

TÜRKİYE TARIM HAVZALARI ÜRETİM VE DESTEKLEME MODELİ KAPSAMINDA

YEŞİLIRMAK TARIM HAVZASINDA YETİŞTİRİLEN TARIM ÜRÜNLERİNİN ARZ

DUYARLILIĞI

Yrd. Doç. Dr. Hasan Gökhan DOĞAN

Prof. Dr. Arslan Zafer GÜRLER

(Ekim / 2014)

i

ÖZET

TÜRKİYE TARIM HAVZALARI ÜRETİM VE DESTEKLEME MODELİ KAPSAMINDA

YEŞİLIRMAK TARIM HAVZASINDA YETİŞTİRİLEN TARIM ÜRÜNLERİNİN ARZ

DUYARLILIĞI*

Ülkelerin tarımsal destekleme politikaları, tarım sektörünün kendine özgü sorunlarının çözümüne

yönelik olarak oluşturulmaktadır. Bu açıdan tarım politikası amaçları her ülkede içinde bulunulan

döneme göre farklılık gösterebilir. Bu araştırmada destekleme politikası araçlarından biri olan Türkiye

Tarım Havzaları Üretim ve Destekleme Modeli kapsamındaki Yeşilırmak Tarım Havzası’nda

yetiştirilen bazı tarım ürünlerinin arz duyarlılıkları belirlenmiştir. Araştırma dönemi 1995-2012

yıllarını kapsamaktadır. Havza bazında seçilen ürünlerin reel ve cari fiyatları, ekiliş alanı, üretim

miktarı ve verimlerinin genel eğilimleri trend denklemleri ile belirlenmiştir. Ürünlere ait arz

duyarlılıkları ise panel regresyon yöntemi ile belirlenmiştir. Bağımlı değişken olarak üretim miktarı

ele alınmıştır. Modele dahil edilen bağımsız değişkenler; ilgili ürünün reel fiyatının bir gecikmeli

değeri, rakip ürünün reel fiyatının bir gecikmeli değeri, destekleme politikası değişkeni, motorin

fiyatları, yıllık sıcaklık ortalaması, yıllık ortalama yağış miktarı ve traktör sayısıdır. Panel regresyon

sonuçlarına göre, ilgili ürünlerin reel fiyatların bir gecikmeli değeri, yıllık yağış ortalaması, yıllık

sıcaklık ortalaması ve havzadaki traktör sayısı tüm ürünler için istatistiksel olarak anlamlı

bulunmuştur. Rakip ürünün etkisi, sadece ayçiçeğinde anlamlı bulunmuştur. Destekleme politikası,

arpa, ayçiçeği ve nohut üretiminde anlamlı bulunmuştur. Araştırma sonuçlarına göre, fiyat faktörünün

tarımsal üretimin planlanmasında dikkate alınması, teknolojik gelişmelerin tarımsal üretim boyutunda

üretici ile buluşturulması, destekleme politikasının gerek uygulama açısından gerekse destekleme

miktarı bakımından ulusal ve uluslararası dinamikler göz önünde bulundurarak reel anlamda üretime

yansımasının sağlanması, üreticilerin geleneksel tutumlarının üretim deseni üzerindeki etkilerinin

dikkate alınması öneriler olarak değerlendirilebilir.

2014

Anahtar Kelimeler: Türkiye Tarım Havzaları Üretim ve Destekleme Modeli, Yeşilırmak Tarım

Havzası, Arz Duyarlılığı, Tarımsal Destekleme Politikaları.

*Bu araştırma 2013/114 proje numarası ile Gaziosmanpaşa Üniversitesi Bilimsel Araştırma Komisyonu Başkanlığı tarafından

desteklenmiştir.

ii

ABSTRACT

SUPPLY RESPONSES OF AGRICULTURAL CROPS CULTIVATED IN YEŞILIRMAK

AGRICULTURAL BASIN WITHIN TURKEY AGRICULTURAL BASINS PRODUCTION AND

SUPPORT MODEL

Agricultural support policies of the countries are developed in order to solve specific problems of the

agricultural sector. In this respect, the aims of agricultural policy in each country may vary according

to current period. In this research, supply response of some agricultural crops cultivated in Yeşilırmak

Agricultural Basin of Turkey Agricultural Basins Product and Support Model which is one of the

support policy instruments was determined. The research period included 1995-2012 years. The

general trends of real price and current price, planting area, production quantity and yield of selected

crops within the basin were determined using trend equations. Supply response of crops was

determined by the Panel Regression Method. Amount of production was dependent variable. The

independent variables included in the model are one lagged value of the real price for relevant crop,

one lagged value of the real price for competitive crop, support policy variable, diesel price, the

average annual temperature, the average annual rainfall and number of tractors. According to Panel

Regression results, one lagged value of the real prices for relevant crops, the average annual rainfall,

the average annual temperature and number of tractors in basin were statistically significant for all

crops. Impact of competitive crop was statistically significant only for sunflower. Support policy was

statistically significant for barley, sunflower and pea. According to results of the research, it is

suggested that price factor is considered in production planning, technological developments is

brought together with producer in agricultural production size, support policies is revised again both in

term of application and support quantity considering national and international dynamics and provided

reflecting to product in real terms and impact on production patterns of traditional attitudes of

producers is considered.

2014

Keywords: Turkey Agricultural Basins Production and Support Model, Yeşilırmak Agricultural

Basin, Supply Response, Agricultural Support Policies.

iii

Arz genel anlamda piyasadaki satıcıların davranışlarını kapsayan ve teorik olarak da miktar fiyat

ilişkisi üzerine kurulmuş bir kavramdır. Arz duyarlılığı ise, arzın fiyatlar dışındaki başkaca

faktörlerden de ne ölçüde etkilendiğini ortaya koyabilen dinamik bir kavram olarak ifade edilmektedir.

Arz duyarlılığı üzerine yapılan çalışmalar tarımsal üretim bakımından önemli görülmektedir. Özellikle

de ülkelerin tarımsal politika yapıcıları bakımından bu yönlü çalışmaların göz önünde bulundurulması

gereken bir kılavuz niteliğinde olduğu düşünülmektedir.

Benzer nitelikteki bu araştırma, 2013/114 proje numarası ile Gaziosmanpaşa Üniversitesi Bilimsel

Araştırma Projeleri desteğinde tamamlanmıştır. Bu çalışmanın tamamlanmasında, tüm doktora ve

asistanlık dönemim boyunca engin bilgilerinden istifade ettiğim saygıdeğer danışmanım Prof. Dr.

Arslan Zafer GÜRLER hocama sonsuz şükranlarımı sunuyorum.

Hasan Gökhan DOĞAN

Eylül,2014

iv

İÇİNDEKİLER

ÖZET ... i

ABSTRACT ... ii

KISALTMALAR DİZİNİ ... vi

ÇİZELGELER DİZİNİ ... vii

ŞEKİLLER DİZİNİ ... ix

1.GİRİŞ ... 1

1.1.Araştırmanın Önemi ... 1

1.2.Araştırmanın Amacı ve Kapsamı ... 2

2.LİTERATÜR ÖZETİ .. 4

3.MATERYAL VE YÖNTEM... 10

3.1.Materyal .. 10

3.2.Yöntem ... 12

3.2.1. Sabit etkiler modeli ... 14

3.2.2. Rassal etkiler modeli .. 15

3.2.3.Hausman spesifikasyon testi .. 16

3.2.4.Panel birim kök testi .. 16

4. ARAŞTIRMANIN KURAMSAL YÖNÜ ... 19

4.1.Tarımsal Destekleme Sisteminin Türkiye’deki Uygulamaları ... 19

4.1.1.1980-2000 Yılları arası uygulanan tarımsal destekleme politikaları 21

4.1.2. 2000 Yılı sonrası uygulanan tarımsal destekleme politikaları.. 23

5.ARAŞTIRMA BULGULARI ... 27

5.1.Yeşilırmak Tarım Havzasındaki Ürün Gruplarına İlişkin 1995-2012 Yılları Arası Ekiliş

Alanları ... 27

5.2.Yeşilırmak Tarım Havzasında İncelemeye Alınan Ürünlere İlişkin 1995-2012 Yılları

Arası Ekiliş Alanı, Üretim Miktarı ve Verim Miktarı .. 41

5.2.1.Amasya ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 41

5.2.2.Çankırı ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 45

5.2.3.Çorum ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 49

5.2.4.Giresun ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 53

v

5.2.5.Kastamonu ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim

miktarı trendlerinin değerlendirilmesi .. 56

5.2.6.Ordu ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 59

5.2.7.Samsun ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 62

5.2.8.Sinop ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 66

5.2.9.Sivas ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 69

5.2.10.Tokat ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 72

5.2.11.Yozgat ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi... 76

5.2.12.Yeşilırmak Tarım Havzası’nda araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı

ve verim miktarı trendlerinin değerlendirilmesi ... 80

5.2.13. Yeşilırmak Tarım Havzası’ndaki Tarım Ürünlerinin Arz Duyarlılığının Belirlenmesi84

6. SONUÇ VE ÖNERİLER ... 94

KAYNAKLAR ... 97

EKLER ... 103

ÖZGEÇMİŞ .. 109

vi

KISALTMALAR DİZİNİ

Kısaltmalar Açıklamalar

ABD Amerika Birleşik Devletleri

DPT Devlet Planlama Teşkilatı

TMO Toprak Mahsulleri Ofisi

AB Avrupa Birliği

DTÖ Dünya Ticaret Örgütü

DGD Doğrudan Gelir Desteği

KİT Kamu İktisadi Teşekkülü

TSKB Tarım Satış Kooperatifleri Birliği

KDV Katma Değer Vergisi

IMF International Monetary Fund

ÇKS Çiftçi Kayıt Sistemi

BKK Bakanlar Kurulu Kararı

DGDS Doğrudan Gelir Desteği Sistemi

GSMH Gayri Safi Milli Hasıla

TÜİK Türkiye İstatistik Kurumu

TTHDM Türkiye Tarım Havzaları Üretim ve Destekleme Modeli

TABSM Turkey Agricultural Basins Production and Support Model

MAPE Mean Absolute Percentage Error

MAD Mean Absolute Deviation

MSD Mean Squared Deviation

LLC Levin Lin Chu

IPS Im, Peseran Shin

ACOR Autocorrelation

vii

ÇİZELGELER DİZİNİ

Tablo 3.1. TTHDM kapsamında Yeşilırmak Tarım Havzası’nda bulunan iller ve destekleme

havuzundaki ürünler ... 10

Tablo 3.2. Çalışmada kullanılan bağımsız değişkenler ve kodları ... 11

Tablo 5.1. 1995-2012 Yılları Arası Reel Fiyatlar ve Cari Fiyatlara İlişkin Trend Denklemleri39

Tablo 5.2. Amasya İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 42

Tablo 5.3. Çankırı İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 46

Tablo 5.4. Çorum İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 50

Tablo 5.5. Giresun İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri .. 54

Tablo 5.6. Kastamonu İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri .. 57

Tablo 5.7. Ordu İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim

Miktarı İçin Trend Denklemleri ... 60

Tablo 5.8. Samsun İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 63

Tablo 5.9. Sinop İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim

Miktarı İçin Trend Denklemleri ... 67

Tablo 5.10. Sivas İli Arpa, Buğday, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri .. 70

Tablo 5.11. Tokat İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 73

Tablo 5.12. Yozgat İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim

Miktarı ve Verim Miktarı İçin Trend Denklemleri .. 77

Tablo 5.13. Yeşilırmak Tarım Havzası Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş

Alanı, Üretim Miktarı ve Verim Miktarı İçin Trend Denklemleri ... 81

Tablo 5.14. LLC ve IPS birim kök testi sonuçları .. 85

Tablo 5.15. Yeşilırmak Tarım Havzası’nda arpa üretimi için panel veri analizi sonuçları 85

Tablo 5.16. Yeşilırmak Tarım Havzası’nda buğday arzı için panel veri analizi sonuçları 87

Tablo 5.17. Yeşilırmak Tarım Havzası’nda mısır arzı için panel veri analizi sonuçları 88

Tablo 5.18. Yeşilırmak Tarım Havzası’nda ayçiçeği arzı için panel veri analizi sonuçları 89

Tablo 5.19. Yeşilırmak Tarım Havzası’nda nohut arzı için panel veri analizi sonuçları 90

Tablo 5.20. İncelemeye alınan ürünlerin bağımsız değişkenlerinin elastikiyet katsayıları (ln)91

viii

Ek Tablo 1. Amasya ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 103

Ek Tablo 2. Çankırı ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 103

Ek Tablo 3. Çorum ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 104

Ek Tablo 4. Giresun ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 104

Ek Tablo 5. Kastamonu ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş

alanları (da) ... 105

Ek Tablo 6. Ordu ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)105

Ek Tablo 7. Samsun ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 106

Ek Tablo 8. Sinop ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 106

Ek Tablo 9. Sivas ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 107

Ek Tablo 10. Tokat ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 107

Ek Tablo 11. Yozgat ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları

(da) .. 108

Ek Tablo 12.Yeşilırmak Tarım Havzası toplam ekilebilir tarım arazisi ve ürün grupları

bazında ekiliş alanları (da) .. 108

ix

GRAFİKLER DİZİNİ

Grafik 5.1. 1995-2012 yılları arası Amasya ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da) .. 27

Grafik 5.2. 1995-2012 yılları arası Çankırı ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da). ... 28

Grafik 5.3. 1995-2012 yılları arası Çorum ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl

ve diğer bitkisel ürünler ekiliş alanı (da). ... 29

Grafik 5.4. 1995-2012 yılları arası Giresun ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da). ... 30

Grafik 5.5. 1995-2012 yılları arası Kastamonu ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da). ... 31

Grafik 5.6. 1995-2012 yılları arası Ordu ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl

ve diğer bitkisel ürünler ekiliş alanı (da). ... 32

Grafik 5.7. 1995-2012 yılları arası Samsun ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da) .. 33

Grafik 5.8. 1995-2012 yılları arası Sinop ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl

ve diğer bitkisel ürünler ekiliş alanı (da). ... 34

Grafik 5.9. 1995-2012 yılları arası Sivas ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl

ve diğer bitkisel ürünler ekiliş alanı (da) .. 35

Grafik 5.10. 1995-2012 yılları arası Tokat ili toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da). ... 36

Grafik 5.11. 1995-2012 Yılları Arası Yozgat İli toplam ekilebilir tarım arazisi büyüklüğü ile

tahıl ve diğer bitkisel ürünler ekiliş alanı (da). ... 37

Grafik 5.12. 1995-2012 yılları arası Yeşilırmak Tarım Havzası toplam ekilebilir tarım arazisi

büyüklüğü ile tahıl ve diğer bitkisel ürünler ekiliş alanı (da). .. 38

Grafik 5.13-a.b.c.d.e.f.g.h.ı.i. 1995-2012 yılları Türkiye’ de arpa, buğday, mısır, ayçiçeği ve

nohut’ un cari fiyat ve reel fiyat seyri (TL/kg) ... 40

Grafik 5.14. 1995-2012 yılları arası Amasya ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 42

Grafik 5.15. 1995-2012 yılları arası Amasya ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 43

Grafik 5.16. 1995-2012 yılları arası Amasya ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 43

Grafik 5.17. 1995-2012 yılları arası Amasya ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 44

Grafik 5.18. 1995-2012 yılları arası Amasya ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 45

Grafik 5.19. 1995-2012 yılları arası Çankırı ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 46

Grafik 5.20. 1995-2012 yılları arası Çankırı ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 47

Grafik 5.21. 1995-2012 yılları arası Çankırı ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 48

x

Grafik 5.22. 1995-2012 yılları arası Çankırı ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 48

Grafik 5.23. 1995-2012 yılları arası Çankırı ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 49

Grafik 5.24. 1995-2012 yılları arası Çorum ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 50

Grafik 5.25. 1995-2012 yılları arası Çorum ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 51

Grafik 5.26. 1995-2012 yılları arası Çorum ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 52

Grafik 5.27. 1995-2012 yılları arası Çorum ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 53

Grafik 5.28. 1995-2012 yılları arası Çorum ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 53

Grafik 5.29. 1995-2012 yılları arası Giresun ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 54

Grafik 5.30. 1995-2012 yılları arası Giresun ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 55

Grafik 5.31. 1995-2012 yılları arası Giresun ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 55

Grafik 5.32. 1995-2012 yılları arası Giresun ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 56

Grafik 5.33. 1995-2012 yılları arası Kastamonu ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 57

Grafik 5.34. 1995-2012 yılları arası Kastamonu ili buğday ekiliş alanı, üretim miktarı ve

dekara verim seyri .. 58

Grafik 5.35. 1995-2012 yılları arası Kastamonu ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 59

Grafik 5.36. 1995-2012 yılları arası Kastamonu ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 59

Grafik 5.37. 1995-2012 yılları arası Ordu ili arpa ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 60

Grafik 5.38. 1995-2012 yılları arası Ordu ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 61

Grafik 5.39. 1995-2012 yılları arası Ordu ili mısır ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 61

Grafik 5.40. 1995-2012 yılları arası Ordu ili nohut ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 62

Grafik 5.41. 1995-2012 yılları arası Samsun ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 63

Grafik 5.42. 1995-2012 yılları arası Samsun ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 64

Grafik 5.43. 1995-2012 yılları arası Samsun ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 65

xi

Grafik 5.44. 1995-2012 yılları arası Samsun ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 65

Grafik 5.45. 1995-2012 yılları arası Samsun ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 66

Grafik 5.46. 1995-2012 yılları arası Sinop ili arpa ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 67

Grafik 5.47. 1995-2012 yılları arası Sinop ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 68

Grafik 5.48. 1995-2012 yılları arası Sinop ili mısır ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 68

Grafik 5.49. 1995-2012 yılları arası Sinop ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 69

Grafik 5.50. 1995-2012 yılları arası Sivas ili arpa ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 70

Grafik 5.51. 1995-2012 yılları arası Sivas ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 71

Grafik 5.52. 1995-2012 yılları arası Sivas ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 71

Grafik 5.53. 1995-2012 yılları arası Sivas ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 72

Grafik 5.54. 1995-2012 yılları arası Tokat ili arpa ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 73

Grafik 5.55. 1995-2012 yılları arası Tokat ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 74

Grafik 5.56. 1995-2012 yılları arası Tokat ili mısır ekiliş alanı, üretim miktarı ve dekara verim

seyri .. 74

Grafik 5.57. 1995-2012 yılları arası Tokat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 75

Grafik 5.58. 1995-2012 yılları arası Tokat ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 76

Grafik 5.59. 1995-2012 yılları arası Yozgat ili arpa ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 77

Grafik 5.60. 1995-2012 yılları arası Yozgat ili buğday ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 78

Grafik 5.61. 1995-2012 yılları arası Yozgat ili mısır ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 79

Grafik 5.62. 1995-2012 yılları arası Yozgat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 80

Grafik 5.63. 1995-2012 yılları arası Yozgat ili nohut ekiliş alanı, üretim miktarı ve dekara

verim seyri .. 80

Grafik 5.64. 1995-2012 yılları arası Yeşilırmak Tarım Havzası arpa ekiliş alanı, üretim

miktarı ve dekara verim seyri ... 81

Grafik 5.65. 1995-2012 yılları arası Yeşilırmak Tarım Havzası buğday ekiliş alanı, üretim

miktarı ve dekara verim seyri ... 82

xii

Grafik 5.66. 1995-2012 yılları arası Yeşilırmak Tarım Havzası mısır ekiliş alanı, üretim

miktarı ve dekara verim seyri ... 82

Grafik 5.67. 1995-2012 yılları arası Yeşilırmak Tarım Havzası ayçiçeği ekiliş alanı, üretim

miktarı ve dekara verim seyri ... 83

Grafik 5.68. 1995-2012 yılları arası Yeşilırmak Tarım Havzası nohut ekiliş alanı, üretim

miktarı ve dekara verim seyri ... 84

1

1.GİRİŞ

Tarımsal faaliyet, başta beslenme olmak üzere birçok toplumsal ihtiyacın karşılanmasında önemli rol

oynamaktadır. Özellikle, Türkiye gibi ekonomik olarak kalkınma çabaları içerisinde olan ülkelerde

ekonomik faaliyetlerin önemli bir kısmı gerek doğrudan gerekse dolaylı olarak tarım sektörüne

dayanmaktadır. Tarımsal faaliyetin sahip olduğu bir takım özellikler, tarım sektörünü diğer

sektörlerden farklılaştırmaktadır. Bu özellikler tarımsal üretimin doğal koşullara bağlılığından

kaynaklanan özellikleridir. Bu durum gelişmişlik durumlarından bağımsız olarak bütün ülkeler için

geçerlidir. Tarımsal üretimin doğal koşullara bağımlılığı, tarımın diğer üretim faaliyetleri karşısındaki

durumu ve tarımsal ürünlerin beslenme gibi temel bir ihtiyacın karşılanmasındaki rolü, devletin tarıma

yönelik çeşitli destekleme politikaları izlemesine yol açmaktadır.

Bir ülkede izlenen tarımsal destekleme politikaları, o ülke ekonomisinin ve tarım sektörünün kendine

özgü sorunlarının çözümüne yöneliktir. Bu açıdan tarımsal destekleme politikalarında belirleyici olan

amaçlar her ülkede farklılaşabilmektedir. Ancak tarımın evrensel özellikleri, tarımsal destekleme

politikalarının amaçlarında da benzerlikleri ortaya çıkarmaktadır. Tarımsal destekleme politikalarının

başlıca amaçları, tarım kesiminin gelir düzeyinin yükseltilmesi, üretim ve verimlilik artışı sağlanması,

gıda güvencesinin sağlanması, doğal kaynakların dengeli kullanımının sağlanması, kırsal kalkınmanın

sağlanması ve tarım sektörünün genel ekonomik hedefler doğrultusunda yönlendirilmesidir.

Türkiye’de de tarımsal destekleme politikaları dönemsel olarak değişiklikler göstermiştir. Tarihsel

olarak 3 ana dönem içerisinde incelenen bu politikalardan 2000 yılı sonrası uygulamalar günümüz

koşullarında geçerliliğini korumaktadır. Farklı amaçlarla uygulaması devam eden ve uygulama

bakımından da farklılaşan bu destekleme politikası araçları sürdürülebilir bir tarımsal üretim için önem

taşımaktadır.

2009 yılında Gıda Tarım ve Hayvancılık Bakanlığı (GTHB) tarafından Türkiye Tarım Havzaları

Üretim ve Destekleme Modeli (TTHDM) uygulamaya konulmuştur. Bu model ile, iklim, coğrafi

koşullar vb bakımından 30 havzaya ayrılmış tarım alanlarında üretim planlaması amaçlanmıştır. Bu

amaç doğrultusunda GTHB havza bazında ürünlere destek vermektedir.

Bu çalışma TTHDM kapsamında 18. Tarım havzası olarak belirlenen Yeşilırmak Tarım Havzası

bazında yürütülmüş ve ilgili modelin havzada üretimi yapılan önemli bazı ürünler açısından analizi

yapılmıştır.

1.1.Araştırmanın Önemi

Tarım ürünlerinin fiyatlandırılması, gerek gelişmiş gerekse de gelişmekte olan ülkelerin tarım

politikalarında önemli bir yer tutmaktadır. Başlangıçta sınırsız gibi görünen ve madde politikası

kapsamında ürün desteklemesi söz konusu iken, 1980 yılından itibaren dünyada liberalleşme

politikaları uygulanmaya başlamış ve Türkiye’ de de tarım sektöründe desteklemeler kapsamında 1992

de 24 ürün, 1994 de 8 ürün ve 2000 yılında desteklemelerin kaldırılması ile bunun yansımaları

görülmüştür. Türkiye ekonomisindeki yapısal dönüşüme bağlı olarak tarım ürünleri fiyatlarının serbest

piyasa koşullarında oluşması amaçlanmış, tarıma dolaylı ve dolaysız müdahaleler gittikçe azalmıştır.

Liberalizasyon politikalarının tarım kesimi üzerinde yarattığı sorunlar dikkate alındığında, gelişmiş

ülkeler tarımsal ürün maliyetlerini azaltmak için yollar aramaya başlamış, gelişmekte olan ülkeler ise

tarım ürünlerinin fiyatlandırılmasında ve destekleme politikalarında yeni arayışlar içine girmiştir

(Alemdar, 2003). Bu süreç, beraberinde tarımsal destekleme politikalarının analizlerine farklı bir

anlam katmıştır.

Öte yandan, tarımsal üretim başka bir boyutu ile incelendiğinde, tarım ürünleri ve girdi fiyatlarındaki

nispi ilişkiler, üretim kaynaklarının alternatif kullanımını etkilemekle birlikte tarımsal üretimin yapısı

üzerinde de etkili olmaktadır (Mellor, 1996). Tarım ürünleri fiyatları, bir tarafta tüketici, diğer tarafta

da üreticinin oturduğu bir tahterevalli gibidir. Bu nedenle, tarım ürünleri fiyatlarında meydana gelen

değişiklik, yalnız o ürünün üretimini etkilemez beraberinde kaynak kullanım biçimini, üretici gelirini,

tüketicileri ve tarım dışı sektörleri de etkileme gücüne sahiptir.

Sürdürülebilir bir tarım politikasının varlığından bahsedebilmek için, tarımsal üretimi kantitatif

bulgularla analiz etme ve modeller geliştirilmesi önemli görülmektedir. Üretim kararları üzerinde

etkisi olduğu düşünülen unsurların etkileri arz duyarlılığı çalışmaları ile ölçülebilmektedir.

2

Genel olarak belirlenen bir etken karşısında arzın tepkisi arz duyarlılığı olarak adlandırılır. Arzın

çeşitli etkenler karşısındaki duyarlılığı ile arz elastikiyeti literatürde eş anlamlı kavramlar olarak

düşünülse de, iki kavram arasında farklılıklar bulunmaktadır (İşyar, 1975). Arz elastikiyeti, arz edilen

miktarlardaki değişikliklerle (aynı arz eğrisi üzerindeki hareketlerle) ilgilenirken, arz duyarlılığı hem

aynı arz eğrisi üzerindeki hareketlerle hem de arz eğrisinin yer değiştirmesiyle oluşan hareketleri

inceler. Bu nedenle arz duyarlılığının arz elastikiyetine göre daha dinamik bir kavram olduğu ifade

edilmektedir (Tomek ve Robinson, 1991).

Bu durumu, arz elastikiyeti teorik olarak Ceteris Paribus ilkesinin geçerli olduğu koşullarda fiyat ve

miktar arasındaki nispi değişimle ilgilenirken, arz duyarlılığı ise, arz edilen miktarın fiyat dışında da

başkaca unsurlar tarafından ne ölçüde değişim gösterdiği ve ne yönlü hareket ettiği konusunda

kantitatif bilgilerin elde edilmesine imkan sağlar.

Çalışmada ele alınacak olan buğday, arpa, mısır, ayçiçeği ve nohut Türkiye’ de bitkisel üretim

içerisinde gerek ekiliş alanı gerekse üretim yönünden büyük bir paya sahiptir. Tarım ürünleri ekiliş

alanı ve üretim miktarı üzerinde etkili birçok unsur bulunmaktadır. Tüm tarım ürünlerinin bundan ne

kadar etkilendiğini ölçmek zor olduğundan dolayı bölgesel ve ürün bazında meydana gelen

değişikliklerin ölçüldüğü çalışmalar ağırlık kazanmaktadır. Ayrıca bu ilişkilerin özellikle yoğun

olduğu tek yıllık tarla ürünlerinde gözlenmesi nedeniyle genelde tarla ürünlerinin ekiliş alanı, üretim

miktarındaki değişiklikler üzerine çalışmalar yapılmaktadır. Genelde bu tip çalışmalar bölgesel bazda

yapılmaktadır. Çünkü benzer ekolojik şartlara sahip bölgelerde yapılan çalışmaların sonuçları daha

objektif olmaktadır. Ülke içindeki bölgeler veya iller düzeyinde çalışmaların yapılması da,

sonuçlarının karşılaştırılması olanağını da vermektedir. (Bal, 2005).

Türkiye’ de tarla ürünlerinin tarıma elverişli alanların sınırına ulaşıldığı ifade edilmektedir. Bu

nedenle, gelecekte tarla ürünleri arzındaki gelişme, yüksek verimli tohumların adaptasyonuna, daha iyi

üretim teknikleri yoluyla verimlerdeki artışlara, sulanabilirliğin daha geniş alanları kapsamasına, nadas

alanlarının azaltılmasına ve arz fazlası olan diğer ürünlerin ekiliş alanlarının azaltılmasına bağlı

olduğu düşünülebilir (Koç, 2000). Bu planlama yapılırken tarla ürünlerinin de kendi içerisindeki farklı

grupları dikkate alınmalıdır. Bunlardan, önemli ölçüde üzerinde durulan grup tahıl ve diğer bitkisel

ürünler grubudur.

İnsan hayatının biyolojik olarak devam etmesine doğrudan veya dolaylı katkıda bulunması, endüstriye

hammadde oluşturan en önemli girdi olarak değerlendirilmesi ve kırsal alanda yaşayan insanların en

temel ürünü olması bakımından üretimine devam edilen, sınıflandırma bakımından da tahıl ve diğer

bitkisel ürünler grubu olarak yer alan ürünler Türkiye’ nin tarımsal üretiminde önemli yer tutmaktadır.

Bu çalışma Yeşilırmak Tarım Havzası boyutunda ele alınmıştır. Havzada yetiştirilen ve bitkisel üretim

içerisinde gerek ekiliş alanı gerekse üretim miktarı yönünden önemli paya sahip ürünlerden tahıl ve

diğer bitkisel ürünler grubunda yer alan buğday, arpa, mısır, ayçiçeği ve nohut için arz duyarlılıkları

belirlenmiştir. Ayrıca ilgili ürünlerin fiyatları, ekiliş alanları, üretim miktarları ve verim miktarlarına

ait ortalama yıllık değişimler hesaplanmıştır.

Bu bağlamda, araştırma Yeşilırmak Tarım Havzası’nda incelenen ürünlerin üretimine yön vermede

izlenmesi gereken politikaların belirlenmesi ve bunların olası etkilerinin ortaya konması bakımından

önemli görülmektedir.

Diğer taraftan, bu araştırmanın politika yapıcılar ve ilgili kurum, kuruluşlar için bir kaynak niteliği

taşıması bakımından da önemli olduğu söylenebilir.

1.2.Araştırmanın Amacı ve Kapsamı

Bu çalışmanın ana amacı TTHDM kapsamında Yeşilırmak Tarım Havzası’nda üretilen 5 ürünün

(buğday, arpa, mısır, ayçiçeği ve nohut) arz duyarlılıklarının incelenmesidir.

Araştırma, GTHB’ nın 2009 yılında yürürlüğe koyduğu, TTHDM kapsamında Karadeniz ve İç

Anadolu bölgesinin karakteristik özelliklerini birlikte yansıttığı kabul edilen “Yeşilırmak Tarım

Havzası”nı kapsamaktadır. Söz konusu havzada 11 adet il bulunmaktadır. Bu illerde, 2009 yılında

“TTHDM”nde belirlenen 14 adet ürün prim ödemeleri sistemi ile desteklenmektedir. Yeşilırmak

Tarım Havzası’nda prim ödeme sistemine konu olan 5 ürün araştırma kapsamına alınmıştır.

3

Ayrıca;

Yeşilırmak Tarım Havzası’nda ürün gruplarının toplam ekilebilir arazi büyüklüğü içerisindeki

paylarının ortaya koyulması,

Havza kapsamında incelemeye alınan ürünlerin reel ve cari fiyatları, ekiliş alanı, üretim miktarı ve

verim miktarlarının incelenmesi ve yıllık ortalama eğilimlerinin belirlenmesi çalışmanın diğer

amaçları arasında yer almaktadır.

Araştırma ana hatlarıyla 6 bölümden oluşmaktadır.

Giriş bölümünde, konunun ve araştırmanın önemi, araştırma ile ilgili ana hatlar, amaç ve kapsam yer

almaktadır.

İkinci bölümde, konuyla ilgili yapılmış daha önceki çalışmalara kısaca değinilmiş ve bu literatür

bildirişlerinin sonunda araştırmanın literatür içerisinde doldurduğu boşluk ifade edilmeye çalışılmıştır.

Üçüncü bölüm, araştırmaya ilişkin materyal ve yöntem bölümüdür. Araştırmada kullanılan veriler ve

temin yerleri bu bölümde materyal başlığı altında yer almaktadır. Çalışmada kullanılan kantitatif

analizde izlenen yollar ile ilgili detaylı bilgiler yöntem başlığı altında ifade edilmeye çalışılmıştır.

Dördüncü bölüm kuramsal çerçeveden oluşmaktadır. Kuramsal çerçevede Türkiye’ deki destekleme

politikaları kalkınma planları dahilinde kronolojik olarak ele alınmış ve 1980-2000 arası yıllar ile 2000

yılı sonrası destekleme politikası araçları açıklanmaya çalışılmıştır.

Beşinci bölüm araştırma bulgularıdır. Araştırma bulguları, çalışmanın amaçları doğrultusunda alt

başlıklar halinde bu bölümde verilmiştir.

Altıncı bölüm ise sonuç kısmıdır. Araştırmadaki bulgulardan elde edilen sonuçlar ve buna ilişkin

öneriler bu kısmında yer almaktadır.

4

2.LİTERATÜR ÖZETİ

Behrman (1966), Tayland’ daki geçimlik ürün niteliğinde olan pazarlanmış üretim fazlası pirincin

fiyat elastikiyeti üzerine yaptığı çalışmada, dolaylı tahminlerle kantitatif sonuçları ortaya koymuştur.

Çalışmada, az gelişmiş ülkelerde politika yapıcıların ürünlerin fiyat düzenlemeleri, ithalat fiyatları ve

üretim planlaması üzerine tartışmaların sürdüğü ifade edilmektedir. Elde edilen model sonuçları ise,

Raj Khrisna tarafından daha erken oluşturulan model ile zıtlık gösterdiği belirlenmiştir. Çalışmada

kullanılan modelin, Nerlove tarafından oluşturulan başka bir modelin non-lineer karakterli benzeri

olduğunu savunmaktadır.

İşyar (1975), Ağrı, Erzincan, Erzurum ve Kars illerini kapsayan Kuzeydoğu Anadolu bölgesinde tahıl,

baklagil, endüstri bitkileri, yumru bitkileri grubundan, buğday, arpa, çavdar, fasulye, fiğ, şekerpancarı

ve patates için ekiliş alanı arz duyarlılıklarını araştırmıştır. Araştırmada bağımlı değişken olarak ekiliş

alanı, bağımsız değişkenler olarak ise t-1 dönemde ekiliş alanı, t-1 dönemde cari fiyat, birim ekiliş

alanı başına beklenen GSÜD, bölgede yıllık ürünler için işlenen toplam arazi miktarı, trend değişkeni

ve dummy değişken kullanılmıştır. Elde edilen sonuçlara göre, geçimlik ürün niteliğinde olan buğday

ve arpa ekonomik etkenlerden etkilenmezken, çavdar, fasulye, fiğ, patates ve şeker pancarı ise

ekonomik etken olarak değerlendirilen fiyat ve GSÜD gibi etkenlerden etkilenmektedir.

Askari ve Cumings (1977), Nerlove’ in kısmi intibak modeli ile yaptıkları arz duyarlılığı

çalışmalarında, yine bu konuyla ilgili olarak farklı bölgelerde farklı ürünler üzerine çalışılmış diğer

yazarlar ile karşılaştırmalı olarak tartışmalarını yapmışlardır. Modele göre, fiyatın arz duyarlılığı

üzerine etkisi birçok defa ortaya koyulmuş ve bu yönlü çalışmalar için önerilerde bulunmuşlardır.

Ekmekçioğlu ve Kasnakoğlu (1979), 1955-1975 dönemini kapsayan, pamuk ve buğdayda kısa

dönem ve uzun dönem arz duyarlılıklarını araştırdıkları çalışmada, farklı modeller altında farklı

senaryolar geliştirmişlerdir. Pamuk ve buğdaydan elde ettikleri sonucun ekonomik teoriye uyduğunu

ve önemli etkilerinin olduğunu vurgulamışlardır. Seçilen model tipine göre elastikiyetlerin büyük

oranda farklılık gösterdiği belirlenmiştir. Ayrıca ürünlerin fiyat politikalarındaki değişiklerin önce

dekara verime daha sonra ise üretim miktarına olan duyarlılığı arttırdığı sonucuna ulaşmışlardır.

Buğday’ da ise, yeni çeşitlerin kullanılması ile pamuktaki durumun tam tersi bir durum ortaya çıktığı

görülmüştür. Son olarak da, pamuğa göre buğdayın fiyatlar ve verim bakımından elastikiyeti çok

düşük düzeyde görülmüştür.

Braulke (1982), Nerlove’ in arz modelinin ortaya konulduktan sonra başarılı bir model olduğu savını

açıklayan bu çalışmada, Askari ve Cumings (1977)’ in çalışmalarında bulmuş olduğu parametrelere de

atıf yaparak, bu çalışmadaki sonuçların bir kanıt olduğunu ve bu modelinde arz duyarlılığı

çalışmalarında en başarılı modellerden biri olduğunu öne sürmektedir.

Kızılaslan ve Gürler (1993), Türkiye bazında yaptıkları çalışmada, buğdayın arz duyarlılığı

araştırılmıştır. 1967-1988 dönemini kapsayan araştırmada, bağımlı değişken olarak ekiliş alanı,

bağımsız değişken olarak da t-1 dönem ekiliş alanı, buğday fiyatı, dummy değişken, verim ve brüt

getiri kullanılmıştır. Yapılan çözümleme sonucunda, buğday ekiliş alanları üzerinde istatistiksel olarak

önemli görülen faktörün t-1 dönemdeki ekiliş alanı olduğu ve diğer değişkenlerin önemsiz olduğu

sonucuna varılmıştır. Üreticilerin üretim deseni konusunda geleneksel tutumlarını sürdürdüklerine

vurgu yapmışlardır.

Rahman ve Yunus (1993), Bangladesh’ de, 6 ürün grubu ve 32 ürün üzerine yaptığı arz duyarlılığı

çalışmasında fiyat ve verime karşı kimi ürünlerin ekiliş alanı arz duyarlılıklarını kimi ürünlerin ise

üretim miktarı arz duyarlılıklarını belirlemiştir. Fiyatlandırma politikaları ve verim parametresinin

önemine vurgu yapılarak geliştirdikleri önerileri bu doğrultuda yapmışlardır.

Ören (1994), Türkiye’ deki tarımsal destekleme politikalarını kuramsal olarak değerlendirmiş ve

uygulamaları bu açıdan incelenmiştir. Daha sonra, tarımsal destekleme politikası sonucu ortaya çıkan

üretici ve tüketici transferlerini ölçmek amacıyla OECD tarafından geliştirilen üretici yardım

destekleri ve tüketici yardım destekleri tanıtılarak Türkiye açısından hesaplamalar verilmiştir. Son

olarak ise, uygulanan destekleme politikaları sonucu ortaya çıkan üretici transferlerinden Çukurova

bölgesinin yararlanma düzeyi belirlenmiştir.

5

Klark ve Klein (1996), Nerlove Kısmı İntibak Modeli ile Hata Düzeltme Modeli’ ni birleştirdikleri bu

çalışmada, Kanada’daki buğday, yağlı tohumlar, çavdar ve tahıllar grubunun fiyatları, stok miktarı ve

üretim alanı gibi değişkenlerin önce birim köklerine bakılmıştır. Ürünlerin elastikiyetler bakımından

tamamı arasında istatistiksel olarak önemli sonuçlar kaydetmişlerdir. Sonraki aşamada, kurulan iki

modelin karşılaştırması yapılarak, Nerlove Modeli’ nin Hata Düzeltme Modeline göre daha zayıf

kaldığı yönünde görüş bildirmişlerdir.

Diebold ve Lamb (1997), tarımsal arz duyarlılığı tahminlerinin neden yapıldığına yönelik

araştırmalarında, büyük varyasyonlarla ürün bölge ve zaman periyodu boyunca beklenen fiyatta tüm

hareketler ile arzın tepkisinin tahmin edildiğine vurgu yapmışlardır. Nerlove’ nin kısmi intibak

modelini kullandıkları araştırmada, bilinen tahmincilerin yanı sıra verimdeki gelişmelerinde bu

çalışmalarda önemli ölçüde bir tahminci olabileceğini öngörmüşlerdir.

Albayrak (1998), Buğdayın arz duyarlılığı üzerine yapılan bu çalışmada, linner model kullanılarak

buğday arz üzerine etkili faktörler belirlenmiştir. İstatistiksel olarak önemli görülen faktörler,

buğdayın reel fiyatı, sulama fiyatları, rakip ürün fiyatı, gübre fiyatları ve buğdayın cari fiyatı olarak

görülmüştür. Araştırmada, elde edilen bulgulardan hareketle politika yapıcılara önerilerde

bulunulmuştur.

Bayaner ve ark. (1999), GAP bölgesinde yetiştirilen bazı önemli ürünlerin arz duyarlılığının

incelediği çalışmalarında, ürünlerin arz fonksiyonlarını “Kısmi İntibak Modeli ve Hata Düzeltme

Metodu” kullanarak tahmin etmişlerdir. Ekiliş alanı bağımsız değişken olarak ele alınmış, ekiliş

alanının istatistiksel olarak önemli görülmediği durumlarda ise üretim miktarını bağımlı değişken

olarak kabul etmişlerdir. Sonuç olarak da, bölgesel arz duyarlıklarının ülke toplam arz

duyarlılıklarından farklı olduğunu tespit etmişlerdir.

Sumner ve ark. (1999), Güney Kore’deki pirinç ve bahçe bitkileri ürünleri için ticaret politikası ve

arz duyarlılıklarının sonuçları arasındaki bağıntı ortaya koyulmuştur. Talep ve arz yönlerinden mal

ikamesinin, ürün bazında sektör üzerinde ticaretin serbestleştirilmesi üzerine etkilerini incelemek

amacıyla bir modelleme yapmışlardır. Sonuçlar, çapraz mal etkilerinin bölgelerin ihracatlarını önemli

bir ölçüde etkileyebildiğini göstermiştir.

Lin ve ark. (2000), çalışmalarında başlıca tarla ürünlerinin kendi fiyat değişimlerine ve rakip

ürünlerin fiyatlarındaki değişmelere karşı arz duyarlılıklarını ölçmeyi amaçlamışlardır. 1986’dan

1990’a göre ABD’de başlıca tarla ürünlerinin ekilişinin duyarlılığında ürünlerin fiyatlarındaki %1

değişmeye karşın başlıca ürünlerdeki artış; buğdayda (%1,2), mısırda (%41,6), soya fasulyede (%13,5)

ve pamukta (%7,9) olarak hesaplanmıştır. Ürünlerin genellikle kendi fiyatlarının duyarlılıklarındaki

artışlar, rakip ürünlerin fiyat değişmelerine göre daha büyük olmuştur.

Karkacıer ve ark (2001), çalışmalarında pamuk ekiliş alanlarının arz duyarlılığının tahmini için çoklu

regresyon modeli kullanmışlardır. Analiz sonuçlarında tahmin edilen arz modelinin GAP bölgesi

pamuk ekiliş alanlarındaki değişimin %99’unu açıkladığını, pamuk ekiliş alanlarının bir önceki yılın

tekstil ve konfeksiyon ihracatına, t-1 dönemindeki pamuk üretimine, t-1 dönemi susam fiyatına ve

sulamaya açılan ekiliş alanlarına duyarlı olduğunu bulmuşlardır. Ayrıca, çalışmada 1995-1998 yılları

arasındaki sulama alanlarındaki gelişme için dummy değişkeni kullanmışlardır.

Özel ve Özdeş Akbay (2001), çalışmalarında Güneydoğu Anadolu Bölgesinde tütün arzına etki eden

faktörleri incelemişlerdir. Ekonometrik modellerde, tütün ekiliş alanı bağımlı değişken, bir önceki yıl

gerçekleşen tütün, buğday ve arpa fiyatları, tütün maliyetleri, tütünün GSÜD’yi bağımsız değişkenler

ve politika değişkeni de, dummy değişken olarak ele almışlardır. Tütün arz duyarlılığını elastik

karakterli olarak belirlemişlerdir.

Hatırlı ve ark (2002), Nerlove’ un kısmi uyarlama modeli kullanılarak Türkiye’ de buğdayın arz

duyarlılığını belirledikleri çalışmada, modele t-1 dönemden t dönemine üretim artış hızı, t-1 dönemde

buğday ekiliş alanının tahıl ekiliş alanı içerisindeki payı, buğday ihracatının t ve t-1 dönemdeki

miktarı, gübre fiyatları, mazot fiyatları ve trend değeri dahil edilmiştir. Model çözümlemesi

sonuçlarına göre, buğday üretiminin toplam tahıl üretimi içerisindeki payı hariç, diğer tüm

değişkenlerin inelastik karakterli olduğu belirlenmiştir.

6

Heltberg ve Tap (2002), yaptıkları araştırmada Mozambik’teki üreticilerin ürün pazarlama kararları

üzerindeki etkili faktörleri belirlemeye çalışmışlardır. Heckman iki aşamaları regresyon modelini

kullandıkları bu çalışmada, gelir düzeylerine göre kurulan farklı modeller ile risk, teknoloji transferi

ve altyapı gibi etkenler belirlenmiştir. Bu etkenlere fiyat eklenerek yada eklenmeyerek model

çözümlemesi yapılmış ve sonuçlar değerlendirilmiştir.

Alemdar (2003), Türkiye’ de yetiştirilen bazı önemli tarla ürünlerinin arz duyarlılıklarını belirledikleri

bu çalışmada, ekiliş alanı bağımlı değişken olarak kullanılmıştır. Bağımsız değişkenler olarak,

beklenen fiyat, GSÜD, rakip ve tamamlayıcı ürünlerle ilgili ekonomik unsurlar kullanılmıştır.

Çalışmada ele alınan tüm ürünlerin; ekonomik değişkenlere ve GSÜD’ ne karşı duyarlı olduğunu

belirtmişlerdir. Ticari ürün niteliğinde olan pamuk, kuru soğan, mercimek ve nohut gibi ürünlerin arz

duyarlılıklarını; buğday, arpa, susam gibi geçimlik tarım yapılan ürünlerin arz duyarlılıklarından

yüksek olarak elde etmişlerdir.

Kızılaslan ve Aktaş (2003), araştırmada Türkiye'de Cumhuriyet döneminden itibaren uygulanan

destekleme politikalarına değerlendirilmiş ve tahıllarda özellikle de buğday ürününde kullanılan

destekleme sistemleri açıklanmış ve destekleme kapsamında Toprak Mahsulleri Ofisinin

fiyatlandırmalarına yer verilmiştir. Uygulanan fiyat sistemi ve yapılan desteklemeler üreticilerin

teknik ve sosyo-ekonomik gelişimini sağlayamadığı gibi tüketiciler ve tarıma dayalı sanayi içinde

hem uygun fiyat hem de kaliteli mal temini konusundaki sorunları gidermede yetersiz kaldığı

belirtilmiştir. Mevcut destekleme politikalarının kamuya yüksek maliyet getirirken, üretici, sanayici ve

tüketici de bu politikalardan memnun olmadığı ifade edilmiştir. Diğer yandan izlenen politikaların

etkin ve verimli olmaması sektörün verimli olmasını engellediği ifade edilmiştir.

Bal (2005), Göller Bölgesi’nde yaptığı araştırmada, Nerlove Modeli kullanarak buğday, arpa, nohut ve

anasonun arz duyarlılığını belirlemiştir. Modele, bağımsız değişken olarak bağımlı değişkenin bir

gecikmelisi, rakip ürünün GSÜD, dummy değişken ve trend değişkeni dahil edilmiştir. Model

sonuçlarına göre, incelemeye alınan tüm ürünlerin kısa dönem arz elastikiyetlerinin inelastik karakterli

bir yapıda olduğunu görmüşlerdir.

Aktaş (2006), 1980-2002 dönemine ait Çukurova Bölgesi’ nde yaptığı pamuğun arz duyarlılığını

belirlemek amacıyla yaptığı çalışmada log-lineer model kullanmıştır. Ekiliş alanı ve verim modeli

olmak üzere iki model oluşturmuştur. Model sonuçlarına göre, Çukurova Bölgesinde pamuk üretimi

üzerinde pamuğun t-1 dönem elastikiyeti 0,56, mısır ile çapraz GSÜD elastikiyeti -0,49, su fiyatları

elastikiyeti -0,30 ve motorin fiyatları elastikiyeti -0,95 olarak belirlenmiştir. Verim modelinden elde

edilen sonuca göre ise, yıllık %1,4 oranında verim değerinde gelişme görmüşlerdir. Araştırma

sonucunda, bölgede pamukla ilgili destekleme politikaları oluşturulurken, gerek ürün maliyetleri

gerekse rakip ürünlerin maliyetlerinin de dikkate alınması gerekliliğine vurgu yapılmıştır.

Özçelik ve Özer (2006), araştırmada Türkiye’ deki destekleme politikaları içerisinden mazot ve

kimyasal gübre desteğinin üreticiler üzerindeki etkisi incelenmiştir. Gerçek hayatta üreticinin mazot ve

gübre giderleri ile desteklemeye konu olan miktar karşılaştırılarak yeterlilik düzeyi değerlendirilmiştir.

İlgili yıllarda yayınlanan tebliğlerdeki ödeme miktarları esas alınıp, gerçekte harcanan miktar

belirlendiğinde verilen destekleme miktarının yetersiz olduğu sonucuna ulaşmışlardır.

Yalçınkaya vd (2006), araştırmada 2000 yılından sonra Türkiye’ de tarım sektöründe önemli bir

reform sürecinin gündeme geldiği belirtilmiştir. Tarım reformu uygulama projesi olarak adlandırılan

bu reformun, özellikle tarımsal desteklerin belli standartlara ulaşmasını hedeflediğini ve DGD

sisteminin uygulamaya sokulduğu ifade edilmiştir. Ancak uygulamada istenilen sonuçlara

ulaşılamadığını ve tarım sektörünün daha zor bir sürece girdiğine ve bu sürecin devamı olarak

Türkiye’ nin gerekli yasal düzenlemeleri gerçekleştirme yoluna gittiğine vurgu yapılmıştır. Bu sürecin

ise OTP’ sının bir gereği ve Türkiye-AB üyelik sürecinde önemli bir gelişme olduğu kaydedilmiştir.

Koçak (2007), Türkiye’ deki yağlı tohumlar ve bitkisel yağ piyasası ile ilgili yaptığı araştırmada, yağlı

tohumlar üretimi üzerine etkili faktörleri Cobb-Douglas tipi fonksiyon ile belirlemiş ve

elastikiyetlerini ortaya koymuştur. Ayçiçeği üretimi üzerine en önemli unsurlar olarak, ürün fiyatı

paritesi, motorin fiyatları ve modele dummy değişken olarak dahil ettiği tarımsal destekleme politikası

değişkenidir. Bu sonuçlar arasından, dummy değişken istatistiksel olarak anlamlı görülmemiştir.

Araştırmanın sonuçlarına göre, Türkiye’ de yağlı tohumlar sanayinin hammadde sıkıntısından dolayı

7

kapasite kullanım oranlarının çok düşük düzeylerde olduğu ve bunun nedeni olarak da yurtiçi üretimin

uygulanan politikalar sonucunda tüketimi karşılayamayacak durumda kalması olarak gösterilmiştir.

Şahinöz vd (2007), yaptıkları araştırmada fark ödeme sisteminin uygulamasının tartışılması ve

ekonomik olarak analizinin yapılması amaçlanmıştır. Destekleme sisteminin bir bütün olarak ele

alındığı araştırmada, fark ödeme sisteminin, doğrudan gelir desteği ve prim destekleme sistemi ile

gündeme geldiği düşünülerek gerekli analizler yapılmıştır. Araştırma sonucunda, fark ödeme

sisteminde maliyet ve karlılık analizlerinin iyi yapıldığı koşullarda fiyat ve üretici gelirleri yönünden

istikrar yaratarak üretimde devamlılığı sağlayan önemli bir argüman olarak değerlendirilebileceğine

vurgu yapılmıştır.

Erdal ve Erdal (2008), araştırmada, Türkiye’de tarımsal desteklemeler kapsamında prim

ödemelerinin pamuk, ayçiçeği, soya, kanola, mısır ve aspir ürünleri üzerindeki etkisi incelenmiştir.

Çalısma 1980-2006 dönemini kapsamaktadır. Farklı yıllarda prim ödenmesine başlanan bu ürünlerin

üretim alanı, fiyatları ve destekleme prim ödemeleri arasındaki iliskiyi test etmek için Granger

nedensellik testi kullanılmıştır. Granger nedensellik testi sonuçlarına göre, pamuk, ayçiçeği ve soya

ürünlerinde üretim alanları ve prim ödemeleri arasında nedensellik ilişkisi bulunamazken, kanola

üretim alanı ve prim ödemesi arasında tek yönlü, mısır üretim alanı ve prim ödemesi arasında ise çift

yönlü bir ilişki görülmüştür. Diğer taraftan ayçiçeği, soya, kanola ve aspir üretim alanları ve ürün

fiyatları arasında ürün fiyatlarından üretim alanlarına doğru tek yönlü bir nedensellik ilişkisi

bulunmuştur. Sonuç olarak, bu ürünlere yapılan prim ödemelerinin üreticileri piyasa fiyatlarına karşı

korumada etkili olduğu tespit edilmiştir.

Rahji vd (2008), Nijeryanın önemli bir besin kaynağı olan ancak üretim noktasında büyük eksiklikleri

pirincin Nerlove Kısmi Uyarlama Modeli ile arz duyarlılıklar belirlenmiştir. Sonuçlara göre, zaman

periyodunun etkisi; çıktı, alan ve verim üzerinde etkili faktör olarak belirlenmiştir. Ayrıca çıktıdaki

tüm büyümenin pirinç hasat edilen alanlardaki büyümeden kaynaklı olduğu belirtmişlerdir. Pirincin

fiyat elastikiyetini ise inelastik karakterli olarak görmüşler ve bu yönlü olarak önerilerde

bulunmuşlardır.

Çavuş (2009), Türkiye tarımında destekleme politikalarını AB uyum sürecinde ele alan çalışmada,

doğrudan gelir desteği diğer destekleme politikaları ile karşılaştırmalı olarak incelenmiştir. Araştırma

sonuçlarına göre, desteklemelerin bütçe yükü ve Türkiye tarımsal ithalatına ayrılan bütçenin

gereksizliğine, ayrıca AB-ABD tarımsal üretimi için uygun bir pazar niteliği taşıyan Türkiye’ nin

alması gereken önlemler belirtilmiştir.

Çomaktekin (2009), araştırmada 1990-2001 ve 2001 ve sonrası olmak üzere iki dönemin tarımsal

destekleme politikaları tarım kesiminin gelir düzeyi, üretim ve verimlilik, gıda güvencesi ve dış ticaret

gibi 4 ana faktör bakımından karşılaştırılmıştır. Dönemsel olarak başarı düzeyi belirlenen çalışmada,

2001 sonrasında izlenen tarımsal destekleme politikalarının önceki döneme kıyasla, ele alınan dört

temel amaç bakımından başarısız sayılamayacağı; ancak, arz açığı olan ürünler ve gıda güvencesi

konularında destekleme politikalarından kaynaklanan bir takım sorunların bulunduğu sonucuna

varılmıştır.

Eren vd (2009), Türkiye’ de elma üretimini etkileyen faktörlerin belirlenmesi amaçlanan çalışmada,

hata düzeltme modeli kullanılmıştır. Daha sonrasında ise eş bütünleşme süreci işletilmiş ve uzun

dönemde ilişkili değişkenler saptanmıştır. Buna göre, kısa ve uzun dönemde elma arzını etkileyen en

önemli unsurun fiyatlar olduğu belirlenmiştir. Ayrıca, ağaç sayısı ile bağımsız değişkenler arasında eş

bütünleşme süreci söz konusu olmuştur.

Niamatullah ve Zaman (2009), araştırmada, Pakistan’ daki buğday ve pamuk üretiminin arz

duyarlılıkları belirlenmiştir. Model olarak Nerlove Kısmi İntibak Modeli kullanılmıştır. Bağımlı

değişken olarak üretim miktarı kullanılırken, bağımsız değişkenler fiyatlar, yağış ve sulama iki farklı

kategoride ele alınmıştır. Ele alınan değişkenlerin tümü inelastik karakterli ve istatistiksel olarak

anlamlı görülmüştür.

Ağca (2010), araştırmada tarımsal destekleme politikalarının gelişimi kronolojik olarak ele alınmıştır.

Cumhuriyetten 2000 yılı sonrası döneme kadar olan süreçteki destekleme politikaları irdelenerek

siyasi ve sosyal olarak dönemlere ayırıp hedeflerine ulaşıp ulaşmadığı incelenmiştir. Araştırma

8

sonucunda, tarım sektörüne dinamizm katılması için köklü değişikliklere gidildiği görülmüş ve öneri

olarak da desteklemeleri arz fazlası olan ürünler yerine dış ticarette ithalat kalemi olarak yer tutan

ürünlere verilmesi gerektiği görülmüştür.

Devadoss ve Luckstead (2010), elmanın arz duyarlılığı üzerine yapılan bu araştırmada, dikim alanın

yeni tesisi, taşıma ve verim gibi unsurlar bağımlı değişken olarak kabul edilmiştir. İstatistiksel olarak

önemli görülen değişkenler elmanın kar düzeyi, rakip ürün olan kirazın kar düzeyi, iklimsel faktörler

ve gecikmeli yatırım bedeli olarak saptanmıştır. Tüm bağımlı değişkenler için, kullanılan bağımsız

değişkenler etkili birer unsur olarak değerlendirilip öneriler geliştirilmiştir.

Habalı (2010), araştırmada, Türkiye’nin güncel tarımsal yapısı ortaya koyulmuş ve destekleme

politikaları ayrıntılı bir biçimde incelenmiştir. Çalışmanın ana materyalini, kalkınma planları

oluşturmuştur. Araştırma sonucunda, Türkiye’de tarım kesimine yönelik etkili ve sistemli politikalar

uygulanmadığı, çözümlerin daha çok günün ekonomik ve siyasi koşullarına göre şekillendiği

belirtilmiştir. Türkiye’de uygulanan destekleme politikaları zaman içerisinde çok sayıda değişiklik

gösterdiği ancak tarımın mevcut yapısal sorunları çözümlenmeden uygulanan destekleme

politikalarının tam anlamıyla hedeflerine ulaşmasının ve işlevlerini yerine getirmelerinin mümkün

olamayacağı ifade edilmiştir.

Songül (2010), AB ve Türkiye’ de uygulanan tarımsal destekleme politikalarının karşılaştırıldığı

araştırmada, dönemsel olarak destekleme politikaları ele alınmış ve ürün bazında değerlendirmeler

kıyaslama yolu kullanılarak incelenmiştir. Yapılan değerlendirmeler sonucunda, Türkiye’ nin

desteklerinin AB’ nin bir çok ülkesine göre çok geride olduğu ve destekleme politikalarında bölgesel

ve ürün bazında çeşitliliğe gidilmesi gerektiği sonucuna ulaşılmıştır.

Imai vd (2011), yaptıkları araştırmada seçilmiş Asya ülkelerindeki mısır, buğday, pirinç, meyve,

sebze, yağlı tohumlar vb ürünlerin verim ve fiyat değişiklerine karşı duyarlılıklarını araştırmışlardır.

Verim parametresinin tepki bakımından en güçlü ürün olarak yağlı tohumlar grubu elde edilmiştir.

Yağın fiyatı ise, verim üzerine negatif etkili olarak belirlenmiştir. Buğday, pirinç, sebze ve yağlı

tohumların verim duyarlılığının 2000 yılı sonrasında zayıfladığı çalışmadan elde edilen bulgular

arasındadır.

Semerci vd (2012), araştırmada Türkiye’ nin yağlık ayçiçeğinin % 65’ ini karşılayan Trakya Bölgesi’

ndeki üreticilere alan bazlı desteklemeler ile fark ödeme sisteminin yansımaları incelenmiştir.

Korelasyon matrisleri ile ekiliş alanı ve üretim miktarının destekleme unsurları ile bağıntısı ortaya

koyulmaya çalışılan araştırmada, ayçiçeği alım fiyatı ile ekiliş alanı ve üretim miktarı arasında bir

ilişki bulunmadığı, ayçiçeğinde uygulanan fark desteklerinin de ekiliş alanları ve üretim miktarı

üzerinde bir etkisinin olmadığı belirlenmiştir. Ayrıca araştırmada, üreticilerin ayçiçeği fark ödeme

destek birim fiyatı ve piyasada oluşan alım fiyatı konusundaki memnuniyetsizliğin önemli boyutlarda

olduğu görülmüştür.

Alam (2013), çalışmada, Endonezya’daki pirinç fiyatları ele alınarak arz duyarlılığı belirlenmeye

çalışılmıştır. Cobb-Douglas tipi fonksiyon kullanılan çalışmada, pirinç arzı üzerine etkili olduğu

düşünülen faktörler, tohumluk miktarı, tohumluk pirinç fiyatı, tohumluk fiyatı, mısır fiyatı ve manyok

fiyatı olarak saptanmıştır. Çeltik fiyatlarından başlayarak genel fiyat düzeyi için ve devlet

politikalarına yönelik başkaca önerilerde bulunulmuştur.

David (2013), Macaristan’daki pirinç üretimi üzerine yaptıkları arz duyarlılığı çalışmasında, 1988-

2009 yılları arası araştırma periyodunu kapsamaktadır. Cobb-Douglas tipi fonksiyon

kullandıkları çalışmada bağımsız değişken olarak, pirinç hasat alanı, pirinçten elde edilen brüt getiri,

pirinç reel fiyatları, mısır reel fiyatları, pirincin verimi ve değişim oranı kullanılmıştır. Sonuç olarak,

pirincin ve mısırın karşılaştırmalı olarak çapraz elastikiyetleri hesaplanmış, rakip ürünlerin fiyatının

üreticinin kendi ürettiği ürünlerin fiyatlarına göre daha yüksek duyarlılığa sahip olduğu belirlenmiştir.

Hendricks ve ark. (2013), araştırmada, değişkenlerin ürün verimi üzerine etkileri endojen ve ekzojen

ayrımı yapılarak tartışılmıştır. Araştırma dönemi olarak 1961-2007 periyodu dikkate alınmıştır.

Endojen değişkenlerin verim parametresi üzerinde daha etkili olduğu savına vurgu yapılmıştır.

Vincent vd (2013), Zimbabwe’ de yaptıkları araştırmada, sorgum bitkisinin arz duyarlılığı üzerine

çalışmışlardır. Araştırmalarında, Nerlove Kısmi İntibak Modeli kullanmışlardır. Sorgum fiyatı, rakip

9

ürün mısırın fiyatı, uluslararası fiyatlar, exchange oranı, enflasyon oranı, yağış miktarı, tarımsal

krediler ve verim modelde kullanılan değişkenlerdir. Üreticilerin, fiyatlandırma politika

değişikliklerine karşı da ayrıca duyarlılıklarını belirlemişlerdir. Elde edilen sonuçlara göre, sorgum,

rakip ürün olan mısır ile çapraz elastikiyetleri incelenmiş ve diğer değişkenlere göre daha duyarlı

olduğu görülmüştür.

Wainaia (2013), Kenya’ daki patates üretiminde arz duyarlılığı üzerine yaptığı çalışmada, Cobb-

Douglas tipi fonksiyon kullanmıştır. Oluşturduğu modelde, sadece maliyetler baz alınarak patates

arzını etkilediği düşünülen faktörler olarak gübre maliyetleri, tohum miktarı ve tohum maliyeti,

tarımsal kredi olanakları, herbisit maliyetleri ve işgücü maliyetleri değerlendirmeye alınmıştır. Ele

alınan değişkenlerden tamamı istatistiksel olarak anlamlı görülmüştür. Bu değişkenler arasından ise,

patates üretiminin en fazla gübre maliyetlerine karşı duyarlı olduğu görülmüştür.

Culas (2014), Avustralya’ da yapılan arz duyarlılığı çalışmasında, buğday üretimi ve koyunculuktan

elde edilen yün üretimi üzerine etkili faktörler belirlenmiştir. Elde edilen sonuçlara göre, batı

Avustralya’ daki buğday üreticilerinin doğu Avustralya’ daki üreticilere göre fiyatlar karşısında daha

duyarlı olduklarını belirlemiştir. Böylece aynı ülkedeki bölgesel farklılıklar bu çalışma ile de ortaya

koyulmuştur. Ayrıca, buğdayın çapraz elastikiyeti kendi elastikiyetine göre daha inelastik olarak

görülmüştür. Bunun yanı sıra çalışmada; verim ve yağış gibi etkenlerde arz duyarlılığı üzerinde etkili

faktörler olarak görülmüştür.

Türkiye’ de arz duyarlılığı ile ilgili çalışmalarda; bağımlı değişkenin bir gecikmeli değeri, rakip veya

tamamlayıcı ürünün etkisi, verim, reel veya cari fiyatların bir gecikmeli değeri, dış ticaret verileri,

trend değişkeni, Tarımsal girdi fiyatları (İşyar, 1975; Ekmekçioğlu ve Kasnakoğlu, 1979; Kızılaslan ve

Gürler, 1993; Özel ve Özdeş, 2001; Hatırlı ve ark., 2002; Alemdar, 2003; Bal, 2005; Aktaş, 2006)

gibi değişkenler duyarlılık olgusunu açıklamada kullanılmıştır. Yapılan çalışmaların, inceleme alanı

olarak pek çoğunda Türkiye geneli ele alınırken, bazılarında ise coğrafi bölgeler dikkate alınmıştır.

İlgili çalışmalarda zaman serisi analizleri kullanılmıştır.

Bu çalışmada ise, TTHDM kapsamında Yeşilırmak Tarım Havzası’nda üretimi yapılan önemli 5 ürün

için arz duyarlılıkları incelenmiştir. Yani yeni bir destekleme modeli olan tarım havzaları bazında bir

araştırma ortaya koyulmuştur. Her ürün için havzada bulunan illerde ve havza genelinin reel ve cari

fiyatları, ekiliş alanı, üretim miktarı ve verim miktarlarına ilişkin eğilimler araştırılmıştır. Diğer

taraftan, bu çalışmada önceki çalışmalardan yine farklı olarak arz duyarlılığı hesaplamalarında panel

regresyon yöntemi kullanılmıştır.

Literatürde bu kapsamda bir çalışmaya rastlanmamıştır. Dolayısıyla, literatüre bu araştırmanın önemli

bir katkı yapacağı söylenebilir.

10

3.MATERYAL VE YÖNTEM

3.1.Materyal

Bu araştırma, Türkiye Tarım Havzaları Üretim ve Destekleme Modeli (TTHDM) kapsamında 18.

Tarım Havzası olarak belirlenen Yeşilırmak Tarım Havzası’ nı kapsamaktadır. Yeşilırmak Tarım

Havzası’nda 11 il bulunmaktadır. Havza bazlı destekleme modeline ilişkin, Yeşilırmak Tarım

Havzasında bulunan iller ve bu illerde üretimi desteklenen ürünler Tablo 3.1’ de verilmiştir.

Tablo 3.1. TTHDM kapsamında Yeşilırmak Tarım Havzası’nda bulunan iller ve destekleme

havuzundaki ürünler

Yeşilırmak Tarım

Havzasındaki İller

Havzada Desteklenen Ürünler

Amasya

1. Buğday

2. Arpa

3. Ayçiçeği

4. Soya

5. Mısır

6. Çeltik

7. Yulaf

8. Çavdar

9. Aspir

10. Kanola

11. Nohut

12. Kuru Fasulye

13. Mercimek

14. Tritikale

Çankırı

Çorum

Giresun

Kastamonu

Ordu

Samsun

Sinop

Sivas

Tokat

Yozgat

 Kaynak: GTHB

Yeşilırmak Tarım Havzası dahilinde bulunan 11 ilde, destekleme kapsamında olan 14 üründen

havzada en çok yetiştirilen arpa, buğday, mısır, ayçiçeği ve nohut araştırmaya dahil edilmiştir. Söz

konusu ürünlerin seçiminde 2012 yılı itibari ile toplam ekilebilir tarım arazisi içerisinden aldıkları

ekiliş alanı ve üretim payları göz önünde bulundurulmuştur. 2012 yılı itibari yaklaşık 25 çeşit ürünün

yetiştirildiği havzada 22 952 252 da ekilebilir arazi bulunmaktadır. Bu ürün çeşitliliği içerisinden,

Yeşilırmak Tarım Havzası’nda toplam ekilebilir alan içerisinde buğday %59,86, arpa %11,93, mısır

%1,95, ayçiçeği %2,18 ve nohut %1,75 paya sahiptir. Havzada 2012 yılında toplam 11 620 186

ton tarımsal ürün yetiştirilmiştir. İncelemeye alınan ürünlerin tarımsal üretimden aldıkları pay ise,

buğdayda %26,75, arpada %5,51, mısırda %12,04, ayçiçeğinde %1,21 ve nohutta % 1 düzeyindedir.

Araştırmada seçilen ürünlere ait veriler 1995-2012 periyodunu kapsamaktadır.

Klasik bir arz fonksiyonunda bağımsız değişkenler genel olarak; ürün fiyatları, alternatif-rakip

ürünlerin fiyatları, girdi maliyetleri, alt yapı yatırımları, teknolojideki değişim, hükümet programları,

doğal ve ekonomik çevre, iklim ve fiyat değişkenliği, sosyal faktörler olarak gruplandırılabilir (İşyar,

1975;Tomek ve Robinson,1991).

Bu araştırmada, bağımlı değişken olarak ilgili ürünlerin arzı dikkate alınmıştır. Bağımlı değişken

üzerine etkili faktörler olarak modele dahil edilen bağımsız değişkenler ise kodları ile birlikte Tablo

3.2’de verilmiştir.

11

Tablo 3.2. Çalışmada kullanılan bağımsız değişkenler ve kodları

Değişkenin

Kodu

Değişkenin Açıklanması

β0 Sabit Terim

Ararz Arpa Üretim Miktarı (Ton)

Bugarz Buğday Üretim Miktarı (Ton)

Mısarz Mısır Üretim Miktarı (Ton)

Ayarz Ayçiçeği Üretim Miktarı (Ton)

Noharz Nohut Üretim Miktarı (Ton)

Arreel1 Arpa Reel Fiyatının Bir Gecikmeli Değeri (TL)

Bugreel1 Buğday Reel Fiyatının Bir Gecikmeli Değeri (TL)

Mısreel1 Mısır Reel Fiyatının Bir Gecikmeli Değeri (TL)

Ayreel1 Ayçiçeği Reel Fiyatının Bir Gecikmeli Değeri (TL)

Nohreel1 Nohut Reel Fiyatının Bir Gecikmeli Değeri (TL)

Despol Prim Destekleme Sistemi Değişkeni (dummy variable)

Arpa: 1995-2007=0 2008-2012=1

Buğday: 1995-2007=0 2008-2012=1

Mısır: 1995-2003=0 2004-2012=1

Ayçiçeği: 1995-2000=0 2001-2012=1

Nohut: 1995-2007=0 2008-2012=1

Akfiy Motorin fiyatı ortalaması (TL)

Yagis Yıllık yağış ortalaması (mm)

Sicort Yıllık sıcaklık ortalaması (
0
C)

Traktor Traktör sayısı (Adet)

Modele ilişkin değişkenler tanımlanacak olursa;

Üretim miktarı; modelde bağımlı değişken olarak kullanılmıştır. Arz duyarlılığı çalışmalarında,

ekonomik etkenler karşısında üreticilerin planlarını nasıl değiştireceklerini incelemek asıl amaçtır. Bu

araştırmada, ilgili ürünlere ilişkin üretim miktarları arz olarak kabul edilmiştir. Teorik olarak

Arz= Stoklar+İthalat olarak ifade edilmektedir. Ancak inceleme alanına ilişkin mikro düzeyde dış

ticaret verilerine ve stok düzeylerine araştırma dönemi olan 1995-2012 yılları arası kapsamında

ulaşılamadığı için Arz=Üretim miktarı olarak varsayılmıştır. Bu durum kapalı bir ekonomik modeli

niteler gibi görünse de elde olan imkanlar dahilinde kurgunun bu yönlü yapılmasına karar verilmiştir.

Dolayısıyla bu araştırmada, üretim miktarı arz olarak ifade edilecektir. Veriler TUİK ve GTHB taşra

teşkilatlarından temin edilmiştir.

İlgili ürünün reel fiyatının bir gecikmeli değeri; ilgili ürünün çiftçinin eline geçen fiyatları ÜFE ile

deflate edilerek hesaplanmıştır. Böylece, yıllar bazında enflasyonun çok yüksek veya çok düşük

olduğu dönemlerdeki enflasyonist etkiden arındırmak amaçlanmıştır. ÜFE değerleri kullanılarak elde

edilen reel fiyat serisinin modele bir gecikmeli değeri dahil edilmiştir. Çünkü dinamik analize göre

tarımsal üretim, geçmişte verilen bir kararın sonucu olarak boyutlanmaktadır (Gürler, 2012). Yani,

üreticiler fiyat beklentilerini de geçmişteki tecrübelere dayandırdıkları varsayımından hareket ederek,

fiyatın “t-1” dönemdeki gözlenen değeri aynı değişkenin “t” dönemindeki beklenen değerine eşit

12

olacağı kabul edilir. Fiyat serisi oluşturulurken, havzadaki bazı ürünlere ilişkin, araştırma döneminin

tamamını kapsayacak şekilde sağlıklı fiyat verisine ulaşılamamıştır. Bu nedenle, “Türkiye geneli

fiyatlarının” da havza bazındaki fiyatlardan istatistiki olarak önemli ölçüde sapma gösterecek kadar

farklı olmadığı düşünülerek ülke genelindeki ürün fiyatları dikkate alınmıştır. Veri temininde TUİK ve

Dünya Bankası Resmi İstatistik web sayfasından faydalanılmıştır.

 İlgili Ürüne Rakip ya da İkame Olarak Modele Alınan Ürünün Reel Fiyatının Bir Gecikmeli Değeri;

Araştırma kapsamında, 11 il için seçilen ürünlerin aynı ürün grubu içerisinde rakip ürün niteliği

taşıyabileceği düşünülen ürünlerin reel fiyatlarının bir gecikmeli değeri modele alınmıştır. Arpa-

ayçiçeği, buğday-mısır, mısır-buğday, ayçiçeği-arpa, ve nohut-arpa olarak eşleştirilmiş ve rakip

teşebbüsler olarak kabul edilmiştir. Bu eşleştirmeler yapılırken üretim sahalarında pratikteki

uygulamalar ve ekonometrik teoriye uygunluğu dikkate alınmıştır. Böylece, üretim şubelerinin bir biri

üzerindeki etkileri de ortaya koyulmuş olmaktadır.

Prim Destekleme Sistemi ve Türkiye Tarım Havzaları Üretim ve Destekleme Modeli; TTHDM, kukla

değişken (dummy variable) olarak modele dahil edilmiştir. TTHDM, 2000’ li yılların başından itibaren

süre gelen prim destekleme sisteminin bir uzantısı olarak düşünülmektedir. Ancak, 2009 yılında

sadece üretim planlamasına yönelik sınırları oluşturulan tarım havzaları ile bazı kısıtlar getirilmiştir.

Bu düşünceden hareketle, kukla değişken olarak ürün bazında prim destekleme sisteminin tamamı

modele dahil edilmiştir. Ürün bazında prim destekleme sisteminin Türkiye’ deki uygulamaları

bakımından başlangıç yılları incelendiğinde yıllar bazında farklılıklar görülmektedir. Prim destekleme

sisteminin araştırma kapsamında incelemeye alınan ürünler bazındaki dönemsel farklılıkları Tablo 3.2’

de verilmiştir. Araştırma dönemi içerisinde, her ürün için kendi dönemini içeren destekleme politikası

uygulamaları “0” ve “1” kodu ile tanımlanmıştır. Böylece, Prim destekleme sisteminin TTHDM

kapsamında inceleme alanını oluşturan Yeşilırmak Tarım Havzası’ nda ele alınan ürünler üzerindeki

etkisi belirlenmeye çalışılmıştır.

Motorin Fiyatları: Tarımsal üretimde enerji girdisinin bir boyutunu oluşturan motorin önemli bir

unsurdur. Toprak işleme, sulama, taşıma, ekim-bakım ve gübreleme v.s gibi birçok alanda motorin

kullanımı söz konusudur. Maliyet hesaplarında da dikkate değer bir şekilde yer tutan motorin fiyatları,

bu araştırmada Türkiye fiyatları ortalaması olarak modele dahil edilmiştir. Havza bazındaki illere

ilişkin fiyat farklılıkları, oransal olarak binde bir veya binde ikilerle ifade edildiği için önemli

görülmemiş ve genel fiyatlar bazında modele dahil edilmiştir. Veriler, FAO, Enerji Bakanlığı’ndan ve

Enerji Piyasası Düzenleme Kurulundan temin edilmiştir.

Yıllık Yağış ve Yıllık Sıcaklık Ortalaması: Araştırmada, arz üzerinde etkili unsurlardan bahsedilirken

iklimsel faktörlerden de söz edilmiştir. Bu faktörler arasında, yağış miktarı ve sıcaklık gibi unsurlar

bulunmaktadır. Bu araştırmada da, havza bazında yıllık yağış ortalaması ve yıllık sıcaklık ortalaması

ürün arzını açıklamada önemli bir faktör olarak görülmüş ve modele dahil edilmiştir. Veriler

Meteoroloji Genel Müdürlüğünden temin edilmiştir.

Traktör Sayısı: Arz fonksiyonunda arz üzerinde etkili faktörlerden biri olarak da teknoloji ifade

edilmektedir. Bu araştırmada, tarımsal üretime özgü teknolojik değişimi ifade etmesi amacıyla havza

genelindeki traktör sayısı modele dahil edilmiştir. Traktör sayıları havza genelinde bulunan illerin

GTHB taşra teşkilatlarından ve TUİK resmi istatistik web sayfasından elde edilmiştir.

3.2.Yöntem

Araştırmanın amaçlarını gerçekleştirmek için kullanılan yöntemler aşağıda verilmiştir.

Yeşilırmak Tarım Havzası’nda ürün gruplarının toplam ekilebilir arazi büyüklüğü içerisindeki

paylarının ortaya koymak için şu yollar izlenmiştir;

Yeşilırmak Tarım Havzası’nda bulunun iller için ve havzanın tamamı için ürün grupları bazında arazi

büyüklüğü payları 1995-2012 zaman periyodunda incelenmiştir. Bu incelemede, ekilebilir toplam

arazi büyüklüğü, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı, nadas alanları, sebze bahçeleri

alanları ve meyve, içecek-baharat bitkilerinin ekiliş alanları Tabloler ve grafikler oluşturularak

değerlendirilmiştir. Bu araştırmada incelemeye alınan ürünlerin bulunduğu tahıl ve diğer bitkisel

ürünler grubunun mevcut ekilebilir arazi içerisindeki payını görmek adına bu değerlendirmenin uygun

bir yaklaşım olacağı düşünülmüştür.

13

Diğer taraftan, havza kapsamında incelemeye alınan ürünlerin fiyat, ekiliş alanı, üretim miktarı ve

verim miktarlarının incelenmesi ve yıllık ortalama eğilimlerinin belirlenmesi için izlenen yöntem şu

şekilde ele alınmıştır;

Bu kısımda, incelenen ürünlerin cari ve reel fiyatları karşılaştırılmış, 1995-2012 zaman periyodundaki

trendi hesaplanmış ve yıllık ortalama eğilimleri belirlenmiştir. Böylece, enflasyonist etkinin doğrudan

ürün fiyatları üzerindeki etkisi ortaya koyulmuş olmaktadır. Dolaylı olarak ise, üretici gelirleri için

yapılacak başkaca araştırmalara ışık tutmuş olacaktır. Diğer taraftan, incelemeye alınan ürünlerin

üretim miktarı, ekiliş alanı ve dekara veriminin yine 1995-2012 zaman periyodunda trendi

hesaplanmış ve yıllık ortalama değişimleri hesaplanmıştır. Bu araştırmada, trend denklemleri ile

serinin zaman içerisindeki hareketini incelemek ve oluşturulacak denklem ile eğiminin belirlenmesi

amaçlanmıştır. Herhangi bir projeksiyon söz konusu değildir.

Bilindiği gibi trend denklemleri regresyon denklemlerinin özel bir halidir. Regresyon denklemlerine

ait parametrelerin istatistiki olarak test edilmesi söz konusudur. Ancak, örnek birimlerin normal

dağılımından başka modellemenin birçok varsayımını gerçekleştiremeyen trend denklemleri için böyle

bir varsayımın olmadığı ifade edilmektedir (Özoğuz, 2011). Bu durumda, trend denklemlerinin

oluşturulmasında seçim kriteri olarak bazı matematiksel göstergelerden yararlanılmaktadır. Bu

göstergeler arasından literatürde yalnızca R
2

değerini dikkate alan, yalnızca MAPE (ortalama mutlak

yüzde hata), MAD (ortalama mutlak hata), MSD (ortalama standart hata) değerlerini dikkate alan ve

hem R
2
 hem de MAPE, MAD ve MSD değerlerini dikkate alarak farklı yaklaşımların uygulandığı

çalışmalar bulunmaktadır (Chatkin ve ark, 2001; Wei, 2004; Hobai, 2009; Seetharam ve Simha, 2009;

Rani ve Raza, 2012; Tahir ve Habib, 2013; Abid ve ark., 2014).Trendlerin belirlenmesinde, üretim

miktarı, ekiliş alanı ve verim miktarları için lineer, exponential ve kuvadratik denklemler denenmiş, R
2

(determinasyon katsayısı), MAPE, MAD ve MSD gibi istatistiki sonuçlar elde edilmiştir. En uygun

denklem tipinin belirlenmesi için, bu sonuçlar arasından determinasyon katsayısı ve söz konusu hata

büyüklükleri dikkate alınarak denklem tipleri karşılaştırılmış, en iyi temsil gücüne sahip (denklem

tipleri arasında yüksek R
2
 düşük hata) denklem seçilmiştir. En uygun denklem tipi belirlendikten sonra

yıllık ortalama değişimler hesaplanmıştır (Cillov, 1984).

Yıllık ortalama değişimler hesaplanırken, Y=a+bX tipi denklem için “b” parametresi doğrudan yıllık

ortalama değişimi ifade ettiği kabul edilmiştir. Çünkü lineer bir denklemin eğimi “X” değişkeninin

katsayı olarak ifade edilir. “X” burada zaman değişkenidir ve bu araştırmada yıllık veriler kullanıldığı

için geçen bir yıl için “Y” parametresinin değişimini ortaya koymaktadır. Y=a+bX+cX
2
 gibi

kuvadratik bir denklemde ise yıllık ortalama değişme denklemin birinci dereceden kısmi türevi olarak

kabul edilmektedir. Çünkü marjinal etki aynı zamanda o eğrinin eğimini yansıtmaktadır. Eşitliğin

kısmi türevi alınarak; yıllık ortalama değişim “b+2c*
∑

” formülü ile hesaplanabilmektedir. Yıllık seri

içerisinde ortanca yıl “1” değeri ile kodlanıp ordinat ekseni üzerinde yukarıya doğru -3, -5, -7,…. ve

aşağıya doğru 3, 5, 7,... şeklinde gerekli kodlamalar yapılmıştır. Burada, “X”e (t=zaman) ilişkin

kodlamalar toplamının “0” olduğu görülmüş ve fonksiyonun türevinde (̅) yerine koyulduğunda

kuvadratik fonksiyona ilişkin yıllık ortalama değişimin “b” parametresine eşit olduğu elde edilmiştir.

Y=a.b
x
 veya Y= a.e

bx
 gibi üssel bir fonksiyonda ise, yıllık ortalama değişim artış veya azalış

miktarının yüzde olarak ifade edilmesi için kısaca “b-1” şeklinde tarif edilmektedir. b>1 durumunda

artan bir trend, b<1 durumunda ise azalan bir trendin varlığı ortaya koyulmuştur (Özoğuz, 2011).

İncelenen ürünlerin arz duyarlılıklarını ortaya koymak için izlenen yöntem ise aşağıdaki gibi

değerlendirmeye alınmıştır;

Bu kısımda, arz duyarlılıklarının belirlenmesi için her bir ürün için panel regresyon yöntemi

kullanılmıştır. Panel regresyon çözümlemelerinde kullanılan veri setleri, hanehalkları, ülkeler,

bölgeler, firmalar, iller gibi kesitlere ilişkin verilerin birleştirilmesi yoluyla oluşturulmaktadır (Baltagi,

2005). Yani, Panel Veri Yöntemi, kesitlere ilişkin verilerin zaman serilerinin birleştirilmesinden sonra

tek bir formda eşanlı olarak çözülmesi esasına dayanmaktadır. Panel Veri Regresyon Modelleri’ nin,

yatay kesit analizi ve zaman serisi analizlerine göre birtakım avantajları bulunmaktadır (Baltagi,

2005). Panel Veri Regresyon Modelleri;

 Bireysel heterojenliği göz önüne alarak, bu heterojenliğin model içerisinde kontrol edilebilmesine

ve ölçülebilmesine olanak vermektedir,

14

 Daha fazla bilgi, değişkenler arasında daha az doğrusal bağlantı, daha yüksek serbestlik derecesi ve

daha fazla etkinlik sağlamaktadır,

 Tekrarlanan kesit veri gözlemlerini incelediği için, değişme dinamiklerini daha iyi

araştırabilmektedir,

 Yalnızca yatay kesit ya da zaman serisi kullanılarak yapılan analizlerdeki etkileri daha iyi

ölçebilmektedir,

 Daha karmaşık davranış modellerini oluşturmak ve test etmek açısından, yalnızca zaman serisi ya

da yatay kesit veri seti kullanılan modellere göre üstünlük sağlamaktadır.

Bu çalışmanın, panel veri setinin oluşturulmasında araştırma kapsamındaki 11 il yatay kesit olarak ele

alınmıştır. Bu illerde üretilen her ürün için oluşturulan bağımlı ve bağımsız değişkenler 1995-2012

zaman periyodunda dikkate alınmıştır. Bu şekilde yatay kesit ve zaman serisi verileri birleştirilerek

havza bazında her ürün için genel bir değerlendirme yapılmıştır.

Araştırmada, tüm değişkenlerin logaritmik formu kullanılmıştır.

Logaritmik formdaki bir fonksiyon grafik ile gösterildiğinde bunların doğrusal bir hareket

sergiledikleri bilinmektedir. Bu da, katsayıların sabit bir eğimi (bağımsız değişkenin hangi değeri için

hesaplanırsa hesaplansın bağımlı değişken üzerindeki etkisinin sabit olduğu) ifade ettiği anlamına

gelmektedir. Yani, bağımlı değişken ile diğer parametreler arasındaki elastikiyetin her yerde aynı

olduğu anlamına gelmektedir. Diğer taraftan, logaritmik dönüşüm sonrası kurulan eşitliklerde

yorumlama kolaylığı bulunmaktadır (Gujarati, 1999).

Bu araştırmaya özgü olarak oluşturulan, Eşitlik 1-5 arası denklemlerle ifade edilen formlar Panel Veri

Regresyon Modeli ile çözümlenmiştir.

Panel Veri Regresyon Modelleri arasında, Sabit Etkiler veya Rassal Etkiler Modelleri, Dinamik Panel

Veri Analizi, Genelleştirilmiş En Küçük Kareler (EKK) Yöntemi gibi birçok yöntem bulunmaktadır.

Bu çalışmada, bu modellerden Rassal Etkiler Modeli kullanılmıştır.

Bu modelin kullanılabileceğine Hausman Spesifikasyon Testi sonucunda karar verilmiştir. Ürün

bazında oluşturulan modeller için hesaplanan Hausman Testi sonuçlarına göre olasılık değeri kritik

eşik olan 0,05 değerinden büyük olarak elde edilmiştir. Model çözümlemeleri sonucunda tablolarda da

bu sonuçlar açıkça ifade edilmiştir.

Araştırmada, ürün bazında arz fonksiyonunu temsil etmek üzere rassal etkiler modeline göre panel veri

regresyon eşitlikleri aşağıdaki formlarla ifade edilmiştir;

lnYararz=β0+ β1lnarreel1it + β2lnayreel1it + β3ln akfiyit + β4lnyagisit + β5lnsicortit + β6lntraktorit + β7despolit (1)

lnYbugarz=β0+ β1lnbugreel1it + β2lnmısreel1it + β3lnakfiyit + β4lnyagisit + β5lnsicortit + β6lntraktorit + β7despol (2)

lnYmısarz=β0 + β1lnmısreel1it + β2lnbugreel1it + β3lnakfiyit + β4lnyagisit + β5lnsicortit + β6lntraktorit + β7despolit (3)

lnYayarz=β0+ β1lnayreel1it+ β2lnarreel1it+ β3ln akfiyit + β4lnyagisit + β5lnsicortit + β6lntraktorit + β7despolit (4)

lnYnoharz=β0+ β1lnnohreel1it+β2lnarreel1it+β3ln akfiyit + β4lnyagisit + β5lnsicortit + β6lntraktorit + β7despol (5)

Elde edilen eşitliklerden sonra, söz konusu sabit etkiler modelini ve rassal etkiler modelini açıklamak

doğru bir yaklaşım olarak düşünülmüştür.

3.2.1. Sabit etkiler modeli

Sabit Etkiler ve Rassal Etkiler Modelleri’ nden önce Panel Veri Regresyon Modeli’ni notasyon olarak

ifade etmek daha akılcı olacaktır. Panel Veri Regresyon Modeli, kesit veri ve zaman serisi

regresyonlarından farklı olarak hem kesiti hem de zamanı ifade edecek şekilde iki indis ile

gösterilmektedir. “k” değişkenli Panel Veri Regresyon Modeli genel olarak;

Yit= β1it + β2 it X2it+ β3 it X3it+ β4 it X4it +βk it Xkit (6)

biçiminde gösterilmektedir. Burada i= 1, 2, …,n kesit birimini ve t= 1, 2, …,t zaman boyutunu

belirtmektedir. Yit i’nci kesit veri biriminin t zamanındaki bağımlı değişken değerini, Xkit i’nci kesit

veri biriminin t zamanında k’ncı bağımsız değişken değerini, βkit i’nci kesit birimi ve t’nci zaman

15

boyutu için k’ncı bağımsız değişkenin eğim katsayısını, εit hata terimini göstermektedir. Bu eşitlikte,

bağımsız değişken X’in stokastik olmadığı ve hata terimi ε’nun ortalamasının sıfır (E(εit=0)) ve sabit

varyanslı (Var εit= σ
2
ε) olduğu varsayılmaktadır (Baltagi, 2005). Ayrıca, her bir yatay kesit birim için

gözlemlerin korelasyonsuz; birim ve zamana karşı hatalar homoskedastiktir (Johnston, 1997).

6 numaralı eşitlikte, β2it’den βkit’ye kadar olan eğim katsayıları bilinmeyen tepki katsayılarıdır. Başka

bir deyişle, bu katsayılar farklı kesit birimleri için farklı zaman periyodlarında farklı değerler

almaktadır. Böyle bir durumda, tahmin edilen parametre sayısı gözlem sayısını aşacağından model

tahmini yapılamamaktadır. Bu olumsuz durumdan dolayı, Panel Veri Regresyon Modelleri ile yapılan

çalışmalarda model tahmin edilirken modelin sabit terimi, eğim katsayıları ve hata terimi ile ilgili

çeşitli varsayımlar yapılarak farklı modeller elde edilebilmektedir.

Panel Veri Regresyon Modeli oluşturulurken, “eğim katsayısının sabit olduğu fakat sabit terimin kesit

boyunca faklılık gösterdiği”, “eğim katsayısının sabit olduğu fakat sabit terimin zaman boyunca

farklılık gösterdiği”, “eğim katsayısının sabit olduğu fakat sabit terimin kesit ve zaman boyunca

farklılık gösterdiği” varsayımları yapılabilmektedir. Bu varsayımlardan ilk ikisinden herhangi birinin

yapılması, tahmin edilecek modelin Sabit Etkiler Modeli olduğunu ifade etmektedir (Tarı, 2010).

Sabit katsayı zaman boyutunda sabitken kesit boyutunda değişebilmekte ve farklılık sabit terimde

aranmaktadır. (7) numaralı eşitlik göz önüne alındığında, sabit etkiler modelinde β2it=β2 ve β3it=β3

olduğu varsayılmaktadır. Böylece model,

Yit= β1i + β2X2it+ β3 X3it+ β4 X4it + βk Xkit (7)

haline dönüşmektedir. β1i ifadesindeki “i” harfi yatay kesiti simgelemekte ve eğim katsayısının sabit

fakat sabit terimin kesitlere göre değiştiğini göstermektedir. Dolayısıyla, bu eşitlikte, sabit terim

zaman boyunca farklılık göstermezken, kesit boyunca farklılık göstermektedir.

3.2.2. Rassal etkiler modeli

Sabit Etkiler Modeli’nde, gözlemlenemeyen bireysel-spesifik etkilerin modelde yer alan bağımsız

değişkenler ile ilişkili olduğu kabul edilmektedir. Eğer bireysel-spesifik etkiler, modelde yer alan

bağımsız değişkenler ile ilişkili değilse kesit birimlere özgü sabit terimlerin; kesit birimlere göre sabit

değil rassal dağıldığının varsayılması ve buna bağlı olarak modelleme yapılması uygun olmaktadır

(Greene, 2002). Böylece, (7) numaralı eşitlikte yer alan sabit terim β1i artık sabit değil, β1 ortalama

değeriyle rassal bir değişken haline gelmektedir. Bu durumda, her kesit birimi için sabit terim değeri;

β1i = β1 + µi (8)

olmaktadır. Burada, μi ortalaması sıfır ve varyansı
 olan rassal hata terimini göstermektedir. (8)

numaralı eşitlik (7) numaralı eşitlikte yerine konulduğunda;

Yit= (β1 + µi) + β2X2it+ β3 X3it+ β4 X4it + βk Xkit (9)

 = β1∑

 (10)

elde edilmektedir. (10) numaralı eşitlikteki ifade, Hata Bileşenleri Modeli’nin genel biçimidir.

Bu araştırmada da, rassal etkiler modeli kullanılmıştır. Ürün arzını açıkladığı varsayılan arz

fonksiyonlarında sabit terim katsayısı modelin öngördüğü gibi her kesit için farklı ama model

sonuçlarında ortalama bir değer olarak belirlenmiştir. Model oluşturulurken, “eğim katsayısının sabit

olduğu fakat sabit terimin kesit ve zaman boyunca farklılık gösterdiği” varsayımı yapılmıştır (Gujarati,

2004). Bu nedenle, Rassal Etkiler Modeli (Hausman Testi ile çözülmüştür) bu varsayım dahilinde

açıklanmaktadır.

Modelde εit ve μi toplamı bileşik hata terimini ifade etmektedir. Yani, μi kesit ya da bireysel-spesifik

hata bileşenini, εit ise panel hata terimini göstermektedir. Buradaki en önemli varsayım, hem μi’nin

hem de bileşik hata teriminin modelde yer alan değişkenlerle korelasyon halinde olmamasıdır.

16

3.2.3.Hausman spesifikasyon testi

Panel Veri Regresyon Modeli’nin sabit ya da rassal etkilerden hangisi ile tahmin edileceği başka bir

deyişle hangi tahmincinin model için uygun olduğu Hausman Spesifikasyon Testi ile belirlenmektedir.

Bu testte boş hipotez, bireysel etkilerin modeldeki diğer regresörlerle ilişkisiz olduğunu (rassal etkinin

varlığını) göstermektedir. Boş hipotezin reddedilmesi durumunda modelin sabit etkilere göre tahmin

edilmesi gerekmektedir. Ki-kare dağılımı gösteren Hausman test istatistiği matris formatıyla aşağıdaki

gibi hesaplanmaktadır (Hausman, 1978):

H=(̂ ̂ (̂) (̂) (̂ ̂)
 (11)

Buna göre, bu testte sabit etkiler ve rassal etkiler parametre tahmincileri arasındaki farkın önemi

araştırılmaktadır. (11) numaralı eşitliğe göre, Hesaplanan
 değeri, tablo değerinden küçükse boş

hipotez kabul edilerek, modelin rassal etki ile tahmin edileceği sonucuna ulaşılmaktadır. Tersi

durumda ise, alternatif hipotez kabul edilmekte ve model sabit etki ile tahmin edilmektedir. Bu

araştırmada, yapılan Hausman Test İstatistiği sonucuna göre boş hipotez kabul edilerek rassal etkiler

modelinin kullanılmasının uygun olacağına karar verilmiştir.

3.2.4.Panel birim kök testi

Bir serinin, başka bir seriye göre bağlanımını hesaplarken, ikisi arasında anlamlı bir ilişki olmasa bile

yüksek bir R
2
 olduğu görülebilir. Bazen de iki değişken arasında hiçbir ilişki olması beklenmez ama

birinin diğerine göre bağlanımı anlamlı bir ilişkinin varlığını gösterir. Bu durum, düzmece bağlanım

yada sahte regresyon adı ile açıklanmaktadır. Bu durum, ilk defa (Yule, 1926) tarafından

açıklanmıştır. Yule, durağan olmayan seriler arasında, örneklem çok büyük olduğunda bile, düzmece

ilişkinin varlığını sürdürebildiğini göstermiştir. Çok güçlü, birinci dereceden bir ardışık ilişki anlamına

gelen aşırı küçük bir Durbin Watson d istatistik değeri bir şeylerin yolunda gitmediğinin bir göstergesi

olarak da kabul edilebilmektedir.

(Granger ve Newbold, 1974)’ e göre R
2
>d sonucu, tahmin edilen bağlanımın düzmece olduğunun iyi

bir göstergesi olduğunu savunmaktadır. Düzmece bir regresyonda bulunan R
2
 ve t istatistik değerleri

de yanıltıcıdır. Bu durumda, anlamsız ilişkilere neden olmamak için “Y” ve “X” değerlerinin ilk

farklarının (∆Y ve ∆X) hesaplandığında ve regresyon yeniden kurulduğunda daha sağlıklı sonuçların

elde edileceği beklenir. Çünkü her ne kadar “Y” ve “X” durağan değilse de, ilk farkları önemli ölçüde

durağan olacaktır. Böyle bir bağlanımda, R
2
’nin beklendiği gibi ve Durbin Watson d nin yaklaşık 2

olduğu görülebilir (Gujarati, 1999).

Durağanlığı sınamanın yolu son yıllarda yaygınlaşan birim kök sınamasıdır. Birim kök sınamasının

başlangıç noktası olasılıklı birim kök sürecidir. Olasılıklı birim kök süreci genel olarak ifade edilecek

olursa, ortalamasıyla varyansı zaman içerisinde değişmeyen aynı zamanda da olasılık dağılımı sadece

ortalamasıyla ve varyansıyla değil, bütün momentleri zaman içinde değişmiyorsa seri tam durağandır

denilebilir.

“Yt” ile “Yt+k” gibi aralarında “k” dönem kadar fark olan değişkenlerin, ortalaması, varyansı ve ardışık

ortak varyansı ne zaman ölçülürse ölçülsün aynı olmalıdır, yani zaman-değişmez olmalıdır.

Böyle bir seri kendi ortalamasına dönme eğilimi taşır ve bu ortalama etrafındaki dalgalanmalar hemen

hemen sabit bir yüksekliğe sahiptir (Cuthbertson ve ark., 1995).

Durağan seriler ile çalışmak çok önemlidir. Çünkü bir seri durağan değilse, onun davranışı sadece ele

alınan dönem için incelenebilir. Bu nedenle, serinin her kümesi dizinin özel bir bölümü olur. Sonuç

olarak, öbür zaman dilimlerine genelleme yapılamaz. Dolayısıyla durağan olmayan seriler ile

uygulamada kestirim yapmak pek elverişli olmamaktadır (Gujarati, 1999).

Bu araştırmada, elde edilen serilerinin durağanlık analizleri yapılmıştır. Durağanlık ve durağan dışılık

durumlarını ortaya çıkarmanın iki yolu vardır (Johnston, 1997);

 Serinin zaman yolu grafiğinde ve onun korelogramında otokorelasyon ve kısmi otokorelasyon

katsayıları üzerinde yapılan sübjektif yargılara dayanmak,

 Birim köklerin varlığı için formel istatistiksel testlere başvurmak.

17

Durağan dışı süreçlerin hangi sınıfa ait olduğunu bilmek, durağan dışılığın durağan hale dönüştürme

işleminin doğru bir şekilde yapılmasına yardımcı olur. Durağanlığın sağlanması için uygulamada iki

tür işlem yapılmaktadır (Sevüktekin ve Nargeleçekenler, 2010);

 Farkların alınması

 Deterministik trendin elimine edilmesi: buda zaman üzerine regresyon uygulayıp artıklarla

çalışarak yada modele bir zaman trendi ilave ederek gerçekleştirilmektedir.

Bu araştırmada, trend durağan süreç ile çalışılmıştır. Çünkü, bir değişken trend durağan ise kısa

dönemli şokların (örneğin hükümet politikalarındaki değişikliklerden kaynaklanan vb) uzun dönemde

gelişmesine sadece geçici etkiler yapmaktadır. Ele alınan çalışma dönemi, Türkiye’ de hükümet

politikalarından kaynaklı ekonomik krizler ve tarımsal destekleme uygulamalarında değişikliklerin

olduğu bir dönemi kapsamaktadır.

Birim kök sınaması için kullanılan istatistiksel testlerden bu çalışmada Levin Lin Chu (LLC) ve Im

Peseran ve Shin (IPS) Birim Kök Testleri kullanılmıştır. Bu testler, boş hipotez olarak birim kökün

varlığını ileri sürmektedir ve beraber kullanılabilmektedir.

LLC testinde aşağıdaki denklem tahmin edilmektedir (Levin vd., 2002; Maddala ve Wu,

1999);

∆Yit = δYit-1 + ∑

 m=1,2,3… (12)

Bu eşitlikte dmt deterministik değişken vektörünü ve αmi modelin katsayılar vektörünü göstermektedir.

Bu yöntemde, dinamik otoregresif değişkenin katsayısının paneldeki her bir yatay kesit için homojen

olduğu (δi=δ) varsayımı yapılmaktadır. Boş hipotez H0 :δi = 0 (tüm ayrı seriler birim kök

içermektedir) ve alternatif hipotez H1: δi = δ<0 (tüm ayrı seriler durağandır) şeklindedir. Bu

testte, her bir kesit veri için ayrı ayrı Genişletilmiş Dickey Fuller (Augmented Dickey Fuller, ADF)

Testi yapılarak ortak bir t istatistiği hesaplanmaktadır.

IPS, (12) numaralı eşitlikteki ’nin panelde yer alan her bir yatay kesit için farklı biçimde

değişebileceğini, başka bir deyişle dinamik otoregresif değişkenin katsayısının paneldeki her bir yatay

kesit için heterojen olduğunu varsaymaktadır. Ayrıca Panel Regresyon Modeli’nde yer alan her bir seri

farklı gecikme uzunluklarına sahip olabilmektedir. Bu nedenle, bu test, LLC testinin daha genel bir

şekli olmasının yanı sıra LLC testine göre daha güvenilirdir (Im vd., 2003).

Bu testte boş hipotez H0 :δi = (δi -1)= 0 (bütün i’ler için) ve alternatif hipotez H1 :δi =0 → i=

1,2,3…, N1 ile δi <0 → i= N+1, N+2, N (en az bir i için) şeklindedir. Eğer boş hipotez reddedilirse,

serilerden en az bir ya da birkaçının durağan olduğu (birim kök içermediği) sonucuna varılmaktadır.

IPS testinde, öncelikle, her bir kesit birimi için t istatistiği aşağıdaki gibi hesaplanmaktadır (Maddala

ve Wu, 1999).

 ̂

 ̂
 (13)

Daha sonra ti’lerin ortalaması alınarak Ztbar istatistiği (t-bar istatistiği) aşağıdaki gibi bulunmaktadır.

Ztbar
√ {

∑ }

√

∑

 (14)

Tbar N,T =

∑

 (15)

Burada, tit (pi,0i), bütün i’ler için δi =0 şeklinde oluşturulan H0 hipotezini test eden bireysel t

istatistiğidir. IPS, E[tit (pi,0) δi =0] ve Var [tit(pi,0) δi=0] değerlerini, t ve p’nin farklı değerleri için

gerçekleştirilen simülasyondan elde etmişler ve çalışmalarında kritik değerlere yer vermişlerdir.

Tablo 5.14’ de, “Levin ve Lin Chu “t” İstatistiği” ile “Im, Pesaran ve Shin “W” İstatistiği” sonuçları

birlikte verilmiştir. Birim kök testlerinde bu test istatistiklerinden en az bir tanesini dikkate alarak

18

karar vermek yeterli olmaktadır. Ekonometrik çözümlemelerde sonuçların sağlıklı elde edilmesi için

birim kökün varlığının ortadan kaldırılması gerekmektedir. Bu nedenle, söz konusu birim köke sahip

değişkenin ilk farkı alınarak bu problemin ortadan kaldırılması sağlanmıştır. Böylece, birim köke

sahip olan değişkenlerle yapılan regresyon çözümlemelerinde ortaya çıkması muhtemel olan sahte

regresyon sorunu ortadan kaldırılmıştır.

Gerçek hayatta ekonometrik çözümlemelerde yukarıda varsayılan durumlar tam olarak gerçekleşmez.

Dolayısıyla, bazı istatistiksel problemler ortaya çıkar. Bu nedenle, bu araştırmada kullanılan verilerin

karakteri ve araştırmanın amacına yönelik önemli görülen varsayımların irdelenmesi uygun

görülmüştür. Bu istatistiksel problemlerin bazıları, içsel bağıntı (otokorelasyon), değişen varyans ve

multicollinearity dir. Kullanılan ekonometrik yöntem (panel veri seti) literatürde çoklu doğrusallığın

önüne geçmek için alınması gereken önlemler arasında ifade edilse de (Kutlar, 2009) bu problemin

ortaya çıkabileceği riski göz önünde bulundurularak bağımsız değişkenlerden aralarında % 80 ve üzeri

korelasyon bulunan değişkenlerin aynı modele alınmaması yoluna gidilmiştir. Oluşturulan korelasyon

matrislerinde değişkenler arasında böyle bir ilişkinin olmadığı görülmüştür. Ekonometrik analizlerde

karşılaşılan diğer bir problem ise değişen varyans sorunudur. Değişen varyans sorunu, oluşturulan

modeldeki hata teriminin varyansının tüm gözlem değerleri için aynı olmaması durumudur. Bu

araştırmada da değişen varyans durumu araştırılmıştır. Öncelikle ortalaması ve varyansı zaman

içerisinde değişmeyen hata terimi araştırması için birim kök analizi yapılmıştır. Birim kök analizi

gözlem değerlerinin önceki değerlerden etkilenip etkilenmediğini ortaya koyarken, hata teriminin de

ortalama ve varyansın zaman içerisindeki hareketini incelemektedir. Bu nedenle birim kök analizi

sonucunda temiz diziler elde edilmiş ve sahte bağlanımın önüne geçildiği gibi değişen varyans sorunu

da kontrol edilmiştir.

Diğer taraftan modellemede, panel veri çözümlemelerinde kullanılan tanısal testlerden birisi olan

Wooldridge otokorelasyon sınaması kullanılmıştır. Testin temel amacı hata terimlerinin gecikmeli

değerleri ile ilişkisini ortaya koymaktır. Bu test, aşağıdaki eşitlik yardımıyla çözümlenebilmektedir

(Wooldridge,2002);

 ̂ ̂ (16)

Hata terimiyle birlikte gecikmelerinin Eşitlik 16’ daki gibi tahmin edildiğinde otokorelasyon

ilişkisinin olmaması durumunda, ̂ katsayısının yaklaşık olarak -0,5 düzeyinde olması beklenir. Bu

katsayının testi için şu hipotezler sınanmaktadır;

H0=Otokorelasyon yoktur H1=Otokorelasyon mevcuttur

Bu hipotez testine göre, aşağıda verilmiş olan F istatistiği olasılık değeri anlamlı ise H0 hipotezi red,

olasılık değeri anlamsız ise H1 hipotezi reddedilmektedir (Drukker, 2003). Elde edilen olasılık

değerleri model çözümlemesi sonuçlarında verilmiştir.

 (17)

Testte ifade edilen RRSS (Restricted Residual Sums of Squares) kısıtlı modelin hata kareleri

toplamını, URSS (Unrestiricted Residual Sums of Squares) kısıtsız modelin hata kareler toplamını

ifade etmektedir. g kısıt sayısını, df (degrees of freedom) serbestlik derecesini nitelemektedir.

19

4. ARAŞTIRMANIN KURAMSAL YÖNÜ

4.1.Tarımsal Destekleme Sisteminin Türkiye’deki Uygulamaları

Tarımsal destekleme politikaları kapsamında başvurulan farklı politika araçları bulunmaktadır.

20.yüzyılda Batı ülkelerinde başlayarak hemen her ülkede tarım, yoğun bir şekilde pazar fiyatı

destekleri, girdi ve kredi destekleri ve genel hizmet destekleri ile desteklenmeye başlamıştır. Ancak,

1980’li yıllarda özellikle ABD’de ve çeşitli Avrupa ülkelerinde birçok üründe ulaşılan üretim fazlaları

ve tarımsal desteklerin ülke bütçeleri ve tüketiciler üzerinde oluşturduğu yükler, tarımsal destekleme

politikalarında yeni arayışları gündeme getirmiştir. Türkiye’ de de bu durum pek farklı olmamıştır.

Kronolojik olarak Türkiye’ deki destekleme politikalarının gelişimi incelendiğinde değişimler açıkça

görülmektedir.

Türkiye’ deki tarımsal destekleme politikalarını ana hatlarıyla 1980 öncesi dönem, 1980-2000 yılları

arası dönem ve 2000 yılı sonrası dönem olarak özetlemek mümkündür.

Türkiye’ deki tarımsal destekleme politikaları genel olarak kalkınma planlarından yola çıkarak ele

alınabilir (Ağca, 2010). Bu bağlamda, 1980 öncesi dönemi V. Kalkınma Planına göre değerlendirmek

mümkündür.

Birinci Beş Yıllık Kalkınma Planı’nda, fiyatlar yerine girdi destekleme politikası ön planda olmuştur.

I. Beş yıllık planda tarımsal destekleme için tarım satış kooperatiflerinin geliştirileceği, destekleme

kapsamına ise sadece kooperatif üyelerinin alınacağı ve bu desteklemelerin yalnız acil durumlarda

bütçeden sübvanse edilmesi yoluyla sağlanacağı belirtilmiştir (Yavuz, 2006; Doyuk, 1992).

İkinci Beş Yıllık Kalkınma Planı’nda, tarım sektörünün desteklenmesi ve özellikle fiyat politikası

bazında desteklemelerin çok az düzeyde olduğu bir dönemdir (DPT,1967). Bu planda, tarım

sektörünün fiyat politikalarıyla sürekli desteklenmesinin, fiyatların yükselmesine ve yapısal

bozuklukların ortaya çıkmasına ve kaynakların kullanımında israflara neden olduğu belirtilmiştir.

Bunun için fiyat politikaları yerine öncelikle iç ve dış piyasada talepleri olan ve stok aratmayan

ürünlerin üretimlerinin arttırılmasına önem verilmiştir. İç ve dış piyasada yeterli talebi olan ürünlerin

gereksiz stoklara neden olmadan arttırılması, tarımsal desteği zamanla azaltacak yapısal değişmenin

sağlanması, fiyat dışı teşviklerin öne çıkarılması ve buna göre örgütlenmenin yapılması olarak

belirlenmiştir. Fiyat dışı teşvikler, çiftçilerin örgütlenmesini kolaylaştıracak ve özendirecek önlemler

alınarak, bu örgütler aracılığı ile girdi ve çıktıların değerlendirilmesi olarak sıralanabilir.

Üçüncü Beş Yıllık Kalkınma Planı’nda, destekleme kapsamındaki ürünler için uygulanan fiyat

politikası iç fiyatlarla dünya fiyatları arasında bir uçuruma neden olmuş ve bu makasın daralması için

fon kurulması önerilmiştir. Bu dönem içinde Toprak ve Tarım Reformu Kanunu 1973 tarih ve 1757

Sayılı kanunla çıkarılmış ve kamulaştırılacak toprakları, hazine arazileri, mera, kışlak ve yaylaklar

kanun kapsamına alınmıştır (DPT,1972).

Dördüncü Beş Yıllık Kalkınma Planı’nda, tarımsal desteklemenin finansmanının, kurulması öngörülen

Tarım Ürünleri Destekleme Kurumu ve TMO tarafından sağlanacağı ve destekleme alımları yapan

tüm kuruluşların öz kaynak artırımına gidileceği belirtilmiştir. Bu dönemde, tarım sektöründe, Devlet

düzenlemesi ve desteği, altyapının geliştirilmesi, özellikle sulamanın yaygınlaştırılması, modern girdi

kullanımını özendirecek sübvansiyonlu fiyat ve kredi uygulamaları, ürün fiyatı desteklemeleri olarak

belirtilmektedir (DPT, 1978).

Tüm dünyada olduğu gibi Türkiye’de de 1929–1930 ekonomik bunalımı ve bu bunalımın özellikle

tarımsal ürün fiyatlarında çöküşe yol açması nedeniyle bu dönemde korumacı politikalar önem

kazanmıştır (Özkaya, Oyan vd, 2001). 1980 öncesi dönemde çoğunlukla kullanılan araçlar; taban fiyat

ve destekleme alımları ile birlikte girdi sübvansiyonları ve ucuz kredi desteklemeleri olmuştur (Işıklı,

Abay, 1992).

Bu dönemde, sayıları yıllara göre değişmekle birlikte, birçok ürüne “Pazar fiyatı desteği” verilmiştir.

Pazar fiyatı desteği her zaman politika tartışmalarının merkezinde olmuş ve diğer araçlara göre

desteklemede daha önemli bir yer edinmiştir (İnan, Gaytancıoğlu vd, 2003). Ayrıca finansman

sıkıntısına çözüm üretebilmek için piyasa faizlerine göre tarıma verilen düşük faizli kredilerle çiftçi

desteklenmeye çalışılmıştır.

20

V. Kalkınma Planından itibaren VIII. Kalkınma Planına kadar olan dönemi destekleme politikaları

bakımından 1980-2000 yılı arası dönem ve VIII. Kalkınma Planından sonrasını 2000 yılı sonrası

dönem olarak incelemek mümkündür.

Beşinci Beş Yıllık Kalkınma Planı’nda, tarımsal fiyat ve gelirlerde istikrarı sağlamak, pazarlamayı

kolaylaştırmak ve verimliliği arttırmaya yardımcı olmak esas olarak kabul edilmiştir. Tarımdaki risk

ve belirsizliklere karşı ürün sigortası çalışmalarının yapılacağı belirtilmiştir. Bu dönem içerisinde

kamuoyunda 1973 yılında çıkarılan Toprak Reformu ve bu kanunun yürürlükten kalkması ile ilgili

tartışmalar devam ederken 3083 Sayılı Sulama Alanlarındaki Arazi Düzenlemesine dair Tarım

Reformu Kanunu çıkarılarak aynı yıl yürürlüğe girmiştir. Fakat sadece devletçe sulamaya açılan

alanlarda geçerli olması nedeni ile uygulama tam olarak gerçekleşmemiştir.

Altıncı Beş Yıllık Kalkınma Planı’nda, istikrarı sağlayacak, pazarlamayı kolaylaştıracak, ekilen

arazide iç ve dış talebe uygun bir üretim yapılmasıyla, verimliliğin arttırılması esas alınmıştır. DPT

(1989), tarımsal desteklemenin kapsamının, ekonomik ve sosyal kriterler dikkate alınarak tespit

edileceği öngörülmüştür. İhraç ürünleri, enflasyon fiyat dışındaki desteklemeler ve tarım satış

kooperatifleri ile ilgili takip edilecek politikalar, hemen hemen beşinci kalkınma planındaki ile aynı

yönlü olarak gerçekleşmiştir.

Yedinci Beş Yıllık Kalkınma Planı’nda, tarımsal politikalar ile ilgili yapısal değişim projesi, Sekizinci

Beş Yıllık Kalkınma Planı’nda ise genel tarım politikaları, başlığı altında tarım sektörü ile ilgili ilkeler

ve politikalar benzer bir şekilde ele alınmıştır (DPT, 2000). Bu ilkeler ve politikalarda AB ‘ye uyum

ve DTÖ anlaşmalarının getirdiği yükümlülükler vurgulanarak 2000 sonrası tarım reformunun işaretleri

verilmiştir. Rekabetçi bir tarım sektörü meydana getirme, çiftçi kayıt ve tarım bilgi sistemlerinin

oluşturulması, tarım sigortası kanunu çıkarılması, kırsal kalkınma, tarım sanayi entegrasyonu, tarım

satış kooperatifleri ve birliklerinin özerkleştirilmesi, tarım çerçeve kanununu çıkarılması ve Tarım

Köy İşleri Bakanlığının ve ilgili Kamu İktisadi Teşebbüslerinin yeniden yapılandırılması bu iki plan

dönemine ait hedefler içerisindedir. Destekleme araçlarında değişime gidilmesinin gerekliliği de

DPT'nin raporunda; Türkiye’ de tarımda uygulanan destekleme politikalarının en önemli aracı olan

fiyat müdahalelerinin, üretimin pazar sinyallerine uygun olarak gelişmesini engellediği, üretici

gelirlerinde istikrarsızlık yarattığı gelir dağılımını bozucu etkiler yaratmakta olduğu ve bazı ürünlerde

ise iç ve dış pazarlarda değerlendirilemeyen stokların oluşmasına yol açtığı şeklinde

vurgulanmaktadır. Aynı zamanda sürdürülen tarım politikalarının, sağlanan desteklerin üreticiye yeteri

kadar yansımaması nedeniyle sosyal amaçların gerçekleştirilememesi yanında kamu kaynaklarına

önemli ölçüde yük getirmesi bakımından da olumsuz etkilere neden olduğuna dikkat çekilerek, yeni

politika araçlarının kullanımının ve özellikle de doğrudan gelir desteğine geçilmesinin gerekliliği

üzerinde durulmaktadır (DPT, 2000).

VII. ve VIII. Beş Yıllık Kalkınma Planlarında uygulan destekleme politikaları ile üretici gelirlerinde

istikrar sağlanamadığı ve dünya fiyatlarının üzerinde seyreden destekleme fiyatlarının üretim fazlası

oluşmasına ve devletin fazla alım yaparak yüksek stok maliyetine ve bütçe yüküne katlanmasına

neden olduğu belirtilmektedir.

1980 yılında serbest pazar ekonomisine geçişle birlikte, genel ekonomi politikaları açısından olduğu

kadar tarım politikaları açısından da dönüm noktası olmuş ve tarım sektörüne yönelik uygulanan

politikalarda da önemli değişiklikler yapılmıştır.

Söz konusu dönemde, tarım piyasalarına destekleyici, koruyucu yöndeki devlet müdahalelerinin

kapsamının daraltılması öngörülmüştür. 1980 öncesinde yaşanan enflasyonlara tarımsal ürün

fiyatlarının, tarımsal girdilere verilen sübvansiyonların ve düşük faizli kredilerin parasal genişleme

üzerindeki etkisinin neden olduğu görüşü, devletin tarıma bakış açısının değişmesine yol açmıştır.

1980’li yıllarda tarım sektörü enflasyonun başlıca nedenleri arasında değerlendirilmeye başlamıştır

(Türkekul, 2006). Bu bağlamda, birçok üründeki pazar desteği azaltılmaya başlamış, sübvansiyonlar

kaldırılmış ve tarımsal kredilerdeki faizler piyasa oranlarına yaklaşmıştır. Bu dönemde, Türkiye’deki

tarım sektörü, daha çok yapısal önlemleri içermeyen, kısa vadeli politik konjonktüre endeksli fiyat

ağırlıklı destekleme politikası araçları ile yönlendirilmeye çalışılmıştır (Abay, Olhan vd., 2005).

21

VII. Kalkınma Planında, tarım politikalarının Dünya Ticaret Örgütü Tarım anlaşmasının öngördüğü

yükümlülükler ile AB Ortak Tarım Politikasında ve Uluslararası ticaretteki gelişmeler çerçevesinde

ele alınacağına vurgu yapılmaktadır. Ancak mevcut destekleme uygulamaları, bütünüyle ikame etmesi

tasarlanan DGD sisteminin tek başına hiçbir ülkede uygulanmadığı, AB ülkelerinde DGD ödemelerin

yanında, fiyat politikası, garanti eşikleri, üretim planlaması ve diğer politika araçlarının da kullanıldığı

da görülmektedir (Özkaya ve Ark., 2001).

Planda, destekleme alımları açısından önemli görevleri olan Toprak Mahsulleri Ofisi, ÇAYKUR ve

Türkiye Şeker Fabrikaları A.Ş.’nin, etkin olarak çalışabilmeleri için yeniden yapılandırılacağı

belirtilmektedir. Daha sonra özel sektör ve üretici örgütlerindeki gelişmelere bağlı olarak faaliyet

alanlarının sınırlandırılacağı ve gerekli hallerde piyasaya müdahale görevini bu kuruluşların

üstleneceği de ifade edilmektedir.

Sekizinci Beş Yıllık Kalkınma Planında mevcut uygulamanın olumsuzluklarını gidermek amacıyla

yeni bir destekleme aracı olarak, 2000 yılında çiftçilere yönelik DGD uygulaması yönünde bir pilot

projenin başlatıldığı ve uygulamanın 2001 yılında yaygınlaştırılacağı da ifade edilmiştir.

Dokuzuncu Beş Yıllık Kalkınma Planında, 2002 yılından bu yana fiyat desteği yerine uygulanmakta

olan Doğrudan Gelir Desteği ödemeleri ile üretici gelirlerinde belirli bir istikrar sağlanması

amaçlanmıştır. 2004 yılında “Tarım Stratejisi 2006–2010” belgesi kabul edilmiştir. Bu doğrultuda

2006 yılında çıkarılan 5488 Sayılı Tarım Yasası ile üreticiler için, üretim planlaması yapabilmelerini

sağlayacak öngörülebilir ve istikrarlı bir ortam oluşturulması amaçlanmaktadır. Üretici ve üretim

düzeyini risklere karşı korumak amacıyla, 5363 Sayılı Tarım Sigortaları Kanunu 2005 yılında

çıkarılmıştır. Piyasaların oluşması ve risk yönetimine katkı sağlamayı amaçlayan Tarım Ürünlerinde

Lisanslı Depoculuk Yasası da 2005 yılında yürürlüğe girmiştir (DPT, 2006).

Onuncu kalkınma planında, Tarımsal destekler, tarım havzaları ve parselleri bazında, sosyal amaçlı ve

üretim odaklı olarak düzenlenecek, desteklerde çevre ile bitki, hayvan ve insan sağlığı dikkate

alınacak, tarımsal desteklerin etkinliği izlenerek değerlendirilecektir. Tarımsal desteklemelerde ürün

deseni ve su potansiyeli uyumu gözetilecek, sertifikalı üretim yöntemlerine önem verilecektir. Ayrıca,

tarım sigortalarının kapsamı genişletilerek yaygınlaştırılacaktır şeklinde düzenlemelere yer verilmiştir.

2000’li yıllardaki politikalara genel olarak bakıldığında, bir taraftan tütün ve çay gibi belli ürünlerdeki

değerlendirilemeyen aşırı stokların imha edilmesi sektörü zorlarken, diğer taraftan hayvansal ürünler

ve yağlı tohumlarda olduğu gibi arz açıklarının meydana gelmesi, sektördeki dengesizliği ve planlama

eksikliğini gözler önüne sermiştir. Tarımsal üretimin yönlendirilmesi ve ekonomik dengelerin

korunmasını amaçlayan tarımsal destekleme politikaları; desteklerin hedef kitleye ulaştırılamaması,

istenilen hedeflerin gerçekleştirilememesi ve devlete getirdiği mali yük nedeniyle etkisini yitirmiş,

kalkınmaya yönelik hedefleri engelleyen unsurlar olarak gündeme gelmiştir. Geride bırakılan süreçte,

IMF, Dünya Bankası ve AB’ ne verilen taahhütler doğrultusunda tarımsal reform ihtiyacı doğmuştur.

Ancak bugüne kadar yapılan uygulamalar, bu politikaların uygulanmasındaki amacın kesin ve net

şekilde ortaya konulamadığını göstermektedir. Çünkü desteklenecek ürün sayısına ve destekleme

fiyatlarına, daha çok günün ekonomik ve siyasi gelişmelerine bağlı olarak karar verilmekte olduğu

açıktır. Bu nedenle sık sık siyasi kaygılar ön plana çıktığından ürün fiyatları genellikle yüksek ve

dünya fiyatları ile uyumsuz düzeyde seyretmektedir.

Kalkınma planları dahilinde ele alınan destekleme politikalarının dönemsel olarak farklılıkları

özetlenmiştir. Dönemsel değişiklikleri ve süreç bakımından daha ayrıntılı analiz edebilme olanağı elde

edebilmek için 1980-2000 yılları arası dönem ve 2000 yılı sonrası dönem farklı başlıklar altında ele

alınmıştır.

4.1.1.1980-2000 Yılları arası uygulanan tarımsal destekleme politikaları

24 Ocak 1980 Ekonomik İstikrar Kararları ile plan hedefleri ithal ikamesine dayanan büyüme

politikalarının yerine kur, faiz, fiyat kontrolleri gibi politikalar terk edilerek piyasa kurallarının

işlemesi hedeflenmiştir.

22

Bu kararlarla özellikle KİT mallarındaki her türlü fiyat kontrolü kaldırılmış ve bu malların fiyatlarında

önemli artışlar olmuştur (Gaytancıoğlu, 2009). Bu dönemde uygulamaya konulan yeni tarım politikası,

yüksek enflasyonun başlıca nedeni olarak kabul edilmiştir.

Pazar fiyat desteği; Türkiye’de destekleme fiyatı belirlenmesinde 24 Ocak 1980 kararları önem arz

etmektedir. Bu dönemde desteklenen ürün sayısı azaltılmış, 1990 yılında desteklenen ürün sayısı

düşürülmüş ancak 1997 yılında bu sayı 27’ye yükseltilmiştir. Girdi desteği olarak kredi, gübre,

tarımsal ilaç, tohumluk, yakıt, ekipman, sulama, karma yem ve elektrik destekleri verilmiştir.

Doğrudan ödemeler kapsamında gelir desteği, fark ödemesi, telafi edici ödeme, ihracat teşviki

desteklemeleri yapılmıştır. Süt ve et teşviki, fark ödemesi prim ödemesi (kütlü pamuk, zeytinyağı, yaş

ipek kozası, soya fasulyesi), suni tohumlama teşviki ve gebe kalan hayvan başına destekleme, ithal

damızlık ve kültür ırkı süt ineği teşvikleri, çayda budama ve tütünde kota tazminatı uygulanmıştır.

Türkiye’ de tarımsal destekleme politikaları genelde destekleme fiyat politikası ağırlıklı olarak

uygulanmıştır. KİT ve Tarım Satış Kooperatifleri Birlikleri (TSKB) aracılığıyla yürütülen destekleme

alımlarının yanı sıra başta gübre ve tarımsal krediler olmak üzere girdilere yönelik sübvansiyonlar da

uygulanmıştır (Yükseler, 1999).

Uygulanan tarımsal destekleme politikasının ekonominin genelinde yarattığı sorunları ve kamu

finansmanı üzerindeki yükünü azaltmak için 1990’lı yıllarda çeşitli düzenlemeler yapılmıştır. Tarımsal

destekleme politikalarının belirlenmesi amacıyla 1992 yılında Para Kredi ve Koordinasyon Kurulu’na

bağlı ve ilgili kuruluşların temsilcilerinden oluşan bir alt kurul oluşturulmuştur. Kurulun çalışmaları

sonucunda kısa ve uzun vadeli bir dizi tedbir uygulamaya konulmuştur. 1990’lı yıllarda yapılan

başlıca düzenlemeleri (Yükseler,1999) şu şekilde sıralamıştır;

 Destekleme alımları için gerekli finansman ihtiyacının belli aylarda yoğunlaşmasını önlemek ve

bölgeler arasındaki verimlilik farklarını dikkate almak amacıyla, hububatta kademeli fiyat

uygulamasına geçilmiştir.

 1993 yılında, hedef ve müdahale fiyatı arasındaki farkın, üreticilere doğrudan prim olarak

ödenmesine imkan tanınmıştır. Bu düzenleme ile bir taraftan sanayici ve ihracatçıların rekabet

imkanları korunurken, diğer taraftan üretici gelirlerinde istikrar sağlanması amaçlanmıştır.

 Prim sistemi, 1993 yılında pamuk ve tütün, 1998 yılında da yine pamuk ve zeytinyağı alımlarında

uygulanmıştır.

 Arz fazlası olan ürünlerde ekiliş alanlarının daraltılması uygulamasına başlanmıştır. Bu

çerçevede, 1994 yılında tütün ekiliş alanlarının daraltılması ve üreticilerin bu uygulamadan doğan

gelir kaybının belirlenen usullere göre telafi edilmesi kararlaştırılmıştır. Kararın uygulanması

sonucunda 1994 yılında, tütün üretim kotası 330 bin tondan 220 bin ton düzeyine çekilmiştir. Kota

uygulamasına 1995 ve 1996 yıllarında da devam edilmiş, 1997 yılında ise kota uygulaması

kaldırılmıştır.1994 yılında 187 bin tona kadar gerileyen tütün üretimi 1997 yılında tekrar 286 bin ton

düzeyine yükselmiştir.

 1993 yılında fındık üretiminde izin verilecek alanlar belirlenmiş ve belirlenen alanların dışında

fındık bahçesi tesis edilmesi ve yenilenmesi yasaklanmıştır. Ayrıca, çay bahçelerinin ıslahı ve kaliteli

çay üretimi için, 5 yıl süre ile bakım ve yaprak üretim tekniğine uygun olarak her yıl 1/5 oranında

budama esası getirilmiştir. 1998 yılında 5 yıllık süre 10 yıla çıkartılmıştır. Ancak, fındık üretimi ile

ilgili karar, gerekli finansman sağlanamadığı için uygulamaya konulamamıştır.

 1993 yılında 24’e kadar yükselen devlet destekleme alımları kapsamındaki ürün sayısı, 1994

yılında 8’e indirilmiştir. Bu çerçevede hububat, tütün ve şeker pancarı dışındaki ürünler devlet

destekleme alımları kapsamından çıkarılmış ve bu uygulama takip eden yıllarda da sürdürülmüştür.

 TSKB’ nin kendi nam ve hesaplarına satın aldıkları ürünler için Ziraat Bankası’ndan tercihli kredi

kullanma imkanları, 1994 ve 1995 yıllarında durdurulmuştur. 1995 yılı sonu itibariyle TSKB’ nin

Ziraat Bankası’na olan borçları 1996 yılında tahkime tabi tutulmuş ve Hazine tarafından üstlenilmiştir.

23

 1995 yılında tarımsal ürün alımlarının finansmanı amacıyla bütçe kapsamında olan Destekleme

ve Fiyat İstikrar Fonundan, Ziraat Bankası aracılığıyla TSKB ve tarımsal KİT’lere yüzde 50 faizli, 1

yıl vadeli kaynak aktarılmaya başlanmıştır.

 Gübre, tohumluk, zirai mücadele ilaçları ve prim uygulamasına yönelik tarımsal sübvansiyonlarla

ilgili harcamalar, 1994 yılında bütçe kapsamına alınmıştır.

 1994 yılında kimyasal gübre sübvansiyonu önce KDV’li fiyatın yüzde 20’si daha sonra yüzde

30’u olarak belirlenmiştir. Ancak 1995 yılı Ekim ayında sübvansiyon oranı tekrar yüzde 50’ye

yükseltilmiştir. Gübre sübvansiyonunun 1994 yılında, doğrudan çiftçiye ödenmesi kararlaştırılmışken,

daha sonra bu uygulamadan vazgeçilmiştir. 1997 yılı sonlarında da kimyevi gübre sübvansiyonu

oransal sistemden, maktu sisteme çevrilmiş ve TL/Kg olarak belirlenen maktu miktarlar günümüze

kadar sabit tutularak sübvansiyon oranı yüzde 15 civarına çekilmiştir.

 Destekleme kapsamındaki ürün fiyatlarının belirlenmesinde dünya fiyatları, yurtiçi borsa fiyatları,

diğer faktör fiyatlarındaki gelişmeler ve hedeflenen enflasyon oranının esas alınması ilkesi

benimsenmesine rağmen, 1996 ve 1997 yıllarında ilan edilen fiyatlarda, bu ilke göz ardı edilmiştir. Bu

durum, alım miktarlarını ve stokları artırmış, dünya fiyatlarından önemli ölçüde uzaklaşılmasına yol

açmıştır.

 Ürünlerin borsalarda işlem görmesini ve kamu kesimi yerine özel sektörün piyasaya katılımını

sağlamaya yönelik olarak ürün ihtisas borsalarının oluşturulması amaçlanmıştır (Pamuk için İzmir,

buğday için Eskişehir-Polatlı-Konya gibi). Ayrıca ürünlerin borsalarda daha çok işlem görmesini

teşvik içinde yüzde 4 olan tarımsal ürün stopajı, borsalarda yapılan işlemler için yüzde 2’ye

indirilmiştir. Ancak, 1996 yılından itibaren, dünya fiyatlarından önemli ölçüde uzaklaşılması

nedeniyle, ürün borsalarının geliştirilmesine yönelik girişimler cazibesini kaybetmiştir.

 1993 yılında, TMO’nun stok finansman yükünü hafifletebilmek için, makbuz senedi karşılığında,

çiftçilerin ürünlerini belli bir ücret karşılığında TMO’nun depolarında tutabilme imkanı getirilmiştir.

 1992 yılında 92/3280 Sayılı Kararla TSKB tarafından Devlet adına satın alınan ürünler için fiili

rehin uygulaması başlatılmıştır. Ayrıca, Para-Kredi ve Koordinasyon Kuruluna, Birlik stoklarının

satışı için karar alabilme yetkisi verilmiştir. Satış sonucu elde edilecek satış hasılatının ise Ziraat

Bankasına yatırılma zorunluluğu getirilmiştir. Ancak, politik güçlükler nedeniyle bu karar etkin olarak

uygulanamamıştır.

1980-2000 yılı arası dönemde tarımsal desteklemenin ekonomi ve kamu finansmanı üzerindeki

olumsuz etkilerini azaltmak amacıyla, bir takım önlemler alınmıştır. Bunlardan bir bölümü kısa süre

uygulandıktan sonra uygulamadan tekrar vazgeçilmiştir. Bunlar; 1995 yılı sonunda gübre sübvansiyon

oranının yükseltilmesi, 1997 yılında tütün kotasının kaldırılması, 1997 yılından itibaren dünya

fiyatlarından uzaklaşılması, 1998 yılından itibaren kararnamelerde hububat satış fiyatlarının

belirlenmesi uygulamasının kaldırılması olarak sayılabilir. Fındık ekiliş alanlarının sınırlandırılması,

ürün borsalarının yaygınlaştırılması gibi bölümleri ise hiç uygulamaya koyulmamıştır.

4.1.2. 2000 Yılı sonrası uygulanan tarımsal destekleme politikaları

2001 yılında yaşanan ekonomik kriz ve değişen ülkesel ve uluslararası koşullar tarım sektöründe farklı

yaklaşım ve reform gerekliliğini de gündeme getirmiştir. Daha önce uygulanmakta olan tarımsal

destekleme politikaları, sağlanan desteklerin hedef kitleye yeterince ulaşmaması, belirlenen amaçların

gerçekleştirilememesi, kamu kaynaklarına aşırı mali yük getirmesi ve kalkınmaya yönelik hedeflerin

gerçekleşememesine neden olmuş ve yeni destekleme politikalarının ortaya çıkmasını gerekli kılmıştır

(Artukoğlu, 2001).

2000 yılı sonrası uygulanan tarımsal destekleme araçlarını ana başlıklarıyla şu şekilde sıralamak

mümkündür;

 Doğrudan gelir desteği ödemeleri,

 Alan bazlı tarımsal destekler,

 Fark ödemesi sistemi,

24

 Telafi edici ödemeler,

 Hayvancılık destekleri,

 Tarım sigortası ödemeleri

 Kırsal kalkınma destekleri

 Çevre amaçlı tarım arazilerini koruma programı destekleri

 Diğer destekleme ödemeleri (Araştırma, geliştirme ve tarımsal yayım desteği, pazarlama

teşvikleri, özel depolama yardımı, kalite desteği, piyasa düzenlemeleri desteği, organik üretim

desteği, imha desteği, ürün isleme desteği, gerektiğinde bazı girdi destekleri ile tarım

havzaları destekleri ve benzer konularda destekleme araçlarının kullanılması bu kanunla

yürürlüğe girmiştir.

Bu dönemde, mevcut uygulamanın olumsuzluklarını gidermek amacıyla yeni bir destekleme aracı

olarak, 2000 yılında çiftçilere yönelik DGD uygulaması yönünde bir pilot projenin başlatılmış ve

uygulamanın 2001 yılında yaygınlaştırılacağı da Sekizinci Beş yıllık Kalkınma Planın da belirtilmiştir.

DGD uygulaması ilk olarak Ankara Polatlı ilçesi ile Antalya Serik ve Manavgat ilçeleri, Adıyaman

Merkez ve Kahta ilçeleri ile Trabzon Akçaabat ve Sürmene ilçelerinde başlatılmıştır.

Bu dönemde pazar fiyat desteği olarak Dünya Ticaret Örgütü anlaşmaları çerçevesinde fiyat yoluyla iç

destekler azaltılmış ve 2001 yılında IMF ile yapılan Stand-By anlaşması ile destekleme alımları son

bulmuştur.

Uygulama Türkiye genelinde yaygınlaştırılarak, ÇKS ile 2001 yılında 11.8 milyon hektar tarım arazisi

ve 2 milyon 182 bin çiftçi kayıt altına alınmıştır. 2001 yılı DGD ödemesi olarak tarım üreticilerine 1

katrilyon 200 milyar lira ödeme yapılmıştır (Yorgun, 2006).

Doğrudan ödemeler kapsamında ise gelir desteği, mazot desteği ödemesi, fark ödemesi, telafi edici

ödeme, ihracat teşviki desteklemeleri ve hayvancılık teşvikleri yapılmıştır. 2000 yılında sığır, manda

besi teşviki için yem bitkileri ve kaba yem desteği, 2003 yılında ekipman desteği, yem bitkileri

desteği, süt teşvik primi, suni tohumlama desteği, arıcılık, su ürünleri ve et desteği başlamıştır.

Böylelikle; Üretim faktörleri için gerekli finansmanın dolaylı yöntemlerle değil, doğrudan üreticilere

ulaştırılmaya başlanmıştır. 2001 yılından önce uygulanan tarımsal desteklemelerin ülke ekonomisine

getirdiği aşırı finansman yükünün azaltıldığı belirtilmiştir.

Bu nedenle, Tarımda Yeniden Yapılanma ve Destekleme Politikaları çerçevesinde, tarımda yeni

yaklaşımları hayata geçirmek, yapısal değişiklikler yaparak Türk çiftçisine iyi bir hayat standardı

sağlamak amacıyla, tarım sektörü kapsamında uygulanan ve mali boyutta etkinliği düşük, ancak yükü

büyük tarımsal destekleme sisteminin yerine, etkili olabilecek bir destekleme politikasına geçilmesi

öngörülmüştür. Türkiye, 2001 yılından itibaren uygulanmaya başlanan Tarım Reformu Projesi

kapsamında; tüm tarımsal fiyat desteklemeleri, girdi sübvansiyonlarını kaldırarak, Doğrudan Gelir

Desteği Sistemine (DGDS) geçmiştir. Türkiye’de OTP’ye uyum çerçevesinde, yeni bir tarım reformu

oluşturulmuş ve bunun temelinde, tek başına uygulanan DGDS yer almıştır.

2006–2010 yılları arasında uygulanan Tarım Stratejisi Belgesi 30 Kasım 2004 tarihinde Yüksek

Planlama Kurulu Kararı ile kabul edilmiştir. Söz konusu strateji belgesinin desteklemelerle ilgili

olarak dikkate aldığı bir takım temel ilkeler bulunmaktadır. Bunlar;

a) AB Ortak Tarım ve Balıkçılık Politikalarına uyum sağlanması ve DTÖ’ nün Tarım Anlaşması

hükümlerine uygun politikalar yürütülmesi,

b) Piyasa koşullarında tarımsal üretime yönelik olarak piyasa mekanizmalarını bozmayacak

destekleme araçlarının kullanılması,

c) Destekler belirlenirken ödeme miktarı, şekli ve zamanı önceden ilan edilen usul ve esaslara dayalı

olarak düzenlenmesidir.

Söz konusu strateji belgesinde ÇKS-DGD uygulamaları açısından bazı önemli noktalar

vurgulanmaktadır. Buna göre DGD uygulamaları, Tarım Stratejisi Belgesi çerçevesinde toplam

25

destekler içerisindeki payı, %78'lerden zamanla %45'lere indirilmesi ve farklılaştırılarak uygulanması

öngörülmüştür (Ağca, 2010).

25.04.2006 tarihinde resmi gazetede yayınlanan Tarım Kanunu ile birlikte Türkiye ilk defa resmi bir

tarım kanununa kavuşmuştur. Bu kanun AB ve DTÖ’ ne verilen taahhütler doğrultusunda

hazırlanmıştır. Hazırlanan bu kanuna göre tarım politikasının öncelikleri ve ilkeleri bir kanun içerisine

alınmış, destekleme ve yönlendirme gibi maddelerde uluslararası taahhütlere uyulacağına vurgu

yapılmıştır. Bu kanun ilk başlarda tam anlamıyla yürütülememiş olsa da, çerçeve olarak bazı

uygulamaların esasları için temel oluşturmuştur. 2000 yılından sonra uygulamaya başlayan ve tarım

kanununda da uygulama esasları belirtilen destekleme araçlarını şu şekilde açıklamak mümkündür.

Alan Bazlı Tarımsal Desteklemeler; Mazot, Gübre ve Toprak Analizi Desteği, Organik Tarım ve İyi

Tarım Uygulamaları Desteği, Alternatif Ürün Desteği Fındık Üreticilerine Alan Bazlı Gelir Desteği ve

Alternatif Ürüne Geçen Üreticilere Telafi Edici Ödeme şeklindedir. Bir üreticinin alan bazlı tarımsal

desteklere müracaat edebilmesi için toplam arazi miktarının minimum 1 dekar, maksimum 500 dekar

olması gerekmektedir.

Destekleme araçları içerisinde fark ödeme sistemi; arz açığı olan ürünlerin üretiminin desteklemeyi

amaçlamaktadır. Başlangıçta, pamuk, ayçiçeği, soya fasulyesi ve diğer yağlı tohumları kapsayan bu

uygulama mısır ve bazı yemeklik tane baklagilleri de kapsayacak şekilde genişletilmiştir. Uygulama

esası olarak, hedef fiyat ile pazar fiyatı arasındaki farkın üreticilere prim ödemesi olarak verilmesi

amaçlanmıştır. Ayrıca bu uygulamanın genişlemesi ile birlikte fark ödeme sisteminin tarımsal

destekler içerisindeki payının % 9’ dan % 13’ e yükseltilmesi hedeflenmiştir (Yavuz, 2006).

2000 yılından sonra uygulanmaya başlayan ve alan bazlı tarımsal destekler içerisinde bulunan bir

destekleme aracı ise Telafi edici ödemeler uygulamasıdır. Telafi edici uygulamalar, fındık ve tütün

üretiminden vazgeçerek alternatif başka bir ürüne yönelen üreticilerin gelir kaybının telafi edilmesini

amaçlayan bir uygulamadır. Bu uygulama ile üreticileri arz fazlası olan ürünlerin üretiminden

vazgeçirerek alternatif ürünlere yönlendirme ile üretim planlaması da düşünülmüştür. Ödeme şekli ise,

alternatif ürüne ayırdığı arazi miktarı ile ürün birim fiyatının çarpılması şeklinde

hesaplanabilmektedir.

Söz konusu yıllarda hayvansal üretime yönelik olarak düzenlenen desteklerde; hayvancılık

faaliyetlerinde ırk ıslahı, kaba yem üretiminin artırılması, verimliliğin artırılması, işletmelerin

ihtisaslaşması, işletmelerde hijyen şartlarının sağlanması, hayvan sağlığı ve refahı, hayvan kimlik

sisteminin teşviki, hayvansal ürünlerin işlenmesi ve pazarlanması ile bunlarla ilgili kontrol, takip ve

standartların iyileştirilmesi amaçlanmıştır. Mevcut destekleme araçlarına ek olarak et primleri,

pazarlama destekleri, hayvancılık işletmelerinin modernizasyonu destekleri ile çevresel önlemlere

yönelik tedbirler uygulamaya konulmuştur. Su ürünleri üretiminin artırılması amacıyla, içsu ve deniz

balıkçılığının geliştirilmesi, avcılığın kontrolü ve desteklenmesi, işletmelerin kurulması ve

modernizasyonu, su ürünleri işleme tesislerinin iyileştirilmesine yönelik desteklemeler yapılmaya

başlanmıştır. Yeni destekler yoluyla hayvancılık alt sektöründe ihtisaslaşmış hayvancılık

işletmelerinin sayısının artırılması da hedeflenmiştir. Uygulamanın kapsamının genişlemesi sonucunda

hayvancılık desteklerinin tarım destekleme bütçesi içindeki payının % 12 düzeyine yükselmesi

hedeflenmiştir (Yavuz, 2006). İller bazında farklı destekler ve farklı ödeme miktarlarının belirlenmesi

durumuna ise Bakanlar Kurulunun karar yetkisine bırakılmıştır.

Tarım sigortası ödemeleri; 2006 yılında uygulamaya başlayan bir destekleme aracıdır. Üreticinin

ürününü sigorta ettirmesini teşvik etmek amacıyla ortaya koyulmuştur. Tarım sektörünün diğer

sektörlere göre daha fazla risk ve belirsizlikle karşı karşıya kalmasından dolayı üreticiyi bu durumdan

korumak amaçlanmıştır. Devlet bu anlamda üreticinin sigorta prim bedelinin % 50’ sini ödeme yoluyla

onları destekleyeceğini ifade etmiş ve üreticiyi ürün sigortası konusunda teşvik etmiştir.

Kırsal kalkınma desteklemeleri ise; kırsal gelirlerin artırılması ve çeşitlendirilmesi, kırsal altyapı,

toplulaştırma, tarla içi geliştirme hizmetleri ve sosyal yapının güçlendirilmesi ile doğal kaynakların

korunması ve geliştirilmesi amacıyla, kırsal toplum kesimlerinin birlikte veya ferdi olarak

yürütecekleri yatırım projelerinin maliyetinin bir kısmı, masraf paylaşma esasına göre, Devlet

tarafından karşılanmasını amaçlayan bir uygulama olarak doğmuştur (Yalçınkaya ve ark., 2006).

Kırsal kalkınma yardımları, çiftçi ve çiftçi grupları tarafından yapılan köy bazlı yatırımları, özel

26

sektör, sivil toplum kuruluşları ve çiftçi kuruluşları tarafından yapılan kırsal yayım hizmetleri, arazi

toplulaştırma faaliyetleri, mikro-finans faaliyetleri ile kadın ve dezavantajlı gruplara yönelik

programlar başlıklarını kapsayacak şekilde oluşturulmuştur.

Söz konusu yıllardaki diğer bir destekleme uygulaması Çevre Amaçlı Tarım Alanların Korunmasına

Yönelik desteklemelerdir. Erozyon ve olumsuz çevresel etkilere maruz kalan tarım arazilerinde,

işlemeli tarım yapan üreticilerin, arazilerini doğal bitki örtüleri, çayır, mera, organik tarım ve

ağaçlandırma için kullanmalarını teşvik etmek üzere, kendilerine belirli bir süreyi kapsayacak şekilde,

çevre amaçlı tarım arazilerini koruma programı destekleri sağlanacaktır. Ödemelerin, Bakanlık ile

üreticiler arasında imzalanacak sözleşmelere dayalı olarak ve birim arazi üzerinden yapılması

kararlaştırılmıştır.

Tarımsal üretim farklı destekleme politikası araçları ile desteklenirken 2000’ li yıllar öncesi oluşan

ürün fazlalıkları ve stokların oluşması, ihtiyaç olan ürünlerde açıkların yaşanması, daha az ihtiyaç olan

ürünlerde ise ürün fazlalıkları ve buna bağlı olarak devletin, üreticinin ve tüketicinin fiyat

dalgalanmalarından kaynaklı zararı gündeme gelmiştir. Bu plansızlığın önüne geçmek, doğru

koşullarda doğru ürünün yetiştirilmesini teşvik etmek, kısacası Türkiye tarımında planlı üretim

koşulları oluşturmak için Gıda Tarım ve Hayvancılık Bakanlığı yeni bir model ortaya koyulmuştur.

Destekleme politikası araçları içerisinde en günceli olan bu model Türkiye Tarım Havzaları Üretim ve

Destekleme Modelidir. Model 2009 yılında oluşturulmuştur. TTHDM geleceğe ait talep

projeksiyonları yapılması, tarımsal desteklerin rasyonel, yönlendirici ve etkin kullanılması, arz açığı

olan ürünlerde üretim artışı sağlanması, doğal kaynakların korunarak sürdürülebilir kullanımı

sağlanması, hangi havzada hangi ürünlerin ne kadar üretileceğine yönelik; destek bütçesi, talep

tahmini, dış ticaret, fiyatlar, havzaların üretim potansiyeli gibi veriler kullanılarak toplam refahı

maksimize edecek sürdürülebilir üretim dağılımının yapılmasını amaçlayan bir modeldir.

“TTHDM” nin hazırlanması için toplam 527 milyon 782 bin 613 veri kullanılmış olup, bu verilerin

500 milyonu topografya, 21 milyon veri iklimle, 2,2 milyon veri de toprak ile ilgili olarak

değerlendirmeye alınmış ve 30 adet tarım havzası belirlenmiştir. Ayrıca, 160 ülkeyle gerçekleştirilen

4,5 milyon dış ticaret verisi de dikkate alınmıştır. Tarımsal üretim, havza modeline göre

gerçekleştirilip, bugüne kadar ürün bazında verilen destekler ise havza bazında üretimi artırılması

öngörülen ürünler bakımından farklılık gösterecek şekilde verilmektedir. Her havza için hangi

ürünlerin destekleneceği, modelde tek tek belirtilmiştir.

Örneğin, 2009 yılına kadar Türkiye’nin her yerinde ayçiçeğine destekleme primi verilmiştir. Havza

bazlı destekleme modelinde ise 24 havzada ayçiçeği üretimi desteklenmiştir. Diğer 6 havzada ayçiçeği

eken çiftçiler bu destekten yararlandırılmamıştır. 2009 yılına kadar 28 havzada üretilen çeltik, bu

model uygulandıktan sonra sadece 16 havzada desteklenmektedir. Söz konusu model ile ülkenin

ihtiyacı dikkate alınarak üretim planlaması yapılmakta ve arz açığı olan ürünlere daha çok destek

verilmektedir (Anonim, 2009).

27

5.ARAŞTIRMA BULGULARI

5.1.Yeşilırmak Tarım Havzasındaki Ürün Gruplarına İlişkin 1995-2012 Yılları Arası Ekiliş

Alanları

Yeşilırmak Tarım Havzası’ nı oluşturan illere ilişkin 1995-2012 yılları arası toplam ekilebilir arazi

büyüklüğü ile tahıl ve diğer bitkisel ürünler ekiliş alanı Grafik 5.1-5.12 arasında, nadas alanı, sebze

bahçeleri alanı ile meyve içecek ve baharat bitkileri alanı Ek Tablo 1-12 arasında verilmiştir.

1995-2012 yılları arası Amasya ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.1’ de verilmiştir.

Grafik 5.1. 1995-2012 yılları arası Amasya ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014)

Amasya ili toplam ekilebilir arazi büyüklüğü Grafik 5.1’ den incelendiğinde 1995 yılı ile 2012 yılı

karşılaştırıldığında % 4,83 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 1,92

oranında azalış göstermiştir. Ek Tablo 1’ deki arazi büyüklükleri üzerinden yapılan hesaplamalara

göre, tahıl ve diğer bitkisel ürünler grubunun 1995 yılında toplam ekilebilir arazi içerisindeki payı %

78,22, nadas alanlarının payı % 9,17, sebze bahçelerinin alanı % 10,61 ve meyve-içecek ve baharat

bitkilerinin payı % 2,00 olarak görülmüştür. 2012 yılında tahıl ve diğer bitkisel ürünler grubunun

toplam ekilebilir arazi içerisindeki payı % 80,60, nadas alanlarının payı % 9,43, sebze bahçelerinin

payı % 7,40 ve meyve-içecek baharat bitkilerinin payı % 2,57 olarak gerçekleşmiştir. Genel olarak

değerlendirildiğinde, yaklaşık 18 yıllık süreçte Amasya ilinde ekilebilir tarım arazileri % 4,82

oranında daralma göstermiştir. Bu daralmaya paralel olarak tahıl ve diğer bitkisel ürünler grubu

mutlak olarak azalma gösterse de, ekilebilir arazi içerisindeki payı artış göstermiştir. Aynı Grafikde,

nadas alanlarında daralmaya rağmen, meyve-içecek ve baharat bitkileri alanları da mutlak olarak

artışla birlikte toplam ekilebilir alan içerisinden aldıkları payda artışlar gözlenmiştir. Ancak, sebze

bahçeleri alanlarının mutlak azalışla birlikte toplam alandan aldıkları pay da azalmıştır. Sonuç olarak,

ekilebilir alanda, tahıl ve diğer bitkisel ürünler grubunda, nadas alanlarında, sebze alanlarında dikkate

değer azalış ve meyve-içecek baharat bitkileri alanlarında artışlar olduğu ve bununda üretim miktarı

üzerinde etkili olduğu söylenebilir.

1995-2012 yılları arası Çankırı ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.2’ de verilmiştir.

1650000

1700000

1750000

1800000

1850000

1900000

1950000

2000000

2000000

2050000

2100000

2150000

2200000

2250000

2300000

2350000

2400000

2450000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alan

28

Grafik 5.2. 1995-2012 yılları arası Çankırı ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Çankırı ili toplam ekilebilir tarım arazisi Grafik 5.2’ den incelendiğinde 1995 yılı ile 2012 yılı

karşılaştırıldığında % 9,34 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 15,53

oranında azalış göstermiştir. Ürün gruplarının toplam ekilebilir arazi içerisindeki payları Ek Tablo 2’

den yapılan hesaplamalara göre incelendiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun

payı % 66,13, nadas alanlarının payı % 28,33, sebze alanlarının payı % 4,58 ve meyve-içecek baharat

bitkileri alanlarının payı % 0,96 olarak görülmüştür. 2012 yılında, tahıl ve diğer bitkisel ürünler

grubunun payı % 61,61, nadas alanlarının payı % 34,05, sebze alanlarının payı % 3,12 ve meyve-

içecek baharat bitkileri alanlarının payı % 1,22 olarak gerçekleşmiştir. Ekilebilir arazi büyüklüğündeki

daralma ile birlikte, tahıl ve diğer bitkisel ürünler grubu, sebze alanlarında mutlak olarak daralmalar

görülürken, nadas alanlarında ve meyve-içecek baharat bitkileri alanlarında genişlemelerin olduğu

belirlenmiştir. Yaklaşık son 18 yıllık süreçte, toplam ekilebilir alandan aldıkları paylar bazında

değerlendirildiğinde ise, tahıl ve diğer bitkisel ürünler grubu ve sebze alanlarının aldığı paylarda düşüş

söz konusu iken, nadas alanlarının ve meyve-içecek baharat bitkileri alanlarının aldığı paylarda artışlar

gözlenmiştir. Buradan hareketle, incelemeye alınan ürünlerin bulunduğu tahıl ve diğer bitkisel ürünler

grubundaki azalışları, toplam ekiliş alanlarındaki genel daralmaya veya bu gruptaki ürünleri yetiştiren

üreticilerin üretimden vazgeçerek nadas yolunu tercih ettikleri düşünülebilir. Öte yandan, üreticilerin

meyve-içecek baharat grubundaki ürünlere de yöneldiklerini söylemek mümkündür.

1995-2012 yılları arası Çorum ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.3’ de verilmiştir.

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

0

500000

1000000

1500000

2000000

2500000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alan

29

Grafik 5.3. 1995-2012 yılları arası Çorum ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Çorum ili toplam ekilebilir tarım arazisi Grafik 5.3’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 8,76 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 25,67

oranında azalış göstermiştir. Ürün grupları bakımından Ek Tablo 3’ den yapılan hesaplamalara göre

incelendiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir arazi

içerisindeki payı % 75,36, nadas alanlarının payı % 19,56, sebze alanlarının payı % 3,00 ve meyve-

içecek baharat bitkilerinin payı % 2,08 olarak belirlenmiştir. 2012 yılında tahıl ve diğer bitkisel

ürünler grubunun toplam ekilebilir arazi içerisindeki payı % 61,39, nadas alanlarının payı % 34,90,

sebze alanlarının payı % 1,84 ve meyve-içecek baharat bitkilerinin payı % 1,87 olarak görülmüştür.

toplam ekilebilir arazi içersindeki payları bakımından ürün grupları 1995 yılı ve 2012 yılı

karşılaştırıldığında, tüm ürün gruplarının payı ekilebilir toplam arazi içerisinde dikkate değer Grafikde

azalma göstermiştir. Bunun aksine, nadas alanlarının payı ise artış göstermiştir. Son 18 yıllık süreç

değerlendirildiğinde, toplam ekilebilir tarım arazisi % 8,76 oranında azalış, tahıl ve diğer bitkisel

ürünler grubu ekiliş alanı % 25,67 oranında azalış, nadas alanları % 62,81 oranında artış, sebze

alanları % 44,08 ve meyve-içecek baharat bitkileri ekiliş alanları % 18,10 oranında azalış göstermiştir.

Çorum ilinde, tüm ürün gruplarının ekiliş alanında genel olarak azalış görülmektedir. İldeki ekilebilir

tarım arazilerinin daralması buna bir etken olarak görülse de, ürün grupları oransal olarak

incelendiğinde, üreticilerin bitkisel üretimden zaman içerisinde vazgeçtiklerini nadas alanlarındaki

artışlardan hareketle söylemek mümkündür.

1995-2012 yılları arası Giresun ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.4’ de verilmiştir.

0

1000000

2000000

3000000

4000000

5000000

6000000

5300000

5400000

5500000

5600000

5700000

5800000

5900000

6000000

6100000

6200000

6300000

6400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş A

lan
ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

30

Grafik 5.4. 1995-2012 yılları arası Giresun ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK, 2014).

Giresun ili toplam ekilebilir tarım arazisi Grafik 5.4’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 4,28 oranında artış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 48,32

oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 4’ den yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir araziden

aldığı pay % 32,64, nadas alanlarının aldığı pay % 2,70, sebze alanlarının aldığı pay % 2,63 ve meyve-

içecek baharat bitkilerinin aldığı pay % 62,03 olarak görülmüştür. 2012 yılı incelendiğinde, tahıl ve

diğer bitkisel ürünler grubunun toplam ekilebilir araziden aldığı pay % 16,18, nadas alanlarının aldığı

pay % 7,94, sebze alanlarının aldığı pay % 1,42 ve meyve-içecek baharat bitkilerinin aldığı pay %

74,46 düzeyinde belirlenmiştir. Yaklaşık son 18 yıllık süre genel olarak değerlendirildiğinde, tahıl ve

diğer bitkisel ürünler grubu mutlak olarak % 48,32 azalış, nadas alanları % 207,10 artış, sebze alanları

% 43,76 azalış ve meyve-içecek baharat bitkileri grubu % 25,17 oranında artış gözlenmiştir. Giresun

ilinde, incelemeye alınan ürünlerin bulunduğu tahıl ve diğer bitkisel ürünler grubuna ait ekiliş

alanlarında önemli ölçüde azalışa neden olarak, ekilebilir tarım alanlarındaki daralmalar düşünülse de,

ildeki tahıl grubu üreticilerinin bu yöndeki üretimlerinden vazgeçerek nadas yolunu tercih ettikleri

veya meyve-içecek baharat bitkileri grubu yönünde üretim şubelerini değiştirdikleri düşünülebilir.

1995-2012 yılları arası Kastamonu ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel

ürünler grubu ekiliş alanları Grafik 5.5’ de verilmiştir.

0

100000

200000

300000

400000

500000

600000

1300000

1350000

1400000

1450000

1500000

1550000

1600000

1650000

1700000

1750000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş A

lan
ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alan

31

Grafik 5.5. 1995-2012 yılları arası Kastamonu ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Kastamonu ili toplam ekilebilir tarım arazileri Grafik 5.5’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 45,36 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise %

48,90 oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 5’ den yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisinden aldığı pay % 77,12, nadas alanlarının aldığı pay % 18,40, sebze bahçelerinin aldığı pay %

2,20 ve meyve-içecek baharat bitkileri grubunun aldığı pay % 2,28 olarak belirlenmiştir. 2012 yılı

incelendiğinde, tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım arazisinden aldığı pay

% 72,12, nadas alanlarının aldığı pay % 17,83, sebze bahçelerinin aldığı pay % 3,63 ve meyve-içecek

baharat bitkilerinin aldığı pay % 6,42 düzeyinde gerçekleşmiştir. Son 18 yıllık süreç

değerlendirildiğinde, ekilebilir toplam tarım arazisi % 45,37 oranında azalış, tahıl ve diğer bitkisel

ürünler grubu % 48,90 oranında azalış, nadas alanları % 47,06 oranında azalış, sebze bahçeleri

alanlarında % 9,93 oranında azalış ve meyve-içecek baharat bitkileri grubunda % 53,45 oranında artış

olduğu gözlenmiştir. Genel olarak değerlendirildiğinde, Kastamonu ilinde ele alınan ürünlerin

bulunduğu tahıl ve diğer bitkisel ürünler grubundaki üreticilerin yavaş yavaş üretimlerinden

vazgeçtikleri söylenebilir. Bu gruptaki ekiliş alanlarının daralması genel olarak toplam ekiliş

alanlarındaki daralmaya bağlansa da, meyve-içecek baharat grubu ekiliş alanlarındaki artış, üreticilerin

üretim şubelerinin tahıl grubundan meyve grubuna kaymasının bir göstergesi olarak kabul edilebilir.

1995-2012 yılları arası Ordu ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.6’ da verilmiştir.

0

500000

1000000

1500000

2000000

2500000

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş A

lan
ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alan

32

Grafik 5.6. 1995-2012 yılları arası Ordu ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve diğer

bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Ordu ili ekilebilir tarım arazileri Grafik 5.6’ dan incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 3,12 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 73,51

oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 6’ dan yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisi içerisinden aldığı pay % 35,38, nadas alanlarının aldığı pay % 0,003, sebze bahçeleri

alanlarının aldığı pay % 1,12 ve meyve-içecek baharat bitkilerinin aldığı pay % 63,50 olarak

görülmüştür. 2012 yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazinden aldığı pay % 9,67, nadas alanlarının aldığı pay % 1,55, sebze bahçelerinin aldığı pay % 0,53

ve meyve-içecek baharat bitkilerinin aldığı pay % 88,25 düzeyinde gerçekleşmiştir. Son 18 yıllık süreç

değerlendirildiğinde, ekilebilir toplam tarım arazisi % 3,11 azalış, tahıl ve diğer bitkisel ürünler grubu

ekiliş alanları % 73,51 azalış, nadas alanları yaklaşık 400 kat artış, sebze bahçeleri alanı % 54,80

azalış ve meyve-içecek baharat bitkileri alan % 34,66 oranında artış göstermiştir. Genel olarak

değerlendirildiğinde, Ordu ilinde ekilebilir tarım arazilerinde daralmalar görülse de, incelemeye alınan

tahıl ve diğer bitkisel ürünler grubunda oransal olarak daha büyük daralmalar görülmektedir. Bu

durum, ürün gruplarının 1995 ve 2012 yıllarına göre toplam ekilebilir tarım arazilerinden aldıkları

paylardan ve mutlak olarak artış ve azalışlarını karşılaştırma yoluyla anlaşılabilmektedir. Buradan

hareketle, üreticilerin tahıl ve diğer bitkisel ürünler grubundaki ürünlerden vazgeçerek arazilerini ya

nadasa bırakma yolunu tercih ettiklerini ya da meyve-içecek baharat grubu ürünlerine yöneldiklerini

söylemek mümkündür.

1995-2012 yılları arası Samsun ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.7’ de verilmiştir.

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

2100000

2200000

2300000

2400000

2500000

2600000

2700000

2800000

2900000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş A

lan
ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alan

33

Grafik 5.7. 1995-2012 yılları arası Samsun ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK, 2014).

Samsun ili ekilebilir toplam arazi Grafik 5.7’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 6,31 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 18,65

oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 7’den yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubu ekiliş alanlarının toplam

ekilebilir tarım arazi içerisinden aldığı pay % 70,62, nadas alanlarının aldığı pay % 3,73, sebze

bahçelerinin aldığı pay % 10,51, ve meyve-içecek baharat bitkilerinin aldığı pay % 15,14 olarak

belirlenmiştir. 2012 yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım arazisi

içerisinden aldığı pay % 61,32, nadas alanlarının aldığı pay % 5,29, sebze bahçelerinin aldığı pay %

9,06 ve meyve-içecek baharat grubu bitkilerinin aldığı pay % 24,33 oranında görülmüştür. Genel

olarak değerlendirildiğinde, yaklaşık 18 yıllık süreçte ekilebilir toplam tarım arazisi % 6,31 oranında

azalış, tahıl ve diğer bitkisel ürünler grubu % 18,65 oranında azalış, nadas alanları % 32,71 oranında

artış, sebze bahçeleri alanları % 19,33 oranında azalış ve meyve-içecek baharat bitkileri alanları %

50,62 oranında artış göstermiştir. Samsun ilinde, incelemeye alınan ürünlerin bulunduğu tahıl ve diğer

bitkisel ürünler grubuna ilişkin tarım arazilerinin ele alınan süre içerisinde meyve-içecek ve baharat

bitkileri grubuna doğru bir kayma içerisinde olduğu söylenebilir. Her ne kadar, azalan tarım

arazilerinden dolayı gruplar bazında azalışlarında olabileceği düşünülse de, 1995 ve 2012 yılları

mutlak olarak karşılaştırıldığında ve grupların bu yıllardaki toplam ekilebilir arazi içerisindeki

dağılımı incelendiğinde üretim şubeleri arasındaki kaymaların varlığı daha kolay anlaşılabilmektedir.

1995-2012 yılları arası Sinop ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.8’ de verilmiştir.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

3300000

3400000

3500000

3600000

3700000

3800000

3900000

4000000

4100000

4200000

4300000

4400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

34

Grafik 5.8. 1995-2012 yılları arası Sinop ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve diğer

bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Sinop ili toplam ekilebilir tarım arazisi Grafik 5.8’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 22,65 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise %

34,26 oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 8’ den yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisi içerisinden aldığı pay % 71,32, nadas alanlarının aldığı pay % 23,61, sebze bahçelerinin aldığı

pay % 3,88 ve meyve-içecek baharat bitkilerinin aldığı pay % 1,19 olarak belirlenmiştir. 2012

yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam tarım arazisinden aldığı pay % 60,63, nadas

alanlarının aldığı pay % 32,79, sebze bahçelerinin aldığı pay % 3,39 ve meyve-içecek baharat

bitkilerinin aldığı pay % 3,19 olarak belirlenmiştir. Son 18 yıllık süreç genel olarak

değerlendirildiğinde, ekilebilir toplam tarım arazisi % 22,66 azalış, tahıl ve diğer bitkisel ürünler

grubu % 34,26 oranında azalış, nadas alanları % 7,43 oranında artış, sebze bahçeleri alanları % 32,39

oranında azalış ve meyve-içecek baharat bitkileri alanı % 107,78 oranında artış göstermiştir. Sinop

ilinde, incelemeye alınan ürünlerin bulunduğu tahıl ve diğer bitkisel ürünler grubunun ekiliş

alanlarında önemli ölçüde daralmalar görülmüştür. Ekilebilir toplam tarım arazisinde görülen

daralmaların diğer ürün gruplarına yansıdığı kabul edilebilir olsa da, 1995 yılı ile 2012 yılı

karşılaştırılmalı olarak ürün gruplarının toplam ekilebilir araziden aldıkları pay ve son 18 yıllık

değişim incelendiğinde bazı farklılıklar ortaya çıkmaktadır. Bu farklılığa bakıldığında, tahıl ve diğer

bitkisel ürünler grubundaki üreticilerin üretim alanlarını nadas alanlarına ve meyve-içecek baharat

grubu bitkilerinin bulunduğu alana kaydırdıklarını söylemek mümkündür.

1995-2012 yılları arası Sivas ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.9’ da verilmiştir.

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

0

200000

400000

600000

800000

1000000

1200000

1400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

35

Grafik 5.9. 1995-2012 yılları arası Sivas ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve diğer

bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Sivas ili ekilebilir tarım arazisi Grafik 5.9’ dan incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 0,14 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 7,46

oranında artış göstermiştir. Ürün grupları bazında Ek Tablo 9’ dan yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisi içerisinden aldığı pay % 55,37, nadas alanlarının aldığı pay % 43,66, sebze bahçeleri

alanlarının aldığı pay % 0,30 ve meyve-içecek baharat bitkileri alanlarının aldığı pay % 0,67 olarak

belirlenmiştir. 2012 yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam tarım arazisi

içerisinden aldığı pay % 59,59, nadas alanlarının aldığı pay % 39,95, sebze bahçeleri alanlarının aldığı

pay % 0,12 ve meyve-içecek baharat bitkilerinin aldığı pay % 0,34 düzeyinde görülmüştür. Son 18

yıllık süreç genel olarak değerlendirildiğinde, ekilebilir toplam tarım arazilerinde % 0,14 azalış, tahıl

ve diğer bitkisel ürünler grubunda % 7,48 artış, nadas alanlarında % 8,66 oranında azalış, sebze

bahçeleri alanında % 58,88 oranında azalış ve meyve-içecek baharat bitkileri grubu alanında % 48,92

oranında azalış belirlenmiştir. Sivas ilinde, ekilebilir tarım arazilerinin daralmasına rağmen,

incelemeye alınan tarım ürünlerinin bulunduğu tahıl ve diğer bitkisel ürünler grubunun gerek toplam

ekilebilir tarım arazisi içerisindeki payı, gerek de kendi ekiliş alanları bakımından 1995 yılından 2012

yılına mutlak olarak artış göstermiştir. Diğer tüm ürün grupları ve nadas alanları da incelendiğinde,

tüm gruplarda hem toplam araziden aldıkları pay bakımından hem de kendi grupları içerisinde önemli

ölçüde azalışlar görülmüştür. Sivas ilinin, tahıl grubu ürünlerde ekiliş alanlarını arttırarak aynı yönlü

bitkisel üretimini sürdürdüğünü söyleyebiliriz.

1995-2012 yılları arası Tokat ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.10’ da verilmiştir.

0

1000000

2000000

3000000

4000000

5000000

6000000

0

2000000

4000000

6000000

8000000

10000000

12000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş A

lan
ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

36

Grafik 5.10. 1995-2012 yılları arası Tokat ili toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Tokat ilinde ekilebilir toplam arazi Grafik 5.10’ dan incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 2,26 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise % 8,37

oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 10’ dan yapılan hesaplamalara göre

değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisi içerisinden aldığı pay % 83,12, nadas alanlarının aldığı pay % 6,93, sebze bahçeleri alanlarının

aldığı pay % 6,70 ve meyve-içecek baharat grubunun aldığı pay % 3,25 olarak belirlenmiştir. 2012

yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım arazisinden aldığı pay %

77,93, nadas alanlarının aldığı pay % 10,69, sebze bahçeleri alanlarının aldığı pay % 6,70 ve meyve-

içecek baharat grubunun aldığı pay % 4,68 olarak belirlenmiştir. yaklaşık son 18 yıllık süreç

değerlendirildiğinde, toplam ekilebilir tarım arazisi % 2,26 azalış, tahıl ve diğer bitkisel ürünler grubu

% 8,37 oranında azalış, nadas alanları % 50,71 oranında artış, sebze bahçeleri alanları % 2,23

oranında azalış ve meyve-içecek baharat grubu alanları % 40,71 oranında artış göstermiştir. Tokat

ilinde, ekilebilir tarım arazilerinin daralmasıyla birlikte, ele alınan ürünlerin bulunduğu tahıl ve diğer

bitkisel ürünler grubunun da toplam tarım arazisinden aldığı pay önemli ölçüde azalmıştır. Aynı

zamanda kendi grubu içerisinde tahıl ve diğer bitkisel ürünler grubu ekiliş alanları daralmıştır. Bu

gruptaki üreticilerin, toplam ekilebilir alanlardaki daralmalara bağlı olarak üretimlerinden

vazgeçtikleri düşünülse de, son 18 yıldaki oranlar dikkate alındığında üreticilerin üretim şubelerindeki

değişiklikler ortaya çıkmaktadır. Tahıl ve diğer bitkisel ürünler grubundaki üreticilerin, mevcut

arazilerini nadasa bırakma yolunu tercih ettikleri ya da meyve-içecek baharat grubu yönünde üretim

şubelerinde kaymaların olduğu yadsınamaz.

1995-2012 yılları arası Yozgat ili toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları Grafik 5.11’ de verilmiştir.

2100000

2200000

2300000

2400000

2500000

2600000

2700000

2800000

2800000

2850000

2900000

2950000

3000000

3050000

3100000

3150000

3200000

3250000

3300000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

37

Grafik 5.11. 1995-2012 Yılları Arası Yozgat İli toplam ekilebilir tarım arazisi büyüklüğü ile tahıl ve

diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Yozgat ili toplam ekilebilir tarım arazisi Grafik 5.11’ den incelendiğinde, 1995 yılı ile 2012 yılı

karşılaştırıldığında % 13,86 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı ise %

24,68 oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 11’ den yapılan hesaplamalara

göre değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazisi içerisinden aldığı pay % 75,38, nadas alanlarının aldığı pay % 22,19, sebze bahçelerinin aldığı

pay % 1,38 ve meyve-içecek baharat bitkilerinin aldığı pay % 1,05 olarak belirlenmiştir. 2012 yılında

ise, tahıl ve diğer bitkisel ürünler grubunun toplam tarım arazisinden aldığı pay % 65,91, nadas

alanlarının aldığı pay % 32,75, sebze bahçelerinin aldığı pay % 0,45 ve meyve-içecek baharat

bitkilerinin aldığı pay % 0,89 olarak belirlenmiştir. Son 18 yıllık süreç genel olarak

değerlendirildiğinde, ekilebilir toplam tarım arazisi % 13,86 azalış, tahıl ve diğer bitkisel ürünler

grubu % 24,68 oranında azalış, nadas alanları % 27,17 oranında artış, sebze bahçeleri alanları % 72,02

oranında azalış ve meyve-içecek baharat bitkileri alanı % 27,20 oranında azalış göstermiştir. Yozgat

ilinde, incelemeye alınan ürünlerin bulunduğu tahıl ve diğer bitkisel ürünler grubunun ekiliş

alanlarında önemli ölçüde daralmalar görülmüştür. Ekilebilir toplam tarım arazisinde görülen

daralmaların diğer ürün gruplarına yansıdığı kabul edilebilir olsa da, 1995 yılı ile 2012 yılı

karşılaştırılmalı olarak ürün gruplarının toplam ekilebilir araziden aldıkları pay ve son 18 yıllık

değişim incelendiğinde tüm ürün grupları için daralmalar açıkça görülmektedir. Bu ekiliş alanlarındaki

daralmaları, Yozgat ilindeki üreticilerin bitkisel üretimden yavaş yavaş vazgeçtikleri şeklinde

yorumlamak mümkündür.

1995-2012 yılları arası Yeşilırmak Tarım Havzası toplam ekilebilir arazi büyüklüğü ile tahıl ve diğer

bitkisel ürünler grubu ekiliş alanları Grafik 5.12’ de verilmiştir.

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

8000000

9000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı
T

o
p

la
m

 E
k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

38

Grafik 5.12. 1995-2012 yılları arası Yeşilırmak Tarım Havzası toplam ekilebilir tarım arazisi

büyüklüğü ile tahıl ve diğer bitkisel ürünler ekiliş alanı (da) (TUİK,2014).

Yeşilırmak Tarım Havzası’ nda ekilebilir tarım arazileri Grafik 5.12’ den incelendiğinde, 1995 yılı ile

2012 yılı karşılaştırıldığında % 9,24 oranında azalış, tahıl ve diğer bitkisel ürünler grubu ekiliş alanı

ise % 20,11 oranında azalış göstermiştir. Ürün grupları bazında Ek Tablo 12’den yapılan

hesaplamalara göre değerlendirildiğinde, 1995 yılında tahıl ve diğer bitkisel ürünler grubunun toplam

ekilebilir tarım arazisi içerisinden aldığı pay % 67,36, nadas alanlarının aldığı pay % 20,03, sebze

bahçeleri alanlarının aldığı pay % 3,55 ve meyve-içecek baharat bitkilerinin aldığı pay % 9,06 olarak

görülmüştür. 2012 yılında ise, tahıl ve diğer bitkisel ürünler grubunun toplam ekilebilir tarım

arazinden aldığı pay % 59,31, nadas alanlarının aldığı pay % 24,87, sebze bahçelerinin aldığı pay %

2,75 ve meyve-içecek baharat bitkilerinin aldığı pay % 13,07 düzeyinde gerçekleşmiştir. Son 18 yıllık

süreç değerlendirildiğinde, ekilebilir toplam tarım arazisi % 9,24 azalış, tahıl ve diğer bitkisel ürünler

grubu ekiliş alanları % 20,10 azalış, nadas alanları % 12,71 artış, sebze bahçeleri alanı % 29,56 azalış

ve meyve-içecek baharat bitkileri alanı % 30,94 oranında artış göstermiştir. Genel olarak

değerlendirildiğinde, Yeşilırmak Tarım Havzası’nda ekilebilir tarım arazilerinde daralmalar görülse

de, incelemeye alınan tahıl ve diğer bitkisel ürünler grubunda ekilebilir toplam arazideki değişime

göre oransal olarak daha büyük daralmalar görülmektedir. Bu durum, 1995 ve 2012 yıllarına göre

toplam ekilebilir tarım arazilerinden aldığı paydan ve mutlak olarak artış ve azalışlarını karşılaştırma

yoluyla da anlaşılabilmektedir. Buradan yola çıkarak, üreticilerin tahıl ve diğer bitkisel ürünler

grubundaki ürünlerden vazgeçerek arazilerini nadasa bırakma yolunu tercih ettiklerini ya da meyve-

içecek baharat grubu ürünlerine yöneldiklerini düşünmek doğru bir yaklaşım olarak görülebilir.

İncelemeye alınan tahıl ve diğer bitkisel ürünler grubunda bulunan arpa, buğday, mısır, ayçiçeği ve

nohudun yıllar bazında fiyat serileri oluşturulmuştur. Cari ve reel fiyatlardan oluşan bu seriler Grafik

5.13-a.b.c.d.e grafiklerle verilmiştir. Cari fiyat serisi, ilgili ürüne ait çiftçinin eline geçen fiyatı ifade

ederken, reel fiyat serisi çiftçinin eline geçen fiyattan enflasyon etkisinin arındırılmış halini ortaya

koyar. Üretim fiyat ilişkisini içeren çalışmalarda, araştırma süresi de göz önünde bulundurularak reel

fiyatların kullanılması daha önemli görülmektedir. Bu araştırmada da, reel fiyat serisi, cari fiyatlardan

üretici fiyat endeksi kullanılarak gerekli dönüşüm sonucunda elde edilmiştir. Çünkü araştırma dönemi

olan 1995-2012 yılları arası Türkiye’ de gerek ekonomik gerekse politik olarak değişikliklerin

yaşandığı ve ekonomik krizlerin üç defa görüldüğü bir dönemi kapsamaktadır. Dolayısıyla,

enflasyonist etkinin hiç de göz ardı edilemeyecek kadar önemli olduğu bir dönemden söz edilmektedir.

Grafik 5.13-a.b.c.d.e cari ve reel fiyatlar düzeyindeki genel eğilimler görülmektedir. Genel olarak, cari

fiyatlar artış eğiliminde olmasına karşın, reel fiyatların 2000 yılından sonra daha az volatilite

gösterdiği söylenebilir.

Türkiye’ de 1995 yılı ile 2012 yılı arasında TTHDM kapsamında Yeşilırmak Tarım Havzası’nda, arpa

için Grafik 5.13-a.b, buğday için Grafik 5.13-c.d, mısır için Grafik 5.13-e.f, ayçiçeği için Grafik 5.13-

0

5000000

10000000

15000000

20000000

25000000

30000000

35000000

33000000

34000000

35000000

36000000

37000000

38000000

39000000

40000000

41000000

42000000

43000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

T
ah

ıl v
e D

iğ
er B

itk
isel Ü

rü
n
ler E

k
iliş

A
lan

ı

T
o

p
la

m
 E

k
il

eb
il

ir
 T

ar
ım

 A
ra

zi
si

Toplam Ekilebilir Tarım Arazisi Tahıl ve Diğer Bitkisel Ürünler Ekiliş Alanı

39

g.h ve nohut için Grafik 5.13-ı.i de cari fiyat ve reel fiyat seyri verilmiştir. Reel fiyat ve cari fiyat seyri

için oluşturulan trend denklemleri ve en uygun fonksiyon tipinin belirlenmesinde dikkate alınan

determinasyon katsayıları Tablo 5.1’ de verilmiştir.

Tablo 5.1. 1995-2012 Yılları Arası Reel Fiyatlar ve Cari Fiyatlara İlişkin Trend Denklemleri

Fiyatlar Denklem

Arpa Cari Fiyatı Y= 0,0004t
2
 + 0,0254t - 0,052

Arpa Reel Fiyatı Y = 0,0000007t
2
 - 0,00002t + 0,0015

Buğday Cari Fiyatı Y = -0,005t
2
 + 0,0388t - 0,08

Buğday Reel Fiyatı Y = -0,000001t
2
 - 0,000008t + 0,0019

Mısır Cari Fiyatı Y = -0,00002t
2
 + 0,04t - 0,07

Mısır Reel Fiyatı Y = 0,000002t
2
 - 0,00007t + 0,002

Ayçiçeği Cari Fiyatı Y = 0,0012t
2
 + 0,09t - 0,18

Ayçiçeği Reel Fiyatı Y = 0,0000072t
2
 - 0,00021t + 0,0061

Nohut Cari Fiyatı Y = 0,0044t
2
 + 0,051t - 0,052

Nohut Reel Fiyatı Y = 0,00003t
2
 - 0,00059t + 0,0084

40

Grafik 5.13-a.b.c.d.e.f.g.h.ı.i. 1995-2012 yılları Türkiye’ de arpa, buğday, mısır, ayçiçeği ve nohut’ un

cari fiyat ve reel fiyat seyri (TL/kg)

0,0000

0,1000

0,2000

0,3000

0,4000

0,5000

0,6000

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Arpa Cari Fiyatı (a)

0

0,0005

0,001

0,0015

0,002

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Arpa Reel Fiyatı (b)

0,0000

0,2000

0,4000

0,6000

0,8000

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0
0

5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Buğday Cari Fiyatı (c)

0

0,0005

0,001

0,0015

0,002

0,0025

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Buğday Reel Fiyatı (d)

0,0000

0,2000

0,4000

0,6000

0,8000

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Mısır Cari Fiyatı (e)

0

0,0005

0,001

0,0015

0,002

0,0025

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Mısır Reel Fiyatı (f)

0

0,5

1

1,5

2

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

Ayçiçeği Cari Fiyatı (g)

0

0,002

0,004

0,006

0,008

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Ayçiçeği Reel Fiyat (h)

0,0000

0,5000

1,0000

1,5000

2,0000

2,5000

3,0000

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Nohut Cari Fiyatı (ı)

0

0,002

0,004

0,006

0,008

0,01

0,012

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

Nohut Reel Fiyatı (i)

41

Arpa için cari fiyat trend denklemi Y= 0,0004t
2
 + 0,0254t - 0,052 olarak hesaplanmıştır. Buna karşın,

reel fiyat trend denklemi Y = 0,0000007t
2
 - 0,00002t + 0,0015 dir. Arpa cari fiyatı 2012 yılı itibari ile

2,54 krş yıllık ortalama artış hızı ile 0,56 TL düzeyinde iken, reel fiyatlar yıllık ortalama 0,002 krş

azalış hızı ile 0,001 TL olarak görülmüştür.

Buğday için cari fiyat denklemi Y = -0,005t
2
 + 0,0388t - 0,08 olarak hesaplanmıştır. Buğdayın reel

fiyat trend denklemi ise Y = -0,000001t
2
 - 0,000008t + 0,0019 dir. Buğday cari fiyatı 18 yıllık sürecin

sonunda yıllık ortalama 3,88 krş artış hızı ile 0,60 TL iken, reel fiyatı yıllık ortalama 0,0008 krş azalış

hızı 0,001 TL düzeyindedir.

Mısıra ilişkin cari fiyat trend denklemi Y = -0,00002t
2
 + 0,04t - 0,07 dir. Reel fiyat için hesaplanan

trend denklemi ise Y = 0,000002t
2
 - 0,00007t + 0,002 dir. 2012 yılı itibari ile mısır cari fiyatı yıllık

ortalama 4 krş artış hızı ile 0,58 TL olarak belirlenmiştir. Buna karşın, reel fiyatı yıllık ortalama 0,007

krş oranında azalış hızı ile 0,0015 TL düzeyinde gerçekleşmiştir.

Ayçiçeği fiyatları incelendiğinde, cari fiyata ilişkin trend denklemi Y = 0,0012t
2
 + 0,09t - 0,18 dir.

Reel fiyat için trend denklemi ise Y = 0,0000072t
2
 - 0,00021t+ 0,0061 olarak hesaplanmıştır. Ayçiçeği

cari fiyatı son 18 yılda yıllık ortalama 9 krş artış hızı ile 2012 yılında 1,80 TL düzeyindedir. Reel fiyat

ise, yıllık ortalama 0,021 krş azalış hızı ile 0,005 TL olarak gerçekleşmiştir.

Nohut cari fiyatları incelendiğinde, buna ilişkin trend denklemi Y = 0,0044t
2
 + 0,051t - 0,052 dir. Reel

fiyata ilişkin trend denklemi ise, Y = 0,00003t
2
 - 0,00059t + 0,0084 olarak hesaplanmıştır. Nohut cari

fiyatı yıllık ortalama 5,1 krş oranında artış hızı ile 2012 yılında 1,80 TL düzeyinde iken, reel fiyatı

0,059 krş azalış hızı ile 0,006 TL olarak hesaplanmıştır.

Yeşilırmak Tarım Havzası’ndaki incelemeye alınan ürünlerin tamamı için cari fiyatlarda artış

olmasına karşın, reel fiyatlarda önemli ölçüde azalışların olduğu belirlenmiştir. Tablo 5.1’ den elde

edilen sonuçlara göre, cari fiyat ve reel fiyatlar karşılaştırıldığında, 18 yıllık süreçte cari fiyatların

gelişimi pozitif yönlü reel fiyatlarınki ise negatif yönlü gerçekleşmiştir

Yeşilırmak Tarım Havzası kapsamında bulunan 11 ilde ayrı ayrı ve havzanın tamamında yetiştirilen

arpa, buğday, mısır, ayçiçeği ve nohudun ekiliş alanı, üretim miktarı ve verim durumlarına ilişkin

1995-2012 yılları arası bulgular Grafik 5.14-5.68 arasında verilmiştir.

5.2.Yeşilırmak Tarım Havzasında İncelemeye Alınan Ürünlere İlişkin 1995-2012 Yılları Arası

Ekiliş Alanı, Üretim Miktarı ve Verim Miktarı

5.2.1.Amasya ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Amasya ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 1 832 481 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 63,88’ ini buğday ekiliş alanları, % 13,70’ ini arpa ekiliş alanları, %3,35’ ini mısır ekiliş

alanları % 3,99’ unu ayçiçeği ekiliş alanları ve % 3,21’ ini nohut ekiliş alanları oluşturmaktadır.

Amasya ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.2’ de verilmiştir.

42

Tablo 5.2. Amasya İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = 107,55x
2
 - 1894,2x + 248880

Buğday Kuvadratik y = -530,74x
2
 + 12384,14x + 1133832,53

Mısır Kuvadratik y = 122,18t
2
 - 2228,1t + 18947

Ayçiçeği Kuvadratik y = 816,72t
2
 - 19306t + 158511

Nohut Kuvadratik y = -225,96t
2
 + 4257,6t + 58641

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = 15,612x
2
 + 1128,4x + 56166

Buğday Kuvadratik y = -455,61x
2
 + 12073x + 279362

Mısır Kuvadratik y = 135,23t
2
 - 1994,9t + 9629,3

Ayçiçeği Kuvadratik y = 163,9t
2
 - 3430,3t + 27330

Nohut Kuvadratik y = -29,024t
2
 + 579,58t + 6170,2

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,0473x
2
 + 6,599x + 225,07

Buğday Kuvadratik y = -0,2751x
2
 + 4,1019x + 258,91

Mısır Kuvadratik y = 3,5674t
2
 - 30,216t + 411,18

Ayçiçeği Kuvadratik y = 0,164t
2
 + 2,7966t + 164,58

Nohut Kuvadratik y = -0,0281t
2
 + 1,0885t + 107,01

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.14’ de verilmiştir.

Grafik 5.14. 1995-2012 yılları arası Amasya ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.14 incelendiğinde, 1995 yılında arpa ekiliş alanı 248 090 da, üretim miktarı 52 046 ton ve

dekara verimi 210 kg/da olarak görülmüştür. 2012 yılı itibari ile arpa ekiliş alanı 251 050 da, üretim

miktarı 73 129 ton ve dekara verimi 291 kg/da olarak belirlenmiştir. Yıllar bazında, ele alınan ekiliş

alanı, üretim miktarı ve verim miktarı dalgalı bir seyir izlese de, son 18 yıllık süreçte ekiliş alanlarında

dikkate değer bir değişme görülmemiştir. Yıllık ortalama değişimler incelendiğinde, ekiliş alanında

yıllık 1894 da azalış, üretim miktarında 1128 ton artış ve verim miktarında 6 kg/da artış gözlenmiştir.

Ekiliş alanı, üretim miktarı ve verim miktarının seyri incelendiğinde, yıllar bazındaki artış ve azalış

eğilimlerinin birlikte olduğu görülmektedir.

1995-2012 yılları arası Amasya ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.15’ de verilmiştir.

0

50

100

150

200

250

300

350

400

450

0

50000

100000

150000

200000

250000

300000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş

A
la

n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

43

Grafik 5.15. 1995-2012 yılları arası Amasya ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.15 incelendiğinde, 1995 yılında buğday ekiliş alanı 1 125 900 da, üretim miktarı 250 626 ton

ve verimi 223 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 1 164 616 da, üretim miktarı 335

317 ton ve verimi 253 kg/da olarak belirlenmiştir. 18 yıllık süreçte ekiliş alanında, üretim miktarında

ve verim miktarında artışlar görülmüştür. Yıllık değişimler ortalaması incelendiğinde, ekiliş alanında

yıllık ortalama 12384 da artış, üretim miktarında yıllık ortalama 12073 ton artış ve verim miktarında

yıllık ortalama 4,10 kg/da artış olduğu hesaplanmıştır. Araştırma süresi içerisinde, incelemeye alınan

ekiliş alanı, üretim miktarı ve verim miktarında azalış ve artış eğilimlerinin eş zamanlı olarak

gerçekleştiği dikkat çekmektedir.

1995-2012 yılları arası Amasya ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.16’ da verilmiştir.

Grafik 5.16. 1995-2012 yılları arası Amasya ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

0

50

100

150

200

250

300

350

0

200000

400000

600000

800000

1000000

1200000

1400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

100

200

300

400

500

600

700

800

900

1000

0

5000

10000

15000

20000

25000

30000

35000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

44

Grafik 5.16 incelendiğinde, 1995 yılında mısır ekiliş alanı 12 570 da, üretim miktarı 6772 ton ve verim

539 kg/da olarak görülmüştür. 2012 yılı itibari ile ekiliş alanı 29 615 da, üretim miktarı 23 474 ton ve

verim 793 kg/da olarak belirlenmiştir. Yıllar bazında değerlendirildiğinde, Amasya ilinde mısır ekiliş

alanları 2007 yılına kadar daralma göstermiştir. Ortalama eğilimine bakıldığında mısır ekiliş

alanlarının 18 yıllık süreçte yıllık ortalama 2228 da azalış gösterdiği söylenebilir. Mısır ekiliş

alanlarında 2007 yılına kadar daralmalar görülse de, üretim miktarında aşırı düşüşler gözlenmemiştir.

Bunun nedeni, üretim miktarının ilgili ürünün verimi ile doğrudan ilişkili olduğu düşünülürse ve

zaman içerisinde üreticinin verimi yüksek çeşitlere yönelmesi, tohumluk sektöründeki gelişmeler ve

bunların üreticiye yansıması ile daralan ekiliş alanlarının üretim miktarı üzerindeki negatif etkisinin

ortadan kalkmış olabileceği söylenebilir. Üretim miktarının inceleme dönemi içerisindeki değişimler

ortalaması değerlendirildiğinde, yıllık ortalama 1994 ton azalış gösterdiği ve verimin yıllık ortalama

30 kg azalış gösterdiği hesaplanmıştır. Grafik 5.16 incelendiğinde 2004 yılına kadar ele alınan sürenin

ekiliş alanı olarak en düşük seyrini yaşayan mısır üretimi, aynı yıldan sonra ortaya çıkan artış yönlü

bir kırılma ile süreci devam ettirmektedir. Bu artış yönlü kırılma, üreticinin prim destekleme

sisteminin etkisi ile ekiliş alanlarını arttırmasına ve dolayısıyla üretim miktarındaki artışlara neden

olan bir etken olarak düşünülebilir.

1995-2012 yılları arası Amasya ili ayçiçeği ekiliş alanı, üretim miktarı ve verim miktarının seyri

Grafik 5.17’ de verilmiştir.

Grafik 5.17. 1995-2012 yılları arası Amasya ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.17 incelendiğinde, 1995 yılında ekiliş alanı 154 290 da, üretim miktarı 23 465 ton ve verim

miktarı 152 kg/da olarak görülmüştür. 2012 yılına gelindiğinde, ekiliş alanı 73 078 da, üretim miktarı

22 471 ton ve verim miktarı 154 kg/da olarak belirlenmiştir. Son 18 yıllık süreçte ekiliş alanı ve üretim

miktarında mutlak olarak azalışlar ve verim miktarının dalgalı bir seyir izlediği görülmüştür. Yıllar

bazında değişimler ortalaması incelendiğinde, ekiliş alanında yıllık ortalama 19306 da azalış, üretim

miktarında 3430 ton azalış ve verim miktarında 2,80 kg/da artış hesaplanmıştır. İncelenen her üç

değişkeninde zaman içerisindeki trendleri değerlendirildiğinde, eş zamanlı bir hareketin söz konusu

olduğu görülmektedir. Aynı yıllardaki azalışlar ve artışlar bir birleri ile olan etkileşimi ortaya

koymaktadır. Ancak, ekiliş alanındaki 1997 yılında ortaya çıkan negatif yönlü ani kırılma dikkat

çekmektedir. Türkiye’ nin ekonomik olarak da zor bir dönem olarak geçirdiği 1994-2000 yılları arası,

girdi yoğun olarak üretimi yapılan ayçiçeği üretimini Amasya ilinde negatif yönlü etkileyen bir durum

olarak ortaya çıkmıştır. Bu olumsuz etkiler, aynı yıllarda dekara verimdeki artışlara rağmen devam

etmiştir. Ayçiçeği üretim koşulları dikkate alındığında, arazi işlemesi, tohumluk temini, toprak

işlemesi, ilaçlı mücadele, sulama vb işlemlerin yoğun olarak yapıldığı bilinmektedir. 1997 yılında

ortalama akaryakıt fiyatları ve gübre fiyatlarının neredeyse % 100 artışı ve diğer girdi maliyetlerinin

0

50

100

150

200

250

300

350

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı(ton) Verim (kg/da)

45

etkisi ekiliş alanı kararını bu yönüyle olumsuz etkilemiştir. Türkiye’ de tarımsal üretime yönelik

olarak 2001 yılından itibaren başlayan ayçiçeğinde prim ödeme sistemi ve 2009 yılında yürürlüğe

giren TTHDM ile başka bir boyut kazanarak devam eden sistemin, ekiliş alanı ve üretim miktarı

bakımından 2001 yılındaki en düşük düzeyinden artış yönüne doğru kırılmadan olumlu gelişmeleri

görmek mümkündür

1995-2012 yılları arası Amasya ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.18’ da verilmiştir.

Grafik 5.18. 1995-2012 yılları arası Amasya ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.18 incelendiğinde, 1995 yılında nohut ekiliş alanı 71 150 da, üretim miktarı 6969 ton ve

verim miktarı 98 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 55 000 da, üretim miktarı 6598

ton ve verim miktarı 120 kg/da olarak gerçekleşmiştir. İnceleme dönemi mutlak olarak

değerlendirildiğinde ekiliş alanı ve üretim miktarında azalışlar, dekara verimde ise artış olduğu

belirlenmiştir. Son 18 yıllık süreçte değişimler ortalaması incelendiğinde, ekiliş alanı yıllık ortalama

4257 da azalış, üretim miktarının 579 ton artış ve dekara verimin 1,08 kg/da artış gösterdiği

hesaplanmıştır. Ekiliş alanı, üretim miktarı ve verim miktarının yıllar bazındaki gelişimi de

incelendiğinde, birlikte hareket ettiklerini görmek mümkündür. 1994 yılı ile 2000 yılı arasındaki

üretim miktarında görülen artışı, dekara verimdeki artışa bağlamak mümkündür. Aynı yıllarda ekiliş

alanlarının daralmasına rağmen, tarımsal üretim sistemlerinin gelişimi, teknolojik gelişmeler,

üreticinin tohumluk tercihi ve yöre koşullarına uyumlu çeşitlerin gelişmesi ile üreticinin bunları

kullanmasının üretim miktarı üzerinde olumlu etkiler oluşturduğu düşünülebilir.

5.2.2.Çankırı ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Çankırı ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 1 247 690 da tarım arazisi bulunmaktadır.

İncelemeye alınan tarım ürünlerinin ekiliş alanı bakımından ilgili grup içerisindeki payları

incelendiğinde, % 67,15’ ini buğday ekiliş alanları, % 18,91’ ini arpa ekiliş alanları, % 0,15’ ini mısır

ekiliş alanları, % 0,75’ ini ayçiçeği ekiliş alanları ve % 0,54’ ünü nohut ekiliş alanları oluşturmaktadır.

Çankırı ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.3’ de verilmiştir.

0

20

40

60

80

100

120

140

160

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
İk

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

46

Tablo 5.3. Çankırı İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -39,278t
2
 - 4687,9t + 325101

Buğday Kuvadratik y = 1263t
2
 - 26476t + 848266

Mısır Exponential y = 912,5e
-0,138t

Ayçiçeği Kuvadratik y = -160,24t
2
 + 3704,4t - 4606

Nohut Kuvadratik y = -23,297t
2
 + 73,115t + 13115

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = 115,05t
2
 - 2968,4t + 79242

Buğday Kuvadratik y = 601,32t
2
 - 10349t + 180418

Mısır Kuvadratik y = 98,163e
-0,068t

Ayçiçeği Kuvadratik y = -2,707t
2
 + 157,41t - 149,35

Nohut Kuvadratik y = -0,4274t
2
 - 28,775t + 1417,9

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = 0,526t
2
 - 7,9536t + 248,54

Buğday Kuvadratik y = 0,4563t
2
 - 6,7911t + 214,83

Mısır Exponential y = -0,4288t
2
 + 21,131t + 78

Ayçiçeği Kuvadratik y = 0,6063t
2
 - 7,708t + 84,018

Nohut Kuvadratik y = 0,1701t
2
 - 2,9821t + 107,34

Araştırmada ele alınan ürünlerden, arpa ekiliş alanı, üretim miktarı ve verim miktarı Grafik 5.19’ da

verilmiştir

Grafik 5.19. 1995-2012 yılları arası Çankırı ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.19 incelendiğinde, 1995 yılı arpa ekiliş alanı 323 880 da, üretim miktarı 71 049 ton ve verim

miktarı 219 kg/da olarak görülmüştür. 2012 yılında, arpa ekiliş alanı 235 937 da, üretim miktarı 57

065 ton ve verim miktarı 242 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı ve üretim miktarında

mutlak olarak bir azalış söz konusu olsa da, dekara verim son 18 yıllık süreçte artış göstermiştir.

İnceleme dönemi içerisinde, artış ve azalışlar ortalaması dikkate alındığında, ekiliş alanı yıllık

ortalama 4688 da azalış, üretim miktarı 2968 ton azalış ve verim miktarı 8 kg/da artış göstermiştir.

Ele alınan dönemde, ekiliş alanlarının önemli ölçüde daralmasına rağmen, üretim miktarı buna bağlı

olarak aynı oranda azalma göstermediğini görmek mümkündür. Grafik 5.19’ da görüldüğü gibi, üretim

miktarı ve verim trendinin birlikte hareket ettiğini söylemek mümkündür.

0

50

100

150

200

250

300

350

0

50000

100000

150000

200000

250000

300000

350000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

47

1995-2012 yılları arası Çankırı ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.20’ de verilmiştir.

Grafik 5.20. 1995-2012 yılları arası Çankırı ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.20 incelendiğinde, 1995 yılı buğday ekiliş alanı 785 030 da, üretim miktarı 147 996 ton ve

verimi 189 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 837 804 da, üretim miktarı 179 809

ton ve verimi 210 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte mutlak olarak ekiliş alanında

azalış, üretim miktarı ve verim miktarında ise artış gözlenmiştir. Yıllık artış yada azalışlar ortalaması

incelendiğinde, ekiliş alanı yıllık ortalama 26476 da azalış, üretim miktarı 10349 ton azalış ve verim

miktarı 6,80 kg/da oranında artış göstermiştir. Grafik 5.20 üzerinden değerlendirmeler yapılacak

olursa, ekiliş alanı ve üretim miktarının 2007 yılına kadar düzenli bir azalış eğiliminde olduğu ancak

ilgili yıldan gerek ekiliş alanında gerekse üretim miktarında artış yönlü bir kırılma olduğu

görülmektedir. Üretim miktarındaki artış, aynı yıla denk gelen dekara verimdeki ani artışa bağlanabilir

gibi görünse de, ekiliş alanındaki artış trendi üretici kararı üzerinde etkili bir unsurun varlığını ortaya

koymaktadır. Benzer durum, 2009 yılı sonrası içinde geçerlidir. Çünkü ilgili yılından itibaren dekara

verimdeki azalışa rağmen, ekiliş alanı ve üretim miktarındaki artışlar devam etmektedir. Buda, yine

üreticilerin ekiliş alanlarını arttırmalarına neden olan başkaca bir unsurun varlığını destekler

niteliktedir.

1995-2012 yılları arası Çankırı ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.21’ de verilmiştir.

0

50

100

150

200

250

300

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

48

Grafik 5.21. 1995-2012 yılları arası Çankırı ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.21 incelendiğinde, 1995 yılında mısır ekiliş alanı 1120 da, üretim miktarı 87 ton ve verim

miktarı 78 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 37 da, üretim miktarı 12 ton ve verim

miktarı 331 kg düzeyinde gerçekleşmiştir. Mısır ekiliş alanları ve verim miktarı 18 yıllık süreçte aşırı

dalgalı bir seyir izlemesine karşın, üretim miktarında aynı oranda dalgalanmalar görülmemiştir. Çünkü

ekiliş alanlarının daraldığı yıllarda verimdeki artışlar bir denge unsuru olarak üretim miktarında aşırı

dalgalanmaların olmamasına neden olmuştur. Yıllık ortalama azalış ve artışlar ortalaması

incelendiğinde, ekiliş alanı yıllık ortalama % 13,80 oranında azalış, üretim miktarı % 6,80 oranında

azalış ve verim miktarı 21,13 kg/da artış göstermiştir.

1995-2012 yılları arası Çankırı ili ayçiçeği ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.22’ de verilmiştir.

Grafik 5.22. 1995-2012 yılları arası Çankırı ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.22 incelendiğinde, 1995 yılın ekiliş alanı 1370 da, üretim miktarı 76 ton ve verim miktarı 55

kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 9318 da, üretim miktarı 1069 ton ve verim 109

0

50

100

150

200

250

300

350

400

450

0

200

400

600

800

1000

1200

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

20

40

60

80

100

120

140

160

180

0

5000

10000

15000

20000

25000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E

k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

49

kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanı, üretim miktarı ve verim miktarında

önemli ölçüde gelişmeler sağlanmıştır. 1999 yılından itibaren görülen ekiliş alanlarındaki ani kırılma

dikkat çekmektedir. Bu artışı, aynı yıllara denk gelen ayçiçeği fiyatlarındaki aşırı artış hızıyla

ilişkilendirmek mümkündür. Ayçiçeği fiyatları artış oranları 1998, 1999 ve 2000 yıllarında sırasıyla

% 100, % 42 ve % 39 dur. İncelemeye alınan parametrelerin artış yada azalışlar ortalaması

değerlendirildiğinde, ekiliş alanı yıllık ortalama 3704 da artış, üretim miktarı 157 ton artış ve verim

miktarı 7,71 kg/da azalış göstermiştir. Grafik 5.22’ de görülen 2007 yılı sonrası üretim miktarındaki

artışlar için dekara verimi ilk sıraya almak mümkündür. Çünkü aynı dönemde ekiliş alanlarında bir

azalma söz konusudur. Yani üretici kararı üzerinde olumlu etki oluşturacak bir unsurun varlığından

söz etmek mümkün değildir.

1995-2012 yılları arası Çankırı ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.23’ de verilmiştir.

Grafik 5.23. 1995-2012 yılları arası Çankırı ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.23 incelendiğinde, 1995 yılında nohut ekiliş alanı 10 800 da, üretim miktarı 903 ton ve verim

miktarı 84 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 6760 da, üretim miktarı 748 ton ve

verim miktarı 111 kg/da düzeyinde gerçekleşmiştir. Yıllar bazında ekiliş alanında ve üretim

miktarında mutlak azalışlar görülürken dekara verim miktarında artış söz konusudur. 18 yıllık süreçte

ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 73,12 da artış, üretim miktarı 28,77 ton

azalış ve verim miktarı 2,98 kg/da artış göstermiştir. 2008 yılında üretim miktarındaki artışın aksine

ekiliş alanlarında bir daralma görülmektedir. Yani üretim miktarındaki artış verim ile doğrudan

bağıntılı olarak değerlendirilebilir.

5.2.3.Çorum ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Çorum ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 3 470 597 da tarım arazisi bulunmaktadır.

İncelemeye alınan tarım ürünlerinin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı

incelendiğinde, % 60,42’ sini buğday ekiliş alanları, % 20,90’ ını arpa ekiliş alanları, % 0,41’ ini mısır

ekiliş alanları, % 4, 49’ unu ayçiçeği ekiliş alanları ve % 4,17’ sini nohut ekiliş alanları

oluşturmaktadır.

Çorum ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.4’ de verilmiştir.

0

20

40

60

80

100

120

140

0

2000

4000

6000

8000

10000

12000

14000

16000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

50

Tablo 5.4. Çorum İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -1117,2t
2
 + 16698t + 828473

Buğday Kuvadratik y = -4188,56t
2
 + 40302,26t + 2804850,98

Mısır Exponential y = 2599,4e
-0,044t

Ayçiçeği Kuvadratik y = 765,98t
2
 - 17384t + 172835

Nohut Kuvadratik y = -1794,2t
2
 + 29890t + 165351

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -64,592t
2
 + 2364,9t + 203736

Buğday Kuvadratik y = 179,625t
2
 - 3468,296t + 593505,189

Mısır Kuvadratik y = 0,3811t
2
 + 9,5462t + 435,44

Ayçiçeği Kuvadratik y = 276,64t
2
 - 5058,5t + 31159

Nohut Kuvadratik y = -149,77t
2
 + 2634t + 16119

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = 0,3025t
2
 - 2,8698t + 247,85

Buğday Kuvadratik y = 0,4158t
2
 - 4,9668t + 213,63

Mısır Kuvadratik y = 1,1886t
2
 + 3,1628t + 189,25

Ayçiçeği Kuvadratik y = 1,1869t
2
 - 16,551t + 179,81

Nohut Kuvadratik y = 0,1376t
2
 - 1,7564t + 99,733

Araştırmada ele alınan ürünlerden, arpa ekiliş alanı, üretim miktarı ve verim miktarı Grafik 5.24’ de

verilmiştir.

Grafik 5.24. 1995-2012 yılları arası Çorum ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.24 incelendiğinde, 1995 yılında arpa ekiliş alanı 848 680 da, üretim miktarı 200 786 ton ve

verim miktarı 237 kg/da olarak görülmüştür. 2012 yılı itibari ile ekiliş alanı 725 210 da, üretim miktarı

193 612 ton ve verim miktarı 272 kg/da olarak gerçekleşmiştir. Ekiliş alanında mutlak bir azalış söz

konusu iken, üretim miktarında ve dekara verimde artış gözlenmiştir. İncelemeye alınan 18 yıllık

sürede ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 16698 da artış, üretim miktarı

2364 ton artış ve dekara verim 2,87 kg/da azalış göstermiştir. 2008 yılından itibaren üretim miktarında

görülen artış, dekara verimdeki artıştan kaynaklı olarak düşünülse de, ekiliş alanlarındaki artış üretici

kararı üzerinde etkili bir unsur olduğunun göstergesi olarak kabul edilebilir.

0

50

100

150

200

250

300

350

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

51

1995-2012 yılları arası Çorum ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.25’ de verilmiştir.

Grafik 5.25. 1995-2012 yılları arası Çorum ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.25 incelendiğinde, 1995 yılında buğday ekiliş alanı 2 785 780 da, üretim miktarı 537 401 ton

ve verim miktarı 193 kg/da olarak belirlenmiştir. 2012 yılında ise, ekiliş alanı 2 097 041 da, üretim

miktarı 468 170 ton ve verim miktarı 213 kg/da düzeyinde gerçekleşmiştir. Ele alınan süre dahilinde,

ekiliş alanında düzenli bir azalış trendi görülmesine karşın, üretim miktarı ile verim miktarının dalgalı

bir seyir izlediği ve 1995 yılına göre daha düşük düzeyde olduğu görülmektedir. Yıllık ortalama

eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 40302 da artış, üretim miktarı 3468 ton azalış ve

verim miktarı 4,97 kg/da azalış eğiliminde olduğu hesaplanmıştır. 18 yıllık süreç sonunda mutlak

olarak azalışlar söz konusudur. Üreticinin doğrudan kararı olan ekiliş alanı, bu yıllarda azalış yönünde

bir seyir izlemektedir. Buda, üreticiyi ekiliş alanı kararında pozitif yönde etkileyecek herhangi bir

unsurun olmadığını ortaya koymaktadır.

1995-2012 yılları arası Çorum ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.26’ da verilmiştir.

0

50

100

150

200

250

300

350

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

52

Grafik 5.26. 1995-2012 yılları arası Çorum ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.26 incelendiğinde, 1995 yılında mısır ekiliş alanı 2170 da, üretim miktarı 454 ton ve verim

miktarı 209 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 1204 da, üretim miktarı 700 ton ve

verim miktarı 581 kg/da düzeyinde gerçekleşmiştir. Çorumda, 18 yıllık süreçte ekiliş alanında önemli

ölçüde daralmalar görülse de, üretim miktarı ve verim miktarında artışlar gözlenmiştir. Ortalama

eğilimler dikkate alındığında ise, ekiliş alanı yıllık ortalama % 4,4 oranında azalış, üretim miktarı 9,54

ton artış ve verim miktarı 3,16 kg/da oranında artış göstermiştir.

1995-2012 yılları arası Çorum ili ayçiçeği ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.27’ de verilmiştir.

0

100

200

300

400

500

600

700

0

500

1000

1500

2000

2500

3000

3500

4000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

53

Grafik 5.27. 1995-2012 yılları arası Çorum ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.27 incelendiğinde, 1995 yılı ekiliş alanı 133 600 da, üretim miktarı 20 024 ton ve verim

miktarı 150 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 155 734 da, üretim miktarı 43 346 ton

ve dekara verim 232 kg düzeyinde gerçekleşmiştir. İnceleme süresi içerisinde 2009 yılına kadar ekiliş

alanı ve üretim miktarında azalış yönlü bir trend görülmüş, verim miktarında ise dalgalı bir yapı

görülmekle birlikte pozitif yönlü gelişmeler belirlenmiştir. Yıllık ortalama eğilimleri dikkate

alındığında, ekiliş alanı yıllık ortalama 17384 da azalış, üretim miktarı 5058 ton azalış ve verim

miktarı 16,55 kg/da azalış göstermiştir. Üretim miktarındaki artışlar dekara verimdeki artışlara

bağlanabilir gibi görünse de, üreticinin doğrudan bir kararı olarak boyutlanan ekiliş alanlarındaki artış

üreticiyi olumlu yönde etkileyen bir unsurun varlığını göstermektedir.

1995-2012 yılları arası Çorum ili ayçiçeği ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.28’ de verilmiştir.

Grafik 5.28. 1995-2012 yılları arası Çorum ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.28 incelendiğinde, 1995 yılında ekiliş alanı 186 500 da, üretim miktarı 19 661 ton ve verim

miktarı 105 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 144 602 da, üretim miktarı 19 773

ton ve dekara verim 137 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı bakımından son 18 yılda

azalışlar görülmesine karşın, üretim miktarı ve verimde 2009 yılına kadar kısmen de olsa artışlar söz

konusudur. Ortalama eğilimler dikkate alındığında, ekiliş alanı yıllık ortalama 29890 da artış, üretim

miktarı 2634 ton artış ve verim miktarı 1,76 kg/da artış göstermiştir. İlgili yılda üretim miktarında

artışlar görülse de, ekiliş alanındaki daralmalar bu artışların dekara verim miktarındaki gelişmelere

bağlı olduğunu göstermektedir.

5.2.4.Giresun ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Giresun ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 272 179 da tarım arazisi bulunmaktadır.

İncelemeye alınan tarım ürünlerinin ekiliş alanı bakımından ilgili grup içerisindeki payları

incelendiğinde, % 39,36’ sını buğday ekiliş alanları, % 27,04’ ünü arpa ekiliş alanları, % 13,59’ unu

mısır ekiliş alanları ve % 2,61’ ini nohut ekiliş alanları oluşturmaktadır.

Giresun ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.5’ de verilmiştir.

0

20

40

60

80

100

120

140

160

0

50000

100000

150000

200000

250000

300000

350000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

54

Tablo 5.5. Giresun İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim

Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = 64,74t
2
 - 3508t + 110150

Buğday Kuvadratik y = 79,165t
2
 - 6595,7t + 194000

Mısır Kuvadratik y = -451,8t
2
 - 598,05t + 191000

Nohut Kuvadratik y = -13,874t
2
 + 177,78t + 8144,2

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -20,203t
2
 - 42,99t + 16742

Buğday Kuvadratik y = -8,3099t
2
 - 451,46t + 23715

Mısır Kuvadratik y = -73,553t
2
 - 894,64t + 43432

Nohut Kuvadratik y = 2,1445t
2
 - 14,879t + 921,31

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,431t
2
 + 7,4777t + 145,18

Buğday Kuvadratik y = -0,1349t
2
 + 2,9836t + 119,46

Mısır Kuvadratik y = -0,2143t
2
 - 0,6967t + 221,28

Nohut Kuvadratik y = 0,4934t
2
 - 4,6782t + 114,19

Araştırmada ele alınan ürünlerden, arpa ekiliş alanı, üretim miktarı ve verim miktarı Grafik 5.29’ da

verilmiştir.

Grafik 5.29. 1995-2012 yılları arası Giresun ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.29 incelendiğinde, 1995 yılında ekiliş alanı 102 290 da, üretim miktarı 16 290 ton ve verim

miktarı 159 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 73 590 da, üretim miktarı 8168 ton

ver verim miktarı 111 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanı ve üretim

miktarında mutlak azalış görülmesine karşın, verim miktarında genel olarak artışlar gözlenmiştir.

Yıllık ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 3508 da azalış, üretim

miktarı 43 ton azalış ve verim miktarında %7,47 kg/da artış eğilimi hesaplanmıştır. İlgili yıllarda

üretim miktarında ortaya çıkan düşüşlerin ise verim unsurundan kaynaklı azalışlar olduğunu söylemek

mümkündür.

1995-2012 yılları arası Giresun ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.30’ da verilmiştir.

0

50

100

150

200

250

0

20000

40000

60000

80000

100000

120000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

55

Grafik 5.30. 1995-2012 yılları arası Giresun ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.30 incelendiğinde, 1995 yılında buğday ekiliş alanı 177 600 da, üretim miktarı 21 955 ton ve

verim miktarı 124 kg/da olarak belirlenmiştir. 2012 yılında ise, ekiliş alanı 107 121 da, üretim miktarı

11 880 ton ve verim miktarı 115 kg/da düzeyinde gerçekleşmiştir. İnceleme süresi içerisinde, ekiliş

alanında ve üretim miktarında düzenli bir azalış trendi görülmesine karşın, verim miktarının artan

yönlü bir trend izlediği ve 1995 yılına göre daha yüksek bir düzeyde olduğu görülmektedir. 18 yıllık

süreç içerisinde yıllık ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 6596 da azalış,

üretim miktarı 451 ton azalış ve verim miktarı 2,98 kg/da artış eğiliminde olduğu hesaplanmıştır.

1995-2012 yılları arası Giresun ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.31’ de verilmiştir.

Grafik 5.31. 1995-2012 yılları arası Giresun ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.31 incelendiğinde, 1995 yılında mısır ekiliş alanı 180 070 da, üretim miktarı 41 096 ton ve

verim miktarı 228 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 36 627 da, üretim miktarı 5655

0

20

40

60

80

100

120

140

160

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

56

ton ve verim miktarı 154 kg düzeyinde gerçekleşmiştir. Mısır ekiliş alanları, üretim miktarı ve verim

miktarı 18 yıllık süreçte düzenli bir azalış trendi görülmüştür. Yıllık ortalama eğilimleri

incelendiğinde, ekiliş alanı yıllık ortalama 598 da azalış, üretim miktarı 894 ton azalış ve verim

miktarı 0,69 kg/da azalış göstermiştir. Buradan hareketle, Giresun ilindeki üreticilerin yavaş yavaş

mısır üretiminden vazgeçtiklerini söylemek mümkündür.

1995-2012 yılları arası Giresun ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.32’ de verilmiştir.

Grafik 5.32. 1995-2012 yılları arası Giresun ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.32 incelendiğinde, 1995 yılında ekiliş alanı 8450 da, üretim miktarı 929 ton ve verim miktarı

110 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 7102 da, üretim miktarı 1063 ton ve dekara

verim 150 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı bakımından son 18 yılda azalışlar görülmesine

karşın, üretim miktarı ve verimde 2006 yılına kadar azalışlar, devam eden yıllarda ise kısmen de olsa

artışlar söz konusudur. Ortalama eğilimler dikkate alındığında, ekiliş alanı yıllık ortalama 178 da artış,

üretim miktarı 14,88 ton azalış ve verim miktarı 4,68 kg/da azalış göstermiştir. İlgili yıllarda üretim

miktarında artışlar görülse de, ekiliş alanındaki daralmalar bu artışların dekara verim miktarındaki

gelişmelere bağlı olduğunu göstermektedir. Verim miktarındaki ani kırılmayı ise, ildeki nohut tarımı

ile ilgili gelişmelere bağlamak mümkündür.

5.2.5.Kastamonu ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim

miktarı trendlerinin değerlendirilmesi

Kastamonu ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler

grubuna ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 1 126 193 da tarım arazisi

bulunmaktadır. İncelemeye alınan tarım ürünlerinin ekiliş alanı bakımından ilgili grup içerisindeki

payları incelendiğinde, % 56,46’ sını buğday ekiliş alanları, % 11,80’ ini arpa ekiliş alanları, % 3,00’

ını mısır ekiliş alanları ve % 0,004’ ini nohut ekiliş alanları oluşturmaktadır. Çankırı ilindeki

incelemeye alınan ürünler için trend denklemleri Tablo 5.6’ da verilmiştir.

0

50

100

150

200

250

0

2000

4000

6000

8000

10000

12000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

57

Tablo 5.6. Kastamonu İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim

Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = 820,37t
2
 - 38051t + 539612

Buğday Exponential y = 1224516,0538e
-0,0325t

Mısır Kuvadratik y = 396,73t
2
 - 11128t + 91257

Nohut Kuvadratik y = 3,3715t
2
 - 164,27t + 1819,1

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Exponential y = 113110e
-0,093t

Buğday Kuvadratik y = -70,395t
2
 - 3463,4t + 191492

Mısır Kuvadratik y = 84,527t
2
 - 2255,7t + 17375

Nohut Kuvadratik y = 0,9986t
2
 - 36,507t + 333,49

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,5088t
2
 + 8,3375t + 170,96

Buğday Kuvadratik y = -0,0544t
2
 + 2,4162t + 155,65

Mısır Kuvadratik y = 0,4363t
2
 - 7,2902t + 202,7

Nohut Kuvadratik y = 0,3628t
2
 - 10,697t + 200,12

Araştırmada ele alınan ürünlerden, arpa ekiliş alanı, üretim miktarı ve verim miktarı Grafik 5.33’ de

verilmiştir.

Grafik 5.33. 1995-2012 yılları arası Kastamonu ili arpa ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.33 incelendiğinde, 1995 yılı arpa ekiliş alanı 483 530 da, üretim miktarı 82 386 ton ve verim

miktarı 170 kg/da olarak görülmüştür. 2012 yılı itibari ile ekiliş alanı 132 880 da, üretim miktarı 19

730 ton ve verim miktarı 148 kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanında ve

üretim miktarında önemli ölçüde azalışlar görülmesine karşın, dekara verimin dalgalı bir yapı

gösterdiği belirlenmiştir. İnceleme süreci içerisinde yıllık ortalama eğilimler incelendiğinde, ekiliş

alanı yıllık ortalama 38051 da azalma, üretim miktarı % 9,30 oranında azalış ve dekara verim 8,34

kg/da azalış trendinde olmuştur. Grafik 5.33’de üretim miktarında 2008 yılında ortaya çıkan az da olsa

bir artış eğilimi mevcuttur. Ancak bu artışı aynı yıldaki verim miktarındaki yükselişe bağlamak

mümkündür. Çünkü ekiliş alanındaki azalmalar herhangi bir yön değiştirmeden 2012 yılına kadar

devam etmektedir. Buradan hareketle, üreticinin tercihleri üzerinde etkili herhangi bir faktörün

bulunmadığı söylenebilir.

0

50

100

150

200

250

0

100000

200000

300000

400000

500000

600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

58

1995-2012 yılları arası Kastamonu ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri

Grafik 5.34’ de verilmiştir.

Grafik 5.34. 1995-2012 yılları arası Kastamonu ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.34 incelendiğinde, 1995 yılı buğday ekiliş alanı 1 225 570 da, üretim miktarı 180 054 ton ve

verimi 147 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 635 863 da, üretim miktarı 103 927

ton ve verimi 163 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte mutlak olarak ekiliş alanı ve

üretim miktarında azalış, verim miktarında ise artış gözlenmiştir. Yıllık artış yada azalışlar ortalaması

incelendiğinde, ekiliş alanı yıllık ortalama % 3,25 azalış, üretim miktarı 3463 ton azalış ve verim

miktarı 8,34 kg/da artış göstermiştir. Grafik 5.34’ de üretim miktarı, ekiliş alanı ve verim miktarı

incelendiğinde, üretim miktarındaki artışların verimdeki artışlara bağlı olduğu söylenebilir. Ekiliş

alanları üzerinde etkili olan bir unsurun ise olmadığı düşünülebilir.

1995-2012 yılları arası Kastamonu ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri

Grafik 5.35’ de verilmiştir.

0

50

100

150

200

250

0

200000

400000

600000

800000

1000000

1200000

1400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
im

 A
la

n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

59

Grafik 5.35. 1995-2012 yılları arası Kastamonu ili mısır ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.35 incelendiğinde, 1995 yılında mısır ekiliş alanı 85 640 da, üretim miktarı 15 994 ton ve

verim miktarı 187 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 9737 da, üretim miktarı

2131 ton ve verim miktarı 219 kg/da düzeyinde gerçekleşmiştir. Kastamonu’ da, 18 yıllık süreçte

ekiliş alanı ve üretim miktarında önemli ölçüde daralmalar görülse de, verim miktarında dalgalı bir

trend gözlenmiştir. Ancak, 1994 yılı ve 2001 yıllarında görülen ekiliş alanlarındaki ani düşüş yönlü

kırılmalar dikkat çekmektedir. Türkiye’ nin ekonomik kriz yılları olarak adlandırılan bu yıllarda

zorluklar yaşaması, Türk Lirasının devalüe olması ve buna bağlı olarak girdi maliyetlerindeki

artışların üretici kararları üzerinde olumsuz etkiler yarattığı düşünülebilir. Dekara verim ise inceleme

dönemi içerisinde dalgalı bir seyir izlemiştir. Yıllar bazında ortalama eğilimleri dikkate alındığında,

ekiliş alanı yıllık ortalama 11128 da azalış, üretim miktarı 2256 ton azalış ve verim miktarı 7,29 kg/da

azalış göstermiştir.

1995-2012 yılları arası Kastamonu ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri

Grafik 5.36’ da verilmiştir.

Grafik 5.36. 1995-2012 yılları arası Kastamonu ili nohut ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.36 incelendiğinde, 1995 yılında ekiliş alanı 1410 da, üretim miktarı 262 ton ve verim miktarı

186 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 60 da, üretim miktarı 7,2 ton ve dekara verim

120 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı, üretim miktarı ve dekara verim bakımından son 18

yılda önemli ölçüde azalışlar görülmüştür. Ortalama eğilimler dikkate alındığında, ekiliş alanı yıllık

ortalama 164 da azalış, üretim miktarı 36,50 ton azalış ve verim miktarı 10,70 kg/da azalış

göstermiştir. Kastamonu’ da inceleme dönemi içerisinde, üreticilerin nohut üretiminden neredeyse

vazgeçtiklerini söylemek mümkündür.

5.2.6.Ordu ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Ordu ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 249 514 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 26,89’ unu buğday ekiliş alanları, % 7,76’ sını arpa ekiliş alanları, % 39,33’ ünü mısır ekiliş

alanları ve % 0,02’ sini nohut ekiliş alanları oluşturmaktadır.

Ordu ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.7’ de verilmiştir.

0

20

40

60

80

100

120

140

160

180

200

0

200

400

600

800

1000

1200

1400

1600

1800

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

60

Tablo 5.7. Ordu İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim Miktarı

İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -436,28t
2
 + 3469,7t + 82894

Buğday Kuvadratik y = -394,16t
2
 + 2616t + 135740

Mısır Kuvadratik y = 281,74t
2
 - 32927t + 567735

Nohut Kuvadratik y = 1,0423t
2
 - 43,963t + 479,41

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -64,737t
2
 + 789,54t + 7142,3

Buğday Kuvadratik y = -46,784t
2
 + 342,08t + 15305

Mısır Kuvadratik y = 45,876t
2
 - 5286,3t + 91621

Nohut Kuvadratik y = -0,0115t
2
 - 2,1957t + 43,26

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,3382t
2
 + 7,3253t + 80,206

Buğday Kuvadratik y = -0,0515t
2
 + 1,5431t + 108,82

Mısır Kuvadratik y = 0,0084t
2
 + 0,0605t + 161,39

Nohut Kuvadratik y = -0,9994t
2
 + 20,104t + 52,449

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.37’ de verilmiştir.

Grafik 5.37. 1995-2012 yılları arası Ordu ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.37 incelendiğinde, 1995 yılında ekiliş alanı 91 130 da, üretim miktarı 9 563 ton ve verim

miktarı 105 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 19 350 da, üretim miktarı 2047 ton

ver verim miktarı 106 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanı ve üretim

miktarında mutlak azalış görülmesine karşın, verim miktarında dalgalı olmakla birlikte gittikçe artan

bir trend gözlenmiştir. Yıllık ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 3469

da azalış, üretim miktarı 789,50 ton artış ve verim miktarında 7,33 kg/da artış eğilimi hesaplanmıştır.

1995-2012 yılları arası Ordu ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.38’ da verilmiştir.

0

20

40

60

80

100

120

140

160

180

0

20000

40000

60000

80000

100000

120000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

61

Grafik 5.38. 1995-2012 yılları arası Ordu ili buğday ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.38 incelendiğinde, 1995 yılında buğday ekiliş alanı 140 830 da, üretim miktarı 16 283 ton ve

verimi 116 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 67 103 da, üretim miktarı 8363 ton ve

verimi 125 kg/da olarak belirlenmiştir. 18 yıllık süreçte ekiliş alanında ve üretim miktarında mutlak

azalışlar, verim miktarında ise artışlar görülmüştür. Yıllar bazında ortalama eğilimler

değerlendirildiğinde, ekiliş alanında yıllık ortalama 2616 da artış, üretim miktarında 342 ton artış ve

verim miktarında 1,54 kg/da artış olduğu hesaplanmıştır.

1995-2012 yılları arası Ordu ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.39’ da verilmiştir.

Grafik 5.39. 1995-2012 yılları arası Ordu ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.39 incelendiğinde, 1995 yılında mısır ekiliş alanı 530 250 da, üretim miktarı 90 336 ton ve

verim miktarı 170 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 92 284 da, üretim miktarı 15

097 ton ve verim miktarı 164 kg/da düzeyinde gerçekleşmiştir. Ordu’ da, 18 yıllık süreçte ekiliş alanı

0

20

40

60

80

100

120

140

160

0

20000

40000

60000

80000

100000

120000

140000

160000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

0

100000

200000

300000

400000

500000

600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

62

ve üretim miktarında önemli ölçüde daralmalar görülse de, verim miktarında dalgalı bir trend

gözlenmiştir. 2001 yılından itibaren ekiliş alanlarında görülen azalış yönlü ani kırılma üretici kararları

üzerinde oluşan olumsuz bir etkiye işaret etmektedir. Türkiye’ nin ekonomik kriz yıllarından birisi

olan 2001 yılı krizi, mısır üretimi gibi girdi kullanımının yoğun olarak üretimi yapılan ürünlerin

üreticilerinde olumsuzluklar yarattığı düşünülebilir. Yıllar bazında ortalama eğilimleri dikkate

alındığında, ekiliş alanı yıllık ortalama 32927 da azalış, üretim miktarı 5286 ton azalış ve verim

miktarı 0,06 kg/da artış göstermiştir.

1995-2012 yılları arası Ordu ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.40’ da verilmiştir.

Grafik 5.40. 1995-2012 yılları arası Ordu ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.40 incelendiğinde, 1995 yılında ekiliş alanı 400 da, üretim miktarı 34 ton ve verim miktarı 85

kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 50 da, üretim miktarı 5 ton ve dekara verim 100

kg/da düzeyinde gerçekleşmiştir. Son 18 yılda ekiliş alanı ve üretim miktarı önemli ölçüde azalışlar

göstermiştir. Dekara verim de ise nispeten de olsa artışlar söz konusudur. Ortalama eğilimler dikkate

alındığında, ekiliş alanı yıllık ortalama 44 da azalış, üretim miktarı 2,19 ton azalış ve verim miktarı 20

kg/da artış göstermiştir. Ordu’ da inceleme dönemi içerisinde, üreticilerin nohut üretiminden hemen

hemen vazgeçtiklerini söylemek mümkündür.

5.2.7.Samsun ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Samsun ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 2 460 787 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 42,12’ sini buğday ekiliş alanları, % 3,18’ ini arpa ekiliş alanları, % 14,24’ ünü mısır ekiliş

alanları ve % 0,61’ ini nohut ekiliş alanları oluşturmaktadır. Samsun ilindeki incelemeye alınan

ürünler için trend denklemleri Tablo 5.8’ de verilmiştir.

0

50

100

150

200

250

0

50

100

150

200

250

300

350

400

450

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

63

Tablo 5.8. Samsun İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -197,34t
2
 - 2770,9t + 178393

Buğday Kuvadratik y = -3263,53t
2
 + 62948,87t + 964318,64

Mısır Kuvadratik y = -196,64t
2
 - 20027t + 611087

Ayçiçeği Kuvadratik y = 631,03t
2
 - 13354t + 145776

Nohut Kuvadratik y = -5,3933t
2
 + 560,06t + 7395,1

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -111,38t
2
 + 446,64t + 43052

Buğday Kuvadratik y = -1055,6t
2
 + 22876t + 217270

Mısır Exponential y = -263,34t
2
 + 1613,8t + 154558

Ayçiçeği Kuvadratik y = 239,8t
2
 - 4193,1t + 31406

Nohut Kuvadratik y = 1,2099t
2
 + 83,077t + 415,67

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,4911t
2
 + 9,5445t + 233,37

Buğday Kuvadratik y = -0,3698t
2
 + 6,2308t + 233,11

Mısır Exponential y = 253,43e
0,0383t

Ayçiçeği Kuvadratik y = 1,1562t
2
 - 15,831t + 224,26

Nohut Kuvadratik y = 0,0735t
2
 + 3,4019t + 64,797

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.41’ de verilmiştir.

Grafik 5.41. 1995-2012 yılları arası Samsun ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.41 incelendiğinde, 1995 yılında ekiliş alanı 175 040 da, üretim miktarı 44 315 ton ve verim

miktarı 253 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 78 210 da, üretim miktarı 18 255

ton ver verim miktarı 233 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanı ve üretim

miktarında azalışlar görülmesine karşın, verim miktarında dalgalı bir trendle birlikte artışlar

gözlenmiştir. Yıllık ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 2771 da azalış,

üretim miktarı 447 ton azalış ve verim miktarında 9,54 kg/da artış eğilimi belirlenmiştir.

0

50

100

150

200

250

300

350

400

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

64

1995-2012 yılları arası Samsun ili buğday ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.42’ de verilmiştir.

Grafik 5.42. 1995-2012 yılları arası Samsun ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.42 incelendiğinde, 1995 yılı buğday ekiliş alanı 1 103 810 da, üretim miktarı 263 034 ton ve

verimi 238 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 1 036 369 da, üretim miktarı 260

671 ton ve verimi 242 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte ekiliş alanında, üretim

miktarında ve verim miktarında düzenli bir artış trendi gözlenmiştir. Yıllık ortalama eğilimler

incelendiğinde, ekiliş alanı yıllık ortalama 62949 da artış, üretim miktarı 22876 ton artış ve verim

miktarı 6,23 kg/da artış göstermiştir. Üretim miktarında ilgili yıllarda artışlar görülse de, üretici

kararını doğrudan yansıtan ekiliş alanları incelendiğinde üretim miktarının aksine azalışların olduğu

anlaşılmaktadır.

1995-2012 yılları arası Samsun ili mısır ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.43’ de verilmiştir.

0

50

100

150

200

250

300

350

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

100

200

300

400

500

600

0

100000

200000

300000

400000

500000

600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

65

Grafik 5.43. 1995-2012 yılları arası Samsun ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.43 incelendiğinde, 1995 yılında ekiliş alanı 568 510 da, üretim miktarı 147 014 ton ve verim

miktarı 259 kg/da olarak görülmüştür. 2012 yılına gelindiğinde, ekiliş alanı 186 683 da, üretim miktarı

94 076 ton ve verim miktarı 504 kg/da olarak belirlenmiştir. Son 18 yıllık süreçte ekiliş alanı ve üretim

miktarının azalış trendinde olduğu ve verim miktarının düzenli bir artış trendinde olduğu görülmüştür.

Yıllar bazında ortalama eğilimleri incelendiğinde, ekiliş alanında yıllık ortalama 20027 da azalış,

üretim miktarında 1614 ton azalış ve verim miktarında % 3,83 oranında artış hesaplanmıştır.

1995-2012 yılları arası Samsun ili ayçiçeği ekiliş alanı, üretim miktarı ve verim miktarının seyri

Grafik 5.44’ de verilmiştir.

Grafik 5.44. 1995-2012 yılları arası Samsun ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.44 incelendiğinde, 1995 yılı ekiliş alanı 143 500 da, üretim miktarı 29 688 ton ve verim

miktarı 207 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 104 864 da, üretim miktarı 37 659 ton

ve verim 359 kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanında daralmalar görülse de,

üretim miktarı ve verim miktarında önemli ölçüde gelişmeler sağlanmıştır. Yıllık artış veya azalışlar

ortalaması değerlendirildiğinde, ekiliş alanı yıllık ortalama 13354 da azalış, üretim miktarı 4193 ton

azalış ve verim miktarı 15,83 kg/da artış göstermiştir. Üretim miktarındaki artışların ekiliş alanı ile

ilişkili olduğu düşünülse de, bu artışların verim parametresi ile alakalı olduğu öngörülebilir.

1995-2012 yılları arası Samsun ili nohut ekiliş alanı, üretim miktarı ve verim miktarının seyri Grafik

5.45’ de verilmiştir.

0

50

100

150

200

250

300

350

400

0

20000

40000

60000

80000

100000

120000

140000

160000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

66

Grafik 5.45. 1995-2012 yılları arası Samsun ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.45 incelendiğinde, 1995 yılında ekiliş alanı 9 450 da, üretim miktarı 754 ton ve verim miktarı

80 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 15 005 da, üretim miktarı 2083 ton ve dekara

verim 139 kg/da düzeyinde gerçekleşmiştir. Son 18 yılda ekiliş alanı, üretim miktarı ve verim miktarı

bakımından nohut üretiminde önemli gelişmeler görülmüştür. Ortalama eğilimler dikkate alındığında,

ekiliş alanı yıllık ortalama 560 da artış, üretim miktarı 83 ton artış ve verim miktarı 3,40 kg/da artış

göstermiştir. Grafik 5.45 incelendiğinde üretim miktarındaki artış, verim miktarındaki artışla

ilişkilendirilebilecek olsa da, ekiliş alanındaki artışın üretici kararı üzerindeki başkaca bir etkiye işaret

ettiğini söylemek mümkündür.

5.2.8.Sinop ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Sinop ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 558 147 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 35, 97’ sini buğday ekiliş alanları, % 6,84’ ünü arpa ekiliş alanları, % 13,28’ ini mısır ekiliş

alanları ve % 0,20’ sini nohut ekiliş alanları oluşturmaktadır.

Sinop ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.9’ da verilmiştir.

0

20

40

60

80

100

120

140

160

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

67

Tablo 5.9. Sinop İli Arpa, Buğday, Mısır ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim Miktarı

İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -49,92t
2
 - 810,84t + 73003

Buğday Kuvadratik y = -648,49t
2
 + 562,37t + 400908

Mısır Kuvadratik y = -48,223t
2
 - 6823t + 193128

Nohut Kuvadratik y = -3,1246t
2
 - 7,3733t + 1577,1

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -14,225t
2
 + 41,329t + 10935

Buğday Kuvadratik y = 5,0998t
2
 - 1168,4t + 64775

Mısır Kuvadratik y = 81,384t
2
 - 2893,8t + 4334

Nohut Kuvadratik y = -0,0837t
2
 - 3,684t + 145,36

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = 0,0024t
2
 + 1,0197t + 153,81

Buğday Kuvadratik y = 0,5741t
2
 - 7,7476t + 173,2

Mısır Kuvadratik y = 1,1529t
2
 - 17,845t + 249,78

Nohut Kuvadratik y = 0,2124t
2
 - 3,1676t + 94,929

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.46’ da verilmiştir.

Grafik 5.46. 1995-2012 yılları arası Sinop ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.46 incelendiğinde, 1995 yılında ekiliş alanı 76 140 da, üretim miktarı 11 064 ton ve verim

miktarı 145 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 38 150 da, üretim miktarı 7927 ton

ver verim miktarı 208 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanında mutlak azalış

görülmesine karşın, üretim miktarında ve verim miktarında genel olarak artışlar gözlenmiştir. Yıllık

ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 810 da azalış, üretim miktarı 41 ton

artış ve verim miktarında 1,02 kg/da artış eğilimi hesaplanmıştır.

1995-2012 yılları arası Sinop ili buğday ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.47’ de verilmiştir.

0

50

100

150

200

250

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

68

Grafik 5.47. 1995-2012 yılları arası Sinop ili buğday ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.47 incelendiğinde, 1995 yılı buğday ekiliş alanı 411 000 da, üretim miktarı 61 069 ton ve

verimi 149 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 200 761 da, üretim miktarı 46 997

ton ve verimi 238 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte mutlak olarak ekiliş alanında ve

üretim miktarında azalış, verim miktarında ise artış gözlenmiştir. Yıllık artış ya da azalışlar ortalaması

incelendiğinde, ekiliş alanı yıllık ortalama 562 da artış, üretim miktarı 1168 ton azalış ve verim

miktarı 7,75 kg/da azalış göstermiştir. Üretim miktarında nispeten de olsa artışlar görülmektedir.

Ancak bu artışı dekara verimdeki artışlara bağlamak mümkündür. Çünkü ekiliş alanındaki azalış trendi

ilgili yıllarda da devam etmektedir.

1995-2012 yılları arası Sinop ili mısır ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik 5.48’

de verilmiştir.

Grafik 5.48. 1995-2012 yılları arası Sinop ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.48 incelendiğinde, 1995 yılında mısır ekiliş alanı 191 370 da, üretim miktarı 38 728 ton ve

verim miktarı 202 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 58 195 da, üretim miktarı 17

126 ton ve verim miktarı 294 kg düzeyinde gerçekleşmiştir. Mısır ekiliş alanları ve üretim miktarı 18

0

50

100

150

200

250

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

350

0

50000

100000

150000

200000

250000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

69

yıllık süreçte düzenli bir azalış trendinde olmasına karşın, verim miktarında dalgalı bir artış trendi

görülmüştür. Yıllık ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 6823 da azalış,

üretim miktarı 2894 ton azalış ve verim miktarı 17,85 kg/da azalış göstermiştir.

1995-2012 yılları arası Sinop ili nohut ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik 5.49’

da verilmiştir.

Grafik 5.49. 1995-2012 yılları arası Sinop ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.49 incelendiğinde, 1995 yılında nohut ekiliş alanı 1 470 da, üretim miktarı 128 ton ve verim

miktarı 87 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 1110 da, üretim miktarı 121 ton ve

verim miktarı 109 kg/da düzeyinde gerçekleşmiştir. Yıllar bazında ekiliş alanında ve üretim

miktarında mutlak azalışlar söz konusuyken dekara verim miktarında önce azalan daha sonra artan bir

yapı görülmüştür. 18 yıllık süreçte ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 7,37

da azalış, üretim miktarı 3,68 ton azalış ve verim miktarı 3,17 kg/da azalış göstermiştir. Ekiliş

alanlarındaki düzenli azalış trendi 2011 yılında ani kırılmayla artış trendine geçmiştir.

5.2.9.Sivas ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Sivas ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 4 599 918 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 62,24’ ünü buğday ekiliş alanları, % 11,15’ ini arpa ekiliş alanları, % 0,08’ ini ayçiçeği

ekiliş alanları ve % 2,26’ sını nohut ekiliş alanları oluşturmaktadır.

 Sivas ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.10’ da verilmiştir.

0

20

40

60

80

100

120

0

200

400

600

800

1000

1200

1400

1600

1800
1

9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

70

Tablo 5.10. Sivas İli Arpa, Buğday, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve Verim

Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -419,28t
2
 - 1664,4t + 639195

Buğday Kuvadratik y = -6011,2t
2
 + 93980,32t + 2891343,09

Ayçiçeği Kuvadratik y = 1,9285t
2
 - 4,0001t + 2366,7

Nohut Exponential y = 44046e
0,0525t

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Exponential y = 124541e
-0,011t

Buğday Kuvadratik y = 1081,8t
2
 - 13920t + 501007

Ayçiçeği Kuvadratik y = -1,344t
2
 + 36,492t + 201,47

Nohut Exponential y = 3728,5e
0,0795t

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = 0,2085t
2
 - 2,2405t + 197,14

Buğday Kuvadratik y = 0,5901t
2
 - 8,1043t + 169,79

Ayçiçeği Kuvadratik y = -0,8125t
2
 + 18,496t + 63,15

Nohut Exponential y = 84,516e
0,0271t

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.50’ de verilmiştir.

Grafik 5.50. 1995-2012 yılları arası Sivas ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.50 incelendiğinde, 1995 yılında arpa ekiliş alanı 632 210 da, üretim miktarı 127 526 ton ve

verim miktarı 202 kg/da olarak görülmüştür. 2012 yılı itibari ile ekiliş alanı 512 905 da, üretim miktarı

107 686 ton ve verim miktarı 210 kg/da olarak gerçekleşmiştir. Ekiliş alanında mutlak bir azalış söz

konusu iken, üretim miktarı ve dekara verimde dalgalı bir trend söz konusudur. İncelemeye alınan 18

yıllık sürede ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 1664 da azalış, üretim

miktarı % 1,1 oranında azalış ve dekara verim 2,24 kg/da azalış göstermiştir.

1995-2012 yılları arası Sivas ili buğday ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.51’ de verilmiştir.

0

50

100

150

200

250

300

0

100000

200000

300000

400000

500000

600000

700000

800000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

71

Grafik 5.51. 1995-2012 yılları arası Sivas ili buğday ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.51 incelendiğinde, 1995 yılında buğday ekiliş alanı 3 042 720 da, üretim miktarı 476 245 ton

ve verim miktarı 157 kg/da olarak belirlenmiştir. 2012 yılında ise, ekiliş alanı 2 863 118 da, üretim

miktarı 593 742 ton ve verim miktarı 208 kg/da düzeyinde gerçekleşmiştir. Ele alınan süre dahilinde,

ekiliş alanında azalış trendi görülmesine karşın, üretim miktarı ile verim miktarının dalgalı ve artan bir

trend izlediği görülmektedir. Yıllık artış veya azalışlar ortalaması incelendiğinde, ekiliş alanı yıllık

ortalama 93980 da artış, üretim miktarı 13920 ton azalış ve verim miktarı 8,10 kg/da azalış eğiliminde

olduğu hesaplanmıştır. 2008 yılından itibaren başlayan üretim miktarındaki artışı yükselen verim

trendine bağlamak mümkündür.

1995-2012 yılları arası Sivas ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.52’ de verilmiştir.

Grafik 5.52. 1995-2012 yılları arası Sivas ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim seyri

0

50

100

150

200

250

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

350

0

1000

2000

3000

4000

5000

6000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

72

Grafik 5.52 incelendiğinde, 1995 yılında ekiliş alanı 1150 da, üretim miktarı 100 ton ve verim miktarı

87 kg/da olarak görülmüştür. 2012 yılına gelindiğinde, ekiliş alanı 3602 da, üretim miktarı 596 ton ve

verim miktarı 165 kg/da olarak belirlenmiştir. Son 18 yıllık süreçte ekiliş alanı, üretim miktarı ve

verim miktarında oldukça dalgalı bir trend gözlenmiştir. Yıllar bazında ortalama eğilimleri

incelendiğinde, ekiliş alanında yıllık ortalama 4 da azalış, üretim miktarında 36,50 ton artış ve verim

miktarında 18,50 kg/da artış hesaplanmıştır. İncelenen her üç değişkeninde zaman içerisindeki

trendleri değerlendirildiğinde, eş zamanlı bir hareketin söz konusu olduğu görülmektedir. Aynı

yıllardaki azalışlar ve artışlar bir birleri ile olan etkileşimi ortaya koymaktadır. Türkiye’ nin ekonomik

kriz yılları olarak değerlendirilen 1994 yılı ve 2001 yıllarında, girdi yoğun olarak üretimi yapılan

ayçiçeği üretimini negatif yönlü etkileyen bir durumun söz konusu olduğu söylenebilir.

1995-2012 yılları arası Sivas ili nohut ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik 5.53’

de verilmiştir.

Grafik 5.53. 1995-2012 yılları arası Sivas ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.53 incelendiğinde, 1995 yılında ekiliş alanı 44 050 da, üretim miktarı 4102 ton ve verim

miktarı 93 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 104 030 da, üretim miktarı 9670 ton

ve dekara verim 93 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı, üretim miktarı ve verim bakımından

son 18 yılda artışlar görülmüştür. Ortalama eğilimler dikkate alındığında, ekiliş alanı yıllık ortalama %

5,25 artış, üretim miktarı % 7,95 oranında artış ve verim miktarı % 2,71 oranında artış göstermiştir.

5.2.10.Tokat ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Tokat ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 2 480 275 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 53,77’ sini buğday ekiliş alanları, % 10,26’ sını arpa ekiliş alanları, % 3,00’ ünü mısır ekiliş

alanları, % 4,11’ ini ayçiçeği ekiliş alanları ve % 1,82’ sini nohut ekiliş alanları oluşturmaktadır..

Tokat ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.11’ de verilmiştir.

0

20

40

60

80

100

120

140

160

180

200

0

20000

40000

60000

80000

100000

120000

140000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

73

Tablo 5.11. Tokat İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = 33,007t
2
 - 5706,2t + 346

Buğday Kuvadratik y = -504,09t
2
 - 1640,91t + 1477703,36

Mısır Kuvadratik y = 396,47t
2
 - 11343t + 104015

Ayçiçeği Kuvadratik y = 875,34t
2
 - 13425t + 55458

Nohut Kuvadratik y = -327,19t
2
 + 3685,9t + 102152

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -89,823t
2
 + 1095,6t + 69070

Buğday Kuvadratik y = 434,67t
2
 - 7460,8t + 340741

Mısır Kuvadratik y = 140,21t
2
 - 3190,9t + 28985

Ayçiçeği Kuvadratik y = 226,45t
2
 - 3292,3t + 12055

Nohut Kuvadratik y = -22,9t
2
 + 157,96t + 13567

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,2543t
2
 + 7,2134t + 197,25

Buğday Kuvadratik y = 0,3531t
2
 - 4,1521t + 228,13

Mısır Kuvadratik y = 0,7272t
2
 + 7,2777t + 247,66

Ayçiçeği Kuvadratik y = 0,5181t
2
 - 4,4355t + 196,88

Nohut Kuvadratik y = 0,1776t
2
 - 2,8941t + 132,68

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.54’ de verilmiştir

Grafik 5.54. 1995-2012 yılları arası Tokat ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.54 incelendiğinde, 1995 yılında ekiliş alanı 338 900 da, üretim miktarı 75 024 ton ve verim

miktarı 221 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 254 440 da, üretim miktarı 59 384

ton ver verim miktarı 253 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanı ve üretim

miktarında mutlak azalış görülmesine karşın, verim miktarında genel olarak artışlar gözlenmiştir.

Yıllık ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 5706 da azalış, üretim

miktarı 1095 ton artış ve verim miktarında 7,21 kg/da artış eğilimi hesaplanmıştır. 2008 yılına kadar

düşüş eğiliminde olan ancak bu yıldan itibaren ekiliş alanlarında artış trendinin olduğu görülmektedir.

Üretim miktarında verime bağlı olarak azalış ve artışlar görülse de, üretici kararlarını olumlu yönde

etkileyen bir unsurun varlığından söz etmek mümkündür.

0

50

100

150

200

250

300

350

0

50000

100000

150000

200000

250000

300000

350000

400000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
im

 A
la

n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekim Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

74

1995-2012 yılları arası Tokat ili buğday ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.55’ de verilmiştir.

Grafik 5.55. 1995-2012 yılları arası Tokat ili buğday ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.55 incelendiğinde, 1995 yılı buğday ekiliş alanı 1 463 090 da, üretim miktarı 331 345 ton ve

verimi 226 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 1 333 641 da, üretim miktarı 331

092 ton ve verimi 244 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte mutlak olarak ekiliş alanında

azalış, üretim miktarı ve verim miktarında ise artış gözlenmiştir. Yıllık ortalama eğilimleri

incelendiğinde, ekiliş alanı yıllık ortalama 1640 da azalış, üretim miktarı 7461 ton artış ve verim

miktarı 4,15 kg/da azalış göstermiştir. 2008 yılına kadar düşüş eğiliminde olan ekiliş alanları ilgili

yıldan sonra artış yönlü bir trend izlemiştir. Aynı durum üretim miktarı içinde söz konusudur. Üretim

miktarındaki artışlar verim kaynaklı olarak değerlendirilecek olsa da, ekiliş alanlarındaki artış üreticiyi

etkileyen başka bir unsurun göstergesi olarak kabul edilebilir.

1995-2012 yılları arası Tokat ili mısır ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik 5.56’

da verilmiştir.

Grafik 5.56. 1995-2012 yılları arası Tokat ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

0

50

100

150

200

250

300

350

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

100

200

300

400

500

600

700

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

75

Grafik 5.56 incelendiğinde, 1995 yılında mısır ekiliş alanı 82 250 da, üretim miktarı 23 871 ton ve

verim miktarı 290 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 34 001 da, üretim miktarı 19

981 ton ve verim miktarı 588 kg düzeyinde gerçekleşmiştir. Mısır ekiliş alanları ve üretim miktarı 18

yıllık süreçte düzenli bir azalış görülmesine karşın dekara verim miktarında önemli ölçüde artış trendi

görülmüştür. Yıllık azalış ve artış ortalaması incelendiğinde, ekiliş alanı yıllık ortalama 11343 da

azalış, üretim miktarı 3190 ton azalış ve verim miktarı 7,27 kg/da artış göstermiştir. Tokat ilinde mısır

ekiliş alanlarının hızla azaldığı görülmektedir. 2007 yılından sonra ise gerek ekiliş alanı gerekse

üretim miktarında artış yönlü kırılma dikkat çekmektedir.

1995-2012 yılları arası Tokat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.57’ de verilmiştir.

Grafik 5.57. 1995-2012 yılları arası Tokat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.57 incelendiğinde, 1995 yılın ekiliş alanı 46 800 da, üretim miktarı 8136 ton ve verim miktarı

174 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 102 023 da, üretim miktarı 28 241 ton ve

verim 277 kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanı, üretim miktarı ve verim

miktarında önemli ölçüde gelişmeler sağlanmıştır. Yıllık ortalama eğilimleri değerlendirildiğinde,

ekiliş alanı yıllık ortalama 13425 da azalış, üretim miktarı 3295 ton artış ve verim miktarı 4,43 kg/da

artış göstermiştir. 2001 yılına kadar sürekli olarak azalış trendinde olan ekiliş alanı ve üretim miktarı

dalgalı bir seyir izlese de yönünü artış yönlü olarak çevirmiş pozitif bir trend ortaya koymuştur.

1995-2012 yılları arası Tokat ili nohut ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik 5.58’

de verilmiştir.

0

50

100

150

200

250

300

0

20000

40000

60000

80000

100000

120000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

76

Grafik 5.58. 1995-2012 yılları arası Tokat ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.58 incelendiğinde, 1995 yılında ekiliş alanı 104 750 da, üretim miktarı 13 431 ton ve verim

miktarı 128 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 45 257 da, üretim miktarı 6063 ton

ve dekara verim 134 kg/da düzeyinde gerçekleşmiştir. Son 18 yılda ekiliş alanı ve üretim miktarı

önemli ölçüde azalışlar göstermiştir. Dekara verim de ise dalgalı bir seyir olduğu görülmüştür.

Ortalama eğilimler dikkate alındığında, ekiliş alanı yıllık ortalama 3686 da artış, üretim 158 ton artış

ve verim miktarı 2,89 kg/da artış göstermiştir

5.2.11.Yozgat ilinde araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı ve verim miktarı

trendlerinin değerlendirilmesi

Yozgat ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile 4 604 621 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 73,75’ini buğday ekiliş alanları, % 9,04’ünü arpa ekiliş alanları, % 0,20’ sini mısır ekiliş

alanları, % 1,13’ünü ayçiçeği ekiliş alanları ve % 5,46’sını nohut ekiliş alanları oluşturmaktadır.

Yozgat ilindeki incelemeye alınan ürünler için trend denklemleri Tablo 5.12’ de verilmiştir.

0

20

40

60

80

100

120

140

160

0

20000

40000

60000

80000

100000

120000

140000

160000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

77

Tablo 5.12. Yozgat İli Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı, Üretim Miktarı ve

Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -5488,3t
2
 + 86805t + 563348

Buğday Kuvadratik y = 2214,32t
2
 - 41419,15t + 3535020,47

Mısır Exponential y = 1231,6e
-0,105t

Ayçiçeği Kuvadratik y = 1245,3t
2
 - 30841t + 194234

Nohut Kuvadratik y = 622,63t
2
 - 32188t + 590435

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -1355,8t
2
 + 22205t + 132813

Buğday Kuvadratik y = 2015,7t
2
 - 26025t + 679679

Mısır Kuvadratik y = -7,2006t
2
 + 122,94t - 36,319

Ayçiçeği Kuvadratik y = 135t
2
 - 3164,9t + 19335

Nohut Kuvadratik y = 65,255t
2
 - 2213,7t + 46613

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,1219t
2
 + 3,2027t + 233,69

Buğday Kuvadratik y = 0,4522t
2
 - 5,2679t + 192,23

Mısır Kuvadratik y = -1,4702t
2
 + 33,155t + 252,12

Ayçiçeği Kuvadratik y = 0,167t
2
 + 2,2555t + 88,007

Nohut Kuvadratik y = 0,1583t
2
 - 0,1386t + 80,042

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.59’ da verilmiştir.

Grafik 5.59. 1995-2012 yılları arası Yozgat ili arpa ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.59 incelendiğinde, 1995 yılı arpa ekiliş alanı 625 490 da, üretim miktarı 152 531 ton ve verim

miktarı 244 kg/da olarak görülmüştür. 2012 yılında, arpa ekiliş alanı 416 150 da, üretim miktarı 93

372 ton ve verim miktarı 211 kg/da düzeyinde gerçekleşmiştir. Ekiliş alanı ve üretim miktarında

mutlak olarak bir azalış söz konusu olsa da, dekara verim son 18 yıllık süreçte artış göstermiş ancak

2012 yılında ani bir düşüş görülmüştür. İnceleme dönemi içerisinde, ortalama eğilimleri dikkate

alındığında, ekiliş alanı yıllık ortalama 86805 da artış, üretim miktarı 22205 ton artış ve verim miktarı

3,20 kg/da artış göstermiştir. Ekiliş alanlarındaki azalmalara karşın üretim miktarında dönemsel de

olsa görülen artışlar dekara verim miktarındaki artışlara bağlanabilir.

0

50

100

150

200

250

300

350

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

78

1995-2012 yılları arası Yozgat ili buğday ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.60’ da verilmiştir.

Grafik 5.60. 1995-2012 yılları arası Yozgat ili buğday ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.60 incelendiğinde, 1995 yılında buğday ekiliş alanı 3 423 830 da, üretim miktarı 605 973 ton

ve verim miktarı 177 kg/da olarak belirlenmiştir. 2012 yılında ise, ekiliş alanı 3 396 066 da, üretim

miktarı 759 737 ton ve verim miktarı 213 kg/da düzeyinde gerçekleşmiştir. İnceleme süresi içerisinde,

ekiliş alanında, üretim miktarında ve dekara verimde düzenli bir azalış olduğu görülmektedir. 18 yıllık

süreç içerisinde yıllık ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 41419 da azalış,

üretim miktarı 26025 ton artış ve verim miktarı 5,27 kg/da azalış eğiliminde olduğu hesaplanmıştır.

Ekiliş alanındaki artışlar üzerine etkili bir unsurun varlığından söz edilebileceği gibi, üretim

miktarındaki artışlar da gerek verim miktarında gerekse ekiliş alanındaki artışlara bağlı olarak

yükselme trendinde belirlenmiştir.

1995-2012 yılları arası Yozgat ili mısır ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.61’ de verilmiştir.

0

50

100

150

200

250

300

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

79

Grafik 5.61. 1995-2012 yılları arası Yozgat ili mısır ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.61 incelendiğinde, 1995 yılında mısır ekiliş alanı 821 da, üretim miktarı 269 ton ve verim

miktarı 328 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 141 da, üretim miktarı 37 ton ve

verim miktarı 262 kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanı ve üretim miktarında

önemli ölçüde daralmalar görülse de, verim miktarında dalgalı bir trend gözlenmiştir. 2000 ve 2001

yıllarında ekiliş alanlarında görülen ani artış yönlü kırılma dikkat çekmektedir. Bu yıllarda, üretici

kararları üzerinde etkili olmuş ve ekiliş alanlarında ani yükselişe neden olan bir unsurun varlığından

söz etmek mümkündür. Yıllar bazında ortalama eğilimleri dikkate alındığında, ekiliş alanı yıllık

ortalama % 10,50 oranında azalış, üretim miktarı 123 ton artış ve verim miktarı 33,15 kg/da artış

göstermiştir.

1995-2012 yılları arası Yozgat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.62’ de verilmiştir.

0

100

200

300

400

500

600

700

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

20

40

60

80

100

120

140

160

180

200

0

20000

40000

60000

80000

100000

120000

140000

160000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

80

Grafik 5.62. 1995-2012 yılları arası Yozgat ili ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

seyri

Grafik 5.62 incelendiğinde, 1995 yılın ekiliş alanı 150 000 da, üretim miktarı 12 779 ton ve verim

miktarı 85 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 52 251 da, üretim miktarı 7797 ton ve

verim 158 kg/da düzeyinde gerçekleşmiştir. 18 yıllık süreçte ekiliş alanı ve üretim miktarında önemli

ölçüde azalışlar görülmesine karşın verim miktarında artışlar belirlenmiştir. Yıllık artış yada azalış

ortalaması değerlendirildiğinde, ekiliş alanı yıllık ortalama 30841 da azalış, üretim miktarı 3165 ton

azalış ve verim miktarı 2,25 kg/da artış göstermiştir.

1995-2012 yılları arası Yozgat ili nohut ekiliş alanı, üretim miktarı ve dekara verim miktarı Grafik

5.63’ de verilmiştir.

Grafik 5.63. 1995-2012 yılları arası Yozgat ili nohut ekiliş alanı, üretim miktarı ve dekara verim seyri

Grafik 5.63 incelendiğinde, 1995 yılında nohut ekiliş alanı 524 440 da, üretim miktarı 48 438 ton ve

verim miktarı 92 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 251 505 da, üretim miktarı 32

272 ton ve verim miktarı 128 kg/da düzeyinde gerçekleşmiştir. Yıllar bazında ekiliş alanında ve üretim

miktarında mutlak azalışlar görülürken dekara verim miktarında artış söz konusudur. 18 yıllık süreçte

ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 32188 da azalış, üretim miktarı 2214

ton azalış ve verim miktarı 0,14 kg/da azalış göstermiştir.

5.2.12.Yeşilırmak Tarım Havzası’nda araştırmaya alınan ürünlerin ekiliş alanı, üretim miktarı

ve verim miktarı trendlerinin değerlendirilmesi

Yozgat ilinin, araştırmada incelemeye alınan ürünleri kapsayan tahıl ve diğer bitkisel ürünler grubuna

ilişkin tarım alanları incelendiğinde, 2012 yılı itibari ile22 952 352 da tarım arazisine sahiptir.

İncelemeye alınan ürünlerin ekiliş alanı bakımından ilgili grup içerisindeki dağılımı incelenecek

olursa, % 59,86’ sını buğday ekiliş alanları, % 11,93’ ünü arpa ekiliş alanları, % 1,95’ ini mısır ekiliş

alanları, % 2,18’ünü ayçiçeği ekiliş alanları ve % 1,75’ ini nohut ekiliş alanları oluşturmaktadır.

Yeşilırmak Tarım Havzası’nda incelemeye alınan ürünler için trend denklemleri Tablo 5.13’ de

verilmiştir.

0

20

40

60

80

100

120

140

0

100000

200000

300000

400000

500000

600000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

81

Tablo 5.13. Yeşilırmak Tarım Havzası Arpa, Buğday, Mısır, Ayçiçeği ve Nohut İçin Ekiliş Alanı,

Üretim Miktarı ve Verim Miktarı İçin Trend Denklemleri

Ürün Adı Denklem Tipi Ekiliş Alanı Trend Denklemi

Arpa Kuvadratik y = -6774,13t
2
 + 49148,87t + 3919493,28

Buğday Kuvadratik y = -11430,06t
2
 + 96390,74t + 15618671,76

Mısır Kuvadratik y = 461,39t
2
 - 84530,08t + 1.779.990,55

Ayçiçeği Kuvadratik y = 4176,1t
2
 - 90610t + 724575

Nohut Kuvadratik y = -1845,7t
2
 + 11620t + 984378

Ürün Adı Denklem Tipi Üretim Miktarı Trend Denklemi

Arpa Kuvadratik y = -1579,3t
2
 + 19135t + 839781

Buğday Kuvadratik y = 2681,58t
2
 - 31015,16t + 3087269,39

Mısır Kuvadratik y = 142,51t
2
 - 14753t + 389375

Ayçiçeği Kuvadratik y = 1037,7t
2
 - 18945t + 121336

Nohut Kuvadratik y = -138,04t
2
 + 1935,5t + 87933

Ürün Adı Denklem Tipi Verim Miktarı Trend Denklemi

Arpa Kuvadratik y = -0,1096t
2
 + 3,4306t + 194,72

Buğday Kuvadratik y = 0,1778t
2
 - 1,7958t + 187,98

Mısır Kuvadratik y = 0,2817t
2
 + 5,6008t + 195,91

Ayçiçeği Kuvadratik y = 0,2714t
2
 - 1,907t + 90,974

Nohut Kuvadratik y = 0,0379t
2
 + 1,2528t + 93,309

Araştırmada ele alınan ürünlerden arpa ekiliş alanı, üretim miktarı ve verim miktarının 1995-2012

yılları arası seyri Grafik 5.64’ de verilmiştir.

Grafik 5.64. 1995-2012 yılları arası Yeşilırmak Tarım Havzası arpa ekiliş alanı, üretim miktarı ve

dekara verim seyri

Grafik 5.64 incelendiğinde, 1995 yılında ekiliş alanı 3 945 380 da, üretim miktarı 842 559 ton ve

verim miktarı 197 kg/da olarak görülmüştür. 2012 yılında ise, ekiliş alanı 2 737 872 da, üretim miktarı

640 375 ton ver verim miktarı 208 kg/da düzeyinde belirlenmiştir. 18 yıllık süreçte ekiliş alanında ve

üretim miktarında mutlak azalış görülmesine karşın, verim miktarında genel olarak artışlar

gözlenmiştir. Yıllık ortalama eğilimler değerlendirildiğinde, ekiliş alanı yıllık ortalama 49149 da,

üretim miktarı 19135 ton artış ve verim miktarında 3,43 kg/da artış eğilimi hesaplanmıştır.

0

50

100

150

200

250

300

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

82

1995-2012 yılları arası Yeşilırmak Tarım Havzası buğday ekiliş alanı, üretim miktarı ve dekara verim

miktarı Grafik 5.65’ de verilmiştir.

Grafik 5.65. 1995-2012 yılları arası Yeşilırmak Tarım Havzası buğday ekiliş alanı, üretim miktarı ve

dekara verim seyri

Grafik 5.65 incelendiğinde, 1995 yılı buğday ekiliş alanı 15 685 160 da, üretim miktarı 2 891 981 ton

ve verimi 177 kg/da olarak görülmüştür. 2012 yılı buğday ekiliş alanı 13 739 503 da, üretim miktarı 3

108 705 ton ve verimi 202 kg/da olarak gerçekleşmiştir. Son 18 yıllık süreçte ekiliş alanında azalışlar

görülse de, üretim miktarında ve verim miktarında düzenli bir artış trendi gözlenmiştir. Yıllık

ortalama azalış ve artış oranları incelendiğinde, ekiliş alanı yıllık ortalama 96 390 da artış, üretim

miktarı 31 015 ton azalış ve verim miktarı 1,80 kg/da artış göstermiştir.

1995-2012 yılları arası Yeşilırmak Tarım Havzası mısır ekiliş alanı, üretim miktarı ve dekara verim

miktarı Grafik 5.66’ da verilmiştir.

Grafik 5.66. 1995-2012 yılları arası Yeşilırmak Tarım Havzası mısır ekiliş alanı, üretim miktarı ve

dekara verim seyri

0

50

100

150

200

250

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

16000000

18000000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

0

50

100

150

200

250

300

350

400

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1800000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

83

Grafik 5.66 incelendiğinde, 1995 yılında mısır ekiliş alanı 1 654 771 da, üretim miktarı 364 621 ton ve

verim miktarı 226 kg/da olarak görülmüştür. 2012 yılında, ekiliş alanı 448 504 da, üretim miktarı 178

289 ton ve verim miktarı 354 kg düzeyinde gerçekleşmiştir. Mısır ekiliş alanları ve üretim miktarında

azalışlar görülmesine karşısın, verim miktarında dalgalı ve artan bir trend olduğu belirlenmiştir. Yıllık

ortalama eğilimleri incelendiğinde, ekiliş alanı yıllık ortalama 84 530 da azalış, üretim miktarı 14 753

ton azalış ve verim miktarı 5,60 kg/da artış göstermiştir.

1995-2012 yılları arası Yeşilırmak Tarım Havzası ayçiçeği ekiliş alanı, üretim miktarı ve dekara verim

miktarı Grafik 5.67’ de verilmiştir.

Grafik 5.67. 1995-2012 yılları arası Yeşilırmak Tarım Havzası ayçiçeği ekiliş alanı, üretim miktarı ve

dekara verim seyri

Grafik 5.67 incelendiğinde, 1995 yılında ekiliş alanı 630 710 da, üretim miktarı 94 268 ton ve verim

miktarı 83 kg/da olarak görülmüştür. 2012 yılına gelindiğinde, ekiliş alanı 500 870 da, üretim miktarı

141 179 ton ve verim miktarı 132 kg/da düzeyinde gerçekleşmiştir. Son 18 yıllık süreçte ekiliş alanı ve

üretim miktarı kuvadratik bir trend gerçekleştirmesine karşın verim miktarının dalgalı bir seyir izlediği

görülmüştür. Yıllar bazında ortalama eğilimleri incelendiğinde, ekiliş alanında yıllık ortalama 90610

da azalış, üretim miktarında 18945 ton azalış ve verim miktarında 1,91 kg/da artış hesaplanmıştır.

1995-2012 yılları arası Yeşilırmak Tarım Havzası nohut ekiliş alanı, üretim miktarı ve dekara verim

miktarı Grafik 5.68’ de verilmiştir.

0

20

40

60

80

100

120

140

160

0

100000

200000

300000

400000

500000

600000

700000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

84

Grafik 5.68. 1995-2012 yılları arası Yeşilırmak Tarım Havzası nohut ekiliş alanı, üretim miktarı ve

dekara verim seyri

Grafik 5.68 incelendiğinde, 1995 yılında ekiliş alanı 962 870 da, üretim miktarı 95 611 ton ve verim

miktarı 96 kg/da olarak belirlenmiştir. 2012 yılında, ekiliş alanı 630 421 da, üretim miktarı 78 396 ton

ve dekara verim 122 kg/da düzeyinde gerçekleşmiştir. Son 18 yılda ekiliş alanı ve üretim miktarında

önemli ölçüde azalışlar görülmesine karşın ve dekara verim bakımından artışlar görülmüştür. Ortalama

eğilimler dikkate alındığında, ekiliş alanı yıllık ortalama 11 620 da artış, üretim miktarı 1935 ton artış

ve verim miktarı 1,25 kg/da artış göstermiştir. Üretim miktarında görülen kısmen de olsa artışları,

dekara verimdeki artışlara bağlamak mümkündür.

5.2.13. Yeşilırmak Tarım Havzası’ndaki Tarım Ürünlerinin Arz Duyarlılığının Belirlenmesi

İnceleme alınan tarım ürünleri için panel veri analizi kullanılmıştır. Panel veri analizinde ilk aşama

olarak değişkenlerin birim kök sınaması yapılmıştır. Birim kök sınaması sonuçları Tablo 5.14’ de

verilmiştir.

0

20

40

60

80

100

120

140

160

0

200000

400000

600000

800000

1000000

1200000

1
9
9

5

1
9
9

6

1
9
9

7

1
9
9

8

1
9
9

9

2
0
0

0

2
0
0

1

2
0
0

2

2
0
0

3

2
0
0

4

2
0
0

5

2
0
0

6

2
0
0

7

2
0
0

8

2
0
0

9

2
0
1

0

2
0
1

1

2
0
1

2

V
erim

E
k
il

iş
 A

la
n
ı,

 Ü
re

ti
m

 M
ik

ta
rı

Ekiliş Alanı (da) Üretim Miktarı (ton) Verim (kg/da)

85

Tablo 5.14. LLC ve IPS birim kök testi sonuçları

Değişkenler
Levin ve Lin Chu t İstatistiği

Im, Pesaran ve Shin W

İstatisitiği

Dif.

İstatistik Olasılık İstatistik Olasılık

Ararz -2,8509 0,0220** -2,0635 0,0195** I(0)

Bugarz -7,1410 0,0000* -6,6244 0,0000* I(0)

Mısarz -2,2932 0,0109** 0,6061 0,7278 I(0)

Ayarz -7,1789 0,0000* -4,1207 0,0000* I(1)

Noharz -2,5488 0,0054* -3,7082 0,0001* I(0)

Arreel1 -18,0049 0,0000* -9,9890 0,0000* I(0)

Bugreel1 -16,3978 0,0000* -9,2449 0,0000* I(0)

Mısreel1 -3,6211 0,0001* -1,5416 0,0616*** I(0)

Ayreel1 -3,0664 0,0011* -0,5790 0,2813 I(0)

Nohreel1 -4,5529 0,0000* -5,5891 0,0000* I(0)

Akfiyat -6,2402 0,0000* -1,3393 0,0902*** I(0)

Gübfiyat -1,5140 0,0650*** 1,4175 0,9218 I(0)

Yağışort -5,6351 0,0000* -4,0747 0,0000* I(0)

Sıcakort -10,7747 0,0000* -9,1935 0,0000* I(0)

Traksay -5,7612 0,0000* -4,0336 0,0000* I(0)

*%1 düzeyinde, **% 5 düzeyinde, *** % 10 Düzeyinde Anlamlı Görülmüştür

Yapılan birim kök sınaması sonucunda, bu araştırma için incelemeye alınan ürünlerden ayçiçeği

arzının düzeyde birim köke sahip olduğu görülmüştür. Ayçiçeği arzı ilk farklar yöntemi ile birim

kökten arındırılmış ve temiz dizi elde edilmiştir.

Temiz dizi olarak nitelendirilebilen birim kök içermeyen veriler ile panel regresyon çözümlemesi

yapılmıştır. Panel regresyon çözümlemesi yapılırken Yeşilırmak Tarım Havzası bir bütün olarak ele

alınmış ve ürün arzı üzerinde etkili olduğu düşünülen faktörlerin etkileri bu yolla araştırılmıştır.

Yeşilırmak Tarım Havzası’nda yetiştirilen tarım ürünlerinden arpa arzı için oluşturulan model

aşağıdaki gibi ifade edilebilir;

lnArarzit=β0+lnArreel1it+lnAyreel1it+lnAkfiy+lnYagis+lnSicort+lnTraktor +Despolit

Oluşturulan modele ilişkin panel veri çözümlemesi sonuçları Tablo 5.15’ de verilmiştir.

Tablo 5.15. Yeşilırmak Tarım Havzası’nda arpa üretimi için panel veri analizi sonuçları

Bağımlı değişken: Ararz

Metot: Panel EGLS

Yatay Kesit: Rassal Etkili

Bağımsız Değişken Katsayı Std, Hata t-İstatistik Prob,

Arreel1 0,6077 0,2013 3,0177 0,0029*

Ayreel1 -0,2148 0,2766 -0,7762 0,4386

Akfiy -0,0183 0,0170 -1,0725 0,2849

Yagıs -0,0744 0,0059 -12,539 0,0000*

Sıcort -2,1948 0,4333 -5,0652 0,0000*

Traktor 0,5814 0,1004 5,7871 0,0000*

Despol 0,1904 0,0731 2,6018 0,0100*

Sabit 14,3427 2,0135 7,1231 0,0000*

 R
2
 =0,88 F-istatistik= 183,24 Prob (F-ist,) = 0,0000

 Std Hata: 0,49 Hausman: 1,0000 Pacor = 0,7587

*%1 düzeyinde anlamlıdır.

Yeşilırmak Tarım Havzası’nda yetiştirilen arpa arzına ilişkin kantitatif sonuçlar incelendiğinde, elde

edilen sonuçların beklentilerle uyumlu olduğunu söylemek mümkündür. Yetiştirme koşulları ve

ekonomik teoriye uygunluk bakımından rakip veya ikame ürün niteliğinde olan ayçiçeği reel fiyatları

modele dahil edilmiştir. Buna göre, arpa reel fiyatlarının bir gecikmeli değeri, yıllık yağış ortalaması,

86

yıllık sıcaklık ortalaması, havzadaki traktör sayısı ve prim destekleme sisteminin etkisi % 1 düzeyinde

anlamlı bulunmuştur.

Model kurulurken sabit etkili model ve rassal etkili model arasında tercih yapabilmeye olanak

sağlayan Hausman Testi sonucuna göre “p” değeri 1,000 bulunmuştur. Elde edilen bulgu 1,000>0,05

olduğundan rassal etkili modelin kullanılmasına karar verilmiştir. Model bütünü ile incelendiğinde,

modelin açıklama gücünü yansıtan determinasyon katsayısı % 88 olarak hesaplanmıştır. İncelemeye

alınan arpa arzının mevcut değişkenlerle % 88’ inin açıklanabildiğini söylemek mümkündür. Elde

edilen regresyon sonuçlarına ilişkin standart hata 0,49 dur. Model bütünü ile anlamlı görülmüştür.

Modele ilişkin F istatistik değeri 183,24, Wooldridge otokorelasyon test istatistiği olasılık değeri

0,7587 olarak görülmüş ve H0 hipotezi kabul edilerek modele ilişkin otokorelasyon probleminin

olmadığına karar verilmiştir.

Anlamlı görülen değişkenler sonucunda elde edilen arz fonksiyonu aşağıdaki gibi ifade edilebilir;

lnArarzit= ln14,34 + ln0,61*Arreeli(t-1) - ln0,07*Yagısit - ln2,19*Sıcortit + 0,58*Traktorit +

0,19*despolt

Elde edilen bulgulardan hareketle; arpa reel fiyatlarının bir gecikmeli değeri, traktör sayısı ve

destekleme politikası değişkeninin işareti pozitif olarak elde edilirken, yağış ve sıcaklık ortalamasının

işareti negatif olarak görülmüştür. Buna göre, diğer faktörler sabit kabul edildiğinde arpa reel

fiyatlarında bir dönem önce ortaya çıkacak % 1 lik artış, cari yıldaki arpa arzını % 0,61, traktör

sayısındaki % 1 lik artış ise arpa arzında % 0,58 artışa ve destekleme unsurundaki % 1 lik artış arpa

arzı üzerinde % 0,19 oranında pozitif yönlü değişime neden olmaktadır. Yıllık yağış ortalamasındaki

% 1 lik artış arpa arzını % 0,07 oranında azaltırken, sıcaklık ortalamasındaki % 1 lik artış arpa arzını

% 2,19 oranında azalışa neden olmaktadır. Değişkenlerin kısmi etkileri bakımından incelenecek

olursa, havzada arpa arzının yıllık sıcaklık ortalamasına daha duyarlı olduğu belirlenmiştir. Literatürde

arpanın arz duyarlılığı ile ilgili yapılan çalışmalarda arz elastikiyetleri Hindistan Punjab bölgesi 0,39

(Krishna, 1963), 0,53 (Kaul, 1967), 0,22 (Cummings, 1974), -0,63 (Askari ve Cumings, 1976),

Haryana bölgesi 0,58 (Singh ve Rai, 1973), Rajasthan bölgesi 0,67 (Cummings, 1975), Suriye’de -

0,15 (Askari vd, 1977), Macaristan’ da 0,14 (Eddie, 1967), ABD’ de 1,32 (Brandow, 1958) olarak

görülmüştür. Göller Bölgesi’nde yapılan benzer bir çalışmada ise, arpa arzı üzerinde etkili faktörler

arpa reel fiyatı (0,82), rakip ürün niteliğinde olan buğdayın fiyatı (-0,78) ve trend değişkeni (0,02)

olarak elde edilmiştir (Bal, 2005). Yine Çukurova Bölgesi’nde yapılan başka bir çalışmada ise arpanın

arz duyarlılığı üzerine etkili faktörler, arpanın t-1 dönemdeki GSÜD (0,14) ve rakip ürün durumunda

olan t-1 dönemde şeker pancarı GSÜD (-0,09) olarak görülmüştür (Alemdar, 2003). Arpanın arz

duyarlılığı üzerine yapılmış benzer bir çalışmada, t-1 dönemdeki ekiliş alanları (0,87) ve reel fiyat (-

0,13) olarak gözlenmiştir (Kızılaslan,1991).

Yeşilırmak Tarım Havzası’nda yetiştirilen tarım ürünlerinden buğday arzı için oluşturulan model

aşağıdaki gibi ifade edilebilir;

lnBugarzit=β0+lnBugreel1it+lnMısreel1it+lnAkfiy+lnYagis+lnSicort+lnTraktor+Despolit

Oluşturulan modele ilişkin panel veri çözümlemesi sonuçları Tablo 5.16’ da verilmiştir.

87

Tablo 5.16. Yeşilırmak Tarım Havzası’nda buğday arzı için panel veri analizi sonuçları

Bağımlı değişken: Bugarz

Metot : Panel EGLS

Yatay Kesit: Rassal Etkili

Bağımsız Değişken Katsayı Std, Hata t-İstatistik Prob,

Bugreel1 0,3393 0,1642 2,0664 0,0402**

Mısreel1 -0,2839 0,2474 -1,1473 0,2528

Akfiy -0,0802 0,0236 -3,3929 0,0009*

Yagıs -0,1812 0,0676 -2,6783 0,0081*

Sıcort -1,4857 0,1486 -9,9925 0,0000*

Traktor 0,9722 0,0253 38,297 0,0000*

Despol 0,0981 0,0595 1,6501 0,1007

Sabit 8,4617 1,9937 4,2441 0,0000*

 R
2
 =0,97 F-istatistik= 833,79 Prob (F-ist,) = 0,0000

 Std. Hata: 0,36 Hausman: 1,0000 Pacor = 0,6622

*%1 düzeyinde anlamlıdır. ** %5 düzeyinde anlamlıdır.

Yeşilırmak Tarım Havzası’nda yetiştirilen buğday arzı için elde edilen sonuçlar değerlendirildiğinde,

bulguların teoriyle örtüştüğünü söylemek mümkündür. Modele, üretim tekniği ve teorik bakımdan

uygun olarak görülen mısır reel fiyatlarının bir gecikmeli değeri rakip ürün etkisi olarak dahil

edilmiştir. Genel olarak bakıldığında, buğday reel fiyatının bir gecikmeli değeri % 5 düzeyinde,

motorin fiyatları, yıllık yağış ortalaması, sıcaklık ortalaması ve traktör sayısı % 1 düzeyinde anlamlı

görülmüştür.

Model kurulurken sabit etkili model ve rassal etkili model arasında tercih yapabilmeye olanak

sağlayan Hausman Testi sonucuna göre “p” değeri 1,000 bulunmuştur. Elde edilen bulgu 1,000>0,05

olduğundan rassal etkili modelin kullanılmasına karar verilmiştir. Model bütünü ile incelendiğinde,

modelin açıklama gücünü yansıtan determinasyon katsayısı % 97 olarak hesaplanmıştır. İncelemeye

alınan buğday arzının modele dahil edilen değişkenlerle % 97’ sinin açıklanabildiğini söylemek

mümkündür. Modelin regresyon sonuçlarına ilişkin standart hatası 0,36 olarak belirlenmiştir. Model

bütünü ile anlamlı görülmüştür. Modele ilişkin F istatistik değeri 833,79, Wooldridge otokorelasyon

testi istatistiği olasılık değeri 0,6622 olarak hesaplanmış ve H0 hipotezi kabul edilerek otokorelasyon

probleminin olmadığına karar verilmiştir.

Yapılan Panel EGLS çözümlemesi sonucunda anlamlı görülen değişkenler ile oluşturulan arz

fonksiyonu aşağıdaki gibi ifade edilebilir;

lnBugarzt= ln8,46+ln0,34*Bugreeli(t-1) - ln0,08*Akfiyit – ln0,18*Yagısit – ln1,48*Sıcortit +

0,97*Traktorit +0,10*Despol

Oluşturulan model sonuçlarına göre; buğday reel fiyatlarının bir gecikmeli değeri, havzadaki traktör

sayısı ve destekleme politikası değişkeninin işareti pozitif iken, motorin fiyatları, yağış ortalaması ve

sıcaklık ortalamasının işareti negatif olarak görülmüştür. Diğer faktörler sabit kabul edildiğinde,

buğday bir dönem önceki reel fiyatlarında ortaya çıkacak % 1 lik artış cari yıldaki arzı % 0,34,

havzadaki traktör sayısında oluşacak % 1 lik artış buğday arzını % 0,97 ve destekleme politikası

unsurunda ortaya çıkacak % 1 lik artış buğday arzında % 0,10 artışa neden olmaktadır. Benzer

Grafikde, akaryakıt fiyatlarında oluşacak % 1 lik artış buğday üretiminde % 0,08 azalışa, yağış

ortalamasında oluşacak % 1 lik artış buğday üretiminde % 0,18 azalışa ve sıcaklık ortalamasında

oluşacak % 1 lik artışın buğday arzında % 1,48 oranında azalışa neden olmaktadır. Literatürde yapılan

benzer çalışmalarda buğday fiyat elastikiyetinin 0,40, rakip ürünle olan çapraz elastikiyetinin -0,38

olduğu görülmüştür (Albayrak, 1998). Avustralya’da yapılan benzer bir çalışmada ise buğdayın fiyat

karşısındaki duyarlılığı sırasıyla 59,22, 59,99 63,37 ve 59,91 olarak görülmüştür (Culas, 2014). Farklı

bölgelerde yapılan benzer çalışmalar için, buğdayın arz elastikiyeti, Canada da 0,75 (Schimitz, 1968),

Arjantin’ de 0,57 (Freire, 1966), Şilide 0,37 (Swift, 1969), Yeni Zelanda’ da 0,96 (Guise, 1968)

88

olarak görülmüştür. Yapılan başka bir çalışmada da, buğday arzını etkileyen faktörlere ait istatistiksel

bulgular şu Grafikdedir; t-1 dönemdeki buğday fiyatı (0,19), t-1 dönemdeki buğday üretimi (-0,02),

buğdayın t dönemi (-0,08) ve t-1 dönemine (0,08) ilişkin dış ticareti, gübre fiyatları (0,06), mazot

fiyatları (0,09) ve zaman trendi (0,05) anlamlı görülmüştür (Hatırlı ve ark., 2002). Göller bölgesinde

yapılan benzer bir çalışmada ise buğdayın arz duyarlılığını etkileyen başlıca unsurlar, t-1 dönemdeki

buğday üretimi (0,71), t-1 dönemdeki buğday fiyatı (0,70) ve rakip ürün olarak belirlenen arpanın

GSÜD (-0,28) olarak belirlenmiştir (Bal, 2005). Çukurova bölgesinde başka bir çalışmada da

buğdayın arz duyarlılığı üzerine etkili unsurlar buğdayın t-1 dönemdeki GSÜD (0,18), t-1 dönemdeki

ekiliş alanı (0,73) ve rakip ürün olarak seçilen mercimeğin çapraz elastikiyeti (-0,03) olarak

görülmüştür (Alemdar,2003). Pensilvanya’ da yapılan benzer bir çalışmada, buğdayın arz duyarlılığını

etkileyen başlıca faktörler, beklenen fiyat ile gerçekleşen fiyat oranı (0,12), reel fiyat (0,92) ve ekiliş

alanı büyüklüğü (1,047) olarak görülmüştür. (Behrman, 1966). Kanada da yapılan başka bir arz

duyarlılığı çalışmasında ise buğday üretimi üzerine etkili faktörlerden, t-1 dönemdeki buğday fiyatı

(38,86), t-1 dönemdeki buğday üretim miktarı (-14,86) ve trend değişkeni (-137,06) istatistiksel olarak

anlamlı görülmüştür (Klark ve Klain, 1996). Pakistanda yapılan başka bir çalışmada ise, buğday arzı

üzerinde etkili unsurlar, t-1 dönemde buğday cari fiyatı (0,01), t-1 dönemde buğday üretim miktarı

(0,013) ve t dönemindeki yağış miktarı (0,49) istatistiksel olarak anlamlı görülmüştür (Niamatullah ve

Zaman, 2009). Türkiye’ de buğdayın arz duyarlılığı üzerine yapılan benzer bir çalışmada, buğday

ekiliş alanları üzerine istatistiksel olarak anlamlı görülen en önemli değişken t-1 dönemdeki ekiliş

alanları (0,66) olarak görülmüştür (Kızılaslan ve Gürler, 1993).

Yeşilırmak Tarım Havzası’nda yetiştirilen tarım ürünlerinden mısır arzı için oluşturulan model

aşağıdaki gibi ifade edilebilir;

lnMısarzit=β0+lnMısreel1it+lnBugreel1it+lnAkfiy+lnYagis+lnSicort+lnTraktor +Despolit

Oluşturulan modele ilişkin panel veri çözümlemesi sonuçları Tablo 5.17’ de verilmiştir.

Tablo 5.17. Yeşilırmak Tarım Havzası’nda mısır arzı için panel veri analizi sonuçları

Bağımlı değişken: Mısarz

Metot : Panel EGLS

Yatay Kesit: Rassal Etkili

Bağımsız Değişken Katsayı Std. Hata t-İstatistik Prob.

Mısreel1 2,4562 1,1968 2,0559 0,0414**

Bugreel1 -0,6087 0,6342 -0,9598 0,3386

Akfiy -0,0391 0,1208 -0,3238 0,7465

Yagıs 0,1269 0,0123 10,2790 0,0000*

Sıcort 9,2281 0,4632 19,9189 0,0000*

Traktor 0,1999 0,0558 3,5820 0,0005*

Despol 0,1985 0,2587 0,7676 0,4438

Sabit -5,4092 10,2768 -0,5263 0,5994

 R
2
 =0,78 F-istatistik= 82,60 Prob (F-ist.) = 0,0000

 Std. Hata: 1,60 Hausman: 1,0000 Pacor =0,0573

*%1 düzeyinde anlamlıdır. ** %5 düzeyinde anlamlıdır.

Yeşilırmak tarım havzasında yetiştirilen tarım ürünlerinden mısır arzı için elde edilen sonuçlar

incelendiğinde, mısır reel fiyatlarının bir gecikmeli değeri % 5 düzeyinde, yıllık yağış ortalaması,

yıllık sıcaklık ortalaması ve havzadaki traktör sayısı % 1 düzeyinde anlamlı görülmüştür.

Model kurulurken sabit etkili model ve rassal etkili model arasında tercih yapabilmeye olanak

sağlayan Hausman Testi sonucuna göre “p” değeri 1,000 bulunmuştur. Elde edilen sonuç 1,000>0,05

olduğundan rassal etkili modelin kullanılması uygun görülmüştür. Model bütünü ile incelendiğinde,

modelin açıklama gücünü yansıtan determinasyon katsayısı % 78 olarak hesaplanmıştır. İncelemeye

alınan mısır arzının modele dahil edilen değişkenlerle % 78’ sinin açıklanabildiği söylenebilir.

Modelin regresyon sonuçlarına ilişkin standart hatası 1,60 olarak belirlenmiştir. Model bütünü ile

anlamlı görülmüştür. Modele ilişkin F istatistik değeri 82,60, Wooldridge otokorelasyon test istatistik

89

değeri 0,0573 olarak hesaplanmış ve H0 hipotezi kabul edilerek modele ilişkin otokorelasyon

probleminin olmadığına karar verilmiştir.

Yapılan Panel Veri Analizi sonucunda anlamlı görülen değişkenlerle oluşturulan arz fonksiyonu

aşağıdaki gibi ifade edilebilir;

lnMısarzit= -ln5,41 + ln0,98*Mısreel1i(t-1) +ln0,12*Yagısit + ln9,22*Sıcortit + 0,19*lnTraktorit

Elde edilen model sonuçlarına göre; mısır reel fiyatlarının bir gecikmeli değeri, yıllık sıcaklık

ortalaması, havzadaki traktör sayısı ve yağış parametrelerinin işareti pozitif yönlü olarak görülmüştür.

Diğer faktörler sabitken mısır reel fiyatlarında bir dönem önce ortaya çıkacak % 1 lik artış mısırı arzı

üzerinde % 0,98 artışa, yağış ortalamasında oluşacak % 1 lik artışın mısır arzında % 0,12 artışa,

sıcaklık ortalamasında oluşacak % 1 lik artışın mısır arzında % 9,22 lik artışa ve havzadaki traktör

sayısındaki % 1 lik artışın mısır arzında % 0,20 oranında artışa neden olduğu belirlenmiştir.

Değişkenlerin mısır arzı üzerinde kısmi etkileri değerlendirildiğinde, mısır arzının yıllık sıcaklık

ortalamasına karşı daha duyarlı olduğu görülmüştür. Yapılan benzer bir çalışmada, mısır arzı için arz

duyarlılığını etkileyen faktörlerden işgücü, yağış miktarı, gübreleme ve ekiliş alanları istatistiksel

olarak anlamlı görülen değişkenler olarak görülmüştür (Phiko ve Alexander, 2014). Farklı bölgelerde

yapılan çalışmalarda mısır üretimi için arz duyarlılıkları; Mısır’da -0,16, Suriye’ de 0,51(Askari

vd,1977), Sudan’ da 0,23 (Medani, 1970) Filipinlerde 0,12 Visayas’ da 1,66 (Mangahas vd, 1966),

Tayland’ da 4,47 (Behrman, 1968), Macaristan’ da 0,16 (Eddie, 1967) ve ABD’ de 1,16 (Nerlove,

1958) olarak görülmüştür. Zimbabwe’ de yapılan benzer bir çalışmada ise, mısır arz duyarlılığını

etkileyen ve istatistiksel olarak anlamlı görülen değişkenler, t-1 dönemi reel fiyatlar (0,49), rakip ürün

üretim miktarı (-0,26), yağış miktarı (-0,47), tarımsal krediler (-0,62), verim miktarı (-0,32) ve ekiliş

alanı (-0,29) olarak belirlenmiştir (Vincent vd, 2013).

Yeşilırmak Tarım Havzası’nda yetiştirilen tarım ürünlerinden ayçiçeği arzı için oluşturulan model

aşağıdaki gibi ifade edilebilir;

lnAyarzit=β0+lnAyreel1it+lnArreel1it+lnAkfiy+lnYagis+lnSicort+lnTraktor +Despolit

Oluşturulan modele ilişkin panel veri çözümlemesi sonuçları Tablo 5.18’ de verilmiştir.

Tablo 5.18. Yeşilırmak Tarım Havzası’nda ayçiçeği arzı için panel veri analizi sonuçları

Bağımlı değişken: ∆Ayarz

Metot : Panel EGLS

Yatay Kesit: Rassal Etkili

Bağımsız Değişken Katsayı Std, Hata t-İstatistik Prob,

Ayreel1 1,6728 0,8858 1,8883 0,0616***

Arreel1 -1,2664 0,4200 -3,0148 0,0032*

Akfiy -0,0368 0,1045 -0,3515 0,7259

Yagıs -0,1250 0,0266 -4,7001 0,0000*

Sıcort 4,7403 1,2676 3,7396 0,0003*

Traktor 1,3281 0,3653 3,6349 0,0004

Despol 0,9544 0,5049 1,8906 0,0613***

Sabit -32,3405 6,1084 -5,2944 0,0000*

 R
2
 =0,66 F-istatistik= 30,47 Prob (F-ist,) = 0,0000

 Std. Hata:1,081 Hausman: 1,0000 Pacor = 0,6581

*%1 düzeyinde anlamlıdır. *** %10 düzeyinde anlamlıdır.

Yeşilırmak tarım havzasında yetiştirilen ayçiçeği arzı için elde edilen bulgular incelendiğinde,

ayçiçeği reel fiyatlarının bir gecikmeli değeri ve destekleme politikası değişkeni % 10 düzeyinde,

rakip ürün niteliğinde olan arpa reel fiyatlarının bir gecikmeli değeri, yıllık yağış ortalaması, yıllık

sıcaklık ortalaması ve havzadaki traktör sayısı % 1 düzeyinde görülmüştür.

Model kurulurken sabit etkili model ve rassal etkili model arasında karar vermek için yapılan

Hausman Testi sonucuna göre “p” değeri 1,000 bulunmuştur. Elde edilen sonuç 1,000>0,05

olduğundan rassal etkili modelin kullanılması doğru bir yöntem olarak görülmüştür. Model bütünü ile

incelendiğinde, modelin açıklama gücünü yansıtan determinasyon katsayısı % 66 olarak

90

hesaplanmıştır. İncelemeye alınan ayçiçeği arzının modele dahil edilen değişkenlerle % 66’ sının

açıklanabildiğini söylemek mümkündür. Modelin regresyon sonuçlarına ilişkin standart hatası 1,08

olarak belirlenmiştir. Model bütünü ile anlamlı görülmüştür. Modele ilişkin F istatistik değeri 30,47,

Wooldridge otokorelasyon test istatistik değeri 0,6581 olarak hesaplanmış ve H0 hipotezi kabul

edilerek modelde otokorelasyon probleminin olmadığına karar verilmiştir.

Elde edilen bulgulardan hareketle istatistiksel olarak anlamlı görülen değişkenler kullanılarak

oluşturulan arz fonksiyonu aşağıdaki gibi ifade edilebilir;

lnAyarzit= ln0,37 + ln1,67*Ayreel1i(t-1) –ln1,27*Arreel1i,(t-1) - ln0,13*Yagısit +ln4,74*Sıcort+

ln1,33*Traktor+0,95*Despol

Oluşturulan model sonuçlarına göre; ayçiçeği reel fiyatının bir gecikmeli değeri, yıllık sıcaklık

ortalaması, havzadaki traktör sayısı ve destekleme politikası değişkeninin işareti pozitif yönlü

görülürken, rakip ürün niteliğinde olan arpa reel fiyatlarının bir gecikmeli değeri, yıllık yağış

ortalamasının işareti negatif olarak görülmüştür. Bir önceki dönem ayçiçeği reel fiyatlarındaki % 1 lik

artış ayçiçeği arzında % 1,67 artış, yıllık sıcaklık ortalamasındaki % 1 lik artış ayçiçeği arzında % 4,74

artışa, havzadaki traktör sayısındaki % 1 lik artış ayçiçeği arzında % 1,33 artışa, ve destekleme

politikası unsurundaki % 1 lik artış ayçiçeği arzında % 0,95 lik artışa neden olmaktadır. Benzer

Grafikde, rakip ürün niteliğindeki ayçiçeği reel fiyatlarındaki % 1 lik artış ayçiçeği arzında % 1,27 lik

azalışa ve yıllık yağış ortalamasındaki % 1 lik artış ayçiçeği arzında % 0,13 oranında azalışa neden

olmaktadır. Elde edilen analitik bulgulardan hareketle değişkenlerin ayçiçeği arzı üzerine kısmi

etkileri değerlendirildiğinde, ayçiçeği arzının ayçiçeğinin sıcaklık ortalamasına ve ayçiçeği reel

fiyatlarına daha duyarlı olduğunu söyleyebiliriz. Çukurova bölgesinde yapılan ekiliş alanı arz

duyarlılığı çalışmasında, ayçiçeği arzı üzerine en etkili faktörün bir önceki dönem ekiliş alanı (0,62)

olarak gözlenmiştir (Alemdar, 2003). Yine benzer bir çalışmada da Türkiye’ deki ayçiçeği ekiliş

alanları üzerine en etkili faktörün bir dönem önceki ekiliş alanları olduğu (0,91) olduğu görülmüştür

(Kızılaslan, 1991). Başka bir ayçiçeği üretimine ilişkin çalışmada ise, istatistiksel olarak anlamlı

görülen değişkenler, ayçiçeği fiyatı/rakip ürün fiyat paritesi (0,30) ve akaryakıt fiyatı (-0,48) olarak

belirlenmiştir (Koçak, 2007).

Yeşilırmak Tarım Havzası’nda yetiştirilen tarım ürünlerinden nohut arzı için oluşturulan model

aşağıdaki gibi ifade edilebilir;

lnNoharzit=β0+lnNohreel1it+lnArreel1it+lnAkfiy+lnYagis+lnSicort+lnTraktor +Despolit

Oluşturulan modele ilişkin panel veri çözümlemesi sonuçları Tablo 5.19’ da verilmiştir.

Tablo 5.19. Yeşilırmak Tarım Havzası’nda nohut arzı için panel veri analizi sonuçları

Bağımlı değişken: Noharz

Metot: Panel EGLS

Yatay Kesit: Rassal Etkili

Bağımsız Değişken Katsayı Std, Hata t-İstatistik Prob,

Nohreel1 0,4558 0,2274 2,0048 0,0465**

Arreel1 0,3945 0,4090 0,9644 0,3361

Yagıs -0,1420 0,0080 -17,648 0,0000*

Akfiy -0,0101 0,0368 -0,2744 0,7840

Sıcort 1,1030 0,3597 3,0656 0,0025*

Traktor 1,5102 0,0497 30,347 0,0000*

Despol 0,2895 0,1001 2,8924 0,0043*

Sabit -3,2780 2,9252 -1,1205 0,2640

 R
2
 =0,40 F-istatistik= 16,85 Prob (F-ist,) = 0,0000

 Std. Hata:2,22 Hausman: 1,0000 Pacor =0,1772

*%1 düzeyinde anlamlıdır. ** %5 düzeyinde anlamlıdır.

Yeşilırmak tarım havzasında yetiştirilen nohut arzı için yapılan Panel EGLS çözümlemesi sonuçları

incelendiğinde, nohut reel fiyatlarının bir gecikmeli değeri % 5 düzeyinde, yıllık yağış ortalaması,

91

yıllık sıcaklık ortalaması havzadaki traktör sayısı ve destekleme politikası değişkeni % 1 düzeyinde

anlamlı görülmüştür.

Model kurulurken sabit etkili model ve rassal etkili model arasında tercih yapılmasına olanak sağlayan

Hausman Testi sonucuna göre “p” değeri 1,000 bulunmuştur. Elde edilen sonuç 1,000>0,05

olduğundan rassal etkili modelin kullanılmasına karar verilmiştir. Model bütünü ile incelendiğinde,

modelin açıklama gücünü yansıtan determinasyon katsayısı % 40 olarak hesaplanmıştır. İncelemeye

alınan nohut arzının modele dahil edilen değişkenlerle % 40’ ının açıklanabildiği anlaşılmaktadır.

Modelin regresyon sonuçlarına ait standart hatası 2,22 olarak belirlenmiştir. Model bütünü ile anlamlı

görülmüştür. Modele ilişkin F istatistik değeri 16,85, Wooldridge test istatistik değeri 0,1772 olarak

hesaplanmış ve H0 hipotezi kabul edilerek modelde otokorelasyon sorununun olmadığı belirlenmiştir.

Ekonometrik çözümleme sonucunda istatistiksel olarak anlamlı görülen değişkenler kullanılarak

oluşturulan arz fonksiyonu aşağıdaki gibi ifade edilebilir;

lnNoharzit= -ln1,58 + ln0,46*Nohreeli(t-1) - ln0,14*Yagısit + ln1,10*Sıcortit + ln1,51Traktor+

ln0,29Despol

Yapılan Panel EGLS çözümlemesi sonucunda; nohut reel fiyatlarının bir gecikmeli değeri, yıllık

sıcaklık ortalaması, havzadaki traktör sayısı ve destekleme politikası değişkeninin işareti pozitif ancak

yıllık yağış ortalamasının işareti negatif olarak görülmüştür. Diğer faktörler sabit kabul edildiğinde,

nohut reel fiyatlarında ortaya çıkacak % 1 lik değişim, nohut arzında % 0,46 artışa, yıllık sıcaklık

ortalamasında oluşacak % 1 lik artış nohut arzında % 1,10 oranında artışa, havzadaki traktör

sayısındaki % 1 lik artış nohut arzında % 1,51 oranında artış ve destekleme politikası unsurundaki % 1

lik artış nohut arzında % 0,29 oranında artışa neden olmaktadır. Bununla birlikte, yıllık yağış

ortalamasında ortaya çıkacak % 1 lik artış nohut arzında % 0,14 oranında azalışa neden olmaktadır.

Elde edilen bulgularla, değişkenlerin nohut arzı üzerine kısmi etkileri değerlendirildiğinde, nohut

arzının modelde teknoloji değişkeni olarak bulunan havzadaki traktör sayısına karşı daha duyarlı

olduğu sonucu belirlenmiştir. Benzer bir çalışmada, nohut arzı üzerine etkili faktörlerden bir önceki

dönem nohut ekiliş alanı (0,92), bir önceki dönem nohut reel fiyatı (0,96) ve modele dahil edilen

dummy değişken (0,73) istatistiksel olarak anlamlı görülmüştür (Bal, 2005). Yine Çukurova

Bölgesi’nde yapılan benzer bir çalışmada, bir önceki dönem ekiliş alanı (0,70), bir önceki dönem

GSÜD (0,28), rakip ürün niteliğinde olan arpa ekiliş alanı (-0,38) ve modele dahil edilen dummy

değişken (-1,52) istatistiksel olarak anlamlı görülmüştür (Alemdar, 2003). Türkiye geneli için yapılan

benzer bir çalışmada ise nohut ekiliş alanları üzerine etkili en önemli unsur bir dönem önceki ekiliş

alanları olarak (1,23) istatistiksel olarak anlamlı görülmüştür (Kızılaslan, 1991).

Araştırmada bağımlı değişken üzerinde istatistiki olarak etkili olan faktörlere ilişkin katsayıları bir

arada görebilmek açısından Tablo 5.20 oluşturulmuştur.

Tablo 5.20. İncelemeye alınan ürünlerin bağımsız değişkenlerinin elastikiyet katsayıları (ln)

Ürünler

Reel

Fiyat (t-

1)

Rakip

Ürün

Reel

Fiyatı

(t-1)

Motorin

Fiyatı
Yağış Sıcaklık

Traktör

Sayısı

Prim

Destekleme

Sistemi

Arpa 0,60 - - -0,07 2,19 0,58 0,19

Buğday 0,34 - -0,08 -0,18 -1,48 0,97 -

Mısır 2,46 - - 0,12 9,23 0,20 -

Ayçiçeği 1,67* -1,27 - -0,13 4,74 1,32 0,95*

Nohut 0,45 - -0,01 -0,14 1,10 1,51 0,29

*% 10 düzeyinde anlamlı görülmüş, diğer parametreler % 1 ve % 5 düzeyinde anlamlı görülmüştür.

92

Tablo 5.20 incelendiğinde, reel fiyatın bir gecikmeli değeri, iklimsel faktörlerden yağış ortalaması,

sıcaklık ortalaması ve teknolojik değişmeyi ifade eden traktör sayısı incelemeye alınan tüm ürünlerin

arzı üzerinde istatistiksel olarak anlamlı görülmüştür. Literatürde de arz üzerine etkili faktörler

arasında benzer çalışmalarda fiyat etkisine, klimatik faktörlere ve teknolojik değişimin etkisine

rastlanmaktadır. Bu çalışmalar, Tablo 15-19 arasındaki bulguların yorumlarında ifade edilmiştir. Bu

çalışmaların birçoğunda da ifade edildiği gibi, üreticilerin üretim kararları üzerinde ve dolayısıyla arz

üzerindeki önemli faktörlerin başında fiyat etkisi gelmektedir. Üreticilerin, bir dönem önceki ürün

fiyatları cari yılda beklenen fiyat olarak üretici kararları üzerinde etkili olmaktadır. Arz teorisinin de

öngördüğü gibi fiyat beklentileri bu araştırmada tüm ürünler için pozitif yönlü olarak elde edilmiş, arz

bakımından fiyata en duyarlı ürün ise mısır ve sonrasında ise ayçiçeği olarak görülmüştür. Mısır ve

Ayçiçeğinin, Türkiye tarımsal üretimi açısından önemli bir ürün olması, yağ sanayine hammadde

sağlaması, hayvan yemi olarak kullanılması ve yine bu ürünlerin girdi olarak kullanıldığı sanayii

işletmelerinde hammadde sıkıntısından dolayı kapasite kullanım oranlarının düşük olması bu

ürünlerde yaşanan arz açığına bağlanabilmektedir. Bu durumun ürünlerdeki fiyatlara karşı olan

duyarlılığı ortaya çıkarmada bir etken olduğu düşünülebilir. İncelemeye alınan diğer ürünler içinde

benzer durumlar söz konusudur. Arpa ve buğdayın temel besin maddeleri için önemli bir kaynak

oluşu, un-yem sanayiinde girdi olarak kullanılması, doğrudan hayvan yemi olarak kullanımı, arpanın

bira sanayiinde girdi olarak kullanımı, nohudun doğrudan tüketimi, gıda ve maya sanayiine girdi

sağlaması gibi geniş bir spektrumda kullanımı söz konusu ürünleri önemli kılmaktadır. Ürün

fiyatlarının oluşumunda bu olguların varlığının önemli olduğu düşünülmektedir. Oluşan fiyatlara göre

de üreticinin kararlarındaki değişiklikler ortaya çıkabilmektedir. Diğer taraftan, iklimsel faktörler

olarak yıllık sıcaklık ortalaması ve yıllık yağış ortalamasının istatistiksel olarak da bu araştırmada

anlamlı olarak elde edilmesi, tarımsal üretimin genel özelliklerinden olan doğa koşullarına bağlılık

ilkesini teyit eder niteliktedir. Yıllık yağış ortalaması ve sıcaklık ortalamasının incelemeye alınan

ürünler üzerindeki etkisini şu Grafikde açıklamak mümkündür. Tarla tarımı terminolojisinde C3 bitkisi

olarak nitelendirilen arpa ve buğdayın yağış ve sıcaklık konusunda hassas olduğu belirtilmektedir.

Aşırı yağışların söz konusu ürünlerde sarı pas hastalığına neden olduğu, öte yandan bu ürünlerin sapa

kalkma dönemlerinde aşırı yağıştan kaynaklı dik durma özelliğini kaybederek yatmasına neden olması

ve bununda üretim üzerinde olumsuz etkisinin olduğu belirtilmektedir. Ayrıca, aşırı yağışların ekim

zamanındaki gecikmelere neden olduğu ve bununda üretim sezonu sonunda rekolte düşüklüğü gibi

sorunları doğurduğu söylenebilir. Nohutta ise fazla yağışların nohut tarımında en önemli sorunlardan

birisi olan antraknoz hastalığına yol açan bir etken olduğu bildirilmiştir. Çünkü nohut Türkiye’ de

özellikle nadas alanlarının daraltılma projesi kapsamında kurak koşullara olan mukavemeti ve aşırı

suya karşı hassasiyeti bakımından tercih edilmektedir. Mevcut koşullarda yağış fazlası da bu üründe

arzı olumsuz etkilemektedir. Mısır ve ayçiçeğinde ise durum biraz farklıdır. C4 bitkisi sınıflandırması

kapsamında bulunun bu ürünlerin su ve sıcaklık istekleri diğer bitkilere göre oldukça fazladır. Ancak,

polen zamanında yağan yağışlar ürün arzı üzerinde olumsuz etki yaratmaktadır. Bu araştırmada ortaya

konulan sonuçlar bakımından değerlendirildiğinde, mısır ve ayçiçeğinde yağışlar ile olan ilişkisi

beklentilerle uyumludur. Ancak ayçiçeğinde yağış konusunda elde edilen negatif yönlü ilişkiyi söz

konusu polen zamanında yağan yağışlara bağlamak mümkündür. Son yıllarda yaşanan iklim

değişikliği sorunu yağış periyodu üzerinde de etkili olmaktadır ve bu sonucun zamansız yağışlardan

kaynaklı olduğu düşünülebilir. Sıcaklık ile incelemeye alınan ürünlerin ilişkisi incelendiğinde,

sonuçların beklentilerle uyumlu olduğunu söylemek mümkündür. İncelemeye alınan ürünlerden yine

mısır ve ayçiçeğinin bu duruma karşı daha hassas olduğu görülmüştür. Bahsedildiği gibi, C4

bitkilerinin sıcaklık istekleri ve bunlara karşı göstermiş olduğu tepkiler diğer bitkilere göre daha

fazladır. Bu araştırmada da, mısır ve ayçiçeğinin katsayılarından anlaşılacağı üzere (bkz. Tablo 5.20),

en fazla tepkiyi bu ürünler göstermektedir. Diğer ürünlerde de durum pek farklı değildir. Ancak

buğday üretiminde elde edilen negatif yönlü ilişkiyi yine değişen iklim koşullarına bağlamak

mümkündür. Buğdayın çiçeklenme döneminde yaşanan aşırı sıcakların da bu ürünün üretimini

olumsuz etkilediği belirtilmektedir. İnceleme dönemindeki yağış ve sıcaklık ortalamaları bölge

bazında düşünüldüğünde, yağış ortalaması 7 yıl, sıcaklık ortalaması ise 6 yıl normal düzeyin üzerinde

seyretmiştir (MGM, 2014). Bu inişli çıkışlı süreçten de söz konusu ürünlerin arzının doğrudan

etkilendiği düşünülebilir. Teknolojik değişimin incelenmesi amacıyla modele dahil edilen traktör

sayısına karşı en fazla response ayçiçeği ve nohutta gözlenmiştir. Ekilişten hasada kadar ki süreçte

daha önceleri emek yoğun olarak üretimi yapıldığı ifade edilen söz konusu ürünlerin, teknolojik

93

değişimle birlikte üretim safhalarının daha kolay bir Grafikde yapıldığı düşünülmektedir. Diğer

ürünlere göre daha yoğun emek gereksiniminin olduğu ifade edilen ayçiçeği ve nohutta bu durumun

traktör sayısının artmasıyla birlikte daha düşük düzeylere gerilediği düşünülmektedir. Bununla

birlikte, gelişen üretim teknikleri ve teknolojinin etkin kullanımıyla ürün arzında olumlu gelişmelerin

ortaya çıktığı ifade edilebilir. Elde edilen katsayılardan da anlaşılacağı üzere teknoloji düzeyine (bkz.

Tablo 5.20), diğer ürünlere göre bu ürünler daha duyarlı olarak elde edilmiştir. İncelemeye alınan

ürünler arasında, arpada ve nohutta 2008 yılında başlayan, ayçiçeğinde ise 2001 yılından itibaren

devam eden prim ödeme sistemi, söz konusu ürünlerin arzı üzerinde istatistiksel olarak anlamlı

görülmüştür. Bu ürünlerde, Türkiye’ nin kendine yeterlilik durumu (2012/2013 yılı itibari ile ayçiçeği

% 52,5, arpa % 91,8 ve nohut % 99,5) göz önünde bulundurulduğunda ürün arzını arttırmaya yönelik

bu uygulama önemli görülmektedir. Rakip ürünün reel fiyatının etkisi ise, sadece ayçiçeği üretimi

üzerinde etkili olarak elde edilmiştir. Ayçiçeğine rakip teşebbüs olarak bu araştırmada elde edilen

buğdayın reel fiyatı, ayçiçeğinin üretimi üzerinde % 1,27 düzeyinde etkili görülmüştür. Pratikte

ayçiçeği alanlarının buğdayla münavebesi söz konusudur. Ayçiçeği arzının arttırılmasına yönelik

tedbirler arasında buğday fiyatlarının da dikkate alınması gereği bu sonuçla ortaya koyulabilir.

94

6. SONUÇ VE ÖNERİLER

Her ülkenin tarım politikası içerisinde yer alan destekleme politikaları ülkelerin tarımsal üretimlerine

ve içinde bulunulan döneme göre değişik Grafiklerde uygulanabilmektedir. Türkiye’de de planlı

dönemden itibaren dikkate alındığında mevcut politikalar zaman içerisinde değişiklikler göstermiştir.

Son olarak 2000 yılı sonrası destekleme politikaları içerisinde ele alınan ve üretim planı esaslı olarak

2009 yılında oluşturulan Türkiye Tarım Havzaları Üretim ve Destekleme Modeli bu araştırmaya konu

olmuştur. 30 tarım havzasından oluşan bu model içerisindeki 18. Tarım havzası olarak yer alan

Yeşilırmak Tarım Havzası bu çalışmanın araştırma alanını oluşturmaktadır. Araştırmada, Yeşilırmak

Tarım Havzası kapsamında arpa, buğday, mısır, ayçiçeği ve nohut ele alınmıştır. Tüm tarım

ürünlerinin arz duyarlılıklarını belirlemek neredeyse imkansız olduğundan, bölgesel bazda ele alınan

çalışmalar veya ürün bazında ele alınan çalışmalar önem kazanmaktadır. Literatürde, havza bazında

ele alınan bir çalışmanın olmaması ve bununla beraber panel regresyon yönteminin kullanıldığı arz

duyarlılığı çalışmalarının olmayışından dolayı bu araştırma da önemli görülmektedir. Araştırmada ele

alınan arpa, buğday, mısır, ayçiçeği ve nohudun içerisinde bulunduğu ürün grubunun havza bazında

inceleme dönemi içerisindeki seyri, ele alınan ürünlerin il bazında ve havza geneli için yıllık ortalama

eğilimleri ve havza geneli için arz duyarlılıkları belirlenmiştir. Bağımlı değişken olarak üretim miktarı

kullanılmış ve arz olarak nitelendirilmiştir. Teorik olarak da, üretici kararlarının doğrudan

yansımasının görüldüğü ekiliş alanındaki değişiklikler, üretim miktarında da değişiklik olarak benzer

Grafikde görülmektedir. Bu da, ekiliş alanı ile üretim miktarının bağımlı değişken olarak bir birleri

yerine ikame edilebileceğinin bir göstergesi olarak kabul edilebilir. Arz duyarlılığını etkileyen birçok

etken bulunmaktadır. Ancak bu çalışma için arz teorisine paralel olarak etkisi araştırılan unsurlar, reel

fiyatların bir gecikmeli değeri, rakip ürünün reel fiyatının bir gecikmeli değeri, motorin fiyatları, yıllık

sıcaklık ortalaması, yıllık yağış ortalaması, traktör sayısı ve prim destekleme sistemi değişkeni

(dummy) olarak modellenmiş ve panel regresyon metodu ile çözümlenmiştir.

Araştırmada, öncelikle Yeşilırmak Tarım Havzası’ nda ve bu kapsamdaki illerde incelemeye alınan

ürünlerin bulunduğu ürün gruplarının yıllar bazında genel seyri incelenmiştir. Daha sonra, bir adım

daha detaya inilerek yine Yeşilırmak Tarım Havzası’nda ve dahilindeki illerde ele alınan 5 ürünün de,

üretim miktarı, ekiliş alanları ve dekara verimleri ürün bazlı olarak tek grafikte ifade edilerek trend

denklemleri yardımıyla eğilimleri belirlenmiştir. Son aşamada ise, havzanın bütünü için panel veri

analizi yardımıyla bağımsız değişkenlerin bağımlı değişken üzerindeki etkileri ortaya koyulmuştur.

Her değişken için elde edilen arz elastikiyetleri ile o değişkendeki oluşacak bir birimlik değişmeye

karşın bağımlı değişkenin vereceği tepki ifade edilmiştir. Elde edilen arz elastikiyeti, karşılaştırma

yapılan benzer çalışmalar ile farklılık gösterebilmektedir. Bunun nedeni de, araştırıcının modellemede

izlediği yolların farklılığından kaynaklanabilmektedir. Araştırıcıların, model tanımlama hatası

yapmamak adına, modele tüm değişkenleri dahil etme arzusunda olmaları ile aynı model içerisinde

bulunup ancak çoklu doğrusallık problemine yol açacak değişkenleri de modelden uzak tutma çabaları

farklı modeller ve farklı değişkenler ile sonuç arama yaklaşımını doğurmaktadır.

Havza kapsamındaki illerde ve havza genelinde incelemeye alınan ürünlerin ekiliş alanları ve üretim

miktarlarında önemli ölçüde azalışlar görülmüştür. Bu azalışlarının ürün grupları bazında daha çok

meyve, içecek ve baharat bitkiler grubuna kaydığını söylemek mümkündür. İncelemeye alınan

ürünlerde dönemsel olarak ani artış ve azalışların olduğu grafiklerde görülmüştür. Bunlara neden

olarak, 1999 ve 2001 yıllarındaki ekonomik krizlerinden kaynaklı girdi fiyatlarındaki neredeyse bir

kaç kat artış ve ürün reel fiyatlarındaki ani düşüşlerin üreticilerin ekiliş alanı kararı üzerinde

dolayısıyla da üretim miktarı üzerinde etken olarak düşünülmektedir. Duyarlılık olgusunun

açıklanmasında da yer alan ve üretim miktarı üzerinde son derece etkili olan iklim faktörleri ve

özellikle sıcaklık faktörünün ele alınan zaman dilimi içerisindeki etkisi farklı yıllarda net olarak

görülmüştür. Türkiye’ de 2001 ve 2007 yıllarında görülen kuraklık sorunu incelemeye alınan ürünlerin

üretim miktarı üzerinde etkili olmuştur.

95

Havzadaki tüm ürünlerin arz duyarlılıkları genel olarak değerlendirildiğinde, ürünlere ilişkin reel

fiyatlar, yıllık yağış ortalaması, yıllık sıcaklık ortalaması ve traktör sayısının tüm ürünlerde istatistiksel

olarak anlamlı olduğu söylenebilir. Prim destekleme sistemi, arpa, ayçiçeği ve nohutta, motorin

fiyatları buğday ve nohutta, rakip ürün etkisi ise sadece ayçiçeğinde istatistiksel olarak anlamlı

görülmüştür.

Bu sonuçlardan hareketle, tüm ürünlerin iklim faktörlerine karşı ve bu faktörlerden de sıcaklık

faktörüne karşı daha duyarlı olduğu söylenebilir. Tarımsal üretimin doğa koşullarından doğrudan

etkilendiği bu sonuç ile de tekrar ortaya koyulmuş olmaktadır. Ürün fiyatları bakımından en duyarlı

ürün mısır ve sonrasında ayçiçeği olarak belirlenmiştir. Özellikle Türkiye tarımsal üretiminde arz açığı

yaşanan ürünler olarak yer alan mısır ve ayçiçeğinin fiyatlara karşı son derece duyarlı olması dikkat

çekicidir. Motorin fiyatları istatistiksel olarak buğday ve nohutta anlamlı görülmüş ve negatif yönlü bir

ilişki belirlenmiştir. Rakip ürün reel fiyatları incelendiğinde ayçiçeğine rakip olarak görülen arpa

fiyatları ayçiçeği üretimi üzerinde önemli ölçüde etkilidir. Prim sistemi ise, Türkiye’ nin tam

anlamıyla kendine yeterlilik sağlayamadığı ürünler arasında olan arpa, ayçiçeği ve nohutta istatistiksel

olarak anlamlı görülmüştür. Ancak Türkiye’ nin arz açığı yaşadığı diğer ürünlerden mısır ve dönemsel

de olsa bu sorunun görüldüğü buğday üretiminde herhangi bir etkisi görülmemiştir.

Başta sıcaklık ve yağış olmak üzere tarımsal üretimin doğa koşullarından etkilendiği bilinmektedir. Bu

araştırmada da ortaya koyulan sıcaklık ve yağış gibi unsurların incelemeye alınan ürünler üzerinde

olumlu ve olumsuz etkileri belirlenmiştir. Bu bağlamda, havzanın coğrafi durumu ve değişen iklim

koşulları da dikkate alınarak, tarımsal üretimi olumsuz etkileyecek durumları bertaraf etmek amacıyla

ekim, dikim, bakım ve hasat tarihlerinin yeniden gözden geçirilmesi öneri olarak değerlendirilebilir.

Ayrıca, aşırı yağış ve kuraklık ile kapsamı genişletilmesi gündemde olan tarım sigortaları

uygulamasına havzadaki üreticilerin daha fazla özendirilmesi, bu tür risklerden doğacak üretim

kayıpları ve dolayısıyla üretici gelirlerindeki kayıplar için önlem olarak düşünülebilir.

Havzadaki söz konusu ürünlerin üretimini yapan üreticiler için, devletin oluşturacağı fiyat

politikasında, ürünlerin fiyat duyarlılıkları göz önünde bulundurulmalıdır. Tarımın serbest piyasa

koşulları içerisindeki yeri gözetilerek fiyat ve fiyatlandırma politikaları bu yönlü olarak oluşturulabilir.

Bu yolda, doğru yaklaşımın üretim planlaması olduğu söylenebilir. Tarım sektöründe fiyatlara

doğrudan müdahale edilmesi artık günümüz koşullarında geçerliliğini kaybetmiştir. Çünkü devletin

tarıma müdahalesi ve özellikle fiyat politikasında izlenen yollar kısa vadede olmasa da, orta ve uzun

vadede önemli sorunlar doğurabilmektedir. Üreticiler açısından her ne kadar olumlu görünse de,

tüketiciler, sanayiciler ve özellikle de devlet açısından son derece önemli yükler doğurabilmektedir.

Bu nedenle, dolaylı olarak oluşturulacak fiyatlandırma politikalarından üretimin yönlendirilmesi,

üretici örgütlenmesinin teşviki, maliyetlerin düşürülmesini sağlayacak uygulamaların teşviki ve bu

araştırmada da ele alınan prim destekleme sisteminin sağlıklı olarak yürütülebilmesi bu alternatifler

arasındadır.

Prim destekleme sisteminin sektörde bir dinamik haline getirilmesi için, en önemli hususlardan birinin,

yapılacak prim ödemesi miktarının üreticilerinin üretim kararlarını almadan önce ilan edilmesi ve

üretici boyutunda belirsizliklerin bir parça da olsa önüne geçilmesidir. Öte yandan, destekleme prim

miktarının yeterli düzeyde belirlenmesi ve böylece desteklemeye konu olan tüm ürünlerin üreticileri

üzerinde etkili olmasının sağlanması da önemli görülmektedir. Bunun için, üretim maliyetlerinin

detaylandırılarak göz önünde bulundurulması ve piyasa fiyatları ile arasında oluşacak farkın

zamanında üreticilere ödenmesi gerektiği dikkate alınmalıdır. Ayrıca, üretim miktarı esaslı olarak yani

kademeli bir ödeme sistemi şeklinde revize edilmesi farklı bir yol olarak değerlendirilebilir.

Girdi politikaları bazında, tarımsal üretimde en önemli maliyet unsurlarından olan tohumluk, tarımsal

ilaç, sulama, akaryakıt ve gübre fiyatlarının üretici üzerindeki maliyet yükünün azaltılması yönünde

öneride bulunulabilir. Bu araştırmada ele alınan akaryakıt fiyatları için, uygulanan destek miktarının

üretici maliyetini karşılar nitelikte olması gerektiğine vurgu yapılabilir. Bu konu ile ilgili yapılmış

birçok çalışmada da, bu fiyat düzeyinin yetersiz olduğu yönünde görüşler bulunmaktadır. Bu

uygulamada, çeşitli araçların kullanılması söz konusu olabilir. Yıllardır uygulaması devam eden mazot

desteğinin, özellikle daha yoğun girdi ile üretimi yapılan ürünlerde destek miktarının diğer ürünlere

nispeten arttırılması farklı bir yol olarak görülebilir.

96

Teknoloji düzeyinin tarımsal üretim üzerinde son derece önemli bir olgu olduğu bu araştırmada da

ortaya koyulmuştur. Tarımın ülke ekonomisine katkısını arttırmak uygun teknolojilerin kullanılarak

üretimin en üst düzeyde gerçekleştirilmesiyle mümkün olabilmektedir. Ayrıca tarım sektörünün,

sektörler arası ilişkilerde de etkileşimlere uyum sağlaması bu yolla gerçekleşebilmektedir. Çünkü

verimlilik artışı ile birlikte üretim artışı ve buna bağlı olarak girdi talebi ve teknoloji transferi ile

sektörler arası beslenme ortaya çıkmaktadır. Yani, tarımın geliştirilmesi yanında sanayi sektörünün,

başka bir ifade ile ekonomik kalkınmanın da gerçekleşmesine katkıda bulunulabilecektir. Üreticinin

tarımsal üretimde en yeni teknolojiye gidecek yollarının açılması ve bu tarım-teknoloji

entegrasyonunda devletin çeşitli teşvik ve desteklemeler ile üreticiyi bir adım daha ileriye taşıması

beklenmektedir.

Tüm bunların yanında, destekleme politikalarında uluslararası anlaşmalar göz ardı edilmemelidir.

DTÖ ile yapılan tarım anlaşmasında yılda verilecek destekleme miktarının o yılki tarımsal üretim

değerinin gelişmiş ülkeler için % 5 ve gelişmekte olan ülkeler için % 10’ unu geçmeyeceği yönünde

bir uygulama söz konusudur. Tüm bu prim destekleme sistemi ve diğer uygulamalar planlanırken

DTÖ tarım anlaşması gibi kısıtlayıcı unsurların göz önünde bulundurulmasının önemli olduğu

söylenebilir.

97

KAYNAKLAR

Abay C., O., Emine, U., Y., Yavuz F., Türkekul B., 2005. Türkiye’de Tarım Politikalarında Değişim,

VI. Teknik Kongre, TMMOB Türkiye Ziraat Mühendisleri Odası, Ankara.

Abid, S., Raza, I., Khalıl, A., Khan, M. N., Anwar, S., & Masood, M. A., 2014. Trend Analysis and

Forecasting of Maize Area and Production in Khyber Pakhtunkhwa, Pakistan. Europen

Academic Research, Vol: II, Issue: 4.

Ağca, M., 2010. Türkiye’ de Uygulanan Tarımsal Destekleme Politikalarında Gelişmeler, Çukurova

Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi Anabilim Dalı, Basılmamış Yüksek

Lisans Tezi, Adana.

Anonim, 2014. www.tuik.gov.tr. Erişim: 10.06.2014.

Aktaş, E., 2006. Çukurova Bölgesinde Pamuk Arz Duyarlılığının Tahmini Üzerine Bir Araştırma,

Online at http://mpra.ub.uni-muenchen.de/8648/. MPRA Paper No. 8648.

Albayrak, N., 1998. "Wheat supply response: Some evidence on aggregation issues." Development

Policy Review 16.3,241-263.

Alam, M.N., 2013. Supply Response and Determining the Sale Price of Rice on the Level Farmer in

the Province of Central Sulawesi – Indonesia, Journal of Economics and Sustainable

Development, Vol.4, No.16.

Alemdar, T., 2003. Türkiye’ de Seçilmiş Tarla Bitkilerinin Arz Duyarlılıkları, Basılmamış Yüksek

Lisans Tezi, Çukurova Üniversitesi Fen Bilimleri Enstitüsü, Adana.

Anderson, R.L., Bancraft, T.A., 1952. Statistical Theory in Research, Mc Graw-Hill Book Company,

Inc., Newyork, 182-186.

Anonim, 2014. Türkiye İstatistik Kurumu. www.tuik.gov.tr. Erişim: 10.05.2013.

Anonim, 2007.

http://www.tuik.gov.tr/PreTablo.do?tb_id=22&tb_adi=Tüketim%20Harcamaları%20_statistikl

eri&ust_id=7

Artukoğlu, M., 2001. Türkiye Ziraat Odaları Birliği,Ege Üniversitesi Ziraat Fakültesi, Ankara, 75s.

Askari, H., Cummings, J.T., 1976. Agricultural Supply Response: A Survey of the Econometric

Evidence, Newyork: Praeger Publishers.

Askari, H., Cummings, J.T., Harık, B., 1977. Land Reform in the Middle Fast, International Journal of

Middle East Studies (Publication Forthcoming).

Askari, H., Cummings, J.T., 1982. Estimating Agricultural Supply Response with The Nerlove Model:

A Survey, İnternational Economic Review, Vol:18, No:2.

Braulke, M., 1982. A Note on the Nerlove Model of Agricultural Supply Response, İnternational

Economic Review, Vol: 23, No:1.

Bal, T., 2005. Göller Bölgesinde Tarla Bitkileri Üretiminin Ekonomik Analizi ve Başlıca Ürünlerin

Arz Duyarlılıklarının Hesaplanması, Çukurova Üniversitesi Fen Bilimleri Enstitüsü

Basılmamış Doktora Tezi.

Baltagi, B. H.,2005. Econometric Analysis of Panel Data. England: John Wiley&Sons, Ltd.

Bayaner, A., Akyıl, N., Şener, A., 1999. GAP Bölgesinde Bazı Önemli Ürünlerin Arz Duyarlılığı. Gap

I. Tarım Kongresi, 26-28 Mayıs, Şanlıurfa.

http://www.tuik.gov.tr/
http://www.tuik.gov.tr/
http://www.tuik.gov.tr/PreTablo.do?tb_id=22&tb_adi=Tüketim%20Harcamaları%20_statistikleri&ust_id=7
http://www.tuik.gov.tr/PreTablo.do?tb_id=22&tb_adi=Tüketim%20Harcamaları%20_statistikleri&ust_id=7

98

Behrman, J., R., 1966. Price Elasticity of the Marketed Surplus of a Subsistence Crop Journal of Farm

Economics, Vol. 48, No. 4, Part 1 , pp. 875-893.

Behrman, J.R., 1968. Supply Response in Underdeveloped Agriculture: A Case Study of Majot

Annual Crops in Thailand, North-Holland Publishing Company.

Brandow, G.E., 1958. A Note on the Nerlove Estimate of Supply Elasticity, Journal of Farm

Economics, XL, 714-722.

Chatkin, J. M., Fiterman, J., Fonseca, N. A., Fritscher, C. C., 2001. Mudança da tendência da

mortalidade por asma em crianças e adolescentes no Rio Grande do Sul: 1970-1998. J

Pneumol, 27(2), 89-93.

Christ, C.F., 1966. Econometrics Models and Methods, Newyork.

Cillov, H., 1984. İktisadi Olaylara Uygulanan İstatistik Metotları, İstanbul Üniversitesi İktisat

Fakültesi Yayınları, No: 501, İstanbul.

Culas, J. R., 2014. Determinants of land use in wheat production: The Australian wheat-sheep zone,

School of Agricultural and Wine Sciences, Charles Sturt University PO Box 883, Orange

NSW 2800, Australia.

Cummings, J.T., 1974. Supply Response in Peasant Agriculture: Price and Non-Price FActors, Ph. D.

Dissertation, Tufts University.

Cummings, J.T., 1975. The Supply Responsiveness of Indian Farmers in the post-Independence

Period, Indian Journal of Agricultural Economics, XXX, 25-40.

Cuthbertson, K., Hall, S.G., Taylor, M.P., 1995. Applied Econometric Techniques, The University of

Michigan Press.

Çavuş, V., 2009. Türkiye’ De Tarımda Doğrudan Gelir Desteği Uygulaması Ve AB Sürecinde

Destekleme Politikaları, Maltepe Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı,

Basılmamış Yüksek Lisans Tezi, İstanbul.

Çomaktekin, M.F., 2009. Tarımsal Destekleme Politikaları ve Türkiye’ de Uygulamalar (1990 ve

sonrası dönem), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı,

Basılmamış Yüksek Lisans Tezi, İstanbul.

Diebold, F.X., Russel, L.L., 1997. Why are Estimates of Agricultural Supply Response So Variable?,

Journal Of Econometrics 76,357-373.

Devadoss, S., Luckstead, J., 2010. An Analysis of Apple Supply Response, Int. J. Production

Economics, 124, 265-271.

DPT, 1962. Birinci Beş Yıllık Kalkınma Planı, 03.12.1962 Tarih ve 11272 Sayılı

Resmi Gazete, http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx,

Erişim Tarihi:12.07.2014

DPT, 1967. İkinci Beş Yıllık Kalkınma Planı,

 http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi:12.07.2014

DPT, 1972. Üçüncü Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi:15.07.2014

DPT, 1978. Dördüncü Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim tarihi: 15.09.2012

DPT, 1984. Beşinci Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi: 15.07.2014

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx

99

DPT, 1989. Altıncı Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi: 16.07.2014

DPT, 1995. Yedinci Beş Yıllık Kalkınma Planı,

 http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi16.07.2014.

DPT, 1999. Türkiye Tarımında Sürdürülebilir Kısa Orta Ve Uzun Dönem Stratejileri,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi 18,07,2014.

DPT, 2000. Sekizinci Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi:18.07.2014

DPT, 2006. Dokuzuncu Beş Yıllık Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi 18.07.2014

DPT, 2013. Onuncu Kalkınma Planı,

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx, Erişim Tarihi 19.07.2014

Doyuk, M., 1992. Tarımsal Ürünlerde Destekleme Politikaları, İzmir Ticaret Borsası Yayınları, Yayın

No: 46, İzmir.

Drukker, D.M., 2003. Testing for Serial Correlation in Linear Panel-data Models, The Stata Journal,

3(2), 168-177.

Eddie, S.M., 1967. The Role of Agriculture in the Economic Development of Hungary 1867-1913, Ph.

D. Thesis, M.I.T.

Ekmekçioğlu, Ç., Kasnakoğlu, H., 1979. Supply Response in Turkish Agriculture, Preliminary Results

on Wheat and Cotton, 1955-1975, Gelişme Dergisi, Cilt:6, Sayı:22/23, ODTU, Ankara.

Erdal, G., Erdal, H., 2008. Türkiye’de Tarımsal Desteklemeler Kapsamında Prim Sistemi

Uygulamalarının Etkileri, GOÜ. Ziraat Fakültesi Dergisi, 25 (1), 41-51.

Eren, G., Bilgiç, A., Karlı, B., Türkiye’ de Elma Üretimini Etkileyen Faktörlerin Belirlenmesi, Hata

Düzeltme Zaman Serileri Modeli Yaklaşımı, Tarım Bilimleri Araştırma Dergisi, 2 (2), 167-

173.

Freire, R., 1966. Price Incentives in Argentine Agriculture, (Mimeo) Development Advisory Service

Report, Center for International Affairs, Harvard University.

Gaytancıoğlu,O., 2009. Türkiye ve Dünyada Tarımsal Destekleme Politikası,İTO, İstanbul, s. 208.

Granger, C.W.J., Newbold, P., 1974. Spurious Regressions in Econometrics, Journal of Econometrics,

c.2, 111-120.

Greene, H. W., 2002. Econometric Analysis. ABD: Prentice Hall.

Guise, J.W.B., 1968. Economic Factor Associated with Variations in Aggregate Wheat Acreage in

New Zealand 1945-1965, New Zeland Economic Papers, II, No.3, 38-54.

Gujaratı, D. N., D. C. Porter., 1999. Essentials of Econometrics. Çeviren; Şenesen, Ü., Günlük

Şenesen, G., 2012, Literatür Yayıncılık, No: 656, İstanbul.

Gujaratı, D. N., 2004. Basic Econometrics, 4th ed., The McGraw-Hill Companies.

Gürler, A., Z., 2012. Analitik Tarım Ekonomisi, Geliştirilmiş 2. Basım, Nobel Yayınları, Ankara.

Heltberg, R., Tarp, F., 2002.Agricultural Supply Response and Poverty in Mozambique, Food Policy,

27,103–124.

Hobai, R., 2009. Analysis of air temperature tendency in the upper basin of Barlad river. Carpathian

Journal of Earth and Environmental Sciences, 4(2), 75-88.

http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx
http://www.kalkinma.gov.tr/Pages/KalkinmaPlanlari.aspx

100

Habalı, E., 2010. Türkiye’ de Planlı Dönemde Uygulanan Tarımı Destekleme Politikaları; Dünü,

Bugünü ve Geleceği, Akdeniz Üniversitesi, Sosyal Bilimler Enstitüsü Maliye Anabilim Dalı,

Basılmamış Yüksek Lisans Tezi, Antalya.

Hausman, J. A.,1978. Specification Tests in Econometrics. Econometrica, 46(6):1251–1272.

Hatırlı, S.A., Şengül, H., Aktaş, A.R., 2002. Türkiye’de Buğday Fiyat Duyarlılığının Analizi, Akdeniz

Üniversitesi Ziraat Fakültesi Dergisi, 15(1),61-67.

Heady, E.O., Dillon, J.L., 1961. Agricultural Production Function, Ames, Iowa.

Hendricks, N. P., Janzen, J. P. And Smith, A. "Futures Prices in Supply Analysis Reconsidered." 2013

Annual Meeting, August 4-6, Washington, DC. No. 150696. Agricultural and Applied

Economics Association.

Işıklı E,, Abay C., 1992. Destekleme Uygulamalarının Tarımsal Yapıya Etkisi, Tarım Haftası 93,

Sempozyumu, Tarımsal Destekleme Politikaları, Sorunlar, Çözümler, TMMOB Türkiye Ziraat

Mühendisleri Odası Yayınları, Yayın No:20, Ankara.

Im, K.S., Pesaran, M. H., , Shın., Y., 2003. “Testing for Unit Root in Heterogeneous Panels”, Journal

of Econometrics, 115(1): 53-74.

Imai, K.S., Gaiha, R., Thapa, G., 2011. Supply Response to Changes in Agricultural Commodity

Prices in Asian Countries, Journal of Asian Economics, 22, 61-75.

İnan H., Gaytancıoglu O., Erbay R., Yılmaz F., 2003. Gelişmiş Ülkelerde Tarım Piyasalarının

Organizasyonu, Ticaret Odası Yayını, Yayın No:2003-53, ISBN: 975-512-791-7, İstanbul.

İşyar, Y. 1975. Kuzeydoğu Anadolu Bölgesinde Önemli Tarla Ürünlerinin Ekiliş Alanı Arz

Duyarlılıkları-Ekonometrik Bir Yaklaşım-, Atatürk Üniversitesi Ziraat Fakültesi. Yayın

No:205, 25-29. Erzurum.

Johnston, J., Dinardo, J., 1997. Econometric Methods, Fourth Edit, Newyork: McGraw-Hill

International Edit.

Karkacıer, O., Göktolga, Z.G., Gülse, H.S. 2001. GAP Bölgesi Pamuk Ekiliş Alanı Duyarlılığı, GAP

II. Tarım Kongresi, 24-26 Ekiliş, Şanlıurfa.

Kaul, J.L., 1967. A Study of Supply Responses to Price of Punjab Crops, Indian Journal of

Economics, XLVIII, 25-40.

Kızılaslan, N., 1991. Türkiye’ de Önemli Bazı Tarla Ürünlerinde Arz Duyarlılığı ve Belirsizlik.

Gaziosmanpaşa Üniversitesi Fen Bilimler Enstitüsü Basılmamış Yüksek Lisans Tezi.

Kızılaslan, N., Gürler, A.Z., 1993. Türkiye’ de Buğdayın Arz Duyarlılığı. Gaziosmanpaşa Üniversitesi

Ziraat Fakültesi Dergisi, (10),161-171.

Kızılaslan, H., Aktaş, S., 2003. Türkiye’ de Buğday Destekleme Politikaları ve Uygulamaları,

Gaziosmanpaşa Üniversitesi Ziraat Fakültesi Dergisi, 20(1), 41-50.

Klark, J. Stephen, Kleın, K.K., 1996. Nerlovian Area Response as an Error Correction Model: An

Application to Western Canadian Agriculture. Empirical Economics, 21:501-512.

Koç, B., Gül, A., Vuruş, H. 2000. Doğu Anadolu Bölgesinde Şekerpancarı Üretimi, Üretim Maliyeleri

ve Üretimin Arz Duyarlılığı, Ç.Ü.Z.F. Dergisi, 15 (3) :35-44. Adana.

Koçak, İ., 2007. Türkiye’de Yağlı Tohumlar ve Bitkisel Yağ Piyasası Analizi ve Alternatif Politikalar:

Ampirik Bir Uygulama, Basılmamış Yüksek Lisans Tezi, Ege Üniversitesi Sosyal Bilimler

Enstitüsü, İzmir.

Krishna, R., 1963. Farm Supply Response in India-Pakistan: A Case Study of The Punjab Region,

Economic Journal LXXIII, 477-487.

Kutlar, A., 2009. Uygulamalı Ekonometri, Nobel Yayıncılık, No: 769, Ankara.

101

Levin, A., Lin, C., Chu, C.J.,2002. “Unit Root Tests in Panel Data: Asymptotic and Finite-Sample

Properties”, Journal of Econometrics, 108(1): 1-24.

Lin, W., Westcott, P.C., Skinner, P., Sanford, S., Ugarte, D. 2000. Supply Response Under the 1996

Farm Act and Implications for the U.S. Field Crops Sector. Economic Research Service, U.S.

Department of Agriculture. Technical Bulletin No:1888. USA.

Madala, G.S., Shaowen, W., 1999. A Comparative Study of Unit Root Tests with Panel Data and a

New Simple Test, Oxford Bulletin of Economics and Statistics, 61(Special Issue): 631-652.

Mangahas, M., Recto, A.E., And Rattan V.W., 1966. Price and Market Relationships for Rice and

Corn in the Philippines, Journal of Farm Economics, XLVIII, 685-703.

Medani, A.I., 1970. The Supply Response of African Farmers in Sudan to Price, Tropical Agriculture,

XLVII, 183-188.

Mellor, J.W.,1996. The Economics of Agricultural Development, Cornell University Press, Ithaca,

Newyork.

Miran, B., 1992. Regresyon Analizinde Ortaya Çıkabilecek Hatalar ve Bazı Çözüm Önerileri, Tarım

Ekonomisi Dergisi, Cilt:1, S:85-92.

Nerlove, M., 1958, On the Nerlove Estimate of Supply Elasticity: A Reply, Journal of Farm

Economics, XL, 723-727.

Niamatullah, M., Zaman, K., 2009. Production and Acreage Response of Weat and Cotton in NWFP,

Pakistan, Pakistan J. Agr. Res., Vol:22, No: 3-4.

Onurlubaş, E., 2006. Türkiye'deki Bitkisel Yağ Sanayinde Yapısal Değişimler ve İzlenen Politikalar,

Yayınlanmamış Yüksek Lisans Tezi, Gaziosmanpaşa Üniversitesi Fen Bilimleri Enstitüsü,

Tokat.

Ören, M., N., 1994. Türkiye’ de Tarımsal Destekleme Politikası Uygulamaları, Bu uygulamalar

Sonucu Ortaya Çıkan Üretici ve Tüketici Transferleri ve Bunun Çukurova Tarımına Etkileri,

Çukurova Üniversitesi Fen Bilimleri Enstitüsü, Basılmamış Doktora Tezi, Adana.

Özçelik, A., Özer, O., O., 2006. Çiftçilere Yapılan Kimyevi Gübre Desteği ve Tarımsal Faaliyette

Kullanılan Mazot İçin Destekleme Ödemelerinin Değerlendirilmesi, Tarım Bilimleri Dergisi,

13(1),1-8.

Özel, R., Özdeş Akbay, A.2001. GAP’ta Tütün Arzının Ekonometrik Analizi. Harran Üniversitesi

Ziraat Fakültesi Dergisi. Sayfa 21-30. Şanlıurfa.

Özkaya,T., Uzmay, A., Adanacıoğlu H., 2001. Türkiye Tarım Ekonomisinin 1980-2002 Dönemindeki

Gelişimi, Tarım Ekonomisi Dergisi, Sayı 5, s 100.

Özoğuz, K., 2011. Zaman Serilerinde Trend Fonksiyon Tipinin Belirlenmesi ve Yorumu. İktisat

Fakültesi Mecmuası, 42(1-4).

Phiko K., M. Alexander R. P., 2014. Maize Hectarage Response to Price and Non-price Incentives in

Malawi Scholarly Journal of Agricultural Science Vol. 4(3), pp. 142-151.

Philips, P., Perron, P., 1988. Testing for a Unit Root in Time Series Regression, Biometrica, 75.

Rahji, M., A., Y., Ilemobayo, O., O, Fakayode, S., B., 2008. Rice Supply Response in Nigeria: An

Application of The Nerlovian Adjusment Model, Agricultural Journal, 3(3):229-234.

Rani, S.,Raza, I.,2012. Comparison of trend analysis and double exponential smoothing methods for

price estimation of major pulses in Pakistan. Pakistan Journal of Agricultural Research, 25(3).

Rahman, S.H., Yunus, M., 1993. Price Responsiveness of Supply of Major Crops in Bangladesh, Bıds-

Ifpri Agriculture Diversification Project, Funded By Usaid Under Contract No. 388-0027-C-

00-9026-00.

102

Seetharam, A. L., Simha, B. U., 2009. Urban Air Pollution–Trend and Forecasting of Major Pollutants

by Timeseries Analysis. Int J Civ Environ Eng, 1(2).

Schmitz, A., 1968. Canadian Wheat Acreage Response, Canadian Journal of Agricultural Economics,

XVI, 74-86.

Semerci, A., Kaya, Y., Şahin, İ., Çıtak, N., 2012. Türkiye’ de Yağlı Tohumlar Üzerinde Uygulanana

Destekleme Politikalarının Ayçiçeği Ekiliş Alanları ve Üretici Refahı Üzerine Etkisi, Selçuk

Tarım ve Gıda Bilimler Dergisi, 26(2), 55-62.

Sevüktekin, M., Nargeleçekenler, M., 2010. Ekonometrik Zaman Serileri Analizi, EViews

Uygulamalı, Nobel Yayıncılık, Geliştirilmiş 3. Baskı, No:770, Ankara.

Singh, R.P., Rai, K.N., 1973, Acreage Response to Rainfall, New Farm Technology and Price in

Haryana, Indian Journal of Agricultural Economics, LIV, 237-243.

Songül, D., 2010. AB ve Türkiye’ de Uygulanan Tarımsal Destekleme Politikaları, Harran

Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi Anabilim Dalı, Basılmamış Yüksek

Lisans Tezi, Şanlıurfa.

Sumner., D.A., Lee, H.,Hallstrom, D.G., Lee., H.O.1999. Implications of Trade Reform for

Agicultural Markets in Northeast Asia: A Korean Exemple. Agricultural Economics. 21:3,

309-322. USA.

Swift, J., 1969. An Economic Study of The Chilean Agrarian Reform, Ph. D. Thesis, M.I.T.

Şahinöz, A., Çağatay, S., Özgür, T., 2007. Türkiye’ de Tarımsal Destekleme Politikası Aracı Olarak

Fark Ödeme Sisteminin Uygulanabilirliğinin Tartışılması ve Sistemin İktisadi Analizinin

Yapılması, Tarım Ekonomisi Araştırma Enstitüsü Yayınları, Yayın No:155, Ankara.

Tahir, A., & Habib, N. (2013). Forecasting of maize area and production in pakistan. ESci Journal of

Crop Production, 2(2), 44-48.

Tomek, W., Robinson, K., 1991. Agricultural Product Prices, Third Edition, Cornell University Press,

Ithaca and London.

Türkekul B., 2006. Türkiye’de Makroekonomik Değişkenlerin Tarım Sektörüne Kısa ve

Uzun Dönem Etkileri Üzerine bir Araştırma, Ege Üniversitesi Fen Bilimleri Enstitüsü

Basılmamış Doktora Tezi, İzmir

Vincent, M., Douglas, M, Nyasha, C., Never, M., Godfrey, C., Joseph, M., 2013. An Econometric

Approach to Ascertain Sorghum Supply Response in Zimbabwe, African Journal of

Agricultural Research, Vol. 8(47), pp. 6034-6038.

Wainaina, M., 2013. Potato supply response in Kenya: a case study of Kinangop District (Doctoral

dissertation, University of Nairobi).

Wei, J.,2004. Worldwide internet usages and online multi-linguistic population comparison study.

Information Systems Education Journal, 2(25), 1-16.

Wooldridge, J.M., 2002. Econoimetric Analysis of Cross Section and Panel Data, Cambridge: MIT

Press.

Yalçınkaya, N., Yalçınkaya, M., H., Çılbant, C., 2006. Avrupa Birliğine Yönelik Düzenlemeler

Çerçevesinde Türk Tarım Politikaları ve Sektörün Geleceği Üzerine Etkileri, Yönetim ve

Ekonomi, Cilt: 13, Sayı:2.

Yavuz, F., 2006. Türkiye’de Tarım, T.C. Tarım ve Köyişleri Bakanlığı Strateji Geliştirme s. 46–47.

Yorgun, A., 2006. Tarımda Doğrudan Ödemeler Yönündeki Politika Değişikliğinin Çukurova Bölgesi

Ürün Karlılıkları ve İşletme Gelirleri Üzerine Etkisi. Çukurova Üniversitesi Fen Bilimleri

Enstitüsü Tarım Ekonomisi Bölümü, Yüksek Lisans Tezi, 47s.

103

Yule, G. U., 1926. Why do We Sometimes get Nonsense Correlations Between Time Series? A Study

in Sampling and The Nature of Time Series, Journal of The Royal Statistical Society, c.89.

Yükseler, Z., 1999. Tarımsal Destekleme Politikaları ve Doğrudan Gelir Desteği Sisteminin

Değerlendirilmesi. Devlet Planlama Teşkilatı Müsteşarlığı

http://ekutup.dpt.gov.tr/tarim/yukselez/gelirdes.pdf, Erişim Tarihi, 12.08.2008

Zoral, K.Y., 1973. Cobb-Douglass Üretim Fonksiyonunun Yukarı Pasinler Ovasındaki Patates

Üretimine Uygulanması, Atatürk Üniversitesi Yayınları, No:303, Ziraat Fakültesi Yayınları,

No:148, Araştırma Serisi No:85.

EKLER

Ek Tablo 1. Amasya ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze

Bahçeleri Alanı

Meyve, İçecek

ve Baharat

Bitkilerinin

Alanı

1995 2362810 1848130 216810 250410 47460

1996 2389540 1940070 212900 187050 49520

1997 2374760 1898480 213080 211080 52120

1998 2421220 1880510 273610 215420 51680

1999 2310220 1770110 266890 222730 50490

2000 2322760 1833290 258600 193820 37050

2001 2215350 1819240 148030 209540 38540

2002 2372390 1879990 228040 223880 40480

2003 2262530 1838130 199260 184560 40580

2004 2293920 1859030 201700 192660 40530

2005 2304980 1920510 185750 158070 40650

2006 2244725 1884604 166851 151335 41935

2007 2186427 1812079 169817 159586 44945

2008 2198530 1805596 177204 168680 47050

2009 2159425 1799725 163338 148127 48235

2010 2170399 1804413 158743 156206 51037

2011 2188055 1832072 133832 168017 54134

2012 2248771 1812567 212160 166436 57608

Kaynak:TUİK, 2014.

Ek Tablo 2. Çankırı ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 2233700 1477040 632960 102220 21480

1996 2251110 1437670 690500 101290 21650

1997 2181920 1431150 639780 88950 22040

1998 2193420 1357100 732920 80960 22440

1999 2101890 1330420 678820 70140 22510

2000 2089470 1311420 685810 69260 22980

2001 2041850 1299190 647390 72230 23040

2002 2060940 1323700 645470 68750 23020

2003 1982910 1251740 642310 66210 22650

2004 2011530 1266760 642480 66310 35980

2005 2037810 1302080 633610 65380 36740

2006 1992645 1246264 645687 63394 37300

2007 1950549 1279489 585998 62186 22876

http://ekutup.dpt.gov.tr/tarim/yukselez/gelirdes.pdf

104

2008 1910589 1220776 603531 63252 23030

2009 1857007 1199554 566834 67969 22650

2010 1903893 1209464 612891 58800 22738

2011 1807538 1109164 615316 59383 23675

2012 2025020 1247690 689585 63146 24599

Kaynak:TUİK, 2014.

Ek Tablo 3. Çorum ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 6181350 4658040 1208830 185750 128730

1996 6133890 4739210 1122240 142160 130280

1997 6190960 4742220 1166600 151760 130380

1998 6254540 4841290 1129770 153010 130470

1999 6186160 4733860 1170320 152390 129590

2000 6127360 4681510 1179670 137080 129100

2001 6141600 4692550 1189280 133910 125860

2002 6149180 4734500 1156740 132860 125080

2003 6011960 4633590 1128480 124080 125810

2004 6029910 4572180 1217590 120990 119150

2005 6027520 4530480 1267660 112970 116410

2006 5872487 4388971 1255297 112250 115969

2007 5773885 4300176 1250070 108114 115525

2008 5663883 4140200 1303870 103294 116519

2009 5625164 3824401 1601304 85803 113656

2010 6094791 3892348 2005143 87285 110015

2011 5836318 3700609 1927261 96758 111690

2012 5639753 3462273 1968183 103872 105425

Kaynak:TUİK, 2014.

Ek Tablo 4. Giresun ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 1613300 526640 43500 42370 1000790

1996 1569630 535220 42190 41400 950820

1997 1565570 532240 44240 42490 946600

1998 1597750 533090 44240 39420 981000

1999 1602340 503960 73710 38570 986100

2000 1630760 517710 73710 38580 1000760

2001 1621810 495280 80000 34880 1011650

2002 1617830 491050 72000 39340 1015440

2003 1595830 449280 96000 34760 1015790

2004 1715070 452590 112910 40470 1109100

2005 1637530 365460 112910 36480 1122680

2006 1643661 359944 112910 36345 1134462

2007 1467234 312891 65870 29429 1059044

2008 1478823 322581 65870 29719 1060653

2009 1479827 321557 65870 29608 1062792

2010 1591949 295689 64370 21275 1210615

2011 1655030 285417 138726 20088 1210799

2012 1682340 272179 133592 23830 1252738

105

Kaynak:TUİK, 2014

Ek Tablo 5. Kastamonu ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze

Bahçeleri Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 2851420 2198990 524520 62840 65070

1996 2825210 2258980 437300 61700 67230

1997 2894750 2246480 516110 62050 70110

1998 2192370 1672090 384180 66880 69220

1999 2131070 1620230 386400 70050 54390

2000 2120210 1623610 369640 71530 55430

2001 2153370 1629340 382640 73340 68050

2002 2138700 1630320 368180 70810 69390

2003 1928700 1584550 170650 69520 103980

2004 1684410 1467010 39820 72760 104820

2005 1921040 1489790 253260 70350 107640

2006 1892417 1453447 259324 71969 107677

2007 1990815 1488520 321210 72155 108930

2008 1971932 1473185 317731 72065 108951

2009 1885803 1378878 332974 67959 105992

2010 1701667 1211267 325971 62863 101566

2011 1531122 1132980 233633 60917 103558

2012 1557827 1123628 277691 56602 99851

Kaynak:TUİK, 2014

Ek Tablo 6. Ordu ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 2662130 941830 100 29780 1690420

1996 2623630 864050 1030 36240 1722310

1997 2566390 858850 1000 16620 1689920

1998 2533770 821610 0 17800 1694360

1999 2504210 788700 0 18400 1697110

2000 2546250 807870 0 20910 1717470

2001 2569500 835210 0 23040 1711250

2002 2535580 803510 0 20080 1711990

2003 2545760 661250 0 17640 1866870

2004 2798070 611750 0 17850 2168470

2005 2680130 528750 0 15510 2135870

2006 2617778 386989 0 12238 2218551

2007 2652839 352080 62226 19068 2219465

2008 2605303 378775 62226 18099 2146203

2009 2363338 319037 63226 13111 1967964

2010 2342381 278075 40025 12962 2011319

2011 2596250 266490 40050 12958 2276750

2012 2579176 249514 39900 13458 2276299

Kaynak:TUİK, 2014

106

Ek Tablo 7. Samsun ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 4054640 2863410 151140 426370 613720

1996 4036500 2886280 129680 405630 614910

1997 4056120 2869950 184740 385040 616390

1998 4111680 2919340 186270 388850 617220

1999 4002830 2795410 182620 403630 621170

2000 4022510 2784290 182670 427260 628290

2001 4095450 2826670 172410 442290 654080

2002 4088340 2841810 123180 449540 673810

2003 4097720 2741570 107810 425900 822440

2004 4327680 2947110 122440 393850 864280

2005 4325220 2924840 108640 386790 904950

2006 4246802 2916547 128025 287445 914785

2007 4000606 2653541 113812 293557 939696

2008 4080507 2672426 130207 312637 965237

2009 3916862 2510039 142842 319455 944526

2010 3792665 2373564 160471 337885 920745

2011 3696121 2281724 156036 335376 922385

2012 3798933 2329401 200574 343932 924403

Kaynak:TUİK, 2014

Ek Tablo 8. Sinop ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 1171730 835650 276640 45510 13930

1996 1160770 843160 258250 44890 14470

1997 1173220 795740 316840 46620 14020

1998 1171960 788550 323950 45050 14410

1999 1146630 759610 327910 45350 13760

2000 1162850 772880 330360 45500 14110

2001 1170170 774140 337620 43040 15370

2002 1096600 766740 278250 36260 15350

2003 1109840 747220 307070 39230 16320

2004 1165430 758240 338170 44410 24610

2005 1185670 755890 363680 43100 23000

2006 1051489 679385 311200 39682 21222

2007 1037855 695586 277727 36472 28070

2008 1047375 696073 288472 34045 28785

2009 987342 635521 289808 33240 28773

2010 923770 573927 291261 30490 28092

2011 883255 522548 303211 28518 28978

2012 906229 549327 297188 30770 28944

Kaynak:TUİK, 2014

107

Ek Tablo 9. Sivas ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel Ürünler

Ekilen Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 7729580 4279640 3375000 23460 51480

1996 7675780 4263020 3337210 23270 52280

1997 7718830 4252960 3395310 22310 48250

1998 7747700 4565050 3104300 19770 58580

1999 7617410 4509610 3019760 19290 68750

2000 7489540 4495590 2913050 19600 61300

2001 7588960 4484930 3031090 19190 53750

2002 7347990 4325400 2949800 17530 55260

2003 7588670 4479740 3034950 17160 56820

2004 7955850 4912080 2966000 17780 59990

2005 8016790 5087760 2851500 18380 59150

2006 7144065 4870555 2191150 15956 66404

2007 6797522 4638313 2125500 8782 24927

2008 5528607 3929484 1568000 6578 24545

2009 10593580 4831398 5730489 7442 24251

2010 9588755 4751984 4802677 7015 27079

2011 7298275 4180449 3082787 8977 26062

2012 7718649 4599918 3082787 9647 26297

Kaynak:TUİK, 2014

Ek Tablo 10. Tokat ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 3230600 2685230 223720 216530 105120

1996 3227680 2710920 196770 215580 104410

1997 3231490 2690870 225820 210180 104620

1998 3274740 2723910 220670 219880 110280

1999 3216140 2653050 233190 218970 110930

2000 3236190 2658680 225870 221850 129790

2001 3230860 2630860 240360 223820 135820

2002 3260670 2613810 293480 199050 154330

2003 3025700 2461330 219920 200870 143580

2004 3112000 2557670 212840 198550 142940

2005 3139270 2551260 218330 227880 141800

2006 3036458 2423044 241852 222364 149198

2007 3033125 2397745 260027 212726 162627

2008 3014697 2392314 281894 199410 141079

2009 2984511 2349000 294952 199450 141109

2010 3041795 2410323 292856 195125 143491

2011 3088915 2433113 307796 203021 144565

2012 3157677 2460483 337175 211708 147916

Kaynak:TUİK, 2014

108

Ek Tablo 11. Yozgat ili toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel Ürünler

Ekilen Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 8109590 6113170 1799250 112200 84970

1996 8074330 6022360 1877660 88950 85360

1997 8452460 6380720 1904980 87460 79300

1998 8310970 6110930 2027800 93420 78820

1999 8212010 5900810 2134330 98490 78380

2000 8117840 5569480 2373020 98210 77130

2001 8139630 5442340 2522260 97760 77270

2002 8287980 5731150 2374700 99690 82440

2003 7865020 5266720 2425550 94540 78210

2004 7997410 5453790 2375570 90800 77250

2005 7669630 5056220 2463110 76330 73970

2006 7478189 5007836 2349662 47191 73500

2007 7311903 5072676 2125777 43443 70007

2008 7269687 4997699 2165534 41113 65341

2009 6453155 4722785 1641220 26408 62742

2010 7395574 4902530 2397402 37031 58611

2011 7493248 4704445 2683604 42994 62205

2012 6985982 4604621 2288115 31391 61855

Kaynak:TUİK, 2014

Ek Tablo 12.Yeşilırmak Tarım Havzası toplam ekilebilir tarım arazisi ve ürün grupları bazında ekiliş

alanları (da)

Yıllar

Toplam

Ekilebilir

Tarım Arazisi

Tahıl ve Diğer

Bitkisel

Ürünler Ekilen

Alan

Nadas Alanı
Sebze Bahçeleri

Alanı

Meyve, içecek

ve Baharat

Bitkilerinin

Alanı

1995 42200850 28 427 770 8452470 1497440 3823170

1996 41968070 28500940 8305730 1348160 3813240

1997 42406470 28699660 8608500 1324560 3773750

1998 41810120 28213470 8427710 1340460 3828480

1999 41030910 27365770 8473950 1358010 3833180

2000 40865740 27056330 8592400 1343600 3873410

2001 40968550 26929750 8751080 1373040 3914680

2002 40956200 27141980 8489840 1357790 3966590

2003 40014640 26115120 8332000 1274470 4293050

2004 41091280 26858210 8229520 1256430 4747120

2005 40945590 26513040 8458450 1211240 4762860

2006 39220716 25617586 7661958 1060169 4881003

2007 38202760 25003096 7358034 1045518 4796112

2008 36769933 24029109 6964539 1048892 4727393

2009 40306014 23891895 10892857 998572 4522690

2010 40547639 23703584 11151810 1006937 4685308

2011 38074127 22449011 9622252 1037007 4964801

2012 38300357 22711601 9526950 1054792 5005935

Kaynak:TUİK, 2014

109

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı : Hasan Gökhan DOĞAN

Doğum Tarihi ve Yer : Tokat/Turhal-10.07.1982

Medeni Hali : Bekar

Yabancı Dil : İngilizce

Telefon : 0546 744 00 60

Fax : -

E-mail :hg.dogan@ahievran.edu.tr,

 doganhasangokhan@gmail.com,

 gokhan.dogan@gop.edu.tr

mailto:hg.dogan@ahievran.edu.tr
mailto:doganhasangokhan@gmail.com
mailto:gokhan.dogan@gop.edu.tr

