

 2

TARIM VE HAYVANCILIK SEKTÖRÜ

İLİMİZİN GENEL BİLGİLER:

Yüzölçümü 8.855 km2

Toplam Nüfusu (2015 TÜİK) 340.449 kişi

Belde ve Köy nüfusu (2015 TÜİK) 145.521 kişi

ÇKS'de kayıtlı Çiftçi Sayısı (2016) 8.856 kişi

ÇKS'de kayıtlı Arazi Varlığı (2016) 867.419.04 da

İLİN COĞRAFİK YERLEŞİMİ VE ÖZELLİKLERİ

Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü ile Yukarı Murat-Van Bölümündeki Bitlis,

410 33' – 430 11' doğu boylamları 370 54'- 380 58' kuzey enlemleri arasında yer almaktadır. Bitlis ili,

İstanbul, Ankara, İzmir gibi ülkemizin önemli sanayi ve ticaret merkezleri konumundaki illere oldukça

uzak bir mesafededir. Ankara'ya karayoluyla 980 km, Mersin Limanı'na 805 km, Diyarbakır'a 210 km

ve Van iline 168 km uzaklıktadır.

Bitlis’in genel olarak yüzölçümü 6.707 km2dir. Bu rakama Van Gölü'nün Bitlis ili sınırları

içerisinde kalan 1.876 km2lik kısmı ve diğer göl yüzeyleri de dahil edildiğinde ilin yüzölçümü 8.645

km2 olmaktadır. Bitlis bu yüzölçümü ile Türkiye topraklarının %1’ini, Doğu Anadolu Bölgesi

topraklarının ise %5,5' ini kapsamaktadır. İlimiz doğudan Van ili ve Van gölü, güneyden Siirt ve

Batman, batıdan Muş ve kuzeyden Ağrı illeri ile çevrilidir.

Bitlis ilinin topoğrafyasını Van Gölü'nün güneyinde ve kuzeyinde bulunan, genellikle volkanik

bir yapı gösteren dağlar ile bunların üzerindeki düzlükler belirler. İlin güneyindeki dağlar Güneydoğu

Torosların uzantısı biçimindedir. Bunlar Van Gölü'nün hemen yakınından doğan akarsu vadileriyle

parçalanmıştır. Topoğrafik yapı bakımından il topraklarının %71'ini dağlar, %16'sını platolar, %3'ünü

yaylalar ve %10'unu da ovalar oluşturmaktadır.

Bitlis'in Hizan, Mutki, Ahlat, Adilcevaz, Tatvan ve Güroymak olmak üzere 6 ilçesi

bulunmaktadır. İlimizin merkez ilçe ile beraber toplam 8 belde, 334 köy ve 290 mezrası mevcut olup,

köylerin 245'i orman köyüdür. İlimiz topoğrafyasının dağlık ve engebeli olması nedeniyle yerleşim

alanları dağınık bir şekildedir.

 3

TOPOGRAFYA

1.DAĞLAR:

Bitlis ili Doğu Anadolu Bölgesi'nin en dağlık bölgelerinden birini teşkil etmektedir. İl arazisinin

%71'lik kısmı dağlık alanlardan oluşmaktadır. Özellikle Hizan ve Mutki İlçelerinde hiç ova

bulunmamakla beraber, yüzölçümünün %90'ını dağlık araziler oluşturmaktadır. II. Alt Bölgede

bulunan Adilcevaz ve Ahlat ilçeleri nispeten daha az dağlık olup, geniş tarım arazilerini

barındırmaktadır. Güneydoğu Torosların uzantısı şeklinde olan ve ili çevreleyen dağların yükseklikleri

genellikle 2000 metreyi aşmaktadır. Yeryüzünün sayılı volkanik dağlarından olan Nemrut ve Süphan

Dağları Bitlis ili sınırları içerisinde kalmaktadır. İlin doğusunda Süphan Dağı 4058 metrelik

doruğuyla Türkiye’nin ikinci büyük dağıdır. Doğu Anadolu volkan dağları dizisi üzerinde bulunan

Süphan Dağı, Van Gölü'nün batısında yer almakta ve üzerinde 400 metre çapında krater bir göl

bulunmaktadır. İl topraklarının kuzeyinde yer alan Nemrut Dağı, ülkemizde etkinliği en son durmuş

olan volkanik dağ olma özelliğini taşımaktadır. En yüksek noktası 2.935 metreye ulaşan Nemrut Dağı,

önceleri Süphan Dağı'na yakın bir yükseklikteyken patlamalar ve değişik oluşum aşamaları sonucu

bugünkü yüksekliğine inmiştir. Tatvan ilçesi sınırları içerisinde kalan Nemrut Dağı, ilin turizm

potansiyeli açısından en önemli doğal varlığıdır. Nemrut Dağının 1441 ile 1443 tarihleri arasında

faaliyete geçmesiyle ortaya çıkan lavlar 60 km güneye kadar yayılmıştır. Dağın üzerinde Türkiye'nin

birinci, dünyanın ise ikinci en büyük krater gölü olan Nemrut Gölü bulunmaktadır. İl topraklarının

kuzeyinde ve Süphan Dağı'nın batısında ise düzenli bir sıradağ görünümünde Ziyaret Dağı yer

almaktadır. En yüksek noktası 2542 metreye ulaşan dağın yamaçları dik ve oldukça bozuk

görünümlüdür. Volkanik yapılı bu dağlar dışında ilin güneyinde iki dağ dizisi daha bulunmaktadır.

Bunlardan birincisini, Van Gölü'ne dik eğimli yamaçlarla inen ve Güneydoğu Torosların uzantılarını

teşkil eden dağlar oluşturur. İkincisini ise Güneydoğu Torosların uzantıları şeklindeki dağların

güneyinde bulunan Kavuş Şahap Dağları adıyla anılan sıradağ dizisi oluşturmaktadır.

2.OVALAR:

İl topraklarının ancak %10'luk bir kısmını kaplamaktadır. Ovalar genelde dağların eteklerinde

kalan küçük düzlükler şeklindedir. Adilcevaz Gülistan Ovası ile Ahlat Ovası bir düzlük gibi Van

Gölü'ne doğru uzanmaktadır. Güroymak Ovası ise Rahva Ovası ile Muş Ovası'nın devamını

oluşturmaktadır.

 4

3. PLATOLAR-YAYLALAR:

Bitlis ili dağlık bir sahayı kapsadığı için platoları az miktardadır. Yüzölçümünün %16'sını

platolar oluşturmaktadır. Platolar Van Gölü'nden 200-300 metre yükseklikte dağ eteklerinde yer alan

volkanik yapılı düzlüklerdir. Nemrut Dağı'nın 1900 metre yüksekliklerinde masa yapılı platolar yer

alır. Yaylalar il yüzölçümünün %3'ünü kapsamaktadır. En büyük yayla Güroymak ilçesi sınırları

içerisinde bulunan Duap yaylasıdır.

4.AKARSULAR:

Bitlis ili sınırları içerisinde önemli bir akarsuyun bulunduğu söylenemez. Van Gölü

yakınlarından doğan ve bu bölgedeki dağları vadilerle yardıktan sonra, il sınırları dışına çıkan Garzan

ve Bitlis çayları, Güzeldere, Ağkiz, ve Oranz dereleri ile ilin kuzeyinde doğan Karasu, ilin başlıca

akarsularıdır. Ayrıca; daha düşük debili Botan Çayı ile Kömüs, Rabat, Tıkılban, Afih, Kurtikan, Kotim,

Sor, Yam, Bığcık, Armuç, Çalağan, Mutki, Karza ve Kesan dereleri sayılabilir.

5.GÖLLERİMİZ:

A-) VAN GÖLÜ

Türkiye'nin en büyük gölü olan Van Gölü'nün üçte ikisi Bitlis sınırlan içinde olup, Doğu Anadolu

Bölgesi'nde Van Kapalı Havzasının ortasında yer alır. Van Gölü, 3712 km2 yüzey alanı, 171 m ortalama

 5

ve 451 m maksimum derinliğe sahip olup, denizden 1648 m yüksekliktedir. Göl etrafı karadan 430 km

olup bunun yaklaşık 215 km'sini Bitlis ili kıyı şeridi oluşturmaktadır.

Van Gölü yüksek derecede sodalı ve tuzludur. Denizlere göre daha fazla potasyum ve lityum

içerir. Göl suyundaki karbonat ve bikarbonat iyonları toplam klorür iyonundan fazla olup deniz suyuyla

karşılaştırıldığında karbonat iyonları 100 kat daha fazladır. Sülfat konsantrasyonu ve fosfat iyonu

denizlerle karşılaştırıldığında oldukça yüksektir

Van Gölü klorlu, sülfatlı ve karbonatlı göller grubuna girer. Göl suyunun pH değeri 9.8,

Tuzluluğu ise %0,19 olarak bilinmektedir. Suyu oldukça tuzlu olan göl suyunda ayrıca yüksek oranda

soda vardır. Göl suyunun %5,9 oranında sodyum karbonat, %3,8 oranında sodyum klorür, %0,4

oranında magnezyum klorür, %0,3 oranında magnezyum sülfat, %0,1 oranında kalsiyum sülfat ve %0,1

oranında potasyum klorür içerdiği saptanmıştır. Göle dökülen akarsuların kimyasal özellikleri geçtikleri

arazinin yapısına bağlı olarak değişmektedir. Akarsularda sodyum en önemli katyon olup, bunun bir

kısmı bikarbonat ile dengelenerek Van Gölü'nün bir soda gölüne dönüşmesinde ana rolü oynamaktadır.

Gölün biyolojik çeşitliliği hem tatlı hem de tuzlu sulardan önemli derecede farklılık göstermektedir.

Gölün fitoplankton varlığı Diatome, Bacteriophyta, Cynophyta, Chlorophyta, Flagellata ve Phaeophyta

gruplarına ait 103 tür, zooplankton varlığını ise Rotatoria, Cladocera ve Copepoda gruplarından 36 tür

oluşturmaktadır. Gölde balık olarak sadece Cyprinidae familyasından bir tür olan inci kefali

yaşamaktadır. İnci kefali göçücü bir türdür. Gölde yaşamasına rağmen üremek için göle sularını boşaltan

akarsulara göç eder ve üreme sonrasında tekrar göle döner. İnci kefali genelde planktonlarla beslenen

tipik bir planktivordur. Yaz aylarında Tricoptera, Coleoptera, Diptera larvaları, Copepoda ve karasal

böceklerle bunların larvaları ile beslenir ve bu dönemde bitkisel kökenli olarak Diatome ve diğer algleri

de tüketir. Kış aylarında ise besininin çoğunluğunu Copepoda ve Diatome oluşturur.

Van Gölü sularının yüksek derecede sodalı ve tuzlu olması nedeniyle göldeki biyolojik çeşitlilik

oldukça sınırlıdır. Gölün bu ekstrem su kalitesinde yaşamaya alışmış, endemik tek balık türü inci

kefalidir. İnci kefali ülkemiz iç su balıkları üretiminin üçte birini oluşturmaktadır. Diğer taraftan göl

çevresinde yaşayan ve çoğunluğu fakir 14 000 insan geçimini inci kefali balıkçılığından sağlamaktadır.

1960'lı yıllarda sadece 600 ton avlanırken günümüzde bu rakam 15 bin tonlara kadar çıkmıştır.

Van gölünde 46.000 ton inci kefali stoku bulunmakta olup yılda 14.000 ton inci kefali

avlanmaktadır. İlimizde Van gölündeki inci kefali avcılığı 800 ton/yıl civarındadır. Van Gölü, çevredeki

yüksek dağlardan inen çok sayıda akarsuyla beslenir. Göle dökülen en önemli akarsular, Karasu, Hoşap

 6

Suyu ve Bendimahi Suyu'dur. Gölün dışarı akan bir ayağı olmadığından, suyu acı, tuzlu ve sodalıdır. Su

düzeyi, ilkbahar ve yaz başlarında yükselir, sonbaharda 30-50 cm kadar düşer.

B-) NAZİK GÖLÜ:

İlimiz Ahlat ilçesi sınırlarında kalan ve İlimizin ikinci büyük gölü olan Nazik Gölü’nde, İnci

Kefali (avlanabilir stok tahmini 60 ton/yıl), Aynalı Sazan, pullu sazan (avlanabilir stok tahmini 80

ton/yıl), Siraz (yöresel adı Gocut) (avlanabilir stok tahmini 10 ton/yıl) ve sazangillerden Havuz balığı

(Carassius carassius), (stok çok az, avcılığı yok) bulunmaktadır. Gölde ekonomik tür olarak Aynalı

Sazan ve İnci kefali avcılığı yapılmaktadır. Ahlat'ın 16 km kuzeybatısında yer alan Nazik gölü 44.5

km2.'lik bir yüzölçümüne sahiptir. Gölün deniz seviyesinden yüksekliği 1816 m Van Gölü’nden ise 170

m.'dir. 15-20 metre derinliğe sahip gölün suları tatlıdır. Göl, akarsu kaynakları, ilkbaharda eriyen kar

suları ve yağmur suları ile beslenmektedir. Gölün en önemli özelliklerinden birisi kış mevsiminde

üzerinden araç geçecek şekilde donmasıdır. Kışın, göl çevresindeki yerleşim merkezleri arasındaki

ulaşım donan göl üzerinden sağlanmaktadır. Gölün fazla suları güneydoğu ucundan karmış çayına doğru

akmaktadır. Bu akıntı üzerine yerleştirilen bir regülatörle fazla sular kontrole alınmış olup, Ahlat ovası

ile Tatvan'ın Adabağ ve Sarıkum köyleri arazi sulamasında kullanılmaktadır. Göl üzerinde Dilburnu

tarafında kıyıya yakın bir de ada bulunmaktadır. Göl suyunun tatlı olması, besin kaynakları bakımından

zengin oluşu nedeniyle, gölde bol miktarda aynalı sazan balığı üretimi yapılmaktadır. Bu balık türünün

dışında yöresel olarak Gocut olarak adlandırılan bir balık türü de avlanmaktadır. Av kuşları bakımından

çeşitlilik de dikkate alındığında Nazik gölü av turizmi açısından önemli bir potansiyel teşkil etmektedir.

C-) NEMRUT KRATER GÖLÜ:

İlimizin önemli göllerinden birisi de nemrut volkanı kalderasında yer alan nemrut krater gölüdür.

Krater gölü deniz seviyesinden 2247 m, Van Gölü'nden ise 600 m yüksekliktedir. Derinliği ortalama

100 m ve en derin noktası 155 m'dir. 12 km²'lik bir yüzölçümü olan göl bir yarım ay şeklindedir. Krater

Gölü’nün suları tatlı ve soğuktur. Bu gölün dışında nemrut kalderasında 1,2 km² yüz ölçümüne sahip

ılık göl ile yağmur ve kar sularıyla beslenen üç küçük göl daha bulunmaktadır. Amerika'daki krater

gölünden sonra dünyanın ikinci büyük krater gölüdür.

Krater gölü soğuk ve sıcak sular ile her an harekete geçecekmiş gibi buhar fışkırtan bir doğa

harikasıdır, 2002 yılında 1. derece doğal sit alanı olarak belirlenen Nemrut Kalderası, Van Gölü

havzasının batısında, Bitlis ilinin Tatvan, Ahlat ve Güroymak ilçeleri arasında yer almaktadır. Gölde bol

miktarda aynalı sazan bulunmaktadır. Göl suyu tatlı ve soğuktur. Alınan örneklerin analizi neticesinde

suyun berrak, renksiz, kokusuz ve normal içme suyu lezzetinde olduğu tespit edilmiştir.

 7

D-) ARİN GÖLÜ:

Adilcevaz'ın 10 km kadar doğusunda Van Gölü kıyısında yer alan bir göldür. Van Gölündeki

küçük bir körfezin ağzının alüvyonlar tarafından kapatılmasıyla oluştuğu sanılmaktadır. Suyu sodalıdır.

Van Gölü'nden 5 m daha yüksekte olan gölün alanı yaklaşık 13,5 km2'dir.

E-) AYGIR GÖLÜ:

Adilcevaz İlçesi ile Süphan Dağı arasında Süphan Dağı'nın güneyindeki bir çanakta yer alan

gölün alanı yaklaşık 3,5 km2 olup, 20-30 m derinliğindedir. Dipten kaynayan sularla beslendiğinden

suları tatlıdır. Bu sular yazın gölün güneyindeki tarlaların sulanmasında kullanılır. Su ürünleri

yetiştiriciliği için belirlenen su kalite kriterleri açısından uygun durumdadır. Gölde hali hazırda aynalı

sazan ve alabalık yaşamaktadır. Gölde sportif amaçlı balık avcılığının yanı sıra Ağ Kafeslerde Alabalık

yetiştiriciliği de yapılmakta olup, aynı zamanda önemli bir mesire yeridir. Bunların dışında Süte

Yaylasında bulunan Cil Gölü ve Kırca Gölü daha çok mevsimlik, geçici göl karakterindedir.

NÜFUS YAPISI

Bitlis ilinin nüfusu, 2010 Adrese Dayalı Kayıt Sistemi sonuçlarına göre 328.767 kişidir. Nüfusun

%51'i olan 168.787 kişisi şehirlerde yaşarken, %49'u olan 159.980 kişisi ise belde ve köylerde

yaşamaktadır. Yine aynı nüfus sayımına göre, il merkezinin nüfusu 43.109 olup, nüfus yoğunluğu ise

km² başına 47 kişidir. Nüfus yoğunluğu bakımından sırayla en büyük ilçeler Tatvan, Merkez, Güroymak

ve Hizandır. Yüzölçümü bakımından en büyük ilçesi yine Tatvan olup en küçük ilçesi Güroymak'tır.

Bitlis ili şehirleşme oranı, nüfus artış hızı, kişi başına gayri safi yurtiçi hasıla ve sanayi iş kolunda

çalışanların toplam istihdamı oranı bakımından Türkiye ortalamasının altında olup, Tarım kolunda

çalışanların toplam istihdam oranı ise Türkiye ortalamasının üstündedir.

ULAŞIM

Bitlis, Diyarbakır bölgesi ile Van Havzası'nın bağlandığı yerdedir. İskenderun Körfezi ile Doğu,

Güneydoğu ve İç Anadolu'yu birbirine ve İran'a bağlayan İpek Yolu ve demiryolu güzergahında bulunan

Bitlis, "Geçiş noktası" konumundadır. Orta ve Güneydoğu Anadolu'dan gelen yollar Bitlis'te kesişerek

doğuya devam eder. İl, aynı zamanda üç değişik ulaşım türünün (karayolu, demiryolu, suyolu) aktarma

noktasıdır. Bitlis ilinde havaalanı bulunmamaktadır. Buna karşın, havayolu ulaşımı açısından il

merkezine 83 km uzaklıktaki Muş Havaalanı ve 168 km uzaklıktaki Van Havaalanı'na düzenlenen

havayolu seferlerinden faydalanılmaktadır.

 8

İKLİM DURUMU

1605 m rakıma sahip dağlık bir bölgede yer alan Bitlis ilinde sert karasal iklim özellikleri görülür.

Van Gölü kıyısında gölün iklimi yumuşatıcı etkileri hissedilir. Bu bakımdan kıyı kesimi ile gölün

etkisinden uzak bölgeler arasında iklim bakımından farklılıklar görülür. Bitlis iklimi, doğunun sert

karasal iklimiyle, Akdeniz iklimi arasında bir geçiş niteliği taşımaktadır. Bitlis ve çevresinde kış erken

başlar, geç biter. Ocak ve şubat aylarında şiddetli kış koşulları yaşanır. İlkbahar mevsimi kısa sürer.

Temmuz ve ağustos ayları sıcak ve kurak geçer. Ekim ve nisan ayları arasında don olayı görülür.

Yağışlar genellikle kış ve bahar aylarında çoğunlukla kar şeklinde düşmektedir. Kar uzun süre yerde

kalır. Van Gölü kıyısında da benzer özellikler izlenmekle birlikte kıyı kesimine yağış daha fazla

düşmektedir. Yaz-kış ve gece-gündüz sıcaklık farkları da daha azdır. İklimin turizm faaliyetleri

üzerindeki olumlu ve olumsuz etkileri, turizm çeşitlerine göre değişmektedir. Genelde insan ve toplum

yaşamını etkileyen, çok soğuk, çok sıcak ve nemli iklim koşulları gibi aşırı olumsuz etkenler Bitlis

yöresinde fazla görülmemektedir.

İldeki yerleşme alanları ve Van Gölü kıyı kesiminin deniz düzeyinden yüksek olması, yaz

döneminde nem oranı düşük ve bunaltıcı olmayan rahat bir ortam oluşturmaktadır. Bahar ve kış

döneminde de gölün iklim üzerindeki yumuşatıcı etkileri görülür. Karasal iklimin hakim olması kışın

toplum ve insan yaşamını etkileyen, ulaşımı aksatan iklim koşulları bazı yıllar yaşansa dahi bu günler

çok kısa sürmektedir. Haziran ayının ikinci yarısından eylül ayının birinci yarısına kadar Van Gölü

kıyıları turizme olanak vermektedir. Bitlis ilinde kıyı turizminin 2 ay gibi kısa sürmesi, ildeki turizm

tesislerinin yıl içindeki doluluk oranını etkileyebilecek bir faktördür. Ancak bölgeye yönelik kültürel

turizmler, Doğu Anadolu Turu kapsamında nisan ayı başından ekim ayı sonuna kadar devam eden bir

turizm mevsiminden söz etmek mümkündür. Kış turizmi ve kış sporlarını değerlendirme açısından Bitlis

iklimi oldukça elverişlidir. Kış sporları açısından, karla örtülü günler ile kar kalınlığı, karın yerde kalma

süresi ve diğer mikroklimatik etkenler belirleyici faktörlerdir. Van Gölü kıyısındaki

yerleşmelerde (Ahlat-Tatvan-Adilcevaz) yılın 2,5-3,5 ayı karla örtülüdür. Bu değer Bitlis merkezde

yaklaşık 4 aydır. Daha yüksek yerlerde, kış turizmine elverişli dağ etekleri ve yamaçlarda, yılın 4-5 ayı

(aralık-nisan ayları) karla örtülüdür.

BİTKİ ÖRTÜSÜ

Bitlis'te bitki örtüsü, iklim özelliğine bağlı olarak değişmektedir. İlin kimi yerlerinde orman

örtüsü ile bozkır yan yana görülür. Nemrut Dağı'nın güney yamaçları meşelerle kaplıdır. Dağdaki geniş

krater çukurluğu ise, meşe ve yabani meyve ağaçları ile kaplıdır. Süphan Dağı ise, üzerini kaplayan

emici özellikteki toprak örtüsü nedeniyle tümüyle kurak ve çıplaktır. İlin güneyindeki dağlık alanda yer

 9

alan ormanlar ise seyrek niteliktedir. Orman altı bitki örtüsünü kurakçıl bitkilerin oluşturduğu bu

bölgede başlıca ağaç türü meşedir. Bunlardan başka soğuğa dayanıklı ardıç ve yabani meyve ağaçları

görülmektedir. Bölgedeki derin ve sulak vadi tabanlarında ise bitki türlerinin sayısı artar. Bu kesimlerde

özellikle söğüt, çınar, kavak ve ceviz ağaçları yer almaktadır.

 BİTLİS İLİNİN TARIMSAL POTANSİYELİ

Bitlis İli Van gölüne kıyısı bulunan tarım potansiyeliyle bölgesinde önemli bir yere sahiptir.

İlimiz de tarım, sosyal ve ekonomik hayatta önemli bir yere sahiptir. Mevcut sanayi kuruluşları tarıma

dayalıdır.

İLİMİZİN ARAZİ DAĞILIMI:

Alan Tipi Toplam Alan (Ha) İl Arazisine Oranı (%)

Tarıma Elverişli Alan 134.918 15,72

Çayır Mera Alanları 297.662 34,68

Orman Fundalık ve Dağ Alanı 164.756 19,20

Göl Alanı 187.600 21,86

Tarıma Elverişsiz Alan 73.264 8,54

TOPLAM 858.200 100,00

İlimiz 135.000 hektar tarım arazisi, 298.000 hektar çayır ve mera arazisi ve 165.000

hektar orman ve fundalık araziden meydana gelmektedir.

İlimizin Arazi Dağılımı;

Tarıma Elverişli Alan;

134.918; 16%

İlimizin Arazi Dağılımı;

Çayır Mera Alanları;

297.662; 35%

İlimizin Arazi Dağılımı;

Orman Fundalık ve Dağ

Alanı; 164.756; 19%

İlimizin Arazi Dağılımı;

Göl Alanı; 187.600; 22%

İlimizin Arazi Dağılımı;

Tarıma Elverişsiz Alan;

73.264; 8%

İl imizin Arazi Dağıl ımı

 1

0

İLİMİZİN TARIM ARAZİLERİ DAĞILIMI TABLOSU:

Tarım Alanlarının Dağılımı

Kullanılış Şekli
Alan (Ha)

Tarım Alanları

İçindeki Oranı (%)

Tarla Arazisi 111.101 83

Nadas 18.126 13

Sebze Bahçeleri 1.422 1

Meyve-Bağ Arazisi 4.269 3

Toplam 134.918 100

İlimizde hali hazırda sulanan tarım arazi miktarı 32.000 hektardır (toplam tarım arazisinin

%24‘ü). Tarım potansiyelinin büyük bir kısmını hububat oluşturmaktadır. Patates ve şeker pancarı da

önemli bir yer tutmaktadır. Endüstri bitkileri yoğun olarak ilimizin sulama imkânı olan Ahlat, Adilcevaz,

Tatvan ve Güroymak İlçelerimizde yetiştirilmektedir. Özelikle son yıllarda patates ekim alanlarında,

sertifikalı tohumluk ve yemeklik patates üretim miktarında geçmiş yıllara nazaran %100’e varan bir

artış meydana gelmiştir. İlimizdeki bitkisel üretim; 1.111.011 da. Alanda tarla ürünleri, 14.222 da.

Alanda sebze ürünleri, 42.698 da. Alanda meyve ürünlerinden (181.987 dekar tarıma elverişli olup

kullanılmayan alan vb.) meydana gelmektedir. Özellikle son yıllarda Bakanlığımız tarafından verilen

tarımsal desteklemeler, faiz indirimli kredilerle ilimizde geniş alanlarda sulu tarıma geçilerek sebze

(domates), patates ve şeker pancarı, ayçiçeği üretiminde önemli bir yere gelmiştir. Buğday 71.364

ton üretim, yem bitkileri 443.000 ton üretim, Patates 165.665 ton üretim, Şekerpancarı 154.900

ton üretim, Ceviz 4.132 ton üretim, bulunmaktadır.

Alan (Ha); Tarla Arazisi;

111.101; 82%

Alan (Ha); Nadas;

18.126; 14%

Alan (Ha); Sebze

Bahçeleri; 1.422; 1% Alan (Ha); Meyve-Bağ

Arazisi; 4.269; 3%

İl imizin Tarım Araziler i Dağıl ımı Tablosu:

 1

1

İLİMİZDE EKONOMİK DEĞERİ OLAN BİTKİSEL ÜRÜNLER VE YILLIK ÜRETİM MİKTARLARI:

Buğday Kuru

Fasulye

Patates Domates Şeker

Pancarı

Ceviz Yonca

71.364 ton 1.624 ton 165.665 ton 31.047 ton 154.900 ton 4.132 ton 325.838 ton

İlimizde yaklaşık 843.443 adet küçük baş hayvan, 95.112 adet büyük baş hayvan varlığı mevcut

olup, çok geniş mera alanlarıyla ciddi potansiyele sahiptir. İlimizin Van gölüne kıyısı bulunması

nedeniyle su ürünlerinde özellikle inci kefali (ilimizde 1.000 ton) istihsali yapılmaktadır. İlimizdeki

zengin bitki örtüsüne bağlı olarak 100.000 civarında arılı kovan varlığıyla kaliteli bal üretimi, ilimiz

ekonomisine önemli katkı sunmaktadır.

İLİMİZİN 2013 YILI HAYVAN VARLIĞI:

 Merkez Adilcevaz Ahlat Güroymak Hizan Mutki Tatvan Toplam

Büyükbaş 10.597 6.519 13.882 21.877 9.579 16.845 15.813 95.112

Küçükbaş 107.623 105.000 101.000 125.076 142.289 162.455 100.000 843.443

Arılı

Kovan
19.848 1.564 2.944 7.000 56.473 8.250 3.921 100.000

Su Ür.

Yet.

9 işletmede yıllık 603 ton porsiyonluk alabalık ve 8,6 milyon yavru balık yetiştirilmektedir.

TON; 71364

TON; 1624

TON; 165665

TON; 31047

TON; 154900

TON; 4132

TON; 325838

0

50000

100000

150000

200000

250000

300000

350000

BUĞDAY KURU

FASULYE

PATATES DOMATES ŞEKER

PANCARI

CEVİZ YONCA

İl imizde Ekonomik değeri olan Bitkise l Ürünler ve Yıl l ık Üret im

Miktarları

 1

2

İLİMİZDE EKONOMİK DEĞERİ OLAN HAYVANSAL ÜRÜNLER VE YILLIK ÜRETİM MİKTARLARI:

Et Süt Bal Balmumu Alabalık Yavru Balık

4.100 ton 135.000 ton 1.524 ton 69 ton 603 ton 8.602.000 adet

BİTLİSTE BAL ÜRETİMİ

İlimizde yıllık ortalama 2.000 ton bal üretimi yapılmaktadır. Bitlis ili zengin nektar kaynaklarına

sahip olduğundan dolayı, üretilen bal kalite açısından aranılan özelliklere sahiptir. Türkiye pazarında

Bitlis balının iyi bir yeri vardır. İlimizde 80.000 fenni arılı kovan ve 20.000 kara kovan olmak üzere

100.000 arılı kovan bulunmaktadır.

BİTLİS'TE BÜYÜKBAŞ HAYVANCILIK

İlimizin büyük baş hayvan varlığı 95.112 adet olup, bunun 35.114 adedi kültür melezi sığır,

27.165 adedi kültür ırkı sığır, 26.835 adedi yerli sığır ve 5.998 adedi ise mandadan oluşmaktadır.

Hayvancılık Bitlis için önemli bir ekonomik güçtür.

BİTLİS’TE KÜÇÜKBAŞ HAYVANCILIK

 1

3

İlimizin küçükbaş baş hayvan varlığı 843.443 adet olup, bunun 515.578 adedi koyun, 327.865

adedi ise keçiden oluşmaktadır. Bitlis çok geniş mera alanlarıyla (298.000 hektar) özellikle küçükbaş

hayvancılıkta ciddi potansiyele sahiptir.

ADİLCEVAZ CEVİZİ

 İlimizin yıllık ceviz üretimi ise 4.000 ton' dur. Bu üretimin büyük bölümü Adilcevaz cevizidir.

Adilcevaz cevizinin içi beyaz ve dolgun olması, kabuğu ince ve kırılması kolay olması, Kabuklu tane

ağırlığı 18 – 25 gr ‘olması, Yağ oranı yüksek, iç randımanı %50 – 60 civarında olması ve Bileşimindeki

yağlarda doymamış asitler bulunduğundan, sağlığa zararlı kolesterol birikimi ve damar sertliğini

önleyici etkileri nedeniyle piyasada çok talep gören bir üründür.

BİTLİS'TE MEYVECİLİK

 1

4

Bitlis İklim ve toprak özellikleri bakımından birçok tür meyvenin yetişmesine olanak

vermektedir. İlimizde ekonomik olarak en çok ceviz, elma ve kiraz yetiştirilmekle beraber Adilcevaz’da

ceviz, Ahlat'ta elma, kayısı ve kiraz, Hizan'da ceviz, fındık, fıstık ve üzüm, Tatvan'da elma, Merkez

ilçede elma, ceviz, nar ve incir, Mutki'de ise ceviz, karadut, üzüm ön plana çıkmaktadır.

BİTLİS'TE PATATES ÜRETİM

İlimiz son yıllarda ülkenin patates ambarı olma yolunda büyük yol kat etmiştir. Yıllık üretimin

150.000 ton civarında olduğu ilimizde, ortalama dekara verimin 3.000 (dünya Ort. 1.600 kg) kg olarak

dünya ortalamasının üzerindedir. Patates üretimin çoğunluğu Ahlat ve Tatvan ilçemizdedir.

BİTLİS'TE DOMATES ÜRETİMİ

 1

5

Van Gölü havzasında bulunan ilimizde son dönemlerde domates üretimi artmaya başladı. Yıllık

30 bin ton civarında domates üretimi yapılmakta olup, üretilen bu domatesler çevre illere ve salça

fabrikalarına pazarlanmaktadır.

BİTLİS'TE AYÇİCEĞİ ÜRETİMİ

İlimizde alternatif olarak ürün olarak yetiştirilen ayçiçeği yüksek yağ oranı ile (%44) çiftçiler

tarafından rağbet görmektedir.

BİTLİS'TE TÜTÜN ÜRETİMİ

Tütün tarımı, ilimiz Merkez, Güroymak, Hizan ve Mutki İlçelerindeki çiftçilerimizin önemli

geçim kaynaklarından birisidir. Bitlis tütünü, kendine has özelliği, aroması ve nikotin oranının azlığı

 1

6

nedeniyle piyasada özel bir yere sahiptir. İlimizde 7000 dekarlık alanda 1050 ton üretim yapılmakta

olup, üretilen bu tütünler tütün alımı yapan özel firmalara Tütün Üreticiler Birliği aracılığıyla

pazarlanmaktadır.

BİTLİS'TE YEM BİTKİLERİ ÜRETİMİ

Bitlis'te son yıllarda yem bitkileri üretimi alanlarında artış yaşanmaktadır. En çok yonca, korunga,

fiğ ve silajlık mısır yetiştirilmektedir. İlimizin geniş ıslah edilebilir ve kiralanabilir mera, yayla ve

otlakıye alanları mevcuttur.

BİTLİS’TE ARICILIK

Bitlis ili Kalkınma Bakanlığı tarafından yapılan 2011 sosyo-ekonomik gelişmişlik endeksine göre

76. sırada yer almaktadır. Yeterli yatırımın yapılamamasından ve dolayısıyla istihdam

yaratılamamasından genç nüfus oranı yüksek olan Bitlis İl’inden başka bölgelere doğru göç

yaşanmaktadır. Bu yüzden Bitlis’in nüfusu yıldan yıla ya çok yavaş artmakta ya da azalmaktadır.

Arıcılık her ne kadar Bitlis’in kalkınması için tek başına yeterli olmasa da kırsal kesimdeki halkın kendi

kendine yetebilmeleri ve diğer uğraşları yanında ek gelir sağlamaları açısından önem arz etmektedir.

Bitlis’in toplam tarım arazisi sadece %16 iken çayır, mera, ormanlık ve fundalık alan %56 civarındadır.

Ekilebilir arazinin az olması ve geçmişten gelen arıcılık kültürünün var olmasına rağmen maalesef

arıcılık olması gereken yerde değildir. Arıcılık için belli bir arazinin tahsis edilmesi zorunluluğunun

olmaması, sadece aile bireylerinin bile yeterli olması ve az sermayeyle kısa vadede kazanç

sağlanabilmesine Bitlis’in zengin florası da eklendiğinde arıcılığın özellikle Bitlis ilinin %47 civarında

olan kırsal nüfusu için ne kadar önemli olduğu anlaşılacaktır. Bunların yanında arıların tozlanma yoluyla

 1

7

bitkisel üretime olan katkıları da en az bal üretimi kadar önemlidir. Dünya genelinde insan gıdasının

%90’nın 82 bitki türünden elde edildiği ve bunlardan 63 (%77) türün tozlayıcılarının arılar olduğu

belirtilmektedir (Mayer, 2000). Arıcılığın hem ekonomiye hem de doğaya dolaylı katkısı doğrudan

katkısından çok daha fazladır. Arılar çiçek tozu ve nektar toplama sürecinde uğradıkları çiçeklerin,

meyve ağaçlarının döllenmesini, daha çok ve daha kaliteli meyve vermesini sağlar. Arılardan elde edilen

bal, balmumu, arı sütü, polen, ana arı ve oğul gibi ürünlerin parasal değeri, arıların tozlanma dolayısıyla

bitkisel üretime olan katkılarının yanında oldukça azdır. Yani arıcılık faaliyeti bitkilerde tozlaşmayı

sağlayarak bitkisel üretimin nitelik ve niceliğinin artmasında da son derece önemli katkıda

bulunmaktadır. Bunun parasal değeri rakamlarla ifade edilemeyecek kadar fazladır. Öyle ki tozlaşma

olmadığı zaman bitkisel üretimde %30 gibi bir düşüş olacağı gerçeği söz konusudur. (Sıralı, 2010)

TÜİK 2014 verilerine göre 150’si Mutki’de, 105’i Bitlis’te ve 350’si Hizan’da olmak üzere Bitlis

toplamında arıcılık yapan 710 işletme bulunmaktadır. Bitlis Arı Yetiştiricileri Birliği ve Hizan Bal

Üreticileri Birliği’ne kayıtlı yaklaşık 1.250 arı yetiştiricisi vardır. Bitlis’te bal üretimi miktarında yıllara

göre ciddi dalgalanmalar vardır. Bitlis’in son on yılındaki (2005-

2014) bal üretiminin Türkiye’nin toplam bal üretimine oranladığımızda aşağıdaki grafiğe

ulaşıyoruz.

BİTLİS İLİNDEKİ BAL ÜRETİMİNİN TÜRKİYE ÜRETİMİ İÇİNDEKİ PAYI (%)

Yıllar 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Yüzde (%) 0,90 1,77 2,96 1,52 1,54 1,44 1,29 0,58 1,61 1,39

Kaynak: (TÜİK)

0,9

1,77

2,96

1,52 1,54
1,44

1,29

0,58

1,61

1,39

0

0,5

1

1,5

2

2,5

3

3,5

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Bit l is İ l indeki Bal Üret iminin Türkiye Üret imi İç indeki Payı (%)

Seri 1

 1

8

Grafikten de görüldüğü üzere Bitlis’in bal üretiminin Türkiye bal üretimine oranında sert

dalgalanmalar vardır. 2007 yılında toplam balın yaklaşık %3’ünü Bitlis üretirken 2012 yılında

kuraklığın da etkisiyle sadece %0,6’sını üretebilmiştir.

2007 YILI İLLERE GÖRE BAL ÜRETİMİ (TON)

İller Ordu Adana Muğla Mersin Diyarbakır Sivas Bingöl Aydın Bitlis

Ton 9818 5887 4225 3067 2790 2502 2272 2208 2185

Kaynak: (TÜİK)

Bitlis 2007 yılında en fazla bal üreten 9. il konumundayken 2014’te 13. sırada yer almıştır.

2014 YILI İLLERE GÖRE BAL ÜRETİMİ (TON)

İller Muğla Ordu Adana Aydın Sivas Mersin İzmir Antalya Balıkesir Siirt Van Diyarbakır Bitlis

Ton 15282 15039 9715 3447 3039 2884 2877 2711 2638 2026 1982 1619 1429

9818

5887

4225

3067 2790 2502 2272 2208 2185

0

2000

4000

6000

8000

10000

12000

2007 Yıl ı İ l lere Göre Bal Üret imi (Ton)

Ordu Adana Muğla Mersin Diyarbakır Sivas Bingöl Aydın Bitlis

15282 15039

9715

3447 3039 2884 2877 2711 2638 2026 1982 1619 1429

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

Ton

2014 Yıl ı İ l lere Göre Bal Üret imi (Ton)

Muğla Ordu Adana Aydın Sivas Mersin İzmir Antalya Balıkesir Siirt Van Diyarbakır Bitlis

 1

9

 Kaynak: (TÜİK)

Muğla bal üretimini yaklaşık 3 kat arttırıp en fazla üretim yapan il olurken Bitlis’in üretimi

yaklaşık %35 düşmüştür. Bitlis İl’inin toplam bal üretimindeki dalgalanmaya sebep olan asıl hususları

görebilmek için ilçe bazlı bal üretiminin incelenmesi gerekmektedir. Aşağıdaki tablo son beş yılın

(2010-2014) ilçelere göre bal üretimini içermektedir.

BİTLİS İLÇELERİNDE YILLARA GÖRE BAL ÜRETİMİ (KG)

İlçe Adı 2010 2011 2012 2013 2014

Tatvan 62.340 86.560 72.880 75.000 70.000

Ahlat 72.800 74.600 54.140 48.600 40.000

Güroymak 33.800 16.650 17.000 100.000 25.000

Mutki 27.000 25.000 58.750 123.750 125.000

Adilcevaz 27.000 25.000 27.500 20.000 19.000

Hizan 379.134 381.324 254.500 821.290 750.000

Merkez 546.660 584.215 29.710 335.360 400.000

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

Her ne kadar Güroymak ilçesinde 2013 yılında çok sert yükseliş ve 2014’te düşüş olmuşsa da

Bitlis bal üretimindeki dalgalanmanın esas sebebi toplam balın yaklaşık %80’inin (2014 verilerine göre)

üretildiği Merkez ilçe ve Hizan ilçesindeki dalgalanmalardır. Ayrıca 2012’deki yaklaşık %57 oranındaki

düşüşün sebebinin de Merkez ilçe ve Hizan ilçesi olduğu görülmektedir. Mutki ilçesinin üretiminde

sürekli ve istikrarlı bir artış mevcuttur. Grafik 14 ile Bitlis ilçelerinin yıllara göre bal üretimindeki

payları gösterilmiştir.

6
2

.3
4

0

7
2

.8
0

0

3
3

.8
0

0

2
7

.0
0

0

2
7

.0
0

0

3
7

9
.1

3
4 5
4

6
.6

6
0

8
6

.5
6

0

7
4

.6
0

0

1
6

.6
5

0

2
5

.0
0

0

2
5

.0
0

0

3
8

1
.3

2
4 5

8
4

.2
1
5

7
2

.8
8

0

5
4

.1
4

0

1
7

.0
0

0

5
8

.7
5

0

2
7

.5
0

0

2
5

4
.5

0
0

2
9

.7
1

0

7
5

.0
0

0

4
8

.6
0

0

1
0

0
.0

0
0

1
2

3
.7

5
0

2
0

.0
0

0

8
2

1
.2

9
0

3
3

5
.3

6
0

7
0

.0
0

0

4
0

.0
0

0

2
5

.0
0

0

1
2

5
.0

0
0

1
9

.0
0

0

7
5

0
.0

0
0

4
0

0
.0

0
0

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

Tatvan Ahlat Güroymak Mutki Adilcevaz Hizan Merkez

Bit l is İ lçe ler inde Yıl lara Göre Bal Üret imi (Kg)

2010 2011 2012 2013 2014

 2

0

YILLARA GÖRE BİTLİS İLÇELERİNİN BAL ÜRETİM PAYLARI (%)

2012’de bal üretimindeki sert düşüşten sonra Hizan ilçesi Merkez ilçeyi geçip en fazla bal üreten

ilçe konumuna yükselmiştir. İlçe ve yıllara göre kovan sayısı değişimine bakıldığında özellikle Mutki,

Hizan ve Merkez ilçelerinde bal üretimindeki değişime paralel değişimin meydana geldiği görülebilir.

2012 yılındaki olağanüstü durum kovan sayılarına aynı oranda etki etmemiştir. Çünkü asıl düşüş

kuraklık dolayısıyla kovan başına alınan bal üretiminde gerçekleşmiştir. Aşağıdaki tabloda ilçe ve

yıllara göre kovan sayısı değişimi verilmiştir.

YIL VE İLÇELERE GÖRE KOVAN SAYISI

İlçe Adı 2010 2011 2012 2013 2014

Tatvan 3.117 4.328 2.644 3.921 5.700

Ahlat 2.912 3.044 2.903 2.944 3.100

Güroymak 1.982 1.854 1.900 7.000 2.500

Mutki 4.850 6.303 7.042 8.250 12.000

Adilcevaz 871 1.000 1.100 1.200 1.500

Hizan 34.027 51.764 44.976 50.473 63.000

Merkez 18.222 20.176 17.300 19.848 28.000

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

2014 verilerine göre toplam balın %80’ini üreten Hizan ve Bitlis ilçeleri yine aynı dönemde

toplam kovan sayısının %79’una sahiptir. Bu da Bitlis genelinde Bal/Kovan oranının neredeyse eşit

olduğunu göstermektedir. Grafik 15 ile Bitlis ilindeki toplam kovan sayısının ilçelere göre dağılımı

gösterilmiştir.

2014 YILI İLÇELERE GÖRE KOVAN SAYISI DAĞILIMI (%)

Merkez Tatvan Ahlat Adilcevaz Güroymak Mutki Hizan

24 5 3 1 2 10 20

Merkez

37%

Tatvan

8%Ahlat

5%

Adilcevaz

1%

Güroymak

3%

Mutki

15%

Hizan

31%

2014 YILI İLÇELERE GÖRE KOVAN SAYISI DAĞILIMI (%)

 2

1

(Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

2010-2014 yılları arasında kovan sayısındaki toplam artış %43 iken aynı dönemde bal

üretimindeki artış sadece %20’dir. Kovan sayısındaki artışın bal üretimine aynı oranda yansımaması

bal/kovan oranının çok düşmüş olmasından kaynaklanmaktadır. Aşağıda öncelikle 2010-2014 yılları

arasındaki toplam bal üretimi ve kovan sayısı sonrasında ise yıllara göre bal/kovan oranındaki değişim

verilmiştir.

BİTLİS İLİNİN YILLARA GÖRE KOVAN SAYISI

Yıllar 2010 2011 2012 2013 2014

Toplam Kovan Sayısı (Adet) 65.981 88.469 77.865 93.636 115.800

Kaynak: (TÜİK)

BİTLİS İLİNİN YILLARA GÖRE BAL MİKTARININ DEĞİŞİMİ

Yıllar 2010 2011 2012 2013 2014

Toplam Bal Üretimi (Kg) 1.148.734 1.193.349 514.480 1.524.000 1.429.000

Dünya bal/kovan ortalamasının 20-21 kg ve Türkiye ortalamasının da 14-19 kg arasında olduğu

belirtilmişti. Bitlis’in bal/kovan ortalamasının hem daha düşük hem de daha dalgalı olduğu

65.981
88.469 77.865

93.636
115.800

0

50.000

100.000

150.000

Toplam Kovan Sayısı (Adet)

Bit l is İ l inin Yıl lara Göre Kovan Sayısı ve Bal Miktarının Değişimi

2010 2011 2012 2013 2014

1.148.734 1.193.349

514.480

1.524.000 1.429.000

0

500.000

1.000.000

1.500.000

2.000.000

Toplam Bal Üretimi (Kg)

Bit l is İ l inin Yıl lara Göre Bal Miktarının Değişimi

2010 2011 2012 2013 2014

 2

2

görülmektedir. Bunda arıcılığın temel uğraştan ziyade ek gelir getirici faaliyet olarak görülmesi, iklimsel

farklılıklar ve ilkel üretim tekniklerinin kullanılması etkili olmuştur.

BİTLİS İLİ BAL/KOVAN SAYISI (KG)

Yıllar 2010 2011 2012 2013 2014

Bal kovan sayısı (kg) 17,41 13,49 6,61 16,28 12,34

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

BAL MUMU

Arıcılığın gelir sağlayan bir başka kalemi de bal mumudur. Arıların petek gözlerini yaptıkları bal

mumu süreç sonucunda öncelikle sıcak suda kaynatılıp sterilize edildikten sonra farklı alanlarda

kullanılmak üzere pazarlanır. Bal mumu en çok petek yapımında kullanılmasının yanı sıra ilaç

sanayiinde, parke cilalamada, boya sanayiinde, heykel yapımında ve mum üretiminde de

kullanılabilmektedir. Bitlis’te bal mumu üretimi yine en fazla kovan sayısının olduğu ve dolayısıyla en

fazla balın üretildiği Merkez ilçe ve Hizan ilçesinde yoğunlaşmıştır. Aşağıdaki tabloda bal mumu

miktarının yıllara ve ilçelere göre dağılım ve değişimi verilmiştir.

BİTLİS İLÇELERİNDE YILLARA GÖRE BALMUMU ÜRETİMİ (KG)

İlçe adı 2010 2011 2012 2013 2014

Tatvan 150 150 126 3058 2980

Ahlat 3640 3750 500 500 25

Güroymak 1230 1052 1100 1500 1600

Mutki 5500 5500 7500 8222 2870

Adilcevaz 400 600 660 750 885

Hizan 18971 19150 34330 36046 38200

Merkez 27333 28574 13494 15128 18882

17,41
13,49

6,61

16,28
12,34

0

10

20

2010 2011 2012 2013 2014

BAL KOVAN SAYISI (KG)

BAL KOVAN SAYISI (KG)

 2

3

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

TEŞVİK VE DESTEKLER

Bitlis İli AB Katılım Öncesi Mali Yardım Aracı – Kırsal Kalkınma Bileşeni olan IPARD

programı kapsamında yer almadığı için maalesef minimum 5.000 Avro ve maksimum 250.000 Avro

olan arıcılık ve bal üretiminin geliştirilmesi desteklerinden yararlanamamaktadır. Ekonominin çok

önemli bir kısmı tarım ve hayvancılığa dayanan Bitlis’in IPARD kapsamında olan 42 il içerisinde yer

almıyor olması çok büyük eksikliktir.

Hâlihazırda Bitlis arıcıları sadece Gıda Tarım ve Hayvancılık Bakanlığı’nın Tarımsal Destekler

başlığı altında Arılı Kovan (10TL/Adet) desteklerinden yararlanabilmektedirler. Bitlis’in arıcılıktaki

potansiyeli göz önünde bulundurulduğunda desteklemelerin yeterli olmadığı ve arıcılığa yönelik

teşviklerin arttırılması gerektiği görülecektir. Aşağıda Bitlis’in Merkez ve diğer ilçelerinin son dört yılda

almış olduğu destekleme miktarları görülmektedir.

2011 YILI ARICILIK DESTEKLERİ

İlçe Adı İşletme (Arıcı) Sayısı Desteklenen Koloni Sayısı
Destekleme Tutarı

(TL)

Adilcevaz 4 1.000 7.000,00

Ahlat 9 3.044 21.308,00

Güroymak 11 1.854 12.978,00

Hizan 235 51.764 362.348,00

Merkez 106 20.176 141.232,00

Mutki 32 6.303 44.121,00

Tatvan 20 4.328 30.296,00

TOPLAM 417 88.469 619.283,00

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

1
5

0 3
6

4
0

1
2

3
0

5
5

0
0

4
0

0

1
8

9
7

1

2
7

3
3

3

1
5

0 3
7

5
0

1
0

5
2

5
5

0
0

6
0

0

1
9

1
5

0 2
8

5
7

4

1
2

6

5
0

0

1
1

0
0 7
5

0
0

6
6

0

3
4

3
3

0

1
3

4
9

4

3
0

5
8

5
0

0

1
5

0
0 8
2

2
2

7
5

0

3
6

0
4

6

1
5

1
2

8

2
9

8
0

2
5 1
6

0
0

2
8

7
0

8
8

5

3
8

2
0

0

1
8

8
8

2

0

10000

20000

30000

40000

50000

Tatvan Ahlat Güroymak Mutki Adilcevaz Hizan Merkez

Bit l is İ lçe ler inde Yıl lara Göre Balmumu Üret imi (Kg)

2010 2011 2012 2013 2014

 2

4

Bal üretimi ve kovan sayısında olduğu gibi desteklemelerde de başı Hizan ilçesi çekmektedir. Daha

sonra ise sırasıyla Merkez, Mutki ve Tatvan ilçeleri gelmektedir.

2012 YILI ARICILIK DESTEKLERİ

İlçe Adı İşletme (Arıcı) Sayısı Desteklenen Koloni Sayısı
Destekleme Tutarı

(TL)

Adilcevaz 7 1.143 9.144,00

Ahlat 9 2.707 21.656,00

Güroymak 12 2.393 19.144,00

Hizan 236 49.976 399.808,00

Merkez 87 17.300 138.400,00

Mutki 38 9.292 74.336,00

Tatvan 20 3.644 29.152,00

TOPLAM 409 86.455 691.640,00

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

2012 yılında daha önce de bahsedildiği üzere kuraklığın etkisi görülmektedir. 2011 yılına göre

destek tutarı artmış olsa da destekten yararlanan arıcı sayısı ve desteklenen koloni sayısında düşüş

görülmüştür.

2013 YILI ARICILIK DESTEKLERİ

İlçe Adı
İşletme (Arıcı)

Sayısı
Desteklenen Koloni Sayısı

Destekleme Tutarı

(TL)

Adilcevaz 7 1.349 10.792,00

Ahlat 8 2.686 21.488,00

Güroymak 9 1.829 14.632,00

Hizan 220 48.614 388.912,00

Hizan Bal Ürt. 14 1.968 15.744,00

Merkez 96 19.395 155.160,00

Mutki 46 9.291 79.368,00

Tatvan 19 3921 31.368,00

TOPLAM 419 89.683 717.464,00

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

 2

5

2013 yılında desteklenen arıcı sayısı ve koloni sayısının 2011 düzeyine ulaşması kuraklığın

etkisinin de geçmiş olduğunu göstermektedir. Hizan ilçesi toplam destekleme tutarının yarısından

fazlasını alarak yine başı çekmektedir.

2014 YILI ARICILIK DESTEKLERİ

İlçe Adı
İşletme (Arıcı)

Sayısı
Desteklenen Koloni Sayısı

Destekleme Tutarı

(TL)

Adilcevaz 6 1.428 14.280,00

Ahlat 11 2.741 27.410,00

Güroymak 14 2.648 26.480,00

Hizan 44 11.586 115.860,00

Hizan Bal ürt 252 49.268 492.680,00

Merkez 105 23.603 236.030,00

Mutki 44 8.109 8.090,00

Tatvan 23 4.944 49.440,00

TOPLAM 499 104.327 1.043.270,00

Kaynak: (Bitlis İl Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2015)

Son olarak Tablo 8: 2014 Yılı Arıcılık Desteklerinde görüleceği üzere desteklemelerde çok ciddi

bir sıçrama olmuştur. Bu sıçramanın çok büyük kısmı Hizan ilçesinin özellikle destekleme tutarında

kaydetmiş olduğu artıştan kaynaklanmaktadır. Hizan ilçesi 2014 yılında destekleme tutarında yaklaşık

%51 oranında yükselme sağlamıştır.

BİTLİS ARICILIK FAALİYETİ GZFT ANALİZİ

GÜÇLÜ  ZAYIF

 Floranın zengin olması (Özellikle geven

bitkisi ve kekik ağırlıklı)

 Arıcılık kültürünün olması

 Örgütlenmenin gelişmekte olması

 Yıllık bin ton bal üretim kapasiteli Bitlis

Arıcılık Entegre Tesisinin olması

 Proje kültürünün gelişiyor olması

 Çayır, mera, ormanlık ve fundalık alanının

geniş olması (%56)

 Verimli ve güçlü Kafkas Melezi arısının

yaygın olması

 Profesyonellikten uzak olunması

 Ortak iş yapma kültürünün zayıf olması

 Markalaşılamaması

 Pazarlama kanallarının zayıf olması

 Ürün çeşitliliğinin sağlanamaması

 Temel uğraş olarak görülmemesi

 İlkel üretim tekniklerinin kullanılması

 Çeşitli ve etkin destek mekanizmalarının

olmaması

 2

6

FIRSAT  TEHDİT

 Kamu desteklerinden faydalanma olanağının

olması

 Tecrübe birikimi

 Doğal ortamın bozulmamış olması

 Bal ve bal ürünlerinin tedavi amaçlı

kullanımındaki bilinçlenme

 Talep fazlası

 Kavar Havzası deneyimi

 Kadınların arıcılığa ilgisinin olması

 Kalitesiz bal reklamlarının oluşturduğu algı

 Salgın hastalıklar

 Kontrolü yapılmayan gezginci arıcıların

yörenin arı ırkını bozması

 İklimsel farklılıklar

 Florasının tahrip edilmesi (Özellikle geven

bitkisinin)

 Gençlerin arıcılığa ilgisizliği

Tutumlu Yaylası/Bitlis

BİTLİS’TE SÜT ÜRETİMİ

İl Tesis sayısı Yıllık İşleme Kapasitesi (Ton/Yıl)

Bitlis 21 62.521

CANLI HAYVANLAR

CİNSİ ADET

Sığır 59.518

Koyun 472.769

Keçi 260.978

 2

7

2018 yılı verilerine göre yine canlı hayvanda Bitlis ilinde en çok payı koyun besiciliği

almaktadır. Kümes hayvanları, keçi ve sığır sayısı bakımından yine TRB2 Bölgesinde Bitlis ili önemli

bir potansiyele sahiptir.

AVLANAN SU ÜRÜNLERİ TÜRLERİ

Van gölünde İnci Kefali (Chalcalburnus tarichi) ve mansaplarda Sazan ve İn balığı, Aygır

Gölü’nde; Aynalı Sazan türlerinin olduğu tespit edilmiştir.

Arazi çalışmaları sırasında su ürünleri kooperatiflerine üye olan ve üye olmayan balıkçılarla

yapılan anketler sonucunda Bitlis ilinde İnci Kefali avcılığının yazın ve kışın yapıldığı tespit edilmiştir.

Bu ildeki kooperatiflerin hemen hepsi, akarsuların göle döküldüğü mansaplarda veya akarsu üzerinde

İnci kefalinin Nisan ve Haziran aylarındaki üreme göçünden faydalanarak balıkçılık yapmak amacıyla

kurulmuşlardır. Üreme dönemi balıkçılığı, tamamen balığın üreme göçü esnasındaki sürü oluşturma

davranışlarına bağlı olarak akarsu ağızlarında (Mansap) ve akarsularda yapılmakta ve sadece üreme

dönemi ile sınırlı kalmaktadır. İnci kefalinin üreme döneminde avcılığı 45- 60 gün devam etmektedir.

AV ARAÇLARI VE GÖZ GENİŞLİKLERİ

Fanyalı Ağlar: Doğu ve Güneydoğu Anadolu Bölgelerinde su ürünleri avcılığında kullanılan

fanyalı ağların fanya göz genişliği hemen hemen hepsinde aynı olup en küçük göz genişliği 100 mm, en

büyük fanya göz genişliği 250 mm olarak tespit edilmiştir. Sadece Bitlis ilinde en büyük fanya göz

genişliği 120 mm olarak bulunmuştur. En küçük tor göz genişliği 15 mm, en büyük tor göz genişliği de

140 mm olarak tespit edilmiştir.

BİTLİS İLİNDE AVCILIĞI YAPILAN BAZI BALIK TÜRLERİ

 İnci Kefali, Siraz, Sazan, Gökkuşağı Alabalığı, İnci Balığı, Dere (Dağ) Alası, Bıyıklı Balık,

Çöpçü,

 2

8

T.C. GIDA TARIM VE HAYVANCILIK BAKANLIĞI STRATEJİ GELİŞTİRME

BAŞKANLIĞI/TARIMSAL YATIRIMCI DANIŞMA OFİSİ ŞUBAT, 2017

BİTLİS’TE TARIMA YATIRIM YAPMAK İÇİN 10 NEDEN

1. İlin geniş mera varlığı ile (297.662 ha) büyük baş ve küçükbaş hayvan besiciliği için önemli

potansiyel taşıması,

2. İlde geniş alanlarda (83.117 ha) yem bitkileri üretiminin yapılmasının özellikle süt sığırcılığı

için büyük avantaj oluşturması,

3. Gelişmekte olan önemli dış pazarlara (Türk Cumhuriyetleri, Rusya Federasyonu, İran ve Irak)

yakın olması,

4. Alabalık yetiştiriciliği için önemli su kaynaklarına sahip olması ve iç su balıkları üretiminde

önemli bir yer tutan inci kefali balığının (yılda 6.397 ton) tüm istihsal sahalarının ilde bulunması,

5. İlin geleneksel üretim çeşitliliği fazla aynı zamanda tarımsal kirliliğinin düşük olması nedeniyle

organik tarıma ve iyi tarıma elverişli olması ve otantik özellikleri ile eko turizm için önemli fırsatlar

sunması,

6. Yaz sebzeciliği için rekabet avantajı ve mukayeseli üstünlüğe sahip olması,

7. Kiraz üretiminde geç dönem hasat avantajı bakımından stratejik üstünlüklere sahip olması,

8. Çevre İller ile etkileşim gücünün yüksek olması ve genç işgücünün fazla olması,

9. İlde bitkisel ve hayvansal üretimin giderek artmasının tarıma dayalı sanayi yatırımlarını ihtiyaç

haline getirmesi,

10. Son yıllarda bölgede hayvancılık, meyvecilik, sebzecilik yatırımlarına olan ilginin artması ve

halı hazırda bölgede yapılmayan damızlık düve yetiştiriciliği ile fide ve fidan üretimine yönelik

yatırımların cazip hale gelmesi.

KIRSAL KALKINMA YATIRIMLARINI DESTEKLEME PROGRAMLARI1 UYGULAYAN KURUM: TARIM

VE HAYVANCILIK BAKANLIĞI

DESTEK KAPSAMI

Tarımsal ürünlerin işlenmesi, depolanması ve paketlenmesine

yönelik yeni yatırımlar ile mevcut faal olan veya olmayan

tesislerin kapasite artırımı ve teknoloji yenilenmesine yönelik

 2

9

yatırımlar ya da kısmen yapılmış yatırımların tamamlanmasına

yönelik yatırımlar.

KİMLER BAŞVURABİLİR Gerçek ve Tüzel Kişiler

YATIRIM KONULARI

 Bitkisel ürün işlenmesi, paketlenmesi ve depolanması

 Hayvansal ürün işlenmesi, paketlenmesi ve

depolanması

 Su ürünleri işlenmesi, paketlenmesi ve depolanması

 Tarımsal ürünlerin depolanması (çelik silo)

 Soğuk hava deposu

 Alternatif enerji kaynakları kullanan yeni seraların

yapına yönelik yatırımlar tarımsal faaliyetlere yönelik

alternatif enerji kaynaklarından jeotermal, biyogaz,

rüzgâr ve güneş enerjisi üretim tesisleri

 Hayvansal orjinli gübre işlenmesi ve paketlenmesi

 Koyun keçi ve manda yatırımında sabit yatırımlar

YATIRIM TUTARI VE DESTEK

ORANI

 Hibeye Esas Yatırım Miktarı

 Gerçek Kişilerde:150.000 TL

 Tüzel Kişilerde:600.000 TL

 Hibe Desteği Oranı: %50

BİREYSEL SULAMA YATIRIMLARININ DESTEKLENMESİ

DESTEK KAPSAMI

Kırsal alanda ekonomik ve sosyal gelişmeye katkı sağlamak için,

belirlenmiş bireysel sulama makine ve ekipmanları alımlarını ve yerinde

montajını desteklemek amacıyla yapılması gerekenlere ilişkin hususları

kapsar.

KİMLER

BAŞVURABİLİR

Gerçek ve Tüzel Kişiler ile Köylere Hizmet Götürme Birlikleri ve

Sulama Kooperatifleri

YATIRIM KONULARI

 Tarla içi damla sulama sistemi kurulması

 Tarla içi yağmurlama sulama sistemi kurulması

 Tarla içi mikro yağmurlama sulama sistemi kurulması

 Lineer sistem yağmurlama sulama makinesi alınması

 Center Pivot sistem yağmurlama makinesi alınması

 Tamburlu sistem yağmurlama sulamam makinesi alınması

 3

0

 Güneş enerjili sulama sistemleri kurulması

 Trafo uyarı sistemleri kurulması

 Ön ödemeli kartlı su sayaçları alınması

 Manuel çalışan basınçlı sulama tesislerinin otomasyona

dönüştürülmesi

YATIRIM TUTARI VE

DESTEK ORANI

 Gerçek kişiler için:50.000 TL

 Tarımsal amaçlı şirketler için:100.000 TL

 Sulama kooperatif ve köylere hizmet götüren bir. İçin:200.000 TL

 Hibe desteği oranı: %50

MAKİNE VE EKİPMAN ALIMLARININ DESTEKLENMESİ PROGRAMI

DESTEK KAPSAMI

Kırsal alanda ekonomik ve sosyal gelişmeye katkı sağlamak için,

belirlenmiş bireysel sulama makine ve ekipmanları alımlarını ve yerinde

montajını desteklemek amacıyla yapılması gerekenlere ilişkin hususları

kapsar.

KİMLER

BAŞVURABİLİR
Gerçek ve Tüzel Kişiler

DESTEKLENEN

MAKİNE

EKİPMANLAR

 Anıza doğrudan ekim makinesi

 Arıcılık makina ve ekipmanı

 Balya makinesi

 Canlı balık nakil tankı

 Çeltik fide dikim makinesi

 File sistemi kurulması

 Biçer bağlar

 Mibzer

 Pamuk toplama makinesi

 Pancar söküm makinesi

 Patates söküm makinesi

 Pülverizatör

 Sap parçalama makinesi

 Sap toplama saman makinesi

 Silaj makinesi

 Süt sağım ünitesi ve soğutma tankı

 Gübre dağıtım makinesi

 3

1

 Taş toplama makinesi

 Yem hazırlama makinesi

 Zeytin hasat makinesi

 Tambur filtre

 Su ürünlerinde buzlama makinesi

 Balıkçı gemilerinde soğuk depo

 Su ürünleri için kuluçka dolabı

 El traktörü

 Güneş kolektörü

 Sıra arası çapa makinesi

YATIRIM TUTARI

VE DESTEK ORANI

 Hibeye Esas Yatırım Miktarı

 Gerçek Kişilerde:50.000 TL

 Tüzel Kişilerde:100. 000 TL

 Hibe Desteği Oranı: %50

 Not : Kırsal Kalkınma Destekleri 13. Etap Kapsamında Tarıma Dayalı Yatırımların Desteklenmesi Hakkında Tebliğ (Tebliğ No:

2019/30)

IPARD KAPSAMINDA VERİLEN AB HİBE DESTEKLERİ

UYGULAYICI KURUM: TARIM VE KIRSAL KALKINMAYI DESTEKLEME KURUMU (TKDK)

TEDBİR ADI

DESTEĞE ESAS

HARCAMA LİMİTLERİ (EN

AZ-EN FAZLA)

(AVRO)

DESTEK ORANI

(%)

Süt üreten tarımsal işletmelere yatırım 15.000-1.000.000 50-65

Bütçe Kalemi-1 (kırmızı et) 20.000-1.000.000 50-65

Bütçe Kalemi-2 (kanatlı eti) 15.000-500.000 50-65

Bütçe Kalemi-1(süt işleme tesisleri) 50.000-3.000.000 50

BİTLİS’TE TARIMSAL YATIRIM İÇİN UYGUN SEKTÖRLER VE ALANLAR

KIRMIZI ET ÜRETİMİ:

Bitlis İli sahip olduğu geniş meraları ile özellikle büyükbaş ve küçükbaş et hayvancılığı için

önemli bir potansiyeli barındırmaktadır. Van’daki mera varlığı ülkemizin mera varlığının %1’ini

oluşturmaktadır.

 3

2

SÜT SIĞIRCILIĞI:

Bitlis’teki hayvancılık işletmelerinin küçük ve düşük verimli olması ve ilin geniş yem bitkisi

üretim alanlarına sahip olması, 100 baş üzeri kapasiteli süt sığırı işletmeleri için önemli bir rekabet

avantajı sunmaktadır.

ORGANİK TARIM VE İYİ TARIM SEKTÖRÜ:

İlde kimyevi gübre ve tarımsal ilaç kullanımı yok denecek kadar azdır. Birçok ürün doğal olarak

üretilmektedir. Özellikle Mutki, Hizan, Tatvan ve Merkez ilçelerinde yapılan geleneksel üretim ile ilin

genelinde yapılan bal üretimi başta olmak üzere Bitlis’te bitkisel ve hayvansal organik tarım ve iyi tarım

yatırımlarını cazip kılmaktadır

BİTLİS İLİ TARIMSAL YATIRIM REHBERİ

MEYVECİLİK VE YAZ SEBZECİLİĞİ:

Meyvecilikte ve sebzecilikte Bitlis’in geç hasat avantajı pazarda önemli bir avantaj

sağlamaktadır. Özellikle kiraz hasadının ağustos ayına kadar devam etmesi kiraz üretimini önemli

kılmaktadır.

KIRSAL TURİZM:

Kırsal alanda çiftliklerin geleneksel yapıda olması, kırsal alanın otantik özellikleri, dağ, yayla,

göl, kış turizmi potansiyelinin yüksek olması ilde eko turizm için önemli fırsatlar sunmaktadır.

SU ÜRÜNLERİ YETİŞTİRİCİLİĞİ:

Bitlis’te alabalık yetiştiriciliği için önemli su kaynaklarına sahiptir. Van gölünde her yıl 6.000

ton civarında inci kefali balığı istihsali gerçekleşmektedir.

GELİŞME EKSENLİ: EKONOMİK DÖNÜŞÜM VE BÜYÜME

TARIMA DAYALI SANAYİNİN GELİŞTİRİLMESİ

Küçükbaş hayvancılıkta- Güroymak, Hizan ve Mutki ilçeleri başta olmak üzere Van ili (843.443

Küçükbaş) öne çıkmaktadır. Güvenlik sorunuyla beraber Van yöresinde yaylaların yasaklanması

hayvancılığı olumsuz etkilemiş olsa da çözüm süreci sayesinde hayvancılık hak ettiği düzeye

ulaşacaktır. Özelikle Bitlis’te hem entegre et ve süt tesislerinin hem de hayvancılığa dayalı ürün

paketleme tesislerinin özendirilmesi ve geliştirilmesi gerekmektedir.

Tarım ve hayvancılıkta en büyük problem bu alandaki kişilerin ortak hareket etme

alışkanlıklarının olmamasıdır. Kooperatifleşmeye gidilip ortak hareket edildiği taktirde ölçek ekonomisi

 3

3

sayesinde verimlilik artacaktır. Verimliliğin artmasıyla artı değer ve sonrasında sanayi entegresi

sağlanabilecektir.

TARIMDA KAYNAKLARIN ETKİN KULLANILMASI VE SULAMA

YÖNTEMLERİNİN TEŞVİK EDİLMESİ, NADAS ALANLARININ DARALTILMASI

İLE İLGİLİ PLANLAR:

ÜST ÖLÇEKLİ PLANLAR:

1- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, sayfa 63, Tarımsal

Altyapı ve Kırsal Kalkınma

2- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, sayfa 41, Tarımsal ve sosyal

altyapı hizmetlerini geliştirmek, kırsal kalkınma ve refahı sağlayarak kırsal alanların cazibesini

arttırmak.

3- Dokuzuncu Kalkınma Planı, sayfa 47, Bölgesel Gelişme Politikasının Merkezi Düzeyde

Etkinleştirilmesi

4- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, Stratejik Hedef 1, tarımsal

kaynakları korumak, iyileştirmek ve devamlılığını sağlamak.

5- 5488 tarım kanunu, madde6, j bendi, toplumlaştırma, arazi kullanım palanının yapılması ve

ekonomik büyüklükteki tarım işletmelerinin oluşturulması.

6- Dokuzuncu Kalkınma Planı, sayfa 78, meraların ıslahının ve kullanımının düzenlenmesi

PROJELER:

1- Sulama göletleri yapılması

2- Basınçlı sulama sistemlerinin yapılması

3- Sulama ile ilgili çiftçilere eğitim verilmesi

4- Yeni sulama sahalarının tesisi

5- Arazi planının hazırlanması

6- Toprak haritalarının hazırlanması

7- Nadas alanlarında tek yıllık baklagiller yem bitkileri, yemeklik dane baklagiller ile uygun

buğdaygiller yem bitkileri ekimini yaygınlaştırmak.

8- Nadas alanlarının daraltılması amacıyla doğrudan ekim makineleri kullanımının

yaygınlaştırılması

 3

4

9- Nadas alanlarının daraltılmasında kullanılacak bitkisel ürünlerin tarımı ile ilgili eğitim

faaliyetlerin gerçekleştirilmesi.

10- Mera tespit, tahdit ve tahsis çalışmalarının yapılması bölgede pilot mera ıslah ve amenajman

projelerinin uygulanması.

11- Bilinçli mera kullanımı ile ilgili eğitim veya yayım çalışmaları yürütülmesi.

Coğrafi konumu nedeniyle bölgede Tarım arazisinin sınırlı miktarda olması nedeniyle arazilerin

korunması ve etkin kullanımı bölge için büyük önem taşımaktadır. Üreticilerin ürün çeşitliliğine ve daha

fazla gelir getirici ürünlere yönelmesi ve hatalı arazi kullanımlarının önlenmesi hedeflenmektedir.

TARIMDA KAYNAKLARIN ETKİN KULLANILMASI ARAZİ TOPLULAŞTIRILMASI, TARIMSAL

ÜRETİMDEKİ REKABET GÜCÜNÜN ARTIRILMASI

ÜST ÖLÇEKLİ PLANLAR:

1- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, Stratejik Hedef 12,

Tarımsal altyapı hizmetlerini geliştirmek

2- 5488 Tarım Kanunu, Madde 6, j bendi, Toplulaştırma, arazi kullanım plânının yapılması ve

ekonomik büyüklükteki tarım işletmelerinin oluşturulması.

3- Dokuzuncu Kalkınma Planı, sayfa 49, arazi toplulaştırma çalışmalarının

hızlandırılması

4- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, Stratejik Hedef 1,

Tarımsal kaynakları korumak, iyileştirmek ve devamlılığını sağlamak.

5- 2) 5488 Tarım Kanunu, Madde 19, f bendi, Çevre amaçlı tarım arazilerini koruma programı

destekleri

6- Dokuzuncu Kalkınma Planı, sayfa 78, meraların ıslahının ve kullanımının düzenlenmesine

7- 5488 Tarım Kanunu, madde 19, g bendi, diğer destekleme ödemeleri

8- 2013/4463 Karar sayılı Bakanlar Kurulu Kararı’nın, Organik tarım ve iyi tarım desteği 9- 5488

sayılı Tarım Kanunu’nun tarım politikalarının önceliklerini belirten 6. Maddesinin (a), Tarımsal

üretimde verimlilik, ürün çeşitliliği, kalite ve rekabet gücünün yükseltilmesi.

10- 2013/4463 Sayılı Bakanlar Kurulu Kararı gereği sertifikalı tohum, fide ve fidan üretimi ve

kullanımı desteklenmektedir.

11- Gıda, Tarım ve Hayvancılık Bakanlığı 2013-2017 Stratejik plan, Stratejik Hedef 2,

 3

5

Üretimde verim ve kaliteyi artırmaya yönelik yöntem ve teknolojiler geliştirmek ve yaygınlaştırması,

12- 2013/4463 karar sayılı Bakanlar Kurulu Kararı’nın, 3. maddesi

13- Gıda Tarım ve Hayvancılık Bakanlığının 2013-2017 Stratejik Plan, Kırsal kalkınma; kırsal

alanda yaşayan ve geçimini tarım sektöründen veya diğer kırsal gelir kaynaklarından sağlayan birey ve

toplulukların yaşam şartlarını iyileştirmek Projeler:

1- Van, Bitlis ve Hakkâri illerinde arazi toplulaştırmalarının yapılması

2- Organize hayvancılık bölgeleri modeli ile işletmelerin ölçeklerinin artırılması ve örgütlenmesi

3- İşletme ölçeğini büyüten yatırımcılara nitelikli personel istihdam desteği sağlanması

4- Tarımsal örgütlere idari ve teknik yardım sağlanması

5- Üreticilerin tarımsal örgütlenme konusunda bilinçlendirilmesi

6- Su kaynaklarının kalite kriterlerinin belirlenmesi

7- Ari su kaynaklarının korunması

8- Anaç, yumurta ve yavru yetiştiriciliğinin desteklenmesi

9- Su ürünleri işleme faaliyetlerinin desteklenmesi

10- Jeotermal ve yenilenebilir enerji ısıtmalı seracılığın desteklenmesi

11- Piyasa değeri yüksek meyvelerin yaygınlaştırılması

12- Model kapama meyve bahçelerin yaygınlaştırılması

13- Organik tarım eğitim faaliyetlerinin yaygınlaştırılması

14- Organik bal üretiminin artırılması

15- Sertifikalı tohum, fide ve fidan üretiminin desteklenmesi

16- Sertifikalı tohum, fide ve fidan kullanımının özendirilmesi

17- Bölge için kümelenme haritalarının çıkarılması

18- Ekonomik değere sahip bitkilerin tespit edilmesi

19- Kültüre alınan bitkilerin desteklenmesi

20- Süt sığırcılığında suni tohumlamanın yaygınlaştırılması

21- Birliklere ıslah etkinliği ile ilgili görevler verilmesi

 3

6

22- Büyükbaş hayvancılıkla ilgili olarak sulanan alanlarda kümelenmeye gidilmesi

23- Sulanan alanlarda yem bitkilerinin desteklenmesi

24- Yem Ofislerinin kurulması

25- Ticaret Borsaları bünyesinde Canlı Hayvan Borsaları kurulması

26- Meraların fazla olduğu alanlarda, küçükbaş hayvancılığın teşvik edilmesi.

27- Barınak koşullarının iyileştirilmesi

28- Yem Ofislerinin kurulması

29- Ticaret Borsaları bünyesinde Canlı Hayvan Borsaları kurulması

30- Bölge’nin toprak ve iklimine uygun alternatif yem araştırmalarının yapılması

İNSAN KAYNAKLARININ GELİŞTİRİLMESİNE YÖNELİK PROJELER

1- Tarımsal yayım ve danışmanlık hizmeti satın alan işletmelerin desteklenmesi” uygulamasının

etkinliğinin arttırılması

2- Köy tarım danışmanlarının hizmet etkinliğinin artırılması

3- Hayvancılık uygulama ve eğitim merkezleri kurulması

4- Sürü yönetimi ve çobanlık eğitimi verilmesi

5- İşbaşı çiftçi eğitimlerinin yapılması

 TARIM VE HAYVANCILIK İLE İLGİLİ KURUM İRTİBATLARI

Kurum Adres Telefon Faks Web/E-Posta

Tarım ve Orman Bakanlığı

Tarımsal Yatırımcı Danışma

Ofisi

(Taryat)

Eskişehir Yolu 9. Km Yeni

Bina 14. Kat Lodumlu

/Ankara

03122588452

03122588409

03122588516 www.taryat.gov.tr

Ekonomi Bakanlığı-Teşvik

Uygulama ve Yabancı

Sermaye Genel Müd.

İnönü Bulvarı No:36

06510Emek/Ankara

03124446363 www.ekonomi.go

v.tr

tevsik@ekonomi.

gov.tr

Tarım ve Orman Bakanlığı

Bitlis İl Müd.

Atatürk, Tarım İl Md., 13000

Bitlis Merkez/Bitlis

04342287080 04342287091 www.bitlis.tarimo

rman.gov.tr

Tarım ve Kırsal Kalkınmayı

Destekleme Kurumu- Van İl

Koordinatörlüğü

Bahçıvan Mah. Karabekir

Cad. Tursak Apt. 66/A/ Van

04322102333 04322141777

http://www.taryat.gov.tr/
http://www.taryat.gov.tr/
http://www.ekonomi.gov.tr/
http://www.ekonomi.gov.tr/
http://www.ekonomi.gov.tr/
http://www.bitlis.tarimorman.gov.tr/
http://www.bitlis.tarimorman.gov.tr/

 3

7

Tarım ve Kırsal Kalkınmayı

Destekleme Kurumu- Muş İl

Koordinatörlüğü

Kültür Mahallesi, Hürriyet

Caddesi, Merkez Camii

Arkası 182. Sokak No:7

Merkez

04362121070 04362121072

Van Valiliği
Hüsrev Paşa Mahallesi, 13000

Bitlis Merkez

444 13 01 04342265010 www.bitlis.gov.tr/

Doğu Anadolu Kalkınma

Ajansı (DAKA)

Şerefiye Mah. M. Fevzi

Çakmak Cad. No:27 65100

Merkez/Van

04322156555 04322156554 www.daka.org.tr

bilgi@daka.org.tr

Bitlis Yatırım Destek Ofisi
Taş Mah. Kız Meslek Lisesi

Bitişiği Merkez / Bitlis

04342266648 04322156554 www.investinbitli

s.org.tr

İLDE YATIRIMCILARI DESTEKLEYEN ÖNEMLİ KURUMLAR

 Doğu Anadolu Kalkınma Ajansı

 Bitlis Ticaret ve Sanayi Odası

 Tatvan Ticaret ve Sanayi Odası

 Tarım ve Kırsal Kalkınmayı Destekleme Kurumu

 Bitlis OSB Müdürlüğü

 Bitlis Esnaf ve Sanatkârlar Odası

 Tatvan Esnaf ve Sanatkârlar Odası

 Ahlat Esnaf ve Sanatkârlar Odası

 Adilcevaz Esnaf ve Sanatkârlar Odası

 Bitlis Ziraat Odası

 Tatvan Ziraat Odası

 Ahlat Ziraat Odası

 Adilcevaz Ziraat Odası

http://www.bitlis.gov.tr/
http://www.daka.org.tr/
http://www.daka.org.tr/
mailto:bilgi@daka.org.tr

