hakkında yıkım kararı alınmış olmasına rağmen bir ay içinde belediye veya il özel idarelerince yıkılmayan yapılar, yıkım masrafları Bakanlıkça karşılanmak üzere Bakanlıkça yıkılabilir veya yıktırılabilir. Yıkım masrafları %100 fazlası ile ilgili belediye veya il özel idaresinden tahsil edilir. Bu şekilde tahsil edilememesi halinde ilgisine göre Hazine ve Maliye Bakanlığı veya İller Bankası Anonim Şirketi tarafından belediye veya il özel idaresinin 5779 sayılı Kanun gereğince aktarılan paylarından kesilerek, genel bütçeye gelir kaydedilmek üzere takip eden ayın sonuna kadar Bakanlık merkez muhasebe birimi hesabına aktarılır.

Toprak koruma projelerinin hazırlanmaması, yetersizliği veya zamanında gerekli tadilatların yapılmaması sonucu arazi tahribi veya toprak kayıpları olması halinde meydana gelecek zararlardan; proje hazırlanmasına gerek olmadığına karar verenler, proje hazırlanmış ise projeyi hazırlayan ve onaylayanlar sorumludur.

Tarım arazilerini, tescili mümkün olmayan fiili hisseler oluşturarak arazinin hisselerle tekabül ettiği kabul edilen kısımlarının zilyetliğini, bir özel hukuk tüzel kişisinin faaliyeti kapsamında bu tüzel kişiyle üyelik veya ortaklık ilişkisi kurarak devretmek veya bu işlere aracılık etmek suretiyle arazinin bütünlüğünün bozulmasına ve amacı dışında kullanılmasına sebebiyet verenlere bir yıldan üç yıla kadar hapis ve yüz günden bin güne kadar adli para cezası verilir. Ayrıca bu tüzel kişi hakkında elli bin Türk Lirasından iki yüz elli bin Türk Lirasına kadar idarî para cezası verilir. Tarım arazisinin bütünlüğünün sağlanması ve tarımsal üretime uygun duruma getirilmesi halinde, bu fıkra uyarınca kamu davası açılmaz, açılmış olan kamu davası düşer, mahkum olunan ceza bütün sonuçlarıyla ortadan kalkar.

19 uncu ve 20nci maddeler ile bu maddenin uygulanmasında kusurlu bulunan sorumlular, fiillerinin niteliğine göre 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununun kamu görevlilerine ait hükümleri uyarınca cezalandırılırlar.

Bu maddenin uygulanmasına ilişkin usul ve esaslar Bakanlık tarafından çıkarılan yönetmelik ile belirlenir.

7.7. TOPRAK-BİTKİ ANALİZ LABORATUVARLARI

Laboratuvarların kuruluş, yetki ve denetimleri ile ilgili 2013/1 sayılı Genelge 2013 yılı eylül ayında yayımlanarak yürürlüğe girmiştir. Bu genelge ile İllerdeki laboratuvarların sorumlulukları Tarımsal Altyapı ve Arazi Değerlendirme Şube Müdürlüklerine verilmiştir.

İlimizde 3 adet yetkili Toprak-Bitki ve Sulama suyu analiz laboratuvarları olup, ilimiz çiftçilerine hizmet etmektedirler.

Tablo 79. İlimizde Faaliyet Gösteren Yetkili Laboratuvarlar

	Laboratuvar Adı	Yetkilendirme Onay Tarihi
1	Tekirdağ Ticaret Borsası Toprak Laboratuvarı	04/07/2014
2	Trakya Yağlı Tohumlar Tarım Satış Kooperatifleri Laboratuvarı	04/07/2014
3	Hayrabolu Ticaret Borsası Toprak Laboratuvarı	16/05/2014

7.8. NİTRAT DİREKTİFİNİN UYGULANMASI PROJESİ

Avrupa Birliğine uyum sürecinde Nitrat Direktifinin Uygulanması kapsamında 2014 yılı mayıs ayından itibaren ilimizdeki analizler Spektrofotometre cihazı ile yapılmaktadır. Nisan 2015 yılı itibari ile tüm analizler Müdürlüğümüz binasında faaliyete geçen laboratuvarında personelimizce yapılmaktadır.

Ergene Havzası Koruma Eylem Planı ve Şube Müdürlüğümüzün su kaynaklarımızın tarımsal faaliyetlerden kaynaklanan kirliliğe karşı korunması ve su kalitesinin izlenmesine yönelik çalışmaları kapsamında veriler Bakanlığımıza bildirilmektedir.

Proje kapsamında İlimizde 2022 yılında toplamda 28 yerüstü ve 20 yer altı olmak üzere toplam 48 istasyondan 416 numune alınmış toplamda 2.672 adet analiz yapılmıştır.

Tablo 80. Nitrat Denetimi Çalışmaları (İl Müdürlüğü Toplamı)

Analize Katılan Parametreler	Analiz Sayısı
Nitrat	416
Çözünmüş Oksijen	416
Sıcaklık	416
Ph	416
Orto Fosfat	336
Toplam Fosfat	336
Toplam Azot	336
TOPLAM	2.672

Analiz amaçlı örnek alımına düzenli olarak devam edilmektedir. Avrupa Birliği Nitrat Direktifi kapsamında Bakanlığımızca yayınlanan "İyi Tarım Uygulamaları Kodu Tebliği (Tebliğ No: 2016/46)" çerçevesinde kirliliğin azaltılmasına yönelik çalışmalara başlanmıştır.

7.9. İYİ TARIM KODU UYGULAMASI ÇALIŞMALARI

11.02.2017 tarih ve 29796 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren sularda tarımsal faaliyetlerden kaynaklanan nitrat kirliliğini önlemek amacı ile uygulamaya konulan “İyi Tarım Uygulamaları Kodu Tebliği”ne göre yılda 3500 Kg ve daha fazla N (Azot) üreten 50 BBHB’ne sahip 499 hayvancılık işletmesi kayıt altına alınmıştır.

Tablo 81. Tekirdağ İli İyi Tarım Uygulama Kodu Çalışmalarında Yılda 3500 Kg/Yıl Azot Üreten Hayvancılık İşletmeleri İcmal Tablosu

İlçesi	İşletme Sayısı	Mahalle Sayısı
Çerkezköy	21	5
Çorlu	19	10
Ergene	29	14
Hayrabolu	60	30
Kapaklı	29	6
Malkara	178	56
Marmara Ereğlisi	13	5
Muratlı	20	9
Saray	41	21
Süleymanpaşa	73	29
Şarköy	16	11
Toplam	499	196

İ.T.U. kodu gereği İlimiz genelinde çiftçilerimizi bilgilendirme çalışmaları devam etmekte olup, işletmelerin tespiti için Tarım Reformu Genel Müdürlüğümüzce mevcut hayvancılık kayıt sistemi üzerinden tespit yapabilmek için TAD Portalı üzerinde uyum çalışmaları yapılmaktadır.

7.10. TARIM ARAZİLERİNİN DEVRİ

5403 Sayılı Kanun, 15.05.2014 tarih ve 29001 sayılı Resmi Gazete’de yayınlanan 6537 Sayılı Kanun ile değiştirilmiştir.

Yeni yasa ile asgari tarımsal arazi büyüklüğü ve yeterli gelirli tarımsal arazi büyüklüğü kavramları tanımlanmış, belirlenen büyüklükteki tarımsal araziler üzerinde gerçekleştirilecek mülkiyetin satış yoluyla devri işlemlerin yanı sıra, intikal ve miras taksimi işlemlerinde de önemli değişiklikler getirilmiştir.

6537 Sayılı Kanun’un yürürlüğe girmesiyle birlikte tarımsal alanlarda gerçekleştirilecek devir taleplerinin gerçekleştirilmesinde, tapu ve kadastro müdürlüklerince doğrudan işlem tesis edilmesinin önu kapatılmış olup, tarımsal nitelik taşıyan alanların asgari tarımsal arazi büyüklüğü, yeter gelirli tarımsal arazi büyüklüğü, arazi sınıfları arasındaki dönüştürme katsayıları, tarımsal alanlar arasındaki ekonomik bütünlük vb. kavramlar müdürlüklerimizce irdelenerek, söz konusu taleplerle ilgili olarak il/ilçe tarım ve orman müdürlüklerince olumlu görüş verilmesi durumunda işlemlerin gerçekleştirilmesi zorunluluğu getirilmiştir.

5403 sayılı Kanunda 6537 sayılı Kanun ile yapılan değişiklikle tarım arazileri belirlenen büyüklüklerin altında ifraz edilemeyecek, hisselendirilemeyecek, pay ve paydaş sayısı artırılamayacaktır.

Tarımsal Arazilerin her türlü devir işleminde kullanılmak üzere ekonomik bütünlük değerlendirmesi getirilmiştir. Ekonomik bütünlük kavramı; örtü altı tarım arazilerinde 1 dekar, dikili tarım arazilerinde 5 dekar, sulu ve kuru tarım arazilerinde ise 10 dekarın üzerinde olan tarımsal arazileri ifade eder. Bu büyüklüklerin altında olan tarım arazileri ekonomik bütünlük arz etmez ve bu araziler ekonomik bütünlüğe haiz tarım arazilerinin satış taleplerinin değerlendirilmesinde dikkate alınmaz.

Tekirdağ İli Yeter Gelirli Tarımsal Arazi Miktarlarını gösteren tablo aşağıdadır.

Tablo 82. Tekirdağ İli Yeter Gelirli Tarımsal Arazi Miktarları (Da)

İl/İlçe	Sulu Arazi	Kuru Arazi	Dikili Arazi	Örtüaltı Arazi
Çerkezköy	55	130	10	3
Çorlu	55	130	10	3
Ergene	55	130	10	3
Kapaklı	55	130	10	3
Muratlı	55	125	10	3
Saray	55	125	10	3
Şarköy	50	125	10	3
Süleymanpaşa	50	120	10	3
Hayrabolu	50	120	10	3
M.Ereğlisi	50	120	10	3
Malkara	50	120	10	3

İlimiz genelinde Arazi devrine yönelik 2022 yılında yapılan başvuru ve işlem sayıları aşağıdaki tablolarda verilmiştir.

Tablo 83. 2022 Yılı İlçe Bazlı Tarımsal Arazilerin Satış Yolu ile Arazi Devrine Yönelik Başvuru ve İşlem Sayısı

İlçe Adı	Satış Yolu İle Mülkiyet Devri İstenilen		İzin Verilen		İzin Verilmeyen	
	Parsel Sayısı (Adet)	Alanı (da)	Parsel Sayısı (Adet)	Alan (da)	Parsel Sayısı (Adet)	Alan (da)
Çerkezköy	26	497,27	17	206,40	9	290,87
Çorlu	84	1.276,15	64	774,65	20	501,50
Ergene	157	4.230,09	144	3.584,20	13	645,89
Hayrabolu	293	101.188,25	280	100.496,26	13	691,99
Kapaklı	87	934,09	62	616,37	25	317,72
Malkara	647	15.062,67	577	12.548,86	70	2.513,81
M.Ereğlisi	228	1.416,83	186	929,59	42	487,24
Muratlı	70	2.338,44	53	1.567,45	17	770,99
Saray	335	6.255,35	296	5.572,88	39	682,47
Süleymanpaşa	394	10.037,30	311	7.579,50	83	2.457,80
Şarköy	265	2.660,20	251	2.540,19	14	120,01
Toplam	2.586	145.896,64	2241	136.416,35	345	9.480,29

Tablo 84. 2022 Yılı İlçe Bazlı Tarımsal Arazilerin Miras Yolu ile Arazi Devrine Yönelik Başvuru ve İşlem Sayısı

İlçe Adı	Miras Yolu İle Devir Talebi İstenilen		İzin Verilen		İzin Verilmeyen	
	Başvuru Sayısı (Adet)	Alanı (da)	Başvuru Sayısı (Adet)	Alan (da)	Başvuru Sayısı (Adet)	Alan (da)
Çerkezköy	9	179,26	1	1,63	8	177,63
Çorlu	17	2.718,74	11	1.056,37	6	1.662,37
Ergene	35	1.559,12	8	952,03	27	607,09
Hayrabolu	31	2.355,46	20	1.345,20	11	1.010,26
Kapaklı	15	915,38	5	451,53	10	463,85
Malkara	46	5.890,61	31	3.279,73	15	2.610,88
M.Ereğlisi	65	2.558,34	19	495,13	46	2.063,21
Muratlı	8	433,56	4	388,40	4	45,16
Saray	45	11.691,57	35	9.209,63	10	2.481,94
Süleymanpaşa	37	2.190,11	12	425,87	25	1.764,24
Şarköy	25	1.064,27	18	824,56	7	239,71
Toplam	333	31.556,42	164	18.430,08	169	13.126,34

Ayrıca 2022 yılı içerisinde ilimiz genelinde yabancı uyruklu 3 kişiye satış işlemi yapılmış olup Süleymanpaşa ve Ergene İlçelerinde, toplam 65,006 da alanlı 3 adet taşınmazın Yemen ve Fas yabancı uyruklu şahıslara satış işlemi gerçekleştirilmiştir.

İl Müdürlüğümüz tarafından 2016 yılından itibaren toplamda 437,49 da alanda 19 adet parselin 13 yabancı uyruklu kişiye satış işlemi gerçekleştirilmiştir.

8. BALIKÇILIK VE SU ÜRÜNLERİ ŞUBE MÜDÜRLÜĞÜ

8.1. BALIKÇILIK VE SU ÜRÜNLERİ HİZMETLERİ İLE ALICI ORTAM SU KİRLİLİĞİ ÇALIŞMALARI

İlimiz sınırları dâhilinde denizlerde ve iç sularda (göletler, barajlar, dere vb.) su ürünleri koruma ve kontrol faaliyetleri ile ilgili denetimler, 1380 Sayılı Su Ürünleri Kanunu ve bu kanuna göre hazırlanmış Su Ürünleri Yönetmeliği ile dört yılda bir yayınlanan Ticari ve Amatör Su Ürünleri Tebliği çerçevesinde sürdürülmektedir.

İlimizin, Marmaraeğlisi Sultanköy Mahallesi ile Şarköy İlçesi Kızılcaterzi Mahallesi hudutları arasında Marmara Denizi'ne, Saray İlçesi sınırları dâhilinde ise Karadeniz'e kıyısı bulunmaktadır.

Tablo 85. Su Ürünleri Genel Bilgileri

İlin Kıyı Şeridi Uzunluğu (km)	135,5
Balıkçı Gemisi Sayısı	190
Denizde Faaliyet Gösteren Balıkçı Gemisi Sayısı	179
Göletlerde Faaliyet Gösteren Balıkçı Gemisi Sayısı	11
2022 Yılında vizeli Gerçek Kişi Ruhsatı Sayısı	1.659
2022 Yılında vizeli Amatör Balıkçı Belgesi Sayısı	4.806

8.1.1. Su Ürünleri İstihsalinin Denetim ve Kontrolü

İlgili mevzuat hükümleri ve Bakanlığımız Balıkçılık ve Su Ürünleri Genel Müdürlüğü'nün talimatları kapsamında; Su ürünleri istihsalinin denetim ve kontrolü kapsamında 2022 yılı içerisinde İlimizde toplam 1.585 adet denetim yapılmıştır.

İl ve İlçe Müdürlüklerimizde 2022 yılında Kontrol Hizmetlerinin Geliştirilmesi Projesi Kapsamında; 105 adet gemi ruhsat vize işlemi, 6 adet ÖTV'siz yakıt alım belgesi, 99 adet özel avcılık izni, 411 adet amatör balıkçı belgesi, 176 adet gerçek kişi ruhsat tezkeresi düzenlenmiştir.

Balıkçı Gemilerini İzleme Sistemi (BAGİS) kapsamında, 12 m ve üzeri balıkçı gemilerine toplam 27 adet uydudan izleme cihazı takılmış ve ayrıca Elektronik Seyir Defteri (ESD) verilmiştir. Boy uzunluğu 12 m ve üzerinde olan balıkçı gemileri, bu sistemle devamlı takip halinde olup, avladıkları ürünlerin konumunu, zamanını ve ürün tür ve miktarını Elektronik Seyir Defterine girerek doğrudan Bakanlığa veri aktarımı sağlamaktadırlar.

Tablo 86. 2022 Su Ürünleri Kontrol ve Denetimi

Kontrol Alanları	Kontrol	İdari Para Cezası Kesilen
Denizler ve İç Sular	571	1
Karaya Çıkış Noktaları	381	0
Toptan ve Perakende Satış Yerleri	473	0
Yetiştiricilik Tesisleri	3	0
Diğer	157	1
Toplam	1.585	2

Sahil Güvenlik ekipleri ile işbirliği çerçevesinde yapılan denetimler sonucunda; 4100 metre dip ağı, 1000 metre misina ağı, 3 adet algarna ağı, 3 adet algarna demiri, 100 kg istavrit balığı, 30 kg lüfer balığı, 14 adet vatoz balığı, 4 adet sazan balığı, 2 adet balık oltası, 2 adet halat (50 metre), 1 adet parakete, 1 adet palet, 3 adet dalgıç kıyafeti, 3 adet dalış çorabı, 2 adet oksijen tüpü, 3 adet hortum, 1 adet regülatör, 1 adet midye filesi, 1 adet akü, 1 adet hava kompresörü ve 1 adet 3,17 m boyunda özel bir tekneye el konulmuş ve mülkiyeti kamuya geçirilmiştir.

Cumhurbaşkanlığı İletişim Merkezi (CİMER) ile iletilen 6 adet ihbar, şikâyet, bilgi edinme, görüş, öneri ve istek sonuçlandırılmıştır.

Tablo 87. Gemi Ruhsat Tezkeresine Sahip Balıkçı Gemi Boylarına Göre Sınıflandırılması, 2022 Yılı Balıkçı Gemi Boyları

Balıkçı Gemi Boyu	Adet
4 m'den küçük	1
4-10 metre arası	119
10-12 metre arası	35
12-15 metre arası	15
15 metre >	10
İç Su Gemileri (Karaidemir Barajı)	11
Toplam	190

8.1.2. Alıcı Ortam İzleme Çalışmaları

Bakanlığımız Alıcı ortam izleme programı çerçevesinde 2022 yılında İlimiz genelinde 20 ayrı noktadan eylül ve mayıs aylarında olmak üzere toplam 40 adet su numunesi alınarak sıcaklık değeri su ürünleri personellerimiz tarafından numunenin alındığı noktada ölçülmüş, diğer değerler için numuneler Tekirdağ Gıda Kontrol Laboratuvar Müdürlüğü'ne gönderilerek analizler yaptırılmıştır.

Marmara Denizi'nde oluşmuş müsilaaj sebebiyle Gıda Kontrol Genel Müdürlüğü tarafından izleme programı oluşturulmuş ve bu kapsamda 1er aylık periyotlarla Süleymanpaşa, Marmaraereğlisi ve Şarköy ilçelerimizden balık numunesi alınmakta olup bu numunelerden E.coli, Sülfite indirgeyen anaerob bakteri, V.cholera, V.parahaemolyticus, Koagulaaz pozitif stafilokoklar, dioksin, PAH, kurşun, kadmiyum, civa, çinko, mangan, nikel, demir, bakır, arsenik, alüminyum, kalay, kobalt, krom, magnezyum analizleri İstanbul Gıda Kontrol Laboratuvar Müdürlüğü'ne yaptırılmıştır.

5/1 Numaralı Ticari Amaçlı Su Ürünleri Avcılığının Düzenlenmesi Hakkında Tebliğin "Diğer Genel Hükümler" başlıklı 48. Maddesinin 3. fıkrasında yer alan av araçlarının markalanması ile ilgili hüküm ve Ticari Amaçlı Su Ürünleri Avcılığında Kullanılan Av Araçlarının Markalanması Talimatı gereğince av araçları markalama işlemleri yapılmıştır.

8.2. TUİK ÇALIŞMALARI

Bakanlığımız ile Türkiye İstatistik Kurumu protokolü sonrası İl Müdürlüğümüze devredilen Balıkçılık Veri Toplama Çalışmaları kapsamında 70 balıkçı gemisi ile ilgili 630 adet istatistik çalışması yapılmıştır.

8.3. DENİZ BALIKÇILIĞI

İlimizde su ürünleri üretimi ağırlıklı olarak Süleymanpaşa, Marmara Ereğlisi ve Şarköy kıyı şeridinde yapılmaktadır.

Denizlerimizde istavrit, hamsi, lüfer, karides (ocak ayı hariç), sardalya, palamut, vb. istihali Eylül ve Nisan ayları arasında yoğun bir şekilde yapılmakta, diğer dönemlerde ise su ürünleri Tebliğlerince müsaade edilen av araçları ile küçük balıkçı gemileri tarafından av yasağı olmayan su ürünleri avcılığı yapılmaktadır.

2022 yılında 2 adet gırgır gemisinde orkinos ağı ölçümü yapılmıştır

8.4. İÇ SU BALIKÇILIĞI

İç sularımızda İl Müdürlüğümüzce yürütülen balıklandırma çalışmaları kapsamında "Pullu Sazan" ve "Aynalı Sazan" üretimi yapılmaktadır. 2022 yılında yapılan balıklandırma çalışmaları sonucunda göletlere, 220.000 adet sazan balığı bırakılmak suretiyle balıklandırma yapılmıştır.

Göletlerimizde yoğunlukla aynalı sazan ve pullu sazan avcılığı yapılmakta olup, 2009 yılından itibaren Karaidemir Baraj Gölündeki su ürünleri avcılığı Karaidemir Su Ürünleri Kooperatif tarafından yapılmaktadır.

İlimizde su ürünleri yetiştiriciliği yapmak amacıyla projeli olarak kiralanmış 2 adet gölet bulunmaktadır. İl Müdürlüğümüzce yarı entansif sazan balığı yetiştiriciliği yapılmak üzere 2014 yılında, DSİ.113. Şube Müdürlüğüne bağlı İlimiz Hayrabolu Bayramşah Göleti 15 yıllığına kiralanmıştır. 2015 yılında ise; Muratlı İlçesine bağlı Hanoğlu Göleti 10 yıllığına yarı entansif sazan balığı yetiştiriciliği amacıyla kiralanmıştır.

8.5. GELENEKSEL KIYI BALIKÇILIĞININ KAYIT ALTINA ALINMASI VE DESTEKLENMESİ ÖDEMELERİ

Bakanlar Kurulu'nun 2022 desteklemeleri kapsamında; 27/08/2021 tarihli Resmi Gazete ile yayınlanan ve 3190 sayılı Cumhurbaşkanlığı Kararına istinaden çıkartılan "Geleneksel Kıyı Balıkçılığının Kayıt Altına Alınması ve Desteklenmesi Tebliği" kapsamında müracaatlar kabul edilmiştir.

Deniz ve iç sularda geleneksel kıyı balıkçılığı verilerinin güncellenerek kayıt altına alınması ve sürdürülebilir yönetiminin sağlanması amacıyla balıkçı gemisi sahiplerine yapılacak desteklemeye ilişkin iş ve işlemlerle ilgili **2022 Yılı Döneminde 153 balıkçıya 199.700 TL** destekleme yapılmıştır.

Tablo 88. Bazı Deniz ve İç Su Ürünleri Avlanan Miktar ve GSÜD (TL)

Türler (Deniz Balıkları Avcılığı)	Toplam Ağırlık (kg)	Toplam Üretim Değeri (TL)
Bakolarya-Berlam (Mırlan)	16.700	1.670.000
Barbunya	330	23.100
Çipura (Alyanak-Mendik)	1.900	114.000
Dil	1.675	83.750
Hamsi	150.670	7.533.500
İstavrit (Kraça)	68.700	2.404.500
İstavrit (Karagöz)	2.764	55.280
Kalkan (Saç)	150	60.000
Kolyoz	2.270	45.400
Fener	3.645	200.475
Kırlangıç	1.075	322.500
Levrek	2.231	156.170
Lüfer	705	42.300
Mezgit	6.350	254.000
Tekir	1.010	80.800
Dülger	500	20.000
Palamut	5.625	225.000
Diğer Deniz Balıkları	2.900	87.000
Diğer Deniz Ürünleri Avcılığı		
Karides (Benekli ve Pempe-Çimçim)	180.869	5.426.070
İç Su Avcılığı		
Sazan	15	150
Gümüşü Havuz Balığı	18.059	54.177
İç Su Yetiştiricilik		
Sazan	1.140	17.100
Genel Toplam		18.875.272

9. İDARİ VE MALİ İŞLER ŞUBE MÜDÜRLÜĞÜ

9.1. BİNA, LOJMAN, DİĞER SOSYAL VE YARDIMCI TESİSLER DURUMU

Müdürlüğümüzün Merkez, Süleymanpaşa, M.Ereğlisi, Şarköy ilçe hizmet binaları kurumumuza ait, Malkara ve Hayrabolu hizmet binaları ise kiralıktır. Çorlu, Ergene, Kapaklı, Saray, Muratlı ve Çerkezköy İlçe Müdürlükleri Hükümet Konağı içerisinde. Lojman daire varlığımız; Merkez İlçede 2, Muratlı İlçesinde 2, M.Ereğlisi İlçesinde 7, Saray İlçesinde 2, Şarköy İlçesinde 1 adet olmak üzere toplam 14 dairedir.

Su Ürünleri denetimi amacıyla Kumbağ limanında 1 adet balıkçı barınağı binası faaliyet göstermektedir.

9.2. ARAÇ VE GEREÇ VARLIĞI

Tekirdağ Tarım ve Orman Müdürlüğü araç varlığı Tablo 89’da verilmiş olup, 60 aracın 11 adedi resmi, 49 adedi kiralıktır.

Tablo 89. Tekirdağ ve İlçe Tarım ve Orman Müdürlükleri Araç Varlığı

İlçeler	Araçın Cinsi				
	Binek	Pick-Up	Jeep	Panelvan	Toplam
Çerkezköy	3				3
Çorlu	4				4
Ergene	3				3
Hayrabolu	4				4
Kapaklı	3				3
M.Ereğlisi	3				3
Malkara	6			1	7
Merkez	14	1		1	16
Muratlı	3				3
Saray	3				3
Süleymanpaşa	7				7
Şarköy	4				4
Toplam	57	1		2	60

