

MİSYONUMUZ

Sürdürülebilir tarımsal üretimi, yeterli ve güvenilir gıdaya erişimi, kırsal kalkınmayı ve rekabet
edilebilirliği sağlamak amacıyla yenilikçi politikalar belirlemek, uygulamak, izlemek ve
değerlendirmek.

VİZYONUMUZ

Gıda, tarım ve hayvancılıkta rekabetçi, milli ve küresel çözümler üreten güçlü bir Türkiye.

MANİSA TARIMINA GENEL BAKIŞ

Manisa verimli toprakları, iklim ve sulama avantajı ile birlikte gerek tarımsal sanayi gerekse bitkisel ve hayvansal üretim
bakımından ülkemiz tarımında önemli bir yere sahiptir.

TÜİK Genel Nüfus Sayımı ve Adrese Dayalı Nüfus Kayıt Sistemi’ne göre ülkemizin nüfusu 2007’de 70.586.256 iken 2012’de

75.627.384’e ve 2019’da ise 83.154.197’ye çıkmıştır.

Manisa nüfusu da 2007’de 1.319.920 iken 2012’de 1.346.162’ye 2019’da ise 1.440.611’e yükselmiştir.

Manisa ve İlçelerinin Nüfusu

İLÇESİ
İL/İLÇE MERKEZİ

ERKEK KADIN TOPLAM

Ahmetli 8308 8217 16525

Akhisar 86979 86047 173026

Alaşehir 53779 50843 104622

Demirci 18604 21444 40048

Gölmarmara 7675 7537 15212

Gördes 13642 14061 27703

Kırkağaç 19231 19228 38459

Köprübaşı 6511 6674 13185

Kula 21645 22356 44001

Salihli 80830 81957 162787

Sarıgöl 17816 18074 35890

Saruhanlı 27830 27510 55340

Şehzadeler 88082 83056 171138

Selendi 9946 9925 19871

Soma 55284 54662 109946

Turgutlu 83742 82676 166418

Yunusemre 125334 121106 246440

TOPLAM 725.238 715.373 1.440.611

Kaynak: TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi Sonuçları (2019)

İlimiz, bitkisel üretim yönünden ülkede üst sıralarda yer almaktadır. Manisa 2019 yılında 5,56 milyar TL’lik üretim

değeriyle ülke genelindeki bitkisel üretim değerinin %2,8’ini gerçekleştirmektedir. İlimizin bitkisel üretimi İzmir dışında çevresinde

yer alan tüm illerin ve Bölge illerinin üzerindedir. TUİK verilerine göre Manisa bitkisel üretimde ülkede 8. sırada yer almaktadır.

İL
Bitkisel Üretim Değerleri

(1.000 TL)
Payı (%) Sırası

Antalya 13.987.128 7,1 1

Konya 12.192.031 6,2 2

Mersin 11.277.113 5,8 3

Adana 8.011.114 4,1 4

Şanlıurfa 6.810.341 3,5 5

İzmir 6.323.972 3,2 6

Bursa 6.214.237 3,2 7

Manisa 5.565.729 2,8 8

Türkiye 195.831.757 100

Kaynak: TÜİK Bölgesel İstatistikler (2019)

İlimiz hayvancılıkta da ülke genelinde üst sıralarda yer almaktadır. Manisa canlı hayvanlar değeri açısından ülke

genelinde %2,2’lik oranıyla 10. sırada yer almaktadır.

İL
Canlı Hayvanlar Değerleri

(1.000)TL)
Payı (%) Sırası

Konya 8.994.979 5,4 1

İzmir 6.791.462 4,1 2

Diyarbakır 5.847.679 3,5 3

Ankara 5.558.511 3,4 4

Erzurum 5.280.870 3,2 5

Manisa 3.555.413 2,2 10

Türkiye 165.318.007 100

Kaynak: TÜİK Bölgesel İstatistikler (2019)

Manisa hayvansal ürünler değerleri açısından ülkede 33. Sırada yer almaktadır.

İL
Hayvansal Ürünler
Değerleri (1.000)TL

Payı (%) Sırası

Konya 3.026.204 3,2 1

İzmir 2.235.670 2,4 2

Diyarbakır 1.934.886 2,1 3

Erzurum 1.789.340 1,9 4

Balıkesir 1.486.796 1,6 5

Manisa 592.662 0,60 33

Türkiye 93.917.545 100

Kaynak: TÜİK Bölgesel İstatistikler (2019)

İlimizde nadasa bırakılan alanların oranı oldukça düşüktür. Ülke genelinde %17 oranındaki nadas alanlarının, Manisa

ilinde düşük düzeyde (%2) olması önemlidir. Bu durum, il genelinde toprağın yoğun olarak ekilip biçildiğini göstermektedir. Ayrıca,

ülke genelinde %3,3’lük tarım alanını kaplayan sebze bahçelerinde Manisa ilinin %6,5’lik oranıyla ülke ortalamasının üstünde

olduğu da görülmektedir.

Tarım Alanlarının Kullanıma Göre Dağılımı

Tarım Alanı

(hektar)
İşlenen Tarım
alanı (hektar)

Nadas Alanı
(hektar)

Sebze Alanı
(hektar)

Uzun Ömürlü
Bitkilerin Alanı

(hektar)

Yem Bitkileri
Alanı

(hektar)

Manisa 498.600 277.667 12.287 32.606 217.506 39.493

Türkiye 23.094.261 15.398.213 3.397.382 789.906 3.518.760 2.097.381

Kaynak: TÜİK Bölgesel İstatistikler (2019)

Tarım Alanlarının İlçelere Göre Dağılımı (Dekar)

İlçe Adı

TA
R

LA

M
EY

V
E

SE
B

ZE

Ö
rt

ü
 A

lt
ı v

e

Sü
s

B
it

ki
le

ri

N
A

D
A

S

TA
R

IM
 A

R
A

Zİ

O
LU

P

K
U

LL
A

N
IL

M
A

Y
A

N
 A

R
A

Zİ

TO
P

LA
M

TA
R

IM

A
R

A
Zİ

Sİ

Ç
A

Y
IR

 M
ER

A

O
R

M
A

N
 V

E

TA
R

IM
A

EL
V

ER
İŞ

Sİ
Z

A
LA

N

Y
Ü

ZÖ
LÇ

Ü
M

AHMETLİ 25100 71894 10015 197 7980 0 115186 2920 92894 211000

AKHİSAR 298500 481958 31920 767 12300 0 825445 42030 780525 1648000

ALAŞEHİR 111120 234153 12435 0 8480 0 366188 41160 611652 1019000

DEMİRCİ 175970 73818 7744 20 14000 25250 296802 17760 915438 1230000

GÖLMARMARA 23443 44262 23085 0 1065 250 92105 4820 233075 330000

GÖRDES 212018 47825 11475 200 36834 0 308352 26100 596548 931000

KIRKAĞAÇ 61370 120523 32180 102 700 0 214875 9360 318765 543000

KÖPRÜBAŞI 94573 53234 1560 82 6276 4310 160035 2550 276415 439000

KULA 270295 48695 18245 4 13044 5350 355633 23350 543017 922000

SALİHLİ 276210 246425 38040 1294 4555 15068 581592 68960 750448 1401000

SARIGÖL 65355 103806 8172 0 0 0 177333 6180 232487 416000

SARUHANLI 122520 240970 29480 0 0 0 392970 14280 377750 785000

SELENDİ 306550 32004 8840 6 13321 0 360721 28310 326969 716000

SOMA 112699 76266 16965 20 2520 10000 218470 13730 594800 827000

ŞEHZADELER 180187 122502 17325 0 500 5000 325514 5000 142936 473450

TURGUTLU 73030 131260 44869 144 600 0 249903 3330 292767 546000

YUNUSEMRE 46775 43169 7190 749 694 990 99567 15450 648533 763550

TOPLAM 2455715 2172764 319540 3585 122869 66218 5140691 325290 7735019 13201000

İl Müdürlüğü Verileri 2019

İlimizde uzun ömürlü bitkilerin kapladığı alanlarda, bağ alanı ve zeytin ağaçlarının kapladığı alan öne çıkmaktadır.

Uzun Ömürlü Bitkiler Alanlarının Türlerine Göre Dağılımı

Toplam Uzun Ömürlü
Bitkiler Alanı (hektar)

Diğer Meyveler Alanı
(hektar)

Bağ Alanı
(hektar)

Zeytin Alanı
(hektar)

Manisa 217.506 29.585 80.739 103.370

Türkiye 3.518.760 2.175.441 417.041 864.428

Kaynak: TÜİK Bölgesel İstatistikler (2019)

İlimizde organik üretim oldukça gelişmiştir. Ülke genelinde organik üretim yapan 74.545 çiftçinin 4’ü Manisa’dadır.

İlimizin ülke organik üretimindeki payı %11,2’dir.

 Organik Üretim

 Çiftçi Sayısı Üretim Alanı (Ha) Üretim (ton)

Manisa 3.172 20.104 227.426

Türkiye 74.545 545.870 2.030.466

Kaynak: TÜİK Bölgesel İstatistikler (2019)

İlimiz, ülkemizde en fazla traktöre sahip ildir. Ülkemizde mevcut traktörlerin % 6’sı ilimizde bulunmaktadır. Tarımsal

üretimde kullanılan diğer alet ve makine sayında ise ülkemiz genelinde Konya ilinden sonra 2. Sırada gelmektedir.

Tarım Alet ve Makine Sayısı

 Pulluk
Ekim

makinesi

Gübre
dağıtma
makinesi

Su
pompası

Sabit
süt

sağım
tesisi

Seyyar
süt sağım
makinesi

Biçerdöver Traktör

Manisa 79.006 6.407 15.830 44.469 505 10.697 25 81.301

Türkiye 1.384.708 479.894 430.312 731.912 13.178 342.386 17.190 1.354.912

Kaynak: TÜİK – Tarımsal Alet ve Makine İstatistikleri (2019)

İlimiz tarım arazilerinin sulama oranı oldukça yüksektir. Toplam tarım arazimizin % 48’i sulanmaktadır. Özellikle

Şehzadeler, Gölmarmara, Turgutlu, Ahmetli, Alaşehir, Salihli, Kırkağaç, Saruhanlı, Sarıgöl ve Yunusemre ilçelerimizin tarım alanları

% 50’nin üzerinde bir oranda sulanmaktadır.

 Tarım Arazilerinin Sulanma Durumu

İLÇE
TOPLAM TARIM
ALANI (dekar)

SULANAN ALAN
(dekar)

SULANMAYAN
ALAN (dekar)

SULAMA
ORANI (%)

AHMETLİ 115186 92593 22593 80,4

AKHİSAR 825445 344437 481008 41,7

ALAŞEHİR 366188 251594 114594 68,7

DEMİRCİ 296802 28293 268509 9,5

GÖLMARMARA 92105 81707 10398 88,7

GÖRDES 308352 45500 262852 14,8

KIRKAĞAÇ 214875 142232 72643 66,2

KÖPRÜBAŞI 160035 44370 115665 27,7

KULA 355633 56642 298991 15,9

SALİHLİ 581592 406969 174623 70,0

SARIGÖL 177333 108338 68995 61,1

SARUHANLI 392970 255220 137750 64,9

SELENDİ 360721 10266 350455 2,8

SOMA 218470 35400 183070 16,2

ŞEHZADELER 325514 296161 29353 91,0

TURGUTLU 249903 204743 45160 81,9

YUNUSEMRE 99567 69753 29814 70,1

TOPLAM 5140691 2474218 2666473 48,1

Kaynak: Bakanlık İl Müdürlüğü (2019)

İlimizde 245.572 hektar alanda tarla ürünleri üretimi yapılmaktadır. Bu alandan toplam 1.806.520 ton ürün elde

edilmiştir. Aşağıda yer alan tabloda ilimizde üretimi gerçekleştirilen on tarla ürünü ile ilgili bilgilere yer verilmiştir.

İlimizdeki Önemli Tarla Bitkileri Üretimi

ÜRÜNÜN ADI EKİLİŞ MİKTARI (Dekar) ÜRETİM MİKTARI (Ton) VERİM (Kg/Dekar)

BUĞDAY 864.224 240.453 278

ARPA 330.835 74.735 226

MISIR (Dane) 233.979 259.359 1.108

TÜTÜN 202.275 16.230 80

FİĞ (yeşil ot) 177.248 185.191 857,3

MISIR (Silaj) 139.678 688.900 4.932

SUSAM 63.946 3.413 53

PAMUK (kütlü) 90.360 54.918 608

NOHUT 26.070 2.365 91

YONCA (yeşil ot) 39.490 126.619 3206

Kaynak: TÜİK Bitkisel Üretim İstatistikleri (2019)

İlimizde 217.276 hektar alanda meyve ürünleri üretimi yapılmaktadır. Bu alandan toplam 1.824.584 ton ürün elde

edilmiştir. Aşağıda yer alan tabloda ilimizde üretimi gerçekleştirilen on tarla ürünü ile ilgili bilgilere yer verilmiştir.

 İlimizdeki önemli meyve ürünleri üretimi

ÜRÜNÜN ADI
TOPLU MEYVELİKLERİN

ALANI (Da)
ÜRETİM MİKTARI

(Ton)

ÜZÜM KURUTMALIK ÇEKİRDEKSİZ 619.131 1.093.400

ÜZÜM SOFRALIK ÇEKİRDEKSİZ 152.237 388.762

ZEYTİN YAĞLIK 462.864 47.563

ZEYTİN SOFRALIK 592.978 87.749

ÜZÜM SOFRALIK ÇEKİRDEKLİ 30.492 56.374

KİRAZ 96.004 48.465

ERİK 19.812 13.969

ŞEFTALİ 12.356 16.708

ÇİLEK 4.309 14.286

ARMUT 6.464 7.670

ÜZÜM ŞARAPLIK 6.694 6.850

CEVİZ 77.172 5.394

BADEM 47.518 8.030

Kaynak: TÜİK Bitkisel Üretim İstatistikleri (2019)

İlimizde 31.954 hektar alanda sebze ürünleri üretimi yapılmaktadır. Bu alandan toplam 1.477.502 ton ürün elde

edilmiştir. Aşağıda yer alan tabloda ilimizde üretimi gerçekleştirilen on tarla ürünü ile ilgili bilgilere yer verilmiştir.

 İlimizdeki önemli sebze ürünleri üretimi

ÜRÜNÜN ADI EKİLİŞ MİKTARI (Dekar) ÜRETİM MİKTARI (Ton)

DOMATES (Salçalık) 93.646 754.251

DOMATES (Sofralık) 30.926 168.106

BİBER (Salçalık) 35.362 134.349

BİBER (Sivri) 13.894 34.394

KAVUN 41.330 108.778

KARPUZ 34.194 113.698

HIYAR (Turşuluk) 13.557 28.381

HIYAR (Sofralık) 5.712 34.406

ISPANAK 9.310 10.661

PATLICAN 6.680 16.135

FASULYE (Taze) 5.455 5.724

LAHANA (Beyaz) 4.237 11.154

KARNABAHAR 4.713 9.320

Kaynak: TÜİK Bitkisel Üretim İstatistikleri (2019)
Not: Örtüaltı üretimi sebze üretimi dahil değildir.

İlimizde toplam 249.258 adet büyükbaş hayvan mevcudu bulunmaktadır. Ülkemizde mevcut 17.872.331 adet büyükbaş

hayvanın % 1,4 ü ilimizde bulunmaktadır.

 Hayvan Adı Yetişkin
Genç-
Yavru

Toplam
Sağılan Hayvan

Sayısı

MANİSA

Sığır (Kültür) 110.064 48.838 158.902 53303

Sığır(Melez) 47.040 22.504 69.544 21585

Sığır(Yerli) 15.561 4.752 20.313 6487

Manda 425 74 499 206

Toplam 173.090 76.168 249.258 80.868

TÜRKİYE

Sığır (Kültür) 6.320.795 2.239.060 8.559.855 3.185.959

Sığır(Melez) 5.539.604 2.015.021 7.554.625 2.554.947

Sığır(Yerli) 1.195.855 377.804 1.573.659 597.001

Manda 144.581 39.611 184.192 75.882

Toplam 13.200.835 4.671.496 17.872.331 6.413.789

Kaynak: TÜİK Hayvancılık İstatistikleri (2019)

İlimizde toplam 943.550 adet küçükbaş hayvan mevcudu bulunmaktadır. Bu hayvanların 755.719 adedi koyun, 187.831

adedi keçidir. Ülkemizde mevcut 48.481.479 adet küçükbaş hayvanın yaklaşık olarak %2 si ilimizde bulunmaktadır.

 Hayvan Adı Yetişkin Genç-Yavru Toplam Sağılan Hayvan Sayısı

MANİSA

Koyun (Yerli) 562.833 178.083 740.916

Koyun(Merinos) 12.452 2.351 14.803

Keçi(Kıl) 144.246 43.585 187.831

Keçi (Tiftik) - - - -

Toplam 719.531 224.019 943.550 390.832

TÜRKİYE

Koyun (Yerli) 27.586.474 6.612.993 34.199.467

Koyun(Merinos) 2.459.362 617.221 3.076.583

Keçi(Kıl) 8.795.477 2.168.897 10.964.374

Keçi (Tiftik) 173.593 67.462 241.055

Toplam 39.014.906 9.466.573 48.481.479 24.146.450

Kaynak: TÜİK Hayvancılık İstatistikleri (2019)

İlimizde toplam 39.883.803 adet tavuk bulunmaktadır. Manisa Toplam 27.946.401 adet et tavuğu (broiler) mevcudu ile

ülkemizde ilk sıradadır (Türkiye etlik tavuk sayısı 221.841.860). Ülkemiz et tavuğu (broiler) varlığının % 12,6’si ilimizde

bulunmaktadır. İlimiz toplam 11.937.402 adet yumurta tavuğu mevcudu ile ülkemizde Afyon ve Konya’dan sonra en fazla yumurta

tavuğuna sahip 3. İl konumundadır. Ülkemiz yumurta tavuğu varlığının % 9,9’u ilimizde bulunmaktadır.

İlimiz hindi varlığı ile de Türkiye’de birinci sırada bulunmaktadır. Toplam 1.159.340 adet hindi varlığı ile Manisa, ülkemiz

hindi varlığının % 25,53’üne sahiptir.

HAYVAN TÜRÜ MANİSA (Ad.) TÜRKİYE (Ad.)

Et Tavuğu 27.946.401 221.841.860

Yumurta Tavuğu 11.937.402 120.725.299

Hindi 1.159.340 4.541.102

Kaz 2.109 1.157.049

Ördek 1.593 519.575

Kaynak: TÜİK Hayvancılık İstatistikleri (2019)

Arıcılık ve Diğer Hayvan Sayıları

HAYVAN TÜRÜ VE ÜRÜN SAYISI

ARICILIK

Eski tip kovan 1.235

Yeni tip kovan 79.943

(Arıcı) İşletme Sayısı 1.550

DİĞER

AT 1.390

EŞEK 2.173

KATIR 96

DEVE 41

DOMUZ 0

Kaynak: TÜİK Hayvancılık İstatistikleri (2019)

İlimizde Rekolte Çalışması Yapılan Ürünler

Yıl Çekirdeksiz Kuru Üzüm Rekoltesi

2017 310.000 Ton

2018 261.000 Ton

2019 300.000 Ton

2020 271.000 Ton

Yıl Zeytin (Ton) Zeytinyağı (Ton)

2017-18 254.878 20.869

2018-19 310.067 28.525

2019-20 135.458 7.963

2020-21 335.121 29.815

Ulusal Zeytin ve Zeytinyağı Konseyi (UZZK)

Manisa ilinin en önemli bitkisel ürünleri Kuru ve Yaş Üzüm, Zeytin, Kiraz, Tütün, Susam, Kurutmalık ve Yaş Domates,

Mısır ve Kavundur. İlimizin Türkiye tarımsal üretimi içerisinde ağırlığı olan tarımsal ürünleri ve ülke üretimindeki yeri TUİK 2019

yılı verilerine göre aşağıya çıkarılmıştır.

ÜRÜN TÜRÜ
TÜRKİYE ÜRETİMİ MANİSA ÜRETİMİ

ORANI %
2019 (TON) 2019 (TON)

ÜZÜM (Toplam) 4.100.000 1.546.188 37,71

KURUTMALIK ÇEKİRDEKSİZ. 1.230.000 1.093.400 88,89

TÜTÜN . 70.000 16.230 23,19

ZEYTİN. 1.525.000 135.312 8,87

SUSAM 16.893 3.413 19,75

DOMATES. 12.841.990 922.357 7,18

KİRAZ. 664.224 48.465 7,30

BİBER SALÇALIK (KAPYA) 1.234.423 134.349 10,88

KAVUN. 1.777.059 108.778 6,12

MISIR (DANE). 6.000.000 259.359 4,32

CEVİZ 225.000 5.394 2,40

BADEM 150.000 8.030 5,35

BUĞDAY. 15.850.000 240.453 1,52

Kaynak: TÜİK Bitkisel Üretim İstatistikleri (2019)

Manisa bir sanayi ili olmasının yanında, geniş bitkisel ve hayvansal ürün yelpazesi ile Türkiye tarımında çok önemli bir

yere sahiptir.

Etlik Tavuk Varlığı 1.
Yumurta Tavuğu Varlığı 3.
Hindi Varlığı 1.
Kurutmalık Çekirdeksiz Üzüm Üretimi 1.
Sofralık Çekirdeksiz Üretimi 1.
Toplam Üzüm Üretimi 1.
Sofralık Zeytin Üretimi 1.
Tütün Üretimi 2.
Kekik Üretimi 2.
Yağlık Zeytin Üretimi 8.
Toplam Zeytin Üretimi 5.
Tatlı Patates Üretimi 1.
Salçalık Domates Üretimi 3.

Turşuluk Hıyar Üretimi 3.
Salçalık Biber Üretimi (Kapya) 3.
Sivri Biber Üretimi 4.
Kereviz Üretimi 4.
Börülce Üretimi 4.
Kiraz Üretimi 4.
Kavun Üretimi 5.
Ispanak 5.
Erik Üretimi 5.
Badem Üretimi 5.
Taze Soğan Üretimi 5.
Şalgam Üretimi 5.

Türkiye İhracatçılar Meclisinin 2020 yılı verilerine göre ilimizden gerçekleşen tarımsal ihracatın parasal değeri 546

Milyon 74 bin dolar olmuştur. İlimizde tüm sektörlerden yapılan ihracatın değeri 4 milyar 180 milyon 359 bin dolardır. Tarım

sektörünün ihracat değeri ilimizin tüm sektörlerdeki ihracat değerinin % 13,1 ini karşılamaktadır.

Milli Tarım Projesi Havza Bazlı Destekleme Modeli kapsamında,

Ülkemizde arz açığı bulunan, stratejik öneme haiz, bölgesel önem arz eden, insan beslenmesi - sağlığı ve hayvansal üretim

açısından önemli 21 ürünün istatistiki verileri, ekim nöbeti (münavebe), iklim, toprak ve topografya, su kısıtı verileri (mevcut su

potansiyeli ve bitki su tüketimi), İl-İlçe (Kamu, STK ve Üniversiteler) önerileri de dikkate alınarak oluşturulan Karar Destek Sistemi

sonuçları ile 3 tarım havzasında bulunan İlimizde toplam 14 ürüne tarımsal destek verilmektedir.

Havza bazlı destekleme modeli çerçevesinde ilimizde desteklenen ürünler ise Arpa, Buğday, Mısır (Dane), Pamuk (Kütlü),

Yem Bitkileri, Zeytinyağı, Nohut, Kuru Fasulye, Mercimek, Ayçiçeği (Yağlık), Çavdar, Tritikale, Patates ve Yulaftır.

Devam Eden Projelerimiz.

1- Dünya Gıda ve Tarım Örgütü ortaklığında yürütülen "İstihdam Olanakları Vasıtasıyla Geçici Koruma Altında bulunan

Suriyelilerin (Mültecilerin) ve konuk toplulukların Özgüvenlerinin arttırılması ve tarıma dayalı geçimlerinin geliştirilmesi"

2- Sosyo-Ekonomik Entegrasyonun Desteklenmesi ve İş Fırsatlarının Yaratılması Yoluyla Türkiye’de Geçici Koruma Altında

Bulunan Suriyelilerin ve Ev Sahibi Toplulukların Dayanıklılığının Artırılması

3- Alaşehir TDİOSB (Jeotermal Kaynaklı) Teknolojik Sera Kurulması Projesi

4- Soma Termik Santrali Kül Depolama Alanında Teknolojik Sera Alanı Projesi

5- Demirci Gördes ve Selandi İlçelerinde Akdeniz Meyve Sineğinden Ari Alan Oluşturulması Projesi

6- Manisa Büyükşehir Belediyesi ile proje paydaşı olduğumuz Erken Uyarı ve İklim İstasyonları Projesi (Halihazırda 24 adet

erken uyarı ve iklim istasyonları alımı gerçekleştirilmiştir ve faaliyete alınma safahatındadır.)

7- Salihli İlçesi Kordon Mahallesinde 500 dekar bağ alanında Biyoteknik Mücadele Projesi

8- Salihli Koç-Teke Ağılı Projesi

9- Kanadı Noktalı Sirke Sineği Projesi

10- Zeytin Sineğinde Kısmi Yan Dal Mücaledesi Projesi (Kırkağaç 1500 dekar alan, Soma 500 dekar alan ve Akhisar 500

dekar alanda)

11- Kırkağaç Zeytin Sineğinde Besi Tuzağı (Biyoteknik) Projesi

İlimiz çiftçilerine 2019 yılı destekleme ödemeleri kapsamında toplam 195.808.522,31 TL Bitkisel üretim destekleme ödemesi

yapılmıştır. Destekleme ödemeleri devam etmektedir.

2019 yılı Hayvancılık ödemeleri kapsamında Bakanlığımız tarafından çiftçilerimize toplam 75.456.704,25 TL Hayvancılık

destekleme ödemesi yapılmıştır. Destekleme ödemeleri devam etmektedir.

Destekleme Kalemi
Yetiştirici

Sayısı

Desteklenen

Miktar Destekleme Tutarı

(TL)
Adet / Kg.

Çiğ Süt Desteklemesi (2020 İlk 9 Ay) 8.561 223.221.059 45.344.901,00 ₺

Buzağı Desteklemesi (2019) 13.465 77.971 30.769.375,00 ₺

Anaç Manda Desteklemesi (2019) 9 314 78.500,00 ₺

Malak Desteklemesi (2019) 5 85 21.250,00 ₺

Besilik Erkek Sığır Desteklemesi (2019) 1449 12743 3.185.750,00 ₺

Anaç Koyun Keçi Desteklemesi (2019) 6.198 406.180 10.154.500,00 ₺

Sürü Büyütme ve Yenileme Desteği(2019) 2.504 33.742 3.374.200,00 ₺

Halk Elinde Ülkesel Küçükbaş Hayvan Islahı (45KIV2011-01 ve

45KIV2016-02) (2020)
77 13.035 647.250,00₺

Sürü Yöneticisi (Çoban) İstihdamı Desteklemesi (2019) 187 26.803 935.000,00 ₺

Büyükbaş Küpeleme Desteklemesi (2020) 15 77.856 116,784,00 ₺

Süt Kalitesinin Desteklenmesi (2019) 224 11.282 1.128.200,00 ₺

Arılı Kovan Desteklemesi (2019) 621 55.641 834.615,00 ₺

Geleneksel Kıyı Balıkçılığının Kayıt Altına Alınması (2020) 63 63 61.750,00 ₺

Su Ürünleri Yetiştiriciliği Desteklemeleri (2019) 4 439.389 kg 329.541,75 ₺

Hastalıktan Ari İşletme Desteği (2019) 23 13.718 4.605.975,00 ₺

Onaylı İşletme desteği (2019) 6 9.081 908.100,00 ₺

Hastalık tazminatları (2019) 141 604.717,54 ₺

Düve Alım Desteği 2 9 45.000,00 ₺

BSKS Tabanlı Büyükbaş Yem Desteklemesi(2020) 6.393 45.312 2.945.280,00 ₺

KES Tabanlı Büyükbaş Yem Desteklemesi(2020) 983 5.303 344.695,00 ₺

KKBS Tabanlı Küçükbaş Yem Desteklemesi(2020) 3.074 93.086 605.059,00 ₺

İl Genel Toplamı (2019 desteklemeleri toplamı) 43.898 82.484.972,54 ₺

TARIM VE ORMAN İL MÜDÜRLÜĞÜNÜN GENEL TANITIMI

MÜDÜRLÜĞÜMÜZÜN GÖREVLERİ

Müdürlüğümüz; Manisa ili sınırları içinde Tarım ve Orman Bakanlığının Teşkilat ve Görevleri Hakkında 03/06/2011 tarih ve 639

sayılı Kanun Hükmünde Kararnamenin 28. maddesi hükümlerine dayanılarak hazırlanan “Gıda Tarım ve Hayvancılık Bakanlığı Taşra

Teşkilatı’nın Kuruluşu, Görevleri, Çalışma Usul ve Esasları Hakkında Yönetmelike” göre, ilin tarımsal (bitki, hayvan ve su ürünleri)

üretim faaliyetlerini yönlendirmek, hizmetin gerektirdiği planlamaları yapmak, projeleri hazırlamak uygulamak ve sonuçları

değerlendirmek, üreticinin ihtiyacı olan girdileri temin ve tevzii etmek, yeni teknolojik gelişmeleri üreticiye yaymak üzere

çalışmalar yapmaktadır.

Bu çalışmaları aşağıdaki faaliyet alanları içinde özetlenmiştir;

● İlin tarımsal envanterini çıkarmak ve üretim potansiyelini belirlemek,

● Çevreye duyarlı doğal kaynakların korunması ve sürdürülebilirlikle ilgili yeni teknolojileri ve bilgileri çiftçilere

ulaştırabilmek, ilin tarımsal yayım programım hazırlamak programın gerçekleşebilmesi için üretici, üretici örgütleri,

üniversite, özel sektör ile işbirliği yapmak,

● Tarım ürünlerinin işlenip, değerlendirilmesine, pazarlanmasına ve bunun için gerekli tesislerin kurdurulmasına

yardımcı olacak çalışmaları yapmak, bu konuda üreticileri ve müteşebbisleri yönlendirmek,

● Tarımla ilgili her türlü istatistiki bilginin zamanında toplanmasını sağlamak,

● İl dahilinde hayvansal ve bitkisel hastalık ve zararlıları belirlemek, koruma programlarını hazırlamak ve uygulamak,

● Suni tohumlama hizmetlerini yürütmek ve soy kütüğü sisteminin yaygınlaştırılması için il bazında çalışmalar yapmak,

● Tarım ve kırsal kalkınma projeleri hazırlamak, projeye dayalı işletmelerin kredi taleplerini incelemek,

● İl dahilinde ilaç bayileri ve ilgili kişileri gıda ve yem stoklarını kontrol etmek, etüt ve envanterlerini hazırlamak, teknik

ve sağlık şartları bakımından gerekli denetimleri yapmak,

● Su ürünleri ve su ürünleri kaynaklarının sürdürülebilirlik temelinde işletilmesi ile ilgili çalışmalar yapmak,

● Kayıt sistemleri veri girişleri ve destekleme uygulamalarını yapmak,

● Çiftçi malları korunması, tabii afet yardım yapılmasını sağlamak için ilgili kuruluşlarla işbirliği yapmak ve çalışmalara

yardımcı olmak,

● Köy el sanatlarının geliştirilmesi ve mamullerinin pazarlanmasına yardımcı olmak,

● Çiftçilerin kooperatif veya birlik şeklinde teşkilatlanmasını teşvik etmek, etüt ve projeler hazırlamak,

mali yardımda bulunmak ve denetlemek,

● Tarım Sigortaları Kanunu çerçevesindeki uygulamaların yaygınlaştırılmasına yönelik eğitim yayım ve tanıtım

çalışmaları yapmak,

● Çiftçi çocukları ve gençleri için eğitim programları ve projeleri uygulamaktır.

Müdürlüğümüz bu çalışmaları, Şube Müdürlükleri ve İlçe Müdürlükleri kanalı ile yürütmektedir.

 Personel Sayısı Cinsiyet Personel Sayısı

 Toplam Kadro Sayısı 960 Erkek 726

 Kadrolu Olup Kendi Birimlerimizde Çalışan Sayısı 955 Kadın 234

 Kadrosu Birimlerimizde Olup Başka Yerde Görevlendirme Olanlar 5 Kadro Tipi Personel Sayısı

 Kadrosu Başka Birimde Olup Birimlerimizde Görevli Olanlar 0 4/B Sözleşmeli 144

 Birimlerimizde Çalışan Sayısı (Görevlendirmeler Dahil) 955 İşçi 71

 Memur 745

Öğrenim Durumu Personel Sayısı Hizmet Sınıfı Personel Sayısı

İlköğretim 3 GIH 70

İlkokul 65 THS 546

Ortaokul 16 SHS 192

Lise 47 4/B 62

Meslek Lisesi 29 YHS 16

Yüksek Okul 138 AVH 3

Lisans 574

Lisans Tamamlama 2

Lisansüstü 79

Master 1

Doktora 5

Birim Personel Sayısı

Manisa İl Tarım ve Orman Müdürlüğü 4

Manisa İl Müdürlüğü Arazi Toplulaştırma ve Tarımsal Altyapı Şube Müdürlüğü 21

Manisa İl Müdürlüğü Bitkisel Üretim ve Bitki Sağlığı Şube Müdürlüğü 38

Manisa İl Müdürlüğü Çayır, Mera ve Yem Bitkileri Şube Müdürlüğü 9

Manisa İl Müdürlüğü Gıda ve Yem Şube Müdürlüğü 32

Manisa İl Müdürlüğü Hayvan Sağlığı,Yetiştiriciliği ve Su Ürünleri Şube Müdürlüğü 26

Manisa İl Müdürlüğü İdari ve Mali İşler Şube Müdürlüğü 78

Manisa İl Müdürlüğü Kırsal Kalkınma ve Örgütlenme Şube Müdürlüğü 15

Manisa İl Müdürlüğü Koordinasyon ve Tarımsal Veriler Şube Müdürlüğü 19

Manisa İl Müdürlüğü Ahmetli İlçe Müdürlüğü 25

Manisa İl Müdürlüğü Akhisar İlçe Müdürlüğü 88

Manisa İl Müdürlüğü Alaşehir İlçe Müdürlüğü 62

Manisa İl Müdürlüğü Demirci İlçe Müdürlüğü 24

Manisa İl Müdürlüğü Gölmarmara İlçe Müdürlüğü 21

Manisa İl Müdürlüğü Gördes İlçe Müdürlüğü 28

Manisa İl Müdürlüğü Kırkağaç İlçe Müdürlüğü 31

Manisa İl Müdürlüğü Köprübaşı İlçe Müdürlüğü 14

Manisa İl Müdürlüğü Kula İlçe Müdürlüğü 37

Manisa İl Müdürlüğü Salihli İlçe Müdürlüğü 104

Manisa İl Müdürlüğü Sarıgöl İlçe Müdürlüğü 23

Manisa İl Müdürlüğü Saruhanlı İlçe Müdürlüğü 33

Manisa İl Müdürlüğü Selendi İlçe Müdürlüğü 17

Manisa İl Müdürlüğü Soma İlçe Müdürlüğü 53

Manisa İl Müdürlüğü Şehzadeler İlçe Müdürlüğü 49

Manisa İl Müdürlüğü Turgutlu İlçe Müdürlüğü 75

Manisa İl Müdürlüğü Yunusemre İlçe Müdürlüğü 34

Ünvan Personel Sayısı

İl Tarım ve Orman Müdürü 1

İl Müdür Yardımcısı 2

Şube Müdürü 3

İlçe Müdürü 14

Şef 4

Sayman 1

Ayniyat Saymanı 1

Ambar Memuru 2

Daktilograf 1

Bilgisayar İşletmeni 3

Memur 21

Veri Hazırlama Kontrol İşletmeni 10

Şoför 7

Avukat 3

Mühendis 438

Kimyager 1

Tekniker 78

Teknisyen 28

Sosyolog 1

Veteriner Hekim 155

Veteriner Sağlık Teknikeri 13

Veteriner Sağlık Teknisyeni 14

Sağlık Memuru 2

Sağlık Teknikeri 6

Laborant 2

4/B İdari Büro Görevlisi 18

4/B İdari Destek Görevlisi 44

Hizmetli 14

Teknisyen Yardımcısı 2

Sürekli İşçi 64

Şoför (İşçi) 7

BİNA VE LOJMAN DURUMU

Müdürlüğümüz Manisa ili Şehzadeler İlçesi 2. Anafartalar Mahallesi 1513 Sokak 16 Numaralı adreste bulunmaktadır. Geniş bir

kampüs alanı içerisinde 4 katlı ana hizmet binası, 2 katlı idari bina, 4 katlı 2 adet lojman, yemekhane ve yardımcı hizmetler binası,

analiz laboratuvarı binası ile garaj ve ona ait bina yer almaktadır. Ana hizmet binası içerisinde Şehzadeler İlçe Müdürlüğümüz ve

Şube Müdürlüklerimiz bulunmaktadır. Aynı zamanda kampüs içerisinde 2 katlı binada hizmet veren Yunusemre İlçe Müdürlüğü

ile Damızlık Sığır Yetiştiricileri Birliği binası da yer almaktadır. İl ve İlçe Müdürlüklerimizin hizmet bina durumlarını gösterir tablo

aşağıda verilmiştir. İl Müdürlüğümüzün bulunduğu arsa içerisinde 10.700 metrekare kapalı alana sahip olacak olan yeni hizmet

binası inşaatına başlanmıştır.

 İlçesi Bina Durumu Yüzölçümü

İL MÜDÜRLÜĞÜ Merkez binaları ve bahçe 18.907,10 m2

 AHMETLİ Kaymakamlık Binasında

 AKHİSAR Hizmet Binası ve Bahçe 3.444 m2

 ALAŞEHİR Hizmet Binası ve Bahçe 500 m2

 DEMİRCİ Kaymakamlık Binasında

 GÖRDES Hizmet Binası ve Bahçe 194 m2

 GÖLMARMARA Kaymakamlık Binasında

 KIRKAĞAÇ Hizmet Binası ve Bahçe 811 m2

 KÖPRÜBAŞI Hizmet Binası ve Bahçe 405 m2

 KULA Hizmet Binası 174 m2

 SALİHLİ Hizmet Binası ve Bahçe 1776 m2

 SARIGÖL Hizmet Binası ve Bahçe 2575 m2

 SARUHANLI Hizmet Binası ve Bahçe 9395 m2

 SELENDİ Hizmet Binası ve Bahçe 1549 m2

 SOMA Hizmet Binası ve Bahçe 1250 m2

 ŞEHZADELER İl Müdürlüğü hizmet binası

 TURGUTLU Hizmet Binası ve Bahçe 3200 m2

YUNUNEMRE İl Müdürlüğümüz kampüs alanı

içerisindedir.

ARAÇ VARLIĞI

İl ve İlçe Müdürlüklerimiz hizmetlerini yürütmek için toplam 40 adet demirbaş araç bulunmaktadır. Bunlardan 38’i Genel

Bütçeye, 2’si ise Döner Sermaye İşletmesi Bütçesine kayıtlıdır. Bunu yanında hizmetleri yürütmek üzere Döner Sermaye İşletmesi

Bütçesinden karşılanmak üzere 84 adet araç kiralanmaktadır.

S.No Birim Adı Demirbaş Kiralık Toplam

1 Manisa İl Müdürlüğü 9 14 23

2 Ahmetli İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 2 3

3 Akhisar İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 7 8

4 Alaşehir İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 2 7 9

5 Demirci İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 2 4 6

6 Gölmaramara İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 2 3

7 Gördes İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 3 3 6

8 Kırağaç İlçe Gıda Tarım ve Hayvancılık Müdürlüğü

3 3

9 Köprübaşı İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 2 2 4

10 Kula İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 6 7

11 Salihli İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 5 6 11

12 Sarıgöl İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 3 3 6

13 Saruhanlı İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 2 4 6

14 Selendi İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 2 2 4

15 Soma İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 4 5

16 Şehzadeler İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 5 6

17 Turgutlu İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 3 5 8

18 Yunusemre İlçe Gıda Tarım ve Hayvancılık Müdürlüğü 1 5 6

TOPLAM 40 84 124

MANİSA İL TARIM VE ORMAN MÜDÜRLÜĞÜ

GIDA VE YEM ŞUBESİ

2020 YILINDA GERÇEKLEŞTİRİLEN ÇALIŞMALAR

Bu kapsamda Gıda ve Yem Şube Müdürlüğünün 2020 yılı faaliyetleri aşağıdaki gibidir.

 Merkezde 28 adet, ilçelerde 156 adet görev yapan kontrol görevlisi ile gıda ve yem üretim, toplu tüketim ve satış
yerleri olmak üzere toplam 16029 işyerine ve 1419 diğer kapsamında kaydedilmiş işyerine 30130 adet denetim gerçekleştirilmiştir.
İlçeler bazında gerçekleştirilen denetim miktarları tablo halinde aşağıda gösterilmektedir.

 Pandemi (COVİD 19) ile birlikte alınan tedbirler kapsamında toplantılar online ortamda yapılmakta olup mevzuat
değişikliği ile şubemizde 2 genel değerlendirme ve Dünya Gıda Günü ile ilgili olmak üzere ilçelerle 2 toplantı düzenlendi.

 Yoğun ihracat yapan ilçelerimizde kontrol görevlisi az olduğundan Bakanlıktan eğitim verme talebimizin olumlu

karşılanması sonucunda 2 adet kontrol görevlisi eğitimi yapıldı ve 40 kişiyi daha kontrol görevlisi olarak aramıza katıldı.

 Pandemi (COVİD 19) sürecinde sadece 5996 sayılı Kanun kapsamında değil valilik ve kaymakamlık talimatıyla da gıda
güvenliği bilgi sistemine girilmeyip İSDEM sistemine girilen çok sayıda denetimler yapıldı.

İlçe

YEM DENETİM

2020

GIDA

DENETİM

2020

GENEL TOPLAM

2020

AHMETLİ 11 453 464

AKHİSAR 80 4707 4787

ALAŞEHİR 60 1912 1972

DEMİRCİ 43 874 917

GÖLMARMARA 8 384 392

GÖRDES 34 711 745

KIRKAĞAÇ 22 733 755

KÖPRÜBAŞI 7 212 219

KULA 53 1221 1274

SALİHLİ 185 3040 3225

SARIGÖL 19 647 666

SARUHANLI 94 1016 1110

SELENDİ 39 494 533

SOMA 76 1709 1785

ŞEHZADELER 67 3212 3279

TURGUTLU 145 3558 3703

YUNUSEMRE 61 4243 4304

GENEL TOPLAM 1004 29126 30130

 Manisa ilinde 5996 Sayılı Kanun kapsamında Bakanlık ve İl kontrol planlarına istinaden 657 adet; CİMER başvurusuna
istinaden 77 adet; Risk(Rutin) esaslı olarak 17965 adet; ihbar ve şikâyete istinaden 3 adet; ihracat ile ilgili olarak 1365 adet; Avrupa
Birliğine Kuru meyve ihracatı ile ilgili olarak 163 adet; ithalat ile ilgili olarak 4 adet; izlenebilirlikle ilgili olarak 33 adet; Onay/Şartlı
Onay ile ilgili olarak 47 adet; takip denetimi 1243 adet denetim ile toplamda 29126 adet denetim yapılmıştır.

 Denetimlerde 2619 adet numune alınmıştır. Muayene ve analiz sonuçlarına göre 2307 adet numune olumlu, 117
adet numune olumsuz bulunmuştur.

 Yapılan denetimler ve alınan numune analizleri sonucunda olumsuzluklara rastlanmış ve sonucunda 4 tane suç
duyurusu ile birlikte 426 adet cezai işlem uygulanmıştır. İlimizde 2020 yılında uygulanan idari para cezası toplamı 2.254.431 TL
idari para cezası ₺ dır.

 Ayrıca Alo Gıda 174 ile gelen 755 adet ihbar ve şikâyet başvurusuna 720 adet denetim yapılmıştır. 43 adet denetimde
cezai işlem uygulanmış ve sonucunda 355.017 TL idari para cezası uygulanmıştır.

*Diğer işletmeler, birincil üretim, ithalat ve ihracat firması, internet satış kaydı gibi denetim gerektirmeyen işletmelerdir.

 2020 yılında Manisa ilimizde 2743 adet kayıt/onay belgesi düzenlenmiştir.

İlimizin Teşvik bölgesi olması, ihracat yapılan limanlara yakın olması ve hammadde yakınlığı sebebiyle yıllar içerisinde farklı

faaliyetler konusunda yüksek kapasiteli gıda işletme sayılarının artmasını sağlamıştır. İlimizde sayısal anlamda çok olan ve büyük

kapasiteli olan faaliyetler;

• Meyve – Sebze Paketleme (özellikle ihracat amaçlı yaş meyve sebze)

• Zeytinyağı Üretimi ve Yağhaneler

• Yem Üretimi Yapan İşletmeler (Kedi-köpek maması, premiks vb)

• Doğal/Fabrikasyon Kurutulmuş Ürün İşleme(Kuru Üzüm, Kurutulmuş Domates)

• Gıda ile temas eden madde ve malzeme üretimi (ambalaj, kap, bardak viol vb.)

• Meyve sebze işleme (salça, konserve üretimi)

• Fermente ve Salamura Ürün Üretimi (Turşu, asma yaprağı, zeytin)

• Süt ve süt ürünleri üretimi

• Alkollü İçecek Üreten İşletmeler (Rakı, Şarap, aromatize şarap bazlı içecek)

• Alkolsüz İçecek Üretimi (Aromalı soda üretimi)

İLÇE

ONAYLI

GIDA

İŞLETMESİ

KAYITLI GIDA

ÜRETİM

İŞLETMESİ

KAYITLI GIDA

SATIŞ/TOPLU

TÜKETİM

İŞLETMESİ

ONAYLI/KAYITLI

GIDA İŞLETMELERİ

TOPLAMI

DİĞER

İŞLETMELER

*

TOPLAM

İŞLETME

SAYISI

AHMETLİ 5 33 187 225 23 248

AKHİSAR 31 531 1828 2390 137 2527

ALAŞEHİR 9 175 940 1124 101 1225

DEMİRCİ 26 56 356 438 26 464

GÖLMARMARA 1 16 172 189 40 229

GÖRDES 14 32 299 345 41 386

KIRKAĞAÇ 7 88 361 456 52 508

KÖPRÜBAŞI 4 21 135 160 12 172

KULA 36 59 469 564 47 611

SALİHLİ 59 217 1622 1898 153 2051

SARIGÖL 13 42 351 406 24 430

SARUHANLI 14 93 493 600 76 676

SELENDİ 10 12 219 241 51 292

SOMA 12 105 953 1070 27 1097

ŞEHZADELER 13 194 1857 2064 158 2222

TURGUTLU 16 215 1523 1754 193 1947

YUNUSEMRE 13 224 1868 2105 258 2363

GENEL

TOPLAM
283 2113 13633 16029 1419 17448

İlimizde adet olarak çok olmayıp fakat Dünya çapında bilinen ve üretim yerleri ilimizde olan firmalar da bulunmaktadır;

• Kakaolu Fındık Kreması üretiminde Ferrero

• Unlu Mamüller Üretiminde La loriane

• Baharat Üretiminde Kütaş

• Cips üretiminde Fritolay (Pepsico)

• Beyaz et üretiminde Güres, Keskinoğlu

• Kırmızı Et üretiminde Ramiz

Müdürlüğümüzce toplamda 9116 adet ihracat sertifikası düzenlenmiş olup Rusya Federasyonu Gıda Sağlık Sertifikası 3520

adet, genel ihracat sertifikası 5333 tane, Avrupa Birliği Kuru Meyve Sertifikası 181 adet, Serbest Satış Sertifikası 82 adet

düzenlenmiştir.

İlimizden Bakanlık Kontrol Planı kapsamında 252 numune alınması gerekirken şubemiz tarafından 267 numune alınmıştır. İl

Kontrol Planı kapsamında da 105 numune alınması gerekirken 161 hedeflenmiş 138 tane numune şube müdürlüğümüz ve ilçe

müdürlüklerimizce alınmıştır.

RASFF Sisteminden 2020 yılında sadece 9 bildirim alınmıştır. Bunların 2 si Okratoksin A tehlikesi ile ilgili olup diğerleri biber

ihracatında, asma yaprağı ihracatında evraktaki eksiklik, kakaolu krema ihracatında spesifikasyonda yaşanan yanlış menşei bildirimi

, antep fıstığında aflatoksin konularında alınmıştır.

 İlçeler bazında gıda ve yem işletmelerini gösteren tablo aşağıda yer almaktadır.

İLÇE
ONAYLI YEM

İŞLETMESİ

KAYITLI YEM

İŞLETMESİ

TOPLAM YEM

İŞLETMESİ

TOPLAM GIDA

İŞLETMESİ

MANİSA İLİ

TOPLAM

İŞLETME

SAYISI

AHMETLİ 0 9 9 225 234

AKHİSAR 6 59 65 2390 2455

ALAŞEHİR 2 43 45 1124 1169

DEMİRCİ 4 16 20 438 458

GÖLMARMARA 0 5 5 189 194

GÖRDES 3 24 27 345 372

KIRKAĞAÇ 2 20 22 456 478

KÖPRÜBAŞI 1 8 9 160 169

KULA 7 41 48 564 612

SALİHLİ 27 61 88 1898 1986

SARIGÖL 1 10 11 406 417

SARUHANLI 4 38 42 600 642

SELENDİ 6 13 19 241 260

SOMA 4 13 17 1070 1087

ŞEHZADELER 7 47 54 2064 2118

TURGUTLU 19 35 54 1754 1808

YUNUSEMRE 7 25 32 2105 2137

GENEL TOPLAM 100 467 567 16029 16596

 BİTKİSEL ÜRETİM VE BİTKİ SAĞLIĞI ŞUBE MÜDÜRLÜĞÜ

3.6.2011 tarihli 639 sayılı Gıda Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde

Kararname’nin 28. maddesi hükümlerine dayanarak hazırlanan yönerge kapsamında İl Müdürlüğü, Şube Müdürlükleri ve görevleri

düzenlenmiştir. Bu yönerge kapsamında Bitkisel Üretim ve Bitki Sağlığı Şube Müdürlüğümüzün görevleri aşağıdaki gibidir.

 İlin bitkisel üretim potansiyeline uygun geliştirme projeleri hazırlamak veya hazırlatmak,

 İl için uygun olan çiftçilere kazanç sağlayıcı, bitkisel üretim desenlerini program, plan ve politikalara dayalı olarak

belirlemek,

 Bitkisel üretimi tarım-sanayi entegrasyonunu sağlayacak şekilde yönlendirmek,

 İldeki bitkisel ürünlerde üretimi, verimliliği ve çeşitliliği artırıcı çalışmalar yapmak,

 Ürün kaybını ve ekolojik sisteme zarar verici faaliyetleri önleyici işlemleri yürütmek, İnsan sağlığını ve ekolojik dengeyi

gözeterek yeni üretim şekillerinin ilde uygulanması yönünde çalışmalarda bulunmak, alternatif tarımsal üretim tekniklerine yönelik

eğitim ve yayım hizmetlerinde bulunmak,

 Sertifikalı tohumluk, fide-fidan kullanımını yaygınlaştırma çalışmaları yapmak, üretici kuruluşların yetkilendirilmesi,

kayıt ve denetimlerini sağlamak,

 Gübre ve toprak düzenleyicilerinin ithalatı ve piyasa arz edilen ürünlerin uygunluğunu denetlemek, üretim yerleri,

depoları, bayileri ve fabrikaları için gerekli uygunluk denetimlerini gerçekleştirmek, ilgili rapor ve belgeleri düzenlemek,

 Üreticilere toprak analiz sonuçlarına dayalı gübre kullanımını sağlamak için eğitim çalışmaları yapmak,

 İl dahilinde bitkilere zarar veren hastalık, zararlı ve yabancı otları tespit etmek ve mücadele programları hazırlamak,

bitki sağlığını korumak, bitki hastalık ve zararlıları ile en az kimyasal kullanımını sağlayıcı yöntem ve teknikleri uygulamak, bitki ve

bitkisel ürün hareketlerini kontrol ederek ilgili iç ve dış karantina hizmetlerini yürütmek, çözülemeyen problemler için ilgili

kurumlarla işbirliği yapmak,

 Zirai ilaç, alet ve makineleri satış, imalat ve bayiliği kontrollerini, kaydını yapmak, izin vermek gerekli

denetimleri yapmak,

 Kayıt sistemleri veri girişleri ve kayıt sistemlerine dayalı destekleme uygulamalarını yapmak,

 Konusu ile ilgili yayım programını hazırlamak, eğitim ve yayım çalışmalarında kullanılacak materyalleri hazırlamak,

 Genç çiftçileri, kadınları ve çiftçi çocuklarının eğitimi için program ve projeleri hazırlamak, uygulamak.

BİTKİ KORUMA ÇALIŞMALARI

Bitki hastalık, zararlı ve yabancı ot mücadelesinde; mücadele etmenlerinin yoğunluk durumları, biyolojileri, çevre

koşulları, faydalı ve zararlılar dengesi vb. konular dikkate alınarak yapılan çalışmalarda amaç, tüketicilerin sağlıklı ve yeterli düzeyde

ürüne ulaşabilmesinin yanında, çevrenin korunmasını sağlamaktır. Zirai mücadele çalışmaları ile ürünlerin kalitesi ve verimi

yükseltilirken, kullanılan kimyasalların çevre ve insan sağlığına da olumsuz etki yapmasını engellemektir.

2020 yılında Bitkisel Üretim ve Bitki Sağlığı Şube Müdürlüğümüz tarafından yapılan bitki hastalık ve zararlıları ile mücadele

çalışmaları şu şekilde gerçekleşmiştir.

 Zirai mücadele alet ve makine üretim işletmeleri;

 İlimizde yoğunluğu Turgutlu ilçemizde olmak üzere toplam 52 adet Zirai mücadele alet ve makine üretim işletmesi

mevcuttur. İşletmelerin yoğunluğu yine Turgutlu olmak üzere 18 tanesi faaliyetlerini durdurmuş olup, konuya ilişkin yerinde

tutulan tutanaklarla Bakanlığımıza bilgi verilmiştir. Bu işletmelere 2020 yılında 55 adet denetim gerçekleştirilmiş olup, İşletmelerin

ilçelere göre dağılımı aşağıdaki tabloda gösterilmiştir.

İLÇELER TOPLAM

AKHİSAR 2

ALAŞEHİR 2

GÖLMARMARA 1

SALİHLİ 3

SARUHANLI 3

TURGUTLU 37

YUNUSEMRE 4

TOPLAM 52

Zirai mücadele alet ve makine bayileri;

 İlimizde 157 adedi özel, 53 adedi ise tüzel kişi olmak üzere toplam 210 adet Zirai mücadele alet ve makine bayisi faaliyet

göstermektedir. Söz konusu Zirai mücadele alet ve makine bayilerine 2020 yılında 250 adet denetim ve kontrol gerçekleştirilmiş

olup, bayilerin ilçelere göre dağılımı aşağıdaki tabloda gösterilmiştir.

İLÇELER ÖZEL BAYİLER TÜZEL BAYİLER TOPLAM

AHMETLİ 3 1 4

AKHİSAR 27 5 32

ALAŞEHİR 20 7 27

DEMİRCİ 1 1 2

GÖLMARMARA 3 1 4

GÖRDES 3 1 4

KIRKAĞAÇ 8 2 10

KÖPRÜBAŞI 1 1 2

KULA 6 1 7

SALİHLİ 25 8 33

SARIGÖL 18 4 22

SARUHANLI 12 8 20

SELENDİ 1 1 2

SOMA 8 2 10

ŞEHZADELER 13 6 19

TURGUTLU 7 2 9

YUNUSEMRE 1 2 3

TOPLAM 157 53 210

BİÇERDÖVER KONTROLLERİ

Çiftçilerimizin büyük emek ve masrafla üretmiş oldukları hububat ürünlerinin, biçerdöverlerle hasat edilmeleri sırasında meydana

gelen dane ve sap kayıpları ile dane hasarlarını önlemek üzere, Manisa Tarım il Müdürlüğümüzce görevlendirilen teknik elemanlar

tarafından tarla kontrolleri yapılmaktadır. İlimiz genelinde 2020 yılı içerisinde hububat hasadı yapan biçerdöverlere arazide toplam

243 adet denetim ve kontrol gerçekleştirilmiş olup, fazla dane kaybına sebep olmaktan dolayı 1 biçerdöver sahibine idari para

cezası uygulanmıştır.

Bitki koruma ürünü bayileri;

 İlimizde toplam 411 adet Bitki Koruma Ürünleri bayisi bulunmaktadır. 2020 yılında 41 adet adet yeni sorumlu müdür için

ruhsat düzenlenirken, 39 adet sorumlu yöneticinin belgeleri kendi talepleri üzerine iptal edilmiştir. 2020 yılı içerisinde 411 bayide

1517 adet denetim gerçekleştirilmiştir. Yapılan denetimler sonucu yönetmeliğe aykırı faaliyette bulunan 48 adet Bkü bayisine

668.832 TL. idari para cezası uygulanmıştır. Yönetmelik kapsamında 166 bkü bayisinin ruhsat yenileme işlemleri tamamlanmış

olup, diğerlerinin işlemleri devam etmektedir. 2020 yılında 411 adet bayinin fiziksel koşulları yönetmeliğe uygun hale getirilmiştir.

Ülkemizde kullanımı sonlandırılan, Yurtdışında halen kullanımı devam eden aktif maddelerden 14557 lt/kg üretici firmalarda

ihracat kontrolü yapılmıştır. Bakanlığımız piyasa kontrolü kapsamında 17 adet BKÜ numunesi alınmıştır. Bu yıl içerisinde hatalı

reçete düzenleyen, Reçete yazma yetkilisine 1 adet 2781 TL idari para cezası uygulanmıştır. BKÜ bayilerinin İlçelere göre dağılımını

gösterir tablo aşağıda yer almaktadır.

İLÇELER TOPLAM İLÇELER TOPLAM

AHMETLİ 17 SALİHLİ 61

AKHİSAR 40 SARIGÖL 45

ALAŞEHİR 84 SARUHANLI 44

DEMİRCİ 4 SELENDİ 3

GÖLMARMARA 14 SOMA 8

GÖRDES 6 ŞEHZADELER 38

KIRKAĞAÇ 11 TURGUTLU 24

KÖPRÜBAŞI 5 YUNUSEMRE 8

KULA 5 TOPLAM 411

Tohum bayileri;

 İlimizde toplam 241 adet tohum bayisi bulunmaktadır. 2020 yılında Manisa'da bulunan Tohum bayilerinin denetimi devam

etmektedir. Tohum bayilerinin ilçelere göre dağılımını gösterir tablo aşağıda yer almaktadır.

İLÇESİ ADEDİ İLÇESİ ADEDİ

AHMETLİ 8 KULA 6

AKHİSAR 34 SALİHLİ 55

ALAŞEHİR 17 SARIGÖL 11

DEMİRCİ 4 SARUHANLI 21

GÖLMARMARA 6 SELENDİ 3

GÖRDES 6 SOMA 9

KIRKAĞAÇ 8 ŞEHZADELER 22

KÖPRÜBAŞI 6 TURGUTLU 20

YUNUSEMRE 5

TOPLAM 241

 MEYVE HASTALIK VE ZARARLILARI İLE MÜCADELE

İlimizde yoğun meyve üretimi yapılmaktadır. Kiraz hemen hemen tüm ilçelerimizde yetiştirilmektedir. Kiraz hasadı 15

Nisan’da başlayıp, Ağustos ayı başına kadar olan dönemde devam etmektedir. Fiyatlar 2020 yılında 15 Haziran tarihine kadar

olan dönemde çiftçiyi memnun edecek düzeyde olmuştur. Bu tarihten sonra İç ege ve diğer bölgelerde de kiraz hasadının

başlaması fiyatları 2019 yılı seviyelerine çekmiştir. (5-8 TL/kg)

Kirazda monilya, yaprakbüken, ağaç kızıl kurdu, ağaç sarı kurdu, kiraz sineği, dipkurtları (Capnodis Spp.), yaprak biti

zararlılarına karşı tuzak ve arazi gözlemlerine göre ilaçlama ilanı verilmektedir.

 Bahçelerde dölleyici eksikliği, bu mayıs ayı içinde yaşana aşırı sıcaklık artışı ve akabinde sıcaklık düşüklüğü, çiçek döneminin

yağışlı ve serin gitmesi sorun oluşturmaktadır.

Ağaç yazıcı böceği lokal bölgelerde sorun oluşturmaktadır. Dimethoate etkili maddesinin kirazda yasaklanması bazı

konularda tek etkili madde olması sebebiyle sorun oluşturmaktadır.

Yapılan sürveyler sonucunda kirazda ilçelerimizde Drosophila suzukii zararlısı tespit edilmiş olup bu alanlarda 2019

yılında mücadele amaçlı eğitimler yapılmıştır. Salihli İlçemizde yapılan eğitim çalışmaları ile proje ile temin edilen 5 ton sirke ile

tüm kiraz yetiştirilen alanlarda tuzak asımı gerçekleştirilmiştir. Ege Yaş meyve ve sebze ihracatçı birliklerinin ilimiz için tahsis

ettiği 1000 adet Suzuki uzağı kiraz yetiştiriciliği yapılan ilçelerimize dağıtımı yapılarak asımı gerçekleştirilmiştir. Demirci İlçesinde

ISPM-26 standardında akdeniz meyvesineğinden ari alan oluşturulması projesi 2 yılı tamamlanmış olup, düzenlenen sonuç

raporu Bakanlığımıza ve oradan da Uzakdoğu ülkelerine İngilizce olarak gönderilmiştir. Covid-19 salgını nedeniyle ilgili ülkelerin

Ülkemize gelememesi nedeniyle ilerleyen zamanlarda arazi ziyaretleri yapılarak proje yerinde değerlendirilecektir. Gördes

İlçesinde 25 mahallede de tuzak asımı yapılarak projeye dahil edilmiştir. 2019 yılında Demirci İlçesi 390 tuzak, Gördes İlçesi 75

tuzakta yapılan sayımlarda Akdeniz Meyve Sineğine rastlanmamıştır. Proje sonuç raporu yazılarak Bakanlığa gönderilmiştir. 2020

yılında Selendi İlçesi de projeye dahil edilmiştir.

Bakanlığımız survey programında olan konularda yapılan sürveylerde zararlıya rastlanmamıştır. Çin’e ve Güney Kore’ye

yetki alacak bahçeler Müdürlüğümüzce denetlenmiş olup, İlimizde toplu kiraz yetiştiriciliği yapan toplam 6 kiraz bahçesi uygun

görülerek listeye dahil edilmiştir. Dahil edilen bu bahçelerin kirazın Çin’e ihracatı ilgili firmalarca yapılmıştır.

2020 yılında hazırlanan ‘Turgutlu İlçesi’nde Kanadı Noktalı Sirke Sineği ile Mücadele Projesi’, Bakanlığımız Eğitim ve

Yayım Daire Başkanlığı’nca uygulanması uygun görülmüştür. Eğitimlere 2021 Yılı Şubat ayı itibariyle başlanacaktır.

İlimizde Ceviz, badem, şeftali, erik, cennet elması, elma yetiştiriciliği de lokal bölgelerde yapılmakta olup, bu meyve

çeşitlerinde arız olan zararlılara karşı tuzak asımı yapılarak ilaçlama ilanları müdürlüğümüzce verilmektedir.

 2020 yılında yapılan meyve hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME

(%) Elma

Karaleke

2290 da 2740 da 120

Sert Ç.

Monilya

32255 da 32235 da 100

Ayvada

Monilya

100 da 300 da 300

Şeftali Y.

Kıvırcığı

6380 da 5190 da 81

Ateş

Yanıklığı

1200 da 1200 da 100

San-Jose 2020 da 2020 da 100

Erik

Koşnili

4100 da 4100 da 100

Dut

Kabuklu Biti

2850 da 2850 da 100

Elma Ağ

Kurdu

450 da 160 da 36

Elma

Gövde Kurdu

5 da 150 da 3000

Elma İç

Kurdu

2545 da 2540 da 100

Ayva İç

Kurdu

100 da 300 da 300

Kiraz

Sineği

31.650 da 23.810 da 75

Meyve

Testereli Arıları

5550 da 4550 da 82

Meyve

yaprakbitleri

51.400 da 52.950 da 103

Meyve

Ağacı Akarları

25.800 da 34.100 da 132

Yaprak

Büken

18.060 da 17.400 da 96

İncir Kanlı

balsıra

100 da 250 da 250

Meyve

Göz Kurdu

700 da 350 da 50

 HASAT ÖNCESİ PESTİSİT DENETİMİ PROGRAMI (HÖD)

 Bu programın amacı, bitki koruma ürünlerinin etiket bilgilerine göre kullanımının denetlenmesi ile insan sağlığına

yönelik oluşabilecek risklerin önlenmesi, doğal dengenin korunması ve bitkisel üretimin sürdürülebilirliğinin sağlanmasıdır.

 2020 Yılında program kapsamında İlimiz için toplam 752 adet numune belirlenmiştir.

ÜRÜN 2020

PROGRAM

2020

GERÇEKLEŞME

GERÇEKLEŞME

%

TAVSİYE DIŞI

AKTİF MADDE

YASAKLI AKTİF

MADDE

KİRAZ 80 80 100 6 -

ŞEFTALİ 10 23 230 2 -

ERİK 30 39 130 4 -

ÜZÜM 390 396 102 6 -

ASMA YAPRAĞI 130 139 107 2 -

BİBER 15 23 153 - -

DOMATES 15 19 146 - -

HIYAR 10 9 90 - -

PATLICAN 10 8 80 - -

MARUL 10 6 60 - -

KABAK 6 2 33 - -

ISPANAK 28 15 54 - 1

ÇİLEK 18 19 105 - 1

TOPLAM 752 778 104 20 2

 MEYVE HASTALIK VE ZARARLILARI İLE MÜCADELE

İlimizde yoğun meyve üretimi yapılmaktadır. Kiraz hemen hemen tüm ilçelerimizde yetiştirilmektedir. Kiraz hasadı 15

Nisan’da başlayıp, Ağustos ayı başında sona ermiştir. Fiyatlar 2020 yılında 15 Haziran tarihine kadar olan dönemde çiftçiyi

memnun edecek düzeyde olmuştur. Bu tarihten sonra İç ege ve diğer bölgelerde de kiraz hasadının başlaması fiyatları 2019

yılı seviyelerine çekmiştir. (5-8 TL/kg)

Kirazda monilya, yaprakbüken, ağaç kızıl kurdu, ağaç sarı kurdu, kiraz sineği, dipkurtları (Capnodis Spp.), yaprak biti

zararlılarına karşı tuzak ve arazi gözlemlerine göre ilaçlama ilanı verilmektedir.

 Bahçelerde dölleyici eksikliği, bu yıl mayıs ayı içinde yaşanan aşırı sıcaklıklar ve akabinde sıcaklık düşüklüğü, çiçek

döneminin yağışlı ve serin gitmesi sorun oluşturmaktadır.

Meyve yazıcıböceği, lokal bölgelerde sorun oluşturmaktadır. Yazıcıböceklerin mücadelesinde en etkili yöntem kültürel

tedbirlerdir. Daha çok zayıf ağaçları tercih eden bir zararlı olduğundan ağaçlar budama, gübreleme, sulama ve toprak işlemesi

ile kuvvetli tutulmalıdır. Erginler bitki dokusuna giriş için yaralanmaların olduğu kısımları tercih ettiğinden budamalar

geciktirilmemelidir. Budanan ve zarar gören kısımlar macunla kapatılmalıdır.

Yapılan sürveyler sonucunda kirazda ilçelerimizde Drosophila suzukii zararlısı tespit edilmiştir. Ege Yaş Meyve ve Sebze

İhracatçı Birliklerinin İlimiz için tahsis ettiği 1000 adet Suzuki tuzağı kiraz yetiştiriciliği yapılan ilçelerimize dağıtımı yapılarak

asımı gerçekleştirilmiştir.

Bakanlığımız sürvey programında olan konularda yapılan sürveylerde zararlılara rastlanmamıştır.

Çin’e ve Güney Kore’ye yetki alacak bahçeler Müdürlüğümüzce denetlenmiş olup, İlimizde toplu kiraz yetiştiriciliği yapan

toplam 6 kiraz bahçesi uygun görülerek listeye dahil edilmiştir. Dahil edilen bu bahçelerin kirazın Çin’e ihracatı ilgili firmalarca

yapılmıştır.

İlimizde Ceviz, badem, şeftali, erik, cennet elması, elma yetiştiriciliği de lokal bölgelerde yapılmakta olup, bu meyve

çeşitlerinde arız olan zararlılara karşı tuzak asımı yapılarak ilaçlama ilanları müdürlüğümüzce verilmektedir. 2020 yılında

yapılan meyve hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Elma Karaleke 2290 da 2740 da 120

Sert Ç. Monilya 32255 da 32235 da 100

Ayvada Monilya 100 da 300 da 300

Şeftali Y. Kıvırcığı 6380 da 5190 da 81

Ateş Yanıklığı 1200 da 1200 da 100

San-Jose 2020 da 2020 da 100

Erik Koşnili 4100 da 4100 da 100

Dut Kabuklu Biti 2850 da 2850 da 100

Elma Ağ Kurdu 450 da 160 da 36

Elma Gövde Kurdu 5 da 150 da 3000

Elma İç Kurdu 2545 da 2540 da 100

Ayva İç Kurdu 100 da 300 da 300

Kiraz Sineği 31.650 da 23.810 da 75

Meyve Testereli Arıları 5550 da 4550 da 82

Meyve yaprakbitleri 51.400 da 52.950 da 103

Meyve Ağacı Akarları 25.800 da 34.100 da 132

Yaprak Büken 18.060 da 17.400 da 96

İncir Kanlı balsıra 100 da 250 da 250

Meyve Göz Kurdu 700 da 350 da 50

Meyvecilik Projeleri:

 Ari Alan Projesi: Demirci İlçesinde ISPM-26 standardında akdeniz meyvesineğinden ari alan oluşturulması projesi,

2019 sonunda 2 yılı tamamlanmış olup, düzenlenen sonuç raporu Bakanlığımıza ve oradan da Uzakdoğu ülkelerine İngilizce

olarak gönderilmiştir. Covid-19 salgını nedeniyle ilgili ülkelerin Ülkemize gelememesi nedeniyle ilerleyen zamanlarda arazi

ziyaretleri yapılarak proje yerinde değerlendirilecektir. Gördes İlçesinde 25 mahallede de tuzak asımı yapılarak projeye dahil

edilmiştir. 2019 yılında Demirci İlçesi 390 tuzak, Gördes İlçesi 75 tuzakta yapılan sayımlarda akdeniz meyvesineğine

rastlanmamıştır. Proje sonuç raporu yazılarak Bakanlığa gönderilmiştir. 2020 yılında Selendi İlçesi de projeye dahil edilmiştir.

Asılan tuzaklarda tüm bölgelerde bu yıl da akdeniz meyvesineğine rastlanılmamıştır.

 İhracata Yönelik Erkenci Yarı Bodur Kayısı Yetiştiriciliğinin Yaygınlaştırılması Projesi: Turgutlu İlçemizde %75’i genel

bütçeden hibe olarak, %25’i çiftçi tarafından karşılanmak üzere ‘İhracata Yönelik Erkenci Yarı Bodur Kayısı Yetiştiriciliğinin

Yaygınlaştırılması Projesi’ kapsamında Aralık 2020’de, 4500 adet fidan, 90 dekar alan için toplam 15 üreticimize dağıtılmıştır.

 Turgutlu İlçesi’nde Kanadı Noktalı Sirke Sineği ile Mücadele Projesi: 2020 yılında hazırlanan ‘Turgutlu İlçesi’nde

Kanadı Noktalı Sirke Sineği ile Mücadele Projesi’, Bakanlığımız Eğitim ve Yayım Daire Başkanlığı’nca uygulanması uygun

görülmüştür. Eğitimlere 2021 Yılı Şubat ayı itibariyle başlanacaktır.

 ÇİFTÇİ TARLA OKULU PROJESİ

Bakanlığımızca 2012 yılında yapılan Bitki Sağlığı ve Karantina Bölge toplantılarında alınan kararlar neticesinde 2014 yılından

itibaren İl Müdürlüklerimiz tarafından bitki sağlığı eğitim çalışmalarının tarla okulları şeklinde gerçekleştirilmesi

kararlaştırılmıştır. Bu bağlamda; Ülkemizde bitki sağlığı uygulamalarında çiftçi eğitimlerine yeni bir vizyon ve ivme

kazandırmak amacıyla Bakanlığımızca yaygınlaştırılmaya çalışılan "Tarla Okulları" çiftçi eğitim yayım çalışmaları çiftçilerimizin

katılım ve motivasyonlarının sağlanması amaçlanmıştır.

İlimizde 2020 yılı "Tarla Okulları Projesi" çalışmaları kapsamında, başta bağ ve zeytin yetiştiriciliği olmak üzere 5 konuda 25

tarla okulu açılmış burada yapılan eğitimlere ise 480 üreticimiz katılmıştır.

Konu Okul Sayısı Çiftçi sayısı

Bağ 9 150

Zeytin 11 195

Kiraz 2 40

Buğday 1 40

Biber 1 30

Çilek 1 25

TOPLAM 25 480

 HASTALIK VE ZARARLILAR YÖNÜNDEN SEBZELER

• TÜİK 2019 yılı verilerine göre İlimizde toplam 331.902 dekar sebze üretim alanı bulunmaktadır. Sebze üretimi açısından

İlimizde 1. sırada domates yetiştiriciliği gelmektedir. (Salçalık Domates 93.646 dekar ve Sofralık Domates 30.926 dekar

olmak üzere toplam 124.572 dekar domates üretimi gerçekleştirilmiştir.)

• 2020 yılı Haziran ayı itibariyle sebze alanlarında hastalık ve zararlılar yönünden özellikle son yıllarda artış gösteren

Domates Lekeli Solgunluk Virüsü hastalığı ilimizde yıl itibariyle yine yoğun olarak görülmektedir. 2019 yılında Saruhanlı,

Akhisar, Gölmarmara, Şehzadeler ve Yunusemre İlçelerinde yoğun olarak görülen hastalık Mücadelesinde dayanıklı çeşit

kullanımı ve thrips mücadelesi konusunda üreticilere bilgilendirme yapılmıştır. Ayrıca Bornova Zirai Mücadele Araştırma

Enstitüsü Müdürlüğü ile birlikte ortak çalışmalar yürütülmüş ve eğitimler yapılmış ve Enstitü Müdürlüğüne numuneler

gönderilmiştir. Yine 2020 yılının ilk döneminde Bornova Zirai Müdürlüğü Araştırma Enstitüsünce Tagem Projesi

kapsamında yürütülen ‘’Ege Bölgesinde Açık Alanda Yetiştirilen Biberlerde Sorun Olan Hıyar Mozaik Virüsünün

Epidemiyolojisi ve Kontrol Stratejilerinin Geliştirilmesine Yönelik Araştırmalar’’ projesinde ilimizde biber yetiştirilen

alanlardan örnekler alınmış ve Enstitü uzmanlarıyla birlikte saha çalışmaları gerçekleştirilmiştir.

• Thrips popülasyonunda artış, yaprak biti popülasyonunda azalma gözlenmiştir.

• Domates Güvesi zararlısı popülasyonu 2018 ve 2019 yılına oranla aynı ölçüde görülmüştür. Yeşil kurt mücadelesi için

kullanılan ilaçlar genel olarak domates güvesini de baskı altına almaktadır. İlçe Müdürlüğü teknik ekibiyle birlikte Tuta ve

Yeşilkurt tuzak takipleri yapılmakta haftalık sayımlar Bakanlığa bildirilmektedir.

• Yeşil Kurt popülasyonu yoğunluğu 2019 yılına kıyasla aynı orandadır.

• Domates ve Biberde 2020 yılı ilk dönemi itibariyle Bakteriyel Leke ve Bakteriyel Benek hastalığı yoğun olarak gözlenmiştir.

Bu yoğunluğun nedeni mevsimin yağışlı gitmesi ve ani sıcaklık değişimleri sonucu sıcaklık-nem dengesindeki değişiklikten

kaynaklanmaktadır.

• Haziran ayı sonu itibariyle hava şartlarındaki ani değişim, Mayıs ayı içerisinde gerçekleşen aşırı yüksek sıcaklık (45°C’ye

varan sıcaklık), gece gündüz sıcaklık farkları, aşırı yağış ve dolu gibi hava etmenleri hastalık ve zararlıların artışına neden

olmuştur.

• Kışlık sebzeler ilimizde (Ispanak hariç) küçük alanlarda küçük aile işletmeciliği şeklinde yapılmaktadır.

• Sebzelerden il genelinde Hasat Öncesi Denetim kapsamında İlçe müdürlükleri tarafından numune alınarak yetkili

laboratuvarlara gönderilmiştir. Alınan numunelerden 3 adedinde Tavsiye Dışı Pestisit bulunduğu için ceza işlemi

yapılmıştır. (1 çilek, 1 ıspanak, 1 marul numunesinde)

2020 yılında yapılan sebze hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Danaburnu 10800 Da 6300 Da 59

Bozkurt 26400 Da 17800 Da 67

Patates Böceği 180 Da 560 Da 311

Kabakgillerde Mildiyö 49950 Da 40550 Da 81

Fideliklerde çökerten 6.072 da 6.072 Da 100

Kabakgillerde Külleme 55250 Da 37800 Da 72

Kırmızı Örümcek 69000 Da 78350 Da 113

Beyaz Sinek 24600 Da 46400 Da 188

Domates Pas akarı 30600 Da 31970 Da 104

Patlıcangillerde Külleme 3675 Da 2350 Da 64

Sebzede Yeşilkurt 100500 Da 103100 Da 102

Domates Bakteriyel Benek Hast 21800 Da 34900 Da 160

Sebze Yaprak Biti 89000 Da 83500 Da 94

Domates Güvesi 64000 Da 70100 Da 109

Erken Yaprak Yanıklığı 4800 Da 21850 Da 455

 Domates Mildiyö Hastalığı 34000 Da 35000 Da 102

Lahana Kelebeği 700 Da 3570 Da 510

 HUBUBAT HASTALIK VE ZARARLILARI İLE MÜCADELE

 İlimizde 2020 yılı Hububat ekiliş alanı 974.714 dekardır. 2020 yılı süne sürvey programı kapsamında 111.381 dekar alanda

Kıymetlendirme sürvey çalışmaları 19 ekip 38 teknik elemanla 17 ilçede yapılmıştır. İlimizde süne mücadelesi eğitimi ülkemizde ve

tüm dünyada etkisini gösteren Korona Virüsü nedeniyle iptal edilmiştir.

Kışlak sürvey raporları incelendiğinde son 4-5 yıldır kışlaklardaki süne popülasyonlarında önemli bir değişiklik olmadığı

görülmektedir. Bu stabil durum arazideki kıymetlendirme sürvey sayımlarda da tespit edilmiştir. Önceki yıllara göre ergin

popülasyonunda önemli bir artış-azalış olmadığı tespit edilmiştir.

Kaba Sürvey 24.03.2020-16.04.2020 tarihleri arasında, Kıymetlendirme Surveyi ise 13.04.2020-24.04.2020 tarihleri arasında

yapılmıştır.

Kıymetlendirme Surveyi sonucu m2 de 0,8 ve üzeri kışlamış ergin bulunan 14.010 dekarlık sürvey alanında yumurta (Parazitlenme)

sürveyi 04.05.2020 tarihinde başlatılmıştır. 15.05.2020 tarihinde bitirilmiştir. İlimizde parazitlenme oranı ortalama % 60-85 olarak

tespit edilmiştir.

Kıymetlendirme sürveylerinde ergin süneye düşük oranlarda rastlanılması ve parazitlenme sürveylerinde parazitlenmenin % 50-85

arasında olması ve nimf sayısının mücadele eşiğinin altında olması sebebi ile kimyasal mücadele yapılmamıştır.

Pas hastalıkları ilimizde 2011 yılında epidemi yapmıştır. Bu yıl ilkbahar yağışlarının normal seviyelerde seyretmesi sebebi ile pas

hastalıkları ilimizde önemli bir zarara yol açmamıştır. Pas hastalıkları bu yıl lokal olarak zarar yapmıştır.

 Drenajı kötü, tesviyesiz, sık ekim yapılan ve yabancı ot mücadelesi yapılmayan alanlarda pas hastalıklarına şiddetinin

arttığı geçen yıllarda görülmüştür. Yapılan eğitimlerde bu konulara ağırlık verilmekte çiftçilerimiz bu konularda eğitilmiştir

2020 yılında yapılan hububat hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Sürme 7670 Ton 7000

Ton 91

Süne (sürvey) 220.000 Da 111.381 Da 50,62

Ekin Kambur Böceği 5251 Ton 5251 Ton 100

Hububat Hortumlu Böceği 12000 Da 5000 Da 41

Mısırda Bozkurt 1500 Da 1500 Da 100

Mısır Koçan Kurdu 90080 Da 90080

Da 100

Nohut Antraknozu 153 Ton 153 Ton 100

Nohut Mercimek Yeşil

Kurdu

900 Da 900 Da 100

Nohut Yaprak Sineği 200 Da 200 Da 100

Baklagil Tohum Böcekleri 300 Da 300 Da 100

Yonca Hortumlu Böceği 4000 Da 4000 Da 100

 ENDÜSTRİ BİTKİLERİ HASTALIK VE ZARARLILARI İLE MÜCADELE

 İlimizde pamuk ekim alanları 2016 yılında 17.075 da iken 2020 yılında 90.360 da alana çıkmış olup 1 hastalık ve 8

zararlıya karşı denetimli çiftçi mücadelesi şeklinde bir mücadele yapılmıştır. Yeşilkurt zararlısına karşı bazı ilçelerimizde kimyasal

mücadele yapılmıştır. Son yıllarda pamuk alanlarında damlama sulamaya geçildiğinden ve Beyazaltın 440, Glodya, Gloria gibi

çeşitlerde dekara 550-600 kg ürün alınmıştır.

 2020 yılı içerisinde yaklaşık 222.019 da alanda tütün ekilişi gerçekleşmiştir. 2020 yılı içerisinde tütünde 4 hastalık ve 4

zararlıya karşı denetimli çiftçi mücadelesi yapılmıştır. Tütünde ilimizde sözleşmeli üretim yapıldığından kimyasal mücadelede

kullanılacak ilaçlar sözleşme sahibi firma tarafından temin edilerek çiftçi tarafından kullanılmaktadır.

 Pamukta makineli hasada uygun ekim yapılması, yüksek verimli çeşitlerin kullanılması ile birlikte verim 600-700 kg’a kadar

çıkmıştır.

 Tütünde ortalama verim 80-120 kg/da şeklinde gerçekleşmiştir. Her iki üründe epidemi yapan hastalık ve zararlıya

rastlanmamıştır. Hastalık ve zararlıdan kaynaklı verim kaybı yaşanmamıştır.

 2020 yılında yapılan endüstri bitkileri hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Pamuk Fide kök Çürüklüğü 8218 da 8218 Ton 100

Pamuk Toprak Altı Zararlıları 2.500 Da 1.500 Da 60

Pamukta Pembe Kurt Sap

Sökümü

10000 Da 9800 Da 98

Pamukta Yeşil Kurt 48370 Da 48370 Da 100

Pamukta tütün Thripsi 24500 Da 24500 Da 100

Pamukta Tütün Beyaz Sineği 36700 Da 36700 Da 100

Pamukta yaprak Biti 32600 Da 32600 Da 100

Pamukta yaprak Piresi 42420 Da 42420 Da 100

Pamukta Kırmızı Örümcek 41730 Da 41730 Da 100

Pamukta yabancı Ot 19.150 Da 18.950 Da 98,95

Tütün Fideliklerinde mavi küf 325950 Da 325950 Da 100

Tarlada mavi Küf 25.529 Da 54.881 Da 214,97

Tütün Fideliklerinde çökerten 238792,5 Da 238792,5 Da 100

Tütünde Külleme 95500 Da 95500 Da 100

Tütünde Bozkurt 200.800 Da 209.702 Da 104,43

Tütünde Yaprak Biti 101500 da 101500 da 100

 SUBTROPİK MEYVE HASTALIK VE ZARARLILARI İLE MÜCADELE

2020 yılında zeytin hastalıkları yönünden sadece halkalı leke hastalığı taban arazilerde epidemi yapmıştır. Bu konuda

sonbahar ilaçlaması yapan bahçelerde zarar oranı daha az olmuştur. Zeytin akarı zararı özellikle Edremit çeşidi zeytinlerde zarar

yapmış olup, kimyasal ilaçlama yapılarak popülasyon azalmıştır.

Zeytin sineği zararı için tüm ilçelerimizde 2-4 ilan verilmiştir. Sezon sonu yapılan kontrollerde hasat edilmiş ürünlerde

zeytin sineği zararına rastlanamamıştır. Zeytin için önemli olan kış soğukları bakımından 2020 yılında zarar oluşmamıştır. Sofralık

zeytin üretiminde önemli sorun olan zeytin kabuklu biti son yıllarda yapılan ilaçlama ilanları ve yeni nesil ilaçlar ile sorun olmaktan

çıkmıştır.

İl genelinde tüm çeşitlerde çiftçiyi memnun edecek fiyat oluşmuştur. Zeytinyağında ortalama 22-25 TL/kg fiyat

oluşmuştur. Sofralık zeytin de fiyat 7-12 TL/kg arasında oluşmuştur.

İl genelinde 21.194.661 zeytin ağacı bulunmakla birlikte bunun 3.989.444 tanesi meyve vermemekle birlikte bu yıl ağaç

başına ortalama rekoltemiz 15.8 kg’ a çıkmıştır. Elde edilecek zeytin miktarı 335.121 ton olarak tahmin edilmektedir. Bu miktarın

165.175 tonu sofralık, 169.946 tonu yağlık olarak elde edilecektir. İlimizde Zeytinyağında ise 29.815 ton tahmini üretim miktarı

beklenmektedir.

Zeytin güvesi, Zeytin pamuklu biti, zeytin fidan tırtılı konusunda tuzak ve arazi gözlemleri sonucunda bir ilaçlama ilanı

verilmiştir. Zeytin antraknozu ve zeytin akarı konusunda takiplerimiz devam etmektedir.2020 yılında Soma Kırkağaç ve Akhisar

ilçelerinde toplam 3000 da alanda zehirli yem kısmi dal ilaçlaması yaygınlaştırılması kapsamında 4000 lt ziray 460 lt dimethoete

etkili maddeli ilaç alınmıştır.

2020 yılında yapılan subtropik meyve hastalıkları ve zararlıları ile mücadele sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Zeytin halkalı Leke 504.450 da da Devam Ediyor

Zeytin Dal kanseri 403.150 da da Devam Ediyor

Zeytin Sineği 592.200 da da Devam Ediyor

Zeytin Güvesi Çiçek 21.500 da da Devam Ediyor

Zeytin Güvesi Meyve 374.850 da da Devam Ediyor

Zeytin Kabuklu Biti 163.100 da da Devam Ediyor

Zeytin Pamuklu Biti 243.560 da da Devam Ediyor

Zeytin Fidan tırtılı 49.800 da da Devam Ediyor

Antepfıstığı Karazenk 700 da da Devam Ediyor

Antepfıstığı Şıralı Zenk 400 da da Devam Ediyor

Antepfıstığı Karagöz
Kurdu

400 da da Devam Ediyor

Antepfıstığı Göz Kudu 400 da da Devam Ediyor

Antepfıstığı Psilla 200 da da Devam Ediyor

 GENEL ZARARLILAR, YABANCI OT VE PARAZİT BİTKİLER İLE MÜCADELE

 Çekirge mücadelesine Soma İlçemizde 29.05.2020 tarihinde başlanılmış olup yaklaşık 250 dekarlık alanda kimyasal

mücadele yapılmıştır.

 Müdürlüğümüz stoklarında an itibari ile 38 Lt (Cypermethrin 250 EC) bulunmaktadır.

Tarla faresi mücadelesinde kış aylarında eğitimlere önem verilmiş olup, mücadelede öncelikle kültürel mücadelenin

yapılması, doğal hayatın korunması ve gerektiğinde tüm insan ve çevre sağlığı önlemleri alındıktan sonra tarama mücadele

yapılmasının önemi yapılan çiftçi toplantılarında üreticilere anlatılmıştır. Tarla faresi mücadelesi için Müdürlüğümüzde yeterli

miktarda zehirli yem bulunmaktadır.

Yaban domuzu popülasyonu ilimizde her yıl artmakta olup, zararıda bu oranda artmaktadır. Çiftçilerimiz bu konuda önlem

almaya (elektirikli tel, patlayan tüp, korkuluk v.b) çalışmakta olup bu önlemlerde yabani domuz zararını önlemede yetersiz

kalmaktadır. İlimizde tarımsal amaçlı sürek avları düzenlenmekte olup bu avlara katılacak avcı sayısı yetersiz kalmaktadır.

Düzenlenen sürek avı yeterli sayıda olmadığından yaban domuzu popülasyonu kontrol altına alınamamaktadır.

2020 yılında yapılan genel zararlılar, yabancı ot ve parazit bitkiler ile sonuçlarını gösterir tablo aşağıdadır.

KONULAR PROGRAM GERÇEKLEŞME GERÇEKLEŞME (%)

Çekirge(DYM) 4000 Da Devam
eeeeee

Da 0

Tarla Faresi 41380 Da Devam Da 0

Yabani Domuz 2600 Ad. Devam Ad. 0

Hububatta Geniş Yapraklı Yabancı Ot 299500 Da Devam Da 0

Hububatta Dar Yapraklı Yabancı Ot 12000 Da Devam Da 0

Mısırda Yabancı Ot 70000 Da Devam Da 0

MANİSADA BAĞCILIK

 TÜİK verilerine göre Türkiye'de kurutmalık üzümün % 85 ünü, sofralık üzümün %20sini İlimiz üretmektedir.

Manisa'da 809.123 dekar alanda(TÜİK 2019) yaklaşık 50 bin aile bağcılıktan geçimini sağlamaktadır. (771.368 dekar Çekirdeksiz,

31.511 dekar çekirdekli, 6.694 dekar şaraplık) Manisa sadece Türkiye'de değil Dünyada da en önemli üzüm üretim merkezidir.

MANİSA ÜZÜM ÜRETİMİ (TON)
 2015 2016 2017 2018 2019

Çekirdeksiz Kurutmalık Üzüm 856.527 966.450 1.083.710 912.190 1.093.400

Çekirdeksiz Sofralık Üzüm 365.440 340.418 385.741 249.816 388.762

Çekirdekli Sofralık Üzüm 39.659 49.862 57.394 63.180 56.374

Çekirdekli Kurutmalık Üzüm 1.208 1.460 744 1.092 802

Şaraplık Üzümler 8.559 8.714 6.830 8.299 6.850

 TOPLAM 1.273.408 1.368.920 1.536.436 1.234.577 1.546.188

MANİSA-TÜRKİYE ÇEKİRDEKSİZ BAĞ ALANI (da) VE ÜRETİM (TON)

BAĞ ALANI (DA) Manisa Türkiye Manisa Payı

Çekirdeksiz Kurutmalık Üzüm 2019 619.131 740.096 83,66%

Çekirdeksiz Sofralık Üzüm 2019 152.237 317.717 47,92%

TOPLAM 771.368 1.057.813 72,92%

ÜRETİM (TON) Manisa Türkiye Manisa Payı

Çekirdeksiz Kurutmalık Üzüm 2019 1.093.400 1.230.000 88,89%

Çekirdeksiz Sofralık Üzüm 2019 388.762 656.000 59,26%

TOPLAM 1.482.162 1.886.000 78,59%

Çekirdeksiz Kuru Üzüm İhracat Miktarları

YIL MİKTAR (ton)

2014 255.043

2015 202.000

2016 270.000

2017 279.343

2018 252.373

2019 247.166

Çekirdeksiz kuru üzüm ihracatı ile ülkemize 500 milyon dolar civarında gelir kazandırılmaktadır.

2018 ihracatı 516 Milyon Dolar, 2019 ihracatı 507 Milyon dolar

Sofralık Üzüm İhracat Miktarları

YIL MİKTAR (ton) AÇIKLAMA

2014 250.840

2015 155.849 (Büyük Soğuk zararı nedeniyle)

2016 130.157 (Rusya uçak krizi nedeniyle)

2017 254.000

2018 137.400 (Rekoltenin çok düşük olması nedeniyle)

2019 169.000

2020 212.000 Türkiye Toplam

 150.000 Sultani Çekirdeksiz

2017 yılından itibaren Üzüm rekoltesi Bakanlığımızca açıklanmaya başlanmıştır. Türkiye’de rekolte 2017 yılında 310.000 ton,

2018 de 261.000 ton, 2019 da 300.000 ton olarak tahmin edilmiştir.

Manisa yıllara göre rekolte tahminleri;

 SULTANİ ÇEKİRDEKSİZ (Kurutmalık) SOFRALIK ÇEKİRDEKSİZ

YIL ALAN

(da)

ÜRETİM MİKTARI (ton) ALAN (da) ÜRETİM MİKTARI

(ton)

2017 611.198 271.441 154.844 442.218

2018 617.791 232.836 152.534 258.154

2019 617.943 259.679 153.728 381.759

2020 638.081 236.731 134.550 285.677

2020 SEZONU DEĞERLENDİRMESİ

 2020 sezonunda İlimiz bağları Mart sonu Nisan başı uyanmaya başlamıştır. 14 Mayıs 2020 tarihine kadar gelinen süreçte

hastalık zararlı, iklim gibi herhangi bir olumsuz durum yaşanmamıştır. Küçük çaplı don olayları haricinde, uyanma aşamasından

çiçek öncesi döneme kadar sağlıklı bir şekilde gelişmesini sürdürmüştür. Doğuşun geçmiş yıllara oranla yeterli olduğu gözlenmiştir.

Kış ve bahar döneminde yağışlar yetersiz olmuştur.

14 Mayıs tarihinde Meteorolojiden alınan bilgilere göre, İlimizin 15-19 Mayıs tarihlerinde Mevsim normallerinin 9-13 derece

üstündeki aşırı sıcak havanın etkisinde kalacağı bildirilmiştir. Çiçek döneminde aşırı sıcağın olumsuz etkileri olabileceğinden

damlama sistemi olan bağlarda gece saatlerinde hafif sulama yapılması İl ve İlçe Müdürlüklerimizce ilanen tavsiye edilmiştir. Bu

dönemde gübreleme, toprak işleme ve ilaçlamaya ara verilmesi sms sisteminden ve sosyal medya hesaplarından bildirilmiştir.

Meteorolojiden ve İlimiz Erken Uyarı sisteminden alınan verilere göre 15-20 Mayıs tarihlerinde sıcaklıklar Mevsim normallerinin 9-

13 derece üstünde rekor seviyede, özellikle ilimizin bağ bölgelerinde maksimum 40-44°C olarak gerçekleşmiştir. Bağlar tam çiçek

döneminde bu aşırı sıcaklara maruz kalmıştır.

Kovid-19 sürecinde Bakanlığımız Ürün Masalarını oluşturarak İllerden önemli ürünler hakkında sürekli ve hızlı bilgi akışını

sağlamaktadır. İlimizde de üzüm ürün masası oluşturulmuştur. Bu kapsamda yapılan çalışmalar haftalık olarak Bakanlığımıza

bildirilmektedir.14 ve 20 Mayıs tarihlerinde Bakanlığımıza Üzüm için yapılan bildirimlerde aşırı sıcaklıklarla ilgili yaşanacak olumsuz

durumlar İl Müdürlüğümüzce öngörülmüştür. Bu öngörüler doğrultusunda üreticilerimiz de uyarılmıştır.

İl Müdürlüğümüz koordinasyonunda, İlçe Tarım ve Orman Müdürlükleri, Manisa Bağcılık Araştırma ve Bornova Zirai Mücadele

Araştırma Enstitüsü konu uzmanları tarafından ortak çalışma yapılmış ve 11 haziran tarihinde hazırlanan rapor Bakanlığımıza ve

ilgili kurumlara gönderilmiştir.

Silkme şikâyeti bağ bölgelerimizin tamamında değişen oranlarda bulunmaktadır. Çiçeklenmenin erken başladığı Sarıgöl ve Alaşehir

ilçelerimizde silkmenin nispeten az, çiçeklenmenin birkaç gün geç başladığı diğer ilçelerimizde silkmenin nispeten fazla olmuştur.

Saha gözlemlerimize ve meteorolojik verilere dayanarak çiçek döneminde yaşanan silkme olayının asmanın fizyolojik ve genetik

yapısınbağlı olarak yüksek sıcaklıklardan kaynaklandığı değerlendirilmiştir.

21 Mayıstan itibaren maksimum sıcaklıklar 20-22°C’lere düşmüştür. Ani sıcaklık değişimleri ile beklenmeyen silkme olayları

görülebilmektedir.

Çiçeklenmenin son devresinde 22-23-26-27-28 Mayıs ve Çiçekten henüz çıktığı günlerde (1 Haziran) tarihlerinde gerçekleşen

yağışlar da silkmeye neden olmuştur.Silkme görülen salkımlarda ileri dönemde özellikle kurşuni küf hastalığının risk

oluşturabileceği düşünülmektedir. Bu nedenle fungal hastalıklarla mücadeleye dikkat edilmelidir.

İlimizde görülen silkmenin rekolte üzerinde etkili olabileceği değerlendirilmiştir. Bağcılığı olumsuz etkileyen iklim değişikliklerinin

(yüksek sıcaklık, ani sıcaklık değişimleri, düzensiz ve şiddetli yağış vb.) tarımsal sigorta kapsamına alınması ile ilgili çalışmaların

yapılması önerilmiştir.

Bakanlığımız Tarım Reformu Genel Müdür Yardımcımız, Doğal Afetler Daire Başkanımız Tarsim Genel Müdürü, Bölge Müdürlüğü

ve Bağcılık Araştırma Enstitüsü Müdürlüğü Yetkilileri ile toplantı yapılarak araştırma çalışması başlatılmıştır. Bağcılık Araştırma

Enstitüsü Müdürlüğü ve İl Müdürlüğümüz birlikte Temmuz, ağustos aylarında arazi çalışması, eylülde büro çalışması yapılmıştır.

30 eylül tarihinde yapılan toplantıda yapılan çalışmalar değerlendirilmiştir. Aşırı sıcaklar Tarsim Sigorta kapsamına alınmıştır.

Mayıs ve haziran aylarında değişik bölgelerde dolu zararı olmuştur.

Bağcılığın yoğun olarak yapıldığı 10 ilçede Erken Uyarı kapsamında her Pazartesi – Perşembe hastalık zararlı ve fenolojik takip

yapılmaktadır. Bu kapsamda mücadele gerektiren hastalık ve zararlılara karşı sms sisteminden uyarılar yapılmıştır. Sms sisteminde

çoğunluğu bağcı 60 bin üretici kayıtlıdır. Sms sistemi 2005 yılından beri verimli bir şekilde hastalık ve zararlılar ilanlarını duyurmada

etkin olarak kullanılmaktadır. Bağda fenoloji geçen yıllara göre yaklaşık bir hafta geriden gitmektedir.

Son yıllarda artış görülen ve sofralık üzüm kalitesini etkileyen, salkımlarda kurumalara neden olan ölükol hastalığına karşı İl

Müdürlüğümüzce mücadele seferberliği ilan edilmiştir. Şubat ayında hazırlanan İl Müdürlüğümüz imkanlarıyla hazırlanan afiş ve

broşürler dağıtılmış, bannerlar asılmıştır. Üreticilerimizin de dikkati sayesinde 2020 yılında Ölükol mücadelesi başarılı bir şekilde

uygulanmıştır. Zarar olmamıştır.

Şubat ayında Menemende üzümle ilgili toplantıya katılınmıştır.

Yine şubat ayında Salihlide İl Müdürlüğümüz koordinasyonunda Ege Ünüversitesi, Ege ihracatçı Birlikleri, Bornova Zirai Mücadele

Araştırma Enstitüsü, Bağcılık Araştırma Enstitüsü ve Ticaret Borsası ile bağcılık paneli düzenlenmiş, sektörün sorunları, çözüm

yolları tartışılmıştır.

Çiçek öncesi ve çiçek sonrası mücadele programları yapılarak meteorolojik şartlara ve saha gözlemlerine dayanılarak ilçe bazlı

ilanlarla üreticilerimiz hastalık ve zararlılar konusunda sürekli uyarılmıştır.

Yağışlı geçen 3-4 mayıs sonrası 9-10-11 mayıs tarihlerinde ilçelerimizde Bag mildiyösü hastalığına karşı erken uyarı kapsamında

ilanlar verilmiştir. Aynı tarihlerde külleme ve kurşuni küf hastalığına karşı da ilaçlama yapılması istenmiştir.

27-28-29 mayıs tarihlerinde Mildiyö ve külleme mücadelesi için ilan verilmiştir. Kurşuni küf, unlu bit ve kahverengi koşnil için de

bazı alanlarda ilaçlama ilanı verilmiştir.

Haziran başında yağışlar ve olumsuz iklim şartları nedeniyle hastalık riski devam etmiş, Külleme ve Mildiyö mücadelesi için ilanlar

verilmiştir.

 9 haziran tarihinden itibaren Salkım güvesi 2.nesline karşı yumurta etkili ilaçlarla ilaçlama ilanları verilmeye başlanmıştır.

Mildiyö ve külleme riski de devam etmekte olup ilaçların etki sürelerine göre mücadeleye devam edilmiştir.

15 hazirandan itibaren de ilçelerimizde salkım güvesine karşı larva etkili ilaçlarla mücadele ilanları verilmiştir.

 22 mayıstan 15 hazirana kadar düzensiz ve şiddetli meydana gelen yağışlar bağlarda zarar oluşturmuştur. Nemli ortam

nedeniyle fungal hastalıklar özellikle Külleme ve Mildiyö açısından sürekli takip yapılarak, riskin yüksek olduğu sms sistemiyle

çiftçilerimize bildirilmektedir. Külleme ve mildiyö hastalığına karşı koruyucu mücadele yapılması için üreticiler uyarılmış ve

hastalıkla mücadelenin doğru ve zamanında yapılması sağlanmıştır. Ancak kapalı bağlarda ve yağış nedeniyle mücadelenin ihmal

edildiği bağlar dışında hastalık kontrol altında tutulmuştur.

Haziran sonu ve temmuz aylarında da düzensiz ve şiddetli lokal yağışlar bağlarda zarar yapmış, hastalık riskini artırmıştır. Mildiyö

mücadelesi için ilçelerimizde sürekli uyarılar yapılmış, mücadelesi ihmal edilen bağlarda verim kaybı olmuştur. Anamola ve unlu

bit populasyonunda son dönemde artış söz konusudur.

 Çiçek sonrası ve haziran temmuz aylarında aşırı yağış, fırtına ve dolu meydana gelmiş ve yaklaşık 60-70 bin dekar alanda zarar

oluşmuştur. Özellikle Alaşehir, Sarıgöl ve Salihli ilçelerimizde dolu ve fırtına nedeniyle kalite olumsuz etkilenmiş, bazı alanlarda

kuru üzüme dönülmüştür.

 Erkenci sofralık uzun çesıdı superior seedles de hasat ve ihraç tarihi belirlendi (hasat 21 temmuz- ihraç 22 temmuz)

Sultani Çekirdeksiz çeşidi sofralık üzüm ile Mevlana (Razakı tipi) çeşidi sofralık üzümün hasat ve ihraç tarihleri belirlenmiştir.

Sofralık Sultani Çekirdeksiz 7 Ağustos 2020 tarihinde KESİMİ'ne,8 Ağustos 2020 tarihinde İHRACATI'na, Mevlana (Razakı tipi)

çeşidi;11 Ağustos 2020 tarihinde KESİMİ'ne, 12 Ağustos 2020 tarihinde İHRACATI'na karar verilmiştir.

 Hasata yakın dönemde yaralı, çürük, küflü üzümlerde oluşan Kanserojen Okratoksin-A oluşumunu önlemek için bağda

tozumayı engelleyerek toprak işleme yapılmaması uyarıları yapılmıştır.

21 Ağustos Cuma vaazında temiz üzüm elde etmek için hasatta dikkat edilmesi gereken hususlarla ilgili bilgi verilmiştir. Bazı

yerlerde çöpler iyi temizlenmediği için üzümlere batmakta ihracatı olumsuz etkilemektedir. Bununla ilgili uyarılar yapılmaktadır.

 Rekolte için 29 haziran 2020 tarihinden itibaren İlçe Komisyonları kurulmuş, komisyonlar ben düşme tarihinden itibaren saha

çalışmalarına başlamıştır. Komisyonda ve saha çalışmalarında İl ve İlçe Müdürlükleri, Ziraat Odaları, Ticaret Borsaları, Tariş, Tarım

Kredi Kooperatiflerinden toplam 84 kişi yer almışlardır. 11 Ağustos tarihinde yapılan toplantıda rekolte çalışması tamamlanmış ve

bakanlığımıza gönderilmiştir.

 Hasata yakın dönemde salkımlarda uç kuruması ve buruşma gözlenmiştir. Buruşmanın nedeni olarak; asmaların su ve besin

maddesi ihtiyacının en yüksek olduğu dönemde, sıcaklıkların uzun dönem boyunca sürekli yüksek seyretmesi sebebiyle su stresine

girmesi, asmanın su ve besin maddeleri alımı ve iletiminde floksera, odun dokusu hastalıkları olumsuz etki yapmaktadır. Yeşil

budamayla aşırı yaprak ve sürgün alımı ve son dönemlerde yapılan gereksiz toprak işlemesiyle yüzlek köklerin zararlanması da

etkili olmaktadır.

Hasat dönemi yağış olmamış, sıcak bir dönem olmuştur. Üzümler iyi kurumuştur. Üzümde renk kalitesi iyi olmakla birlikte, erken

hasat edilenlerde içi boş, kavuz, olgunlaşmamış tane nedeniyle fire oranı yüksektir.

2020 sezonunda İklim koşulları nedeniyle olgunlaşma gecikmiştir. Kuru üzüm için ideal briks değeri olan 22’ye ağustos sonu eylül

ayı başlarında ulaşılmıştır. Erken hasat yapılmaması için sms mesajları ve sosyal medya üzerinden uyarılar yapılmıştır. Ancak işçilik

ve çiftçi alışkanlıkları nedeniyle düşük briks değerlerinde erken hasat edilen üzümlerde verim kaybı öngörülmüştür. Bunun da

bildirilen rekolteye olumsuz etkisi olacağı değerlendirilmiştir. Bu yıl olgunlaşmanın gecikmesi ve erken hasat edilmesi nedeniyle içi

boş, olgunlaşmamış tane nedeniyle fire oranı yüksek olmuştur. İl Müdürlüğümüzün talebiyle TMO tarafından alımlarda En fazla

%5olarak uygulanan fire oranı, kesinti yapma koşuluyla %10’a yükseltilmiş, üreticimizin mağduriyeti giderilmiştir.

 TMO tarafından 9 numara üzüm 12,50 TL bedelle 7 eylül tarihinden itibaren alınmaya başlamış, yıl sonuna kadar alım devam

edecektir. Fiyat istikrarı için üzümlerin kademeli olarak piyasaya sürülmesi tavsiye edilmektedir. TMO, tariş depolarında da alım

yapmaktadır. Üreticilerimize üzümü ucuza vermemeleri, TMO ya teslim edebilecekleri hususları sürekli olarak SMS mesajları ve

sosyal medyadan duyurulmuş, TMO alım noktaları İl ve İlçe Müdürlükleri tarafından ziyaret edilerek sorunlar hızlı bir şekilde

Bakanlığımıza aktarılmıştır.

Sofralık üzüm fiyatları 3-6TL civarında gerçekleşmiştir.

Okratoksin-A ve Kalıntı

Üzüm satışındaki en önemli sorunumuz ilaç kalıntısı ve kuru üzümde Okratoksin - A dır. 2020 Yılı İl Müdürlüğümüzce ''Kalıntısız

Üzüm Üretim Yılı'' olarak değerlendirilmiş olup müdürlüğümüz tarafından verilen eğitimler ve personelin sahada aktif olarak

bulunmaları sağlanarak, kalıntısız üzüm üretimi yönünde üreticiler teknik yönden desteklenmiştir.

 Asma yaprağı ve üzümde kalıntıyı önlemek, üreticilerde gerekli bilinç ve farkındalık oluşturmak için afiş ve pankartlarla

uyarılar yapılmıştır.

Okratoksin-A’yı önlemek için gece gündüz her köyde eğitimler yapılmakta, hasatın yaklaştığı, ilaç kalıntısı ve Okratoksin-A açısından

kritik olan dönemde eğitim, bilgilendirme ve farkındalık çalışmalarına hız verilmektedir. Okratoksin-A kontrol sıklığı %5’ten %10’a

çıkarılmıştır.

Hasat Öncesi Denetimleri

Bakanlığımızın programı doğrultusunda Hasat öncesi denetimler ile üreticilerin üretim sezonu boyunca kullandığı ilaçlar

denetlenmekte uygunsuz pestisit çıkan üreticilere 5996 sayılı kanun kapsamında adli/idari ceza uygulanmaktadır.

2019 yılında hasat öncesi dönemde 392 adet üzüm, 139 adet yaprak olmak üzere 531 numune alınmıştır. Sadece 26 numunede

yasaklı veya ruhsatsız aktif madde tespit edilmiş ve cezai işlem uygulanmıştır.

2020 yılında hasat öncesi dönemde 396 adet üzüm, 139 adet yaprak olmak üzere 535 numune alınmıştır. Sadece 8 numunede

yasaklı veya ruhsatsız aktif madde tespit edilmiş ve cezai işlem uygulanmıştır.

Biyoteknik Mücadele:

 Desteklenen Bağcı Sayısı Destekleme Miktarı (TL) Alan (da)

2016 4.526 5.227.000 149.386

2017 5.748 6.502.298 185.779

2018 5.662 9.376.939 187.538

2019 5.380 9.004.894 180.098

2020 4.240 7.216.629 144.332

Manisa, Türkiye'de biyoteknik mücadele uygulayan iller arasında kişi ve alan bazında birinci sıradadır.

Bakanlığımız biyoteknik mücadele uygulayan üreticilere dekar başına 35 TL /dekar olan destekleme tutarını 2018 yılında 50

tl/dekara yükseltmiştir. 2019 ve 2020 yılında da 50 tl/dekar olarak uygulanmıştır. Bu destekten Manisalı tüm bağcıların

yararlanmasını istiyor ve bu yönde çalışmalarımızı sürdürüyoruz. Biyoteknik Mücadeleyi Yaygınlaştırma amaçlı projelerimiz

Ahmetli ve Salihli İlçelerimizde uygulanmaktadır.

Tahmin ve Erken Uyarı Çalışmaları

Ocak ayında önceki yıllarda alınan 16 adet Bağ Tarımsal Tahmin ve Erken Uyarı İstasyonumuzun cihazları Metos firmasına kontrol

ettirilerek, bakım ve onarımları yapılmış, sorunsuz şekilde çalışır durumdadır. Manisa Büyükşehir Belediyesi finansmanıyla Mayıs

ayında 24 yeni erken uyarı istasyonu kurulmuştur. Demirci İlçesindeki Ziraat Odası kaynaklı 6 cihazın devralınması ve 3 adet Yatırım

İzleme ve Koordinasyon Başkanlığının finansmanıyla 3 adet istasyonun kurulmasıyla birlikte toplam sayımız 49'a ulaşmıştır.

Erken Uyarı Sistemi ile üreticiler, arazilerine yönelik sıcaklık, hava nemi, yağış miktarı, rüzgâr hızı ve yönü, toprak sıcaklığı,

güneşlenme, toprak nemi gibi bilgilere sahip olmaktadırlar. Ayrıca don ve fırtına uyarısı, iklime ve zararlılara karşı erken uyarılar,

ilaçlama ve sulama önerileri de sistem sayesinde öğrenilerek, ürünlerdeki verim ve kalitenin artması sağlanmaktadır.

Bu yıla kadar 10 ilçede, 795.580 dekar alanda, bağda 16 Tahmin ve Erken Uyarı İstasyonundan alınan veriler ile Bağda erken uyarı

çalışmaları gerçekleştirilmekteydi.

Bu yıl yeni alınan istasyonlarla beraber istasyon sayısı 49 olmuş, bunların yaklaşık 28’i bağ bölgelerimize hitap etmektedir. Sistem

sayesinde saha istasyonlarından alınan veriler İlçe Müdürlüklerimiz bünyesinde konusunda uzman teknik personellerimizce

değerlendirilerek,

Bağda Salkım Güvesi, Bağ Mildiyösü ve Bağ Küllemesi gibi önemli zararlara yol açan hastalıklara karşı mücadele zamanı doğru

olarak tespit edilerek SMS sistemiyle üreticilerimize duyurulmuştur. Hastalıklarla mücadelede zaman çok önemlidir. Gereksiz bir

ilaçlama maddi anlamda da bizi zarara uğratacaktır. Bu anlamda erken uyarı istasyonları yardımıyla zamanında mücadele ile ürün

kayıpları önlenerek, maddi kayıpların da önüne geçilmiştir. 2020 yılından itibaren bağla beraber zeytinde de erken uyarı çalışmaları

yürütülmektedir.

FİDE, SERTİFİKALI FİDAN VE BİTKİ PASAPORTU ÇALIŞMALARI

2020 Yılı ilimizde üreticiler tarafından üretileceği beyan edilen

Sertifikalı Fidan Sayıları (Adet)

Kontrol Edilen

Sertifikalı Fidan

Sayıları (Adet)

 Tür Adı Çeşit Sayısı Adet Adet

Üzüm 25 2.057.500 858.700

Zeytin 9 741.350 507.700

Ceviz 3 124.500 74.000

Kiraz 1 2.000 1.000

Badem 1 9.000 2.700

Kestane 1 2.000 0

İncir 2 4.000 3.000

2020 Yılında İlimizde Üretilen Fide Sayıları (Adet)

Domates 29.729.850

Karpuz 885.350

Kavun 476.500

Biber 11.019.550

Patlıcan 623.250

Karnabahar 2.187.000

Brokoli 3.178.000

Beyaz Lahana 407.500

Kırmızı Lahana 642.000

2020 Yılı Sertifikalı Fidan, Fide, Bitki Pasaportu Çalışmaları

Fidan Üretici Sayısı 60

Sertifikalı Üretim Yapan Fidan Üreticisi 60

Mavi Sertifikalı Üretim Yapan Fidan Üreticisi 3

Fide Üretici Sayısı 5

Bitki Pasaportu Denetim Sayısı 63

Sertifikalı Fidan Denetim sayısı 62

Alınan Toprak Numunesi 98

Alınan torf (örtüaltı) Toprak Numunesi 29

Analize gönderilen Fidan Numunesi 138

Hastalık ve Zararlı Yönünden Bulaşık Çıkan Fidan Numune Sayısı -

Hastalık ve Zararlı Yönünden Bulaşık Çıkan Toprak Numune Sayısı 7

Fidan Satış Yeri Kontrolleri 25

 GÜBRE DENETİM İŞLERİ

 İlimizde ticari faaliyet yürüten 22 adet Gübre Üretim Tesisi ile 621 Adet dağıtıcıda üretilerek piyasaya arz edilen
gübrelerin denetimi İl ve İlçe Müdürlüğümüzde görevli Gübre Denetçileri tarafından yapılmaktadır. 2020 yılında 1747 bayi denetimi
yapılmıştır. Yönetmelik kapsamında piyasa denetimleri amacıyla İl Müdürlüğü olarak 27 adet, Bakanlığımız ile 62 adet olmak üzere
toplamda 87 adet içerik numunesi alınmış olup, 22 adet de etiket kontrolü yapılmıştır. Alınan numunelerden uygun olmayan 1
gübre üreticisine 7000 TL idari para cezası uygulanmıştır.

KİMYEVİ GÜBRE TÜKETİMİ

 01-01/2020-07/10/2020 tarihleri arasında 88 bin ton kimyevi gübre tüketimi olmuştur.

GÜBRE DAĞITICI BAYİLERİNİN İLÇELERE GÖRE DAĞILIMI

AHMETLİ 19

AKHİSAR 69

ALAŞEHİR 114

DEMİRCİ 11

GÖLMARMARA 16

GÖRDES 19

KIRKAĞAÇ 18

KÖPRÜBAŞI 10

KULA 9

SALİHLİ 82

SARIGÖL 72

SARUHANLI 63

SELENDİ 10

SOMA 11

SEHZADELER 52

TURGUTLU 36

YUNUSEMRE 9

TOPLAM 621

 PESTİSİT KULLANIM MİKTARLARI

İlimizde 2019 yılı içerisinde 3.015.000 kg kuru, 813.379 lt sıvı formda pestisit (zirai ilaç) kullanılmıştır. En fazla pestisit

kullanımı fungusit türlerindeki ilaçlarda yapılmıştır. İlimizdeki bağ alanlarının fazla olması bu tür ilaçların kullanımındaki fazlalığın

en önemli etkenidir. En fazla ilaç kullanımının yapıldığı ilçemiz ise bağ üretiminin yoğun olarak yapıldığı Alaşehir ilçemizdir. İlimizde

2019 yılı ilçeler bazında pestisit kullanım miktarının gösterir tablo aşağıda yer almaktadır.

 ENTEGRE KONTROLLÜ ÜRÜN YÖNETİMİ UYGULAMASI

Bakanlığımızca 2010 yılında uygulamaya konulan entegre ve kontrollü ürün yönetimi projesi, tarımsal üretim alanlarında

zararlı organizmalarla mücadelede; entegre mücadele prensipleri doğrultusunda hareket edilerek, çevre dostu mücadele yöntem
ve tekniklerinin uyum içerisinde kullanılıp, zorunlu hallerde, son çare olarak kimyasal mücadelenin tercih edildiği, kimyasal
kullanımının zorunlu olduğu durumlarda ise önceliğin biyolojik preparatlara verildiği, böylece kalıntı sorunu olmayan, sağlıklı,
güvenilir ürün yetiştirilmesi esasına dayanan bir sistemdir. Çalışmanın yürütüldüğü üretim alanlarından alınan ürün numuneleri
kalıntı analizi yönünden değerlendirilmek üzere laboratuvara gönderilmekte ve sonucu olumlu çıkan ürünler için sertifika
düzenlenerek ürünler pazara sunulmaktadır.

İLÇE ADI

İNSEKTİSİT FUNGUSİT HERBİSİT AKARİSİT DİĞERLERİ

kg lt kg lt kg lt kg lt kg lt

AHMETLİ 2.075 1.996 242.465 12.700 0 1.526 0 975 0 0

AKHİSAR 1.707 45.645 287.476 15.476 0 6.420 0 1.350 0 0

ALAŞEHİR 744 41.641 584.622 34.317 35 1.370 0 12.240 45 2.760

DEMİRCİ 13 47 18 223 216 65 0 0 0 0

GÖLMARMARA 2.370 22.614 87.682 2.765 385 7.643 350 6.225 0 0

GÖRDES 460 1.246 5.648 2.526 0 3.478 0 0 82 0

KIRKAĞAÇ 1.661 56.784 84.246 3.789 1705 15.478 0 3.450 0 0

KÖPRÜBAŞI 98 424 3.242 2.218 0 2.236 0 102 18 0

KULA 528 189 5.436 132 0 60 25 35 66 0

SALİHLİ 3.985 35.123 378.256 17.518 346 11.275 235 1.547 23 5.662

SARIGÖL 226 27.256 285.463 41.685 0 7.405 0 5.478 5 1.389

SARUHANLI 2.140 45.617 478.633 16.875 547 7.352 0 2.574 2.018 0

SELENDİ 13 841 1.221 32 0 5.635 0 0 31 0

SOMA 2.685 1.651 2.617 664 0 6.195 110 3.445 12 0

ŞEHZADELER 13.118 22.657 188.652 56.517 300 3.750 1.040 2.675 457 7.652

TURGUTLU 2.857 34.148 321.548 87.903 78642 3.672 65 2.467 9 8.205

YUNUSEMRE 7.005 10.642 128.642 25.648 175 1.867 550 1.547 253 1.242

TOPLAM 41.685 348.521 3.085.867 320.988 82.351 85.427 2.375 44.110 3.019 26.910

İlimizde entegre ve kontrollü ürün yönetimi projesi bağ ve kiraz yetiştiriciliğinde yapılmakta olup 2019 yılı durumunu
gösterir tablo aşağıda yer almaktadır.

ÜRÜN ADI ÜRETİCİ SAYISI ALAN (DA) ANALİZ SAYISI
ÜRETİM
MİKTARI

(TON)
Bağ 125 4000

Kiraz 20 266 5 100

Çilek 20 240

TOPLAM 165 4506

ENTEGRE ÜRÜN ADI ÜRETİCİ SAYISI ALAN (DA)

Bağ 951 29167

Kiraz 260 3567

Zeytin 400 15589

Şeftali 50 828

Hububat 80 3100

TOPLAM 1741 52251

 İHRACAT

 29.12.2020 tarihi itibariyle ihracat miktarları;

İşlem Yapan Kurum Ürün Grubu
Toplam

Miktar(Net)
Birimi

Manisa İl Tarım ve Orman

Müdürlüğü

Her Türlü Fidan 59.300 adet

İç ve Dış Mekan Süs Bitkisi 977 kg

Kesme Çiçek ve Taç 1.545 kg

Kuru Meyveler (İç ve Kabuklu) 1.811.713 kg

Orman Ürünleri 20.770 kg

Taze Meyve ve Sebzeler 325.395.991 kg

Bakliyat ve Benzeri Ürünler 6.590 kg

Diğer Bitki ve Bitkisel Ürünler 68.066.746 kg

Fide, Aşı Kalemi, Çelik, Çöğür, Anaç, Çilek Fidesi vb. 22.572 kg

Hibrit Tohumlar 2.210.976 kg

Hububat ve Benzeri Ürünler 8.411.993 kg

Kurutulmuş Meyve ve Sebzeler 137.532.953 kg

Orman Ürünleri 4.800 adet

Orman Ürünleri 78.646 kg

Orman Ürünleri 20.091 m3

Standart Tohumlar 2.082.728 kg

Torf, Organik Gübre vb (Diğer Yetiştirme Ortamları) 36 kg

Yağlı Tohumlar ve Sanayi Bitkiler (Pamuk Elyafı ve Telef

Dahil)

86.540
kg

TOPLAM 545.814.967

kg-adet-

m3

• İlimizden ihracat yapılan ülkeler:

• Rusya Federasyonu,

• Avustralya,

• Almanya,

• İngiltere,

• Hollanda, İtalya vd.

• İlimizden ihracatı yapılan ürünler:

• Ç.Kuru Üzüm,

• Taze Üzüm,

• Taze Meyve ve Sebzeler,

• Kuru Domates,

• İşlenmiş ürünler(konserve),

• Tohumlar vd.

 ISPM-15

• 2020 yılı içinde İzin Belgesine esas denetim 9 adet yapılmış ve ruhsat verilmiştir.

• İzin belgesi olan işletmelerin denetimi yılda 2 kez yapılmaktadır. 2020 yılı içinde 1.Dönem 33 adet eski firma, 7adet

yeni firma başvuru denetimi yapılmıştır.

• 2.Dönem ise 40 adet eski firma denetimi yapılmıştır.

• Herhangi bir idari yaptırım yapılmamıştır

 İYİ TARIM UYGULAMALARI

Ülkemizde İyi tarım uygulamaları faaliyetinin başladığı 2007 yılında 18 ilde 651 çiftçi 53.607 dekar alanda İyi tarım

uygulamaları uygunluk kriterlerine göre üretim yaparken 2015 yılında bu sayılar artarak 61 ilde 39.740 üretici 3.443.955 dekar

alanda İyi tarım uygulamaları uygunluk kriterlerine göre üretim yapılmıştır.

İyi Tarım Uygulamaları (İTU), gerek kaliteli ve verimli bir tarımsal üretim gerekse güvenli gıda tüketimi açısından oldukça

önemlidir. ÎTU ile üreticilerimizin kazancı ve rekabet gücü artacağı gibi tüketicilerin sağlığı da korunmuş olacaktır.

İyi Tarım Uygulamaları, topraktan sofraya kadar uzanan bütün üretim ve pazarlama aşamalarını kapsar. İyi Tarım yapmaya

karar verdikten sonra gerekli prosedürü yerine getirmek üzere yapılacak ilk iş, İTU konusunda yetkilendirilmiş kuruluşlara

başvurarak üretim sürecinin kayıt altına alınmasını sağlamaktır. Hastalık ve zararlılarla mücadele "Entegre Mücadele Teknik

Talimatları" doğrultusunda öncelikle kültürel tedbirler, mekanik mücadele, biyolojik mücadele veya biyoteknik yöntemler

uygulanmalıdır. Son çare olarak kimyasal mücadele yapılmalıdır.

İlimizde 2011 yılında Destekleme kapsamında 86 olan üretici sayısı 2016 yılında 794 üretici sayısına ulaşmış, 104.979,518

dekar alanda 5.397.046,45 TL. İTU Desteği ödenmiştir. 2017 yılında destekleme kapsamında 1998 üreticiye 178.497,454 dekar

alanda 8.075.827,00 TL İTU Desteği ödenmiştir.

2018 yılında destekleme kapsamında 2.045 üreticiye 198.177,328 dekar alanda 8.987.098,47 TL İTU Desteği ödenmiştir.

İlimizde 2019 yılında 2.103 üretici, 207.181 dekar alanda iyi tarım uygulamaları kriterlerine göre üretim yapmış ve 473.880

ton İyi Tarım Uygulamaları sertifikalı ürün üretilmiştir.

 ORGANİK TARIM

 Bakanlığımızca organik tarımı kontrol etme ve sertifikalandırma yetkisi verilen kuruluşların 2020 yılında İlimizde

yürüttükleri faaliyetler ile ilgili Organik Tarım Bilgi Sistemine (OTBİS) veri girişleri ocak ayı sonuna kadar devam ettiğinden 2020 yılı

organik tarım istatistikleri halen kesinleşmemiştir. Bu nedenle 2019 yılı organik tarım istatistikleri ile 2020 yılı aralık ayı Organik

Tarım Bilgi Sistemi (OTBİS) verileri birlikte verilmiştir, kesinleşmiş veriler değildir.

Organik Bitkisel Üretim İstatistikleri :

Organik Hayvansal Üretim İstatistikleri (2019) :

Müteşebbis

Sayısı

İşletme

Sayısı

Hayvan Türü

(Büyükbaş, Küçükbaş,

Arı, Kanatlı)

Hayvan/Kovan

Sayısı

Yetiştiricilik

Tipi (Et, Süt, Kombine,

Yumurta vs.)

Üretim Miktarı

(Adet/kg)

2 2 Büyükbaş 2942

2 2 Kanatlı 2

3 3 Kanatlı 3 Yumurta - 6.800.000

Üretim Yılı Üretici Sayısı Organik Tarım Alanı (da) Üretim Miktarı (ton)

2019 3.172 198.495 228.936

2020

(OTBİS verileri)

541 33.105 46.993

 Organik Hayvansal Üretim İstatistikleri (2020) :

Müteşebbis

Sayısı

İşletme

Sayısı

Hayvan Türü

(Büyükbaş, Küçükbaş, Arı,

Kanatlı)

Hayvan/Kovan

Sayısı

Yetiştiricilik Tipi (Et,

Süt, Kombine, Yumurta vs.)

Üretim Miktarı

(Adet/kg)

1 1 Büyükbaş 193

1 1 Büyükbaş 1776 Süt - 30.192

3 3 Kanatlı 3

3 3 Kanatlı 3 Yumurta - 1.226.1226

Organik Tarım Birimi (OTB) Faaliyetleri: 2020 yılında il ve İlçe müdürlüklerinde görevli Organik Tarım Birimi (OTB)

elemanları tarafından eğitim, yayım, denetim ve proje faaliyetleri yürütülmüştür.

a) Eğitimler: İlimizde 2020 yılında organik tarım eğitim çalışmalarına pandemi nedeniyle ara verilmiştir.

b) Denetimler: 2020 yılında Manisa İlinde organik tarım yapan 60 üretici, 2 işletme ve 4 satış yeri denetimi

gerçekleştirilmiştir.

c) Proje Faaliyetleri: Bakanlığımızın “Organik tarımın

yaygınlaştırılması ve kontrolü projesi” kapsamında bu yıl uygulanmaya başlanan “Organik Ürün Numune Alma

Programında” yer alan, İlimizde üretilen, işlenen ve satışa sunulan organik ürünlerden numune alınarak kalıntı ve

okratoksin analizleri yaptırılmıştır.

İl Adı

Alınan Numune Sayısı

(adet)

Sonucu Olumlu

Numune Sayısı

(adet)

Sonucu Olumsuz Numune Sayısı

(adet)

MANİSA 16 14 2

d) Desteklemeler : 25.11.2020 tarih ve 31315 sayılı Resmi Gazete’de yayımlanan “Bitkisel Üretime Destekleme Ödemesi

Yapılmasına Dair Tebliğ (Tebliğ No: 2020/ 31)’ Mad. 13 hükümlerine göre; 2020 yılı ürünü organik tarım destekleme

ödemeleri başvuruları Tebliğ’in yayın tarihinde başlamıştır. Başvurular, 27.03.2021 tarihinde sona erecektir.

2019 yılı organik tarım destekleme ödemeleri kapsamında; İlimizde 17 ilçede 1217 üreticiye 50.567,837 dekar alan için

1.465.766,87 TL organik tarım destekleme ödemesi yapılmıştır.

 ÇEVRE AMAÇLI TARIM ARAZİLERİNİ KORUMA (ÇATAK) PROJESİ

Çevre Amaçlı Tarım Arazilerini Koruma (ÇATAK) Projesi, Tarımsal arazilerde toprak ve su kalitesinin korunması,

yenilenebilir doğal kaynakların sürdürülebilirliği ile yoğun tarımsal faaliyetlerin olumsuz etkilerinin azaltılmasına yönelik gerekli

kültürel tedbirlerin alınması amacını taşımaktadır. ÇATAK Projesi 2017 Yılı için Destekleme miktarları dekar başına birinci Kategori:

30 TL, ikinci Kategori: 60 TL, üçüncü Kategori: 135 TL dir. Araziler Tapu ve Kadastro Bilgi Sistemi(TAKBİS) ve Tarım Bilgi Sistemi(TBS)

ile uyumlu olacaktır.

Manisa İlimizde Çevre Amaçlı Tarım Arazilerini Koruma (ÇATAK) programı 2011 yılında üç ilçemizde 3.744,882 dekar

alanda uygulanmıştır. 2012 yılında altı ilçemizde 9.629,935 dekar alana çıkarak uygulanmıştır. 2013 yılında sekiz ilçemizde

uygulanmış olup 14803,492 dekar alanda bu program gerçekleştirilmiştir. ÇATAK programı 2014 yılında dokuz ilçemizde

uygulanmış olup 23.148,25 dekar alanda bu program gerçekleştirilmiştir.

ÇATAK programı 2015 yılında onbeş ilçemizde uygulanmış olup 1.406 üreticimiz 41.810,913 dekar alanda bu programı

gerçekleştirerek 4.473.668,16 TL. destekleme ödemesi üreticilerin hesabına yatırılmıştır. ÇATAK Programı 2016 yılında İlimizde

onyedi ilçemizde 2576 üreticide 85.577,740 da alanda 9.864.153,86 TL destekleme ödemesi yapılmıştır. . ÇATAK programı 2018

yılında Bakanlığın onayına müteakip Manisa İlimizin mevcut onyedi ilçesinde 135.000 dekar alanda çıkarılmış olup 2018 yılında

toplamda 3340 üreticiye 120.435,26 da alanda 14.219.855,95 TL destekleme ödemesi yapılmıştır.

Denetim Türü Denetim Sayısı

(adet)

Çiftçi Denetimleri 60

İşletme Denetimleri 2

Satış yeri Denetimleri 4

ÇATAK programı 2019 yılında Bakanlığın onayına müteakip Manisa İlimizin mevcut onyedi ilçesinde 70.000 dekar alanda

çıkarılmış olup 2019 yılında toplamda 1864 üreticiye 69.651,075 da alanda 8.106.462,48 TL destekleme ödemesi yapılmıştır. ÇATAK

programı 2020 yılında Bakanlığın onayına müteakip Manisa İlimizin mevcut onyedi ilçesinde 40.856,9 dekar alanda uygulanmış

olup 2020 yılında toplamda 1036 üreticiye 4.690.689,07 TL destekleme ödemesi yapılmıştır.

 TAHMİN VE ERKEN UYARI ÇALIŞMALARI

Toplamda 10 ilçede, 783.143 dekar alanda, 16 Bağ Tahmin ve Erken Uyarı İstasyonundan alınan veriler ile Bağda erken

uyarı çalışmaları gerçekleştirilmektedir. Bu sistem sayesinde saha istasyonlarından alınan veriler İlçe Müdürlüklerimiz bünyesinde

konusunda uzman teknik personellerimizce değerlendirilerek,

Bağda Salkım Güvesi, Bağ Mildiyösü ve Bağ Küllemesi gibi önemli zararlara yol açan hastalıklara karşı mücadele zamanı,

doğru olarak tespit edilmiştir. Hastalıklarla mücadelede zaman çok önemlidir. Gereksiz bir ilaçlama maddi anlamda da bizi zarara

uğratacaktır. Bu anlamda erken uyarı istasyonları yardımıyla zamanında mücadele ile ürün kayıpları önlenerek, maddi kayıpların

da önüne geçilmiştir.

ÇKS ve BİTKİSEL DESTEKLEMELER

Ülkemizde yapılan bütün Bitkisel Desteklerin (Çay hariç) ilk şartı çiftçinin ÇKS ye kaydolması gerekmektedir.

Manisa ilimizde toplam ortalama 73.000 işletme çks'ye kayıtlıdır.(Yaklaşık 3.937.203 da tarım arazisi)

17 İlçemizden en çok çiftçisi olan ilçemiz 8.500 işletme ile Akhisar, en az işletmesi olan ilçemiz ise 1.400 ile Gölmarmara. İlimiz ÇKS

kayıtlarına göre ürün deseninde sırsıyla en çok kayıtlı ürün Zeytin, Üzüm, Buğday, Arpa ve Domatestir.

HAYVAN SAĞLIĞI, YETİŞTİRİCİLİĞİ VE SU ÜRÜNLERİ ŞUBE MÜDÜRLÜĞÜ

3.6.2011 tarihli 639 sayılı Gıda Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname’nin

28. maddesi hükümlerine dayanarak hazırlanan yönerge kapsamında İl Müdürlüğü, Şube Müdürlükleri ve görevleri düzenlenmiştir.

Bu yönerge kapsamında Hayvan Sağlığı, Yetiştiriciliği ve Su Ürünleri Şube Müdürlüğümüzün görevleri aşağıdaki gibidir.

• Hayvan sağlığı ve hayvan refahının korunmasının yanı sıra, güvenilir gıda temini ve hayvan ve ürünlerinden insanlara ve hayvanlara

geçen hastalıkların önlenerek halk sağlığının korunması amacıyla, il çapında hazırlanan plan, program ve projeleri uygulamak,

hayvan hastalık ve zararlılarına karşı koruyucu hizmetleri yürütmek, tedavilerini yapmak, kontrol etmek, denetlemek,

• Bakanlıkça belirlenmiş esaslarla ve yetkiyle sınırlı olarak hayvanların tanımlamak, tescil etmek, kayıt altına almak, ildeki hayvan

hareketlerini kontrol etmek

• Yurtiçi ve yurtdışı hayvan ve hayvansal ürünlerin hareketlerinin kontrolü ile canlı hayvan ve hayvansal ürünlerin ithalat ve

ihracatlarında Bakanlık ile ilgili işlemleri yürütmek, Bakanlıkça belirlenmiş esaslar doğrultusunda hayvan hastalıkları ve zararlıları

ile mücadele etmek, koruyucu ve tedavi edici hayvan sağlığı hizmetlerini yürütmek, hayvan refahını sağlayıcı çalışmalarda

bulunmak, hayvan sağlığı ile ilgili karantina hizmetlerini yürütmek,

• Hayvan sağlığı, teşhis ve tedavi edici ve koruyucu maddeler ile bunların etken ve yardımcı maddelerinin üretim, satış, ihracat,

ithalat, taşıma, muhafazası ile ilgili kayıtları tutmak, Bakanlıkça belirlenmiş esaslarla ve yetkiyle sınırlı olarak faaliyetleri ile ilgili izin

vermek, izlemek, kontrol etmek ve denetlemek, İl dahilinde çözümlenemeyen hastalık, teşhis ve tedavi problemlerini ilgili

araştırma merkezlerine ve Bakanlığa intikal ettirmek, araştırma ve teşhis sonuçlarına göre gerekli tedbirleri almak,

• Hayvan sağlığı, teşhis, tedavi ve koruyucu hizmetler alanında faaliyet gösteren, kişi, kurum ve kuruluşlar ile hayvan-hayvansal ürün,

üretim, satış, kesim ve eğitim, araştırma yerleri ve barınakların durumları ve faaliyetlerinin kaydını tutmak,

• Bakanlıkça belirlenmiş esaslarla ve yetkiyle sınırlı olarak, faaliyetleri ile ilgili izin vermek, izlemek, kontrol etmek ve denetlemek,

• İldeki damızlık hayvanların sağlık kontrollerini yapmak,

• Konusunda faaliyet gösteren laboratuvarların belgelendirilmesi, yetkili oldukları hususlarda denetlemek.

• Hayvan ıslahı faaliyetlerini ve bu faaliyetlerin veri tabanı çalışmalarını yürütmek,

• Bakanlıkça düzenlenen suni tohumlama kurslarına ilişkin koordinasyonu sağlamak, suni tohumlama yapma izni vermek, sperma ve

embriyo üretim merkezleri ve laboratuvarlarının kontrol ve denetimlerini yapmak,

• Bakanlığın belirlediği hayvan ıslah programını ilde uygulamak, izlemek.

• Büyükbaş ve küçükbaş damızlık yetiştiriciliği yapılan işletmelerin, teknik yönden kontrolünü yapmak,

• Bakanlığın belirlediği çerçevede, İlde hayvansal üretimin insan sağlığı ve ekolojik dengeyi koruyucu yöntemlerle yapılmasına ilişkin

çalışmalar gerçekleştirmek, bunları denetlemek, İlde hayvansal üretimin arttırılmasına ve pazarlanmasına yönelik faaliyetlerde

bulunmak,

• Hayvancılık projeleri ile ilgili personel eğitimi ve bütçe ihtiyaçlarını tespit etmek ve ilin hayvancılık konusunda üretim potansiyelini

belirlemek,

• Projeye dayalı olarak kurulmak istenen hayvancılık işletmelerine ilişkin teknik yardım taleplerini değerlendirmek,

• Kurulmak istenen hayvancılık tesislerinin izin ve tescil işlemlerini yapmak, izlemek ve denetlemek,

• Hayvancılık ve su ürünleri üretim potansiyeline uygun geliştirme projeleri hazırlamak ve/veya hazırlatmak,

• Su ürünlerinin ve su ürünleri kaynaklarının sürdürülebilirlik temelinde işletilmesi ve geliştirilmesini sağlamak, buna yönelik koruma

önlemlerini gerçekleştirmek, avcılık ve yetiştiriciliğe, su ürünlerinin işlenmesi ve pazarlanmasına, balıkçı barınakları ile balıkçılık ve

su ürünleri alt yapılarının geliştirilmesi ve işletilmesine, su ürünleri ile ilgili her türlü bilgi ve belge toplanmasına ve bu bilgilere

yönelik kayıt sisteminin geliştirilmesine ilişkin düzenlemeleri uygulamak, getirilen düzenlemeler kapsamında izleme, kontrol ve

denetim ile cezai müeyyideleri gerçekleştirmek,

• Balıkçılık ve su ürünleri kaynaklarını koruma, üretim ve yetiştiricilik alanlarını belirleyerek, bu alanlarda koruyucu tedbirleri almak,

Su ürünleri ile ilgili inceleme, değerlendirme çalışmaları yapmak,

• Bakanlığın belirlediği esaslar dahilinde ve yetkisi ölçüsünde ilde her türlü teşvik ve koruma tedbirlerinin alınmasını, balıkçılık ve su

ürünleri yetiştiriciliğine uygun üretim alanları ve balıkçı barınaklarına ilişkin esasları, üretim araçlarının asgari vasıf ve şartlarını

kiralanma ve kullanılma

• Su ürünlerinin yetiştiriciliği kapsamında ithalat ve ihracat işlemlerini Bakanlık faaliyetleri çerçevesinde gerçekleştirmek,

• Su ürünleri üretim, işleme ve satış yerlerinin ruhsatlandırmak, denetlenmek,

• Amatör ve ticari balıkçılık ile ilgili düzenlemeleri, gerekli işlem ve denetlemeleri yapmak,

• Akarsu ve kuru dere yataklarından kum, çakıl ve benzeri maddelerin alınması ve işletilmesi faaliyetlerine ilişkin su ürünlerini

korumak adına çevresel etki değerlendirme çalışmalarını yürütmek,

• Kalıntı - nitrat izleme çalışmaları; alıcı ortam su kirliliği çalışmaları, atık su kirliliği Konusu ile ilgili il yayım programlarını hazırlamak,

faydalı bilgiler, broşür, el kitabı, demonstrasyonlar, gösteri ve benzeri yollarla kendi elemanlarına ve çiftçilere, tüketicilere

ulaştırmak ve tarım teknolojilerine ait yeni bilgileri çiftçilere yayım yoluyla iletmek,

• Örnek çiftçi yetiştirmek gayesi ile çiftçi çocukları, kadınlar ve gençleri için eğitim programları ve projeleri uygulamak, Diğer mevzuat

ve il müdürü tarafından verilecek benzeri görevler yapmak.

HAYVAN SAĞLIĞI, YETİŞTİRİCİLİĞİ VE SU ÜRÜNLERİ ŞUBE MÜDÜRLÜĞÜ

2019– 2020 YILI ÇALIŞMALARI

İlimiz Kanatlı üretimi bakımından Ülkemizin önemli merkezlerinden birisidir. İlimiz TUİK verilerine göre Ülke genelinde

29.188.731 Broiler ile 1. Sırada, 1.008.624 Hindi sayısı ile 2. Sırada ve 13.397.750 Yumurtacı Tavuk sayısı ile 3. sırada

bulunmaktadır. İlimizden 370.252.486 adet Sofralık Yumurta, 18.522.141,29 kg Kanatlı Eti ve Ürünleri, 11.266.229 Süt Ürünleri,

8.510.832 Kedi Köpek Maması ihracatı yapılarak ülke ekonomisine ciddi katkılar sağlamıştır.

İlimizin hayvan varlığını inceleyecek olursak TUİK verilerine göre Ülke genelinde Küçükbaş yetiştiriciliğinde 945.140 hayvan ile

16. sırada yer almakta olup Büyükbaş hayvan sayısında ise 237.555 adet hayvan ile 26. sırada yer almaktadır. İlimiz 78.638 arılı

kovan sayısı ile 29. Sırada yer almakta olup bal üretiminde 894.608 ton ile 27. Sırada yer almaktadır. İlimizde TJK Kulübüne

kayıtlı 10 adet hara’da 115 adet pedigrili yarış atı bulunmaktadır.

İlimizde toplam 2 adet kanatlı kesimhanesi (1 adet Broiler, 1 adet Bıldırcın), 11 adet kırmızı et kesimhanesi olmak üzere toplam

13 adet kesimhane ayrıca 1 adet taze balıkçılık ürünleri işleme tesisi bulunmaktadır. Bu kesimhanelere 2019 yılında 13.775.374

kg büyükbaş, 1.932.978 kg küçükbaş eti üretimi yapılmıştır. İlimiz süt üretimi 471.563 Ton, avlanan balık miktarı 400 ton,

üretilen balık miktarı 360 tondur.

Hayvan Sağlığı, Yetiştiriciliği ve Su Ürünleri Şube Müdürlüğümüz tarafından Anthrax, Bruselloz, Çiçek, Veba, Kuduz, Lumpy Skın

Disease, Mavidil, Şap, E.Coli ve Keçi Ciğer Ağrısı için 723 bin Büyükbaş, 937 bin Küçükbaş, 20 bin 121 adet Kedi Köpek aşısı

olmak üzere toplam 1.680.000 doz aşı yapılmıştır. Yaklaşık 91 milyon sağlık taraması gerçekleştirilmiştir.

İlimiz Salihli İlçesine ‘Damızlık Koç Teke Yetiştiriciliği Yatırımlarının Desteklenmesine İlişkin Proje’ kapsamında 500 baş kapasiteli

Damızlık Koç Teke Deposu yapılmıştır. Manisa İli Damızlık Koyun Keçi Yetiştiricileri Birliği tarafından küçükbaş hayvan

yetiştiricilerimize % 50 Bakanlık hibesi ile bu ağılda bulunan kaliteli damızlık koçlar verilmektedir.

Manisa Valiliği Yatırım İzleme Koordinasyon Başkanlığına 2019 yılında 3 adet hayvancılık projesi sunulmuş olup bu projelerin

onaylanması beklenmektedir.

1- Koyun Keçi Banyo ve ilaçlama ünitesi alımı

2- Arıcılıkta Varroa mücadelesinde kullanılmak üzere Oksalik Asit Buharlaştırma Aparatı temini

3- Demirköprü Barajından Avcılık yoluyla yakalanan balıkların muhafazası için Soğuk Hava Deposu yapımı

MANİSA İHRACAT VERİLERİ

 İlimizden diğer Ülkelere ihraç edilen hayvansal ürünler için, ihracat yetkilisi Veteriner Hekimler tarafından Veteriner
Sağlık Sertifikası düzenlenmektedir. İlimizden yıllara göre Veteriner Sağlık Sertifikası düzenlenerek ihraç edilen hayvansal
ürünler aşağıda belirtilmiştir.

YILLAR 2017 2018 2019

ÜRÜN CİNSİ

Miktar Birim Miktar Birim Miktar Birim

Sofralık yumurta

202.425.120 ADET 160.149.521 ADET 370.252.486 ADET

Kanatlı Eti ve Ürünleri

29.048.265,720 KG 21.946.101,38 KG 18.522.141,29 KG

Süt ürünleri
9.075.917,760 KG 10.747.667,85 KG 11.266.229 KG

Kedi köpek maması

2.387.916,420 KG 5.262.180 KG 8.510.832 KG

Yem Amaçlı Hayvansal
Protein 97.668 KG 24.850 KG 351.178 KG

Diğer
(Kanatlı Ayağı) 175.000 KG 0

Diğer
(Kompozit Ürün)

 70.894,05 KG

Canlı Kanatlı
 85.000 ADET 46.000 ADET

Hayvansal Gübre
 720 KG 71.691 KG

Ev ve Süs Hayvanı
 11 ADET 17 ADET

Düzenlenen Yıllık
Sağlık Sertifika Sayısı

2 190 Adet 2 615 Adet 2 313 Adet

YETİŞTİRİCİLİK

Kanatlı Yetiştiriciliği

İlimiz Kanatlı üretimi bakımından Ülkemizin önemli merkezlerinden birisidir. İlimiz TUİK verilerine göre Ülke genelinde

Broiler (Etlik Piliç) kapasitesinde 1. Sırada, Hindi sayısı olarak 2. Sırada ve Yumurtacı Tavuk sayısı bakımından da 3. sırada

bulunmaktadır.

 İlimizde bulunan kanatlı işletmeleri Ticari Kanatlı İşletmeleri ve Damızlık Kümes/Kuluçkahane olarak ayrıntılı olarak

aşağıda listelenmiştir:

** 1 HİNDİ KULUÇKAHANESİ (SALİHLİ), 1 BILDIRCIN KULUÇKAHANESİ (SARUHANLI)

TİCARİ KANATLI İŞLETMELERİ

Sıra İlçe

Etlik Piliç Yumurtacı Tavuk Etlik Hindi

İşletme
Sayısı

Kümes
Sayısı

Toplam
Kümes

Kapasitesi

İşletme
Sayısı

Kümes
Sayısı

Toplam
Kümes

Kapasitesi

İşletme
Sayısı

Kümes
Sayısı

Toplam
Kümes

Kapasitesi

1 AHMETLİ 21 50 1.086.580 1 2 56.000 4 9 62.700

2 AKHİSAR 93 205 4.552.312 7 53 5.062.778 0 0 0

3 ALAŞEHİR 27 53 1.085.310 0 0 0 32 66 332.764

4 DEMİRCİ 27 34 858.332 0 0 0 0 0 0

5 GÖLMARMARA 5 15 460.400 0 0 0 0 0 0

6 GÖRDES 25 29 559.169 0 0 0 0 0 0

7 KIRKAĞAÇ 19 35 966.000 1 12 117.504 0 0 0

8 KULA 48 71 2.079.050 0 0 0 2 0 17.500

9 KÖPRÜBAŞI 88 142 2.992.733 0 0 0 0 0 0

11 SALİHLİ 115 251 5.160.961 11 39 2.522.924 11 6 233.610

12 SARIGÖL 10 21 542.992 0 0 0 0 0 0

13 SARUHANLI 33 87 2.050.070 10 60 4.878.480 0 0 0

14 SELENDİ 10 22 487.000 0 0 0 2 3 28.000

15 SOMA 30 72 2.058.695 0 0 0 0 0 0

16 TURGUTLU 69 151 3.185.127 5 8 531.800 22 57 286.050

17 ŞEHZADELER 8 36 731.000 1 4 170.000 1 5 48.000

18 YUNUSEMRE 6 21 333.000 1 3 58.264 0 0 0

TOPLAM 634 1.295 29.188.731 37 181 13.397.750 74 146 1.008.624

Büyükbaş ve Küçükbaş Yetiştiriciliği

İlimiz TUİK verilerine göre Ülke genelinde Büyükbaş hayvan sayısı sıralamasında 237.555 hayvan ile 26. sırada yer

almaktadır. Küçükbaş yetiştiriciliğinde 945.140 hayvan ile TUİK verilerine göre 16. sırada yer almaktadır.

Diğer Hayvan Yetiştiricilikleri

İlimizde TJK Kulübüne kayıtlı 10 adet hara’da 115 adet pedigrili safkan arap ve ingiliz atı bulunmaktadır. Pedigrili atlara ait

aşılamalar, tay tescili, damızlık muayeneleri ve sağlık taramaları İl Müdürlüğümüz ve Türk Jokey Kulübü ile işbirliği içerisinde

yapılmaktadır.

İlimiz 78.638 arılı kovan sayısı ile 29. Sırada yer almakta bal üretiminde 894.608 ton ile 27. Sırada yer almaktadır.

HAYVANSAL ÜRETİM

Kesimhaneler ve Kırmızı Et Üretimi

İlimizde toplam 2 adet kanatlı kesimhanesi (1 adet Broiler, 1 adet Bıldırcın), 11 adet kırmızı et kesimhanesi olmak üzere

toplam 13 adet kesimhane bulunmaktadır. Bu kesimhanelere 2019 yılında 44 kez denetim yapılmıştır. İlimizde ayrıca 1 adet taze

balıkçılık ürünleri işleme tesisi bulunmaktadır.

DAMIZLIK KÜMES VE KULUÇKAHANE İŞLETMELERİ

İlçe

Damızlık Kuluçkahane

İşletme Sayısı Kapasitesi İşletme Sayısı Kapasitesi

AKHİSAR 3 287.000 - -

GÖRDES 2 55.000 - -

KIRKAĞAÇ 1 117.504 - -

SALİHLİ - - 1 6.760.000

SARUHANLI 9 858.624 3 201.093.936

YUNUSEMRE 1 350.000 - -

 16 1.668.128 4 207.853.936

2019 YILI MANİSA İLİ MEZBAHA KIRMIZI ET ÜRETİMİ

İLÇE
Büyükbaş Küçükbaş

Toplam Et (kg)
Adet Kg Adet Kg

AKHİSAR 1.752 587.211 4.012 88.247 675.458

ALAŞEHİR 3.824 1.124.369 32.028 644.147 1.768.516

DEMİRCİ 344 101.023 158 3.211 104.234

GÖRDES 739 168.258 1.201 22.147 190.405

SELENDİ 39 8.942 26 497 9.439

SALİHLİ 6.018 1.987.214 25.632 579.525 2.566.739

SARIGÖL 338 98.785 1.485 40.147 138.932

SOMA 921 282.654 1.988 70.018 352.672

ŞEHZADELER 13.548 3.977.213 6.940 138.478 4.115.691

TURGUTLU 17.087 5.372.012 14.276 289.367 5.661.379

KULA 239 67.693 1.806 57.194 124.887

TOPLAM 44.849 13.775.374 89.552 1.932.978 15.708.352

Süt Üretimi

İlimizde üretilen süt miktarları aşağıya çıkarılmıştır. Üretilen sütün sanayiye giden ve tahmini olarak kayıtlı olmayan süt

miktarları belirtilmiştir. Üretilen sütlerin soğutulmasında kullanılan Süt Tankı Miktarı 697 adettir. Bu süt tankları İl ve İlçe

Müdürlüklerimizce denetlenmektedir.

MANİSA İLİ SÜT ÜRETİMİ (2017-2018)
Süt Üretim Miktarı

2017 Yılı (Ton)
Süt Üretim Miktarı

2018 Yılı (Ton)

Kayıtlı Üretilen Süt Miktarı (Sanayiye Giden) (Yıl/Ton) 268.554 Ton 283.563 Ton

Kayıtlı Olmayan Üretilen Süt Miktarı (Tahmini) (Yıl/Ton) 188.000 Ton 188.000 Ton

Toplam Süt Üretimi (Yıl/Ton) 456.554 Ton 471.563 Ton

Arı Ürünleri Üretimi

İlçe
Toplam Aktif Arılı

 Kovan Sayısı

Yıllık Toplam Üretim (Kg)

 Bal Polen Balmumu

Ahmetli 1645 21950 133 492

Akhisar 6642 83285 2452 1852

Alaşehir 812 4860 142 114

Demirci 1679 12110 197 525

Gölmarmara 767 5962 138 215

Gördes 625 2800 125 150

Kırkağaç 633 4310 50 205

Köprübaşı 964 9640 0 0

Kula 937 4490 150 100

Salihli 11877 120165 2518 2912

Sarıgöl 252 3080 30 45

Saruhanlı 1925 12195 127 225

Selendi 962 11050 0 0

Soma 3128 45750 529 920

Şehzadeler 5682 60777 2018 1231

Turgutlu 8708 89570 2021 5055

Yunus Emre 7159 85256 309 339

 TOPLAM 54397 577250 10939 14380

HAYVAN HASTALIKLARI İLE MÜCADELE HİZMETLERİ

İlimizde 237.555 adet büyükbaş, 945.140 adet küçükbaş, 43 milyon adet tavuk, 931.523 adet hindi ve 64.842 adet arı

kovanı mevcudu bulunmaktadır. Hayvan Sağlığı, Yetiştiriciliği ve Su Ürünleri Şube Müdürlüğümüz koordinasyonunda 17 İlçe

Müdürlüğümüz tarafından 723.000 büyükbaş, 937.000 küçükbaş, 20.121 adet kedi köpek aşısı olmak üzere toplam 1.680.000

(Birmilyon altıyüz seksenbin) aşı yapılmıştır. Yaklaşık 91 milyon sağlık taraması gerçekleştirilmiştir. İlimizde projeli, hastalık çıkışına

göre, özel istek üzerine ve serbest veteriner hekimler tarafından yapılan aşılama sayılarını gösterir tablo aşağıda verilmiştir.

2019 Yılı Hayvan Hastalıkları İle Mücadele Sonuçları

HASTALIK İl Programı Gerçekleşme %

ANTHRAX BÜYÜKBAŞ 790 1.078 136,46

ANTHRAX KÜÇÜKBAŞ 3.500 3.546 101,31

KOYUN KEÇİ BRUSELLOZU 235.000 188.144 80,06

KOYUN KEÇİ ÇİÇEK 98.500 78.983 80,18

KOYUN KEÇİ VEBASI 468.000 427.078 91,25

KUDUZ 19.210 20.121 104,74

LUMPY SKIN DİSEASE 233.433 218.822 93,74

MAVİDİL 254.000 238.547 93,91

SIĞIR BRUSELLOZU 64.550 42.916 66,48

ŞAP GRUBU 233.433 228.694 97,96

BULAŞICI KEÇİ CİĞER AĞRISI - 1000 -

E.COLİ - 12.878 -

Şap Aşılaması Sonuçları (2019 Yılı)

İLÇE Program
İlkbahar

Gerçekleşme

İlkbahar
Gerçekleşme

%

Sonbahar
Gerçekleşme

Sonbahar
Gerçekleşme

%

AHMETLİ 4.400 4217 95,84 3.958 89,95

AKHİSAR 12.506 13965 111,67 12.111 96,84

ALAŞEHİR 9.250 9288 100,41 8.760 94,84

DEMİRCİ 14.500 14441 99,59 13.536 93,35

GÖLMARMARA 2.025 2223 109,78 1.898 93,73

GÖRDES 16.000 17881 111,76 15.552 97,20

KIRKAĞAÇ 6.645 7544 113,53 5.708 85,90

KÖPRÜBAŞI 3.800 4147 109,13 2.966 78,05

KULA 34.270 34572 100,88 34.148 99,64

SALİHLİ 41.600 41650 100,12 35.473 85,27

SARIGÖL 10.000 10852 108,52 10.040 100

SARUHANLI 7.306 5825 79,73 4.300 58,86

SELENDİ 15.500 15614 100,74 11.018 71,08

SOMA 8.400 8791 104,65 7.159 85,23

ŞEHZADELER 9.324 9405 100,87 9.030 96,85

TURGUTLU 25.373 27141 106,97 20.815 82,04

YUNUSEMRE 12.534 16183 129,11 12.779 101
 233433 243739 104,41 209.251 89,64

LSD (Nodüler Ekzantem) Aşılama Sonuçları (2019 Yılı)

İLÇE PROGRAM (YILLIK) GERÇEKLEŞME %

AHMETLİ 4.400 4.188 95,18

AKHİSAR 12.506 13.331 106,60

ALAŞEHİR 9.250 9.288 100,41

DEMİRCİ 14.500 14.339 98,89

GÖLMARMARA 2.025 1.787 88,25

GÖRDES 16.000 14.869 92,93

KIRKAĞAÇ 6.645 7.239 100,94

KÖPRÜBAŞI 3.800 2.814 74,05

KULA 34.270 34.533 100,77

SALİHLİ 41.600 36.747 88,33

SARIGÖL 10.000 10.313 103,13

SARUHANLI 7.306 3.920 53,65

SELENDİ 15.500 11.347 73,21

SOMA 8.400 7.822 93,12

ŞEHZADELER 9.324 9.198 98,65

TURGUTLU 25.373 22.555 88,89

YUNUSEMRE 12.534 12.028 95,96
 233.433 216.811 92,88

Hayvan İtlaf ve Tazminatları

5996 sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanununun 5. Maddesine dayanılarak hazırlanan “Hayvan

Hastalıklarında Tazminat Yönetmeliği” çerçevesinde, Hayvanlarda herhangi bir tazminatlı hastalık tespit edilmesi sonucu resmî

veteriner hekim veya yetkilendirilmiş veteriner hekim gözetiminde mecburî kesime tâbi tutulan veya itlaf edilen hayvanlar ile

mezbahalarda tespit edilen tazminatlı hastalık nedeniyle imha edilen hayvanların bedelleri Bakanlar Kurulu tarafından belirlenen

oranlarda, hastalık nedeniyle imha edilen hayvansal ürünlerin, yem, madde ve malzemelerin bedelleri ile imha, nakliye ve

dezenfeksiyon masrafları Bakanlık tarafından sahiplerine tazminat olarak ödenir denilmektedir.

Bu kapsamda 2019 yılında toplam 141 hayvan için 604.718TL tazminat ödemesi yapılmıştır.

Toplam Hastalık Tazminatları

HASTALIK
2017 HAY.

SAYISI
2017 TAZMİNAT

MİKTARI

2018
HAY.

SAYISI

2018 TAZMİNAT
MİKTARI

2019
HAY.SAYISI

2019
TAZMİNAT
MİKTARI

TÜBERKÜLOZ 104 ₺375.149,66 145 ₺236.067,39 81 ₺339.919,67

KUDUZ 10 ₺38.353,31 6 ₺19.303,04 19 ₺55.110,99

BRUSELLA 1 ₺4.219,65 1 ₺675 1 ₺3.370,52

LSD 6 ₺39.697,31

ANAFLAKTİK ŞOK 43 ₺219.307,30 24 ₺101.892 40 ₺206.316,36

 ATIK TAZMİNATI 10 ₺6.000,00 13 ₺13.000

TOPLAM 174 ₺682.727,23 189 ₺370.937,43 141 ₺604.717,54

Buzağı Ölümleri

2019 yılı içerisinde ilimizde 62.000 buzağı doğumu gerçekleşmiş ve 490 buzağı kaybı bildirimi tarafımıza iletilmiştir.

Buzağı Kayıplarının Önlenmesi Stratejik Planında belirlenen 2019 Yılı hedefimiz % 6 olmasına rağmen ölüm oranı % 1 civarındadır.

BUZAĞI ÖLÜM

RAKAMLARI

AYNI TARİH ARALIĞINDA DOĞAN VE

KÜPELENEN BUZAĞI MİKTARI
ÖLÜM ORANI

490 ADET 62.000 % 1

Yıllara Göre Hastalık Çıkışları

İlimizde yıllar itibariyle tespit edilmiş olan hastalıklar aşağıdaki sıralanmıştır. Hastalıkların görülme oranları, sıklıkları ve

çeşitlerine göre hastalıklarla mücadele yöntemleri belirlenmekte, yapılan aşılama ve mücadele çalışmalarının etkinliği

ölçülmektedir. Tabloda 2019 yılında yapılan gayretli aşılama çalışmalarının hastalık çıkışlarını azalttığı görülebilmektedir.

HASTALIK 2014 2015 2016 2017 2018 2019

ŞAP 1 7 8 1 6 0

Tüberküloz 27 17 16 15 12 11

Kuduz 12 15 13 13 9 15

LSD - - 40 1 0 0

Mavidil 26 2 1 - 10 0

PPR 1 - 1 - 5 2

Brucelloz (Sığır) 1 - 2 1 1 1

Brucelloz (Koyun) - 1 2 - 1 0

Anthrax - - - 2 1

Koyun Keçi Çiçek 5 2 - 8 1 0

Avianİnfluenza - 7 - - 0

Newcastle

- - 2 2 2 0

Amerikan Yavru Çürüklüğü - - - - - 3

İŞLETMELER, TESİSLER VE ÇİFTLİKLER

Hastalıktan Ari İşletmeler ve Onaylı Süt Çiftlikleri

Tüberküloz ve Bruselloz Hastalıkları ile etkin mücadele edilmesi, sürdürülebilir hayvancılığın sağlanması ve hayvanlardan

insanlara bulaşabilen bu hastalıklardan halk sağlığının korunması amacı ile İlimizde 1 adet Küçükbaş olmak üzere toplam 24 adet

hastalıktan ari işletme bulunmaktadır.

Aynı zamanda hastalıktan ari işletmelerden 6 tanesi AB standartlarında süt üreten Onaylı Süt Çiftliği kapsamındadır.

İlimizde bu Hastalıktan Ari ve Onaylı Süt Çiftliklerinde bulunan hayvan sayıları aşağıya çıkarılmıştır.

Hastalıktan Ari İşletmeler

Büyükbaş Ari Çiftlik ve Hayvan Sayıları

İLÇE İŞLETME SAYISI HAYVAN SAYISI

AKHİSAR 1 275

KULA 1 1.413

SALİHLİ 9 5.105

SARIGÖL 1 91

ŞEHZADELER 3 2.560

TURGUTLU 2 603

YUNUSEMRE 6 3.265

TOPLAM 23 13.312

Küçükbaş Ari Çiftlik ve Hayvan Sayıları

İLÇE İŞLETME SAYISI HAYVAN SAYISI

YUNUSEMRE 1 292

TOPLAM 1 292

Onaylı Süt Çiftlikleri

2019 yılında İlimiz genelinde bulunan

Hastalıktan Ari İşletmelere 3.845.250 TL Onaylı Süt Çiftliklerine 833.690 TL olmak üzere toplam 4.678.940 TL destekleme

ödemesi yapılmıştır.

İLÇE İŞLETME SAYISI HAYVAN SAYISI

AKHİSAR 1 275

KULA 1 1.413

SALİHLİ 1 2.768

ŞEHZADELER 1 2.010

YUNUSEMRE 2 2.197

TOPLAM 6 8.663

Hayvansal Yan Ürün İşleme Tesisleri

İnsan Tüketimi Amacıyla Kullanılmayan Hayvansal Yan Ürünler Yönetmeliği kapsamında Halk ve hayvan sağlığına, gıda ve

yem güvenilirliğine yönelik riskleri engellemek veya asgariye indirmek amacıyla insan tüketimine sunulmayan hayvansal yan

ürünler ile bunların türev ürünlerini işleyen tesisler için Onay yada Kayıt Belgesi düzenlenmektedir.

İlimizde hayvansal yan ürünler kapsamında çalışan;

 4 adet Hayvansal Organik Gübre Üretim Tesisi (3 adet Kanatlı, 1 adet B.baş-K.baş)

 2 adet Solucan Gübresi Üretim Tesisi

 3 adet Rendering

 3 adet Deri İşleme Tesisi

 1 adet Yün Deposu

 1 adet Yarasa Gübresi (Guana) Depolama ve Satış Yeri

 1 adet Don Yağ İşleme Tesisi bulunmaktadır.

 Bu Tesislere 2019 yılında 21 kez denetim uygulanmıştır.

Ev ve Süs Hayvanları Satış Yerleri

İlimizde toplam 50 adet Ev ve Süs Hayvanları Satış Yeri bulunmaktadır. Bu işletmelere 2019 yılı içerisinde 55 denetim

uygulanmıştır.

 İlçesi İşyeri Sayısı İlçesi İşyeri Sayısı

AKHİSAR 5 SOMA 5

ALAŞEHİR 4 ŞEHZADELER 12

DEMİRCİ 1 TURGUTLU 9

KIRKAĞAÇ 1 YUNUSEMRE 4

SALİHLİ 7

SARIGÖL 2 TOPLAM 50

Deney Hayvanları Üretici, Kullanıcı ve Tedarikçi Kuruluşlar

Deneysel ve diğer bilimsel amaçlar için kullanılacak hayvanları yetiştiren ve barındıran, deney hayvanı üretici, tedarikçi,

kullanıcı ve araştırma yetkili kuruluşlar Bakanlığımızca ruhsatlandırılmaktadır.

İLÇESİ SAYISI

SALİHLİ 1

YUNUSEMRE 1

TOPLAM 2

Veteriner Hekim Muayenehane ve Poliklinikleri

Veteriner Hekim Muayenehane ve Poliklinik Yönetmeliği gereğince İlimizde ruhsatlandırılmış toplam 161 Muayenehane

ve 2 adet Poliklinik bulunmaktadır. Aynı zamanda Veteriner Tıbbi Ürünler Hakkında Yönetmelik gereği Muayenehane, Poliklinik,

Veteriner Hekim istihdam eden hayvancılık işletmeleri ve kamu kuruluşlarına Veteriner Tıbbi Ürün Temin İzni verilmektedir.

İLÇESİ SAYISI İLÇESİ SAYISI

AHMETLİ 2 SALİHLİ 32

AKHİSAR 13 SARIGÖL 7

ALAŞEHİR 13 SARUHANLI 5

DEMİRCİ 5 SELENDİ 12

GÖLMARMARA 1 SOMA 5

GÖRDES 8 TURGUTLU 11

KIRKAĞAÇ 6 ŞEHZADELER 12

KÖPRÜBAŞI 4 YUNUSEMRE 8

KULA 19 TOPLAM 163

MUAYENEHANE/POLİKLİNİKLERDE ÇALIŞAN VETERİNER HEKİM 182

VETERİNER TIBBİ ÜRÜN PERAKENDE SATIŞ İZİNLERİ 163

VETERİNER TIBBİ ÜRÜN TEMİN İZNİ VERİLEN İŞLETME SAYISI 17

VETERİNER TIBBİ ÜRÜN TEMİN İZNİ VERİLEN BELEDİYE SAYISI 8

Suni Tohumlama Uygulamaları

6343 Sayılı Veteriner Hekimliği Mesleğinin İcrasına Dair Kanun, 5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem

Kanunu’nun Zootekni başlıklı 10. Maddesi, Bakanlık Makamının 07.04.2000 Tarih ve TSKD/STT-054 Sayılı “Suni Tohumlamanın

Özelleştirilmesi Hakkındaki “Olur”ları ve 08 Aralık 2011 tarihli ve 28136 sayılı Resmî Gazete’de yayımlanan “Suni Tohumlama, Tabii

Tohumlama ve Embriyo Transferi Faaliyetleri Hakkında Yönetmelik”in 7. Maddesine istinaden ilimiz genelinde suni tohumlama

faaliyetleri için özel sektöre yetki devri yapılmıştır. Bu kapsamda her yıl suni tohumlama sözleşmeleri yenilenmek sureti ile Özel

Suni Tohumlama Faaliyetleri Serbest ve Hayvancılık İşletmeleri çalışanı Veteriner Hekimleri ve bunların sorumluluğunda Veteriner

Sağlık Teknikeri ve Teknisyenleri tarafından İl Müdürlüğümüz denetiminde yürütülmektedir.

2019 yılında İlimizde Suni Tohumlama yapan uygulayıcı sayıları ile 2019 yılında yapılan Suni Tohumlama sayıları aşağıdadır:

2019 Yılı İçin Suni Tohumlama İzni Verilen Uygulayıcılar

TOPLAM AKTİF UYGULAYICI 155

KLİNİK/POLİKLİNİK SAHİBİ UYGULAYICILAR 142

HAYVANCILIK İŞLETMELERİNDEKİ UYGULAYICILAR 13

2019 Yılı Suni Tohumlama Uygulamaları

İLÇESİ
TOHUMLANAN İNEK

SAYISI
İLÇESİ TOHUMLANAN İNEK SAYISI

AHMETLİ 727 SALİHLİ 22.809

AKHİSAR 1.656 SARIGÖL 3.027

ALAŞEHİR 1.683 SARUHANLI 868

DEMİRCİ 3.492 SELENDİ 3.573

GÖLMARMARA 28 SOMA 413

GÖRDES 4.890 ŞEHZADELER 5.287

KIRKAĞAÇ 805 TURGUTLU 2.450

KÖPRÜBAŞI 1.293 YUNUSEMRE 4.833

KULA 17.542 GENEL TOPLAM 75.376

HAYVAN HAREKETLERİ KAYIT İŞLEMLERİ

İlimizden diğer İllere yapılan hayvan sevkleri, hayvanların küpeleri, kayıtları ve aşılamaları tamamlanmışsa, İlçe

Müdürlüklerimizde görevli Veteriner Hekimlerce sağlık kontrolünden geçirildikten sonra Veteriner Sağlık Raporu verilmek suretiyle

yapılmaktadır. Yapılan hayvan sevkleri Bakanlığımız veritabanı olan TÜRKVET sisteminde kaydedilmektedir.

2019 yılında İlimize diğer illerden gelen ve İlimizden diğer illere yapılan hayvan sevkleri aşağıda tablo halinde

gösterilmiştir.

İL GENELİ BÜYÜKBAŞ (ADET)

Gelen Hayvan Sayısı 8791

Giden Hayvan Sayısı 9857

HAYVANCILIK DESTEKLEMELERİ

Desteklemeler kapsamında her yıl Cumhurbaşkanı Kararı yayınlanmakta ve buna istinaden Hayvancılık Desteklemeleri Uygulama

Esasları Tebliği Resmi Gazetede yayımlanarak yürürlüğe girmektedir. Bu kapsamda Bakanlığımızca aşağıdaki destekleme kalemleri

doğrultusunda yetiştiricilerimiz desteklenmektedir:

1. Buzağı desteklemesi

2. Anaç manda ve malak desteklemesi

3. Anaç koyun keçi desteklemesi

4. Sürü Büyütme ve Yenileme Desteği

5. Çoban istihdam desteği
6. Düve Alım Desteklemesi
7. Çiğ süt desteklemesi
8. Islah amaçlı süt içerik analiz desteklemesi
9. Besilik erkek sığır (manda dâhil) desteklemesi
10. Hayvan genetik kaynaklarının yerinde korunması ve geliştirilmesi
11. Arıcılık desteklemeleri
12. Ana Arı Desteklemesi

Manisa İl Genelinde Hayvancılık Desteklemeleri Tablosu

Destekleme Kalemi
Yetiştirici

Sayısı

Desteklenen Hayvan /
Küpelenen Hayvan /

Desteklenen Çoban (Sürü
Yöneticisi) Sayısı

Destekleme
Tutarı (TL)

Çiğ Süt Desteklemesi (2018) 10.071 268.554 ton 11.524.554,03

Buzağı Desteklemesi (2018) 18.245 71.231 27.444.900,00

Anaç Manda Desteklemesi (2018) 8 288 72.000,00

Malak Desteklemesi (2018) 7 109 16.350,00

Besilik Erkek Sığır Desteklemesi (2018) 1.933 14.658 3.664.500,00

Anaç Koyun Keçi Desteklemesi (2018) 5.994 384.646 9.616.150,00

Halk Elinde Ülkesel Küçükbaş Hayvan Islahı (Kıvırcık Koyunu
45KIV2011-01 ve 45KIV2016-02)

90 15.243 725.280,00

Sürü Yöneticisi (Çoban) İstihdamı Desteklemesi 34 9.838 170.000,00

Büyükbaş Küpeleme Desteklemesi (DSYB) 17 82.869 124.303,50

Süt Kalitesinin Desteklenmesi 114 8.345 1.251.750,00

Arılı Kovan Desteklemesi 602 54397 543.970,00

Ana arı Desteklemesi 7 239 3.585,00

İl Genel Toplamı 27.051 641.863 43.632.788,50

Halk Elinde Küçükbaş Islahı Desteklemesi (2019 Yılı)

SIRA NO İLÇE ÜYE SAYISI

DESTEKLENECEK KOYUN
SAYISI (BAŞ) TOPLAM

HAYVAN
SAYISI
(BAŞ)

TOPLAM TUTAR
(TL)

KOYUN - KOÇ KUZU

1

AKHİSAR 1 129 160 289 12.840,00

2 ALAŞEHİR 1 37 52 89 4.520,00

3 DEMİRCİ 3 327 380 707 31.480,00

4

GÖLMARMARA 3 262 263 525 24.830,00

5 GÖRDES 4 169 170 339 16.920,00

6 KÖPRÜBAŞI 5 320 391 711 33.720,00

7 KULA 25 1.809 2.033 3842 179.920,00

8 SALİHLİ 48 4.039 4.702 8741 421.050,00

TOPLAM 90 7.092 8.151 15.243 725.280,00

Besilik Erkek Sığır (Manda Dahil) Desteklemesi (2018 Yılı)

SIRA
NO

İLÇESİ YETİŞTİRİCİ SAYISI
DESTEKLENEN
SIĞIR SAYISI

(YERLİ)

HAKEDİŞ TUTARI
(TL)

1 AHMETLİ 12 131 32.750,00

2 AKHİSAR 113 982 245.500,00

3 ALAŞEHİR 37 326 81.500,00

4 DEMİRCİ 47 118 29.500,00

5 GÖLMARMARA 10 72 18.000,00

6 GÖRDES 286 986 246.500,00

7 KIRKAĞAÇ 56 138 34.500,00

8 KÖPRÜBAŞI 14 66 16.500,00

9 KULA 441 1.699 424.750,00

10 SALİHLİ 384 4.430 1.107.500,00

11 SARIGÖL 25 269 67.250,00

12 SARUHANLI 14 107 26.750,00

13 SELENDİ 116 354 88.500,00

14 SOMA 83 491 122.750,00

15 ŞEHZADELER 30 674 168.500,00

16 TURGUTLU 241 3.511 877.750,00

17 YUNUSEMRE 24 304 76.000,00

TOPLAM 1.933 14.658 3.664.500,00

Buzağı Desteklemesi (2018)

SIRA
NO İLÇESİ YETİŞTİRİCİ SAYISI

BUZAĞI SAYISI
(BAŞ)

TOPLAM DESTEK (TL)

1 AHMETLİ 255 999 362.950,00

2 AKHİSAR 787 3.198 1.184.050,00

3 ALAŞEHİR 1.222 2.813 1.025.050,00

4 DEMİRCİ 1.821 4.830 1.736.300,00

5 GÖLMARMARA 133 398 140.500,00

6 GÖRDES 1.938 5.740 2.058.550,00

7 KIRKAĞAÇ 522 1.790 635.300,00

8 KÖPRÜBAŞI 439 1.351 477.400,00

9 KULA 3.255 13.127 5.227.800,00

10 SALİHLİ 2.434 13.432 5.606.500,00

11 SARIGÖL 1.223 3.765 1.394.800,00

12 SARUHANLI 282 1.153 441.750,00

13 SELENDİ 1.737 5.598 2.050.700,00

14 SOMA 708 2.545 903.350,00

15 ŞEHZADELER 216 2.672 1.138.200,00

16 TURGUTLU 621 3.943 1.528.850,00

17 YUNUSEMRE 652 3.877 1.532.850,00

GENEL TOPLAM 18.245 71.231 27.444.900,00

Anaç Manda Desteklemesi (2018 Yılı)

SIRA NO İLÇESİ YETİŞTİRİCİ SAYISI
DESTEKLENEN ANAÇ

MANDA SAYISI
HAKEDİŞ TUTARI

1 SALİHLİ 4 237 59.250,00

2 SARUHANLI 3 44 11.000,00

3 ŞEHZADELER 1 7 1.750,00

TOPLAM 8 288 72.000,00

Malak Desteklemesi (2018)

SIRA NO İLÇESİ YETİŞTİRİCİ SAYISI
DESTEKLENEN ANAÇ

MALAK SAYISI
HAKEDİŞ TUTARI

1 SALİHLİ 4 77 11.550,00

2 SARUHANLI 2 26 3.900,00

3 ŞEHZADELER 1 6 900,00

TOPLAM 7 109 16.350,00

Manisa İli 2018 Yılı Süt Kalitesinin Desteklenmesi İl Özet Hakedişi

İLÇE ADI
DESTEKLİ İŞLETME

SAYISI (ADET)
DESTEKLİ HAYVAN

SAYISI (BAŞ)
TOPLAM DESTEK TUTARI

(TL)

AHMETLİ 0 0,00 0,00

AKHİSAR 0 0,00 0,00

ALAŞEHİR 5 135,00 20.250,00

DEMİRCİ 12 187,00 28.050,00

GÖLMARMARA 0 0,00 0,00

GÖRDES 0 0,00 0,00

KIRKAĞAÇ 0 0,00 0,00

KÖPRÜBAŞI 1 15,00 2.250,00

KULA 22 1.186,00 177.900,00

MERKEZ 0 0,00 0,00

SALİHLİ 50 3.550,00 532.500,00

SARIGÖL 2 82,00 12.300,00

SARUHANLI 0 0,00 0,00

SELENDİ 6 145,00 21.750,00

SOMA 0 0,00 0,00

ŞEHZADELER 6 1.216,00 182.400,00

TURGUTLU 5 447,00 67.050,00

YUNUSEMRE 5 1.382,00 207.300,00

İL TOPLAMI 114 8.345 1.251.750,00

2018 Yılı Çiğ Süt Desteklemesi

 İnek Sütü Miktarı (lt) Süt Miktarı (lt)

İlçe Üretici
Sayısı

Soğutulmamış Soğutulmuş Örgüt
Üz.Pazarlanan

Koyun
Sütü

Keçi Sütü Toplam Destek
Tutarı(TL)

AHMETLİ 72 141.293 1.973.229 901.734 4.130 0 128.858

AKHİSAR 255 63.730 6.561.678 744.236 144.485 349.224 380.045

ALAŞEHİR 312 1.239.010 3.027.822 812.808 56.933 0 193.141

DEMİRCİ 1.062 117.975 12.511.556 889.157 10.222 267.968 552.945

GÖLMARMARA 59 13.660 474.308 0 53.785 53.012 38.633

GÖRDES 998 133.666 19.758.640 0 42.528 85.558 719.217

KIRKAĞAÇ 84 695.129 395.060 0 10.546 52.800 40.425

KÖPRÜBAŞI 288 0 4.709.719 102.979 0 0 172.609

KULA 2.449 0 27.315.642 38.192.883 74.113 2.352 3.294.761

SALİHLİ 1.391 370.480 51.969.754 14.738.016 142.528 24.887 2.781.575

SARIGÖL 873 363.688 11.744.047 4.649.654 0 0 696.298

SARUHANLI 197 705.001 1.560.388 128.331 187.854 439.869 201.694

SELENDİ 1.499 14.444 19.764.254 1.495.525 5.365 0 778.249

SOMA 105 87.700 3.678.961 0 20.800 87.060 153.324

ŞEHZADELER 53 62.311 9.667.843 1.763.609 6.946 156.982 479.538

TURGUTLU 165 1.583.558 7.586.708 799.568 30.006 30.249 360.707

YUNUSEMRE 209 151.371 11.579.227 398.200 93.156 482.278 552.536

TOPLAM 10.071 5.743.016,00 194.278.834,10 65.616.699,20 883.396,50 2.032.238,50 11.524.554,03₺

Anaç Koyun – Keçi Desteklemeleri (2018 Yılı)

SIRA NO İLÇE ÜYE SAYISI
TOPLAM HAYVAN

SAYISI (BAŞ)
TOPLAM TUTAR (TL)

1 AHMETLİ 47 3.053 76.325,00

2 AKHİSAR 378 27.097 677.425,00

3 ALAŞEHİR 552 19.045 476.125,00

4 DEMİRCİ 646 43.507 1.087.675,00

5 GÖLMARMARA 95 9.774 244.350,00

6 GÖRDES 491 32.497 812.425,00

7 KIRKAĞAÇ 311 20.203 505.075,00

8 KÖPRÜBAŞI 224 21.432 535.800,00

9 KULA 746 47.926 1.198.150,00

10 SALİHLİ 684 52.253 1.306.325,00

11 SARIGÖL 198 8.015 200.375,00

12 SARUHANLI 168 20.237 505.925,00

13 SELENDİ 694 37.413 935.325,00

14 SOMA 268 9.756 243.900,00

15 ŞEHZADELER 57 4.561 114.025,00

16 TURGUTLU 72 7.432 185.800,00

17 YUNUSEMRE 363 20.445 511.125,00

TOPLAM 5.994 384.646 9.616.150,00

Sürü Yöneticisi İstihdamı Desteklemesi (2018 Yılı)

İLÇESİ
YETİŞTİRİCİ

SAYISI
SÜRÜDEKİ ANAÇ

KOYUN-KEÇİ SAYISI
HAKEDİŞ TUTARI

DEMİRCİ 1 201 5.000

GÖLMARMARA 1 203 5.000

KIRKAĞAÇ 1 137 5.000

KULA 2 530 10.000

SALİHLİ 28 8.447 140.000

YUNUSEMRE 1 320 5.000

TOPLAM 34 9.838 170.000,00

Küpeleme Desteklemesi İl Geneli (2018 Yılı)

Hastalıktan Ari İşletme Desteklemeleri 2018 Yılı

Hastalıktan Ari İşletme Desteği

İlçe İşletme Sayısı Desteklenen Hayvan Destekleme Tutarı

Akhisar 1 247 111.150

Kula 1 989 335.025

Salihli 10 4799 1.622.250

Şehzadeler 2 486 218.700

Turgutlu 3 649 292.050

Yunusemre 4 2022 776.025

Toplam 21 9.192 3.355.200

*2018 yılı ek hak edişleri henüz ödenmediği için veriler tabloda yer almamaktadır.

Onaylı İşletme Destekleri 2018 Yılı

*2018 yılı ek hak edişleri henüz ödenmediği için veriler tabloda yer almamaktadır.

UYGULAYICI SAYISI
DESTEKLEMEYE ESAS

KÜPELEME SAYISI
DESTEKLEME TUTARI

17 82.869 124.303,50

İlçe İşletme Sayısı Hayvan Sayısı Destekleme
Tutarı

SALİHLİ 1 2761 220.880

ŞEHZADELER 1 311 24.880

YUNUSEMRE 1 1239 99.120

TOPLAM 3 4311 344.880

Arılı Kovan Desteklemeleri 2018 Yılı

Yılı İşletme Sayısı Koloni Sayısı Destekleme Tutarı

2018 602 54397 543.970,00 TL

2017 559 51870 518.700,00 TL

Damızlık/Ana Arı Desteklemeleri 2018 Yılı

Yılı İşletme Sayısı Ana Arı Sayısı Destekleme Tutarı

2018 7 239 3.585,00 TL

2017 1 26 390,00 TL

SU ÜRÜNLERİ FAALİYETLERİ

Manisa İlinde Su Ürünleri Avcılığı ve Yetiştiriciliği 2019 Yılı

A – Barajlarda Su Ürünleri Üretimi Ve Avcılığı

 1 – Gölmarmara Gölü : Gölmarmara ve Salihli İlçeleri sınırları içerisindedir. 68 km²’lik su yüzey alanına sahiptir. S.S.

Gölmarmara Su Ürünleri Kooperatifi ile 12.12.2014 tarihinden başlamak üzere beş yıllık kira sözleşmesi yapılmıştı. Gölmarmara

gölünde ruhsatlı yaklaşık 102 ticari balık avcısı 51 adet ruhsatlı balıkçı teknesi ile avcılık faaliyeti yapılmıştır.

 S.S. Gölmarmara Su Ürünleri Kooperatifi ile 27.12.2019 tarihinde yeni beş yıllık kira sözleşmesi yapılmıştır. Gölmarmara

Gölü’nde bu 5 yıllık süreçte, ruhsatlı 34 adet ticari balıkçı gemisi ve yaklaşık 70 adet ruhsatlı balık avcısı faaliyet gösterecektir.

 Gölmarmara gölünde 2019 yılında, resmi kayıtlara giren avcılık miktarı; 17.341 kg Sazan balığı ve 2.371 kg Sudak

balığıdır. Kayıtlara geçmeyen kaçak su ürünleri avcılığı ile 2019 yılında toplam 40.000.- kg su ürünleri avcılığı yapıldığı tahmin

edilmektedir. Yöre balıkçısı yaklaşık 40.000.-kg su ürünleri satışından yaklaşık 420.000,-TL para kazanmıştır.

 Ülkemizde ardı ardına yaşanan kurak yıllar, İzmir'in içme suyu ihtiyacı için yapılan Gördes barajının su toplanmaya

başlaması gibi nedenlerle Gölmarmara gölü son 20 yılın en az su rezervine sahip dönemini yaşamaktadır.

 Gölmarmara gölü Gördes barajından gelen Kumçay ve Demirköprü barajından gelen besleme kanalıyla beslenmektedir.

Aynı zamanda Gölmarmara gölünden Salihli İlçesi, Pazarköy Mahallesi, Kapaklar Mevkiinden Manisa İli Tarımsal Sulama havzasına

ayrı bir kanal ile tarımsal sulama suyu verilmektedir. Yörede balık avcısı, satıcısı, restoran çalışanları ile yaklaşık 200 ailenin geçimini

su ürünleri avcılığından doğrudan veya dolaylı olarak sağladığı bilinmektedir. Gölmarmara Gölü "Sulak Alan" statüsünde olup,

Uluslararası Ramsar Sözleşmesine girmeye aday Ulusal Sulak Alan statüsündedir.

 2- Demirköprü Barajı: Köprübaşı ile Salihli İlçe sınırları arasındadır. Baraj gölü 45,7 km²’lik su yüzey alanına sahiptir.

Barajın su ürünleri avlak sahası S.S. Köprübaşı Su Ürünleri Kooperatifi tarafından 05.08.2015 tarihinden geçerli olmak üzere 5 yıl

süreyle kiralanmıştır.

 Baraj Gölünde yaklaşık 68 adet ticari su ürünleri avcısı, 47 adet ruhsatlı gemi bulunmaktadır. Baraj gölünde, 2019 yılı

verilerine göre; 14.264.- kg Sazan balığı, 7.285.- kg Yayın balığı, 182.505.- kg havuz balığı olmak üzere toplamda 357.616.-kg su

ürünleri avlanarak Su ürünleri kooperatifi başkanlığınca iç piyasaya pazarlanmıştır. SS. Köprübaşı Su ürünleri kooperatifi üyeleri

2019 yılında 309.165.-kg su ürünleri satışından yaklaşık 550.000,-TL kazanç sağlamıştır.

 Demirköprü Baraj Gölünde bir adet 500 ton /yıl kapasiteli (400 ton/yıl alabalık, 100 ton/yıl aynalı sazan) aktif su ürünleri

üretim tesisi ile bir adet 25 ton/yıl kapasiteli pasif pozisyonda su ürünleri işletmesi (5 ton/yıl Alabalık ve 20 ton/yıl aynalı Sazan)

bulunmaktadır.

 Demirköprü barajında her 6-7 yılda bir kez Kasım ve Aralık aylarında tabandaki organik maddelerin oksijensiz koşullarda

bakterilerce parçalanması sonucunda ortama yüksek düzeyde metan gazı (=bataklık gazı=tüp gaz) salınımı gerçekleşmektedir. Bu

dönemde sudaki oksijen miktarının 2 mg/ltnin altına düşmesi nedeniyle Su ürünleri işletmelerinde tüm alabalıklarda toplu yada

kısmi ölümler görülmektedir. Demirköprü barajı Gediz nehri, Borlu çayı ve mevsimsel akan küçük su kaynakları ile beslenmektedir.

Demirköprü barajı Gediz nehri üzerine 1960 lı yıllarda inşaa edilmiş, elektrik üretme, tarımsal sulama amaçlı yapılmış yaşlı bir baraj

gölüdür. Kütahya'nın Gediz kasabasından doğarak geçtiği bölgelerin kısmen arıtılmış da olsa evsel, sanayi tarımsal atıklarını

yağışlar yolu Demirköprü barajına taşımaktadır.

 3 – Soma Sevişler Barajı : Soma İlçesi Sevişler Köyü sınırları içerisindedir. 5,8 km²’lik su yüzey alanına sahiptir. Su

ürünleri avlak sahası Soma da madenlerde çalışan işçi sayısının fazla olması nedeniyle amatör balıkçı sahası olarak

değerlendirilmektedir.

 Halen faaliyette olan 500 ton/yıl proje kapasiteli bir adet Alabalık ve Aynalı Sazan işletmesi 326 ton/yıl fiili kapasiteyle

üretimine devam etmektedir.

 4 – Alaşehir Afşar Barajı : Alaşehir ile Sarıgöl İlçeleri sınırları içerisindedir. 5,7 km²’lik su yüzey alanına sahiptir. 2017

yılında beş yıllığına S.S. Girelli Su Ürünleri Kooperatifine su ürünleri avlak sahası olarak kiralanmıştır. Mevcut kurulu Kooperatifte

toplam 6 balık avcısı, 4 adet ruhsatlı tekne ile faaliyetine devam etmektedir.

 Afşar barajında su ürünleri kooperatifi tarafından 2019 yılında avlanan balık miktarı yaklaşık 1.800 kg dır. Afşar barajında

su derinliğinin az olması, geçmiş yıllarda metan gazı patlaması yaşanması, yağışlı dönemlerde üç ayrı nehirden baraja bulanık su

taşınması, barajın su derinliğinin 15 metreden az olması, tarımsal sulama başladığında su miktarının iyice azalması gibi nedenlerle

Afşar barajı su ürünleri yetiştiricilik tesisi yatırımı yapmaya uygun değildir.

 5- Kula Göleti :Kulagöletini İmamlı dere beslemektedir. İmamlı dere yılın ancak 4-5 ayı süreyle akmaktadır. Gölet

amatör balık avcılığı sahası olarak değerlendirmektedir. Sulama göletinde bir adet 25 ton/yıl kapasiteli alabalık ve aynalı sazan

kafes işletmesi mevcuttur.

B) Akarsu Ve Yer Altı Sularını Kullanarak Üretim Yapan Su Ürünleri İşletmeleri

 İlimizde Karada akarsu kaynaklarını ve yer altı sularını kullanarak üretim yapan 10 adet su ürünleri işletmesi mevcuttur.

 Şehzadeler ilçesi sınırlarında bir adet 350.-kg/yıl (500.000 adet/yıl) Sülük işletmesinin projesi Bakanlığımızca

onaylanarak Üretime başlamıştır.

 Merkez’de 3 adet ; Gürle-Alabalık, Kaleköy-Aynalı Sazan, Yeniharmandalı-Tıbbi Sülük,

 Turgutlu’da 2 adet; Merkez-Spurilina ve Karaköy-Aldağ-Alabalık,

 Salihli’de 2 adet ; Adala-Alabalık ve Allahdiyen-Alabalık

 Gördes’te 1 adet ; Kobaklar-Alabalık,

 Soma’da 1 adet ; Yağcılı-Alabalık,

 Akhisar’da 1 adet; Ilıcaksu Akvaryum Balığı İşletmesi,

 Akhisar- Akselendi, Ilıcaksu Mevkiinde bir adet Akvaryum Balığı tesisinde yaklaşık 50.000 ile 100.000.- adet arasında

akvaryum balığı üretimi gerçekleşmektedir.

 Turgutlu Kasabası, Tok Sanayi Sitesinde bir adet Mavi-Yeşil Alg Üretim Tesisinde (Spurilinaplatensis) yaklaşık 500 kg ile

1000 kg arasında Alg (Mavi-Yeşil alg = su yosunu) üretimi gerçekleşmektedir. Üretilen Mavi-Yeşil alg Gıda Takviyesi olarak

kullanılmaktadır.

C) Baraj Göllerinde Yüzer Kafeslerde Su Ürünleri Üreten Tesislerimiz

Demirköprü barajında;

1-Azer Su Ürünleri(400 ton/yıl alabalık, 100 ton/yıl A.Sazan) AKTİF ÜRETİM

2-Beyhanlar Su Ürünleri(10 ton/yıl alabalık,15 ton/yıl A. Sazan) PASİF ÜRETİM

Soma Sevişler Barajında;

3- Alsa Su Ürünleri (450 Ton/yıl Alabalık, 50 ton/yıl Aynalı Sazan) AKTİF ÜRETİM

Kula Göleti’nde;

4-Özkaçar Alabalık ve Aynalı Sazan işletmesi, (25 ton/yıl Alabalık ve Aynalı Sazan)AKTİF ÜRETİM

olmak üzere; toplamda 4 adet su ürünleri üretim işletmesi mevcuttur.

İlimizde 4 adet barajda, 10 adet karada olmak üzere toplam 14 adet su ürünleri işletmesi bulunmaktadır.

D) Su Ürünleri İşleme Tesisleri

Mambo Su ürünleri; Akhisar Gıda Üreticileri Sanayi Sitesinde bir adet su ürünleri işleme tesisi bulunmakta olup, her türlü su

ürünlerini alıp, işleyerek yurt içi tesislere kendi markasıyla veya fason üretim yaparak pazarlamaktadır. Firmanın kendi markasıyla,

kendi Onay numarasıyla AB Ülkelerine ve AB dışı ülkelere İhracat çalışmaları İzin aşamasındadır.

E) Balıklandırma Faaliyetleri

 2019 Yılında Bakanlığımızın balıklandırma programı çerçevesinde İlimize tahsis ettiği yaklaşık 100.000.-adet pullu sazan

balığı yavrusu, Manisa ilinde 18 adet göl/gölete bırakılmıştır. Ayrıca 2.000 adet Yayın Balığı Demirköprü Baraj Gölü’ne bırakılmıştır.

F) Su Ürünleri Faaliyetleri

 İlimizde Manisa Merkezde, Salihli, Gölmarmara, Köprübaşı ve Soma İlçe Müdürlüklerinde olmak üzere beş adet su

ürünleri kontrol teknesi bulunmaktadır. İl Müdürlüğümüzce su ürünleri avlak sahalarına ve su ürünleri işletmelerine avcılık ve

üretim yoğunlukları da dikkate alınarak düzenli olarak denetim düzenlenmektedir.

 İl ve İlçe Müdürlüklerimizce su ürünleri avlak sahalarında avlanan balıkların asgari boy kontrolleri, avcılıkta kullanılan

asgari balık ağ gözü aralıkları, zaman yasağı ve av araç ve gereçlerinin kontrolü, gerçek kişi ticari su ürünleri ruhsat kontrolü, gerçek

kişi gemi ruhsatlarının kontrolü düzenli olarak gerçekleştirilmektedir.

 Gölmarmara İlçe Jandarma Karakolu bünyesinde Gölmarmara Gölünün denetlenmesinde görev yapacak Jandarma Bot

Komutanlığına personel görevlendirilmesi ve techizat alınması beklenmektedir.

 İl Müdürlüğümüzde 5 adet, Gölmarmara İlçe Müdürlüğünde 2, Salihli İlçe Müdürlüğünde 2 adet su ürünleri mühendisi,

diğer ilçe Müdürlüklerinin her birinde en az 2 adet su ürünleri kontrol görevlisi ile kontrol ve denetim hizmetleri gerçekleşmektedir.

 Köprübaşı ve Alaşehir ilçe Müdürlüklerine görevlendirilmek üzere en az birer adet Su Ürünleri Mühendisi norm

kadrolarına ve görevlendirilmesine ihtiyaç vardır.

G) 2019 Yılı Avlanan Balık Miktarları

Avlanan Türlerin Toplamı İle Barajların Av Toplamları

BALIK TÜRÜ
GÖLMARMARA

GÖLÜ (KG)
DEMİRKÖPRÜ

GÖLÜ (KG)
AVŞAR GÖLÜ

(KG)
GENEL TOPLAM

(KG)

SAZAN 17.341 14.264 1.800 33.405

SUDAK 2.371 0 0 2.371

YAYIN 0 7.285 0 7.285

HAVUZ 0 357.616 0 357.616

Avlak

Saha

Adı Balık Türleri

O
c

a
k

Ş
u

b
a

t

M
a

rt

H
a
z
ir

a
n

T
e
m

m
u

z

A
ğ

u
s
to

s

E
y

lü
l

E
k

im

K
a

s
ım

A
ra

lı
k Sazan

Balığı

Toplam

Kg

Sudak

Bal.

Top.

Kg

Yayın

Balığı

Topla

m

Kg

Kolyoz

Balığı

Toplam

Kg

Havuz

Balığı

Toplam

Kg

Bıyıklı

Balık

Top.

Kg

Sazan Balığı 936 1.522 1.661 2.072 928 260 3.731 1.357 1.011 786 14.264 0

Sudak Balığı 0 0 0 0 0 0 0 0 0 0 0 0

Yayın Balığı 122 507 1.774 1.438 1.394 244 838 616 208 144 7.285 0

Kolyoz Balığı 0 0 0 0 0 0 0 0 0 0 0

Havuz Balığı 19.728 14.610 0 0 0 0 0 38.665 64.502 220.111 0 357.616

Bıyıklı Balık 0 0 0 0 0 0 0 0 0

Sazan Balığı 1.858 2.064 993 604 1.766 4.430 4.443 729 129 325 17.341 0

Sudak Balığı 0 0 0 0 0 0 0 1.378 736 257 2.371 0

Yayın Balığı 0 0 0 0 0 0 0 0 0 0 0 0

Kolyoz Balığı 0 0 0 0 0 0 0 0 0 0 0

Havuz Balığı 0 0 0 0 0 0 0 0 0 0 0 0

Bıyıklı Balık 0 0 0 0 0 0 0 0 0 0 0 0

Sazan Balığı 100 100 150 250 250 250 250 150 150 150 1.800

Sudak Balığı 0 0 0 0 0 0 0 0 0

Yayın Balığı 0 0 0 0 0 0 0 0 0

Kolyoz Balığı 0 0 0 0 0 0 0 0

Havuz Balığı 0 0 0 0 0 0 0 0 0

Bıyıklı Balık 0 0 0 0 0 0 0 0 0

ANA TOPLAM 33.405 2.371 7.285 0 357.616

2019 yılı Manisa İli Baraj ve Göllerde Avlanan Balık Miktarları

D
e
m

ir
k
ö

p
rü

B
a
ra

jı

K
ö
p
rü

b
a
ş
ı

S
u

Ü
rü

n
le

ri
 K

o
o
p
.

G
ö
lm

a
rm

a
ra

G
ö

l-
k
o

p

Genel Toplam 400.677

A
v
ş
a
r

B
a
ra

jı

1
-A

v
ş
a
r

S
u

Ü
rü

n
le

ri
 K

o
o
p
.

2
-G

ir
e
ll
i
S

u

Ü
rü

n
le

ri
 K

o
o
p
.

H) 2019 Yılında Yetiştiricilik Yoluyla Üretilen Su Ürünleri Miktarları

BALIK TÜRÜ ÜRETİM MİKTARI (Kg)

 ALABALIK 460.000

 AYNALI SAZAN 40.00

TOPLAM BALIK ÜRETİMİ 500.000

YAVRU BALIK ÜRETİMİ ÜRETİM MİKTARI (ADET)

 ALABALIK YAVRUSU 1.500.000

 AYNALI SAZAN YAVRUSU 0

 AKVARYUM BALIĞI 20.000

TOPLAM ÜRETİM 1.700.000

MAVİ-YEŞİL ALG ÜRETİMİ ÜRETİM MİKTARI (Kg)

 SPİRULİNA PLATENSİS 800

I) Su Ürünleri İşlemleri, Denetimleri ve İdari Para Cezaları

 İlimizde 2019 yılında 4046 belgeli resmi amatör balıkçı, 149 su ürünleri kooperatifi üyesi ticari balıkçımız, 102 adet ticari

balıkçı gemisi bulunmaktadır. Gölmarmara gölü, Demirköprü barajı ve Afşar barajı olmak üzere üç adet su ürünleri istihsal sahası

olarak Su ürünleri Kooperatiflerine kiraya verdiğimiz su ürünleri avlak sahası bulunmaktadır.

 İlimizde su ürünleri av yasakları 15 Mart tarihinde başlayıp, 15 Haziran tarihinde sona ermektedir. Su Ürünleri av

yasakları döneminde Merkez Su ürünleri Birimi olarak Gölmarmara Gölü başta olmak üzere 14 denetim gerçekleştirilmiştir. Su

ürünleri av yasakları dışında yine avlak sahalarda usülsüz balık avcılığı, asgari avlanabilir balık boy kontrolü, ruhsat kontrolü

amacıyla 35 denetim gerçekleştirilmiştir. Merkez ve İlçe Müdürlüklerimizin yaptığı denetimlerde uyguladıkları idari para ceza sayısı

ve toplam miktarları aşağıda tablo halinde verilmiştir.

BİRİMLER/İLÇELER CEZA SAYILARI İPC TOPLAMLARI TL

MERKEZ HAYVAN SAĞLIĞI 18 37.587-

SOMA 16 10.665.-

GÖLMARMARA 27 67.193.-

GÖRDES 22 10.560-

SALİHLİ 19 9.120-

İ-Geleneksel Kıyı Balıkçılığının Kayıt Altına Alınması ve Desteklenmesi 2019 Yılı (Tebliğ No: 2019/47)

Desteklemeden Faydalanan Balıkçı Teknesi Sayısı Toplam Ödenen Destek Miktarı

85
83.750.-

K- 2019 Yılı Su Ürünleri Yetiştiriciliği Desteklemeleri

Desteklemeden Faydalanacak Su
Ürünleri Yetiştiricilik Tesis Sayısı

Desteklemeye Tabi Toplam
Alabalık Üretim Miktarı
Kg

Ödenecek Destek Miktarı
TL

4
439.389,00.- 329.541,75.-

KOORDİNASYON VE TARIMSAL VERİLER ŞUBE MÜDÜRLÜĞÜ

3.6.2011 tarihli 639 sayılı Gıda Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde

Kararname’nin 28. maddesi hükümlerine dayanarak hazırlanan yönerge kapsamında İl Müdürlüğü, Şube Müdürlükleri ve görevleri

düzenlenmiştir. Bu yönerge kapsamında Koordinasyon ve Tarımsal Veriler Şube Müdürlüğümüzün görevleri aşağıdaki gibidir.

• İlde çiftçilerin karşılaştığı problemleri araştırma enstitülerine iletmek, çözümlerin çiftçilere iletilmesini sağlamak, ilde

görev yapan personelin hizmet içi eğitimlerini koordine etmek,

• İl yayım programlarının görev alanları ile ilgili kısmını hazırlamak ve program gerçekleşmelerini izlemekle görevli ildeki

diğer şube müdürlükleri ve ilgili diğer paydaşlarla işbirliği yaparak; ilin yayım programını ildeki tarımsal sorunların

çözümüne ve belirlenen hedeflere ulaşacak şekilde hazırlamak, ilin yayım programının ve programlarla ilgili

gerçekleşmelerin Bakanlığa ulaşmasını sağlamak.

• Araştırma kuruluşları ile doğrudan merkeze bağlı olan benzeri kuruluş ve merkezlerce işbirliği halinde uygulamaya yönelik

deneme ve demonstrasyon programlamak ve yürütmek, sonuçlarına göre çiftçilere tavsiyelerde bulunmak

• İlin tarım ürünlerinin ekiliş, verim ve üretimlerini tahmin çalışmalarını yapmak, tarımla ilgili her turlu istatistik bilgilerinin

zamanında toplanmasını ve tarımsal envanterin oluşturulmasını ve yayınlanmasını sağlamak,

• ilin, yatırım ve bütçe tekliflerini yapmak, onaylanan program ve projelerin dağıtımının planlanması, izlenmesi ve

harcamalarını konsolide ederek ilgili birime göndermek,

• Bakanlığının orta ve uzun vadeli strateji politikaları çerçevesinde çalışmalarını yürütmek ve koordine etmek,

• İstatistik ve döküm çalışması yapmak, tarımsal veri tabanındaki bilgileri Bakanlık merkez birimleri ile hızlı ve sağlıklı bir

şekilde paylaşmak, İstatistik Veri Ağı (İVA), Çiftlik Muhasebe Veri Ağı (ÇMVA) ve diğer istatistik projeleri kapsamında veri

ve bilgilerin zamanında toplanmasını ve değerlendirilmesini sağlamak

• Ürünler, riskler bölgeler ve isletme ölçekleri itibariyle sağlanacak prim desteğine ilişkin çalışmalar yapmak,

• 14/06/2005 tarihli 5363 sayılı Tarım Sigortaları Kanunu çerçevesinde tarım sigortaları ile ilgili çalışmaları yürütmek ve

tarım sigortası uygulamalarının yaygınlaştırılmasına yönelik eğitim, yayım ve tanıtım çalışmalarını yapmak.

• Afete uğrayan çiftçilerin hasar tespit çalışmalarını yapmak ve 2090 sayılı Tabii Afetlerden Zarar Gören Çiftçilere Yapılacak

Yardımlar Hakkındaki Kanun ile ilgili çalışmaları yürütmek.

• 4081 sayılı Çiftçi Mallarının Korunması Hakkındaki Kanun çerçevesinde Bakanlığımızla ilgili çalışmaları yürütmek.

• Küresel iklim değişiklikleri, kuraklık, çölleşme ile ilgili çalışmalar yapmak ve yaptırmak

• Afete uğrayan çiftçilerle ilgili yapılabilecek diğer mevzuat düzenlemeleri kapsamındaki çalışmaları yürütmek.

• İl Müdürlüğü faaliyetlerinde birden fazla şubeyi ilgilendiren konular başta olmak üzere şubeler arası koordinasyonu

sağlamak.

• Tarımsal Yayım ve Danışmanlık Hizmetlerini Düzenlenmesine Dair Yönetmelik kapsamındaki iş ve işlemleri yürütmek,

uygulamaları yaygınlaştırmak için eğitim, yayım ve tanıtım çalışmalarını yapmak.

• Kırsal alanda yaşayan kadına yönelik ev ekonomisi konularında eğitim ve yayım çalışmalarını planlamak, uygulanmasını

sağlamak, izlemek değerlendirmek.

• Kırsal alanda yaşayan kadınların tarımsal üretime katılımını sağlamak, eğitim ihtiyacına dayalı plan ve programlar

hazırlamak, uygulanmasını sağlamak, izlemek ve değerlendirmek, fiziksel ve sosyal çevre ile olan ilişkilerini düzenlemek,

kadının durumu ve sorunları ile ilgili araştırmalar yapmak, çözüm önerilerini ortaya koymak, projeler geliştirmek ve

uygulamak.

• Diğer mevzuat ve İl Müdürü tarafından verilecek benzeri görevlerin yapmak.

KOORDİNASYON VE TARIMSAL VERİLER ŞUBE MÜDÜRLÜĞÜ 2019 YILI ÇALIŞMALARI

İL YAYIM PROGRAM VE DEĞERLENDİRME ÇALIŞMALARI

İl Yayım Programında tespit edilen 63 adet problemin çözümüne yönelik amaçlar ve sayısal hedefler doğrultusunda aşağıdaki

çalışmalar gerçekleştirilmiştir.

Türü Faaliyet Sayısı Katılımcı Sayısı

Çiftçi İnceleme Gezileri, Teşvik Müsabakaları, Sergiler,

Konferanslar, Paneller ve Diğer Benzeri Faaliyetler

2 237

Demonstrasyonlar 3 63

Çiftçi Toplantıları 71 1004

Çiftçi Kursları 4 175

TOPLAM 80 1479

KADIN ÇİFTÇİ PROGRAMI

• 2018 yılında başlayan “Kadın Çiftçiler Tarımsal Yeniliklerle Buluşuyor” Projesi kapsamında 5 İlçede 5 çiftçiye kurulan 20

dekarlık demonstrasyonlar için Bağcılık Araştırma Enstitüsünden alınan 3600 adet yeni çeşit bağ fidanları çiftçilere

teslim edilmişti. Geçen yıl ve bu yıl da fidanların kontrolleri yapılmıştır. Bazı fidanlarda aşı probleminden ve iklimsel

değişikliklerden dolayı kurumalar tespit edilmiştir.

• “Lider Çocuk Kampı” kapsamında Cumhurbaşkanlığınca 2020 yılı için belirlenen “Geleceğe nefes Ağaçlandırma Projesi”

konulu eğitim ve fidan dikimi programı 15 ilköğretim çocuğu ile gerçekleştirilmiştir.

2020 yılında yürütülen Kadın Çiftçi Programına yönelik eğitim faaliyetlerine aşağıdaki tabloda detaylı olarak yer

verilmiştir.

Dönemler Eğitimin Sayısı Katılan Çiftçi Sayısı

1 Dönem 16 140

2. Dönem - -

3. Dönem 13 118

4. Dönem 6 58

TOPLAM 66 316

İSTATİSTİK ÇALIŞMALARI

• İstatistik Veri Ağı (İVA) kapsamında bitkisel üretim alan ve verim değerleri yılda 3 dönem halinde yapılan tahmini veri

girişi çalışmaları yürütülmüştür. Hayvancılık İstatistikleri girişleri 2 Dönem halinde yürütülmüştür.

• Tarım ürünleri maliyet sistemi (TAMSİS) kapsamında, İlçeler bazında yoğun olarak bulunan tarım ürünleri tespitleri

yapılarak, İlçe müdürlükleri tarafından maliyetlerinin sisteme girişleri yaptırılmıştır.

• İL-TÜMSİS İl Müdürlüğü tarafından yürütülen tarım ürünleri maliyet çalışmaları kapsamında; İlçeler bazında yoğun

olarak üretilen tarım ürünleri belirlenerek, 29 üründe maliyet çalışmaları yapılmaktadır.

• Tarım ürünleri fiyat izleme sistemi (TÜFİS) kapsamında, market, hal, aracı, pazar, üretici kısmında bulunan belirli tarım

ürünlerinin İlçe müdürlükleri tarafından sisteme girilen fiyat girişleri günlük olarak kontrol ve takipleri yürütülmüştür.

• Kamu kurumları, mahkemeler ve diğer kuruluşlar tarafından talep edilen tarım ürünleriyle ilgili maliyetler ve münavebe,

yetiştiricilik vb. yazışmalar yürütülmüştür.

• İSTATİSTİK BİLGİ SİSTEMİ ÇALIŞMALARI (İBS)

• Tarımsal fiyatlar 10.11.2005 tarih ve 5429 sayılı Türkiye İstatistik Kanunu, Resmi İstatistik Programı kapsamında ve

Türkiye İstatistik Kurumu ile Bakanlığımız arasında yapılan protokol gereği, Tarım ve Orman il/ilçe müdürlükleri aracılığı

ile derlenmekte ve Tuik’in İBS sistemine girilmektedir.

• Tarımsal fiyatlar, tarımsal faaliyetlerle uğraşan kesimin satın alma gücünde ve ekonomik refahında zaman içinde

meydana gelen değişmelere ilişkin hesaplamalar yapabilmek amacı ile derlenmektedir. Tarımsal fiyatlar, Çiftçinin Eline

Geçen Fiyatlar (ÇEF) ve Çiftçinin Ödediği Fiyatlar (ÇÖF) olmak üzere iki bölümden oluşmaktadır.

• İstatistik Bilgi Sistemi (İBS) İl Sorumluluğu olarak ay içerisinde raporlamalar yapılarak İBS verilerinin zamanında girilmesi

ve fiyat çelişkilerinin oluşmaması konusun da ilçelerle istişarelerde bulunulmakta ve veri girişleri ay içeresinde

tamamlanmaktadır.

• ÇİFTLİK MUHASEBE VERİ AĞI SİSTEMİ (ÇMVA)

• 2019 yılında Çiftlik Muhasebe Veri Ağı Katılım Anlaşması imzalanmış olup, katılım anlaşmasında yazılı olan

yükümlülüklerini yerine getiren 133 işletmeye 2020 yılında 79.800 Türk Lirası destekleme ödemesi yapılmıştır.

• 2020 yılında İlimizde Katılım Anlaşması imzalanmış olan 165 işletmenin üretim, gelir-gider ve kapanış envanteri

bilgilerinin ÇMVA Web Modülüne kayıtları devam etmekte olup Mart ayı içerisinde veri girişleri tamamlanması

planlanmaktadır. Bakanlığımızca İlimize 2021 yılında 165 işletme ile sözleşme imzalama talimatı verilmiş olup Şubat

ayının sonunda Katılım Anlaşmalarının imzalanması tamamlanacaktır.

• TARIMSAL YAYIM VE DANIŞMANLIK

• 12 Adet kişi/kurumda 31 adet danışman aktif olarak görev yapmaktadır. Hizmet verilen işletme sayısı 1.890’dır.

• 5488 Sayılı Tarım Kanunu ile 08.09.2006 tarih ve 26283 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Tarımsal

Yayım ve Danışmanlık Hizmetlerinin Düzenlenmesine Dair Yönetmeliğe dayanılarak hazırlanan uygulama esasları

doğrultusunda İlimizde çalışmalarımız devam etmektedir. 2020 yılı içerisinde;

• 2020/1.denetimleri nisan ayı 2020/2. denetimler ekim ayı içerisinde gerçekleştirilmiş, çiftçi görüşmeleri de

tamamlanmıştır. Uygulama ve denetimlerde cezai işlem gerektiren bir husus ile de karşılaşılmamıştır.

• 2020 yılı destekleme tebliğinin yayımını müteakiben tebliğin eksiksiz uygulanması amacıyla gerekli takip ve denetimler

gerçekleştirilmiştir. 2020 yılı içerisinde 2019/1. dilim ödemesi olarak 11 kuruma 667.000 TL ödenmiş, 2019/2. dilim

ödeme icmalleri de Bakanlığa gönderilmiştir. Önümüzdeki günlerde 667.000 TL olarak 2. ödeme de yapılacaktır.

• 2020 Destekleme tebliği uyarınca da 31 danışman adına 12 Kurumdan (Toplam 1890 çiftçiye hizmet verilmektedir.)

1426.000 TL tutarlı destekleme müracaatı alınmış olup ödeme yapılmak üzere Bakanlığa bildirilmiştir.

• DOĞAL AFET ÇALIŞMALARI

• 01.01.2020 - 31.12.2020 tarihleri arasında 17 ilçemizde tabii afet meydana gelmiş 30.886 çiftçimizin 668.075 dekarlık

ekili ve dikili alanlarında bulunan tarla, meyve, sebze ürünleri ve zarar görmüştür.

2020 YILI AFETE MARUZ KALAN ÇİFTÇİ VE ARAZİ MİKTARI

İlçe Sayısı 17 Mahalle Sayısı 686

Çiftçi Sayısı 30.886 Alan (Da) 668.075

2020 YILI AFETE GÖRE ZARAR GÖREN TARIM ALANI (Da)

AŞIRI SICAK 404.339 DOLU 183.340

DON 49.816 A.YAĞIŞ-SEL-SU B. 24.866

FIRTINA 4.233 YANGIN 1.069

G.YANIĞI 400 HORTUM 10

TOPLAM 668.075

DOĞAL AFET ÇALIŞMALARI

• 01.01.2020 - 31.12.2020 tarihleri arasında 17 ilçemizde tabii afet meydana gelmiş 30.886 çiftçimizin 668.075 dekarlık

ekili ve dikili alanlarında bulunan tarla, meyve, sebze ürünleri ve zarar görmüş olup; 5363 Sayılı Tarım Sigortaları Kanunu

ve 2090 Sayılı Tabii Afetlerden Zarar Gören Çiftçilere Yapılacak Yardımlar Hakkındaki Kanun çerçevesinde, hasar

tespitleri belirlenmiş ve düşük faizli kredi kullanmış çiftçilerimizin borçları; Banka ve Tarım Kredi Kooperatiflerince borç

erteleme hakkedişleri belirlenmiş ve ertelenmiştir.

• Cumhurbaşkanlığı İdari İşler Başkanlığı tarafından Valiliğimize gönderilen 5.500.000 TL Acil Destek Gider Ödeneği;

01.01.2020 tarihinden 09.09.2020 tarihine kadar meydana gelen doğal afetler nedeniyle ekilişleri, tarım ürünleri,

depolanmış mahsulleri ve hayvan varlıkları zarar gören üreticilerimizin zararlarının azaltılmasına yönelik,

Cumhurbaşkanlığı İdari İşler Başkanlığı Acil Destek Giderleri tertibinde bulunan Ödeneğin kullanılmasına ilişkin Usul ve

Esaslar kapsamında 17 İlçe Tarım ve Orman Müdürlüklerimizce yapılan çalışmalar neticesinde 6.248 Çiftçimize

dağıtılarak tamamlanmıştır.

• Manisa Tarsim Bölge Müdürlüğü ve İl Müdürlüğümüzce birlikte yürüttüğümüz, her yıl Aralık ayı içerisinde başlanılan,

17 İlçeyi kapsayan TARSİM Çiftçi Eğitim Programları bu yıl pandemi dolayısı ile yapılamamıştır.

• ENFORMASYON ÇALIŞMALARI

FAALİYETİN ÇEŞİDİ KONUSU ADEDİ

Basın Bülteni Muhtelif 138

Görüntülü Haber Web TarımTV 22

Fuar Tarım ve Hayvancılık Fuarı Pandemi nedeniyle yapılmamıştır

Sergi Tarım ve İnsan Fotoğraf Sergisi Pandemi nedeniyle yapılmamıştır.

TOPLAM 160 Haber

FAO PROJE ÇALIŞMALARI

• Manisa İl Tarım ve Orman Müdürlüğü ve Bileşmiş Milletler Gıda ve Tarım Örgütü (FAO) Arasında imzalanan “Sosyo-

Ekonomik Entegrasyonun Desteklenmesi ve İş Fırsatlarının Yaratılması Yoluyla Türkiye’de Bulunan Dezavantajlı

Toplulukların Dayanıklılığının Artırılması” başlıklı OSRO/TUR/901/EC Projesi yürütülmektedir.

• Projenin genel hedefi “tarımsal geçim kaynaklarına ve tarım-gıda sektöründeki istihdama erişimin desteklenmesi

yoluyla, Türkiye'nin Dezavantajlı topluluklarının dayanıklılığının artırılması ve sosyo-ekonomik entegrasyonunun

güçlendirmesi”, özel hedefi ise “Dezavantajlı nüfusun fazla ve tarım-gıda sektörünün önemli bir ekonomik sektör olup

toplam istihdam oranının büyük bir payını oluşturduğu hedef illerdeki savunmasız Dezavantajlı Toplulukların yaşadığı

hanelerin geçim kaynaklarıyla kendi kendine yeterliliklerinin geliştirilmesidir.

DİJİTAL TARIM PAZARI (DİTAP)

• Dijital Tarım Pazarı (DİTAP)'ın tanıtım toplantısı, Tarım ve Orman Bakanı Dr. Bekir Pakdemirli'nin ev sahipliğinde, Hazine

ve Maliye Bakanı Dr. Berat Albayrak, Ticaret Bakanı Ruhsar Pekcan ile TOBB Başkanı M. Rifat Hisarcıklıoğlu'nun da

katıldığı on-line basın toplantısı ile 29.04.2020 tarihinde yapılmıştır.

• İl Müdürlüğümüzde il sistem sorumlusu görevlendirilmiştir. 17 İlçe Müdürlüğümüz ve Teknik Şube Müdürlüklerimizden

toplam 50 teknik personel görevlendirilerek il sistem sorumlusu tarafından görevli personele satıcı, alıcı kayıt işlemleri,

doğrudan satış oluşturma ve alıcıların talep oluşturma işlemleri hakkında eğitimler verildi.

• İl Genelinde faaliyet gösteren Manisa, Turgutlu, Salihli, Alaşehir, Akhisar, Soma Ticaret Borsaları ve Ticaret odaları ile 17

ilçe ziraat odasına resmi yazılar yazılarak tanıtım videolarının kendi sosyal medya hesaplarından da paylaşılması istenmiş

ve bahsedilen kurumlar il sistem sorumlusu tarafından tek tek ziyaret edilerek DİTAP hakkında bilgi verilmiştir.

• İl Müdürlüğünün bir aracı DİTAP konulu görsel ile kaplattırıldı. Görsellik açısından görevlere o araç ile gidilmektedir.

• Manisa Büyükşehir Belediyesi ile görüşülerek il genelinde dijital billboardlarda bakanlığın tanıtım videoları

döndürülmüştür. Ayrıca şehrin halk tarafından görülebilecek yerlerinde 10 adet billboard asılımı gerçekleştirilmiştir.

 10 adet tanıtım branda hazırlanarak il müdürlüğü girişi ile potansiyeli yüksek ilçe müdürlüklerimizin girişlerine asılmıştır.

• Bakanlığımızın dijitallerini gönderdiği afişlerden (2 farklı), 500’er adet, liftlerden (alıcı ve satıcı) yine 500’er adet

bastırılarak ilçelere ve ilçelerde görevli personeller tarafından yayım amacıyla gidilen mahallelerde dağıtılarak, afişler

görülebilecek yerlere asılmıştır.

• DİJİTAL TARIM PAZARI (DİTAP) Alıcı & Satıcı kayıtları

2020

ÇKS

Hedeflenen

ÇKS en az %10’u

DİTAP Kaydı

(31.12.2020

 itibariyle) (Satıcı)

DİTAP Kaydı

(31.12.2020

 itibariyle) (Alıcı)

1 Ahmetli 1.579 160 192 10

2 Akhisar 8.364 840 867 29

3 Alaşehir 8.266 830 490 10

4 Demirci 4.734 475 489 3

5 Gölmarmara 1.354 140 149 3

6 Gördes 3.716 375 461 3

7 Kırkağaç 3.167 320 341 3

8 Köprübaşı 2.332 235 260 0

9 Kula 4.651 470 477 2

10 Salihli 7.184 720 797 31

11 Sarıgöl 6.339 635 674 3

12 Saruhanlı 6.713 675 926 22

13 Selendi 3.951 400 65 0

14 Soma 2.598 260 168 7

15 Şehzadeler 3.249 325 374 4

16 Turgutlu 3.367 340 365 41

17 Yunusemre 1.805 185 201 1

 73.369 7.385 7296 172

 TOPLAM 7468

DİTAP kapsamında 31.12.2020 tarihi itibariyle kayıtlı üretici satıcıların uygun olan toplam 1115 adet doğrudan satış
ilanına onay verilmiştir.
Aralık 2020 ayı içerisinde Kiralık Tarım Arazileri de doğrudan satış ilanı için buton açılmıştır.
ÇKS’ye kayıtlı tam hisseli arazilerin kiraya verilmesi için ilan oluşturulabilmektedir.
Henüz ilimizden kiralık tarımsal arazi ilanı bulunmamaktadır.

MESAJINIZ VAR
TÜFİS,İBS,İVA,TAMSİS kapsamında yapılan çalışmalar takvime bağlı işler olduğundan zamanında yapılmalıdır.
Özellikle konu uzmanı personelin izinli olduğu durumlarda yerine bakacak personel bulundurulmalıdır.
İl yayım kapsamında yapılan kurs, eğitim ve yayım çalışmalarının raporlamalarının zamanında yapılması özellikle
yayım programında yer alan konuların mutlaka uygulanması gerekmektedir.
İl yayım programında yer alan ve uygulaması yapılmayan/yapılamayan faaliyetlerin gerçekleşmeme nedenlerinin
raporlanması gerekmektedir.
Dijital Tarım Pazarı ile ilgili faaliyetlerin 2021 yılında da önemle devam ettirilmesi gerekmektedir.

KIRSAL KALKINMA VE ÖRGÜTLENME ŞUBE MÜDÜRLÜĞÜ

03.06.2011 tarihli 639 sayılı Tarım ve Orman Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname’nin

28’inci maddesi hükümlerine dayanarak hazırlanan yönerge kapsamında İl Müdürlüğü, Şube Müdürlükleri ve görevleri

düzenlenmiştir. Bu yönerge kapsamında Kırsal Kalkınma ve Örgütlenme Şube Müdürlüğümüzün görevleri aşağıdaki gibidir.

• Projeye dayalı olarak kurulacak işletmelere ait kredi taleplerini inceleyerek uygun olanların gerekli proje ve çiftlik

geliştirme projelerini hazırlamak,

• Bakanlıkça verilecek yetki çerçevesinde, kooperatifler ve diğer tarımsal örgütlerin ve iştiraklerinin kuruluşlarına izin

vermek, izlemek ve denetlemek, Çiftçilerin kooperatif veya birlik şeklinde teşkilatlanmasını ve kooperatifçiliği teşvik

etmek, bu amaçla etüt ve projeler hazırlamak, kooperatiflerin kurulması için teknik ve yetkisi dâhilinde mali yardımda

bulunmak ve denetlemek,

• İl dahilindeki çiftçi birlikleri ve ortaklıkları, döner sermaye işletmeler, vakıflar, tarım ürünlerini işleyen, pazarlayan

şirketlerin kurulmasına yol göstermek, yardımcı olmak, Bakanlıkça yürütülen iç ve dış kaynaklı entegre ve münferit bitkisel

üretim, hayvancılık ve su ürünleri üretim, değerlendirme, pazarlama ve kırsal kalkınma projelerinin ili ile ilgili kısımlarını

uygulamak, uygulatmak, hibelerin zamanında ve amacına uygun olarak kullanılmasını takip ve kontrol etmek,

• Kırsal kalkınma desteklerinin gerçekleştirilmesi ve kırsal kalkınma programları ile ilgili Bakanlık uygulamaları yönünde

faaliyette bulunmak,

• İlde tarımsal mekanizasyon düzeyinin artması için bu konuda Bakanlıkça belirlenmiş esaslar çerçevesinde faaliyette

bulunmak, Tarım ürünlerinin işlenip değerlendirmesine, pazarlamasına ve bunun için gerekli tesislerin kurdurulmasına

yardımcı olacak çalışmaları yapmak, bu konuda üreticileri ve müteşebbisleri yönlendirmek,

• Bakanlıkça yürütülen iç ve dış kaynaklı entegre ve münferit bitkisel üretim, hayvancılık ve su ürünleri üretim,

değerlendirme, pazarlama ve kırsal kalkınma projelerinin il ile ilgili kısımlarını uygulamak, uygulatmak, hibelerin

zamanında ve amacına uygun olarak kullanılmasını takip ve kontrol etmek, Projeler çerçevesinde köylerde istihdam

imkânlarını artırmak amacıyla el sanatlarının geliştirilmesini, yayılmasını ve tanıtılmasını sağlayıcı ve mamullerinin

pazarlanmasını kolaylaştırıcı tedbirler almak,

• Konusu ile ilgili il yayım programlarını hazırlamak, faydalı bilgiler, broşür, el kitabı, gösteri ve benzeri yollarla kendi

elemanlarına ve çiftçilere ulaştırmak ve tarım teknolojilerine ait yeni bilgilere çiftçilere yayım yoluyla iletmek,

• Örnek çiftçi yetiştirmek gayesi ile çiftçi çocukları, kadınlar ve gençleri için eğitim programları ve projeleri uygulamak, Diğer

mevzuat ve il müdürü tarafından verilecek benzeri görevler yapmak.

KIRSAL KALKINMA VE ÖRGÜTLENME ŞUBE MÜDÜRLÜĞÜ ÇALIŞMALARI

TARIMSAL AMAÇLI ÖRGÜTLER

 İlimizde 2020 yılı 31 Aralık tarihi itibarıyla 150 Tarımsal Kalkınma, 99 Sulama ve 6 Su Ürünleri olmak üzere toplam

255 adet Kooperatif, 3 adet Kooperatifler Bölge Birliği, 11 adet Üretici Birliği ve 4 adet Yetiştirici Birliği olmak üzere toplam 273

adet Tarımsal Amaçlı Örgüt mevcuttur. Bu örgütlerin güncel kayıtlı Ortak/Üye sayısı 37.749’dur. Ayrıca 255 kooperatiften 151’i

Kooperatif Bölge Birliklerine ortaktır.

 2020 yılı içerisinde 2 adet Tarımsal Kalkınma Kooperatifi ile 1 adet Sulama Kooperatifinin kuruluşu tamamlanmış

olup 2 adet Tarımsal Kalkınma Kooperatifinin kuruluş işlemleri devam etmektedir. 6 adet Tarımsal Kalkınma Kooperatifi ile 2 adet

Sulama Kooperatifinin tasfiye işlemlerinin tamamlanması suretiyle kapanışları tescil edilmiştir.

 Pandemi Koşulları nedeniyle Bilim Kurulunun tavsiye ettiği ve Sağlık Bakanlığının da talimatlandırdığı toplantı

şartlarına uygun olarak 4 adet kooperatif çalışma bölgesinde ortak ve ortak dışı Kadın Çiftçilere yönelik “Kooperatifleşmenin

Önemi ve Kooperatiflerde Kadın Çiftçilerin Etkinliğinin Arttırılması” Temalı Eğitim Toplantılar düzenlenmiştir.

 5 Kooperatif 1 Yetiştirici Birliği ile 1 Üretici Birliği hakkında Ortaklar/Üyeler tarafından şahsen Müdürlüğümüze

verilen dilekçe ile ve CİMER aracılığı ile yapılan şikâyet ve müracaatlar incelenmiş, yapılan denetlemelerin neticesi hakkında taraflar

bilgilendirilmiştir.

 Pandemi Koşulları nedeniyle Bilim Kurulunun tavsiye ettiği ve Sağlık Bakanlığının da talimatlandırdığı toplantı

şartlarını sağlayan 54 Kooperatif ile 2 Üretici Birliğinin Genel Kurul Toplantılarına Kanun, Tüzük, Ana sözleşme ve mevzuata uygun

olarak yapılması için Bakanlık Temsilcisi görevi personelimizce ifa edilmiştir.

 Bakanlığımız, Aile, Çalışma ve Sosyal Hizmetler Bakanlığı ve Ticaret Bakanlığıyla birlikte imzalanan «Kadın

Kooperatiflerinin Güçlendirilmesi İş birliği Protokolü» kapsamında planlanan muhtelif çalışma ve toplantılar Pandemi Koşulları

nedeniyle yapılamadı. Ancak ilgili kurumlarla online fikir alışverişi ve müzakerelerde bulunuldu.

 Bakanlıkça yürütülen 2015 yılında başlayan ve 2021 yılına kadar devam edecek olan «Tarımsal Amaçlı

Kooperatiflerin Pazarlama Kabiliyetlerinin Geliştirme Projesi» kapsamında Bakanlığımız tarafından düzenlenen online

toplantılara katılındı. Proje kapsamında ilimizde aktif üretim yapan kooperatiflere ait ürünlerin pazarlanması, marka oluşturulması,

e-ticaret ve coğrafi işaret konularında bilgilendirmeler yapılmıştır.

 Halen yeni yatırım yapılmayan en son 2011 yılında kaynak aktarılan Bakanlık ve KASDP Programlarından

desteklenerek ilimizde yürütülen projelerin proje kapsamındaki kredileri en son 2016 yılında kullandırılmış olup tamamlanan bu

projelerin Teknik ve Mali denetimi ile takibatı devam etmektedir.

Örgüt Türü Örgüt Sayısı Ortak/Üye Sayısı

Kooperatifler

Tarımsal Kalkınma Kooperatifi 150 13.170

Sulama Kooperatifi 99 14.234

Su Ürünleri Kooperatifi 6 468

Toplam 255 27.872

Kooperatif Bölge Birliği 3 151

Birlikler
Üretici Birlikleri (5200 Sayılı Kanunla) 11 7.524

Yetiştirici Birlikleri (5996 Sayılı Kanunla) 4 2.353

TOPLAM 273 37.749

KIRSAL KALKINMA YATIRIMLARININ DESTEKLENMESİ PROGRAMI

1 - KKYDP Ekonomik Yatırımlar:

KKYDP ekonomik yatırımlar kapsamında 30.09.2020 tarihi itibarı ile 308 adet proje tamamlanmıştır.

Gerçekleşen hibe ödemesi : 83.125.074,16 TL.

YILI
ETAP
NO

BAŞVURU
SAYISI

PROG.
ALINAN

SÖZLEŞME
İMZALANA

N
FESİH TAMAMLANAN % 50 HİBE

2006 1 21 13 13 1 12 2.006.767,18 TL

2006 2 37 26 26 4 22 3.091.990,54 TL

2007 3 110 46 36 4 32 5.145.973,04 TL

2008 4 96 22 18 3 15 3.648.809,01 TL

2009 5 100 18 15 1 14 3.439.167,81 TL

2011-12 6 117 27 20 5 15 3.893.152,88 TL

2013 7 54 39 26 1 25 6.721.596,45 TL

2014 8 51 36 33 1 32 10.178.738,48 TL

2015 9 65 36 28 28 11.576.632,05 TL

2015 10 37 16 12 1 11 5.154.107,81 TL

2017 11 131 30 24 2 22

11.165.143,32 TL
 TL 2018 12 140 74 71 2 69 13.333.230,61 TL

2019-20 13 180 23 17 0 11 3.769.764,98 TL

TOPLAM 1139 406 339 25 308 83.125.074,16 TL

Devam Eden 13. Etap Kapsamında;

 180 ad. proje başvurusu oldu, 23 ad. proje onaylandı.

1. Ekonomik yatırımlar; 17 ad proje

- 11 ad. proje ile sözleşme imzaladı;

- 5 ad. yatırım tamamlandı, hibe ödemesi yapıldı,

- 6 ad. proje uygulaması devam ediyor.

- 6 ad. yatırımcımız sözleşme imzalamaktan vazgeçti.

 2. Ekonomik alt yapı yatırımları (Çiftlik faaliyetlerini geliştirme projesi)

 - 6 ad. proje ile sözleşme imzaladı,

 - 6 ad. proje uygulaması tamamlanıp hibe ödemesi yapıldı.

2 - Bireysel Sulama Ekipman Alımı:

2007-2011 yılları arasında 89 adet proje Makina Ekipman desteği altında tamamlanmıştır.

YILI
YATIRIMCI

SAYISI
Hibeye Esas Mal Alım Tutarı

(TL,KDV Hariç)
Hibe Tutarı (%50)

(TL,KDV Hariç)

2007

28 971.126,00 450.722,00

2008 17 906.733,00 420.625,00

2009 16 1.317.865,00 609.116,00

2010 8 823.968,00 381.175,00

2011 20 823.430,00 381.218,00

TOPLAM 89 4.843.722,00 2.242.906,00

2012 yılından itibaren Bireysel Sulama Sistemlerinin Desteklenmesi adı altında ayrı bir tebliğ kapsamında hibe desteği

verilmeye devam etmiştir. 2002-2019 yılları arasında 305 bireysel sulama projesi uygulanmış ve 26.448 dekar arazi basınçlı

sulamaya açılmıştır.

YILI
YATIRIMCI

SAYISI
Hibeye Esas Mal Alım Tutarı

(TL,KDV Hariç)
Hibe Tutarı (%50)

(TL,KDV Hariç)
ALAN (Da)

2012 29 764.678,21 382.339,10 1.988,00

2013 15 304.977,94 152.488,97 619,83

2014 29 1.149.947,28 574.973,64 2.132,22

2015 24 988.515,34 494.257,67 1.664,34

2016 18 1.179.978,79 589.989,,40 1.984,34

2017 23 1.078.657,63 539.328,82 2.203,00

2018 77 4.360.824,59 2.180.412,30 6.955,00

2019 90 4.718.080,00 2.359.040,00 8.902,00

TOPLAM 305 14.545.659,78 7.272.830,15 26.448,73

3- Makine Ekipman Alımlar :

2006 yılından itibaren Makine Ekipman Alımları Projesi kapsamında toplamda 4.504 adet makine ekipman teslim

edilmiştir.

Hibeye esas proje tutarı : 51.903.217.- TL.

Ödenen hibe tutarı : 21.053.481.- TL.

2015 yılından itibaren makine ekipman hibe desteği verilmemektedir.

4 - Genç Çiftçi Projesi:

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı kapsamında Genç

Çiftçi Projelerine en fazla 30.000,00 TL hibe desteği verilmektedir.

YILLAR BAŞVURU
BAŞVURUSU
ONAYLANAN

HİBE
DESTEĞİ
VERİLEN

HİBE TUTARI
(TL- KDV HARİÇ)

2016

Büyükbaş-Dişi Düve 4.994 3.591 135 4.050.000,00

Küçükbaş-Koyun 1.600 1.203 33 990.000,00

Küçükbaş-Keçi 148 33 2 60.000,00

Bitkisel Üretim 706 397 57 1.710.000,00

TOPLAM 7.448 5.224 227 6.810.000,00

2017

Büyükbaş-Dişi Düve 1.748 1.223 135 4.050.000,00

Küçükbaş-Koyun 742 499 41 1.230.000,00

Küçükbaş-Keçi 57 34 2 60.000,00

Bitkisel Üretim 432 247 61 1.830.000,00

TOPLAM 2.979 2.003 239 7.170.000,00

2018

Büyükbaş-Dişi Düve 1561 1153 135 4.050.000,00

Küçükbaş-Koyun 1227 937 46 1.380.000,00

Bitkisel Üretim 239 153 68 2.040.000,00

TOPLAM 3.027 2.243 249 7.470.000,00

 GENEL TOPLAM 13.454 9.470 715 21.450.000,00

İlimizde Bakanlığımız tarafından Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı kapsamında 2020 yılında; Tarıma

Dayalı Yatırımlar ve Kırsal Ekonomik Altyapı Yatırımları Desteklenmesi olarak; 3.769.765.- TL hibe ödenmiştir.

İlimizde Bakanlığımız tarafından Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı kapsamında uygulanan

projelere;

31 Aralık 2020 tarihi itibariyle;

 1 - Tarıma Dayalı Yatırımların Desteklenmesi :83.125.074.- TL
 (308 ad. proje tamamlandı.)

 2 - Bireysel Sulama Sistemlerinin Desteklenmesi : 7.272.830.- TL
 (305 proje tamamlandı.)
 3 - Genç Çiftçi Projelerinin Desteklenmesi :21.450.000.- TL
 (715 Genç Çiftçi)
 4 - Makine Ekipman Alımları Desteklenmesi :21.053.481.- TL
 (4.504 Çiftçi)
olmak üzere toplam;

132.901.385.- TL hibe ödenmiştir.

ARAZİ TOPLULAŞTIRMA VE TARIMSAL ALTYAPI ŞUBE MÜDÜRLÜĞÜ

3.6.2011 tarihli 639 sayılı Gıda Tarım ve Hayvancılık Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde

Kararname’nin 28. maddesi hükümlerine dayanarak hazırlanan yönerge kapsamında İl Müdürlüğü, Şube Müdürlükleri ve görevleri

düzenlenmiştir. Bu yönerge kapsamında Arazi Toplulaştırma Ve Tarımsal Altyapı Şube Müdürlüğümüzün görevleri aşağıdaki

gibidir.

 Arazi ve toprak etüdü, sınıflama ve haritalama işlerini yapmak, yaptırmak,

 Toprak ve arazi veri tabanına ilişkin çalışmaları yapmak,

 Toprak ve sulama suyu ile ilgili analizleri yapmak ve yaptırmak,

 Arazi kullanım planlarını yapmak, yaptırmak,

 Çalışma konuları ile ilgili ihale ve kesin hesap işlemlerini yapmak,

 Tarımsal üretim potansiyeli yüksek ovaların belirlenmesi işlemlerini yapmak, yaptırmak,

 Toprak ve sulama suyu analiz laboratuvarlarının kuruluş izinleri ile ilgili işlemleri yürütmek,

 Toprak ve arazilerin korunması, geliştirilmesi ve verimli kullanılması ile ilgili çalışmalar yapmak, uygulanmasını

sağlamak, izlemek ve değerlendirmek, toprak, su, biyolojik çeşitlilik gibi doğal kaynakların doğal olaylar veya arazi kullanımından

kaynaklanan bozulmalarını önlemek için gerekli tedbirleri almak,

 Tarım dışı arazi kullanım taleplerini değerlendirmek,

 Tarım alanlarının korunması ve amacına uygun kullanımını sağlamak için gerekli tedbirleri almak, aldırmak ve zorunlu

hallerde amacı dışında kullanımına izin vermek,

 Diğer kamu kurum ve kuruluşları ile işbirliği yaparak, arazi değerlendirmesine esas nüfus, iklim, toprak, bitki,

hidroloji, jeoloji ve diğer arazi bilgilerini temin etmek,

 Tarım arazilerinin korunması ve geliştirilmesine yönelik uygulanmış veya planlanan projelerin tarımsal üretime

etkileri yönünden incelenmesi ve değerlendirilmesi için ilgili kuruluşlarla işbirliği yapmak, yatırım önceliklerinin belirlenmesine

yardımcı olmak,

 Toprak koruma kurullarının sekretarya hizmetlerini yürütmek, çalışmalarda bulunmak ve katılım sağlamak,

 5403 sayılı Kanun kapsamında yapılan özel arazi toplulaştırma taleplerini değerlendirmek, kontrol etmek,

 Kırsal alan düzenlemesi, geliştirilmesi ve altyapı çalışmalarını yapmak yaptırmak,

 İdari bağlılık işlemlerini (köy altı yerleşim birimlerinin birleştirilerek yeni köy oluşturulması, bağımsız köy

oluşturulması) yürütmek,

 Çalışma konuları ile ilgili ihale ve kesin hesap işlemlerini yapmak,

 Tarımsal sulamada verimliliği artırmak, uygun sulama tekniklerinin kullanımını sağlamak,

 Sorunlu ve sorunlu olabilecek tarım arazilerini tespit etmek, ettirmek ve uygun projeler (Erozyon, drenaj, arazi ıslahı

vd.) hazırlamak, hazırlatmak, uygulamak ve uygulatmak,

 İl dâhilinde sulamaya açılan alanlarla ilgili kuruluşlarca işbirliği yaparak sulu tarım tekniklerini hazırlanacak bir

program içerisinde çiftçilere öğretmek ve yaymak.

 Entegre İdare ve Kontrol Sistemi ve Coğrafi Bilgi Sistemine (CBS) dayalı çalışmaları yürütmek.

 Görev alanı ile ilgili tarımsal bilgi ve yeni teknolojileri çiftçilere ulaştırmak, tüketicileri bilgilendirmek, çiftçi çocukları,

kadınlar ve gençleri için eğitim programları ve projeleri uygulamak,

 Tarıma dayalı ihtisas organize sanayi bölgelerinin kurulması amacıyla, yapılacak müracaatların ilk değerlendirmesini

ve uygun görülenler için yer seçimi ön çalışmalarını yapmak,

 Tarıma dayalı ihtisas organize sanayi bölgelerine ilişkin sekretarya hizmetlerini yürütmek, komisyonlar oluşturmak,

teknik destek sağlamak ve çalışmaları koordine etmek,

 Kurulmuş tarıma dayalı ihtisas organize sanayi bölgelerinin uygulamalarını takip etmek, izlemek ve değerlendirmek,

 Su kaynaklarının, tarımsal faaliyetlerden kaynaklanan kirliliğe karşı korunması ve su kalitesinin izlenmesine yönelik

çalışmaları yürütmek.

 Diğer mevzuat ve il müdürü tarafından verilecek benzeri görevler yapmak.

ARAZİ TOPLULAŞTIRMA VE TARIMSAL ALTYAPI ŞUBE MÜDÜRLÜĞÜ 2020 YILI ÇALIŞMALARI

5403 SAYILI TOPRAK KORUMA VE ARAZİ KULLANIM KANUNU UYGULAMALARI;

Kanun çerçevesinde toplam 92 adet müracaat yapılmış olup bu müracaatların değerlendirilmesi sonucunda;

 Toplam 11.374,302 dekar tarım arazisine 5403 sayılı kanun çerçevesinde kullanım izni verilmiştir. Bunların detayı aşağıdaki

gibidir.

 11.266.386 dekar araziye Tarım dışı kullanım izni verilmiştir.

 107,916 dekar tarım arazisine tarımsal amaçlı yapı yapılmak üzere kullanım izni verilmiştir.

BAŞVURU SAYISI TARIM DIŞI (Ha)
TARIMSAL (Ha) TOPLAM(Ha)

92 11.266,386 107,916 11.374,302

NİTRAT DİREKTİFİNİN UYGULANMASI PROJESİ ÇALIŞMALARI

Numune Alma ve Analiz İşlemleri

Tarımın yoğun ve yanlış uygulanmasından kaynaklanan kirliliğin tespiti için nitrat izleme çalışması yapılmaktadır. Tarımsal

kaynaklı nitratın suda ve toprakta neden olduğu kirlenmenin tespit edilmesi, azaltılması ve önlenmesi amacıyla 135 yeraltı suyu, 6

yüzey suyu olmak üzere toplam 175 gözlem istasyonu mevcuttur. Yüzey sularından her ay, yeraltı sularından ise üç ayda bir

numune alınarak nitrat, toplam azot, toplam fosfor, orto fosfat, klorofil-a sıcaklık ve ph gibi analizler yerinde ve Laboratuvarımızda

yapılmıştır. Bu sonuçlar her dönem içerisinde Bakanlığımız Nitrat Portalına işlenmektedir. 2020 yılı içerisinde alınan numunelere

ilişkin bilgiler aşağıdadır.

İstasyon Tipi İstasyon Sayısı Numune Periyodu 2020 Numune Sayısı

Yeraltı 135 3 Ay 575

Yerüstü 6 Ay 72

OPLAM 647

Belge Tanzimi İşlemleri

Belge Tipi Adet

Kanatlı Eti Üreten Tarımsal İşletmelerde Ve Yumurta Tavukçuluğu Yapan Tarımsal İşletmelerde Avrupa
Birliği Standartlarına Uyumlu Olarak Hayvansal Gübrenin Depolama Ve Yönetimi İle Atık Yönetimine
İlişkin Belge

3

Süt Üreten Tarımsal İşletmelerde Ve Kırmızı Et Üreten Tarımsal İşletmelerde Avrupa Birliği
Standartlarına Uyumlu Olarak Hayvansal Gübrenin Depolama Ve Yönetimine İlişkin Belge

4

TOPLAM 7

 LABORATUAR ANALİZLERİ

 Laboratuvarımız; son teknoloji cihazları kullanarak elde ettiği sonuçlar, son literatür bilgileri ve edindiği tecrübeyle

gübreleme raporları yazarak çiftçimizin daha az gübre ile daha yüksek verimli ve kaliteli ürün yetiştirmesini sağlamaktadır. İlimizde

bulunan özel ve resmi laboratuvarların yaptığı analiz miktarları aşağıdaki tabloda gösterilmiştir.

 TOPRAK YAPRAK SU

2020

Resmi Lab. (3 Adet) 2.538

17

80

Özel Lab. (4 Adet) 4.753

84 3.140

Toplam 7.291 101 3.180

ARAZİ EDİNDİRME ve SATIŞ İŞLEMLERİ;

 2020 yılı içerisinde yabancı uyruklu kişilere ilimizde toplam 45 adet başvuru ile 51 adet parselin ve 1189,380 dekar tarım
arazisi yabancı kişilere 6537 sayılı Kanun kapsamında satışı gerçekleştirilmiştir.

İlimizde 2020 yılı içerisinde arazi satış işlemi için 8122 adet başvuru yapılmıştır. 7007 adet başvurunun satışına izin verilmiştir. 1115
adet başvurunun satışına izin verilmemiştir.

İlimizde 2020 yılı içerisinde miras yoluyla devir işlemi için 371 adet başvuru yapılmıştır. 265 adet başvurunun miras yoluyla devrine
izin verilmiştir. 106 adet başvurunun miras yoluyla devrine izin verilmemiştir.

İlimizde 52 adet parselin cins değişikliği yapılmıştır. 12 adet parselin ise ifrazına izin verilmiştir.

ÇAYIR MERA VE YEM BİTKİLERİ ŞUBE MÜDÜRLÜĞÜ

(6) (Değişik: 22.1.2018 tarihli ve 176000 sayılı Olur) Çayır, Mera ve Yem Bitkileri Şube Müdürlüğünün görevleri şunlardır:

a) Çayır, mera, yaylak ve kışlaklar ile umuma ait otlak ve çayırların tespit, tahdit ve tahsisi ile ilgili programlar hazırlamak,

hazırlatmak ve uygulanmalarını sağlamak,

b) Devletin hüküm ve tasarrufu altında veya mülkiyetinde bulunan çayır ve meraların geliştirilmesi amacıyla imar, ıslah ve

ihya tedbirlerini almak, mevzuata uygun kullanımını temin etmek için gerekli program ve projeleri hazırlamak, hazırlatmak ve

uygulanmasını sağlamak,

c) Ekolojisi uygun olan bölgelerde ve marjinal alanlarda yapay mera kurulması için projeler hazırlamak, hazırlatmak,

uygulamak ve uygulanmasını sağlamak,

ç) Uygulanan ve uygulanacak olan projelerin personel, bütçe ve kredi ihtiyaçlarını tespit etmek, karşılanması için programlar

hazırlamak, ilgili birimlerle koordinasyonu sağlamak,

d) 25/2/1998 tarihli ve 4342 sayılı Mera Kanunu ile verilen diğer görevleri yapmak,

e) 4562 sayılı Kanun hükümlerine göre kurulacak tarıma dayalı ihtisas organize sanayi bölgelerine ilişkin Tarım Reformu

Genel Müdürlüğü koordinasyonunda sürdürülecek çalışmalara katkı sağlamak,

f) İl genelinde, çayır ve mera ve yem bitkileri ile ilgili kurulan bilgi sistemlerine veri sağlamak,

g) Ülke hayvancılığının ihtiyacı olan kaliteli kaba yem ihtiyacının giderilmesi için gerekli çalışmaları yapmak, bununla ilgili

yurtiçi ve yurtdışı projeler hazırlamak ve hazırlatmak, uygulamasını sağlamak, silaj yapımının yaygınlaştırılması için gerekli

tedbirleri almak,

ğ) Kaba yem açığının kapatılabilmesi amacı ile verilen yem bitkileri desteklemelerine ilişkin teklifler geliştirmek takip etmek ve

destekleme faaliyetlerini yürütmek,

h) Ekolojisi uygun olan bölgelerde ve marjinal alanlarda çok yıllık yem bitkileri üretiminin artırılması ve yapay çayır mera

tesislerinin kurulması için projeler hazırlamak, hazırlatmak, uygulamak ve uygulanmasını sağlamak, bununla ilgili teşvik

tedbirlerini almak ve uygulatmak,

ı) Sulu ve kuru tarım alanlarında yem bitkileri ve ot ve üretimini geliştirmek için gerekli projeleri hazırlamak, hazırlatmak ve

uygulanmasını sağlamak,

i) Bakanlığın belirlediği esaslar doğrultusunda ildeki yem bitkileri ürünlerinde üretimi, verimliliği ve çeşitliliği artıcı

çalışmalar yapmak,

j) Bakanlığın politika, stratejik plan ve programlarına dayalı il için üretimi uygun ve çiftçilere kazanç sağlayıcı, yem bitkileri

üretim desenlerini belirlemek,

k) Yem bitkileri üretiminde ürün kaybını en aza indirecek önleyici işlemlerde bulunmak,

l) İl genelinde yem bitkisi ekiliş alanları, kaba yem üretim miktarı, silaj üretim miktarı, yem bitkileri ekiliş maliyetleri gibi

konularda istatistiki bilgileri derlemek,

m) İl genelinde ekilişi ve satışı yapılan yem bitkilerinin satış fiyatlarının takibini yapmak,

n) Diğer mevzuat ve il müdürü tarafından verilecek benzeri görevler yapmak.

ÇAYIR MERA VE YEM BİTKİLERİ ŞUBE MÜDÜRLÜĞÜ ÇALIŞMALARI

Mera Varlığı

Manisa İlinde 2020 yılı sonu itibariyle 865 mahallede tespit çalışmaları tamamlanmış olup, bu çalışmalarda 32.529 hektar
mera alanı tespit edilmiştir. 9 mahallede mera kanunun 6. Maddesi gereğince tespit tahdit ve tahsis çalışması yürütülmektedir.
Tespit yapılan mahallelerden 480 adedinde toplam 24.381 hektarlık alanın tahdidi ihale yoluyla aplikasyonu yapılmıştır.

2020 yılına kadar 865 mahallede toplam 28.232,00 ha alanda tahdit çalışmalarına ait sayısal veriler MERBİS’e
gönderilmiştir.

Mera Islah Projeleri

2020 Yılında Bakanlığımıza iki adet ıslah projesi sunulmuş olup Bakanlık onayından geçmiştir. Islah çalışmaları için onaydan
geçen tutar 1.656.181,0 TL dir.

Tahsis Amacı Değişikliği İşlemleri

2020 yılında çeşitli bakanlıklardan ve belediyelerden otoyol yapımı, şantiye yeri tahsisi, gölet inşaatı, atık deposu, ariyet
ocağı, katı atık transfer istasyonu, spor tesisleri, su sondaj arama çalışmaları için Mera Kanunu 14. Madde Uygulamaları gereğince
28 adet tahsis amacı değişikliği talebi olmuş işlemleri devam etmektedir.

Mera Kiralama İşlemleri

 2004-2015 yılları arasında toplam 60 adet çiftçi veya çiftçi örgütüne ıslah amaçlı, üniversite kontrollü, projeli olmak üzere
mera kiralaması yapılmış olup 15 adedinin sözleşmesi devam etmektedir.

Mera Yönetim Birlikleri

2020 yılında devam eden iki adet Mera Yönetim Birliği mevcut olup kurulma işlemleri devam eden başvurular
bulunmaktadır.

Yem Bitkisi Desteği Çalışmaları

2017 yılında 2016 yılı üretim sezonunda yetiştirilen yem bitkileri için, 5012 çiftçimize 177.068,976 da alanda
11.550.858,63 TL destekleme ödemesi yapılmıştır.

2018 yılında 2017 yılı üretim sezonunda yetiştirilen yem bitkileri için, 5698 çiftçimize 224.114,090 da alanda
13.796.681,96 TL destekleme ödemesi yapılmıştır.

2019 yılında 2018 yılı üretim sezonunda yetiştirilen yem bitkileri için, 5885 çiftçimize 271.616,866 da alanda
20.658.071,10 TL destekleme ödemesi yapılmıştır.

2020 yılında 2019 yılı üretim sezonunda yetiştirilen yem bitkileri için, 5890 çiftçimize 262.270,953 da alanda
17.570.014,49 TL destekleme ödemesi yapılmıştır.

2021 yılında 2020 yılı üretim sezonunda yetiştirilen yem bitkileri için 5631 çiftçimize 259.415 da alanda 19.980.635,66 TL
destekleme ödemesi kesin icmal aşamasına gelmiş olup ödemesi yapılacaktır.

Yem Bitkisi Projeleri

2020 Yılında “Yem Bitkileri Üretiminin Geliştirilmesi Projesi” kapsamında % 75 Bakanlık hibesi % 25’i çiftçi katkısı olarak

finanse edilerek 15 ilçemizde 25.000 dekar alanda 1.500.000 TL ödenek ve 538.000 TL çiftçi katkısı ile 336.250 kg adi fiğ bitkisi

dağıtımı gerçekleştirilmiştir.

Teknik Ekipler

Tespit ve Tahdit çalışmaları ile Tahsis Amacı değişikliği işlemlerini yürütmek üzere 5 adet Teknik Ekip görev yapmaktadır.

