

**TARIM ve KÖYİŐLERİ
BAKANLIĐI**

**BARTIN
TARIM İL MÜDÜRLÜĐÜ**

**İL TARIM ve KIRSAL KALKINMA
MASTER PLANLARININ HAZIRLANMASINA
DESTEK PROJESİ**

BARTIN TARIM MASTER PLANI

ARALIK 2005

**TC
TARIM ve KÖYİŐLERİ BAKANLIĐI**

AraŐtırma Planlama ve Koordinasyon Kurulu BaŐkanlıĐı

Bartın Tarım İl MüdürlüĐü

**Ali GÜNGÖR
Vali**

**Muhsin ÇATMADIM
Vali Yardımcısı**

**Yusuf ALAGÖZ
Bakanlık İl Müdürü**

**H. Sinan KARAER
Bakanlık İl Müdür Yardımcısı**

**İ.Sami ÜNAL
Proje ve İstatistik Őube Müdürü**

Bartın Tarım Master Plan Hazırlama Ekibi

İbrahim YILDIRIM

Muharrem CİHAN

İÇİNDEKİLER

	SAYFA
KISALTMALAR	6
TABLOLAR DİZİNİ	7
GRAFİKLER DİZİNİ	9
SUNUŞ	11
ÖNSÖZ	13
BARTIN İLİ MASTER PLANI	
BÖLÜM 1. GİRİŞ	14
BÖLÜM 2. PLANLI KALKINMA VE TARIM	15
2.1. TARIMSAL PLANLAMA SÜRECİ	15
2.2. POLİTİKA ÇERÇEVESİ	15
2.2.1. Türk Tarım Politikasının Gelişimi	15
2.2.2. Uluslararası Tarım Politikasının Ulusal Tarım Politikalarına Etkileri	16
1. Dünya Ticaret Örgütü (DTÖ) Tarım Anlaşması İle İlgili Yükümlülükler	16
2. Türk Tarımının Avrupa Birliği Ortak Tarım Politikasına Uyumu	17
3. IMF Niyet Mektubu	18
2.2.3. VIII. Beş Yıllık Kalkınma Planı'nda Tarım	19
1. Mevcut Durum	19
2. Amaçlar, İlkeler ve Politikalar	20
3. Hukuki ve Kurumsal Düzenlemeler	22
2.3. TARIMSAL KALKINMANIN GEREKLİLİKLERİ	22
2.4. MEVCUT PLAN VE PROGRAMLAR	23
2.4.1. Türkiye Hayvancılık Stratejisi Raporu	23
2.4.2. Ulusal Ormancılık Programı	23
2.4.3. Diğer Projeler	23
1.Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi	23
2.Hayvancılığın Desteklenmesi İle İlgili Bakanlar Kurulu Kararı Gereğince Uygulanan Projeler	23
3.Mera Islahı ve Amenajman Projeleri	24
4.Ön Soy Kütüğü Projesi	24
5.Alternatif Ürün Projesi	24
6.Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi	24

BÖLÜM 3. İLİN ÖZELLİKLERİ	24
3.1. BİYOFİZİKSEL ÖZELLİKLERİ	24
3.1.1. İlin Konumu	24
3.1.2. Coğrafi Yapı	24
3.1.3. Agro Ekolojik Alt Bölgeler	25
3.1.4. İklim	26
3.1.5. Bitki Örtüsü	27
3.1.6. İl Arazisinin Niteliklerine Göre Dağılımı	27
3.2. SOSYO-EKONOMİK YAPI	28
3.2.1. Nüfus	28
3.2.2. Sağlık	30
3.2.3. Eğitim	30
3.2.4. Ulaşım	31
3.2.4.1. Karayolları	31
3.2.4.2. Demiryolları	31
3.2.4.3. Havayolları	31
3.2.4.4. Denizyolları	31
3.2.4.5. Köy Yolları	32
3.2.5. Köy İçme Suyu	32
3.2.6. İstihdam ve Gelir	32
3.2.7. Kırsal Yerleşim Deseni	34
3.3. TARIMSAL ÜRETİM SİSTEMİ	36
3.4. TARIMSAL PAZARLAMA SİSTEMİ	38
3.4.1. Bartın'da Et ve Et Ürünleri Pazarlanması	38
3.4.2. Bartın'da Süt ve Süt Ürünleri Pazarlanması	41
3.4.3. Bartın'da Fındık Pazarlanması	43
3.4.4. Bartın'da Çilek Pazarlanması	45
3.5. TARIMSAL HİZMETLER	46
3.5.1. Tarıma Hizmet Sağlayan Kuruluşlar	47
3.5.2. İl'deki Girdi Piyasaları	49
BÖLÜM 4. DOĞAL KAYNAK ENVANTERİ	50
4.1. YENİLENEBİLİR KAYNAKLAR	50
4.2. YENİLENEMEYEN KAYNAKLAR	53

4.3. TOPRAK YAPISI	54
4.4. TARIM ARAZİLERİNİN SULAMA DURUMU	57
4.4.1. Sulama Suyu Projeleri	58
4.5. ORMAN ve FUNDALIKLAR	58
BÖLÜM 5. TARIMIN PERFORMANSININ GÖZDEN GEÇİRİLMESİ	58
5.1. TARIM SEKTÖRÜNÜN GSYİH'ya KATKISI ve BÜYÜME HIZI	58
5.1.1. Tarım Sektörünün Türkiye'de GSYİH'ya Katkısı ve Büyüme Hızı	58
5.1.2. Tarım Sektörünün Bartın İli Ekonomisindeki Yeri	59
5.2. TARIMSAL ÜRETİM	62
5.2.1. Bitkisel Üretim	62
5.2.1.1. Bitkisel Üretimde Verimlilik	73
5.2.2. Hayvan Varlığı ve Hayvansal Üretim	76
5.2.2.1. Hayvansal Üretimde Verimlilik	84
5.2.3. İlde Yetiştirilen Önemli Tarım Ürünlerinin Net Getirilerinin Karşılaştırılması	87
5.3. İLİN TARIMSAL ÜRETİM DEĞERİ	88
BÖLÜM 6. PROBLEMLERİN, KISITLARIN ve POTANSİYELLERİN ANALİZİ	89
6.1. PROBLEMLER	89
6.1.1. Sosyo Ekonomik Problemler	89
6.1.2. Doğal Kaynak Problemleri	92
6.1.3. Pazarlama Problemleri	93
6.1.4. Belirgin Zirai Alt Sektörlerin Problemleri	95
6.1.4.1. Bitkisel Üretim Problemleri	95
6.1.4.2. Hayvansal Üretim Problemleri	95
6.2. POTANSİYELLER	96
BÖLÜM 7. AMAÇLAR ve STRATEJİLER	98
7.1. AMAÇLARIN BELİRLENMESİ ve UYGUN STRATEJİLERİN GELİŞTİRİLMESİ	98
BÖLÜM 8. PROJELERİN VE PROGRAMLARIN BELİRLENMESİ	100
8.1. İLDE YEREL İDARELER TARAFINDAN UYGULANAN PROJELER	100

8.2. İLDE UYGULANAN T.K.B. KAYNAKLI ÜLKESEL PROJELER	102
8.3. PROGRAMLARIN ve PROJELERİN BELİRLENMESİ	103
EKLER	114
EK 1. ALT BÖLGELERE AİT DOĞAL KAYNAK ENVANTERİ	114
EK 2. TABLOLAR	125
KAYNAKLAR	127
EK 3. HARİTALAR	128
- Agroekolojik Bölgeler Haritası	
- İdari Harita	
- Topografik Harita	
- Büyük Toprak Grupları Haritası	
- Arazi Yetenek Sınıfları Haritası	
- Orman Haritası (Orman Niteliği)	
- Orman Haritası (Orman Kapalılığı)	

KISALTMALAR

DPT	: Devlet Planlama Teşkilatı
BYKP	: Beş Yıllık Kalkınma Planı
DTÖ	: Dünya Ticaret Örgütü
OTP	: Ortak Tarım Politikası
AB	: Avrupa Birliği
IMF	: Uluslararası Para Fonu
TMO	: Toprak Mahsülleri Ofisi
TŞFAŞ	: Türkiye Şeker Fabrikaları Anonim Şirketi
KHK	: Kanun Hükmünde Kararname
GSYİH	: Gayri Safi Yurt İçi Hasıla
DSİ	: Devlet Su İşleri
KOBİ	: Küçük ve Orta Büyüklükteki İşletmeler
SYDV	: Sosyal Yardımlaşma ve Dayanışma Vakfı
KHGB	: Köylere Hizmet Götürme Birliği
KHGM	: Köy Hizmetleri Genel Müdürlüğü
TKB	: Tarım ve Köyişleri Bakanlığı
BİB	: Bayındırlık ve İskan Bakanlığı
DİE	: Devlet İstatistik Enstitüsü

TABLolar

TABLO NO	KONUSU	SAYFA
TABLO 1	Bartın İlinin Agro-Ekolojik Alt Bölgeleri	26
TABLO 2	2000 Yılı Nüfusuna Göre Beşer Yıllık Nüfus Projeksiyonu	28
TABLO 3	Eğitim Kademelerine Göre Okul Öğrenci ve Öğretmen Sayısı	31
TABLO 4	İşgücünün İktisadi Faaliyet Kollarına Göre Dağılımı	33
TABLO 5	Kişi Başına Düşen GSYİH'nın Cari Fiyatlarla Yıllara Göre Dağılımı	33
TABLO 6	Nüfus Gruplarına Göre Köy Sayısının İlçelere Dağılımı	34
TABLO 7	Bartın İli Merkez Köyleri	35
TABLO 8	Bartın İli Traktör Varlığının Dağılımı	37
TABLO 9	1999-2003 Yılları Arasında Türkiye Ve Bartın Et Üretimi	39
TABLO 10	Bartın İli Et Ve Et Ürünleri Pazarlaması SWOT Analizi	41
TABLO 11	Tarımsal Organizasyonların Fonksiyonları Ve Sorumlulukları	46
TABLO 12	İlde Kullanılan Tarımsal Krediler	50
TABLO 13	Yenilenebilir Kaynaklar	50
TABLO 14	Yenilenemeyen Kaynaklar	53
TABLO 15	Bartın İli Toprak Sınıflarına Göre Arazi Kullanım Durumu	55
TABLO 16	Bartın İli Arazi Kullanma Kabiliyet Sınıfları	56
TABLO 17	Bartın İlinde Alt Bölgeler İtibariyle Sulama Durumu	57
TABLO 18	Orman Alanlarının Alt Bölgeler İtibariyle Dağılımı	58
TABLO 19	Bartın İlinde Bazı Sektörlerin Cari Fiyatlarla Sektör Payları ve Gelişme Hızları	60
TABLO 20	Bartın İlinde Sektörler Bazında Kamu Yatırımlarının Dağılımı	61
TABLO 21	Kamu Kurum ve Kuruluşlarının Tarıma Yapmış Oldukları Yatırım Miktarları	61
TABLO 22	TKB Bütçesinden Yatırım Projelerine Ayrılan Ödenek	62
TABLO 23	Bartın İli Bitkisel Üretim Alanları	62
TABLO 24	Bartın İli Hububat Üretimi	64
TABLO 25	Bartın İli Endüstri Bitkileri Üretim Miktarları	65
TABLO 26	Bartın İli Yemelik Baklagil Üretim Miktarları	66
TABLO 27	Bartın İli Yem Bitkileri Üretim Miktarları	67

TABLO 28	Bartın İli Sebze Üretim Miktarları	68
TABLO 29	Bartın İli Meyvecilik Yapısı	69
TABLO 30	Bartın Alt Bölgelerinde Bazı Meyvelerin Üretim Miktarları	72
TABLO 31	Alt Bölgeler, Bartın Ve Türkiye Genelinde Yetiştirilen Bazı Ürünlerin Verim Değerleri	73
TABLO 32	Sebze Türlerinde Bartın İli ve Alt Bölgeler Düzeyinde Verim Karşılaştırılması	74
TABLO 33	Meyve Türlerinde Bartın İli ve Alt Bölgeler Düzeyinde Verim Karşılaştırılması	75
TABLO 34	Bartın İli Hayvan Varlığı	76
TABLO 35	Hayvansal Ürünlerin Türkiye ve Bartın Üretim Miktarları	82
TABLO 36	Hayvansal Ürünler Arz Ve Talep Projeksiyonu	86
TABLO 37	Bir Dekar Arazinin Gayrisafi Üretim Değeri, Maliyeti Ve Net Getirisi	87
TABLO 38	Bazı Bitkisel Ürünlerin Kg Satış Fiyatları	88
TABLO 39	Yıllar İtibariyle Bartın İlinde Tarımın Ve Tarımın Alt Sektörlerinin Üretim Değerleri	89
TABLO 40	Tarımsal Kaynakların Mevcut Durum Ve Potansiyelleri	97
TABLO 41	Bartın İlinde Uygulanması Önerilen Yeni Projeler	107

GRAFİKLER

GRAFİK NO	KONUSU	SAYFA
GRAFİK 1	Bartın İli iklim Verileri	27
GRAFİK 2	İl Arazisinin Dağılımı	28
GRAFİK 3	Bartın-Türkiye Nüfus Artış Oranlarının Karşılaştırılması	29
GRAFİK 4	Bartın İli Alt Bölgelere Göre Şehir ve Köy Nüfusları	29
GRAFİK 5	Bartın İli Nüfus ve işgücü Piramidi	32
GRAFİK 6	Bartın İli Alt Bölgelerinde Örtü Altı yetiştiriciliği	36
GRAFİK 7	Alt Bölgeler Düzeyinde Hayvan Yetiştiriciliği	36
GRAFİK 8	Alt Bölgeler Düzeyinde Büyükbaş Hayvancılık İşletmelerinin Büyüklüklerine Göre Dağılımı	37
GRAFİK 9	İl Arazilerinin Toprak Sınıflarına Göre Dağılımı	55
GRAFİK 10	Bartın İlinde Arazi Kullanım Durumlarına Göre Toprak Sınıfları	57
GRAFİK 11	Türkiye’de Tarım Sektörünün Büyüme Hızı ve Sektör Payı	59
GRAFİK 12	Bartın İli Hububat Ekim Alanları	63
GRAFİK 13	Bartın İlinde Hububat Bitkilerinin Yıllara Göre Ekim Alanları	63
GRAFİK 14	Bartın İli Endüstri Bitkileri Ekim Alanları	64
GRAFİK 15	Bartın İli Yemelik Baklagil Ekim Alanları	65
GRAFİK 16	Bartın İli Yem Bitkileri Ekim Alanları	66
GRAFİK 17	Bartın İli Sebze Üretim Alanları	67
GRAFİK 18	Bartın’da Meyve Türlerinin Meyve Veren ve Vermeyen Ağaç Sayılarının Oransal Dağılımı	70
GRAFİK 19	Bartın İli Alt Bölgeler İtibariyle Meyve Üretim Oranları	70
GRAFİK 20	Meyve Türlerinin Üretiminde Alt Bölgeler Oranı	71
GRAFİK 21	Bartın İli Meyve Türlerinin Yıllara Göre Üretimdeki Değişim Miktarları	73
GRAFİK 22	Bartın ve Türkiye’nin Hayvan Irklarının Karşılaştırılması	77
GRAFİK 23	Hayvan Irklarının Alt Bölgelere Göre Dağılımı	77
GRAFİK 24	Alt Bölgelerin Hayvan Irkları Dağılımı	78
GRAFİK 25	Bartın İlinde Alt Bölgeler İtibariyle Küçükbaş Hayvanların Dağılımı	79
GRAFİK 26	Bartın İlinde Son Yıllarda Küçükbaş Hayvan Varlığındaki Değişim	79
GRAFİK 27	Bartın İli Kanatlı Hayvan Varlığının Yıllar İtibariyle Seyri	80
GRAFİK 28	Bartın İli Alt Bölgeler İtibariyle Kanatlı Hayvan Varlığının Dağılımı	81

GRAFİK 29	Bartın İli Kovan Varlığının Yıllar İtibariyle Seyri	81
GRAFİK 30	Bartın İli Alt Bölgeler İtibariyle Kovan Varlığının Dağılımı	82
GRAFİK 31	Bartın İli Yıllar İtibariyle Süt Üretim Miktarları	83
GRAFİK 32	Bartın İli Yıllar İtibariyle Bal Üretim Miktarları	83
GRAFİK 33	Türkiye’de Nüfus, Kırmızı Et Üretimi ve Kişi Başına Kırmızı Et Tüketimindeki Değişme	85

SUNUŞ

Ülkemizde tarım sektörü, insanların beslenmesi, istihdamı, ekonomiye katkısı ve ihracat potansiyeli bakımından büyük önem taşımaktadır.

Özellikle Avrupa Birliği'ne uyum sürecinde, kırsal alandaki sorunların tespiti ve bu sorunlara kalıcı çözümler bulunması öncelikli bir konudur.

Çiftçilerimizin; iç ve dış pazarlar için üretim yapar hale gelmeleri, daha iyi gelir düzeyine kavuşabilmeleri için üretim kaynaklarını daha etkin kullanmaları gerekmektedir.

Ülkemiz için; sahip olduğu tarımsal kaynakların tespiti, geliştirilmesi, amacına uygun kullanılması ve bu çalışmaların, kaynakları kullananlarla beraber planlanması önem arz eden bir husustur.

Dolayısıyla, il ve bölge Tarım Master Planlarının hazırlanması; tarımsal kaynakların ve problemlerin belirlenmesi, kaynak ve potansiyelin değerlendirilerek verimliliğin ve çiftçi gelirlerinin artırılması, tarımın çevre, sanayi, turizm gibi diğer sektörlerle ilişkilerinin değerlendirilmesi, doğal kaynakların ve çevrenin korunması açısından önem taşımaktadır.

Tarım Master Planlarının hazırlanmasının amacı; sürdürülebilir kalkınmanın sağlanması için, bölgenin mevcut kaynaklarının, fırsatlarının ve kısıtlarının analiz edilmesi suretiyle ihtiyaçlarının belirlenmesi ve potansiyelin verimli bir şekilde kullanılmasına yönelik stratejiler geliştirerek, bölgeye uygun tarımsal program ve proje alanlarının belirlenmesidir.

Bu bağlamda, master planlar; yerel kurum ve kuruluşlar ile üniversite, sivil toplum örgütleri ve özel sektör temsilcilerinin katılımları sağlanarak, tarımın kısa, orta ve uzun vadeli kalkınma faaliyetlerinin planlanmasına, problemlerin çözüm yollarının yerinden ve doğru bir şekilde ortaya konulmasına ve uygulanmasına rehberlik etmektedir.

Tarım sektörünün temsilcileri olarak görevimiz; sektörün yapısal sorunlarını çözecek politikaları belirlemek ve bunları en kısa sürede hep birlikte uygulamaya koymaktır.

Bu çerçevede, yöre halkının yaşam standardını yükseltmeye yönelik ihtiyaçların tespit edilmesi, bunların en kısa yoldan çözüme kavuşturulması için gerekli çalışmaların yapılmasına ışık tutması amacıyla hazırlanan ve tarımsal planlamanın yerelleşmesi anlamına gelen Tarım Master Planlarının, kamu ve özel sektör girişimcilerine yol gösterici ve faydalı olmasını temenni ederim.

Mehmet Mehdi EKER
Bakan

SUNUŞ

Karadeniz’de mavi ve yeşil bir cennet olan tanımlanan Fatih Sultan Mehmet’in Çeşm-i Cihan (Dünyanın Gözü) olarak nitelendirdiği Bartın, geniş tarım hinterlandı ve orman varlığını kontrol eden, Osmanlı İmparatorluğu döneminde Anadolu’nun ihraç kapısı niteliğini kazanmış. Ve ticaret konusunda uzmanlaşmış bir kent olarak tarihte yerini almıştır.

Son çeyrek asırdır Dünyanın ve Ülkemizin İçinde bulunduğu ekonomik sıkıntılardan, üretken nüfusun büyük ölçüde maden işçiliğine dayandığı Bartın da etkilenmiştir. Nüfusun büyük bir kesiminin köylerde ikamet etmesi nedeniyle tarım sektörü istihdamda hitab ettiği nüfus itibariyle en önemli sektörü oluşturmaktadır.

Tarım sektörü; mevcut nüfusun beslenmesi, çalışan nüfusun önemli bir kısmının istihdamı, milli gelire katkısı, toplam ihracatımızda aldığı pay ve yerli sanayimize hammadde temini bakımından halen büyük önem taşımaktadır. Bu bilinçten hareketle, sosyoekonomik özelliği bulunan, çevre, sanayi ve turizm gibi sektörlerle entegre olabilen tarım sektörü, planlı bir şekilde ele alınmalıdır.

Bartın tarımı istihdam ettiği nüfus İl gayri safi yurtiçi hasılasına büyük katkısı ile İlde önemli bir sektördür. Potansiyelleri ve sorunları ile iyi analiz edilmesi gereken Bartın tarımının, ekonomik kalkınma ve sürdürülebilir çevreci yaklaşımlarla beraber turizm ve sanayi ile entegrasyonu dikkate alınarak, ülkesel ve bölgesel planlarla uyumlu, bir yerel planlamaya ihtiyaç duyulmaktadır.

İşte bu noktadan hareketle hazırlanan ve İldeki kıt kaynakların en verimli bir şekilde değerlendirilmesini, sürdürülebilir tarımsal kalkınmayı ve diğer sektörlerle tarımın entegrasyonunu amaçlayan Bartın İli Tarım Master Planının İl ve Ülke tarımına yararlı olmasını temenni ediyor ve hazırlanmasında emeği geçenlere teşekkür ediyorum.

*Ali GÜNGÖR
Bartın Valisi*

ÖNSÖZ

Uzun süreden beri planlı bir çalışma ile kalkınma çabası içerisinde bulunan ülkemizde 1963 yılından beri beşer yıllık kalkınma planları hazırlanmaktadır. Bu planlarda sosyal ekonomik ve kültürel alanlarda belirlenen hedeflere, sektörler arası uyum dikkate alınarak ulaşmak ve böylece toplumun hayat standardını yükseltmek amaçlanmaktadır.

Tarım sektörü dünyada ve ülkemizde mevcut nüfusun yaşamını devam noktasında önemini her zaman koruyacağı muhakkaktır. Artık sadece kendi ihtiyacını karşılamak için değil, iç ve dış pazarlar için de üretim yapan çiftçilerimizin ülke içinde ve dışındaki meslektaşları ile rekabet edebilmeleri ve daha iyi gelir düzeyine kavuşabilmeleri için, mevcut koşullarda üretim kaynaklarını daha etkin olarak kullanmaları zorunlu hale gelmiştir. Böylece bir taraftan verimliliği arttırıcı teknik önlemlere yer verirken, diğer yandan rasyonel ve karlı bir çalışmanın gerçekleştirilmesi gerekmektedir. Ülke tarımının yapı taşlarını oluşturan çiftçilerimizin gelir düzeyinin artması, makro açıdan bu sektörün kalkınmasına daha açık bir söyleyiş ile ulusal ekonomimize daha büyük katkı sağlayacaktır. Bu bağlamda genel bir değerlendirme ile ülke çapında yapılan planlar ekonomik hayata yön verecek ve varılmak istenen hedefleri gösterebilecektir. Ülkesel planlamadaki bu hedeflere ulaşmada her sektörün kendi planlamalarını yapması gerekliliği açıktır. Bununla beraber bu sektörel planlamaların yerel doğal, sosyal ve ekonomik gerçeklerden uzaklaşmadan yapılması hiç şüphesiz makro hedefleri yakalamanın yerel kalkınmadan geçtiği ilkesinden hareketle daha büyük önem taşımaktadır. Bu amaçla Bakanlığımızca, İl Tarım Master Planların Hazırlanmasına Destek Projesi kapsamında her İl için ayrı ayrı tarım master planların hazırlanması uygulamaya konulmuştur.

Bakanlığımızca uygulamaya konulan tarım master planları, tümevarımcı bir yöntemle İl düzeyinde hazırlanarak, tarımsal kaynakların belirlenmesi, kısıtların ortaya konulması, tarımsal kaynak ve potansiyelin değerlendirilerek tarımda verimliliğin ve çiftçi gelirlerinin artırılması, ürün arzında sürekliliğin sağlanması; tarımın çevre, sanayi, turizm gibi diğer sektörlerle ilişkilerinin belirlenmesi, doğal kaynakların ve çevrenin korunması amaçlanmıştır. Tarımsal planlamanın yöreselleşmesi anlamına da gelen bu çalışmanın en önemli özelliği tarımsal ve kırsal kesimin kendi sorunlarını tanımlamalarını ve bu sorunlara ait çözümleri kendilerinin belirlemeleri, başka bir ifadeyle tarımsal ve kırsal kesimin sadece talep eden değil aynı zamanda planlayan ve yetki kullanan bir konuma getirmesidir.

İl Müdürlüğümüzün yoğun çalışmaları sonucu ortaya çıkan bu çalışma umarım İlimiz tarımı için faydalı bir kaynak olarak ilgili sektörlerin yatırımlarına öncelik eder, gerek Bartın'ın ve gerekse Ülkemizin ihtiyacı olan sürdürülebilir tarım yolunda önemli adımlar atılmasına yardımcı olur. Bartın İli Tarım Master Planının hazırlanmasında değerli katkılarını bizden esirgemeyen İlimizdeki kamu ve özel kurum ve kuruluşların personel ve yetkililerine teşekkür ederim.

Yusuf ALAGÖZ
Tarım İl Müdürü

BARTIN İLİ TARIM MASTER PLANI

BÖLÜM 1. GİRİŞ

Tarım master planının amacı; tarımsal kaynakların belirlenmesi (toprak, su, ekoloji, işgücü ve teknik bilgi düzeyi), kısıtların ortaya konulması (üretim tekniği, örgütlenme, yatırım gereksinimi, işgücü ve pazarlama problemleri vb), tarımsal kaynak ve potansiyelin değerlendirilerek tarımda verimliliğin ve çiftçi gelirlerinin artırılması, ürün arzında sürekliliğin sağlanması; tarımın çevre, sanayi, turizm gibi diğer sektörlerle ilişkilerinin belirlenmesi, doğal kaynakların ve çevrenin korunması olarak ifade edilebilir.

Planlamanın kapsamı tarım sektörü ile sınırlı olması nedeniyle, yönetim sorumluluğu Tarım ve Köyişleri Bakanlığı'ndadır. Bununla beraber, İlde hizmetleriyle tarım sektörünü doğrudan veya dolaylı şekilde etkileyen diğer kuruluşlarla sıkı işbirliğine önem verilmelidir.

Master plan 2002-2010 dönemi için hazırlanmakta olup; kalkınma amaçları, bu amaçlara ulaşmada stratejiler ve bu stratejilerin desteğinde muhtemel program ve projeleri içermektedir.

Bartın ilinde, alan çalışmasına başlamadan önce, ildeki kamu kurumları, özel sektör ve sivil toplum örgütü temsilcileri ve çiftçilerin katılımı ile il düzeyinde yürütülecek tarım master planı çalışmaları ile ilgili olarak paydaşlar toplantısı yapılmıştır.

Biyo-fiziksel ve sosyo-ekonomik koşullar bakımından Bartın ili tekdüze bir yapıya sahip olmayıp; önemli farklılıklar göstermektedir. Bu durum göz önüne alınarak, il agro-ekolojik alt bölgelere ayrılmıştır. Her alt bölgede yer alan ilçelerin, tarım ilçe müdürlerinin hepsinin birlikte katıldığı toplantılarda alt bölgenin problemleri, potansiyelleri, fırsatları ve kısıtlamaları tartışılmış ve ayrıca, alt bölgeleri temsil edebilecek ilçe ve köylerde alan çalışması yapılmıştır. Planlama sürecinin en önemli aşamalarından birisi tarım ilçe müdürlüklerinin planlama sürecine katılımının sağlanmasıdır.

Alan çalışmasının tamamlanmasının ardından ilk yapılan paydaş toplantısına iştirak eden kişilerin katılımı ile ikinci paydaş toplantısı yapılmış ve bu toplantıda alan çalışmaları sırasında tespit edilen problem, potansiyel ve bunlara yönelik olarak önerilen muhtemel program ve alt programlar üzerinde mutabakata varılmıştır.

Bartın ili tarım master planı sekiz bölümden oluşmaktadır: Plan öncesi durum, amaç, kapsam ve yöntemi **birinci bölümde**; planı etkileyebilecek plan, politikalar ise **ikinci bölümde** sunulmaktadır. **Üçüncü bölümde**; ilin biyo-fiziksel, sosyo-ekonomik özellikleri, üretim sistemleri, pazarlama sistemleri ve tarım hizmetlerini içine alan il yapısına yer verilmiştir. **Dördüncü bölümde**; ilin doğal, fiziksel, insan ve kurumsal kaynak boyutunu içine alan tarımsal kaynak envanteri tanımlanmıştır. **Beşinci bölümde**; tarımın performansı (yerel ekonomiye katkısı, üretim ve verimlilik, bölgesel ve ulusal ekonomi ile bağlantılar) ele alınmıştır. **Altıncı bölümde ise**; ilin kalkınmasıyla ilgili problemleri, potansiyelleri, ve sınırlılıkları incelenmiştir. **Yedinci bölümde**; kalkınma amaçları ve stratejiler formüle edilmiştir. **Sekizinci bölümde**;

program ve projeler tanımlanmış olup program ve projeleri içeren birleştirilmiş (consolidated) kalkınma önerileri belirlenmiştir.

BÖLÜM 2. PLANLI KALKINMA VE TARIM

2.1. TARIMSAL PLANLAMA SÜRECİ

1963 yılında planlı dönemin başlamasıyla birlikte, ulusal düzeydeki tarımsal planlama, beş yıllık kalkınma planları içinde (BYKP) yer almaya başlamıştır. Böylece tarımsal planlamada merkezi planlamanın yönlendirmesi artmıştır. Bununla birlikte, VII. BYKP’ında ulusal düzeyin altındaki düzeylerde yerinden planlamaya yönelik bir strateji değişikliğinin işaretleri görülmektedir. Bu değişiklik, İl Özel İdarelerinin etkin hale getirilmesi ve yerel kurumların güçlendirilmesini içine alan kapsamlı yapısal reform için genel bir altyapı oluşturmaktadır.

VIII. BYKP’ında yerinden planlamaya verilen önem daha da artmıştır. Plan’da **“İl planlama ve koordinasyon birimleri güçlendirilecektir”** ve **“Tarım sektörü ile ilgili her türlü konuda, her aşamada ve düzeyde katılımcı proje planlaması ve yönetim esas alınacaktır”** ibarelerine yer verilmiştir. Bu çerçevede, 81 ilin herbirinde tarımsal master planların hazırlanması çalışmaları başlamıştır.

Diğer yandan Devlet Planlama Teşkilatı (DPT), il düzeyinde (Mersin ve Düzce illerinde) entegre kalkınma planı pilot uygulamalarını başlatmıştır. Tarım dahil bütün önemli sektörleri kapsayacak şekilde hazırlanacak bu entegre planlara, il tarım master planlarının önemli katkısı olacağı umulmaktadır.

2.2. POLİTİKA ÇERÇEVESİ

2.2.1. Türk Tarım Politikasının Gelişimi

Cumhuriyetin ilk yıllarından itibaren tarımsal sorunları aşmak ve tarımı geliştirebilmek için çeşitli programlar uygulanmıştır. Tarıma ilişkin geniş çaplı kurumsallaşmanın gerçekleştirilmesinin yanında, fiyat politikaları ve dış ticaret koruması yoluyla tarım desteklenmiştir.

1963 yılında planlı döneme geçilmesiyle birlikte, tarıma yönelik politikalar kalkınma planları çerçevesinde belirlenmeye başlamıştır.

Geçmişten günümüze ülkemizdeki tarımsal politikalar incelendiğinde; destekleme alımları, girdi destekleri, zirai kredi faiz sübvansiyonları, doğal afet ödemeleri, süt teşvik primi ödemeleri, destekleme primleri ve ekim alanlarının sınırlandırılması; araştırma, eğitim, yayım ve denetim gibi kamu hizmetleri, tarımsal alt yapı yatırımları, yatırım teşvikleri, ihracat iadesi ödemeleri, ithalat korumaları ve vergi politikaları gibi araçlarla **tarımın desteklendiği ve yönlendirildiği görülmektedir.**

Uygulanan tarım politikaları bir çok amaca yönelik olmakla birlikte, temel amaç kendi kendine yeterlilik olmuştur. Bu açıdan değerlendirildiğinde, şimdiye kadar uygulanan tarım politikaları başarılı olmuştur. Ancak, mevcut politika uygulamalarının en önemlilerinden biri olan destekleme alımları zamanla, üretimin pazar koşullarına

uygun olarak gelişmesini engellemiş, üretici gelirlerinde istikrarsızlık yaratmış ve bazı ürünlerin iç ve dış pazarlarda değerlendirilmesini zorlaştıracak şekilde aşırı stokların oluşmasına neden olmuştur. Ayrıca, sürdürülen tarım politikaları, sağlanan desteklerin üreticiye yeteri kadar yansımaması nedeniyle sosyal amaçların gerçekleştirilememesi yanında, kamu kaynaklarına önemli ölçüde yük getirmesi bakımından da olumsuz etkilere sahiptir.

2.2.2. Uluslararası Tarım Politikasının Ulusal Tarım Politikalarına Etkileri

Türkiye’de 1990’lı yılların ikinci yarısında başlatılan tarım politikalarının yeniden şekillendirilmesine ilişkin yoğun arayışta, uluslararası kuralların yönlendirmesinin etkisi büyüktür.

Son yıllarda ülkemiz tarım politikaları, Dünya Ticaret Örgütü (DTÖ) Tarım Anlaşması, AB ile imzalanan 1/95 sayılı Ortaklık Konsey Kararı ile girilen Gümrük Birliği Anlaşması ve IMF ile imzalanan Stand-By Anlaşması sonucunda yeniden gözden geçirilerek tarım sektöründeki devlet müdahalelerinin azaltılması ve destekleme sisteminde buna yönelik değişiklikler yapılması gündeme gelmiştir.

Bu çerçevede ülkemizin üstlendiği yükümlülükler şu başlıklar altında sıralanabilir:

1- Dünya Ticaret Örgütü (DTÖ) Tarım Anlaşması ile ilgili yükümlülükler;

Dünya tarım ürünleri ticaretinin serbestleşmesini hedefleyen DTÖ Tarım Anlaşması, üzerinde yoğunlaştığı alanlar açısından üçlü bir yapıya sahiptir.

a) Tarifelendirme ve tarife indirimi (Pazara Giriş):

Türkiye ekonomik liberalizasyon süreci içerisinde birçok üründe koruma yöntemi olarak gümrük vergilerini kullandığı için tarifelendirme konusunda fazla sorun yaşamamıştır. Anlaşma çerçevesinde Türkiye’nin, 2004 yılına kadar gümrük tarifelerinde ortalama % 24, herbir üründe ise % 10 oranında indirim gerçekleştirilmesi gerekmektedir.

b) İhracat Sübvansiyonları

İhracat sübvansiyonlarının azaltılması Tarım Anlaşmasının bir diğer taahhüdüdür. Türkiye 1986- 1990 yılları arasında verilen sübvansiyonları tavan olarak bildirmiş, gelecekte ihracat sübvansiyonu verilmesi gerekirse, on yıl içinde eşit taksitler halinde kaynak tahsisinde %24, sübvansiyonlu mal miktarlarında ise % 16 indirim yapılacağı taahhüt edilmiştir. Türkiye’de son yıllarda bu kapsamda tarım ürünleri ihracatının da desteklenmesi azaltılmıştır. Bu nedenle, Türkiye’nin tarım ürünleri ihracatına uygulanan sübvansiyonlarla ilgili yükümlülükleri, bu alanda ciddi politika değişikliğinin ortaya çıkmasına neden olmayacaktır.

c) İç Destekler

Ülkelerin ulusal tarım politikaları çerçevesinde sağladıkları iç destekler de dünya ticaretini dolaylı yoldan olumsuz etkilemektedir. Bu çerçevede iç destekler

ticaret üzerinde yarattıkları olumsuz etkiye göre kırmızı kutu, mavi kutu ve yeşil kutu uygulamaları olmak üzere üç kategoriye ayrılmıştır. Kategorilerin belirlenmesinde ilgili sübvansiyonun üretimi hangi ölçüde teşvik ettiği esas alınmıştır. 1995-2004 yılları arasında 1986-1988 yılları baz alınarak destekler değer olarak % 24 miktar olarak ise % 14 oranında azaltılacaktır. Ancak yeşil kutu kriterleri olarak belirtilen; araştırma, yayım, kontrol, alt yapı, pazarlama sistemlerinin iyileştirilmesi, gıda güvenliği stokları, ürün sigortaları, doğal afet yardımları, yurtiçi gıda yardımları, gelir desteği, yapısal uyum, çevre programları, üretimden bağımsız gelir desteği uygulamaları (decoupled) alanlarda indirim taahhüdünde bulunulmayacaktır.

İç desteklerin indirimi konusundaki diğer bir istisna da “de minimis” uygulamasıdır.

Türkiye geliştirmekte olan ülkeler için uygulanan asgari destek (de minimis) kuralı uyarınca, destekleme düzeyi, üretim değerinin % 10'unun altında olduğundan iç desteklerle ilgili herhangi bir taahhütte bulunmamıştır. Bu çerçevede, DTÖ nezdinde 2004 yılına kadar iç desteklerin indirimi ile ilgili bir taahhüdümüz bulunmamakla birlikte, bu taahhütle gelecekte de hiç bir ürün için %10'luk desteğin üzerinde bir destek verilmemesi taahhütü altına girilmiştir.

DTÖ Tarım Antlaşmasıyla Türkiye'nin üstlendiği yükümlülükler Türk tarım politikalarında belli düzenlemeleri öngörse de, Bartın ili tarımında önemli değişiklikler yaratması beklenmemektedir.

2-Türk Tarımının Avrupa Birliği (AB) Ortak Tarım Politikasına (OTP) Uyumu:

Genel olarak, Türkiye'nin OTP'ye uyumu, tarım sektöründe fiyat ve pazar mekanizmalarının yakınlaştırılması, yapısal politikaların uyumlaştırılması ve mevzuatın yakınlaştırılması olmak üzere üç ana başlık altında değerlendirilebilir.

AB'de fiyat desteğinin ağırlığının giderek azaldığı, Türkiye'de ise halen tarımsal destekleme politikasının esas unsuru olarak fiyat desteğinin kullanıldığı görülmektedir. Ancak, Türkiye 2000 yılı içerisinde doğrudan gelir desteği için pilot uygulamalar başlatmış olup ve bu uygulama 2001 yılından beri sürdürülmektedir.

Türkiye'nin uyguladığı ikinci önemli destek olan girdi desteği OTP çerçevesinde hiç kullanılmamaktadır. Türkiye'de 2000-2001 yıllarında uygulanan gübre desteği sabit tutulup, 2002 yılında kaldırılmıştır.

Türkiye'nin yapısal uyum açısından da önemli eksikleri bulunmaktadır. AB kırsal kalkınma adı altında bütünleştirilmiş bir yaklaşım belirleyerek, kırsal alanlarda tarım faaliyetlerinin turizm, küçük ölçekli sanayi, el sanatları ve benzeri ekonomik faaliyetlerle desteklenmesi için çaba göstermektedir.

Avrupa Birliği (AB) Ortak Tarım Politikası (OTP) uyum amacıyla 1/95 Sayılı Ortaklık Konsey Kararının 8. Maddesi Türk mevzuatında ticaretin önündeki teknik engellerin 5 yıl içinde kaldırılması öngörülmüştür. 8 Kasım 2000 yılı içinde AB ile imzalanan Katılım Ortaklığı Belgesini (KOB) takiben 24 Mart 2001 yılında yürürlüğe

giren Ulusal Programda Türkiye tarımında kısa ve uzun vadede yapılması gerekenler belirlenmiştir.

Kısa vadede çiftçi kayıt sistemi, hayvan kimlik sistemleri ve bitki sertifikası oluşturulması, pazar piyasa sistemlerinin düzenlenmesi, çevresel, yapısal ve kırsal kalkınma önlemlerinin uygulanması konularını kapsamaktadır.

Orta vadede ise tarımsal ve kırsal kalkınma politikalarında AB müktesebatına uyumun tamamlanması, gıda işleme tesislerinin AB normlarında modernize edilmesi, balıkçılıkta toplam kalite ve güvenilirliğin geliştirilmesi hedeflenmiştir.

AB tarım politikalarının Gündem 2000 doğrultusunda tahıllar, sığır eti ve 2005/2006 dan itibaren süt için doğrudan ödemeler şeklinde olması öngörülmüştür. Türkiye’de 2000 yılı içinde tarımsal destekleme aracı olarak üretimden ve girdi kullanımından bağımsız olarak Doğrudan Gelir Desteği pilot uygulamasına 4 ilde (Ankara, Antalya, Adıyaman ve Trabzon) 7 ilçede başlanılmış ve dekar başına 5 \$ verilmiştir. Ancak 200 dekardan büyük araziye sahip çiftçiler sadece 200 da. için ödemeden yararlanmıştır. Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği ödemeleri ve ülke çapında uygulama başlatılmasına ilişkin 21 Haziran 2001 tarihinde çıkan uygulama tebliği doğrultusunda çiftçiye işlediği tarım arazisi dikkate alınarak 200 da kadar olan tarım arazisi için dekara 10 Milyon TL. ödenmesi, 5 da. altındaki tarım işletmeleri için toplam 50 Milyon TL. ödenmesi karara bağlanmıştır. 2002 yılı ödemeleri ise 10 milyondan 13,5 milyona çıkarılmış, ödemede esas alınacak üst sınır ise 200 da’dan 500 da’ra çıkarılmıştır.

Üretim fazlası olan ürünlerde ise Alternatif Ürün Projesi gündeme gelmiştir. Proje ile üretim fazlası olan ve destekleme alımları nedeniyle bütçeye büyük yük getiren fındık, tütün ve şeker pancarı gibi ürünlerde üretim alanlarının azaltılması yoluyla kazanılan tarım alanlarında üretim açığı olan ürünlerin (yağlı tohumlu bitkiler ve yem bitkiler) ekilişinin yaygınlaştırılması amaçlanmaktadır.

3-IMF Niyet Mektubu

Türkiye’nin IMF ile imzalamış olduğu Stand By anlaşması (anti-enflasyon programı) çerçevesinde verilmiş olan ülke taahhütleri aşağıda verilmektedir.

- Mevcut destekleme politikaların kademeli olarak kaldırılması yerine fakir çiftçiye yönelik DGD uygulanması.
- Tarım Satış Kooperatifleri Birliklerine (TSKB) özerklik verilmesi. Konuyla ilgili olarak 16 Haziran 2000 tarih ve 24081 sayılı Resmi Gazetede yayınlanan kanun ile TSKB özerk ve mali yönden bağımsız bir yapıya kavuşturulması hedeflenerek Yeniden Yapılandırma Kurulu oluşturulmuştur.
- Girdi sübvansiyonlarının kademeli olarak kaldırılması. (gübre ve kredi) Bu konuda 2000-2001 yıllarında gübre desteği sabit tutulup, 2002 yılında tüm girdi destekleri kaldırılacaktır. Tarımsal amaçlı kredilerde de faiz oranları düşürülmüştür.

- Tarımsal amaçlı KİT'lerin özelleştirilmesi:

Tarımsal amaçlı KİT'lerin bu doğrultuda yeniden yapılandırılması çalışmaları devam etmektedir. TEKEL, TŞFAŞ, ÇAYKUR için özelleştirme gündemde olup, TMO 2001 yılında küçülecek stratejik ve olağanüstü hal stoku bulunduracak ve 2002 yılında borsada oluşan fiyat ile alım yapacaktır.

Türkiye'de tarım ürünleri pazarlama sistemi kamu, özel ve kooperatifler olmak üzere üç kurumsal yapıda yer almaktadır. Pazarlama sistemi içinde kamu kurumları; hububat (TMO), şeker pancarı (TSFAŞ), çay (ÇAYKUR) ile tütün, tuz ve alkol (TEKEL) ürünlerinin pazarlanmasında aktif olarak yer almakta ve fiyat oluşumunda satın aldıkları ürün miktarının üretim miktarına oranı kadar etkili olmaktadır. Türkiye Hükümeti ile IMF arasında imzalanan stand-by anlaşmasında yer alan tarım reformu kapsamında bu kurumların bazılarının özelleştirilmesi öngörülmektedir.

2.2.3. VIII. Beş Yıllık Kalkınma Planı'nda Tarım

I- Mevcut Durum:

Geçmişte uygulanan destekleme politikaları ile üretici gelirlerinde istikrar sağlanamamış, dünya fiyatları üzerindeki destekleme alım fiyatları bazı ürünlerin ekim alanlarının aşırı genişlemesine, üretim fazlası oluşmasına ve devletin fazla alım yaparak yüksek stok maliyetine katlanmasına sebep olmuştur.

Bu olumsuzlukları kısmen gidermek üzere, yeni bir tarımsal destekleme aracı olarak; 2000 yılında Çiftçilere Yönelik "Doğrudan Gelir Desteği" uygulaması yönünde pilot proje uygulanmıştır. Elde edilen sonuçlara göre bu projenin 2001 yılından itibaren ülke genelinde uygulanmasına başlanmıştır.

DTÖ Tarım Anlaşmasının ilgili hükümleri çerçevesinde ülkemiz yükümlülüklerinin yerine getirilmesine devam edilmiştir. Uruguay Turu sonrası gelişmeler de göz önüne alınarak AB ile yeni bir tercihli ticaret rejimi oluşturulmuştur.

VII. Plan döneminde, 4342 sayılı Mera Kanunu çıkarılmıştır. Tarımda Yeniden Yapılandırma ve Destekleme Kurulu oluşturulmuştur. 4487 sayılı Kanun ile Ürün Borsalarında vadeli işlemler yapılabilmesi imkanı sağlanmıştır. Ayrıca, 552 sayılı Yaş Sebze ve Meyve Ticaretinin Düzenlenmesi ve Toptancı Halleri Hakkında Kanun Hükmünde Kararname çıkarılmış, 4367 sayılı Kanunla söz konusu KHK'nın bazı maddeleri değiştirilmiş ve ilgili mevzuatta düzenlemeler yapılmıştır. 4572 sayılı Tarım Satış Kooperatifleri ve Birlikleri Hakkında Kanun 1 Haziran 2000 tarihinde TBMM Genel Kurulunda kabul edilmiştir.

Ancak; VII Plan döneminde, Tarımsal Politikalar ile ilgili Yapısal Değişim Projesi çerçevesinde öngörülen Tütün, Tarımının Yeniden Düzenlenmesi, Ürün Sigortası, Türkiye Ziraat Odaları Birliği, Tarım ve Köyişleri Bakanlığının Yeniden Organizasyonu Kanunları çıkarılamamıştır. Üretici Birlikleri Kanun Tasarısı son aşamaya gelmiştir.

II- Amaçlar, İlkeler ve Politikalar

Türkiye kendi tarım politikası ihtiyaçları, dünya tarımındaki gelişmeler ve Türk tarımının OTP'ye uyumu zorunluluğunu göz önünde bulundurarak VIII. Planda aşağıdaki amaç, ilke ve politikaları belirlemiştir:

- Kaynakların etkin kullanımı ilkesi çerçevesinde ekonomik, sosyal, çevresel ve uluslararası gelişmeler boyutunu bütün olarak ele alan örgütlü, rekabet gücü yüksek, sürdürülebilir bir tarım sektörünün oluşturulması temel amaçtır. Gıda güvenliği ilkesi çerçevesinde artan nüfusun dengeli ve yeterli beslenmesi esas alınacaktır.
- Piyasa fiyat oluşumu üzerinde olumsuz etkileri olan ürün fiyatlarına devlet müdahaleleri yerine, üretimin piyasa koşullarında talebe uygun olarak yönlendirilmesini sağlayacak politika araçları devreye sokularak, üretici gelirlerinin artırılması ve istikrarlı bir yapıya kavuşturulması esas alınacaktır. Üretim maliyetlerini azaltıcı ve teknolojik gelişimi hızlandırıcı tedbirler uygulamaya konulacaktır.
- Tarım politikalarının esasları; DTÖ Tarım Anlaşmasının öngördüğü yükümlülükler ile AB'ye tam üyelik sürecine girerken AB Ortak Tarım Politikasında ve uluslararası ticaretteki gelişmeler çerçevesinde belirlenecektir.
- İnsan kaynakları başta olmak üzere, üretim faktörlerinin daha etkin kullanılması, verimliliğin artırılması, tarımla ilgili kuruluşlarda kurumsal kapasitenin güçlendirilmesi, kurumsal hizmet akışında gözlenen sorunların giderilmesi, sektör içi kaynak dağılımında etkinlik ve rasyonel kullanımın sağlanması, üretici örgütlerinin güçlendirilmesi, tarımsal işletmelerin rekabet güçlerinin artırılması ve pazarlama ağlarının geliştirilmesine ağırlık verilecektir.
- Çiftçi Kayıt Sistemi, Tapu-Kadastro Sistemi, Coğrafi Bilgi Sistemi ve Çiftlik Muhasebe Veri Ağının geliştirilmesi sağlanacaktır. Tarımsal veri tabanını kullanan Tarım Bilgi Sistemi kurulacaktır.
- Üretici ve üretim düzeyini risklere karşı korumak amacıyla risk Yönetimi araçları geliştirilecektir. Bu çerçevede; tarım ürünlerine yönelik sigorta sistemi, vadeli işlemler borsası, sözleşmeli tarım ve stok yönetimi araçlarının geliştirilmesi, yaygınlaştırılması ve etkin şekilde uygulamaya konulması sağlanacaktır.
- Tarımsal gelişmede bölgesel nitelikli programların önemi nedeniyle Tarımda Sorunlu ve Öncelikli Üretim Alanlarının Tespit Çalışmaları çerçevesinde bölgesel özel programlar geliştirilecektir.
- Tarım sektörü ile ilgili her türlü konuda, her aşamada ve düzeyde katılımcı proje planlaması ve yönetimi esas alınacaktır.
- Üreticilerin katılımını ve sorumluluğunu esas alan ve doğrudan üreticilere finansman sağlayan Kırsal Kalkınma Projelerine ilişkin çalışmalar sürdürülecektir. Bu çerçevede, gerçekleştirilmekte olan ve kırsal kesimdeki

gelir seviyesini artırmayı amaçlayan Doğu Anadolu Su Havzası Rehabilitasyon Projesi halen 11 ilde uygulanmaktadır.

- Kırsal alanda tarım-dışı sektörlere destek verilmesi ve kırsal sanayinin yaygınlaştırılması sağlanacaktır. Tarımdan çekilecek nüfusa yeni istihdam imkanları yaratacak projeler geliştirilecektir.
- Tarımsal araştırma kurumları etkili bir yapıya kavuşturulacak, çeşitli kurum, kuruluş ve üniversiteler tarafından yapılan araştırma faaliyetlerinde koordinasyon sağlanacaktır.
- Tarımsal araştırma önceliklerinin belirlenmesinde üretici talepleri dikkate alınacak ve uygulamaya yönelik araştırma projelerinin geliştirilmesi ve uygulanmasında üreticilerin katılımı ve katkısı esas alınacaktır.
- Tarım-sanayi entegrasyonunun geliştirilmesi, tarımsal ürünleri işleme sanayiinin rekabet edebilirliğini artırıcı nitelikte uygun ve kaliteli hammaddenin temini ile tarımsal sanayiye dönük sözleşmeli üretimin yaygınlaştırılması sağlanacaktır.
- Tarım Satış Kooperatifleri ve Birliklerinin kooperatifçilik ilkeleri doğrultusunda özleştirilmesi sağlanırken, söz konusu kurumların yeniden yapılandırılması durumunda sürdürülebilirliği sağlayıcı gerekli önlem ve politikalar uygulamaya konulacaktır.
- Kamu tarafından yapılmakta olan bir kısım görevler üretici organizasyonlarına devredilecektir.
- Doğal kaynak kullanımında havza bazında katılımcı proje planlaması ve yönetimi benimsenecektir. Doğal kaynakların sürdürülebilir biçimde kullanılması, gen kaynakların korunması ve saklanması sisteminin kurulması sağlanacaktır.
- Tarımsal politikalar doğrultusunda dengeli ve çevreyle uyumlu tarımsal kalkınmanın sağlanmasına yönelik olarak tarımsal altyapı yatırımlarının her aşamasında yatırımdan faydalananların her türlü katılımı sağlanacak, mevcut altyapının etkin kullanımı ve yeni yatırımların gerçekleştirilmesinde kaynakların rasyonel kullanımı temin edilecektir.
- Detaylı toprak etütlerinin ve toprak haritalarının yapılması ile toprakların kullanım ve korunmasına ilişkin bir Kanunun çıkarılması, kadastro çalışmalarının tamamlanması ve toprak veri tabanının oluşturulması sağlanarak Arazi Kullanım Planı hazırlanacaktır.
- Bölünemeyecek en küçük parsel anlamında optimum işletme büyüklükleri bölgelere göre tespit edilecek, belirlenecek ekonomik işletme büyüklüklerine bağlı özendirici tedbirler geliştirilecektir.
- Hayvansal ürünler üretimi geliştirilecek, toplumun hayvansal protein bakımından dengeli ve yeterli beslenebilmesini sağlamak amacıyla hayvan

ıslahı, hayvan hastalık ve zararlılarıyla mücadele ile kaliteli kesif yem ve yem bitkileri üretiminin artırılmasına, meraların ıslahına ve yayım hizmetlerine ağırlık verilecektir.

- Su ürünlerinde sürdürülebilir üretimin artırılması amacıyla; doğal kaynakların rasyonel kullanımı sağlanacak, yetiştiricilik ve açık deniz balıkçılığı geliştirilecek, araştırma ve geliştirme faaliyetlerine önem verilecek ve kamuda etkin kurumsal bir yapının oluşturulması için gerekli düzenlemeler yapılacaktır.
- Ormanlar; toplumun ormancılık sektörü ürün ve hizmetlerine olan gereksinimlerini, sürdürülebilir ormancılık, biyolojik çeşitlilik ile yaban hayatını koruma ve çok yönlü yararlanma ilkeleri doğrultusunda ekonomik, sosyal, çevresel ve ergonomik kriterler çerçevesinde yönetilecek, işletilecek ve korunacaktır.
- Türkiye’de ormansızlaşma, çölleşme, toprak erozyonu, sel, heyelan ve çığ gibi afetleri önlemek amacıyla; ağaçlandırma, erozyon kontrolü, mera ıslahı ve sosyal ormancılık faaliyetleri geliştirilecek, gerçek ve tüzel kişilerin orman yetiştirme etkinlikleri desteklenecektir.

III- Hukuki ve Kurumsal Düzenlemeler

- Tarım sektörü ile ilgili konuları bir bütünlük içinde ele alan Çerçeve Tarım Kanunu çıkarılacaktır. Ziraat Odalarının etkin olarak faaliyetlerini sürdürmeleri ve geliştirilmeleri yönünde düzenlemeler yapılacaktır.
- Kamudan bağımsız bir yapıda üreticilere üretimden pazarlamaya kadar olan safhalarda hizmet vermek üzere kar amacı gütmeyen organizasyonlar oluşturmaya yönelik Üretici Birliklerine ilişkin bir kanun tasarısı hazırlanmış olup, Başbakanlığa sunulmuştur. Örgütlü çiftçi kesiminin desteklenmesi ve bu yönde teşvik önlemlerinin uygulamaya geçirilmesi sağlanacaktır. Söz konusu örgütlerde denetimin özertleştirilmesi yönünde düzenlemeler yapılacaktır
- Tarım ve Köyşleri Bakanlığı ile tarımsal nitelikli Kamu İktisadi Teşebbüsleri yeniden yapılandırılacaktır.
- Tarımsal Ürün Sigortaları Kanununun ve buna ilişkin eylem planının hazırlanmasına ilişkin çalışmalar tamamlanacaktır.

2.3. TARIMSAL KALKINMANIN GEREKLİLİKLERİ

Tarım sektörü ekonomik, sosyal, politik ve teknik yönleriyle diğer sektörlerden farklı özellikleri olan ve vazgeçilmez öneme sahip bir sektördür.

Tarım ürünlerinin temel ihtiyaç maddeleri oluşu, bu ürünlere stratejik bir önem kazandırmıştır. Bütün ülkeler tarımsal ürünlerde; özellikle, tahıl, şeker, süt, et ve bitkisel yağ gibi temel tarımsal ürünlerde kendi kendine yeterli olma çabası içerisinde olup tarım politikalarını bu hedef doğrultusunda yönlendirmektedirler.

Türkiye’de tarım sektörü 1999 yılı itibariyle GSYİH içindeki payı %15 olmasına karşılık, tarımsal sivil istihdam içindeki payı %45,1’dir. Görülmektedir ki nüfusun önemli kısmı geçimini tarım sektöründen sağlamaktadır. Bununla birlikte, tarım sektöründe istihdam edilenlerin gelirleri diğer sektörler göre daha düşüktür. Bunun sonucu ortaya çıkan kır-kent farklılığı, köyden kente yoğun göçe sebep olmuştur.

Ayrıca tarım, sanayiye hammadde sağlama yanında, sanayinin pazarı olması bakımından da büyük önem taşımaktadır. Büyüyen bir tarım sektörü, istihdamın artmasına ve ekonominin gelişmesine önemli katkılarda bulunacaktır.

2.4. MEVCUT PLAN VE PROGRAMLAR

2.4.1. Türkiye Hayvancılık Stratejisi Raporu

Bu rapor, hayvancılık sektörünün gelişmesiyle ilgili temel amaçları, sorunların boyutlarını ve planlama çatısını içeren ve 2005 yılına kadar uzanan bir stratejiyi sunmaktadır. Strateji seçenekleri olarak belirlenen temel seçenekler ise; üretim bazını ve hayvansal verimliliği geliştirmek, gerçek ürün fiyatını ve ithalatı artırmak şeklindedir.

2.4.2. Ulusal Ormancılık Programı

Ormancılık sektöründe üstlenilmiş olan uluslararası ve bölgesel sorumlulukların yerine getirilmesini ve takibini kapsayan Ulusal Ormancılık Programı çalışmaları devam etmektedir.

2.4.3. Diğer Projeler

Aşağıda bahsi geçen projeler Türkiye genelinde Bartın ilini kapsayacak şekilde yürütülen projeler olup, ayrıca Bartın ilinde çeşitli kamu kurum ve kuruluşları tarafından yürütülmekte olan tarımsal projelere ait bilgiler de 8’inci bölümde ele alınmıştır.

1.Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi

1991 yılında Doğu ve Güney Doğu Anadolu Bölgesindeki 18 ilde başlatılan proje, 1996 yılında ülkesel hale getirilmesiyle 81 ilde uygulanmaktadır. Proje faaliyetlerinin devam ettirilmesi, ülkemiz hayvancılığının geliştirilmesi için, gerekli olan kaba yem üretiminin artırılmasına önemli katkı sağlayacağı kanısıyla proje 2001 yılından itibaren 5 yıl süre ile 2006 yılına kadar uzatılması kararı alınmıştır.

2. Hayvancılığın Desteklenmesi ile İlgili Bakanlar Kurulu Kararı Gereğince Uygulanan Projeler

Hayvancılığın geliştirilmesine yönelik olarak 10.05.2000 tarih ve 24045 sayılı Resmi Gazete’de 2000/467 sayı ile “Hayvancılığın Desteklenmesi Hakkındaki Bakanlar Kurulu Kararı” ve “Hayvancılığın Desteklenmesi Hakkındaki Bakanlar Kurulu Kararı Uygulama Esasları Tebliği ”(Tebliğ No: 2000/22) yayımlanmıştır.

2000/467 sayılı Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu Kararı ile hayvancılığa verilmiş olan teşvikler aşağıda belirtilmektedir.

A. Yem Bitkileri Desteği

a. Tek yıllık yem bitkileri için gerekli olan girdi, tarımsal alet ve ekipmanların masrafların % 20'si kadar,

b. Çok yıllık yem bitkileri için gerekli olan girdi, tarımsal alet ve ekipmanların masrafının % 35'u kadar destekleme ödemesi yapılmaktadır.

B. Suni Tohumlama Desteği

Suni tohumlama bedelinin kalkınmada öncelikli illerle soy kütüğüne kayıtlı işletmelerde %50'si, diğer iller ve işletmelerde ise %25'i suni tohumlama primi olarak ödenecektir. Bu destekleme 5 yıl sürecek olup, bu süre içinde suni tohumlamadan yararlanan inek sayısı en fazla 10 milyon baş olacaktır.

C. Damızlık Teşviki

Yurt içinde çiftçi veya TİGEM tarafından yetiştirilen veya Bakanlıkça ya da Bakanlık tarafından yetki verilmiş kuruluşlarca damızlık sertifikası veya sertifika verilmiş damızlık gebe düveleri alanlara, damızlık belgesi veya pedigrkiye sahip süt sığırları için her yıl ırk bazında hayvan fiyatının % 30'u, saf ırk sertifikasına sahip kültür ırkı için bu fiyatın % 15'i ödenir.

3.Mera Islahı ve Amenajman Projeleri

Bu projelerle illerde Mera Kanunu gereğince tespit ve tahdit işlemleri tamamlanmış olan meraların ıslah edilmesi amaçlanmıştır.

4.Ön Soy Kütüğü Projesi

Bu proje ile tüm sığırların kayıt altına alınması ve suni tohumlama yapılan hayvanların tümünü kayıt altına alması amaçlanmaktadır.

5.Alternatif Ürün Projesi

Üretim fazlalığı olan ürünlerde, fazla üretimin gerek ihracatta gerekse ülke ihtiyaçlarını giderilmesi noktasında yöreye uyum sağlamış ürünlerin ekimini sağlayacak şekilde değiştirilmesi, bu şekilde iş gücünün, kamu kaynaklarının ve çiftçi sermayesinin daha fonksiyonel kullanılmasını amaçlayan proje 2001 yılından beri ilimizde uygulanmaktadır. Bu maksatla ilimizde fındık alternatif ürün projesi kapsamına alınmış ve ilde örtü altı yetiştiricilik, cevizcilik ve meyveciliğin ikame ettirilmesine yönelik çalışmalara geçilmiştir.

6.Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi:

Tarımda yeniden yapılanma ve destekleme politikaları çerçevesinde üreticinin gerçek kayıtlarının yapılmasının sağlanması, tarımsal destekleme sisteminin gerçek üreticiye ulaşmadığı düşüncesiyle tarımsal destekleme politikasında değişiklik

yapmak, küçük üreticiye parasal destek sağlamak, ürün planlamasına altlık teşkil ettirmek, öncelikli ürünlerin desteklenmesinde kaynak oluşturmak ve AB'ye giriş için gerekli tarımsal zeminin hazırlanmasına olanak sağlamak için olan Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi 2001 yılından itibaren ülke genelinde uygulamaya konulmuştur.

BÖLÜM 3. İLİN ÖZELLİKLERİ

3.1 BİYOFİZİKSEL ÖZELLİKLER

3.1.1 İLİN KONUMU

Bartın ili Karadeniz Bölgesinin Batı Karadeniz Bölümünde 41° 18' ve 41° 45' kuzey boylamları ile 32° 08' ve 32° 44' doğu enlemleri arasında yer almaktadır. Kuzeyini 59 km'lik sahil şeridi ile Karadeniz çevrelerken, doğuda Kastamonu ve Karabük, güneyde Karabük batıda ise Zonguldak illeri ile komşudur. Yüzölçümü 2.143 km² olup yükseklik 25 m'dir. Merkez İlçe ile birlikte 4 ilçesi ve 271 köyü bulunan Bartın, 1991 yılında 28.08.1991 tarih ve 3760 sayılı Bakanlar Kurulu kararıyla 74. il olmuştur.

3.1.2 COĞRAFİ YAPI

Batı Karadeniz Bölgesinde engebeli bir coğrafi kesimde yer alan Bartın ilinin büyük bir bölümünü yükseltiler meydana getirmektedir. Dağlar arasında irili ufaklı çeşitli dereler ve çaylar yer almakta, yer yer küçük fakat verimli ovalar bulunmaktadır.

Bartın doğudan batıya yer yer yükseklikleri 1736 m. yi bulan dağ sıralarıyla kaplıdır. Dağlar yükseltileri fazla olmamakla birlikte oldukça diktirler. Kayaardı, Kocadağ ve Karadağ Bartın'ın en önemli dağlarıdır.

Bartın'da dağlar arasında yüksek yaylalar yer alır. Yaylalar içerisinde en önemlileri Arıt beldesi sınırları içerisinde yer alan Arıt Yaylası ile Ulus ilçesinde bulunan ve yüksekliği 1000m'yi bulan Uluyayla'dır. Ormanlarla çevrili olan Uluyayla yayla turizmi açısından uygun özellikler taşımaktadır.

Bartın ili su kaynakları bakımından oldukça zengindir. İl sınırları içerisinde irili ufaklı bir çok dere ve çay yer almaktadır. Düzenli bir rejime sahip olmamaları sebebiyle özellikle ilkbaharda taşkınlara yol açmaktadırlar. İlin sınırları içerisinde yer alan en önemli akarsu Karaçay ve Kocanaz çaylarının birleşmesinden meydana gelen Bartın ırmağıdır. Bartın ırmağının şehir merkezi ile Karadeniz'e döküldüğü Bartın Limanı arasında fazla rakım farkı olmaması sebebiyle çok yavaş akması ırmak üzerinde ulaşım yapılabilmesine imkan vermektedir. İlin diğer önemli akarsuları Kurucaşile'den denize dökülen Kapısuyu ve Tekkeönü dereleri ile Ulus'tan doğarak Karadeniz'e dökülen Ovaçayı ve İnönü dereleridir.

3.1.3 AGROEKOLOJİK ALT BÖLGELER

Agro-ekolojik bölgelendirme, arazinin çevresel özellikleri, potansiyel verim ve arazi uygunluğu benzer olan özelliklere sahip alt alanlara bölünmesini ifade eder.

Bir Agro-ekolojik bölge iklim, arazi formu, toprak yapısı ve/veya arazi örtüsüne göre belirlenir. Bu kapsamda Bartın ili, agro-ekolojik bölgelendirmede ilk temel kriter olan şubat ve temmuz ayı uzun yıllar sıcaklık ortalamalarına göre 3 agro-ekolojik alt bölgeye ayrılmış ve haritalandırılmıştır. Ayrıca bu 3 agro-ekolojik bölgelendirme arazi formu, toprak yapısı ve arazi örtüsü verileri de dikkate alınmıştır. Tablo 1’de Bartın ilini oluşturan alt bölgelerin özellikleri belirtilmektedir:

Tablo 1. Bartın İlinin Agro-ekolojik Alt Bölgeleri

Alt Bölgeler	Alan	Şubat Sıcaklık (C°)	Temmuz Sıcaklık (C°)	Yıllık Yağış (mm)	Alanın Arazi Kabiliyet Sınıflarına Göre Dağılımı				
					1	2	3	4	5-8
I. Alt Bölge	53,7%	2,6/5,0	20,0/22,5	1000<	8,5%	1,7%	4,8%	22,4%	62,6%
MERKEZ	115100 ha				9839 ha	2045 ha	5528 ha	25886 ha	71802 ha
II. Alt Bölge	33,2%	2,6/5,0	22,6/25,0	1000<	2,8%	1,3%	0,7%	2,6%	92,6%
ULUS	71300 ha				2006 ha	961 ha	526 ha	1878 ha	65929 ha
III. Alt Bölge	13,1%	5,1/7,5	20,0/22,5	1000<	0,8%	2,4%	0,4%	22,1%	74,3%
AMASRA KURUCAŞİLE	27900 ha				227 ha	687 ha	118 ha	6160 ha	20708 ha
Toplam 4 ilçe	214300 ha				12072 ha	3693 ha	6172 ha	33924 ha	158439 ha
Toplam Alana Oranı	100%				5,6%	1,7%	2,8%	15,8%	74,1%

*Meteorolojik veriler uzun yıllar ortalamasıdır.

3.1.4 İKLİM

Bartın’da Karadeniz iklimi hüküm sürmektedir. Yazları sıcak kışları ılıman geçer.

Denize yakınlığı ve yüksek olmayan dağ sıralarının kıyıya paralel oluşu, genellikle kıyı şeridi üzerinde sıcaklık farkının azalmasına ve nemin artmasına neden olmaktadır.

Karadeniz ikliminin hüküm sürdüğü Bartın’da ortalama sıcaklık 12,4 °C’dir. En soğuk ay Ocak ayı olup (ortalama 4,4 °C) en sıcak ay ise Temmuz ayıdır. (ortalama 23,3 °C)

Yıllık yağış toplamı 1037,5 mm olmakla birlikte alt bölgeler arasında belirgin bir fark bulunmamaktadır. Yağışlı geçen gün sayısı ise 145 gün kadardır. En fazla yağış alan ay Aralık (126,7mm), en az yağış alan ay ise Nisan (58,2mm) aydır. Ortalama nisbi nem %78'dir.

Grafik 1. Bartın İli iklim Verileri

Kaynak: Meteoroloji İşleri Genel Müdürlüğü

3.1.5 BİTKİ ÖRTÜSÜ

Bartın'ın bitki örtüsünde geniş yer tutan ormanlar genellikle yayvan ve iğne yapraklı ağaçlardan oluşur. Meşe, Kayın, Gürgen, Kestane, Köknar, Ceviz, Fındık ve Çam türleri yaygın olarak bulunmaktadır. Bu ormanlık alanlar içerisinde Ormangülü plantasyonları önemli bir yer tutmaktadır.

İlde ayrıca ikinci derecede önemli yer tutan Ihlamur, İncir, Mahlep, Kızılcık, Zeytin, Muşmula, Kuşburnu, Çilek, Böğürtlen, Akçaağaç, Üvez, Şimşir, Dişbudak, Kayacık, Kızılağaç ve Kavak alanları bulunmaktadır.

Bartın'da bir çok aroma bitkisi (Kekik, Salep, Adaçayı, Papatya, Defne) doğal ortamda yetişmektedir.

3.1.6 İL ARAZİSİNİN NİTELİKLERE GÖRE DAĞILIMI

İlin toplam yüzölçümü 214.300 ha olup bunun 74.408 ha alanında tarım yapılmaktadır. 98.578 ha'lık alan orman , 15000 ha'lık alan çayır-mera ve 26.314 ha'lık alan ise yerleşim ve diğer alanlardır.

Çayır-mera alanlarının oranı düşüktür. (% 7) Türkiye genelinde ise çayır-mera alanlarının oranı ile orman alanlarının oranı birbirine eşittir. (% 26) Bartın ilinde orman alanlarının fazlalığı, birinci ve ikinci derece orman ürünleri üretimi bakımından bir potansiyel teşkil etmekte, ancak orman alanlarında yeterince bakım olmaması ve ikinci derece orman ürünleri toplama ve işleme organizasyonlarının olmaması, orman ürünleri üretimini önemli oranda azaltmaktadır.

Grafik 2. İl Arazisinin Dağılımı (%)

Kaynak: Tarım İl Müdürlüğü

3.2 SOSYO – EKONOMİK YAPI

3.2.1 NÜFUS

2000 yılı Genel Nüfus Sayımı kesin sonuçlarına göre, Bartın ilinin genel nüfusu 184 178 olarak gerçekleşmiştir. 2000 yılı değerleriyle Bartın'ın Nüfus Artış Hızı % - 1,11 iken, Türkiye'nin Nüfus Artış Hızı % 1,83 olarak gerçekleşmiştir. İl merkezinde bu değer % 1,18, belde ve köylerde % - 1,75 olarak ortaya çıkmıştır. Bu durum şehirlerdeki doğum oranının köylerden düşük olmasına rağmen köylerden şehirlere göç olmasından kaynaklanmaktadır. Köylerden hem şehir merkezine hem de başka illere göç söz konusudur. Bartın iline bağlı ilçelerin şehir nüfusları incelendiğinde şehir nüfusu en fazla olan ilçenin Amasra ilçesi, en az olan ilçenin ise Kurucaşile ilçesi olduğu görülmektedir. Şehir nüfus artışının en fazla olduğu ilçe % 1,35 ile Ulus ilçesi, en az olduğu ilçe %-0,27 ile Amasra ilçesidir.

Bartın ili nüfus kaybı açısından ülke sıralamasında 6. sırada yer almaktadır. Bu durumun nedenlerinden biride il dışına göçtür. Kömür ve demir-çelik sektöründeki ücretli işçilik ve yurt dışı istihdam tarım kesimindeki geleneksel aileyi çekirdek aile yapısına dönüştürmüş ve bu süreç bölgesel ekonomik daralma ile birlikte gizli işsizliği açık işsizliğe dönüştürerek göç sürecini hızlandırmıştır. Nüfus kaybı açısından en vahim gösterge Ulus ilçesinde -1990 yılında 40.600 olan nüfus % 29 azalarak 28.822'ye gerilemiştir- gerçekleşmektedir.

Tablo 2. 2000 Yılı Nüfusuna Göre Beşer Yıllık Nüfus Projeksiyonu

Yıllar	2000	2005	2010
Nüfus	184.178	174.235	164.811

Nüfus yoğunluğu ilde km² ye 86 kişi olup, en az yoğunluk Ulus ilçesinde 40 kişi ve en fazla yoğunluk ise Merkez ilçede 113 kişidir. Türkiye nüfus yoğunluğu km²ye 88 kişidir.

Grafik 3. Bartın-Türkiye Nüfus Artış Oranlarının Karşılaştırılması

Kaynak: DİE

Bartın'ın geriye dönük bir perspektif ile il nüfusunun gelişimine baktığımızda Türkiye'de olduğu gibi kentsel nüfusun sürekli artışı olgusuyla karşılaşılmaktadır. Merkez ilçe dahil 4 ilçe 5 belde ve 266 köyü ile genelde kırsal nüfus ağırlıklı olan Bartın'da 2000 Nüfus Sayımı sonuçlarına göre nüfusun % 74 kırsal kesimde oturmaktadır. Türkiye'de ise bu değer % 37,6 olarak ortaya çıkmaktadır. Diğer bir yaklaşımla Bartın, köy nüfusunun oransal büyüklüğü bakımından ülke genelinde ilk sırada yer almaktadır.

Grafik 4. Bartın İli Alt Bölgelere Göre Şehir ve Köy Nüfusları (2000)

Kaynak: DİE

Bartın il genelinde erkek ve kadın nüfusun yarısı 29 yaşından küçük olup, toplam nüfusun %52,6'sı kadınlar ve % 47,4'ü erkeklerden oluşmaktadır.

İl nüfusunun % 0,3 'ünü özürllüler oluşturmakta ve özürllü nüfusun içinde erkeklerin oranı % 55'tir.

Bartın ilinde toplam 43 285 hane bulunmakta olup,köylerdeki toplam hane sayısı 30 066'dır. Ortalama hane halkı büyüklüğü açısından Bartın 4,97 kişi olan Türkiye ortalamasına daha yakın bir değer olan 5,35 kişi iken 2000 yılında 4,7'ye düşmüştür. Bu ise nüfusun %74 kırsal kesimde yaşayan Bartınlıların çekirdek aile yapısına kırsal alanda da büyük ölçüde geçmiş olduğunu göstermektedir. Bu gösterge geleneksel aile yapısı içinde tarım kesiminde var olan gizli işsizlik, çekirdek aileye geçildiğinde açık işsizliğe dönüşmekte, her aile kendi yaşamını kendi birimi içinde gerçekleştirme eğilimini artırdıkça geleneksel ailenin dayanışmacı desteğinden uzaklaşarak daha da yoksullaşmaktadır. Bu aile yapısı kişi başına marjinal maliyetlerde de artış anlamını da taşımaktadır. Bu durum ise ekonomik açıdan daha da güçlenme taleplerini beraberinde getirmektedir ki, bu ekonomik güçlenmeyi sağlayacak alanlar yakın çevrede yer almıyorsa göçü zorlayan en önemli itici gücü oluşturmaktadır.

3.2.2. SAĞLIK

İlde sağlık hizmetleri Sağlık Bakanlığına bağlı 4 hastane, 1sağlık merkezi, 30 sağlık ocağı,ve1 Verem Savaş Dispanseri ile yürütülmektedir.

İl genelinde yataklı tedavi kurumlarındaki toplam yatak sayısı 413 iken yatak başına düşen nüfus sayısı 449'dur. İl de toplam hekim sayısı 214, dış hekimi sayısı 30 ve diğer sağlık personeli sayısı 451'dir. Hekim başına düşen hasta sayısı 860 iken diğer sağlık personeli başına düşen hasta sayısı 408'dir.

Sağlık hizmetleri hususunda, Türkiye genelinde yaşanan sorunlar Bartın ilinde de yaşanmaktadır. Öncelikle görev yapan sağlık personeli sayısı artırıldığında sağlık personeli başına düşen nüfus sayısı da azalmış olacaktır.

3.2.3. EĞİTİM

Bartın'da 121 ilköğretim okulu, 7 lise ve 23 mesleki ve teknik lise olmak üzere 151 adet okul bulunmaktadır. Bunun yanı sıra 2 adette özel okul mevcuttur. Ayrıca İlde yükseköğretim düzeyinde 1 adet orman fakültesi ve meslek yüksekokulu bulunmaktadır.Bartın genelinde çeşitli eğitim kademelerinde 30110 öğrenciye karşılık 1910 adet öğretmen mevcuttur.Mevcut öğrencilerin % 52'si erkek ve %48'i ise kızlardan oluşmaktadır. Öğrencilerin %79'u ilköğretim okullarında, %12'si meslek ve teknik liselerde ve %9'u genel liselerde eğitim görmektedir.

İldeki yüksek öğretim kurumlarında 19 bölümde bulunan öğrenci sayısı 1644, öğretim görevlisi sayısı 99'dur.

Tablo 3. Eğitim Kademelerine Göre Okul Öğrenci ve Öğretmen Sayısı (2004-2005)

EĞİTİM KADEMESİ	OKUL SAYISI	ÖĞRENCİ SAYISI			ÖĞRETMEN SAYISI
		TOPLAM	ERKEK	KIZ	
İLKÖĞRETİM	121	23830	12005	11825	1308
GENEL LİSE	7	2570	1261	1309	215
MES.TEK. LİSESİ	23	3710	2397	1313	387
TOPLAM	151	30110	15663	14447	1910

Kaynak: Bartın Valiliği

3.2.4. ULAŞIM

3.2.4.1.KARAYOLU

Bartın şehirlerarası ulaşım ağının temelini kuzey-güney doğrultulu iki ana eksen oluşturmaktadır. Bunlardan birincisi Çaycuma üzerinden Mengen - Yeniçağ TEM bağlantısı, ikincisi ise Safranbolu üzerinden Karabük-Gerede TEM bağlantısıdır. Ancak belirtilen bu ulaşım ağlarının TEM'e olan bağlantıları fiziki standartların altındadır.

Doğuda Kastamonu üzerinden Orta ve Doğu Karadeniz illerine de bağlantılı yollar bulunmaktadır.

Bartın il merkezinin İstanbul ve Ankara'ya uzaklıkları sırasıyla 358 km ve 293 km'dir.

3.2.4.2. DEMİRYOLLARI

Bartın hali hazırda demiryolu ulaşımına açık olmayan bir ilimizdir. Fakat Zonguldak-Ankara demiryolu hattı Bartın'a 38 km uzaklıkta bulunan Saltukova'dan geçmektedir. Saltukova-Bartın demiryolu fizibilite etüd çalışmaları DLH Genel Müdürlüğüne sürdürülmektedir.

3.2.4.3 HAVAYOLU

Bartın'a 38 km uzaklıkta olan Zonguldak'ın Saltukova beldesinde halen hava trafiğine kapalı bulunan havaalanı işletmeye açıldığında Bartın-Zonguldak'ın ulusal ve uluslar arası hava ulaşımı gereksinimini karşılayabilecektir.

3.2.4.4. DENİZYOLU

Sahil kenti olan Bartın da uluslar arası liman olarak hizmet veren Bartın Limanı aynı zamanda yolcu giriş ve çıkış kapısıdır. Rihtim uzunluğu 480 m olan Bartın Limanının su derinliği 4-6m'dir. Rihtimde aynı anda 6 bin tonluk 2 gemi yükleme ve boşaltma yapabilmekte mendirek içinde ise 6 gemi barınabilmektedir.

Bartın ilinde mevcut ikinci liman ise Amasra limanı olup, Amasra Taşkömürü İşletmesince üretilen kömürlerin nakliyesinde kullanılmaktadır. Limandan aynı zamanda balıkçı tekneleri de faydalanmaktadır. Bunun yanında Kurucaşile ve Tekkeönü'nde de balıkçı barınakları ve inşaatı devam etmekte olan Tarlaağzı balıkçı barınağı bulunmaktadır.

3.2.4.5. KÖYYOLLARI

Köy Hizmetleri Bartın İl Müdürlüğü verilerine göre ilde 1628 km köy yolu bulunmakta olup %36 asfalt, %60 stabilize ve % 4 tesviye ve ham yol durumundadır.

3.2.5. KÖY İÇME SULARI

Köy Hizmetleri Bartın İl Müdürlüğü verilerine göre toplam 824 yerleşim yerinin (köy ve mahalleler) %69'unda içme suyu vardır. %26'sında içme suyu yetersiz olup,%5'inde ise içme suyu bulunmamaktadır.

3.2.6. İSTİHDAM VE GELİR

İlde iktisaden faal olan 97 044 kişinin, 49 594'ünü erkekler (%51,1) 47450'sini ise kadınlar (%48.9) oluşturmaktadır. Çalışan nüfusun işteki durumlarına göre dağılımlarına bakıldığında ise %23,78'i ücretli, %0.01'i işveren, %25,99 'u kendi hesabına çalışan ve %49,30'u ücretsiz aile işçisi olduğu görülmektedir.

Erkek nüfusun işgücüne katılma oranı % 82 iken, İl merkezinde % 60, İlçe merkezlerinde yaklaşık %58 'dir. Erkek nüfusta işgücüne katılma oranı % 60 ile en fazla Amasra'da , en az ise % 52 ile Ulus ilçe merkezindedir.Kadın nüfusunun köyde %77'si işgücünde iken , İl Merkezinde bu oran %18, İlçe Merkezlerinde ise % 15 ile en düşük düzeydedir.

Bartın'da erkek nüfusun işgücüne katılım oranı en fazla 20-44 yaşları arasında iken 45 yaşından sonra erkek nüfusun şehirlerdeki oranı büyük ölçüde azalmaktadır.

Grafik 5. Bartın İli Nüfus ve İşgücü Piramidi

Kaynak: DİE

2000 yılı itibariyle İl'de toplam sigortalı sayısı (SSK,Emekli Sandığı, isteğe bağlı, topluluk, tarım dahil) 23494'dür. Yine aynı yıl itibariyle çeşitli sosyal güvenlik kurumlarından emekli maaşı alanların sayısı 34057 kişidir. Emekli aylığı alanların toplam nüfusa oranı % 18 olup, Türkiye'de ise % 8,7'dir.2003 yılı itibariyle SSK'lı nüfusun (eş, anne, baba ve çocuklar) toplam nüfusa oranı % 70'dir. Ülke genelinde ise bu oran %52'dir.

İşsiz nüfus İl ve İlçe Merkezlerinde % 15,4-14,9 oranındadır. İşsiz nüfusun büyük çoğunluğu genç nüfustan oluşmaktadır.İşsizlerin % 70'i 30 yaşından küçüktür. Bartın da işsizlik oranı %3,9'dur.Bu oran erkek nüfusta %5 iken kadın nüfusta %2,8'dir. İl merkezinde % 15,4 olan işsizlik oranı ilçe merkezlerinde %14,9 iken köylerde bu oran %2'dir. Bununla beraber köy nüfusu tam anlamıyla tarımsal üretimle iştigal etmediğinden dolayı işsizlik oranı %2 görülen köylerde iktisadi yapıya katkıda bulunmayan diğer bir deęişle gizli işsiz oranınının daha yüksek olduğu söylenebilir.

Tablo 4. İşgücünün İktisadi Faaliyet Kollarına Göre Dağılımı (2000)

SEKTÖR	%	TOPLAM	ERKEK	KADIN
Tarım avcılık ormancılık ve Balıkçılık	71,28	69165	25562	43603
Madencilik ve taşocağı	3,20	3114	3090	24
İmalat sanayi	4,52	4394	3689	705
Elektrik gaz su	0,16	156	147	9
İnşaat	2,89	2812	2797	15
Toptan ve perakende ticaret lokanta ve oteller	4,66	4495	3858	637
Diğer	13,29	12908	10451	2457
T O P L A M	100	97044	49594	47450

Kaynak: DİE

Tabloda görüldüğü gibi Bartın da iktisaden faal nüfusun %71,28'i tarım ve ormancılık sektöründe faaliyet göstermektedir. Söz konusu sektörde faaliyet gösterenlerin %63'ünü kadınlar oluşturmakla birlikte çoğu ücretsiz aile işçisi statüsündedir. İstihdamdaki erkek nüfusun %51,5'i, kadın nüfusun %91,8'i tarım ve ormancılık sektöründe faaliyet göstermektedir.

Tablo 5. Kişi Başına Düşen GSYİH'nın Cari Fiyatlarla Yıllara Göre Dağılımı (ABD Doları)

	1993	1994	1995	1996	1997	1998	1999	2000	2001
TÜRKİYE	2 981	2 173	2 727	2 888	3 021	3 176	2 847	2 941	2146
BARTIN	1 221	1 002	1 295	1 210	1 294	1 403	1 335	1 335	1061

Kaynak: DİE

Bartın ilinde kişi başına GSYİH cari fiyatlarla 2001 yılında 1061 \$ olup Türkiye ortalamasının altındadır. Aynı yıl Türkiye genelinde kişi başına GSYİH 2146\$'dır. Bu iki değer karşılaştırıldığında, Bartın ilinde ülke ortalamasının yarısı kadar gelir yaratılıyor olduğunun göstergesidir. Kişi başına banka mevduatına baktığımızda 2000 yılı Bankalar Birliği verilerine göre, kişi başına mevduat (Cari Fiyat) sıralamasında Bartın Türkiye genelinde 490,30 YTL ile 21.sırada yer almaktadır. Kişi başına GSYİH ile banka mevduatına karşılaştırdığımızda Bartın'daki sermayenin ranta yönelmiş olduğu görülmektedir.

3.2.7. KIRSAL YERLEŞİM DESENİ

İl kırsal yerleşim deseni ülke genelinde olduğu gibi dağınık olmakla birlikte Karadeniz kırsal yerleşim deseninin karakteristiğini taşıyan dağınık, seyrek ancak birbirine yakın köy ve köy altı yerleşim birimleri olan mahallerden oluşmaktadır.

Bartın köy topluluğunun, ülkemizin diğer yörelerindeki köy topluluklarından farklı özellikleri bulunmaktadır. En önemli farklılık kömür ve demir-çelik işçiliğinin getirdiği sanayi kültürü, eğitim düzeyinin yüksekliği, dış göç nedeniyle yurtdışı ilişkilerinin yoğunluğudur. Ve bu durumun meydana getirdiği gelir düzeyinin yüksekliği ile tüketim sepetinin genişlemesi ve modernleşme olgusunun yükselmesidir.

İlin toplam nüfusunun % 74'ü kırsal kesimde yaşamaktadır. Bu köylerden de %95'i orman içi ve bitişiğindedir.

Tablo 6. Nüfus Gruplarına Göre Köy Sayısının İlçelere Dağılımı(2000)

NÜFUS GRUBU	TOPLAM	MERKEZ	AMASRA	KURUCAŞİLE	ULUS
0-250	77	8	12	17	40
251-500	87	41	14	9	23
501-750	61	49	4	2	6
751-1000	26	24	-	-	2
1001-1250	12	12	-	-	-
1251-1500	1	1	-	-	-
1501-1750	3	3	-	-	-
1751-2000	1	1	-	-	-
2001-2500	-	-	-	-	-
2501-3000	2		-	-	2
3001-3500	-	-	-	-	-
3501-4000	1	1	-	-	-
4001-5000	-	-	-	-	-
TOPLAM	271	140	30	28	73

Kaynak: DİE

2000 nüfus sayımına göre nüfusu 0-250 arasında olan köyler toplam köylerin % 28'ini, nüfusu 251-500 arasında olan köyler % 32'sini, nüfusu 500-750 arasında olan köyler ise tüm köylerin % 22'sini oluşturmaktadır.

İlde nüfusları 0-750 arasında olan köyler çoğunluktadır (%83). En fazla yoğunlaşma da toplam köylerin % 32'si ile nüfusu 251-500 arasında olan nüfus grubundadır.

Toplam 271 köyün ortalama nüfusu 502'dir. Merkez İlçe köylerinin % 64'ü 251-700 nüfus grubunda yoğunlaşmıştır. Amasra İlçesindeki toplam 30 köyün % 40'ı 0-250 nüfus grubunda, % 46'sı ise 250-500 nüfus grubunda bulunmaktadır. Ulus İlçesindeki 73 köyün % 54'ü 0-250 nüfus grubunda iken, toplam köylerin % 31'inin nüfusu 251-500 arasındadır. Kurucaşile İlçesindeki toplam 28 köyün % 60'ının nüfusu 0-250 arasındadır.

Nüfusu 1001-2000 arasında olan 17 köy bulunmakta ve bunların tümü Merkez İlçede yer almaktadır. Nüfusu 2000'den fazla olan köy sayısı 3 olup, bunlar belde merkezleridir.

Bartın'da görülen bu kırsal kesimdeki dağınık yerleşim dokusu kırsal alana götürülen ekonomik ve sosyal altyapı hizmetlerinin maliyetlerini yükselttiği gibi, tüm kırsal yerleşim birimlerine de yayılmasını engellemektedir. Ülke genelinde bu durumun Köy kalkınması Modeli, Özel Sorunu olan Köyler Yaklaşımı, Köykentler ve Merkez Köyler yaklaşımlarıyla Beş Yıllık Kalkınma Planlarında benimsenmesiyle birlikte bilhassa hizmetlerin ve tarıma dayalı sanayi yatırımlarının merkez köy ve kasabalara yönlendirilmesinin desteklenmesi benimsenmiştir. Bu amaçla 06.12.1983 tarih ve 83/7493 sayılı Bakanlar Kurulu Kararı ile Bartın İlinde 24 adet köy merkez olarak belirlenmiştir. Buna göre Bartın'da kabul edilmiş merkez köyler şunlardır:

Tablo 7. Bartın İli Merkez Köyleri

MERKEZ	AMASRA	ULUS	KURUCAŞİLE
Akpınar	Çanakçılar	Kumluca BM., B.	Hisar
Akçamescit	Çakrazşeyhler	Abdipaşa B	Meydan
Aydınlar	Kalaycı	Ağaköy	İlyasgeçidi
Çakırkadı		Kazanlı	Paşalılar
Ecikler		Zafer	
Hasankadı B.			
Kozcağız BM., B.			
Kızılelma			
Kurtköyü			
Kaşbaşı			
Kayadibi			
Menteşpiri			

1983 yılında belirlenmiş olan söz konusu merkez köylerin günümüzde jeolojik-topografik yapıları, coğrafi konumları, nüfus ve demografik göstergeleri ile ekonomik ve sosyal altyapı hizmetleri dikkate alınarak kırsal kesimin ekolojik dengesinin de korunumu gözetilerek günümüzde yeniden belirlenmesi ve merkez köy kavramına işlerlik kazandırılması gerekmektedir. Bu bağlamda Kamunun şartları zorlayıcı veya aşıcı yatırımlarından ziyade İl Özel İdare Müdürlüğü ve Sosyal Yardımlaşma ve Dayanışma Vakfı finansmanlı projelerinin merkez köy yatırım mantığı çerçevesinde

yerel altyapı, iklim , çevre koşullarına uyumluluk gösteren, ulaşım ve pazar olanaklı, yerel organizasyonlarda başarımlı durumu irdelenmiş yatırımlarla değerlendirilmesi daha verimli ve yerinde olacaktır.

3.3. TARIMSAL ÜRETİM SİSTEMİ

Türkiye genelinde olduğu gibi Bartın İlinde de tarımsal işletmeler küçük ve parçalıdır. Tarımsal işletme başına ortalama 28 dekar arazi düşmektedir.

2001 yılı Tarım Sayımı verilerine göre İlde tarımsal işletme sayısı 22.114'dür. İlde ayrıca 15 adet tavuk işletmesi, 7 adet tatlı su ürünleri yetiştiriciliği yapan işletme ve 1.418 adet de su ürünleri avcılık ruhsatına sahip kişi bulunmaktadır.

İlde tarım işletmeleri genellikle bitkisel ve hayvansal üretimi birlikte yapmakta olup, zirai alt sektörlerde iktisadi uzmanlaşma eğilimi görülmemektedir. Bu bakımdan tarımsal işletmelerin büyük çoğunluğu geçimlik aile işletmeleri şeklindedir. Son yıllarda örtü altı yetiştiriciliğinin gelişmesi ile birlikte bu işletmelerde ticari üretim anlayışının gelişmeye başladığı görülmektedir.

Grafik 6. Bartın İli Alt Bölgelerinde Örtüaltı Yetiştiriciliği

Kaynak: Tarım İl Müdürlüğü-2004

Grafik 6 'da örtüaltı yetiştiricilik yapılan işletmelerin alt bölgelere göre dağılımı verilmiştir. Grafikte örtüaltı yetiştiriciliği yapılan işletmelerin I. ve III. alt bölgede yoğunluk kazandığı görülmektedir.

Grafik 7. Bartın İlinde Alt Bölgeler Düzeyinde Hayvan Yetiştiriciliği

Kaynak: Tarım İl Müdürlüğü-2003

Bartın İlinin tüm alt bölgelerinde yapılmakta olan hayvan yetiştiriciliği I.alt bölgede yüksek oranda yapılmaktadır. Bu bölge Bartın İlinin en büyük yüzölçümüne ve İlde en geniş çayır ve mera alanlarına sahiptir. Ayrıca bu bölgede yem bitkileri ekim alanı da diğer bölgelere göre fazladır. I. Alt bölgeyi II. Alt bölge izlemektedir.

Grafik 8. Bartın İlinde Alt Bölgeler Düzeyinde Büyükbaş Hayvancılık İşletmelerinin Büyüklüklerine Göre Dağılımı

Kaynak: Tarım İl Müdürlüğü-2004

Bartın İlinde hayvancılık yapan işletmelerin küçük işletmeler olup, %95'i 1-9 baş hayvana sahiptir ve ayrıca 1-4 baş hayvana sahip işletmelerin oranı ise % 72'dir.

Tablo 8. Bartın İli Traktör Varlığının Dağılımı

ALT BÖLGE	TRAKTÖR ADEDİ	TRAKTÖR BAŞINA DÜŞEN TARIM ALANI (ha)	TARIM ALANLARININ DAĞILIMI (%)
I. ALT BÖLGE	2.791	14	54
II. ALT BÖLGE	197	139	37
III. ALT BÖLGE	60	110	9
TOPLAM	3.048	24	100

Kaynak: Tarım İl Müdürlüğü-2004

Tablo 8 da Bartın İli alt bölgelerinde traktör sayıları ve traktör başına düşen ortalama tarım alanı verilmiştir. İlde tarımsal mekanizasyonlaşma dağılımında dengesizlik görülmektedir. Küçük ve parçalı arazi yapısı traktörlü tarımı engellerken tarım alanlarının işlenmemesi araziye uygun mekanizasyon kullanımının önüne geçmiştir.

3.4. TARIMSAL PAZARLAMA SİSTEMİ

Bartın ilinde üretilen tarımsal ürünler çoğunlukla aile içerisinde tüketilmekle birlikte, kooperatif, yerel pazarlar, marketler, anlaşmalı olarak turistik tesislere ve İl dışından gelen tüccarlara satılmaktadır.

Bartın da üretilen meyve ve sebzelerin pazarlanması daha ziyade İl merkezinde geleneksel olarak haftada iki kez kurulan halk pazarı ile ilçe ve beldelerde kurulan düzenli mahalli pazarlarda gerçekleşmektedir. Ancak diğer önemli satışlar bu mahalli pazarlar etrafında kurulu bulunan manavlar tarafından gerçekleştirilmektedir. Manavlar büyük ölçüde sebze ve meyvelerini Akdeniz ve Ege Bölgesinden getirmekle birlikte azda olsa yerli üreticiden de mal almaktadırlar. Bunun nedeni ise yerli ürünlerin birim fiyatlarının yüksek olması yanında pazara arzda sürekliliğin olmamasıdır. Fındığın ana alıcısı ise FİSKOBİRLİK olup, az miktarda da tüccara satış gerçekleşmektedir.

Canlı hayvan pazarlaması İl genelinde bulunan hayvan pazarlarında yapılmaktadır. Bunun dışında direk üreticiden hayvan tüccarları ve kasaplara köylerden satış da yapılmaktadır. İlde kurulu bulunan iki adet mezbahane de kesilen etler, kasaplarda, marketlerde ve İlde bulunan dört adet et işleme tesislerinde mamül madde olarak satışa sunulmaktadır.

İl de üretilen balın büyük miktarı İl içinde tüketilmekle birlikte, azda olsa akrabalar vasıtasıyla il dışına da gönderilmektedir. Bartın'da üretilen balın fiyatı ülke piyasa koşullarından bağımsız bir şekilde yüksek olup, ilde yerli bala talep yüksektir.

Avcılık yoluyla üretilen deniz ürünleri İl içi ve İl dışı pazarlarda satışa sunulmaktadır. Üretilen deniz ürünleri balık hali olmadığından perakende satış noktaları, anlaşmalı olarak turistik tesislere ve komisyonculara satılmaktadır.

Bartın İlinde tarımsal pazarlama sistemi içerisinde önemli yere sahip olan et, süt, fındık ve çilek üretimi ve pazarlanması aşağıda detaylı olarak incelenecektir.

3.4.1. BARTIN'DA ET ve ET ÜRÜNLERİ PAZARLAMASI

Hayvan ve hayvansal ürünlerin çağın değişen koşullarına uygun bir biçimde üretim ve kalitesinin artırılması, Türkiye ekonomisi açısından büyük önem taşımaktadır. Bunun başarılabilmesi ise, büyük ölçüde pazarlama organizasyon ve fonksiyonlarının etkin bir biçimde yerine getirilmesine bağlıdır.

Hayvansal üretimin yapıldığı işletmelerde; örneğin yetiştirme ve besi faaliyetlerinde başarıya ulaşılsa dahi, pazarlamada ortaya çıkan problemler çözülmeyince, üretim ve kaliteyi yükseltmek çoğu zaman güç ve bazen de imkansızdır. Hayvansal ürünlerin pazarlanması, ürünlerin hammaddeden mamul halini alıp, tüketim aşamasına geçme anına kadar devam eder.

Türkiye’de et tüketiminin değişim seyri incelendiğinde kişi başına tüketimde bir düşüş olduğu görülmektedir. Bu durum yüksek enflasyon ortamında üretim girdilerinin fiyatlarının artması sonucu et fiyatlarının yükselmesi ve gelirlerdeki reel düşüşün sürmesi, dolayısıyla alım gücünün düşmesine bağlanabilir. Ayrıca Türkiye’de et tüketiminin AB ortalamalarından çok düşük olduğu görülmektedir. AB ortalamalarına erişebilmek için üretimin yılda ortalama % 5 civarında artırılması gerekmektedir. Bu noktadan hareketle il şartları içerisinde de tarımsal üretimin önemli kısmını hayvancılığın oluşturması gerekliliğinin yanısıra, ilde pazarlama organizasyonlarının kurulmasında yukarıda ifade edilen kısıtlar da göz önünde bulundurulmalıdır.

Et fiyatlarını ve et ürünlerini dengeye oturtacak ve yönlendirmeye olanak verecek pazarlar yoktur. Fiyat kavramı üzerinde genellikle büyük pazarlardaki cari fiyatların etkisi görülmekle birlikte et fiyatları ülke ortalamasının üzerindedir.

Bartın ilinde büyük ölçekli hayvancılık işletmesi mevcut olmayıp, hane başına düşen hayvan sayısı dört olan Bartın da küçük ölçekli hayvancılık yapılmaktadır. Bu ise üretilen etin dış pazarlara sunulmadan iç pazarlarda satışı ile gerçekleşmektedir.

Tablo 9. 1999-2003 Yılları Arasında Türkiye ve Bartın Et Üretimi

YILLAR	BARTIN (Ton)	TÜRKİYE (Ton)	Bartın'ın Üretimdeki Payı (%)
1999	1161	526 751	0,22
2000	1435	828 000	0,17
2001	1157	435 778	0,26
2002	1448	420 597	0,34
2003	985	366 962	0,26

Kaynak: DİE

İl de üretilen etin bir kısmı 3 adet sucuk imalathanesinde değerlendirilmektedir. 2003 yılı değerleriyle il de üretilen etin % 8,4’ü sucuk imalathanelerinde işlenmiştir. Geri kalan etler ise kasaplar ve marketlerde satışa sunulmaktadır.

Bartın’da et pazarlama kanalları aşağıdaki şemada gösterilmiştir:

Bartın İli Et Pazarlama Kanalları Şeması

Tablo 10. Bartın İli Et ve Et Ürünleri Pazarlaması (SWOT Analizi)

STRATEJİ	MEVCUT DURUM	PROBLEMLER	FIRSATLAR	TEHLİKELER
ve Et Ürünleri Pazarlaması	<ul style="list-style-type: none">-İlde işletme başına düşen hayvan sayısı az-Verimli hayvancılık yapılamıyor-Hayvanları %50'si yerli ırktan oluşmakta-Meralar parçalı ve az-2 adet mezbaha var-4 adet et ürünleri işleme tesisi var	<ul style="list-style-type: none">-Girdiler pahalı-Bilinçsiz yetiştiricilik yapılmakta-Et ve et ürünleri fiyatının yüksek olması-Et ürünlerinde standardizasyonun sağlanamaması-Beside örgütlenme sorunları var-Uygun olmayan hayvan barınakları	<ul style="list-style-type: none">-Suni tohumlama çalışmaları ile hayvan genotipin de olumlu değişmeler-Sucukta markalaşma var-Tüketim alışkanlıkları nedeniyle tercihin yerli et ürünlerine olması-Yem bitkileri ekim alanlarının artması-Hayvancılık desteklemesi ile işletme başına düşen hayvan sayısı arttırabilir	<ul style="list-style-type: none">-Girdilerin fiyat artışı ile birlikte dışarıdan et nakli besiyeye yönelik yetiştiriciliği tehlikeye sokabilir.

3.4.2. Bartın'da Süt ve Süt Ürünleri Pazarlaması

Türkiye'de büyükbaş hayvancılığın gelişmesinin önündeki en önemli engellerden biri işletme ölçeklerinin küçük olmasıdır. Küçük işletmeler üretim maliyetini düşürmede ve hayvanlarını pazarlamada büyük işletmeler kadar başarılı olamamaktadır. Çıktı (et ve süt), yem ve diğer üretim girdilerinin fiyatlarındaki istikrarsızlık da bir başka önemli sorundur. Hayvan envanterinin genetik kapasitesinin göreceli olarak düşük olması, hayvan başına et ve süt veriminin yükseltilmesinde ciddi bir engeldir. İşletmelerin besleme ve bakım konularında teknik bilgi eksikliği vardır.

İlde süt üretimi yapan tarımsal işletmelere bakıldığında işletme başına düşen hayvan sayısının azlığı dikkat çekmektedir. İlde işletme başına düşen hayvan sayısı 4 iken bu hayvanlar içinde yerli ırk büyükbaş hayvanların oranı % 52, kültür melezi ırkların oranı % 41, kültür ırkı hayvanların oranı ise yalnızca % 7'dir. Mevcut hayvanlarla da verimli süt hayvancılığı yapılamamaktadır. Avrupa'da hayvan başına süt verimi 5500 kg olarak gerçekleşirken ilimizde bu değer hayvan başına 1530 kg kadardır. Bunda çiftçinin yetiştiricilik bilgisinin eksikliği, ahır ve ağılların yetersizliğinin yanında girdi maliyetlerinin yüksekliği de dikkat çekmektedir. Ayrıca yerel süt işleme organizasyonlarının eksikliği İlde süt alım bedellerinin süt fabrikalarının arzuları doğrultusunda gelişmesine ve üretici satış fiyatlarının düşüklüğüne sebebiyet vermektedir.

İlde süt toplama işleri düzenli yapılmamakta ve üretici için uygun pazarlama tesisleri bulunmamaktadır. Süt işleme firmaları üretimin az olduğu köylerden süt

temininde istekli olmamakta ve ulaştıkları köylerde de süte düşük ücret teklif etmektedirler. Ayrıca kış aylarında süt işleme fabrikalarının süt temini de zorlaşmaktadır.

Bartın İli Süt Pazarlama Kanalları Şeması

Bartın İlinde üretilen sütün büyük bir kısmı aile içi tüketimde kullanılmaktadır. Bir kısmı toplayıcı tüccar, süt toplama merkezi ve süt fabrikaları tarafından toplanmaktadır. İlde süt işleme sanayilerinin yanında, tarımsal kalkınma kooperatifi ve toplayıcı tüccarlar tarafından toplanmakta ve akabinde satılmaktadır.

Bartın İlinde toplam 6 adet süt ve süt işleme tesislerin kapasiteleri 1300 ton/yıl mamül madde üretimidir. Bu tesisler kaşar peyniri, beyaz peynir, yoğurt, tereyağı, ayran, üretimi yapmaktadır. İlde bulunan süt işleme tesisleri ürettikleri ürünlerin bir kısmını İl içinde bir kısmını ise büyük şehirlere pazarlamaktadırlar. Bu süt işleme tesisleri genel olarak aynı tipde ürün imal etmektedirler. Yani üretilen peynir silindir yada küp biçiminde 500 gr ile 1 kg arasında değişen ağırlığa sahiptir. Bartın'da üretilen süt ürünleri, İl'e dışarıdan gelen süt ürünleri ile aralarındaki fiyat farkından dolayı tercih edilmektedir.

İldeki süt işleme firmaları ile üretici arasında gerçek bir üretim geleneği yoktur. Örneğin komşu İllerde geçerli olan, üreticinin ürettiği sütün bedelinin bir kısmını, piyasadan daha düşük bir meblağda yem veya yem bitkisi tohumu olarak çiftçiye verilmesi şeklinde bir değerlendirme yaklaşımı mevcut değildir. Ayrıca süt fabrikaları her zaman üreticinin sütünü almada ve bedelini vermede dengeli bir tutum içinde değildirlir.

1999-2003 yılları ortalamasına göre Bartın İlinde yılda ortalama olarak yaklaşık 32 800 ton süt üretimi gerçekleşmiştir. Bartın süt üretiminin aynı dönemde Türkiye üretimindeki payı ortalama % 0,3 olarak gerçekleşmiştir.

Bartın İlinde kurulu bulunan 6 adet st ileme tesisinde 2004 yılında ilenen st miktarları 2 650 ton ton olup, aynı yılın st retiminin % 10'una tekabl etmektedir.

Bartın iline İl dıından st girii olmamakla birlikte İlimize komu olan Zonguldak İli aycuma İlesindeki st ileme tesislerine st satıı olmaktadır. Satıa sunulan bu sz konusu stn miktarı 600 ton kadardır.

Bartın İlinde st pazarlamasının gelitirilmesi kapasite kullanım oranlarının artmasına, st retimindeki mevsimsel farklılıkların azaltılmasına, st ileme sanayilerinin tketiciler eēilimli pazarlama konusunda eēitilmesine, retici ile firmalar arasında gerek retim baēının kurulmasına ve rekabette rn farklılatırma konularının nemini kavramalarına baēlıdır.

Hayvancılıkla ilgili teviklerin verilmesinde mutlaka verimliliēin artırılmasını, yem maliyetini drmesini ve iletme baına den hayvan sayısının arttırılması da gz nnde bulundurulmalıdır.

St pazarında istikrarı saēlayacak zmler aratırılmalıdır. St talebini arttırmaya ynelik kampanyalar retici fiyatlarını arttıracaaēı iin st reklam ve kampanyaları hayvancılık iin ciddi bir tevik olarak dikkate alınmalıdır. Stn beslenmedeki nemi toplumun tm kesimlerine en etkin ekilde anlatılmalı ve okul st uygulaması balatılmalıdır. St kampanyalarının maliyetine artan talepten yarar saēlayacak tm kesimlerin (st sanayi, yem sanayi, veteriner ila sanayi gibi) katkıda bulunması saēlanmalıdır. Fakirlik sınırları altında yaayan kesimlere gıda yardım programı altında st yardımı yapılabilir.

3.4.3. BARTIN'DA FINDIK PAZARLANMASI

nemli ihra rnmz olan fındık, her yıl 80 farklı lkeye ortalama 200.000 ton dolayında ihra edilmekte ve bu ihracattan 800 milyon dolar civarında dviz geliri saēlanmaktadır. lke genelinde fındık retimi ile 400 bin ifti ailesi ilgilenmektedir. Ayrıca rnn sanayi , pazarlama aamaları ile ilgilenenler de dikkate alındıēında bu sayı 500 binlere ulamaktadır.

Bilindiēi gibi Dnya fındık retiminde ve ihracatında Trkiye'nin tartıılmaz stnlē vardır. Trkiye'den baka nemli fındık reticisi lkeler İtalya, ABD ve İspanya olmakla beraber Dnya fındık retiminin % 78'i, ihracatın ise yaklaşık % 85'i Trkiye tarafından gerekletirilmektedir. İhra edilen fındıēın % 74' kabuksuz, % 17'si ilenmi, % 3' un, % 2'si pre, % 3' ise kabuklu, yaē vb. ekilde ihra edilmektedir.

Trkiye'de her yıl fındık retiminde 180-200 bin ton retim fazlası olumaktadır. Yeni pazar alanlarının bulunması ve fındıēın eitli maml maddelere dntrlmesi ile retim fazlası fındık sorunu zlebilecektir. Ayrıca taban arazilere fındık dikilmemesi ve taban arazilerdeki fındıēın, reticiye cazip koullar sunulmak suretiyle skmnn saēlanması iin Alternatif rn Projesinin ilerlik kazandırılması da sorunun zmne katkı saēlayacaktır.

Türkiye Dünya pazarına hakim olduğu ürünlerden biri olan fındığı, işleyerek satamamıştır. Türkiye 'de fındığın yan sanayilerinin kurulması halinde daha fazla döviz girdisi sağlamanın yanısıra, istihdam ve fazla üretimden kaynaklı sermaye kayıplarının da önüne geçilecektir.

Bartın İli'nde fındık üretimi ile yaklaşık 2000 çiftçi ailesi iştigal etmektedir. 2003 yılı değerleri ile İlde 1649 ton fındık üretimi gerçekleşmiştir.

İlde üretilen fındığın % 50'si FİSKOBİRLİK, % 15'i tüccar ve az miktarının da düzenli yerel pazarlarda satışı yapılmaktadır. Geri kalan kısmı aile içi tüketimde kullanılmaktadır.

İlde fındığın temel alıcısı FİSKOBİRLİK'tir. İldeki üye sayısı 1612 olan FİSKOBİRLİK çiftçiler tarafından hasat edilip kurutulmuş fındığı jüt çuvallarda ekspertiz kontrolünde satın almaktadır. Tüccar ise randıman özelliklerini bildiği fındığı köylere gitmek suretiyle almaktadır. Tüccar aynı zamanda düşük randımanlı fındığa da talep olmaktadır. İlde toplanan fındıkların, İl içinde işleme tesisi olmamasından dolayı işlemeye yönelik çalışmaları İl dışında yapılmaktadır. Bu nedenle fındık İlde işleme sonucu bir katma değer sağlamamaktadır.

Bartın'da fındık pazarlama kanalları aşağıda gösterilmiştir:

Bartın'da Fındık Pazarlama Kanalları Şeması

Fındık ihracatının artırılması için Türkiye % 17 olan işlenmiş fındık ihracatının % 75' e çıkartılması, işlenmiş yeni fındık ürünleri ile yeni pazarlar oluşturulması, çikolata sanayii ve kaliteye yatırım yapılması gereklidir. Ayrıca ihracatta büyük sorun oluşturan aflatoksin oluşumunun engellenmesi için çiftçi, tüccar ve fındık işleyicilerinin eğitilmesi gerekmektedir. Ayrıca son yıllarda Ülkemizde fındık standartları çalışmaları yapılmış olup Türk Standartları Enstitüsünce revize edilen "TS/3074 Kabuklu Fındık" ve "TS/3075 İç Fındık" standartları uygulamaya konulmuş olup, bu standartlar uluslararası pazarlarda fındığımızın sunumu için önem taşımaktadır.

3.4.4. BARTIN'DA ÇİLEK PAZARLANMASI

Bartın'da 2003 yılı değerleriyle 542 ton çilek üretimi yapılmıştır. Aynı yıl Türkiye de üretilen çilek miktarı ise 150.000 ton'dur. Çileğin turfanda yetiştiriciliğe uygun,ihracat ve iç satış imkanlarının iyi, üzerinde yapılan çok sayıdaki ıslah çalışmaları ve karlı bir alternatif ürün olması, dünya üzerinde yaygınlığı gittikçe artan bir meyve türüdür.

Üretilen çilek aşağıda belirtilen kanallardan tüketime sunulmaktadır:

Bartın'da Çileğin Pazarlama Şeması

*Özel pazarlar: Turizm mevsiminde yol kenarlarında, turizm bölgeleri ve yerleşim yerlerindeki direkt çiftçiden tüketiciye satışa sunulan noktalardır.

3.5. TARIMSAL HİZMETLER

Tarımsal üretimi destekleme hizmetleri (tarımsal teknoloji, hayvan sağlığı, tohum ve damızlık gibi girdi dağıtımı ve pazarlama) büyük ölçüde devlet kuruluşları, kooperatifler ve özel sektör tarafından sağlanmaktadır. Bartın ilinde çok sayıda ve dağınık yerleşim yerinin olması nedeniyle sadece ekonomik hizmetlerin değil aynı zamanda sosyal hizmetlerin sağlanmasında da aksaklıklar yaşanmaktadır. Bartın'da tarıma destek veren kuruluşlar ve sağladığı hizmetler tablo 9'da gösterilmiştir.

İlde tarıma sağlanan hizmet seviyesi yeterli düzeyde olmayıp yaşanan önemli problemler aşağıda verilmiştir.

- İldeki yayım elemanlarının sayısı yeterli olmamakla birlikte, tarımla uğraşan nüfusun %63'ünü kadınların oluşturduğu düşünülürse bayan yayımcı sayısının azlığı ortaya çıkmaktadır.
- Çiftlik seviyesinde araştırma ve teknoloji geliştirme aktiviteleri çok azdır.
- Mevcut tarımsal araştırma kuruluşları ile koordinasyonun yetersiz olması.
- Kaliteli damızlık hayvan sağlama kaynakları yetersizdir.
- Ziraat Bankası tarafından verilen bitkisel ve hayvansal üretim kredileri faiz oranlarının yüksekliği çiftçinin bu hizmetten yeterince faydalanamamasına neden olmaktadır.
- Sertifikalı tohumluk temininde güçlük yaşanmaktadır.

Tablo 11. Tarımsal Organizasyonların Fonksiyonları ve Sorumlulukları

VERİLEN HİZMETLER	İLGİLİ KURUM
Yayım- Eğitim	Tarım İl Müdürlüğü
Araştırma	Köy Hizmetleri ve T.B. Araştırma Enstitüleri (Ankara)
Sulama	DSİ (Büyük ölçekli), Köy Hiz. (Küçük ölçekli)
Orman Köylerini Kalkındırma	Orman Bakanlığı
Veteriner Hizmetleri	Tarım İl Müdürlüğü ve Özel Veteriner Hekimler
Suni Tohumlama	Tarım İl ve İlçe Müdürlüğü , Özel Veterinerler
Damızlık	Çiftçiler
Tarımsal Girdiler (tohum, gübre, zirai mücadele ilaçları)	Özel Şirketler, Tarım il ve İlçe Md.

Tarımsal Kredi	T.C. Ziraat Bankası, Tarım Kredi Kooperatifleri ORKÖY
Ürün Pazarı	Tüccarlar
Canlı Hayvan Pazarı	İlde kurulan canlı hayvan pazarları
Süt toplama ve Pazarlama	Tarımsal Kalkınma Kooperatifleri (Süt Top. Mer.), Özel Sektör
Bal Pazarlama	Tüccarlar ve direkt çiftçi kanalı ile
Et İşleme	Dört adet et işleme tesisi
Diğer Kredi Kaynakları	KOBİ, Tarım Bakanlığı, İl Özel İdaresi, S.Y.D.V.
Su ürünleri	İki adet su ürünleri kooperatifi

Bartın ilinde tarıma sağlanan hizmetlerde alt bölgeler itibariyle farklılıklar gözlenmemektedir.

3.5.1. Tarıma Hizmet Sağlayan Kuruluşlar

Bartın ilindeki kurumsal yapılara baktığımızda; Tarım İl Müdürlüğü, Devlet Su İşleri, Köy Hizmetleri, Sosyal Yardımlaşma ve Dayanışma Vakfı ve Özel İdare gibi kamu kurumlarının yanında aşağıdaki ana başlıklar altında incelediğimiz kurumlarda tarıma hizmet sağlayan kuruluşlardır. D.S.İ. ve Köy Hizmetlerinin yapmış olduğu çalışmalar sulama ile ilgili bölümde ayrıntılı olarak verilmektedir.

Kooperatifler

- FİSKO BİRLİK
- Tarım Kredi Kooperatifleri

Tarım Kredi Kooperatifleri Türkiye genelinde yaygın olarak örgütlenmişlerdir. Çiftçiye üretimde girdi desteği ve nakit kredi olanağı sağlamaktadır. Bartın' da 9 adet Tarım Kredi Kooperatifi mevcuttur.

- Tarımsal Kalkınma Kooperatifi

Bartın'da 42 Tarımsal Kalkınma kooperatifine 5.244 üye kayıtlıdır. Genel kooperatif ilkelerine sahip olup, kuruluş amaçları doğrultusunda belli ürünler bazında kalite ve istikrarı sağlayacak ürünleri üretimden pazarlanmasına kadar ortaklarına destek olmak amacı ile kurulmuştur. İlde tarımsal örgütlenme düzeyi, sayısal olarak yüksek ancak etkinlikleri itibariyle yetersizdir. İl'de kurulu bulunan Tarımsal Kalkınma Kooperatiflerinden sadece 4 tanesi tarım konusunda faaliyet göstermekte, diğerleri ise ormancılık ve tüketim konularında faaliyet göstermektedirler.

- Su Ürünleri Kooperatifi

Su ürünleri yetiştiriciliği ve pazarlama amacı ile Bartın'da 3 adet kooperatif kurulmuş olup ortak sayısı 167 kişidir.

- Sulama Kooperatifleri

Bu kooperatiflerle yeraltı ve yerüstü suların çiftçiler tarafından kullanımı amaçlanmış olup, 1 sulama kooperatifi bulunmaktadır.

- Yaş Sebze ve Meyve Pazarlama Kooperatifi

İlimizde yeni kurulan kooperatif ortaklarının pazar organizasyonlarına ait sorunların giderilmesi amacıyla kurulmuş olup 30 adet ortağı bulunmaktadır.

ORKÖY (Orman ve Köy İlişkileri)

Orman içi ve bitişiği köylerin kırsal kalkındırma çalışmalarını yürüten ORKÖY'ün çalışma alanına giren köy sayısı 259 olup, şimdiki değin 186 köyde 440 ünite süt sığırcılığı, 45 ünite besli sığırcılığı, 193 ünite arıcılık ve bunların yanısıra meyvecilik, halıcılık ve tavukçuluğu geliştirme çalıştirmalarını yürütmüştür.

Ziraat Odası

Tüzel kişiliğe sahip kamu yararına çalışan “Ziraat Odaları ve Ziraat Odaları Birliği”, bağımsız politika üretememeleri ve üreticilerin ekonomik örgütleri olan kooperatiflerle işbirliği yapmamaları gibi nedenlerle üreticilere yeterince hizmet verememekte olup, ülke düzeyinde tüm kesimini temsil eden devlet müdahalesinin olmadığı bir örgüt yapısına da kavuşamamıştır.

TZOB' ne bağlı Türkiye' de 500 civarında oda bulunmaktadır. Bu Odalara 3 milyon çiftçi kayıtlıdır. Bartın için bu rakam 16.893 kişidir.

Esnaf ve Sanaatkarlar Odası

Yedi adet merkezde ve üç adette ilçelerde olmak üzere Bartın İlinde on adet Esnaf ve Sanatkarlar Odası bulunmaktadır. Toplam faal olan üye sayısı 8 660'tır.

Diğer Kooperatifler

Ayrıca İlde;

- 94 adet yapı kooperatifi,
- 14 adet motorlu araçlar taşıyıcılar kooperatifi,
- 13 adet tüketim kooperatifi,
- 10 adet esnaf ve sanatkar kredi kefalet kooperatifi bulunmaktadır.

Ziraat Bankası

Bartın'da tarımsal amaçlı kullanılan krediler toplamı Tarımsal Girdi Kaynakları başlığı altında verilmiştir.

Şirketler:

2001 yılı itibariyle ; 743 adet gerçek, 478 tüzel kişi üyeli bir İlde Sanayi ve Ticaret Odası bulunmaktadır. İlde 118 adet anonim şirket, 303 adet limited şirket bulunmaktadır.

İlde ekonomik ve ticari örgütlenme düzeyi, sayısal olarak yüksek ancak etkinlikleri itibariyle yetersizdir. İlde sanayi ve tarımsal üretimin düşüklüğü, turizmin altyapı ve pazarlama eksikliği nedeniyle ticaret canlı değildir. Bartın'da içe dönük bir ticari yapı hakimdir.

Sivil Toplum Örgütleri

Tema Vakfı: Amacı erozyonla mücadele, ağaçlandırma ve doğal varlıkları korumadır.

Özel İdare, Sosyal Yardımlaşma ve Dayanışma Fonu, Köylere Hizmet Götürme Birlikleri: Tarımın geliştirilmesi yönünde bitkisel ve hayvansal projelere önemli derecede maddi kaynak sağlayarak destekleme hizmeti vermektedirler.

3.5.2. İldeki Girdi Piyasaları

Tohum: İl genelinde faaliyet gösteren tohum bayisi sayısı 9 olup, tohum yetiştiriciliği yapan kişi ve kuruluş yoktur. İl Tarım Müdürlüğü Döner Sermaye İşletmesi tarafından da çiftçilerin tohumluk talepleri karşılanmaktadır.

Yem: İlde toplam ruhsatlı 54 adet yem bayisi bulunmaktadır. Ayrıca İl Müdürlüğü çiftçiye silaj makinası temin ederek mısır silajı üretimini teşvik etmekte olup son yıllarda silaj üretimi giderek artmaktadır.

İlaç: İlde 17 adet ilaç bayisi faaliyette olup, 2001 yılı itibariyle 7.600 kg ilaç kullanılmıştır.

Gübre: İlde gübre üreten fabrika bulunmamaktadır. Gübre ihtiyacı kooperatifler ve ilde bulunan gübre bayilerinden temin edilmektedir. İlde 2000 yılı itibariyle gübre tüketimi 494 ton olup aynı yıl Türkiye tüketimi 5.211.700 tondur.

Kredi: İlde tarımsal kredi kullanım düzeyi incelenirse 1999 yılı rakamlarına göre Türkiye genelinde kullanılan tarımsal kredinin % 0,05'i kullanılmıştır. İlde bulunan kredi kuruluşları T.C.Ziraat Bankası, ORKÖY ve Tarım Kredi Kooperatifleridir.

Tablo 12. İlde Kullanılan Tarımsal Krediler (Milyon TL)

	TÜRKİYE	BARTIN	%
Bitkisel Üretim	2 064 514 088	1 141 300	0,06
Hayvansal Üretim	3 483 699 699	730 806	0,02
Kimyevi Gübre	337 239 715	0	0
Su Ürünleri	101 153 381	549 553	0,54
Tarımsal Araç ve Gereçler	566 468 214	0	0
Tarım Kredi Kooperatifleri	4 781 094 791	7 577 896	0,16
Tarımsal İçerikli Krediler	9 957 287 942	0	0
Tarımsal Sanayi	467 678	0	
Toplam	21 291 925 508	9 999 555	0,05

Kaynak: TC Ziraat Bankası Genel Müdürlüğü (1999)

BÖLÜM 4. DOĞAL KAYNAK ENVANTERİ

İlin doğal kaynaklarının bilinmesi tarımsal ve kırsal kalkınma potansiyellerinin ve kısıtlarının tanımlanması bakımından önemlidir. Doğal kaynaklar yenilenebilir ve yenilenemez kaynaklardan oluşmaktadır. Her ikisi de sürdürülebilir biçimde kullanılmalı, tarım ve tarım dışı kullanımlara uygunluğu ve kayıplarıyla ilgili tehlikeler açısından dikkatli olunmalıdır. Bu bölümde Bartın'da bulunan ana doğal kaynakların kısa tanımlamaları, mevcut durumları ve kullanımlarıyla ilişkili potansiyel tehlikeler verilmektedir.

4.1.YENİLENEBİLİR KAYNAKLAR

Güneş ve rüzgar enerjisi gibi enerji kaynakları sürekli ve koşulsuz olarak kullanılabilen yenilenebilir kaynaklardır.Tarım ekolojisinde bulunan toprak, bitki örtüsü/ormanlar, flora ve fauna/yaban hayatı ve su eko-sistemleri gibi diğer kaynaklar uygun kullanım koşullarında yenilenebilen, uygun olmayan kullanımlarla tüketilebilirler. Bu önemli kaynakların oluşumları ve büyüklükleri ile ilgili niceliksel ve niteliksel tanımlamalar aşağıda verilmiştir:

Tablo 13. Yenilenebilir Kaynaklar

Kaynak	Tanımlama
---------------	------------------

<p style="text-align: center;">Güneş ve Yağış:</p>	<p>Güneş: Mevcut verilere göre Bartın ilinde yılda 78 gün güneşli geçmektedir. Güneşli geçen saatler veya yıllık birleşik sıcaklıklarla ilgili bilgiler bulunmamaktadır. İlde alt bölgeler arasında çok fazla farklılıklar bulunmamaktadır. İl genelinde güneşlenme şiddeti 3758 cal/cm² dir.</p> <p>Yağış: Yıllık ortalama yağış miktarı 1000 mm'nin üzerindedir. Alt bölgeler arasında yağış farklılıkları bulunmamaktadır. En az yağış düşen ay 58,2 mm ile Nisan ayı olurken en fazla yağış alan ay ise 126,7 mm ile Aralık ayı olarak gerçekleşmiştir.</p>
<p style="text-align: center;">Tarım Toprakları ve Ekilebilir Arazi</p>	<p>Tarım Toprakları: Bartın ilinde iklim, topoğrafya ve ana madde farklılıkları nedeniyle çeşitli büyük toprak grupları oluşmuştur. Bartın'da alüvyal topraklar Bartın Çayı boyunca, kolüvyal topraklar Merkez İlçe Ulus çevresinin yanısıra küçük akarsu vadilerinde, kırmızı-sarı podzolik topraklar Merkez kıyı kesiminde, gri-kahverengi podzolik topraklara Ulus İlçesi civarında bulunmaktadır.</p> <p>Merkez İlçenin civarında ,eğimin dik derinliğin sığ olduğu yerlerde yayılış gösteren kahverengi orman topraklarının ise yarısı ormanlarla kaplı olup ancak % 30'unda işlemeli tarım yapılmaktadır. Kireçsiz kahverengi orman toprakları ise Amasra'nın doğu ve batısında dik ve sığ yerlerde görülür</p> <p>Ekilebilir Arazi: Bartın'daki toplam ekilebilir arazinin 74.408 ha olduğu söylenmekle birlikte, I'inci – IV'üncü sınıf tarım arazisi miktarı yalnızca 36.699 ha'dır. Bunun anlamı aslında 37.709 ha'dan fazla ekilebilir arazinin diğer sınıf (V-VIII) arazilerden oluştuğu anlamına gelmektedir ki, bu da uygun olmayan marjinal arazilerin tarımsal üretimde kullanıldığını göstermektedir. I–IV. sınıf arazilerin % 81,5'i I. alt bölgede bulunmaktadır. Bartın ili genelinde topografik faktörler ve arazilerin parçalı olması durumu ürün üretiminde önemli kısıtlar oluşturmaktadır.</p>

<p style="text-align: center;">Su ve Rüzgar: (sulama, hidro-elektrik enerji kaynakları)</p>	<p><u>Nehirler:</u> İlin başlıca su kaynağı Kocairmak (Gökırmak) ve Kocanaz Irmaklarının birleşmesinden oluşan Bartın Çayı'dır. Ortalama debisi 23,83 m³/sn olup su kalitesi T₂A₁'dir. Bartın Çayının kollarından biri olan Gökırmak'ın debisi 470 lt/sn diğer kolu olan Kocanaz Irmağının debisi ise 430 lt/sn'dir. Gökırmak'ın kolu olan Kışla Dere'sinin debisi 100 lt/sn, Arıt Çayı'nın debisi ise 250 lt/sn'dir. Kocanaz Irmağının kolu olan Kumluca deresinin debisi ise 115 lt/sn'dir. Karasu Irmağının debisi ise 60 lt/sn'dir.</p> <p><u>Sulama:</u> Sulanabilir I.,II.,III.sınıf toplam arazi miktarı 21.820 ha'dır. Devlet sulaması yoktur. 5457 ha arazide halk sulaması yapılmaktadır. Çeşitli tarihlerde Köy Hizmetleri tarafından sulamaya açılan 1728 ha'lık sulama tesisleri çeşitli nedenlerle yıpranması sonucu kullanılmamaktadır.</p> <p><u>Hidro-elektrik:</u> Yapımı devam eden Kirazlıköprü Barajının yanısıra Arıt ve Bartın Barajları da Hidro-elektrik santral vasfında olup toplam 132,57 GWh enerji üreteceklerdir.</p>
<p style="text-align: center;">Balıkçılık Kaynakları</p>	<p>İlin başlıca balıkçılık kaynağı 59 km'lik Karadeniz sahil şerididir. Bununla birlikte başlıca tatlı su kaynağı Kocairmak (Gökırmak) ve Kocanaz Irmaklarının birleşmesinden oluşan Bartın Çayı'dır. Ortalama debisi 23,83 m³/sn olup su kalitesi T₂A₁'dir. Bartın Çayının kollarından biri olan Gökırmak'ın debisi 470 lt/sn diğer kolu olan Kocanaz Irmağının debisi ise 430 lt/sn'dir. Gökırmak'ın kolu olan Kışla Dere'sinin debisi 100 lt/sn, Arıt Çayı'nın debisi ise 250 lt/sn'dir. Kocanaz Irmağının kolu olan Kumluca deresinin debisi ise 115 lt/sn'dir. Karasu Irmağının debisi ise 60 lt/sn'dir.</p> <p>İlde su yüzeyli alanların miktarı 28 ha'dır.</p>
<p style="text-align: center;">Ormanlar ve Muhafaza</p>	<p>Bartın İlinde 98.578 ha orman alanı bulunmaktadır. Bu alan İl genel yüzölçümünün % 46'sını oluşturmaktadır. Ormanlar çoğunlukla meşe, kayın, gürgen, kestane, çam ve köknar gibi ağaç çeşitlerinden oluşmaktadır. İlde 17.020.570 m³ yapacak, 80.752 m³ yakacak rezervi bulunmaktadır.</p> <p>Mevcut orman alanlarının büyük kısmını koru ormanları oluşturmaktadır.İldeki ormanların yönetimi , muhafazası, bakım ve gençleştirme çalışmaları Bartın ve Ulus Orman İşletme müdürlüklerince yürütülmektedir. Orman içi ve civarındaki 259 köy orman köyü olarak kabul edilmiş olup bunlara muhafaza amaçlı özel yardımlar sağlanmıştır.</p>

Diğer Flora ve Fauna	<p>Flora: Avrupa Sibiryta Fitocoğrafik bölgesi içerisinde bulunan Bartın, gerek orman arazileri gerekse açık otlaklar ve meralar bakımından zengin bir flora içermektedir. <i>Fagus orientalis</i> (kayın), <i>Castanea sativa</i> (kestane), <i>Abies bornmülleriana</i> (gökmar), <i>Abies nordmandiana</i> (gökmar), <i>Carpinus orientalis</i> (gürgen), <i>Carpinus betulus</i> (gürgen), <i>Rhododendron ponticum</i> (ormangülü), <i>Rhododendron flavum</i> (ormangülü), salep, çilek kekik, mahlep, ada çayı, böğürtlen, ıhlamur, kızılıık, muşmula, çam türleri, kuşburnu ve defne geniş yayılış göstermekle birlikte maki ve bozuk maki, orman, bozuk orman, dere, nemli alan ekosistemlerinde de çok sayıda boylu, çalı ve yerörtücü formunda doğal bitkiye rastlamak mümkündür.</p> <p>Fauna: Bartın İli'nde gerek karasal alanlar üzerinde, tarım alanlarından orman alanlarına kadar gerekse su yüzeyli alanlar üzerinde, fauna bakımından zenginlik mevcuttur. Yaban hayvanlarından domuzun ildeki sayısı oldukça artmış ve tarım ürünlerini tehdit edecek boyutlara ulaşmıştır.</p>
-----------------------------	--

4.2. YENİLENEMEYEN KAYNAKLAR

Yenilenemeyen kaynaklar arasında madenler, fosil yakıtlar ve yerel turistik, tarihi ve kültürel yerler bulunmaktadır. Yenilenemeyen kaynakların tarımda doğrudan kullanılmamalarına rağmen, kırsal ekonomi üzerinde bir bütün olarak olumlu ve olumsuz etkileri olmaktadır. Bu kaynaklarla bağlantılı ekonomik faaliyetler tarım gelirlerinin arttırılmasına yardımcı olur ve gerek tarım gerekse tarım dışı kırsal kesimin yararlanabileceği yerel altyapı ve sosyal yapı yatırımlarına katkıda bulunurlar. Ancak bu çalışmalar arazi, su ve tarım işgücü unsurlarıyla rekabet ederek tarım fiyatlarının yükselmesine ve işgücünün tarımdan uzaklaşmasına neden olabilir. Bartın'daki yenilenemeyen kaynaklar (madenler, tarihi/turistik mekanlar, doğa koruma alanları) aşağıda belirtildiği gibi muhtelif yerel alanlarda bulunurlar:

Tablo 13. Yenilenemeyen Kaynaklar

Kaynak	Tanımlama
Madenler	İde taşkömürü, kuvarsit, şiferton, dolomit, marn ve alçı taşları, kalker ve kil yatakları, mermer, volkanik taşlar ve inşaat kumulları ile maden suları yatakları bulunmaktadır.

<p>Tarihi ve Turistik Yerler</p>	<p>Bartın ili gerek Türk egemenliğine girmeden önceki köklü tarihiyle gerekse Türk egemenliğine girdikten sonrasına ait süreçte zengin tarihi yapı ve çevrelerin oluşumuna ev sahipliği yapmıştır.</p> <p>Amasra, Tekkeönü ve Güzelcehisar Kaleleri, Halitbey, İbrahimpaşa, Şadırvan, Hacımehmet, Yahyağa, Orduyeri, Kemerköprü, Fatih Camileri ile İçkale Mescidi, Kemer, Orduyeri, Kemerdere Köprüleri, Kuşkayası Yol Anıtı, Aya Nikolas Kilisesi, Ebu Derda Türbesi, Amasra Çekiciler Sokağı ve Yerel Sivil Mimarinin örneklerinden de Bartın Evleri gibi tarihi yapılar ile İnkumu, Amasra, Güzelcehisar, Mugada, Kızılkum, Çakraz, Akkonak, Göçkün, Kurucaşile Tekkeönü, Kapısuyu pilajları bulunmaktadır. Bunların yanısıra Uluyayla ve Arıt yaylaları, Gürcüoluk Mağarası Aksuçayı Şelalesi ve Ulukaya Şelalesi gibi doğal güzellikler bulunmaktadır. Ayrıca Bartın ırmağı kano ve su bisikleti sporları açısından potansiyel teşkil etmektedir.</p> <p>Bartın-İnkumu arasındaki 17 km, Bartın-Amasra-Kurucaşile arasındaki 25 km, Ulus-Eldeş-Güneyören arasındaki 25 km'lik yollar üzerinde doğal ve rekreasyonel alanlar bulunmaktadır.</p>
<p>Doğa Koruma Alanları</p>	<p>İl sınırları içerisinde Kastamonu-Bartın-Arıt Milli Parkının % 60'lık kısmı Bartın sınırları içinde bulunmaktadır. Uluslararası öneme sahip kanyonlar, boğazlar, mağaralar, şelaleler, düdenler gibi ilginç karstik oluşumları; 1200 yıllık doğal flora ve endemik bitki varlığı; 129 kuş ve 40 memeli türünün yaşadığı fauna zenginliği, bilimsel araştırma ve çevresel izleme olanakları ile Doğa, Mağara, Botanik, Fotosafari, Ornitoloji ve Kültür turizmi açısından oldukça cazip zengin çeşitlilik sunmaktadır. Dünya Doğayı Koruma Vakfı tarafından "Dünyadaki 100 Ülkemizdeki 9 Sıcak Noktadan" birisi olarak nitelendirilmektedir.</p>

4.3. TOPRAK YAPISI

İlde görülen iklim, topografya, ana kaya ve vejetasyon özellikleri farklı alanlarda değişik özellikte toprakların oluşumuna neden olmuştur.

Grafik 9. İl Arazilerinin Toprak Sınıflarına Göre Dağılımı

Kaynak: Tarım İl Md.

İlde arazi kullanım kabiliyet sınıflandırmasında 7.sınıf araziler il arazilerinin yarısını oluşturmaktadır. Bu durum ilin genel topografya ve arazi kullanılabilirlik potansiyelinin de bir göstergesidir. Ayrıca en ideal şartlar içeren 1.sınıf araziler % 5,6'lık mevcutları ile 4. sırada bulunmaktadır. Mevcut arazilerin ancak %12,2'si tarım ve orman dışı alanlar olarak kullanılmaktadır. Bu durum ilin yeşil örtüsünün yoğunluğunu yansıtmaktadır.

Tablo 15. Bartın İli Toprak Sınıflarına Göre Arazi Kullanım Durumu

TOPRAK SINIFLARI	Toprak Sınıfına Dahil Alanlar (Ha)				
	Tarım Alanı	Mera	Orman	Diğer	Toplam
I.Sınıf	11.331	-	-	741	12.072
II.Sınıf	3.081	-	423	189	3.693
III.Sınıf	5.426	-	130	616	6.172
IV.Sınıf	16.861	575	11.521	4967	33.924
V.Sınıf	-	-	-	-	-
VI.Sınıf	19.160	3092	18.927	5253	46.432
VII.Sınıf	18.549	11.333	67.577	12.705	110.164
VIII.Sınıf	-	-	-	1.843	1.843
	74.408	15.000	98.578	26.314	
Genel Toplam					214.300

Kaynak : Tarım İl Md.

Tablo 16. Bartın İli Arazi Kullanma Kabiliyet Sınıfları

ARAZİ NİTELİĞİ	YAYILIŞI
SINIF – I	En iyi kültür alanlarıdır. Topografya düz veya düze yakın (%0-2)'dir. Toplam miktarı 12.072 ha'dır. I. Sınıf arazilerin kapladığı alan il yüzölçümünün %5,6'sını teşkil etmektedir. Bu arazilerin % 93'ünde tarım alanları bulunmaktadır. Diğer alanların % 2,8'i bu sınıfta bulunmaktadır.
SINIF- II	Genel tarıma uygun alanlardır. Toplam miktarı 3.693 ha'dır. Kapladığı alan ilin % 1,7'sini kaplamaktadır. Bu arazilerin; %83'ünde tarım, % 11'inde orman alanları bulunmaktadır. Diğer alanların % 0,7'si bu sınıftadır.
SINIF- III	Tarımsal kullanım ve bitki seçimini sınırlayıcı etmenler vardır. III. sınıf araziler 6.172 ha kapladığı alan ile ilin % 2,8'ini teşkil eder. Bu sınıfın % 88'ini tarım, % 2'si ormanlardan oluşmaktadır.İlin diğer alanlarının % 2,3'ü bu sınıftadır.
SINIF- IV	Sürekli kültüre alınamayan alanlardır. IV. sınıf araziler ilin 33.924 ha alanı ile %15,8'ini kaplamaktadır. Bu alanların kullanım durumları ise şöyledir; % 50'si tarım, % 34'ü orman, % 0,2'i mera ve % 1,7'si diğer alanlardan oluşmaktadır. Diğer alanların % 18,8'i bu sınıftadır.
SINIF- V	Bu sınıfa giren araziler sorunlu arazilerdir. İlide beşinci sınıf arazi bulunmamaktadır.
SINIF- VI	Etkin toprak işlemenin mümkün olmadığı, ancak ekonomik değer taşıyan ve yöreye uygun tarımsal ürünlerin yetişmesine uygun alanlardır. Dik eğim, taşlılık, sel zararına uğrama gibi sınırlayıcılara sahip alanlardır. 46.432 ha alanı ile ilin % 21,6'sını kaplar. Bu sınıfın % 41'i tarım, % 40'ı orman, % 2'si mera ve % 1'İ ise diğer alanlardan oluşmaktadır. Bu kullanım alanında % 20 ile diğer alanların en fazla yayılış gösterdiği sınıftır. İlide tarım alanlarının en çok yayılış gösterdiği ikinci sınıftır ancak koruma ve bakım önlemlerine ihtiyaç göstermektedir.
SINIF- VII	Çok dik, sığ, taşlı alanlardır. 110.164 ha alanı ile ilin % 51,4'lük kısmı ile en büyük kullanıma ait sınıftır. % 61'i ormanlardan, % 17'si tarım alanlarından, % 10'u meralardan oluşmaktadır. Diğer alanların ise %11,5'i bu sınıf içindedir. Tarım alanları en çok miktarda bu sınıf bünyesinde yer alır. Rekreasyon alanı ve av hayvanlarının barınağı olarak kullanılabilir alanlardır.
SINIF- VIII	Elverişsiz koşulları nedeniyle tarım, mera, orman ve sanayi için kullanılmayacak alanlardır. 1.843 ha ile il topraklarının %0,9'unu oluşturur. VIII. Sınıf içinde tarım, orman ve mera alanları bulunmamaktadır. İl turizmi bakımından önemli kaynak değerleri barındırmaktadır.

Arazi kullanma kabiliyet sınıflandırmaları VIII sınıfta olup, tarımsal ve diğer optimal şartlarda faaliyet gösteren sektörler için arazinin kullanım kolaylığı I.sınıftan VIII.sınıfa doğru azalmaktadır. Bartın ilinde sektörel bazda en fazla alan ormanlara ait olup, VII. sınıf arazilerde yoğunlaşmış durumdadır. İşlemeli tarımın yapılma zorluğuna karşın ilin tarımsal arazileri VI ve VII. sınıf arazilerde yoğunluk kazanmakta (%50,6), işleme bakımından daha ideal şartlar sergileyen I-IV. sınıf arazilerden tarım için kullanılan alan ise il topraklarının ancak %17,1'ini teşkil etmektedir. Hayvan yetiştiriciliğinde önemi gözardı edilemeyecek olan meralar il arazilerinin % 7'sini oluşturmaktadır bunun ise ancak %3,8'i I-IV. Sınıf arazilerde bulunmaktadır.

Grafik 10. Bartın İlinde Arazi Kullanım Durumlarına Göre Toprak Sınıfları

Kaynak: Tarım İl Md.

4.4. TARIM ARAZİLERİNİN SULAMA DURUMU

Bartın İlinde sulamaya elverişli I., II., III. Sınıf tarım arazileri toplam 21.820 ha'dır. Bu arazilerden 1.728 hektarında çeşitli tarihlerde Köy Hizmetleri tarafından 8 adet sulama tesisi uygulanmıştır. Yalnız bu sulama tesislerinin çeşitli nedenlerle yıpranması sonucunda kullanılamamakta olup, onarıma ihtiyaç göstermektedir. Bunun yanında halk sulamaları ile de ha arazi sulanmaktadır.

Tablo 17. Bartın ilinde Alt Bölgeler İtibariyle Sulama Durumu (ha)

ALT BÖLGELER	SULANABİLECEK ALAN	SULANAN ALAN	SULAMAYA AÇILACAK ALAN
I.ALT BÖLGE	16.423	2.500	8.061
II.ALT BÖLGE	4.227	300	25
III.ALT BÖLGE	1.170	200	-
TOPLAM	21.820	3.000	8.086

Kaynak : DSİ, Köy Hizmetleri İl Md.

4.4.1. Sulama Suyu Projeleri

DSİ tarafından I. Alt bölgede Bartın, Arıt ve Kirazlıköprü Barajlarının yapımı ile birlikte 8.061 ha arazinin sulanması hedeflenmektedir. Bunun dışında II. Alt bölgede bulunan Ulus İlçesinde 25 ha alanda yapılması düşünülen tesisin dışında İlde başka sulama suyu projesi yoktur. Çeşitli tarihlerde Köy Hizmetleri tarafından 8 adet sulama tesisi uygulanmıştır. Ancak 1.728 ha'lık alanın sulanması için onarım projeleri mevcuttur.

4.5. ORMAN VE FUNDALIKLAR

Tablo 18. Orman Alanlarının Alt Bölgeler İtibariyle Dağılımı

Alt Bölgeler	Verimli Koru Orman Alanı (ha)	Bozuk Koru Orman Alanı (ha)	Verimli Baltalık Orman Alanı (ha)	Bozuk Baltalık Orman Alanı (ha)	Ormancılık Dışı Alan (ha)
Alt Bölge I	29.030	8.705	-	5.496	53.114
Alt Bölge II	23.734	2.134	-	1.399	17.940
Alt Bölge III	20.080	-	-	-	12.269
Toplam	72.844	10.839	-	6.895	83.323

Kaynak : Bartın Orman İşletme Md.

Bartın yüzölçümünün % 46'sı (98.578 ha) orman alanlarından oluşmaktadır. İlde orman içi ve yakınında orman köyü olarak kabul edilmiş 259 köy bulunmaktadır. Bu da Bartın'da tarım sektörünü oluşturan kesimin ormancılık faaliyetleri ile etkileşimde olduğunu göstermektedir. Bartın ormanlarını oluşturan başlıca ağaç türleri kayın, kestane, meşe, köknar, gürgen ve çam türleridir. İlde birinci derecede orman ürünlerini işleyen çok sayıda tesis bulunmakta ve küçük marangozhane işletmelerinin ötesinde, mobilya kereste parke karton kutu kağıt torba ahşap tekne yapımı ve ağaç oymacılığında faaliyet gösteren işletmeler bulunmaktadır.

Özellikle son yıllarda ülke dışı ticaretinde önemli gelişmeler gösteren tıbbi ve aromatik bitkilerle birlikte kestane ve çam fıstığı plantasyonları ilde doğal yayılış göstermektedir .

BÖLÜM 5. TARIMIN PERFORMANSININ GÖZDEN GEÇİRİLMESİ

5.1. TARIM SEKTÖRÜNÜN GSYİH' YE KATKISI VE BÜYÜME HIZI

5.1.1. Tarım Sektörünün Türkiye'de GSYİH' ye Katkısı ve Büyüme Hızı

Tarım, Türkiye ekonomisinde her zaman önemli bir sektör olmuştur. Tarım, sektör olarak 2004 yılı itibarı ile GSMH' nin %11,3'ünü oluşturmuştur. Nüfusun %37,6'sı kırsal alanda yaşamakta olup, çalışan nüfusun %45'i tarımda istihdam

edilmektedir. Gelişmiş ülkelerde tarımda istihdam edilen nüfusun oranı %5 civarındadır. Ülkemizin fındık, kuru incir, çekirdeksiz kuru üzüm, kuru kayısı, tütün, zeytinyağı, turunçgil gibi tarımsal ürünlerde dünya pazarında önemli bir yeri vardır.

Son yıllarda tarım ürünlerinin dış ticareti giderek işlenmiş ürünlere doğru kaymaktadır. Örneğin, 1960'lı yıllarda tarımın toplam ihracat içindeki payı %80'lerde iken sanayileşme ile işlenmiş tarım ürünleri ticareti önem kazanmaya başlamış bu oran giderek düşmüştür. Bugün için tarımın toplam ihracatımızdaki payı %11'e kadar düşerek azalmış ve tarım ürünlerinin ithalat oranı artmıştır. Son yıllarda tarım ürünleri ithalatının toplam ithalat içindeki payı %6'ya kadar çıkmıştır. Türkiye bazı tarım ürünlerinde (yağlı tohumlar, yem bitkileri, pirinç, buğday gibi) ithalatçı ülke durumuna düşmüştür.

VIII. 5 yıllık kalkınma planının uzun dönem stratejilerinde tarımsal nüfusun %10'a düşürülmesi fakat göreceli olarak da tarımsal gelirin artırılması hedeflenmiştir.

Tarımın GSMH içerisindeki payı 1960'lı yıllarda %38 iken, bu pay gittikçe düşerek 2004 yılında %11,7 olarak gerçekleşmiştir. Tarım sektöründeki büyüme hızı ise yıllar itibariyle dalgalanmalar göstermektedir. Gelişmiş ülkelerde tarımın GSMH içerisindeki payı ise %2 - 4 civarındadır.

Grafik 11. Türkiye'de Tarım Sektörünün Büyüme Hızı ve Sektör Payı

5.1.2. Tarım Sektörünün Bartın İli Ekonomisindeki Yeri

Tarım sektörü, Bartın'daki toplam GSYİH içindeki önemini her zaman korumuştur. İleriye yönelik olarak diğer sektörlerde meydana gelen daralma ve çalışabilir nüfusun İl içi istihdamı noktasında tarımın öneminin artacağı da muhakkaktır. Tarımın, İlin GSYİH' sı içindeki payında son yıllar dikkate alındığında fazla bir değişim görülmemektedir. Bununla birlikte dalgalanmalar görülse de tarım sektörünün büyüme hızında artış gözlenmiştir.

Tablo 18. Bartın İlinde Bazı Sektörlerin Cari Fiyatlarla Sektör Payları ve Gelişme Hızları

Sektör Payı									
Yıllar	1992	1993	1994	1995	1996	1997	1998	1999	2000
Tarım	33,2	29,7	24,9	30	33	26,7	26,7	24	23,5
Sanayi	20,2	19,3	30,4	26,4	15,4	15,3	9,7	10,5	9,7
İnşaat	5,2	11,5	8,7	6,3	7,8	10,9	7,5	6,8	6,2
Ticaret	7,9	7,1	7	7,3	7,9	8	7,6	6,9	7,6
Ulaştırma	7,8	7,6	9	10,9	14	18,1	24,8	24,7	28
Gelişme Hızı									
Tarım		83,7	80	148,8	76,2	51,9	81,1	36,6	50,5
Sanayi		95,2	239,1	75,1	-4,5	87,5	14,8	63,6	41,8
İnşaat		349,9	63,8	45,9	101,3	163,8	23,8	32,2	38,5
Ticaret		85,9	110,4	111,6	76,1	89,9	72,3	38,8	68,4
Ulaştırma		101,4	154,2	143,7	110,6	142	147,5	51,8	74,1

Kaynak: DİE

Tarım toplam sivil istihdamdaki yerini ise her zaman korumuştur. Bartın'da 2000 yılında toplam istihdam 97.044 kişidir. Bunun 69.162'si (% 71,2) tarım, ormancılık ve balıkçılık sektöründe çalışmaktadır. 2001 yılında İlde GSYİH 233.710.099.000 TL 'dir.

Bartın İlinde Tarım, orman, ve balıkçılık gibi alanlarda faaliyet gösteren kişi sayısı 69.165 kişidir. İlin istihdamdaki nüfusunun % 71,3'ünü oluşturan bu değer %63'ünü kadın , % 37'sini ise erkek nüfus oluşturmaktadır.

İl tarımı istihdam ettiği nüfus itibariyle Bartın'ın en önemli sektörünü oluşturmaktadır. İstihdama yönelik önemine karşın, 1993 yılında Bartın tarımının GSYİH'daki İl sektörel yeri % 29,7, gelişme hızı ise 83,7 iken, 2000 yılında sektör payı % 23,5'e düşmüş ve gelişme hızı ise 50,5'e gerilemiştir.

İlde bir adet konserve, altı adet süt mamulleri, üç adet et mamulleri ve bir adet şekerli mamul işletmesi ve bir adet kestane şekeri işletmesi bulunmaktadır. Ayrıca İlde altı adet orman ürünleri işletmesi mevcuttur.

Tablo 18'de Bartın'da 2000 yılında kamu kurum ve kuruluşlarınca tarım sektörüne yapılan yatırım miktarları gösterilmiştir.

**Tablo 20. Bartın İlinde Son Beş Yıllık Kamu Yatırımlarının Sektörel Dağılımı
(2003 Yılı -Milyon TL)**

YIILLAR	2000	2001	2002	2003
ULAŞTIRMA	0	0	0	0
TURİZM	382			
TARIM	330	651	1800	1001
KONUT	182	200	610	480
EĞİTİM	1921	1178	2150	2375
ENERJİ	0	0	2500	8000
SAĞLIK	854	1626	1870	2120
DİĞER KAM.KUR.	1248	1806	3991	2619
MADENCİLİK	0	0	0	0
İMALAT	0	0	0	0
T O P L A M*	4919	5461	12921	16595

Kaynak: İl Planlama ve Koordinasyon Müdürlüğü

**Tablo 21. Kamu Kurum ve Kuruluşlarının Tarıma Yapmış Oldukları Yatırım
Miktarları (Milyon TL)**

Yatırım	Proje Bedeli	2000 Yılı Yatırımı
DSİ	51 851 167	264 000
KÖY HİZM.	27 000	27 000
TARIM İL MD.	135 590	89 892
İL ÖZEL İDARE MD.	21 740	21 740
SYDV	70 921	70 921
DLH.	6 539 197	130 000
TOPLAM	58 645 615	603 553

Kaynak: İl Planlama ve Koordinasyon Müdürlüğü

Tablo 22. Tarım ve Köyişleri Bakanlığı Bütçesinden Yatırım Projelerine Ayrılan Ödenek (Bin TL.)

Yıllar	Harcama
1996	1 866 450
1997	3 460 834
1998	19 580 073
1999	42 559 843
2000	89 892 260
2001	98 603 240

5.2. TARIMSAL ÜRETİM

Bu bölümde Bartın ilinde tarım sektörünün performansına ilişkin değerlendirmelerin yanı sıra nüfusun % 74'ünü teşkil eden kırsal nüfusun kalkınmasında önemli açılımlara fırsat tanıyan organik tarım potansiyeli ve orman tali ürünlerinin değerlendirilebilmesi yaklaşımlarına ilişkin seçenekler incelenecektir. Ayrıca ürünler bazında fiyat analizleri yapılarak, pazar beklentilerinin oluşturduğu fırsatların temelleri oluşturulacaktır.

5.2.1. BİTKİSEL ÜRETİM

Bartın ilinde polikültür tarım yapılması nedeniyle hayvansal ürünler de dahil olmak üzere 80 çeşit ürün elde edilmektedir. Bartın'da toplam 74.408 hektar tarım arazisi mevcut olup, bunun en büyük kısmı olan % 34,6'sında hububat tarımı yapılmaktadır.

Tablo 23. Bartın İli Bitkisel Üretim Alanları (2004 Yılı)

ARAZİNİN CİNSİ	MİKTARI (ha)	TARIM ARAZİSİNE ORANI %
Hububat Arazisi	34.444	46,29
Nadas Arazisi	3.919	5,26
Yem Bitkileri	5.866	7,89
Endüstri Bitkileri	944	1,27
Yemelik Baklagiller	430	0,57
Yumrulu Bitkiler*	145	0,19
Meyvelik	4.177	5,63
Sebzelik	1.436	1,93
Kullanılmayan Tarım Arazisi	23.047	30,97
Toplam Tarım Arazisi	74.408	100

Kaynak: TKB Bartın İl Müdürlüğü

*Kuru Soğan ve sarımsak

Tabloda tarım arazilerinin kullanım durumlarına göre dağılımları gösterilmiştir. Bu tabloda dikkat çeken bir husus kullanılmayan tarım arazileri ile nadas alanlarının toplam tarım alanlarının % 36,24'ünü oluşturmasıdır. Kullanılmayan tarım arazileri öncelikle I. ve daha sonrasında ise II. Alt bölgede yoğunluk kazanmıştır.

Grafik 12. Bartın İli Hububat Ekim Alanları

Türkiye genelinde tarla bitkileri içerisinde en fazla hububat tarımı (%74,8) yapılmaktadır. Bartın'da tarım arazilerinin dağılımında en fazla pay hububata ayrılmıştır. Hububat ekim alanlarında ise en yüksek payı % 49,5 ile buğday almaktadır. Bunu ise % 43,5 ile mısır takip etmektedir. Alt bölgeler bazında karşılaştırma yapıldığında I. Alt bölge buğday ekim alanları bakımından en fazla paya sahiptir. Bunu II. Alt bölge takip etmektedir.

Grafik 13. Bartın İlinde Hububat Bitkilerinin Yıllara Göre Ekim Alanları

Grafik 10 incelendiğinde tarla bitkileri ekim alanlarından en yüksek paya sahip olan buğdayın yerini mısıra bırakma seyrine girdiği görülmektedir. Yine grafikte dikkati çeken önemli bir husus da hububat ekim alanlarının sürekli olarak azalma göstermesidir. Bunun nedenlerinden başlıcaları kırsal alanların göç vermesi, tarımsal

eğilimin hububattan kâr marjı yüksek olan örtü altı yetiştiriciliğe kayması ve domuz popülasyonunun artması gibi nedenler gösterilebilir.

Tablo 24. Bartın İli Hububat Üretimi (ton)

	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	TOPLAM
BUĞDAY	31000	6.720	1.769	39489
ARPA	2500	795	0	3295
YULAF	2500	456	0	2956
MISIR	24000	8250	2680	34930

İl genelinde üretilen hububatın % 48,95'ini buğday oluşturmaktadır. Bunu sırasıyla mısır (%43,3), arpa (%4,08) ve yulaf (%3,66) izlemektedir.

Alt bölgeler bazında karşılaştırma yapıldığında il genelinde toplam buğday üretiminin % 78,5'i I.alt bölgede gerçekleşmektedir. II. Alt bölgede ise toplam buğday üretiminin %17'si gerçekleşmektedir.

Toplam 34.930 tonluk mısır üretiminin %68,7'si I.alt bölgede, %23,6'sı ise II.alt bölgede üretilmektedir.

İlde 3295 ton arpa ve 2956 tonda yulaf üretimi yapılmaktadır. İldeki arpa ve yulaf üretimi I. ve II.alt bölgede gerçekleştirilmekte olup, III. Alt bölgede üretim bulunmamaktadır.

Grafik 14. Bartın İli Endüstri Bitkileri Ekim Alanları

Bartın ili genelinde endüstri bitkilerinin tarla bitkileri içerisindeki payı % 1,27'dir.

Alt bölgeler bazında karşılaştırmalar yapıldığında endüstri bitkilerinden ayçiçeği ekiminin I. Alt bölgede yapılmakla birlikte çok az bir bölgede üretimi yapılmaktadır. İlde üretilen ayçiçeği çiftçinin kendi ihtiyaçlarını karşılamaya yönelik olup, yağ pres makinalarında sıkılmaktadır.

İlde üretilen patatesin ekim alanları I. Ve III. Alt bölgelerinde yoğunlaştığı görülmektedir. Toplam patates üretiminin % 62,9'u I. Alt bölgede üretilmektedir. III. Alt bölgede ise % 30,7'si üretilmektedir.

Tablo 25. Bartın İli Endüstri Bitkileri Üretim Miktarları

	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	İL TOPLAMI
AYÇİÇEĞİ	1.100	0	0	1.100
PATATES	5.000	500	2.440	7.940

Grafik 15. Bartın İli Yemelik Baklagil Ekim Alanları

Bartın İli yemelik baklagil ekim alanlarının tarım alanlarına oranı 430 ha ile % 0,57'sini teşkil etmektedir.

İlde bakla üretim alanlarının toplamı 90 ha olup, bunun %55'le I. Alt bölge en fazla ekim alanına sahiptir.

İlde bezelye ekim alanının % 81'i III. Alt bölgede, nohut ekim alanının ise %62'si I.alt bölgede gerçekleştirilmekte olup, üretim öz tüketimi karşılamaya yöneliktir.

Yemelik baklagiller arasında en büyük ekim alanına sahip olan fasulyenin, ekimi yapılan 300 ha'lık alanının % 76,6'lık kısmı I. alt bölgede bulunmaktadır.

Tablo 26. Bartın İli Yemelik Baklagil Üretim Miktarları

	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	İL TOPLAMI
BAKLA	110	19	40	169
BEZELYE	12	0	39	51
NOHUT	10	3	0	13
FASÜLYE	460	40	36	536

İlde ekimi yapılan baklanın baklagiller arasındaki üretim payı % 22'dir.

Baklagiller arasında Bezelye % 7'lik, Nohut ise % 1,7'lik üretim paylarına sahiptir.

Yemelik baklagiller arasında % 69,7'lük payı ile en büyük ekim alanına sahip olan fasülyenin baklagillerarası üretim payı ise % 69,3'dür. En fazla üretim I.Alt Bölgede gerçekleştirilmiştir.

Grafik 16. Bartın İli Yem Bitkileri Ekim Alanları

Hayvansal üretimin gelişmiş olduğu ülkelerde yem bitkileri tarımı, ekili alanların %25-30'unu teşkil ederken bu oran ülkemizde ancak %3,25 dolayındadır. Bu durum yem bitkileri yetiştiriciliğinin yetersizliğinin açık bir göstergesidir.

Bartın'da yem bitkilerinin tarım alanı içindeki payı %7,89'dur. İlde ekimi yapılan başlıca yem bitkileri yonca, korunca, fiğ ve mısırdır.

Yem bitkileri ekim alanları itibariyle alt bölgeler bazında karşılaştırma yapıldığında, mısırın en büyük ekim alanına sahip olduğu ve bu üretimin ise I. Alt

bölgede yoğunlaştığı görülmektedir. Yonca üretim alanları II. ve I. alt bölgelerde daha fazladır. III. alt bölgelerde yem bitkileri ekim alanları oldukça düşük düzeydedir.

Tablo 27. Bartın İli Yem Bitkileri Üretim Miktarları(ton)

	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	TOPLAM
YONCA	6000	7700	710	14.410
KORUNGA	250	1625	0	1875
FİĞ	1800	468	173	2441
MISIR(silaj)	200.000	800	865	201.665

Bartın İlinde yem bitkileri ekiliş ve üretim alanları potansiyeli ve ihtiyacı ifade etmekten uzak olmakla beraber son yıllarda uygulanan yem bitkileri destekleme projeleriyle gelişim trendine girmiştir.

Yem bitkileri üretim miktarları alt bölgeler bazında karşılaştırma yapıldığında, mısırın 201.665 ton ile en büyük üretim payına sahip olduğu ve bu üretimin ise 200.000 ton ile I. Alt bölgede yoğunlaştığı görülmektedir. Yem bitkileri arasında ikinci üretim payına sahip olan yoncanın ekimi II. ve I. alt bölgede yoğunluk kazanırken, genel yem bitkileri üretiminin % 6,5'ini teşkil etmektedir. İldeki fiğ ve korunga üretimi ise yem bitkileri üretiminin %1,96'sını oluşturmaktadır.

Grafik 17. Bartın İli Sebze Üretim Alanları*

*Yer verilen ürünler başlıca sebze türleridir.

Türkiye genelinde tarım alanlarının %3'ün de sebze üretimi yapılırken, Bartın'da sebze tarımı yapılan alan % 1,39'dur. Sebze üretimi daha çok öz tüketime yönelik yapılmaktadır. Son yıllarda örtü altı yetiştiriciliğin yaygınlaşması ile ticari anlamda yapılan üretim artmaktadır. İl genelinde sebzeler içerisinde en fazla

yetiřtiricilięi yapılan sebze domates olup, I.Alt Bölgede yoğun olarak yetiřtiricilięi yapılmaktadır.

Tablo 28. Bartın İli Sebze Üretim Miktarları (ton)

	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	TOPLAM
LAHANA	1344	0	45	1389
LAHANA(KARA)	992	1216	75	2283
MARUL	463	78	90	631
ISPANAK	228	32	24	284
PIRASA	495	300	89	884
FASÜLYE	250	50	60	360
BAKLA	65	60	43	168
HIYAR	10200	50	150	10400
PATLICAN	600	10	80	690
DOMATES	6400	780	290	7470
BİBER	980	480	148	1608
SOĞAN	190	20	30	240

En fazla yetiřtiricilięi yapılan sebze türleri domates,biber ve kara lahanadır. Bartın ilinde en fazla sebze üretimi yapılan alt bölge I. alt bölgedir. Sebze üretiminin % 70'i bu alt bölgede gerçekleşmektedir.İkinci (%22) en büyük sebze üretimi ise II. Alt bölgede gerçekleşmiştir.İlde en fazla üretilen sebze 10400 ton ile hıyar olarak gerçekleşmiştir. Hıyarı sırasıyla domates (7470 ton) karalahana (2283 ton), biber (1608 ton) ve lahanana (1389 ton) takip etmektedir.

Ařaęıdaki tabloda bahsedilen yumuřak çekirdekli meyveler grubuna; Armut, Ayva, Elma ve Muřmula,

Tař çekirdekli meyveler grubunda; Erik, Kiraz, řeftali ve Viřne

Üzümsü meyveler grubunda; Dut, İncir, Çilek, Üzüm

Sert kabuklu meyveler grubunda; Ceviz, Kestane ve Fındık girmektedir.

Tablo 29. Bartın İli Meyvecilik Yapısı

MEYVELER		ALT BÖLGELER			BARTIN	TÜRKİYE
		I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE		
YUMUŞAK ÇEKİRDEKLI MEYVELER	Meyve Veren Yaşta Ağaç Sayısı	161 488	91 882	18 870	272 240	49 146 000
	Meyve Vermeyen Yaşta Ağaç Sayısı	32 830	8 637	8 637	50 104	9 460 000
	Üretim (Ton)	5 216,5	524,7	525,1	6 266,3	3 097 000
TAŞ ÇEKİRDEKLI MEYVELER	Meyve Veren Yaşta Ağaç Sayısı	102 261	95 510	18 254	216 025	140 783 000
	Meyve Vermeyen Yaşta Ağaç Sayısı	22 202	9 820	6 932	38 954	21 823 000
	Üretim (Ton)	2 929,4	2 549,1	519	5 997,5	2 455 900
ÜZÜMSÜ MEYVELER (*)	Meyve Veren Yaşta Ağaç Sayısı	4 207	11 800	9 041	25 048	16 196 000
	Meyve Vermeyen Yaşta Ağaç Sayısı	2 094	1 340	1 213	4 647	2 800 200
	Üretim (Ton)	603,7	272	290	1 165,7	4 311 820
SERT KABUKLU MEYVELER (**)	Meyve Veren Yaşta Ağaç Sayısı	42 327	46 080	43 426	131 833	339 635 000
	Meyve Vermeyen Yaşta Ağaç Sayısı	21 386	15 400	12 720	49 506	33 390 000
	Üretim (Ton)	2 308	1 191,4	1 968,7	5 468,1	789 000

*Üzüm meyveler grubunda çilek toplama dahil edilmemiştir. Ancak üretim miktarları toplama dahil edilmiştir.

**Sert kabuklular grubunda fındık ağaç sayıları toplama dahil edilmemiştir. Ancak üretim miktarları toplama dahil edilmiştir.

Türkiye genelinde meyve üretimi yapılan alanlar tarım alanlarının %5'ini oluşturmaktadır. Bartın'da ise meyve alanlarının tarım alanlarına oranı % 5,63'ini oluşturmaktadır.

İl genelindeki meyve alanları dağınık bir yapı arz etmekle birlikte, fındık ve son yıllarda gelişmekte olan ceviz bahçeleri haricinde kapama bahçe sayıları oldukça düşük bir düzeydedir.

Grafik 18. Bartın'da Meyve Türlerinin Meyve Veren ve Vermeyen Ağaç Sayılarının Dağılımı (%)

Grafik 15 incelendiğinde, üzüksü meyveler ve sert kabuklu meyvelerde meyve vermeyen yaşta ağaç sayılarının fazla olduğu görülmektedir. Üzüksü meyvelerden dut ve sert kabuklu meyvelerden ise ceviz, bu oranı büyük ölçüde etkilemektedir.

İlimizde son yıllarda uygulanan ceviz projeleriyle üretim arttırılmaya çalışılmıştır. Bunun sonucunda yeni dikim ceviz alanları şuan ekonomik üretim seviyesine ulaşabilmiş değildir.

Grafik 19. Bartın İli Alt Bölgeler İtibariyle Meyve Üretim Oranları(%)

Bartın il genelinde meyve üretimlerinin türlerine göre dağılımına bakıldığında, %33 ile yumuşak çekirdekli meyve grubu ilk sırayı almaktadır. Bunu %32 ile sert çekirdekli ve %29 ile sert kabuklu meyveler izlemektedir.

Alt bölgeler bazında karşılaştırma yapıldığında I.alt bölgede en fazla yumuşak çekirdekli meyvelerin(%47) üretimi yapılmaktadır. Sert çekirdekli ise %26'lık bir paya sahip olup, bunları %21 ile sert kabuklular ve %6 ile üzüksü meyveler izlemektedir.

II.alt bölge üretiminde %56 ile sert çekirdekli meyveler grubu ilk sırayı alırken,sert kabuklular ise %26 ile ikinci sırayı almaktadır.

III.alt bölge üretiminde ise sert kabuklular %60'lık bir paya sahip olup,bunu %16 ile yumuşak çekirdekli izlemektedir.

Grafik 20. Bartın İli Meyve Üretiminde Alt Bölgeler Oranı(%)

Sert çekirdekli meyveler en fazla I.alt bölgede üretilmekte olup %49 paya sahiptirler.Bunu %43 ile II.alt bölge izlemektedir.

Üzüksü meyveler üretiminde de ilk sırayı %52 'lik pay ile I.alt bölge almaktadır. Bunu %9 ile III.alt bölge izlemektedir.

Sert kabuklular ise % 42 'lik bir oranla I.alt bölgede üretilmekte olup, %36 ile III.alt bölge takip etmektedir.

Tablo 30. Bartın Alt Bölgelerinde Bazı Meyvelerin Üretim Miktarları (ton)

MEYVELER	I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	BARTIN
ARMUT	2.127	356	223	2.706
ELMA	3.013	1.487	225	4.725
ERİK	1.602	605	190	2.397
KİRAZ	407	577	167	1.151
ŞEFTALİ	453	260	13	726
VİŞNE	221	54	93	368
CEVİZ	630	234	157	1.021
FINDIK	906	277	687	1.870
KESTANE	772	680	1.126	2.578
ÇİLEK	488	4	80	572

Bartın İl genelinde en fazla üretimi yapılan meyveler elma (4725 ton), armut (2706 ton) ve erik (2397 ton) olup, I. Alt bölgede yoğun olarak üretilmektedir. Bunu II. Alt bölge izlemekle birlikte, III. alt bölgenin bu üç meyve türünün üretimindeki payı oldukça düşüktür. Türler bazında elma ve armut üretiminde son yıllarda artışlar gerçekleşirken, erik üretiminde düşüş meydana gelmiştir.

İl üretimi 1151 ton olan kirazda, üretimin % 50'si II. Alt bölgede gerçekleştirilmektedir. İl şeftali üretimi 726 tondur ve bunun % 62'lik kısmı I. bölgede üretilmektedir.

İldeki ceviz üretimi 1021 tondur. Son yıllarda ceviz dikimi yaygınlaşmasına rağmen ağaçlar ekonomik verim dönemine geçmemiştir. I. alt bölgede yoğunluk kazanan ceviz üretiminin %62'lik kısmı bu bölgede yapılmaktadır. Son yıllarda ceviz üretiminde artış kaydedilmiştir.

İl genelindeki fındık ocak sayısı 1.290.800 olup tüm alt bölgelerde yoğun olarak yetiştiriciliği yapılmaktadır. İl genelindeki üretim 1870 ton olup Türkiye fındık üretiminin % 0,39'u Bartın'da gerçekleştirilmektedir. İldeki fındık bahçelerinin tamamına yakın bir kısmı kapama bahçe şeklinde olup, İldeki kapama bahçe oranı en yüksek olan meyve türüdür.

İlde kestane üretimi 2578 tondur. Bu üretimin % 44'lük kısmı III. Alt bölgede gerçekleştirilmektedir. Bunu sırasıyla I. ve II. Alt bölgeler takip etmektedir. İldeki kestane ağaçları yoğunlukla orman alanlarının içinde bulunmaktadır. Kestane ağaçları kapama bahçeler şeklinde yaygın değildir.

Çilek üretim alanları 72 ha 'dır. Genel İl üretimi 572 ton olup, % 85'i I. Alt bölgede üretilmektedir.

Grafik 21. Bartın İli Meyve Türlerinin Yıllara Göre Üretimdeki Değişim Miktarları

5.2.1.1. BİTKİSEL ÜRETİMDE VERİMLİLİK

Bartın İli tarım arazisi kullanımına ve tarımın yapısına bakıldığında tarımsal üretimin bir sektörün ekonomik gerekliliklerini taşımaktan ziyade, kırsal nüfusun kendi tüketimini karşılamaya yönelik olduğu görülmektedir.

Tablo 31. Alt Bölgeler, Bartın ve Türkiye Genelinde Yetiştirilen Bazı Ürünlerin Verim Değerleri

ÜRÜNLER	VERİM (kg/ha)				
	I.Alt Bölge	II.AltBölge	III.Alt Bölge	Bartın	Türkiye
BUĞDAY	2.855	1.400	1.567	1.941	2.099
ARPA	3.571	1.500	-	2.536	2.393
YULAF	3.333	1.200	-	2.267	2.095
MISIR	3.000	1.500	1.875	2.125	5.015
BAKLA	2.200	1.500	1.500	1.733	1.941
BEZELYE	2.000	-	1.500	1.750	3.059
NOHUT	2.000	1.000	-	1.500	959
FASÜLYE	2.000	1.000	1.200	1.400	1.548
AYÇİÇEĞİ	2.000	-	-	2.000	1.475
PATATES	20.000	10.000	20.000	12.500	27.257
YONCA	6.000	7.700	7.100	6.933	6.267
KORUNGA	333	2.031	-	1.182	3.344
FİĞ	2.250	585	1.000	1.278	1.494
MISIR (silaj)	40.000	16.000	35.000	30.333	45.500

İlde ekili ve dikili alanlardaki tarla bitkileri, sebzelere ve meyvelere ait verim değerleri alt bölgeler, Bartın geneli ve ülkenin verim değerleriyle olan karşılaştırmaları yukarıda belirtilmiştir. Bartın İlinde yetiştirilen başlıca tarla ürünlerinden bakla, nohut, fasulye, yonca ve fiğın hektar başına kg bazında verimi Türkiye verim ortalamasının üstündedir. Diğer ürünlerin ise verimleri Ülke ortalamalarının altında seyretmektedir. Bazı ürünler alt bölgeler içinde ekiliş alanı bulamazken fiğ, yonca gibi bazı ürünler ise bünyesinde kayda değer nitelikli tarım alanlarını barındıran I. Alt bölgede ülke verim ortalamalarının üzerine çıkıldığı görülmektedir. Bu durum İl ekolojik şartlarına uyumu olan bitki türlerinin ekiminde görülmektedir.

İlde 17.1200 ha alanda ekimi yapılan buğdayın verimi Türkiye'nin verimine yakındır. İlde arpa ve yulaf ekimi düşük alanlarda yapılmakta olup, son yıllarda Türkiye veriminin üzerine çıkmaya başlamıştır.

Sanayi bitkilerinden patatesin, Türkiye verimi ile il verimi karşılaştırıldığında İlde üretilen patatesin veriminin % 73 oranında olduğu görülmektedir. Ayçiçeği üretiminde ülke verimi ile Bartın verimi arasında çok büyük farklar görülmemekle birlikte, il de yalnızca I.alt bölgede üretimi yapılmaktadır. Ayrıca ayçiçeğinin ilde, nitelikli işleme imkanı bulunmamaktadır.

İldeki hayvancılığın gelişmesinde sektörün girdilerinin azalmasına etki edebilecek yem bitkilerinin verim değerleri incelendiğinde korunga ve mısırdaki değerler düşük olduğu görülmektedir. Bu durum İlde silajlık mısır ekiminde sertifikalı tohum kullanımının oldukça düşük olmasının rolü büyüktür

Tablo 32. Sebze Türlerinde Bartın İli ve Alt Bölgeler Düzeyinde Verim Karşılaştırılması

SEBZE TÜRÜ	VERİM (kg/ha)			
	I.Alt Bölge	II.Alt Bölge	III.Alt Bölge	Bartın
LAHANA	16.500	-	15.000	15.750
LAHANA (KARA)	16.000	16.000	11.250	14.417
MARUL	10.000	6.000	9.000	8.333
ISPANAK	6.000	4.000	4.000	4.667
PIRASA	15.000	12.500	13.000	13.500
FASÜLYE	5.000	2.000	5.000	4.000
HIYAR	15.000	12.500	15.000	14.167
PATLICAN	12.000	10.000	20.000	14.000
DOMATES	40.000	15.000	20.000	25.000
BİBER	10.000	10.000	17.500	12.500
SOĞAN (KURU)	9.000	5.000	8.000	7.333

Bartın İlinde sebze alanları 1505 ha ile İl tarım alanlarının % 2,02'sini kaplamaktadır.

İlde üretilen sebze türlerinde alt bölgeler bazında marul, soğan, patlıcan, fasulye gibi ürünlerde verim farkları bulunmaktadır.

Yetiştirilen sebze türleri arasında en büyük ekiliş alanına sahip olan domatesin İl genel verimi hektara 25.000 kg seviyesindedir.

Ekiliş alanı itibariyle ikinci sırada bulunan biberden ise hektara 12.500 kg ürün elde edilmektedir. Karalahana ise ekiliş alanı itibariyle üçüncü sırayı almakta ve 14.417 kg/ha'lık verim değeri bulunmaktadır.

İldeki sebze üretimi dış pazarlara satış amacından ziyade öz tüketime yönelik bir üretim yapısı arz etmektedir. Son yıllarda gelişme trendinde olan örtü altı yetiştiriciliğinde, il de sebze türlerinin veriminde Ülke ortalamalarına yaklaşılmış durumdadır.

Tablo 33. Meyve Türlerinde Bartın İli ve Alt Bölgeler Düzeyinde Verim Karşılaştırılması

MEYVE TÜRÜ	VERİMİ (kg/ağaç)				
	I.Alt Bölge	II.Alt Bölge	III.Alt Bölge	BARTIN	TÜRKİYE
ARMUT	32	10	26,3	22,8	35,41
ELMA	32,4	30	33	31,8	74,29
ERİK	28	25	29	27,3	28,19
KİRAZ	40	26	36	34	31,55
ŞEFTALİ	28,5	25	15	22,8	35,34
VİŞNE	30	15	25	23,3	25,59
CEVİZ	38	10	28	25,3	31,71
FINDIK*	1,6	1,5	1,3	1,5	1,58
KESTANE	30	30	35	31,7	25,81
ÇİLEK**	8000	4000	8000	6666,7	13000

* Kg/Ocak esas alınmıştır.

** Ton/Hektar esas alınmıştır.

Bartın tarım arazilerinin %5'ini oluşturan 3554 ha alanda meyvecilik yapılmaktadır. En çok ürün elde edilen meyve türleri elma, armut, erik ve fındıktır.

Meyve plantasyonlarının büyük çoğunlukla dağınık meyveliklerden oluşması nedeniyle İlde üretilen meyvelerin bitki bakım ve koruma çalışmaları yeterince yapılmamaktadır.Bu nedenle İlde üretilen meyvelerin verim değerleri Ülke verim ortalamalarının altında seyretmekte ayrıca alt bölgeler itibariyle meyve türlerinin verimlerinde dalgalanmalar görülmektedir.

Meyve türleri arasında Türkiye verim ortalamalarına göre en büyük verim farkı görülen meyve türleri elma, şeftali, çilek,vişne ve cevizde görülmektedir. Bilhassa elmada bu durum Bartın ekolojisiyle uyuşma sorunlarından kaynaklanmaktadır.

İl florasının karakteristik bitkilerinden olan kestanede verim Ülke ortalaması 26 kg iken Bartın'da bu değer 30 kg/ağaç düzeyindedir.

Bartın'da yetiştiriciliği yapılan ve ismine atfen festival düzenlenen çileğin verimi hektar başına 6667 kg'dır. Bu değer Türkiye'de 13000 kg olurken Bartın'ın çilekte hektara verimi ülke veriminin % 58'i kadardır. İl veriminin düşüklüğü kullanılan fidelerin yerli olmasından ve çilek yetiştiriciliğinin açıkta yapılmasından kaynaklanmaktadır.

5.2.2 HAYVAN VARLIĞI ve HAYVANSAL ÜRETİM

Bartın ilinde 2004 yılı sonu itibariyle büyük baş hayvan varlığı 70.792 adettir. Büyükbaş hayvan varlığının 2.586'sı mandadır. Bartın ili büyük baş hayvan varlığı Türkiye genelinin %0,66'sına tekabül etmektedir. Küçük baş hayvan varlığı ise 12.762 adettir. Yine kanatlı hayvan varlığı ise 41.163.615 adettir. İlde fason olarak çalışan 14 adet broiler tavuk işletmesi ile 1 adet yumurtacı tavuk işletmesi mevcuttur.

Tablo 34. Bartın İli Hayvan Varlığı

		ALT BÖLGELER			BARTIN
		I. ALT BÖLGE	II. ALT BÖLGE	III. ALT BÖLGE	
S I Ğ I R	Kültür	5450	906	189	6545
	K.Melezi	16345	3408	1872	21625
	Yerli	24592	10487	4957	40036
	Manda	1782	552	252	2586
	Toplam	48169	15353	7270	70792
KOYUN		5775	3500	830	10105
KEÇİ		1479	950	228	2657
KANATLI HAYVANLAR		33655075	4480205	3028335	41163615

Kaynak: Tarım İl Müdürlüğü

Büyükbaş ve küçükbaş hayvancılığın gelişmesinde en büyük kısıt mera alanlarının az olmasıdır. Mera alanları toplam alanın % 7'sini kapsamaktadır. Oysaki Türkiye ortalamasında Mera alanlarının oranı %26'dır. Diğer bir kısıtta Ülke genelinde olduğu gibi Bartın'da da yem bitkisi ekilişlerinin çok düşük oranda olmasıdır. Toplam tarla bitkisi ekilişleri içerisinde yem bitkisi ekilişlerinin oranı Türkiye'de %3 iken Bartın'da ise % 8 civarındadır.

Grafik 22. Bartın ve Türkiye'nin Hayvan Irklarının Karşılaştırılması

Grafikte de görüldüğü gibi Türkiye'de toplam sığır mevcudu içerisinde kültür ırkları oranı % 20 ; melez ırkların oranı % 44 ; yerli ırk büyükbaş hayvanların oranı ise % 36'DIRr. Bartın İlinde ise bu oranlar kültür ırklarında % 8, melez ırklarda % 23 ve yerli ırklarda ise % 69 oranındadır.

Grafik 23. Hayvan Irklarının Alt Bölgelere Göre Dağılımı (%)

İldeki kültür ırkı hayvanların büyük kısmının I. Alt bölgede (% 83) yetiştiriciliği yapılmaktadır. Ayrıca melez ve yerli ırk hayvanların büyük oranda yetiştiricilikleri de bu alt bölgede yapılmaktadır. Tüm hayvan ırklarının yetiştiriciliğinde I. Alt bölgeyi II. Alt bölge takip etmektedir.

Grafik 24. Alt Bölgelerin Hayvan Irkları Dağılımı (%)

I. alt bölgede en fazla yetiştiriciliği yapılan yerli ırklar olup (% 53) bunu % 35 ile kültür melezi, % 8 ile de kültür ırkı hayvanlar takip etmektedir. Kültür ırkı hayvanlar içerisinde ilk sırayı % 76'lık oranla holstain ırkı alırken, melez ırklar içerisinde ise % 80'lik kısmı holstain melezleri almaktadır.

II. alt bölgede en fazla yetiştiriciliği yapılan ırk en fazla yerli ırk olup (% 71), bunu % 23 ile melez ırklar, melez ırk ını ise % 6 oranla kültür ırkları takip etmektedir. Kültür ırkı hayvanlar içerisinde % 44'lük oran ile jersey ilk sırayı almaktadır. Melez ırklarda ise % 54 ile holstain melezi çoğunluk arz etmektedir.

III. alt bölgede çoğunlukla yerli ırkların yetiştiriciliği yapılmakta olup (% 70), % 27 ile melez ırklar ve bunu ise % 3 ile kültür ırkı hayvanlar takip etmektedir. Kültür ırkı hayvanların içinde en fazla holstainlar % 88 oranla ilk sıradadır. Melez ırklardaysa simental melezleri % 40 oranla birinci olmaktadır.

İlimizde büyükbaş hayvan varlığının % 3,65'ini manda varlığı oluşturmaktadır. Manda varlığının alt bölgelere göre dağılımı incelendiğinde % 69 ile I. Alt bölgede yoğunlaştığı, bunu sırasıyla % 21 ile II. Alt bölge, % 10 ile de III. Alt bölgenin izlediği görülmektedir.

KÜÇÜKBAŞ HAYVANCILIK

2004 yılı verilerine göre Bartın İlinde koyun ve keçiden müteşekkil 12.762 adet küçükbaş hayvan vardır. Bu değer, Türkiye küçükbaş hayvan varlığının toplamı olan 28.492.000 hayvanın % 0,029'sını teşkil etmektedir.

Grafik 25. Bartın İlinde Alt Bölgeler İtibariyle Küçükbaş Hayvanların Dağılımı

Bartın ilinde mevcut olan 8.542 küçükbaş hayvanın 6.362 (% 74) adeti koyunlardan, 2.180 (% 26) adeti de keçilerden oluşmaktadır.

İldeki küçükbaş hayvanların % 53'ünü oluşturan 4.480 küçükbaş hayvan, I. alt bölgede bulunmaktadır. I.alt bölgedeki küçükbaş hayvanların % 70'ini koyunlar, % 30'unu ise keçiler oluşturmaktadır.

II.alt bölgede İl küçükbaş hayvan varlığının % 35'lik kısmını ifade eden, 3.057 küçükbaş hayvan bulunmaktadır. Bu hayvan varlığının % 81'i koyunlardan, % 19'u ise keçilerden oluşmaktadır.

İldeki küçükbaşların 1005'i III. Alt bölgede bulunmaktadır. İl küçükbaş hayvan varlığının % 12'sini teşkil eden bu hayvan varlığının % 71'i koyunlardan oluşmaktadır.

Grafik 26. Bartın İlinde Son Yıllarda Küçükbaş Hayvan Varlığındaki Değişim

Son on yıllık dönemde Türkiye genelinde küçükbaş hayvan varlığında önemli ölçüde azalma olduğu DİE verileri incelendiğinde anlaşılmaktadır. Grafikte de Türkiye genelindeki bu azalışın Bartın'da da yüksek oranda gerçekleştiği görülmektedir.

Bartın İlinde Sosyal Yardımlaşma ve Dayanışma Vakfının finansmanı ile gerçekleşen projelerle ildeki küçükbaş hayvan varlığının sayısal ve nitelik olarak iyileştirilmesi amaçlanmaktadır.

KANATLI HAYVAN VARLIĞI

Toprağa bağımlılığı son derece az, entansifleşmeye yatkın bir üretim kolları olan tavukçuluk aynı zamanda büyük birimler halinde üretim yapmaya uygun, girdilerinde temin zorluğu bulunmayan, proteinli hayvansal gıdaların kısa vadede ve daha ucuza temininde önemli rol oynamaktadır.

Tavukçuluk sektörü Türkiye’de 1960’lı yıllardan sonra hızlı ve sürekli bir büyüme göstermiştir. Bu büyümede sektöre yapılan büyük yatırımlar kadar sektörün mukayeseli avantajları da rol oynamıştır. Tavukçuluğun bu avantajlarından yararlanılarak geliştirilmesi, yeni olanakların yaratılması yoluyla ekonomik ve köyden kente göçün azaltılması yoluyla da sosyal yararlar sağlayacaktır.

İlimizde fason olarak çalışan 14 adet broiler tavuk işletmesi ile bir adet yumurtacı tavuk işletmesi mevcut olup toplam kapasiteleri 390.500 adet/devredir.

Bartın İlinde 2004 yılı itibariyle 41.163.61560 adet kanatlı hayvan bulunmaktadır.

İldeki kanatlı hayvan varlığının % 2,5’i hindi, % 1,2’si ördek ,% 0,5’i de kazlardan oluşmaktadır.

Grafik 27. Bartın İli Kanatlı Hayvan Varlığının Yıllar İtibariyle Seyri

Grafik incelendiğinde görülen 2000 yılındaki artış ilde fason çalışan, broiler tavuk işletmelerinin üretimlerinin ilde gösterilmesinden kaynaklanmaktadır. Söz konusu tavuklar 2001 yılından itibaren kesimlerinin yapıldığı ildeki kanatlı hayvan varlığına dahil edilmeye başlanmıştır.

İldeki kanatlı hayvan varlığına bakıldığında I. Alt bölge ilk sırada gelmekte ve bu bölgeyi II. ve III. Alt bölge takip etmektedir.

Grafik 28. Bartın İli Alt Bölgeler İtibariyle Kanatlı Hayvan Varlığı

KOVAN VARLIĞI

Bartın ilinde 262 köyde arıcılık faaliyeti yürütülmektedir. İlde toplam 23.583 adet kovan bulunmaktadır. Köy başına ortalama 90 kovanla arıcılığın yürütüldüğü Bartın'da I. Alt bölge toplam kovan varlığının % 56'sına sahiptir.

İlde kovan başına düşen bal miktarı 15 kg'dır.

Sosyal Yardımlaşma ve Dayanışma Vakfının finansmanlığıyla gerçekleştirilen arıcılık projelerinin yanında İl Müdürlüğünce gerçekleştirilen arıcılık eğitim çalışmaları ile ilin kovan varlığı son beş yıl içinde % 19'luk bir artış gerçekleştirmiştir.

Grafik 29. Bartın ili Kovan Varlığının Yıllar İtibariyle Seyri

Zengin bir floraya sahip olan Bartın'da, bitki örtüsündeki ormangülünün varlığı nedeniyle üretimi yapılan bal acımsı bir tatda karakter kazanmakta ve İlde yüksek bir fiyatla alıcı bulmaktadır.

Grafik 30. Bartın İli Alt Bölgeler İtibariyle Kovan Varlığının Dağılımı

Alt bölgeler bazında kovan varlığı incelendiğinde grafikte de görüleceği gibi I.alt bölgenin % 56'lık bir payla ilk sıradadır.Bunu %27 ile III.alt bölge izlemektedir.

HAYVANSAL ÜRETİM

Tablo 35. Hayvansal Ürünlerin Türkiye ve Bartın Üretim Miktarları

HAYVANSAL ÜRÜNLER	BARTIN (ton)	TÜRKİYE (ton)	BARTININ ÜRETİMDEKİ PAYI (%)
SÜT	60 997	10 611 011	0,58
ET	985	366 962	0,27
DERİ	6 538	6 234 556	0,11
YAPAĞI	18	46 457	0,04
KİL	1	2 741	0,04
BEYAZ ET	0	905 251	0,00
YUMURTA*	2 448	791 674	0,31
BAL	396	69 540	0,57
BALMUMU	18	3 130	0,57

*16.000 adet yumurta bir ton kabul edilmiştir.

Bartın ilinde 2003 yılında üretilen et miktarı 9855 ton olup, ülke üretiminin %0,27'sini karşılamaktadır. İlde mevcut olan 4 adet sucuk işletmesinde, İlde üretilen etin %2,4'ü işlenmektedir.

Bartın ilinde 2003 yılında üretilen süt miktarı 60997 ton olup, ülke üretiminin %0,58'ine tekabül etmektedir.İlde mevcut olan 6 adet süt işleme tesisinde, ilde üretilen sütün 2.650 tonu işlenmektedir

Grafik 31. Bartın İli Yıllar İtibariyle Süt Üretim Miktarları

Bartın ilinde 23583 adet kovandan 270 ton bal, 10 ton balmumu üretimi sağlanmıştır. İlde uygulanan arıcılık projeleri sonucunda, 2004 yılı bal üretimi geçmiş yıllara göre artış kaydetmiştir.

Grafik 32. Bartın İli Yıllar İtibariyle Bal Üretim Miktarları

SU ÜRÜNLERİ ÜRETİMİ

2000 yılı itibariyle Türkiye’de toplam su ürünleri üretimi 582.000 tondur. Kişi başına su ürünleri tüketiminin 8,2 kg olduğu Türkiye’de, bunun % 26’sı deniz balıkları, % 14’ü kültür balıkları, % 7’si tatlı su balıkları ve % 3’ünü de diğer deniz ürünleri oluşturmaktadır.

Batı Karadeniz’de avlanan deniz balıklarının Türkiye toplamı içerisindeki oranı %22’dir.

Bartın’da 2000 yılında üretilen su ürünleri üretiminin içinde deniz balıklarının oranı % 58 (180 ton), kültür balıklarının üretim oranı ise % 36 (113 ton) ’dır. Hamsi, palamut, mezgit, kalkan, barbunya, istavrit, kefal, çınakop, alabalık, kaya balığı, sazan, siraz ve yayınin üretildiği Bartın’da üretim değerlerine bakıldığında, kültür balıkçılığının daha değerli olduğu görülmektedir.

Batı Karadeniz Bölgesinde pazarlamanın % 96,3'ü tüccarlar vasıtasıyla gerçekleştirilirken % 1,4'ü öztüketime, 0,8'i direkt tüketiciye, % 2,7'si ise konserve fabrikalarına pazarlanmaktadır. Bartın'da su ürünleri pazarlama kanalları incelendiğinde Batı Karadeniz Bölgesi pazarlama kanalları ile benzerlik gösterdiği görülmektedir.

İlde su ürünleri geliştirme projesi kapsamında olan on adet iç su kültür balıkçılığı işletmesi mevcut olup bunlardan beş adeti faal durumdadır.

Bartın'da 158 adet gemi, 306 adet de gerçek kişi su ürünleri avcılık ruhsatına sahiptir.(2000 yılı itibariyle)

1993 yılında Türkiye'deki kıyı alanlarında su ürünleri yetiştiriciline uygun yerlerin tespiti amacıyla yapılan sörvey çalışmalarında 59 km'lik Bartın sahilinin kış fırtınası ve yüksek dalgalara açık, kıyı erozyonunun olduğu, çok az korunmuş alanların bulunduğu, bunların çoğunun ise sığ olduğu açıklanmakta, bununla birlikte su altı kafeslerin geliştirilmesiyle uygun yerler bulunabileceği belirtilmektedir.

5.2.2.1. Hayvansal Üretimde Verimlilik

Türkiye'de sığır eti üretimi yetersiz ve iç pazar ithalat yasağı ve/veya yüksek gümrük tarifesi (%235) ile dış rekabete karşı korunduğu için tüketici fiyatları yüksek ve kişi başına et tüketimi oldukça yetersizdir. Büyük baş hayvan envanterinde azalma devam etmektedir, ancak hayvan mevcudunun genetik kalitesinin iyileştirilmesi (melezleme ve saf ırk) ile bakım ve besleme tekniğindeki ilerleme hayvan başına et ve süt veriminde artış sağlamış ve bu yolla hayvan sayısındaki azalma verimlilik yoluyla dengelenebilmiştir. Ancak ulaşılan verimlilik düzeyi AB ve ABD'de ulaşılmış olan verimlilik düzeyinden oldukça düşüktür. Türkiye'de hayvan başına et verimi ABD'den 2 kat ve süt verimi 2,5 kat daha düşüktür. Türkiye'de üretilen sütün kalitesi de AB normlarına göre oldukça düşüktür.

Türkiye'de kişi başına et tüketimi (tavuk eti+kırmızı et) 25 kg, süt tüketimi 154 kg, yumurta tüketimi ise 100 adet civarındadır. Bu değerler gelişmiş addedilmiş ülkelerle karşılaştırılamayacak kadar düşüktür. Örneğin Ülkemizde kişi başına toplam et tüketimi Avrupa Birliği ülkeleri toplam et tüketiminin yaklaşık dörtte biri kadar, süt tüketimi ise yarısından azdır. Benzer şeyleri yumurta içinde söylemek mümkündür.

Grafik 32 incelendiğinde, 1990-2000 yılları arasında kişi başına düşen kırmızı et miktarının %20 oranında azaldığı görülmektedir. Ancak bu dönemde nüfus artış hızının %1,8 olduğu düşünülürse, kişi başına düşen kırmızı et miktarındaki azalmanın tek başına nüfus artışından değil, kırmızı et üretimindeki reel azalmadan kaynaklandığı söylenebilir.

Türkiye'de et tüketiminin değişim seyri incelendiğinde kişi başına tüketimde bir düşüş olduğumu izlenimi hakim olmaktadır. Bu durum yüksek enflasyon ortamında üretim girdilerinin artması sonucu et fiyatlarının yükselmesi ve gelirdeki reel düşüşün sürmesi, dolayısıyla alım gücünün düşmesine bağlanabilir.

Grafik 33. Türkiye’de Nüfus, Kırmızı Et Üretimi ve Kişi Başına Kırmızı Et Tüketimindeki Değişme

Gelecek on yıllık dönemde sığır eti üretimi artmaya devam edecektir, ancak üretimdeki artış talep artışının gerisinde kalacağı için sığır eti ithalatı 2004 yılından sonra 100 bin tonu geçecek ve dönem sonunda 323 bin tona ulaşacaktır (Tablo 34). İthalat miktarındaki büyük sıçramaya rağmen 2010 yılında kişi başına 13,3 kg/yıl sığır eti tüketilecektir. Türkiye’de 2010 yılında ulaşılabilecek tüketim miktarı gelişmiş ve orta gelirli ülkelerin oldukça gerisinde kalacaktır. Nitekim Arjantin’de kişi başına sığır eti tüketimi 60 kg/yıl’dır. Diğer orta gelirli bir ülke olan Brezilya’da ise kişi başına yılda 35 kg sığır ve 24 kg tavuk eti tüketilmektedir.

2010 yılında Türkiye’de kişi başına sığır eti tüketiminin 20 kg seviyesine ulaşması için yaklaşık 1482 bin ton et tüketilmesi gerekir. Oysa Türkiye’de 2010 yılında 676 bin ton sığır eti üretilebilecektir. Tahmin edilen üretim kişi başına 20 kg/yıl tüketimin ancak %45’ini karşılayabilir. Türkiye’de gelir dağılımının bozukluğuna bağlı olarak özellikle et ve diğer hayvansal ürün tüketiminde dengesiz bir dağılım olduğu dikkate alınırsa 2010 yılında bile Türkiye’de hayvansal et tüketiminde tam olarak gıda emniyetine ulaşılamayacağı görülmektedir. Türkiye’de kişi başına taze ve pastörize süt tüketimi gelişmiş ülkelerden düşüktür. Türkiye’de süt üretiminin yaklaşık %90’ı inek sütüdür. Projeksiyon çalışmaları gelecek on yıllık dönemde inek başına verimlilik artışından dolayı süt üretiminde artışın devam edeceğini ve Türkiye’nin süt üretiminin büyük oranda süt talebini karşılayacağını göstermektedir.

Hayvansal ürünlere yönelik uzun vadeli arz ve talep projeksiyonların da mevcut üretim ve tüketim yapısının yanı sıra, milli gelir düzeyi ve milli gelirin artış hızı, gelir dağılımı, şehirleşme düzeyi, ürün fiyatları, ürünler arası fiyat oranı, beslenme alışkanlık ve bilgisinin değişiminin yanı sıra ithalat, ihracat gibi sektörü dışarıdan etkileyecek faktörlerin de son derece etkileyici olduğu şüphesizdir.

Tablo 36. Hayvansal Ürünler Arz ve Talep Projeksiyonu (Bin Ton)

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Tavuk Eti Üretimi	686	667	711	758	795	831	876	939	1008	1076	1148
Tavuk Eti Talebi	676	657	701	748	785	821	866	929	998	1066	1138
Kişi Başına Tüketim (Kg)	10,35	9,92	10,43	10,99	11,39	11,76	12,25	12,97	13,78	14,55	15,35
Yumurta Üretimi	693	669	700	719	745	768	787	810	826	848	869
Yumurta Talebi	686	662	693	712	738	761	780	804	819	841	862
Kişi Başına Tüketim (Kg)	10,51	9,99	10,33	10,47	10,70	10,89	11,03	11,23	11,30	11,47	11,63
Sığır Eti Üretimi	565	611	621	644	641	636	628	624	643	670	676
Sığır Eti Talebi	596	631	659	701	752	813	870	899	921	967	1016
Sığır Eti İthalatı	-32	-20	-38	-57	-111	-176	-243	-275	-278	-297	-341
Kişi Başına Tüketim (Kg)	9,13	9,53	9,82	10,30	10,91	11,64	12,31	12,57	12,71	13,20	13,71
Koyun Eti Üretimi	263	265	270	272	277	282	286	291	297	303	308
Koyun Eti Talebi	267	273	281	298	314	334	351	357	360	374	389
Koyun Eti İthalatı	-5	-8	-11	-26	-37	-52	-65	-66	-63	-71	-81
Kişi Başına Tüketim (Kg)	4,09	4,13	4,19	4,38	4,56	4,78	4,97	4,99	4,96	5,10	5,25
	Milyon Ton										
Süt Üretimi	10,5	10,7	10,9	11,0	11,2	11,3	11,5	11,7	11,8	11,9	12,1
Süt Talebi	10,6	10,7	10,9	11,1	11,2	11,4	11,5	11,7	11,8	12,0	12,1
Süt Eşdeğeri İthalat	0,083	0,058	0,052	0,051	0,049	0,047	0,046	0,045	0,043	0,040	0,038
Kişi Başına Tüketim (Kg)	162	162	162	163	163	163	163	163	163	163	164

Kaynak: TEAE, 2001.

Bartın ili genelinde, sığırda birim başına et ve süt verimlerinin arttığı gözlenmektedir. Bunun nedeni ise sığır popülasyonundaki genotip değişimi ile birlikte bakım ve besleme şartlarındaki iyileşmelerdir. Diğer taraftan aday ülke olduğumuz Avrupa Birliği'nde, 1996 yılında sığırda ortalama karkas ağırlığı 281 kg/baş, yıllık ortalama süt verimi ise 5500kg/baştır. Türkiye genelinde ise; karkas ağırlığı 168 kg/baş, yıllık ortalama süt verimi 1655 kg/baş'tır. İl genelinde gerek yerli sığır popülasyonunun yüksekliği ve gerekse beslenme ve bakım şartlarının yetersiz olması nedeniyle verimler ülke genelinin altındadır. 2004 yılı verilerine göre il genelinde süt veren inekler dikkate alındığında, verimleri yıllık olarak ortalama 860 kg/baştır. İldeki büyükbaş hayvanların karkas ağırlığı ise 150 kg/baştır.

Ürün açısından verimlilikten sonra incelenmesi gereken diğer bir kriterde işletme büyüklüğü bakımından da genel verimliliktedir. Bartın'da 17.221 işletmede küçük aile tipi hayvancılık yapılmaktadır. İşletmeler hayvan sayıları itibarıyla ele alındığında % 95'lere varan bir oranda 9 ve daha aşağı sayıda hayvan barındırdıkları, hatta işletmelerin % 71'inin hayvan sayısının 1 ila 4 baş arasında olduğu, bu verilerle optimal büyüklüğün sağlanamadığı ve verimli bir hayvancılık yapılamayacağı görülmektedir.

5.2.3. Bartın'da Yetiştirilen Önemli Tarım Ürünlerinin Net Getirilerinin Karşılaştırılması

Tablo 37. Bir Dekar Arazinin Gayrisafi Üretim Değeri, Maliyeti ve Net Getirisi (2001)

ÜRÜNLER	GAYRİSAFİ ÜRETİM DEĞERİ (da/YTL)	MALİYET (da/YTL)	NET GELİR (YTL)
Buğday	255,50	178,45	77,05
Mısır	198	138,29	59,71
Ayçiçeği	200	139,69	60,31
Patates	1 305	382,34	922,66
Bakla	520	152,35	367,65
Fasulye	1 000	292,98	707,02
Yonca	530	155,50	374,50
Fiğ	255	74,81	180,19
Mısır(silaj)	700	250,53	449,47
Domates	2 850	835,00	2015,00
Hıyar	1 900	556,67	1343,33
Biber	1 525	440,00	1085,00
Marul	1 050	387,34	662,66
Patlıcan	1 445	423,35	1021,65
Fasulye	1 000	292,98	707,02
Ispanak	762,50	281,29	481,21
Çilek	1 450	900,95	549,05

*maliyetlerde ve satış fiyatlarında 2001 yılı birim fiyatları dikkate alınmıştır.

Tablo 38. Bazı Bitkisel Ürünlerin kg Satış fiyatları

ÜRÜN	SATIŞ FİYATI (YTL / KG)
Buğday	0,38
Mısır	0,44
Ayçiçeği	0,60
Patates	0,60
Bakla	0,80
Fasulye	1,63
Yonca	0,35
Fiğ	0,33
Mısır(silaj)	0,10
Domates	1,15
Hıyar	1,15
Biber	1,15
Marul	1,25
Patlıcan	1,15
Ispanak	1,25
Çilek	1,75

Bartın'da yetiştirilen ürünlerin dekar başına gayri safi üretim değeri, üretim maliyetleri ile net gelirleri incelendiğinde, arazi kullanımında İl genelinde az bir paya sahip olan sebzelerin net gelirlerinin en yüksek olduğu görülmektedir. Bu grup bitkilerden net geliri en yüksek olan ürün domates, patlıcan ve ıspanaktır.

Tarla bitkileri içerisinde ise, dar bir alanda üretiminin yapılmasına rağmen en yüksek net gelir patatesten elde edilmektedir. Patatesi silajlık mısır ve yonca izlemektedir.

İl genelinde geniş alanlarda üretimi yapılan tahıllar net geliri en az olan grubu oluşturmaktadır. Tahıllar içerisinde net geliri en yüksek olan bitki mısırdır. Sonuç olarak İl genelinde, birim alandan en yüksek gelir getiren ürünlerin üretim miktarlarının oldukça düşük düzeyde olduğu söylenebilir.

5.3. İLİN TARIMSAL ÜRETİM DEĞERİ

Bartın ilinin toplam tarımsal üretim değeri 2003 yılı rakamlarına göre 195milyon YTL kadardır. Bunun % 33'ü bitkisel üretim, % 67'sini ise canlı hayvan varlığı ile üretilen hayvansal ürünlerin üretim değeri oluşturmaktadır. Yıllar itibariyle bitkisel ve hayvansal ürünlerin üretim değerleri incelendiğinde, İl tarımsal üretim değerindeki oranlarını korumuş oldukları görülmektedir. İldeki tarımsal üretim değerinin % 67'sini teşkil eden hayvancılık kaynaklı üretim değerinin, bu oranla, % 25'lerde seyreden ülke hayvancılık sektörel üretim payından oldukça yüksek olduğu görülmektedir.

Tablo 39. Yıllar İtibariyle Bartın İlinde Tarımın ve Tarımın Alt Sektörlerinin Üretim Değerleri (milyon YTL)

	BİTKİSEL ÜRETİM DEĞERİ	CANLI HAYVANLAR ÜRÜNLER DEĞERİ	HAYVANSAL ÜRÜNLER ÜRETİM DEĞERİ	TOPLAM
1999	12 015 919	17 359 235	8 262 601	37 637 755
2000	19 738 107	25 930 329	14 977 659	60 646 095
2001	27 438 178	37 171 052	18 071 311	82 680 541
2002	46 241 004	50 225 698	27 751 297	124 217 999
2003	63 482 443	72 015 914	59 509 318	195 007 675

Tablo 39 incelendiğinde toplam tarımsal üretim değerlerinin yıllara göre artış kaydettiği görülmektedir. Bu yıllar arasında bitkisel ve hayvansal üretim miktarları incelendiğinde, üretimde bir artış olmadığı, bunun tam aksi yönde üretimde bir azalış olduğu görülmektedir. Bu nedenle toplam tarımsal üretim değerindeki artış, tarımsal ürünlerin fiyatlarındaki artışlardan kaynaklanmaktadır.

Bartın ilinde yıllar itibariyle üretilen ürünlerin pazarlanan değerleri incelendiğinde bitkisel ürünlerin pazarlanma oranı % 68'le ilk sırada yer alırken, canlı hayvanların pazarlanma oranı % 33 ile üçüncü sırada, hayvansal ürünlerin pazarlanma durumu ise % 36-51 oranıyla ikinci sıradadır. Bu pazarlanma oranları ışığında İlde tarımsal üretim içinde % 33-67 oranında gerçekleşen bitkisel ve hayvansal ürünlerin üretim değerleri dağılımında % 67 üretim değerine sahip canlı hayvan değeri ve hayvansal ürün değerinin yıllara göre değişmekle birlikte ancak % 36'lık kısmının pazarlanmakta olduğu, önemli bir kısmının ise aile içi tüketimde kullanıldığı görülmektedir. Son beş yıla bakıldığında ise yetiştirilen bitkisel ve hayvansal ürünlerin bir yıl içinde en fazla % 48'inin pazarlanabildiği, genel ürün pazarlanma oranını bu oranın üstüne çıkamadığı görülmektedir.

BÖLÜM 6. PROBLEMLERİN, KISITLARIN ve POTANSİYELLERİN ANALİZİ

6.1. PROBLEMLER

Bartın ilinin tarımsal kalkınma açısından problemleri sosyo-ekonomik problemler, doğal kaynak ve çevresel problemler, sektör ve belirgin zirai alt sektörlerin problemleri, işletme verimliliği ve karlılık yönünden problemler, pazarlama ve pazarlara ilişkin problemleri olarak incelenmiştir.

6.1.1. Sosyo-Ekonomik Problemler

İl kırsal yerleşim deseni, Karadeniz Bölgesi kırsal yerleşim deseni tipik özellikleri olan dağınık ve seyrek, ancak birbirine yakın köy ve köy altı yerleşim birimlerinden (mahalle) oluşmaktadır. Kırsal alanda görülen bu dağınık ve seyrek yerleşme birimleri arası ulaşım, etkileşimin azalmasının yanında, yatırımların

etkinliğinin artması için yoğunlaşma alanlarının yetersizliğine sebebiyet vermektedir. Ayrıca bu alanlara götürülmek istenen sosyal hizmetlerin ve altyapının maliyetini de yükseltmektedir. Dağınık ve seyrek yerleşimin yanında Bartın İlinde kırsal kesimi oluşturan nüfusun ülke genelinde ilk sırayı alarak genel nüfusun % 74'ünü oluşturması da hizmetlerin tüm gruplara yayılışını olumsuz etkilemektedir.

Bartın ülke genelinde göç veren illerin başında gelmektedir. 1990 ve 2000 yılları nüfus sayımlarının karşılaştırılması sonucunda İlin genel nüfusu % 11 azalırken, köy nüfusunda % 17'lik bir azalma gerçekleşmiştir. Genç nüfusun kent merkezlerine göç etmesi nedeniyle, köylerdeki çalışabilir aktif nüfusta azalma görülürken, köylerdeki kadın nüfus oranında artışa neden olmuştur. Bu da ilde işletme başına düşen tarım arazisi miktarının düşüklüğünden kaynaklanan Bartın tarımında emek yoğun işlerle üretim iştigalinde bulunanların üretim gerilemesine sebebiyet vermiştir. Göç üretimsizliği; üretimsizlik gelişim için gerekli tarımsal üretim alanlarında kayıpları; genel üretimsizlik ve tarım alanlarındaki bölünme ve azalma da göçü teşvik etmiştir.

Bartın İlinin son 10 yıldır içinde bulunduğu ekonomik işleyiş ve bunun getirdiği olumsuzluklar demografik yapıya da yansımıştır: 45 yaşın üzerindeki nüfusun oranı artmış (%28), bu oran köylerde % 30'lara kadar çıkmıştır. Göçle birlikte gelen sermaye kayıpları sermayenin sabit tarımsal yatırımlara aktarılmaması şeklinde tezahür etmiş ve bunun sonucunda zirai aktivitelerin kalıcılığını sağlayan bağlayıcıları ortadan kaldırmıştır. Nüfusta gerek sayısal bir azalmanın meydana gelmesi gerekse de nitelikli iş gücünde bir azalış meydana gelmesi Bartın'da sanayiye işgücü olarak besleyecek bir nüfusun azalışının yanında, sanayiye talep edecek bir tüketici kesiminin de kaybına neden olmuştur. İlde sermayenin tarıma aktarılmaması sorununun yanında, tarımsal kredilere uygulanan faizlerin yüksekliği de gerek tarım gerekse de hayvancılığın geliştirilmesinde gerekli, cazip koşullu sermaye ihtiyacının karşılanmasını engellemiş durumdadır.

Bartın'da üretken faaliyet TTK (Türkiye Taşkömürü Kurumu) gibi büyük bir kuruluşa dayanmış, bu kuruluş özellikle 1980 sonrası teknolojik gelişmelere uyum sağlayamamıştır. Sektörel çeşitlenmenin zayıf, üretken faaliyetin maden sektörüne ve TTK'ya dayandığı Bartın'da, kırsal kesimi oluşturan nüfusun birincil geçim kaynağı olan işçilik, özellikle 1985 yılı sonrasında önemini yitirme sürecine girmiştir. Bu süreçten Bartın olumsuz yönde etkilenmiştir. 2000 yılında kişi başına gayri safi yurtiçi hasıla Bartın'da 1355 dolar olarak gerçekleşmiş ve Bartın bu değerle 81 il arasında 66. sırada yer almıştır. Bu durum Bartın'da ülke geneline göre daha düşük gelir yaratıldığını göstermektedir. Özellikle kırsal kesimde maden işçiliğinden kaynaklanan emekli nüfus oranı Türkiye ortalamasının üstündedir. İlde nüfusun %18'i emekli maaşı almaktadır.

Bartın ekonomisi için önemi gözardı edilemeyecek olan sanayiinin zayıflamasının yanında, tarımda da pazara dönük bir üretim anlayışının olmayışı dikkat çekmektedir. İlde genel bir üretimsizliğin yanında zayıflayan diğer sektörlerin yerini doldurma kabiliyetine sahip bir zirai üretim anlayışının da olmamasının oluşturduğu sonuçla, İl ekonomisi, İl içi üretim sorunları kaynaklı bir durgunluğa girmiştir.

Bartın ilinin çevre illerle olan ekonomik etkileşimi son yıllarda düşme trendine girmiş durumdadır. Bunda, komşu illerden en çok ekonomik ilişki içinde bulunduğu

iller olan Zonguldak ve Karabük'te, Kamu kaynaklı sanayi ekonomisinin gerilime hattında olması en önemli faktör olmuştur. Çünkü bu illerde İl nüfusunun önemli bir kısmının sanayiden gelirini elde etmesi ve bu illerin ekonomik hacminin yüksekliği Bartın'da tarımın yanında küçük ve orta ölçekte sanayinin pazar yönünden beslenmesine olumlu etkiye bulunmasına neden olmaktadır. Sonuç itibariyle İlin diğer illerle ekonomik etkileşiminin azalması Bartın'da içe dönük kapalı bir ticari yapının hakim olmasına yol açmıştır.

Toplam nüfusun %74'ünün köylerde yaşadığı Bartın da köylerin %95'i orman içi ve orman bitişiği olan köylerdir. Tarım alanları da büyük oranlarda bu ormanlık alanların sınırında veya içinde bulunmaktadır. Bu alanlarda yapılan kadastro çalışmaları-kadastralaşma oranı %45- yetersizdir. Bu yetersizlik mülkiyet sorunlarını da beraberinde getirmiştir. Bunun yanı sıra sınırlı olan tarım alanları da veraset ve intikal yasaları sonucunda yıldan yıla küçülmüştür. Bu süreç istihdam olanaklarının azalması ile birlikte göç olgusunu hızlandırdığı gibi tarımsal faaliyetleri sınırlandırmakta, gelir düzeyinin düşüklüğü ile birlikte sınırlı tarım alanı bulunan ilde tarıma elverişli olup ta kullanılmayan arazilerin oranını -2001 yılında %40,7- giderek arttırmaktadır.

Türkiye'nin uzun yıllardır devam eden tarım toplumundan sanayi toplumuna geçişi sürecinden Bartın da etkilenmiş, bu sürece İlerdeki diğer fiziksel kısıtların da eklenmesiyle oluşan sosyolojik konjonktür, Bartın çiftçisinin nazarında tarımdan gelişilemeyeceği şeklinde bir kanaatin oluşmasına sebep olmuştur.

İlde ekonomik ve ticari örgütlenme ve tarımsal kooperatifleşme düzeyi yüksek olmakla birlikte, etkinlikleri düşüktür. Kooperatifler mevcut durumlarıyla İl tarımsal potansiyelini arttırmak veya değerlendirmek amacıyla uzak durumdadırlar. Amaç ortak bir faaliyette bulunmak, üyeler arasında güç birliği oluşturmak iken çoğu zaman bu ortak amaç kamu yardımlarından yararlanmak şeklinde ortaya çıkmıştır. Bu sebeptendir ki Kamunun kooperatiflere olan yatırım ve yardımları istenilen sonuca hizmet edememektedir. Ayrıca İlde mevcut olan kooperatifler ve gerekse de aynı kooperatifin üyeleri arasında işbirliği, yardımlaşma ve dayanışma bulunmadığından bu örgütlenmelerden beklenen fayda sağlanamamaktadır. Bunun yanı sıra İki kooperatifin dışındaki diğer kooperatifler yan faaliyet kollarına (ormancılık) ağırlık vermektedirler.

Kırsal kesimin en önemli ekonomik sektörü olarak addedilebilecek olan tarımın halihazırdaki yapısı, Bartın'da çalışabilir nüfus içinde meydana gelen göçten ve kırsal kesimde emekli aylığı alanların miktarının yüksekliğinden kaynaklanan, işgücü azalışı ve birtakım fiziksel kısıtlarla beraber, tarımsal girdi maliyetlerinde meydana gelen yüksek artışlar gibi nedenlerle, kırsal nüfusun geçimindeki payının düşüklüğü olarak ortaya çıkmıştır.

İlde tarımsal yatırımların bir kısmı Özel İdare Müdürlükleri ve Sosyal Yardımlaşma ve Dayanışma Vakfının finansmanlarıyla gerçekleştirilmektedir. Özel İdare Müdürlüğü finansmanlı projelerde sosyal güvencesi olmama şartı aranmamakta bu şart SYDV finansmanlı projelerde aranmaktadır. Bununla birlikte projelerin verimli ve tam işletme kurabilecek bir ölçütte çalışabilmesi için asgari bir yatırım sınırının altına inilmemesi gerekmektedir. Ancak Özel İdare Müdürlüğü finansmanlı projelerde gerek finansman kısıtları gerekse bir yatırımdan azami sayıda çiftçinin faydalandırılması görüşü nedeniyle yatırımlar belli yörelere ve verimli değerlendirme

için gerekli ideal sayıda çiftçiye kanalize edilememektedir. Bunun sonucunda yöre için ideal yatırım, söz konusu yöreye yeterince yapılamamakta ve yatırımın yoğunlaştırılması ile yerel sektörel uzmanlaşma sağlanamamaktadır. Temelinde kırsal kalkınma olan Özel İdare Müdürlüğü finansmanlı tarım projeleri böylece istenilen amaca hizmet edememekte ve yalnızca bireysel geçinme kaynaklarının sağlanmasına katkıda bulunmaktadır. Ayrıca yatırımlar, ortaya konulmuş bir kırsal kalkınma planının öngörülmesi aşamaları şeklinde ilerlemediğinden zamansız, öncelik derecesi yeterince tahlil edilmemiş ve dağınık bir durum arz etmekte ve ilin yerel kaynakların verimsiz kullanımına neden olmaktadır. Diğer bir yerel kamu yatırımı olan SYDV finansmanlı tarım projeleri ise sosyal güvence altında olmayan kırsal kesim insanlarına yönelik uygulanmaktadır. Gelir seviyesi çok kısıtlı çiftçilere uygulanan bu projeler yan yardımları kapsamadığından çiftçinin bu yatırımı istenilen şekilde değerlendirmesi, işleme mümkün olamamaktadır.

Bartın'da alt bölgeler arasında gelişme farklılıkları bulunmaktadır. 1996 yılında DPT'ce sonuçlandırılan 76 İl ve 858 İlçenin sosyo-ekonomik gelişmişlik sıralamasında Bartın İli 51.sırada yer almıştır. İlçeler arasındaki sıralamada Merkez İlçe 164., Amasra 397., Kurucaşile 473. ve Ulus 703. sırada yer almıştır.

Kırsal kesime hizmet götüren kamu kuruluşları arasında koordinasyonsuzluk bulunmaktadır. Örneğin İldeki köylerin % 95'i orman köyü olmasına karşın bu alanlara hizmet götürme için iki ayrı bakanlığın yerel kuruluşlarıyla yapılmaya çalışılmaktadır. Ayrıca Genel Müdürlük düzeyinde yapılanmış kamu kuruluşlarının da diğer kuruluşlarla tarımsal hizmet entegrasyonu noktasındaki ilişkileri neredeyse bulunmamaktadır. Bunun sonucunda ilin kamu kaynaklarının yatırım dağınıklığı, söz konusu kuruluşların kırsal kalkınma amaçlarında kısa veya uzun vadede saptamalara ve sonuçsuzluklara yol açmaktadır.

6.1.2. Doğal Kaynak Problemleri

Batı Karadeniz Bölgesinde yer alan Bartın'da, sert bir topografya, engebeli bir arazi yapısı ve yetersiz arazi kaynağı bulunmaktadır.

İlde tarım alanları büyük oranda orman alanlarının kenarında veya içinde kalmış durumdadır. Bu alanlarda yapılan kadastro çalışmaları da yetersizdir. Bu yetersizlik arazi kullanımında mülkiyet sorunlarını doğurmuştur.

İlin coğrafi yapısının özellikleri nedeniyle küçük, parçalı, dağınık ve sınırlı olan tarım alanları veraset ve intikal yasaları sonucunda yıldan yıla küçülme eğilimine girmiştir. Kırsal hane başına düşen ortalama tarım arazisi miktarı 25 dekar olup, ortalama arazi büyüklüğü 10 dekadır. Bu sorunlara tarımsal sermaye yetersizliği gibi ekonomik kısıtlar da eklenince, ilde makineli tarım yapılmasını ve modern tarım tekniklerinin kullanılmasını engellemektedir.

İlin sahip olduğu I-IV sınıf araziler il toplam yüz ölçümünün %26'sını oluşturmaktadır. Bu sınıfları teşkil eden arazilerin de %34'ü tarım dışı amaçlar için kullanılmaktadır (orman, yerleşim vb.). Bununla birlikte tarım yapılan alanların %50,6'sı etkin toprak işlemenin mümkün olmadığı, eğim, taşlılık ve sel riski gibi elverişsiz tarım koşulları taşıyan, VI-VII sınıf arazilerdir. Nitekim bu alanların eğimlerinin dik olması nedeniyle, bu alanlarda yapılan toprak işlemeli tarım erozyon sorunlarına yol açmaktadır. Ayrıca kültüre alınma, topografya elverişliliği, tarımsal

kullanım ve bitki seçimindeki sınırlayıcı koşulların azlığı nedeniyle, genel itibarla tarıma uygunluk vasfı taşıyan I-IV. sınıf arazilerin %64'ü I ve II.sınıf su erozyonu ile karşı karşıyadır.

İl sınırları içerisinde irili ufaklı bir çok dere ve çay yer almaktadır. Düzenli bir rejime sahip olmamaları sebebiyle özellikle ilkbaharda taşkınlara yol açmaktadırlar. Taşkından koruma ve ıslah çalışmaları yeterince yapılmadığı için yerleşim alanları ve tarımsal alanlar zarar görmekte, kıyı oyulmaları ve arazi kayıplarına neden olmaktadır. İl de yeni yeni taşkın koruma yatırımları gerçekleştirilmektedir.

Hayvan yetiştiriciliğinde önemi gözdardı edilemeyecek olan mera alanları varlığı İl toplam yüzölçümünün % 7'sini oluşturmaktadır. Bu kısıtlı miktardaki mera alanlarının da dağınık ve parçalı oluşu, bu alanlardan azami derecede faydalanmayı engellediği gibi uygulanacak olan mera amenajman yöntemleri ve ıslah çalışmaları için de sorun teşkil etmektedir. Mevcut olan meralarda da mera amenajman ilkelerine dikkat edilmeden faydalanma, bu alanların niteliklerinin bozulmasına, erozyona maruz kalmasına ve sonuçta elden çıkmasına neden olmuştur.

98.578 ha orman alanı Bartın yüzölçümünün % 46'sını oluşturmaya rağmen bu alanlardan yeterince yararlanılamamaktadır. Ormancılık sektörünün Bartın Gayri Safi Yurtiçi Hasılasındaki sektör payı yıllara göre azalma eğilimi -1992'de %11,1 iken 2000 yılında %4,1- göstermiştir. Orman alanlarının mülkiyetinin Devlete ait olması nedeniyle orman köylüleri bu kaynaklardan yeterince yararlanamamaktadır.

Orman tali ürünlerinin toplama, işleme gibi değerlendirme organizasyonlarının bulunmayışı, orman alanlarından sağlanılacak olan azami faydayı engellemektedir. Özellikle İlde büyük bir potansiyel teşkil eden kestane alanlarında yeterince bakım ve koruma işlemlerinin yapılmayışı bu alanlardan elde edilecek ürünün kalite ve kantitesini olumsuz etkilemektedir.

Bartın İli Karadeniz'de 59 km'lik sahil şeridinde sahiptir. Kıyıları denize doğru uzanan dağlar ve kayalıklarla sınırlanmıştır. Karaya ait platonun çok dar olması, balıkçılık aktivitelerinin gelişmesine engel oluşturmaktadır. Sahil şeridinin büyük bir kısmı kış fırtınası ve yüksek dalgalara açıktır, kıyı erozyonu da vardır. Çok az korunmuş alanlar bulunur, çoğu doğal koylar ise sığdır. Çok az olan korunmuş alanların karadan ulaşım problemleri bulunmaktadır.

Karadeniz'de hem kuzey ülkelerinden gelen hem de bölgenin endüstriyel ve evsel atıklarından oluşan kirlilik yaşanmaktadır.

Sahil boyunca turizm ve dinlenme yerleri, liman ve barınakların bulunması bu alanlardan akua kültür olarak yararlanmayı engellemektedir.

İlde bulunan birçok akarsuyun düzenli bir rejime sahip olmaması, buralarda kültür balıkçılığı bakımından sorun oluşturmaktadır.

6.1.3.Pazarlama Problemleri

Pazarlama ile ayrıntılı bilgiler 3. Bölüm içerisinde verilmiş olup bölüm içerisinde pazarlama problemlerine de yer verilmiştir. Bu bölümde pazarlama problemleri ile ilgili genel bilgilere yer verilecektir.

Bartın ilinde genel olarak tarımsal ürün pazarlamasının asli ve tali görevlerini yerine getirecek organizasyon yapısı ve kanalları gelişmiş değildir. Pazarlama organizasyonlarını yerine getirecek kanallardan toptancı hali ve daimi pazarlar mevcut değildir. Daimi pazarın faaliyetini birçok ürün çeşidine sahip olan manavlar tarafından yerine getirilmeye çalışılmaktadır. Genel olarak bu manavlar hem toptancılık ve hem de perakendecilik yapmakta olup, büyük oranlarda il dışı ürünlerin satışı yapmaktadırlar.

Ürünlerin belirli toplama merkezlerinde toplanmaları, işlenmeleri ve tüketici merkezlerine dağıtımı pazarlamanın başlıca üç ana hizmetini teşkil etmektedir. Bartın'da şu anki mevcut kooperatif ve özel organizasyonlar bu hizmetleri tam anlamıyla yerine getirememektedir. Dolayısıyla pazarlamanın yardımcı hizmetleri arasında yer alan standardizasyon, kalite kontrol ve işaretleme, ambalajlama gibi alanlarda verilen hizmetler yetersizdir. İl de bu açığı kapatmak üzere kurulan Yaş Meyve ve Sebze Pazarlama Kooperatifi gerek bu alanda yeni faaliyet göstermeleri ve gerekse de üyelerinin azlığından dolayı son derece etkisiz kalmaktadır.

Kırsal kesimdeki çok sayıda, küçük kapasiteli ve pazarlık gücü olmayan üretici kesimin, sınırlı sayıda alıcı ile karşılaşması, üreticinin fiyat oluşumundaki yetersizliğine neden olduğu gibi, ürün bedellerinin ödenmemesi veya geç ödenmesine neden olmaktadır.

Son yıllarda tarımsal üretim tekniğinde meydana gelen değişimler ve bazı alanlardaki özel destekler ile tarımsal üretimde önemli artışlar meydana gelmiştir. İç piyasalarda tüketimin aynı oranda artmaması, dış satım sorunları ve yeni pazarların bulunamaması, özellikle kısa zamanda bozulma özelliğine sahip ürünlerde ani fiyat düşmelerine yol açmaktadır.

Tarımsal yapıda küçük işletmelerin hakim olduğu Bartın'da, küçük üreticilerin refah seviyelerinin yükseltilebilmesi ve pazarlama problemlerinin çözülebilmesi için, üreticilerin bu ürünlerin işlenmesi ve değerlendirilmesi aşamalarında etkili olmaları gerekmektedir. Bunun sağlanması da tarıma dayalı sanayinin geliştirilmesi ile mümkün olabilir.

Tarıma dayalı sanayiinin yetersizliği nedeniyle hammaddelerin mamule işlenememesi, bu nedenle ortaya çıkan katma değer kayıplarıyla birlikte Pazar ve pazarlarda yer edinme sorunları ortaya çıkmaktadır. Üretim ve işleme açısından gerçek anlamda ekonomik, teknik bir entegrasyon görülmemektedir. Aynı ürünü üretenler ve dönüştürenler arasında hiçbir ticari ilişki mevcut değildir. Yani ürünü değerlendiren firma ile üretici arasında gerçek bir üretim geleneği yoktur.

İlde nüfusun azlığından kaynaklanan, tarımsal ürünleri talep edecek alıcı potansiyelinin kısıtlılığı sorunu, il içi üretim-tüketim dengesinin kurularak üreticiye yerel konservatif, stabil ve asgari yetebilir bir iç pazar oluşumuna da engel olmaktadır.

Zirai ürünlerde iklim şartları, girdi tedariki ve zirai ürünlerin fiyat teşekkülünde yaşanan dalgalanma yanında, ülkenin içinde bulunduğu piyasa koşullarındaki değişkenlik, tarım ürünlerinin pazar ve pazarlama sistemleri arasındaki dengeyi

bozmaktadır. Bu durum dış pazarlara açılma isteğini ve müteşebbislerin dinamiklerini kıran unsurlardan olmaktadır.

6.1.4. Belirgin Zirai Alt Sektörlerin Problemleri

6.1.4.1. Bitkisel Üretim Problemleri

Hangi kültür bitkisi söz konusu olursa olsun, yetiştirme tekniğinde bazı temel prensipler vardır. Bunların başında yetiştirme tekniği paketi kavramı gelmektedir. Yetiştirme tekniği paketi toprak hazırlığından hasada kadar olan uygulamaları kapsamaktadır. Örneğin sertifikalı tohumluk kullanılmadığında, yada toprak işlemede uygun yöntemler kullanılmadığında diğer işlemler en uygun koşullarda yerine getirilse bile beklenen yüksek verim alınmaz. Bartın İlinde var olan tarıma uygun arazilerinin kıt, parçalı ve dağınık oluşu problem oluştururken, birde buna bu alanlarda ileri tarım tekniklerinin uygulanmaması da eklenince verimli bir üretim yapmayı engellemektedir. Bartın İlinde bitkisel üretimde var olan başlıca problemler aşağıdaki gibidir. Bunlar;

- Yeterli toprak işleme tekniklerinin kullanılmaması
- Sertifikalı tohumluk kullanımının düşük olması
- Tarım alet ve makinalarının kullanımının yetersizliği
- Bitki koruma ve besleme prensiplerine uyulmaması
- Amacına uygun arazi kullanılmaması, arazilerin parçalı ve küçük olması
- Kadınlara yönelik yayım hizmetlerinin yetersizliği
- Tarıma elverişli olup ta kullanılmayan arazilerin çokluğu
- Tarımsal sermaye yetersizliği
- Kredi faizlerinin yüksekliği
- Yetersiz girdi kullanımı
- Sulama yetersizliği ve drenaj problemleri
- Tarımsal yayım çalışmalarında pazarlama konularının ihmal edilmesi
- Pazar için yapılan üretimin az olması
- Düşük verim

6.1.4.2. Hayvansal Üretim Problemleri

Hayvansal üretim esas itibarıyla, biri hayvan (genotip) diğeri çevre olmak üzere başlıca iki ana üretim faktörünün ortak sonucudur. Yapılan işlem temelde bu iki üretim faktörünü teknik-ekonomik imkan ve şartlarla uyumlu biçimde bir araya getirmek ve dengelemekten ibarettir. Hayvansal ürünlerin üretimlerinin artırılabilmesi için öncelikle kaynakların doğru kullanımı ve geliştirilmesi gerekmektedir. Bu amaçla çevreye uyum sağlayan yüksek verimli ırklardaki hayvan sayısı artırılmalı ve hayvan yemi arzına önem verilmelidir. Bartın İlinde hayvan genotipindeki değişikliğin yeterince gerçekleşmemesi, mera varlığının azlığı, yem bitkilerine tahsis edilen arazilerin yetersizliği ve barınak problemleri verimli bir hayvancılığın yapılmasını engellemektedir. Ayrıca kırsal yerleşim deseninin köy ve köy altı (mahalleler) yerleşim birimlerinden oluştuğu Bartın'da bu yerleşim birimleri arasında mesafelerin uzun olması nedeniyle götürülen veterinerlik hizmetlerini aksattığı gibi maliyetini de yükseltmektedir. İlde hayvansal üretimde var olan belli başlı problemler aşağıdaki gibidir. Bunlar;

- Kltr ırkı ve melezlerin toplam hayvan varlıđı ierisindeki payı dşktr
- Hayvancılık iřletmeleri, kk ve dađınık durumda olup, verimli alıřmamaktadırlar.
- İřletme bařına dřen hayvan sayısının azlıđı
- Pazar iin retim yapan rasyonel hayvancılık iřletmelerinin az olması
- Uygun olmayan barınaklarda hayvan yetiřtirilmesi ve uygun hayvan barınaklarının sayısının azlıđı
- Tarımsal sermaye yetersizliđi
- Kredi faizlerinin yksekliđi
- Yem temininde glkler yařanması, yem fiyatlarının yksekliđi
- Yem bitkileri ekiminin yetersiz olması
- İlin mera varlıđının kısıtlı olması, bu alanların paralı ve dađınık olması ve uygun otlatma tekniklerinin uygulanmaması
- iftilerin suni tohumlama konusundaki bilgilerinin eksik olması
- Yetiřtiricilik konusunda iftilerin uzmanlařma eđilimlerinin az olması
- Kaliteli damızlık hayvan sayısının yetersiz olması
- Karkas ađırlıđının ve st veriminin dřk olması

6.2. POTANSİYELLER

İlde tarım sektrnde, dođal kaynakların mevcut durumu ve potansiyelleri incelenirken karřılařılan farklar (GAP) oluřturulan matriste ařađıda verilmiřtir. rneđin tarımsal potansiyel bakımından, arazi varlıđı incelendiđinde tarım alanlarının I.-IV. sınıf arazilerde yođunluk kazanmaya bařladıđı, zamanla VI.-VII. sınıf araziler zerindeki iřlemeli tarım baskısının azaldıđı gzlenmiřtir. İlerleyen zaman srecinde iřlemeli tarımın I.-IV. sınıf arazilere dođru kayma eđiliminde olduđu sylenebilir.

Orman ii ve orman kenarındaki kestane meyvesinin ve defnenin deđerlendirilerek, ekonomiye kazandırılması mmkn olabilir.

İlde varolan dađınık haldeki eřitli meyve ađalarında hibir kimyasal kullanılmadan yetiřtirilen meyvelerin toplama ve deđerlendirme organizasyonlarının kurulması ile dođal rn ismi ile İl ekonomisine kazandırılması mmkn olabilir.

İlde dođal olarak yetiřmiř olan birok -tıbbi ve aromatik- bitkinin deđerlendirilmesi pazarlama organizasyonlarının kurulması ile deđerlendirilmesi mmkn olabilir.

İlde bugn, sınırlı miktarda ama geleneksel olarak yapılan ađa torna iřleri, ekicilik ile ađa yontu esaslı el sanatları ile gmř tel kırma, yazma, oya, nakıř, rg iřleri, pazarlama olanakları arařtırılarak geliřtirilmelidir.

İlin gerek bitki rts gerekse denizi gibi dođal gzellikleri deđerlendirilmek suretiyle, řu an 2-3 ay sren deniz turizminin yanısıra uzun dnemli dođa turizmi hayata geirilebilir. Bunun iin kır yařamının gereklerini ieren turizm iftlikleri el sanatları gibi nitelerle zenginleřtirilerek İl turizm skalası geniřletilebilir.

İlin gemiřteki ekonomik byme oranının yksek oluřu, kadınların iř yařamına katılma oranının greli yksekliđi, eđitim kltr olanaklarının greli avantajları, mesleki okullařmanın yksek oluřu, kırsal yerleřimde modernleřme eđiliminin yksekliđi gibi ekonomik ve sosyal faktrlerin fırsat yaratma etkisi de

bulunmaktadır. Ayrıca kırsal kesimden göç edemeyen nüfus, geçimlik tarımsal faaliyetten pazara dönük üretim arayışına girmiştir. Bu arayış sürecinde küçülmüş tarım arazilerinden en verimli yararlanma isteği, seracılığın gelişmesini sağlamıştır.

İlin mevcut durumu ve liman özellikleri dikkate alınarak dış ticaretin artırılması şeklindeki bir potansiyelin göz önünde tutulması özellikle dış ticaret şansı olan doğal ve organik ürün gibi ürünlerin üretimine yönelmesi kırsal ekonomik potansiyellerin eldesinde önemli olacaktır.

Tablo 40. Tarımsal Kaynakların Mevcut Durum ve Potansiyelleri

	TANIMLAMA	MEVCUT DURUM	GELİŞME POTANSİYELİ
Arazi Sınıfları ve Kullanım Durumları	Toplam 74.408 ha tarım arazisinin %49'su I-IV.sınıf olup, geri kalan %51'i VI-VII.sınıf arazilerdir.	I-IV.sınıf arazilerin dışında VI-VII. Sınıf arazilerde tarıma çok elverişli olmamasına rağmen bir kısmında tarım yapılmaktadır.Bu alanların çoğunda fındık plantasyonları bulunmaktadır. I-IV.sınıf arazilerin %64'ü I ve II.sınıf su erozyonu ile karşı karşıyadır.	VI. ve VII.sınıf arazilerde yapay meralar oluşturularak faydalanılabilir.Ayrıca bu alanlarda sahil kuşağında çam fıstığı yetiştirilmesi mümkün olabilir.
Sulama	İlde sulamaya elverişli tarım arazileri 21.820ha'dır.	Sulanabilir arazilerin %25'i sulanmaktadır. Bu alanların 5457 ha alan halk tarafından sulanmaktadır.	%75'lik sulanmayan alanlar için DSİ ve KHGM tarafından çalışmalar yürütülmektedir.
Nüfus	2000 yılı nüfusu 184 178 olup, %74'ü kırsal alanda yaşamaktadır.	Göç nedeniyle kırsal nüfusta hızlı bir azalma görülmektedir. Türkiye nüfus artış hızı pozitif seyrederken bu rakam %-1,11 olarak gerçekleşmiştir.	2010 yılı için yapılan tahminine göre nüfus 164.811 olacaktır.
Orman Varlığı	98.578 ha orman alanı mevcuttur.İlin %47'sini kaplamaktadır.	17.020.570 m ³ yapacak,80.752m ³ yakacak rezervi mevcuttur.	Orman temel ve tali ürünlerinin İl içi değerlendirilmesiyle istihdam oluşturulabilir.

Örgütlenme	FİSKOBİRLİK, Tarım Kredi Kooperatifleri, Tarımsal Kalkınma kooperatifi, Su Ürünleri Kooperatifi, Sulama Kooperatifleri, Yaş Sebze ve Meyve Pazarlama Kooperatifi ve Ziraat Odası	Bu örgütlere üye yaklaşık 23 bin kişi bulunmakla birlikte, bu örgütlerle üyeleri arasındaki ilişki zayıftır.	Örgütlenme konusunda eğitim ve yayım hizmetleri artırıldığı takdirde örgütlenme bilinci artırılabilir.
Tarımsal Ürünlerin Üretim Potansiyeli	Üretimde çeşitlilik söz konusu, Meyve ve sebze üretim oranı yükselme eğilimindedir, Bitkisel ve hayvansal üretimde verim düşüklüğü, Doğal ürünlerin üretim sansı yüksektir.	Tarımsal ürünlerin üretiminde son yıllarda görece bir azalış meydana gelmektedir. Belli ürünlerin üretiminde il potansiyeli olmakla birlikte değerlendirilememektedir. İlde tarımsal ürünlerden bir katma değer sağlanamamaktadır. Üretimde kimyasal girdi kullanımı son derece azdır.	Zirai üretimdeki ürün yelpazesinin ekonomik ve çevresel şartlar dikkate alınarak daraltılmasıyla katma değeri yüksek üretim yapılabilir. Aromatik üretim potansiyeli ve organik ürün üretim potansiyeli değerlendirilebilir.

BÖLÜM 7. AMAÇLAR VE STRATEJİLER

7.1. AMAÇLARIN BELİRLENMESİ VE UYGUN STRATEJİLERİN GELİŞTİRİLMESİ

Bartın'da tarımın kalkınma sürecine girmesi için bölgenin ekonomik ve sosyal gerçekliğinden hareketle belirlenen amaçlar dört ana başlıkta toplanmıştır. Bu amaçlar, İlin kendine has özelliklerinden kaynaklanan mevcut problemlerin ve potansiyellerin ortaya konulması sonucu belirlenmiştir. Belirlenen bu amaçlar aslında, Türkiye'de uygulanan ve Sekizinci 5 Yıllık Kalkınma Planı içerisinde de ifade edilen tarım politikalarının hedefleri içerisinde yer almaktadır. Bu amaçlar;

- Tarımsal üretimin ve verimliliğin artırılması;
- Tarımsal gelirin artırılması ve dolayısıyla tarımın GSYİH içindeki payının artırılarak toplumda sosyal dengenin sağlanması

- Gıda güvenliği ve güvencesinin sağlanması
- Sürdürülebilir tarımın sağlanması olarak tespit edilmiştir.

Tespit edilen bu hedefler agro-ekolojik özelliklere göre ayrılan alt bölgelerin hepsi için geçerlidir. Ancak bu amaçlara ulaşmada izlenecek stratejide alt bölgelerin öncelikleri dikkate alınacaktır.

İlde kırsal kalkınmanın sağlanması için nüfusun %74'ünü oluşturan **köylü nüfusun bir işletmecilik çerçevesinde üretken ve ürettiğini satan çiftçiye dönüştürmek** ve bununla birlikte pazara dönük bir üretim anlayışının benimsenmesi gerekmektedir. Göç ve tarım arazilerinin hisseli oluşunun getirmiş olduğu ekilmeyen arazilerin üretime katılması için tarımsal işletme anlayışının yerleştirilmesine çalışılmalıdır. Coğrafi, ekonomik ve sosyal ilişkilerin mekansal boyutta ortaya çıkardığı Merkez Köylere işlevsellik kazandırılmalıdır.

İl genelinde hem hayvansal üretimde hem de bitkisel üretimde verim düşüktür. Tarımın sektör performansının incelendiği 5'inci bölümde bu durum rakamlarla ortaya konmuştur. Verimin artırılması, ekonomik anlamda çiftçiye olumlu olarak etkileyecektir. Gelir artışına neden olacak verim artışı aynı zamanda çiftçinin köyden kente göç etmesine engel olacaktır. Tarımsal gelirin artırılması verimliliğin artırılmasının yanısıra katma değeri yüksek, pazarda avantajlı konumda olan ürünlerin üretimi ile mümkün olabilir.

AB ve DTÖ Tarım Anlaşması kuralları nedeniyle önümüzdeki yıllarda tarım ürünlerinin pazarda rekabet edebilir olması gerekmektedir. Bunun sağlanabilmesi de gıda güvenliğinin sağlanması ile mümkün olacaktır. Kaliteli ve standartlara uygun ürün üretimi Bartın'da şu andaki eksikliklerden biridir. Uygulanacak projelerle orta vadede bu amaca ulaşmak mümkün olabilecektir. Tarımda sürekliliğin sağlanabilmesi için öncelikle mevcut kaynakların doğru ve bilinçli kullanılması gerekmektedir. Bartın özellikle doğal ürünler açısından zengin kaynaklara sahiptir. Ancak bu kaynaklar doğru kullanılmazsa belirlenen diğer üç amaca ulaşmak mümkün olmayacaktır.

Amaçlara ulaşmada uygulanacak stratejiler mevcut problemler dikkate alınarak belirlenmiştir. Ancak kurumsal yapılardan kaynaklanmayan bazı sosyal problemleri çözmek daha uzun vadede mümkün olacaktır.

1. Tarımsal üretimin ve verimliliğin artırılması:

Tarımsal verimliliğin artırılmasında uygulanacak stratejileri belirlerken tarımsal üretim; bitkisel ve hayvansal üretim olmak üzere ayrı başlıklar altında ele alınmış ve her biri için farklı stratejiler önerilmiştir.

Hayvansal üretim

Strateji

- Yerli ırktan kültür ırkına geçişin sağlanması
- Yem, bakım ve beslenme şartlarının iyileştirilmesi
- Etkin pazarlama ve örgütlenme sisteminin oluşturulması
- Sözleşmeli besicilik ile entegre tesislerin yaygınlaştırılması

Bitkisel üretim

Strateji

- Yöreğe uygun sertifikalı tohumluk kullanımı
- Bilinçli girdi kullanımı
- Taşkın önleme, sulanabilir alanların sulamaya açılması ve drenaj problemi olan alanların rehabilite edilmesi
- Arazi kadastrounu tamamlamak
- Tarıma elverişli kullanılmayan arazilerin değerlendirilmesi
- Arazilerin parçalanmasının engellenmesi ve arazi toplulaştırmasının sağlanması
- Sözleşmeli üretimin yaygınlaştırılması

2. Tarımsal gelirin artırılması:

Strateji

- Katma değeri yüksek ve il için avantajlı ürünlerin üretimi
- Tarımsal kalkınma kooperatifleri ile etkin bir üretim-pazarlama-yönetim sistemi kurmak
- Doğal olarak yetişen ürünlerin değerlendirilmesi
- Üretim maliyetlerinin düşürülmesi
- Tarımsal sanayinin geliştirilmesi

3. Gıda güvenliğinin sağlanması:

Strateji

- Kaliteli ve standartlara uygun ürün üretimi
- Kontrol ve denetim hizmetlerinin güçlendirilmesi

4. Sürdürülebilir tarım:

Strateji

- Arazilerin kullanım kabiliyet ve sınıfları dikkate alınarak kullanımı
- Erozyonla mücadele
- Doğal kaynakların bilinçli kullanımı
- Ekolojik tarım

BÖLÜM 8. PROJELERİN VE PROGRAMLARIN BELİRLENMESİ

8.1. İLDE YEREL İDARELER TARAFINDAN UYGULANAN PROJELER

1. Cevizciliği Geliştirme Projesi

Amaç: İlin mevcut cevizciliğini geliştirmenin yanısıra, boş tarım alanlarının ve taban arazideki fındık arazilerinin yerine alternatif olarak İl şartlarına uygun cevizin ikamesini sağlamak.

Uygulama: 4 İlçede 19.586 adet ceviz fidanı dikimi yapılmıştır.

Kaynak: İl Özel İdare Müdürlüğü, Sosyal Yardımlaşma ve Dayanışma Vakfı

2. Seracılığı Geliştirme Projesi

Amaç: Küçük ve parçalanmış tarım arazilerinde tarımsal üretim yapılmasının sağlanması, kırsal alanlarda seracılığın ekonomik kalkınmanın motoru olarak değerlendirilmesi.

Uygulama: 4 İlçede 165 adet sera dağıtımı sağlanmıştır.

Kaynak: İl Özel İdare Müdürlüğü, Sosyal Yardımlaşma ve Dayanışma Vakfı

3. Mandarin Yetiştiriciliği Projesi

Amaç: İl iklimi alanlarında çiftçiye yeni gelir alanları oluşturmak.

Uygulama: 3 İlçede 3440 adet fidan dikimi gerçekleştirilmiştir.

Kaynak: İl Özel İdare Müdürlüğü

4. Büyükbaş Hayvancılığı Geliştirme Projesi

Amaç: İlde süt üretiminin artırılması, getirilen gebe düvelerle İlde iyi kalite ırkta büyükbaş hayvan popülasyonu oranını arttırmak, çiftçinin gelirini arttırmak.

Uygulama: İl genelinde 193 baş büyükbaş hayvan dağıtımı yapılmıştır.

Kaynak: İl Özel İdare Müdürlüğü, Sosyal Yardımlaşma ve Dayanışma Vakfı

5. Arıcılığın Geliştirilmesi Projesi

Amaç: Zengin bir floraya sahip Bartın'da, doğal zenginliğin arıcılık amaçlı kullanımını sağlamak, kısıtlı tarım alanlarına sahip ilimizde arıcılığın getirisiyle çiftçi ekonomisine katkı sağlanması.

Uygulama: İl genelinde 40 aileye beşer kovan dağıtımı gerçekleştirilmiştir.

Kaynak: İl Özel İdare Müdürlüğü, Sosyal Yardımlaşma ve Dayanışma Vakfı

6. Koyuncululuğu Geliştirme Projesi

Amaç: İlde koyuncululuğun gelişmesini sağlayarak çiftçilerin gelir seviyesinin yükseltilmesine katkıda bulunmak

Uygulama: 3 ilçede 92 çiftçi ailesinin projeden yararlanması sağlanmıştır.

Kaynak: Sosyal Yardımlaşma ve Dayanışma Vakfı

7. Çilek Üretimini Geliştirme Projesi

Amaç: İlde üretimi belirli seviyede yapılmakta olan çilek üretimini yaygınlaştırmak.

Uygulama: Ulus İlçesinde 25 ailede gerçekleştirilmiştir.

Kaynak: Sosyal Yardımlaşma ve Dayanışma Vakfı

8. Yem Bitkilerini Geliştirme Projesi

Amaç: Hayvancılıkta en önemli girdiyi oluşturan kaba yem açığını kapatmak, bu suretle hayvansal ürünler üretiminde çiftçinin kar marjını yükseltmek, İlde yem bitkileri ekimi kültürünü geliştirmek.

Uygulama: Ulus İlçesinde silajlık mısır ve yonca tohumu dağıtımı şeklinde gerçekleştirilmiştir.

Kaynak: Sosyal Yardımlaşma ve Dayanışma Vakfı

8.2. İLDE UYGULANAN TKB KAYNAKLI ÜLKESEL PROJELER

1. Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi

1991 yılında 18 ilde başlayan proje tüm illerde uygulanır hale getirilmiştir ve 2006 yılına kadar sürecektir. Projenin amacı yem bitkileri ekilişlerinin artırılarak kaliteli kaba yem açığının giderilmesi ve meralar üzerindeki baskıyı azaltmak için silaj yapımını teşvik etmektir. Ayrıca ıslah programları ile kültür ırkı hayvancılık teşvik edilecektir.

Uygulama safhasında silaj makinası alımı, boğa barınağı yapımı, damızlık boğa alımı, suni tohumlama uygulamaları ve yem bitkileri tohumu desteği yapılmaktadır.

2. Hayvancılığın Desteklenmesi İle İlgili Bakanlar Kurulu Kararı Gereğince Uygulanan Projeler

Bu kararnamenin amacı; Türkiye hayvancılığının geliştirilmesi ve hayvansal üretimin artırılması maksadı ile kaliteli kaba yem açığının giderilmesi için yem bitkileri üretiminin teşvik edilmesi, hayvan ıslahın yaygın hale getirilmesi, soy kütüğü kayıtlarının tutulması ve belgeli damızlık kullanımının teşvik edilmesidir.

3. Mera Islahı Ve Amenajman Projeleri

Bu projelerle İllerde Mera Kanunu gereğince tespit ve tahdit işlemleri tamamlanmış olan meraların ıslah edilmesi amaçlanmıştır. Bu projelerin bedelinin tamamı Mera Fonu tarafından karşılanmaktadır.

4. Ön Soy Kütüğü Projesi

Bu proje ile tüm sığırların ve suni tohumlama yapılan hayvanların kayıt altına alınması amaçlanmaktadır. Son yıllarda özel sektör tarafından yapılmakta olan suni tohumlama faaliyetleri de bu proje ile denetlenmektedir. 2002 yılı içinde proje

halihazırda 1.228 işletmede uygulanmaya başlamış olup, 2.068 inekte uygulanmıştır. Tohumlamalarda Lalahan Hayvancılık Araştırma Enstitüsünden elde edilen spermalar kullanılmaktadır. İl Müdürlüğümüzün yürüttüğü suni tohumlama faaliyetlerinin yanında 7 adet özel ekip de çalışmalarda bulunmaktadır.

8.3. PROGRAMLARIN VE PROJELERİN BELİRLENMESİ

I. Hayvancılığın Geliştirilmesi Programı

Proje Konuları:

- Hayvan ırkını geliştirme projesi
 - Süt ineği ırkının iyileştirilmesi amacıyla genotip seviyesinin artırılması
 - Sun'i tohumlamanın yaygınlaştırılması ve bu konuda özel sektörün devreye sokulması
- Damızlık üretim işletmelerinin kurulması
- Bakım ve beslemenin geliştirilmesi projesi
 - Yem bitkileri üretiminin geliştirilmesi
 - Bakım ve besleme şartlarının iyileştirilmesi
 - Açık ve serbest sistem yetiştiriciliğinin yaygınlaştırılması
 - Silaj üretiminin yaygınlaştırılması
- İl genelinde besiye uygun genç hayvanların (0-5 ay) dağıtım sisteminin kurulması,
- Hayvan sağlığı mücadele çalışmalarının yaygınlaştırılması ve etkinleştirilmesi
- Hayvan hareketlerinin etkin şekilde denetlenmesi
- Küçükbaş hayvancılığı teşvik projesi
- Mera ıslahı ve yönetiminin sağlanabilmesi için kadastro çalışmalarının hızlandırılması projesi
- Arıcılığın gelişimi için arı hastalıklarıyla mücadelenin ve örgütlenmenin sağlanması
- Damızlık sığır yetiştiricileri birliğinin kurulması

II. Bitkisel Üretimi Geliştirme Programı

Proje Konuları :

- Yöreye uygun sertifikalı tohumluk kullanımının teşviki
- Bitkisel üretim alanlarında fiziki koruma ve iyileştirme çalışmaları
 - Arazi kadastrasının tamamlanması*
 - Taşkın önleme çalışmaları ve drenaj sorunları olan alanların rehabilitasyonu*
 - Sulanabilir alanların sulanmasının sağlanması*
- Bilinçli girdi kullanımının sağlanması
- Tarıma elverişli olupta kullanılmayan arazilerin değerlendirilmesi
- İlde meyveciliğin teşviki
- Örtüaltı yetiştiriciliğin teşviki

III.Yayım Çalışmalarının Geliştirilmesi Programı

Proje Konuları :

- Hayvancılığın geliştirilmesine yönelik yayım programları
 - *Hayvan beslemede kullanılan yem çeşitlerinin geliştirilmesi ve silaj yapım teknikleri*
- Kadınlar için yayım programı özellikle hayvanların beslenmesi ve hayvan hastalıklarının önlenmesinde aşılama çalışmalarının gerekliliği, sağım ve suni tohumlamanın yaygınlaştırılması konularıyla birlikte örtüaltı sebze yetiştiriciliğine ilişkin kadınlara yönelik yayım programlarının yapılması
- Kooperatificiliğin benimsetilmesi için çiftçi eğitimi
- Organik tarıma yönelik çiftçi eğitim faaliyetlerinin yapılması
- Doğal ürünlerin değerlendirilmesi yönünde eğitim çalışmaları
- Alternatif tarım ürünlerinin benimsetilmesi
- Katma değeri yüksek zirai ürünlerin üretiminin özendirilmesi

IV. Tarıma Dayalı Sanayinin Geliştirilmesi Programı

Proje Konuları :

- Sözleşmeli besicilik ile entegre tesislerin yaygınlaştırılması
- Su ürünleri entegre işleme tesislerinin kurulması
- Arıcılık ve arı ürünleri entegre tesislerinin kurulması
- Kabuklu meyve işleme tesisinin kurulması
- Orman tali ürünleri işleme tesislerinin kurulması
- Doğal reçel ve marmelat üretim tesislerinin kurulması
- Meyve suyu işleme tesisinin kurulması

V. Tarım Ürünleri Pazarının Geliştirilmesi Programı

Proje Konuları :

- Süt toplama merkezlerinin yaygınlaştırılması
- Hayvan pazarlarının rehabilite edilmesi
- Pazar bilgi sisteminin oluşturulması
- Üretim maliyetlerini düşürücü üretici birlikleri yanında pazarlama birliklerinin oluşturulması

-Yaş sebze ve meyve kooperatifinin etkinleştirilmesi

- Bal paketleme tesisinin kurulması
- Su ürünleri için toptan satış yerlerinin kurulması
- Üreticiyi yönlendirme ve ürün tanıtım merkezlerinin kurulması

VI. Kooperatiflerin Güçlendirilmesi

Proje Konuları :

- Üretici örgütlerinin etkinleştirilmesi
- El sanatları üretim ve pazarlama kooperatiflerinin kurulması

VII. Su Ürünleri Yetiştiriciliğinin Güçlendirilmesi

Proje Konuları :

- Açık su kafes balıkçılığının teşviki
- Kaçak avcılığın engellenmesi
- Alabalık tesislerinin iyileştirilmesi
- Akarsularda ve denizde kirliliğın önlenmesi

VIII. Doğal ve Organik Ürünlerin Üretimine Desteklenmesi

Proje Konuları :

- Doğal kuşburnu, kekik, kızılıcık, böğürtlen, mahlep, muşmula gibi ürünlerin üretimine yaygınlaştırılması
- Organik ürünlerin üretimine teşviki ve yaygınlaştırılması
- Doğal ve organik ürünlerin üretimine ilişkin pazar olanaklarının araştırılarak özel sektör üretici koordinasyonunun kurulması.

IX. Araştırma ve Geliştirme Çalışmalarının Yapılması

Proje Konuları :

- Kadının tarımdaki rolü
- Gerçek üreticilerin belirlenmesi
- Arazi kiralama bilgi sistemi
- Orman tali ürünleri işleme ve pazarlama olanakları
- Kırsal kalkınmada el sanatları faaliyetlerinin ve pazar olanaklarının araştırılması
- Bartın kıyı şeridinde açık kafes balık yetiştiriciliği imkanlarının araştırılması
- Doğal ürün potansiyeli ve pazar olanaklarının araştırılması

Tablo 41. Bartın İlinde Uygulanması Önerilen Yeni Projeler

Program	Proje Adı	Proje Alt Kategorileri	Proje süresi	Projenin Uygulama Bölgesi	Proje Yürütücüleri
Hayvancılığın Geliştirilmesi	Kültür İrki ve Melezi Geliştirme Projesi	-Kültür ırkının yaygınlaştırılması -Suni tohumlamanın yaygınlaştırılması -Damızlık üretim işletmelerinin kurulması	10 Yıl	I. vell. Alt Bölgeler	-TKB -İl Özel İdaresi -SYDV -Özel sektör
	Bakım ve Beslemenin Geliştirilmesi	-Yem bitkileri üretiminin geliştirilmesi (silajlık mısır, yonca, korunga, fiğ) -Hayvan barınaklarının iyileştirilmesi -Açık ve yarı açık sistem süt ve besi yetiştiriciliğinin yaygınlaştırılması -Silaj yapımının yaygınlaştırılması	5 Yıl	İl Geneli	-TKB -İl Özel İdaresi -SYDV
	Küçükbaş Hayvancılığı Geliştirme Projesi	-Koyuncululuğun geliştirilmesi	5 Yıl	İl Geneli	-TKB -İl Özel İdaresi -SYDV

	Arıcılığı Geliştirme Projesi		5 Yıl	2. ve 3. Alt Bölge	-TKB -İl Özel İdaresi -SYDV -Sivil Toplum Örgütleri
	Mibzer ve Silaj Makinası Alım Projesi		2 Yıl	1. Alt Bölge	-TKB -İl Özel İdaresi
Bitkisel Üretimi Geliştirme	Yöreye Uygun Sertifikalı Tohumluk Kullanımını Teşvik Projesi	-Mısır üretimini geliştirme projesi -Çilek üretimini geliştirme projesi -Açıkta sebze yetiştiriciliğini teşvik projesi -Ayçiçeği üretimini teşvik projesi	5 Yıl	İl Geneli	-TKB -İl Özel İdaresi -SYDV
	Bitkisel Üretim Alanlarında Fiziki Koruma ve İyileştirme Projesi	-Taşkın önleme çalışmaları -Drenaj sorunu olan alanların rehabilitasyonu -Sulama -Kadastro çalışmaları -Tarım alanlarının parçalanmasının önüne geçilmesi	5 Yıl	İl Geneli	-TKB -DSİ -Köy Hizmetleri Genel Müdürlüğü -Tapu ve Kadastro Genel Md.

	Tarım Elverişli Kullanılmayan Arazilerin Değerlendirilmesi	-Suni çayır ve mera tesisi	5 Yıl	1. ve 2. Alt Bölge	-TKB
	Meyveciliğin Geliştirilmesi	-Ceviz üretimini geliştirme projesi -Fındık üretiminde verimliliği artırma projesi -Kestane bahçesi tesis projesi -Kiraz ,vişne,erik üretimini geliştirme projesi -Kivi bahçesi tesis projesi	10 Yıl	İl Geneli	-TKB -İl Özel İdaresi -SYDV
	Örtü Altı Yetiştiriciliğin Geliştirilmesi	-Damlama sistem sulamanın yaygınlaştırılması Havalandırma sistemlerinin geliştirilmesi	5 Yıl	İl Geneli	-TKB -İl Özel İdaresi -SYDV
Yayım Çalışmalarını Geliştirme	Hayvancılığın Gelişmesine Yönelik Yayım Çalışmaları	-Yem bitkileri yetiştiriciliği -Silaj yapım teknikleri -Bakım ve besleme eğitimi	3 Yıl	İl Geneli	-TKB -Özel sektör -Sivil Toplum Örgütleri
	Kadın Çiftçilerin Eğitim Projesi	-Örtü altı yetiştiriciliği eğitimi -Tarım ve hayvancılık eğitimi	5 Yıl	İl Geneli	-TKB

	Organik Tarıma Yönelik Çiftçi Eğitim Projesi		5 Yıl	1. Alt Bölge	-TKB -Özel Sektör
Tarıma Dayalı Sanayinin Geliştirilmesi	Hayvancılık İşletmelerinin Organize Edilerek Entegre Üretime Geçilmesi Projesi		10 yıl	I. ve II. Alt Bölge	-TKB -İl Özel İdaresi -Özel sektör -SYDV
	Kabuklu Meyve İşleme Tesisi Projesi	-Fındık, ceviz ve kestane işleme tesislerinin kurulması	7 Yıl	1. Alt Bölge	-İl Özel İdaresi -Özel sektör -TKK
	Orman Tali Ürünleri İşleme ve Tesis Projesi	-Defne kurutma ve damıtma tesisi -Ihlamur paketleme tesisi	5 Yıl	2. ve 3. Alt Bölge	-İl Özel İdaresi -Özel sektör -TKK
	Doğal Ortamında Yetişen Ürünlerin İşlenmesi Projesi	-Reçel ve marmelat üretimi	5 Yıl	1. Alt Bölge	-İl Özel İdaresi -Özel sektör
	Bal Paketleme Tesisi Projesi		5 Yıl	2. ve 3. Alt Bölge	-TKB -İl Özel İdaresi -TKK
	Örgütlenme	Eİ Sanatları Üretim ve Pazarlama Kooperatifi Kurulması Projesi		5 Yıl	İl Geneli

	Yetiştirici Birliklerinin Kurulması Projesi	-Damızlık süt sığırcığı yetiştirici birliği -Arı yetiştiricileri birliği	5 Yıl	İl Geneli	-TKB -İl Özel İdaresi
Su Ürünleri	Alabalık Yetiştiriciliği Projesi		5 Yıl	İl Geneli	-TKB -İl Özel İdaresi -Özel Sektör
Doğal ve Organik Ürünlerin Üretimini Desteklenmesi	Organik Tarım Uygulama Projesi	-Organik fındık üretimi -Organik çilek üretimi -Organik mısır üretimi	5 Yıl	1.Alt Bölge	-TKB -İl Özel İdaresi -Özel Sektör
	Doğal Ürünlerin Üretim Projesi	-Kızılcık, muşmula ve mahlep üretimi -Kekik üretimi	5 Yıl	İl geneli	-TKB -İl Özel İdaresi -SYDV -Özel Sektör
	Doğal Ürünlerin Toplama ve Değerlendirme Projesi	-Kuşburnu,kekik ve böğürtlen, ıhlamur gibi ürünlerin toplanması -Defne gibi orman tali ürünlerinin toplanması	5 Yıl	İl geneli	-TKB -İl Özel İdaresi -SYDV -Özel Sektör

Araştırma Geliştirme ve Planlama	<p>İlde Tarım Sektöründeki Gerçek Üreticilerin Tespiti Projesi</p>	<p>-Kadının tarımdaki rolünün tespiti ve kadın işgücünün aktive edilmesi</p> <p>-Alan, ürün, imkan, işgücü kaynaklarının analizi</p> <p>-Yerel destekleme politikalarının tayini</p>	10 Yıl	İl geneli	-TKB
	<p>Orman Tali Ürünleri İşleme ve Pazarlama Olanaklarının Araştırılması Projesi</p>	<p>-Orman içi ve yanı tali orman ürünlerinin rezerv ve değer tespiti</p> <p>-Yatırımcıya yol gösterici işleme projelerinin hazırlanması ve kamu bünyesinde proje değerlendirme-takip bürolarının kurulması</p> <p>-Orman tali ürünleri pazar talep araştırmaları</p>	5 Yıl	İl geneli	-TKB -Orman Bakanlığı
	<p>Kırsal Kalkınmada El Sanatları Faaliyetlerinin Yerinin ve Pazar Olanaklarının Araştırılması Projesi</p>		2 Yıl	İl geneli	-TKB -Orman Bakanlığı -Yerel Yönetimler
	<p>Doğal Ürün Potansiyelinin ve Pazar Olanaklarının Araştırılması</p>		10 Yıl	İl geneli	-TKB -Yerel Yönetimler

	Ekoturizm İin Turist Davranışlarının ve İl Potansiyelinin Araştırılması		3 Yıl	İl geneli	-Yerel Yönetimler -Turizm Müdürlüğü
--	--	--	-------	-----------	--

İlde kırsal kalkınmanın sağlanması için nüfusun %74'ünü oluşturan köylü nüfusun bir işletmecilik çerçevesinde üretken ve ürettiğini satan çiftçiye dönüştürmek ve bununla birlikte pazara dönük bir üretim anlayışının benimsenmesi gerekmektedir. Göç ve tarım arazilerinin hisseli oluşunun getirmiş olduğu ekilmeyen arazilerin üretime katılması için tarımsal işletme anlayışının yerleştirilmesine çalışılmalıdır. Coğrafi ekonomik ve sosyal ilişkilerin mekansal boyutta ortaya çıkardığı Merkez Köylere işlevsellik kazandırılmalıdır.

İlin dış ticaret sansı göz önüne alınarak pazarlama sisteminin iyileştirilmesi özellikle ambalaj ve etiketlemeye özen gösterilmesi, katma değeri yüksek ürünlere öncelik verilmesi gerekmektedir.

İlin tarihi ve turistik potansiyelinin de kullanılacağı kırsal turizme yönelmesi tarımsal gelirin artırılmasını sağlarken İlde görülen kırsal nüfusun göçlerle yaşlanması da engellenmiş olacaktır.

E K L E R :**EK 1. ALT BÖLGELERE AİT DOĞAL KAYNAK ENVANTERLERİ**

I. ALT BÖLGE DOĞAL KAYNAK ENVANTERİ (MERKEZ)																			
İKLİM YAĞIŞ	<ul style="list-style-type: none">İklim: Karadeniz ikliminin etkisi altındadır,Uzun yıllar ortalama şubat ayı sıcaklığı 3,7° C'dir.Yıllık ortalama yağış miktarı 1061,9 mm'dir.Nisbi nem % 82'dir.																		
ARAZİ DAĞILIMI	<table><thead><tr><th>ARAZİ CİNSİ</th><th>ALANI (Ha)</th><th>ORANI</th></tr></thead><tbody><tr><td>TARIM</td><td>40.362</td><td>%35</td></tr><tr><td>ORMAN</td><td>41.794</td><td>%36,5</td></tr><tr><td>ÇAYIR MERA</td><td>9.807</td><td>% 8,5</td></tr><tr><td>TARIM DIŞI</td><td>23.137</td><td>%20</td></tr><tr><td>TOPLAM</td><td>115.100</td><td>%100</td></tr></tbody></table> <ul style="list-style-type: none">Kapladığı alan ilin % 53,7'sini oluşturmaktadır.	ARAZİ CİNSİ	ALANI (Ha)	ORANI	TARIM	40.362	%35	ORMAN	41.794	%36,5	ÇAYIR MERA	9.807	% 8,5	TARIM DIŞI	23.137	%20	TOPLAM	115.100	%100
ARAZİ CİNSİ	ALANI (Ha)	ORANI																	
TARIM	40.362	%35																	
ORMAN	41.794	%36,5																	
ÇAYIR MERA	9.807	% 8,5																	
TARIM DIŞI	23.137	%20																	
TOPLAM	115.100	%100																	
TARIM ARAZİLERİNİN DAĞILIMI	<ul style="list-style-type: none">Tarla alanı 27.184 ha.Sebze alanı 873 ha.Meyve 2.457 ha.Nadas 3.780 ha.Diğer 6.068 ha.																		
BİTKİ POTANSİYELİ	<p><u>Üretim deseninin tarım alanı içerisindeki dağılımı:</u></p> <ul style="list-style-type: none">Tarla Bitkileri % 67Sebze % 2Meyve % 6Nadas % 9Diğer % 16 <p><u>Tarla bitkileri ekilişi içerisinde ürün desenine göre arazi dağılımı;</u></p> <ul style="list-style-type: none">Tahıllar % 76Endüstri Bitkileri % 3Baklagiller % 1Yem Bitkileri % 19 <p><u>Meyve ağaç sayısı;</u></p> <ul style="list-style-type: none">Yumuşak çekirdekli 194.318 Ad.Taş çekirdekli 124.463 Ad.Üzüm meyveleri* 6.301 Ad.Sert kabuklular ** 63.713 Ad. <p>* Çilek dahil edilmemiştir. ** Fındık dahil edilmemiştir.</p>																		

<p style="text-align: center;">HAYVAN POTANSİYELİ</p>	<p><u>Küçükbaş Hayvan Varlığı</u></p> <table border="0"> <tr> <td>Koyun</td> <td style="text-align: right;">5.775</td> <td style="text-align: right;">Adet</td> </tr> <tr> <td>Keçi</td> <td style="text-align: right;">1.479</td> <td style="text-align: right;">Adet</td> </tr> <tr> <td>Toplam</td> <td style="text-align: right;">7.254</td> <td style="text-align: right;">Adet</td> </tr> </table> <p><u>Büyükbaş Hayvan Varlığı</u></p> <table border="0"> <tr> <td>Kültür</td> <td style="text-align: right;">5.450</td> </tr> <tr> <td>K.Melez</td> <td style="text-align: right;">16.345</td> </tr> <tr> <td>Yerli</td> <td style="text-align: right;">24.592</td> </tr> <tr> <td>Manda</td> <td style="text-align: right;">1.782</td> </tr> <tr> <td>Toplam</td> <td style="text-align: right;">48.169</td> </tr> </table> <ul style="list-style-type: none"> • Arı Kovanı 13.075 Adet • Kanatlı Hayvan Sayısı 33.655.075 Adet 	Koyun	5.775	Adet	Keçi	1.479	Adet	Toplam	7.254	Adet	Kültür	5.450	K.Melez	16.345	Yerli	24.592	Manda	1.782	Toplam	48.169
Koyun	5.775	Adet																		
Keçi	1.479	Adet																		
Toplam	7.254	Adet																		
Kültür	5.450																			
K.Melez	16.345																			
Yerli	24.592																			
Manda	1.782																			
Toplam	48.169																			
<p style="text-align: center;">SU KAYNAKLARI</p>	<p><u>Nehir ve Dereler:</u> İlin başlıca su kaynağı Kocairmak (Gökırmak) ve Kocanaz Irmaklarının birleşmesinden oluşan Bartın Çayı'dır. Ortalama debisi 23,83 m³/sn olup su kalitesi T₂A₁'dir. Bartın Çayının kollarından biri olan Gökırmak'ın debisi 470 lt/sn diğer kolu olan Kocanaz Irmağının debisi ise 430 lt/sn'dir. Gökırmak'ın kolu olan Kışla Dere'sinin debisi 100 lt/sn, Arıt Çayı'nın debisi ise 250 lt/sn'dir. Kocanaz Irmağının kolu olan Kumluca deresinin debisi ise 115 lt/sn'dir. Karasu Irmağının debisi ise 60 lt/sn'dir.</p> <p><u>Sulama:</u> Sulanabilir I.,II.,III.sınıf toplam arazi miktarı 16.424 ha'dır. Devlet sulaması yoktur. Çeşitli tarihlerde Köy Hizmetleri tarafından sulamaya açılan 1728 ha'lık sulama tesisleri çeşitli nedenlerle yıpranması sonucu kullanılmamaktadır.</p> <p><u>Hidro-elektrik:</u> Yapımı devam eden Kirazlıköprü Barajının yanısıra Arıt ve Bartın Barajları da Hidro-elektrik santral vasfında olup toplam 132,57 GWh enerji üreteceklerdir.</p>																			
<p style="text-align: center;">MADEN VE MİNERALLER</p>	<p>Taşkömürü, şiferton, marn, kalker, dolomit, inşaat kumulları, kireçtaşı yatakları bulunmaktadır.</p>																			
<p style="text-align: center;">TARIM ALET VE MAKİNE SAYISI</p>	<p><u>Toplam olarak 2.791 adet traktör bulunmaktadır.</u></p> <ul style="list-style-type: none"> • Kulaklı traktör pulluğu 2.540 adet • Döner kulaklı pulluk 18 adet • Kültüvator 15 adet • Diskli ve diğer tırmıklar 6.620 adet • Çapa makinası 72 adet • Mibzer 6 Adet bulunmaktadır. 																			

<p>ÖRGÜTLENME</p>	<p>Tarımsal Amaçlı Kooperatifleri</p> <ul style="list-style-type: none"> • 23 adet tarımsal kalkınma kooperatifi • 1 adet tarımsal sulama kooperatifi
<p>SANAYİ KURULUŞLARI</p>	<ul style="list-style-type: none"> • Konserve Sanayi 1 adet • Süt işleme Tesisi 5 adet, • Tekstil-Konfeksiyon Sanayi 5 adet. • Orman ürünleri 6 adet, • Plastik sanayii ve PVC 4 adet, • Çimento ve Kireç 2 Adet, • Boya Sanayii 1 adet, • Şekerli Mamuller 1adet, • Kağıt Ambalaj Sanayi 1 adet.
<p>TURİSTİK ve TARİHİ YERLER</p>	<p>Bartın ili gerek Türk egemenliğine girmeden önceki köklü tarihiyle gerekse Türk egemenliğine girdikten sonrasına ait süreçte zengin tarihi yapı ve çevrelerin oluşumuna ev sahipliği yapmıştır. Güzelcehisar Kalesi, Halitbey, İbrahimpaşa, Şadırvan, Hacımehmet, Yahyağa, Orduyeri, Kemerköprü, Kemer, Asma, Orduyeri, Aya Nikolas Kilisesi, Ebu Derda Türbesi ve Yerel Sivil Mimarinin örneklerinden de Bartın Evleri gibi tarihi yapılar ile İnkumu, Güzelcehisar, Mugada,Kızılkum pilajları bulunmaktadır. Bunların yanısıra Arıt yaylası gibi doğal güzellikler bulunmaktadır. Ayrıca Bartın ırmağı kano ve su bisikleti sporları açısından potansiyel teşkil etmektedir. Bartın-İnkumu arasındaki 17 km, Bartın-Amasra-Kurucaşile arasındaki 25 km'lik yollar üzerinde doğal ve rekreasyonel alanlar bulunmaktadır. İlde doğa koruma alanı olarak Kastamonu-Bartın-Arıt Milli Parkının 68.872 ha'lık bir kesimi bulunmaktadır.</p>
<p>NÜFUS</p>	<ul style="list-style-type: none"> • İlçe sayısı 1 • Köy sayısı 140 <p><u>1990 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 31.974 • Köy ve Bucak toplamı 101.968 • Toplam 133.942 • Alt Bölge Nüfusu /il % 65,07 <p><u>2000 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 35.442 • Köy ve Bucak toplamı 94.500 • Toplam 130.492 • Alt Bölge Nüfusu / il % 70,8 <p>Nüfus yoğunluğu 113 kişi/km²'dir. Son nüfus sayımları incelendiğinde nüfusta azalma söz konusudur. 1990 yılları ile 2000 yılları arasındaki nüfus sayımlarındaki nüfus değişimi incelendiğinde İlçe nüfusunda % 2,6'lık bir azalış meydana geldiği görülmektedir.</p>

POTANSİYELLER

Bitkisel Üretim

- Buğday, 31.000 ton olup, toplam Bartın üretiminin % 78'ini oluşturmaktadır.
- Mısır, 24.000 ton olup, toplam üretimin % 68,7'sini oluşturmaktadır.
- Ayçiçeği, 1.100 ton olup, tamamı bu bölgede yetiştirilmektedir.
- Silajlık mısır, 200.000 ton üretilmekte ve İl üretiminin % 99'unu oluşturmaktadır.
- Sebze üretimini 8.713 ton olarak gerçekleştirmiş ve İl üretiminin % 67,4'ünü oluşturmuştur.
- Meyve üretimi 11.057 ton olarak gerçekleştirmiş ve İl üretiminin % 58,5'i gerçekleştirilmiştir.

Hayvansal Üretim

- Süt üretimi, 62.342 tondur.
- Et üretimi, 733 tondur.
- Bal üretimi, 157 tondur.

PROBLEMLER

- Yeterli toprak işleme tekniklerinin kullanılmaması
- Sertifikalı tohumluk kullanımının düşük olması
- Tarım alet ve makinalarının kullanımının yetersizliği
- Bitki koruma ve besleme prensiplerine uyulmaması
- Amacına uygun arazi kullanılmaması, arazilerin parçalı ve küçük olması
- Kadınlara yönelik yayım hizmetlerinin yetersizliği
- Tarıma elverişli olup ta kullanılmayan arazilerin çokluğu
- Kredi faizlerinin yüksekliği
- Yetersiz girdi kullanımı
- Sulama yetersizliği ve drenaj problemleri
- Tarımsal yayım çalışmalarında pazarlama konularının ihmal edilmesi
- Pazar için yapılan üretimin az olması
- Düşük verim
- Kültür ırkı ve melezlerin toplam hayvan varlığı içerisindeki payı düşüktür
- Hayvancılık işletmeleri, küçük ve dağınık durumda olup, verimli çalışmamaktadırlar
- Pazar için üretim yapan rasyonel hayvancılık işletmelerinin az olması
- Uygun olmayan barınaklarda hayvan yetiştirilmesi ve uygun hayvan barınaklarının sayısının azlığı
- Tarımsal sermaye yetersizliği
- Yem temininde güçlükler yaşanması, yem fiyatlarının yüksekliği
- Yem bitkileri ekiminin yetersiz olması
- İlin mera varlığının kısıtlı olması, bu alanların parçalı ve dağınık olması ve uygun otlatma tekniklerinin uygulanmaması
- Çiftçilerin suni tohumlama konusundaki bilgilerinin eksik olması
- Yetiştiricilik konusunda çiftçilerin uzmanlaşma eğilimlerinin az olması
- Kaliteli damızlık hayvan sayısının yetersiz olması

- Karkas ağırlığının ve süt veriminin düşük olması

FIRSATLAR

- Orman tali ürünlerinin (defne, çam fıstığı vb.) değerlendirilerek ekonomiye kazandırılması
- Doğal ve organik ürün yetiştirme
- El sanatları
- Yeşil, deniz ve kültür turizmi

TEHLİKELER

- Kırsal kesim nüfusunda yaşlanma

II. ALT BÖLGE DOĞAL KAYNAK ENVANTERİ (ULUS)																			
İKLİM YAĞIŞ	<ul style="list-style-type: none"> • İklim: Karadeniz ikliminin etkisi altındadır, • Uzun yıllar ortalama şubat ayı sıcaklığı 3,7 °C'dir. • Yıllık ortalama yağış miktarı 1050 mm'dir. • Nisbi nem % 78'dir. 																		
ARAZİ DAĞILIMI	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">ARAZİ CİNSİ</th> <th style="text-align: right;">ALANI (Ha)</th> <th style="text-align: right;">ORANI</th> </tr> </thead> <tbody> <tr> <td>TARIM</td> <td style="text-align: right;">27.423</td> <td style="text-align: right;">%58</td> </tr> <tr> <td>ORMAN</td> <td style="text-align: right;">41.293</td> <td style="text-align: right;">%38</td> </tr> <tr> <td>ÇAYIR MERA</td> <td style="text-align: right;">1.602</td> <td style="text-align: right;">% 2,2</td> </tr> <tr> <td>TARIM DIŞI</td> <td style="text-align: right;">982</td> <td style="text-align: right;">%1,8</td> </tr> <tr> <td>TOPLAM</td> <td style="text-align: right;">71.300</td> <td style="text-align: right;">%100</td> </tr> </tbody> </table> <ul style="list-style-type: none"> • Kapladığı alan İlin % 33,2'sini oluşturmaktadır. 	ARAZİ CİNSİ	ALANI (Ha)	ORANI	TARIM	27.423	%58	ORMAN	41.293	%38	ÇAYIR MERA	1.602	% 2,2	TARIM DIŞI	982	%1,8	TOPLAM	71.300	%100
ARAZİ CİNSİ	ALANI (Ha)	ORANI																	
TARIM	27.423	%58																	
ORMAN	41.293	%38																	
ÇAYIR MERA	1.602	% 2,2																	
TARIM DIŞI	982	%1,8																	
TOPLAM	71.300	%100																	
TARIM ARAZİLERİNİN DAĞILIMI	<ul style="list-style-type: none"> • Tarla alanı 11.772 ha. • Sebze alanı 372 ha. • Meyve 769 ha. • Nadas - • Diğer 14.510 ha. 																		
BİTKİ POTANSİYELİ	<p><u>Üretim deseninin tarım alanı içerisindeki dağılımı:</u></p> <ul style="list-style-type: none"> • Tarla Bitkileri % 43 • Sebze % 1,3 • Meyve % 3 • Nadas - • Diğer (Boş Arazi) % 52,7 <p><u>Tarla bitkileri ekilişi içerisinde ürün desenine göre arazi dağılımı:</u></p> <ul style="list-style-type: none"> • Tahıllar % 95 • Endüstri Bitkileri % 0,42 • Y.Baklagiller % 0,47 • Yem Bitkileri % 3,7 																		

	<p><u>Meyve ağaç sayısı:</u></p> <ul style="list-style-type: none"> • Yumuşak çekirdekli 100.519 Ad. • Taş çekirdekli 105.330 Ad. • Üzümsü meyveler* 13.140 Ad. • Sert kabuklular ** 61.480 Ad. <p>* Çilek dahil edilmemiştir. ** Fındık dahil edilmemiştir.</p>																								
HAYVAN POTANSİYELİ	<p><u>Küçükbaş Hayvan Varlığı</u></p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Koyun</td> <td style="width: 20%; text-align: center;">3.500</td> <td style="width: 20%; text-align: right;">Adet</td> </tr> <tr> <td>Keçi</td> <td style="text-align: center;">950</td> <td style="text-align: right;">Adet</td> </tr> <tr> <td>Toplam</td> <td style="text-align: center;">4.450</td> <td style="text-align: right;">Adet</td> </tr> </table> <p><u>Büyükbaş Hayvan Varlığı</u></p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%;">Kültür</td> <td style="width: 20%; text-align: center;">906</td> <td style="width: 20%;"></td> </tr> <tr> <td>K.Melez</td> <td style="text-align: center;">3.408</td> <td></td> </tr> <tr> <td>Yerli</td> <td style="text-align: center;">10.487</td> <td></td> </tr> <tr> <td>Manda</td> <td style="text-align: center;">552</td> <td></td> </tr> <tr> <td>Toplam</td> <td style="text-align: center;">15.353</td> <td></td> </tr> </table> <ul style="list-style-type: none"> • Arı Kovanı 4.066 Adet • Kanatlı Hayvan Sayısı 4.480.205 Adet 	Koyun	3.500	Adet	Keçi	950	Adet	Toplam	4.450	Adet	Kültür	906		K.Melez	3.408		Yerli	10.487		Manda	552		Toplam	15.353	
Koyun	3.500	Adet																							
Keçi	950	Adet																							
Toplam	4.450	Adet																							
Kültür	906																								
K.Melez	3.408																								
Yerli	10.487																								
Manda	552																								
Toplam	15.353																								
SU KAYNAKLARI	<p><u>Nehir ve Dereler:</u> Kocaçayı oluşturan Göksu ve Eldeş Çayları ile irili ufaklı birçok dere vardır.Bu derelerin birçoğu sürekli sir rejime sahip değildir.</p> <p><u>Sulama:</u> Sulanabilir I.,II.,III.sınıf toplam arazi miktarı 6.498 ha'dır. Devlet sulaması yoktur.</p>																								
MADEN VE MİNERALLER	Kömür, mermer ve kalker yatakları ile maden suyu.																								
TARIM ALET VE MAKİNE SAYISI	<u>Toplam olarak 197 adet traktör bulunmaktadır.</u>																								
ÖRGÜTLENME	<u>Tarımsal Amaçlı Kooperatifler</u> 15 adet tarımsal kalkınma kooperatifi bulunmaktadır.																								
SANAYİ KURULUŞLARI	<ul style="list-style-type: none"> • Süt işleme Tesisi 1 adet, • Tekstil-Konfeksiyon Sanayi 1 adet. • Orman ürünleri 2 adet, • Kağıt Ambalaj Sanayi 1 adet. 																								
TURİSTİK VE TARİHİ YERLER	Adını Bozulus Türklerinden alan İlçede yöreye büyüleyici çekicilik kazandıran yayla, mağara, kanyon ve şelale gibi doğal güzellikler bulunmaktadır. Bunlardan Uluyayla, Ardıç ve Gezen Yaylaları ile Ulukaya Şelalesi önemli olanlarıdır.																								
NÜFUS	<ul style="list-style-type: none"> • İlçe sayısı 1 • Köy sayısı 73 <p><u>1990 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 3.144 																								

	<ul style="list-style-type: none"> • Köy ve Bucak toplamı 37.456 • Toplam 40.600 • Alt Bölge Nüfusu /il % 19.72 <p><u>2000 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 3.598 • Köy ve Bucak toplamı 25.224 • Toplam 28.822 • Alt Bölge Nüfusu / il % 15.64 <p>Nüfus yoğunluğu 40 kişi/km²'dir. Son nüfus sayımları incelendiğinde nüfusta azalma söz konusudur. 1990 yılları ile 2000 yılları arasındaki nüfus sayımlarındaki nüfus değişimi incelendiğinde İlçe nüfusunda % 29'luk bir azalış meydana geldiği görülmektedir.</p>
--	---

POTANSİYELLER

Bitkisel Üretim

- Buğday, 6.720 ton olup, toplam Bartın üretiminin % 17'sini oluşturmaktadır.
- Mısır, 8.250 ton olup, toplam üretimin % 24'ünü oluşturmaktadır.
- Yonca, 7700 ton üretilmekte ve İl üretiminin % 53'ünü oluşturmaktadır.
- Korunga, 1625 ton üretilmekte ve İl üretiminin % 86,6'sini oluşturmaktadır.
- Sebze üretimini 2.784 ton olarak gerçekleştirmiş ve İl üretiminin % 22,3'ünü oluşturmuştur.
- Meyve üretimi 4.537 ton olarak gerçekleştirmiş ve İl üretiminin % 24'ü gerçekleştirilmiştir.

Hayvansal Üretim

- Süt üretimi, 22.371 tondur.
- Et üretimi, 305 tondur.
- Bal üretimi, 49 tondur.

PROBLEMLER

- Yeterli toprak işleme tekniklerinin kullanılmaması
- Sertifikalı tohumluk kullanımının düşük olması
- Bitki koruma ve besleme prensiplerine uyulmaması
- Amacına uygun arazi kullanılmaması, arazilerin parçalı ve küçük olması
- Kadınlara yönelik yayım hizmetlerinin yetersizliği
- Tarıma elverişli olup ta kullanılmayan arazilerin çokluğu
- Yetersiz girdi kullanımı
- Drenaj problemleri
- Pazar için yapılan üretimin az olması
- Düşük verim
- Kültür irki ve melezlerin toplam hayvan varlığı içerisindeki payının düşüklüğü
- Hayvancılık işletmeleri, küçük ve dağınık durumda olup, verimli çalışmamaları

- Uygun olmayan barınaklarda hayvan yetiştirilmesi ve uygun hayvan barınaklarının sayısının azlığı
- Tarımsal sermaye yetersizliği
- Yem temininde güçlükler yaşanması, yem fiyatlarının yüksekliği
- Yem bitkileri ekiminin yetersiz olması
- İlin mera varlığının kısıtlı olması, bu alanların parçalı ve dağınık olması ve uygun otlatma tekniklerinin uygulanmaması
- Çiftçilerin suni tohumlama konusundaki bilgilerinin eksik olması
- Kaliteli damızlık hayvan sayısının yetersiz olması
- Karkas ağırlığının ve süt veriminin düşük olması

FIRSATLAR

- Orman tali ürünlerinin (kestane, defne vb.) değerlendirilerek ekonomiye kazandırılması
- Doğal ve organik ürün yetiştirme
- El sanatları
- Yayla turizmi

TEHLİKELER

- Kırsal kesim nüfusunda yaşlanma

III. ALT BÖLGE DOĞAL KAYNAK ENVANTERİ (AMASRA ve KURUCAŞİLE)																			
İKLİM YAĞIŞ	<ul style="list-style-type: none"> • İklim: Karadeniz ikliminin etkisi altındadır, • Uzun yıllar ortalama şubat ayı sıcaklığı 6,2° C'dir. • Yıllık ortalama yağış miktarı 1014 mm'dir. • Nisbi nem % 80'dir. 																		
ARAZİ DAĞILIMI	<table border="1"> <thead> <tr> <th>ARAZİ CİNSİ</th> <th>ALANI (Ha)</th> <th>ORANI</th> </tr> </thead> <tbody> <tr> <td>TARIM</td> <td>6.623</td> <td>% 23,7</td> </tr> <tr> <td>ORMAN</td> <td>15.491</td> <td>% 55,5</td> </tr> <tr> <td>ÇAYIR MERA</td> <td>3.591</td> <td>% 12,8</td> </tr> <tr> <td>TARIM DIŞI</td> <td>2.197</td> <td>% 8</td> </tr> <tr> <td>TOPLAM</td> <td>27.900</td> <td>%100</td> </tr> </tbody> </table> <ul style="list-style-type: none"> • Kapladığı alan ilin % 13,1'ini oluşturmaktadır. 	ARAZİ CİNSİ	ALANI (Ha)	ORANI	TARIM	6.623	% 23,7	ORMAN	15.491	% 55,5	ÇAYIR MERA	3.591	% 12,8	TARIM DIŞI	2.197	% 8	TOPLAM	27.900	%100
ARAZİ CİNSİ	ALANI (Ha)	ORANI																	
TARIM	6.623	% 23,7																	
ORMAN	15.491	% 55,5																	
ÇAYIR MERA	3.591	% 12,8																	
TARIM DIŞI	2.197	% 8																	
TOPLAM	27.900	%100																	
TARIM ARAZİLERİNİN DAĞILIMI	<ul style="list-style-type: none"> • Tarla alanı 2.873 ha. • Sebze alanı 123 ha. • Meyve 951 ha. • Nadas 140 ha • Diğer 2.536 ha. 																		
BİTKİ POTANSİYELİ	Üretim deseninin tarım alanı içerisindeki dağılımı:																		

	<ul style="list-style-type: none"> • Tarla Bitkileri % 43 • Sebze % 1,8 • Meyve % 14,2 • Nadas % 2 • Diğer % 39 <p><u>Tarla bitkileri ekilişi içerisinde ürün desenine göre arazi dağılımı:</u></p> <ul style="list-style-type: none"> • Tahıllar % 86 • Endüstri Bitkileri % 3,2 • Y.Baklagiller % 2,4 • Yem Bitkileri % 4 <p><u>Meyve ağaç sayısı:</u></p> <ul style="list-style-type: none"> • Yumuşak çekirdekli 27.507 Ad. • Taş çekirdekli 25.186 Ad. • Üzümü meyveler* 10,254 Ad. • Sert kabuklular ** 56.146 Ad. <p>* Çilek dahil edilmemiştir. ** Fındık dahil edilmemiştir.</p>																			
HAYVAN POTANSİYELİ	<p><u>Küçükbaş Hayvan Varlığı</u></p> <table> <tr> <td>Koyun</td> <td>830</td> <td>Adet</td> </tr> <tr> <td>Keçi</td> <td>228</td> <td>Adet</td> </tr> <tr> <td>Toplam</td> <td>1.058</td> <td>Adet</td> </tr> </table> <p><u>Büyükbaş Hayvan Varlığı</u></p> <table> <tr> <td>Kültür</td> <td>189</td> </tr> <tr> <td>K.Melez</td> <td>1872</td> </tr> <tr> <td>Yerli</td> <td>4.957</td> </tr> <tr> <td>Manda</td> <td>252</td> </tr> <tr> <td>Toplam</td> <td>7.270</td> </tr> </table> <ul style="list-style-type: none"> • Arı Kovanı 6.442 Adet • Kanatlı Hayvan Sayısı 3.028.335 Adet 	Koyun	830	Adet	Keçi	228	Adet	Toplam	1.058	Adet	Kültür	189	K.Melez	1872	Yerli	4.957	Manda	252	Toplam	7.270
Koyun	830	Adet																		
Keçi	228	Adet																		
Toplam	1.058	Adet																		
Kültür	189																			
K.Melez	1872																			
Yerli	4.957																			
Manda	252																			
Toplam	7.270																			
SU KAYNAKLARI	<p><u>Nehir ve Dereler:</u> Kapısuyu ve Tekkeönü Dereleri ile sürekli bir rejime sahip olmayan birçok dere mevcuttur.</p> <p><u>Sulama:</u> Sulanabilir I.,II.,III.sınıf toplam arazi miktarı 902 ha'dır. Devlet sulaması yoktur.</p>																			
MADEN VE MİNERALLER	Taşkömürü, şiferton, kuvarsit yatakları bulunmaktadır.																			
TARIM ALET VE MAKİNE SAYISI	<ul style="list-style-type: none"> • <u>Toplam olarak 60 adet traktör bulunmaktadır.</u> • Kulaklı traktör pulluğu 26 adet • Döner kulaklı pulluk 8 adet • Diskli ve diğer tırmıklar 41 adet 																			

ÖRGÜTLENME	Tarımsal Amaçlı Kooperatifleri <ul style="list-style-type: none"> • 2 adet tarımsal kalkınma kooperatifi • 2 adet su ürünleri kooperatifi bulunmaktadır.
SANAYİ KURULUŞLARI	<ul style="list-style-type: none"> • Taşkömürü İşletmeleri 1 adet • Ahşap Deniz Araçları Sanayii 1 adet
TURİSTİK VE TARİHİ YERLER	<p>Amasra Müzesi, Amasra ve Tekkeönü Kaleleri, Fatih Camii, İçkale mescidi, Yıkık Kilise, Bedesten, Osmanlı Hamamı, Kemerdere Köprüsü, Kuşkayası Anıtı, Antik Tiyatro, Toprakaltı Galerileri, Büyük Tepe Mağarası ve Hisarkale Mahzeni gibi tarihi yapıların yanında Amasra, Kurucaşile ve Tekkeönü ve Kapısuyu Plajları ile Çakraz, Akkonak, Göçkün ve Çambu Koyları ve Gürcüoluk Mağarası bulunmaktadır. Bunların yanında rekreasyonel aktivitelere yönelik pekçok yer bulunmaktadır.</p>
NÜFUS	<ul style="list-style-type: none"> • İlçe sayısı 2 • Köy sayısı 58 <p><u>1990 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 8.544 • Köy ve Bucak toplamı 22.748 • Toplam 31.292 • Alt Bölge Nüfusu /il % 15,2 <p><u>2000 Yılı sayım sonuçları toplam nüfusu</u></p> <ul style="list-style-type: none"> • Merkez 8.412 • Köy ve Bucak toplamı 16.452 • Toplam 24.864 • Alt Bölge Nüfusu / il % 13,4 <p>Nüfus yoğunluğu 89 kişi/km²'dir. Son nüfus sayımları incelendiğinde nüfusta azalma söz konusudur. 1990 yılları ile 2000 yılları arasındaki nüfus sayımlarındaki nüfus değişimi incelendiğinde İlçe nüfusunda % 21'lik bir azalış meydana geldiği görülmektedir.</p>

POTANSİYELLER

Bitkisel Üretim

- Patates, 2.440 ton olup, İl üretiminin % 30'u gerçekleştirilmektedir.
- Bakla, 40 ton üretim ile İl üretiminin % 24'ünü teşkil etmektedir.
- Bezelye, 39 ton üretilmekte ve İl üretiminin % 76'sını oluşturmaktadır.
- Sebze üretimi 963 ton olarak gerçekleşmiş ve İl üretiminin % 7,7'sini oluşturmuştur.
- Meyve üretimi 3.303 ton olarak gerçekleşmiş ve İl üretiminin % 17'si gerçekleştirilmiştir.

Hayvansal Üretim

- Süt üretimi, 12.610 tondur.
- Et üretimi, 145 tondur.

- Bal üretimi, 64 tondur.

PROBLEMLER

- Sertifikalı tohumluk kullanımının düşük olması
- Bitki koruma ve besleme prensiplerine uyulmaması
- Arazilerin parçalı ve küçük olması
- Kadınlara yönelik yayım hizmetlerinin yetersizliği
- Yetersiz girdi kullanımı
- Sulama yetersizliği ve drenaj problemleri
- Pazar için yapılan üretimin az olması
- Düşük verim
- Kültür irki ve melezlerin toplam hayvan varlığı içerisindeki payı düşüktür
- Hayvancılık işletmeleri, küçük ve dağınık durumda olup, verimli çalışmamaktadırlar
- Uygun olmayan barınaklarda hayvan yetiştirilmesi ve uygun hayvan barınaklarının sayısının azlığı
- Yem fiyatlarının yüksekliği
- Yem bitkileri ekiminin yetersiz olması
- İlin mera varlığının kısıtlı olması, bu alanların parçalı ve dağınık olması ve uygun otlatma tekniklerinin uygulanmaması
- Çiftçilerin suni tohumlama konusundaki bilgilerinin eksik olması
- Karkas ağırlığının ve süt veriminin düşük olması

FIRSATLAR

- Orman tali ürünlerinin (defne, çam fıstığı, kestane vb.) değerlendirilerek ekonomiye kazandırılması
- Doğal ve organik ürün yetiştirme
- El sanatları
- Yeşil, deniz ve kültür turizmi

TEHLİKELER

- Kırsal kesim nüfusunda yaşlanma
- Turizm ve yerleşimdeki plansız gelişmenin doğal kaynaklara zarar vermesi

EK 2. TABLOLAR**Tablo 1. Master Plan Stratejilerinin SWOT Analizi**

Amaçlar Fırsatlar	Strateji	Mevcut Durum ve Güçlü Yönü	Zayıf Yönü	Fırsatlar	Tehlikeler
Tarımsal Üretim ve Verimliliğin Artırılması	<p>*Yerli ırktan kültür ırkına geçişin sağlanması</p> <p>*Yem bakım ve beslenme şartlarının iyileştirilmesi</p> <p>*Yöreye uygun sertifikalı tohumluk kullanımı</p> <p>*Bilinçli girdi kullanımı</p> <p>*Sulamaya elverişli arazilerin sulamaya açılması</p>	<p>Mevcut hayvanların %70'i yerli ırktan oluşmaktadır</p> <p>Son yıllarda sebzeçilikte sertifikalı tohumluk kullanımı artmıştır</p> <p>Kimyasal girdi kullanımı düşüktür</p> <p>Arazilerin çok az bir kısmı sulanmaktadır</p>	<p>Çiftçilerin suni tohumlama konusunda bilinçsiz olması</p> <p>Yem bitkileri ekim alanlarının azlığı</p> <p>Meraların az ve parçalı oluşu</p> <p>Pazar için üretim alışkanlığının az olması</p> <p>Arazilerin küçük ve parçalı olması</p> <p>Mülkiyet sorunlarının giderilmemiş olması</p>	<p>Hayvancılık için ekolojinin uygun olması</p> <p>Tarıma elverişli olup da kullanılmayan alanlarda suni çayır mera oluşturulabilir</p> <p>Et ve süt işleme tesislerinin varlığı</p>	<p>Hayvancılığın cazibesini kaybetmesi</p> <p>Üretimde mevsimsel farklılığın oluşması</p> <p>Az ve parçalı olan meraların aşırı otlatma ile elden çıkması</p> <p>Girdi fiyatlarının yüksekliği</p> <p>Kullanım dışı arazilerin kiraya verilmemesi</p>
Tarımsal Gelirin Artırılması	<p>*Katma değeri yüksek ürünlerin üretimi</p> <p>*Pazarlama sisteminin ve örgütlenmenin iyileştirilmesi</p> <p>*Üretim maliyetlerinin azaltılması</p> <p>*Girişimcilik ruhunun geliştirilmesi</p>	<p>Örgütlenme zayıf</p> <p>Pazar şansı var</p> <p>Toprak ve iklim uygun</p>	<p>Etkin üretici örgütlerinin yokluğu</p> <p>Çiftçilerin ortak iş görme alışkanlıklarının zayıf olması</p> <p>Pazar için üretimin az olması</p>	<p>Ülkesel pazarlara yakın olması</p> <p>Mevcut tarımsal örgütlerin rehabilite edilebilir olması</p>	<p>Kirliliğin artması</p> <p>Ürünün alım garantisinin olmaması</p> <p>Mevcut tarımsal örgütlerin kötü örnek oluşturması</p>

<p style="text-align: center;">Gıda Güvenliği</p>	<p>*Kaliteli ve standartlara uygun ürün üretimi</p> <p>*Kontrol ve denetim hizmetlerinin güçlendirilmesi</p>	<p>Verim çok düşük</p>	<p>Alışkanlıkların sürdürülmesi</p> <p>Kontrol hizmeti veren kuruluşların yetersizliği</p>	<p>Ürün değişikliğine gidildiğinde gelir artacak dolayısıyla gıda güvencesi sağlanacak</p>	<p>Arazilerin terkedilmesi</p>
<p style="text-align: center;">Sürdürülebilir Tarım</p>	<p>*Ekolojik tarımın geliştirilmesi</p> <p>*Arazilerin kullanım kabiliyet ve sınıfları dikkate alınarak kullanımı</p> <p>*Doğal kaynakların bilinçli kullanımı</p>	<p>Kimyasal girdi kullanımının düşüklüğü</p> <p>Arazinin engebeli oluşu</p>	<p>Çiftci organizasyonlarının olmaması</p> <p>Verim düşüklüğü</p> <p>Su erozyonu var</p>	<p>Yapılacak bir organizasyona bir çok ürünün ekolojik olarak üretilmesi mümkündür</p>	

KAYNAKLAR-

-AKMAN,N.,EMİROĞLU,M.,TAVMEN,A.,2001.Koyunculuk.Çamlıca Kültür ve Yardım Vakfı Yayınları.İSTANBUL

-Anonim.1987.Zonguldak Yatırımlar ve İl Özel İdaresi Hizmet Rehberi.Zonguldak Valiliği.ZONGULDAK

-Anonim.1989. Zonguldak İli Arazi Varlığı.Köy Hizmetleri Genel Müdürlüğü.ANKARA

-Anonim.1995.Zonguldak-Bartın-Karabük Bölgesel Gelişme Projesi Mevcut Durumu Değerlendirme Raporu B1.TC Başbakanlık DPT Bölgesel Gelişme ve Yapısal Uyum Genel Müdürlüğü.ANKARA

-Anonim.1995.Bartın İli Yöre Gelişim Etüdü Ön Raporu.TC Sanayi ve Ticaret Bakanlığı Sanayi Araştırma Geliştirme Genel Müdürlüğü. ANKARA

-Anonim.1996.1992-1995 Bartın.TC Bartın Valiliği İl planlama ve Koordinasyon Müdürlüğü.BARTIN

-Anonim.1997.1. Tarım Şurası Sonuç Raporu.TC Tarım ve Köyşleri Bakanlığı25-27 Kasım 1997.ANKARA

-Anonim.1998. Cumhuriyetimizin 75.Yılında Bartın.Bartın Valiliği.BARTIN

-Anonim.2001. 8. Beşyillik Kalkınma Planı Hayvancılık Özel İhtisas Komisyon Raporu.DPT.ANKARA

-Anonim. 2001. 2000 Genel Nüfus Sayımı Nüfusun Sosyal ve Ekonomik Nitelikleri.DİE.ANKARA

-Anonim-1990-2002 Yılları. Bartın Tarım İl Müdürlüğü İstatistikleri.

-Anonim.2001.2000 Yılı Bartın İlinin Yıllık Sanayi, Ekonomik ve Ticari Durumu Hakkında Rapor.TC Bartın Valiliği İl Sanayi ve Ticaret Müdürlüğü.BARTIN

-Anonim.2000.Uygun Yatırım Alanları Araştırması Bartın .Türkiye Kalkınma Bankası A.Ş. Araştırma Müdürlüğü.ANKARA

-Anonim.2001.Sivas Tarım Master Planı.TKB Sivas il Müdürlüğü.ANKARA

-Anonim.2001.İzmir Tarım Master Planı.TKB İzmir il Müdürlüğü.ANKARA

-AŞCIOĞLU,E. 2001. Bartın.Bartın Ticaret ve Sanayi Odası.BARTIN

-GÜRBÜZ,M.1993.Türkiye Tarımı'1993 Yapı Gelişim Sorunlar Çözümler Rapor.TMMOB Ziraat Mühendisleri Odası.ANKARA

-Macalister Elliott ve Ortakları Ltd.1993. Türkiye'deki Kıyı Alanlarında Su Ürünleri Yetiştiriciliğine Uygun Yerlerin Tespiti. TKB Tarımsal Üretim ve Geliştirme Genel Müdürlüğü. ANKARA

-ÖZCAN,Ü.2000.Bartın Sürdürülebilir Kalkınma Planı 1. Aşama Sonuç Raporu.TC Bartın Belediyesi.BARTIN

-YILMAZ,B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA

Kaynak: YILMAZ, B. 2001. Bartın İli ve Yakın Çevresi Peyzaj Potansiyelinin Saptanması ve Değerlendirilmesi Üzerine Bir Araştırma. A.Ü. Fen Bilimleri Enstitüsü, Peyzaj Mimarlığı Anabilim Dalı. Doktora Tezi. ANKARA