

FRUIT AND VEGETABLES

CONTENTS

- I. Introduction
- II. Basic indicators
- III. Basic legislation
- IV. Marketing standards
- V. Producer organizations
- VI. Interbranch organizations
- VII. Intervention mechanisms
- VIII. Trade with third countries
- IX. Legislation related with fruit juices and jellies

I. INTRODUCTION

- Highly important sector for Turkey
- Natural and climatic advantages
- Wide range of and good quality products
- One of the leading producers for some products
- Net exporter
- Some important products: Hazelnut, dried apricots, dried figs, raisins, citrus fruits ...

II. BASIC INDICATORS

Fruit cultivated land	1.5 million ha	
Vegetable cultivated land	818 thousand ha	
Total fruit production	14 million tones	
Total vegetables production	24 million tones	
Total exports	2.5 million tones	2.5 billion \$
Total imports	256 thousand tones	132 million \$

SOURCE: 2003, TURKSTAT

III. BASIC LEGISLATION

Decree No. 552 on Regulation of Trade of Fresh Fruits and Vegetables and Wholesale Markets

- ✓ Obligatory to pass all fresh fruit and vegetables through wholesale markets
- ✓ Not similar to the EU's common market organization system

Objective: Register all fresh fruit and vegetables trade

IV. MARKETING STANDARDS

A. Current Situation

- **Domestic market:** Ministry of Agriculture and Rural Affairs (MARA)

No inspection in the meaning of R. 1148/2001/EC

- **Import / export stage:** Undersecretariat for Foreign Trade (UFT)
Inspections according to the Turkish Standardization Institute (TSI) standards

B. Import / Export Stage

- According to the TSI standards: parallel to the UN/ECE standards by 45 Group of Inspectors for Standardization for Foreign Trade
- Decree on the Regime of Technical Regulations and Standardization for Foreign Trade
- Issuance of the “Control Certificate(s)”
- 187 Inspectors
- Laboratories in 5 provinces

Checks at Export Stage

- Fruit and vegetables within the scope of 52 TSI standards
- According to the the OECD Scheme and also to the Regulation No:6/7677 on the implementation of the Turkish Standards.
- Control Certificate issued by UFT
 - ✓ Indicating that goods are in conformity with the relevant standards
 - ✓ Delivered to the exporters or its representatives to be presented to the customs authorities

Checks at Import Stage

- Fruit and vegetables within the scope of TSI standards
- Control Certificate issued by UFT
 - ✓ indicating that goods are in conformity with the relevant standards
 - ✓ delivered to the importers to be submitted to the customs authorities
- Customs Administrations shall not permit the import of the products without “Control Certificate”

C. Plans for Future

- Ongoing PSO Project with Dutch Government
- Ongoing Revision of TSI Standards
- Studies for the implementation of Regulation No.1148/2001/EC
 - ✓ Inspection body for domestic market
 - ✓ Trader Database based on risk analyses (with the coordination of UFT and MARA)
 - ✓ Coordinating Authority

V. PRODUCER ORGANIZATIONS

A. Current Situation

POs do exist

BUT;

Their legal standing and organisation is partially in accordance with the requirements of the *acquis*

AND...

No system for:

- withdrawal from the market
- operational programs and operational funds

- Law No. 5200 on Agricultural Producer Organizations
 - ✓ By-law on Fundamentals and Rules of the Establishment of Agricultural Producer Unions
 - ✓ By-law on Inspection of Agricultural Producers and Unions Thereof
- Law No. 4572 on Agricultural Sales Cooperatives and Associations Thereof
- Law No. 1163 on Cooperatives

Law No. 5200 on Agricultural Producer Organizations

POs have to have;

- Minimum 16 producers
- Minimum 10 % of total regional production

Their members have to:

- have farmer identification
- have authorization for persons representing legal persons
- market their entire production concerned through the producer organization.

Law No. 5200 on Agricultural Producer Organizations

✓ 52 POs for fruit and vegetables

Fruits: 11	Hazelnuts:2	Vegetables:7
Apples:2	Fruit saplings:1	Greenhouse production: 3
Peaches:2	Fruit and grapevine saplings: 1	Mushrooms:2
Pome fruits: 1	Stone fruits: 1	Organic Vegetables:2
Citrus fruits:5	Blackberries: 1	Potatoes:1
Grapes:4	Kiwi: 1	Tomatoes: 1
Berry Fruits:1	Walnuts: 1	
Organic Hazelnuts:1	Strawberries: 1	
TOTAL: 36		TOTAL: 16

Source: MARA

Law No. 4572 on Agricultural Sales Cooperatives and Associations Thereof (ASCAs)

Product	ASCAs
Pistachios	Guneydogubirlik
Hazelnuts	Fiskobirlik
Figs	Taris – Incir birligi
Apricots	Kayisibirlik
Grapes	Taris – Uzum birligi
Juices of grapes, raisins, apricots, peaches and sourcherries	Taskobirlik

Source: Ministry of Industry and Trade

B. Plans for Future

- Support for POs dealing with fruits and vegetables under the projects implemented by MARA. (i.e. Village Based Participatory Investment Scheme)
- Prospective legal arrangements for fully adoption of the related *acquis*

VI. INTERBRANCH ORGANIZATIONS

VII. INTERVENTION ARRANGEMENTS

No interbranch organization within the meaning of Council Regulation 2200/96.

No intervention system within the meaning of Council Regulation 2200/96.

VIII. TRADE WITH THIRD COUNTRIES

- import licenses → only required under the tariff quotas resulting from bilateral agreements.
- SPS controls by MARA for agricultural products
- export refunds for fruits and vegetables under Money-Credit and Coordination Council Communiqués

EU COUNTRIES

- ad valorem duty exemption in exports to the EU
- entry prices and/or calendars for certain sensitive fresh fruits and vegetables
- certain concessions stated in Turkey-EU Association Council Decision No. 1/1998

CANDIDATE COUNTRIES

FTAs → exchanged concessions with candidate countries

Preferential Regimes

THIRD COUNTRIES

FTAs with Israel, Morocco and Tunisia

various concessions have been exchanged

Turkey- Bosnia and Herzegovina FTA

all fruits and vegetables and products thereof are reciprocally subject to a concession of 0% duty on unlimited basis.

XI. FRUIT JUICES AND FRUIT JAMS, JELLIES AND MARMALADES

Turkish Food Codex – Communiqué on Fruit Juice and Similar Products

- based on Council Directive 93/77/EEC
- revised according to Council Directive 2001/112/EC

Turkish Food Codex – Communiqué on Jam, Jelly, Marmalade and Sweetened Chestnut Puree

- based on Council Directive 79/693/EEC
- revised according to Council Directive 2001/113/EC

**THANK YOU FOR
YOUR ATTENTION**