

**TÜRKİYE'DE TARIMIN DURUMU, SORUNLARI VE ÇÖZÜM
ÖNERİLERİ**

Ruhan ÖNCÜ

T.C.
BURSA ULUDAĞ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TÜRKİYE'DE TARIMIN DURUMU, SORUNLARI VE ÇÖZÜM ÖNERİLERİ

Ruhan ÖNCÜ

0000_0002_7931_4357

Prof. Dr. Cumhuri AYDINALP
(Danışman)

YÜKSEK LİSANS
TOPRAK BİLİMİ VE BİTKİ BESLEME ANABİLİM DALI

BURSA– 2022
Her Hakkı Saklıdır

TEZ ONAYI

Ruhan ÖNCÜ tarafından hazırlanan “TÜRKİYE’DE TARIMIN DURUMU, SORUNLARI VE ÇÖZÜM ÖNERİLERİ” adlı tez çalışması aşağıdaki jüri tarafından oy birliği ile Bursa Uludağ Üniversitesi Fen Bilimleri Enstitüsü Toprak Bilimi ve Bitki Besleme Ana Bilim Dalı’nda **YÜKSEK LİSANS** olarak kabul edilmiştir.

Danışman : Prof. Dr. Cumhuri AYDINALP

Başkan : Prof. Dr. Cumhuri Aydınalp İmza
000-001-7798-2055
Bursa Uludağ Üniversitesi, Ziraat Fakültesi
Toprak Bilimi ve Bitki Besleme

Üye : Doç. Dr. Barış Bülent Aşık İmza
0000-0001-8395-6283
Bursa Uludağ Üniversitesi, Ziraat Fakültesi
Toprak Bilimi ve Bitki Besleme

Üye : Prof. Dr. Eşref İrget İmza
0000-0001-91-09-0299
Ege Üniversitesi, Ziraat Fakültesi
Toprak Bilimi ve Bitki Besleme

Yukarıdaki sonucu onaylarım

Prof. Dr. Hüseyin Aksel EREN
Enstitü Müdürü

.././.....

B.U.Ü. Fen Bilimleri Enstitüsü, tez yazım kurallarına uygun olarak hazırladığım bu tez çalışmada;

- tez içindeki bütün bilgi ve belgeleri akademik kurallar çerçevesinde elde ettiğimi,
- görsel, işitsel ve yazılı tüm bilgi ve sonuçları bilimsel ahlak kurallarına uygun olarak sunduğumu,
- başkalarının eserlerinden yararlanılması durumunda ilgili eserlere bilimsel normlara uygun olarak atıfta bulunduğumu,
- atıfta bulunduğum eserlerin tümünü kaynak olarak gösterdiğimi,
- kullanılan verilerde herhangi bir tahrifat yapmadığımı,
- ve bu tezin herhangi bir bölümünü bu üniversite veya başka bir üniversitede başka bir tez çalışması olarak sunmadığımı

beyan ederim.

.../.../.....

RuhanÖNCÜ

TEZ YAYINLANMA FİKRİ MÜLKİYET HAKLARI BEYANI

Enstitü tarafından onaylanan lisansüstü tezin/raporun tamamını veya herhangi bir kısmını, basılı (kâğıt) ve elektronik formatta arşivleme ve aşağıda verilen koşullarla kullanıma açma izni Bursa Uludağ Üniversitesi'ne aittir. Bu izinle Üniversiteye verilen kullanım hakları dışındaki tüm fikri mülkiyet hakları ile tezin tamamının ya da bir bölümünün gelecekteki çalışmalarda (makale, kitap, lisans ve patent vb.) kullanım hakları tarafımıza ait olacaktır. Tezde yer alan telif hakkı bulunan ve sahiplerinden yazılı izin alınarak kullanılması zorunlu metinlerin yazılı izin alınarak kullandığını ve istenildiğinde suretlerini Üniversiteye teslim etmeyi taahhüt ederiz.

Yükseköğretim Kurulu tarafından yayınlanan “**Lisansüstü Tezlerin Elektronik Ortamda Toplanması, Düzenlenmesi ve Erişime Açılmasına İlişkin Yönerge**” kapsamında, yönerge tarafından belirtilen kısıtlamalar olmadığı takdirde tezin YÖK Ulusal Tez Merkezi / B.U.Ü. Kütüphanesi Açık Erişim Sistemi ve üye olunan diğer veri tabanlarının (Proquest veri tabanı gibi) erişimine açılması uygundur.

Danışman Adı-Soyadı
Tarih

Öğrencinin Adı-Soyadı
Tarih

İmza

Bu bölüme kişinin kendi el yazısı ile okudum anladım
yazmalı ve imzalanmalıdır.

İmza

Bu bölüme kişinin kendi el yazısı ile okudum
anladım yazmalı ve imzalanmalıdır.

ÖZET

Yüksek Lisans Tezi

TÜRKİYE'DE TARIMIN DURUMU, SORUNLARI VE ÇÖZÜM ÖNERİLERİ

Ruhan ÖNCÜ

Bursa Uludağ Üniversitesi

Fen Bilimleri Enstitüsü

Toprak Bilimi ve Bitki Besleme Anabilim Dalı

Danışman: Prof. Dr. Cumhuriyet AYDINALP

Dünyada gıda tüketimi zamanla artış göstermektedir. Özellikle tarımsal ürünlerin üretimi önemli bir sorun haline gelmeye başlamıştır. Ülkemizin tarımsal faaliyetleri Dünya üzerinde ki toplam üretime katkı sağlayacak düzeydedir.

Diğer sektörlerde olduğu gibi tarım sektörü de bir takım sorunlara sahiptir. Verimlilik, eğitim, tarım arazilerinin amaç dışı kullanımı, arazi bölünmeleri, gübre kullanımı, kirlilik problemleri gibi yapısal sorunların yanında uygulanan yanlış tarım politikaları da tarım için ciddi sorunlar ortaya çıkarabilmektedir. Bu nedenle tarımsal sorunları inceleyip çözüm yolları sunulması sürdürülebilir bir tarım için önem taşımaktadır.

Anahtar Kelimeler: Türkiye, tarım, sorun

2022, viii+56 sayfa.

ABSTRACT

Master Thesis

STATUS OF AGRICULTURE IN TURKEY, PROBLEMS AND SOLUTIONS

Ruhan ÖNCÜ

Bursa UludagUnivercity

Graduate School of Natural and Applied Sciences

Department of Soil Science and Plant Nutrition

Supervisor: Prof. Dr. Cumhur AYDINALP

Food consumption in the world is increasing overtime. Especially the production of agricultural products has started to become an important issue. The agricultural activities of our country are at a level that will contribute to the total production in the world.

As in other sectors, the agricultural sector has some problems. In addition to structural problems such as productivity, education, misuse of agricultural land, division of land, using fertilizer, pollution problems wrong agricultural policies can also caouse serious problems for agriculture. For this reason, it is important for a sustainable agriculture to examine agricultural problems and present solutions.

Keywords: Turkey, agriculture, problem

2022, viii+56pages.

TEŐEKKÜR

Tez alıőmamda, bilgi birikimi ve deneyimi ile bana yardımcı olan danıőman hocam Prof.Dr. Cumhuri AYDINALP'e teőekkürlerimi sunarım.

Tez jürisi üyelerine teőekkürlerimi sunarım.

Ayrıca, tez konumun oluşmasında katkıları büyük olan Dr.M. Sabri DİRİM'e tekrardan teőekkür etmeyi bir bor bilirim.

Tez alıőmam süresince beni her zaman teşvik eden sevgili eşim Mak. Müh. Sedat ÖNCÜ'ye teőekkür ederim.

Tez alıőmam süresince beni her zaman destekleyen annem Emine KARSLI'ya teőekkür ederim.

Tüm hocalarıma ve bölüm alıőanlarına teőekkür ederim.

Ruhan ÖNCÜ

.../.../.....

İÇİNDEKİLER

Sayfa

ÖZET.....	i
ABSTRACT	ii
TEŞEKKÜR	iii
SİMGELER ve KISALTMALAR DİZİNİ	vi
ŞEKİLLER DİZİNİ	vii
1. GİRİŞ.....	1
2. KAYNAK ARAŞTIRMASI.....	2
3.MATERYAL VE YÖNTEM	6
4.BULGULAR VE TARTIŞMA.....	7
4.1. Yapısal Sorunlar.....	7
4.1.1. Tarım arazilerinin amaç dışı kullanımı	7
4.1.2. Arazi bölünmesi	8
4.2. Eğitim	8
4.2.1. Tarımda eğitim	8
4.3. Teknik Sorunlar	9
4.3.1.Toprak verimliliği.....	9
4.3.2. Tarımda verimlilik.....	9
4.3.3. Gübre	10
4.3.4. Fiziksel altyapı problemleri	12
4.3.5. Kirlilik problemleri.....	12
4.3.6. Su kirliliği	13
4.4. Diğer.....	13
4.4.1. Dünyada ki tarımsal krizler	13
4.5. Uluslararası Tarımsal Kuruluşlar ve Türkiye Tarımı.....	14
4.5.1. IMF (uluslar arası para fonu)	14
4.5.2. IMF ve Türk tarımı ilişkileri	15
4.5.3. Türkiye tarımı üzerine IMF'nin etkilerinin değerlendirilmesi	15
4.6. Türkiye Tarımına Dünya Ticaret Örgütünün Etkileri	16
4.6.1. Türkiye tarım politikalarında değişim ve Dünya Ticaret Örgütü	20
4.7. Türkiye Tarımı ve AB Ortak Tarım Politikası	22
4.7.1. Tam üyelik sürecinde Türkiye.....	22
4.7.2. Türk tarımının topluluk tarımına uyumu	23
4.8. Türkiye Tarımı	24
4.8.1. Bitkisel üretim.....	28
4.9. Tarım ve Kırsal Kalkınma Politikaları	28
4.9.1. Arazi kullanımı açısından Türkiye'de tarım alanlarının değişimi	29
4.9.2. Tarımsal sulama politikalarının ekonomiye etkileri	35
4.10. Türk Tarımının Global Entegrasyonu ve Tarım 4.0.....	36

4.11. Türkiye’de Tarımın Bölgesel Gelişimi.....	44
4.11.1. Türkiye’de bölgelerin genel görünümü	44
4.12. Türkiye Tarımının Analizi.....	45
4.12.1. Mevcut durum ve sorunlar	46
4.12.2. Tarımda gelecek ve öngörüler	47
5.SONUÇ.....	49
KAYNAKLAR.....	51
ÖZGEÇMİŞ.....	56

SİMGELER ve KISALTMALAR DİZİNİ

Kısaltmalar	Açıklama
AB	Avrupa Birliği
ABD	Amerika Birleşik Devletleri
AR-GE	Araştırma ve Geliştirme
CBS	Coğrafi Bilgi Sistemleri
CEMA	Avrupa Tarım Makineleri Birliği
CORINE	Coordination of Information on the Environment
DEFRA	İngiltere Çevre, Gıda ve Köy İşleri Bakanlığı
FAO	Birleşmiş Milletler Gıda ve Tarım Örgütü
GSMH	Gayri Safi Milli Hasıla
GSYH	Gayri Safi Yurtiçi Hasıla
HACCP	Tehlike Analizi ve Kritik Kontrol Noktaları
ICM	Entegre Ürün Yetiştiriciliği
IPM	Zararlılarla Entegre Mücadele
ILO	Uluslar arası Çalışma Örgütü
ISO	Uluslararası Standartlar Organizasyonu
İBBS	İstatistik Bölge Birimleri Sınıflaması
İİBF	İktisadi ve İdari Bilimler Fakültesi
İTU	İyi Tarım Uygulamaları
KOBİ	Küçük ve Orta Büyüklükteki İşletmeler
NASA	Ulusal Havacılık ve Uzay Dairesi
OECD	Ekonomik Kalkınma ve İşbirliği Örgütü (Fransa)
OHSAS	İş Sağlığı ve Güvenliği Yönetim Sistemi
TMO	Toprak Mahsülleri Ofisi
TÜİK	Türkiye İstatistik Kurumu
TRUP	Tarım Reformu Uygulama Projesi
USDA	ABD'nin Federal Tarım Departmanı
WTO	Dünya Ticaret Örgütü

ŞEKİLLER DİZİNİ

Sayfa

Şekil 1. Türkiye’de tarım alanlarının yıllara göre değişimi	32
Şekil 2. Ekonomik sektörlerinGSMHiçerisindekioranlarınınyıllaragöredağılımı.....	33
Şekil 3. 2006-2012 yılları arazi örtüsü değişiminde tarım alanına dönüşen arazi örtüsünün oransal bölünüşü.....	35
Şekil 4. 2030 yılına kadar tarım sektörünü en çok etkileyecek faktörler.....	37
Şekil 5. Türkiye’de işgücünün ana faaliyet kollarına göre dağılımı (%).....	42
Şekil 6. Türkiye’de işgücünün ana faaliyet kollarına göre dağılımı (%).....	43

ÇİZELGELER DİZİNİ

Sayfa

Çizelge 1. Türkiye fiziki gübre üretimi (Bin Ton)	10
Çizelge 1. Türkiye fiziki gübre üretimi (Bin Ton) (devam).....	11
Çizelge 2. 2018 Yılı bitkisel üretimi.....	27
Çizelge 3. Bitkisel ürünlerin ekim alanları ve verim (Bin hektar; kg.da ⁻¹).....	28
Çizelge 4. Türkiye’de tarım alanlarının yıllara göre değişimi	31
Çizelge 5. Türkiye dış ticaretinde tarımsal ürünlerin durumu.....	34
Çizelge 6. Türkiye’de arazi örtüsü bakımından tarım alanına dönüşen alanlar	34
Çizelge 7. Başarılı ülke örnekleri Türkiye karşılaştırması (2016).....	40
Çizelge 8. Türkiye’de yatırım teşviklerinin dağılımı.....	44
Çizelge 9. İstihdamın sektörel ve bölgesel dağılımı	45

1. GİRİŞ

Her ülke kendi tarım politikasını uygulamakta, istihdam oluřturmakta ve aynı zamanda ihtiya fazlasını ihra etmektedir. Tarımsal sorunların giderilmesi yapılan üretimde kalitenin ve üretimde artışın önünü açmaktadır. Türkiye tarımında ki sorunlar ve bu sorunlara yönelik alıřmalar yıllar için de birçok kiři tarafından arařtırılıp özüm yollarına başvurulmuřtur.

Dünya üzerinde 170'e yakın ülke bulunmaktadır. Ve her bir ülke kendi tarım politikasını uygulamaktadır. Tarımsal üretimi yönlendirmek, üretim de sürekliliğın sağlanması gibi faktörler tarım politikasının temel amaçlarındandır.

Başlıca ülkemizin tarım sorunları ve bu sorunların özüm yolları hakkında yapmış olduğum bu arařtırma da edindiğim deneyim ile tarıma olan desteklerin arttırılması tarım içinde ki refah seviyesini de arttıracığı inancındayım.

Bu alıřma da başta ülkemiz olmak üzere diğerk Avrupa ülkeleri ile yıllar içinde ki üretim, ithalat, ve ihracat karşılaştırması yapılmıřtır. alıřma da ağırlıklı olarak Türkiye tarımının sorunları ele alınıp özüm yolları aranmıřtır.

Toplamda beř bölümden oluřan bir alıřmadır. Bu bölümlerden birincisi “Giriř” bölümünden oluřmakta ve bu bölümde ise arařtırmanın önemi ve amacı vurgulanmıřtır.

“Materyal ve yöntem” adlı ikinci bölümde ise yapılan arařtırmada kullanılan materyale nereden ve nasıl ulařıldığı ile arařtırma da kullanılan yöntemler belirtilmiřtir.

Üüncü bölümde tarım sektörünün Türkiye ekonomisinde ki yerine değinilmiřtir. Dördüncü bölümde ise alıřmanın asıl amacı olan Türkiye tarımının mevcut durumu, sorunları ve özüm önerileri değeriendirilmiřtir.

Beřinci ve son bölümde ise diğerk bölümlerde ki arařtırmalar göz önünde bulundurularak arařtırmanın sonucu hakkında genel değeriendirme ve önerilerde bulunulmuřtur.

2. KAYNAK ARAŞTIRMASI

Türkiye tarımında mevcut durum, sorunlar ve çözüm önerilerini karşılaştırmak amacıyla bu çalışma sürecinde, çalışmanın kapsamı ile örtüşecek şekilde literatür taraması yapılmıştır.

Demirbaş ve Tosun (2005), “Türkiye’de Tarımın Sanayi ile Entegrasyonu, Ortaya Çıkan Sorunlar ve Çözüm Önerileri” adlı çalışmalarında tarım ürünlerinin sanayi sektöründe “hammadde” olarak kullanıldığını, tarım sektörünün de sanayi ürünlerini “tarımsal girdi” olarak kullanıldığını belirtmiştir. Ayrıca tarımda sermaye birikimi yetersiz olduğundan, bunun sanayiye aktarılması istenilen düzeyde gerçekleştirilememiş ve bu nedenle tarım sanayi ilişkilerinin de güçlendirilemediğini ortaya koymuşlardır.

Bayram, Yolcu ve Aksakal (2006), “Türkiye’de Organik Tarım ve Sorunları” isimli çalışmalarında organik tarımın önemli sorunlarından biri olan üreticilerin örgütsüz olduğu için, küçük alanlarda denetim ve sertifikasyon kuruluşları ile anlaşmaların maliyeti arttırdığını belirtmişlerdir. Üreticilerin konu ile ilgili yeterli bilgiye sahip olmadıklarını ve danışmanlık sisteminin ise bu konu için henüz geliştirilememiş olduğunu belirtmişlerdir.

Çakmak ve Aküzüm (2006), “Türkiye’de Tarımda Su Yönetimi, Sorunlar ve Çözüm Önerileri” adlı çalışmalarında ülkemizdeki su kaynak potansiyellerine değinerek ülkemizde 20 milyon hektar bir alanın sulanabilir nitelikte olmasına karşın, sulamaya ayrılan su kaynakları potansiyeli ile bunun mümkün olmayacağını ifade etmişlerdir. Diğer yandan sulu tarım alanlarında toprak-bitki-su ilişkilerinin çevreye etkileri üzerinde fazla durulmadığını bu nedenle de üreticilerin yeterince eğitilemedikleri için aşırı su kullanma eğilimi ortaya çıktığını, drenaj, tuzluluk gibi birçok problemle karşılaşıldığını belirtmişlerdir.

Doğan, Arslan ve Berkman (2015), “Türkiye’de Tarım Sektörünün İktisadi Gelişimi ve Sorunları” adlı çalışmalarında tarım sektörünün sorunlarını da ele almışlardır. Tarımın 1980’li yıllara kadar ekonominin lokomotif olma özelliği gösterdiğini ve 1980’li yıllardan sonra serbest piyasa ekonomisine geçiş, sanayileşme ve hizmet sektörlerinde ki hızlı gelişim gibi nedenler ile tarımın ekonomi içinde ki payının gerilemeye başladığını ortaya koymuşlardır.

Özkan (2016), “Türkiye Tarımında Yaşanan Sorunlar ve Alternatif Tarımsal Üretim Anlayışlarının Değerlendirilmesi” adlı çalışmasında bazı küçük tarım işletmelerinin arazilerini satarak ya da bölerek tarımcılığı yavaş yavaş terk ettiğini bazı büyük işletmelerin ise tarım desteklerinden yararlanarak tarımsal üretim sürecinde işlenmiş gıda bayiliklerini, distribütörlüğünü yaparak ya da yeni ortaklıklar kurarak sektörde kalmaya çalıştıklarını ifade etmiştir. Geçmiş yıllarda tohum çeşitliliği fazla olan Anadolumuzun dış ülkelere aldıkları birkaç sertifikalı tohumla sahip olduğu çeşitliliğin zamanla azaldığını da ifade ederek azalan çeşitlilikle birlikte meyve ve sebzenin farklı olan lezzetlerinin de tek düze bir tat olduğunu eklemiştir. Japonya doğumlu MasanobuFukuoka'nın doğal tarım yöntemini işlerken toprağın aslında sürülmeden ve işlenmeden de verimli olduğunu, doğal dengeyi koruyarak da tarımsal üretim yapılabileceğini ortaya koymuştur.

Sav ve Sayın (2018), “Tarımda Kalma Eğilimini Etkileyen Başlıca Faktörlerin Genel Bir Değerlendirilmesi” isimli çalışmalarında tarımsal desteklerin yıllara göre değişimini ve tarım sektöründe kalma eğilimini etkileyen olumlu ve olumsuz faktörleri ele almışlardır. Bakanlığın, 2017 yılında geldiğinde seçili ürünlere mazot, gübre, toprak analizi, organik tarım gibi alan bazlı desteklerin verildiğini ifade etmişlerdir. Ayrıca tarımın GSYH'daki payının yıllara göre zamanla azaldığını belirtmektedirler. Türkiye’de uygulanan tarımsal desteklerin ise üreticinin tarımda kalmasını sağlamada yeterli olmadığını ortaya koymuşlardır.

Önal (2019), “ Tarımsal Ürün Fiyat Artışlarının Türkiye Tarımının Yapısal Sorunlarına Dair Gösterdikleri” adlı çalışmasında toplam tarım arazilerinin 2002-2018 döneminde azaldığını ifade etmiştir. Tarımsal girdi maliyetinde ki artışın dövize bağlı olarak ürün fiyatlarına yansıdığını belirtmektedir. Tarımsal ürün ihracatında 2018 yılı itibariyle rekor kırılmış, bunun sebebini ise 2018 ortasındaki döviz kurundaki artış ile üretim maliyetlerini o yıl için yükseltmemiş olması olarak ifade etmiştir. Çiftçiden Türk Lirası ile alınan ürünlerin o yıl yurtdışına yüksek döviz kuruyla satarak normal dışı bir kar elde edildiğini ortaya koymuştur.

Semerci (2019), “Türkiye’de Tarımsal Destekleme Uygulamalarının Değerlendirilmesi” isimli çalışmasında devlet bütçesinin yaklaşık %2’si 2015 yılında tarımsal destekleme için ayrılmış, bu oran diğer ülkelere kıyasla minimum düzeydedir ifadesini kullanmıştır. Türkiye’de üreticilerin destek ödemesi alması için çiftçi kayıt sistemine (ÇKS) kayıt olmaları gerektiğini belirtmiştir. ÇKS’ye kayıtlı üreticilerin aldıkları desteklerin Avrupa ülkelerine kıyasla oldukça düşük olduğunu ortaya koymuştur. Sonuç olarak sürekli değişim ve gelişim içinde olan dünya ekonomisinde ki Türkiye’nin payının artış sağlaması için Türkiye’de tarımsal üretim desteklemelerine yönelik uygulamalarda kısa vadeli, geçici ve yüksek maliyetli politikalardan vazgeçilmesi gerektiğini ifade etmiştir.

Pakdemirli (2019), “Tarımsal Kooperatiflerin Dünya ve Türkiye’de Mevcut Durumunun Karşılaştırılması” adlı çalışmasında küçük çiftçilerin pazarda yer edinebilmesi için bir araya gelerek kooperatifleri oluşturduğunu ve yıllar içinde kooperatiflerin önemli noktalara geldiğini ifade etmiştir. Ayrıca Türkiye’de diğer ülkelere kıyasla kooperatiflerin daha geleneksel yönetildiğini belirtmiştir. Uluslar arası kooperatif birliği (ICA) kooperatiflerin önemini vurgulamak için “Top-300” başlıklı yürüttükleri projede 2018 yılı raporunda dünya çapında başarılı 300 kooperatifin 2,1 trilyon ABD doları gelir yarattığını ifade eden Pakdemirli bu kooperatiflerin üçte birinin tarımsal kooperatifler olduğunu belirtmiştir. Türkiye’de ki kooperatif sayısının ve katılımın istenilen düzeyde olmadığını İrlanda’da katılımın %70, Finlandiya’da %60 iken Türkiye’de ise %10 oranında olduğunu ifade etmiştir.

Başaran (2019), “Türkiye Tarımının Genel Görünümü ve Küçük Üreticilerin Varlığı Üzerine Sosyolojik Bir Analiz” adlı çalışmasında daha çok Türkiye’de ki küçük üreticilere değinmiştir. Türkiye tarımında tarımsal üretimin önemli bir kısmını oluşturduklarını fakat büyük üreticilere kıyasla hak ettikleri emeğin karşılığını alamadıklarını ve dolayısıyla yavaş yavaş tarım sektöründen uzaklaşarak farklı sektörlerde çalışmaya yöneldiklerini ifade etmiştir.

Şahin (2019) “Türkiye Tarımının Güncel Sorunlarının Çözümünde Kooperatifler Bir Model Olabilir mi? Fırsatlar ve Handikaplar Üzerine Düşünceler” isimli çalışmasında Türkiye’deki kooperatiflerin geleneksel şirketlere göre dezavantajlar yaşadığını tahminen ifade etmiştir. Tarımsal kooperatiflerin yaşadığı birtakım sorunların olduğunu bunların ise; mevzuattan kaynaklanan sorunlar, kooperatifçiliğe yönelik uygun ortamın

oluřamaması, sermaye eksiklięi denetim sorunları, eęitimsel eksiklikler gibi sorunlardan oluřtuęunu ortaya koymuřtur. Trkiye’de tarımsal retim problemlerine zm olarak yeni arayıřlara gidilmesinin nem arz ettięini ifade etmiřtir.

Yıldırım (2021), “ Tarıma 2022’de 25,8 Milyar Lira Destek denecek” isimli yazısında Cumhurbaşkanlıęının 2022 yılı iin programında tarımsal destekleme btesinin 2021’e gre %12,5 artıř saęlanacaęını belirtmiřtir. Yine programa gre mazot, prim demeleri, hayvancılık, tohum ve fidan gibi ana kalemlere artıř yapılırken, en fazla zam gren gbreye destek artıřı olmayacaęını ifade etmiřtir.

3.MATERYAL VE YÖNTEM

Çalışma literatüre dayalı bir çalışma olup, bu kapsamda konu ile ilgili yerli ve yabancı çalışmalar ve ilgili kurum verileri materyal olarak kullanılmıştır. Bu amaçla; özellikle Dünya Ticaret Örgütü (DTÖ), ekonomik kalkınma ve İşbirliği Örgütü (OECD), Birleşmiş Milletler Gıda Tarım ve Teşkilatı (FAO), ABD Tarım Bakanlığı (USDA), Türkiye İstatistik Kurumu (TÜİK), Gıda Tarım ve Hayvancılık Bakanlığı gibi ulusal ve uluslar arası kurumların bilgi ve belgelerinden yararlanılmıştır.

Çalışmada önce Türkiye tarımının genel durumu ve uluslar arası kuruluşlar içindeki Türkiye tarımın yeri ele alınmıştır. Tüm süreçlerde alınan ve uygulanan kararların Türkiye tarımı üzerini etkileri çeşitli açılardan tartışılmıştır.

Dünyada uygulanan çeşitli tarım politikalarının Türkiye tarımını etkileyen noktaları, tarımda sulama, arazi kullanımı gibi değişen tarım alanları, uluslararası tarımda uygulanan teknoloji destekleri olmak üzere üç temel konuda yoğunlaşmış ve bu bağlamda oluşan sorunlar ele alınmıştır. Bu bakımdan çalışmada, gerek uygulanan tarım politikaların, verilen destekleme programların Türkiye tarımına olası etkileri de bu açılardan ele alınmıştır. Artan dünya nüfusu, değişen iklim, kullanılan tarım arazilerinde ki oransal değişim ve değişen çevre koşulları Türkiye'nin hangi ürün ve ürün gruplarını nasıl etkileyeceği değerlendirilmiştir. Dünya piyasasından ziyade, verilen iç destekler konusunda, Türkiye'nin iç destekleri öngörülen limitlerin altında kaldığından diğer ülkelerin yapacakları düzenlemelerin Türkiye tarımına dolaylı da olsa etkisi olacaktır. Dolayısıyla iç desteklerin Türkiye için ne kadar önemli olduğu da değerlendirilmiştir.

4.BULGULAR VE TARTIŞMA

Türkiye’de toplam arazinin yaklaşık %24,5’i I.,II. ve III. sınıf topraklardan oluşmaktadır. Bu topraklar içinde ki tarımın payı %90’dır. Türkiye İstatistik Kurumu (TUIK) verilerine göre, geçen yılın sonu itibariyle Türkiye’de ekilen ve dikilen tarım alanı 23 milyon 763 bin hektar, çayır ve mera arazileriyle toplam tarım alanı da 38 milyon 380 bin hektar olarak belirlenmiştir.

Türkiye’de ki tarım ile ilgili sorunları yapısal, teknik, eğitim ve diğer sorunlar olacak şekilde 4 başlık adı altında incelemek mümkün.

4.1.Yapısal Sorunlar

4.1.1. Tarım arazilerinin amaç dışı kullanımı

Verimli tarım arazileri her geçen yıl azalmaktadır. Bunların yerini ise yeni yerleşim yerleri, yollar, köprüler, havalimanları ve sanayi yerleri almaktadır. Bu alan ise dünya üzerinde yaklaşık günlük 120 hektarlık bir alanı oluşturmaktadır. Tarım arazilerinin ürün verme gücü zamanla azalmaktadır. Buna sebep ise tuz oranında artış, yanlış ürün yetiştiriciliği, bilinçsiz ilaç ve gübre uygulanması ve çeşitli toprak verimlilik kayıplarıdır.

Tarım topraklarının yanlış ve amaç dışı kullanımı ülkemizde erozyon sorununu üst sıralara taşımıştır. İşlenen arazilerin yaklaşık %71’i erozyondan zarar görmektedir. Arazilerin sahip olduğu özellikte kullanılmaması tarımsal üretimde verimliliğin azalmasına sebebiyet vermektedir. Bu durumun önlenmesi için ise arazi kullanım planlamasının yapılması önem arz etmektedir. Tarım arazilerinin amaç dışı kullanımının en önemli sebebi olarak artan nüfus gösterilmektedir. Tarım dışı kullanım ise kısa vadede kazanç ve rant sağlar. Fakat uzun dönemde ise azalan tarım toprakları ile birlikte sosyo-ekonomik olumsuzluk, kıtlık, tarıma dayalı yatırımların son bulması, bitki çeşitliliğinde azalış ve alım gücünde azalma meydana getirir.

Endüstriyel tarım su kaynaklarını olumsuz etkilemektedir. Tarıma elverişli toprakların yerine sanayi, turizm, kentleşme gibi alanların oluşması geri dönüşü olmayan bir tahribata yol açmaktadır.

4.1.2. Arazi bölünmesi

Türkiye’de özel mülkiyete dayalı küçük aile işletmelerinin hakim olduğu bir tarımsal yapı mevcuttur. Özellikle miras ve arazi hukukunda yapılacak düzenleme ve yeniliklerle işletme arazisinin daha da artması söz konusu olabilecektir. Türkiye’de toplam nüfus artmasına rağmen tarımla uğraşan nüfusun azalması kırsaldan kente göçün bir göstergesidir. Aynı şekilde istihdam artmasına rağmen tarım sektöründe ki istihdam da düşüş meydana gelmiştir. Tarım arazilerinde ki bölünmelerin en önemli sebeplerinden biri miras yolu ile mal paylaşımıdır. Ölen arazi sahibinin hakları yasal olarak çocuklarına geçer. Bu durumda ise hak sahipleri araziye eşit paylaşırlar. Bu sayede giderek arazilerde azalma gözlenir. Arazi parçalanması aynı zamanda çeyiz, hayır kurumlarına bağış ya da borç karşılığı verilmesi gibi durumlarla da gerçekleşebilir.

Üretim yapan bir çiftçi arazi satın alacaksa ve ya kiralayacaksa bitişik arazileri alması engellenir ve uzak arazileri satın alır. Bu da tarımsal arazilerin bölünmesine sebep olur. Ayrıca kırsal nüfusun artması ile arazi sahipleri mülklerini parça parça kiralar veya satar. Bir başka bölünme ise fiziksel şartlardan kaynaklanmaktadır. Bölünmüş topoğrafya, arazi engebeleri ya da arazinin ortasından geçen bir yol vb. tarımın bütünselliğini zorlaştırmış faktörlerdendir.

4.2. Eğitim

4.2.1. Tarımda eğitim

Tarım sektöründe mesleki ziraat fakültelerinde başlar, Meslek yüksek okulları ve meslek liselerinde yetişen konu bazlı teknisyen ve teknikerle devam eder.

Tarım sektöründe eğitim seviyesi çok düşüktür. Gelirleri ise diğer sektörlerle kıyasla daha düşüktür. Gelişen teknolojinin tarımla entegre olması neticesinde tarımsal üretimde uygulama yapabilmek için üretici sınıfının varlığına ihtiyaç vardır. Eğitim seviyesinin olabildiği kadar yükseltilmesi gerekmektedir. Çünkü makineli tarıma geçiş, üretimde otomasyona geçiş ve ileri tarım tekniklerine yer verilmesi bu alanda ki eğitimin ne kadar önemli olduğunun bir göstergesidir. Gelişmiş ülke örneklerinde tarımla uğraşan kişilerin en az ortaöğretim seviyesinde eğitime sahip olmaları bu alandaki başarılarının sebeplerinden biridir.

4.3. Teknik Sorunlar

4.3.1. Toprak verimliliği

Uzun dönem içinde tarımın sürdürülebilirliği açısından toprak verimliliği önemlidir. Dünyada genel olarak toprak verimliliği azalmaktadır. Toprak verimliliğinde süreklilik sağlanmalıdır. Verimliliği birçok faktör etkilemektedir.

Bunlar; iklim, sulama, gübreleme, ilaçlama, jeolojik etken vb.'dir. Organik madde içeriği ülkemiz topraklarında düşük seviyededir ve bu durum toprak verimliliğini doğrudan etkilemektedir. Ayrıca yağışın az olması, sıcaklığın yüksek oluşu ve anız yakmakta verimliliği doğrudan etkileyen diğer unsurlardır.

Organik maddenin toprak üzerinde etkileri; toprağın kümeleşmesini sağlar. Bu sayede erozyonu önlemeye yardımcı olur. Toprağın su tutma kapasitesini artırır ve havalanmasını sağlar. Toprağın işlenmesini kolaylaştırır. Bitki köklerinin hareketlerini kolaylaştırır. Bitki besin elementlerinin yararlılığını artırır. Toprağın su tutma kapasitesini artırır.

Tarım topraklarımız verimlilik açısından yeterli seviyede değildir. Eğer şartlar sağlanırsa toprak yenilenebilir bir doğal kaynak olarak nitelik kazanabilecektir. Toprakta verimliliği arttırmak için organik tarım yöntemlerine başvurulmalı, toprak sürülmesine özen gösterilmeli, sulama ve gübreleme doğru yapılmalı ve ekim nöbeti uygulanmalıdır.

4.3.2. Tarımda verimlilik

Tarım sektöründe verimliliğin artırılması gerekmektedir. Ülkemizde tarımsal üretime talep gün geçtikçe artmaktadır. Fakat tarımın verimliliği gelişmiş ülkelere bakıldığında çok düşüktür. Tarım politikaları ise verimliliği arttırmak amacıyla uygulanmaktadır. Tarımda düzgün pazarlama olmayışı, tarım alanlarının düzensizliği, artan nüfus, gelir düzeyinde adil olunmaması tarıma katkı sağlamakta zorluklar oluşturmaktadır.

Tarımda verimliliği arttırmak için dışa bağımlı olunan bitkisel ürünleri üretmek için çiftçiye destek olunmalı, teknolojik altyapıların oluşturulması ve üreticiye teknolojik girdilerin sağlanması gerekmektedir. Teknik bilgi akışı sağlanmalı ve sürekliliği olmalıdır. Finans açısından üretici güçlendirilmelidir.

4.3.3.Gübre

Bitkiler sağlıklı gelişim sağlayabilmeleri için bazı besin elementlerine ihtiyaç duyarlar. Bu elementler makro ve mikro besin elementleri olarak 2'ye ayrılır. Makro besin elementleri; karbon, hidrojen, oksijen, azot, potasyum, kalsiyum, fosfor, magnezyum ve kükürttür. Mikro besin elementleri ise; demir, klor, bakır, mangan, çinko, molibden, bor ve nikeldir. Bu besin elementlerinden biri veya birkaçı yetiştirme ortamında olmazsa bitkinin gelişimi olumsuz etkilenir. Bu da üründe verim açısından kayıp demektir. Tarım toprakları bu besin elementlerinin hepsini barındırmaz. Eksik olan elementleri toprağa gübre aracı ile vererek ürün kalitesini ve verimini arttırmış oluruz. Üretimde ürün kalitesini arttırmak amacıyla kullanılan gübrelerden biri organik gübre diğeri ise kimyasal gübredir.

Organik gübreler ürünün besin değerine katkı sağladığı gibi toprağın yapısını da iyileştirir. Organik gübreler yetiştirilen bitkisel ürünler ile elde edilir. Kimyasal girdi bulundurmaz. Toprağın fiziksel, kimyasal ve biyolojik özelliklerini iyileştirir. Toprağın havalanmasını sağlar. Ayrıca koyu renkli olduğu için güneş ışınlarını daha fazla absorbe ederek toprağın ısınmasını sağlar ve biyolojik aktivitelerin hızlanmasına sebebiyet verir.

Kimyasal gübreler, uygulaması kolay işçiliğin az olduğu içerisinde genellikle azot, fosfor ve potasyum barındıran gübrelerdir.

Çizelge 1. Türkiye fiziki gübre üretimi (Bin Ton)

Gübre Cinsi	2000	2005	2010	2011	2012	2013	2014	2015	2016	2017
Amonyum Sülfat	172	147	202	166	207	166	95	91	174	179
Amonyum Nitrat	1.070	821	894	1.029	722	698	750	525	521	784
(%26N)										
Amonyum Nitrat	22	143	335	258	536	516	491	492	311	86
(%33N)										
Üre	106	379	116	514	438	360	243	428	295	435
Triple Süper Fosfat	67	128	123	114	120	111	118	146	61	86
Diamonyum Fosfat	138	108	496	302	250	210	296	286	292	332
20-20-0	997	595	598	534	530	586	580	555	542	623

Çizelge 1. Türkiye fiziki gübre üretimi (Bin Ton) (devam)

20-20-0+Zn	168	252	317	359	351	319	352	394	367	360
15-15-15	315	261	131	139	156	202	152	218	217	234
15-15-15+Zn	26	77	68	93	85	78	96	118	217	234
15-25-15	0	2	0,912	2	0	1	5	9	40	18
20-10-20	0	0	0	0	0	7	18	17	12	-
12-30-12	17	82	67	104	102	74	74	67	70	71
10-25-20	4	38	18	0	35	24	41	42	6	-
16-20-0	0	0	0	1	14	11	12	2	0	-
8-24-24	0	9	0	0	0	2	0	20	0	46
8-24-8	0,981	0	0	0	0	0	0	0	0	-
10-15-25	0	0	4	34	48	62	87	126	47	64
26-13-0	0	0	0	13	0	0	0	0	18	-
25-05-20	60	47	54	52	45	58	45	60	64	-
10-20-20	0	54	0	14	0	0	0	0	0	-
20-32-0+Zn	0	5	1	2	17	30	24	18	81	16
18-24-12+Zn	0	11	19	19	2	62	65	56	102	67
12-20-12	0	0	2	0,1	2	0	4	6	7	2
%33 Azot										151
Üre										1
Amonyum										
Nitrat										
CAN (%21 N)										10
10.25.20										15
20-1020										26
25-05-20										98
Potasyum Sülfat	0	0	0,893	0,317	0	0	0	0	0	-
Fiziki Toplam	3.163	3.158	3.447	3.750	3.661	3.577	3.548	3.674	3.358	3.842
N	697	740	769	930	905	866	822	867	775	877
P2O5	386	378	528	453	437	435	488	516	493	523
K2O	60	87	51	65	72	85	91	119	100	118
Toplam B.B.M	1.142	1.206	1.347	1.448	1.415	1.387	1.401	1.503	1.368	1.518

Tarımda önemli girdilerden biri gübredir. Tarımsal üretimde doğru uygulandığında bitkisel üretimde %50-75 oranında artış sağlandığı gözlenmiştir. Bu sebeple gübre fiyatları çiftçiler için önemlidir. Yerli gübre tüketimini destekleyen bir politika anlayışı uygulanmaktadır.

4.3.4.Fiziksel altyapı problemleri

Sürdürülebilir bir su yönetimi, sulama alanında, arazi toplulaştırma, tesviye ve drenaj gibi tarla içi geliştirme hizmetleri tamamlanamadığı için gerçekleştirilememektedir.

Dış şartlara (sel, yağış, rüzgar, buzlanma, hava sıcaklığı) ve kullanıcıların tahribatına maruz kaldığı için sulama kanalları, kanaletleri, sanat yapıları ve ölçü tesisleri kısa sürede elden çıkmakta, bakım ve onarıma ihtiyaç duymaktadır.

Bütün tesislerin yerüstünde olduğu yüzey sulama yöntemlerinde, çiftçiler tarafından piriz kapaklarına, çek yapılarına, ölçü tesislerine ve diğer tesislere müdahaleler yapılmakta, tesisler zarar görmekte ve işletme hizmetleri aksamaktadır.

4.3.5.Kirlilik problemleri

Çevre kirliliğinin en önemli sebebi sera gazı salınımıdır. Bu gazlar içinde ise en etkili olanları karbondioksit, metan, nitrik asit, karbon vb. gazlardır. Tarım sektörünün karbondioksit salınımını arttıran en önemli sektörlerden biri olduğu bilinmektedir. Türkiye’de çevre kirliliği ve buna sebep olan faktörlerin araştırılması önemli bir inceleme konusudur.

Türkiye’de kişi başına düşen sera gazı salınımı 1990 yılında 3,8 ton iken 2016 yılında bu rakam 6,3 tona yükselmiştir. Sera gazı salınımının yaklaşık %75-80’ini karbondioksit salınımından gerçekleştiği tahmin edilmektedir.

Tarım uygulamaları modern ve geleneksel yöntemler olarak uygulanmaktadır. Büyük tarım firmaları modern tarım uygulamalarını kullanarak üretimi arttırarak insan gücünü azaltmış ayrıca sera gazı salınımını da azaltarak çevre kirliliğinin azalmasına katkı sağlamışlardır. Küçük tarım işletmeleri ya da çiftçiler ise geleneksel tarım yöntemlerini kullanmakta ve sera gazı salınımının artmasına sebebiyet vermektedir. Tarım sektörü pek çok açıdan çevreye etki etmektedir. Olumsuz etkiler ise yıllar içinde duyarlılığın artmasına sebep olmuştur. Modern tarım ile gübre ve ilaçlamanın bilinçli yapılması çevreye ciddi ölçüde fayda sağlamaktadır. Etkilerinden bazıları ise erozyonu önlemek, besin kaybını önlemek, su ve çevre kirliliğini minimuma indirmek, biyolojik çeşitliliğin korunmasını sağlamaktır.

4.3.6.Su kirliliđi

Tarımda yüksek verim elde etmek için sulamaya ihtiya vardır.Su kaynaklarının planlı bir şekilde geliřtirilmesi, dađıtılması su yönetimi olarak tanımlanmaktadır. Su kaynaklarının geliřtirilerek, insanlıđın su sıkıntısına özmek için gösterilen abalar binlerce yıl önce başlamıř ve günümüze kadar devam etmiřtir. Ülkemizin tarımla uğrařan bölgelerinin büyük kısmı kurak ve yarı kurak iklime sahiptir. Hızla artan nüfus ve sanayileřme ile birlikte kaliteli suya ihtiya gün getike artmaktadır. Gelecek yıllarda su sıkıntısını minimuma indirmek için mevcut su kaynaklarını daha etkin ve verimli kullanmak önem arz etmektedir. Doğru toprak ve su yönetimi uygulanmalıdır.

Kısıtlı bulunan su kaynaklarının kirlenmesi önemli bir evresel sorundur. Su kaynaklarının kimyasal, fiziksel, bakteriyolojik, radyoaktif ve ekolojik özelliklerinde yařanan olumsuz deđişimler ile dolaylı veya doğrudan insan sađlığını, balıkçılıđı ve su kalitesini bozan atıkların boşaltılmasına su kirliliđi denilmektedir.

4.4. Diđer

4.4.1. Dünyada ki tarımsal krizler

Türkiye’de üretmediđimiz veya üretmediđimiz ürünleri dıř ülkelerden ithal ediyoruz. Döviz kuru her geen gün artış gösterirken tarım sektörüde bu durumdan etkilenen önemli sektörler arasındadır.

Deđişen iklim ile birlikte neredeyse tüm dünyada tarım, negatif etki görmektedir. Bu deđişime uyum sađlama sürecinde zarara uğrayan ürünler ve fiyatlandırma politikaları birçok tarım üreticisi ve tüketiciyi olumsuz etkilemektedir.

Teknolojinin geliřmesi ile birlikte tarımda artık robotik hasat makineleri, otomatik sulama sistemleri, bilgisayarlı ilaçlama programları vb. teknolojik ürünler kullanılmaktadır. Bu durumun ise olumlu olduđu kadar olumsuz yanları mevcuttur. En önemlisi ise insan gücüne olan ihtiya zamanla azalmaktadır. Tarımla uğrařan üretici, çifti, tarımsal üretim yapan fabrikalarda ki alıřan sayısıgün getike azalmaktadır.

Aslında ülkemizde yetiřtirilmesi mümkün olan bitkisel tohumları yurtdıřından ithal edilmektedir. Bunun yerine yerli üretim desteklenirse dıřa bađımlılık zamanla azalacaktır.

4.5.Uluslararası Tarımsal Kuruluşlar ve Türkiye Tarımı

Uluslararası ticarete artış yaşanmasıyla birçok yeni uluslararası organizasyonlar oluşturma ihtiyacı duyulmuştur. Küreselleşme dediğimiz durum ile uluslararası seviyedeki kurumsal yapılanmalar dikkat çekmiştir. Bu kuruluşlar IMF, Dünya Ticaret Örgütü (DTÖ) ve Dünya Bankası gibi Avrupa Birliği bünyesinde kurulmuş kuruluşlardır. Bu önemli üç örgüt dünyadaki küreselleşme esnasında önemli görevler edinmişlerdir. Çünkü mal, hizmet ve anaparanın küresel seviyede olması beklenmektedir. Tüm bu kapsama dahil olan tarımsal ürünler de değişim ve gelişmelerden etkilenmişlerdir. Türkiye’de 1960’lı yıllar itibariyle entegre olmaya çalışıldığı ve 28 ülken tarafından ortak tarım politikası izlendiği AB, tüm bu kurumların dışında bir kurumdur. Türkiye Avrupa Birliğine üye olmak üzere başvuruda bulunmuştur. Türkiye, AB ülkelerinde uygulanan tüm politikalara uyum sağladığında Avrupa Birliğine tam üye olabilecektir.

Dünya Ticaret Örgütü, Dünya Bankası, IMF ve Avrupa Birliği politikalarının Türk tarımına etkisi bu bölümde ele alınacaktır.

4.5.1.IMF (uluslar arası para fonu)

IMF 1930’lu yıllarda dünyadaki ekonomik krizin yarattığı sorunlarla ortaya çıkmıştır. Amacı ise paranın değerini koruma altına alacak bir üst kurum kurmak ve döviz kurunun istikrarını sağlamaktır.

Dünya Bankası ile az gelişim gösteren ülkelerin yapısal olarak uyum programları ile projeler uygulanmaya 1973 Dünya petrol krizinden sonra başlamıştır. Varılan hedefte; IMF’nin ülkeler üzerinde ki yaptırım ve etkinliği küreselleşme ile artış göstermiş ve zorunlu hale gelmiştir (Sayın ve ark.,2006).

IMF’nin anlaşmalı ülkelerle ilişkisi; genellikle yapısal uyumda olan programların önerilmesi ve istikrar paketleri şeklinde ortaya çıkmaktadır. İstikrar paketleri; kısa vadeli çözümler için acil müdahale yapılması gereken uygulamalardan oluşmaktadır. Yapısal uyum programlarında ise ekonomik anlamda büyümeyi engelleyecek nitelikte olan yapısal problemlerin çözülmesi amaçlanmakta ve daha uzun süreyi kapsamaktadır. Tüm bu programların kullanılmasında denetleme rolünü üstlenen IMF,

Dünya Bankası ile sağlam işbirliği içine girmektedir. Yardım isteyen ülkelerle programın detayları görüşülüp, ödeme planları oluşturulmakta ve ilgili ülkelerden hazırlanan programa ilişkin taahhütler ve iyi niyet mektupları istenmektedir.

IMF'ye 1947'de üye olan Türkiye bugüne kadar farklı zamanlarda stand-by anlaşmaları yapmıştır. Fakat son uygulama tarihi 1999 yılı Aralık ayında yapılmış olan anlaşmaya dayalı olduğundan tarımda bu kapsamda yer almıştır. 2010 yılı başında IMF ile yapılmış olan anlaşma sona ermiştir.

4.5.2. IMF ve Türk tarımı ilişkileri

Ekonominin istikrar tedbirleri açısından tarıma yer verilmesinin ana neden desteklemelerin devlet için ekonomik yükü arttırdığı görüşü yer almaktadır. Buna istinaden tarımda yeniden maliyeti düşürmesi yönünde yapılanmaya gitmek gerekli görülmektedir. Aşağıda sıralanmış yaklaşımlar sebebi ile Türkiye tarımında yeniden yapılanmaya gidilmesi gerektiği ifade edilmektedir.

Mevcut uygulanan tarımı destekleme politikaları, dar gelirli üreticilere destek sağlamanın daha az maliyetli yöntemi değildir. Mevcut uygulama, piyasadaki fiyat seviyesini sarsmakta ve kaynak dağılımını olumsuz yönde etkilemektedir.

Mevcut uygulanan destekleme ile serbest piyasa ekonomisine geçiş engellenmektedir. Tarımsal desteklemelerde ki verilen kararlar çoğunlukla sağlıklı politikalar oluşturmaya imkan vermemektedir.

Yelpaze geniş tutulmakta ve sadece rekabet gücü yüksek olan ürünler desteklenmemektedir. Sonuç olarak uygulanmakta olan desteklemelerden yararlanmada ürün ayrımı yapılmamaktadır.

4.5.3. Türkiye tarımı üzerine IMF'nin etkilerinin değerlendirilmesi

Tarımsal alanda yapılan düzenlemeler yapısal özellikte olmamakla beraber genellikle destekleme politikalarını konu almaktadır. Konuya dair genellikle ekonomik boyutlar dikkate alınmakta ve sosyal alanlar ne yazık ki ihmal edilmektedir.

Üretici örgütleri kararın oluşturulması sürecinde devre dışı bırakılmaktadır. Ortak bir çalışmadansızorunlu bırakma ön plana çıkmaktadır. Altyapısı oluşturulmamış, çok kapsamlı ve süreç çok hızlı ilerlemekte olduğundan, bu durum endişe yaratmaktadır.

Üreticinin, ekonomik önlemler neticesinde kaybettiğinin karşılığı bir alternatif ne yazık ki belirsizdir. Üreticinin etkinliği ürün ve girdi piyasalarında yeterli olmayıp, serbest piyasa koşullarına uyumu ise zaman istemektedir. Ülke koşullarına uygun, etkin ve uzun vadeli bir ulusal tarım politikası oluşturma gerekmektedir.

Sosyal yapının da dikkate alınması ile tarımda oluşan yapısal sorunların çözümü olanaklı hale gelmektedir. Türk çiftçiler, AB ve ABD’de yapılan desteklemenin daha da arttırıldığının farkındadırlar.

Öte yandan kısa süre zarfında eski destekleme yöntemlerine tekrardan dönüleceği düşünülmektedir. Fakat Türkiye’nin mevcut ekonomik sorunları, Türkiye tarımında yeterli destekleme politikalarının uygulanamamasına neden olmaktadır. Özet olarak iç ve dış borçların ödenmesi için tarımsal destekleme bütçesi, bunun gibi farklı borçların ödenmesinde kullanılmaktadır.

4.6. Türkiye Tarımına Dünya Ticaret Örgütünün Etkileri

Başta ABD ve Avrupa Birliği olmak üzere gelişmiş ülkeler, tarımsal üretimini hızla arttıran tarım politikaları sayesinde II. Dünya savaşı sonrasında yüklü miktarda tarımsal ürün ihraç edebilecek konuma geldiler. 1980’lere kadar tüm bu politikalar en azından çiftçiyi koruyacak şekilde ücret ödemesini öngörmekte ve belirlenen fiyatların belli bir sınırın altına düşmesini de önlemekteydi. Üretim kotaları da bu sayede uygulanmaktaydı. Fakat 1980’lerden sonra bu destek yön değiştirmeye başlamıştır. 1980’lerden sonra özel sektördeki hakimiyet ile çok daha fazla merkezileşme yaşanmaya başlanmıştır. Yerel toplumlar ve gelişmekte olan ülkeler kendilerini kötü hissetmeye başlamışlardır. Murphy (2009) o dönem revaçta olan “Serbest ticaret” sloganının semt pazarlarında desteklenmeye başladığını ifade etmektedir:

“Birçok satıcı ve alıcının geldiği, sebze ve meyve satılan semt pazarında her şey herkesin gözü önünde olmaktadır” ve “serbest piyasa” bu imajdan destek almaktadır. Serbest piyasanın iddiası tüm dünyayı küresel Pazar yapmaktır. Fakat aslında

durumböyle değildir. ABD, Brezilya tarım üreticilerinin ürünlerini getirip en fazla ücret ödeyene ürünlerini satacakları bir küresel Pazar bulunmamaktadır. Gerçek olan ise bu çiftçilerin ürettiklerini satabilecekleri, çiftliklerinin yakınında bir veya iki alıcı olduğudur. Tarımsal ürünleri kalite kontrollerinden geçecek, sağlık kontrolleri yapılacaktır. Küçük çiftçilerin durumu ise diğerlerine göre daha da kötüdür. Yetersiz depolama, düzensiz araziler, kötü ulaşım, dengesiz Pazar güçleri gibi olumsuzluklara sahiptirler ve bu durum ticareti etkiler ve hiçbiri serbest değildir.

ABD ve AB 1947’de imzaladıkları GATT anlaşmasında tarımı bu anlaşmanın dışında tutmuşlardır. Uruguay Turu denilen görüşmelerde tarımı ticaretin dışında tutma olayı sona ermeye başlamıştır. Devletler en son 1994 yılında Marakeş toplantısında bir takım anlaşmalar imzalamışlardır. Bu anlaşmaların en önemlileri Dünya Ticaret Örgütü’nün (WTO) kurulması ve Tarım Anlaşmasıdır.

Tarımsal anlaşmanın amacı, aktif olmayan tarım üreticilerine yardımları kesmek, gümrük vergileri yüksek olan tarifelerin kaldırmak, devletin kontrol ettiği gıda stoklarına son vermek, dünyada ki tarımsal pazarları serbest hale getirmek olduğu bilinmektedir. Tarımsal ürünlerin fiyatları bu sayede artmış olacaktır. Kural ve şartların olmadığı pazarlardaki üreticiler için bu durumun sevindirici olacağı düşünülmektedir. Aynı zamanda oluşturulacak olan verimlilik sayesinde tüketiciler ise daha az ücret ödeyeceklerdir. Sözü geçen güçlü ülkeler istedikleri ürünleri arttırmaları, özel şirket ürünlerinin üretim yerlerini hangi alandan ihtiyaç olacağı gibi sorunları çok iyi yönetecek olmaları, devlet tarafından yapılan bugüne kadar ki boşa harcamaların kelimesi sebebiyle çevresel verimlilikte artmış olacaktır. Gerçekleşecek olan ekonomik kalkınma sayesinde, dünya pazarlarında rekabete yenik düşüp kaybedecek olanlar bile şehirlerde ve tarım sektörü dışında iş imkanına sahip olabileceklerdir. Bu sayede birçok kişi kazanmış olacaktır. Serbest ticaret vizyonunu ise Uruguay Turu gerçekleştirmek için yardımcı olacaktır. Sanayileşmiş olan ABD, AB ve Japonya gibi ülkelerin tarım alanlarındaki tüketimleri kontrol edilecek, bu sayede gelişmekte olan diğer ülkeler de uygun fiyatlı üretim yapan firmaları olarak bu üstünlüğü kullanmış olacaklardır. Fakat gerçekler farklı yönde seyretmeye başlamıştır. Gelişmiş ve kalkınmış ülkelerin tarımsal harcamalarının azalması konusunda anlaşmanın bir etkisi olmamıştır. Anlaşma programı birçok çiftçi ve tarımsal sanayiye doğrudan ya da dolaylı olarak desteklemeye

devam etmiştir. Fakat bunun dışında olağandışı yeni tarifeler uygulanmıştır. Mesela bazı süt ile süt ürünleri satışlarında böyle olmuştur. OECD, Dünya Bankası gibi birtakım kuruluşlar tarafından söylenen iyimser sözler anlaşma imzalandıktan sonra ne yazık ki geri alınmıştır. Uruguay Turu tamamlanmadan önce Dünya Bankası ve OECD tarafından yapılan ortak bir projede kazançların 250 milyar dolar olduğu haber verilmiştir. Fakat Dünya Bankası 1995 yılında bu rakamların aslında 40, 60 milyar dolar olduğunu açıklamıştır. ABD anlaşmanın ilk yılı olan 1995’de tarımsal harcamalarda yapacağı kesintilerde, zaten varmış olduğu seviyeyi beş yıl gibi sürede gerçekleştireceğini ifade etmiştir. Uygulama problemlerinin olmasına rağmen birçok gelişmiş ülke, düzeltmesi gereken ticari davranışlarının olmadığını düşünmüşlerdir. Bu anlaşmada az gelişmiş ülkeler ve ürün ihlal eden gelişmekte olan ülkelerde gıda fiyatlarında yüksek artış gözlenirse destek fonları sağlanacağı kararlaştırılmıştır.

Fakat 1995 ile 1996 yıllarında ki gıda ücretleri artarak ülkelerin gıda ithalat faturalarını %40 seviyesinde yükselttiğinde bu karar ne yazık ki uygulanmamıştır. IMF ise anlaşmanın henüz çok yeni olduğunu ve bu problemlere yol açamayacağını açıklamıştır. Pamuk ve şeker gibi ürünlerin desteklerini gelişmiş ülkeler azaltmadılar ve bu nedenle bunları üreten ve ihraç eden ülkeler de başarısız olmuşlardır”.

“Kalkınmakta olan ülkeler Tarım Anlaşmasını imzalayarak; kendi pazarlarını açmayı kabul ederken, büyük tarımsal süper güçlerin desteklenmiş tarımsal üretimlerine dayalı sistemlerini pekiştirdiklerini, bunların büyük üretim fazlalarını dampedlerle kendi pazarlarına süreceklerini, böylelikle kendi küçük üreticilere dayalı tarımlarını tahrip edeceklerini anladılar. İstatistikler bunu kanıtlamaktadır: OECD ülkelerinde tarım destekleri düzeyi Dünya Ticaret Örgütü doğduğunda 1995’de 182 milyar dolar iken, 1997’de 280 milyar dolara, 1998’de 362 milyar dolara yükseldi.” (Bello,202, s.72)

Uluslararası Tarım Anlaşmasından sonra verilen desteklemeler ABD’deki üretimde zamanlaktırılmaya ve prim halinde ödenmeye başlanmıştır. Bu durum Amerikan Tarım Kanunu ile 1996 yılında ortaya çıkmıştır. AB’de ise 1992’de yapılmış olan Mcsharry reformlarını kuvvetlendirecek nitelikte belirgin politika değişikliği Gündem 2000 ve 2003 yılındaki Ortak Tarım Politikası reformları ile yapılmıştır. Piyasa fiyatlarına direk müdahale etmektense gelir desteği politikasına

geçilmiştir. 1980’li yıllardan sonra ABD’li çiftçilerin kazanç miktarlarında büyük bir düşüş görülmüş ve bu dönemdeki özellikle büyük gıda firmaları oligopol piyasa yapısını kurmuşlardır. Örnek verilecek olursa ABD piyasasında en büyük 4 firmanın payları sığır eti paketlemede %83,5, piliç eti üretiminde %56, domuz eti paketlemede %64, un üretiminde %63, hayvan yeminde %34 idi. (FoodandWater Watch, 2007)

Bir Amerikan çiftçisi buğday satmak isterse çoğunlukla karşısında ter bir firma bulunmaktaydı. Bu sayede firma istediği ücretten ürünü alabilme gücünü elde etmektedir. 1996 yılında Amerika Tarım Kanunu (The Farm Bill) ile özellikle önceden uygulanan destek politikaları tümüyle kaldırılmıştır. Bu kanundan önce üretici tarafından stok veya ekim dışı bırakması sayesinde fiyatlar üzerindeki hakimiyet kısmen sağlanmaktadır. Bu kanun ile üretici tamamen korumasız bırakılmıştır. ABD’de birçok ürün için taban fiyat uygulaması uygulansa da, bu fiyatlar Pazar fiyatları ve çiftçi maliyetlerinin altında kalacak şekilde oluşturulmuştur. Çiftçiler maliyetlerinin altında mal sattıklarında devlet tarafından verilen vergi mükelleflerince ödenen primlerini aldıklarında çok az kazanç ile üretim yapmaları beklenmiştir. Büyük gıda firmalarında ise maliyetin çok altında temin ettikleri ürünleri ihraç veya iç piyasada hammadde olarak sattıklarında çok yüksek düzeyde kar elde etmiş olurlar. Yurtdışına ihraç edilen bu ürünlerin çoğu dampire satılmaya başlanmıştır. Damping ise satılan ürünlerin üretim maliyetlerinin altında ihraç edilmesi demektir. Örneğin bushel mısır ABD’de maliyeti 2 dolara üretiliyorken, hububat firmaları tarafından yurtdışına ihracatı 2 dolara satılıyorsa, yurtiçindeki ücreti 2 dolar olsa bile bu olay damping diye adlandırılmaktadır. ABD’de ihraç edilen bazı ürünlerde 2003 yılında damping oranlarının pamukta %47, buğdayda %28, pirinçte %26 olduğu bilinmektedir. (InstituteForAgricultureandTradePolicy, 2005) sonraki yıllarda ise bu oranların tam olarak hesaplanmadığı bildirilmektedir. Murphy (2009) şirketlerde ki taşıma ve nakliye gibi bazı verileri vermek istemediğini, son birkaç yılda artış gösteren ürün fiyatlarının damping düzeyini azaltmış olabileceğini ve hatta ortadan kaldırmış olabileceğini fakat girdi fiyatlarında ki artışında dikkate alındığında dampingin hala yüksek olma ihtimalinin de olduğunu belirtmektedir.

Tüm bu tarım politikaları sebebiyle gelişmekte olan ülkeler ve zayıf ülkelerde ki üreticiler rekabet edemez hale gelirken, ürünlerini ithal etmek zorunda kalmışlardır.

Dünya Ticaret Örgütü kararları veya Dünya Bankası ve IMF ile yapılan anlaşmalar ile ithalatı kolaylaştırmak için gümrük vergileri düşürülmekte ve bu alanda çalışan devlet kuruluşları ise özelleştirilmektedir.

Uluslararası hukuka dumping aykırıdır. GATT ve Dünya Ticaret Örgütü anlaşmasında ki altıncı maddede dumpingi yasaklayıcı kurallar bulunmaktadır. Fakat bu kuralların fakir ülkeler tarafından uygulanması haklarını savunmaları açısından zor olmaktadır. Türkiye de dahil olmak üzere dumpingler ülkedeki çiftçilerini tarım dışına itmişlerdir. Dünya gıda üretiminin sadece %10-15'i dış ticarete konu olmaktadır. Bu durum dünya tarımını da etkilemiştir.

4.6.1. Türkiye tarım politikalarında değişim ve Dünya Ticaret Örgütü

2002'li yılında Türkiye tarım politikalarının temelini, Dünya Bankası ve Uluslararası Para Fonu ile yaptığı anlaşmalar sonucunda atmış oldu. 1999 Aralık ayında Stand-by anlaşmasını imzaladığı IMF ile değişen iktidar yapısına karşın, birkaç istisna dışında neredeyse tümüyle uygunlanmıştır. Öte yandan, Müzakere süreci devam eden AB OTP hükümleri ve Dünya Ticaret Örgütü UTTA (Uruguay Turu Tarım Anlaşması), DB ve IMF'nin "yakın ilgilerine" kıyasla, Türkiye tarım politikalarına daha genel bir belirleme ile yön vermişlerdir.

3 Ekim 2005 tarihinde Türkiye'nin AB ile imzaladığı Müzakere Çerçeve Belgesi (MÇB), aşılması neredeyse imkansız tarımsal hükümler getirmiştir.

Müzakere Çerçeve Belgesinden sonra, AB müzakerelerinde yürütülen 35 dosyadan 3'ü tarım dosyasına ilişkindir: Tarım ve Kırsal Kalkınma Dosyası, Kıbrıs sorunu ve desteklerinin de içinde bulunduğu doğrudan gelir desteği şeklinde olmamasından dolayı getirilenlerde olmak üzere, toplamda altı açılış kriterinin karşılanamaması sebebiyle askıya alınmıştır.

AB ile Türkiye birleşme sürecinde diğer aday olan ülkelerde görülmeyen bir biçimde AB kaynaklarından fayda sağlamadan sürdürülmektedir. (Olhan, E., Arısoy, H., 2007)

1999 yılı Aralık ayında Uluslararası Para Fonu ile imzalanan Stand-by anlaşması ve bu anlaşma ile yazılan niyet mektuplarında, tarımla alakalı birtakım taahhütler

verilmiştir. Bu taahhütlerin belirleyiciliği 1999-2008 yılları döneminde IMF birlikteliğiyle geçirildiği değerlendirildiğinde ortaya çıkmaktadır. Buna bağlı olarak niyet mektuplarındaki IMF tarım taahhütleri aşağıdaki gibi gruplandırılmıştır. (Günaydın, 2002)

- Mevcuttaki destekleme sistemlerini ayıklayarak, doğrudan gelir desteğine geçilmiş olması,
- Devletin karşılıksız Ziraat Bankası tarafından ödenek sunduğu tarım kredi sistemine son verilmiş olması,
- Destekleme için alım fiyatı belirlenirken dünyadaki borsa fiyatlarına göre belirleme yapılmış olması,
- Tarım Kooperatifleri Birliklerinin satışta yeniden yapılandırılması,
- TŞFAŞ, ÇAYKUR ve TEKEL'in özelleştirilmiş olması,
- Şeker ve tütün yasalarının çıkarılış olması

Kasım 2000 ve Şubat 2001 aylarında Türkiye IMF programı altında önemli iki kriz ile karşı karşıya gelmiş, ekonomik anlamda ise %12'ye varan küçülme yaşamıştır. Dünya Bankası projeleri ile birlikte IMF taahhütlerinin netleştirilmesi desteklenmiştir.

1950-2000 yıllarında Dünya Bankası ile imzalanan 163 krediden 31'i tarım sektörü ile ilişkilidir (Güler, Birgül Ayman, 1995, s.28). 2000 yılında DB ile Ekonomik Reform Kredi Anlaşması ve 2001 yılında ise Tarım Reform Uygulama Projesi (TRUP) imzalanmıştır. Özellikle bunlardan ikincisi olan IMF'ye verilen tarım taahhütlerinin finansmanında kullanılmak için kredi temin etmeye yönelik oluşturulmuştur. IMF taahhütlerinden finansman gerektiren, TRUP'un aşağıda belirtilen bileşenlerdir;

- Projelere verilen destek hizmetleri,
- Gelir desteği,
- Çiftçilerin geçiş programları,
- Tarım Satış Kooperatiflerinin Birliklerinin yeniden yapılandırılması,

4.7.Türkiye Tarımı ve AB Ortak Tarım Politikası

Bu bölümde Türkiye'nin AB ortak Tarım Politikasına uyum sağlamak için yapılanlar, 1960'lı yıllardan beri AB ülkelerine tam üye olabilmek için ne gibi dönemeçlerden geçildiği ve bunun için yapılması gerekenler incelenmiştir.

4.7.1.Tam üyelik sürecinde Türkiye

2004 yılı 17 Aralık'ta Türkiye'nin tam üyelik görüşmelerinin 3 Ekim 2005'te başlatılması için AB Konsey Zirvesinde karar alınmıştır. Daha önce diğer ülkelere uygulanmayan bazı konular bu karar çerçevesinde Türkiye için zorunlu olarak sunulmuştur. 3 Ekim 2005'te gerçekleşen bu görüşmelerden sonra Türkiye'nin AB'ne tam üye olabilmesi Birliğin insiyatifine bırakılmıştır. Buna istinaden bu üyelik için Türkiye'nin şartlara bağlı kaydedeceği ilerlemeler AB Dönem Başkanlığı ile Bakanlar Konseyi tarafından devamlı olarak denetlenecektir.

AB, daha önce üyelik görüşmesi yaptığı diğer ülkeleri tam üye olarak kabul etmişken, Türkiye için üyeliğin belirsiz bir süreç olduğunu aslında görüşme sonucunun net olmadığını belirtmiştir. Bu görüşmeler tam üyelikle sonuçlanmadığı takdirde, Türkiye'nin AB'ne bağlanması 3 Ekim 2005'deki "Çerçeve Belge"ye yansımış bulunmaktadır. Bu bağlar ise ayrıcalıklı ortaklık anlamını ifade etmektedir.

Türkiye ortalama 35 maddeden oluşan konularla ilgili müzakereleri tamamlasa bile tam üyelik için Fransa, Avusturya gibi bazı ülkeler referandum kararı vermişlerdir. Katılım müzakereleri diğer klasik müzakerelerden çok daha farklıdır. Bu süreç Türkiye'nin AB kazanımlarını ne kadar kendi bünyesine alıp hukuka aktarırsa, yürürlüğe koyacağı ve etkili bir uygulama olacağı belirlendiği bir süreçtir. Aday olan ülkelerin bu süreçte hareket alanları sınırlanmaktadır.

AB ve Türkiye Dışişleri Bakanlarının bir araya gelerek Hükümetler arası Konferans müzakere sürecine ilişkin siyasi kararları buradan ilan etmektedirler. Bu platformda ise fiili müzakere yapılmamaktadır. Fiili müzakereler ise Türkiye'nin Baş Müzakerecisi başkanlığındaki Müzakere Heyeti ve AB üye devletlerinin Brüksel'deki temsilcileri arasında gerçekleşmektedir.

4.7.2. Türk tarımının topluluk tarımına uyumu

Hala daha Avrupa Birliğinde uygulanan Ortak Tarım Politikasının Türkiye’de uygulanması durumunda, Pazar önlemleri, Kırsal Kalkınma önlemleri, Doğrudan Gelir Desteği gibi kalemler başta olmak üzere toplamda 11,3 milyar Euro kaynak gerektiği belirtilmektedir. Türkiye ise 2008 yılında tarımı 1,8 milyar Euro civarında bütçe ile desteklemiştir. Bu rakam ise AB düzeyinin 1/6’i olduğunu göstermektedir. Türk tarımı için yılda 20 milyar Euro üzerinde bir kaynağa ihtiyaç duyduğu batılı ülkeler tarafından ortaya konmuştur. Fakat bu rakamlarda bir kaynak olmadığı gibi plan yapılmadığı da bir gerçektir.

Gerekli maddi destek yapılmadan olası bir üyelik söz konusu olursa, tarım için kalıcı derogasyonların kaldırılması durumunda; Ortak Tarım Politikasının 3 temel ilkesinden “Mali Dayanışma” dışında kalan ilkelerden “Pazar Birliği” ve “Topluluk Tercih” işlemleriyle sadece, meyve sebze, fındık, bakliyat ve koyun eti alt sektörlerinin rekabet içinde olabileceğini, diğer alanda ise AB tarım ürünlerinin Türkiye pazarında yerini alacağını öngörmek gerekmektedir.

Türkiye AB Ortak Tarım Politikasına uyum sağlaması için ancak kendi uygulamış olduğu tarım politikalarını değiştirmesi gerekmektedir. Tarım sektöründe günlük politikalarla ziyade orta ve uzun vadeli destekleme politikası uygulanmalıdır. Topluluk tarımına uyum sağlayabilmesi için Türkiye’nin Ortak Tarım Politikasının sahip olduğu tüm kuralları ve temel ilkeleri benimsemesi gerekmektedir. bu sebeple Türkiye tarımının çıkarlarını koruyacak ve sahip çıkacak maddelerin Ortak Tarım Politikasına eklenmesi gerekmektedir. Bu maddelerin eklenmesi ve Türkiye’nin çıkarları için bir kısmının çıkarılması son derece zor olmaktadır. Benzer özelliklere sahip olan İspanya, Yunanistan gibi ülkelerin uyum ile ilgili izledikleri süreci örnek almak Türkiye için faydalı olacaktır, bu sürecin takip edilmesi ve değerlendirilmesi gerekmektedir.

Türkiye uyum konusunda Doğu Avrupa ülkelerini de izlemesi yararına olacaktır. AB’nin son değişimi, reform programının Türkiye’nin programına birçok benzer yanı vardır. Fakat önemli olan fark ise AB’nin tarım için ayırdığı kaynakları aynı kalırken, kullanım alanı değişmektedir. Türkiye’de tarım için ayrılan kaynaklar önemli oranda

azalma göstermişlerdir. AB'nin birinci hedefi; üretim ile doğrudan gelir destek ilişkisini kaldırmaktır (decoupling). İkinci hedefi ise bu ödemeleri çevre, gıda güvenliği, sağlık karşılığında vermektir (cross-compliance). Üçüncü hedefi de Büyük firmalara verilen doğrudan gelir desteğini kırsal kalkınmaya vermektir (modulation). Yeni bir danışmanlık kurmak ise dördüncü hedefidir (farmadvisorysystem). Beşinci ve son hedefi ise ürün kalitesini, gıda güvenliğini kırsal kalkınma önlemleri olarak yükseltmek ve danışma sisteminde ki maliyeti karşılamaktır (newruraldevelopmentmeasures).

Ürün piyasasında düzenlemeler yaparak Türkiye'de de olduğu gibi tütün ve şekerpancarını da bu ürünler arasında bulundurmaktır. AB yetkilileri ise doğrudan gelir desteğinin aslında üretim yapılmasını diye verilmediğini, karşılığında ne beklediklerini açıklamakla uğraşmaktadırlar.

Bu değişiklikler gerçekleşirse Ortak Tarım Politikası istikrarlı bir uygulamaya sahip olabilecek mi? Ortak Tarım Politikası bu haliyle birçok çelişki içermektedir. Tarım sektörünün güncel piyasa şartları altında kendi başına ayakta duramayacağı, hükümetlerin desteği olmadan tarımın giderek gerileyeceği anlaşılmaktadır.

Tarım Anlaşmasından bu yana Dünya Ticaret Örgütü'nün "rekabetçi tarım" görüşü zamanla, önceden ihtiyaç duyulmayan ürünler olan hububat, yağlı tohum gibi ürünlerin üretimini yapanlar arasında uygulama kazanmaktadır.

Avrupa'daki tarımda rekabet gücü oluşturmak önemli bir hedefdir. Bu rekabetten, tarımın diğer sektörler arasında iç pazardaki piyasa ücretlerinden, toprak, kredi ve işgücü için rekabet edeceği, dünyada ki tarım sektöründe ihracatçı konumunda olabileceği düşünülmektedir. Daha çok İngiltere, Danimarka, Hollanda ve İsveç tarafından rekabetçi tarım görüşü benimsenmektedir. Bağımlı tarım görüşünün ise dünyada ki en önemli savunucuları Güney Kore ve Japonya olarak bilinmektedir.

4.8.Türkiye Tarımı

Türkiye tarımı; bölgelerinde ki farklı iklimler ile tarımsal üretimde çeşitlilik, nüfusun hızlı artışı ve kişi başına düşen gelirin sebep olduğu talep artışı neticesinde oluşan piyasada ki canlılık, yüksek tarımsal ürün tüketimi fazla olan ülkelere yakın olması,

verim açığının ve küçük firmalar gibi yapısal düzenleme ve önemli gen kaynakları ile birlikte tarımsal kültürü benimsemek gibi avantajlara sahip olmaktadır. Avantajlara bakılarak Türkiye tarımını 2023 vizyonu hedeflerine ulaştıracak potansiyele sahip olduğunu detaylarıyla incelemek fayda sağlayacaktır.

Türkiye coğrafyasındaki iklim farklılıkları tarımsal ürünlerde ki çeşitliliği de arttırmaktadır. Ürün yelpazesinin geniş olması bu anlamda ciddi yarar sağlamaktadır. Nasıl ki bir işletme birden fazla ürün ile üretim ya da hizmet sağlayarak bir üründe yaşadığı olumsuz durumu diğer ürünlerde tölere edebiliyorsa, aynı şekilde bir ülkenin tarımsal ürün çeşitliliği o sektör için ülkeye fayda getirmektedir. Türkiye ürün çeşitliliği ile dışa bağımlılığı minimuma indirmektedir.

Yıllar içinde artış gösteren nüfus yoğunluğu ve yabancı turist ile son 15 yılda kişi başına gelirin artması da tarım sektörüne olan talebin artmasına yol açmaktadır. Bu durumda tarım sektörünün nüfusun etkisiyle canlı kalmaktadır. Bu artış gıda tüketimini de aynı oranda arttırmaktadır.

Türkiye'nin tarımsal ürünleri fazla tüketen ülkelere yakınlığı üretim alanında artış sağlayarak ticaretin gelişmesine katkı sağlamaktadır. Bir ülkenin tarımsal üretimi, ülke nüfusuna yeterli ve fazla ise sektörde durgunluk yaşanmaması için üretim fazlalığını ihracatla eritmesi gerekir.

Birçok üretim alanında ki düşük verimlilik, ekonomik olmayan küçük işletmeler gibi Türkiye'de ki tarımın yapısal sorunlarının çözülmesi sektör için büyük önem arz etmektedir. Özellikle temel gıda ürünlerinin üretiminde diğer ülkelere kıyasla geri kalmıştır. Birçok tarım işletmesi kendi başlarına ekonomik üretim yapabilecek güce sahip değildir. Mevcut işletmelerin istenilen ekonomik büyüklüğe ulaştırılması, verimliliğin artırılması, var olan tarım desteklerinin daha da artırılması, ileri tarım teknolojilerini kullanmak ve tarımın sürdürülebilirliği açısından çok önemlidir.

2017 yılı rakamlarına göre Türkiye'nin 135 milyar TL olan bitkisel üretim değerinin yüzde 41'i tahıllar ve diğer ürünler, yüzde 34'ü meyveler, içecekler ve baharat bitkileri ve yüzde 25'i sebzelerden oluşmaktadır. Son on beş yılda ekim alanlarında mısır ve ayçiçeğinde artış gözlenirken buğday, arpa, pamuk ve şeker pancarında azalma görülmüştür. Bu dönemde dekara verim artışı; arpada yüzde 38, buğday da yüzde 35 ve

pamukta yüzde 47 ile daha düşük olurken ayçiçeğinde yüzde 98, mısırdaki yüzde 131 ve şeker pancarında yüzde 74 ile daha yüksek olmuştur. Bu verim artışları yanında kaynakların daha etkin kullanılması, birim maliyetleri düşürme ve sağlıklı gıda üretimi için daha fazla çaba sarfetmek gerekmektedir.

Türkiye'nin uluslararası tarım ticaretinde ki pazar payı, geleneksel ihracat ürünlerinden organik tarıma geçilerek daha sağlıklı ürün imajıyla artırılabilir. Örtü altı üretim, mevsiminde olmayan meyve ve sebze tüketme alışkanlığının artması nedeniyle farklı enerji kaynaklarından yararlanılarak artırılmalıdır. Süs bitkilerinde ki ihracat açığının giderilebilmesi için kamunun elinde olup kullanıma hazır arazilerin kiralama yoluyla süs bitkisi üreticilerine kiralanması fayda sağlayacaktır. Ayrıca Anadolu'nun biyolojik zenginliğinden yararlanılarak tıbbi ve aromatik bitkiler doğal ortamdan toplama yerine yetiştiriciliğinin yapılmasına elde edilen ürünlerin geliştirilip yüksek verimliliğe dönüştürülmesi yararlı olacaktır.

Hayvansal üretim değerinin tarımsal üretim değeri içinde ki payı 1995'te yüzde 18 iken 2017'de 70 milyar TL alan hayvansal üretim değerinin tarımsal üretim değeri içinde ki payı %34'e yükselmiştir. Avrupa ortalamasına yaklaşmıştır. Hayvan sayıları 2009 yılına kadar düşüş gösterirken bu tarihten sonra yükseldiği görülmektedir. Ekonomik büyüme ve desteklerin artması ile başta kaba yem olmak üzere diğer birçok hayvansal üretim alanlarında desteklemenin devamı önem arz etmektedir.

Yetiştiriciler düşük maliyetli bir hayvancılıkla yüksek verimli ve kapasitelerine uygun yetiştiricilik yapacakları hayvanları satın almalı. Hükümet yem üreticilerini desteklemeli, süt üretimini yaygınlaştırmalı, hastalıklara dayalı ölümleri azaltmalı, damızlık kesimini azaltmalı, ülkemizde yetişen hiçbir otu ziyan etmeden et ve süte dönüştürecek politikalar izlemelidir. Yüksek rakımlı bölgelere çıkıldıkça nüfus azalır, oksijen miktarı artar ve kirlilik azalmaktadır. Bu durum organik tarıma geçişi kolaylaştırır. Çok sayıda bilimsel çalışma tarafından, yüksek rakımda gıda içeriklerinin daha zengin olduğunu ortaya konulmuştur. Yaklaşık 1500-2000 metre rakımda üretilen etin, sütün ve ürünlerin daha kaliteli olduğunu anlatan tanıtım ve reklamlarla iyi bir algı ve yeni markaların oluşması elzemdir. Bunlar dağlık bölgelerde ki hayvancılığın gelişmesine ve bölgenin kalkınmasına önemli katkılar sağlayacaktır. Tavuk

yetiştiriciliğinden para kazanan çiftçiler ve farklı mesleklerden 1,5 milyon insan olduğu bilinmektedir. Türkiye’de kişi başı 239 yumurta ve 26,4 kg tavuk tüketimiyle, ortalamanın üstünde bulunmaktadır. Döviz kurunda ki dalgalanmalardan etkilenen tavuk sektörünün gelişme göstermesi, kanatlı sektörünü destekleyen politikalara bağlıdır. Ayrıca geleneksel kanatlı eti ve yumurta üretimi de desteklenmelidir. 2017’de Türkiye’nin su ürünleri üretiminin 354 bin tonu avcılık, 276 bin tonu yetiştiricilik olmak üzere toplam 630 bin tondur. Yetiştiricilikte kullanılan suyun üçte biri iç sulardan kalanı ise denizden elde edilmiştir. 2017’de Türkiye 114,5 bin ton bal üreterek dünyada ilk üçtedir. Fakat verimlilikte bu derece düşüş göstermektedir. Bal üretiminde yaklaşık 85 bin üretici ve 8 milyon kovana sahiptir. Kaçak bal girişinin engellenememesi, sahte bal denetiminin yeterince yapılamaması, eğitim, pazarlama, kalite kontrolü, bilinçsiz kimyasal kullanımının kalıntıya yol açması gibi sorunların çözümü bal üreticisi kooperatiflerin yeterince işlevsel olmamaları nedeniyle zorlaşmaktadır. Ek olarak gelir sağlayan polen, arı sütü gibi ürünlerin üretiminin yaygınlaştırılmalı, organik bal üretimi artmalı ve destek ödemeleri devam etmelidir. Ayrıca arıcıların eğitimi ihmal edilmemelidir.

Türkiye gıda ve içecek sanayisi, dünyada on beşinci olmuştur. 2017 yılı eylül ayına kadar 4,8 milyar dolarlık dış ticaret fazlası vererek, dış ticarete 2001’den bu yana açık vermemiştir. Tarımın istenen miktar ile kalite de ham madde sağlayamaması gıda ve içecek imalatı sanayinin temel sorunlarının başında gelmektedir. Bu sorunu önemli ölçüde çözebilmek için tarım sektöründe anlaşmalı çiftçilik ve kooperatifçiliğin geliştirilmesi, yeni hal yasasının yürürlüğe girmesi ve lisanslı depoculuğun iyileştirilip yaygınlaştırılması gerekmektedir.

Çizelge 2.2018 Yılı bitkisel üretimi

YIL	BÖLGE KODU	BÖLGE ADI	Bitkisel üretim değeri (1000 TL)	Kişi başına bitkisel üretim değeri (TL)
2018	TR	Türkiye	159142178	1941

Not1: yuvarlama nedeniyle toplamda farklılık olabilir.

Not2: hayvansal üretim de kırmızı et, beyaz et, yumurta ve deri üretim miktarları olmadığı için bu ürünlerin il üretim değeri hesaplanamamıştır. Bu nedenle 2011 yılı ve sonrası üretim değerleri, önceki yıllarla karşılaştırılmamalıdır.

4.8.1. Bitkisel üretim

2017 yılı Türkiye bitkisel üretim değeri 135 milyar TL'dir. Bu değerin %41'ini tahıllar ve diğer bitkisel ürünler, %34'ünü meyve, içecek ve baharat bitkileri ve %25'ini de sebzeler oluşturmaktadır. Son on beş yılda bitkisel üretimin değeri sebze üretiminde sabit iken tahıllarda kiorandaazalma, meyve oranında ise artış olmuştur. Bitkisel üretimin 2002-2017 yılları arasındakiyaklaşık değeri %23,3 oranında artış göstermiştir. Meyve üretimi %55 ve sebze üretimi %20 oranında artış sağlamıştır.

Bitkisel ürünlerin üretim alanlarında son yıllarda buğday, pamuk ve şeker pancarında düşüş görülürken, mısır ve ayçiçeğinde artış görülmektedir (tablo 3). Ekim alanları azalan tüm bu ürünlere karşın bitkisel ürünlerde verimlilik artışı sağlanmıştır. Verim artışı dekara buğdayda %35, arpada %38 ile daha düşükken, mısırdaki %131, ayçiçeğinde %98, şeker pancarında %74, pamukta %47 ile daha yüksek olmuştur.

Çizelge 3.Bitkisel ürünlerin ekim alanları ve verim (Bin hektar; kg.da⁻¹).

Bitkisel ürünlerin ekim alanları ve verim (Bin hektar; kg.da ⁻¹).												
ürün	Buğday		Arpa		Mısır		Ayçiçeği		Pamuk		Şeker Pan.	
	Alan	Verim	Alan	Verim	Alan	Verim	Alan	Verim	Alan	Verim	Alan	Verim
2001	9149	207	3,513	213	549	400	510	127	654	344	356	3,542
2005	923	233	3,630	261	600	700	566	172	537	411	335	4,524
2009	8025	256	2,977	245	597	718	583	181	495	411	323	5,332
2013	7775	284	2,717	290	659	894	609	250	541	499	290	5,668
2017	7662	280	2,418	293	637	925	779	252	416	505	338	6,147

4.9.Tarım veKırsal Kalkınma Politikaları

1950'lerden başlayan kırdan kente göç, nüfusun artması, makineleşme ve ulaşımın kolaylaşması ile 1980'li yıllarda genç nüfusun göç etmesiyle hızlandı. Türkiye'de ki hesaplara göre kırsal nüfustaki oranı %37'dir. Kırsalda yaşayan nüfusun artması; ekonominin kırsal alanda canlanması, çevrenin ve doğal kaynakların korunması, kırsal alanda ki kalkınma politikalarının daha etkin hale gelmesini sağlayacaktır. Dolayısıyla kırsal kalkınma politikalarınıdesteklemekveazalan çiftçi nüfusu da kırsal alanda istihdam yaratacak yatırımlar ile projeler geliştirmek fayda sağlayacaktır. Kuzey Avrupa ülkelerinde işletme büyüklükleri Türkiye'nin yaklaşık 10 katıdır. Türkiye'de yaklaşık işletme büyüklüğü 5,9 hektara düşmektedir. 2014 yılında 6537 sayılı Toprak

Koruma ve Arazi Kullanımı Kanununda Değişiklik Yapılması kanunu bu parçalanmanın önüne geçmek için yürürlüğe girmiştir. Arazilerin yapısal durumu ve kullanılması ile ilgili miras kanununun, toplulaştırma politikalarındaki eksiklikler ve de saha uygulamalarında meydana gelen negatif durumlar ve hataları bu politika uygulamaları geliştirilip iyileştirilmelidir. Yerel ürünler ve turizm ile gerçekleşen kırsal kalkınma anlayışından ziyade arazinin dağlık ve eğimli olmasından ötürü doğal güzelliklerin ve kültürel etkenlerin bulunduğu alanlarda rastlanmaktadır. Yöresel ürünlerin katma değerini artıracak yerlerin olması yanında ismini duyurması, yetişen ürünlerin değerlerini artıracak, yeterli ve sürekliliği olan gelir sağlanmış olacaktır. Kırsal turizm ile birlikte bölgesel sosyalleşme artmakta, eğlence ve geleneksel faaliyetler için ticari gelir oluşmakta ve bu sayede azalan nüfus probleminin çözümü için de fayda sağlanmış olacaktır. Tarım ve Orman Bakanlığı IPARD ve diğer programlar ile kırsal alanda iş ve yaşam faaliyetlerine katkı sağlamaktadır. Şehirde ki yaşam şartlarından uzak olan kırsal hayatında genç kız ve genç delikanlıların evlenmek iş olanaklarından faydalanmak için şehirlere göç ettikleri bilinmektedir. Dolayısıyla kırsal alanlarda iş ve hayat standartlarının düzelmesine fayda sağlayacak olan kırsal kalkınma programı, proje, yatırım ve teşviklerin amacına uygun olarak sürekliliğinin olması ve toplumsal yarar sağlayacak biçimde tasarlanması gerekmektedir. Bitkisel üretimde, tarımsal girdilerin uygun kullanılması gıda güvenliği açısından oldukça önem arz ettiğinden motorin, kimyasal gübre ve sertifikalı tohum kullanımı desteği sağlanmaktadır. Gübre ve ilaç desteklerinde sürdürülebilir arazi kullanımı, gıda sağlığı ve çevre faktörü dikkate alınmalı, yerli tohumlar korunmalı ve geliştirilmeli, basınçlı sulama uygulanmalı, yedek su rezervleri geliştirilmeli, sulamada ki suyun kalite takibi yapılmalı, su fiyatlandırma politikası yenilenmelidir. Lisanslı depoculuğun arz-talep eşitsizliği düzeltilmeli ve fiyat istikrarının korunması sağlanmalıdır. Lisanslı depoculukta izin alan iş yerlerinin az olması, depoculuk faaliyetlerinde üreticilerin genel anlamda zarar görmemesi, bütçe ihtiyacı ve küçük ölçekte üretim gibi sorunların iyileştirme aşamasında dikkat edilmelidir.

4.9.1. Arazi kullanımı açısından Türkiye’de tarım alanlarının değişimi

İster gelişmiş, isterse gelişmekte olsun ülkelerin tarımsal ürün üretimi bakımından kendine yeterli olması gerekir. Tarımsal destek programlarının önemli gerçeklerinden

biride, tarımsal üretim açısından kendi kendine yeterlilik ve olağanüstü durumlarda zorda kalmamak için gıda güvenliğinin sağlanmasıdır (Acar,2006:23).

Tarımsal açıdan dışarıya bağımlı olmak, olağandışı dönemlerin içerdiği yüksek risk dolayısıyla, hiçbir ülke için istenen bir durum değildir. Bu yüzden kıtlık, doğal afet ve savaş gibi ihtiyaç duyabilecekleri gıda stoklarını hazır durumda bulundurmaları zorundadırlar (Doğan, 2007:336). Tarım arazilerinin büyüme sınırına ulaştığı da göz önünde bulundurularak mevcut tarım alanlarının korunarak kullanılması gerekmektedir. Bu alanda ki olumlu veya olumsuz değişimler farklı sosyal ve çevresel faktörleri yansıtıran, ülkede uygulanan çeşitli politika etkileri ve ekonomik etkiler hakkında da ipuçları vermektedir. Bundan dolayı, insanların pek çok konuda karar üretmeleri ve tedbir almasında tarım alanlarında meydana gelen değişimlerin belirlenmesi ve bu değişimin yönü etkili olacaktır.

Bu doğrultuda altlık olarak CORINE 2006-2012 (Coordination of Information on the Environment) arazi örtüsü değişimi, coğrafi bilgi sistemleri aracılığıyla haritalanmış, TÜİK istatistikleri baz alınmış, veri tabanı sorgulaması ile arazi tiplerinin dönüşümü ayrıntılı tablolara dönüştürülmüştür. Türkiye’de tarım alanlarının son dönemde nasıl bir değişim içinde olduğu bu veriler doğrultusunda ortaya konulmaya çalışılmıştır.

Tarımsal alan değişimlerinin izlenmesi farklı disiplinlerden pek çok araştırmacının ilgi odağı olmuştur. Çünkü arazi kullanımında ki değişimleri analiz etmek genellikle çoklu disiplinleri, veri kaynaklarını ve metodolojik yapıları dikkate alan entegre bir yaklaşımı gerektirir (Mutoko vd. , 2014:1).

Arazi kullanımı ve arazi örtüsü değişikliklerinin analizi, sayısız sosyal, ekonomik ve çevresel sorunların anlaşılması için temeldir (Pelorosso vd. 2009:35). Coğrafi bilgi sistemi (CBS) desteği ile arazi üzerinde çok zamanlı analiz, peyzaj çeşitliliğinin izlenmesi ve bitki örtüsü ile peyzaj yapısında ki değişikliklerin araştırılması için çok önemli araçtır (Yeh ve Huang, 2009:151; Statuto vd. , 2013:1). Dolayısıyla coğrafi bilgi sistemleri ile değerlendirilen arazi kullanım değişimi birçok artı sağlamaktadır. Zamansal veri ile ilişkili olan değişimin netleşmesidir. Fakat Türkiye’de karşılaştırma yapmak ve veriyi bugüne taşımakta, verilere her dönem ulaşılmaması ve farklı

tarihlerde farklı veri kaynaklarının oluşturulması gibi birtakım sıkıntılar meydana gelmektedir.

Tarım alanlarının bugünkü halini almasında tarih faktörlerinin önemi büyüktür. Osmanlı'nın ekonomisi tarıma dayalıdır, sanayinin gelişmemesinin yanında ticaret, ulaştırma ve bankacılık gibi hizmet sektörünün büyük bölümü de azınlık ve yabancı sermaye egemenliğindedir (Kepenek, 2016:9-15).

Cumhuriyetin ilk yıllarında da, tarımsal üretimin arttırılması için çeşitli önlemler alınmış ve yasal düzenlemelere gidilmiştir. Ancak, tarımsal üretim yapısında köklü değişiklikler olmamıştır (Kepenek, 2016:44). Traktörün 1960'larda tarım alanlarına girmesi ve izleyen yıllarda kullanımının artmasına bağlı olarak tarım alanlarında bir genişleme dikkati çekmiş, özellikle 1980'lerde kullanılan yeni teknolojiler, sulama ve gübreleme imkanlarının geliştirilmesi (Bayar,2004:45) tarım alanlarının kendi içerisinde dönüşümüne neden olurken aynı zamanda tarım dışı alanların tarım alanlarına geçmesini de sağlamış ve toplam tarım alanlarının yüz ölçümü içerisinde ki oranı %36'lara erişmiştir. (çizelge 1, şekil 1). 1990 sonrasında, Türkiye'nin değişik merkezlerinde yeni üniversitelerin kurulması da, kentleşmeye yeni bir boyut kazandıran önemli bir gelişme olmuş (Işık,2005:58-59). Kent alanları tarım alanlarının aleyhine gelişme göstermeye başlamıştır. Bu durum büyük kentlerin etrafında ki tarım alanlarının yerleşim yerlerine dönüşmesine sebep olmuştur.

Çizelge 4.Türkiye'de tarım alanlarının yıllara göre değişimi

Yıllar	1949	1960	1970	1980	1990	2000	2010	2015
Tarım alanı (km ²)	152.721	253.240	273.390	281.820	287.560	263.790	243.942	239.336

Şekil 1. Türkiye’de tarım alanlarının yıllara göre değişimi

1949’dan 2015’e kadar olan dönemde tarım alanlarının genel olarak azaldığını söylemek mümkün (Şekil 1). Konya, Ankara, Şanlıurfa gibi büyük tarım alanlarına sahip illerin tarım alanları giderek azalırken uygulanan politikalar ve teşviklerle tarım alanlarının büyüdüğü il sayısı yalnızca 24’tür. Yalnız bu büyüme alansal küçülme kadar başarılı olamamış, 2007’den 2017 yılına geldiğimizde; tarım alanları olumlu değişim gösteren şehirlerde ki artış miktarı 3.494 km² iken, tarım alanları olumsuz değişim gösteren şehirlerde ki düşüş miktarı bu değerın yaklaşık üç katı olarak gerçekleşmiştir (18.517km²).

Türkiye’de 2007 yılında il başına düşen tarım alanı ortalama 3000 km² iken 2017 yılında bu rakam ortalama 2.887 km²’ye gerilemiştir.

Şekil 2. Ekonomik sektörlerin GSMH içerisindeki oranlarının yıllara göre dağılımı

Tarım alanlarında ki bu değişimin sebeplerinden biri de ülkenin içinde bulunduğu ekonomik durumudur. Ülkemizde tarımın Gayri Safi Milli Hasıla (GSMH) içinde ki payı 1980’de %26,1, 1990’da %17,5, 2000’de %14,1’e ve 2010 yılında ise %9,5’e kadar düşmüştür. Bu düşüşe karşılık sanayi sektörünün GSMH içinde ki payı 1980’de %19,3 düzeyinden 2010 yılında %26,1’e yükselmiştir. Sanayi ile birlikte ticaretin artması kentleşmeyi de arttırarak hizmet sektörünün giderek büyümesine neden olmuştur. Bu nedenlerden ötürü hizmet sektörünün GSMH içinde ki payı 1980’de %54,6’dan 2010 yılında %64,4’e yükselmiş ve her dönem GSMH içinde en fazla paya sahip sektör halini almıştır (TÜİK 2018b, şekil 2).

Günümüzde üretilebilen pek çok tarım ürünlerini Türkiye dışarıdan almaya yönelmiştir. Bir yandan tarım alanlarının azalmasına ve boşalmasına sebep olan bu durum bir yandan da dışa bağımlılığımızı arttırmaktadır. Bu durum 2000-2017 yılları arasında ki tarımsal ürün ithalat ve ihracata bakıldığında net olarak görülmektedir (çizelge 2). Tarımsal ürünlerin bu 17 yıllık süreçte olan ihracatında yaklaşık 3 katı kadar büyüme gözlenmektedir. İthalatta ki büyüme ise yaklaşık 4,5 katını geçtiği görülmektedir. Tarım ürünleri ihracatı Türkiye’nin dış ticaretinde yarı yarıya düşüş gösterirken, ithalattaki

payı 0,2'lik artışla %3,8 olmuştur. İlerleyen yıllarda da bu farkın artacağı öngörülmektedir.

Çizelge 5.Türkiye dış ticaretinde tarımsal ürünlerin 2000 ve 2017 yıllarındaki durumu

	2000		2017	
	ihracat	ithalat	ihracat	İthalat
Tarımsal ürünler (\$)	1.651.912	1.973.810	5.260.595	8.895.340
Dış ticaret içerisindeki oranı (%)	6	3,6	3	3,8

Ülkemizde tarımsal alanların alansal değişikliğinin yanı sıra fonksiyonel değişimi de dikkat çekmektedir. Bu değişikliği iki yönden incelemek mümkündür. Tarım alanlarının lehine ve aleyhine inceleyebiliriz. 2006 yılında tarım dışı kullanılan arazilerin 90,460 hektarı 2012 yılında tarımsal alana dönüştürülerek bu dönüşümün yaklaşık %77'si kendi içinde ki dönüşümdür (çizelge 3, şekil 2). CORINE sınıflandırmasında Orman Yeri ve Yarı Doğal Alanlar olarak bilinen sınıftan tarımsal alana dönüşümü yaklaşık %18'dir.

Çizelge 6.Türkiye'de arazi örtüsü bakımından tarım alanına dönüşen alanlar (2006-2012)

Arazi örtüsü	Tarım alanına dönüşen alan (hektar)
Yapay alanlar	1.786
Tarımsal alanların kendi içerisindeki dönüşümü	69.509
Orman yeri ve yarı doğal alanlar	15.956
Sulak alanlar	2.127
Su yapıları	1.082
TOPALAM	90.460

Şekil 3.2006-2012 yılları arazi örtüsü değişiminde tarım alanına dönüşen arazi örtüsünün oransal bölünüşü

2006'dan 2012 yılına kadar en çok değişimin etkili alanlar olduğu, tarım alanlarının kendi içinde ki dönüşümü dikkate alındığında, görülmektedir. Değişim büyük oranda kuru tarım alanları üzerinde gerçekleşmiştir. Kuru tarım alanlarında ki değişimin yaklaşık %18'i mera %15'i sulu tarım ve %48'i karışık tarım alanına dönüşürken sulu tarım alanlarında ki değişim yaklaşık %20 oranında meyve %34 çeltik, %23 karışık tarım alanlarına dönüşümü dikkat çekmektedir.

4.9.2. Tarımsal sulama politikalarının ekonomiye etkileri

Yeryüzünde susuz bir hayat mümkün değildir. Geçmişten günümüze kadar medeniyetin beşiği olarak kabul edilen bölgeler her zaman su havzalarının yakınında kurulmuş, medeniyetler suyun hayat verdiği topraklarda yeşermiştir. Su ve su kaynaklarını bilinçli kullanan toplumlar, dünyada gıda ve tarımda ki yerini sağlamlaştırmaya çalışacaktır. Geçmişte uygulanan su politikalarının günümüze taşınması verimliliği arttırmaya yönelik su politikalarının araştırmalarla ve bilimsel verilerle desteklenmesi ve bu doğrultuda faaliyetler bütünü oluşturması sağlam bir temel gerektirmesi açısından küresel bir sorun olan sulamanın önemli kazanımlarıdır. Ülkelerin suya olan talepleri arttıkça, sulama giderek daha da değerli hale gelecektir. Sanayileşme ne kadar önem kazansa da, özellikle Türkiye'nin içinde bulunduğu Ortadoğu bölgesinde tarım ve

tarıma dayalı ekonomi oldukça büyük bir öneme sahiptir. Azalan yağışlar bölgede sulama ihtiyacını kaçınılmaz hale getirmektedir.

Türkiye tarımının en büyük sorunlarından biri sulama sorunudur. Bu ihtiyacın en fazla olduğu bölgemiz Güneydoğu Anadolu bölgesi olduğu için Şanlıurfa ili bu konuda önem arz etmektedir. Diğer yandan Doğu Anadolu bölgesi içerisinde yer alan Iğdır ili de Şanlıurfa ile aynı iklim şartlarına sahiptir.

Şanlıurfa akarsularla zengin bir şehir değildir. Sürekli akışlı olan tek akarsu kaynağı Fırat nehridir. Yağışların az olması buharlaşmanın fazla olması ve kalkerli yapısı nedeniyle yüzeyde akarsular oluşmaz. Kaynaklarla beslenen akarsuların çoğu ancak çıktıkları alanları sulayabilecek kapasitededir.

4.10.Türk Tarımının Global Entegrasyonu ve Tarım 4.0

CEMA (Avrupa Tarım Makineleri Birliği)“Tarım 4.0: Tarımın Geleceği” raporunda Avrupa’da yıllık cirosu 26 milyar euro olan 450 farklı tarım makinesi üreten 4500 üretici olduğu ve bu şekilde 135.000 kişinin istihdam edildiği belirtilmektedir. Aynı rapora göre Avrupa’da satılan yeni tarım ekipmanlarının%70 ile %80’inde hassas tarım teknolojisi bileşeni yer almaktadır. Akıllı tarım uygulamalarının 2030 yılına kadar tarım sektörünü en fazla etkileyecek olan faktör olacağı ve AB tarımın sürdürülebilirliğinin sağlanmasında itici rol oynayacağı raporda vurgulanan bir başka noktadır.

Şekil 4. 2030 yılına kadar tarım sektörünü en çok etkileyecek faktörler

Tarım 4.0'ın sağladığı avantajları zamanında fark eden ülkeler hem ulusal hem de ortak politikalarında Tarım 4.0 uygulamalarına öncelik vererek bu alandaki destekleri ve ar-ge çalışmalarını hızlandırmışlardır. Tarımsal araştırma ve teknolojilere yatırım yapmaya başlayan yani akıllı tarım uygulamalarına geçiş yapan başarılı ülke örnekleri sunulmaktadır.

İngiltere gerek üniversite gerekse sanayi ve hükümet işbirliğiyle akıllı tarım uygulamalarını en başarılı şekilde gerçekleştiren ülkelerden biridir. Süreci genç bilim adamları yetiştirerek ve araştırma merkezleri kurarak başlatmıştır. İngiltere'nin Tarım 4.0'da gösterdiği başarının en önemli sebebi araştırma ve eğitime verdiği destektir. Hükümet 2011-2012 arasında sadece tarım ve gıda sektöründe ki araştırmaya 450 milyar Euro harcamıştır.

İngiltere'nin tarım ve gıda teknolojileri alanında ki en önemli işbirliklerinden biri önde gelen 8 üniversitenin oluşturduğu N8 Agrifood platformudur. Bu platformda 450'den fazla araştırmacı, 150'den fazla doktora öğrenci ve 269 milyon poundluk bir fon ile çalışmaktadır. Hassas tarım ve tarım 4.0 teknolojilerine ve gen çalışmalarına ağırlık

vermektedir. İngiltere tüm bu çalışmalarıyla Tarım 4.0 alanında başarılı ülkelerden biri haline gelmiştir.

Bir diğer başarılı ülke Hollanda'dır. Toprakların yarısı deniz seviyesinin en az 1 metre altında olduğu için ülkenin %60'a yakını deniz altında kalan toprakların doldurulmasıyla elde edilmiştir. Buna rağmen Hollanda tarım ihracatında dünyada 2. Sırada yer almaktadır.

Hollanda sınırlı ekilebilir alanlarında verimlilik artışının sağlanmasının ardından, bilgi teknolojilerindeki başarısını tarımsal teknolojilere yansıtabilmiş olması da başarısını arttırmaya yardımcı olmuştur. 2015 yılında tarım teknolojileri ihracatının değeri 9 milyar Euro'ya ulaşmış durumda. Üreticileri; yüksek verimli sulama sistemleri, yenilenebilir enerji sistemleri, ileri tohum teknolojileri, otomasyon sistemleri, veri analizleri ve akıllı çiftlik yazılımları ile üretimlerini ve verimliliklerini arttırmışlardır. Ülkenin bir diğer avantajı ise 2014 yılında QS dünya üniversiteleri sıralamasında tarım ve ormancılık alanında Avrupa'da 1. ve dünyada 2. Üniversite olan Wageningen üniversitesinin yaptığı çalışmalarıdır. Ülkede ki tarım projelerinden bazıları; yabancı otları otomatik olarak belirleyip haritalamak için drone geliştirmek, bahçe ve hasat robotu geliştirmek, dayanıklı ve hassas sensörler ve algılayıcılar üretmektir. Hollanda tarım sektöründe uluslar arası güçlü itibara sahiptir. Hükümet yeniliklere yatırım yapmaktadır.

Amerika Birleşik Devletleri'nin de başarı sırrı hem teknoloji hem de teknoloji kullanımını öğretmeye yaptığı yatırımlardır. ABD'nin Federal Tarım Departmanına (USDA) bağlı pek çok enstitü ve alt kuruluş bulunmaktadır. Bunlardan biri su, gübre ve zirai ilaç kullanımını azaltarak gıda fiyatlarını düşürmek, tarımsal üretimde verimliliği arttırmak ve güvenli gıdalar üretmeyi amaçlayan Ulusal Tarım ve Gıda Enstitüsüdür. Enstitü en çok eğitime destek vermektedir. Eğitimlerden başlıca fizik, mühendislik ve bilgisayar bilimlerinde ki araştırmalarla tarım araçları, sensör ve yazılım üretimi gibi çiftçilere teknolojiyi nasıl kullanacaklarına yönelik desteklerdir.

Amerika dünyada ki badem ihtiyacının %80'ini üretmektedir. Suya ihtiyacı fazla olan bademin üretim maliyeti de yüksektir. Buna çözüm olarak badem ağaçlarına nem sensörleri yerleştirip toprak analizleri yapılmıştır. Toplanan bilgiler sulama sistemlerine

aktarıp sulama uygun bir şekilde gerçekleştirilmiştir. Bu sayede sadece sulamadan %20 oranında tasarruf sağlanmıştır. Ayrıca, NASA toprakta ki nem miktarını ölçmek için uzaya gözlem uydusu göndermiştir. Üç günde bir uydu, bilim insanlarına kuraklık, sel ve iklim değişikliği konularında bilgiler iletmektedir. ABD'nin tarım teknolojileri konusunda ilerlemesine tarım 4.0 çerçevesinde hem tarımsal ekipman ve makine hem de yazılım üreten özel şirketlerinde rolü büyüktür.

İsrail topraklarının yüksek tuz oranı nedeniyle sadece %20'sini ekebilir olması, su kaynaklarının yetersiz olması ve tarımsal işgücünün az olmasına rağmen tarımsal teknolojiler arasında gösterdiği başarılar ile günümüzde kendi gıda ihtiyacının %95'ini kendi üretmektedir. Bu bağlamda İsrail, başarılı ülke örnekleri arasında belki de en dikkat çekici olanıdır. Tüm bu dezavantajları kullandığı teknoloji sayesinde avantaja çevirmiştir. Her sene yaklaşık 2 milyar dolar değerinde sebze ve meyve ihracatının yanında, ürettiği gübre ve tarım teknolojilerini de pek çok ülkeye ihraç etmektedir. EshetEilon şirketi ise spektral görüntüleme makinesi ile x ışınlarını kullanarak meyvenin besin değeri, olgunluk, kalite bilgilerini ve hatta ne zaman olgunlaşacağı bilgisini vermektedir. Bu makine sayesinde firma Arap ülkelerine yapmış olduğu hurma ticaretine en büyük engel olan bir tür küf cinsi mantarını önceden belirlemekte ve müdahale edilip ihracatın önlenmesinin önüne geçilmesinde yardımcı olmaktadır. Tarım teknolojileri alanında yapılan araştırma, geliştirme ve harcamalar İsrail bütçesinin %17'sini oluşturmaktadır.

Japonya'nın tarım sektörü GSYH'nin %1,5'ini oluşturmaktadır. Topraklarının sadece %11'i tarıma uygun olan, tarımda çalışan nüfusu giderek azalan, çalışanlarında yaş ortalamasının yüksek olduğu, yüksek vergiye sahip olan ve kırsalda üretilen ürünlerin ancak büyük şehirlerde ve hatta bazen uluslar arası pazarlarda ticarileştiği Japonya, tarım teknolojilerine yaptığı yatırımlar ile tarım sektörünü yeniden canlandırmaya başlamıştır. Girdi maliyetlerindeki azalmanın en önemli etkeni tarımsal teknolojilerdir. Bu konuda üniversiteler, teknoloji merkezleri ve özel sektör ön plana çıkmaktadır. Osaka Prefectura Üniversitesinde 2000 m²'lik bir alana sebze fabrikası kurulmuş ve hiç güneş ışığı kullanılmadan yapay ışıklar kullanılarak hem iki kat daha hızlı ürün gelişimi sağlanmakta hem de yılda 20 kez hasat yapılabilmektedir. Steril olarak üretilen bu

sebzeler yıkamadan tüketilebilmektedir. Teknolojik gelişmeler sayesinde Japonya'nın tarım ihracatı %24 artarak 2016 yılında 35 milyar dolarlık gelir sağlanmıştır.

Çizelge 7.Başarılı ülke örnekleri Türkiye karşılaştırması (2016)

	İngiltere	Hollanda	Amerika	İsrail	Japonya	Türkiye
Yüzölçümü(km2)	243.610	41.540	9.834.000	20.770	377.970	785.350
Nüfus (milyon)	65.354	16.980	325.952	8.192	127.749	79.622
Tarım alanları						
(km2)	171.320	18.370	4.058.625	5.339	44.960	385.460
Ekilebilir alanlar						
(km2)	60.110	10.330	1.522.625	2.972	42.010	206.450
Toplam istihdam içinde tarım istihdamının payı	% 1,1	% 2,3	% 1,7	% 1,1	% 3,5	% 19,5
Tarımsal katma değerinin GSYH içindeki payı	% 0,5	% 1,6	% 1,0	% 1,2	% 1,2	% 6,2
Tarımsal ihracat						
(\$)	30.981	100.188	161.397	2.155	10.496	16.641
Tarımsal ithalat						
(\$)	66.901	69.415	159.548	6.168	73.888	15.638
Toplam ihracat içindeki ürünlerinin payı	% 4,10	% 10,92	% 9,66	% 11,73	% 8,31	% 1,47
Toplam ithalat içinde ürünlerinin payı	% 8,29	% 13,46	% 14,06	% 10,88	% 13,01	% 5,67

Türkiye yüzölçümü, tarım alanları ve ekilebilir tarım alanları bakımından ABD'den sonra ikinci sırada yer almaktadır. Tarımsal katma değerinin GSYH içindeki payında bu

lkeler arasında ilk sırada olmasına raėmen lkelerin ihracat performanslarına baktığımızda maalesef aynı sonuca ulaşamıyoruz. Tarımsal ithalat ve ihracatta yeterli verimi alamıyoruz. Bilgi ve iletişim Teknoloji rnlerinin payına bakıldığında ihracatında yksek deėerlere sahip olduėu Tarım 4.0 srecine uyum gstermiř lkelerin bu rnlerin ithalat ve ihracatında yksek deėerlere sahip olduėu grlmektedir. Bu lkeler teknolojiyi doėru ynde kullanarak verimlilik artışı saėlamışlardır.

Trkiye’de tarım 4.0 alanında alıřmalarını hızlandırmıştır. Tarımsal retim potansiyelinin yksek olduėu lkemizde tarımsal teknoloji alanındaki ar-ge faaliyetleri hem devlet politikaları, hem niversite arařtırma merkezleri hem de zel sektr tarafından desteklenmektedir. Bařta Ege niversitesi, Boėaziçi niversitesi, Ankara niversitesi ve Konya Gıda Tarım niversitesi olmak zere bu alandaki alıřmalar ulusal ve uluslar arası iřbirlikleri ile artmaya başlamıştır. Ege niversitesi İİBF ve İzmir Ticaret Borsası ortaklığı ile yrtlen ‘‘Trk Tarımının Global Entegrasyonu Tarım4.0’’ projesinde yapılan alıřmalardan birisidir. Vodafone Trkiye ve TABİT ortaklığında Aydın ilinde kırsal kalkınmaya destek olmak amacıyla kurulan Vodafone Akıllı Ky, utan uca dijital teknolojiler ile donatılmış Trkiye’nin ilk akıllı ky olma yolunda hızla ilerlemektedir. Bu akıllı kyn bařlıca amaları; tarımda gen istihdamı arttırmak, tarımsal retimde verimliliėi arttırmak ve diėer kylere de yayılmasını saėlamaktır. Bitkisel retim maliyetlerinde en az %20, hayvansal retim maliyetlerinde en az %22 ve sulama maliyetinde ise en az %20 tasarruf saėlanması hedeflenmektedir.

Şekil 5. Türkiye’de işgücünün ana faaliyet kollarına göre dağılımı (%)

Şekil 6. Türkiye’de işgücünün ana faaliyet kollarına göre dağılımı (%)

Toplam istihdam içinde tarım istihdamının payı yıllar geçtikçe azalmaktadır. Uluslararası Çalışma Örgütü’nün (ILO) verileri dünyada çalışan nüfus içinde tarımda çalışan nüfusun payı 1991 senesinde %43,3 iken 2019 yılında %26,5’e düştüğünü ortaya koymaktadır. AB’de ise 1991 yılında %9,8 2019 yılında %4,2’dir. 2005 yılındaki tarım istihdamının diğer ana faaliyet kollarına göre dağılımında payı %25,5 iken 2019 yılında bu oran %18,2’a düşüp yerini diğer sektörlere bırakmıştır. Hizmet ve inşaat sektöründe ise artış gözlemlenmektedir.

Çizelge 8. Türkiye’de yatırım teşviklerinin dağılımı

Yıl	Belge Adedi			Sabit Yatırım (milyon TL)			İstihdam			Toplam Teşvikler		
	Bitkisel üretim	Hayvancılık	Tarım toplam	Bitkisel üretim	Hayvancılık	Tarım toplam	Bitkisel üretim	Hayvancılık	Tarım toplam	Belge adedi	Toplam yatırım	İstihdam
2001	9	41	54	10	56	71	241	2406	2703	2050	12367	105706
2002	12	18	36	25	58	89	2022	1447	3690	2654	11668	135446
2003	17	37	56	26	52	81	762	1522	2320	3175	11679	143379
2004	19	18	44	32	63	109	797	3279	4368	3460	15878	158354
2005	27	25	61	30	34	72	651	1518	2298	3551	10054	147482
2006	22	18	44	57	53	116	496	1629	2245	2475	13298	98078
2007	53	18	72	85	34	122	1409	400	1839	2241	19939	100289
2008	50	16	71	80	29	114	1303	230	1618	2445	20826	91008
2009	40	19	67	62	144	215	818	920	1817	2073	23606	78336
2010	111	128	251	308	940	1261	3060	3767	7269	3551	67818	131942
2011	58	131	207	209	864	1111	1557	3569	5433	3963	48950	120445
2012	43	55	108	222	429	668	1312	1368	2810	3990	62419	151957
2013	36	56	103	230	568	827	1403	1466	3011	4619	96383	188937
2014	32	58	94	177	486	667	974	1179	2196	3923	68853	142483
2015	83	55	150	342	361	750	1429	1081	2685	4528	100302	142943
2016	69	53	133	275	463	784	1418	1271	2875	5137	97562	139089
2017	34	35	75	112	541	704	459	2591	3105	3043	41810	87124

4.11. Türkiye’de Tarımın Bölgesel Gelişimi

4.11.1. Türkiye’de bölgelerin genel görünümü

Bu bölümde, Türkiye’de istihdamın sektörel ve bölgesel dağılımı İstatistik Bölge Birimleri Sınıflamasına (İBBS) göre Düzey 1 bölgelerinde ele alınmakta ardından Düzey 2 bölgelerinde bitkisel ve hayvansal ürünler üretiminin 1995 ve 2016 yıllarındaki genel durumu özetlemektedir. 1995 yılı dönem başı 2016 yılı ise dönem sonu olarak kabul edilerek incelenmiştir.

Türkiye’de 2016 yılında toplam istihdamın %20’si halen tarım sektöründe bulunmaktadır. Bu tablo, Türkiye’de sanayi ve hizmet sektörünün uzmanlaştığı bölgelerin dışında, oldukça geniş bir alanda halen tarımın temel sektör olduğunu göstermektedir.

Çizelge 9.İstihdamın sektörel ve bölgesel dağılımı (İBBS Düzey 1, +15 istihdam edilenler,%)

	Tarım		Sanayi		Hizmet	
	2005	2016	2005	2016	2005	2016
Toplam	25,7	19,5	26,3	26,8	58,0	53,7
İstanbul (TR1)	0,4	0,9	42,7	32,8	56,9	66,3
Batı Marmara (TR2)	35,6	22,7	22,5	30,3	41,9	47,0
Ege (TR3)	28,7	23,1	27,4	27,9	43,9	49,0
Doğu Marmara (TR4)	14,4	11,9	40,5	39,1	45,1	49,0
Batı Anadolu (TR5)	11,6	10,1	23,4	25,6	65,0	64,3
Akdeniz (TR6)	26,0	23,3	21,1	21,0	52,9	55,6
Orta Anadolu (TR7)	36,7	30,5	20,3	23,7	43,0	45,8
Batı Karadeniz (TR8)	47,1	39,9	16,4	18,7	36,5	41,4
Doğu Karadeniz (TR9)	57,1	42,2	9,5	15,5	33,5	42,2
Kuzeydoğu Anadolu (TRA)	63,7	50,8	5,1	11,9	31,2	37,3
Ortadoğu Anadolu (TRB)	46,0	35,3	12,6	18,4	41,5	46,3
Güneydoğu Anadolu (TRC)	27,0	22,7	22,4	24,6	50,6	52,8

4.12.Türkiye Tarımının Analizi

Tarım sektörü, ülkemizin ekonomik ve sosyal gelişiminde üstlenmiş olduğu görevlerini günümüze kadar etkin bir şekilde sürdürmüştür. Tarım sektörü uzun yıllar ekonominin temel unsuru olmuştur. Zamanla ekonomi içerisindeki yeri azalarak bu payları sanayi, ticaret ve hizmet sektörlerine bırakmıştır. Ancak ekonomide ki payı azalmasına rağmen

tarım sektörü istihdamı ihracat ve GSYİH'ye katkıları dikkate alındığında yaşamsal önemde bir sektör olduğu unutulmamalıdır.

1923 yılından günümüze kadar ülkemizde tarımsal politikalarda önemli değişiklikler yaşanmıştır. Cumhuriyetin ilk yıllarında tarımın gelişmesi için üç aşamadan oluşan bir program uygulanmış 1980 yılına kadar geçen sürede tarım kurumları ve politikalarının geliştirilmesine öncelik verilmiştir. Cumhuriyetin ilk yıllarında tarımın milli ekonomide ki payı %40 düzeylerinde, Gayri Safi Milli Hasıla içinde ki payı, sabit fiyatlarla 1970 yılında %36, 1980'lerde %25, 1990 yılında %16 ve 2000'li yıllarda ise %10,1 düzeyine düşmüştür.

Stratejik bir sektör olan tarım sektörü, özellikle son yıllarda ülkemizde önemli atılımlar yapılmış, 2006 yılında AB Ortak Tarım Politikasının temelini oluşturan Tarım Kanunu çıkarılmıştır.

Bugün itibariyle; kişi başına GSYH'nin %8,4'ünü ve istihdamının %25'ini oluşturan tarım sektörü; gıdaların üretimi ve beslenme ile doğrudan ilgisi, nüfus ve işgücünün yüksek değerler göstermesi, sanayi sektörüne sağladığı hammadde ve sermaye yanında, sağlıklı çevre oluşması, ekolojik dengenin kurulması ve sürdürülebilmesi açısından tüm ülkeyi ilgilendirmesiyle, ekonomik ve sosyal bir sektör olma özelliğini korumaktadır.

4.12.1.Mevcut durum ve sorunlar

Gıda üretimi açısından tarımda öncelikle mekanik, ardından kimyasal ve son olarak da biyolojik teknolojinin kullanılması hem nüfusta artış sağlamış hem de kişi başına gıda tüketiminin artmasına neden olmuştur. Tarımsal işletme yönetiminde uydu desteği ile akıllı üretim ve siber sistemleri gibi bir süreç yaşanmaktadır. Akıllı teknolojiler ve tarım 4.0 sürecinde yaşanan pozitif gelişmeler ile maliyetin azalması, kalite ve verimde artışın olması gibi önemli fırsatlar açığa çıkmaktadır.

Dünya nüfusu 1970-2010 yılları arasında geçen 40 yılda 3,2 milyar artarak 6,9 milyara çıkmıştır. 2010-2050 yılları arasında ki 40 yıllık süreçte ise 2,15 milyar artarak 9,15 milyara ulaşacağı tahmin edilmektedir. Nüfusta ki bu artışın zamanla azalması tarımsal üretimde ki artışın azalacağını göstermektedir.

Son zamanlarda ABD’de biyodizel ve etanol gibi yakıtların üretiminde mısır, Brezilya’da şeker kamışı ve Avrupa’da bitkisel yağlar ve hububatların kullanımı çiftçilere kazanç sağlasa da düşük gelirli tüketicilerin zarar görmesinde yıkıcı bir güç olacağı gözden kaçırılmaktadır. Ayrıca yarı kurak tarım ile ve ithalat gücü neredeyse olmayan bazı Afrika ülkelerinde gıda güvencesini geliştirmek ciddi kısıtlamalaraaçağmaktadır. Bir tarafta yakıt üretiminde kullanılacak bitki üretimi için tarımsal kaynaklar talep edilirken, başka bir yandan gıda güvencesinin güvende olmaması, sürdürülebilir bir tarım anlayışınıyaymak kaynakların yeterlitüketiminigündeme taşımaktır.

Sürdürülebilir tarım, doğa ile teknolojinin de içinde bulunduğu geniş skaladaki çözümleri kullanmak anlamına gelmektedir. Bu çözümler içinde artan gıda ihtiyaç ve talebini karşılamak, doğal kaynakları korumak ve doğal biyolojik etkinliğe dikkat ederek ileri teknolojilerin, dönüştürülebilir doğal kaynakların etkin kullanımını sağlamak da yer almaktadır.

4.12.2.Tarımda gelecek ve öngörüler

Birçok küresel değişim gıda güvencesini, fakirliği ve gıda yönetimine yönelik tarım sistemlerinde ki sürdürülebilirliğe etki etmektedir. Dünyada ki nüfusun 2050 yılında yaklaşık 10 milyar civarı olmasıtaram ürünlerine karşı ciddi artış olacağı düşünülmektedir. Yapılan çalışmalar doğrultusunda 2013 senesi baz alındığında ekonomik anlamda büyüme oranı 2050 yılına kadar %50 oranında olması varsayımlar arasındadır.

Ekonomik büyüme ile nüfus değişkenliği ekonomikdüzen değişimine sebep olmaktadır. Tarımda ki üretim ve istihdam içinde payının azalması farklı hızlarda değişkenlik göstererek ülkeler ve bölgeler arasında farklı zorluklar oluşturmaktadır. Tarımsal yatırımlar ve teknolojik yenilikler verimliliği arttırsa da, ekonomik teoride ifade edilen azalan getiri prensibi gereği verim artışı giderek yavaşlamaktadır. Tarımda gıda kayıplarını ve atıkları en az seviyeye düşürmek, üretim artışına olan ihtiyacı azaltacaktır. Ancak doğal kaynakların ve doğanın tahribi, biyolojik çeşitliliğin yok olma riski, zararlılar ile bitkisel ve hayvansal hastalıkların yayılması ve tüm mücadelelere

karşı giderek daha da dirençli hale gelmeleri verimlilik artışında ihtiyaç duyulan hareketliliği düşürmektedir.

5.SONUÇ

Çevre kirliliğini azaltmak için yenilenebilir enerji kaynaklarının kullanımı hükümet tarafından desteklenmelidir. Rüzgar, su ve güneş enerjisi kaynaklarından faydalanılmalıdır. Günümüzde artan enerji maliyetlerinde ise bu sayade tasarruf sağlanmış olacaktır. Dinamik üretim planlaması yaklaşımına geçilmelidir. Tarım arazilerinin amaç dışı kullanılması mutlaka önlenmelidir.Hayvancılık ile ilgili barınak planları oluşturulmalı ve hizmete sunulmalıdır. Her semtte barınak kurulmalı ve veteriner hekimler buralarda görevlendirilmelidir.

Dışa bağımlı olunan yem hammaddelerinin üretimi arttırılmalıdır. Ülkemiz toprakları bu üretimi sağlayacak kapasiteye sahiptir. Kalite ve verimlilikte artış sağlanması için, çevresel ve genetik iyileştirmelere ağırlık verilmeli, modern teknoloji kullanımı yaygınlaştırılmalıdır. Tarımsal ve hayvansal yöresel ürünlerin markalaşması sağlanmalıdır.

Katma değeri yüksek ürünler üretilmeli ve ihraç edilmelidir.Tıbbi ve aromatik bitkilerde üretim doğadan toplama ile yapıldığı için tahribata neden olmaktadır. Tüketimi gittikçe artan bu ürünlerin üretiminde çeşitlilik arttırılmalıdır.

Ar-ge çalışmalarına ağırlık verilmelidir. Türk tohumculuğu geliştirilerek dışa bağımlılıktan tamamen kurtarılmalıdır.Biyoyakıt hammaddesi olarak kullanılan bitkilerin, tür ve çeşitlerinin geliştirilmesi için çalışmalar yapılarak, ekonomiye kazanımları sağlanmalıdır.Ürünlerin kalite testleri için laboratuvar oluşturulmalı ve her türlü laboratuvar hizmetleri geliştirilmelidir. Ayrıca; toprak, yaprak, su, gübre ve rezidü (kalıntı) analizlerinin yapıldığı laboratuvarlar tek çatı altında toplanırsa zamandan tasarruf sağlanmış olacaktır.

İlaç ve gübreleme bilinçsizce yapılmamalıdır. Çevreyi gözeterek tekniğe uygun gübre kullanımı yaygınlaştırılmalıdır. Bunun için gübre ve ilaç satışından sonra çiftçiye teknik destek ekibi gönderilerek uygulamalı ilaçlama ve gübre uygulaması gösterilmelidir. Aşırı ve bilinçsiz gübre kullanımı, topraklarımıza ve ülke ekonomimize zarar vereceğinden dolayı bu fazla kullanımlardan kaçınılmalıdır.

Maliyetlerde düşüş sağlayan ve büyümeyi teşvik eden desteklere devam edilmelidir. Üretim maliyetlerini azaltmak için önemli girdi kalemlerinde dışa bağımlılığın azaltılması gerekmektedir. Mazot ve gübre desteği AB standartlarına çıkarılmalıdır.

İyi tarım uygulamalarına (İTU) daha fazla önem verilmeli, insan, hayvan ve çevreye zarar vermeyen doğayı koruyan tarımsal üretim yapılmalı ve desteklenmelidir. Organik Tarım Uygulamalarına ağırlık verilmelidir. Organik tarım destekleri, rakip ülkeler seviyesine çıkartılıp sürekliliği sağlanmalıdır.

Tarım sektöründe gelişmişlik düzeyini arttırmak için Tarım ve Kırsal Kalkınmayı Destekleme Kurumu'nun daha fazla ilde etkinliği arttırılmalıdır. Müdahale alımları üretici lehine düzenlenmelidir. Denetim mekanizmaları güçlendirilmelidir. Bitkisel ve hayvansal üretim alanlarının organize bir şekilde oluşturulması sağlanmalıdır.

Bu çözüm önerileri uygulandığında Türkiye'de ki tarım sektöründe yaşanan sorunlar minimum seviyeye ulaşacaktır. Yenilenebilir ve sürdürülebilir bir tarım için doğaya ve insana zarar vermeyen tarımsal teknikler ile üretimde süreklilik sağlanmış olacaktır.

Bu çalışma ileride oluşabilecek diğer araştırmalara da öncülük edebilecektir. Şöyle ki; tarımda yaşanan eğitim, kirlilik, tarım alanlarının amaç dışı kullanımı ve gübreleme sorunlara ek olarak bu durumu yaşayan benzer ülke örnekleri ile karşılaştırma yapılabilir. Tarım sektörüne ek diğer sektörlerde ilave edilip sektörler arası karşılaştırma yapılabilir. Ayrıca tarımda uygulanan teknoloji ile gelecekte oluşabilecek su sıkıntısının önüne geçilmesi için ne gibi politika ve uygulamaların yapılması gerektiği de araştırılabilir.

KAYNAKLAR

Abeydeera, L.H.U.W., Mesthrige, J.W., Samarasinghalage, T.I., 2019. Global Research on Carbon Emissions: a scientometric review. *Sustainability* 11:1-25.

Anonymous, 2004. 1995-2004. 50 yılında DSİ Enerji ve Tabii Kaynaklar Bakanlığı DSİ genel müdürlüğü DSİ İdari ve Mali İşler Daire Başkanlığı, Basım ve fotofilm şb. Md. Ankara

Alexandratos, N., Bruinsma, J., *World Agriculture Towards 2030/2050 The 2012 Revision*, Agricultural Development Economics Division Food and Agriculture Organization of the United Nations, ESA Working paper, No 12.03

Anonymous, 2004-2005 yılı DSİ'ce İşletilen ve Devredilen sulama tesisleri değerlendirme raporu

Aşarkaya, A. 2015 Tarım sektörü, İş Bankası

Avrupa Tarım Makineleri Birliği (CEMA), 2017, *Farmin 4.0: Future of agriculture* CEMA.

Ankara TARMAKBİR, 2018 *Türkiye Tarım Makineleri Sektörü İstatistik raporu* T:C Tarım Gıda ve Hayvancılık Bakanlığı www.tarim.gov.tr (erişim tarihi: 22.07.2018)

Başaran, E., 2019, *Türkiye Tarımının Genel Görünümü ve Küçük Üreticilerin Varlığı Üzerine Sosyolojik Bir Analiz*, Anemon Muş Alparslan Üniversitesi Sosyal Bilimler Dergisi, 2020, 8(1), 55-62

Bayram B., Yolcu, H., ve Aksakal, V., 2007, Türkiye'de *Organik Tarım ve Sorunları*, Atatürk Üniv. Ziraat Fakültesi Dergisi, 38(2), 203-206, 2007, ISSN: 1300-9036 (erişim tarihi: 02.11.2021)

Birleşmiş Milletler Dünya Gıda ve Tarım Örgütü (FAO) Verileri ve Açıklamaları

Burck, J., Hagen, U., Marten, F., Höhne, N., Bals, C. (2019). *Climate Change Performance Index, Results-2019*

Coğrafi Bilimler Dergisi CBD 16(2), 187-200 (2018)

Çakmak, B., ve Aküzüm, T., 2006, *Türkiye'de Tarımda Su Yönetimi, Sorunlar ve Çözüm Önerileri*, TMMOB Su politikaları Kongresi (erişim tarihi: 20.09.2021)

Demirbaş, N., ve Tosun, D., 2005, Türkiye'de Tarımın Sanayi İle Entegrasyonu, Ortaya Çıkan Sorunlar ve Çözüm Önerileri, *ADÜ Ziraat Fakültesi Dergisi* 2005:2(2):27-34

Doğan, Z., Arslan, S. Ve Berkman, A., 2015, Türkiye'de Tarım Sektörünün İktisadi Gelişimi ve Sorunları: Tarihsel Bir Bakış, *Niğde Üniv. İktisadi ve İdari Bilimler Fakültesi Dergisi*, 8(1), 29-41

Dorak, S., Aşık B., ve Özsoy, G., 2018, Tarımda Su Kalitesi ve Su Kirliliğinin Önemi; Bursa Nilüfer Çayı Örneği, *UÜ Ziraat Fakültesi Dergisi*, e-ISSN 2651-4044, 2019, 33(1), s.155-166

Dr. Saçlı Y., Dr. Kızmaz T., *Tarım ve Gıda Ürünleri Fiyatlarında Yaşanan Sorunlar ve Öneriler* DPT Uzmanlık Tezi

DSİ, 15. Bölge Müdürlüğü Şanlıurfa Verileri

Dr. Sakar Z., *Tarımsal Sulama Politikalarının Ekonomiye Etkileri* Şanlıurfa-Iğdır Değerlendirmesi

DEFRA, 2016 *Agriculture in the UK*:DEFRA

Ekber, Y., 2019 tarimdünyası.net (erişim tarihi:25.02.2019)

Ertuğrul, C., 2004, *Tarımda Küreselleşme*, Uruguay Görüşmeleri ve Sonrası, Odak Yayınevi, Ankara

Economic Accounts for Agriculture, Eurostat, 2018, ec.europa.eu/eurostat/documents/2995521/8468116/5-22112017-AP-EN.pdf/4b8a66c5-b003-4263-9e6-efe5fe5499a0, (erişim tarihi:10.11.2018)

Fao, Birleşmiş Milletler Dünya Gıda ve Tarım Örgütü verileri ve açıklamaları

Günaydın, G., 2004, AB Ortak Tarım Politikası Kapsamında Uygulanan Doğrudan Gelir Desteği: Tarımsal Destek mi, Yoksulluk Yardımı mı?, *Tarım ve Mühendislik Dergisi*, sayı 69-70-71, Ankara

Gürler, Z., 1997, *Tarım Politikası*, Gaziosmanpaşa Üniv. Ziraat Fakültesi Yayınları no:21, Kitaplar Serisi:11, Tokat

İnan ve Gaytancıoğlu, 1998, Türk Tarım Politikaları ve Üreticilere Yansımaları, *Çiftçi ve Köy Dünyası Dergisi* Sayı:167, Kasım 1998 Sayısı, Ankara

İnan, İ., H., 2008, *Türkiye'de Tarımsal Kooperatifçilik ve AB Modeli*, Genişletilmiş 2. Baskı, İTO Yayınları, İstanbul

İleri, M.S., 2018 *Türkiye Tarım Makineleri Sektörü Sektör Raporu*, Tarmakbir, Ankara

Işın, F., 2008, *Tarım Politikaları ve Tarım Sektörü Açısından Avrupa Birliği ve Türkiye*, Ege Üniv. Ziraat Fakültesi Ofset Atölyesi, İzmir

Kalkınma Bakanlığı, 2004, *Tarım Stratejisi 2006-2010*, Ankara

Karakuş k. Ve ark., 2019, *Ülke Toprakları ve Tarım Arazilerinin Bitkisel ve Hayvansal Üretim Faaliyeti Dışında Kullanımı*, Journal of Animal Science and Products 2(1):84-90, 2019

Karlıklılı, Ş., 1998, *Suyla Yeniden Doğan Kent Şanlıurfa*, İstanbul

Kıymaz, T., 2008, *Dünya Tarım Piyasalarında Serbestleşmenin Türk Tarımına Fiyat ve Gelir Yönünden Yansıması*, DPT yayınları, yayın no:2754, ISBN:978-975-19-4203-6, Ankara

Nowak, A., Schneider,C. 2017, Environmental Characteristics, Agriculture Land Use, and Vulnerability to Degradation Poland, *Science of the Total Environment* 590-591:620-632.

OECD, 2015, Agricultural Policy Monitoring and Evaluation 2015, Paris: OECD publishing

OECD/FAO, 2017, Agricultural Outlook 2017-2026 Paris:OECD publishing

Önal, N., 2019. Tarımsal Ürün Fiyat Artışlarının Türkiye Tarımın Yapısal Sorunlarına Dair Gösterdikleri, *Beykoz Akademi Dergisi*,2019;7(1),62-74

Özkaya, T., 2002, *Küreselleşme ve Türkiye Tarımı: Tehditler veya Fırsatlar*, V. Tarım Ekonomisi Kongresi, Erzurum

Özkan, İ., Demirkol, R., 2012, *Türk Tarımının Analizi Sorunlar ve Çözüm Önerileri*

Özkan, A., 2016, Türkiye Tarımında Yaşanan Sorunlar ve Alternatif Tarımsal Üretim Anlayışlarının Değerlendirilmesi, *Balıkesi Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, cilt:19-sayı:35, 2016:411-429

Pakdemirli, B., 2019,*Tarımsal Kooperatiflerin Dünya ve Türkiye’de Mevcut Durumunun Karşılaştırılması*, Anadolu, J. Of AARI ISSN:1300-0225 E-ISSN:2667-6087 (online),2019,29(2):177-187, (erişim tarihi:02.11.2021)

Prof. Dr. Süleyman Taban, *Gübre Kullanımının Öyküsü*, Ankara Ün.v., Ziraat Fakültesi Resmi Gazete,2018, www.resmigazete.tarim.pdf (erişim tarihi: 01.04.2018)

Sav, O., ve Sayın, C., 2018. Tarımda Kalma Eğilimini Etkileyen Başlıca Faktörlerin Genel Bir Değerlendirmesi, *KSÜ Tarım ve Doğa Dergisi* 21(özel sayı):190-197,2018

Seta,2019 Siyaset, Ekonomi ve Toplum araştırmaları vakfı, *Türkiye Tarımına Yeniden Bakış*, Turkuaz haberleşme ve yayıncılık İstanbul Seta yayınları 131/I. Baskı

Semerci, A., 2019, Türkiye’de Tarımsal Destekleme Uygulamalarının Değerlendirilmesi, *ÇOMÜ Ziraat Fakültesi Dergisi* 2019:7(1):181-186

Şahin, Ç., 2019, *Türkiye Tarımının Güncel Sorunlarının Çözümünde Kooperatifler Bir Model Olabilir mi? Fırsatlar ve Handikaplar Üzerine Düşünceler*, Notabene Yayınları,I. Baskı, 2019 ISBN:978-605-260-00-0

Şahin, A.,ve Berk, A., 2008, Avrupa Birliğinde Tek Çiftlik Ödeme Yöntemi ve Türkiye Açısından Değerlendirilmesi, *Kamu İş Dergisi* C. 10, s. 2, Ankara

Şahinöz, A., 1997, “*GATT Tarım Anlaşması ve Türkiye*”, AB ve GATT Karşısında Türk Gıda Sektörü, Setbir yayınları, İstanbul

Şahinöz, A., 2000, Tarım Reformu- Made in IMF, *İİBF Dergisi* Cilt 18, sayı 1, sayfa 287-305, Ankara

TAGEM (2018), *Gübre Sektör Politika Belgesi 2018-2022*, Ankara

Tarım ve Köyişleri Bakanlığı, 2001, *Tarımın Yeniden Yapılanmasında Toprak Su Politika*, Toprak Muhafaza ve Sulama Politikaları Sempozyumu, Ankara

Tarım Gıda ve Hayvancılık Bakanlığı (TGHB), 2018, Destekleme Bülteni, Ankara

Tarım ve Kırsal Kalkınmayı Destekleme Kurumu

T.C Gıda Tarım ve Hayvancılık Bakanlığı, 2018, 2018-2022 Stratejik Plan, Ankara

T.C Gıda Tarım ve Hayvancılık Bakanlığı, Ar-ge Destek Programı Proje Destekleri Hakkında Genel Bilgi ve Dikkat Edilmesi Gereken Hususlar, Ankara

TÜİK, 2019, *2010-2018 durum buğdayı ekilen alanları/dekar* (erişim tarihi:12.11.2019)

TÜİK, 2018, *Bitkisel Üretim Değeri* www.tuik.gov.tr (erişim tarihi:12.11.2019)

Türkiye Ziraat Odaları Birliği, [tzob.org.tr/tarım alanları](http://tzob.org.tr/tarim Alanlari)

The Future of Food and Agriculture: *Alternative Pathways to 2050*, Food and Agriculture Organization of the United Nations Rome, 2018, www.fao.org/3/18429EN/8429en.pdf, (erişim tarihi:26.11.2018)

Tüik, 2018, İşgücü İstatistikleri, Ankara

T.C Merkez Bankası

TEAE, 2008, Ekonomik Göstergelerle Türkiye’de Tarım

TEAE, *Süt Durum ve Tahmin Raporu*

Ticaret Odası Yayınları, 2004, No:204-40, İstanbul

Türkiye *Tarım Sektörü Raporu*, invest.gov.tr

Türkiye İstatistik Kurumu Verileri

Türkiye Cumhuriyeti Başbakanlık Yatırım Destek ve Tanıtım Ajandası

Türkiye Yem Sanayicileri Birliği

T.C.TarımveOrmanBakanlığı,*Bitkisel Üretim*, www.tarimorman.gov.tr/konular/Bitkisel-uretim/Tarla-veBahce-Bitkileri/Urunler-ve-uretim, (erişim tarihi: 10.11.2018)

T.C. Cumhurbaşkanlığı Strateji ve Bütçe Başkanlığı, Tarım Daire Başkanlığı www.tarim.kalkinma.gov.tr (erişim tarihi:13.11.2018)

Tüik,*Tarım ve Orman Alanları*, Türkiye İstatistik Kurumu, Ankara

Tüik,*Bitkisel ve Hayvansal Üretim Değerleri*, Türkiye İstatistik Kurumu, Ankara

Yavuz, F., 2018, Kırmızı Et Üretimine Ekonomik Bakış, *TUBA Yem ve Kırmızı Et Sempozyumu Raporu*,s.68-72, Ankara

Yavuz, F.,2017, Et Meselesini Dert Olmaktan Çıkarabilir miyiz?, *Pusul*,

Yavuz, F., Dilek, Ş.,2019 İSBN:978605-7544-47-6 (erişim tarihi:12.11.2019)

Yıldırım, A., E., 2021, *Tarıma 2022'de 25,8 Milyar Lira Destek Ödenecek*, tarimdünyasi.net/2021/10/27/tarima-2022de-258-milyar-lira-ödenek/, (erişim tarihi:04.11.2021)

Yılmaz S., 2015 *Sürdürülebilir Tarım Mümkün mü?*, Yeni İnsan Yayınevi, İstanbul

Yavuz F., 2016 Sütünü Soğuk, Zincirini Sağlam Tut, *Pusul*, (28.12.2016)

Yörükçü, A.,*Avrupa Birliğinde Üretici Örgütleri*

Zemheri, O., 2009 *AB'ye Üyelik Yolunda Devlet Yardımlarının Düzenlenmesi*, 2009 DPT Tezi

ÖZGEÇMİŞ

Adı Soyadı
Doğum Yeri ve Tarihi
Yabancı Dil

:Ruhan ÖNCÜ
:Rize 26/01/1991
:İngilizce

Eğitim Durumu
Lise
Lisans
Yüksek Lisans

:Fener Lisesi
:U.Ü Toprak Bilimi ve Bitki Besleme
:U.Ü Toprak Bilimi ve Bitki Besleme

Çalıştığı Kurum(lar)
(staj)

:Bursa Gıda, Hayvancılık ve Tarım İl Müdürlüğü 2015
:Digitürk Müşteri İlişkileri Uzmanı 2016-2017

İletişim (e-posta)

:ruhankrsl@gmail.com