

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

Yoğun bir Kasım ayının
ardından sizlerle bir kez daha

buluşuyoruz…

Bu sayımızda IPARD-II
Programının hazırlık

çalışmalarına ilişkin
gelişmeleri, 8 Kasım’da

sonlanan 11. Başvuru Çağrı

döneminde gelen başvurulara
ilişkin analizleri, Merkez

faaliyetleri ve İl

Koordinatörlüklerinin IPARD
Programı tanıtımı kapsamında
gerçekleştirdikleri çalışmalara

ilişkin bilgileri bulabilirsiniz.
(syf.2-8)

‘Desteklerimiz’ bölümünde
Sivas ilinde 160 büyükbaş

kapasiteli besi çiftliği yatırımı

yapan Bahattin Özbek, Burdur
ilinde anason yetiştiriciliği

yatırımı yapan Mesut Uluışık

ile yapılan röportajlara yer
veriyoruz.

(syf.9-11)

Gündem bölümünde sizlerle,
“2007-13 Programlama

Döneminde Finansal Planlama
ve Kırsal Kalkınma

Programlarının Uygulanması”
başlıklı çeviri metnini

paylaşıyoruz.

(syf.12-19)

 ‘Haberler, Duyurular, Aktüel’

bölümümüzde ise yine farklı
ve güncel haberlere yer

veriyoruz. (syf.20)

Tar ım ve Kırsal
Kalk ınmayı

Destekleme Kurumu

E lekt ron ik Bü lten

Yı l :6 Say ı :3 6
Ara l ık 2013

IPARD II SEKTÖR TOPLANTILARI

Avrupa Birliği Katılım Öncesi Yardım Aracı (IPA II) Kırsal
Kalkınma (IPARD II) Programı 2014-2020 dönemini
kapsayan hazırlık çalışmaları sürdürülüyor. Yeni program

kapsamında Kurumumuz, Bakanlık ilgili birimleri ve
sektördeki paydaşların; kurumlar, üniversiteler,
belediyeler, il özel idareleri, ticaret odaları, birlikler,

dernekler, vakıflar, kooperatifler, işletmeciler, üreticiler,
yetiştiriciler vb. katılımıyla 11-16 Kasım 2013 tarihleri

arasında sektör toplantıları düzenlendi. (Devamı 3 sayfa)

11. BAŞVURU ÇAĞRI DÖNEMİ
BAŞVURULARI İLE İLK 10
ÇAĞRI DÖNEMİNİ İKİYE

KATLADIK !

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

0,00

50.000.000,00

100.000.000,00

150.000.000,00

200.000.000,00

250.000.000,00

A
F

Y
O

N

A
Ğ
R
I

A
K

S
A

R
A

Y

A
M

A
S

Y
A

A
N

K
A

R
A

A
R

D
A

H
A

N

A
Y

D
IN

B
A
L
IK
E
S
İR

B
U

R
D

U
R

B
U

R
S

A

Ç
A
N
A
K
K
A
L
E

Ç
A
N
K
IR
I

Ç
O
R
U
M

D
E
N
İZ
L
İ

D
İY
A
R
B
A
K
IR

E
L
A
Z
IĞ

E
R
Z
İN
C
A
N

E
R

Z
U

R
U

M

G
İR
E
S
U
N

H
A

T
A

Y

IS
P

A
R

T
A

K
.M
A
R
A
Ş

K
A

R
A

M
A

N

K
A

R
S

K
A

S
T
A

M
O

N
U

K
O

N
Y

A

K
Ü
T
A
H
Y
A

M
A

L
A

T
Y
A

M
A
N
İS
A

M
A
R
D
İN

M
E
R
S
İN

M
U
Ş

N
E
V
Ş
E
H
İR

O
R

D
U

S
A

M
S

U
N

S
İV
A
S

Ş
A
N
L
IU
R
F
A

T
O

K
A

T

T
R

A
B

Z
O

N

U
Ş
A
K

V
A

N

Y
O

Z
G

A
T

11. ÇAĞRI BAŞVURULARININ İL KOORDİNATÖRLÜKLERİNE GÖRE
TOPLAM YATIRIM TUTARI DAĞILIMI

 TKDK

Kurumumuz, Türkiye Cumhuriyeti adına Avrupa Birliği’nin Katılım Öncesi Mali Yardım Aracı olan

IPA’nın Kırsal Kalkınma Bileşeni kapsamında uygulanacak yatırımlara ilişkin 26 Ağustos 2013

tarihinde 11. başvuru çağrı ilanına çıktı. 30 Eylül - 8 Kasım 2013 tarihlerinde başvuruları kabul

edilen çağrı dönemi oldukça yoğun bir ilgiyle sonlandı. İlk 10 çağrı dönemi kapsamında

Kurumumuz 3381 başvuru almış; yapılan değerlendirmelerden sonra 1792 proje sahibi ile sözleşme

imzalanmıştır. İlk 10 çağrı döneminde sözleşmeye bağlanan yatırımların toplam bütçesi

1.091.348.722,79 lira; IPARD Programı kapsamında desteklenecek tutar ise 616.075.722,76

liradır.

11. ÇAĞRI DÖNEMİNİN BİLANÇOSU: YAKLAŞIK 2 MİLYAR LİRA

İl Koordinatörlükleri tarafından kabul edilen başvuruların sayısı 11. başvuru çağrı döneminde

önceki dönemlerle kıyaslandığında oldukça fazladır. Bu çağrı döneminde ilk 10 çağrı başvuruları

neredeyse ikiye katlandı ve toplam 5845 başvuru kabul edildi. Bu başvuruların toplam yatırım

tutarı da 1.888.784.664,14 lira; ilk 10 çağrı döneminde sözleşmeye bağlanan projelerin toplam

yatırım tutarının neredeyse iki katıdır. Talep edilen destek tutarı ise 1.065.783.051,85 lira gibi

oldukça yüksek bir rakamdır.

Başvuruların en yoğun olduğu iller arasında Samsun (532), Kütahya (398), Ankara (335), Çorum

(317) ve Konya (295) illeri yer almaktadır. Toplam yatırım ve IPARD Programı kapsamında

desteklenecek tutarlara bakıldığında ise sıralama şu şekildedir: Ankara iline yapılan başvuruların

bütçesi 231.073.392,00 lira ile en yüksektir; bunu Konya (122.218.847,00 lira), Samsun

(83.328.363,00 lira), Manisa (82.867.945,00 lira) ve Elazığ (68.801.917,00 lira) illeri takip eder.

11. başvuru çağrı döneminde gelen başvurulara tedbirler düzeyinde bakıldığında ise; yatırım

tutarı en yüksek başvuru, toplam yatırım bütçesi 623.836.957,22 lira ile ‘Et Üreten Tarımsal

İşletmelere Yatırım’ tedbirine yapılmıştır. Gelen başvuru sayısına bakıldığında ise en yüksek

başvuru 4958 proje ile ‘Çiftlik Faaliyetlerinin Çeşitlendirilmesi ve Geliştirilmesi’ alt tedbiri

yatırımlarına yapılmıştır. Bu projelerin toplam yatırım tutarı ise 462.117.681,55 liradır. Gelen

başvurular değerlendirildikten sonra uygun bulunan projeler sözleşme imzalamaya hak

kazanacak. Tüm yatırımcılara ve ülkemize şimdiden hayırlı olmasını diliyoruz… (SB)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

IPARD-II HAZIRLIKLARI SEKTÖR ANALİZLERİYLE SÜRÜYOR

Proje Yönetimi Koordinatörlüğü- 2007-2013 yıllarını kapsayan IPARD-I programlama dönemini

takiben 2014-2020 yıllarını kapsayan IPARD-II programlama dönemi hazırlıkları sürüyor.

Bakanlığımız Yönetim Otoritesi; Tarım Reformu Genel Müdürlüğü, Kırsal Kalkınma Daire

Başkanlığı öncülüğünde, 2014-2020 yıllarını kapsayan IPARD-II Programı hazırlık çalışmaları,

AB kaynaklı bir proje (SEI) kapsamında 6 sektöre yönelik sektör analizi yapılmasını içeriyor.

Bu sektörler; kırmızı et, kanatlı ve yumurta, süt ve süt ürünleri, meyve ve sebze, su ürünleri,

kırsal altyapı ve kırsal ekonomik faaliyetlerin çeşitlendirilmesini kapsıyor. Sektör analizleri ile

IPARD-II uygulama aşamasında oluşabilecek aksaklıkların en aza indirgenmesi hedefleniyor.

Geçtiğimiz ay IPARD-II çalışmaları kapsamında Erzurum, Malatya, Şanlıurfa ve Trabzon

illerinde İl Koordinatörlüklerimizin de katılımcısı olduğu çeşitli çalışmalar gerçekleştirildi. İllerde

sektörlerle ilgili paydaşların görüşlerinin alındığı, Yönetim Otoritesi ve proje personelinden

oluşan heyetin katılımı ile toplantılar düzenlendi.

Erzurum’da, et besiciliği, et işleme ve pazarlama sektörü ile ilgili incelemeler yapıldıktan sonra,

19 Kasım’da İl Koordinatörlüğünde ilgili kurum/kuruluşların, üniversite ve sektör temsilcilerinin

katılımı ile düzenlenen bir toplantıda sektörün genel durumu görüşüldü. 21 Kasım 2013

tarihinde Trabzon’da düzenlenen programda ise Bakanlığın ilgili birimleri, İl Koordinatörlüğü

personeli ve süt ve süt ürünleri sektöründeki paydaşlar bir araya geldi. Toplantıda, IPARD-II

Programı ile süt işleyen tarımsal işletmelere hammadde sağlayan süt üreten tarımsal

işletmelerin bölge şartları da dikkate alınarak daha kolay ve basit yöntemlerle

desteklenmesinin önünün açılması görüşüldü. Bursa’da da paydaşların görüşlerini almak üzere

İl Gıda, Tarım ve Hayvancılık Müdürlüğü ile İl Koordinatörlüğü tarafından koordineli bir biçimde

ilçe bazlı toplantılar düzenlenmeye başladı. Toplantılarda, mevcut IPARD Programı hakkında

paydaşlara bilgilendirme yapılıyor ve yeni Program için hem sektörel bazda hem uygulamayı

kolaylaştırıcı öneriler alınıyor.

Malatya’da da 26 Kasım’da, meyve sebze sektörü temsilcileri ile toplantı düzenlendi. Sektör

analizlerini yapmak ve sorunları yerinde tespit etmek amacıyla düzenlenen toplantı öncesinde

ilin ileri gelen firmaları ziyaret edildi. Urfa’da da kırsal altyapı ve kırsal ekonomik faaliyetlerin

çeşitlendirilmesini kapsamında desteklenen projelere çalışma ziyareti gerçekleştirildi. Elde

edilen bulgular çerçevesinde IPARD-II uygulamalarının daha etkin bir şekilde hayata

geçirilmesi hedefleniyor. (SB)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

Oda/Borsaların Meclis ve Yönetim Kurulu üyeleri ile Genel Sekreterleri ve personelinin yanı sıra

Avrupa Birliği İş Geliştirme Merkezlerinin (ABİGEM) yönetici ve uzmanları ile danışman firma

yetkilileri katılım sağladı.

TOBB Dış Ekonomik İlişkiler Daire Başkanı Füsun Karacasoy ve Tarım Reformu Genel Müdürü Dr.

Gürsel Küsek’in açılış konuşmaları ile başlayan eğitimde iki gün boyunca gerek Bakanlık gerek

Kurumumuz yönetici ve uzmanları tarafından çeşitli sunumlar gerçekleştirildi. Karacasoy, yüksek

bütçesi ile dikkat çeken IPARD Programı hakkında üye işyerlerine bilgilendirmenin önemine dikkat

çekerek kurumlar arası işbirliğinin devamını diledi. Küsek ise, kırsal kalkınma stratejilerinden

kırsal kalkınma için sağlanan fonların seçim kriterlerine kadar geniş bir yelpazede sektörün rolüne

değindiği konuşmasında, ülke genelinde kırsal kalkınma için yıllık yaklaşık 5 milyar lira fon

olduğunu belirtti. Küsek ayrıca, TOBB’un kendi tabanı ile hem IPARD fonlarına ilişkin bilgilendirme

konusunun hem fonların kullanımında katılımcı olmasının öneminin altını çizdi.

İl ve ilçelerde yerel işletmelere yönelik tekrarı ve böylece farkındalığın artırılması hedeflenen

eğitim, katılımcıların yoğun ilgisi ve kapsamlı soruları ile oldukça verimli geçti. (SB)

MERSİN’DE IPARD
DESTEKLERİ BÜYÜYOR

Mersin İl Koordinatörlüğü- İl

Koordinatörlüğünün destek

verdiği projeler hızlı bir şekilde

hayata geçiyor. Bunlardan biri,

İsmet Can adlı faydalanıcı…

İsmet Can, 9. başvuru çağrı

döneminde “Broyler Kümes

Projesi” ile İl Koordinatörlüğüne

başvuruda bulundu. Et

tavukçuluğu sektöründe faaliyet

yapmak için kümes inşaatı ve

gerekli alet ekipman alımı dahil

1.362.000 liralık toplam uygun

harcama bedelinin yaklaşık

800.000 liralık kısmını IPARD hibe

desteği şeklinde almaya hak

kazandı. İsmet Can, dağlık alan

ve 40 yaş altı koşullarını

sağlaması nedeni ile IPARD

desteklerinden %65 oranından

faydalanacak. (SB)

10 PROJE SAHİBİNDEN
ÖDEME TALEP PAKETİ

Trabzon İl Koordinatörlüğü- İl Koordinatörlüğüne 9. ve

10. başvuru çağrı dönemlerinde proje sunup, projeleri

onaylanan 10 adet başvuru sahibi projelerini

tamamlayarak ödeme talep paketlerini teslim etti.

Sunulan ödeme talep paketleri 4 adet kırsal turizm, 3 adet

arıcılık, 1 adet süt besiciliği, 1 adet et işleme, 1 adet çay

işleme paketleme yatırımını kapsıyor. Paketlerini sunan

başvuru sahiplerine 2013 yılı sonuna kadar uygun

harcama tutarlarının %50’si hibe olarak ödenecek. (SB)

PROJE HAZIRLAMA VE
UYGULAMA EĞİTİMİ

Proje Yönetimi Koordinatörlüğü- Tarım,

Gıda ve Hayvancılık Bakanlığı ile

Kurumumuz işbirliğinde, Türkiye Odalar

ve Borsalar Birliğinin ev sahipliğinde

“IPARD Proje Hazırlama ve Uygulama

Eğitimi” düzenlendi. 7-8 Kasım 2013

tarihlerinde düzenlenen eğitime IPARD

Programı kapsamındaki 42 ilde, il ve ilçe

*”Mersin’de IPARD Destekleri Büyüyor”

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

TKDK’YA ANLAMLI ÖDÜL

Isparta İl Koordinatörlüğü– “Tarım

Ekonomisine Değer Katanlar 2012 Ödül Töreni”

31 Ekim 2013 tarihinde yoğun bir katılımla

gerçekleştirildi. Isparta Ticaret Borsası, 2012

yılı tescil işlem ile ihracat şampiyonları

üyelerini ödüllendirdi. Bu ödül töreni

kapsamında tarım ekonomisine destek veren

Isparta Valisi Vahdettin Özkan ile birlikte Tarım

ve Kırsal Kalkınmayı Destekleme Kurumu

Isparta İl Koordinatörlüğü de ödüle layık

görüldü. Kurumumuz adına ödülü İl

Koordinatörü Ramazan Çelebi aldı. Çelebi,

proje bazlı hibe desteğinin Isparta ekonomisini

canlandıracak yatırımlara zemin hazırladığını

ve yatırımların artmasıyla istihdamın da paralel

olarak artacağını belirtti. (SB)

DOĞAYA DÖNÜŞÜN ADI:

BİYOGAZ

Çankırı İl Koordinatörlüğü- Günümüzde

artan enerji ihtiyacının karşılanması için

alternatif enerji kaynaklarına olan ihtiyaç

da paralel olarak artmaktadır. Tarım ve

hayvancılığın yoğun olduğu ülkemizin

giderek popülerleşen alternatif enerji

kaynağı olan ‘Biyogaz’ potansiyeli de

oldukça yüksektir.

Biyogaz, organik atıkların (hayvan

gübresi) havasız ortamda ve uygun

sıcaklıkta (20-35 C⁰) anaerobik

bakterilerin fermantasyonu ile

parçalanması sonucu ortaya çıkan metan

(CH4) gazıdır. Biyogaz elde edinimi temel

olarak organik maddelerin ayrıştırılmasına

dayandığı için temel madde olarak bitkisel

atıklar ya da hayvansal gübreler

kullanılabilmektedir. Biyogaz, yanma

enerjisi yüksek ve temiz bir enerji olup

Almanya, Amerika, Danimarka, İsviçre

gibi pek çok gelişmiş ülkede yüksek

kapasiteli tesislerde işletilmektedir. Tesis

sayısı açısından ise Çin ve Hindistan

oldukça ileridir, Avrupa ülkelerinden de

Almanya biyogaz tesisi açısından oldukça

zengindir. Yine Çin, Kamboçya ve

Endonezya gibi ülkelerde de aile tipi

biyogaz tesisleri sıklıkla görülmektedir.

Kurumumuz destekleri kapsamında

kurulan besi, süt ve işleme tesislerinde

açığa çıkan gübre ve organik atıklar

biyogaz tesisi kurulumu için ciddi bir

potansiyel oluşturmaktadır. Et üretim ve

süt işleme yatırım türlerinde biyogaz

tesisi kurulumu da IPARD Programı

destekleri kapsamındadır. Fermente olan

gazı alınmış gübrenin verimi sıradan

gübreye göre ortalama %20 daha

yüksektir. Dolayısıyla, açığa çıkan

enerjiden elektrik üretmek veya ısısından

yararlanmak mümkündür.

İl Koordinatörlüğüne 11. başvuru çağrı

döneminde biyogaz üretim tesisi de

içeren yatırımı ile potansiyel faydalanıcı

Ziya Demirdüzen, 120 büyükbaş besi

çiftliği projesi için başvuruda bulundu.

Başvuru sahibinin projesi

değerlendirmelerden sonra uygun

bulunduğu takdirde, Çankırı ili için örnek

teşkil edecek bir çiftlik tipi biyogaz üretim

tesisi kurulacaktır. (NT, SB)

ARDAHAN’DA İLK ÖDEME

Ardahan İl Koordinatörlüğü- İl

Koordinatörlüğü geçtiğimiz günlerde 9. ve 10.

başvuru çağrı dönemleri kapsamında sözleşme

imzaladığı projelere ait hibe ödemelerine

başladı.

9. ve 10. başvuru çağrı dönemlerinde toplam

yatırım tutarı yaklaşık 9,5 milyon lira olan 2

adet sağmal inek ahırı, 1 adet besi ahırı, 3

adet mandıra ve 24 adet arıcılık projesine

imza atan İl Koordinatörlüğü, 6 Kasım’da ilk

hibe ödemesini gerçekleştirdi. Makine-ekipman

alımını içeren diğer projelere ait Ödeme Talep

Paketlerinin de Koordinatörlüğe sunulması

bekleniyor. Yılsonuna kadar proje sahiplerine

hibe ödemelerinin gerçekleşmesini müteakip

2014 bahar aylarıyla inşaatı başlayacak diğer

projelere de önümüzdeki yıl içinde hibe

desteklerinin verilmesi planlanıyor. (SB)

mailto:bulten@tkdk.gov.tr
http://tr.wikipedia.org/wiki/G%C3%BCbre

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

TRABZON’DA KASIM AYI

Trabzon İl Koordinatörlüğü- İl

Koordinatörlüğü tanıtım faaliyetleri

kapsamında ilk olarak 7-9 Kasım tarihleri

arasında, Trabzon Dünya Ticaret Merkezinde

düzenlenen, Trabzon İstihdam Kariyer ve

Girişimcilik Etkinliğine stant açarak katılım

sağladı. Standı, başta Vali Abdil Celil Öz,

Belediyesi Başkanı Dr. Orhan Fevzi

Gümrükçüoğlu, Ticaret ve Sanayi Odası

Başkanı M. Suat Hacısalihoğlu, Çalışma ve İş

Kurumu İl Müdürü Mustafa Sezgin ve çok

sayıda potansiyel başvuru sahibi ziyaret etti.

Ziyaretçilere, İletişim Uzmanı Muhammet

Kant tarafından Kurumumuz, IPARD

Programı ve Program kapsamında

desteklenen yatırımlarla ilgili bilgilendirme

yapıldı. Bir diğer bilgilendirme toplantısı ise,

Trabzon Sanayici ve Girişimci İş Adamları

Derneği (TSGİAD) üyelerine yönelik oldu.

Toplantıda İl Koordinatörü Muhammet Bozali,

IPARD Programı, Trabzon’da desteklenen

yatırım kalemleri, bugüne kadar destek alan

projeler ve İl Koordinatörlüğünün hedefleri

hakkında bilgi aktardı.

26 Kasım’da ise, Akçaabat Bal Üreticileri

Birliği tarafından düzenlenen ‘Arıcılıkta

Karlılık ve Yeni Teknolojilerin Kullanımı’

konulu konferansa, Akçaabat Kaymakamı

Abdul Rauf Ulusoy, İlçe Tarım Müdürü

İbrahim Nezir, Akçaabat Ziraat Odası

Başkanı Ali Bayram, Akçaabat Bal Üreticileri

Birliği Başkanı Ömer Taşçı, İl Koordinatörü

Muhammet Bozali ve çok sayıda arıcılık

faaliyeti yapan vatandaş katılım sağladı.

Arıcılık açısından oldukça önemli olan

karavan ve güneş enerjisi sistemleri de dahil

olmak üzere arıcılık sektörünün kapsamlı bir

şekilde desteklendiğini vurgulayan Bozali

katılımcılara, uygun harcama kalemleri

konusunda bilgilendirme yaptı. (SG)

SEKTÖR TEMSİLCİLERİNE
IPARD TANITIMI

Giresun İl Koordinatörlüğü- İl

Koordinatörlüğü ve İl Gıda, Tarım ve

Hayvancılık Müdürlüğü işbirliği ile sektör

temsilcilerine yönelik düzenlenen

bilgilendirme toplantısı, Süt Üreticileri Birliği,

Et Üreticileri Birliği, Koyun Keçi Yetiştiricileri

Birliği ve Manda Yetiştiricileri Birliği

temsilcilerinin katılımıyla 20 Kasım 2013

tarihinde gerçekleştirildi.

İl Koordinatörlüğünde düzenlenen

programda, Proje Başvuru Yönetimi Birim

Amiri Sinan Kahraman IPARD Programı

kapsamındaki yatırım alanları, başvuru

koşulları, uygun harcama kalemleri, başvuru

işlemleri ve 11. başvuru çağrı döneminde et

ve süt besiciliği sektörlerinden gelen

başvurular ile ilgili bilgiler verdi. (SB)

ORDU’DA ARICILARA
HİBE DESTEĞİ

Ordu İl Koordinatörlüğü/24.11.2013- İl

Koordinatörlüğüne 9. başvuru çağrı döneminde

başvurarak destek almaya hak kazanan ve

sözleşmesi imzalanan proje sahibi Mehmet

Can, IPARD hibe destekleri aracılılığı ile arıcılık

projesini hayata geçiriyor.

36.800 lira hibe desteği ile 30 kovan, bal

süzme makinesi ve traktör alımı yapan

faydalanıcı, Ordu ili ve ilçelerinde arıcılık ile

uğraşan çiftçilere de örnek oldu. Ülkemizde,

arıcılık ve bal üretiminde önemli bir yere sahip

olan Ordu ili, 11. çağrı döneminde İl

Koordinatörlüğüne teslim edilen 54 arıcılık

projesi ile arıcılara desteğini sürdürmeye

devam edecek. Projeler değerlendirildikten

sonra uygun bulunan başvuru sahipleriyle

sözleşmeler imzalanacak. (SB)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

DAHA FAZLA YATIRIM İÇİN
GEKA İLE İŞBİRLİĞİ

Denizli İl Koordinatörlüğü– 15 Kasım 2013 tarihinde Denizli ili için aynı misyonu paylaşan ve ilin

kalkınmasında kilit rol oynayacak GEKA ve TKDK, daha etkin ve koordineli çalışma esaslarını

konuşmak üzere bir araya geldi.

GEKA Genel Sekreteri Süleyman Alata ve İl Koordinatörü Ümit Dağdeviren, kurumların işbirliğini

geliştirmesi hususunda çeşitli konuları görüştü. Son çağrı dönemi ve alınan 210 başvurunun

detaylarının paylaşıldığı görüşmede işbirliğinin KOSGEB katılımıyla genişletilmesine karar verildi.

Alata, Denizli iline yapılacak IPARD destekli yatırımların yeni yatırımları tetikleyeceğini Kurum

desteklerinin Denizli’de olmasının büyük bir avantaj olduğunu söyledi. (SB)

AYDIN İLK TRAKTÖRÜNÜ
TESLİM ETTİ

Aydın İl Koordinatörlüğü/11.11.2013- İl

Koordinatörlüğüne 10. başvuru çağrı

döneminde ‘Çiftlik Faaliyetlerinin

Çeşitlendirilmesi ve Geliştirilmesi’ tedbiri

kapsamında başvuruda bulunan ve

Buharkent ilçesinde arıcılıkla uğraşan

yatırımcı Ali Çimen’e, traktörü teslim edildi.

Çimen, IPARD desteklerinden faydalanması

için çiftçilerin çekinmeden Kurumumuzu

ziyaret etmesi gerektiğini söyledi. Çimen,

“10. çağrıda arıcılık için ihtiyaç olan traktör

ve ekipmanlara yönelik proje hazırladım ve

sundum. Kabul edilen projem kapsamında

kovan, polen temizleme makinesi, polen

kurutma makinesi, traktör ve römork

almaya hak kazandım. Aydın’da traktör

projesi onaylanan ilk yatırımcı olarak gurur

duyuyorum. Vatandaşların TKDK Kurumu

ve hibe destekleri konusunda gönülleri

rahat olsun…” diyerek, proje kültürüyle yeni

tanışan Aydınlı yatırımcılara yol göstermek

için büyük çaba harcayan ve yatırımların

Aydın’a kazandırılmasında emeği geçen

herkese teşekkürlerini iletti. (SG)

DESTEKLER ARTIYOR

Mardin İl Koordinatörlüğü/08.11.2013- 9. ve

10. çağrı dönemlerinde başvuruda bulunan ve

onaylanan; toplam yatırım tutarı 9,5 milyon lira

olan 22 proje sahibi ile sözleşme imzalandı. 18

arıcılık proje sahibi bu dönemde yatırımlarını

tamamlayarak, projeleri kapsamında traktör,

kovan, arı sütü, polen, propolis, süzme bal ve

petek bal üretimi ile ilgili diğer makine-

ekipmanlarına %50 hibe desteği ve KDV

muafiyeti ile sahip oldu. Uygulama aşamasında

olan 2 süt sığırcılığı projesi, 1 süt koyunculuğu

projesi ve aquapark açık yüzme havuzu

projelerinin inşaat çalışmaları da devam ediyor.

Yatırımların tamamlaması ile beraber 22

projeye toplam 5,5 milyon lira tutarında hibe

desteği sağlanacak. (SG)

PAYDAŞ KURUMLARLA

BİLGİLENDİRME TOPLANTISI

Manisa İl Koordinatörlüğü- İl Koordinatörlüğü ve

Zafer Kalkınma Ajansı 21 Kasım’da Turgutlu

Ticaret ve Sanayi Odasında ortak bir tanıtım ve

bilgilendirme toplantısı düzenledi.

Yönetim Kurulu Başkanı Faruk Aydın ve üyelerin

ev sahipliğinde gerçekleşen toplantıda, Zafer

Kalkınma Ajansı adına Manisa Yatırım Destek

Ofisi Koordinatörü Barış Subaşı ve bir uzman, İl

Koordinatörü Ahmet Işık ve Kurumumuz

uzmanları katılımcı olarak yer aldı. Toplantıda

Işık, yatırım kalemleri hakkında detaylı bilgi

vererek 11. çağrı dönemi kapsamında, Manisa

Turgutlu ilçesinden et işleme tesisi ve kırsal

turizme yönelik başvuruların olduğunu paylaştı.

Kuruma 11. çağrı döneminde gelen başvuruların

toplam yatırım tutarının yaklaşık 83 milyon lira

olduğunu, bunun tamamının yatırıma

dönüşmesini ümit ettiklerini dile getirdi. (SG)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

ÜNİVERSİTELERE TANITIM

Ankara İl Koordinatörlüğü- İl

Koordinatörlüğü Kasım ayında hem Ankara

Üniversitesi Veterinerlik Fakültesine hem

Ankara Üniversitesi Kalkınma Çalışmaları

Uygulama ve Araştırma Merkezine

(AKÇAM) IPARD Programı ile ilgili tanıtım

gerçekleştirdi.

Her iki tanıtım toplantısında da IPARD

destekleri ve yaratılan istihdam olanakları

hakkında detaylı bilgi verildi. AKÇAM

Başkanı Prof. Dr. Bülent Gülçubuk,

Kurumun kuruluşundaki çalışmalarına

değinerek başlangıç aşamasındaki hedeflere

süratle ulaşıldığını gördüğünü belirtti.

Yüksek lisans ve doktora öğrencilerinin de

katılımcı olduğu toplantıda hibeler ile

sektörlere sağlanan katkı ve uluslararası

düzeyde yetişen uzman yapısına vurgu

yapıldı.

Ankara Üniversitesi Veterinerlik Fakültesi

Dekanı Prof. Dr. Rıfkı Hazıroğlu, Fakülte

Dekanı Yardımcıları Prof. Dr. Kemal

Küçükersan, Prof. Dr. Ergün Akçay, çok

sayıda öğretim görevlisi ve öğrencinin

katıldığı diğer programda da İl Koordinatörü

Yunus Bayram detaylı bir sunum

gerçekleştirdi. IPARD Programının

veterinerlik öğrencilerine önemli iş fırsatları

sağladığına ve projelerin hazırlanması için

danışmanlık hizmetleri veren veteriner

hekimlere olan ihtiyaca vurgu yapıldı. (SB)

ASKON BULUŞMASI

Elazığ İl Koordinatörlüğü/29.11.2013- Anadolu

Aslanları İş Adamları Derneği (ASKON) Elazığ

şubesine IPARD tanıtım toplantısı düzenlendi.

Toplantıya İl Koordinatörü Turan Karahan,

ASKON Şube Başkanı Abdullah Taylan Özdal,

ASKON üyeleri ve Koordinatörlük uzmanları

katıldı. Toplantıda mevcut hibe desteğinden

azami ölçüde yararlanılması için dernek üyeleri

arasından bir heyet oluşturulması

kararlaştırıldı. ASKON Şube Başkanı Özdal, hali

hazırda Kuruma sunabilecekleri 16 proje

olduğunu, İl Koordinatörlüğünün de desteği ile

12. başvuru çağrı döneminde bu projeleri

sunmayı hedeflediklerini dile getirdi. (SB)

UŞAK’TA MODERN İŞLETME

Uşak İl Koordinatörlüğü- İl Koordinatörlüğünde

9. çağrı döneminde ‘Et Üreten Tarımsal

İşletmelere Yatırım’ alt tedbiri kapsamında

verilen hibe desteğiyle Sivaslı ilçesinde kurulan

Yıldırım Keskin Broyler işletmesinin açılışı törenle

yapıldı. Vali Mehmet Ufuk Erden, Sivaslı

Kaymakamı Serkan Keçeli, İl Koordinatörü

Ahmet Karataş, İl Tarım Müdürü Mustafa

Güngör, il mülki erkânı, Kurum personeli ve çok

sayıda vatandaş katılım gösterdi.

Törende proje sahibi Yıldırım Keskin, Uşak ilinde

ve Sivaslı ilçesinde AB fonlarından yararlanarak

işletme kurmanın heyecanını yaşadığını belirtti

ve projenin gerçekleşmesinde emeği geçen

herkese şükranlarını iletti.

9. ve 10. çağrı dönemlerinde proje almaya

başlayan İl Koordinatörlüğüne gelen

başvurulardan, toplam yatırım tutarı 3,5 milyon

olan 3 adet broyler işletmesi projesi ve 2 adet

çiftlik faaliyetlerinin yeniden yapılandırılması

projesi destekleniyor. Projelere IPARD Programı

kapsamında yapılacak ödeme tutarı ise yaklaşık

2 milyon lira. (SB)

9. YAYLA ŞARTLARINDA

GÖLLER BÖLGESİ
TARIM VE HAYVANCILIK FUARI

Isparta İl Koordinatörlüğü– 31 Ekim-3

Kasım 2013 tarihleri arasında düzenlenen

‘9. Yayla Şartlarında Tarım Fuarı’na İl

Koordinatörlüğü stant açarak katıldı.

Isparta’nın ilçe, belediye ve köylerinin yanı

sıra Afyon ve Burdur’dan da yoğun bir

katılım oldu.

İl Koordinatörlüğü standını ziyaret eden

Isparta Valisi Vahdettin Özkan, İl

Koordinatörü Ramazan Çelebi’den

çalışmalarla ilgili bilgi aldı. Fuar boyunca

yerel medyanın da büyük ilgi gösterdiği

standı ziyaret eden misafirlere proje bazlı

desteklemeler ve Kurumun çalışmaları

hakkında detaylı bilgiler verildi. (SB)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

AYDIN’DA TANITIM FAALİYETLERİNE YOĞUN İLGİ

Aydın İl Koordinatörlüğü- Aydın Tarım, Gıda ve Hayvancılık Fuarı’nın, 21-24 Kasım 2013

tarihlerinde bu yıl ikincisi düzenlendi. 293 firmanın katıldığı Fuarı 4 gün boyunca 118 bin

vatandaş ziyaret etti. Aydın Belediyesi, Aydın Ziraat Odası, Adnan Menderes Üniversitesi,

TOBB’a bağlı meslek kuruluşları, KOSGEB ile Gıda, Tarım ve Hayvancılık İl Müdürlüğünün

ortaklaşa organize ettiği Fuar, ASTİM Organize Sanayi Bölgesindeki eski Tekel tütün depolarında

gerçekleştirildi. İl Koordinatörlüğü de ilginin yoğun olduğu Fuara geniş bir alanda açtığı stant ile

katılarak IPARD desteklerini tanıttı.

Açılışa TBMM İdari Amiri MHP Aydın Milletvekili ve Büyükşehir Belediye Başkan Adayı Ali

Uzunırmak, Aydın Belediye Başkanı Özlem Çerçioğlu, İl Koordinatörü Erhan Çiftçi, Aydın Gıda,

Tarım ve Hayvancılık İl Müdürü Salih Köksal, TOBB Yönetim Kurulu Üyesi Necdet Özer, Aydın

Ticaret Odası Yönetim Kurulu Başkanı Hakan Ülken, Aydın Sanayi Odası Yönetim Kurulu Başkanı

Mehmet Yunus Şahin, Aydın Ticaret Borsası Yönetim Kurulu Başkanı Adnan Bosnalı, Aydın Ziraat

Odası Başkanı Rıza Posacı, davetliler ve çok sayıda vatandaş katıldı.

İl Koordinatörlüğünün standını ziyaret eden vatandaşlara desteklenen yatırım alanlarıyla ilgili

bilgiler verildi. Aydın Valisi Erol Ayyıldız da standı ziyaret ederek İl Koordinatörlüğü uzmanlarıyla

sohbet etti.

İl Koordinatörlüğü, Kasım ayını fuar katılımının yanı sıra yoğun tanıtım çalışmaları ile geçirdi.

Müstakil Sanayici ve İşadamları Derneği (MÜSİAD) ve NASİAD (Nazilli Aktif İş Adamları Derneği)

tarafından düzenlenen bilgilendirme toplantılarına katılım sağlayarak, IPARD Programı ve

destekler tanıtıldı. İlçe Müftülükleri tarafından düzenlenen aylık personel toplantısına katılım

sağlanarak, destekler anlatıldı. İl Koordinatörlüğü, Damızlık Sığır Yetiştiricileri Birliği

koordinasyonunda, süt işleme ve toplama tesislerine ve kooperatiflerine yönelik bilgilendirme

toplantısı düzenledi. (SB)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

IPARD Programı kapsamında ne kadar destek

aldınız? Yatırımınızı kendi öz kaynaklarınızla

mı yaptınız? Almış olduğunuz desteğin

işletmeniz üzerinde nasıl etkileri oldu?

Projemizin toplam tutarı 2,5 milyon lira

civarındaydı. Uygun harcama tutarı 2,1 milyon

olan projemin yaklaşık 1,6 milyon lirasını hibe

olarak alacağız. Projemizi öz kaynağımız ile

finanse ediyoruz. Modern hayvancılık

işletmelerinin ciddi yatırım maliyetleri oluyor.

Ben hayvancılıkta yeni biriyim. Bu destek

vesilesiyle planlarımızı hayata geçirme fırsatımız

olacak. IPARD Programı ciddi yatırımcılar için

büyük bir imkân sağlıyor.

Tekrar başvuru yapmayı düşünüyor musunuz?

Bu yatırımımız sona erdikten sonra aynı bölgede

100 başlık süt ağılı projesi yaptırmayı

düşünüyorum.

Başvuru yapmak isteyenlere tavsiyeleriniz

neler olacaktır?

Öncelikle her şeyin Kurumun istediği kriterlere

göre hazırlanması gerekiyor. Bu ilk bakışta zor

gibi görünse de aslında Kurum böylelikle ciddi

yatırımcıları bilgilendirmiş ve yatırımlarının

sağlıklı gerçekleşmesini sağlamış oluyor. Bu işi

ciddi olarak yapacak yatırımcıların da önü açılmış

oluyor. Her adımda Kurum ile görüşerek olası

hatalar meydana gelmeden önlenebilir.

Ülkemizde geri kalmış hayvancılık sektörü için eşi

zor bulunur bir imkân olan bu desteklerden

mümkün olduğunca çok yatırımcımızın

yararlanması gerekiyor. Başvuru sahiplerinin

Kurumun İl Koordinatörlüklerinden gerekli her

türlü bilgiyi alacaklarından ve desteği

göreceklerinden hiç şüpheleri olmasın. (SB)

 DESTEKLERİMİZ

Sivas İl Koordinatörlüğü- Sivaslı yatırımcı Bahattin

Özbek, %60 oranında IPARD Programı hibesi

kullanarak Şarkışla’da 160 büyükbaş kapasiteli yeni

bir besi işletmesi kuruyor. Özbek, gelecekte yeni

bir süt üreten tarımsal işletme kurmayı hedefliyor.

Sayın Özbek, IPARD Programı ve desteklerimiz

hakkında görüşleriniz nelerdir?

Genel anlamda ülkemize ciddi katkılar

sağlayacağını, tarım ve hayvancılığın AB

standartlarında yapılmasının önünü açacağını

düşündüğüm IPARD Programı, özellikle kırsal

alandaki ekonomik ve sosyal hayatı geliştirmek,

sürdürülebilir küçük ve orta ölçekli işletmelerin

sayısını arttırmak ve mevcut işletmeleri daha

verimli ve karlı hale getirebilmek için hazırlanmış

geniş kapsamlı bir program. Ülkemizin mevcut

altyapısı göz önünde bulundurularak gerekli

iyileştirmelerin yapılması durumunda çok daha

faydalı olacağını da belirtmek isterim. İlk günden

bugüne yapılan iyileştirmeler de bir yatırımcı olarak

bizi fazlasıyla memnun etmekte.

Projelerinizi kendiniz mi gerçekleştirdiniz?

8’inci çağrı döneminde projemizi danışmanlık

hizmeti satın alarak hazırlattık. Kurum ile sözleşme

imzaladık ve yatırımımızı yapmaya başladık.

Kurumumuzun bu süreçte tavrını nasıl

değerlendiriyorsunuz?

İl Koordinatörlüğü hakkında söylenecek çok şey

var. Başvurumuzdan itibaren başta İl

Koordinatörümüz Bilal Zeytin olmak üzere çalışan

her uzman projemizin uygulanmasında pay

sahibidir. Hepsine bir kez daha teşekkür ediyorum.

İl Koordinatörlüğünüzün gayreti olmasaydı bu

projelerin hayata geçmesi çok zor olurdu.

SİVAS’TA MODERN BİR BESİ PROJESİ

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

kendim dolaştım, diğer işleri kardeşim yaptı.

Projeniz ile hangi makine ekipmanları aldınız?

Yatırım ve destek miktarınız ne kadar?

Hazırladığımız proje ile traktör, römork, saban,

kültivatör ve ilaç pompası aldık. Toplam

yatırımımız 69.300 lira ve bunun 34.650 lirasını;

yani %50’sini destek olarak almış olacağız.

Tıbbi ve aromatik bitkilerin üretimi sizce karlı

mı?

Çevremizde ve ailemizde hep geleneksel tarım

ürünlerine yönelik bir bağlılık var ve bunu aşmak

zor. Karlı olmasa da mutlaka ekimi yapılan

ürünler var. Tıbbi aromatik bitkilerde ise

dalgalanma dönemleri olsa da diğer geleneksel

ürünlere göre karlılık oranı yüksektir. Bu teşvikler

arttıkça ve çeşitlendikçe farklı bitkilerin ekimi

artacaktır.

Projenizin başvuru ve onaylanma aşamasında

çevrenizden nasıl yorumlar aldınız?

Başvuru öncesinde çevremdeki arkadaşlarıma ilk

söylediğimde çoğu karşı çıktı. Olmaz öyle şey,

neden böyle hibe desteği versinler dediler.

Onaylanma ve makine ekipmanların alımı

sonrasında ise çevremdeki herkes beni arayarak

nasıl oldu, nasıl bir proje hazırladınız, nereden

başlamamız lazım diye sormaya başladılar.

Kahveye çıktığımda TKDK konuşur olduk. Bazen

cevaplanamayan sorular olduğunda da

Koordinatörlükte uzman arkadaşları arayarak

sorularımıza cevap aldık. Personeliniz çok ilgili bu

konuda, kendilerinden çok memnunuz.

Yeni bir projeyle başvurmayı düşünür

müsünüz?

Projemiz kasabamızdaki ilk projeler içinde, örnek

proje olduğu kanaatindeyim. Farklı bir tedbirde

yeni bir proje hazırlamayı düşünüyorum. Ama

şartlarımız şuan için tam uygun değil. Ruhsat ve

tapu ile ilgili işlemler devam etmekte. Bunlar

hallolursa neden yeni bir proje daha olmasın.

(SB)

Burdur İl Koordinatörlüğü- 9. başvuru çağrı

döneminde tıbbi ve aromatik bitki yetiştiriciliği

üretimi kapsamında proje sunarak 5 adet

makine-ekipman alımı yatırımını gerçekleştiren

Mesut Uluışık ile söyleşi gerçekleştirdik.

Mesut Bey kendinizden bahseder misiniz?

Burdur’a 45 km uzaklıkta bulunan Kozluca

kasabasında ikamet ediyorum. 1978 doğumluyum,

ilk ve ortaokulu Kozluca kasabasında, liseyi de

Burdur’da okudum. Çiftçilikle uğraşmaktayım,

evliyim ve üç çocuğum var.

Kurumumuzla nasıl tanıştınız? TKDK hakkında

düşünceleriniz neler?

İl Koordinatörlüğü kurulduğunda ve sonraki

faaliyetleri ile ilgili öncesinde bir bilgim yoktu.

Ama kasabamızda cuma günleri pazar kurulur,

kasabamızdan ve civar köylerden buraya alışveriş

yapmaya gelenler olur. Yine böyle bir Cuma günü

belediye hoparlöründen “TKDK destekleri

hakkında bilgi verilecektir.” diye bir ilan duydum

ve ilk olarak o toplantıda dinlemiştim. O gün

destekler kafama yatmıştı. Böyle bir desteğin

olduğunu öğrendim ama gene de detaylı bir

araştırmak istedim. Beden eğitimi öğretmeni

kardeşim var Burdur’da… Ona da bu destekleri

söyledim ve ondan da bu konuları araştırmasını

istedim. Kardeşim de Kuruma gidip tekrar

araştırdı. Kardeşimin de onayını aldıktan sonra

başvuru döneminin gelmesini bekledik. Kurum

hakkında ise kısa ve öz olarak şunu

söyleyebilirim; Personeli çok olumlu yaklaşıyor,

bize yeni ufuklar açıyor ve bizim ihtiyacımız olan

bütün makineleri bir arada verebiliyor. Örneğin

ben 5 adet makine aldım ve tek proje

hazırlayarak bunlara sahip oldum.

Proje aşamasında zorluklarla karşılaştınız mı?

Zorluk denmez ama biraz emek harcadık. Projemle

kardeşim ilgilendiği için bütün yük aslında

ondaydı; Sağ olsun o ilgilendi bütün işlerle. Diğer

kurumlardan istenilen belgeleri ve tedarikçileri

“KAHVEYE ÇIKTIĞIMDA TKDK KONUŞUR OLDUK”

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

Kırsal Kalkınma Programları, Avrupa Birliğinde kırsal kalkınma politikalarının ne şekilde uygulamaya

geçirildiğini temsil eder. 2013 yılında, bir programlama dönemi sona ererken bir sonraki

hazırlanmaktadır. Finansal durum, kırsal kalkınma gibi AB tarafından fonlanan bir politikanın

performansını ve gelecekteki gelişimini değerlendirmek için oldukça önemlidir. Bu nedenle, mevcut

kırsal kalkınma programlarının mali uygulamasına göz atma ve gelecek programlama dönemi için
dersler çıkarma zamanı gelmiştir.

Bu özet yazı, 2007-2013 döneminde, 27 üye ülke ve aday ülkelerde finansal programlama ve kırsal

kalkınma programlarının uygulanmasına genel bir değerlendirme yapmayı amaçlamaktadır. Bu

kapsamda aşağıdaki hususlar ele alınacaktır.

1. Politika zemini, programların yapısı ve mali yönetimin temel unsurları;

2. Programların nasıl uygulandığı ve mali tahsisi ve yürütmesi ile ilgili mevcut durum;

3. Kırsal Kalkınma Programlarının uygulanmasına etkileyen faktörler.

1. AB’DE KIRSAL KALKINMA

POLİTİKASI

AB'nin Kırsal Kalkınma Politikası, Ortak Tarım

Politikasının (OTP) iki temel taşından biridir.

Kırsal Kalkınma Politikası, kırsal alanlarda

karşılaşılan zorluklara dikkat çeker ve

sürdürülebilir kalkınmaya katkıda bulunur.

Politikası üç hedef çerçevesinde

yapılandırılmıştır: Tarım ve ormancılık rekabet

gücünün geliştirilmesi, çevre, kırsal ve kırsal

alanlarda yaşam kalitesinin geliştirilmesi ve

ekonomik faaliyetlerin çeşitlendirilmesinin

teşvik edilmesi.

Bu hedeflerin her biri üç tematik eksenden

birini oluşturmaktadır; LEADER yaklaşımı ile

birlikte (eksen 4 olarak kabul edilebilir) kırsal
kalkınma politikasının yapısını oluşturur.

 GÜNDEM

Grafik-1: 2007-2013 AB Kırsal Kalkınma Politikasının Yapısı

KIRSAL KALKINMA
2007-2013

Tek bir programlama, finansman, izleme,

denetleme kuralları dizini

Kırsal Kalkınma İçin Avrupa Tarımsal Fonu

(EAFRD)

LEADER EKSENİ

Eksen-2

Çevre & Arazi
Yönetimi

Eksen-3

Ekonomik
Çeşitlilik &

Yaşam Kalitesi

Eksen-1

Rekabet
Gücünün

Arttırılması

2007-13 PROGRAMLAMA DÖNEMİNDE

FİNANSAL PLANLAMA VE KIRSAL
KALKINMA PROGRAMLARININ

UYGULANMASI

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

Tablo-1: 2007-2013 Kırsal Kalkınma Tedbirleri

EAFRD
Eksen-1 Eksen-2 Eksen-3

Mesleki eğitim ve bilgi faaliyetleri (111)
Dağlık alanlardaki çiftçilere doğal
kısıt (handikap) ödemeleri (211)

Tarım dışı faaliyetlerin
çeşitlendirilmesi (331)

Genç çiftçilik (112)
Dağlık alanlar dışındaki kısıt
alanlardaki çiftçilere ödemeler (212)

Mikro işletmeciliğin gelişiminin
desteklenmesi (312)

Çiftçiler ve tarım işçiler için erken emeklilik
(113)

Natura 2000 ödemeleri ve
2000/60/EC direktifine ilişkin
ödemeler (213)

Turizm faaliyetlerinin teşvik edilmesi
(313)

Danışmanlık hizmetleri (114) Tarım-çevre ödemeleri (214)
Kırsal nüfus ve ekonomi için temel
hizmetlerin desteklenmesi (321)

Çiftlik yönetimi, çiftlik yardımı ve

çiftlik/orman danışmanlık hizmetleri (115) Hayvan sağlığı ödemeleri (215)

Köylerin yenilenmesi ve gelişimi

(322)

İşletmelerin modernizasyonu (121)
Verimsiz yatırımlara destek ödemesi
(216)

Kırsal mirasın korunması ve
iyileştirilmesi (323)

Ormanların ekonomik değerinin iyileştirilmesi
(122)

Tarımsal arazilerin ilk
ağaçlandırması (221)

Bu eksende faaliyet gösteren
ekonomik aktörler için eğitim ve
danışmanlık (331)

Tarım ve orman ürünlerine katma değer
eklenmesi (123)

Tarım arazileri üzerinde tarım-
orman sistemlerinin ilk kurulumu
(222)

Yerel kalkınma stratejisinin
hazırlanması ve uygulaması için
beceri edinilmesi (341)

Tarım, orman ve gıda sektörlerinde yeni
ürün, işleme ve teknolojinin gelişimi için

işbirliği (124)

Tarım dışı arazilerin ilk

ağaçlandırması (223)
 Tarım ve gıda sektörlerinin gelişimine yönelik

altyapının iyileştirilmesi (125) Natura 2000 ödemeleri (224)
 Doğal felaketlerle zarar gören tarımsal

üretim potansiyelinin yenilenmesi (126) Orman-çevre ödemeleri (225)

Birlik mevzuatı ışığında talep edilen
standartlara uyum için çiftçilere yardım (131)

Ormancılık potansiyelinin geri
kazanılması ve koruyucu
faaliyetlerin başlatılması (226)

 Gıda kalite şemalarına katılan çiftçilerin
desteklenmesi (132)

Verimsiz yatırımların desteklenmesi
(227)

 Gıda kalite şeması kapsamındaki ürünlere
yönelik danışmanlık ve promosyon

faaliyetleri için üretici grupların
desteklenmesi (133)

 Yeniden yapılanma içindeki yarı-geçimlik
işletmelerin desteklenmesi (141)

 Üretici grupların oluşumunun desteklenmesi
(142)

 Bulgaristan ve Romanya'da çiftlik
danışmanlık ve genişleme hizmetlerinin
hazırlanması (143)

 Ortak Piyasa düzeninden kaynaklı altyapı
değişiklikleri (144)

 EKSEN 4
Yerel Kalkınma Stratejileri - Rekabet Gücü (411)

Yerel Kalkınma Stratejileri - Çevre & Arazi Yönetimi (412)
Yerel Kalkınma Stratejileri - Yaşam Kalitesi & Ekonomik Çeşitlilik (413)

Uluslar ve bölgeler arası işbirliği (421)
Yerel kalkınma stratejisinin uygulaması, beceri edinilmesi (431)

DİĞER TEDBİRLER
Teknik Yardım (511)

Bulgaristan ve Romanya için doğrudan ödemelere tamamlayıcı unsurlar (611)

IPARD
Eksen-1 Eksen-2 Eksen-3

Tarımsal İşletmelere Yatırım 101)
Çevrenin ve kırsal peyzajın
geliştirilmesi (201)

Kırsal Altyapının Geliştirilmesi ve
Kalkınması (301)

Üretici Gruplarının Kurulmasına
Destek (102)

Yerel kırsal kalkınma stratejilerinin
hazırlanması ve uygulanması (202)

Kırsal Ekonomik Faaliyetlerin
Çeşitlendirilmesi ve Geliştirilmesi (302)

Tarımsal Ürünlerin İşlenmesi ve
Pazarlanmasına Yatırım (103)

Eğitimin Geliştirilmesi (303)

DİĞER TEDBİRLER
Teknik Yardım (501)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

2. KIRSAL KALKINMA NASIL
FONLANIYOR?

Kırsal kalkınma için AB finansmanı, 2007-13

dönemi için, içinde modülasyon sisteminin

uygulanmasından kaynaklanan tutarlar da

dâhil olmak üzere 96,3 milyar avro bütçesi

olan ‘Kırsal Kalkınma İçin Avrupa Tarımsal

Fonu’ (EAFRD) aracılığı ile sağlanmıştır. Bu

tutar yaklaşık olarak toplam OTP bütçesinin %

20’sine karşılık gelmektedir. Kırsal Kalkınma

İçin Avrupa Tarımsal Fonu, üç eksen ve 46

tedbir arasında bölünmüş ve üye ülkeler ve

Avrupa Komisyonunca kabul edilen, ulusal

veya bölgesel olmak üzere 94 kırsal kalkınma

programı için harcanmıştır1. Dengeli bir

yaklaşım sağlamak için, asgari fonlama

koşullarına (eksen 1 için %10, eksen 2 için

%25, eksen 3 için % 10 ve LEADER için %5)

uyulması ve AB fonlarının üye ülkeler veya

bölgelerin eş-finansmanı ile uyumlu olması

gerekir.

‘Genişleme ülkeleri’ için kırsal kalkınmaya

(IPARD) ayrılan özel bir bileşeni olan 'Katılım

Öncesi Yardım Aracı' (IPA) kurulmuştur. 2007-

13 döneminde, IPA’ya 11,5 milyar avro, kırsal

kalkınmaya ise 1,1 milyar avro tahsis

edilmiştir. IPARD programları Hırvatistan,

Makedonya Eski Yugoslav Cumhuriyeti ve

Türkiye için onaylanmıştır. Kırsal kalkınma

girişimleri için finansman gereksinimleri

aşağıdaki adımlarla belirlenir:

1. Her üye ülke, ekonomik, sosyal ve çevresel

durumunu ve gelişme potansiyelini

değerlendiren bir Ulusal Strateji Planı

sunar. Ülkeler ayrıca, kırsal kalkınmanın

her ekseni için Ulusal Strateji Planını

uygulayan kırsal kalkınma programları

listesi ve her program için EAFRD tahsisini

de içeren tematik ve bölgesel önceliklerini

hazırlar. Tüm Ulusal Strateji Planları, AB

düzeyinde genel ilkeleri belirlenen Kırsal

Kalkınma için Topluluk Stratejik Rehberi

temaları ile uyumlu olmalıdır.

2. Ulusal Strateji Planı üzerinde anlaşıldıktan

sonra üye ülkeler Kırsal Kalkınma

Programlarını hazırlar. Bir üye ülke, tek

bir programa sahip olabileceği gibi bir dizi

bölgesel programa da sahip olabilir. Bu

programlar kırsal alanlarda güçlü ve zayıf

yönleri değerlendiren bir analize dayanır.

3. Toplam EAFRD katkısının ayrıntılarını,

eşleşen yıllık ve tedbir bazlı program

genelinde ulusal/bölgesel kamu finansmanı

planını içeren finansman planı, her kırsal

kalkınma programının kilit bileşenidir.

4.

Aynı ilkeler, kırsal kalkınma programlarının

faydalanıcı ülkeler tarafından hazırlandığı

IPARD’da da geçerlidir. Ulusal IPARD

programları 3 ana eksen etrafında

gruplandırılmış ve üye ülkeler tarafından

seçilen bir dizi tedbir içerir2. IPARD’da ayrı bir

eksen 4 bulunmaz; ancak eksen 2 altında

(tedbir kodu 202), ülkelere yerel kırsal

kalkınma stratejilerinin hazırlanması ve

uygulanmasına yardımcı olmak için bir tedbir

içerir. EAFRD’den farklı olarak IPARD’da

fonların farklı eksenlere tahsisinde uyulması

gereken minimum fonlama gereksinimleri

bulunmamaktadır.

Kırsal kalkınma için AB fonu 4 temel aşamada

tahsis edilir:

1. Avrupa Parlamentosu, Avrupa Komisyonu

ve Avrupa Konseyinin kabul ettikleri çok

yıllı mali çerçeve, her yıl geniş politika

alanları için maksimum bütçeyi belirler ve

yıllık üst limitleri düzenler. Mevcut finansal

çerçeve 2007-2013 dönemini

kapsamaktadır. Kırsal kalkınma, başlık 2:

doğal kaynakların korunması ve

yönetiminin altındadır.

2. 2007-13 dönemi için kırsal kalkınma için AB

desteği, yıllık dökümü, Yakınsama Hedefi

altında bölgeler için uygun minimum

tutarlar Konsey Kararı3 ile ortaya

konmuştur.

3. AB’nin üye ülkeler nezdinde kırsal

kalkınmaya katkısının yıllık dağılımı; geçmiş

performanslara ve objektif kriterlere dayalı

durum ve ihtiyaçlara bağlı olarak,

Komisyon Kararı4 ile belirlenir.

4. Yıllık bütçeler, Mali Çerçeve ile belirlenen

limitlere bağlı kalarak, farklı programlar ve

faaliyetler arasında AB bütçesinin tahsisini

sağlar. Kırsal kalkınma; Kırsal kalkınma

programlarında tanımlanan ihtiyaçlara

dayanarak son altı yılda yıllık yaklaşık 14

milyar avro ödenek almıştır.

1 88 kırsal kalkınma programı (ulusal ve bölgesel), 2

çerçeve (Almanya, İspanya) ve 4 ağ program (Almanya,
İtalya, İspanya, ve Portekiz).

2 IPA’nın kırsal kalkınma bileşeni altındaki tedbirleri 12

Haziran 2007 tarih ve 718/2007 sayılı Komisyon
Tüzüğünde tanımlanmıştır.

3 19 Haziran 2006 tarih ve 2006/493/EC sayılı, 1 Ocak
2007 ile 31 Aralık 2013 dönemi Topluluk desteğini
belirleyen Konsey kararı.

4 Topluluğun 2007-2013 döneminde üye ülkelere göre
kırsal kalkınma desteğini belirleyen 2010/236/EU sayılı

Karar ile değişik 2006/636/EC sayılı Komisyon Kararı.

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

 3. AB FONLARI NEREYE

HARCANIYOR?

Ülke Düzeyinde

Avrupa Komisyonu Yakınsama Hedefi

altında bölgeler için ayrılan tutarları, geçmiş

performansları ve objektif kriterlere dayalı

durum ve ihtiyaçları dikkate alarak kırsal

kalkınma desteği için üye ülke bazında yıllık

döküm yapar.

Bu desteğe ek olarak, üye ülkeler,

modülasyonlar sonucu ortaya çıkabilecek

tutarları da dikkate almak zorundadırlar.

Kırsal kalkınma için tüm AB desteğinin

minimum %32’si yakınsama hedefi

bölgelerine ayrılır. AB-15 ülkeleri, tüm AB

desteğinin %61’ini ve AB-N12 ülkeleri ise

%39’unu alır. AB desteğinden en yüksek

payı %14 ile Polonya alırken onu %9 ile

İtalya ve Almanya izler. Malta ve

Lüksemburg ise sırasıyla %0,08 ve %0,1 ile

en az desteği almaktadır.

3 genişleme ülkesi için fonlanan IPARD için

2007-12 dönemi toplam AB katkısı 846

milyon avrodur. Bu tutarın %77’si

Türkiye'ye, %15’i Hırvatistan’a, %8’i ise

Makedonya Eski Yugoslav Cumhuriyeti için

tahsis edilmiştir.

Eksenlere Dağılım

AB-27 düzeyinde, toplam EAFRD katkısının

%33’ü eksen 1’e, %45’i eksen 2’ye ve

sadece %13’ü eksen 3’e ayrılmıştır.

Hollanda, Belçika ve Portekiz’de (%44),

Güney Kıbrıs Rum Yönetimi (%43),

İspanya, Litvanya ve Polonya’da (%42) tüm

EAFRD fonunun %40’dan fazlası eksen 1’e

tahsis edilmişken Avusturya (%13),

Finlandiya ve Birleşik Krallık’ta (%12) ve

İrlanda’da (%10) eksen 1’e tahsis edilen

miktar %15’ten azdır.

Tablo-2: Kırsal kalkınma için Topluluk desteği

Ülkeler
Toplam

Yakınsama
Hedefi altında
bölgeler için

minimum

mevcut rakamlar milyon
avro

Belçika 487 41

Bulgaristan 2642 692

Çek Cumhuriyeti 2858 1635

Danimarka 578 0

Almanya 9080 3174

Estonya 724 387

İrlanda 2495 0

Yunanistan 3906 1906

İspanya 8053 3178

Fransa 7584 568

İtalya 8986 3341

Güney Kıbrıs Rum Yönetimi 165 0

Letonya 1054 328

Litvanya 1766 679

Lüksemburg 95 0

Macaristan 3860 2496

Malta 78 18

Hollanda 593 0

Avusturya 4026 32

Polonya 13399 6998

Portekiz 4059 2181

Romanya 8124 1996

Slovenya 916 288

Slovakya 1997 1106

Finlandiya 2155 0

İsveç 1953 0

İngiltere 4612 188

AB-27 96244 31233
Kaynak: 27 Nisan 2010 tarihli Komisyon Kararı (2010/236/AB)

Eksen 2’ye en fazla katkı, eksen 1’e en az harcama yapan üye ülkeler arasındadır. Bu İrlanda (%80),

Birleşik Krallık (%75), Avusturya (%74) ve Finlandiya (%72) örneklerinde açıkça görülmektedir.

Eksen 2’ye tahsis, Bulgaristan (%23), Romanya (%25) ve Malta’da (%26) en düşüktür.

Eksen 3’e tahsis edilen EAFRD katkısı ve Malta’da (%33) ve onu takip eden Bulgaristan (%30) ve

Hollanda’da (%30) en yüksektir. Bu eksene tahsis en düşük tahsis %10 ila Fransa % 8 ila İrlanda ve

Lüksemburg’dadır.

IPARD kapsamındaki dokuz adet uygun tedbirden, Türkiye ve Hırvatistan kırsal kalkınma programları

7’sini, Makedonya Eski Yugoslav Cumhuriyeti kırsal kalkınma programı ise tüm tedbirleri içerir. IPARD

tarafından finanse edilen bu üç kırsal kalkınma programı kapsamında, eksen 1 altındaki tedbirler

toplam AB katkısının %60’ından fazlasını oluşturur. Bunu, Makedonya Eski Yugoslav Cumhuriyeti’nde

%19 ve Hırvatistan’da %30 ile eksen 3 takip eder. Eksen 2’ye tahsis edilen IPARD fonlarının payı üç

ülkede de %5’i geçmemektedir.

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

‘Birlik mevzuatı ışığında talep edilen

standartlara uyum için çiftçilere yardım’ (131),

‘Gıda kalite şemalarına katılan çiftçilerin

desteklenmesi’ (132) ve ‘Gıda kalite şeması

kapsamındaki ürünlere yönelik danışmanlık ve

promosyon faaliyetleri için üretici grupların

desteklenmesi’ (133) tedbirlerine ise sırasıyla

%0.22, %0.25, %0.54 ve%0.55 gibi çok

düşük mali katkılar sağlanmaktadır.

Eksen 2 kapsamında, üye ülkelerin çoğunluğu

en yüksek bütçeyi ‘Tarım-Çevre Ödemeleri’

(214) tedbirine tahsis etmektedir. Bir bütün

olarak AB genelinde, bu tedbir ekseni 2’ye

ayrılan EAFRD finansmanının %52’sini temsil

eder. Bu tedbire tahsis edilen ekseni 2

altındaki fon payı en yüksek Belçika (% 83),

İngiltere ve İsveç’tedir (%74). Kesin bir

ifadeyle, 214 tedbirine ayrılan fon 121

tedbirine ayrılan fonun iki katı kadardır.

‘Kırsal nüfus ve ekonomi için temel hizmetlerin

desteklenmesi’ (321) tedbiri ise eksen 3 içinde

en yüksek paya (%27) sahiptir. İrlanda’da

eksen 3 içinde bu tedbirin oranı %100, Güney

Kıbrıs Rum Yönetimi’nde %76, Portekiz’de

%66’dır. Tedbirin eksen 3 içindeki oranın en

düşük olduğu ülkeler ise %5 ve altında

Belçika, Slovenya, Estonya ve Litvanya’dadır.

Malta ise bu tedbire hiç kaynak ayırmamıştır.

Bu tedbiri, AB genelinde eksen 3 fonlarının

%26’sını teşkil eden ‘Köylerin yenilenmesi ve

gelişimi’ (322) tedbiri takip eder. Bu tedbire

ayrılan fon görece Romanya (%65) ve

Estonya’da (%44) yüksek iken İrlanda,

Fransa, Letonya, Malta ve Portekiz'de bu

tedbire hiç fon aktarılmamıştır. Ancak, eksen 3

altındaki tedbirlere fon aktarılmamış olsa da,

bu tedbirlerin hedefleri eksen 4 altındaki Yerel

Kalkınma Stratejileri - Yaşam Kalitesi &

Ekonomik Çeşitlilik (413) LEADER tedbiri

kullanılarak gerçekleştirilebilir.

*Grafik-2: AB-27 Ülkelerinde 2007-13 Dönemi İlk 10 Tedbir Dağılımı

EKSEN-2

EKSEN-1

EKSEN-4

EKSEN-3

0 5 10 15 20 25 30

214

121

212

211

123

125

413

321

322

112

MİLYAR AVRO
T
E
D
B
İ
R
L
E
R

Tedbir Düzeyinde

AB genelinde, ‘Tarım-Çevre Ödemeleri’ (214)

tedbiri toplam EAFRD bütçesinin %24’üne

karşılık gelir. Bunu, %12 ile ‘Tarımsal

İşletmelerin Modernizasyonu’ (121) tedbiri,

%8 ile ‘Dağlık Alanlar Dışındaki Kısıt

Alanlardaki Çiftçilere Ödemeler’ (212) tedbiri,

%7 ile ‘Dağlık Alanlardaki Çiftçilere Doğal

Kısıt (Handikap) Ödemeleri’ (211) tedbirleri

izler.

Birlikte ele alındığında, tek başına bu dört

tedbir, kırsal kalkınma için AB fonlarının

%50'den fazlasını oluşturmaktadır. Eksen 3

içinde, en yüksek oran %4 ile ‘Kırsal nüfus ve

ekonomi için temel hizmetlerin

desteklenmesi’ (321) ve %3 ile ‘Köylerin

Yenilenmesi ve Gelişimi’ (322)

tedbirlerindedir. Buna ek olarak, aşağıdaki

grafikte görüleceği üzere, ‘Yerel Kalkınma

Stratejileri - Yaşam Kalitesi & Ekonomik

Çeşitlilik’ (413) tedbiri de %4’e karşılık

gelmektedir.

Eksen 1; 'Tarımsal İşletmelerinin

Modernizasyonu' (121) tedbiri hem EAFRD

eksen 1 içinde hem de tek tek üye ülkelerde

en yüksek mali paya (%36) sahiptir. Örneğin

Lüksemburg’da eksen 1 içinde %81,

Macaristan'da %68 ve Belçika'da %62 paya

sahiptir.

‘Tarım ve Orman Ürünlerine Katma Değer

Eklenmesi’ (123) tedbiri de AB-27’de, eksen 1’in

%18’ine tekabül eder; bu oran Romanya

özelinde %30, İspanya’da %26, Bulgaristan’da

%25, Slovakya, Portekiz ve Birleşik Krallık’ta ise

%24’tür. ‘Çiftlik yönetimi, çiftlik yardımı ve
çiftlik/orman danışmanlık hizmetleri’ (115),

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

EAFRD’nin programa toplam katkısının en az %5’inin LEADER’e ayrılması gerekmektedir. Bu rakam

AB’ye en yeni katılan üye ülkeler (EUN12) için %2,5’tur. AB genelinde, 2007-13 dönemi için

LEADER tedbirleri toplam EAFRD katkısının %6’sını temsil eder. LEADER için en yüksek oran

Danimarka, İspanya (%11), İrlanda ve Portekiz (% 10) ülkelerindedir.

IPARD’da, her üç ülke de en çok ‘Tarımsal İşletmelere Yatırım’ (101) tedbirine önem vermektedir.

Türkiye’de bu tedbire fonların %40’ı, Makedonya Eski Yugoslav Cumhuriyeti’nde %39’u ve

Hırvatistan'da ise %32’si ayrılmıştır. ‘Tarımsal Ürünlerin İşlenmesi ve Pazarlanmasına Yatırım’

(103) tedbiri %33 ile Makedonya Eski Yugoslav Cumhuriyeti’nde, %31 ile Hırvatistan’da ve % 25

ile Türkiye'de ikinci sırada gelmektedir. Bu iki tedbir 2007-12 dönemi için üç ülke için toplam AB

katkısının %65’ine, eksen 1 özelinde ise her ülke için %90’ından fazlasına karşılık gelir.

Hırvatistan, ‘Kırsal Altyapının Geliştirilmesi ve Kalkınması’ (301) tedbiri için %23’lük bir fon

ayırırken Türkiye, ‘Kırsal Ekonomik Faaliyetlerin Çeşitlendirilmesi ve Geliştirilmesi’ (302) tedbirine

(%23) ağırlık vermiştir. Tarım-çevre projelerine mali tahsis ise AB ülkeleri ile kıyaslandığında

oldukça düşüktür; her üç ülkede de toplam fonun %2’sinden düşüktür.

4. KIRSAL KALKINMA ÖDEMELERİ NASIL YAPILIYOR?
Kırsal kalkınma programlarının mali yönetimi hem AB düzeyinde hem üye ülkeler düzeyinde çeşitli

aktörleri içerir.

Üye ülkeler tarafından Yönetim Otoriteleri belirlenir. Ulusal ya da bölgesel düzeyde kırsal

kalkınma programlarının yönetiminden sorumlu kamu veya özel kuruluşlar olabilir. Yönetim

Otoriteleri;

 Fonlanacak projelerin kırsal kalkınma programlarında yer alan kriterlere göre seçimini;

 Faydalanıcıların fon kullanımından kaynaklanan zorunlulukların farkındalığını;

 Kırsal kalkınma programlarının nasıl uygulandığına ilişkin bilgilerin kaydedildiği bir izleme sistemini;

 Programa ilişkin değerlendirmelerin kurallara uygun bir biçimde gerçekleşmesini;

 Ödeme Ajanslarının, ödemeleri gerçekleştirmek için gerekli bilgiye ulaşmasını sağlamaktan

sorumludur.

Ödemeleri yapan birimler/organlar olarak Ödeme Ajansları:

 Ödemeleri gerçekleştirmeden önce; ödeme taleplerinin ve fon dağıtımına ilişkin

prosedürlerin AB kuralları ile uyumlu olduğunun kontrol edilmesini;

 Yapılan ödemelerin doğru ve ayrıntılı kayıtlarının tutulmasını;

 AB mevzuatında yer alan kontrollerin yapılmasını;

 Belgelerin öngörülen süreler içinde ve ilgili formlarla sunulmasını garanti eder.

Üye ülkelerin, İzleme Komiteleri de programların uygulanmasında önemli bir rol oynamaktadır5.

Örneğin, Yönetim Otoritelerine programın yeniden uyarlanmasını veya gözden geçirilmesini

önerebilir veya mali yönetimi de dâhil olmak üzere programın yönetiminin geliştirilmesini

isteyebilir. İzleme Komiteleri, EAFRD’den gelen katkılara ilişkin Komisyon kararının içeriğinin

değiştirilmesine yönelik öneri sunabilir veya onaylayabilir.

Faydalanıcıların, tedbirlere tahsis edilen fonlara erişimi her durumda uygunluk kriterleri (örneğin

konum, işletmenin büyüklüğü ve arazinin nasıl kullanıldığı) ile belirlenmektedir. Birçok tedbir için

seçim kriterleri de tanımlanmıştır. Uygunluk ve seçim kriterlerinin kullanımı önemlidir çünkü EAFRD

fonlarının kırsal kalkınma programlarının hedeflerini karşılamasını sağlar. Çoğu durumda,

potansiyel faydalanıcılar, bir veya daha fazla ilgili tedbire başvuruda bulunmaktadır. Bu başvurular

değerlendirilmekte ve başarılı bulunursa, faydalanıcılar ilgili otorite ile yapacakları anlaşmaya bağlı

kalarak EAFRD desteğinden yararlanmaktadır. Fonların faydalanıcıya aktarım mekanizması ülkeden

ülkeye hatta tedbirden tedbire değişebilmektedir.

Komisyon tarafından üye ülkelere yapılan 3 farklı ödeme kategorisi bulunmaktadır:

 Peşin Ödemeler: Peşin ödemeler, programlana döneminin ilk 3 yılında sağlanır (örneğin 2007-

9). Bu ödemeler, ilgili programa EAFRD katkısının %7'sine karşılık gelir.

5 Ayrıntılar için 20 Eylül 2005 tarih ve (EC) No1698/2005 sayılı Konsey Tüzüğünün 78. Maddesi.

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

 Ara Ödemeler: Kırsal kalkınma programının uygulanması sırasında yapılan harcamaların geri

ödemesini alabilmek için üye ülkeler Komisyona harcama beyanları sunar.

 Nihai Bakiyenin Ödenmesi: Komisyon, kırsal kalkınma programının uygulanmasına ilişkin

sonuncu yıllık yürütme raporunu aldıktan sonra nihai bakiye ödemesi yapar.

Programdan projesine destek alan faydalanıcı, yetkililere ilgili harcama beyanlarını gönderdikten

sonra uygunluğunu denetlemek ve harcamaları tasdik etmek için bir takım aşamalar söz konusudur.

Bu işlemler, sahadaki uygulama ile finansal işlemler arasında bir gecikme ile sonuçlanır. Bu süreyi

tahmin etmek zordur ve ödeme isteklerinin gönderilmesi için gerekli işlemler üye ülkeler bazında

değişmektedir. Bunun sonucu olarak, ödemeler gerçek zamanlı değildir.

5. EAFRD PROGRAMLARININ FİNANSAL UYGULAMASI

Avrupa Komisyonu 2012 sonunda, AB-27 ülkeleri için 2007-13 dönemi mali planlarının %59’una

karşılık gelen 57,5 milyar avro değerine harcama beyanı aldı. Bütün programlama dönemi için

kümülatif beyan edilen harcamalar ve planlanan harcamalar (finansal planlar) arasındaki oran

programın uygulanmasının nasıl ilerlediğine ilişkin bir fikir verir.

Tedbirlerle ilgili olarak, en yüksek tutarlar eksen 2 altındaki üç tedbir için, yani; 'Tarım Çevre

Ödemeleri-214' tedbiri için 16,5 milyar avro, ‘Dağlık alanlar dışındaki kısıt alanlardaki çiftçilere

ödemeler-212’ tedbiri için 5,8 milyar avro ve ‘Dağlık alanlardaki çiftçilere doğal kısıt (handikap)

ödemeleri-211’ tedbiri için ise 5,6 milyar avro beyan edilmiştir. Aynı zamanda bu tedbirler, mali

planları ile ilgili olarak en yüksek uygulama oranlarına sahiptir. 211 tedbiri için bu oran %86, 212

için ve 214 tedbiri için %79’dur. Bu oranları, %95’lik bir uygulama oranı ile sadece ‘Bulgaristan ve

Romanya için doğrudan ödemelere tamamlayıcı unsurlar’ (611) tedbiri geride bırakır. Bu tedbirlerin

başarısı çok yıllı sözleşmeye dayalı, nispeten basit bir sistem ile düzenli olarak (yıllık) ödenebilir

olmasında yatar. Bu tedbirler, potansiyel faydalanıcılar arasında da oldukça tanınmıştır.

Uygulama oranları %50 ve üzerinde olan diğer tedbirler ise Çiftçiler ve tarım işçiler için erken

emeklilik (113), Ortak Piyasa düzeninden kaynaklı altyapı değişiklikleri (144) ve Birlik mevzuatı

ışığında talep edilen standartlara uyum için çiftçilere yardım (131) tedbirleridir. Çeşitli aktörler

tarafından planlama ve koordinasyon gerektirdiğinden ‘Uluslar ve bölgeler arası işbirliği’ (421),
‘Yerel Kalkınma Stratejileri - Çevre & Arazi Yönetimi’ (412) ve ‘Tarım arazileri üzerinde tarım-orman

sistemlerinin ilk kurulumu’ (222) tedbirleri için ise uygulama oranı %15’in altındadır.

Eksen 3 tedbirlerinin uygulanma oranı % 31 (Turizm faaliyetlerinin teşvik edilmesi (313)) ila %59

(Köylerin yenilenmesi ve gelişimi (322)) arasında değişmektedir. Genel olarak, eksen 3 ve 4

tedbirlerinin uygulanması hatırı sayılır bir hazırlık çalışması gerektirmektedir. Yatırım projeleri için,

özellikle altyapı ve inşaat / yenileme projeleri için, sözleşme ile yatırımın gerçekleşmesi ve

ödemelerin talep edilmesi önemli bir gecikme söz konusudur. Aynı şey, eksen 4 (LEADER) tedbirleri

için de geçerlidir; projelerin hayata geçirilmesinden önce, aşağıdan yukarıya bir yaklaşımla entegre

yerel kırsal kalkınma stratejilerini desteklemeleri nedeniyle LEADER’in uygulanmasında önemli bir

yeri olan Yerel Eylem Gruplarının seçilmesi zaman alır. Aşağıdaki grafik, 2012 sonu itibariyle

uygulama oranı en yüksek 10 EAFRD tedbirini gösterir. AB-27 ülkelerinde uygulama oranı en yüksek

ülke %84 ile İrlanda, %80 ile Lüksemburg’dur. En düşük oranlar ise %46 ile Bulgaristan ve

Yunanistan, %44 ile Romanya’dır.

Grafik-3: AB-27

ülkelerinde uygulama

oranı en yüksek

EAFRD tedbirleri

(2012 sonu itibariyle

Komisyon tarafından

alınan harcama

beyanları ile 2007-

2013 dönemi

finansal planları

arasındaki oran)

mailto:bulten@tkdk.gov.tr

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

 Sürece ve/veya bireysel tedbirlere

ilişkin deneyim de programın uygulanma

hızı üzerinde etkilidir.

 Mali yürütme düzeyi ve hızı idari, insan

kaynakları ve yönetsel kapasite ve

yeterli izleme sistemlerinin varlığı ile de

ilişkilidir. İdari ve insan kaynakları

kapasitesi kısıtları, yetki devri sürecine

ilişkin unsurlarda gecikmelere neden

olabilir. Ayrıca, iki çakışan programı

yönetmek, yani, mevcut programı uygular

ve kapatırken aynı idari ve insan kaynakları

ile eşzamanlı yeni yönetmelik ve kurallara

göre yeni bir program hazırlamak, büyük

ölçüde, sorumlu kurumlar üzerinde ilave

yüke neden olur.

 Buna ek olarak, ekonomik kriz bütçe

kısıtlamalarına neden olmuştur. Üye

ülkelerin bütçe konsolidasyon stratejileri ise

kırsal kalkınma programları için gerekli eş-

finansman sağlanması açısından sorunlar

yaratmıştır. Kamu borcu/açıklarını

yönetmek ve mali istikrarı sağlamak için

belirli zorluklarla karşı karşıya kalan

ülkelere yardım etmek için, Komisyon,

Yunanistan, İrlanda, Letonya, Portekiz ve

Romanya'da kırsal kalkınma projeleri için

ek AB eş-finansman (%95) sağlamayı teklif

etmiştir.

 IPARD programları ile ilgili olarak, ülkeler,

katılımdan sonra uygulanacak kırsal

kalkınma programlarını yönetmek için

yönetmeliklere uygun kurumsal altyapıyı

oluşturmaları gerekir. Merkezi Olmayan

Yapılanma ancak aday ülkenin programları

yönetmek için gerekli idari ve kontrol

yapılarını oluşturduğunda başlanabilir.

Son olarak, kırsal kalkınma programlarının

finansal yönetiminin, politikanın performansını

değerlendirmek için gerekli unsurlardan

sadece biri olduğunu özellikle vurgulamak

gerekir. Bu metin mali sorunlara işaret eder;

ancak parayı harcamamak kendi başına amaç

değil, bir amaca ulaşmak için kullanılan bir

araçtır ve politika her şeyden önce ulaştığı

sonuçlar üzerinden değerlendirilmelidir. Çeşitli

aşamalarda programa ilişkin kapsamlı

değerlendirmeler yapılmasındaki amaç da

budur.

Kaynak: EU Agricultural Economics Brief, No.10,
October 2013 / http://ec.europa.eu/agriculture/rural-
area-economics/briefs/pdf/10_en.pdf

Çeviri: Sibel A. BİLGİNER

*’IPARD Programlarının Finansal Uygulaması’ adlı’ 6. Bölüm orijinal

metinde 2012 yılı sonu verilerini alarak değerlendirildiğinden ve mevcut
durumu yansıtmadığından çevirisine yer verilmemiştir.

7. KIRSAL KALKINMA

PROGRAMLARININ UYGULANMASINI

ETKİLEYEN FAKTÖRLER*

Kırsal kalkınma politikası, AB'nin kırsal

alanlarında karşılaşılan çok farklı sorunlara

hedeflenen çözümleri sunmak için bir dizi

araç kullanan son derece esnek bir

politikadır. Bu temel özelliği, politikanın

yönetimine ve yapısına çeşitli yönleriyle

yansır. Politika, Komisyon ve üye ülkeler

arasında –görevlerin bölgesel ya da daha alt

düzeyde delege edilebildiği- paylaşılan

yönetim ile uygulanır. Tüm üye ülkeler için

ortak bir hukuki zemin ile çok düzeyli

yönetişim mekanizmaları aracılığıyla

uygulanmaktadır. Bununla birlikte, uygulama

prosedürleri, önemli ölçüde ulusal ve bölgesel

yönetimlere özgüdür. Komisyon ve ulusal

yönetimlerin yanı sıra, sosyal ve ekonomik

ortaklar da politikanın hazırlanması, izleme

ve değerlendirme süreçlerine katılır. Ortak

yönetim yaklaşımı ve üye ülkelerin idari

yapılarındaki farklılıkların sunduğu esneklik

nedeniyle politikanın dağıtım mekanizması

ülkeler ve bölgeler arasında önemli ölçüde

değişir. Ortak yönetim altındaki birçok veya

tüm AB fonlarında olduğu gibi, finansal

uygulama hızını anlamaya yardımcı olacak,

üye ülkeler/bölgeler arası değişen birçok

faktör bulunmaktadır.

 Üye ülkelerdeki Stratejik Yaklaşım ve

Programlama Prosedürü. Ulusal Strateji

Planları tanımı ve kırsal kalkınma

programlarının taslağının hazırlanması belirli

bir zaman dilimi gerektirir. Programın

Komisyona tesliminin zamanlaması ve

programın niteliği, programın onay sürecini

ve uygulanmaya başlamasını da etkiliyor.

 Kırsal kalkınma programlarının

uygulanmasından sorumlu üye ülkeler,

kendi ulusal yasal çerçeveleri içinde ayrıntılı

prosedür ve yapıları kurarlar. Böylece

uygulama mekanizmaları, uygulama

prosedürü için kurumsal yapıların

oluşturulması da uygulama hızı üzerinde

etkilidir. AB-27 ülkeleri arasında uygulama

prosedürleri; politikanın yönetildiği

kurumsal düzeye ve programın uygulanması

için operasyonel sorumlulukların kimlere

verildiğine bağlı olarak değişiklik gösterir.

 Tedbirlerin tasarımı ve seçimi de

programın uygulama hızında etkilidir.

Örneğin, seçili bölgelerin spesifik

gereksinimlerini karşılayacak karmaşık

tedbirler, güçlü sonuçlar üretebilir ancak

daha uzun sürebilir.

mailto:bulten@tkdk.gov.tr
http://ec.europa.eu/agriculture/rural-area-economics/briefs/pdf/10_en.pdf
http://ec.europa.eu/agriculture/rural-area-economics/briefs/pdf/10_en.pdf

Üyelik ve diğer talepleriniz için: bulten@tkdk.gov.tr

KÜTAHYA’DA FOODIE PROJESİ

Kütahya İl Koordinatörlüğü- Kütahya İl Özel

İdaresi tarafından Avrupa Birliği ICT Yenilik ve

Çerçeve Programı kapsamında hazırlanan 13

ortaklı FOODIE (Farm-Oriented Open Data in

Europe) projesi kabul edildi.

Proje tarımsal alan ve tarım ürünlerine yönelik

gerekli bilginin keşfi için; tarımsal değeri olan

kaynakların, tarımla ve çevresel arazilerle ilgili

farklı yatırımcı grupları tarafından plan ve

karar alma aşamalarında kullanılabilmesini

sağlamayı hedefliyor. FOODIE projesi

yararlanıcıları 4 ana kullanıcı gruptan

oluşuyor: tarım sektörü yatırımcıları, devlet,

araştırmacılar ve tarım yiyecek sektörü için

uygulamalar geliştiren ICT şirketleri.

FOODIE projesi kapsamında kullanılacak ileri

teknoloji sayesinde toprak miras sahaları,

tarım arazilerinin verim analizleri ve

mevsimsel değişkenler istenilen zamanda

ulaşıma açık olacak. Proje kapsamında

günümüz sistemleri olan Dokuplant ve

Prefarm’dan tarım bilgisi, proje ortakları

tarafından sağlanacak. Bu bilgi; haritalar,

örneklendirilmiş bilgi, saha, verimlilik vb.

detaylandırılmış tarım bilgisini içerecek. Bu

bilgilerden bazıları tarımdaki alıcı aygıtlardan

elde edilecek ve özel bilgi sınıfına dahil olacak.

‘Public Open Data’; toprak uydu görüntüleri,

çevre ve biyolojik çeşitlilik, yiyecek,

istatistiksel göstergeler, doğa bilgisi, havadaki

su oranı bilgisi, arazi bilgisi vb. içerecek.

Projenin, yenilik ve teknoloji ile bilgiyi serbest

ulaşılır yapmak için, ortak kullanılabilirliğin,

araştırmanın ve saydamlığın öneminden dolayı

tarımsal alanda başarı sağlaması öngörülüyor.

Sonuç olarak projenin ortaklar arası açık bilgi

paylaşımına, açık kaynak çözümlerine ve

teknolojilerine katkıda bulunması bekleniyor.

Toplam bütçesi 5.923.370,00 avro olan ve 1

Ocak 2014’de süreci başlayacak proje

önümüzdeki günlerde imzalanacak. (SB)

KANATLI ET İHRACATI 567
MİLYON DOLARA ULAŞTI

Kanatlı sektörü, Türkiye’de kişi başı 19

kilogram olan piliç eti tüketimini 40

kilograma çıkarmayı hedefliyor.

Türkiye Su Ürünleri ve Hayvansal Mamuller

İhracatçı Birlikleri Sektör Kurulu Başkanı

Sinan Kızıltan, kanatlı sektöründe son 10

yılda ciddi ihracat artışı yaşandığına dikkat

çekerek, “2002 yılında ülkemizden yapılan

toplam kanatlı eti ihracatı 12 milyon dolar

iken bu rakam 2012 yılında yüzde 4 bin 442

oranında artarak 567 milyon dolara ulaştı.”

dedi.

Kızıltan, Türk piliç etinin kalite ve lezzetinin

yurt dışında oldukça beğenildiğini, şu anda

50 ülkeye ihracat yapıldığını belirtti.

Türkiye’de piliç eti tüketiminin diğer ülkelere

kıyaslandığında oldukça düşük kaldığını,

ülkede 19 kilogram olan tüketimin ABD’de

43, Brezilya’da 42, Çin’de ise 37 kilogram

civarında olduğuna işaret eden Kızıltan,

açıklamada şu görüşlere yer verdi:

“Birlik olarak iç piyasadaki tüketimi arttırmak

için çalışmalarımıza devam edeceğiz.

Önümüzdeki dönemde Kanatlı Tanıtım Grubu

iç tanıtıma da yoğunlaşacak. Son 10 yılda

kanatlı sektöründeki ihracat ciddi bir artış

gösterdi. 2002 yılında ülkemizden yapılan

toplam kanatlı eti ihracatı 12 milyon dolar

iken bu rakam 2012 yılında yüzde 4 bin 442

oranında artarak 567 milyon dolara ulaştı.

2013 yılında ise yapılan toplam ihracatın 675

milyon dolara, 2023’te ise 2 milyar 88

milyon dolara çıkması hedeflenmektedir.”

Ege Üniversitesi Çocuk Gastroenteroloji,

Hepatoloji ve Beslenme Bilim Dalı Başkanı

Prof. Dr. Raşit Vural Yağcı ise sağlıklı

beslenmede önemli bir besin maddesi olan

pilim etinin zengin bir protein kaynağı

olduğunu söyledi. Piliç etinin de protein

kaynağı olmasından dolayı sıklıkla

tüketilmesinde yarar olduğunu aktaran

Yağcı, “Her iki besin grubu da içerdiği zengin

vitaminler açısından, çocukların gerek

bedensel gerek de zihinsel gelişimlerinde

etkilidir.” ifadelerini kullandı.

Kaynak: Köy-Koop Haber Kasım 2013, syf. 9.

 HABERLER & DUYURULAR & AKTÜEL

mailto:bulten@tkdk.gov.tr

Bültenin tüm hakları, Avrupa Birliği Katılım Öncesi Mali Yardım Aracı Kırsal Kalkınma Bileşeni (IPARD) programını uygulayan Tarım ve

Kırsal Kalkınmayı Destekleme Kurumu’na ait olup sadece kaynak gösterilmek kaydıyla alıntı yapılabilir.

Avrupa Komisyonu bu yayının içeriğinden sorumlu değildir.

KÜNYE

Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Elektronik Bülten Editörleri

Sema Gezer

Sibel Astarcıoğlu Bilginer

Müge Altıntaş

Kurumumuz ve elektronik bültenimiz ile ilgili görüşlerinizi bizim ile paylaşmanızdan memnuniyet

duyarız. Bize bulten@tkdk.gov.tr adresinden ulaşabilirsiniz.

mailto:bulten@tkdk.gov.tr

