

Uluslararası Katılımlı

XIII. Ulusal Tarım Ekonomisi Kongresi

12-14 Eylül 2018

Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

DOĞU AKDENİZ GRİT KUŞAKI
TARIMSAL ARAŞTIRMA ENSTİTÜSÜ

XIII. ULUSAL TARIM EKONOMİSİ KONGRESİ

12-14 EYLÜL 2018-KAHRAMANMARAŞ

EDİTÖRLER:

Prof. Dr. Cuma AKBAY
Doç. Dr. Emine İKİKAT TÜMER
Dr. Öğr. Üyesi Mücahit PAKSOY
Dr. Öğr. Üyesi H. Burak AĞIR
Arş. Gör. Muhammed ÇUHADAR

Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

Telefon : +90 (344) 2802172
Fax : +90 (344) 2802002
E-posta : utek@tarimekonomisi2018.com
Web : <http://www.tarimekonomisi2018.com>

ISBN : 978-975-6497-26-5

DÜZENLEYEN KURULUŞLAR

- Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü
- Doğu Akdeniz Geçit Kuşağı Tarımsal Araştırma Enstitüsü Müdürlüğü

DESTEKLEYEN KURULUŞLAR

- Kahramanmaraş Büyükşehir Belediyesi
- Kahramanmaraş Onikişubat Belediyesi
- Kahramanmaraş Ticaret ve Sanayi Odası (KMTSO)
- Doğu Akdeniz Kalkınma Ajansı (DOĞAKA)
- Tarım ve Kırsal Kalkınmayı Destekleme Kurumu
- Kahramanmaraş Dulkadiroğlu Belediyesi
- Toprak Mahsulleri Ofisi (TMO)
- Ziraat Mühendisleri Odası (ZMO)
- Kahramanmaraş İli Damızlık Koyun Keçi Yetiştiricileri Birliği
- Leo Sport
- Tarım Sigortaları Havuzu (TARSİM)

Bu kongre TÜBİTAK 2223-B Yurtiçi Bilimsel Etkinlikleri Destekleme Programı (2018-2. Dönem) kapsamında desteklenmiştir.

KONGRE ONURSAL BAŞKANLARI

Prof. Dr. Niyazi CAN
Rektör

Prof. Dr. Cafer GENÇOĞLAN
Ziraat Fakültesi Dekanı

Özkan KAYACAN
TAGEM Genel Müdürü

KONGRE DÜZENLEME KURULU

Prof. Dr. Cuma AKBAY
Başkan

KONGRE DÜZENLEME KURULU ÜYELERİ

Prof. Dr. Cuma AKBAY

Doç. Dr. Emine İKİKAT TÜMER

Doç. Dr. Cengizhan MIZRAK

Dr. Öğr. Üyesi Mücahit PAKSOY

Dr. Öğr. Üyesi Hasan Burak AĞIR

Arş. Gör. Muhammed ÇUHADAR

Dr. Hasan GEZGİNÇ

Serhan CANDEMİR

KONGRE DÜZENLEME KURULU SEKRETARYASI

Dr. Öğr. Üyesi H. Burak AĞIR

BİLİM KURULU ÜYELERİ

Prof. Dr. Cuma AKBAY	Kahramanmaraş Sütçü İmam Üniversitesi
Prof. Dr. Cemal ATICI	Aydın Adnan Menderes Üniversitesi
Prof. Dr. İsmet BOZ	Samsun Ondokuz Mayıs Üniversitesi
Prof. Dr. Erdoğan GÜNEŞ	Ankara Üniversitesi
Prof. Dr. Bahri KARLI	Süleyman Demirel Üniversitesi
Prof. Dr. Cennet OĞUZ	Selçuk Üniversitesi
Prof. Dr. Dilek BOSTAN BUDAK	Çukurova Üniversitesi
Prof. Dr. Erdal DAĞISTAN	Hatay Mustafa Kemal Üniversitesi
Prof. Dr. Fahri YAVUZ	Erzurum Atatürk Üniversitesi
Prof. Dr. Halil KIZILASLAN	Tokat Gaziosmanpaşa Üniversitesi
Prof. Dr. Hasan VURAL	Bursa Uludağ Üniversitesi
Prof. Dr. İbrahim YILMAZ	Akdeniz Üniversitesi
Prof. Dr. İbrahim YILDIRIM	Van Yüzüncü Yıl Üniversitesi
Prof. Dr. Mecit Ömer AZABAĞAOĞLU	Namık Kemal Üniversitesi
Prof. Dr. Murat YERCAN	Ege Üniversitesi
Prof. Dr. Taner KUMUK	Çanakkale Onsekiz Mart Üniversitesi
Prof. Dr. Tayfun ÖZKAYA	TEDER Başkanı
Prof. Dr. Turan BİNİCİ	Harran Üniversitesi
Yrd. Doç. Dr. Yakup Erdal ERTÜRK	Iğdır Üniversitesi
Yrd. Doç. Dr. Hasan Gökhan DOĞAN	Kırşehir Ahi Evran Üniversitesi
Dr. Gonca Gül YAVUZ	TEPGE
Dr. Tijen ÖZÜDOĞRU	TEPGE

ÖNSÖZ

Tarım, başta insanların besin maddeleri ihtiyaçlarını karşılaması ve ülke ekonomilerine sağladığı katkılardan dolayı stratejik önemini kaybetmeyen vazgeçilmez bir sektördür. Günümüzde artan rekabet, değişen pazar şartları ve ekonomik sistemlerin etkisiyle tarım sektörünün önemi giderek artmaktadır. Bu nedenle ülkelerin ekonomik ve sosyal kalkınmalarında önemli bir yeri olan tarım sektörünün gelecekte de önemli bir sektör olacağını söylemek mümkündür.

Türkiye, doğal kaynakları, potansiyel işgücü ve sahip olduğu ekolojik çeşitlilik nedeniyle gerek hayvansal gerek bitkisel birçok ürünün yetiştirilmesine olanak sağlayan önemli bir tarım ülkesidir. Ancak tarımsal üretim, uygulanan kısa dönemli politikalar, tarımın doğasından kaynaklanan risk ve belirsizlik, piyasalarda yaşanan istikrarsızlık, üretimde verimliliğin sağlanamaması, tarımsal ürünlerin arz ve talebinin esnek olmaması, teknoloji kullanımındaki yetersizlik, eğitim seviyesinin düşük ve örgütlenmenin tam anlamıyla gerçekleştirilememesi gibi birçok problem ile karşı karşıyadır. Yaşanan bu problemlerin giderilmesi ve üretimde sürdürülebilirliğin sağlanabilmesi için sektördeki tüm paydaşların bir araya gelerek bilgi alışverişinde bulunması ve sektörde yaşanan problemlere çözüm bulmaları elzemdir.

Bu nedenle iki yılda bir gerçekleştirilen bu kongre, sektördeki tüm ilgili üyeleri bir araya getirmesi, fikir alış verişini sağlaması, son gelişmelerin paylaşılması ile birlikte yaşanan problemlere çözüm önerileri geliştirmesi bakımından oldukça önemlidir.

Bu kapsamda Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü tarafından düzenlenen Uluslararası Katılımlı XIII. Ulusal Tarım Ekonomisi Kongresinde tüm katılımcıları misafir etmekten bölümüm ve şahsım adına mutlu olduğumu belirtir, kongrenin düzenlenmesinde emeği geçen ve katılımlarıyla bizleri onurlandıran herkese teşekkür eder, kongrenin tarım sektörüne yararlı olmasını temenni ederim.

Prof. Dr. Cuma AKBAY

Kongre Düzenleme Kurulu Başkanı

BİLDİRİLER DİZİNİ SÖZLÜ BİLDİRİLER

Sayfa

Kuzey Kıbrıs Türk Cumhuriyetinde Hayvansal Üretim ve Hayvansal Ürünler Ticaretinin Analizi <i>Hayati BAŞARAN, İpek KIZILDUMAN</i>	1
Türkiye'nin Çekirdeksiz Kuru Üzüm İhracat Potansiyeli <i>Bahri KARLI, Mevlüt GÜL, Bektaş KADAKOĞLU</i>	2
Tohumculuk Dış Ticaretinde Rekabet Gücünün Analizi ve Değerlendirilmesi <i>Rahmiye Figen CEYLAN, Zehra KURT, Selma DEMİRTAŞ, Çağrı BAYRAKTAR</i>	3
Türkiye'de Buğday ve Buğday Mamulleri Dış Ticaret Yapısı <i>Sinan DURU, Aykut GÜL, Seyit HAYRAN</i>	4
Türkiye'nin Zeytin ve Zeytinyağı İhracat Potansiyeli <i>Bahri KARLI, Mevlüt GÜL, Ayşe KARADAĞ GÜRSOY</i>	5
Teknolojik Açık ve Etkinlik Üzerine Bir Araştırma: Kayısı Tarımı Örneği <i>Orhan GÜNDÜZ, Ahmet ASLAN, Vedat CEYHAN, Zeki BAYRAMOĞLU</i>	6
Türkiye'de Tarım Sektöründe Yapılan Etkinlik Çalışmalarının İncelenmesi <i>Alamettin BAYAV, Bahri KARLI</i>	7
Trakya Bölgesi Üreticilerinin Süt Sığırcılığı Faaliyetinden Vazgeçme Olasılığını Etkileyen Faktörler <i>Gökçe KOÇ, Ayşe UZMAY</i>	8
Şanlıurfa İlinde Süt Sığırcılığı İşletmelerinin Etkinlik Analizi <i>Muhammed Sami BAYRAKTAR, Gamze SANER, Hakan ADANACIOĞLU, Cuma AKBAY, Şeyda İPEKÇİOĞLU, Tali MONİS</i>	9
Konya İlinde Arpa Üreten İşletmelerin Ekonomik Analizi <i>Rahmi TAŞCI, Zeki BAYRAMOĞLU</i>	10
Fındık Tarımında Tam zamanlı ve Kısmi Zamanlı Çiftçiliğin Karşılaştırmalı Analizi <i>Çağatay YILDIRIM, İsmet BOZ</i>	11
Konvansiyonel Tarım ve İyi Tarım Uygulamaları Yapan İşletmelerde Gübre ve İlaç Kullanımının Karşılaştırmalı Analizi: Samsun İli Bafra İlçesi Örneği <i>Gamze AYDIN ERYILMAZ, Osman KILIÇ</i>	12
Dronla İzlemeye Dayalı Tarımsal Planlamada Bilişim Sistemi Modeli <i>Hürol ASLAN, Sevgi TÜZÜN RAD, Evrim Ersin KANGAL</i>	13
Rize İlinde Organik Çay Üretiminin Benimsenmesi <i>Kürşat DEMİRYÜREK, Nur İlkay ABACI, Elif KESKİN</i>	14

Türkiye’de Sığır Eti Üretim ve Dış Ticaretinde Son 25 Yıllık Tarımsal Politikaların ve Uygulamalarının Değerlendirilmesi	15
<i>Özge Can NİYAZ</i>	
Çiftçilerin Tarım Sigortası Yaptırma Kararlarına Etki Eden Faktörler: Mersin İli Tarsus İlçesi Örneği	16
<i>Şinasi AKDEMİR, Burak ÖZTORNACI, Ali BERK, Ali Can DEVECİ, Mehmet Can ATEŞ, Burak KUVVETLİ</i>	
TRA1 Bölgesi Tarım İşletmelerinde Tarımsal Desteklerden Faydalanma Düzeyinde Etkili Olan Faktörlerin Analizi	17
<i>Adem AKSOY</i>	
Türkiye’de Yerfıstığı Üreticilerinin Tarımsal Desteklerden Faydalanma Durumu	18
<i>Burhan ÖZALP, M. Necat ÖREN</i>	
Türkiye’de Yağlı Tohum Üretiminde Prim Ödemesi Destekleme Politikasının Kanola Üreticileri Açısından Değerlendirilmesi	19
<i>Buse AVKIRAN, Hasan YILMAZ</i>	
Ankara İli Tarım İşletmelerinde Sermaye Yapısı ve Kullanılan Kredilerin Geri Ödenmesinde Etkili Faktörlerin Analizi	20
<i>Fatma TOSUN, Erdoğan GÜNEŞ</i>	
İzmir İlinde Yağlık Zeytin Üretimi Yapan Üreticilerin Uygulanacak Destekleme Araçlarında Dikkate Alacakları Unsurların İrdelenmesi	21
<i>Mine YALÇIN, Şule İŞİN</i>	
Kırsal Kalkınmada Yerel Kalkınma Stratejileri “Leader Yaklaşımı”	22
<i>Aykut ÖRS, Ender KAYA</i>	
Samsun İlinde İşletme Tipi İtibariyle Tarım Sigortası Yaptırma Tercihini Etkileyen Faktörler	23
<i>Çağatay YILDIRIM, Hatice TÜRK TEN, Selime CANAN, Vedat CEYHAN</i>	
Hane Halkının Süt ve Süt Ürünleri Tüketimini Etkileyen Faktörlerin Analizi Konya İli Meram İlçesi Örneği	24
<i>Cennet OĞUZ, Zuhul ELMASKAYA, Tuğçe TURGUT, Nedim TURGUT</i>	
Tüketicilerin Yaş Sebze Meyve Tedarikinde Etkili Olan Kriterlerin Analitik Hiyerarşik Süreç (AHS) Yöntemi İle Belirlenmesi (Tokat İli Örneği)	25
<i>Berrin DAL, Halil KIZILASLAN</i>	
Bingöl İlinde Tüketicilerin Süt ve Süt Ürünleri Tüketim Alışkanlıkları	26
<i>Ersin KARAKAYA, Semiha KIZILOĞLU</i>	
Türkiye’de Süt ve Süt Ürünleriyle Yenilebilir Katı ve Sıvı Yağlara Yapılan Harcamaları Etkileyen Faktörlerin Ekonometrik Analizi	27
<i>Faruk URAK, Abdulkaki BİLGİÇ, Vedat DAĞDEMİR</i>	

Türkiye ve Dünyadaki Gelişmeler Doğrultusunda Tarım Ekonomisi Yükseköğretimine Yeniden Bir Bakış	28
<i>Fahri YAVUZ</i>	
Tarım ve Gıda Politikalarının Geleceği	29
<i>Mehmet BOZOĞLU, Cengiz SAYIN, Uğur BAŞER, Bakiye KILIÇ TOPUZ, Nevra ALHAS EROĞLU</i>	
Kırsal Alanda Sosyal Yardım Politikaları İşleyiş Sistemi	30
<i>Hamidou TAFFA Abdoul-Azize, Merve YILMAZ, Cengiz SAYIN</i>	
Gıda Güvenliği Politikası Açısından Alternatif Tarıma Yeniden Bir Bakış	31
<i>Serpil ASLAN, Fahri YAVUZ</i>	
Tarımda Kalma Eğilimi ve Destekleyici Politikalar	32
<i>Oya SAV, Cengiz SAYIN</i>	
Tarımsal Yeniliklerin Yayılmasında Sosyal Ağ Yaklaşımı: Çeltik Sektörü Örneği	33
<i>Mehmet AYDOĞAN, Kürşat DEMİRYÜREK</i>	
Bağcılıkta Araştırma-Yayım-Çiftçi İlişkilerinin Belirlenmesi: Malatya - Elazığ Örneği	34
<i>Ahmet ASLAN, Orhan GÜNDÜZ, Hasan KOÇ, Mehmet Ali KIRACI</i>	
Bazı İllerde Yeşil Tarım Sistemleri İle Konvansiyonel Tarım Sistemi Üreticilerinin Sosyo-Ekonomik Özellikleri	35
<i>Filiz PEZİKOĞLU, Hakan ADANACIOĞLU, Gülşah MISIR, Mustafa ÖZTÜRK, Mükremin TEMEL</i>	
Alternatif Gıda Dağıtım Sistemleri ve Agroekoloji Tarım Krizine Çare Olabilir Mi?	36
<i>Tayfun ÖZKAYA</i>	
Kırsal Kalkınmada Tarım ve Turizm Entegrasyonunun Önemi	37
<i>Nuray KIZILASLAN, Tayfun ÇUKUR</i>	
Doğu Akdeniz Bölgesi Turunçgil Envanterinde Mevcut Durum ve Pazar Odaklı Dönüşüm Olanakları	38
<i>Kemalettin TAŞDAN, Osman UYSAL, O. Sedat SUBAŞI, Faruk EMEKSİZ</i>	
Türkiye’de Tarımda İstihdamın ve Kırsal Gençliğin X ve Y Kuşağı Mesleki Doyum ve Tarım 4.0 Açısından Analizi	39
<i>Bülent GÜLÇUBUK, Gülce OLGUN SUSTA, Zeynep ÇELİK</i>	
Sosyal Medyanın Tarımsal Yayım ve Haberleşmede Kullanımı: Edirne İli Lalapaşa İlçesi Örneği	40
<i>Ebru IRMAK, Aydın GÜREL</i>	
Türkiye’de Çiftlik Hayvanları Genetik Kaynaklarının Korunmasında Geleneksel Ürünler ve Coğrafi İşaret Kullanımı	41
<i>Kürşad ALBAYRAK, Kemalettin TAŞDAN, Mevhibe ALBAYRAK</i>	

Fındık Hasadında Tarım Aracılığının Rolü	42
<i>Merve YILMAZ, Cengiz SAYIN, Mehmet BOZOĞLU</i>	
Makine-Ekipman Alımlarının Desteklenmesi Programının Etkisinin Değerlendirilmesi	43
<i>Ferit ÇOBANOĞLU, Halil İbrahim YILMAZ, Renan TUNALIOĞLU, Sıdıka BOZKIRAN, Ali NALBANTOĞLU, Hamza YILDIZ</i>	
Kırsal Alanda Tarımda Yaşlanmayı Önlemek İçin Genç Çiftçi Desteği Perspektifinden Bir Bakış	44
<i>Mustafa KAN, Arzu KAN, Hasan Gökhan DOĞAN</i>	
Dinamik Ekonometrik Modeller İle Sığır Sütü ve Eti Üretimi ve Üretici Fiyatlarının, Yem Fiyatları ve Tüketici Fiyatları Etkileşimi	45
<i>Selma KAYALAK</i>	
Kaliteli ve Markalı Zeytinyağı Üretiminde Tercihler	46
<i>Dilek ÖZDOĞAN, Renan TUNALIOĞLU</i>	
Koyunculuk İşletmelerinde Sütün Değerlendirilme Biçimleri ve Pazarlaması Üzerine Bir Araştırma: Hakkâri İli Örneği	47
<i>İbrahim YILDIRIM, Kenan ÇİFTÇİ, Mustafa TERİN, Melike CEYLAN, Ahmet DENİZ,</i>	
Türkiye’de Kümelenme Çalışmaları	48
<i>Derya BALCI, F. Handan GİRAY</i>	
Hayvancılığa Dayalı Yerel Sanayi İşletmelerinde Üretim ve Yerel Ekonomiye Katkı Sürecinde Yaşanan Sorunlar	49
<i>İlkay UÇUM, Bülent GÜLÇUBUK</i>	
Gençlerin Çevre Sorunları ve Çevre Korumaya Yönelik Alguları	50
<i>H. Ece SALALI, Ela ATIŞ, Cihat GÜNDEN, Kenan ÇİFTÇİ</i>	
Türkiye’de Tarımsal Atıklar ve Yönetimi: Mevcut Durum Sorunlar ve Çözüm Önerileri	51
<i>Hatice TÜRKTEN, Vedat CEYHAN</i>	
Küçük Menderes Havzasında İklim Değişikliğinin Olası Etkileri ve Üreticilerin Konuya İlişkin Farkındalıkları	52
<i>Yarkın AKYÜZ, Ela ATIŞ</i>	
Options Market For Ghana’s Investment Drive: A Volatility Transmission And Hedging Approach	53
<i>Osman Tahidu DAMBA, Abdalbaki BİLGİÇ, Faruk URAK</i>	
Potential Roles of NGOs For Agricultural Development In Afghanistan	54
<i>Ahmad Jawid ABDUL KHALIQ, İsmet BOZ</i>	
Economic Contribution of Recycling: Case of Kahramanmaraş Province	55
<i>Sarah AKBAY, Emine İKİKAT TÜMER</i>	

Farmers' Adaptation to Climate Change and Determinants of Their Adaptation Strategies In The Central Punjab, Pakistan	56
<i>Pomi SHAHBAZ, İsmet BOZ</i>	
Effects of War on Agriculture in Syria	57
<i>Kuteybe GANNUM</i>	
Household Food Waste In Turkey: Consumer Behavior and Perception	58
<i>Celile Ö. DÖLEKOĞLU, Sema GÜN, Seda ŞENGÜL, Handan GİRAY, Işıl VAR</i>	
Examining Financial Performance of Primary Agricultural Cooperatives In Dinsho District of Bale Zone of Ethiopia	59
<i>Ahmed Kasim DUBE, Burhan ÖZKAN</i>	
Şeker-Marmelat ve Soslar-Çeşnili Ürünlerin Harcama Desenini Belirleyen Faktörlerin Analizi: Hata Bağımlı İki Değişkenli Heckman Örneklem Seçicilik Modeli Yaklaşımı	60
<i>Mustafa TERİN, Abdulkaki BİLGİÇ, Pınar ŞENDİKÇİ</i>	
Antalya'da Küçükbaş Hayvancılıkta Sürdürülebilirliğe Etki Eden Ekonomik Faktörlerin Değerlendirilmesi	61
<i>Meral ÖZALP, Cengiz SAYIN</i>	
Neo-Liberal Ekonomi ve Türkiye Tarım Politikaları Arasında Küçük Köylünün Dönüşümü: Edirne İli Örneği (1980-2015)	62
<i>Okan CEYLAN</i>	
Tıbbi ve Aromatik Bitkilerin Dünya Üretim ve Ticareti	63
<i>Mükrem TEMEL, A. Bircan TİNMAZ, Mustafa ÖZTÜRK, Orhan GÜNDÜZ</i>	
Türkiye'deki Fiyat Geçişkenlik İlişkilerinin Ekonometrik Olarak Değerlendirilmesi	64
<i>Melek AKAY</i>	
Türkiye'nin Limon İhracatının ARIMA ve Yapay Sinir Ağları Yöntemleriyle Tahmini	65
<i>Osman UYSAL, Serhan CANDEMİR, Mehmet AYDOĞAN</i>	
Muhtemel AB Üyeliğinin Türkiye Et Üretimine Olası Bölgesel Etkilerinin Analizi	66
<i>İrfan Okan GÜLER, Fahri YAVUZ</i>	
Mersin İli Turunçgil Üreticilerinin Sosyo - Kültürel Özellikleri ve İTU Eğilimleri	67
<i>O. Sedat SUBAŞI, Osman UYSAL, Erkan AKTAŞ</i>	
Su Ürünleri Avcılık Politikalarının Orta ve Doğu Karadeniz Bölgesindeki Balıkçılar Tarafından Değerlendirilmesi	68
<i>Mine HASDEMİR, Vedat CEYHAN, Tijen ÖZÜDOĞRU, Umut GÜL, Ebru YAZICI, Gonca GÜL YAVUZ, Kemalettin TAŞDAN, Erdal ÜSTÜNDAĞ</i>	

Üniversite Öğrencilerinin Girişimcilik Eğilimlerinin Belirlenmesi: OMÜ Örneği	69
<i>Hilal DEMİR, Kürşat DEMİRYÜREK</i>	
Toplumsal Cinsiyet Eşitliği Bağlamında Türkiye’de Tarım Politikalarının Analizi ve Temel Çıkarımlar	70
<i>Zeliha YASAN ATASEVEN, Bülent GÜLÇUBUK</i>	
Edirne’de Tarımsal Amaçlı Kooperatiflerde Ortaklık Yapısı	71
<i>Hayati BAŞARAN, Ebru IRMAK</i>	
Türkiye’de Tarımda Kadın ve Kadın İstihdamı	72
<i>Selda ARSLAN, Belma ÖZERCAN</i>	
Adana İli Aşağı Seyhan Ovasında Faaliyet Gösteren Sulama Birliklerinin Mevcut Durumu, Sorunlar ve Çözüm Önerileri	73
<i>Püren VEZİROĞLU, Ali YALÇIN, Ufuk GÜLTEKİN</i>	
İzmir İlinde Sulama Kooperatifi ve Sulama Birliği Ortak ve Üyelerinin Yönetimsel Memnuniyet ve Yönetime Katılım Düzeyleri	74
<i>Zübeyde ALBAYRAM DOĞAN, İlkay ÖZDEMİR, Murat YERCAN, Faruk METİNOĞLU</i>	
İyi Tarım Uygulamalarının Sürdürülebilirliğine Etki Eden Faktörlerin Belirlenmesi ve Desteklemelerin Etkisi: Göksu Deltası Örneği	75
<i>Kübra POLAT, İlkay DELLAL</i>	
Kırsal’da Biyo Çeşitlilik Duyarlılığı	76
<i>Sevinç KARABAK, Rahmi TAŞCI, Vedat CEYHAN, Ayfer TAN, Saadet TUĞRUL AY, Kürşad ÖZBEK</i>	
Örtüaltı Çilek Üretiminde İyi Tarım Uygulaması İle Konvansiyonel Üretimin Karşılaştırılması	77
<i>Temur KURTASLAN, Berna SEZENER, Ş. Nalan AKAROĞLU</i>	
Kahramanmaraş İli Pazarcık İlçesinde Mısır Üretim Faaliyetinin Ekonomik Analizi	78
<i>Mücahit PAKSOY, Nuran ORTASÖZ</i>	
Su Ürünleri Sektöründe Örgütlenmede Yaşanan Sorunlar: Antalya İli Örneği	79
<i>Evrin Beyhan ŞEN, Serpil YILMAZ</i>	
Batı Akdeniz Bölgesi Hayvancılık Kooperatiflerinde Ortakların ve Yöneticilerin Kooperatifçilik İlkeleri Bilgi Düzeylerinin Karşılaştırmalı Değerlendirmesi	80
<i>Asaf ÖZALP, İbrahim YILMAZ</i>	
Altınkaya Sulama Birliği’nden Su Temin Eden İşletmelerde Brüt Kar ve Sulama Suyu Ücreti Arasındaki İlişkilerin İncelenmesi, Bafra Ovası Örneği, Türkiye	81
<i>Esin HAZNECİ, Halil KIZILASLAN</i>	

Samsun İlinde Besi Sığırçılığı İşletmelerinde Et Üretim Maliyeti ve Karlılığı	82
<i>Nevra Alhas EROĞLU, Mehmet BOZOĞLU</i>	
Samsun İlindeki Besi İşletmelerinin Sosyal Sürdürülebilirlik Düzeyi ve Etkili Faktörler	83
<i>Uğur BAŞER, Mehmet BOZOĞLU</i>	
Fındık İşletmelerinin Destekleme Düzeyine Bağlı Yetiştirme İstekliliği	84
<i>Buket ALTUNPALA, Mehmet BOZOĞLU</i>	
Büyükbaş Hayvancılık Sektöründe Süt Gelirini Etkileyen Faktörlerin Analizi: Kuzeydoğu Anadolu Örneği	85
<i>Oktay GÜVEN, Fahri YAVUZ</i>	
Samsun İlinde Kültür Balıkçılığı Yapan İşletmelerin Sosyo-Ekonomik Analizi	86
<i>Yunus Emre TERZİ, Mehmet AYDOĞAN</i>	
Ziraat Fakültesi Öğrencilerinin Fonksiyonel Gıda Farkındalıklarının İncelenmesi	87
<i>Renan TUNALIOĞLU, Sıdıka BOZKIRAN, Ferit ÇOBANOĞLU, Halil İbrahim YILMAZ</i>	
İzmir İlinde Tüketicilerin Gıda Temelli Yaşam Tarzlarının Belirlenmesi	88
<i>Cihat GÜNDEN, Ela ATIŞ, H. Ece SALALI</i>	
Çukurova Üniversitesi Balcalı Markasının Güvenilir Gıda Ürünleri Açısından Tüketici Değerlendirmeleri	89
<i>Baran YAŞAR, Dilek BOSTAN BUDAK, Ufuk GÜLTEKİN, Fırat AYAS</i>	
Organik Ürün Talebinde Tüketici Tercihi ve Tüketici Profili İlişkisi: Romanya ve Türkiye Karşılaştırması	90
<i>Rahmiye Fiğen CEYLAN, Metin GÖKSEL AKPINAR, Mehmet GÜVEN, Okan ÖZAYDIN, Ana-Maria CHERCIOV</i>	
Türkiye’de Biyoekonomi Girişimciliğinin Tarımdaki Önemi	91
<i>Zeki BAYRAMOĞLU, Mahmut TEKİN, Kemalettin AĞIZAN</i>	
Tarımsal Arazilerin Miras ve Satış Yoluyla Devrinde Anlaşmazlık Durumları ve Çözüm Önerileri	92
<i>İsmet İpek KAVASOĞLU, Cengiz SAYIN</i>	
Gübre Sektörünün Türkiye Tarımı ve Ekonomisi Açısından Analizi	93
<i>M. Ömer AZABAĞAOĞLU, Umut YILDIRIM</i>	
Gıda Güvenilirliğinin Sağlanmasında Risk Yönetimi Yeterliliğinin Önemi ve Çiftçi-Kamu İşbirliğinin İşlevselliği	94
<i>Funda KADİM, Bülent GÜLÇUBUK</i>	
Türkiye’de Kırmızı Et Arzı, Piyasa Fiyat Oluşumu ve Piyasayı Düzenleyici Politikalar	95
<i>Osman Doğan BULUT, Cengiz SAYIN</i>	

İklim Değişikliğinin Türkiye'nin Arıcılık Ekonomisi Üzerindeki Olası Etkilerinin Değerlendirilmesi	96
<i>Figen ÇUKUR</i>	
Yenilenebilir Enerji Kaynaklarının Tarımda Kullanımı: Mersin İli Örneği	97
<i>Bekir DEMİRTAŞ, Aybüke KAYA, Fatih ALŞAN</i>	
Sebze Fidesi Üretiminde Meydana Gelen Atıkların Ekolojik ve Ekonomik Açından Değerlendirilmesi: Antalya İli Örneği	98
<i>M. Nisa MENCET YELBOĞA, Cengiz SAYIN, F. Dilek ERYİĞİT</i>	
Verim Çağındaki Elma Ağaçlarında Yüzeysel Sulama Yönteminden Damla Sulama Sistemine Geçiş Sürecinin Ekonomik Değerlendirmesi	99
<i>Fatma Pınar ÖZTÜRK, Cenk KÜÇÜKYUMUK, Halit YILDIZ, Emel KAÇAL</i>	
Tarımsal Yayımda Program Planlama Çalışmalarının Değerlendirilmesi: Erzurum İli Örneği	100
<i>Gökhan TAŞĞIN, Tecer ATSAN</i>	
Kırklareli ve Edirne İllerinde Bitkisel Ürün Sigortası Yaptıran ve Yaptırmayan Üreticilerin Tarımsal Yenilikleri Uygulama Yönünden Karşılaştırılması	101
<i>Erol ÖZKAN, Başak AYDIN, Harun HURMA, Fuat YILMAZ</i>	
Açlık ve Yoksullukla Mücadelede "Gıda Bankası" Uygulamaları	102
<i>Sertaç DOKUZLU, Eylem DURMUŞ, Büşra ÜNSAL, A. Yahya AWOL</i>	
Türkiye'de Yayımlı Elemanlarının Tarım Sektöründeki Önemi	103
<i>Cevahir KAYNAKÇI, İsmet BOZ</i>	
Domates Üretiminin Fonksiyonel Analizi: Tokat İli Örneği	104
<i>Murat KÜLEKÇİ, Mehmet Muhammed SARI, Adem AKSOY</i>	
Batı Akdeniz Bölgesinde Yem Fabrikalarında Büyükbaş Karma Yem Üretimine Optimizasyon Araştırması	105
<i>Hilal ÖZCAN, İbrahim YILMAZ</i>	
Sürdürülebilir Gıda Değer Zinciri Yaklaşımı	106
<i>Hakan ADANACIOĞLU, Gamze SANER, H. Burak AĞIR</i>	
Yerel Buğdaylar ve Ürünlerinin Üretimi; Kars, Balıkesir ve Çanakkale İlleri Örneği	107
<i>Mesut Yüce YILDIZ, Tayfun ÖZKAYA</i>	
Kahramanmaraş İlinde Gıda Sektöründeki İşletmelerde Elektronik Ticaret Uygulamaları	108
<i>Bahar ÖZDEMİR, Mücahit PAKSOY</i>	
Üreticilerin Tarımsal İlaçlara Karşı Bilgi, Tutum ve Davranış Literatürünün Değerlendirilmesi	109
<i>Şule İŞİN, M. Çağla ÖRMECİ KART</i>	

Türkiye’de Organik Süte Yönelik Potansiyel Talebinin Tahminlenmesi	110
<i>Nilgün DOĞAN, Semiha KIZILOĞLU, Abdülbaki BİLGİÇ</i>	
Türkiye’de Lisanslı Depoculuk Sisteminin Mısır Yetiştiren Çiftçi Gelirleri Üzerinde Olası Etkileri	111
<i>Kerem HAZNECİ, Esin HAZNECİ</i>	
Nişasta Bazlı Şeker Kotasının Hayvancılık Ekonomisine Etkisi	112
<i>Ata Mustafa KARA, Kasım Eren TUNA, Dilek BOSTAN BUDAK</i>	
Türkiye’de Lisanslı Depoculuğun Mevcut Durumu ve Sistemin Etkin İşleyişine Yönelik Çözüm Önerileri	113
<i>Fatmagül CANİK, Eda AYGÖREN, Zerrin ÖZKAN</i>	
Türkiye’nin Pamuk Üretimi İçin Bir Öngörü Modeli: Var Yaklaşımı	114
<i>Osman Orkan ÖZER, Altuğ ÖZDEN</i>	
Dünyada Gıda Güvenliğini Sağlama ve Gıda Yoksunluğunu Azaltmaya Yönelik Küresel Girişimlerin Değerlendirilmesi ve Analizi	115
<i>Deniz BERBER, Bülent GÜLÇUBUK</i>	
Türkiye’de Manda Ürünleri Pazarlaması ve Sorunları- Samsun Örneği	116
<i>Zerrin ÖZKAN, Eda AYGÖREN, Fatmagül CANİK</i>	
Sürdürülebilir Tarım; Niçin?	117
<i>Fahriye Yonca AYAS</i>	
Yaş Meyve ve Sebze İhracatı Tedarik Zincirinde Üretici - İhracatçı İlişkilerinin İncelenmesi: Antalya İli Örneği	118
<i>Eda İLBASMIŞ, Burhan ÖZKAN</i>	
Coğrafi İşaretlerde İzlenebilirlik ve Denetim	119
<i>Sertaç DOKUZLU, Jean-Claude PONS, Maud ROGGIA</i>	
Y Kuşağı Tüketicilerin Gıda Satın Alma Davranışı	120
<i>Celile Ö. DÖLEKOĞLU, Omur ÇELİK</i>	
Osmaniye İli Kadirli İlçesinde Üreticilerin Örtüaltı Yetiştiriciliği Yapmama Nedenleri	121
<i>Taha TECİR, Nermin BAHŞİ</i>	
ARIMA Modeli İle Türkiye Fındık Üretim Projeksiyonu	122
<i>Türkay BARS, İlkay UÇUM, Cuma AKBAY</i>	

POSTER BİLDİRİLER

Gıdada İzlenebilirlik ve Bilgi Akışı	124
<i>Cansu BALI, Renan TUNALIOĞLU</i>	
Türkiye'nin Yaş Sebze Sektörü Dış Ticaretindeki Gelişmeler	125
<i>Mustafa ÖZTÜRK, Mükrem TEMEL</i>	
Arpanın (Hordeum Vulgare) Türkiye Ekonomisindeki Yeri	126
<i>Amine BEYDOĞAN, Mustafa YILDIRIM, Aynur YAMAN</i>	
Türkiye Açısından Makarnalık Buğdayın Ekonomik Durumu	127
<i>Aynur YAMAN, Mustafa YILDIRIM, Amine BEYDOĞAN</i>	
Bingöl İlinin Kırsal Turizm Potansiyelinin Belirlenmesi Üzerine Bir Araştırma	128
<i>Semiha KIZILOĞLU, Ersin KARAKAYA</i>	
Türkiye'de Meyve Fidanı Üreten Kamu Kurum ve Kuruluşlarının Mevcut Durumları ve Sorunları	129
<i>Dilek KARAMÜRSEL, Fatma Pınar ÖZTÜRK, Meltem EMRE, Alamettin BAYAV, Cennet OĞUZ</i>	
Meyve Fidanı Üreten Kamu ve Özel İşletmelerin Sektöre Yönelik Bakış ve Beklentileri	130
<i>Dilek KARAMÜRSEL, Fatma Pınar ÖZTÜRK, Meltem EMRE, Alamettin BAYAV, Cennet OĞUZ, Ömer Faruk KARAMÜRSEL, Emel Kaçal, Süleyman AKOL, Ayşegül SARISU, Mesut ALTINDAL</i>	
Sürdürülebilirlik Göstergesi Olarak Ekolojik Ayakizi	131
<i>Filiz PEZİKOĞLU, Mustafa ÖZTÜRK</i>	
Türkiye'de Tıbbi ve Aromatik Bitkilerin Üretim Durumu	132
<i>Sibel KADIOĞLU, Banu KADIOĞLU, Muhammed Sami BAYRAKTAR</i>	
Türkiye'de Biyoekonomi	133
<i>Banu KADIOĞLU, Sibel KADIOĞLU, Muhammed Sami BAYRAKTAR</i>	
Türkiye'de Tıbbi ve Aromatik Bitkilerin Pazarlama Fonksiyonu Üzerine Bir Araştırma	134
<i>Mükrem TEMEL, A. Bircan TİNMAZ, Mustafa ÖZTÜRK, Orhan GÜNDÜZ</i>	
Tarım Banka Kartı Uygulamasının Olumlu ve Olumsuz Yönleri	135
<i>Miray KALAYCI, Cengiz SAYIN</i>	
Türkiye Zeytinyağında Arz Analizi	136
<i>Mine YALÇIN, Osman UYSAL</i>	
Türkiye'de Dane Mısır Mevcut Durumu ve Üretim Projeksiyonu	137
<i>Yasemin KİRAZ, Burak UZUN,</i>	
Akça Armut Çeşidinde AVG (Aminoethoxy-Vinylglycine)'nin Verim, Kalite ve Gelir Üzerine Etkisi	138
<i>Meltem EMRE, Sinan BUTAR, Melike ÇETİNBAŞ</i>	

Aydın İli Kestane Üretimi ve Ticareti	139
<i>Sıdıka BOZKIRAN, Göksel ARMAĞAN</i>	
Tarım ve Gıda Sektöründe Sosyal İçerikli Standartlar	139
<i>Sertaç DOKUZLU, Eylem DURMUŞ, A. Yahya AWOL, Büşra ÜNSAL</i>	
Dünyada ve Türkiye’de Tarımsal Ticarete Yaşanan Gelişmeler	140
<i>İlkay UÇUM, Türkay BARS, Fatma TOSUN</i>	
Türkiye’de Organik Hayvancılığın Mevcut Durumu ve Gelişimi	141
<i>Türkay BARS, İlkay Uçum, Cuma AKBAY</i>	
Turunçgil Yetiştiriciliğinde Üretime ve Geleceğine İlişkin Karar Etkenleri: Doğu Akdeniz Örneği	142
<i>Kemalettin TAŞDAN, O. Sedat SUBAŞI, Osman UYSAL, Gonca GÜL YAVUZ, Burak UZUN</i>	
Küçükbaş Hayvan Yetiştiriciliğinde Sürü Yöneticisi İstihdam Desteğinin Etkisinin Belirlenmesi: Ankara İli Örneği	143
<i>Umut GÜL, Zeliha Y. ATASEVEN, Zehra ÇİÇEKGİL, Tijen ÖZÜDOĞRU</i>	
Kırsal Alanda Yaşayan Kadınların Girişimcilik Eğilimleri	144
<i>Temur KURTASLAN, Berna SEZENER, Yıldırım TOPRAK</i>	
Türkiye’de Ceviz Üretimi ve Dış Ticaretinde Gelişmeler	145
<i>Arzu SEÇER, Baran YAŞAR</i>	
TR4 Bölge’de Yaş Meyve-Sebze Depolamada Meydana Gelen Kayıplar ve Kayıplara Neden Olan Faktörler	146
<i>Gülşah MISIR, Filiz PEZİKOĞLU, Arzu ŞEN, Mükremin TEMEL, Mustafa ÖZTÜRK</i>	
Arıcılıkta Karşılaşılan Sorunlar ve Çözüm Önerileri: Azdavay İlçesi Örneği	147
<i>Volkan BURUCU, Hayriye Sibel GÜLSE BAL</i>	
Kooperatif Çalışanlarının Kariyer Tatminlerine Yönelik Bir Araştırma	148
<i>Funda ER ÜLKER, Gülen ÖZDEMİR</i>	
Yararlanıcıların TKDK Desteklerine İlişkin Görüşleri: Isparta İlinde Tıbbi ve Aromatik Bitkiler Örneği	149
<i>Kaan KAPLAN, Ömer BARMAN, Fatma Handan GİRAY</i>	
Kırsal Kalkınma Çalışmalarında Kültürel Ekoloji Yaklaşımı: Isparta İli Eğirdir İlçesi Göktaş Mahallesi Uygulaması	150
<i>Şekibe ŞANAL, F. Handan GİRAY</i>	
Türkiye’de Domates Üretiminde İç Ticaret Hadleri	151
<i>M.Nisa MENCET YELBOĞA, Cengiz SAYIN, F.Dilek ERYİĞİT</i>	
Toprakaltı Seraları	152
<i>Kasım Eren TUNA, Ata Mustafa KARA, Dilek BOSTAN BUDAK</i>	

Meyve Islahında Tüketici-Kalite- Duyusal Analiz İlişkileri ve Önemi	153
<i>Fatma Pınar ÖZTÜRK, Emel KAÇAL, Dilek KARAMÜRSEL, Gökhan ÖZTÜRK</i>	
Taze Armut Tüketim Sıklığı İle Fiyat ve Tüketicilerin Bazı Demografik Özellikleri Arasındaki İlişkiler	154
<i>Fatma Pınar ÖZTÜRK, Gökhan ÖZTÜRK, Emel KAÇAL, Dilek KARAMÜRSEL, Alamettin BAYAV, Ayşegül SARISU</i>	
Türkiye'de Kiraz Üretiminin Tahmin Edilmesi	155
<i>Seda Çakır NAMDAR, Osman UYSAL</i>	
Türkiye'de Tarımsal Desteklemelere Yeni Bir Yaklaşım: Genç Çiftçi Projesi	156
<i>Halime Bozan, İlkay Kutlar</i>	
Kahramanmaraş İli Pazarcık İlçesinde Mısır Üretim Faaliyetinin Ekonomik Analizi	157
<i>Mücahit PAKSOY, Nuran ORTASÖZ</i>	
Mevsimlik Tarım İşçileri Yaşam Koşulları	158
<i>Fahriye Yonca AYAS</i>	
Katı Atık Bertaraf Tesisi Çevresinde Oluşan Sorunlar: Adana İli Örneği	159
<i>Kübra AYTEKİN, Betül BAYRAM</i>	
Tarımda Yönetim Bilgi Sistemi	160
<i>Ali TOKER</i>	
İş Sağlığı ve Güvenliği Kanununun Tarımsal İşletmelerde Uygulanması ve Sonuçları	161
<i>Fikri BİLİR, Cengiz SAYIN</i>	
Şanlıurfa İlinde Organik Tarımın Benimsenmesi ve Yayılması	162
<i>Lale TAŞ, İsmet BOZ</i>	

Uluslararası Katılımlı

XIII

Ulusal

Tarım Ekonomisi Kongresi

12-14 Eylül 2018 Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

SÖZLÜ BİLDİRİLER

**KUZEY KIBRIS TÜRK CUMHURİYETİNDE
HAYVANSAL ÜRETİM VE HAYVANSAL ÜRÜNLER TİCARETİNİN ANALİZİ**Hayati BAŞARAN^{1*}İpek KIZILDUMAN¹

*Sorumlu Yazar: hayatibasaran@gmail.com

ÖZET

Kuzey Kıbrıs Türk Cumhuriyetinde, hizmetler sektörü ekonominin en önemli faaliyetleridir. Tarım sektörü; milli gelir, dış ticaret ve istihdam açısından ülke ekonomisinde önemli yer tutmaktadır. Tarımsal üretimin GSMH içindeki payı son yıllarda azalarak %6 seviyesinde gerçekleşmektedir. Tarım sektörü ile uğraşan aile sayısı yaklaşık 12.000 olup, kayıtlı istihdamın yaklaşık %4'ü tarımda çalışmaktadır. Ülke topraklarının % 56,7'sini tarım alanları oluşturmaktadır. Tarımsal işletme ölçeği küçük (ortalama arazi kullanımı 103 dekar) ve tarımsal araziler çok parseli dağılım göstermektedir. Örgütlenme gelişmiş olup köy kooperatifleri ve üretici birlikleri sektörde etkin rol oynamaktadırlar. Tarımsal kaynakların kullanılması ve tarım arazilerinin değerlendirilmesinde iç tüketim talebini karşılamak tarım politikasının temelini oluşturmaktadır. Ancak geniş alanlarda dikili olan narenciye türü ürünler ve iç tüketim fazlası olan hayvansal ürünler dış pazarda değerlendirilmektedir. Bu nedenle tarım ve gıda sektörü Ülke dış ticaretinde önemli yer tutmaktadır. Ülkenin ihraç ürünleri arasında ihracat değeri en yüksek ürün grubunu narenciye ve süt ürünleri oluşturmaktadır. Tarımsal sanayi yeterince gelişmediğinden, tarımsal girdiler ithalat yoluyla karşılanmaktadır. Bu çalışmada; Kuzey Kıbrıs Türk Cumhuriyetinde hayvancılık üretimi ve hayvansal ürünler ticareti incelenmiş, hayvansal ürünler ticaretinin işletmecilik analizi yapılmıştır. Araştırma materyalini, Devlet Planlama Örgütü ile Tarım Doğal Kaynaklar ve Gıda Bakanlığının verileri oluşturmaktadır. Araştırma verileri salt rakamsal büyüklükler üzerinden analiz edilmiş ve değerlendirme yapılmıştır. Araştırmamızda, tarım sektörü üretim değerinde hayvancılık faaliyetlerinin önemli yer tuttuğu tespit edilmiş, hayvansal üretim ve hayvansal ürünlerin değerlendirilmesi ve pazarlanmasında karşılaşılan sorunlara destekleme politikaları ile çözümler üretildiği tespit edilmiştir. Destekleme politikaları ile üretilen çözümlerin her yıl artarak büyüyen mali yükü, hayvancılık faaliyetlerinin sürdürülebilirliğini tartışmalı hale getirmiştir.

Anahtar Kelimeler: Tarımsal işletme, hayvancılık, hayvansal ürün, dış ticaret

TÜRKİYE’NİN ÇEKİRDEKSİZ KURU ÜZÜM İHRACAT POTANSİYELİBahri KARLI^{1*}Mevlüt GÜL¹

Bektaş KADAKOĞLU

¹SDÜ Ziraat Fakültesi Tarım Ekonomisi Bölümü / ISPARTA

*Sorumlu Yazar: bahrikarli@sdu.edu.tr

ÖZET

Türkiye bitkisel üretim açısından, iklim durumu ve toprak yapısıyla önemli bir potansiyele sahiptir. Ancak, bu potansiyel yeterince değerlendirilememektedir. Çünkü tarımı gelişmiş ülkelerle karşılaştırıldığında; birim alandan elde edilen verim ve toplam üretim miktarı genel olarak düşüktür. Mevcut potansiyelin değerlendirilmesi ve üretimin artırılması; yeterli miktarda girdi kullanımı, sulama, bakım ve bilinçli üretim yapmakla gerçekleştirilebilecektir. Türkiye dünyada çekirdeksiz kuru üzüm üretiminde ilk sırada yer almaktadır. 2016/2017 üretim sezonunda %24.92’lik pay ile dünyada birinci sırada yer alan Türkiye’yi; ABD, Çin, İran ve Özbekistan takip etmektedir. İklim faktörlerine bağlı olarak dünya çekirdeksiz kuru üzüm üretiminde dalgalanmalar yaşanmakta, dolayısıyla yıllara göre üretimde artış ve azalmalar gerçekleşmektedir. Dünya çekirdeksiz kuru üzüm ihracat hacmi de, yıllara göre değişmekle birlikte yaklaşık 750 bin ton civarındadır. 2016/2017 ihracat döneminde, dünya ihracatı 779.354 ton olup Türkiye’nin payı %34’tür. Dünya ihracatında, Türkiye’yi; İran, ABD, Özbekistan ve Şili izlemektedir. Tarımda üretici örgütlenmesi önemli olmasına rağmen, Türkiye’de üretici örgütlenmesi düşüktür. Ayrıca üretici örgütleri etkin ve verimli çalışmamaktadırlar. Türkiye’de çekirdeksiz kuru üzüm üreticilerinin dâhil olduğu tek ekonomik örgüt TARİŞ’tir. TARİŞ’in de çekirdeksiz kuru üzümde pazar payı %20-30 civarındadır. Avrupa Birliği tarımında ise üretici örgütleri önemli rol oynamaktadır. Genel olarak hem tarımsal girdilerin temini hem tarımsal ürünlerin pazarlamasında üretici örgütlerinin payı yaklaşık %50 civarındadır. Dolayısıyla Türkiye’de de bu payın artırılması önem taşımaktadır. Çünkü hem gelişmiş ülkelerin hem de tarımı gelişmiş ülkelerin üretici örgütlenmesi iyi olup, bu örgütler etkin bir şekilde çalışmaktadır. Bu durum, gelişme ile üretici örgütlenmesi arasında paralellik arz ettiğini göstermektedir. Bu çalışmada; dünyada ve Türkiye’de çekirdeksiz kuru üzüm üretim durumu ortaya konulacak, dış ticaret yapısı irdelenecek, Türkiye’nin ihracatını artırılabilmesi için izlenmesi gereken politikalar üzerinde durulacaktır.

Anahtar Kelimeler: Çekirdeksiz Kuru Üzüm, Üretim, İhracat, Türkiye

TOHUMCULUK DIŐ TİCARETİNDE REKABET GÜCÜNÜN ANALİZİ VE DEĞERLENDİRİLMESİ

Rahmiye Figen CEYLAN^{1*} Zehra KURT¹ Selma DEMİRTAŐ¹ Çağrı BAYRAKTAR¹

¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu Yazar: ceylan.figen@gmail.com

ÖZET

Günümüzün dış ticarete açık dünyasında tarımsal faaliyetlerde iç yeterlilik hem üretim hem de tüketim aşamalarında ticaret avantajlarının elde edilmesi ile mümkündür. Ancak, sağlık duyarlılıkları ile birlikte verim artışının da sağlanması gereken mevcut bitkisel üretim düzeninde, tarımsal girdilerde dışa bağımlılığın azaltılmasına özel önem verilmesi gerekmektedir. Gelişen üretim teknolojilerine uyum sağlayabilecek ve yüksek verim getirecek tohum üretimi ve dış ticaretinin değerlendirilmesine gelecek planlaması yapılması ve sektöre yönelik yatırımların yönlendirilebilmesi amacıyla ihtiyaç bulunmaktadır. Önemli bir üretici ülke olan Türkiye'nin tohum dış ticaret açığı 2000'li yılların başından beri azalmaktadır. 2015 yılında Türkiye'nin tohumluk ihracatının ithalatı karşılama oranı % 59 iken, 2016 yılında bu oran daha da yükselmiştir. Bu değişimin, ihracat yapılan ülkelere ve zamana göre analiz edilebilmesi istenmiştir. Türkiye'nin 2000-2015 yılları arasında elde ettiği tohum ihracat geliri panel veri analizi aracılığıyla 9 ithalatçı ülke için analiz edilmiştir. Buna göre, ithalatçı ülkenin kişi başı milli gelir artışı, bu ülkenin nüfus artışı ve Türk Lirası'nın Dolar'a karşı değer kaybı tohum ihracat gelirini artıran etkenler olarak belirmiştir. Ayrıca, Türkiye'de tohum üretim artışı ve ithalatçı ülkenin Avrupa Birliği üyesi olma durumu, Türk tohum ihracat gelirinin dönemler arası farkını pozitif yönde etkilemektedir.

Anahtar Kelimeler: tohum, dış ticaret, ihracat geliri, panel veri analizi, yer çekimi modeli

TÜRKİYE’DE BUĞDAY VE BUĞDAY MAMULLERİ DIŞ TİCARET YAPISISinan DURU^{1*}Aykut GÜL²Seyit HAYRAN²¹TC Ekonomi Bakanlığı, Güney Anadolu Bölge Müdürlüğü, 33020 Mersin, Türkiye.²Çukurova Üniversitesi, Tarım Ekonomisi Bölümü, 01330, Adana, Türkiye.

*Sorumlu Yazar: s.duru85@hotmail.com

ÖZET

Tahıllar, insanlığın yerleşik hayata geçip geleneksel tarıma başladığından beri en çok üretilen ve tüketilen tarımsal ürün gruplarından biri olmuştur. Dünyada en önemli beslenme kaynağı tahıllardan biri olan buğdayın öğütülmesi sonucu oluşan undan yapılan ekmek, insanlığın en önemli besin kaynağıdır. Buğdayın protein ve karbonhidrat açısından diğer gıdalara göre kolay ve ucuz elde edilebilir olması stratejik bir ürün olmasını sağlamıştır. Son yıllarda tarımsal üretim ve teknolojik gelişmelerle birlikte dünya buğday üretim ve veriminde artış sağlanmış ve bu üretimin yaklaşık %20’si dış ticarete konu olmuştur. Bu çalışmada ülkemizin 1996 yılında Gümrük Birliğine üye olması ile birlikte ihracatı teşvik etmek amacıyla uygulanmaya başlanan dahilde işleme rejiminin buğday ve buğday mamullerine dış ticaretine etkileri araştırılması amacıyla 1996-2016 dönemi buğday üretim, ihracat ve ithalat istatistikleri ile un, makarna, bisküvi ve bulgur gibi buğday mamullerinin ihracat rakamları ortaya konarak yaşanan gelişmeler yorumlanmıştır. Çalışma sonucunda dahilde işleme rejiminin sektörde kapasite kullanım oranı düşüklüğü sebebiyle kaçınılmaz olduğu, buna bağlı olarak buğday ithalatının ve buğday mamulleri ihracatının arttığı gözlemlenmiş olup, ayrıca buğday üretim ile buğday mamulleri ihracatının artışı için geleceğe yönelik tahmin ve öneriler ortaya konmuştur.

Anahtar Kelimeler: Buğday Dış Ticareti, Buğday Mamulleri, Dahilde İşleme Rejimi, Türkiye

TÜRKİYE’NİN ZEYTİN VE ZEYTİNYAĞI İHRACAT POTANSİYELİBahri KARLI^{1*}Mevlüt GÜL¹Ayşe KARADAĞ GÜRSOY²¹SDÜ Ziraat Fakültesi Tarım Ekonomisi Bölümü / ISPARTA²Iğdır Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü / IĞDIR

*Sorumlu yazar: bahrikarli@sdu.edu.tr

ÖZET

Tarım sektörü, insanların yaşamlarını devam ettirebilmeleri için geliştirilmesi gereken sektörlerden birisidir. Tarım sektörünün GSYH’deki payı oransal olarak küçülmeye devam etmektedir. Ancak bu durum, tarımın önemini yitirdiği ve gelişmediği anlamına gelmemektedir. Ülkelerin gelişmesine paralel olarak tarım sektörü mutlak değer olarak gelişirken, ülke ekonomileri içindeki payı azalmaktadır. Çünkü ekonomileri gelişmiş olan ülkelerin tarımı da gelişmiş, tarımı gelişmiş olan ülkelerin ekonomileri de gelişmiştir. Dolayısıyla, ekonomik gelişmeye paralel olarak tarım da gelişmektedir. Artan dünya nüfusunun beslenmesi ve sağlıklı besinlere ulaşılabilmesi; birim alandan daha fazla üretimin gerçekleşmesi ve bunların işlenerek tüketiciye ulaştırılması ile mümkündür. İnsan beslenmesinde ve sağlıklı bir şekilde yaşamını sürdürmesinde önemli rol oynayan besin maddelerinden birisi de zeytin ve zeytinyağıdır. Sağlıklı ve yaşam için gerekli bir besin olmasından dolayı, zeytin ve zeytinyağı tüketimi her geçen yıl giderek artmaktadır. Dünya zeytin üretiminde ilk dört sırayı alan ülkeler; İspanya, Yunanistan, İtalya ve Türkiye’dir. Türkiye, 2016 yılı verilerine göre dünyada zeytin dikili alanların %7.93’nü sahiptir. Dünya zeytin üretiminin %8.98’ni karşılamaktadır. Türkiye’de, zeytin ve zeytinyağı üretim potansiyelinin daha iyi değerlendirilmesi ve ihracatta rekabetçi bir yapıya kavuşturulması için sektörel bazda politikalar oluşturulması ve uygulanması önem arz etmektedir. Bu çalışmada; dünyada ve Türkiye’de zeytin ve zeytinyağı üretim durumu ortaya konulacak, dış ticaret yapısı irdelenecek, Türkiye’nin ihracatını artırılabilmesi için izlenmesi gereken politikalar üzerinde durulacaktır.

Anahtar Kelimeler: Zeytin, Zeytinyağı, İhracat, Türkiye

TEKNOLOJİK AÇIK VE ETKİNLİK ÜZERİNE BİR ARAŞTIRMA: KAYISI TARIMI ÖRNEĞİOrhan GÜNDÜZ^{1*} Ahmet ASLAN² Vedat CEYHAN³ Zeki BAYRAMOĞLU⁴¹ İnönü Üniversitesi Battalgazi Meslek Yüksekokulu, Malatya² Kayısı Araştırma Enstitüsü Müdürlüğü, Malatya³ Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü⁴ Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Konya

*Sorumlu yazar: orhangunduz@inonu.edu.tr

ÖZET

Tarım sektörünü, diğerlerinden ayıran temel farklılıklardan birisi de aynı teknoloji kullanılmasına karşın bölgeler arasında hatta işletmeden işletmeye değişen etkinlik düzeyleridir. Araştırmada işletmelerin etkinliklerinin bölgeler arasında değişip değişmediğinin belirlenmesi amaçlanmıştır. Bu amaçla, Malatya ilinde 6 agroekolojik bölgede kuru kayısı üreten işletmelerden elde edilen toplam 328 anket verisi stokastik metafrontier metodu kullanılarak analiz edilmiş ve sonuçlar yorumlanmıştır. İşletmelerin etkinlikleri için kuru kayısı verimi bağımlı değişken, arazi, işgücü, makine, ilaç, gübre ve yakıt ise açıklayıcı değişkenler olarak kullanılmıştır. Araştırma sonuçlarına göre işletmelerin bölgeler arası etkinlik performansları %63 ile %80 arasında değişmektedir. İşletmeler geneli için etkinlik düzeyi %64'dür. Metateknolojik açık oranları ortalama olarak 0.38 (%38) ile 0.59 (%59) arasında değişmektedir. En düşük metateknolojik açık 6. Alt bölgede, en yüksek ise 3. Alt bölge de gerçekleşmiştir. En büyük teknolojik açığa sahip III. Alt bölge de bölgesel etkinlik düzeyi %75 iken, metafrontiere göre teknik etkinlik düzeyi %45'e düşmektedir. Buradan hareketle kuru kayısı üreticilerinin içerisinde buldukları bölgeler itibariyle aynı üretimi yapan başka bölgelerdeki üreticilere göre etkinlik düzeylerinin oldukça farklılaştığı görülmektedir. Bunun yanı sıra mevcut üretim potansiyelinin çok uzağında bir teknolojiye sahip oldukları anlaşılmaktadır. Üreticilerin mevcut teknoloji ile en yüksek çıktı düzeyine erişmeleri için kullanılabilir bilgi üretimine, kamu yayımının daha işler hale getirilmesine ve teknolojik açığın nedenlerinin araştırılmasına ihtiyaç vardır.

Anahtar Kelimeler: Metateknolojik açık, etkinlik, agroekolojik bölge, Malatya.

TÜRKİYE’DE TARIM SEKTÖRÜNDE YAPILAN ETKİNLİK ÇALIŞMALARININ İNCELENMESİ

Alamettin BAYAV^{1*}

Bahri KARLI²

¹Meyvecilik Araştırma Enstitüsü Müdürlüğü, 32500, Eğirdir/Isparta

²Süleyman Demirel Üniversitesi, Ziraat Fak. Tarım Ekonomisi Böl.,32000, Isparta

*Sorumlu yazar: alamettinbayav@hotmail.com

ÖZET

Etkinlik ve verimlilik çalışmaları Veri Zarflama Analizinin (VZA) Charnes, Cooper ve Rhodes (1978) tarafından geliştirilmesinden sonra hızla artmıştır. O zamandan beri etkinlik ve verimlilik ölçümlerinde önemli gelişmeler sağlanmış ve bu alanda çok sayıda çalışma yapılmıştır. Günümüzde etkinlik ve verimlilikleri belirlemeye yönelik çalışmalar sağlık ve eğitim sektörleri başta olmak üzere tüm sektörlerde yapılmaktadır. Bu çalışmada Türkiye’de tarım sektöründe yapılan etkinlik çalışmaları taranmış ve konularına göre sınıflandırılmıştır. Bu kapsamda yapılan yüksek lisans ve doktora çalışmaları, ulusal ve uluslararası hakemli dergilerde yayınlanmış yayınlar ve sempozyum-kongre bildirileri taranmıştır. Sonuçta 64’ü bitkisel, 30’u hayvansal ve 44’ü genel kapsamlı olmak üzere toplamda 138 çalışmaya ait istatistikler verilmiş ve değerlendirmeler yapılmıştır.

Anahtar kelimeler: Etkinlik, Veri zarflama analizi, Stokastik sınır analizi, Tarım, Türkiye

TRAKYA BÖLGESİ ÜRETİCİLERİNİN SÜT SIĞIRCILIĞI FAALİYETİNDEN VAZGEÇME OLASILIĞINI ETKİLEYEN FAKTÖRLERGökçe KOÇ^{1*}Ayşe UZMAY¹¹ Ege Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: gkc_add@hotmail.com

ÖZET

Trakya Bölgesi, süt sığırcılığına uygun iklim ve coğrafi koşulları, yüksek süt ve yem bitkisi verimleri, hastalıktan arı bölge olması, İstanbul ve Avrupa gibi önemli pazarlara olan yakınlığı, gelişmiş süt ve süt ürünleri sanayii gibi özellikleri ile Türkiye’de süt sığırcılığı açısından ön plana çıkan bölgelerin başında gelmektedir. Ancak, son yıllarda bölgede süt üretiminin azalış eğilimi gösterdiği dikkati çekmektedir. Sektörün geleceğinin planlaması amacıyla çok yönlü araştırmalara ve politikalara ihtiyaç bulunmaktadır. Bu kapsamda, Trakya Bölgesi’nin üç ilinde (Kırklareli, Edirne ve Tekirdağ) süt sığırcılığı faaliyetiyle ilgilenen 140 üretici ile yüz yüze anket çalışması gerçekleştirilmiştir. Araştırmanın başlıca üç amacı bulunmaktadır. Birincisi; üreticilerin gelecekte süt sığırcılığına devam etme istekliliklerinin belirlenmesi, ikincisi; süt sığırcılığından vazgeçip/vazgeçmeme olasılığına etki eden faktörlerin ortaya konması ve üçüncüsü süt sığırcılığında sürdürülebilirliğin sağlanması açısından gerekli politika önerilerinin belirlenmesidir. Üreticilerin süt sığırcılığından vazgeçip/vazgeçmeme olasılığını etkileyen faktörlerin belirlenmesinde lojistik regresyon modelinden yararlanılmıştır. Görüşülen üreticilerin %52.1’i gelecekte süt sığırcılığına devam etmeyi düşünürken, %47.9’u vazgeçme eğilimindedir. Model sonuçlarına göre, üreticilerin süt sığırcılığından vazgeçme olasılığını işletme ölçek büyüklüğü, arazi varlığı, tarımsal üretim tecrübesi, bitkisel üretimin toplam gelir içindeki payı ve son yıllarda süt verimini arttırma durumları etkilemektedir. Araştırma sonucunda, uzun dönem uygulanacak bölgesel politika araçlarına dikkat çekilmiştir.

Anahtar Kelimeler: süt sığırcılığı, Trakya Bölgesi, lojistik regresyon, üretici davranışları

ŞANLIURFA İLİNDE SÜT SIĞIRCILIĞI İŞLETMELERİNİN ETKİNLİK ANALİZİ

Muhammed Sami BAYRAKTAR¹ Gamze SANER² Hakan ADANACIOĞLU²
Cuma AKBAY³ Şeyda İPEKÇİOĞLU¹ Tali MONİS¹

¹GAPTAEM, Tarım Ekonomisi Bölümü

² E.Ü. Ziraat Fakültesi, Tarım Ekonomisi Bölümü

³KSÜ. Ziraat Fakültesi, Tarım Ekonomisi Bölümü

ÖZET

Bu çalışma, süt sığircılığı işletmelerinin giderek yaygınlaştığı Şanlıurfa ilinde; süt üretimi yapan işletmelerin sosyo-ekonomik yönünü ve etkinliğini belirlemek için gerçekleştirilmiştir. Çalışmanın verilerini Şanlıurfa ilinde süt sığircılığı yapan işletmelerden tabakalı tesadüfi örnekleme yöntemi ile seçilen 111 işletmeden anket yoluyla elde edilen özgün veriler oluşturmuştur. Şanlıurfa ilinde süt sığircılığı yapan işletmelerin etkinliğinin belirlenmesinde Veri Zarflama Analizi(VZA) yöntemi kullanılmıştır. Yapılan etkinlik analizleri sonuçlarına göre, ölçeğe göre sabit getiri varsayımı altında büyük ölçekli süt sığircılığı işletmelerinin teknik etkinliğinin daha yüksek olduğu belirlenmiş, bu da mevcut girdilerle maksimum çıktı düzeyine ulaşabilmede büyük ölçekli işletmelerin daha avantajlı olduğunu ortaya koymuştur. İşletmelerin ölçeğe göre sabit getiri altında ortalama etkinliği 0,50; ölçeğe göre değişen getiri altında ise 0,70 olarak bulunmuştur. Süt sığircılığı yapan işletmelerin ölçeğe göre sabit getiri varsayımı altında %24,3 oranında daha fazla kesif yem ve ölçeğe göre değişen getiri varsayımı altında %11,81 fazla kaba yem tükettikleri belirlenmiştir. Son olarak süt sığircılığı yapan işletmelerinin geliştirilmesi için çözüm önerileri getirilmiştir. Özellikle bölgeler düzeyinde etkin hayvancılık işletmeleri için modeller oluşturulursa, hayvancılığın arz yönüyle ilgili sorun çözülebileceği belirtilmiştir.

Anahtar Kelimeler: Süt sığircılığı, Şanlıurfa, sosyal-ekonomik göstergeler, etkinlik

KONYA İLİNDE ARPA ÜRETEEN İŞLETMELERİN EKONOMİK ANALİZİRahmi TAŞCI^{1*} Zeki BAYRAMOĞLU²¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü / Ankara² Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: rahmi.tasci@tarim.gov.tr

ÖZET

Bu çalışmada; Konya ilinde bitkisel üretim faaliyetleri içinde arpa üretimine yer veren 107 adet tarım işletmesi; tabakalı tesadüfi örnekleme yöntemine göre 3 tabakaya ayrılarak incelenmiş ve anket yöntemiyle elde edilen veriler ile işletmelerin ekonomik analizi yapılmıştır. İncelenen tarımsal işletmelerde ortalama yaş 50,3 ve hane başına düşen nüfus 4,21 kişi olarak belirlenmiştir. İşletmelerde ortalama Erkek İşgücü Birimi 3,07 ve işgücü potansiyeli ise 859,60 Erkek İşgücü Birimi olarak hesaplanmıştır. İncelenen işletmelerde aile başına düşen ortalama işletme arazisi genişliği 532,09 da olup, kullanılan bu arazinin %86,42'sinin mülk %13,58'inin ise kiraya tutulan arazi olduğu, ortalama parsel sayısının 5,07 adet ve ortalama parsel büyüklüğünün ise 104,95 da olduğu belirlenmiştir. İşletme başına toplam net karın 131.277,75 TL dekar başına net karın 246,72 TL olduğu, bitkisel üretim değeri ortalamasının 299.454,21 TL olduğu ve bu değer %27,64'ünün buğday üretiminden elde edildiği, buğdaydan sonra en fazla üretim değerinin sırasıyla şekerpancari (%20,26), dane mısır (%15,34), silajlık mısır (%10,25) ve arpa (%9,78) üretiminden elde edildiği görülmüştür. Araştırmanın ana bitkisi olan arpanın, işletmelerin bitkisel üretim değeri toplamına yaptığı katkı sıralamasında ilk üç bitki arasına giremediği ve üretilen arpanın %65,22 ticari amaçla, %34,80'i ise işletmelerin kendi hayvanlarının beslenmesinde kullanmak amacıyla üretildiği belirlenmiştir. İşletmelerin rantabilite faktörü %33,29 mali rantabilite %12,31 ve ekonomik rantabilite %11,48 bulunurken, sermaye devir oranları %34,10 sermaye devir hızları 2,93 yıl ve mali kaldıraç oranları %10,27 bulunmuştur.

Anahtar Kelimeler: arpa, ekonomik analiz, Konya, tarım işletmesi

FINDIK TARIMINDA KİSMİ VE TAM ZAMANLI ÇİFTÇİLİĞİN SINIFLANDIRILMASIÇağatay YILDIRIM^{1*}İsmet BOZ¹¹Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü*Sorumlu yazar: cagatay.yildirim@omu.edu.tr**ÖZET**

Kısmi zamanlı çiftçilik, fındık yetiştiriciliğinde yaygın bir olgudur. Türkiye’de çoğu fındık üreticisi bir şekilde kısmi zamanlı çiftçi olmasına rağmen, kısmi zamanlı çiftçilikle ilgili net bir tanım ve sınıflandırma bulunmamaktadır. Bu nedenle bu çalışmanın amacı, üreticileri kısmi zamanlı fındık yetiştiriciliğine iten belirleyicileri göz önüne alınarak, kısmi zamanlı fındık üreticilerinin eğilimlerini özetlemek, tam zamanlı ve kısmi zamanlı fındık üretim sisteminin ekonomik ve sosyal özelliklerini tanımlamak ve Ordu ve Giresun illerindeki fındık üreticilerini kısmi ve tam zamanlı olmak üzere bir sınıflandırmaya tabi tutmaktır. Araştırma verileri tesadüfen seçilen 152 fındık üreticisinden anket yoluyla elde edilmiştir. Fındık tarımına ayrılan süre, yaşanılan yer, göç durumu, ana meslek grubu gibi değişkenler kullanılarak kısmi ve tam zamanlı çiftçilik sınıflandırması yapılmıştır. Araştırma sonuçlarına göre, kısmi zamanlı çiftçiliğin ortaya çıkmasındaki ana nedenin göç olduğu tespit edilmiştir. Tarım dışı istihdam olanaklarının hızlı bir şekilde gelişmesi, tarımsal üretimin küçük ölçekli olması, tarımsal gelirin düşük olması ve kırsal alanda ortaya çıkan altyapı problemleri gibi etkenler araştırma alanında kısmi zamanlı çiftçiliğe geçişi hızlandıran faktörlerdir. Araştırma bulgularına göre, kısmi zamanlı çiftçilik oranı ikamet durumuna göre %54 iken, ana meslek türüne göre %64 olarak tespit edilmiştir. Politika yapıcılar, politika tasarlarken ve politika aracı seçerken yalnızca kısmi ve tam zamanlı çiftçilerin farklılıklarına odaklanmamalı, aynı zamanda kısmi zamanlı çiftçilerin kendi içerisindeki tür ve farklılıklarını da tanımalıdır. Araştırma alanındaki kısmi zamanlı çiftçiliği azaltmak için oluşturulacak stratejilere odaklanmak fındık üretiminde verimliliği ve kalite sorununu azaltabilecektir.

Anahtar kelimeler: Sınıflandırma, kısmi zamanlı fındık üreticiliği, Doğu Karadeniz Bölgesi, Türkiye

KONVANSİYONEL TARIM VE İYİ TARIM UYGULAMALARI YAPAN İŞLETMELERDE GÜBRE VE İLAÇ KULLANIMININ KARŞILAŞTIRMALI ANALİZİ: SAMSUN İLİ BAFRA İLÇESİ ÖRNEĞİGamze AYDIN ERYILMAZ^{1*}Osman KILIÇ²

¹ Samsun Ondokuz Mayıs Üniversitesi, Samsun Meslek Yüksekokulu, Park ve Bahçe Bitkileri Bölümü

² Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: gamzeydin@omu.edu.tr

ÖZET

Konvansiyonel tarımda yüksek verim elde etmeye yönelik yoğun girdi kullanımının kontrol edilemez hale gelmesi, kimyasalların insan sağlığı ve çevre üzerindeki olumsuz etkilerine ilişkin tartışmaları da beraberinde getirmiştir. Bu bağlamda tarımdan kaynaklanan çevresel zararları önlemek amacıyla, konvansiyonel tarıma alternatif olarak son yıllarda sürdürülebilir tarım sistemleri uygulanmaya başlanmıştır. Sürdürülebilir tarım sistemlerinden biri olan iyi tarım uygulamaları, kimyasal girdilerin kontrollü bir şekilde kullanılması esasına dayanmaktadır. Bu araştırmanın amacı, Samsun ili Bafra ilçesinde konvansiyonel tarım yapan işletmelerin iyi tarım uygulamalarına geçmeleri halinde, kimyasal gübre ve ilaç kullanımında meydana gelen değişimin belirlenmesidir. Veriler konvansiyonel tarım yapan 56 ve iyi tarım uygulamaları yapan 30 işletmeden anket yoluyla elde edilmiştir. Araştırma sonuçlarına göre, konvansiyonel tarım yapan üreticilerin %57.41'i kimyasal girdileri tecrübelerine göre uygularken, %18.85'i bayilerden, geriye kalan %23.74'ü İl ve İlçe Gıda, Tarım ve Hayvancılık Müdürlükleri, üniversiteler ve tarımsal kooperatiflerden bilgi almaktadırlar. Konvansiyonel tarım yapan işletmelerde azot, fosfor ve potasyum kullanımı sırasıyla dekara 14.23, 8.12, 0.37 kg iken, iyi tarım uygulamalarına geçilmesi halinde, bu miktarlarda %31.15, %49.36, %18.07 azalma olmaktadır. Ayrıca konvansiyonel tarımda etkili madde cinsinden dekara 0.10, 0.04, 0.05 kg olarak kullanılan herbisit, insektisit ve fungusit, iyi tarım uygulamalarına geçilmesiyle %59.33, %34.29, %44.89 daha az kullanılmaktadır. Girdi kullanımındaki azalmayla birlikte, ürün verimlerinde de belli oranlarda düşüş söz konusu olmaktadır. Dolayısıyla iyi tarım uygulamalarının yaygınlaşmasında, verime bağlı olarak gelirden meydana gelen kaybın verilen desteklerle karşılanması son derece önemlidir. İyi tarım uygulamalarını benimseyen işletmelerin artmasıyla, tarımsal kaynaklı çevresel zararlar azalacak, ayrıca insan sağlığı açısından güvenilir tarım ürünleri ihtiyacı karşılanmış olacaktır.

Anahtar kelimeler: İyi tarım uygulamaları, gübre ve ilaç kullanımı, konvansiyonel tarım

DRONLA İZLEMeye DAYALI TARIMSAL PLANLAMADA BİLİŞİM SİSTEMİ MODELİHürol ASLAN¹Sevgi TÜZÜN RAD^{2*}Evrin Ersin KANGAL³

¹MEÜ. Erdemli Uygulamalı Teknoloji ve İşletmecilik Yüksekokulu Bilgisayar Teknolojileri ve Bilişim Sistemleri Bölümü

²MEÜ. İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü

³MEÜ. Erdemli Uygulamalı Teknoloji ve İşletmecilik Yüksekokulu Bilgisayar Teknolojileri ve Bilişim Sistemleri Bölümü

*Sorumlu yazar: srad@mersin.edu.tr

ÖZET

Uluslararası alanda faaliyet gösteren büyük tarım işletmeleri ve tarımsal faaliyetlere önem veren ülkeler tarım planlaması, rekolte tahmini, hastalık ve zararlıların belirlenmesi vb. amaçlarıyla dronlarla periyodik gözlem yapmaktadır. Tarıma küçük işletmelerin hakim olduğu Ülkemizde de dronlardan bu amaçla yararlanmak ülke ekonomisi açısından yararlı olacaktır. Bu bağlamda; monokültür tarım bölgelerinde örnek bahçe veya arazi belirlenmesi, ortak kullanım için takvim oluşturulması, gözlem verilerini içeren bir veri tabanının oluşturulması ve bu verilerin analiz edilip bireysel veya kamusal planlamada kullanılabilmesi için yöntemler geliştirilmesi yönünde ön çalışmalar yapılmalıdır. Bu çalışmada, Gıda ve Tarım Bakanlığı veya üretici birlikleri/kooperatifler aracılığıyla ortak kullanıma sunulabilecek dronlar aracılığıyla gözlem yapma ve bilgi toplamaya yönelik bir bilişim sistemi modelini ortaya koymak amaçlanmıştır.

Anahtar Kelimeler: Tarımsal planlama, dronlar, veri tabanı, Türkiye

RİZE İLİNDE ORGANİK ÇAY ÜRETİMİNİN BENİMSENMESİKürşat DEMİRYÜREK¹Nur İlkay ABACI^{1*},Elif KESKİN¹¹ Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: ilkaysonmez55@gmail.com

ÖZET

Bu araştırmada Rize ili ve ilçelerinde organik çay üretiminin benimsenme durumunu ortaya koymak amaçlanmıştır. Bu amaç doğrultusunda, organik ve konvansiyonel çay yetiştiricileri ile anket yapılarak elde edilen birincil veriler kullanılmıştır. Anket yapılacak çay yetiştiricileri basit tesadüfi örnekleme yöntemi kullanılarak belirlenmiştir (organik 115, konvansiyonel 50). Konvansiyonel çay yetiştiricilerine organik üretime geçmeme nedenleri ve organik üretime neden geçmek istedikleri sorulmuştur. Araştırmanın sonuçlarına göre, konvansiyonel çay yetiştiricilerinin %50'si ekonomik açıdan karlı olmadığını düşündüklerinden ve %20'si ise ÇAYKUR tarafından davet edilmediğinden dolayı organik üretime geçmediklerini ifade etmişlerdir. Konvansiyonel yetiştiricilerin %21'inin ise organik üretimi sağlık açısından uygun gördükleri ve organik çayın fiyatının yüksek olmasından dolayı organik üretime geçmek istedikleri tespit edilmiştir. Araştırma sonuçlarına göre; organik çay yetiştiricileri, sosyal çevrelerinin ve ÇAYKUR'un etkisi ile organik üretime başlamışlardır. Ayrıca organik üretimin prensiplerini illerinde bulunan çay fabrikasındaki ziraat mühendisleri ve ÇAYKUR tarafından öğrendikleri tespit edilmiştir. Organik çay üretiminin benimsenmesini etkileyen faktörler ise sırasıyla yenilikçilik, ekonomik faktörler, sosyal faktörler, çevre koruma faktörleri ve sağlık faktörleri olarak belirlenmiştir. Türkiye'de çay üretiminin en yoğun olarak gerçekleştiği Rize ilinde yapılan bu araştırmanın sonuçlarının yapılacak organik üretim projelerinin geliştirilmesinde, planlanmasında ve uygulamasında yararlı olacağı düşünülmektedir.

Anahtar Kelimeler: Organik, konvansiyonel, çay, benimseme

TÜRKİYE’DE SIĞIR ETİ ÜRETİM VE DIŞ TİCARETİNDE SON 25 YILLIK TARIMSAL POLİTİKALARIN VE UYGULAMALARININ DEĞERLENDİRİLMESİ

Özge Can Niyaz^{1*}

¹Çanakkale Onsekiz Mart Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, 17100, Çanakkale/Türkiye.

*Sorumlu yazar: ozgecanniyaz@comu.edu.tr

ÖZET

Geliş toplumların beslenme biçimleri incelendiğinde hayvansal protein tüketiminin gelişmemiş toplumlara göre oldukça fazla olduğu görülmektedir. Yeterli miktarda protein tüketebilmek beslenme anlamında bir gelişmişlik göstergesidir. Ulusların yeterli miktarda protein alımı içeren beslenme düzenlerine sahip olması ise bu alandaki tarımsal politikalar ve bu politikaların uygulamaları ile doğrudan ilişkilidir. Türkiye’de kişi başına hayvansal protein tüketimi gelişmiş ülkelerin oldukça gerisinde kalmaktadır. Bunun temel sebebi ise kırmızı et üretim ve dış ticaret politikalarının doğru belirlenememesi veya uygulanmamasından kaynaklanmaktadır. Kırmızı et üreticisi ve tüketicisi bu aksaklıklardan doğrudan etkilenmektedir. Bu nedenle, bu çalışmanın amacı Türkiye’nin son 25 yıllık döneminde sığır eti üretim ve dış ticaretinde belirlenen ve uygulanan politikaların irdelenmesidir. Çalışmada resmi raporlar ve akademik çalışmalardan alınan veriler derlenmiş ve konuya uygun çözüm önerileri geliştirilmiştir. Çalışma sonuçlarına göre ithalatın uzun dönemde beklenenin tersine fiyatları arttırdığı görülmüştür. Kırmızı et talebinin yerli üretimle karşılanması hem üretici hem de tüketici açısından oldukça önemlidir. Hayvansal üretimde yem en önemli masraf kalemidir. Yem masraflarının düşürülmesi için meralar korunmalı ve geliştirilmeli ayrıca yerli yem sanayi desteklenmelidir. Tarımsal örgütlenme ile sağlanması mümkün olan yatay ve dikey entegrasyonlar sektörün pek çok sorununa çözüm getirecek niteliktedir.

Anahtar Sözcükler: Dış ticaret, üretim, sığır eti, politika, Türkiye.

ÇİFTÇİLERİN TARIM SİGORTASI YAPTIRMA KARARLARINA ETKİ EDEN FAKTÖRLER: MERSİN İLİ TARSUS İLÇESİ ÖRNEĞİ

Şinasi AKDEMİR^{1*} Burak ÖZTORNACI¹ Ali BERK²
Ali Can DEVECİ¹ Mehmet Can ATEŞ¹ Burak KUVVETLİ¹

¹ Çukurova Üniversitesi Tarım Ekonomisi Bölümü

² T.C. Gıda, Tarım ve Hayvancılık Bakanlığı

*Sorumlu yazar: sinasi.akdemir@gmail.com

ÖZET

Türkiye tarımında entansifleşme ile birlikte pazar için üretimin yaygınlaşması, tarımda riski de beraberinde getirmiştir. Bu risklerin başında fiyat-pazar riski olduğu kadar, doğal koşullardan kaynaklı riskler de bulunmaktadır. Türkiye tarım alanlarının %90'ı doğal risk grubu altındadır. 2006 yılında çıkan tarım sigortaları yasası ile tarım sigortaları uygulamalarında önemli değişiklikler meydana gelmiştir. Tek bir ürün de, tek bir riskte (dolu) uygulanan sigortacılık anlayışından, bugün kuraklık sigortasına geçilmiştir. Gelecekte ise tarımsal gelirin sigortalanması hedeflenmektedir. Tarım sigortası alanında yaşanan bu denli gelişmelere rağmen, tarım sigortacılığı hala arzulanan seviyeye gelememiştir. Devletin sigorta primlerine %50 üzerinde destek vermesine rağmen üreticilerin tarım sigortası yaptırımlarında çekingen davranmaları Mersin ili, Tarsus ilçesinde 145 adet üretici ile 2017 yılında yapılan anketlerden elde edilen veriler ile değerlendirilmiş, üreticilerin sigorta yaptırmasına etki eden faktörler lojistik regresyon ile analiz edilmiştir.

Anahtar Kelimeler: Mersin, Tarım Sigortacılığı, Karar Verme, TARSİM

TRA1 BÖLGESİ TARIM İŞLETMELERİNDE TARIMSAL DESTEKLERDEN FAYDALANMA DÜZEYİNDE ETKİLİ OLAN FAKTÖRLERİN ANALİZİAdem AKSOY^{1*}¹Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, 25240 ERZURUM

*Sorumlu yazar: aaksoy@atauni.edu.tr

ÖZET

Tarımın Türkiye ekonomisindeki önemi nispi olarak azalmış olmakla birlikte, yurtiçi gıda gereksiniminin karşılanması, sanayi sektörüne girdi temini, ihracat ve yarattığı istihdam olanakları açısından hala büyük önem taşımaktadır. Tarım sektörü, Cumhuriyet'in ilk yıllarından itibaren ülke kalkınmasında büyük rol oynamıştır. Tarım sektörünü korumak için uygulanan bu politikada istenilen başarı sağlanamamıştır. Günümüzde tarım işletmelerinin yapısal problemlerinden dolayı kişi başına gelir diğer sektörler göre daha düşüktür. Tarımsal destekler işletme gelirinin artmasında önemli katkı sağlamaktadır. Özellikle son yıllardaki yönlendirici desteklerle üretimde istikrar, kalitede iyileşme ve verimlilikte artışlar görülmüştür. Çalışma materyali TRA1 bölgesinde Erzurum, Erzincan ve Bayburt illerinde yapılan 570 anketten oluşmaktadır. Temel amacını gerçekleştirmek için ortalama ve standart sapma gibi temel istatistiklerden yararlanılmıştır. Alt amacı gerçekleştirmek için sıralı (ordered) probit modeli kullanılmıştır. Çalışmanın amacı; bölge tarımsal işletmelerinin sosyo-ekonomik özelliklerini ortaya koymak, Tarımsal desteklerden faydalanma düzeyi düşük, orta ve yüksek olan çiftçileri sosyo-ekonomik özellikler bakımından karşılaştırmak, Tarımsal desteklerden faydalanma düzeyi ile buna etki eden faktörler arasında bir modelin olup olmadığını ortaya koymak ve bu bulgular doğrultusunda önerilerde bulunmaktır.

Anahtar Kelimeler: TRA1 bölgesi, Tarımsal krediler, Ordered probit model

TÜRKİYE’DE YERFISTIĞI ÜRETİCİLERİNİN TARIMSAL DESTEKLERDEN FAYDALANMA DURUMUBurhan ÖZALP^{1*}M. Necat ÖREN¹¹Çukurova Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: burhanzalp@gmail.com

ÖZET

Tarımsal üretimin özelliklerinden dolayı devletler tarıma müdahale ederler. Türkiye Cumhuriyet’in kuruluşundan günümüze kadar tarım politikaları iç ve dış dinamiklerin paralelinde değişim geçirmiştir. Buna bağlı olarak destekleme araçları değişmiş ve çeşitlenmiştir. Gerek beslenme gerekse ekonomik açıdan önemi her geçen gün artan yerfistığının dünyada olduğu gibi ülkemizde de üretimi hızla artmaktadır. Dünyanın birçok ülkesinde yerfistığı yağ elde etmek için yetiştirilirken, Türkiye’de yetiştirilen yerfistığının büyük çoğunluğu çerez olarak tüketilmektedir. Bu kapsamda çalışmanın amacı, Türkiye’de yerfistığı üreticilerinin tarımsal desteklerden faydalanma durumunu incelemek, mevcut yapıyı ortaya koymak ve politika yapıcılara önerilerde bulunmaktır. Çalışmada 2016 yılında Adana ve Osmaniye illeri Türkiye yerfistığı üretiminin % 90’ını gerçekleştirdiği için çalışma alanı olarak seçilmiştir. Tabakalı örnekleme yöntemine göre belirlenen 61 üretici ile yüz yüze anket çalışması ile elde edilen veriler çalışmanın ana materyalini oluşturmaktadır. Desteklerden faydalanma düzeyini etkileyen faktörlerin belirlenmesi lojistik regresyon analizi ile gerçekleştirilecektir.

Anahtar Kelimeler: Yerfistığı, Tarımsal Destekler, Lojistik Regresyon, Türkiye

TÜRKİYE’DE YAĞLI TOHUM ÜRETİMİNDE PRİM ÖDEMESİ DESTEKLEME POLİTİKASININ KANOLA ÜRETİCİLERİ AÇISINDAN DEĞERLENDİRİLMESİBuse AVKIRAN^{1*}Hasan YILMAZ¹¹Süleyman Demirel Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: buseavkran@gmail.com

ÖZET

Bu çalışmada, Türkiye’de yağlı tohumlu bitkilerde arz açığının giderilmesine yönelik olarak uygulanmakta olan yağlı tohum üretiminde prim ödemesi destekleme politikası, Edirne İli Keşan ilçesinde faaliyet gösteren kanola üreticileri açısından değerlendirilmiştir. Araştırmanın ana materyali, Edirne ili Keşan ilçesinde faaliyet gösteren 73 kanola üreticisi ile yapılan anket çalışmasıyla elde edilmiştir. Çalışmada kanola üretimi prim ödemesi desteğinden yararlanan/yararlanmayan işletmelerin profilleri saptanmış ve işletmeler arasındaki sosyo-ekonomik farklılıklar analiz edilmiştir. Ayrıca, kanola üreticilerinin destekleme politikası uygulamasına yönelik yaklaşımları belirlenmiş, uygulamadan kaynaklanan sorunlar tespit edilerek çözüm önerileri geliştirilmiştir. Yapılan analiz sonuçlarına göre incelenen işletmelerin %79,45’inin kanola üretimi prim desteğinden yararlandığı, %20,55’inin ise yararlanamadığı saptanmıştır. Destekten yararlananların eğitim durumlarının yüksek olduğu gözlenirken yararlanmayanların eğitim durumu daha düşük seviyede olduğu saptanmıştır. Nitekim destekten yararlanan üreticilerde lise + üniversite mezunlarının oranının daha yüksek olduğu saptanmıştır. Kanola üretim desteğinden yararlanan çiftçilerin internet kullanım oranının, hane halkı geliri ve tarımsal gelirinin destekten yararlanamayanlara göre daha yüksek olduğu belirlenmiştir. Bitkisel yağ açığının giderilmesine yönelik olarak kanola üretiminin destekleme politikalarından üreticilerin daha fazla yararlanabilmelerini sağlamak için, desteklerden yararlanamama nedenlerini dikkate alan politika uygulamalarını hayata geçirecek, etkin bir bilgilendirme, denetim ve yayım hizmeti sunulmalıdır.

Anahtar Kelimeler: Kanola, Yağlı Tohum, Prim Ödemesi, Destekleme Politikası, Keşan

ANKARA İLİ TARIM İŞLETMELERİNDE SERMAYE YAPISI VE KULLANILAN KREDİLERİN GERİ ÖDENMESİNDE ETKİLİ FAKTÖRLERİN ANALİZİFatma TOSUN^{1*}Erdoğan GÜNEŞ²¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü²Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Ankara.

*Sorumlu Yazar: fatos-tosun@hotmail.com

ÖZET

Bu çalışmada amaç, Ankara ilinde tarım kredisi kullanan işletmelerin ekonomik yapısı ve üretim faaliyet sonuçlarını analiz etmektir. Çalışmada işletmeler tabakalı tesadüfi örnekleme yöntemine göre 139 işletme olarak belirlenmiş, işletme büyüklüklerine göre 3 tabakaya (0-100 da, 101-280 da, 281-550 da) ayrılmıştır. Yapılan değerlendirmeler sonucunda işletme başına ortalama 497.685 TL olarak hesaplanan aktif sermayenin %74,43'ünü çiftlik sermayesi, %25,57'sini işletme sermayesi oluşturmaktadır. İşletmeler ortalamasında 122.128 TL olan gayrisafi üretim değerinin 86.315 TL'si (%70,68) bitkisel, 35.813 TL'si (%29,32) hayvansal üretim değerine aittir. İncelenen işletmelerde işletme başına ortalama 125.381 TL GSH düşmektedir. Toplam aile gelirinin işletmeler ortalamasında değeri 48.469 TL olup, bu gelirin %93,25'i tarımdan sağlanmaktadır. Toplam işletme masrafları ortalama olarak 95.579 TL düzeyinde bulunmuş ve bu değer %65,76'sını değişen masraflar, %34,24'ini ise sabit masraflar oluşturmuştur. Ekonomik rantabilite 5,99, mali rantabilite 6,10 ve rantabilite faktörü 23,77 olarak hesaplanmıştır. Çalışmada ayrıca kredi geri ödenebilirliğini etkileyen faktörlerin belirlenmesi amacıyla lojistik regresyon analizi yapılmış ve kaldıraç oranı, ekonomik rantabilite oranı, arazi varlığı ve tasarruf eğilimi değişkenlerinin bağımlı değişkenle anlamlı derecede ilişkili olduğu tespit edilmiştir.

Anahtar kelimeler: Tarımsal kredi, İşletme, Sermaye, Lojistik regresyon

İZMİR İLİNDE YAĞLIK ZEYTİN ÜRETİMİ YAPAN ÜRETİCİLERİN UYGULANACAK DESTEKLEME ARAÇLARINDA DİKKATE ALACAKLARI UNSURLARIN İRDELENMESİ

Mine YALÇIN^{1*}

Şule IŞIN²

¹ Zeytincilik Araştırma Enstitüsü Müdürlüğü, Bornova/İzmir

²Ege Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Bornova /İzmir

* Sorumlu Yazar: ylcn.mn@gmail.com

ÖZET

Zeytinyağının tıbbi nitelikleri ve insan metabolizması üzerine etkileri yıllardır araştırmacıların ilgi alanı olmakta ve bu alanda yapılan çalışmalar arttıkça, zeytinyağının her geçen gün yeni özelliği keşfedilmektedir. Bu yönü ile de gerek dış pazarda gerekse iç pazarda zeytinyağının talebi gün geçtikçe artmaktadır. Gerek iklim ve toprak şartları gerekse uygulanan kültürel işlemlere bağlı olarak ağaç başına verim yıllara göre farklılık gösterebilmektedir. Uluslararası pazarda rekabet içinde bulunduğumuz Avrupa Birliği'nde kullanılan teknoloji düzeyi ve uygulanan politikalar ile zeytin üretimi desteklenmektedir. Zeytin ağacının yapısal özelliğinden kaynaklanan periyodisiteye bağlı olarak verimde yıldan yıla değişme meydana gelmekte ve bu durum üretici gelirlerini etkilemektedir. Diğer taraftan, sektörde üretim sürecinin uzun, sermaye devir hızının düşük, alt yapı yatırımlarının yetersiz olması destekleme ve teşviklerin önemini artırmaktadır. Çalışma ile yörede yağlık zeytin üretimi yapan üreticilerin, uygulanacak bir destekleme politikasında dikkate alabilecekleri unsurlar belirlenerek bunları Best-Worst Yaklaşımı ile irdelenmiştir. Araştırma verileri, İzmir ilinde yağlık zeytin üretimi yapan 151 üretici ile yüz yüze yapılan anketlerden elde edilmiştir. Üreticiler en önemli unsuru “*iyi fiyat vermeli*” seçeneği, en önemsiz unsurun ise “*yayım desteğine ağırlık verilmeli*” seçeneği olarak tercih etmişlerdir. Üreticiler yağlık zeytin üretimlerini artırmak için “*uygun destekleme politikalarının olması*” koşulunun en önemli özellik olduğunu, “*kolay kredi bulunması*” koşulunun en önemsiz özellik olduğunu belirtmişlerdir.

Anahtar Kelimeler: Zeytinyağı, Destekleme Araçları, Best-Worst Yaklaşımı

**KIRSAL KALKINMADA YEREL KALKINMA STRATEJİLERİ
“LEADER YAKLAŞIMI”**Aykut ÖRS¹Ender KAYA²¹Tarım ve Kırsal Kalkınmayı Destekleme Kurumu Konya İl Koordinatörlüğü²Gıda, Tarım ve Hayvancılık Konya İl Müdürlüğü**ÖZET**

IPARD Programında kapsamındaki tedbir arasında yer almaktadır. LEADER yaklaşımının öğrenilmesini sağlamak, potansiyel yerel eylem gruplarının kurulmasını ve yerel seviyede kalkınma stratejilerinin hazırlanmasını teşvik etmek ve tedbirin uygulamaya hazır olmak için başlanmıştır. LEADER yaklaşımı, kırsal kalkınmanın yerelde yaşayan kırsal topluluklar aracılığıyla gerçekleştirilmesi ve bu toplulukların harekete geçirilmesi için oluşturulmuş bir yöntemi ifade etmektedir. LEADER yaklaşımı ile daha geleneksel kırsal politika tedbirleri arasındaki fark, LEADER yaklaşımının ‘ne’ yapılması gerektiğini değil, ‘nasıl’ gelişme sağlanacağını belirlemesidir. Türkiye’de LEADER yaklaşımı, Farklı sektörler arasında sinerji yaratarak; yerel aktörlerin kalkınma sürecine dahil olmasını sağlayarak, yerel aktörler aracılığı ile oluşturulan yerel kalkınma stratejilerinin farklı destekleme programları arasında sağlayacağı koordinasyon ile kırsal alanın sorunlarının çözümüne katkıda bulunacaktır.

Anahtar Kelime; Kırsal Kalkınma, kırsal kalkınma ve yerel eylem grupları, LEADER

SAMSUN İLİNDE İŞLETME TİPİ İTİBARIYLA TARIM SİGORTASI YAPTIRMA TERCİHİNİ ETKİLEYEN FAKTÖRLERÇağatay YILDIRIM¹Hatice TÜRK TEN^{1*}Selime CANAN¹Vedat CEYHAN¹¹Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: hatice.turkten@omu.edu.tr

ÖZET

Dünya nüfusunun beslenmesi açısından kritik önem taşıyan tarım sektörü, tarımsal üretimi tehdit eden birçok risk ve belirsizliklerle karşı karşıyadır. Bu sebeple başta gelişmiş ülkeler olmak üzere birçok ülkenin politika yapıcıları tarımdaki risk ve belirsizliklere karşı birçok risk yönetim programları geliştirmiş ve uygulamışlardır. Bu çalışmada çiftçilerin işletme tipi itibarıyla sigortalılık oranlarının belirlenmesi ve tarım sigortası yaptırma durumunu etkileyen faktörlerin ortaya konulması amaçlanmıştır. Araştırma verileri Samsun ilinde üretim yapan 223 adet tarım işletmesinden anket yoluyla elde edilmiştir. Çiftçilerin tarım sigortası yaptırma durumunu etkileyen faktörlerin belirlenmesinde logit modeli kullanılmıştır. Araştırma sonuçlarına göre, inceleme alanındaki sigortalı riskli riskli çiftçilerin tarım sigortası yaptırma oranının %67 olduğu tespit edilmiştir. En yüksek sigortalılık oranı su ürünleri yetiştiriciliği yapan işletmelerdedir. Logit analizi sonuçları riskin oluşturduğu zararın büyüklüğü, arazi mülkiyet durumu, devlet desteği, gelir çeşitliliğinin varlığı, sosyal katılım düzeyi indeksi, iletişim skoru, tarımsal deneyim ve tarım sigortası hakkında bilgi kaynağı değişkenlerinin tarım sigortası yaptırma durumunu pozitif yönde etkilediğini göstermiştir. Tarım sigortaları konusunda üreticilerin bilinçlerini ve güven duygularını artırıcı yönde yayım hizmetlerinin verilmesi tarım sigortası yaptırma oranını olumlu yönde etkileyecektir. Ayrıca mevcut poliçe içeriklerinin gözden geçirilmesi ile öncelikle desteklerinin artırılması, bürokratik işlemlerin azaltılması, ödemeler konusunda yaşanan anlaşmazlıkların çözüme kavuşturulması ve poliçe kapsamalarının sigorta şirketleri ve üretici açısından olumsuz bir duruma yol açmayacak düzeyde genişletilmesi çiftçilerin tarım sigortası poliçesi satın alma oranının artmasına katkı sağlayacaktır.

Anahtar kelimeler: TARSİM, sigorta poliçesi, tarım sigortası, Samsun, Türkiye

HANE HALKININ SÜT VE SÜT ÜRÜNLERİ TÜKETİMİNİ ETKİLEYEN FAKTÖRLERİN ANALİZİ KONYA İLİ MERAM İLÇESİ ÖRNEĞİCennet OĞUZ¹Zuhal ELMASKAYA^{1*}Tuğçe TURGUT¹Nedim TURGUT¹¹Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: zuhalmercan@hotmail.com

ÖZET

Araştırmanın amacı Konya ili Meram ilçesi hane halkının süt ve süt ürünleri tüketimini etkileyen faktörlerin tespit edilmesidir. Bu amaçla çalışmada hane halkının süt ve süt ürünlerinin seçiminde etkili faktörler olarak eğitim durumu, gelir dağılımı ve yaş gibi sosyo-ekonomik nitelikler ele alınmıştır. Araştırmada kullanılan veriler ana kitle oranına dayalı kümelendirilmemiş tek aşamalı basit tesadüfi olasılık örnekleme yöntemi ile 57 olarak belirlenmiştir. İkili ilişkiler chi-square analizi ile tespit edilmiştir. Araştırma sonucunda hane halkının nüfus artışına göre ortalama süt tüketimi arasında %1 ve gelir gruplarına göre ortalama süt tüketim miktarları arasında %10 önem düzeyinde anlamlı bir ilişki tespit edilmiştir. Tüketicilerin aylık 12,88 litre süt, 4,90 kg peynir, 9,86 kg yoğurt, 0,66 kg kaymak, 2,66 litre ayran, 0,73 kg dondurma tükettikleri belirlenmiştir. Ayrıca hane halkının gelir durumları ile süt ve süt ürünleri satın alma tercihleri arasında farklılıklar tespit edilmiştir. Sağlıklı ve dengeli bir beslenmede vazgeçilmez gıda maddelerinden olan süt ve süt ürünlerinin tüketiminin artırılabilmesi amacıyla toplum fertlerine sütün beslenme ve sağlık açısından önemi reklam ve bilgilendirme yöntemleriyle ayrıntıları bir şekilde anlatılmalıdır.

Anahtar Kelimeler: Chi-Square, Hane Halkı, Süt Tüketimi, Meram, Konya,

TÜKETİCİLERİN YAŞ SEBZE MEYVE TEDARİKİNDE ETKİLİ OLAN KRİTERLERİN ANALİTİK HİYERARŞİK SÜREÇ (AHS) YÖNTEMİ İLE BELİRLENMESİ (TOKAT İLİ ÖRNEĞİ)Berrin DAL^{1*}Halil KIZILASLAN²¹Tokat Gaziosmanpaşa Üniversitesi, Almus Meslek Yüksekokulu²Tokat Gaziosmanpaşa Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: berrin.dal@gop.edu.tr

ÖZET

Bu çalışmada, tüketicilerin yaş sebze meyve tedarik kanalı seçimi ve bunları seçmelerinde etkili olan faktörler araştırılmıştır. Çalışma kapsamında Tokat ili kentsel alanındaki hane halkı ile yüz yüze görüşmelerden elde edilen veriler kullanılmıştır. Çalışmada, tüketicilerin yaş sebze meyve tedarikinde süpermarket, market, manav, semt pazarı alternatiflerinden hangisini tercih ettikleri ve bu seçimde etkili olan kriterlerin (uygun fiyat, taze ürün, kaliteli ürün, çeşitli ürün, kolay ulaşım, istenilen miktarda alabilme, toplu alışveriş, park olanakları, organik ürün, ürünü seçerek alma, alışkanlık, servis imkanı, her mevsimde bulabilme, temizlik) tüketici tercihindeki önemlilik derecesi Analitik Hiyerarşik Süreç yöntemi ile belirlenmiştir. Elde edilen bulgular doğrultusunda tüketicilerin en çok temizliğe(0,125) dikkat ettiği, ikinci olarak ise ürünü seçerek almaya(0,093) önem verdiği belirlenmiştir. Yaş sebze meyve tedarikinde ise süpermarketin %40'lık değer ile ilk sırada, semt pazarının ise %22 ile ikinci sırada yer aldığı gözlemlenmiştir. Tüketicilerin yaş sebze meyve tedarikinde süpermarketleri tercih ettiği, bunu tercihinde ise, temizlik ve ürünü seçerek almanın önemli bir yeri olduğu sonucuna ulaşılmıştır.

Anahtar Kelimeler: Yaş Sebze Meyve, Tedarik Kanalı Seçimi, Analitik Hiyerarşik Süreç, Tokat.

BİNGÖL İLİNDE TÜKETİCİLERİN SÜT VE SÜT ÜRÜNLERİ TÜKETİM ALIŞKANLIKLARI

Ersin KARAKAYA^{1*} Semiha KIZILOĞLU²

¹Bingöl Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Bingöl

²Erzurum Atatürk Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: karakayaersin@hotmail.com

ÖZET

Süt bebeklikten yaşlılığa vücudun gelişmesi ve sağlığının korunması için gerekli olan enerji, karbonhidrat, protein, yağ, vitamin ve mineralleri içeren bir besindir. Türkiye’de süt, daha çok yoğurt, beyaz peynir ve ayran olarak tüketilirken; içme sütü tüketimi oldukça düşük düzeydedir. Tüketicilerin beslenme konusunda bilinçlerinin artmasıyla süt ve süt ürünlerine olan talep her geçen gün artmaktadır. Bu çalışma Bingöl ilinde süt ve süt ürünleri tüketimi üzerine etkisi olduğu düşünülen tüketici özellikleri ile tüketicilerin satın alımına ve tüketimlerine etkisi olan zevk, tercih ve alışkanlıklarını belirlemek amacıyla yapılacaktır. Bingöl’de yaşayan tüketicilerin gelir seviyesi, gıda harcamaları, karar alma ve satın alma süreçleri ele alınacaktır. Araştırmanın materyalini, Bingöl ili şehir merkezinde ikamet eden tüketicilerden yüz yüze görüşme tekniği kullanılarak toplanan yatay kesit verileri oluşturacaktır. Tüketicilerin süt ve süt ürünleri tüketim miktarı ve tercihlerini etkileyen sosyoekonomik ve demografik faktörlerin etkilerini belirlemek amacıyla tanımlayıcı istatistikler, varyans analizlerinden ve Ki kare testinden yararlanılacaktır. Bu çalışmanın Süttaş grubu tarafından Bingöl’de gerçekleştirilmesi planlanan Doğu Anadolu Sütçülük Projesi Bingöl Entegre Tesisleri yatırım planı için kaynak teşkil etmesi ve Bingöl’de süt ve süt ürünleri üretim ve tüketiminin sağlıklı ve sürdürülebilir bir biçimde yapılabilmesi açısından önemli olduğu düşünülebilir.

Anahtar Kelimeler: Bingöl, gelir seviyesi, gıda harcamaları, süt ve süt ürünleri

TÜRKİYE’DE SÜT VE SÜT ÜRÜNLERİYLE YENİLEBİLİR KATI VE SIVI YAĞLARA YAPILAN HARCAMALARI ETKİLEYEN FAKTÖRLERİN EKONOMETRİK ANALİZİFaruk URAK¹Abdülbaki BİLGİÇ^{1*}Vedat DAĞDEMİR¹¹Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: abilgic@atauni.edu.tr

ÖZET

Bu araştırmada, Türkiye İstatistik Kurumu (TÜİK) tarafından 2015 dönemi boyunca toplam 11491 hane halkına uygulanan hane halkı bütçe anketlerinden elde edilen veriler kullanılmıştır. Araştırmada, hanelerin ve hane reisinin sosyo-demografik ve ekonomik faktörlerin hane halkı süt ve süt ürünlerinin (tereyağı hariç) tüketim harcama tutarına ve yenilebilir katı ve sıvı yağların (tereyağı dahil) hem tüketim harcama olasılıklarına hem de tüketim harcama tutarına olan etkileri kalıntı-bağımlı iki değişkenli Heckman Örneklem Seçicilik modeli kullanılarak elde edilmesi amaçlanmıştır. Araştırma sonuçlarına göre interneti olan hanelerin olmayanlara göre 9.72 TL daha fazla süt ve süt ürünleri harcamasında buldukları tespit edilmiştir. Hane reisi evli olan hanelerin hane reisi evli olmayan hanelere göre hanelerin yenilebilir katı ve sıvı yağların harcamalarında bulunma olasılığını %4.56, yenilebilir yağların harcama tutarlarını ise koşullu ve koşulsuzda sırasıyla 7.33 TL ve 7.62 TL kadar artırdığı saptanmıştır. Hane reisi evli olanların olmayanlara göre süt ve süt ürünleri harcama tutarınının 12.47 TL daha fazla olduğu gözlemlenmiştir. Hanelerin 15-18 yaş grubu çocuk sayısında meydana gelen her bir artış hanelerin yenilebilir katı ve sıvı yağlara harcama yapma olasılığını %4.95, yenilebilir yağların harcama miktarlarını ise koşullu ve koşulsuzda sırasıyla 4.14 TL ve 5.50 TL kadar artırdığı tespit edilmiştir. Ayrıca ailelerin 15-18 yaş grubu çocuk sayısı arttıkça ailelerin daha fazla süt ve süt ürünleri harcamasında bulunduğu gözlemlenmiştir. Hane geliri 2000 TL altında ve 2000-5000 TL arasında olan hanelerin daha yüksek gelire (gelir>5000 olan referans grup) sahip olan hanelere göre sırasıyla 24.38 ve 12.56 TL daha az süt ve süt ürünleri harcamasında bulunduğu saptanmıştır.

Anahtar Kelimeler: Süt, Yağlar, Heckman Örneklem Seçicilik

TÜRKİYE VE DÜNYADAKİ GELİŞMELER DOĞRULTUSUNDA TARIM EKONOMİSİ YÜKSEKÖĞRETİMİNE YENİDEN BİR BAKIŞFahri YAVUZ^{1*}¹Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: fyavuz@atauni.edu.tr

ÖZET

Sürdürülebilir bir tarım ve kırsal kalkınma anlayışı, çiftlikten çatala gıda güvencesi ve güvenliği önceliği, iyi tarım uygulamaları, doğal, ekolojik ve organik tarım yaklaşımları, ağırlıklı olarak genetiğe dayalı bir üretim artışı ve biyoenerji için üretime yönelme eğilimlerini tarımda görmekteyiz. Diğer taraftan hala dünyanın birçok yerinde gıda ihtiyacına göre üretim çok yetersiz olup açlığın yaşandığı da bir gerçektir. Çeşitli yapısal problemlerden dolayı birçok üretim alanında verimliliği istenen düzeye henüz çıkaramamış ülkeler de mevcuttur. Dünya yükseköğretimi ise çok hızlı bir değişim ve gelişim içindedir. Eğitim programlarında yeterliliklerin şeffaf bir şekilde tanımlanması, müfredat çeşitliliğinin artması, öğrenci odaklı eğitime geçiş gibi değişimlerin olduğu üniversitelerde; yeniden ele alınan örgün ve yaygın eğitim sistemleri ve küreselleşen dünyaya cevap olarak uluslararasılaşma çabaları öne çıkan gelişmelerdir. Son yıllarda Türkiye yükseköğretiminde üniversite sayısının çok artması sonucu meydana gelen tarım yükseköğretimine olan talepteki düşmenin bir yansıması olarak, Ziraat Fakültelerinin tüm bölümlerinde olduğu gibi Tarım Ekonomisi Bölümlerine de nispeten düşük kapasiteli öğrencileri yerleşmektedir. Tüm bu gelişmeler, Tarım Ekonomisi yükseköğretimine yeniden bir bakışı değerli kılmaktadır. Çalışma, güçlü ve zayıf yönleri yanında karşılaştığı fırsat ve tehditleri SWOT analiziyle belirleyerek Tarım Ekonomisi yükseköğretimini yeniden bir bakışla değerlendirmeği amaçlamaktadır. Tarım Ekonomisi yükseköğretiminin geçmişten gelen birikimi ve yetmişmiş öğretim üyesi potansiyeli önemli güçlü yönler iken, dünyadaki gelişmeleri çok yakından takip edememesi en zayıf yön olarak ortaya çıkmaktadır. Öbür taraftan özellikle işlevselliğini yeterince ortaya koyamaması önemli tehdit olarak görülürken, tarımın ekonomik problemlerinin fazlalığı fırsat olarak değerlendirilebilir. Güçlü yönleri öne çıkaran, zayıflıkları güçlendiren, tehditleri elemine eden ve fırsatları değerlendiren bir yaklaşımla Tarım Ekonomisi yükseköğretimini ileriye taşımak kaçınılmazdır.

Anahtar Kelimeler: Türkiye, Tarım Ekonomisi, yükseköğretim, SWOT

TARIM VE GIDA POLİTİKALARININ GELECEĞİ

Mehmet BOZOĞLU^{1*} Cengiz SAYIN² Uğur BAŞER¹
Bakiye KILIÇ TOPUZ³ Nevra ALHAS EROĞLU⁴

¹Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

²Akdeniz Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Antalya.

³Iğdır Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Iğdır.

⁴Türkiye İstatistik Kurumu Samsun Bölge Müdürlüğü, Canik, Samsun.

*Sorumlu yazar: mehmetbo@omu.edu.tr

ÖZET

Bu çalışmanın amacı, literatür taraması ve ikincil verilerden yararlanarak küresel tarım ve gıda politikalarının geleceğinin tartışılmasıdır. Gelir ve kentli nüfusun giderek artmasının etkisiyle daha çeşitli ve dengeli beslenme talebi artmaktadır. Yenilenebilir enerjiyi kapsayan biyo- ekonomi, gıda talebini artıran bir diğer faktördür. Üreticilerin mevcut üretim sistemiyle üretime devam edebilmeleri ve artan gıda talebini karşılayabilmeleri mümkün görülmemektedir. Çoğu üretim faktörünün kıtlığının artması, yaşanan iklim değişikliği, gıda fiyatlarındaki yüksek oynaklıklar ve değişen beslenme ihtiyaçları gibi nedenlerden dolayı gelecekte üreticilerden üretim faktörleri başına daha fazla tarımsal ürün üretmeleri beklenmektedir. Bununla birlikte, gelecekte küreselleşme baskısıyla piyasaların serbestleştirilmesi akımının devam etmesi, küresel ekonomik ve politik baskıların daha fazla karmaşık hale gelmesi, çiftçi ve tarıma dayalı sanayinin daha yüksek çevre, gıda güvenliği ve hayvan refahı standartları ile karşı karşıya kalması, tarım ve gıda sektörünü desteklemenin kamuya maliyetinin artması da beklenmektedir. Tarım ve gıda politikalarının çiftçilerin kendi üretim kararlarını alma özgürlüğünü sınırlayan politikalardan üretken, sürdürülebilir ve esnek işletmeler ile sağlıklı kırsal topluluklarının desteklenmesine yönelik stratejik kamu yatırımlarını esas alan politikalara geçişin sağlanması gerekli görülmektedir. Karar alıcıların gelecekte tarım sektöründe daha fazla üretimin daha iyi bir gıda sistemi ile nasıl gerçekleştirileceği üzerinde kafa yormaları gerekli görülmektedir. Gelecekte; doğal kaynakları daha sürdürülebilir şekilde yönetecek, gıda güvenliği ve hayvan refahını sağlayacak, iklim değişikliğine uyum sağlayacak, işletme ve gıda sektöründe verimliliği yükseltecek, rekabet ve karlılığı artıracak, esnekliği geliştirecek, yurtiçi ve yurtdışında piyasalara erişimi sağlayacak, küresel gıda güvenmesine katkıda bulunacak ve piyasalardaki aşırı fiyat oynaklığını önleyecek tarım ve gıda politikalarına ihtiyaç duyulması öngörülmektedir.

Anahtar kelimeler: Tarım ve gıda politikası, küreselleşme, gıda güvenliği ve güvenliği, sürdürülebilirlik.

KIRSAL ALANDA SOSYAL YARDIM POLİTİKALARI İŞLEYİŞ SİSTEMİ

Hamidou TAFFA Abdoul-Azize¹ Merve YILMAZ¹ Cengiz SAYIN^{1*}

¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Antalya

* Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Yoksulluk tüm dünyada önemli bir sorundur. Dünyada 2011 yılında, yaklaşık 2 milyar insanın günde 2\$ ve yaklaşık 1 milyar insanın da günde 1,25\$'dan daha az gelir elde ettiği tahmin edilmektedir. Aşırı yoksul bu insanların %75'i kırsal alanda yaşamakta ve tarımsal faaliyetlerle uğraşmaktadır. Birleşmiş Milletler üyesi bütün ülkeler, yoksulluk ve açlığı bitirmek için “Sürdürülebilir Kalkınma Hedefleri” doğrultusunda ülke politikalarını geliştirmektedirler. Bu hedefler kapsamında, son 20 yılda üye ülkelerin sosyal yardım politikalarında önemli ilerlemeler kaydedilmiştir. Nitekim Türkiye’de de kırsal alanda yaşayan hanehalklarına sosyal yardım politikaları kapsamında, çok çeşitli yardımlar verilmektedir. Bunlar arasında; aile yardımları, eğitim amaçlı, sağlık amaçlı, yaşlı ve engelli hedefli yardımlar ile özel amaçlı, proje kapsamlı ve istihdam amaçlı yardımlar bulunmaktadır. Bu yardımlar genellikle bakanlıklar, kaymakamlıklar, belediyeler, ajanslar ve muhtarlıklar kanalıyla sürdürülmektedir. Yardım sisteminin işleyişi, yardım kaynağına ve yardım çeşidine göre değişim gösterebilmektedir. Kırsal alanda birçok yararlanıcısı bulunan bu yardımlar, kuşkusuz ülke refahı ve sosyal huzuru açısından da büyük önem arz etmektedir. Tüm bu yardımların temelinde sosyal devlet olma anlayışı ve bakışı yatmaktadır. Bu çalışmanın amacı; taşıdığı önem nedeniyle, Antalya ilinde özellikle belediyeler, kaymakamlıklar ve muhtarlar aracılığıyla verilen kırsal alana dönük sosyal yardım çeşitlerinin ve yararlanıcılarının saha araştırması ile incelenmesi, sosyal yardım programlarının uygulamada nasıl işlediğinin ortaya konulmasıdır.

Anahtar kelimeler: Yoksulluk, sosyal yardım, Antalya.

GIDA GÜVENLİĞİ POLİTİKASI AÇISINDAN ALTERNATİF TARIMA YENİDEN BİR BAKIŞSerpil ASLAN¹ Fahri YAVUZ^{1*}¹Erzurum Atatürk Üniversitesi Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: fyavuz@atauni.edu.tr

ÖZET

Alternatif tarım; iyi tarım, doğal tarım ve organik tarım gibi birbirinden biraz farklı anlamlar içeren adlandırmalarla ifade edilmektedir. Aslında tümü, ekosisteme müdahale etmeden, sentetik girdileri en aza indirgeyerek veya tamamen kaldırarak yapılan tarımı ifade eder. İyi tarımın farklı tanımları olmasına rağmen temelde insan sağlığına, hayvan refahına ve çevreye zarar vermeden yapılan, gerekli gübre ve ilaç gibi kimyasal girdileri en düşük düzeyde kullanan ve kalıntıların üründe olmamasını sağlayan bir tarımı ifade etmektedir. Doğal tarım, herhangi bir kimyasalın kullanılmadığı doğal ortamda yetiştiricilik olarak tanımlanabilir. Organik ve özellikle sertifikalı organik tarım ise üretimden tüketime her aşamada herhangi bir kimyasal uygulamasını reddeden sertifikasyon süreci içinde yapılan tarımı ifade eder. Organik tarımın yaygınlaşmasını sağlayan üç temel sürükleyici; piyasanın istekleri, hükümetlerin geliştirdiği düzenlemeler, teşvikler ve destekler ve çeşitli mülahazalarla ortaya çıkan üretici inisiyatifleri olarak sıralanabilir. Belli bir gelir seviyesinin ve yaşın üzerinde olanlar sağlık endişesiyle fiyat farkına rağmen alternatif tarım ürünlerini daha çok tercih eder hale geldiğinden piyasa, organik tarımın en önemli güdüleyicisi olmaktadır. Hükümetler, gıda güvencesi ve güvenliği, sürdürülebilirlik, doğal kaynaklar ve çevrenin korunması gibi kamu yararına faydalarından dolayı çeşitli politikalar uygulayan sürükleyici diğer güç olmaktadır. Çiftçiler ise sürdürülebilir, daha düşük maliyetli, aile sağlığını koruyan ve sahip olduğu çevre şartlarında oluşturduğu özgün üretim sistemi kurarak organik tarıma meyletmektedir. Ticari organik tarımın sürükleyicilerini etkileyen destekler yanında (1) öz tüketime yönelik hobi bahçesi uygulamalarının yaygınlaştırılması, (2) imkânı varsa ev yanında küçük sebze bahçelerinin ihdas edilmesinin kolaylaştırılması, (3) yöresel ürünlere dayalı kırsal turizmin yaygınlaştırılması,(4) geleneksel ihraç ürünlerinde de tamamen organik tarıma geçilerek uluslararası arenada iyi bir imaj oluşturulabilir.

Anahtar Kelimeler: Gıda güvenliği, alternatif tarım, geleneksel ve yöresel ürünler

TARIMDA KALMA EĞİLİMİ VE DESTEKLEYİCİ POLİTİKALAROya SAV¹ Cengiz SAYIN^{1*}¹Akdeniz Üniversitesi, Ziraat Fakültesi Tarım Ekonomisi Bölümü, Antalya

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Tarım sektörü başta toplumun gıda ihtiyacının karşılanması olmak üzere istihdam, ihracat, yatırım, hammadde temini ve katma değer yaratma gibi ekonomik katkıları nedeniyle tüm ülkelerde önemini her zaman korumaktadır. Çok disiplinli yapısı nedeniyle de tarımın, sadece ekonomik yönden değil aynı zamanda ekolojik ve sosyal açıdan da hem gelişmiş hem de gelişmekte olan tüm ülkelerin politikalarında önemli bir etkisi bulunmaktadır. Türkiye’de de tarım sektörü belirtilen tüm konulardaki önemini baskın bir şekilde sürdürmektedir. Ancak geline noktada, taşıdığı bu öneme karşın, tarımda giderek yaşanan ve tarım dışına kayan bir üretici sorunu yaşanmaktadır. Bir yandan tarımda kalma öte yandan kente göçü alternatif olarak görme seçenekleri genç tarım üreticilerini ve adaylarını tercih yapmada bir hayli zorlamaktadır. Bu durum, ülke tarımının geleceği ve sürdürülebilirliği açısından olumlu sinyaller vermemektedir. Oysa günümüzde olduğu gibi gelecek yıllarda da Türkiye’de ana geçim kaynağı olarak tarımsal faaliyeti sürdüren genç üreticilere şiddetle ihtiyaç bulunmaktadır. Nitekim benzer sorun geçmişte Avrupa Birliği’nde de yoğun bir şekilde yaşanmış ancak gereken tarımsal destekleme önlemleri zamanında alınmış olmasına karşın bu sorun henüz tam olarak çözüme kavuşturulamamıştır. Türkiye’de de konunun hassasiyeti nedeniyle gelecekte yaşanacak olası sorunun önünün şimdiden alınması amacıyla; kırsal kalkınma projeleri, genç çiftçi desteği, büyükşehir yasası kapsamlı düzenlemeler ve kırsal alandaki yatırımların desteklenmesi gibi çok çeşitli destekleme araçları izlenmeye başlanmıştır. Çünkü çiftçi kararlarının ve davranışlarının; ekonomik, sosyal, kültürel, politik, coğrafi ve psikolojik olmak üzere oldukça çeşitli faktörlerden etkilendiği iyi bilinmektedir. Bu bakımdan üreticilerin “tarımda kalma” ya da “kalmama” eğilimlerine neden olan temel faktörlerin doğru belirlenmesi; geleceğe yönelik gıda güvencesi ve tarımın sürdürülebilirliğinin sağlanması, kırsal alanların sosyo-ekonomik devamlılığı açısından son derece önemli görülmektedir. Bu çalışmada; çiftçilerin tarımsal faaliyeti sürdürme ya da faaliyete devam etmeme eğilimlerinin, Antalya ili örtüaltı üretim faaliyeti örnek araştırması özelinde tartışılması amaçlanmıştır.

Anahtar kelimeler: Kalma eğilimi, sürdürülebilirlik, örtüaltı, Antalya.

**TARIMSAL YENİLİKLERİN YAYILMASINDA SOSYAL AĞ YAKLAŞIMI:
ÇELTİK SEKTÖRÜ ÖRNEĞİ**Mehmet AYDOĞAN^{1*} Kürşat DEMİRYÜREK²¹ Karadeniz Tarımsal Araştırma Enstitüsü Tarım Ekonomisi Bölümü, Tekkeköy/Samsun² Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü,
Atakum/Samsun

*Sorumlu Yazar: aydogan.mehmet@tarim.gov.tr

ÖZET

Bu çalışmanın temel amacı, tarımsal yeniliklerin yayılma sürecini, tarımsal yenilik sistemleri ve sosyal ağ analizi ile incelemektir. Araştırma Samsun ilinin Bafra ilçesinde yürütülmüştür. Araştırmada kullanılan veriler çeltik sektöründe yer alan üretici, girdi sağlayıcı, fabrikalar ve üretici örgütleri gibi aktörlerden anket ve mülakat yöntemi ile elde edilmiştir. Anket yapılacak deneklerin seçilmesinde basit tesadüfi ve kartopu örnekleme yöntemi kullanılmıştır. Çalışmada yer alan aktörler arasındaki tarımsal yeniliklere dayalı iletişim sürecini inceleyebilmek için aktörler arasındaki ilişkiler, yenilik ağları olarak değerlendirilmiştir. Üreticilerin kendi aralarında oluşturdukları yenilik ağları, paydaşlar arasındaki yenilik ağları ve sektörün genel yenilik ve işbirliği ağları ayrı ayrı incelenmiş ve karşılaştırılmıştır. Çeltik üreticileri yenilik ve iş birliği ağında, aktörlerin önem düzeyleri üzerinde etkili olan faktörler Sıralı Lojistik Regresyon Analizi ile tespit edilmiştir. Çeltik üreticilerinden oluşan sosyal ağlarda, aktörlerin önem düzeyleri üzerinde; üye olunan örgüt sayısı, tarımsal proje deneyimi, diğer üreticilerle iş birliği yapma durumu ve sosyal statü değişkenlerinin etkili olduğu tespit edilmiştir. Tarımsal yeniliklerin yayılmasında ilaç ve tohum bayilerinin etkili olduğu ancak tarımsal üretici örgütleri ile kamu kurum ve kuruluşlarının etkisinin sınırlı olduğu saptanmıştır. Tarımsal yeniliklerin yayılmasında ve iş birliğinin artırılmasında; sosyal statüsü ve tarımsal projelere katılım düzeyi yüksek olan, diğer üreticiler ile iş birliği yapan ve tarımsal örgütlere katılım düzeyi yüksek üreticiler daha etkili olabilir. Ancak bu tür yayım faaliyetleri planlanırken izole olan üreticilerin de faaliyetlere katılabilmeleri dikkate alınmalıdır. Tarımsal yenilik sistemleri ve yeniliklerin yayılmasını konu alan çalışmalarda sosyal ağ analizi güçlü bir alternatif olarak kullanılabilir.

Anahtar Kelimeler: Tarımsal yenilik sistemleri, sosyal ağ analizi, çeltik, sıralı lojistik regresyon

**BAĞCILIKTA ARAŞTIRMA-YAYIM-ÇİFTÇİ İLİŞKİLERİNİN BELİRLENMESİ:
MALATYA - ELAZIĞ ÖRNEĞİ**Ahmet ASLAN^{1*} Orhan GÜNDÜZ² Hasan KOÇ¹ Mehmet Ali KİRACI³¹Kayısı Araştırma Enstitüsü Müdürlüğü-Malatya²İnönü Üniversitesi Battalgazi MYO-Malatya³Bağcılık Araştırma Enstitüsü Müdürlüğü- Tekirdağ

*Sorumlu Yazar: aslan.ahmet@tarim.gov.tr

ÖZET

Türkiye bağ alanları yıldan yıla azalma eğilimindedir. Son elli yılda üretim alanlarında neredeyse yarı yarıya bir azalma söz konusudur. Dünyada yaklaşık 42 milyar dolar toplama ulaşan üzüm ve üzüm ürünleri ihracatında Türkiye yalnızca % 1,6 oranında pay alabilmektedir. Geleneksel bir üretim alışkanlığı olmasına rağmen son yıllardaki bu düşüş gerek Türkiye gerekse de çalışma alanı olan Malatya ve Elazığ illerinde de kendini göstermektedir. Bu çalışma ile Malatya ve Elazığ illerindeki bağcılığın genel durumunun yanı sıra araştırma-yayım-çiftçi arasındaki ilişki durumunun ortaya çıkarılması amaçlanmıştır. Bu amaç doğrultusunda Çalışma sahasındaki iki ilden bağcılığın yoğun yapıldığı dört ilçe gayeli olarak belirlenmiştir. Salkım örnekleme kullanılarak Malatya ve Elazığ illerinde 30'ar üretici ile görüşülerek üretici anketleri, illerdeki bağcılık konusundaki yayım elemanları ve araştırmacılar ile de tam sayım metoduna göre araştırmacı ve yayımcı anketleri uygulanmıştır. Üreticilerin %65'i yayım elemanları ile düzenli görüşüğünü belirtirken, yayımcılar ile araştırmacılar arasında görüşme daha düşüktür. Yayımcılar karşılaştıkları sorunların çözümünü yayım teşkilatı içinde daha fazla ararken araştırmacılar ile aradaki irtibatı zayıf olarak belirtmişlerdir. Yayımcılar yayım faaliyetleri sırasında Malatya ilinde en fazla ürün piyasası ve devletin bağcılık politikaları konusunda bilgi eksikliği hissederken Elazığ ilinde ise daha çok yeni çeşitler konusu ön plana çıkmıştır. Bölgede son on yıl içinde bağcılık konusunda araştırmacılar ile diğer yayım kuruluşları ortak bir yayım çalışması yapılmadığı görülmüştür. Araştırma-yayım-çiftçi arasındaki bağın bağcılık konusunda çok düzenli olması görülmüş ve çözüm yollarının bulunması için her ilde bir adet olmak üzere iki tane odak grup toplantısı yapılmış ve anketlerin değerlendirilmesi neticesinde cevap aranması gereken yedi soru katılımcılara sorularak verilen cevaplar kaydedilmiş ve çözüm yolları özetlenmiştir.

Anahtar Kelimeler: bağ, araştırma-yayım-çiftçi, odak grup

BAZI İLLERDE YEŞİL TARIM SİSTEMLERİ İLE KONVANSİYONEL TARIM SİSTEMİ ÜRETİCİLERİNİN SOSYO-EKONOMİK ÖZELLİKLERİFiliz PEZİKOĞLU¹Hakan ADANACIOĞLU²Gülşah MISIR¹Mustafa ÖZTÜRK¹Mükremin TEMEL¹¹Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü, Tarım Ekonomisi Bölümü, Yalova²Ege Üniversitesi Ziraat Fakültesi, Tarım Ekonomisi Bölümü, İzmir**ÖZET**

Organik tarım ve iyi tarım uygulamaları (İTU), sürdürülebilir tarım kavramı içinde yer almaktadır ve izlenebilirlik sistemine sahiptir. Amaç, yalnızca çevre ve insan sağlığını korumak değil, aynı zamanda üretici ve tüketiciler için kabul edilebilir bir maliyetle herkesin gıda ihtiyacının temin edilmesidir. Dünyada sürdürülebilir tarımsal sistemlerin yaygınlaştırılması konusunda önemli adımlar atılmaktadır. Bu adımlar içinde çevre, insan ve hayvan sağlığı açısından kabul edilebilir tarımsal üretim yöntemlerinin/sistemlerinin yaygınlaştırılması da ilk sıralarda yer almaktadır. Organik tarım ve İTU bu amaçla dünyada en yaygın olarak kullanılan üretim süreçlerindedir. Hem tarımsal çevre hem de ekonomik sürdürülebilirliği sağlayan bu sistemler gelişmiş ülkelerde de desteklenmektedir. Organik tarım ürünleri için piyasa fiyatları üzerinde bir prim fiyatı bulunurken, İTU'da bu durum söz konusu değildir. Makalede Balıkesir, Çanakkale, Gaziantep, Şanlıurfa ve Ağrı illerinde organik tarım, iyi tarım uygulamaları yapan üreticiler ile konvansiyonel tarım yapan üreticilerin karşılaştırılması amaçlanmıştır. Makalede, 5 ilde toplam 234 üreticiden anket yolu ile elde edilen veriler kullanılmıştır. Elde edilen veriler birincil istatistikler yardımı ile analiz edilerek yorumlanmıştır. 5 ilde (Balıkesir, Çanakkale, Gaziantep, Şanlıurfa ve Ağrı) 66 organik, 54 iyi tarım uygulaması (İTU) ve 114 konvansiyonel olmak üzere toplam 234 üreticiden anket yolu ile elde edilen veriler, makalenin kaynağını oluşturmaktadır. Anket yapılan işletmelerde işletmecinin yaşı ortalama olarak organik üretimde 56.47, İTU'da 53.37 ve konvansiyonelde 50.73 olarak belirlenmiştir. Üreticilerin eğitim süreleri de sırasıyla 7.27, 7.41 ve 7.62 yıl olarak tespit edilmiştir. Hane halkı sayısı organik üretimde 4.06, İTU'da 3.76 ve konvansiyonelde 3.96'dır. Toplam işletme arazisi sırasıyla 141.16 da, 171.30 da ve 102.10 da'dır. Konvansiyonel işletmelerin daha küçük işletmeler olduğu görülmektedir. Ortalama işletme geliri açısından organik tarım ve İTU işletme geliri, konvansiyonel işletme gelirinin yaklaşık 3 katı fazla bulunmuştur. Organik tarım işletmelerinde destekleme geliri toplam gelirin %1'ini dahi oluşturamazken, bu oran İTU işletmelerde %3 civarındadır.

Anahtar Kelimeler: organik tarım, iyi tarım uygulamaları, konvansiyonel tarım, sosyo-ekonomik durum.

ALTERNATİF GIDA DAĞITIM SİSTEMLERİ VE AGROEKOLOJİ TARIM KRİZİNE ÇARE OLABİLİR Mİ?Tayfun ÖZKAYA^{1*}¹Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: ozkayatayfun@gmail.com

ÖZET

Dünya ve Türkiye’de çiftçilerin eline geçen değer giderek küçülmekte, kullanılan endüstriyel girdiler gerek ürünlerin kirlenmesine yol açmakta gerekse de çevre kirliliğine ve iklim değişikliğine yol açmaktadır. Bu sorunlara bir çözüm olarak alternatif gıda dağıtım sistemleri ve agroekoloji ciddi seçenek oluşturmaktadır. Alternatif gıda dağıtım sistemleri çok çeşitlilik göstermektedir. Bu sistemler çiftçilerin işletmelerinde satış yapmalarından başlayarak, ekolojik köylü pazarlarına, topluluk destekli tarım gruplarına, tüketim kooperatiflerine kadar değişik formlar göstermektedirler. Bu sistemler sürdürülebilir tüketimi geliştirmekte, kaliteli gıda ürünlerine herkesin ulaşabilmesini sağlamakta, yerel çevre dostu tarımı desteklemekte, sosyal birlikteliği geliştirmekte, yeni işler yaratmaktadır. Diğer yandan bu alternatif gıda dağıtım sistemleri çevre ile uyumlu tarım sistemi olan agroekolojiyi desteklemektedir. Endüstriyel tarıma alternatif olan agroekoloji ülkemizde yeterince anlaşılmamıştır. Agroekoloji sadece bir teknik değildir, aynı zamanda adil ve sürdürülebilir, hatta onun da ötesinde onarıcı bir tarım yaklaşımı savunan bir sosyal harekettir. Var olan tekno-ekonomik yapı bu yeni oluşumların ortaya çıkarak gelişmelerin önünde engel oluşturmaktadır. İzlek bağımlılığı dediğimiz olgu yeni sistemlerin henüz daha maliyetli olmasına yol açmaktadır. Bütün bunlara rağmen alternatif dağıtım sistemleri gerek çiftçiler gerekse tüketiciler için daha iyi olanaklar sağlamaktadır. Hızla ekolojik ve ekonomik bir krize doğru sürüklenen tarım sistemini dönüştürmek kolay olmayacaktır. Tarım ekonomistlerine de bu dönüşümde büyük bir görev düşmektedir. Bu bildiride konu Dünya ve Türkiye’deki gelişmeler açısından incelenerek sürdürülebilir bir tarım, çevre için gereken yol planı üzerinde durulacaktır.

Anahtar Kelimeler: Alternatif gıda dağıtım sistemleri, agroekoloji, tarım krizi

KIRSAL KALKINMADA TARIM VE TURİZM ENTEGRASYONUNUN ÖNEMİNuray KIZILASLAN¹Tayfun ÇUKUR^{2*}¹Tokat Gaziosmanpaşa Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Tokat²Muğla Sıtkı Koçman Üniversitesi Milas MYO, Pazarlama ve Reklamcılık Bölümü

*Sorumlu Yazar: tayfunc@mu.edu.tr

ÖZET

Kırsal alanda temel uğraşı alanı tarım olmasına rağmen son yıllarda kırsal alanda tarım dışı faaliyetlerin yoğun olarak yapıldığı görülmektedir. Turizm faaliyetleri, kırsal alanda yapılan tarım dışı faaliyetler arasında önemli bir yer tutmaktadır. Bu nedenle tarım-turizm entegrasyonunun sağlanması kırsal kalkınma için önem arz etmektedir. Gerek turizm faaliyetlerin tarım sektörüne gerekse tarımsal faaliyetlerin turizm sektörüne katkıları bulunmaktadır. Yani kırsal alanda iki sektör arasında karşılıklı fayda ilişkisi söz konusudur denebilir. Çiftçiler kırsal alana gelen turistlere ürettikleri tarımsal ürünlerini satabilmektedir. Yöresel el sanatı ürünlerini turistlere satan kadınlar ise aile bütçesine katkıda bulunmaktadır. Diğer taraftan kırsal alanda kırsal turizm faaliyetleri kapsamındaki yatırımlar (kahvaltı evi, pansiyon, otel vb.) istihdam ve gelir artışı yaratarak kırsal kalkınmaya destek olmaktadır. Ekoturizm faaliyetleri, çevre ve doğal kaynak odaklı bir turizm faaliyeti olduğundan bu faaliyetler çevre ve doğal kaynakların sürdürülebilir kullanımına katkı yapmaktadır. Turizm sektörü için yerel tarımsal kaynaklar oldukça önemlidir. Turizm sektörünün ihtiyaç duyduğu tarımsal ürünlerin yerel çiftçilerden sağlanması özellikle gastronomi turizmi açısından önem taşımaktadır. Diğer taraftan, turizm sektörü ihtiyaç duyduğu işgücünün bir bölümünü kırsal alandan karşılamakta, çiftçiler belirli dönemlerde turizm sektöründe çalışabilmektedir. Bu çalışmada kırsal alanda tarım-turizm etkileşimi kırsal kalkınma açısından ele alınarak, tarım ve turizm sektörlerinin arasındaki ilişkinin daha etkin olabilmesine yönelik öneriler üzerinde durulacaktır.

Anahtar kelimeler: kırsal kalkınma, tarım, turizm

DOĞU AKDENİZ BÖLGESİ TURUNÇGİL ENVANTERİNDE MEVCUT DURUM VE PAZAR ODAKLI DÖNÜŞÜM OLANAKLARI

Kemalettin TAŞDAN^{1*} Osman UYSAL² O. Sedat SUBAŞI²
Faruk EMEKSİZ³

¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü

²Alata Bahçe Kùltürleri Araştırma Enstitüsü

³Çukurova Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: kemalettin.tasdan@tarim.gov.tr

ÖZET

Turunçgiller, ülkemiz tarımsal üretim ve ticaretindeki yeri itibarıyla oldukça önemlidir. 4 milyar TL'lik üretim değerinin yanı sıra 1 milyar \$'a ulaşabilen ihracat değeri, limon ve mandarin başta olmak üzere bu ürün grubunun sözü edilen önemini vurgulayan göstergelerdir. Adana, Mersin ve Hatay'ın bulunduğu Doğu Akdeniz, %73'lük payı ile en önemli turunçgil üretim alanını oluşturmaktadır. Bununla birlikte, turunçgilin bölgedeki uzmanlaşma düzeyi ve yaygınlığına karşın plantasyonların yaş ortalamasının yüksekliği ile belirli tür ve çeşitler bazı yoğunlaşmanın olduğunu, bunun da pazar açısından yüksek risk oluşturduğunu ortaya koyan literatür geniştir. Bu çalışmada da bölgedeki tür ve çeşit bazlı turunçgil envanterinin ortaya konulması ve bu envanterdeki değişimin niteliğinin, yönünün, etkenlerinin belirlenmesi amaçlanmıştır. Pazar odaklı olması gereken bu değişimin nasıl sağlanabileceği ise çalışmanın diğer bir amacıdır. Sözü edilen amaca ulaşabilmek için bölgede turunçgil yetiştiriciliği yapan 206 üretici ile yapılan anketlerden elde edilen birincil veriler kullanılmıştır. Elde edilen bulgular tür bazında limon ve mandarine öncelik vermek üzere üreticilerin plantasyonlarda değişime gittiğini, portakalın yaygınlığı azalmakla birlikte özellikle Adana'da yoğunlaştığını, altıtopun ise tercih önceliğine sahip olmadığını ortaya koymaktadır. Çeşit düzeyinde ise pazar talebine uygun çeşitlere ve hasat dönemi ile raf ömrü uzun çeşitlere yönelimin olduğunu ortaya koyan bulgulara ulaşılmıştır. Ayrıca değişimin daha hızlı olması ve pazar odaklı turunçgil üretiminin sağlanmasında, üreticilerin tercihinin destekleme öncelikli olmadığı, pazarın genişlemesinin ve pazarlama etkinliğinin artmasının daha etkili faktörler olduğu belirlenmiştir. Sonuç bölümünde de bu bulgulara dayalı olarak çalışmanın amacına ulaşmak açısından önemli olduğu değerlendirilen öneriler getirilmiştir.

Anahtar kelimeler: Turunçgil, tarımsal ürün envanteri, Doğu Akdeniz, tür ve çeşit dağılımı, pazar odaklı dönüşüm.

TÜRKİYE’DE TARIMDA İSTİHDAMIN VE KIRSAL GENÇLİĞİN X ve Y KUŞAĞI MESLEKİ DOYUM ve TARIM 4.0 AÇISINDAN ANALİZİ

Bülent GÜLCUBUK^{1*}, Gülce OLGUN SUSTA¹ Zeynep ÇELİK²

¹Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

²Iğdır Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: gulcubuk@agri.ankara.edu.tr

ÖZET

Türkiye’de tarım ve kırsal nüfusu giderek azalmakta ve yaşlanmaktadır. Tarımda istihdamın ve kırsal yaşamın sürdürülebilirliğinde genç nüfus önemli bir bileşen olarak kabul görmektedir. Yapılan bazı araştırmalar kırsal alanda yaş ortalamasının 50’nin üzerine çıktığını söylüyor. Bu nedenle kırsal gençliği, genç tarım nüfusunu yerinde tutabilmek, mesleki doyumlarını sağlayabilmek, gelecek planlamalarını yapabilmeye katkıları sunucu politikalar, destekler üretmek önem taşımaktadır. Türkiye’de işgücünün büyük bir bölümünü X ve Y kuşakları oluşturmaktadır. Bu durum mesleki doyum, istihdamda yerindelik ve gelecek planlaması kavramlarının bu kuşaklar için çalışılması gereken özel kavramlar olduğunu göstermektedir. Kırsal kesimde, tarımsal istihdamda X kuşağı (1965-1979 yılları arasında doğan) ve Y (1980 sonrası doğanlar) kuşağı kavramları pek ele alınmamaktadır. Sadece üretimi ve ekonomik öncelikli destekleri konu alan gençlik yaklaşımı, kırsal alanda gençleri tarımda tutmaya yetmemektedir. Kırsal gençliğin kadın olsun, erkek olsun X ve Y kuşağı yaklaşımı ile meslek hayatlarında mesleki doyumlarını etkileyen birçok faktör vardır. Bunlar arasında çalışma koşulları, inovasyon, teknolojiye ve bilgiye erişim, mesleki beklentileri ve bunun sonucunda geleceğe ilişkin iş ve kariyer planlama ön plana çıkmaktadır. Şunu da hemen belirtebiliriz ki kırsalda istihdam açısından iş ve meslek doyum kavramı karşılık bulmamaktadır. Tarımsal politika ve araştırmalarda bu konu dikkate de alınmamaktadır. X ve Y kuşağının iş ve mesleki doyumları ile geleceğe ilişkin planları ve aidiyet duygusunda çalışanların mesleklerine, yaşadıkları yerlere ilişkin duygu ve gelecek planlarına ilişkin düşüncelerinin önemi dikkate alınmak durumundadır. X ve Y kuşağındaki yaş gruplarına yönelik istihdam politikaları belirlemek, kırsal kalkınmada gençliğe özel bir alan açmak ve tarım politikaları ana akımında buna ayrı bir yer vermek gelecek planlaması açısından kaçınılmaz olmaktadır. Tarımda ve diğer kırsal iş alanlarında bilgiyi dikkate alan ve bunu inovasyon ile bütünleştiren anlayışlar, girdi kullanımını azaltarak ürünün kalitesi ve verimini artırıp, çevreye ve insanların sağlıklı beslenmesine daha duyarlı bir eko-sistemi ortaya çıkarma telaşındadır. Gelecek açısından başta iklim ve fiyat olmak üzere artan belirsizlikler bilgi temelli bir tarımı ve kırsal gençliği zorunlu kılmaktadır. Bu süreçte tarımda, kırsalda genç nüfusa önemli görev ve sorumluluklar düşmektedir. Genç nüfusa yönelik tarım ve kırsal politikalarda sadece kaynak aktarmaya dayalı yaklaşımlar değil Tarım 4.0’ın gereklerini de öğretebilecek ve götürecektir desteklere, aktarımlara ihtiyaç vardır. Çünkü tarımın ve tarımsal istihdamın geleceğini şekillendirmek için Tarım 4.0 ekonomik-toplumsal refah, insani değerlerin korunması açılarından kendisini daha fazla hissettirir duruma gelmiştir. Özgün bir konu ve içerik taşıyan bu bildiride öncelikle tarımda, kırsalda genç istihdamı konusu ele alınacak ve sonra tarımsal üretimin ve kırsal yaşamın sürdürülebilirliği açısından X ve Y kuşağı yaklaşımının kırsal gençlikteki karşılığı tartışmaya açılacaktır. Tarım 4.0 konusu kırsal genç nüfus açısından bilgi, refah ve değer toplumu temelinde irdelenecektir.

Anahtar Kelimeler: Kırsal gençlik, tarımda istihdam, Tarım 4.0, X ve Y kuşağı, mesleki doyum

**SOSYAL MEDYANIN TARIMSAL YAYIM VE HABERLEŞMEDE KULLANIMI:
EDİRNE İLİ LALAPAŞA İLÇESİ ÖRNEĞİ**Ebru IRMAK¹Aydın GÜREL¹¹Tekirdağ Namık Kemal Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü**ÖZET**

Kırsal alan nüfusunun yaşlı ve çiftçilerin/üreticilerin eğitim seviyesinin düşük olması Türk Tarım sektörünün yapısal özelliği olarak dikkat çekmektedir. Zorunlu öğrenim çağının dışına çıkmış ve asıl uğraşısı artık okula gitmek olmayan kimselerin, yaşamlarının herhangi bir aşamasında duyacakları öğrenme gereksinimi ve ilgisini karşılamak üzere düzenlenen etkinlikler ve programlar OECD sistematğinde yetişkin eğitimi olarak tanımlanmaktadır. Sıkılma, rahatsız olma, korku, ev yaşamı ile ilgili endişeler ve dış engeller yetişkin eğitiminin kendine has zorluklarıdır. Teknolojinin haberleşme alanında sağladığı gelişmeler, yayım hizmetlerini kolaylaştırdığı gibi yeni yöntemlerle yetişkin eğitimleri ve mesleki eğitimler sunumuna da hizmet edebilmektedir. İnternetin kullanımı ve akıllı telefonların yaygınlaşması hemen her alanda olduğu gibi tarım sektöründe de etkili olmuştur. İnternet kullanımının yaygınlaşması ile sosyal medya kullanımı artmıştır. Facebook, dünya genelinde en yaygın kullanılan sosyal medya ağı olarak kabul edilmektedir. Kırsal alanında hanede internet bağlantısına sahiplik durumunda Trakya Bölgesi illerinin (Edirne, Kırklareli, Tekirdağ) yüksek çıktığı Trakya Kalkınma Ajansının bir raporunda not edilmiştir. Tarımsal üreticilerin sosyal medya kullanımlarının, tarımsal faaliyetler açısından etkinliğini ölçmek üzere yürütülen bu çalışmada; 351 tarımsal üreticinin üye olduğu “Lalapaşa’da Tarımsal Üretim Faaliyetleri ve Bilgilendirme“ Facebook grubu 1 Ekim 2017 ve 31 Aralık 2017 tarihleri arası izlenmiştir. Grup üyelerinin tarım, gıda ve hayvancılık sektörüne yönelik bilgi paylaşımları, soru ve sorulara yanıtları incelenmiş, tepki ve algıları analiz edilmiştir. Araştırmada; destekleme konuları, hastalık ve zararlılarla mücadele ve Lalapaşa Gıda Tarım ve Hayvancılık İlçe Müdürlüğü haberleri başlıklı konuların en fazla sayıda beğeni aldığı veya tepki ile karşılaştığı tespit edilmiştir.

Anahtar Kelimeler: Tarımsal Yayım, Sosyal Medya, İletişim, Haberleşme

TÜRKİYE’DE ÇİFTLİK HAYVANLARI GENETİK KAYNAKLARININ KORUNMASINDA GELENEKSEL ÜRÜNLER ve COĞRAFI İŞARET KULLANIMIKürşad ALBAYRAK^{1*}Kemalettin TAŞDAN²¹GTHB, Strateji Geliştirme Başkanlığı²Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü

*Sorumlu Yazar: kursad.albayrak@tarim.gov.tr

ÖZET

Belirgin bir niteliği, ünü veya diğer özellikleri itibarıyla kökenin bulunduğu bir yöre, alan, bölge veya ülke ile özdeşleşmiş bir ürünü gösteren işaretleri ifade eden coğrafi işaretler son yıllarda gıda ürün piyasalarında çok hızlı gelişim gösteren bir alan olarak öne çıkmıştır. Coğrafi işaretin geleneksel ürünlere kazandırdığı ürün farklılaştırma, pazarlama aracı olma, kırsal kalkınmayı ve turizmi destekleme gibi pazar avantajları yaratma etkisinin yanı sıra tüketicilerin yerel ürünlere yönelim eğilimi de bunu desteklemektedir. Ülkemizde coğrafi işaretler mevzuatı 2017 yılında gerçekleşen düzenlemeler tamamen değişmiştir. Başvurudaki bürokratik işlemlerin azaltılması, başvuru ücretlerindeki azalma olumlu değişimler olarak sayılabilirken, tescillerin çok hızlı yapılması ile birlikte popülerlik aracı haline gelerek amacın sorgulanmasına neden olması ve yönetim problemleri de sıklıkla eleştirilen yönleri olmuştur. Hayvanlar ve hayvansal ürünler de önemli coğrafi işaret potansiyeli olan ürünler olmakla birlikte canlı hayvanlarda tescil mümkün değilken, bu hayvanlardan elde edilen ürünler için mümkündür. Ülkemizde çiftlik hayvanları genetik kaynak koruması ise desteklemeler yoluyla sağlanmaktadır. Ancak başta süt ve et olmak üzere yapılabilecek coğrafi işaret tescillemesi, doğrudan hayvan değilse bile ürünleri üzerinden genetik kaynak koruması sağlamada önemli bir yoldur. Birçok ülkede de çiftlik hayvanları genetik kaynakları, koruma ve geliştirme çalışmalarının yanı sıra coğrafi işaretleme ile de korunurken, aynı durumun ülkemiz için geçerli olduğu söylemek mümkün değildir. Bu çalışmada da coğrafi işaretler mevzuatında yapılan değişiklikler ve bunların etkileri üzerinde kısaca durulmuş, çiftlik hayvanları genetik kaynaklarımızın gün geçtikçe yok olma tehlikesi altında olduğu dikkate alınarak ve dünyadan da örnekler verilerek, sadece desteklemelerle korumanın etkin şekilde sağlanamayacağı vurgusuyla birlikte coğrafi işaret tescilli ürünlerin bu amaçla nasıl kullanılabilceği üzerinde durulmuştur.

Anahtar kelimeler: Çiftlik hayvanları, genetik koruma, coğrafi işaret, geleneksel ürün

FINDIK HASADINDA TARIM ARACILIĞININ ROLÜMerve YILMAZ¹ Cengiz SAYIN^{1*} Mehmet BOZOĞLU²¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Antalya²Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Samsun

*Sorumlu Yazar: csayin@akdeniz.edu.tr

ÖZET

Türkiye’de tarım sektöründe, mevsimlik tarım işçilerinin istihdamında tarım aracılığı önemli rol oynamaktadır. Tarım aracılığı, işveren ve işçi ilişkileri “Tarımda İş Aracılığı Yönetmeliği” ile düzenlenmiştir. Yönetmeliğe göre tarım aracılığı; tarımda iş ve işçi bulma aracılığı görevini yapmak üzere izin verilen gerçek veya tüzel kişilerdir. Bu çalışmanın amacı; fındık tarımında faaliyet gösteren tarım aracılıklarının çalışma şekillerini, tarım aracılığı-işçi- işveren ilişkilerini ortaya koymak ve ilişkileri düzenleyecek öneriler geliştirmektir. Bu çalışmanın verileri, 2015 yılında Giresun ili Merkez, Bulancak, Tirebolu ve Espiye ilçelerinde yapılan alan araştırması verilerine dayanmaktadır. Araştırma bulgularına göre; tarım aracılığı, fındık işçilerinin günlük yevmiyesi üzerinden %5-10 arasında değişen oranlarda ücret almaktadır. Ancak ücretin işçiden tahsis edilmesi mevcut yönetmelik hükümlerine uymamaktadır. Mevsimlik işçiler, iş bulma ve ücret garantisi olduğu için tarım aracılığı ile çalışmayı tercih etmektedirler. Bu bakımdan tarımsal istihdama katkısı önem taşımaktadır. Tarım aracılığı sistemi, sadece mevsimlik işçiler için değil aynı zamanda işverenler için de önem arz etmektedir. Ancak mevcut uygulamada; aracılığı, işçi ve işveren arasındaki ilişkilerde aksaklıklar olup, bunlar önemli ölçüde aracılıkların denetim eksikliğinden kaynaklanmaktadır. Mevcut tarım aracılığı sisteminin yasal yapılması, ihtiyacı karşılayacak düzeyde olmasına karşın, uygulamanın daha etkin denetlenmesi ile sorunların önemli ölçüde çözülebilecektir.

Anahtar kelimeler: Fındık, işveren-işçi ilişkileri, tarım aracılığı, ücret, Giresun.

MAKİNE-EKİPMAN ALIMLARININ DESTEKLENMESİ PROGRAMININ ETKİSİNİN DEĞERLENDİRİLMESİ

Ferit ÇOBANOĞLU^{1*}
Sıdıka BOZKIRAN¹

Halil İbrahim YILMAZ¹
Ali NALBANTOĞLU²

Renan TUNALIOĞLU¹
Hamza YILDIZ³

¹Aydın Adnan Menderes Üniversitesi Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Aydın

²Gıda, Tarım ve Hayvancılık Bakanlığı, Aydın İl Müdürlüğü, Aydın

³Gıda, Tarım ve Hayvancılık Bakanlığı, Tarım Reformu Genel Müdürlüğü, Ankara

*Sorumlu yazar: ferit.cobanoglu@adu.edu.tr

ÖZET

Bu çalışmada, Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı kapsamında yer alan makine-ekipman alımlarının desteklenmesi programının etkisi değerlendirilmeye çalışılmıştır. Tarımsal üretim potansiyeli oldukça yüksek olup, ülkemizi temsilen, söz konusu destek programından olabildiğince çok faydalanmış olan, 7 coğrafi bölgedeki, 7 farklı ilimizde, üreticiler ile anket çalışması yapılmıştır. Söz konusu iller; Aydın (Ege Bölgesi), Antalya (Akdeniz Bölgesi), Bursa (Marmara Bölgesi), Konya (İç Anadolu Bölgesi), Samsun (Karadeniz Bölgesi), Şanlıurfa (Güneydoğu Anadolu Bölgesi), Erzurum (Doğu Anadolu Bölgesi)'dur. Çalışmada baz (temel) yıl olarak 2011-2012 üretim dönemi esas alınmış olup, bu dönemde başvuruda bulunmuş üreticiler, popülasyonun tamamını oluşturmuştur. Üreticiler, bu başvuru sonucunda destekten yararlanan ve yararlanmayan gruplar olarak ayrılmıştır. Anket çalışması 2015 yılında yapılmış olup, dolayısıyla veriler 2014-2015 üretim dönemini dikkate almaktadır. Şanlıurfa ilinde söz konusu dönemde, ilgili destek programına başvurup da, alamayan olmadığı için, kontrol grubu oluşturulamamış ve dolayısıyla Şanlıurfa ili çalışmanın bu aşamasında değerlendirilmemiştir. Destek alan 1393 ve almayan 539 işletme/üretici olmak üzere toplam olarak 1932 üretici/işletme ile anket çalışması yapılmıştır. Birim alan (hektar) başına düşen brüt gelir değer üzerinde; ortalama müdahale etkisi (average treatment effect: ATE) ve destek alan gruptaki ortalama müdahale etkisi (average treatment effect on the treated: ATET), regresyon ayarlaması (regression adjustment: RA), eğilim skoru eşleştirme (propensity score matching: PSM), en yakın komşu eşleştirme (nearest neighbor matching: NNM) gibi tahminciler ile tahmin edilmiştir. Hesaplanan sonuçlara göre ATE değerlerinin 17278- 23255 TL/ha, ATET değerlerinin ise 7082-28440 TL/ha arasında, değiştiği belirlenmiştir. Bu sonuçlar da, makine-ekipman alımı desteklerinin, tarımsal işletmelerin brüt gelir değerleri üzerinde önemli sayılabilecek bir düzeyde pozitif etkiye sahip olduğunu ortaya koymuştur.

Anahtar Kelimeler: Eğilim skoru, eşleştirme, etki değerlendirme, müdahale etkisi tahmincileri, ortalama müdahale etkisi

KIRSAL ALANDA TARIMDA YAŞLANMAYI ÖNLEMELİK İÇİN GENÇ ÇİFTÇİ DESTEĞİ PERSPEKTİFİNDEN BİR BAKIŞMustafa KAN^{1*} Arzu KAN¹ Hasan Gökhan DOĞAN¹¹Kırşehir Ahi Evran Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Kırşehir

*Sorumlu yazar: mustafa.kan@ahievran.edu.tr

ÖZET

Yaşlanma dünyada tarım sektörünün karşılaştığı önemli bir yapısal problem olarak karşımıza çıkmaktadır. Kırsal yerleşimlerde, nüfus azalmasının ve yaşlanmanın getirdiği belirsizlikler artmakta, şehirlere yakın ve uzak kırsal alanlar arasında belirgin bir farklılık görülmektedir. Yeterli araziye ve krediye ulaşamama, kırsal alandaki altyapı sorunları, tarımda karlılığın azalması ve daha refah bir yaşam için yeterli gelirin elde edilememesi gibi hususlar genç bireylerin tarımda kalmasının önündeki temel nedenler olarak belirtilebilir. Özellikle genç bireyler kırsal alanda yeterli sosyal ve ekonomik imkanlara erişememe neticesinde geleceklerini kırsalın en önemli sektörü olan tarım üzerine kurgulamaktan çekinmektedirler. Her geçen gün bu sorun ciddiyetini arttırmakta olup artık kırsal alanda genç nüfusu tutmak zor hale gelmiştir. Bu konuda birçok ülke kendi tarım ve kırsal kalkınma politikalarına yeni argümanlar eklemektedir. Türkiye kırsal alanda yaşlanma ve bunun tarım sektörü üzerine etkileri konusunda önemli sorunlar yaşayan ülkelerden biridir. Türkiye’de kır ve kent ayırımında 65 yaş ve üzeri nüfus oranı dikkate alındığında kırdaki toplam nüfus içerisinde yaşlı nüfus oranının daha fazla olduğu görülmektedir. TÜİK’in hanehalkı işgücü araştırması sonuçlarına göre, istihdam edilen yaşlı nüfusun sektörel dağılımı incelendiğinde, 2015 yılında yaşlı nüfusun % 72,8’inin tarım sektöründe, % 20,4’ünün ise hizmet sektöründe yer aldığı belirtilmektedir. Türkiye son yıllarda bu konuda çeşitli önlemler almaya çalışan ülkeler arasında olup 2016 yılında Gıda Tarım ve Hayvancılık Bakanlığı’nın Genç Çiftçi Proje Desteği ile ilk defa direk olarak tarım politikalarında genç çiftçileri desteklemeye başlamıştır. Bu konuda başta AB’nin Ortak Tarım Politikası içinde doğrudan ödemeler ve kırsal kalkınma politikaları yolu ile desteklemelerinin yanında birçok ülkenin tarımda genç nüfusu tutmak için değişik politika argümanları geliştirdiği görülmektedir. Bu çalışmada tarımda yaşlanmanın önüne geçebilmek ve genç çiftçilerin tarımda kalmasını sağlamak için başta AB ve ABD’de uygulanmakta olan farklı politika uygulamalarına bakılacaktır. Dolayısıyla bu kapsamda tarım konusunda önemli potansiyeli olan ülkelerin tarımda yaşlanma konusundaki yaklaşımları incelenerek Türkiye açısından değerlendirmeler yapılacaktır.

Anahtar Kelimeler: Yaşlanma, Kırsal, Tarım, Genç Çiftçi

DİNAMİK EKONOMETRİK MODELLER İLE SIĞIR SÜTÜ VE ETİ ÜRETİMİ VE ÜRETİCİ FİYATLARININ, YEM FİYATLARI VE TÜKETİCİ FİYATLARI ETKİLEŞİMİ

Selma KAYALAK

Çanakkale Onsekiz Mart Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü
Sorumlu yazar: selma@kayalak.com

ÖZET

Kaliteli, sağlıklı ve yeter miktarda gıda tüketimi, ülkeler açısından önemlidir. Özellikle hayvansal gıda tüketimi, sağlıklı ve dengeli beslenme açısından son derece önemlidir. Günümüzde, beslenmede hayvansal protein tüketimi ülkelerin gelişmişlik düzeyi ile ilişkili görülmektedir. İnsan beslenmesinde temel gıdalar olan et ve süt ürünlerinin, Türkiye'deki üretim faaliyetlerinde son yıllarda yaşanan fiyat hareketleri, her iki ürün grubu içinde önemli sorunlara neden olmuştur. Et fiyatlarındaki artış özellikle tüketici aleyhine olurken, süt fiyatı yem paritesindeki düşüş üreticiler aleyhine gelişmelere neden olmuştur. Hayvancılıkta yem masrafının maliyet içindeki payı oldukça yüksektir. Klasik iktisadi teoriye göre, serbest bir piyasa ortamında tüm ekonomik sorunların çözümü, düzgün işleyen fiyat mekanizması sayesinde otomatik olarak gerçekleşir. Ancak Türkiye'de tarımsal ürünlerin, çok sayıda küçük işletmede üretiliyor olması, piyasalarda fiyat oluşumunda üreticileri etkisizleştirmektedir. Üreticiler piyasa fiyatını kabul etmek zorunda kalmaktadır. Türkiye'de sığır sütü ve et üretimi, üretici fiyatları, yem fiyatları ve politik uygulamalar arasındaki ilişkilerin araştırılmasında Dinamik Ekonometrik Modellerin kullanılması uygundur. Çalışmada, 1980-2017 dönemlerini kapsayan yıllık zaman serisi verileri kullanılmıştır. Araştırma sonuçlarına göre hayvancılık sektöründeki oluşumların iktisadi beklentilerin dışında gerçekleştiği görülmüştür. Sığır sütü üretimi ve üretici fiyatları arasında ilişki bulunamazken, bu durum da süt sektörünün piyasa sinyallerine tepki vermediğinin göstergesidir. Yine sığır eti üretimi ve üretici fiyatları arasında ilişki bulunamazken, et üretiminin piyasa fiyatlarına tepki vermediğinin göstergesidir. Bu durum özellikle süt yem paritesi ve et yem paritesinin sürekli olarak üretici fiyatları aleyhine gelişmesinden kaynaklanmaktadır. Bu sonuçlar, sığır sütü ve eti üretiminde yem fiyatlarındaki değişimin üretici fiyatlarına yansımalarının uzun bir süreçte olmasının özellikle et tüketici fiyatlarına yansımının çok kısa dönem de olduğu görülmektedir.

Anahtar Kelimeler: Süt ve Et Üretimi, Üretici ve Tüketici Fiyatları, Gecikmesi Dağıtılmış Modeller

KALİTELİ VE MARKALI ZEYTİNYAĞI ÜRETİMİNDE TERCİHLERDilek ÖZDOĞAN^{1*}Renan TUNALIOĞLU¹¹Aydın Adnan Menderes Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: dilekozdogan09@gmail.com

ÖZET

Türkiye’de dünya zeytin ve zeytinyağı üretiminde önemli üretici ülkeler arasında yer almaktadır. Fakat bu önem ne yazık ki sadece miktarlarla ifade edilmekte kaliteye yansımaları aynı oranda mümkün olmamaktadır. Araştırmada, Türkiye’nin kaliteli ve markalı üretime önem veren, özel ve özenli üretim yapan, kendilerini butik üretici olarak ifade eden, ulusal ve uluslararası zeytinyağı kalite yarışmalarına katılarak ödül alan ve kalitelerini tescillendiren yirmi bir adet firma ile görüşülmüştür. Bu firmalardan beş adedi uluslararası, sekiz adedi ulusal ve sekiz adedi hem ulusal hem de uluslararası yarışmalara katılan firmalardır. Bu firmalar, aldıkları ödüllerle kalitelerinin sürdürülebilirliğini hem yurt içinde hem de yurt dışında tescillemişlerdir. Araştırmanın bir kısmında, bu işletmecilerinin sosyo- demografik özellikleri, işletme kapasiteleri, marka ve yarışmalardan aldıkları ödül durumları Kruskal Wallis Testi ile gruplar arasında farklılıklar açısından incelenmiştir. Bu firmalar için zeytinyağında kaliteli üretim için hammadde, işleme ve tüketim süreçlerinin önemli olduğu belirlenmiştir. Bu süreçler içerisinde hammadde süreci: zeytin çeşit seçimi, kültürel işlemler, hasat, işletmeye taşıma, zeytinin yağa işleme süreci: işleme ve sonrasındaki fiziksel koşullar, analizler, depolama, ambalajlama-paketleme, tüketim süreci: uluslararası ve ulusal yarışmalarla ürününü tescil ettirerek kendi müşteri kitlesini oluşturma aşamaları yer almaktadır. Bu aşamaların kontrol edilebilir olmasında, firmaların ciddi emek ve teknoloji tercihlerinin olduğu tespit edilmiştir.

Anahtar Kelimeler: zeytinyağı, kalite, özenli üretim, marka, yarışmalar

KOYUNCULUK İŞLETMELERİNDE SÜTÜN DEĞERLENDİRİLME BİÇİMLERİ VE PAZARLAMASI ÜZERİNE BİR ARAŞTIRMA: HAKKÂRİ İLİ ÖRNEĞİİbrahim YILDIRIM¹Kenan ÇİFTÇİ^{*}Mustafa TERİN¹Melike CEYLAN¹Ahmet DENİZ²¹Van Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü²Van Sağlık İl Müdürlüğü

*Sorumlu yazar: kenanciftci@yyu.edu.tr

ÖZET

Hayvansal üretim, bitkisel üretimde kullanılmayan bir kısım işgücünün değerlendirilmesi, düzenli bir nakit akışının sağlanması ve kârlı bir işletme organizasyonu sağlanması açısından önemli bir faaliyettir. Koyunculuk, işgücü potansiyelinin görece olarak yüksek olduğu, mer'aya dayalı ve kuru tarım koşullarında faaliyet gösteren işletmelerde alternatif bir faaliyet durumundadır. Hakkari ili, koyun yetiştiriciliği bakımından oldukça uygun bir ortama sahiptir. Çalışmanın başlıca amacı, Hakkari ili Merkez ilçede koyunculuk yapan işletmelerin ürettikleri sütün değerlendirme biçimlerini belirlemek ve pazarlama durumunu saptamaktır. Bu amaçla, tabakalı tesadüfi örnekleme yöntemi ile %10 hata payı ve %90 güven sınırları içerisinde belirlenen 72 işletmeden toplanan veriler değerlendirilmiştir. İncelenen işletmelerde, koyunculuk üretim dalında brüt üretim değerinin yarısından fazlası (% 53.0) kuzu ve oğlak üretim değerinden oluşmaktadır. Bunu sırasıyla % 25.7 ile süt üretim değeri ve % 17.3 ile yaşlı koyun ve keçi satış değeri izlemektedir. İşletmeler ortalamasında toplam sütün % 77.1'i koyun ve % 22.9'u inek sütünden oluşmaktadır. Toplam sütün %63.4'ü otlu peynir yapımı için kullanılmaktadır. Tereyağı ve yoğurt yapımı için ayrılan süt oranları ise sırasıyla %24.3 ve %11.2 düzeyinde bulunmaktadır. Öz tüketime ayrılan ve satılan süt oranları sırasıyla % 0.8 ve % 0.3 gibi düşük düzeylerde bulunmaktadır. Hane halkı büyüklüğü ve damak tadı nedeniyle peynir ve tereyağının evde tüketim düzeyleri yüksektir. Ayrıca, sütün otlu peynir ve tereyağı şeklinde işlenerek pazarlaması hem daha kolay olmakta ve hem de daha yüksek bir kâr sağlamaktadır.

Anahtar Kelimeler: Koyunculuk işletmeleri, Süt Değerlendirme Biçimleri, Hakkari.

TÜRKİYE’DE KÜMELENME ÇALIŞMALARIDerya BALCI^{1*}F. Handan GİRAY¹¹Süleyman Demirel Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: formel.tr@gmail.com

ÖZET

Kümelenme, belirli bir sektördeki coğrafi yoğunlaşmadır. Teorik çerçevesi, M. E. Porter’ın 1990’lardaki çalışmaları ile şekillenmiş ve günümüzde de popülerliğini hem akademik çalışmalarda hem uygulamada sürdürmektedir. Daha önceki çalışmalar kümelenme kavramını sadece coğrafi yığılma olarak ele almış; Porter kümelenmeye inovasyon ve işbirliği içinde rekabet terimlerini kazandırmıştır. Ayrıca oyuncular arası ilişkiler ile ilgili ve destekleyici kuruluşların önemine değinmiştir. Porter’a göre kümelenme, belirli bir alanda faaliyet göstermeleri itibariyle birbirine rakip olan fakat aynı zamanda işbirliği de yapabilecek durumdaki ilişkili firmaların, ihtisaslaşmış tedarikçilerin, hizmet üreticilerinin ve diğer ilişkili kurumların coğrafi yoğunlaşmasıdır. Türkiye’de kümelenme ile ilgili çalışmalar 2000’li yıllarda başlamıştır. Fikir, gelişme ve olgunlaşma aşamasında 356 küme bulunmakla birlikte bu kümelerin altısı küme destek programından yararlanmaktadır. Türkiye’de değişik açılardan gündemde olan kümelenme konusunun teorik çerçevesini ve uygulamalarını öğrenerek, olası akademik çalışma konularını tartışmak bu çalışmanın ana amacıdır. Bu amaca yönelik olarak, geniş bir literatür okuması ve tarım-gıda alanında dünyadaki başarılı küme örneklerinin incelenmesi ile gerçekleştirilen çalışmada, kümelerin oluşturulması ve uygulanabilmesi için kamunun sağladığı elverişli ortamın yanı sıra güven ilişkilerinin tesis edildiği ve birbiri ile değil birlikte rekabet eden bir özel sektör yapılaşmasına ihtiyaç olduğu; Türkiye’deki örneklerin büyük bölümünün küme değil “yığın” özelliği taşıdığı; kümelerin başarısızlığının karşılıklı işbirliği prensibini uygulayamamalarından kaynaklandığı; akademik çalışmalarda mevcut yığınlar üzerinden kümeleşmeye elverişlilik, gönüllülük, isteklilik ve yeterliliği uygun olan örneklerin incelenerek Türkiye’ye uygun kümeleşme başarı kriterlerinin saptanması gerektiği tespit edilmiştir. Ayrıca, araştırma konuları belirlenirken üniversite-sanayi işbirliği önem taşımaktadır. Kümelenme bir sonuç değil süreç olarak ele alınmalı, tanıtım, tanışma, tanıma, bilgilendirme ve işbirliği faaliyetleri aralıksız devam etmelidir.

Anahtar Kelimeler: Kümelenme, Rekabet Gücü, İnovasyon

HAYVANCILIĞA DAYALI YEREL SANAYİ İŞLETMELERİNDE ÜRETİM VE YEREL EKONOMİYE KATKI SÜRECİNDE YAŞANAN SORUNLARİlkay UÇUM^{1*}Bülent GÜLÇUBUK²¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü² Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: i.ucum2017@gmail.com

ÖZET

Hayvancılığın gelişmesinde ve yerel ekonomik kalkınmanın sağlanmasında hayvancılığa dayalı sanayi işletmeciliği büyük önem taşımaktadır. Hayvansal üretimin gelişmesi için, üretimin sanayi sektörüne entegre olarak gelişmesi gerekmektedir. Yerelde hayvansal üretime yönelik faaliyet gösteren işletmeler üretimin sürdürülebilirliği, katma değer yaratma, istihdam ve sosyal katkılar açısından temel işlevlere sahiptir. Hayvansal ürünleri işleyen işletmeler, hayvancılığa dayalı ürünlerin önemli kısmının işlenmek amacıyla sanayiye aktarılamaması nedeniyle kapasitelerini tam olarak kullanamamakta ve bu durum işletmelerin yaratacağı yerel ekonomik katkıyı azaltmaktadır. Süreç içerisinde işletmelerin karşı karşıya olduğu sorunların başında, soğuk zincir sisteminin gelişmemiş olması, büyük ölçekli işletmeler karşısında üreticilerin örgütlenme eksikliği ve/veya işlevsizliği nedeniyle üretici aleyhine oluşan fiyat düzeyi ön sıralarda gelmektedir. Diğer yandan kırmızı et işleyen işletmelerin düşük fiyattan hayvan temin etme tutumu ve her zaman alım yapmaması da bir başka sorun olarak belirmektedir. Zira bu çalışma kapsamında alan çalışmasının yürütüldüğü Erzurum ilinde ele alınan işletmelerin %44'ü istenilen miktarda süt temininde, en az %20'si ise canlı hayvana erişim konusunda sıkıntı yaşadıklarını belirtmişlerdir. Bu bildiriye konunun genel boyutları verildikten sonra, Türkiye'de en fazla hayvan sayısına sahip illerden olan Erzurum ilinde, hayvancılık faaliyetinde bulunan 80 yetiştirici ile ürün işleyen 20 mandıra ve 5 işletmesi ile yapılan bir alan araştırmasının sorunları verilecek ve tartışılacaktır. Çalışmadan elde edilen ana bulgular ışığında; hayvancılıkta yaşanan sorunların çözümü için hem yetiştiriciliğin ve hem de işleme sanayinin karşılıklı hak ve çıkarlarını koruyan ve de yerel ekonomiye katkıyı artıracak bir entegrasyon zorunluluk arz etmektedir. Oluşturulacak entegrasyonun sürdürülebilirliğini sağlamada en önemli unsurlar ise; fiyat ve destek politikaları ile yerelde paydaşlar arasındaki etkileşim ve buna bağlı yerel strateji yaklaşımları olacaktır.

Anahtar kelimeler: Yerel ekonomik kalkınma, kırsal kalkınma, hayvancılık işletmeleri, yerel entegrasyon

GENÇLERİN ÇEVRE SORUNLARI VE ÇEVRE KORUMAYA YÖNELİK ALGILARI

H. Ece SALALI^{1*} Ela ATIŞ¹ Cihat GÜNDEN¹ Kenan ÇİFTÇİ²

¹ Ege Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, İzmir

² Van Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Van

*Sorumlu Yazar: ece.salali@ege.edu.tr

ÖZET

Çevre kirliliği, yakın geçmişimizin ve günümüzün en önemli sorunlarından biridir. Artarak devam eden çevre sorunları, çevre politikaları belirlenmesini zorunlu kılmaktadır. Politika oluşturma sürecinde, geleceğin doğru planlanması ve güçlü öngörüler gerekmektedir. Bu bağlamda, toplumu oluşturan kesimlerin farklı bakış açıları, kültür birikimine ve davranış biçimine sahip olmaları, çevre sorunlarının çözümü konusunda farklılıkları beraberinde getirmektedir. Çözüm süresi ise bilinç düzeyine bağlıdır. Yakın geleceğin olası en eğitilmiş, en bilinçli kesimi, bugünün üniversite eğitimi gören genç neslidir. Bu çerçevede, bugünkü iyi eğitilmiş bireyler için şimdiden alınabilecek önlemler ve uygulanabilir koşullara sahip geleceğin doğru politika seçeneklerinin belirlenmesi önem taşımaktadır. Bu araştırmanın amacı, gençlerin çevre sorunları ve bu sorunların çözümüne yönelik bakış açılarını, doğru politika seçeneklerinin oluşturulması doğrultusunda belirlemektir. Bu amaçla, araştırmada, Ege Üniversitesinin 12 fakültesindeki lisans öğrencilerinden tesadüfi seçilmiş 379 öğrenci ile anket çalışması yapılmıştır. Araştırmada çevre sorunları ve çevreyi korumaya yönelik olarak öğrencilere 26 ifade sunulmuş ve bu ifadeler beşli likert ölçeği yardımıyla değerlendirilmiştir (1: Kesinlikle katılmıyorum, 5: Kesinlikle katılıyorum). Gençlerin, çevre sorunları ve çevreyi korumaya yönelik algı boyutlarının belirlenmesinde faktör analizi uygulanmıştır. Analiz sonucunda, gençlerin çevre sorunları ve çevreyi korumaya yönelik algılarını tanımlayan 6 boyut tespit edilmiştir. Bu boyutlar incelendiğinde, gençlerin çevre sorunlarını, sanayi, tarım ve çiftçi odaklı olarak değerlendirdikleri, çevre korumayı ise çevreci satın alma davranışı, sağlık ve çevreci ürün odaklı olarak algıladıkları söylenebilir.

Anahtar Kelimeler: Çevresel Algı, Genç Nesil, Çevre, Faktör Analizi

**TÜRKİYE’DE TARIMSAL ATIKLAR VE YÖNETİMİ: MEVCUT DURUM
SORUNLAR VE ÇÖZÜM ÖNERİLERİ**Hatice TÜRK TEN^{1*}Vedat CEYHAN¹

¹Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü,
Samsun, Türkiye

*Sorumlu yazar: hatice.turkten@omu.edu.tr

ÖZET

Atıkların çevresel ve sosyal açıdan olumsuz etkilerinin gün geçtikçe artması, atık yönetimi konusunu daha da önemli hale getirmektedir. Özellikle tarımsal atıkların değerlendirilmesi gündemin öncelikli konuları arasında yer almaktadır. Bu aşamada çalışmada, Türkiye’de atıkların değerlendirilmesi konusunda mevcut durumu ortaya koymak ve tarımsal atıkların değerlendirilmesi bakımından Türkiye’nin güçlü ve zayıf yönleri ile fırsat ve tehditlerini belirleme amaçlanmıştır. Bu çalışmada daha önce yapılan akademik çalışmalardan ve hazırlanan raporlardan yararlanılmıştır. Tarımsal atıkların değerlendirilmesi açısından Türkiye’nin güçlü ve zayıf yönleri ile fırsat ve tehditleri GZFT analizi ile ortaya konulmuştur. Elde edilen sonuçlara göre Türkiye’de ise 28 milyon ton atık ortaya çıkmaktadır. Bu atıkların 6,5 milyon tonu bitkisel, 1,6 milyon tonu ise hayvansal atıklardan oluşmaktadır. Atık kompozisyonu itibarıyla bakıldığında tüm atıklar içinde en büyük oranı %65,45’le organik atıkların oluşturduğu görülmektedir. Geri kazanılabilir atıkların oranı ise sadece %12,07’dir. Atıkların bertarafında uygulanan yöntemler itibarıyla bakıldığında ise, atıkların çok büyük bir kısmının (%66) uygun olmayan bertaraf yöntemleriyle ortadan kaldırılmaktadır. Yapılan GZFT analizine göre, Türkiye’de tarımsal atıkların %65’inin organik maddeden oluşması ve atıkların yönetimi konusunun bilimsel olarak incelenmeye başlanması güçlü yönler arasında yer alırken, halen etkili ve sürdürülebilir tarımsal atık yönetiminin olmaması zayıf yönü teşkil etmektedir. Tarımsal atık üretiminin en aza indirilmesi ve geri dönüşümle ekonomiye bir girdi halinde kazandırılması fırsatları oluşturmaktadır. Tespit edilen tehdit ise atıkların yeraltı sularını kirleterek çevre ve insan sağlığını olumsuz etkilemesidir. Sonuç olarak, tarımsal atıkların doğru yönetilmesi ve değerlendirilmesi gerek yetiştirme ortamı olarak kullanılmasını gerekse de organik madde ve bitki besin maddesi kaynağı olarak yararlanılmasını sağlayarak faydaya dönüşecektir.

Anahtar kelimeler: Atık yönetimi, tarımsal atıklar, GZFT analizi, Türkiye

**KÜÇÜK MENDERES HAVZASINDA İKLİM DEĞİŞİKLİĞİNİN OLASI ETKİLERİ
VE ÜRETİCİLERİN KONUYA İLİŞKİN FARKINDALIKLARI**Yarkın AKYÜZ^{1*}Ela ATIŞ¹¹Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: yarkinakyuz@gmail.com

ÖZET

İklim değişikliği tüm insanlığı ve insanlığın gerçekleştirdiği tüm ekonomik faaliyetleri doğrudan ya da dolaylı olarak etkilemektedir. Bu ekonomik faaliyetler arasında iklim değişikliğinden en çok etkilenecek sektör tarım sektörüdür. Tarımda risk ve belirsizlik söz konusudur; bu durumun temel sebebi iklimde yaşanması muhtemel değişikliklerin belirlenme süresinin ve alınabilecek önlemlerin sınırlı olmasıdır. Yani, tarım fonksiyonu içerisinde iklim bağımsız bir değişken olarak yer almakta ve sınırlı bir tahmin durumu bulunmaktadır. Tarımsal faaliyetin beklenen şekilde gerçekleşmesi için iklim koşullarının uygun olması gerekmektedir. Bu sebeple iklimde meydana gelecek olan küçük değişiklikler bile, iklimle doğrudan bağlantısı bulunan tarımsal faaliyeti etkileyecektir. Bu açıdan risk altında bulunan; Küçük Menderes Havzası bazında iklim değişikliğinin mevcut ve olası etkilerini incelemek üretim faaliyetinin devamlılığı ve bölgede sürdürülebilirliği açısından önem taşımaktadır. Bu çalışmada, Küçük Menderes Havzası'nda iklim değişikliğinden kaynaklanan sıcaklık ve yağıştaki değişimler için daha önce yapılmış senaryolara dayalı çalışma sonuçlarından yararlanılmıştır. Bunun yanında, iklim değişikliği karşısında havza üreticilerinin farkındalıkları üreticilerle yapılan yüz yüze anketler yolu ile elde edilen veriler yardımıyla ortaya konmuştur.

Anahtar Kelimeler: İklim değişikliği, tarım, üretici farkındalığı, Küçük Menderes Havzası.

OPTIONS MARKET FOR GHANA'S INVESTMENT DRIVE: A VOLATILITY TRANSMISSION AND HEDGING APPROACHOsman Tahidu DAMBA¹ Abdulbaki BILGIC^{2*} Faruk URAK²

¹Department of Climate Change and Food Security, Faculty of Agribusiness and Communication Sciences, University for Development Studies, Tamale, Ghana.

²Department of Agricultural Economics, Faculty of Agriculture, Erzurum Ataturk University, Erzurum, Turkey.

*Corresponding author: abilgic@atauni.edu.tr

ABSTRACT

Ghana is one of the emerging economies in Sub-Saharan Africa due to its continuous economic performance. Cocoa and gold are the major drivers of economic growth and hence these two sectors have been identified by potential investors as the best options for portfolio allocation. This paper assessed the best investments options among the cocoa and gold sectors with in a fluctuating world crude oil price and the continuous weakening of the domestic currency against the US dollar. A VAR (1)-BEKK GARCH model was applied to returns from four sectors from January 1990 to December 2015. Results confirmed that with the unstable oil prices, the agriculture and mining sectors are directly influenced by the Ghana Cedi's performance against the US dollar due to the stock market coupled with transportation and production costs. This is evident from the significant shocks and volatility transmissions from effective exchange rates alone and in combination with other sectors to cocoa, gold and crude oil prices. Oil combines with other sectors to transmit shocks and volatilities to other sectors. Cocoa presented the best option for investments compared to gold and this is attributed to improved premium prices for Ghana's cocoa. Oil sector should be an integral part of a diversified portfolio of assets since Ghana has started drilling oil and increased volatility is expected with time. The oil sector will enhance risk adjustment of the hedged portfolios and Ghana government should continue with private-public partnership of exploring alternative sources of energy sources for transporting and processing.

Keywords: Ghana, Investment, Hedging, Volatility Transmission

POTENTIAL ROLES OF NGOs FOR AGRICULTURAL DEVELOPMENT IN AFGHANISTAN

Ahmad Jawid ABDUL KHALIQ^{1*}

İsmet BOZ¹

¹Samsun Ondokuz Mayıs University, Agricultural Faculty, Department of Agricultural Economics, Samsun, TURKEY.

*Corresponding author: jawid.muradi@hotmail.com

ABSTRACT

The primary purpose of this study is to examine the role of non-governmental organizations (NGOs) in the agricultural sector of Afghanistan. Annually, NGOs spend millions of US dollars in various areas, especially in agriculture sectors. The number of projects and volume of expenditures is to show their essential role of NGOs in the development of the country. The NGOs have started to develop programs that increase the agricultural production all over the country. The activities including capacity building, awareness raising, constructions of irrigation canals, seed distribution, agriculture tools, credit and so on. These activities have made sensible changes in the life of farmers. In this study, the NGOs' effort in Afghanistan agricultural sector is evaluated. The success levels, shortcomings, deficiencies, and possible recommendations for the future projects and programs are identified. The study used secondary sources such as NGOs reports; reports from the Ministry of Agriculture, Irrigation, and Livestock (MAIL) and Ministry of Economics (MoEc); government publications, journals, and websites. Results of the study showed that according to the reports of the MoEc, in 2016, NGOs implemented 516 projects in the agricultural sector with the total cost of 85.37 US million dollars. Of this, foreign NGOs implemented 342 projects with a budget of 63.97 US million dollars, and local NGOs implemented 174 projects spending a total of 21.39 US million dollars. This support should include appropriate framework conditions, a long-term and adapted commitment by donors, and support adequate training of farmers so that they can identify and solve their problems.

Keywords: Agricultural, Development, Importance, NGOs, Potential, Afghanistan

ECONOMIC CONTRIBUTION OF RECYCLING: CASE OF KAHRAMANMARAŞ PROVINCE

Sarah AKBAY¹

Esra SAĞIR¹

Emine İKİKAT TÜMER¹

¹Kahramanmaraş Sütçü İmam University Agricultural Faculty, Department of Agricultural Economics

ABSTRACT

Recycling is the process of collecting and processing materials that would otherwise be thrown away as trash and turning them into new products. The use of recycled paper in paper manufacturing is known to reduce air pollution by 74-94%, water pollution by 35%, and water use by 45%. Objectives of the Study is To determine the consumer's point of view on recycling and pollution in Kahramanmaraş city center, Increasing the awareness of consumers about recycling and determine the factors that are effective in informing consumers about the recycling. The number of consumers to be surveyed was determined as 268 by using the Proportional Sampling Method. According to results, 76% of consumers do not know the real definition of garbage, 81% of consumer do not know the definition of household waste, 70% of consumers have information on recycling, 26% of consumers separate garbage as recyclable and not recyclable, %78 of consumers Know products that can be recycled, %23 of consumers looks for the symbol of recycling when buying a product and %78 of consumers are willing to buy recycled products. Moreover, according to results, the most important environmental pollution in Kahramanmaraş region are air pollution (%36), noise pollution (%31), soil pollution (%22) and water pollution (%11). According to the results of the analysis, the level of knowledge and awareness about the importance of recycling are increasing as the level of household income and education increases. Some of the recommendations from study are; Add more recycling bins in public spaces, explain the benefits of recycling to consumers, share details about the recycling supply chain, educate the community by adding more informative banners or panels in public space, creating activities and organizing public platforms and events in schools to target the younger citizens.

FARMERS' ADAPTATION TO CLIMATE CHANGE AND DETERMINANTS OF THEIR ADAPTATION STRATEGIES IN THE CENTRAL PUNJAB, PAKISTANPomi SHAHBAZ^{1*} İsmet BOZ¹

¹Samsun Ondokuz Mayıs University, Agricultural Faculty, Department of Agricultural Economics, Samsun, TURKEY.

*Corresponding author: pomi1781@gmail.com.

ABSTRACT

Climate change is a global environmental threat to all economic sectors, particularly the agricultural sector. Pakistan is one of the most affected countries of the world due to climate changes. Coping with the adversity and negative effects of climate variability on agriculture requires mitigation at the policy level and adaptation at the farm level. Adaptation does not occur without influence of other factors such as socio-economic, environmental, cultural, geographical and institutional. Therefore, this study identified climate adaptation techniques adopted by farmers in central Punjab, Moreover examined the determinants of farmers' adaptation strategies to climate change. The primary data was collected through well designed questionnaire from 180 randomly selected farmers. Results show that about 78 % of the farmers adopted different climate change strategies. To counter climate changes farmers have adopted mix farming, crop diversification, new varieties, changing planting and harvesting dates to counter erratic precipitation, applying more water due to increase in temperature, and intercropping measures. The important and significant factors in making decisions for adaptation strategies are schooling years and level of awareness of climate change issues. The major hurdle in adaptation of climate strategies were poverty; agriculture land scarcity and inadequate access to media, inefficient inputs, and lack of extension services. The result of the Logit model showed that off farm income, media access, farming years, schooling years and extension services variables are important determinants of climate variability adaptation decisions. The findings suggest the need for farmers' education, awareness creation through increased media access as tools for climate countering strategies in the study area.

Keywords: Climate Change, Adaptation strategies, Central Punjab, Agriculture

IMPACT OF THE SYRIAN CRISIS ON THE AGRICULTURAL SECTOR

Kuteybe GANNUM^{1*}

¹Kahramanmaraş Sütçü İmam University Agricultural Faculty, Department of Agricultural Economics

*Corresponding author koutaibaghannoum80@gmail.com

ABSTRACT

The conflict in Syria, which entered its eighth year has seriously damaged all of Syria's key economic sectors and vital facilities. Over time, the conflict caused partial or complete collapse of urban systems in many cities by the destruction of homes and infrastructure related to public service such as roads, schools and hospitals while leading to economic collapse in many regions. The real assessment of the results of this war on the main sectors of the Syrian economy will be very complex. Syria's gross domestic product (GDP) in 2011 is estimated at \$60 billion. The sources of the Syrian economy vary, with agriculture accounting for 26%, industry and mining 25%, retail 23%, tourism 12% and the rest others. Due to lack of reliable official statistics and data, researchers focus on two indicators to assess the economic impact of the civil war on the state economy, the size of the gross output and growth rate, by studying the impact of the civil war on all components of the local economy and its productive sectors in addition to studying the impact of demographic change processes. The most important study carried out by the traditional method through a survey this study carried out by the Food and Agriculture Organization of the World (FAO) published in 2017. This study monitored the most important effects of the Syrian war on the agricultural sector during the six years of war. Food and Agriculture Organization of the United Nations (FAO) has conducted the first comprehensive nationwide assessment on the cost of the war to the agriculture sector. The assessment interviewed more than 3.500 households and conducted focus groups in over 380 communities to establish the impact and get a clearer understanding of the type of support required to kick-start the recovery. The findings revealed that US\$16 billion has been lost in terms of production, along with damaged and destroyed assets and infrastructure within the agriculture sector. The assessment also estimates that, depending on the scenario, between \$11 and \$17 billion would be required to kick-start the recovery of the agriculture sector.

HOUSEHOLD FOOD WASTE IN TURKEY: CONSUMER BEHAVIOR AND PERCEPTION

Celile Ö. DÖLEKOĞLU^{1*} Sema GÜN¹ Seda ŞENGÜL¹ Handan GIRAY¹
Işıl VAR¹

¹Adana Science and Tech. University, Ankara University, Çukurova University,
Çukurova University

*Corresponding author: codolekoglu@adanabtu.edu.tr

ABSTRACT

Food waste is global issue for the food security. It has been estimated that roughly one third of food produced in the world every year is wasted. It is reported that approximately 1.3 billion tons of the food produced is wasted. Amount of food waste could not rightly known for the developing countries like Turkey. This study focuses on analyzing food wastage in Adana. This study was conducted in Adana province in June of 2016 with 387 households, and household food waste was determined. The average household size is 3.1 persons. However, according to consumer unit weight, that is 2.6 person. People needs different energy by age, gender and physical activity and consume food in different quantities. Removing this disparity in nutrition studies has developed coefficients to express family members with the same unit. In this study, "Consumer Unit" coefficient was used in 1974 which takes into account the age and gender of the Turkish Nutrition Survey. All family members are expressed in this unit by calculating this coefficient with consumer unit type. The average income in the provinces is 3,397 TL; average food expenditure is about 965 TL. The parents were informed about the shopping list and the amount of waste from these purchases last week. Accordingly, vegetables and fruits are the most wasted product group in total construction. On the product basis bread is the first place. Approximately 897 kg of the last week's purchase of 10% of your sow had been wasted. This ratio was above the average of Turkey, according to the Research on Waste of Bread, 2.9% of the planting time was wasted (2013). As the product price increases and the purchasing frequency decreases, the waste rate decreases. It had been determined that the number of children wasted (54.1%) among the households and the reason for the most wastage was the food selection habit (34.4%). The increase of the news sources of the consumers and the facilitation of access to this, efforts in the field have also increased consumer awareness. This is supported by the reaction of the consumers to the garbage they buy. In this case, 311 consumers will return the product at the time of purchase.

Keywords: Consumer Unit, Food Security, Food Waste, Turkey, Waste Management.

EXAMINING FINANCIAL PERFORMANCE OF PRIMARY AGRICULTURAL COOPERATIVES IN DINSHO DISTRICT OF BALE ZONE OF ETHIOPIAAhmed Kasim DUBE^{1*} Burhan ÖZKAN²

¹Department of Agricultural Economics, Faculty of Agriculture, Akdeniz University, Antalya, Turkey

²Department of Agricultural Economics, Faculty of Agriculture, Akdeniz University, Antalya, Turkey

ABSTRACT

The dominant agricultural system in Ethiopia is smallholder production under rain-fed conditions. Agricultural sector and economic development of the country as a whole could be realized thus by reducing the challenges they are facing and utilizing their potential. In this regard agricultural cooperatives are ideal tools to promote agricultural development by increasing their productivity. Consequently, in Ethiopia cooperatives were used as major rural institutions for the implementation of policies for the development of small holder agriculture. They guaranteed the small holders farmers to have access to input and outputs markets. However, cooperatives cannot possibly make an intelligent decision on the allocation and use of capital unless adequate information regarding the current financial condition and past progress of their operation are available. In addition, examining financial performance of the agricultural cooperatives are very important for better understanding of the policy. Consequently, different financial ratios like liquidity ratio, financial leverage management ration and profitability ratio will be used to examine the financial performance of the cooperatives in Dinsho District of Bale Zone of Ethiopia. This in turn will be used as a tool to identify areas of weakness and strengths in cooperatives. Secondary data of the cooperatives in the year 2016 and 2017 will be taken to examine their financial performance. Finally this will help the policy to undertake effective intervention for the development of small holder farmers and the economy as a whole.

ŞEKER-MARMELAT VE SOSLAR-ÇEŞNİLİ ÜRÜNLERİN HARCAMA DESENİNİ BELİRLEYEN FAKTÖRLERİN ANALİZİ: HATA BAĞIMLI İKİ DEĞİŞKENLİ HECKMAN ÖRNEKLEM SEÇİCİLİK MODELİ YAKLAŞIMIMustafa TERİN^{1*}Abdulkaki BİLGİÇ²Pınar ŞENDİKÇİ²¹Van Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, 65080, Van²Erzurum Atatürk Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, 25240, Erzurum

*Sorumlu yazar: mustafaterin@yyu.edu.tr

ÖZET

Bu çalışmanın amacı, Türkiye'de hanelerin şeker-marmelat ve soslar-çeşni (baharat) ürünlerinin olasılık ve harcama seviyelerini etkileyen sosyo ekonomik ve demografik faktörleri belirlemektir. Türkiye'de şeker ve marmelatın soslar ve çeşnilere göre daha fazla tüketildiği söylenebilir. Türkiye'de bugüne kadar bu ürünlerin olasılık kararlarını ve harcama seviyelerini inceleyen niteliksel bir çalışma bulunmamaktadır. Çalışmanın ana materyalini, Türkiye İstatistik Kurumu (TÜİK) tarafından yapılan 2015 yılı hanehalkı bütçe harcama anketlerinden elde edilen veriler oluşturmaktadır. Çalışmada hata bağımlı iki değişkenli Heckman örneklem seçicilik modeli yaklaşımı (SSM) kullanılmıştır. Araştırma sonuçları, SSM'nin her iki ürün grubunda da hem olasılık hem de harcama düzeylerindeki varyasyonu modellemede uygun olduğunu göstermiştir. Modelde ayrıca sistem dışındaki faktörlerin hem satın alma hem de satın almalarındaki olasılık kararları ve harcama düzeylerinde etkili olduğunu gösteren çapraz korelasyon parametreleri istatistiksel olarak anlamlı bulunmuştur. Bunun yanı sıra hanehalkı ve hanehalkı reislerinin sosyo demografik ve ekonomik faktörlerinin çoğu, şeker-marmelat ve soslar-çeşni ürünlerinin olasılık karar ve harcama modellerinde istatistiksel olarak anlamlı bulunmuştur. Her iki harcama seviyesinin de aylık gelir ve hanehalkı toplam harcamalarındaki artışla arttığı tespit edilmiştir.

Anahtar Kelimeler: Harcama, Şeker-Marmelat, Soslar-Çeşni, Hata Bağımlı İki Değişkenli Heckman Örneklem Seçicilik Modeli

ANTALYA'DA KÜÇÜKBAŞ HAYVANCILIKTA SÜRDÜRÜLEBİLİRLİĞE ETKİ EDEN EKONOMİK FAKTÖRLERİN DEĞERLENDİRİLMESİMeral ÖZALP¹ Cengiz SAYIN^{2*}

¹Akdeniz Üniversitesi, Kumluca Meslek Yüksekokulu, Muhasebe ve Vergi Uygulamaları Bölümü, Antalya

²Akdeniz Üniversitesi, Ziraat Fakültesi Tarım Ekonomisi Bölümü, Antalya

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Bitkisel ve hayvansal gıda talebi nüfus artışına bağlı olarak artış göstermektedir. Hayvansal üretim talebi de bununla paralel bir şekilde artmaktadır. Antalya ili sahil bandı örtüaltı üretimi ve turizm sektörü açısından elverişlidir. Buna karşın, yayla bandında yer alan bölgeler hayvancılık için uygun bir ortam sağlamaktadır. Turizm sezonunda kent, nüfusunun üstünde nüfus ağırladığından, bitkisel ve hayvansal gıda talebinde de artış yaşanmaktadır. Buna bağlı olarak, kentin artan hayvansal gıda talebinin karşılanmasında hayvansal üretim önem kazanmaktadır. Antalya'da koyun ve keçi yetiştiriciliğinin hayvansal üretim içerisinde belirgin bir payı vardır. Küçükbaş hayvancılık, süt ve süt ürünleri ile et üretimi bakımından sahil bandında artan hayvansal gıda ihtiyacının önemli bir bölümünü karşılamaktadır. Ancak, bunun sürdürülebilir olması açısından ekonomik etkenlerin beklentileri karşılaması gerekmektedir. Küçükbaş hayvancılıkta sürdürülebilirlik; pek çok ekonomik, kültürel, politik ve sosyo-ekonomik faktörden etkilenmektedir. Bu nedenle, küçükbaş hayvancılıkta sürdürülebilirliğe etki eden ekonomik faktörlerin incelenmesi izlenecek politikaların kurgulanması aşamasında önem taşımaktadır. Bu doğrultuda bu çalışmada Antalya ili örneğinde küçükbaş hayvancılıkta sürdürülebilirliğe etki eden ekonomik faktörlerin değerlendirilmesi amaçlanmıştır.

Anahtar kelimeler: Küçükbaş hayvancılık, sürdürülebilirlik, Antalya

NEO-LİBERAL EKONOMİ VE TÜRKİYE TARIM POLİTİKALARI ARASINDA KÜÇÜK KÖYLÜLÜĞÜN DÖNÜŞÜMÜ: EDİRNE İLİ ÖRNEĞİ (1980-2015)Okan CEYLAN^{1*}¹Ege Üniversitesi, Atatürk İlkeleri ve İnkılâp Tarihi Bölümü, İzmir

*Sorumlu yazar: okan.ceylan@boun.edu.tr

ÖZET

1950'lerde Marshall Yardımı ile birlikte Türkiye kırsalında geçimlik üretim yapan küçük çiftçi aileleri küçük meta üreticileri olarak pazarla bütünleşmişlerdir. Tarımsal girdi kullanımının artışıyla tarımsal üretim ve verimliliğin arttığı ekonomik büyüme ve toplumsal refahın yaşandığı Yeşil Devrim olarak adlandırılan bu dönemden sonra ise 24 Ocak 1980 Kararları ile Türkiye ekonomisi neoliberal sisteme eklemlenmiştir. Bu durum Türkiye tarımında ve küçük köylülüğün yapısında mekânsal ve finansal anlamda önemli bir kırılmayı işaret etmektedir. Finansal açıdan 1980 sonrası neoliberal dönemde küreselle bütünleşmiş kent odaklı serbest piyasa ekonomisi tarımsal girdiler, kredi ve pazarlama mekanizmaları küçük meta üreticileri köylüleri kent pazarları üzerinden ulus aşırı şirketlerin belirlediği koşullarda serbest piyasa ekonomisine maruz bırakmıştır. Ayrıca ulus aşırı şirketler tohumdan üretime ürünü işlemeden paketlemeye kadar besin zincirinin içine girerek küçük meta üreticilerine büyük rakip olmuşlardır. Bu durum kırsaldaki küçük meta üreticilerinin emeklerinin değersizleştirilip sömürülmesine, geçim sıkıntısı yaşamalarına ve de tıpkı kentlerde olduğu gibi Türkiye kırsalında da çalışan yoksulluğun ortaya çıkmasına neden olmuştur. Mekânsal açıdan da kentlerdeki sanayileşmenin yarattığı çevre kirliliği neticesinde de kırsaldaki tarım alanlarıyla kentlerdeki endüstri alanları arasındaki sınır muğlaklaşmıştır. Mikro bir perspektifle bu durumun en iyi gözlemlenebileceği il Edirne'dir. Nitekim Türkiye'nin en sanayileşmiş bölgesi olan Marmara Bölgesi'nde yer alan Edirne'nin ekonomisinde tarım ve hayvancılık büyük bir paya sahiptir. Bu akademik çalışma Edirne ilindeki küçük köylülüğün neoliberalizm ve Türkiye tarım politikaları arasında kendi sosyo-ekonomik varlığını nasıl sürdürdüğünü açıklamaya gayretindedir. Bu bağlamda Edirne'nin değişen demografik yapısı, tarımsal yapılarındaki dönüşüm ve kırsaldaki tarım sektörü ile kentlerdeki sanayi sektörünün ve pazarın birbirleri ile etkileşimleri üzerine odaklanmaktadır.

Anahtar sözcükler: Ulus Aşırı Şirketler, Tarım Ekonomisi, Yoksulluk, Çevre Kirliliği

TIBBİ VE AROMATİK BİTKİLERİN DÜNYA ÜRETİM VE TİCARETİMükremin TEMEL^{1*}A. Bircan TİNMAZ¹
Orhan GÜNDÜZ²Mustafa ÖZTÜRK¹¹Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü Müdürlüğü²İnönü Üniversitesi, Battalgazi Meslek Yüksek Okulu

*Sorumlu yazar: mukremintemel@gmail.com

ÖZET

Bu çalışmayla, tıbbi ve aromatik bitkilerinin 2000’li yıllardan günümüze kadar üretimi, dünya ticareti ve değişimi hakkında detaylı bilgiler vermek amaçlanmıştır. Araştırma verileri FAO, ITC kayıtlarından tarama, süzme ve gruplandırma usulüyle elde edilmiş ve tanımlayıcı istatistiklere tabi tutulmuştur. Bulgulara göre muhtelif sayıda tıbbi ve aromatik bitkinin yaklaşık 36 milyon hektar alanda tarımı yapılmakta, üretim miktarı yönünden kahve, kakao, çay, kırmızı biber ilk sıralarda yer almaktadır. Kakao, çay, nane üretim alanları 2016 yılına kadar yaklaşık %50 artmıştır. Buna karşın keçiboynuzu, karabuğday, kenevir, şerbetçiotu üretim alanlarında azalışlar meydana gelmiştir. Tıbbi ve aromatik bitkilerin dış ticaretinde onlarca bitki yer almaktadır. Bu bitkilerden bazıları endüstri bitkileri sınıfında yer alırken hem de tıbbi ve aromatik bitki kabul edilmektedir. Dünya tıbbi ve aromatik bitkiler ticaretinin büyüklüğü 2000 yılında 50 milyar dolarken 2016 yılında 180 milyar dolara yükselmiştir. Kahve, kakao, çay ticaretin ilk sıralarında yer almaktadır. Brezilya en önemli kahve ihracatçısı iken ABD ise en önemli ithalatçı konumundadır. Uçucu yağlar ihracatında, Çin ilk sırada yer alırken ithalatta ilk sırayı ABD almaktadır. Ticaret hacmi %300 artışla en fazla kahve, çay ve mate grubunda gerçekleşmiştir. Türkiye ise dünya ticaretinde orta sıralarda yer almaktadır. Sonuç olarak, dünya tıbbi ve aromatik bitkilerinin üretimi artmakla birlikte ticareti daha hızlı artmaktadır.

Anahtar kelimeler: Tıbbi ve aromatik, dış ticaret, üretim miktarı, Türkiye.

TÜRKİYE'DEKİ FİYAT GEÇİŞKENLİK İLİŞKİLERİNİN EKONOMETRİK OLARAK DEĞERLENDİRİLMESİMelek AKAY^{1*}¹Tarımsal ekonomi ve Politika Geliştirme Enstitüsü

*Sorumlu yazar: akaymlk@gmail.com

ÖZET

Türkiye'nin tarımsal ürünlerinin fiyatlarında genel olarak bir yükselme ile birlikte zaman içerisinde oynaklıklar görülmektedir. Fiyatlarda görülen bu oynaklıklar önemli çalışma konularından biridir. Özellikle, sıkça değişen enerji fiyatları ile tarımsal ürünlerin fiyatları arasındaki ilişki bilimsel olarak incelenmiştir. Bu tezde ise spesifik olarak hem Türkiye'de ki kırmızı et fiyat volatilitesi hem de kırmızı et ile ham petrol ve reel döviz kuru fiyatları ilişkisi ele alınmıştır. Petrol tarımsal üretim için önemli bir girdi iken petrol alımında dışa bağımlı oluşumuz ve 2010 yılı sonrası kırmızı et ithalatına gidilmesi döviz kuru ve kırmızı et fiyatları arasında bir ilişki olacağı varsayımını güçlendirmektedir. Kırmızı etteki fiyat yükselişi ve oynaklıkları Türkiye için önemli bir problem haline gelmekte ve bu alanda yapılan politikaların değerlendirilmesi gerekmektedir. Genel olarak, normal doğrusal regresyon analizi ile GARCH(p, q) model kullanılarak dana ve kuzu karkas, ham petrol ve döviz kuru fiyatları arasındaki ilişki ve kırmızı et fiyatı volatilitesi son on yıllık veriler dikkate alınarak incelenmiştir (veriler haftalık veriler olup Mayıs 2006 ve Şubat 2017 periyodunu kapsamaktadır). Analiz sonuçlarına bakıldığında, dana ve kuzu karkas fiyatlarının son on yıllık süreçte oynaklık gösterdiği, özellikle 2009- 2012 yılları (ithalatın yüksek oranda yapıldığı dönem) arasında yüksek oynaklık tespit edilmiştir. Aynı zamanda, Petrol fiyatları ile çok önemli bir ilişkiye sahip olduğu belirlenmiş, ancak döviz kuru fiyatı ile bir ilişkisi bulunmamıştır.

Anahtar kelimeler: kırmızı et fiyatı, volatilité, ham petrol, döviz kuru, GARCH

TÜRKİYE’NİN LİMON İHRACATININ ARIMA VE YAPAY SİNİR AĞLARI YÖNTEMLERİYLE TAHMİNİOsman UYSAL^{1*}Serhan CANDEMİR²Mehmet AYDOĞAN³¹Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü / MERSİN²Doğu Akdeniz Geçit Kuşağı Tarımsal Araştırma Enstitüsü Müdürlüğü
KAHRAMANMARAŞ³Karadeniz Tarımsal Araştırma Enstitüsü Müdürlüğü / SAMSUN

*Sorumlu yazar: uysalosman@hotmail.com

ÖZET

Son yıllarda Türkiye’de limon fiyatlarının beklentilerinin üzerinde olması nedeniyle turuncgil üretiminin gerçekleştirildiği bölgelerde bahçe tesisinde en çok tercih edilen tür limon olmuştur. Yeni tesis edilen bahçelerde daha sık dikim aralığının tercih edilmesi nedeniyle üretim alanlarında azalma gerçekleşeceği öngörüldürken, üretim miktarında, çiftçi edilen geçen fiyatlarda (ÇEGF) ve ihracat miktarında artış yaşanması muhtemeldir. Türkiye’de yıllar itibarıyla ihracatında artış gözlenen limona ilişkin gelecekteki ihracat miktarının tahmin edilmesi, politika yapıcıların limon üretimini ve depolama kapasitesinin artırılması gibi konularda destekleme kararlarını değerlendirmeleri açısından önem taşımaktadır. Bu çalışmada ARIMA ve Yapay Sinir Ağları yöntemlerinin tahmin performansları karşılaştırılarak limon ihracat miktarlarının tahmin edilmesi amaçlanmıştır. Çalışmada 1994-2017 yılları arasındaki yıllık veriler kullanılmıştır. Elde edilen analiz sonuçlarına göre 2018-2023 yılları arasında üretim miktarının artması yanında çiftçi eline geçen fiyatların ve ihracat miktarının da artması beklenmektedir.

Anahtar Kelimeler: limon, ihracat, Yapay Sinir Ağları, ARIMA, Tahmin Modelleri.

**MUHTEMEL AB ÜYELİĞİNİN TÜRKİYE ET ÜRETİMİNE
OLASI BÖLGESEL ETKİLERİNİN ANALİZİ**İrfan Okan GÜLER ^{1*}Fahri YAVUZ ¹¹ Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: oguler@atauni.edu.tr

ÖZET

Günümüzde hızla artan nüfus ve buna karşılık doğal kaynaklarda yaşanan azalma neticesinde; yeterli ve dengeli beslenmenin önemi her geçen gün daha da artmaktadır. Ayrıca ülkelerin sosyal ve ekonomik kalkınma düzeylerinin belirlenmesinde; kişi başına düşen hayvansal ürün tüketim miktarı, güvenilir bir göstergedir. Özellikle gelişmekte olan ülkelerde et; yüksek oranda protein içerdiğinden, beslenmede tüketiciler için halen önemli bir besin grubu olmaya devam etmektedir. Dolayısıyla et üretiminin önümüzdeki gelişmelerden özellikle muhtemel AB'ye üyelik durumundan nasıl etkileneceği, ortaya çıkabilecek olumsuz etkilerinin nasıl bertaraf edileceği ve hangi politikaların takip edileceği önem kazanmaktadır. Bu bağlamda çalışmanın amacı; Türkiye'nin AB'ye tam üye olması durumunda, büyükbaş et hayvancılığının nasıl etkileneceğinin, bölgesel et ve et ürünleri üretiminin NUTS I bölge düzeyinde nasıl bir seyir izleyeceğinin Spatial Denge Modeli kullanarak analizinin yapılmasıdır. Modelin oluşturulması için gerekli olan Türkiye ve AB dâhil bölgesel üretim miktarı, tüketim miktarı ve fiyatlar; yayınlanmış istatistiklerden sağlanmış, ihtiyaç duyulan parametreler yapılmış çalışmalardan temin edilmiştir. Modelin oluşturulmasında ve çözümünde "General Algebraic Modeling System" paket programı kullanılmıştır. Analizler, NUTS I bölgelerine ait et arz ve talep fonksiyonlarının mevcut parametrelerden yararlanılarak hesaplanmasını ve spatial denge modelinin çözümünü içermektedir. Türkiye'yi NUTS I bölgeleri bazında ve Avrupa Birliği de ilave bir bölge olarak kabul edip, ticaretin serbest olması ve nakliye masraflarının dikkate alınması durumunda; özellikle nüfusun yani tüketimin yoğun olduğu bölgelere Avrupa Birliğinden önemli düzeyde et ithalatının olduğu ve fiyatların düştüğü görülmüştür. Bu sonuç, muhtemel Avrupa Birliğine üyelik durumunda et üretim sektörünün zarar görememesi için fiyatları yükselten et üretim maliyetlerini rekabet eder seviyeye çekmemizin gerekli olduğunu göstermektedir.

Anahtar Kelimeler: Türkiye, AB, et sektörü, spatial denge modeli, rekabet

MERSİN İLİ TURUNÇGİL ÜRETİCİLERİNİN SOSYO - KÜLTÜREL ÖZELLİKLERİ VE İTU EĞİLİMLERİO. Sedat SUBAŞI^{1*}Osman UYSAL¹Erkan AKTAŞ²¹ Alata Bahçe Kùltürleri Araştırma Enstitüsü, Mersin.² Mersin Üniversitesi İİBF, İktisat Bölümü, Mersin.

*Sorumlu Yazar : sedatsbs@gmail.com

ÖZET

Bu çalışma, Mersin ilinde turunçgil işletmelerinde üreticilerin sosyo - kültürel özellikler açısından iyi tarım uygulamalarına yaklaşımları ve uygulama eğilimlerini belirlemek amacıyla gerçekleştirilmiştir. Araştırma Mersin ili Tarsus, Erdemli ve Silifke ilçelerinde iyi tarım uygulaması yapan / yapmayan toplam 178 turunçgil üreticisinden anket yoluyla elde edilen veriler oluşturmaktadır. Araştırma kapsamında turunçgil üreticilerinin sosyal katılım düzeyleri, iyi tarım uygulamaları hakkında bilgi düzeyleri, başlama nedenleri, ekonomik getirisi, ürünlerin pazarlanması yanı sıra çevresel konulardaki bilinç düzeyi ve düşünceleri ile bu çerçevede iyi tarım uygulamaları yapma/yapmama eğilimleri incelenmiştir. Elde edilen sonuçlara göre sosyo - kültürel düzeyi yüksek üreticiler ile son yıllarda turunçgil üretiminde farklı meslek gruplarının tarıma yönelmesi araştırma bölgesinde iyi tarım uygulamalarının yaygınlaşmasında etkili olmuştur. Ancak üreticilerin ürünlerini geleneksel ürünlere göre piyasada farklı fiyatlarda satamaması, iyi tarım uygulamalarına olan ilgiyi arttırmada yaşanan önemli bir sorun olarak tespit edilmiştir.

Anahtar Kelimeler: Mersin, Turunçgil, İyi Tarım Uygulamaları, Sosyo-Kültürel Yapı

SU ÜRÜNLERİ AVCILIK POLİTİKALARININ ORTA VE DOĞU KARADENİZ BÖLGESİNDEKİ BALIKÇILAR TARAFINDAN DEĞERLENDİRİLMESİ

Mine HASDEMİR^{1*} Vedat CEYHAN² Tijen ÖZÜDOĞRU¹ Umut GÜL¹
 Ebru YAZICI¹ Gonca GÜL YAVUZ¹ Kemalettin TAŞDAN¹
 Erdal ÜSTÜNDAĞ³

¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü

² Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

³ Balıkçılık ve Su Ürünleri Genel Müdürlüğü

*Sorumlu Yazar: hasdemir.mine@gmail.com

ÖZET

Türkiye su ürünleri sektörü, mevcut balıkçılık kaynakları ve üretim gücüyle önemli bir potansiyele sahiptir. Balıkçı filosunun eriştiği kapasite, kaynaklarımızda avlanabilecek balık miktarı için gerekli olandan üç kat daha fazladır. Balık stokları üzerinde önemli derecede av baskısı yaratan bu durum balıkçıların gelirlerini ve balıkçılık faaliyetlerini de olumsuz etkilemektedir. Bu nedenle 19 Haziran 2012 tarihinde, Resmi Gazetede yayımlanan 2012/51 ve 29 Mayıs 2013 tarihinde 2013/25 numaralı tebliğ ile stokların korunması, av baskısının azaltılması ve sürdürülebilir balıkçılığın sağlanması amacıyla on metre ve üzerindeki balıkçı gemisini kendi isteği ile avcılıktan çıkararak gemi sahiplerine destekleme ödemesi yapılmaya başlanmıştır. Türkiye’de toplam avlanan deniz ürünlerinin %54’ü Orta ve Doğu Karadeniz Bölgesinde (Sinop, Samsun, Ordu, Giresun, Rize, Trabzon ve Artvin) gerçekleştirilmektedir. Orta ve Doğu Karadeniz bölgesinde faaliyet gösteren desteklemeden faydalanan ve desteklemeden faydalanmayan balıkçılar arasında yapılan, basit tesadüfi örnekleme yöntemi ile belirlenen toplam 109 balıkçıyla yüz yüze anket çalışması yapılmıştır. Bu çalışmada gemi geri alım desteğinden faydalanan ve faydalanmayan balıkçıların sosyo-ekonomik durumları, desteği faydalı bulma durumları incelenmiştir. Ayrıca uygulanacak herhangi bir politikada dikkate alacakları unsurları ortaya koymak üzere best worst analizi yapılmıştır. Araştırma sonucuna göre; halen uygulanmakta olan gemi geri alım desteğini balıkçıların %59,3’ü hurda tekneler azaldığı ve tekne fiyatları arttığı için faydalı bulurken %40,7’si faal olmayan teknelerin sistemden çıkması ve gerçek avcılık yapanlar için destek miktarının düşük olması nedeni ile faydalı olmadığını ifade etmiştir. Ayrıca uygulanacak herhangi bir balıkçılık politikasında dikkate alacakları unsurlar arasında ÖTV’siz yakıt desteğine ağırlık verilmesi en önemli unsur iken balıkçılara yönelik eğitim yayım çalışmalarına ağırlık verilmesi en önemsiz unsur olarak belirlenmiştir.

Anahtar Kelimeler: Su ürünleri, balıkçılık politikaları, best-worst.

ÜNİVERSİTE ÖĞRENCİLERİNİN GİRİŞİMCİLİK EĞİLİMLERİNİN BELİRLENMESİ: OMÜ ÖRNEĞİ

Hilal DEMİR^{1*} Kürşat DEMİRYÜREK¹

¹Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Samsun, Türkiye

*Sorumlu yazar: hilaldemir55@gmail.com

ÖZET

Girişimcilik ülke ekonomisinin temel taşlarından biri olarak karşımıza çıkan bir kavramdır. Gerek istihdam yaratmak, gerekse ekonomik platformda rekabet üstünlüğü elde ederek refah seviyesini yükseltmek için girişimcilik bir gereksinim olarak düşünülmektedir. Bu nedenle araştırmada, Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesinde girişimcilik dersi alan 76 öğrencinin girişimcilik eğilimlerini ve girişimcilik kararlarını etkileyen faktörleri belirlemek amaçlanmıştır. Araştırmada anket yoluyla elde edilen bilgilere göre, öğrencilerin büyük çoğunluğu ailelerinin en büyük çocukları olduklarını ve şehirde ikamet ettiklerini ifade etmişlerdir. Ayrıca araştırmada öğrencilerin %80'inin güvene dayalı serbest bir aile ortamında yetiştikleri belirlenmiştir. Öğrencilerin girişimcilik eğilimlerine bakıldığında ise risk alma ile ilgili ifadeler cevap verirken ölçülü risk almaktan yana davrandıkları görülmektedir. Yenilikçi davranışlar konusunda bir eğilim gösterdikleri aynı zamanda başarı elde etme konusunda istekli oldukları ve başarılarını şansa değil kendi çabalarına bağladıkları tespit edilmiştir. Ayrıca araştırma sonuçlarına göre, öğrencilerin yeni fikirleri denemekten kaçmayan ve belirsiz durumlarda karar alıp uygulamaktan çekinmeyen kişiler oldukları görülmektedir. Öğrencilerin girişimcilik eğitimi alma durumları, anne-babalarının yaptıkları iş türleri, iş sorumlusunun belirlenmesi, kredi kaynakları ve sermaye bulabilme durumları arasında da anlamlı ilişkiler bulunmuştur. Bu sonuçlara göre; öğrencilerin ailelerinin daha önce bir iş kurması veya tecrübelerinin bulunması, öğrencilerin girişimcilik yeteneklerini etkilemekte ve onları cesaretlendirmektedir. Öğrencilere iş modeli, iş planı hazırlama gibi uygulamalı eğitimler verilerek girişimcilik bilincinin ve becerilerinin kazandırılmasının önemli bir konu olduğu düşünülmektedir. Ayrıca öğrencilerin kendi potansiyellerinin farkında olmaları sağlanarak mezun olduktan sonra kendi işlerini kolaylıkla kurmalarına dolayısıyla genç istihdamının artırılmasına destek olunabilir.

Anahtar kelimeler: Girişimcilik, Girişimcilik Eğilimi, Girişimcilik eğitimi

TOPLUMSAL CİNSİYET EŞİTLİĞİ BAĞLAMINDA TÜRKİYE’DE TARIM POLİTİKALARININ ANALİZİ VE TEMEL ÇIKARIMLARZeliha YASAN ATASEVEN^{1*}Bülent GÜLÇUBUK²¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Müdürlüğü²Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: zelihayasan@gmail.com

ÖZET

Toplumsal cinsiyet, kadın erkek arasındaki ilişkiler ve rol dağılımının biyolojik farklılıklarca değil siyasi, sosyal ve ekonomik yapılanmalarla belirlendiğini ifade etmektedir. Toplumsal cinsiyet kadınların yetkilendirilmek, güçlendirilmek, ekonomik büyümeyi arttırmak ve toplumsal gelişmeyi desteklemek için şarttır. Toplumsal cinsiyet eşitliğine ulaşmak, kadınların ve erkeklerin üretkenlik bakımından ortak yer alabilmelerini, kadınların özel ve kamusal seviyede karar vermelerini, kaynaklara erişimin artık erkekler lehine yapılmamasını sağlamak için kadınların yetkilendirilmesini gerektirir. Özellikle kırsal alanda tarımsal faaliyetlere kadınların katılımları erkeklerden fazla olmasına rağmen, kadınlar karar aşamalarında çok az yetki sahibidirler. Ayrıca tarımsal istihdamdaki azalışa rağmen, tarım kadınların en çok istihdam edildiği sektörlerden biridir. Bu nedenle toplumsal cinsiyet eşitliğine ulaşmak kırsal alanda daha fazla önem taşımaktadır. Dolayısıyla tarım politikalarında “*toplumsal cinsiyet eşitliği*” yaklaşımının dikkate alınması gereği ortaya çıkmaktadır. Tarım politikaları; kırsal alanlarda toplumsal cinsiyet eşitliğini artırmak kadın-erkek eşitsizliği sorununun çözümü bakımından önem taşımaktadır. Uygulanan tarım politikaları ve stratejiler, verilen desteklemeler genellikle asıl odak nokta olan insanların gelişimini ve refahını göz ardı edebilmektedir. Son yıllarda tarım politikalarına özellikle kırsalda yaşayan ve çalışan kadın dâhil edilmeye çalışılsa da tarım politikaları ve toplumsal cinsiyet politikaları bir bütün oluşturamamıştır. Genel olarak Türkiye’de her ne kadar “kadın” varlığına politika belgelerinde yer verilse de bu “cinsiyet körü” bir bakış açısından ve “toplumsal cinsiyet eşitliği” kaygısının olmamasından ibarettir. İzlenen tarım politikalarının yıllardır süregelen temel ortak noktaları toplumsal cinsiyet eşitliği yaklaşımından uzak olmasıdır. Bu bildiride, Türkiye’de tarımda kadının yer alma biçimi, sosyal güvenlik durumu, emek piyasasındaki yeri hakkında bilgiler verildikten sonra toplumsal cinsiyet eşitliği bağlamında Türkiye’de tarım politikalarında kadının ele alınışı ve ortaya çıkan sonuçlar konusunda tartışmalarda-sentezlerde bulunulacaktır. Konuyla ilgili olarak uygulanan Tarım Politikaları, istatistikler ve araştırmalar bildirinin ana materyalini oluşturacaktır.

Anahtar Kelimeler: Kadın, Kırsal Alan, Toplumsal Cinsiyet, Tarım Politikası

EDİRNE'DE TARIMSAL AMAÇLI KOOPERATİFLERDE ORTAKLIK YAPISIHayati BAŞARAN^{1*}Ebru IRMAK²¹Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü²Edirne Valiliği Lalapaşa İlçe Tarım Müdürlüğü

*Sorumlu yazar: hayatibasaran@gmail.com

ÖZET

Dünya’da ve Türkiye’de kooperatifçiliğin uygulama bulduğu alanların başında tarım sektörü gelmektedir. Tarımsal amaçlı kooperatifler, ortaklarının karşılıklı yardım, dayanışma ve kefalet suretiyle tarımsal üretim faaliyetleri ile mesleki faaliyetlerinde ihtiyaçlarını karşılamak, ürünlerini daha iyi değerlendirmek ve ekonomik menfaatlerini korumak amacıyla kurulmuşlardır. Bunu gerçekleştirmek için ortaklarının üretim girdilerini temin etmek, ürünlerini alıp en iyi şartlarda değerlendirmek, gerekirse mamul haline getirerek piyasaya sürmek ve ortaklarının finansman ihtiyaçlarını aynı veya nakdi olarak karşılamak faaliyetlerinde bulunmaktadır. Kooperatiflerin kuruluş amaç ve faaliyetleri ana sözleşmeler ile belirlenir. Ülkemizde tarımsal amaçlı kooperatiflerin farklı isimler altında tüzel kişilik kazanmaları ana sözleşmelerden kaynaklanmaktadır. Türkiye’de 2017 yılında 53.662 kooperatif ve 7.134.578 kooperatif ortağı bulunmaktadır. Edirne’de, 727 kooperatif ve 85.091 kooperatif ortağı bulunmaktadır. Tarımsal amaçlı kooperatif sayısı 297, bu kooperatiflerin ortak sayısı 63.956 kişidir. Edirne’de; çok amaçlı faaliyetleri olan tarım kredi kooperatifleri, tarımsal kalkınma kooperatifleri ve tarım satış kooperatifleri bulunurken, konu fazla faaliyetleri olan sulama kooperatifleri ve su ürünleri kooperatifleri de bulunmaktadır. Faaliyetin ve hizmetin farklılığı nedeniyle üreticiler ve yetiştiriciler birden fazla kooperatife ortak olabilmektedirler. Edirne’de kooperatif ortaklarının yaklaşık %70 kadarı birden fazla kooperatife ortak olup, kooperatif ortaklarının yaklaşık %90’ı geçimini tarımsal faaliyetten sağlamaktadır. Bu çalışmada Edirne’de tarımsal amaçlı kooperatiflerin ortak özellikleri belirlenerek kooperatif faaliyetlerine göre birden fazla ortaklık durumunun analizi yapılmıştır. Çalışmanın ana materyalini Edirne genelinde 160 ayrı yerleşim biriminde 471 üretici ile karşılıklı görüşmelerden elde edilen veriler oluşturmaktadır.

Anahtar Kelimeler: kooperatif, ortaklık, tarımsal faaliyet

TÜRKİYE’DE TARIMDA KADIN VE KADIN İSTİHDAMISelda ARSLAN^{1*}Belma ÖZERCAN¹¹GTHB, Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü, ANKARA

*Sorumlu yazar: selda.arslan@tarim.gov.tr

ÖZET

Kırsal alanları, çoğunlukla geçim kaynağının tarım ve ormancılıktan sağlandığı; sağlık, eğitim, sosyal güvenlik, alt yapı vb. hizmetler açısından kısıtları bulunan ve nispeten daha az yoğunlukta nüfusun sosyal ilişkilere dayalı olarak yaşamını sürdürdüğü merkezler olarak tanımlamak mümkündür. Bu küçük yerleşim yerleri, temel olarak birbirlerine benzemekte birlikte, sosyo- ekonomik açıdan birbirlerinden ayrılmaktadır. Söz konusu durum ise, kırsalda kadın istihdamında gerek toplumsal cinsiyet rolleri gerek ise bölgesel özellikler nedeniyle farklılıklara yol açabilmektedir. TÜİK verilerine göre 2017 yılında Türkiye nüfusu 80,8 milyon kişi olup; %49,8’ini kadın nüfus oluşturmaktadır. Toplam kadın nüfusunun ise yaklaşık %22’si belde ve köylerde yaşamaktadır. 1 2017 yılında kadınlarda işgücüne katılım oranı %33,6; istihdam edilen kadın oranı ise yaklaşık %29,9’dur. Ekonomik faaliyette yer alan 8,7 milyon kadının yaklaşık %28,3’ü ise tarım sektöründe yer almaktadır. Verilerden anlaşılacağı gibi nüfusun yarısını ve toplam işgücünün önemli bir bölümünü kadınlar oluşturmaktadır. Bununla birlikte Türkiye’de kadının işgücüne katılım ve istihdam oranı AB ve OECD ülkelerin gerisinde bulunmaktadır. Tarım kadın istihdamının önemli olduğu sektörlerden biri olmasına rağmen, 2017 TÜİK verilerine göre tarımda çalışan kadınların %94,2’si (tarımda çalışan kadınların neredeyse tamamı) kayıt dışı ve sosyal güvenlikten yoksun olarak çalışmaktadır. Kadınlarda kayıt dışılık oranı tarım dışı sektörler dahil edildiğinde %44,6’ya gerilemekle birlikte, bu oran bile oldukça fazladır. Kadınların yaptığı işlerdeki verimlilik, motivasyon ve imkânların artırılması; kırsal ekonomiye dolayısıyla ülke ekonomisine katkılarının artmasına olanak sağlayacak olması bakımından önemli görülmektedir. Bu önemden dolayı bu derlemede Türkiye’de kırsal alanda istihdam edilen kadınların genel durumu ve başlıca sorunları incelenerek, karar alıcılara yardımcı olacak bilgilerin üretilmesi amaçlanmaktadır.

Anahtar Kelimeler: Tarım, Tarımda Kadın, Kadın İstihdamı, kırsalda kadın

ADANA İLİ AŞAĞI SEYHAN OVASINDA FAALİYET GÖSTEREN SULAMA BİRLİKLERİNİN MEVCUT DURUMU, SORUNLAR VE ÇÖZÜM ÖNERİLERİPüren VEZİROĞLU¹Ali YALÇIN²Ufuk GÜLTEKİN¹¹Çukurova Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü Adana² Adana İl Gıda Tarım ve Hayvancılık Müdürlüğü**ÖZET**

Çukurova Bölgesi uygun iklim koşulları, coğrafi özellikleri, toprak verimliliği ve sulama imkanlarıyla tarımsal üretimde Türkiye’de önemli bir yere sahiptir. Birçok ürünün üretim miktarı, çeşitliliği ve verimliliğinde Türkiye genelinde ilk sırada yer almaktadır. Mevcut durumdaki bu yapının ortaya çıkmasında tarımsal sulama alanında yapılan yatırımların, sulama birliklerinin etkinliğinin ve özellikle su kaynaklarının etkin yönetimi konusunda yapılan çalışmaların önemi büyüktür. Su kaynaklarının etkin kullanımı ve yönetimi konusunda önemli bir role sahip olan sulama birlikleri, geçmişte olduğu gibi günümüzde de tarımsal üretimde önemli misyonlar yüklenmektedir. Son yıllarda yapılan düzenlemeler ve çıkarılan kanunla yapısal düzenlemeler yapılsa da uygulamada tarımsal sulama suyu kullanımında bir takım sorunların olduğu da bilinmektedir. Bu çalışmanın amacı, Adana ili Aşağı Seyhan Ovasında (ASO) faaliyet gösteren Sulama Birliklerinin mevcut yapısını ortaya koymak, sulama birliklerinin etkinliklerine göre başarılı ve başarısız olarak nitelendirilebilecek sulama birliklerinin başarı kriterlerini belirlemek, tarımsal sulama ve buna bağlı sorunların ilgili paydaşların katılımıyla ve saha çalışmaları ile tespit edilerek değerlendirilmesidir. Çalışmada, ASO’da faaliyet gösteren sulama birlikleri başkanları ve müdürleri ile yüz yüze yapılacak görüşmelerden ve ikincil verilerden elde edilecek olan veriler değerlendirilecek; uygulamada karşılaşılan sorunlar tespit edilerek, sorunların çözümüne yönelik öneriler geliştirilecektir.

Anahtar Kelimeler: Sulama birlikleri, su kullanımı, SWOT analizi

İZMİR İLİNDE SULAMA KOOPERATİFİ VE SULAMA BİRLİĞİ ORTAK VE ÜYELERİNİN YÖNETİMSEL MEMNUNİYET VE YÖNETİME KATILIM DÜZEYLERİ

Zübeyde ALBAYRAM DOĞAN^{1*} İlkey ÖZDEMİR¹ Murat YERCAN²
Faruk METİNOĞLU¹

¹Uluslararası Tarımsal Araştırma ve Eğitim Merkezi, Menemen/İzmir

²Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Bornova/İzmir

*Sorumlu yazar: zubeyde.albayram@gmail.com

ÖZET

Tarımsal sulama suyunun yönetiminde sulama kooperatifleri ve sulama birliklerinin yeri oldukça önemlidir. Bu anlamda ülkemizde kooperatif sulamalarının toplam yeraltı suyu sulamaları içindeki payı %74, sulama birliklerinin %16'dır. Diğer yandan yer üstü sulamanın %88,6'sı sulama birliği yönetiminde gerçekleştirilmektedir (DSİ, 2016). Üretici örgütlenmesine örnek olarak gösterilebilecek organizasyonlar arasında bulunan sulama kooperatifi ve sulama birliklerinin arasında her ne kadar mevzuat ve işleyişleri açısından farklılar görülse de her iki kuruluş da örgütlenme anlayışı içerisinde aynı amaç doğrultusunda faaliyetlerini devam ettirmektedirler. Bu çalışma ile sulama kooperatifi ortakları ile sulama birliği üyelerinin organizasyon yönetimine katılım anlamında tutum ve davranışları ile mevcut yönetime olan memnuniyet düzeylerinin ortaya konulması amaçlanmıştır. Çalışma kapsamında veriler İzmir İlinde faaliyet gösteren sulama kooperatifi ve sulama birliğine ortak ve üyeler ile yapılan anket çalışmasından elde edilmiştir. Elde edilen veriler söz konusu iki üretici örgüt modeli itibari ile ortak ve üyeler açısından değerlendirilecektir.

Anahtar Kelimeler: Sulama kooperatifi, sulama birliği, yönetsel memnuniyet, yönetime katılım, İzmir

İYİ TARIM UYGULAMALARININ SÜRDÜRÜLEBİLİRLİĞİNE ETKİ EDEN FAKTÖRLERİN BELİRLENMESİ VE DESTEKLEMELERİN ETKİSİ: GÖKSU DELTASI ÖRNEĞİ

Kübra POLAT^{1*}İlkay DELLAL²¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü² Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

* Sorumlu yazar: kubra.tasdemir@tarim.gov.tr

ÖZET

Bu çalışmanın amacı, gerek dünyada gerekse Türkiye’de giderek yaygınlaşan İyi Tarım Uygulamaları (İTU)’nun sürdürülebilirliğine etki eden faktörlerin belirlenmesi ve bu faktörler içerisinde tarımsal uygulamaların benimsenmesinde ve sürdürülebilirliğinde oldukça önemli olan desteklemelerin etkisinin tespit edilmesidir. Türkiye’de İTU’nun en yoğun uygulandığı bölgelerden biri olan Göksu Deltası’nda yapılan bu çalışmada, üreticilerin bundan sonraki süreçte İTU’ya devam etme eğilimleri, bu konudaki beklentileri ve İTU’ya verilen desteklerin etkisi incelenmiştir. Çalışmanın ana materyalini Göksu Deltası Ramsar Alan sınırları içerisinde tam sayım yöntemi ile belirlenen 261 üreticiden anket yoluyla derlenen veriler oluşturmaktadır. Çalışmada İTU’ya alan bazlı ödemeler kapsamında verilen “İTU Desteği” ve Çevre Amaçlı Tarım Arazilerini Koruma Programı (ÇATAK) Kapsamında verilen “3. Kategori” desteği incelenmiştir. İTU’nun sürdürülebilirliğinde etkili faktörlerin belirlenmesinde Lojistik Regresyon Analizinden, verilen desteklerin İTU sertifika maliyetine olan etkisinin belirlenmesinde Koşullu Değerleme Yaklaşımından ve İTU desteği ile üreticilerin ödeme isteği arasındaki ilişkinin belirlenmesinde Kruskal Wallis testinden yararlanılmıştır. Araştırma sonuçlarına göre bölgede İTU yapan üreticilerin %85,8’i bundan sonraki süreçte İTU yapmaya devam edeceklerini belirtirken, %7,3’ü devam etmeyi düşünmediklerini, %6,9’u ise bu konuda kararsız olduğunu belirtmiştir. Destekleme olmadığı durumda ise üreticilerin %79,3’ü İTU yapmaya devam edeceklerini belirtirken, %20,7’si İTU’ya devam etmeyeceğini belirtmektedir. Üreticilerin destekleme olmadığı durumda İTU yapmak için fazladan 729,7 TL/yıl ödemeyi kabul ettikleri tespit edilmiştir. Bu değer İTU sertifikasyon maliyetinin yalnızca %27’sini karşılamaktadır. Dolayısı ile bu noktada üreticinin İTU yapmaya devam etmesi için yapılan desteklemelerin İTU sertifikasyon maliyetinin geri kalan %73’lük kısmını karşılaması gerekmektedir.

Anahtar kelimeler: İyi Tarım Uygulamaları, Destekleme, Etki

KIRSAL'DA BİYOÇEŞİTLİLİK DUYARLILIĞI

Sevinç KARABAK^{1*} Rahmi TAŞCI¹ Vedat CEYHAN²
Ayfer TAN³ Saadet TUĞRUL AY⁴ Kürşad ÖZBEK⁵

¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Müdürlüğü/ANKARA

²Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi/SAMSUN

³BFN Projesi Ege Bölgesi Koordinatörü /İZMİR

⁴Gıda Tarım ve Hayvancılık İlçe Müdürlüğü SERİK/ANTALYA

⁵Tarla Bitkileri Merkez Araştırma Enstitüsü Müdürlüğü/ANKARA

*Sorumlu yazar: sevinç.karabak@tarim.gov.tr

ÖZET

Gıda ve beslenme için uygun biyolojik çeşitliliğin korunması ve sürdürülebilir kullanımını sağlayarak; hedef kullanıcıların refahını arttırmak ve gıda güvenliğinin iyileştirilmesine katkıda bulunmaktır. Biyoçeşitlilik, insan faaliyeti yüzünden büyük ölçüde risk altındadır. Biyolojik çeşitliliğin korunması insanlığın daha iyi anlaşılmasından ve yönetiminden kaynaklanacaktır.

Anahtar Kelimeler: Biyoçeşitlilik, gıda güvenliği, beslenme

**ÖRTÜALTI ÇİLEK ÜRETİMİNDE İYİ TARIM UYGULAMASI İLE
KONVANSİYONEL ÜRETİMİN KARŞILAŞTIRILMASI**Temur KURTASLAN^{1*}Berna SEZENER¹Ş. Nalan AKAROĞLU¹¹Aydın Adnan Menderes Üniversitesi, Sultanhisar Meslek Yüksekokulu - Aydın

*Sorumlu yazar: tkurtaslan@adu.edu.tr

ÖZET

Günümüzde tüm tüketiciler için güvenli gıdanın önemi giderek artmaktadır. Artan tüketici bilinci insan sağlığı ve çevreye duyarlı sistemlerin önemini artırmıştır. Değişik isimlerle adlandırılan doğa dostu üretim sistemleri artmış ve bu konuda çalışmalar yaygınlaşmıştır. Türkiye’de giderek artan çilek üretim alanlarını yaklaşık %15’i Aydın ilinde, Aydın ilindeki çilek üretiminin de %50’den fazlası Sultanhisar İlçesinde yapılmaktadır. Sultanhisar’da halen (2017 yılı) 360 üretici 9000 dekar alanda çilek üretmektedir. Çilek üreticilerinin 114 adeti İyi Tarım Uygulaması yapmakta, diğerleri ise konvansiyonel tarım şeklinde üretimini sürdürmektedir. Araştırmanın materyalini Aydın İlinde konvansiyonel ve İyi Tarım Uygulaması ile çilek üreten üreticilerle yapılan yüz yüze görüşmelerden elde edilen veriler oluşturmuştur. Anket uygulamasının birinci aşamasında amaçlı, ikinci aşamasında tesadüfi örnekleme yapılmıştır. Bu çalışmada Aydın İli Sultanhisar İlçesi’nde yoğun olarak yapılan örtü altı çilek üretiminde iyi tarım uygulaması şeklinde üretim yapan çiftçilerle, konvansiyonel üretim yapan çiftçilerin üretim maliyetleri ve gelirleri karşılaştırılmıştır. Ayrıca konvansiyonel üretim yapan üreticilerin iyi tarım uygulamalarına yaklaşımları belirlenmeye çalışılmıştır. Maliyet ve gelir açısından belirgin bir fark olmamakla birlikte İyi Tarım Uygulamasına geçen çiftçilerde sayılarında önemli bir artış vardır. Bu artışın devletin destek ödemeleri ve faiz desteği sağlamasından kaynaklandığı belirlenmiştir.

Anahtar Kelimeler: Doğa dostu tarım, gelir-maliyet analizi, çilek

KAHRAMANMARAŞ İLİ PAZARCİK İLÇESİNDE MISIR ÜRETİM FAALİYETİNİN EKONOMİK ANALİZİMücahit PAKSOY^{1*}Nuran ORTASÖZ¹

KSÜ Ziraat Fakültesi Tarım Ekonomisi Bölümü, Avşar Kampüsü, Kahramanmaraş

*Sorumlu yazar: mpaksoy@ksu.edu.tr

ÖZET

Bu çalışmanın temel amacı, Kahramanmaraş ili Pazarcık ilçesinde silajlık ve dane mısır üretim faaliyetinin ekonomik analizini ortaya koymaktır. Çalışmanın ana materyalini 2014 üretim yılında mısır üretimi yapan işletmeler arasından basit tesadüfi örnekleme yöntemi ile belirlenen 55 işletmeden anket yoluyla elde edilen veriler oluşturmaktadır. İşletmeler de dane mısır üretimi için; dekara toplam masraf içindeki değişken masrafların payı %81,80, sabit masrafların payı ise %18,20 olarak hesaplanmıştır. Değişken masraflar içerisindeki en büyük payı gübreleme ve işçiliğinin aldığı, bunu diğer değişken masraflardan tohum, sulama ve işçiliğinin takip ettiği belirlenmiştir. Bölgede ortalama dane mısır ana ürün verimi 1080,43 kg/da olarak bulunmuştur. Buna bağlı olarak 1 kg dane mısır maliyeti 0,49 TL/kg, satış fiyatı 0,544 TL/kg, devlet desteği 0,04 TL/kg net kar ise 0,094 TL/kg olarak hesaplanmıştır. İşletmeler de silajlık mısır üretimi için; dekara toplam masraf içindeki değişken masrafların payı %83,44, sabit masrafların ise %16,56 olarak hesaplanmıştır. Değişken masraflar içerisindeki en büyük payı ise yine gübreleme ve işçiliğinin aldığı, bunu diğer değişken masraflardan tohum, sulama ve işçiliği ile taşıma masraflarının takip ettiği tespit edilmiştir. Bölgede ortalama silajlık mısır ana ürün verimi 5188,89 kg/da olarak bulunmuştur. Buna bağlı olarak 1 kg silajlık mısır maliyeti 0,11 TL/kg satış fiyatı 0,122 TL/kg devlet desteği 0,014 TL/kg net kar ise 0,0136 TL/kg olarak hesaplanmıştır. Dane ve silajlık mısır üretim maliyetleri ile ürün satış fiyatları karşılaştırıldığında, çiftçilerin tarımsal destekler olmadan, yüksek girdi fiyatlarını karşılamakta güçlük çektikleri görülmektedir. Bu sebeple prim desteklerinin ve diğer girdi desteklerinin artırılması önerilmektedir.

Anahtar Kelimeler: Dane Mısır, Silajlık Mısır, Kahramanmaraş, Maliyet

**SU ÜRÜNLERİ SEKTÖRÜNDE ÖRGÜTLENMEDE YAŞANAN SORUNLAR:
ANTALYA İLİ ÖRNEĞİ**Evrım Beyhan ŞEN¹Serpil YILMAZ^{1*}

Akdeniz Üniversitesi, Su Ürünleri Fakültesi, 07070, Antalya

*Sorumlu yazar: serpilyilmaz@akdeniz.edu.tr

ÖZET

Ülkelerin gelişmişlik düzeylerinin göstergelerinden biri olarak kabul edilen örgütlenme, farklı sektörlerde olduğu gibi su ürünleri sektöründe de büyük önem taşımaktadır. Su ürünleri sektöründe faaliyet gösteren üretici örgütleri; 1163 sayılı yasayla kurulan su ürünleri kooperatifleri ile 5200 sayılı yasa ile kurulan üretici birlikleri ve bunların çatı örgütleridir. Su ürünleri üretici örgütleri çok amaçlı olduklarından, su ürünleri piyasasının düzenlenmesinden, üreticilerin haklarının korunması ve ihtiyaçlarının karşılanması gibi birçok görevi üstlenmektedir. Her ne kadar Türkiye'deki su ürünleri kooperatifleri tarım kooperatiflerinin % 4,6' sını, su ürünleri üretici birlikleri toplam üretici birliklerinin % 3,4' ünü oluşturmakta ise de sayıları giderek çoğalmaktadır. Üretici örgütlerindeki ortakların çoğunlukla, küçük ölçekli üreticiler olması nedeniyle, hızla gelişen dünyada piyasa şartlarında üretim yapabilmek, rekabet edebilmek ve sürdürülebilirliklerini sağlayabilmek amacıyla bir araya gelerek bir menfaat birlikteliği sağlamaları ve birlikte faaliyet göstermeleri vazgeçilmez bir zorunluluktur. Ancak, diğer gelişmekte olan ülkelerde olduğu gibi Türkiye'de de su ürünleri sektörünün temel sorunlarının başında, ekonomik örgütlenmelerdeki yetersizlikler gelmektedir. Bu araştırmada, su ürünleri üretici örgütlerinin mevcut durumunun yanı sıra, diğer örgütlenmelerden farklılıkları, istenilen seviyeye ulaşamayan örgütlenmeyi engelleyen unsurlar, örgütlenmenin etkinliğini ve verimliliğini etkileyen faktörler, Antalya İli örneği ele alınarak incelenecektir. Bu kapsamda 74 kooperatif üyesi ve 37 üretici birliği ortağı ile yüz yüze görüşülecek, yönetim, sektör ve örgütlenme sorunları hakkında elde edilen veriler için parametrik, gerekirse parametrik olmayan testler uygulanacak ayrıca çok değişkenli istatistik analiz yöntemlerinden de yararlanılarak değerlendirilmeye çalışılacaktır.

Anahtar Kelimeler: Üretici Örgütlenmesi, Kooperatif, Üretici Birliği

**BATI AKDENİZ BÖLGESİ HAYVANCILIK KOOPERATİFLERİNDE
ORTAKLARIN VE YÖNETİCİLERİN KOOPERATİFÇİLİK İLKELERİ BİLGİ
DÜZEYLERİNİN KARŞILAŞTIRMALI DEĞERLENDİRMESİ**Asaf ÖZALP¹İbrahim YILMAZ^{1*}¹ Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: iyilmaz@akdeniz.edu.tr

ÖZET

Kooperatifçilik ilkeleri bilindiği gibi (1) gönüllü ve serbest giriş ilkesi, (2) ortağın demokratik yönetimi ilkesi, (3) ortağın ekonomik katılımı ilkesi, (4) özerklik ve bağımsızlık ilkesi, (5) eğitim, öğretim ve bilgilendirme ilkesi, (6) kooperatifler arası işbirliği ilkesi ve (7) toplumsal sorumluluk ilkesinden oluşmaktadır. Bu ilkelerin bilinmesi ve uygulanmasının, hem ortak kooperatif ilişkilerini hem de kooperatiflerin başarısını önemli ölçüde etkileyeceği açıktır. Bu nedenle bu çalışmada kooperatif ortak ve başkanlarının kooperatifçilik ilkeleri bilgi düzeylerinin karşılaştırmalı değerlendirilmesi amaçlanmıştır. Çalışmada Batı Akdeniz Bölgesinde (Antalya, Burdur ve Isparta illerinde) süt toplama faaliyeti yapan ve tesadüfi olarak seçilen 100 kooperatifin başkanı ve 212 ortak ile yapılan anket çalışmasından elde edilen veriler kullanılmıştır. Kooperatif ortakları ve başkanlarının kooperatifçilik ilkeleri bilgi düzeyleri beşli likert tipindeki 35 soru ile ölçülmeye çalışılmıştır. Çalışmada ayrıca kooperatif ortak ve başkanları arasında geliştirilen ölçek açısından farklılık bulunup bulunmadığı konusu da istatistiksel olarak analiz edilmiştir. Ortaklar tarafından en iyi bilinen ilkeler, ortağın demokratik yönetimi ilkesi, eğitim öğretim ve bilgilendirme ilkesi ve toplumsal sorumluluk ilkesidir. İncelenen kooperatif ortaklarının ortağın ekonomik katılımı ilkesi ve özerklik ve bağımsızlık ilkesindeki bilgi düzeylerinin yetersiz olarak nitelenmesi mümkün görülmektedir. Araştırmada yönetici bilgi düzeyinin en düşük olduğu ilkeler ortağın ekonomik katılımı, toplumsal sorumluluk ile kooperatifler arası işbirliği ilkeleri olarak belirlenmiştir. En yüksek seviyede bilgi sahibi olunan ilkeler ise ortağın demokratik yönetimi, özerklik ve bağımsızlık ile eğitim öğretim ve bilgilendirme ilkeleridir.

Anahtar Kelimeler: Tarımsal Kooperatifçilik, Kooperatifçilik ilkeleri, Kooperatif yönetici ve ortakları, Batı Akdeniz Bölgesi

ALTINKAYA SULAMA BİRLİĞİ'NDEN SU TEMİN EDEN İŞLETMELERDE BRÜT KAR VE SULAMA SUYU ÜCRETİ ARASINDAKİ İLİŞKİLERİN İNCELENMESİ, BAFRA OVASI ÖRNEĞİ, TÜRKİYEEsin HAZNECİ^{1*}Halil KIZILASLAN²¹Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Samsun²Tokat Gaziosmanpaşa Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Tokat

*Sorumlu yazar: esin.hazneci@omu.edu.tr

ÖZET

Bu araştırmanın temel amacı, Samsun ili Bafra ilçesi sağ sahil sulama alanında üretim faaliyetinde bulunan işletmelerin brüt karları ile bu işletmelerin ödedikleri sulama suyu ücretleri arasında herhangi bir ilişki olup olmadığını analiz etmektir. Araştırma verileri Altinkaya Sulama Birliği ile sulama birliğinden su temin eden tesadüfi olarak seçilmiş 128 tarım işletmesinden anket yoluyla toplanmıştır. İncelenen işletmelerin optimum işletme organizasyonlarının belirlenmesinde doğrusal programlama metodu ve sulama suyu birim fiyatlarındaki değişimin optimum plana etkilerini belirlemede değişken fiyatlı programlama metodu kullanılmıştır. Sulama suyu fiyatı ile işletme geliri arasındaki ilişkiyi gösteren fonksiyon en küçük kareler yöntemi ile tahmin edilmiştir. Araştırma sonuçları Sulama suyu fiyatında meydana gelecek %1'lik artışın, birinci grup işletmelerde brüt karı %0,0087 azaltacağı, ikinci grupta yer alan işletmelerde brüt karı %0,015 azaltacağı ve üçüncü grup işletmelerde brüt karı %0,062 azaltacağı tespit edilmiştir. Bu durum, inceleme alanında faaliyet gösteren işletme büyüklük gruplarının tamamında sulama suyu m³ fiyatına bağımlı olan brüt karın inelâstik olduğunu göstermektedir.

Anahtar kelimeler: Türkiye, Bafra Ovası, Sulama suyu ücreti, Brüt kar, Normatif brüt kar eğrisi

SAMSUN İLİNDEKİ BESİ SIĞIRCILIĞI İŞLETMELERİNDE ET ÜRETİM MALİYETİ VE KARLILIĞINevra Alhas EROĞLU^{1*}Mehmet BOZOĞLU²¹ Türkiye İstatistik Kurumu Samsun Bölge Müdürlüğü, Canik, Samsun.² Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Atakum, Samsun.

*Sorumlu yazar: nevraalhas@tuik.gov.tr

ÖZET

Türkiye’de besi sığircılığına sağlanan desteklere rağmen, yurt içi talep yeterince karşılanamamakta ve et fiyatları artış göstermektedir. Araştırmanın temel amacı, Samsun İlindeki besi sığircılığı işletmelerinde et üretim maliyeti ve karlılığının ortaya konulmasıdır. Araştırmanın ana materyalini, Samsun İlindeki Kırmızı Et Üreticileri Birliği’ne üye olan besi işletmeleri arasından tabakalı örneklemeyle tesadüfen seçilen 171 işletme ile yüz yüze yapılan anketlerden elde edilen veriler oluşturmaktadır. Araştırma sonuçlarına göre besi sığircılığı işletmelerinde ortalama et üretimi 19.067 kg, brüt kar 140.814 ₺, oransal kar ise 1,34’dir. Et üretim maliyeti 17,30 ₺/kg olup, maliyet içinde en yüksek payı sırasıyla besi materyali (%40,79), kesif yem (%34,46) ve kaba yem (%6,49) masrafları oluşturmaktadır. Besi hayvancılığına sağlanan destekler, işletmelerin et üretim faaliyetindeki oransal karlılığını 1,40’a çıkartmaktadır. İşletmelerde sığır eti üretim maliyetinin azaltılabilmesi ve karlılığının artırılabilmesi için besi materyali, dane ve kesif yemin işletme içinden sağlanması gerekli görülmektedir.

Anahtar kelimeler: Besi işletmeleri, sığır eti, maliyet, karlılık, Samsun.

SAMSUN İLİNDEKİ BESİ İŞLETMELERİNİN SOSYAL SÜRDÜRÜLEBİLİRLİK DÜZEYİ VE ETKİLİ FAKTÖRLER

Uğur BAŞER^{1*}

Mehmet BOZOĞLU¹

¹Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Atakum, Samsun.

*Sorumlu yazar: ugur.baser@omu.edu.tr

ÖZET

Tarım sektörünün arz ve talep cephelerindeki son zamanlardaki gelişmeler, sürdürülebilir tarım sistemlerine olan ihtiyaç ve ilgiyi artırmıştır. Tarım işletmelerinin sürdürülebilirliği, uygun ekonomik, çevresel ve sosyal koşulların varlığına bağlıdır. Bu çalışmada Samsun İlindeki besi işletmelerinin sosyal sürdürülebilirlik düzeyleri ve etkili faktörlerin ortaya konulması amaçlanmıştır. Araştırmanın ana materyali, Samsun İlindeki besi işletmelerinin erkek sığır varlığı kriter alınarak tabakalı örnekleme yöntemine göre belirlenen 155 işletmeden yüzyüze yapılan anketlerden elde edilecek veriler oluşturmaktadır. İşletmelerde sosyal sürdürülebilirlik endeksleri; teorik çerçevenin belirlenmesi, temel göstergelerin seçilmesi, seçilen göstergelerin normalleştirilmesi, ağırlıklandırması ve toplanması süreciyle oluşturulacaktır. Sosyal sürdürülebilirlik endeksini etkileyen faktörler ve etki düzeylerinin ortaya konulmasında Tobit yöntemden yararlanılacaktır. Araştırmanın hem tarım işletmelerinde sosyal sürdürülebilirlik endeksinin hesaplanması hem de sosyal açıdan besi sığırcılığı işletmelerinin sürdürülebilirliklerinin nasıl sağlanabileceği konusunda önemli bulgular elde edilecektir.

Anahtar kelimeler: Besi sığırcılığı, sosyal sürdürülebilirlik, sürdürülebilirlik endeksi, Tobit, Samsun

FINDIK İŞLETMELERİN DESTEKLEME DÜZEYİNE BAĞLI YETİŞTİRME İSTEKLİLİĞİBuket ALTUNPALA^{1*}Mehmet BOZOĞLU²¹Terme Ziraat Odası, Terme, Samsun²Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Atakum, Samsun.

*Sorumlu yazar: buketaltunpala@gmail.com

ÖZET

Türkiye’de fındık yetiştiriciliğine yasal olarak meyilli arazilerde izin verilirken, düz arazilerde izin verilmemektedir. Yeni Fındık Stratejisi kapsamında üretime izin verilen ruhsatlı alanlardaki fındık üreticilerine alan bazlı destek sağlanmaktadır. Bu araştırmanın amacı, üretime izin verilen arazilerdeki işletmelerin farklı destekleme tekliflerine bağlı fındık yetiştirme istekliliği ve etkili faktörlerin ortaya konulmasıdır. Araştırmanın ana materyalini, Samsun İlinde fındık üretime izin verilen alanlardaki işletmeler arasından tabakalı örnekleme yöntemine göre tesadüfi olarak seçilen 95 işletmeden anketler yoluyla elde edilen birincil veriler oluşturmuştur. Farklı destekleme senaryolarında fındık yetiştirme istekliliğinin belirlenmesinde Olası Değerleme yöntemi, yetiştirme istekliliğine etkili faktörlerin tahmininde ise Panel Poisson modelinden yararlanılmıştır. Model sonuçları, alan bazlı gelir desteğinin 100 TL artırılmasının yetiştirilmek istenen fındık alanını 2,7 da arttırdığını göstermektedir. Bununla birlikte, nüfusu, yaşı, eğitim düzeyi, arazi varlığı, fındık brüt geliri, fındıktan sağlanan gelirin oranının daha yüksek olduğu, hanehalkı reisi erkek ve sosyal güvencesi olan ve köyde ikamet eden işletmelerin fındık yetiştirme isteklilikleri diğerlerine göre daha yüksek iken, tarım sigortası yaptıran işletmelerin fındık yetiştirme istekliliği yaptırmayanlara göre daha düşüktür.

Anahtar kelimeler: Fındık, Alan Bazlı Destek, Yetiştirme İstekliliği, Panel Poisson, Samsun.

BÜYÜKBAŞ HAYVANCILIK SEKTÖRÜNDE SÜT GELİRİNİ ETKİLEYEN FAKTÖRLERİN ANALİZİ: KUZEYDOĞU ANADOLU ÖRNEĞİOktay GÜVEN^{1*}Fahri YAVUZ²¹Serhat Kalkınma Ajansı Program Yönetim Birimi, Kars²Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Erzurum

*Sorumlu yazar: oktay.guven@serka.gov.tr

ÖZET

Büyükbaş hayvancılık sektörü, sürekli artan nüfusun gıda talebini karşılamanın yanı sıra istihdam potansiyeli, Gayri Safi Yurtiçi Hâsıla içindeki payı, kırsal kalkınma ve yoksullukla mücadele gibi birçok açıdan stratejik öneme sahiptir. Büyükbaş hayvancılık TRA2 Bölgesi'nde yer alan illerin tümünde geniş çayır ve meraların sağladığı rekabet avantajı, kırsal nüfus oranının ülke ortalamasının üzerinde olması ve sanayinin gelişmemiş olması nedeniyle yaygın olarak yapılmaktadır. Son derece az sayıdaki besi işletmeleri hariç bölgenin büyükbaş hayvancılığında; kadim hayvancılık kültürü ve mevcut yapısı itibarıyla gelirini kurbanlık, kasaplık ve damızlık gibi canlı hayvan ve süt satışından elde eden kombine bir üretim hâkimdir. Bu yapıdaki bir hayvancılıkta canlı hayvan satışları ile süt satışından elde edilen gelir genel itibarıyla başa baş gitmektedir. Bununla beraber canlı hayvan satışı ile ulaşılması gereken gelir elde edilirken, süt satışından elde edilmesi gereken gelirin temin edilememesi bölgede büyükbaş hayvancılığın kârlılığını olumsuz bir şekilde etkilemekte ve dolayısıyla rekabet gücünü düşürmektedir. Bu çalışmanın temel amacı, TRA2 Bölgesi'nde faaliyet gösteren büyükbaş hayvancılık işletmelerinde hayvan başına süt gelirini etkileyen faktörleri belirleyerek süt gelirini artıracak çözüm önerileri geliştirmektir. Araştırmada basit tesadüfi örneklem yöntemiyle belirlenen sayıda anket çalışmasından elde edilen veriler, ordered probit regresyon modeli ile analiz edilmiştir. Araştırma neticesinde sürüdeki kültür ırkı hayvan oranı, hayvan başına yem bitkisi arazi miktarı, işletme ölçeği, girişimcinin eğitim seviyesi ve yaşam memnuniyet düzeyi süt gelirini etkileyen faktörler olarak tespit edilmiştir.

Anahtar Kelimeler: TRA2 Bölgesi, büyükbaş hayvancılık, rekabet gücü, ordered probit

SAMSUN İLİNDE KÜLTÜR BALIKÇILIĞI YAPAN İŞLETMELERİN SOSYO-EKONOMİK ANALİZİYunus Emre TERZİ^{1*}Mehmet AYDOĞAN¹¹ Karadeniz Tarımsal Araştırma Enstitüsü, Tarım Ekonomisi Bölümü Samsun/TÜRKİYE

*Sorumlu yazar: yunusemre.terzi@tarim.gov.tr

ÖZET

Bu çalışma, Samsun ilindeki kültür balıkçılığı yapan işletmelerin sosyoekonomik yapısını ortaya çıkarmak amacıyla yapılmıştır. Araştırmada kültür balıkçılığı işletmelerinin ekonomik performansları incelenmiştir. Araştırmada kullanılan birincil veriler işletmelerden anket yöntemi ile elde edilmiştir. Anket sayısının belirlenmesinde tam sayım metodu kullanılmıştır. Araştırmanın temel hipotezleri; kültür balıkçılığı işletmelerinin ekonomik performansı yetiştiricilik tipi ve işletme büyüklüğüne bağlı olarak değişmektedir. İşletmelerden elde edilen verilerin analiz edilmesi kısmi bütçe analizi ve tanımlayıcı istatistik testlerden yararlanılmıştır. Araştırmada kullanılan veriler 2017 yılına aittir. Araştırmada barajlarda üretim yapan işletmelerin toplam kapasite kullanım oranı %85,3; denizlerde üretim yapan işletmelerde ise bu oranın %38,3 olduğu tespit edilmiştir. Barajda üretim yapan işletmelerin toplam işletme masrafları sırasıyla yem masrafı (%62,5) ve amortisman masrafı (%11,7) oluşmaktadır. Denizlerde üretim yapan işletmelerde ise bu sıralama ve yem masrafları (%52,8) ve yavru balık masrafı (%11,2) şeklindedir. Bu durum barajda üretim yapan işletmelerin üretim faaliyetlerinde öz kaynaklarını; denizdeki işletmelerin ise dış finansman kaynaklarından daha fazla yararlanmaları ile açıklanabilir. Araştırma sonucunda kültür balıkçılığı işletmelerinin temel sorunlarının yem fiyatlarının yüksek olması ve işletmelerin mevcut kapasitelerini tam olarak kullanmak yerine mevcut kapasitelerini arttırma eğiliminde olmalarıdır. Bu sorun çözümü kültür balıkçılığının sürdürülebilirliğine olumlu katkı yapacaktır.

Anahtar kelimeler: kültür balıkçılığı, sosyo-ekonomik analiz, sürdürülebilirlik, Samsun

ZİRAAT FAKÜLTESİ ÖĞRENCİLERİNİN FONKSİYONEL GIDA FARKINDALIKLARININ İNCELENMESİRenan TUNALIOĞLU^{1*}Sıdıka BOZKIRAN¹Ferit ÇOBANOĞLU¹Halil İbrahim YILMAZ¹¹Aydın Adnan Menderes Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: renan.tunalioglu@gmail.com

ÖZET

Ziraat Fakülteleri, fonksiyonel gıda hammaddesini yetiştiren ve işleyen mekanizmanın eğitim ve öğretim unsurlarının en önemli parçalarından biridir. Bu anlamda değerlendirildiğinde, Aydın Adnan Menderes Üniversitesi (ADÜ) Ziraat Fakültesi, ders programında doğrudan ya da dolaylı olarak fonksiyonel gıdalara yer veren ve Türkiye’de kampüs içerisinde arazi çalışmalarına uygun arazi ve tarımsal üretim çeşitliliğine sahip nadir fakültelerinden biridir. Bu nedenle bu çalışmada, Aydın Adnan Menderes Üniversitesi Ziraat Fakültesi’nde eğitim-öğretim gören ve konuyla ilgili teorik ve uygulamalı dersler alan bölümlerin (Bahçe Bitkileri, Tarla Bitkileri, Tarımsal Biyoteknoloji, Zootekni ve Tarım Ekonomisi) ilk ve son sınıf öğrencilerinin fonksiyonel gıdalara olan farkındalıklarına ilişkin tutum ve davranışlarının araştırılması amaçlanmıştır. Araştırmanın orijinal verilerini, tam sayım yöntemine göre belirlenen, belirtilen bölümlerdeki öğrenciler ile yapılan yüz yüze anket çalışması oluşturmuştur. Fonksiyonel gıdalara ilişkin tutum ve davranış ölçeğine göre alınan veriler, belirlenen sosyo-demografik ve ekonomik parametrelere göre nicel analizlerle (faktör analizi, çapraz tablolar ve hipotez testleri) incelenmiştir. Araştırma sonunda öğrencilerin fonksiyonel gıda ve hammaddeye ilişkin bilgi düzeyleri, tüketim sıklıkları, hangi fonksiyonel gıdaları tükettikleri ve mezun olduklarında fonksiyonel gıda işleme, denetleme, pazarlama, AR_GE vb. bölümlerinin hangisi veya hangilerinde çalışmak istedikleri belirlenmiştir. Öğrencilerin Ziraat Fakültesi adayı ve Ziraat Mühendisi adayları olarak fonksiyonel gıda bilinci ve algısı arasındaki farklılıklar ortaya konmuştur.

Anahtar kelimeler: Ziraat Fakültesi, fonksiyonel gıda, tüketici-öğrenci davranışları, farkındalık

İZMİR İLİNDE TÜKETİCİLERİN GIDA TEMELLİ YAŞAM TARZLARININ BELİRLENMESİCihat GÜNDEN^{1*}Ela ATIŞ¹H. Ece SALALI¹¹ Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: cihat.gunden@ege.edu.tr

ÖZET

Beslenme davranışları biyolojik, psikolojik ve sosyal faktörlerin karşılıklı etkileşimlerinin bir sonucudur. Uygulamada bir toplumun beslenme davranışlarını değiştirmeyi hedefleyen çalışmalar, tüketicinin sosyal sınıfı, yaşı, eğitimi, cinsiyeti vb. gibi demografik değişkenlerle yapılan nitelendirmelerden daha ayrıntılı bir yaklaşıma ihtiyaç duymaktadır. Temel problem, beslenme davranışı değişikliğinin gerektirdiği en uygun yaklaşımın geliştirilmesinde ortaya çıkmaktadır. Bu gereklilik, değerler, kişilik ve yaşam tarzı bileşenlerinden oluşan psikografik yaklaşıma işaret etmektedir. Bu araştırmanın amacı, tüketicilerin alışveriş biçimleri, kaliteye bakış açıları, yemek pişirme yöntemleri, tüketim durumları ve satın alma güdülerini olmak üzere beş farklı alanda gıda temelli yaşam tarzlarını belirlemektir. Araştırmanın verileri, İzmir ilinin 11 ilçesinde ikamet eden 385 tüketiciden karşılıklı görüşme yoluyla elde edilmiştir. Araştırmada kullanılan gıda temelli yaşam tarzı ölçeği, 23 yaşam tarzı boyutu ve 69 ifadeden oluşmaktadır. Bu ifadeler, yedi noktalı ölçek yardımıyla değerlendirilmiştir (1: Kesinlikle katılmıyorum, 7: Kesinlikle katılıyorum). Tüketicilerin gıda temelli yaşam tarzlarının temelinde yatan boyutların belirlenmesinde faktör analizi uygulanmıştır. Araştırma sonucunda, tüketicilerin gıda temelli yaşam tarzını tanımlayan 17 boyut tespit edilmiştir. Ön plana çıkan ilk beş yaşam tarzı boyutu dikkate alındığında, tüketicilerin taze, kaliteli-lezzetli, sağlıklı gıdalara dayalı, hem kendileri hem de başkaları için yemek pişirmeyi önemseyen bir yaşam tarzını benimsediklerini söylemek mümkündür. Diğer taraftan, tüketicilerin dondurulmuş-hazır gıdalar tüketme, atıştırmalıkla öğün geçiştirme, reklamlara göre karar verme, ne yiyeceğini veya pişireceğini planlama ve gıda alışveriş listesini alışkanlık haline getirme gibi bir yaşam tarzına uzak oldukları söylenebilir. Araştırma sonuçlarının, bölgede sağlıklı beslenme alışkanlığı kazandırmaya yönelik olarak tüketici davranışlarında somut değişiklikleri hedefleyen politika ve programların daha etkili olmasında yararlanılabilecek bilimsel ipuçlarını sağlaması beklenmektedir.

Anahtar kelimeler: temelli yaşam tarzı, Çok değişkenli analiz

ÇUKUROVA ÜNİVERSİTESİ BALCALI MARKASININ GÜVENİLİR GIDA ÜRÜNLERİ AÇISINDAN TÜKETİCİ DEĞERLENDİRMELERİBaran YAŞAR¹ Dilek BOSTAN BUDAK¹ Ufuk GÜLTEKİN¹ Fırat AYAS^{2*}¹Çukurova Üniversitesi²Yüreğir İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü

*Sorumlu Yazar: firatayas@hotmail.com

ÖZET

“Çukurova Üniversitesi Balcalı” markası, Çukurova Üniversitesi Ziraat Fakültesi Araştırma ve Uygulama Çiftliği'nin eğitim ve öğretim çalışmaları sırasında oluşan üretim fazlası ve deneme artığı ürünlerin değerlendirilmesiyle oluşturulmuştur. Marka, adıyla, üniversite kampüsü içerisindeki satış noktaları ile sadece üniversite personeli ve öğrencilerine değil Adana'daki tüm tüketicilere ulaşmaya çalışmaktadır. Ancak, satışa sunduğu ürünlerin güvenilirliği, kalite, ambalaj rengi ve şekli, büyüklüğü, bulunabilirliği, sürekliliği gibi konularda tüketiciler tarafından zaman zaman eleştirilerle karşı karşıya kalmaktadır. Bu çalışmada, Araştırma ve Uygulama Çiftliği satış noktalarından ürün alan tüketicilerin; güvenilir gıda ile ilgili görüşleri ve “Çukurova Üniversitesi Balcalı” markalı ürünlere bu konudaki bakış açılarına yer verilmiştir. Bu çalışmayla, markanın ve ürünlerinin; güvenilirliği, tanınırlığı, ürün kalitesi ve diğer konularda tüketicilerin değerlendirmeleri dikkate alınarak, ürünler ve markayla ilgili eksikliklerin giderilmesi amaçlanmıştır. Tespit edilen bulgular ışığında Araştırma ve Uygulama Çiftliği'nden elde edilen üretim artığı ve deneme ürünlerinin daha iyi değerlendirilmesi ve katma değer yaratılması hedeflenmektedir.

Anahtar Kelimeler: Balcalı, Güvenilir gıda, tüketici

**ORGANİK ÜRÜN TALEBİNDE TÜKETİCİ TATMİNİN ETKİSİ:
ROMANYA VE TÜRKİYE KARŞILAŞTIRMASI**

Rahmiye Figen CEYLAN^{1*} Metin GÖKSEL AKPINAR¹ Ana-Maria CHERCIOV²
Mehmet GÜVEN²

¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü,

²Akdeniz Üniversitesi, Fen Bilimleri Enstitüsü, Tarım Ekonomisi Bölümü,

*Sorumlu Yazar: ceylan.figen@gmail.com

ÖZET

1980'lerin ikinci yarısı itibariyle tarım ve gıda tüketiminde sağlık duyarlılığı artmaya başlamıştır. Bu yaklaşıma, çevresel duyarlılık ve tarımın sürdürülebilirliğin ile ilgili yaklaşımların da eklenmesi ile organik ürün tanımı ortaya koyulmuş ve bu ürünlerin hem üretim hem de tüketimine yönelik pazarlar oluşmaya başlamıştır. Pazarın gelişmesi, gelişmekte olan toplumlarda tüketicilerin beklentilerinin değerlendirilmesi ile mümkün olmaktadır. Tüketici değerlendirmeleri, pazarlama politika bileşenlerinin oluşturulması amacıyla üretici ve pazarlayıcı kurumlara yönlendirici özelliktedir. Bu amaçla 2018 yılında başlangıcında Romanya ve Türkiye' de gerçekleştirilen saha çalışmalarından elde edilen bulgulara bağlı olarak tüketicilerin tercihlerinin, organik ürün pazarlaması üzerine olan potansiyel etkisi karşılaştırmalı olarak değerlendirilmek istenmektedir. Bu çalışma kapsamında, ekonomik yapıları birebir aynı olmamakla birlikte, organik üretimde üretici motivasyon düzeyleri birbirine yakın olan bu iki ülke için üretici ve pazarlama fonksiyonunu yerine getiren kurumlara yönlendirme yapacak bilgi sağlanması hedeflenmektedir.

Anahtar Kelimeler: organik ürün, tüketici talebi, tüketici tercihi, Romanya, Türkiye

TÜRKİYE’DE BİYOEKONOMİ GİRİŞİMCİLİĞİNİN TARIMDAKİ ÖNEMİZeki BAYRAMOĞLU¹ Mahmut TEKİN² Kemalettin AĞIZAN^{1*}¹ Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Selçuklu/KONYA² Selçuk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Üretim Yönetimi ve Pazarlama Anabilim Dalı, Selçuklu/KONYA

*Sorumlu yazar: agizankemalettin@gmail.com

ÖZET

Günümüz koşullarında gerçekleştirilen sürdürülebilir kalkınma, üretimde kullanılan kaynaklarının sınırlı ve yenilenemez olmasından dolayı ekolojik dengeyi bozduğu ortaya çıkmaktadır. Özellikle gelişmiş ülkelerde toplumların mevcut fiziksel ve enerji tüketimleri göz önünde bulundurulduğunda Dünyanın mevcut tüketim düzeyinin sürdürülebilir olmadığı bilinmektedir. Sürdürülebilir ve ekolojik dengeyi gözetilen bir üretim modeli için biyoekonomi, gelecek yıllar içerisinde önemini artırarak devam edecektir. OECD (2012) raporlarına göre, biyoekonomik gelişmelerin temelinde gelişen ülkelerde artan nüfusun ve kişi başına düşen gelir yer almaktadır. Dünya nüfusu gelecek 10 yıl içerisinde 9 milyar insana ulaşacağı ve bu artışın %97’sinin gelişen ülkelerde meydana geleceği tahmin edilmektedir. Artan bu nüfus sonuç itibarıyla gıda, yem, su kaynakları, enerji gibi kaynakların üzerinde baskı yapacaktır. Ayrıca 2030 yılına kadar yine rapora göre GSYİH miktarı OECD ülkelerinde %2,3 ve gelişen ülkelerde %4,6 oranında artacağı öngörülmektedir. Raporla ayrıca biyokimyasal ürünlerin toplam kimyasal ürünler içerisindeki payı %35’e, biyoteknoloji ile üretilen ürünlerin oranı ise %50’ye ulaşacağı tahmin edilmektedir. Bu nedenle biyoekonomi alanında bir yapılanmaya ihtiyaç duyulmakta ve biyoekonomi alanındaki ihtiyacın özel sektör girişimleri ile karşılanması gerekmektedir. Biyolojik süreç ve organizmaları üreten/kullanan birçok sektörü kapsayan biyoekonomi bileşenleri sektörel olarak sağlık, sanayi-enerji ve tarım olarak 3 ayrılmıştır. Tarım sektöründe meydana gelen iklim değişikliği, ekosistemin bozulması, yoksulluk ve halk sağlığının getirdiği zorluklara çözüm önerileri, küresel yönetim, inovasyon politikası, ekonomik teşvikler ve ekonomik faaliyetlerin düzenlenmesinde yenilikler gerektirecektir. İnsanın kaynak kısıtlama tehdidiyle karşı karşıya olduğu bu dönemde en önemli bileşen, yeni kaynaklar yaratan, mevcut kaynakların verimli kullanılmasına olanak sağlayan ve biyoteknolojik yenilikleri de kapsayan biyoekonomi girişimciliğidir. Bu kapsamda, biyoekonomiye geçişin, girişimcilik anlayışının ve bu alandaki pazarlara ve iş fırsatlarına erişimin kolaylaşmasına yardımcı olacak çeşitli girişimci ilişkileri ve girişimleri incelenmiş olup, biyogirişimciliğin soyut kavramını geliştirmek, bileşenlerini kategorize etmek, Dünya’da ve Türkiye’deki biyogirişimciliği incelemek ve sergilemek çalışmanın temelini oluşturmaktadır. Ayrıca tarım sektöründeki biyoekonomi alanında yapılan faaliyetleri belirleyerek sektördeki yeni fırsatlar incelenmiş ve çalışma kapsamında tarımsal biyoekonomi alandaki gelişmeler ile ülkelerin kalkınmaları arasındaki ilişkiler ortaya konularak, tarımsal biyoekonomi girişimciliğinin yaygınlaştırılması gerekliliği ortaya çıkmıştır.

TARIMSAL ARAZİLERİN MİRAS VE SATIŞ YOLUYLA DEVRİNDE ANLAŞMAZLIK DURUMLARI VE ÇÖZÜM NERİLERİİsmet İpek KAVASOĞLU¹Cengiz SAYIN^{1*}¹Akdeniz Üniversitesi, Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Tarımsal arazilerin miras ve satış yoluyla parçalanmasını önlemek ve tarım topraklarının tarım dışı amaçla kullanımını engellemek amacıyla 2014 tarih ve 6537 Sayılı Toprak Koruma ve Arazi Kullanımı Kanunu'nu yürürlüğe girmiştir. Gelineen noktada, tarımsal arazilerin hem satış hem de miras yoluyla mülkiyet devri konusunda Gıda Tarım ve Hayvancılık Bakanlığı'nın ilgili birimlerinden izin alınması ve bilgi verilmesi gerekmektedir. Bakanlık; asgari tarımsal arazi, yeter gelirli tarımsal arazi ve ekonomik bütünlük gibi arazi büyüklük sınırlılıkları dikkate alarak devir işlemine izin vermektedir. Satış izni ve mirasla devir amaçlı başvuranlar arazi büyüklük sınırları konusunda, miras amaçlı başvuranlar ise anlaşmazlık hallerinin çözümünde sorun yaşamaktadırlar. Bu durum, kısa adıyla Miras Yasası'nın uygulanmasını zorlaştırmakta ve acil çözüm gerektiren önemli bir alan olarak ülke gündeminde öne çıkmaktadır. Bu çalışma kapsamında her iki anlaşmazlık hallerinin nedenleri ve çözüm yolları üzerinde durulacaktır. Genelde mevcut yasanın doğurduğu temel anlaşmazlıklar, özeldde ise Antalya ili örtü altı işletmeleri alan araştırması sonuçları üzerinde değerlendirme yapılacaktır.

Anahtar Kelimeler; Tarımsal arazi, Miras, Satış izni, Mülkiyet devri

GÜBRE SEKTÖRÜNÜN TÜRKİYE TARIMI VE EKONOMİSİ AÇISINDAN ANALİZİM. Ömer AZABAĞAOĞLU^{1*}Umut YILDIRIM²¹Tekirdağ Namık Kemal Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Tekirdağ²Toros Tarım AŞ, Tekirdağ

*Sorumlu yazar: azabagaoglu@nku.edu.tr

ÖZET

Hızla artan dünya nüfusu ve değişen beslenme alışkanlıklarının yarattığı gıda maddeleri gereksinimindeki artış ve kişi başına düşen ekilebilir alanların azalması, birim alandan daha fazla bitkisel üretimi gerektirdiğinden, gübrelerin bugün olduğu gibi gelecekte de sürdürülebilir tarımın en önemli girdilerinden biri olması kaçınılmazdır. Gübrelerden en üst düzeyde fayda sağlanabilmesi için bitki istekleri, iklim, toprak yapısı, toprak Ph'sı ve vejetasyon dönemi dikkate alınarak doğru bitkide, doğru yerde, doğru zamanda, doğru gübrenin kullanılması gerekmektedir. Tarımın GSYH içindeki payının 1/3'ü gübre kullanımı sonucu ortaya çıkmaktadır. FAO tahminlerine göre talep artışı karşılamak için 2050 yılında %70 oranında daha fazla gıdaya ihtiyaç duyulacaktır. Bu tahminler tarımsal çıktıyı ve mevcut tarımsal üretimi daha da yoğun hale getirerek; yani daha fazla kimyasal gübre kullanarak verimliliği arttırmayı hedeflemektedir. Dünyada gübre üretimi ve tüketimi, gübre talebinin yaklaşık %63,5'i gelişmekte olan ülkelerden karşılanmaktadır. Dünyada en büyük gübre üreticisi ülkeler; %20,6 ile Çin, %11,6 ile ABD, %10,3 ile Hindistan, %9,2 ile Kanada ve %8,1 ile de Rusya'dır. Son yıllarda gelişmekte olan ülkelerde gübre kullanım 2,5; gelişmiş ülkelerde de 0,9 kat artış göstermiştir. 1920 yılında 14 milyon ton olan dünya gübre tüketimi; 1990 yılında 143 milyon tona, 2000 yılında 160 milyon tona, 2016 yılında ise 200.000 milyon ton seviyelerine yükselmiştir. Türkiye'de gübre tüketimi hem düşük seviyelerde olup hem de bilinçsizce tüketilmektedir. Bu çalışmada, dünyada gelişen gübre sektörünün Türkiye'ye yansımaları ve Türk tarımına ve ekonomisine sağlayabilecek katkıları SWOT analiziyle ortaya konulacaktır. Ayrıca sektörün düşük kapasite kullanım oranı, hammadde de dışa bağımlılık ve yüksek maliyetler gibi sorunları da tartışılarak çözüm önerileri sunulacaktır.

Anahtar Kelimeler: kimyasal gübre, gübreleme, SWOT analizi, dış ticaret,

GIDA GÜVENİLİRLİĞİNİN SAĞLANMASINDA RISK YÖNETİMİ YETERLİLİĞİNİN ÖNEMİ VE ÇİFTÇİ-KAMU İŞBİRLİĞİNİN İŞLEVSELLİĞİ

Funda KADİM^{1*} Bülent GÜLÇUBUK²

¹GTHB Gıda ve Kontrol Genel Müdürlüğü, Ankara,

²Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: fundakadim@gmail.com

ÖZET

Gıda ile ilgili kanunların, politikaların, yönetmeliklerin ve standartların hazırlanması; halk sağlığının ve gıda kontrolünün yapılması amacı ile gerekli kurumsal yapılanmanın sağlanması; bilimsel kapasite ışığında bütüncül risk yönetimi yaklaşımının benimsenmiş olması; laboratuvar kapasitelerinin artırılması, standartların oluşturulması ve uygulanması; kurumsal altyapı, kontrol yapısı ile kapasitesinin artırılması; çiftçi ve tüketici öncelikli acil cevap sisteminin geliştirilmesi, halkın bilgilendirilmesi, bilinçlendirilmesi gibi faaliyetler risk yönetimi öncelikleri ile gıda güvenilirliğinin sağlanması çerçevesinde gerçekleştirilmektedir. Hangi alanda ve üründe olursa olsun başarılı bir risk analizi ve yönetimi için ülkelerin, iyi çalışan bir gıda güvenilirliği sistemine, paydaşların (kamu, sanayi, çiftçiler, akademisyenler, tüketiciler) destek ve katılımına ve de risk analizinin üç bileşenine (risk değerlendirmesi, risk yönetimi ve risk iletişimi) ilişkin temel bilgilere ihtiyaç vardır. Risk analizi; potansiyel sorunu tanımlar, gerçekleşme olasılığını değerlendirir, etkisini tahmin eder ve çözüm için önerilerde bulunur. İşte, bunun için de yeterlilik gösteren risk yönetimine ihtiyaç vardır. Domates önemli bir ihraç ürünü olmasının yanı sıra, hem üretim miktarı hem de tüketim miktarı olarak önemli bir tarım ürünü olarak dikkat çekmektedir. FAO verilerine göre Türkiye dünyada en çok domates üreten 5 ülke arasındadır. Bu bildiriye konu ile ilgili temel ve güncel bilgiler verilecek ve sonra güvenilir domates üretimine yönelik Gıda, Tarım ve Hayvancılık Bakanlığı tarafından yürütülen çalışmaların çiftçiler tarafından nasıl algılandığının ve risk yönetiminin yeterliliği konusundaki mevcut algı düzeyinin ortaya konulması amacı ile Ankara ili Ayaş ilçesinde 162 erkek ve 92 kadın üretici ile yüz yüze gerçekleştirilen anket çalışması sonuçları verilecek ve konu ile ilgili tartışmalarda bulunulduktan sonra geliştirilen öneriler sunulacaktır. Bildiriye gıda güvenilirliğinde risk yönetim yeterliliğinin sağlanmasında neler yapılması gerektiği ve bunda çiftçi-kamu işbirliğinin nasıl sağlanabileceğine ilişkin değerlendirmelerde de bulunulacaktır. Alan araştırması temel bulgularına göre; üretici kadınların %51.1'i ve erkeklerin %83.9'u gıda güvenilirliğinden sorumlu kurumun GTHB olduğunu belirtirken, kadınların %37.8 ilgili kurumu bilmemektedir. Domates üreticilerinin mevzuat gereği üretici kayıt defteri tutma zorunluluğu olduğunu kadınların tamamına yakını bilmemektedir. Domates üreticisi kadınların yarısından çoğu Bakanlık teknik personelinin bilgisini yeterli bulurken, erkeklerin teknik personelin bilgisini yetersiz bulduğu görülmüş fakat bu teknik bilgi nelerdir denildiğinde, bunun içinde gıda güvenilirliği ile ilgili ifadelerle rastlanılmamıştır. Gıda güvenilirliği ve risk yönetimi ile ilgili olarak GTHB tarafından gerçekleştirilen faaliyetlerden ve politikalardan kadın domates üreticileri kadar, erkek domates üreticilerinin de yeterince bilgi sahibi olmadığı, kayıt defteri tutmamanın cezası olduğunu bilmedikleri görülmüştür. Gıda güvenilirliğini tehdit eden unsurların şikâyet edilmesi amacı ile kurulan ALO174 Gıda Hattının kurulmasından hem kadınların, hem de erkeklerin haberdar olmadığı ve ALO174 Gıda Hattını bilmedikleri görülmüştür.

Anahtar Kelimeler: Gıda güvenilirliği, risk yönetimi, risk algısı, güvenilir domates, toplumsal cinsiyet,

TÜRKİYE’DE KIRMIZI ET ARZI, PİYASA FİYAT OLUŞUMU VE PİYASAYI DÜZENLEYİCİ POLİTİKALAROsman Doğan BULUT¹ Cengiz SAYIN^{2*}¹İğdır Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, İğdir²Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Antalya

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Hayvancılık üretim faaliyeti, tüm ülkelerde ekonomik, sosyal ve gıda arzı güvenliği açısından önemli bir yere sahiptir. Büyükbaş, küçükbaş ve kanatlı gibi farklı işletme tipleri olmakla birlikte faaliyetin en önemli çıktılarında birisi kırmızı ettir. Türkiye’de kırmızı et üretim ve tüketim düzeyi ise izlenen tüm destekleme politikalarına karşın maalesef beklenen düzeyde değildir. Üstelik kırmızı et arz yetersizliği son yıllarda ülkede en çok konuşulan tarım konuları başında gelmektedir. İşletmelere ilişkin yapısal sorunlar, ürün pazarlama yapısı, aracılardan rolü yetersiz örgütlenme, yüksek üretim maliyeti, üretici eline geçen düşük fiyat ve yüksek pazar fiyatı gibi sorunların üreticinin faaliyette kalma istekliliğine olumsuz etkiler yaratmakta aynı zamanda arz yetersizliği sorununun önünü almada en zayıf halkalar olarak görülmektedirler. Geline nokta, arzı artırmak amacıyla bir yandan hayvancılık politikaları kapsamında çok çeşitli desteklemeler uygulanmaktayken diğer yandan mevcut arz açığını tamamlamak için dış alıma yönelme söz konusu olmaktadır. Kuşkusuz bunlar uzun ve kısa vadeli hedefler ve amaçlar kapsamında sürdürülmektedir. Bu çalışmada da; Türkiye kırmızı et arzı değişim seyri, pazarlama yapısı, piyasa fiyat oluşumu ve düzeyleri, aktörlerin rolü, uzun ve kısa vadede arzı etkileyen faktörler, dış alım etkisi ve izlenen politikalar makroekonomik verilerle ele alınıp tartışılacaktır.

Anahtar Kelimeler: Kırmızı et arzı, piyasa fiyatı oluşumu, dış alım, politika.

İKLİM DEĞİŞİKLİĞİNİN TÜRKİYE’NİN ARICILIK EKONOMİSİ ÜZERİNDEKİ OLASI ETKİLERİNİN DEĞERLENDİRİLMESİ

Figen ÇUKUR

Muğla Sıtkı Koçman Üniversitesi, Milas Meslek Yüksekokulu, Yönetim ve Organizasyon
Bölümü, Milas, MUĞLA,
Sorumlu yazar: figenc@mu.edu.tr

ÖZET

Tarım sektörü iklim değişikliği kavramından en çok etkilenen sektörlerin başında gelmektedir. Her geçen gün iklim değişikliğinin tarım sektörü üzerindeki etkisi gözle görülür bir şekilde fark edilmektedir. İklim değişikliğinden sadece bitkiler değil canlı hayvanlar daha çok etkilenmekte gerek yaşam biçimleri gerekse tür çeşitliliği önemli derecede zarar görmektedir. Hayvancılık alt sektörünün en önemli faaliyetlerinden biri olan arıcılık faaliyeti de iklim değişikliğinden etkilenmiş, zamanla bu durum özellikle arı kayıpları sonucu arı sayısında azalış, üretim miktarı ve fiyatta dönemsel yaşanan azalış ve artışlara yol açmıştır. Türkiye dünya arıcılık sektöründe sahip olduğu kovan varlığı ve bal üretimi potansiyeli ile stratejik bir konumdadır. Dünya çam balı üretiminin büyük bir bölümü Türkiye’den sağlanmaktadır. Ancak Türkiye küresel ısınmanın potansiyel etkileri açısından risk grubu ülkeler arasında yer almaktadır. Bu bağlamda iklim değişikliğinin arıcılık ekonomisi üzerindeki etkilerinin incelenmesinin Türkiye’nin dünya arıcılık sektöründeki konumunu koruması ve gelecekte de sürdürülebilirliğinin sağlanması açısından önemli olduğu ortaya çıkmaktadır. Bu çalışmada son on yılda, Türkiye’nin iklim değişikliğine ilişkin istatistikleri ile ilgili kurumlarından elde edilen veriler ışığında, iklim değişikliği kavramının yıllara göre arı ürünlerinin üretim miktarı, fiyatı, ihracat durumu vb. gibi üzerine olası ekonomik etkileri değerlendirilecektir.

Anahtar kelimeler: Arıcılık, ekonomi, iklim, küresel ısınma, tarım

**YENİLENEBİLİR ENERJİ KAYNAKLARININ TARIMDA KULLANIMI:
MERSİN İLİ ÖRNEĞİ**Bekir DEMİRTAŞ^{1*} Aybüke KAYA¹ Fatih ALŞAN²¹Hatay Mustafa Kemal Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü²Gıda Tarım ve Hayvancılık Bakanlığı, Mersin İl Müdürlüğü

*Sorumlu yazar: bdemirtas@mku.edu.tr

ÖZET

Türkiye kalkınma ve büyüme hedefleri doğrultusunda ihtiyaç duyduğu enerjide büyük oranda dışa bağımlıdır. Yerli ve yenilenebilir kaynaklara öncelik verilmek şartıyla kaynak çeşitlendirmesini sağlamak kalkınma planlarında yer almaktadır. Bu çerçevede yıllık enerji ihtiyacının %20'sinin yenilenebilir enerji kaynaklarından (YEK) sağlanması ulusal bir hedef olarak belirlenmiştir. Mevcut durumda fosil yakıtlara olan bağımlılık düzeyi yüksek olmasına rağmen yıllar itibarıyla yenilenebilir enerjinin kullanım oranları da giderek artmaktadır. Türkiye coğrafi konumu ve iklim özellikleri sayesinde bütün yenilenebilir enerji kaynaklarından faydalanabilme olanağına sahiptir. Özellikle hidrolik, jeotermal, rüzgâr ve güneş enerjisi potansiyeli bakımından AB ülkeleri ile karşılaştırıldığında, Türkiye son derece elverişli konumdadır. Türkiye ekonomisinde önemli bir yere sahip olan tarım sektöründe yenilenebilir enerji kaynaklarının kullanımının yaygınlaştırılması genel politikalarla desteklenmektedir. Bu çalışmada, yenilenebilir enerji kaynakları bakımından önemli potansiyeli olan Akdeniz Bölgesi Mersin ilinde tarım sektöründe gerçekleştirilen yatırım örnekleri incelenerek, bu alanda yapılacak yeni yatırımlar açısından değerlendirmeler yapılmıştır. İncelenen bölgede YEK ile tarımsal alanda yatırım yapan toplam 14 işletmeden 12'sine ulaşılarak 2017 yılında anket çalışması yürütülmüştür. Elde edilen bulgulara göre bölgedeki işletmelerin YEK yatırım türleri güneş, rüzgar ve biyokütle enerjisi kaynaklı olup, yatırım kapasiteleri 1,8 KW ile 14 MW arasında değişmektedir. İşletmeciler yatırımlarının %33' ünü öz kaynaklarla finanse ederken, geri kalanı için ise kırsal kalkınma hibe desteklerinden yararlanmaktadır. İşletmelerin enerji üretiminde kendine yeterlilik oranı %83'tür. Yatırımlardan elde edilen enerji sulama, aydınlatma, soğutma, tarımsal sanayi tesislerinde kullanılmakta olup, artan enerji ise satılmaktadır. Kaynak yetersizliği, enerji ihtiyacını tam olarak karşılayamama, yetersiz alan, yasal prosedürlerin çokluğu, kurumlar arası iletişimsizlik gibi sebepler yatırımcıların amaçladıkları hedeflere kısmen ulaşmalarına neden olmuştur.

Anahtar Kelimeler: Kırsal kalkınma, yenilenebilir enerji kaynakları, tarım, enerji kullanımı.

SEBZE FİDESİ ÜRETİMİNDE MEYDANA GELEN ATIKLARIN EKOLOJİK VE EKONOMİK AÇIDAN DEĞERLENDİRİLMESİ: ANTALYA İLİ ÖRNEĞİM. Nisa MENCET YELBOĞA¹ Cengiz SAYIN¹ F. Dilek ERYİĞİT¹¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Antalya**ÖZET**

Fidecilik sektörü, farklı özelliklere sahip ve ekonomik açıdan önemli bir alandır. Türkiye’de fide işletmeleri faaliyetlerine büyük ölçekli üretim kapasitesi ile 1990’lı yılların ortasında ile Antalya İli’nde başlamıştır. Türkiye’de örtüaltı sebze üretiminin en önemli girdilerinden biri olan hazır fide kullanımı, özellikle domates fidesine olan taleple birlikte yaygınlaşmış ve diğer örtüaltı ve açık tarla sera sebze türleri için de üretilmeye başlanmıştır. Sebze fidesi üretim miktarının 2016 yılı verilerine göre 3 milyarı aştığı ve bunun da %41’inin domates olduğu belirtilmektedir. Sektörün toplam cirosunun da 300-350 milyar dolar olduğu tahmin edilmektedir. Fide sektörünün faaliyetlerinin düzenlenmesi ve sorunlarının çözülmesine ilişkin çeşitli yasa, yönetmelik, eylem planları ve bilimsel çalışmalar yer almaktadır. Bunlardan birisi de 1983 yılında yürürlüğe giren 2872 sayılı Çevre Kanunu’dur ve bu kanunun getirdiği birtakım sorumluluklar bulunmaktadır. Her tesisin yaptığı faaliyete göre “Çevre İzni” alması gereklidir. Çevre izinleri de yine yönetmelikteki kriterlere göre belirlenmektedir ve hava kirliliği ile ilgili emisyon izni; atık su ile ilgili deşarj izni ve gürültü izni alınması gerekmektedir. Fide sektörü Ulusal Strateji Raporu’na göre fide işletmelerinin çevre ile ilgili en büyük sorun alanlarının “atık sular” ve “kullanılan üretim materyalleri” olduğu belirtilmektedir. Fide sektörünün çevre ile ilgili konularının değerlendirilmesi konusunda yeni çalışmalara ihtiyaç duyulmaktadır. Bu çalışmada, Antalya İli merkezine bağlı bulunan fide işletmelerinde tam sayım ile anket yapılarak birincil verilere ulaşılması planlanmaktadır. Bu işletmelerde atık çeşitleri, bertaraf yöntemleri, geri dönüşüm olanakları ve yönetmelik uyarınca yapılması gereken konular ekolojik ve ekonomik açıdan değerlendirilmeye çalışılacaktır. Elde edilecek verilerle fide üretimi atık envanteri hazırlanarak mevcut atıkların geri dönüşüm olanakları ve bu atıkların ekonomik olarak değerlendirme olanakları da araştırılacaktır.

Anahtar kelimeler: Fidecilik, atıklar, sera, Antalya.

VERİM ÇAĞINDAKİ ELMA AĞAÇLARINDA YÜZEY SULAMA YÖNTEMİNDEN DAMLA SULAMA SİSTEMİNE GEÇİŞ SÜRECİNİN EKONOMİK DEĞERLENDİRMESİFatma Pınar ÖZTÜRK^{1*}Cenk KÜÇÜKYUMUK¹Halit YILDIZ¹Emel KAÇAL¹¹ Meyvecilik Araştırma Enstitüsü Müdürlüğü

*Sorumlu Yazar: pinar1010@yahoo.com

ÖZET

Uzun yıllar yüzey (salma) sulama yöntemi ile sulanan elma bahçelerinde, damla sulama sistemi kullanımı yaygınlaşmaktadır. Ancak uygun sulama programının bilinmemesi ekonomik ve çevresel sorunlara yol açmaktadır. Bu çalışmada; verim çağındaki elma bahçeleri için damla sulama ve yüzey (salma) sulama yöntemleri, ekonomik açıdan incelenmiş, pratiğe önerilebilecek en ekonomik sulama programının belirlenmesi amaçlanmıştır. Damla sulama yönteminde iki farklı sulama aralığı ve her sulama aralığı için 4 farklı pan katsayısı olmak üzere toplam 8 sulama konusu, salma sulama ile karşılaştırılmıştır. Her konu için gelir ve üretim masrafları belirlenmiş, brüt kar, net kar ve birim ürün maliyetleri hesaplanmıştır. Uzun yıllar yüzey (salma) sulama yöntemi ile sulanan verim çağındaki elma bahçelerinde damla sulama yöntemine geçişte, sulama aralığı 4 gün olan Kcp₃ (1.0) bitki pan katsayısının kullanılmasının en ekonomik ve çevresel faydayı sağladığı belirlenmiştir. Hibe desteği de düşünüldüğünde (%50), ekonomik faydanın sistem değişikliği için yapılan ekstra masrafın üzerinde olduğu anlaşılmıştır. Kcp₃ (1.0) konusunda, verim artışı olmamış, karlılık meyve kalitesindeki artıştan kaynaklanmıştır.

Anahtar Kelimeler: Meyve kalitesi, verim, brüt kar, net kar

TARIMSAL YAYIMDA PROGRAM PLANLAMA ÇALIŞMALARININ DEĞERLENDİRİLMESİ: ERZURUM İLİ ÖRNEĞİGökhan TAŞĞIN^{1*}Tecer ATSAN²¹Doğu Anadolu Tarımsal Araştırma Enstitüsü Müdürlüğü, 25090 Erzurum²Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, 25240 Erzurum

*Sorumlu yazar: gokhan.tasgin@tarim.gov.tr

ÖZET

Tarımsal yayım çalışmalarında belirlenen amaçlara ulaşılabilmesi bakımından, eğitim çalışmalarının sistemli ve planlı bir şekilde yürütülmesi ve bunun için tarımsal yayım programlarının hazırlanması gerekir. Tarımsal yayım programı; kırsal kesimde yaşayan insanların ihtiyaçlarını ve mevcut şartlarını dikkate alarak hazırlanmış, onların problemlerini ve muhtemel çözüm önerilerini içeren bir belgedir. Çalışmada Gıda Tarım ve Hayvancılık Bakanlığı Erzurum İl Tarım Müdürlüğü'nün geçmişteki tarımsal yayım plan ve programlarının tarımsal yayım ilke ve prensiplerine uygun olarak hazırlanıp hazırlanmadığı araştırılacak ve ayrıca bu programların uygulamalarının GZFT (SWOT) analizi ile bir değerlendirilmesi yapılacaktır. Analiz sonucu tarımsal yayım programlarının eksik ve zayıf yönleri belirlenip daha etkin ve uygulanabilir bir yayım programının nasıl hazırlanması gerektiğine dair çözüm önerilerinde bulunulacaktır.

Anahtar Kelimeler: Tarımsal yayım, kırsal kalkınma, program planlama, GZFT analizi, Erzurum.

KIRKLARELİ VE EDİRNE İLLERİNDE BİTKİSEL ÜRÜN SİGORTASI YAPTIRAN VE YAPTIRMAYAN ÜRETİCİLERİN TARIMSAL YENİLİKLERİ UYGULAMA YÖNÜNDEN KARŞILAŞTIRILMASIErol ÖZKAN^{1*}Başak AYDIN¹Harun HURMA²Fuat YILMAZ²¹ Atatürk Toprak Su ve Tarımsal Meteoroloji Araştırma Enstitüsü Müdürlüğü, Kırklareli² Tekirdağ Namık Kemal Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Tekirdağ

*Sorumlu yazar: erolozkan59@hotmail.com

ÖZET

Bu çalışmanın amacı, Edirne ve Kırklareli illerinde bitkisel ürün sigortası yapan ve yapmayan işletmelerin tarımsal yenilikleri benimsenmesi yönünden karşılaştırılmasıdır. Edirne ilinde sigorta yaptıran 80, sigorta yaptırmayan 92, Kırklareli ilinde sigorta yaptıran 68, sigorta yaptırmayan 77 üretici olmak üzere toplam 317 üretici ile çalışılmıştır. Analizlerde, bitkisel ürün sigortası yaptıran ve yaptırmayan gruplar için elde edilen kesikli veriler ki kare testine, sürekli veriler ise t testine tabi tutularak gruplar arasında farklılık olup olmadığı incelenmiştir. Çalışmada ayrıca iller arası karşılaştırmalar da yapılmıştır. Üreticilerin ilgili yeniliklerin benimsenmesini ortaya koymak amacıyla öncelikle yenilikler belirlenmiş olup her üreticiye uygulamış olduğu yenilikler doğrultusunda puanlar verilmiştir. Bu puanlama indeks haline getirildikten sonra bütün üreticiler “yüksek düzeyde yenilikçiler” ve “düşük düzeyde yenilikçiler” olmak üzere iki alt gruba ayrılmıştır. Çalışmada tarımsal yenilik olarak, damla sulama uygulama, suni tohumlama uygulama, toprak analizi yaptırma, yaprak analizi yaptırma, su analizi yaptırma, hibrit sebze tohumu kullanma, meyvecilikte klon anacı uygulama, sertifikalı tohum kullanma, yüksek sistem bağcılık uygulama ve örtü altı yetiştiriciliği uygulama durumları ele alınmıştır. Çalışma sonucunda, ürün sigortası yaptıran üreticilerin tarımsal yeniliklere karşı tutumu daha yüksek bulunmuştur.

Anahtar Kelimeler: Edirne, Kırklareli, tarımsal yenilik, ürün sigortası,

AÇLIK VE YOKSULLUKLA MÜCADELEDE “GIDA BANKASI” UYGULAMALARISertaç DOKUZLU^{1*}Eylem DURMUŞ¹Büşra ÜNSAL¹A. Yahiya AWOL¹¹ Bursa Uludağ Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Bursa

*Sorumlu yazar: sdokuzlu@uludag.edu.tr

ÖZET

Her yıl dünya çapında milyarlarca ton gıda israf edilirken toplumun belli bir kesimi yoksulluk ve açlık ile karşı karşıyadır. Günümüzde yoksulluk ve açlık, sadece az gelişmiş ülkeler için değil aynı zamanda gelişmiş ülkeler için de göz ardı edilemeyecek bir sorun haline gelmiştir. Bu sorunu çözmek için uygulanan alternatif yollardan biri de “Gıda Bankası” uygulamasıdır. Gıda Bankası uygulaması ilk olarak 1967 yılında Amerika Birleşik Devletleri’nde açlık ve yoksulluk ile mücadele etmek ve pozitif sosyal etkiler yaratmak amacıyla ortaya çıkmıştır. Gıda bankaları; genellikle ihtiyaç sahibi bireylere ulaştırmak için üretim fazlası, son kullanma tarihi yakın ve çeşitli fiziksel (ambalajlama, etiketleme vb.) kusurlara sahip ürünlerin toplanmasını ve dağıtılmasını sağlayan kar amacı gütmeyen kuruluşlardır. Gıda bankaları çeşitli farklılıklar gösterebilir. Örneğin bazılarının büyük depolama alanları ve büyük dağıtım kanalları varken, bazıları daha küçük yerel birimlerde faaliyet göstermektedir. Bazı gıda bankaları ise sadece toplumdaki bireylerden ve değişik sektörlerden gelen bağışlardan faydalanırken, bazılarında bu uygulama sadece kamu desteği ile sürdürülmektedir. Avrupa’nın bazı ülkelerinde özellikle son yıllarda tarıma dayalı sanayi işletmelerinin “Gıda Bankaları”na olan ilgisi artmaktadır. Bunun en önemli nedeni; gıda firmalarının bozuk olmayan ama standart dışı ya da ambalajı hasar görmüş ürünlerini değerlendirebilecekleri bir alan bulmaları ve bunu yaparken de aynı zamanda sosyal sorumluluk faaliyetlerini yerine getirebilmeleridir. Çalışmada gıda bankacılığına ilişkin tez, makale gibi ikincil veriler kullanılarak gıda bankacılığı uygulamalarının yurtdışındaki ve ülkemizdeki işleyişi araştırılmış ve çeşitli örnekler sunulmuştur. Ayrıca çalışmada mevcut uygulamalardan yola çıkarak gıda bankacılığı anlayışına yeni bir boyut kazandırılıp kazandırılmayacağı incelenmiş ve sadece üretim fazlası ya da son kullanma tarihi yakın ürünlerin toplanması ve dağıtımından değil aynı zamanda tarım ve gıda sektörü ile alternatif etkileşim modellerine de yer verilmiştir.

Anahtar Kelimeler: Gıda Bankası, Yoksulluk, Açlık, Tarım, Gıda Sanayi

TÜRKİYE’DE YAYIM ELEMANLARININ TARIM SEKTÖRÜNDEKİ ÖNEMİ

Cevahir KAYNAKÇI^{1*} İsmet BOZ¹

¹ Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: cevahir kaynakci@gmail.com

ÖZET

Geleneksel Tarımsal Yayım Yaklaşımına göre bir ülkede tarım sektörünü yöneten ve yönlendiren tarım bakanlıklarının insan kaynağı açısından geliştirilmesi ve kırsal alana hizmet vermesi son derece önemlidir. Türkiye’de Tarım ve Orman Bakanlığı geçmişten günümüze ülkemiz çiftçisinin mesleki açıdan eğitilmesinde önemli görevler üstlenmiştir. Bu faaliyetler; Tarımsal Yayım ve Uygulamalı Araştırma Projesi (TYUAP), Köy Merkezli Tarımsal Üretime Destek projesi (KÖY-MER) ve Tarımsal Yayımı Geliştirme Projelerinde (TAR-GEL) çalışan bakanlık teknik personelleri aracılığıyla yürütülmeye çalışılmıştır. Özellikle TYUAP ve TAR-GEL projelerinde çalışan teknik personeller literatür destekli bir “tarım danışmanı” unvanına sahip olmasalar da, yaptıkları iş gereği bakanlık nezdinde ve toplumda tarım danışmanı olarak anılmışlardır. Söz konusu projeleri takiben, 2006 yılında “Tarımsal Yayım ve Danışmanlık Hizmetlerinin Düzenlenmesine Dair Yönetmelik” çıkarılmış ve kamuda istihdam edilen ve çiftçilere eğitim ve yayım hizmeti götüren personele “Tarım Yayımıcısı”; kendi adına çalışan, özel sektörde istihdam edilen ya da üretici örgütleri ve ziraat odalarında çalışanlara da “Tarım Danışmanı” adı verilmiştir. Bu çalışmada iki grubun ortak özelliklerinden bahsedildiğinde yayım elemanları olarak ifade edilecektir. Kamu yayımı ve özel tarımsal danışmanlığı ayırabilmek açısından önemli bir gelişme olan bu yönetmelik, “Tarımsal işletme sahiplerinin bilgi, teknik ve yöntemler konusundaki ihtiyaçlarının zamanında ve yeterli düzeyde karşılanması” ile ilgili yayım elemanlarının görev ve sorumluluklarını belirtmesi açısından en kapsamlı hukuki gelişme olarak kabul edilmiştir. Fakat ülkemizin kırsal kesimin ekonomik, sosyolojik ve kültürel koşullarından kaynaklı tarımsal danışmanlık özel olarak değil, kamu destekli olarak yürütülmektedir. Bu durum tarım danışmanlarına bazı avantajlar sağlarken, yönetmelik ve destekleme tebliğinden kaynaklı birçok sorunu da beraberinde getirmiştir. Bu çalışmada temel amaç, Türkiye’deki yayım sisteminin kilit unsuru olan tarım danışmanlarının tarım sektöründeki önemini, mevcut mevzuat ve ikincil bilgi kaynaklarından yararlanarak eleştirel bir yaklaşımla ortaya koymaktır. Araştırma sonuçlarına göre yayımcı ve danışmanların yönetmelikte belirtilen görevleri aynı olmasına rağmen çalışma koşulları, özlük hakları, ücretler, daimi istihdam olanakları açısından tarım danışmanlarının aleyhine farklılıklar vardır. Tarım danışmanlarının yüksek motivasyonla kırsal alanda daha başarılı hizmet verebilmeleri ve danışmanlık faaliyetlerinin sürdürülebilirliği için çalışma koşullarındaki bu adaletsizliğin giderilmesi gerekmektedir.

Anahtar Kelimeler: tarım yayımcısı, tarım danışmanı, tarımsal yayım

DOMATES ÜRETİMİNİN FONKSİYONEL ANALİZİ: TOKAT İLİ ÖRNEĞİMurat KÜLEKÇİ¹Mehmet Muhammed SARI^{1*}Adem AKSOY¹¹Atatürk Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Erzurum, Türkiye.

*Sorumlu Yazar: mehmet.sari@atauni.edu.tr

ÖZET

Domates, Türk mutfağı ve tarımsal sanayi için oldukça önemli bir üründür. Türkiye’ de hemen her bölgede domates yetiştirilmektedir. Ayrıca, Türkiye %7,1’lik pay ile dünyanın en önemli domates üretimi yapan ülkelerinden birisidir. Tokat ili ise Türkiye’de domates üretimi yapan başlıca illerden birisidir. Böylece, Tokat ili çalışma bölgesi olarak seçilerek 120 domates üreticisiyle anket yapılarak çalışma yürütülmüştür. Bu çalışmada domates üretiminin fonksiyonel analizi amaçlanmıştır. Domates üretiminde kullanılan girdiler; tohum, işgücü, yakıt, sulama suyu, kimyasal gübre, tarım ilaçları vs. olarak belirlenmiştir. Anket formlarıyla elde edilen verilere göre domates üreticilerinin girdi kullanım düzeyleri belirlenmiştir. Ayrıca, girdilerin ikame ilişkileri ortaya konulmuştur.

Anahtar Kelimeler: Tokat, Fonksiyonel analiz, Domates, Girdi kullanımı.

BATI AKDENİZ BÖLGESİNDE YEM FABRİKALARINDA BÜYÜKBAŞ KARMA YEM ÜRETİMİNİN OPTİMİZASYON ARAŞTIRMASIHilal ÖZCAN¹ İbrahim YILMAZ^{1*}¹ Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu Yazar: iyilmaz@akdeniz.edu.tr

ÖZET

Bu çalışmada, yem fabrikalarında üretilen sığırcılık karma yemlerinin yem hammadde maliyetlerinin, doğrusal programlama kullanılarak bulunan optimizasyon sonuçlarıyla karşılaştırılması yapılmıştır. Bu amaçla, Batı Akdeniz bölgesindeki yem fabrikalarıyla bire bir görüşmelerle anket çalışması yapılmış, elde edilen veriler değerlendirilmiştir. Araştırmada ayrıca karma yem üreten işletmelerin temel özellikleri ve yem hammadde tedarik şekilleri belirlenmiş, üretim teknolojilerinin kullanım düzeyleri tespit edilmiştir. Analizler Batı Akdeniz Bölgesinde faaliyette bulunan her bir (5) işletmede üretilmesi durumu gözetilerek, (1) buzağı başlangıç yemi, (2) buzağı büyütme yemi, (3) sığır süt yemi ve (4) sığır besi yemi için yapılmıştır. Bu yem çeşitlerinden kapsama alınan işletmelerden birinde 1, diğerinde 2 yem çeşidi üretilmediği için toplam 17 doğrusal programlama modeli hazırlanıp çözümlenmiştir. İncelenen işletmelerde 1 kg karma yemin hammadde maliyetinin, buzağı başlangıç yeminde 0,75 TL ile 0,86 TL arasında ve buzağı büyütme yeminde 0,83 TL ile 0,90 TL arasında, sığır süt yeminde 0,81 TL ile 0,87 TL arasında ve sığır besi yeminde 0,69 TL ile 0,81 TL arasında değiştiği belirlenmiştir. Analiz sonucunda mevcut yem hammadde maliyetleri ile optimizasyon sonuçları arasındaki farklılıklar, 100 kg karma yem için karşılaştırıldığında, farklılık 4 yemde 1 TL'nin altında, 7 yemde 1,0-5,1 TL arasında, 3 yemde 5,1-10,0 TL arasında ve kalan 3 yemde de 10 TL'nin üzerinde bulunmuştur. Bu değerler yem üreten firmaların optimum koşullara yakın yem ürettiklerini göstermektedir.

Anahtar Kelimeler: Karma Yem, Yem Optimizasyonu, Doğrusal Programlama, Yem fabrikaları

SÜRDÜRÜLEBİLİR GIDA DEĞER ZİNCİRİ YAKLAŞIMIHakan ADANACIOĞLU^{1*} Gamze SANER¹ H. Burak AĞIR²¹Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Bornova/İzmir²Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü,

*Sorumlu yazar: hakan.adanacioglu@ege.edu.tr

ÖZET

Bir gıda değeri zinciri, gıda ürünlerinin üretilmesi için gerekli olan koordineli üretim ve katma değerli faaliyetlere katılan tüm paydaşlardan oluşmaktadır. Sürdürülebilirlik merceğini gıda değeri zincirlerine uygulamak, girdileri ve kaynakları daha etkin bir şekilde yönetmenin yollarını belirlediklerinden dolayı küçük çiftçilerin ve gıda işletmelerinin daha rekabetçi ve yenilikçi olabilmeleri anlamına da gelmektedir. Sürdürülebilir gıda değer zinciri çerçevesi, son yıllarda düşünce ve uygulama açısından kalkınmada popüler hale gelen sürdürülebilirlik ve değer zincirleri kavramlarını birleştirmektedir. Değer zincirinin sürdürülebilirliği eş zamanlı olarak ekonomik, sosyal ve çevresel olmak üzere üç boyutta ortaya çıkmaktadır. Sürdürülebilir bir gıda değeri zinciri; tüm zincir boyunca kar elde edilmesi, toplum için geniş tabanlı fayda sağlanması ve kalıcı olarak doğal kaynakların tüketilmemesi esaslarından hareket ederek, belirli tarımsal hammaddelerin üretilmesi, bu hammaddelerin belirli gıda maddelerine dönüştürülerek nihai tüketicilere satılması ve bunların atıklarının bertaraf edilmesi aşamalarında yer alan tüm tarımsal işletmeler ve firmaların birbirini izleyen koordineli katma değerli faaliyetleri olarak tanımlanmaktadır. Sürdürülebilir gıda değeri zincirinin nihai hedefi, hem mevcut hem de gelecek nesiller için bir toplumun refahında geniş tabanlı bir iyileşmeye önemli ölçüde katkıda bulunmaktır. Bu çalışmanın amacı, sürdürülebilir gıda değer zincirinin prensiplerini açıklamak ve geleneksel değer zincirinden farklarını ortaya koymaktır. Çalışmada esas olarak, sürdürülebilir gıda değer zinciri kapsamında dünyada yapılan bazı örnek girişimler incelenerek tartışılmış ve bazı öneriler getirilmiştir.

Anahtar Kelimeler: Sürdürülebilirlik, Değer zinciri, Gıda, Girişimler

YEREL BUĞDAYLAR VE ÜRÜNLERİNİN ÜRETİMİ; KARS, BALIKESİR VE ÇANAKKALE İLLERİ ÖRNEĞİMesut Yüce YILDIZ^{1*}Tayfun ÖZKAYA¹¹ Ege Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: mesut.yuce.yildiz@gmail.com

ÖZET

Son yıllarda güvenilir gıda tüketimi isteği ve ekolojik kaygılar dünyada ve ülkemizde giderek artmaktadır. Özellikle 1960'lardan sonra buğday dâhil birçok üründe yapılan ıslah çalışmaları ve bunlarla birlikte artan kimyasal gübre ve tarım ilaçları kullanımı beslenme ve çevre açısından bazı hatalar yapıldığına dair eleştirileri öne çıkarmaktadır. Kötü beslenme ve artan obezite dikkatleri çekmektedir. Buğday çeşitleri ve değişen üretim yöntemleri, un ve ekmek üretim teknolojileri üzerinde yeniden durulmakta ve yerel buğdaylar tekrar gündeme gelmeye başlamaktadır. Türkiye'nin buğdayın kültüre alındığı ilk yer olması ve buğday tüketiminin beslenme açısından dünya çapında önemli bir konu haline gelmesi, buğday üretimi ve tüketiminde yerel buğday çeşitlerine ayrı bir önem kazandırmaktadır. Endüstriyel buğdaya alternatif olarak yerel buğday üretimi yaygınlaşmakta ve tüketim açısından bir talep oluşmaktadır. Yerel buğday üretimi için üreticiler bir araya gelerek değişik kuruluşlar oluşturmakta ve üretimi yaygınlaştırmanın yollarını aramaktadır. Bu çalışma, endüstriyel buğdaya alternatif olarak yerel buğday ile un, bulgur vb. ürünlerinin geliştirilmesi ile ilgili faktörleri ortaya koymaya çalışmaktadır. Bu bağlamda çalışmanın amacı Çanakkale, Balıkesir ve Kars illerinde yerel buğday üretimi yapan grup ve derneklerin gerçekleştirdiği yerel buğday üretimi ve pazarla sürecini incelemektir. Ayrıca çalışmanın ana materyalini bu illerde bulunan üreticiler ile gerçekleştirilen görüşmeler oluşturmaktadır.

Anahtar Kelimeler: Güvenilir gıda, kimyasal gübre ve tarım ilacı, yerel buğday,

KAHRAMANMARAŞ İLİNDE GIDA SEKTÖRÜNDEKİ İŞLETMELERDE ELEKTRONİK TİCARET UYGULAMALARIBahar ÖZDEMİR^{1*}Mücahit PAKSOY¹¹ Kahramanmaraş Sütçü İmam Üniversitesi

*Sorumlu yazar: baharozdemir@ksu.edu.tr

ÖZET

İnternet, günümüzün önemli ticaret alanlarından birisidir. Son zamanlarda, gıda alanında da, internet üzerinden satış uygulamaları başlamıştır. İnternet üzerinden gıda ticaretine dair araştırmalar, bu pazara ışık tutacak ve geleceğe yönelik perspektifler kazandıracaktır. Bu çalışmanın amacı, Kahramanmaraş yöresinde elektronik gıda ticareti ile uğraşan firmalara ilişkin verileri ortaya koymaktır. Bu bağlamda Kahramanmaraş ilinde Kahramanmaraş Sanayi ve Ticaret Odasına kayıtlı firmalardan internetten gıda alışverişi ile uğraşanlar tespit edilerek, şirket yöneticisiyle anket görüşmesi gerçekleştirilmiştir. Toplamda, çalışmaya katılmayı kabul eden 9 firma saptanmıştır. Firmaların çoğunluğunun şahıs ya da aile şirketi olduğu saptanmış ve gıda sektöründe 10 yıl ve daha uzun süredir oldukları belirlenmiştir. Firmaların yıllık satışları, genelde 50.000 TL'nin altında olup, ulusal bazda gerçekleşmektedir. Satışların çoğunluğu perakende olarak yapılmaktadır ve soğuk zincir uygulamasına sahip firma oranı, %33 olarak bulunmuştur. Firmaların tamamı web sayfasına sahip olup, kendi yazılımını kullananların oranı %44 olarak bulunmuştur. İşletmelerin büyük çoğunluğu elektronik bülten uygulamasına sahip olup, yarıdan fazlası mutlu müşteri hattına ve hediyelik promosyon uygulamalarına sahiptir. Firmaların internet üzerinden en fazla sattıkları gıda grubu, yöresel gıdalar, kuru gıda ve süt ürünleri olmuştur. İşletmelerin çoğunluğu, ortalama sepet değerini 41 TL ve üzeri olarak belirtmiştir. Kahramanmaraş ilinde işletmelerin internet üzerinden gıda satışları, istenilen noktada olmamakla beraber, bu alanda bazı girişimlere rastlanmaktadır. Günümüzün rekabete dayalı ticaret koşullarında firmaların kendilerini gıda alanında elektronik ticaret uygulamalarına adapte etmeleri gerekmektedir.

Anahtar Kelimeler: Gıda sektörü, E-ticaret, Kahramanmaraş

ÜRETİCİLERİN TARIMSAL İLAÇLARA KARŞI BİLGİ, TUTUM VE DAVRANIŞ LİTERATÜRÜNÜN DEĞERLENDİRİLMESİŞule İŞİN¹ M. Çağla ÖRMECİ KART^{1*}¹Ege Üniversitesi Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: cagla.kart@ege.edu.tr

ÖZET

Pestisitler sürekli kullanımı çevreye zarar vermesinin yanında insanların hastalanmasına, tarımsal üretimin olumsuz yönde etkilenmesine ve tarımsal sürdürülebilirliğin azalmasına neden olmuştur. Tüketicilerin artan bilinci sonucunda oluşan baskı tarımsal ilaç kullanımını sınırlandıran yeni üretim tekniklerinin oluşmasını sağlamıştır. Bu nedenle bu çalışmada mevcut literatür değerlendirilerek üreticilerin tarımsal ilaçlara karşı tutumları ve bilgi düzeylerini nasıl olduğu ve tarihsel süreçte nasıl bir değişim yaşandığı ortaya konulmaya çalışılmıştır. Diğer bir ifade ile bu çalışmanın amacı Dünyada ve özellikle Türkiye’de üreticilerin tarımsal ilaç kullanımı, bilgi, tutum ve davranışları ile ilgili yürütülen çalışmaların yöntemsel boyutlarını incelemek, tarama sonucunda ortaya çıkan bölgesel olarak benzer, farklı bulguları belirlemektir. Çalışma sonuçlarına göre tarımsal ilaç kullanım davranışları ile ilgili çalışmalar daha çok Türkiye, Bangladeş ve Gana gibi gelişmekte olan ülkeler tarafından yürütülmektedir. Kırsal kesimde yaşayanların eğitim düzeylerinin düşük olması ve tarımsal ilaçlara karşı yeterince bilinç sahibi olmamaları nedeniyle gerekli güvenlik önlemlerini almadıkları ve tarımsal ilaçları tehlikeli olarak görmedikleri sonucuna ulaşılmıştır. Bu nedenle üreticilerin bilinçlenmesini sağlayacak faaliyetlerin, programların uygulanması gerekmektedir.

Anahtar kelimeler: pestisit, tarımsal ilaç, üretici davranışı

TÜRKİYE’DE ORGANİK SÜTE YÖNELİK POTANSİYEL TALEBİNİN TAHMİNLENMESİ

Nilgün DOĞAN

Semiha KIZILOĞLU

Abdülbaki BİLGİÇ

ÖZET

Araştırma, Türkiye’de henüz iç piyasada yeni olan ve yoğun girdi kullanımı yerine organik üretim teknikleri kullanılarak üretilen ve bu özellikleri Gıda, Tarım ve Hayvancılık Bakanlığının belirlediği güvenilir bir kurum tarafından sertifikalandırılan organik süt için iç piyasada talebin varlığını ve tüketicilerin ödeme isteğinin ne olduğunu ortaya koymayı hedeflemektedir. Bu hedef çerçevesinde hanelerin organik tarım üretim tekniklerinden haberdar olup olmadıkları, konvansiyonel yöntemlerle üretilmiş sütte ortaya çıkabilecek sağlık risklerine karşı duyarlılıkları, organik sütün organik yöntemlerle üretilmesi ve hane gelirinde artma söz konusu olması durumunda tüketici refah düzeyinde oluşabilecek değişimin hesaplanması amaçlanmıştır. Bu amaca ulaşmak için Koşullu Değerleme yöntemi kullanılmıştır. Araştırmada kullanılan veriler, Türkiye’de yedi bölgede belirlenen on dört ilde yüz yüze yapılan görüşmelerden elde edilmiştir. Örneklem büyüklüğü eksik ve aykırı gözlemler çıkarıldıktan sonra 1437 hane olarak belirlenmiştir. Elde edilen sonuçlara göre; sütün organik olma özelliği konusunda, fazladan ödeme yapma olasılığı; satın alınan miktar ve gelir ile doğru orantılı olarak artmaktadır. Ödeme yapma isteği, hanehalkı geliri ile doğru orantılı çıkmıştır ve yüksek gelir grubunda bulunan hanelerin %53 daha fazla ödeme yapma olasılığında oldukları belirlenmiştir. Buna ilaveten, ödeme yapma olasılığının; içinde kalıntı olmadığı garanti edilmiş olan sütün fiyatı yükseldikçe, azaldığı saptanmıştır. Hanelerin litre başına ortalama kabul ettikleri ödeme istekliliği fiyatı organik sütte ise 5.17 TL olarak bulunmuştur. Modelde ele alınan bölgeler değişkenine bakıldığında, Marmara bölgesinde yaşayan haneler modelde referans alınan bölgeye göre 1 litrelik organik süt için mevcut piyasa fiyatı üzerinden 68 kuruş daha az ödeme istekliliği olasılığında oldukları elde edilen bulgularla desteklenmektedir. Bu sonuçlara ilaveten organik süt için fiyat piri ödemeyi kabul eden tüketici grubundan hedef pazarın özellikleri ile ilgili bilgi elde edilebileceği söylenebilir.

TÜRKİYE’DE LİSANSLI DEPOCULUK SİSTEMİNİN MISIR YETİŞTİREN ÇİFTÇİ GELİRLERİ ÜZERİNDE OLASI ETKİLERİ

Kerem HAZNECİ^{1*}

Esin HAZNECİ¹

¹Samsun Ondokuz Mayıs Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, Samsun

*Sorumlu yazar: kerem.hazneci@omu.edu.tr

ÖZET

Türkiye’de tarım ürünleri arzının genellikle geçmiş fiyatların bir fonksiyonu alması ve hasat dönemindeki arz şoklarının etkisi, üreticiler için ürün fiyat riski yaratmaktadır. Üreticiler genellikle finansman ve depolama sıkıntısı nedeni ile ürünlerini hasat sonrası oluşan düşük fiyat seviyesinde satmakta ve düşük gelir elde etmektedir. Bu çalışmada, Türkiye’de ekim alanları bakımından buğday ve arpadan sonra üçüncü sırada yer alan mısırın, fiyat risklerinin etkisinin azaltılmasında Lisanslı Depoculuk sistemi ve Elektronik Ürün Senetlerinin etkisi çeşitli senaryolar altında hesaplanmıştır. Çalışmada son on yıla ait aylık ortalama fiyat verileri kullanılmıştır. Oluşturulan ekonometrik model ile Lisanslı Depoculuk olmadan ve Lisanslı Depoculuk şartlarında çiftçi gelirleri ile arasındaki ilişkiler kira desteği, kredi desteği, analiz desteği, stopaj ve KDV muafiyeti şartları altında değişik senaryolarda hesaplanmıştır. Teşvik, destek ve muafiyet şartlarının olmadığı senaryolarda Lisanslı Depoculuk faaliyeti çiftçilere kazanç sağlamamakta, ek maliyet yüklemektedir. Teşvik, destek ve muafiyet şartlarının bulunduğu senaryolarda ise çiftçiler eylül ayında depoladıkları ürünlerini nisan ve mayıs aylarında satarak Lisanslı Depo sayesinde %3,5 ila %4 arasında değişen ek kazançlar sağlamaktadırlar. Lisanslı Depoculuk faaliyeti teşviklerin sağladığı avantajlara rağmen bazı dönemlerde kayıplara da yol açabilmektedir. Henüz yeni uygulama alanı bulabilen Lisanslı Depoculuk faaliyeti çiftçilere benimsetilmeli, ve Ürün İhtisas Borsaları, Analiz Laboratuvarları gibi Lisanslı depoculuk sisteminin temel unsurları bir an önce stabil şekilde çalışarak hayata geçirilmelidir.

Anahtar Kelimeler: Lisanslı Depoculuk, Mısır, Ürün İhtisas Borsaları, Elektronik Ürün Senedi

NIŞASTA BAZLI ŞEKER KOTASININ HAYVANCILIK EKONOMİSİNE ETKİSİ

Ata Mustafa KARA¹ Kasım Eren TUNA² Dilek BOSTAN BUDAK^{2*}

¹ Ç.Ü. Fen Bilimleri Enstitüsü, Tarım Ekonomisi Anabilim Dalı

² Ç.Ü.Z.F. Tarım Ekonomisi Bölümü

*Sorumlu yazar: dbostanbudak@gmail.com

ÖZET

Nişasta, glikoz moleküllerinden oluşan bir birleşik şekerdir. Nişasta bazlı şeker (NBS) ise nişastanın kimyasal işlemlerden geçirilmesi sonucu elde edilir. Mısır nişastası parçalanarak glikoza ve glikozun fruktoza dönüştürülmesi sonucu elde edilir. NBS'ler genel olarak sıvı formdadır. Bu tür şekerler, diğer şeker kaynaklarına kıyasla daha ekonomik olması sebebiyle alkollü içecekler, gazlı içecekler, meyve suları, unlu mamuller, çikolata, bisküvi, kek, reçel gibi çeşitli gıda üretimlerinde yoğun olarak kullanılırlar. Nişasta bazlı şeker, dünyada 1811 yılından itibaren ülkemizde ise 1970 yılından itibaren kullanılmaya başlanmıştır. NBS kullanımının insan sağlığını olumsuz etkilediği yönünde çeşitli araştırmalar mevcuttur. Bu nedenle kullanımında ülkelerin uyguladığı kotalar bulunmaktadır. Ülkemizde de 4634 sayılı şeker kanununun 3. maddesine göre toplam arzın %10 ile sınırlandırılmıştır. Son yapılan kanun tasarısında bu oranın %5'e düşürülmesi önerilmiştir. Nişasta bazlı şeker üretimi Avrupa ülkelerinde yasaklanmış ve ABD'de %2'ye düşürülmüştür. Ülkemizde bu oranın düşürülmesi insan sağlığı açısından iyi görülmesiyle birlikte dolaylı yoldan bazı sektörleri sekteye uğratacağı öngörülmektedir. Ülkemizde sekteye uğrayacak sektörlerin başında yem sanayi gelmektedir. Nişasta bazlı şeker sanayi yan ürünleri hayvan beslemede yem katkı maddesi ve yem hammaddesi olarak büyük bir paya sahiptir. NBS'ler sanayi yan ürünleri mısır kepeği, mısır özü, mısır gluten unu, kırık mısır ve maserasyon suyudur. Bu ürünler yüksek protein ve enerji kaynağı olması sebebiyle yem sanayinin vazgeçilmezleri arasındadır. NBS üretimindeki kısıtlama ülkemizdeki mısır üretiminin azalmasına neden olabilecek ve karşılanamayan ihtiyaç nedeniyle daha fazla ithal ürüne ihtiyaç duyulabilecektir. Kota sınırlaması insan sağlığı açısından olumlu bir gelişme olsa da nişasta bazlı şeker sanayisi yan ürünlerinin fiyat artışı ve hammadde sıkıntısı çekileceği düşünüldüğünde darboğaza girmeden önce söz konusu ürünlere ikame ürünler geliştirilmesi, bakanlık ve üreticiden sanayiciye konuyla ilgili paydaşların bu soruna dair önlemler alması büyük ölçüde önem arz etmektedir. Bu çalışmada, bu kotanın hayvancılık sektörüne etkileri incelenecektir.

Anahtar Kelimeler: Nişasta bazlı şeker, hayvancılık, kota, mısır

TÜRKİYE’DE LİSANSLI DEPOCULUĞUN MEVCUT DURUMU VE SİSTEMİN ETKİN İŞLEYİŞİNE YÖNELİK ÇÖZÜM ÖNERİLERİFatmagül CANİK^{1*} Eda AYGÖREN¹ Zerrin ÖZKAN¹¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü, Ankara.

*Sorumlu yazar: fatmagul.canik@tarim.gov.tr

ÖZET

Lisanslı depoculuk; depolamaya uygun ürünlerin kaliteli ve güvenli bir şekilde muhafaza edilmesi imkânını sunan, hasat döneminde arz birikimini önleyen, fiyat istikrarını sağlayan, finansman ihtiyacını gideren, sanayinin hammadde ihtiyacını karşılayan ve ürün ticaretini kolaylaştıran bir sistemdir. Başta ABD olmak üzere gelişmiş ülkelerde uzun yıllardır etkin ve yaygın bir lisanslı depoculuk ile ürün ticareti sistemi bulunmaktadır. Bu sistemde ürün borsaları spot işlem yapan borsalardan vadeli işlem yapan borsalara dönüşmüştür. Türkiye’de ise lisanslı depoculuk faaliyetleri 17 Şubat 2005 tarihinde yürürlüğe giren “5300 sayılı Tarım Ürünleri Lisanslı Depoculuk Kanunu’yla” başlamıştır. Bu çalışmanın amacı, Türkiye’de lisanslı depoculuk sisteminin mevcut durumunu ortaya koyarak, sorunları belirlemek ve çözüm önerileri sunmaktır. Araştırmada konu ile ilgili daha önce yapılan bilimsel çalışmalardan, ilgili kurum ve kuruluşların istatistikî bilgileri ile yayınlarından faydalanılmıştır. Araştırmanın sonucunda, Türkiye’de son yıllarda lisanslı depo sayılarında hızlı bir artış olduğu görülmüştür. 2012 yılından 2017 yılına kadar 16 adet işletme lisans alırken, 2017 yılında lisans alan işletme sayısı 39’a ulaşmıştır. Lisanslı depo sayısındaki bu artışa rağmen sistemin istenilen seviyeye ulaşamadığı görülmüştür. Bunun en önemli nedenleri arasında ürün ihtisas borsasının lisanslı depoculuk ile eş zamanlı faaliyete geçmemesi yer almaktadır. Hâlihazırda ürün ihtisas borsası kurulmuş, ancak faaliyete başlamamıştır. Sistemin sanayici ve tüccarlar için önemli avantajları bulunmakla birlikte üretici sisteme istenilen düzeyde dâhil olamamıştır. Bu da sistemin en önemli diğer sorunudur. Türkiye’de işletmelerin çoğunlukla küçük aile işletmeleri olması, üreticinin nakit ihtiyacı ve depo kullanım maliyetlerinin yüksek olmasından kaynaklı sorunlar nedeniyle sistem üreticinin talebine cevap verememektedir. Ancak ilave desteklemeler ile üreticilerin sisteme dâhil olmaları için çözümler aranmaktadır. Nakliye, ilave kira ve analiz desteği bunlardan birkaçıdır. Üreticinin nakit ihtiyacını giderecek avans ödemesi yapılması, kredi faiz oranlarının düşük tutulması veya üretici sisteme alışana kadar sıfır faizli kredilerin kullanılması da diğer çözüm önerileri arasında sayılabilir.

Anahtar Kelimeler: Lisanslı Depo, Ürün İhtisas Borsası, Üretici, Destek

TÜRKİYE’NİN PAMUK ÜRETİMİ İÇİN BİR ÖNGÖRÜ MODELİ: VAR YAKLAŞIMIOsman Orkan ÖZER^{1*} Altuğ ÖZDEN¹¹Adnan Menderes Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu Yazar: osman.ozer@adu.edu.tr

ÖZET

Pamuk ve pamuğa bağlı tekstil sanayisi, istihdam ve ihracatta aldığı pay açısından ülkemizde önemli bir yere sahiptir. Tekstil sanayinin en önemli hammaddesi olan pamuk, özellikle Ege, Akdeniz ve Güneydoğu Anadolu bölgesinde üretilmektedir. Üretim kararını belirleyen en önemli faktör fiyattır. Türkiye’de pamuk üretim miktarı üzerinde fiyatların etkisi, VAR (Vektör Otoregresif Regresyon) Modelleri ile analiz edilecektir. Bu amaçla, 1980-2017 dönemi için şu değişkenler kullanılacaktır: Türkiye pamuk üretim miktarı (ton), İzmir Ticaret Borsası pamuk fiyatı (TL/Kg), çiftçi eline geçen fiyat (TL/Kg), buğday fiyatı (TL/Kg), mısır fiyatı (TL/Kg), Türkiye’nin pamuk ihracat fiyatı (TL/Kg) ve Türkiye’nin pamuk ithalat fiyatı (TL/Kg). Değişkenlerin yapısal kırılma içerip içermemesi Perron 1997 birim kök testleri ile incelenecektir. Değişkenler arasındaki nedensellik ilişkileri test edilerek, değişkenler arasındaki dinamik ilişkiler VAR analizi varyans ayrıştırmasıyla incelenecektir. VAR denklemlerinin öngörü güçlerinin değerlendirilmesinde, Theil Eşitsizlik Katsayısı (TIC) istatistiği kullanılacaktır. Denklemlerin tahmin sonuçlarından elde edilen hata terimlerinin istatistiklerinden yararlanan Theil Eşitsizlik Katsayısına göre modellerin öngörü gücünün rastgele yürüyüş sürecine uygun olup olmadığı incelenecektir. 2018- 2023 yılları için gerçekleşecek pamuk üretimi tahmin edilecektir.

Anahtar kelimeler: Pamuk, VAR Modeli, Theil Eşitsizlik Katsayısı, Öngörü

DÜNYADA GIDA GÜVENLİĞİNİ SAĞLAMA VE GIDA YOKSUNLUĞUNU AZALTMAYA YÖNELİK KÜRESEL GİRİŞİMLERİN DEĞERLENDİRİLMESİ VE ANALİZİ

Deniz BERBER^{1*} Bülent GÜLÇUBUK²

¹Dünya Gıda Programı Türkiye Temsilciliği

²Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: denizberbay@hotmail.com

ÖZET

Değişen iklim koşulları, artan nüfus, politik küresel kaoslar, artan/istikrarsız gıda fiyatları ve diğer çevresel etmenler gıda güvenliğini etkilemekte ve gıda yoksunluğu ile karşı karşıya kalan nüfusu artırmaktadır. Sürdürülebilir ekonomik büyümeden ve bundan hareketle kalkınmadan söz edebilmek için öncelikle tüm ülkelerin gıda güvenliği sorununu çözmüş olmaları beklenir. Bu kapsamda küresel gıda güvenliğini sağlamak için; küresel değişikliklere karşı uyum stratejileri geliştirmek, toprak ve su gibi sınırlı doğal kaynakları akıllıca kullanmak, gıda ticaretini belli çerçevelerde düzenlemek, gıda israfını azaltmak, kırsal kalkınmayı sağlamak, çiftçileri tarımda tutmak ve bu amaçla yaşam koşullarını iyileştirmek gibi önlemler alınmalıdır. Dünyada yaklaşık 815 milyon civarında nüfus yani yaklaşık her 9 kişiden birisi, yeterli beslenememekte, bölüşüm eşitsizliği ve arz istikrarsızlığı gibi nedenlerle birçok ülkede gıda güvenliği sağlanamamaktadır. Dünyada 5 yaş altı çocuk ölümlerinin yaklaşık yarısı (%45) yetersiz beslenme kaynaklıdır. Her 4 çocuktan 1'inde boy kısalığı görülmektedir. Gelişmekte olan ülkelerde, ilkokul çağındaki 66 milyon çocuk okula aç gitmektedir. Dünya nüfusunun en fakir kesiminin %75'ini oluşturan yaklaşık 1,4 milyar kişi, kırsal kesimlerde yaşamakta olup, geçim kaynakları temel olarak tarımdır. Bu verilerden hareketle gıda güvenliği ve gıda yoksunluğu birçok uluslararası kuruluş tarafından ele alınmakta ve gündemlerinin üst sıralarında yer almaktadır. Özellikle Birleşmiş Milletler çatısı altındaki FAO, IFAD, WFP gibi kuruluşlar ile bu kapsamda yer almayan OECD, G20 gibi örgütler, CGIAR, IFPRI gibi uluslararası araştırma örgütleri ve Oxfam ve Bill ve Melinda Gates Vakfı gibi Vakıflar konuyu yakından takip etmekte ve çözüme yönelik program ve stratejiler geliştirmektedirler. Bütün bu çabalar herkesin asgari koşullarda gıdaya erişimi için önemlidir. Gıda güvenliği açısından stratejik öneme sahip olan tarım sektörünün ülkemizde potansiyeli yüksek olmakla beraber; parçalı ve küçük işletmeler, yetersiz teknoloji kullanımı, nitelsiz işgücü, yetersiz sermaye kullanımı gibi nedenlere bağlı olarak birçok sorunla karşı karşıyadır. İlâveten yüksek girdi fiyatları, kırdan kente göç, yetersiz kırsal kalkınma, örgütlenme sorunları gibi nedenlerle genç çiftçiler tarımdan uzaklaşmakta ve tarımsal üretimde düşüş, maliyet artışı ve düşük verim gibi sorunlarla karşılaşmaktadır. Bu durum gelecek açısından Türkiye'de de önemli riskleri bünyesinde barındırmaktadır. Bu bildiri temelde literatür ve veri derlemesine dayanmaktadır. Konunun önemi, güncel olması ve yapılan çalışmaların yoğunluğu dikkate alınarak analitik değerlendirmede, yorumlamada ve neden-sonuç ilişkilerine göre analizlerde, çıkarımlarda, önerilerde bulunulacaktır. Çalışmada araştırma, bilgi, tartışma ve anlaşma forumu görevleriyle dünya tarım ve gıda gündemini belirleyen ve yön veren FAO, IFAD, WFP gibi BM ilgili örgütleri ile BM dışındaki DTÖ, Dünya Bankası (DB), IMF, OECD, G20, AB, MAYZEM ve ilâveten CGIAR, IFPRI gibi araştırma kuruluşları, ayrıca sivil toplum kuruluşu olarak da OXFAM ve BMGF ele alınacaktır.

Anahtar Kelimeler: Gıda güvenliği, gıda yoksunluğu, uluslararası kuruluşlar, açlık, sürdürülebilir kalkınma

**TÜRKİYE’DE MANDA ÜRÜNLERİ PAZARLAMASI VE SORUNLARI
SAMSUN ÖRNEĞİ**Zerrin ÖZKAN^{1*}Eda AYGÖREN¹Fatmagül CANİK¹¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü/Ankara/TÜRKİYE

*Sorumlu yazar: zerrin.ozkan@tarim.gov.tr

ÖZET

Manda, başta süt, et ve bunların ürünlerinden yararlanmak amacıyla yetiştirilmektedir. Mandanın hastalıklara kültür ırkı sığırlara göre daha dayanıklı olması, kalitesiz kaba yemleri et ve süte dönüştürebilme özelliği ve yetiştirme giderlerinin az olması gibi sebeplerle yetiştiricilikte avantaj sağlayabilmektedir. Manda sütü ve manda eti besin değeri açısından oldukça değerlidir. Türkiye’de manda ürünleri pazarlamasında ürün çeşitleri, yörelere göre farklılık gösterebilmektedir. Manda ürünleri çok yaygın tüketilmemekle birlikte, özellikle büyük şehirlerde manda sütü ve ürünlerine olan talep giderek artmaktadır. Manda eti ise geleneksel sucuk imalatında daha yaygın kullanılmaktadır. Türkiye’de 1980’ler öncesi yaklaşık bir milyon baş manda varlığı kaydedilirken, 1980-2008 döneminde manda sayılarında önemli azalma kaydedilmiştir. 2008 yılından itibaren manda yetiştiriciliğine verilen teşvik ve desteklerle 2016 yılında manda sayısı 142 bin başa ulaşmıştır. Çalışmanın Samsun iline ait verileri “Samsun ilinde Manda Yetiştiriciliği Faaliyetine Yer Veren İşletmelerin Mevcut Durum Analizi” başlıklı projeden alınmış, Türkiye geneliyle ilgili değerlendirmede ise konuyla ilgili literatürden yararlanılmıştır. Çalışmada dünya ve Türkiye’de manda ürünlerinin piyasa durumu, markalaşma, kalite ve örgütlenme durumu gibi konular incelenmiştir. Araştırma sonuçlarına göre, Türkiye’de manda ürünleri pazarlama yapısı, işletme ölçekleri ve yetiştirme sistemleri bölgeler bazında değişiklik gösterebilmektedir. Manda ürünlerinin pazarlamasında örgütlenme sorunu başta gelmektedir. Kalite, markalaşma ve tanıtım gibi konularda yetersizlikler gözlemlenmiştir. Samsun ilinden elde edilen sonuçlara göre; manda yetiştiriciliğine yer veren üreticiler, çoğunlukla küçük ölçeklidir. Yörede manda sütü; manda yoğurdu, kaymağı ve tereyağı olarak değerlendirilmektedir. Manda eti ise çiftçi ve aileleri tarafından geleneksel olarak tüketilebilmektedir. İşletmelerin çok küçük bir bölümü Damızlık Manda Yetiştiricileri Birliği’nin süt işleme tesisine manda sütünü satmaktadır. Ürün bazında verilen pazarlama destekleri etkili değildir. Yörede manda sütü pazarlama ya da kalkınma kooperatifi bulunmamaktadır.

Anahtar Kelimeler: manda ürünleri, pazarlama, örgütlenme

SÜRDÜRÜLEBİLİR TARIM; NİÇİN? (Sosyal Ekolojik odaklı bakış açısı ile)

Fahriye Yonca AYAS^{1*}

¹ Hacettepe Üniversitesi İş Sağlığı Bölümü

*Sorumlu yazar: hekimyonca@gmail.com

ÖZET

Dünyada büyümenin kaynağı bir dönem tarım dışı faaliyetler olarak görülse de; Maslow ihtiyaç piramidi çerçevesinde insanın en temel iki ihtiyacı barınma ve beslenmedir. (Fizyolojik ihtiyaçlar ve güvenlik) Ekonomik büyüme teriminin ise gelişme, kalkınma ve insanın bireysel mutluluğu için kullanılmayacağı kabul edilmesi gereken bir gerçektir. Gelişme ve kalkınma farklı belirteçler içeren insan mutluluğu temelli amaçlar olmak zorundadır. Temel ihtiyaçlarımız arasında yer alan beslenme ve barınmanın kaynağı ise hala topraktır. Tarım, iklim değişimini etkileyen ve ondan etkilenen bir sektördür. Bu karşılıklı etkileşim nedeniyle uzun yıllar besin alabilmek ve doğayı da korumak adına daha akılcı sürdürülebilir tarımsal uygulamalara ihtiyacımız vardır. Özellikle son 10 yılda tarımsal gelişmeler ve önemi şehirlerin ve farklı sosyal alanların da konusu haline gelmiştir. Bir anlamda tarımsal bir Rönesans'tan söz edebiliriz. Sürdürülebilir tarım; tarımsal ekosisteme zarar vermeyen, doğanın kendini yenilemesine imkân tanıyan tarımsal sistemler ve uygulamalardan oluşmaktadır. Sürdürülebilir tarım ve sürdürülebilir tarımsal uygulamalarda amaç; doğal kaynakları tüketmeksizin, doğal ortama zarar vermeden güvenli gıda ve lif üretiminin gerçekleştirilmesidir. Diğer bir amaç ise kırsal kalkınmayı sağlayarak çiftçilerin ekonomik düzeylerini ve yaşam kalitesini artırmaktır. Özetle sürdürülebilir tarım, bütüncül bir yaklaşıma sahiptir. Zaman geçtikçe nüfusun artacağını ve ekonomi biliminin önerdiği gibi kısıtlı kaynakları akıllıca kullanmamız gerektiğini düşünecek olursak; sürdürülebilir tarımın ülkemiz ve insan için önemi daha da nettir. Bu bakış açısı ile tarımsal ürünlerimizin dünya ekonomisi içinde önemli bir yer tutacağı da inkar edilemez. Türkiye, doğal kaynakları ve yılların tecrübesine sahip çiftçi aileleri, devlet tecrübesi ile bu olanaklara sahiptir. Yapılması gereken eldeki kaynakları akıllıca kullanmaktır. Dünya için artık kısa soluklu kar elde etme zamanları bitmiş; insan odaklı uzun soluklu yaklaşım zamanları gelmiştir.

**YAŞ MEYVE VE SEBZE İHRACATI TEDARİK ZİNCİRİNDE
ÜRETİCİ - İHRACATÇI İLİŞKİLERİNİN İNCELENMESİ:
ANTALYA İLİ ÖRNEĞİ**Eda İLBASMIŞ^{1*}Burhan ÖZKAN¹¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, 07070 Antalya

*Sorumlu Yazar: edailbasmis@akdeniz.edu.tr

ÖZET

Çalışmanın amacı, Antalya ili yaş meyve ve sebze ihracatı tedarik zincirinde üretici-ihracatçı ilişkilerinin incelenmesidir. Bu kapsamda, Antalya ilinden ihracatı yapılan ve yaş meyve ve sebze sektörünü temsil edebilecek 3 ürün (domates, biber ve portakal) seçilmiştir. Antalya ilinde seçilen bölgelerde 2017 üretim döneminde birebir görüşme yöntemi ile yapılan görüşmelerden elde edilen birincil veriler çalışmanın ana materyalini oluşturmaktadır. Nitel analiz yöntemlerinden durum incelemesi yöntemi (her ürün için 10 durum olmak üzere) ile araştırma bölgesinde seçilen ürünler için tedarik zincirinin yeniden modellenmesi yapılmıştır. Tedarik zincirinin yeniden modellenmesinde network (ağ) teorisinden yararlanılmıştır. Ayrıca söz konusu ürünlerden her bir ürün için, üretici- ihracatçı tedarik zincirinde sorunların belirlenmesi ve giderilmesine yönelik öneriler getirilmiştir. Türkiye yaş meyve ve sebze ihracatının yoğun olarak yapıldığı Antalya bölgesinde, yaş meyve ve sebze üretimi ve ihracatında aktif olarak işleyen tedarik zincirinin yeniden modellenmesinin başta ihracat yapan firmalar ve üreticiler olmak üzere, tedarik zincirinde yer alan tüm aktörler için faydalı olması beklenirken, tedarik zincirinin yeniden modellenerek literatüre önemli bir katkıda bulunulmuştur.

Anahtar Kelimeler: yaş meyve ve sebze, Antalya, üretici, ihracatçı, tedarik zinc

COĞRAFI İŞARETLERDE İZLENEBİLİRLİK VE DENETİMSertaç DOKUZLU^{1*} Jean-Claude PONS² Maud ROGGIA²¹ Bursa Uludağ Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Bursa² Department of Ecocert Expert Consulting / Fransa

*Sorumlu yazar: sdokuzlu@uludag.edu.tr

ÖZET

Coğrafi İşaret; bir ülke, bölge ya da sınırları belli bir alan ile özdeşleşmiş, ününü ve kalite özelliklerini söz konusu alandan alan ürünleri belirten işaret olarak tanımlanmaktadır. Coğrafi işaretler etkin kullanılıp denetlenebilir ise yöresine çok yönlü katkıda bulunabilecek bir potansiyele sahiptir. Nitekim coğrafi işaretlerin yaygın olduğu ve bilinçli bir şekilde kullanılıp denetlendiği Avrupa Birliği ülkelerinde coğrafi işaretli ürünlerden elde edilen gelir aynı ürünün coğrafi işarete sahip olmayanlarına kıyasla daha yüksektir. Ülkemizde son yıllarda coğrafi işaretli ürünlerin sayısında ciddi bir artış yaşanmaya başlamış ve pek çok kurum/kuruluş coğrafi işaret almak için başvuruda bulunmuştur. Ülkemizde 2018 yılı itibariyle 323 adet coğrafi işaret tescilli ürün, 414 adet ise başvuru bulunmaktadır. Ancak, söz konusu tescilli ürünlerden ancak birkaç tanesi denetlemelerini sistematik ve düzenli bir şekilde yapmakta, diğerlerinin ise denetleme ve izlenebilirlikleri bulunmamaktadır. İzlenebilirlik açısından ilk başarılı örnek Gemlik Zeytinidir. Coğrafi işaretlerin izlenebilirliğinin ve denetiminin sağlanması coğrafi işaretlerin tipine göre değişiklik göstermektedir. Menşe adları için izleme ve denetleme sistemi kurmak daha kolayken, mahreç işaretlerinde bu süreç bir hayli zordur. Coğrafi işaretler ile ilgili 1995 tarih ve 555 sayılı kanun hükmünde kararnamenin kaldırılarak yerine 22/12/2016 tarih ve 6769 sayılı Sınai Mülkiyet Kanunu'nun gelmesi ile birlikte denetleme konusunda da bazı değişiklikler yapılmıştır. Ancak, Kanunda denetleme ile ilgili belirtilen hususlar yeterli değildir. Hala pek çok tescilli ürün sahibi olan kurum/kuruluş denetlemeyi nasıl yapacaklarını bilmemekte ve denetleme yapılmayan coğrafi işaretlerden de fayda sağlanamamaktadır. Bu çalışma, hem menşe adı hem de mahreç işaretlerinin denetlemesinin nasıl yapılması gerektiğini örnekler ile açıklanamayı amaçlamaktadır. Denetleme ile ilgili süreçler, kontrol noktaları, iç ve dış denetimler vb. bilgiler sunulacak ve özellikle Avrupa Birliği ülkelerinde izleme ve denetlemenin nasıl uygulandığı da açıklanacaktır.

Anahtar Kelimeler: coğrafi işaret, menşe adı, mahreç işareti, iç denetim, dış denetim

Y KUŞAĞI TÜKETİCİLERİN GIDA SATIN ALMA DAVRANIŞICelile Ö. DÖLEKOĞLU^{1*}Onur ÇELİK²¹ Adana Bilim ve Teknoloji Üniversitesi, İşletme Fakültesi, İşletme Bölümü² Adana Bilim ve Teknoloji Üniversitesi, İşletme Fakültesi, Turizm İşletmeciliği Bölümü

*Sorumlu yazar: codolekoğlu@adanabtu.edu.tr

ÖZET

Yaşlanan dünya ile birlikte yaşanan gelişmeler birer dönüm noktası olarak adlandırılmaktadır. Sanayi devrimi, büyük buhran, dünya savaşları, teknolojik devrim son 150 yıl için birer çağ özelliği taşımaktadır. Bu çağlar toplumun yaşam tarzında, satın alma davranışında farklılıklar ortaya çıkarmıştır. Aynı dönemde doğanlar arasında ortak özellikler daha çok arttığı için de her jenerasyon için “yeni nesil” terimi kullanılmaktadır. Çoğu zaman nesiller arasındaki farklılık kuşak çatışmaları olarak da ifade edilmektedir. Her kuşağın kendi değerleri, tutumları, davranışları, sosyal yaşamı, tüketimi, alışkanlıkları, dünya görüşünün farklılığı ret edilemez gerçektir. Nesillerin dikkat çekici olarak bölüdüğü dönemler için kuşak tanımları (geleneççi, baby bommers, X, Y ve Z kuşakları) kullanılmaktadır. İçinde bulunduğumuz dönem ise daha çok Y kuşağının hâkim olduğu ve peşinden Z kuşağının geldiği dönemdir. Son 50 yılda dünya genelindeki nüfusun artışı, Y kuşağının büyük ölçüde artmasına ve dünyanın en büyük nüfus payına sahip olmasına neden olmuştur. Y kuşağı (1980-2000) günümüzde, iş yaşamının aktif çalışanları ve adaylarını içeren ve aynı zamanda büyük bir tüketici grubu olan kuşaktır. Bu kuşak, girişimci, sabırsız, bireyci, sonuca odaklı, teknoloji ile yüksek bağı olan, hızlı tüketici, internet tutkulu, egosu ve özgüveni yüksek olarak tanımlanmaktadır (Altuntuğ, 2012). Y kuşağının temel özelliklerinden biri de marka sadakatinin yüksek olmasıdır. Genç olan bu tüketici grubunun hızlı tüketim alışkanlıkları içinde gıda ürünleri ve hizmetleri tüketiminin yerini bilmek ve belirlemek de önemlidir. Bu çalışma, tüketicilerin önemli bir kısmını oluşturan bu kuşağın gıda ürünler satın alma karar ve davranış özelliklerini genel olarak ortaya koymak amacıyla yapılmaktadır. Araştırma Adana merkezinde yaşayan 18-37 yaş grubunda bulunan 300 kişi ile yapılan anket sonuçlarını içermektedir.

Anahtar Kelimeler: Yeni nesil, Y Kuşağı, Gıda Tüketimi, Tüketici Tercihi

OSMANIYE İLİ KADIRLI İLÇESİNDE ÜRETİCİLERİN ÖRTÜ ALTI YETİŞTİRİCİLİĞİ YAPMAMA NEDENLERİTaha TECİR¹Nermin BAHŞİ^{*}¹Osmaniye Korkut Ata Üniversitesi, Kadirli Uygulamalı Bilimler Yüksekokulu^{*}Sorumlu yazar: nerminbahsi@osmaniye.edu.tr**ÖZET**

Tarımsal üretimde mevsimsel etkiler nedeniyle ürünlerin belirli dönemlerde üretimi söz konusudur. Bu ürünlerin üretimin olmadığı dönemlerde de tüketiminin sağlanması amacıyla soğuk hava depolarında dondurma, konserve ve kurutma gibi yöntemler kullanılmaktadır. Ancak bu yöntemlerle saklanması ürünlerin bazı özelliklerini yitirmesine neden olmaktadır. Ayrıca da bazı sebzelerin bu yöntemlerle saklanması da mümkün olmamaktadır. Sebzelerin taze olarak tüketilmesi insan sağlığı açısından önem taşımaktadır. Tüketicilere her zaman taze ürünler sunabilmek ve bu ürünlerin en iyi şekilde gelişmesi için uygun koşulların yaratıldığı sera adı verilen özel tesislerin kurulmasına ihtiyaç vardır. Seralarda veya daha genel anlamıyla örtüaltı yetiştiriciliğinde sıcaklık, nem, ışık ve hava gibi etmenler kontrol altında tutulmaya çalışılarak, üretim dönemi dışında da kaliteli ürünler elde edilmeye çalışılmaktadır. Piyasadan gelen talepler, ihracat fırsatları gibi nedenler seracılık alanına yatırımları her geçen gün artırmaktadır. Bu çalışmanın amacı, Kadirli’de ki üreticilerin örtü altı yetiştiriciliği hakkındaki düşüncelerini öğrenmek, örtüaltı yetiştiriciliğini tercih etmeme sebeplerini ve örtüaltı yetiştiriciliğine geçişte etkili olabilecek faktörleri belirlemektir. Bu amaçla Kadirli ilçesindeki Çiftçi Kayıt Sistemine kayıtlı olan çiftçiler arasından Tabakalı örnekleme yöntemine göre belirlenen 74 çiftçi ile yüzyüze görüşme yöntemi ile anket çalışması yapılmıştır. Araştırma sonuçlarına göre, çiftçilerin ağırlıklı olarak örtüaltı yetiştiriciliği konusunda bilgilerinin olmadığı, üretim aşamasının pahalı olduğunu düşündükleri için girişimde bulunmadıkları, örtüaltı yetiştiricilik konusundaki bilgilendirmeleri yetersiz buldukları görülmektedir.

Anahtar kelimeler: Örtüaltı yetiştiriciliği, üretici, Kadirli

ARIMA MODELİ İLE TÜRKİYE FINDIK ÜRETİM PROJEKSİYONUTürkey BARS^{1*}İlkay UÇUM¹Cuma AKBAY²¹GTHB, Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Müdürlüğü.²Kahramanmaraş Sütçü İmam Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü.

*Sorumlu yazar: t.bars@hotmail.com

ÖZET

Fındık, badem ve cevizden sonra dünyada yetiştiriciliği en yaygın yapılan sert kabuklu meyvedir. Türkiye fındık üretiminde ve ihracatında dünyada ilk sıradadır. Bu nedenle uluslararası fındık piyasanın şekillenmesinde önemli rol oynamaktadır. Türkiye’de en fazla Karadeniz Bölgesinde yetiştirilen fındık, gıda sanayiinde birçok ürünün içeriğinde kullanılmasından dolayı katma değeri yüksek olan bir üründür. Bu çalışmanın amacı, Türkiye’de fındık üretiminde mevcut durumun incelenmesi ve geleceğe yönelik beş yıllık üretim tahminlerinin yapılmasıdır. Zaman serilerinin elde edilmesinde, TÜİK fındık üretim istatistiklerinden faydalanacaktır. Fındık üretim miktarının tahmin edilmesinde ARIMA modeli kullanılacaktır.

Anahtar Kelimeler: Fındık, ARIMA, Projeksiyon

Uluslararası Katılımlı

XIII

Ulusal

Tarım Ekonomisi Kongresi

12-14 Eylül 2018 Kahramanmaraş Sütçü İmam Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

POSTER BİLDİRİLER

GIDADA İZLENEBİLİRLİK VE BİLGİ AKIŞICansu BALI^{1*}Renan TUNALIOĞLU¹¹Aydın Adnan Menderes Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Aydın

*Sorumlu Yazar: cansucansubali@gmail.com

ÖZET

Son yüzyılda, dünyada artan nüfusla birlikte değişen tarım teknikleri ve tarımsal üretimin artması, toplumların beslenme tercihlerini değiştirmiştir. Bu bağlamda, insanların gelir düzeyinin artması onların güvenli ve kaliteli beslenme taleplerini artmıştır. Özellikle kadınların çalışma hayatında aktif rol almaları, aile tüketim tercihlerinde ambalajlı ve kullanım süresi uzun olan gıda maddelerine tüketimi arttırmış en önemlisi de tüketicilerin güvenli ve kaliteli gıda algıları farklılaşmıştır. Böylece dünyada ve Türkiye’de tüketicilerin güvenli gıdaya ulaşabilmesi için gerekli mevzuatlar hazırlanmış ve kalite güvencesini amaç edinen uygulamalar hayata geçirilmiştir. Aynı zamanda gıda güvenliği açısından tüm tehlikelere karşı tüketicileri korumak ve hızlı bilgi alışverişi sağlamak, gıda güvenliğine yönelik kontrol ve denetim mekanizmaları arasındaki bilgi akışını sürdürmek üzere mevcut sistemler tekrar düzenlenmiştir. Bu bağlamda gıda güvenliği ve gıda izlenebilirliği kavramları oluşturulmuştur. Gıda güvenliği, gıdaların üretimden tüketime kadar uyulması gereken kuralları ve önlemleri güvenli gıda ise ürün bozulmasını teşkil eden ve hastalıklara yol açan etmenlerden arındırılmış, tüketime uygun, besin değerini kaybetmemiş maddeler olarak tanımlanmaktadır. Gıda izlenebilirliği ise ürün veya hizmetin geriye doğru takip edilebilmesini ifade etmektedir. Nitekim güvenli ve kaliteli gıdaya ulaşmak, gıda güvenliğinin üretim, işleme, depolama ve dağıtım aşamalarında kurallara uyulması, önlemlerin alınması ve ‘bahçeden/tarladan/ahırdan sofraya’ tüm aşamaların geriye doğru izlenebilirliğinin sağlanmasıyla mümkün olmaktadır. İşte bu çalışmada, güvenli ve kaliteli gıdaya erişimde, gıda izlenebilirliğinin bilgi akışı anlamında incelenmesi amaçlanmıştır.

Anahtar kelimeler: Bilgi Akışı, Güvenli Gıda, Kaliteli Gıda

TÜRKİYE’NİN YAŞ SEBZE SEKTÖRÜ DIŞ TİCARETİNDEKİ GELİŞMELERMustafa ÖZTÜRK^{1*}Mükremin TEMEL¹¹ Atatürk Bahçe Kùltürleri Merkez Araştırma Enstitüsü, YALOVA

* Sorumlu Yazar: mustafaozturk@tarim.gov.tr

ÖZET

Türkiye dünya yaş sebze üretiminde %2,5 oranında pay ile 4. sırada yer almakta, yaklaşık 35 milyon ton yaş sebze (patates ve tatlı patates dâhil) üretimi ile dünyanın önemli üretici ülkelerinden birisi konumunda bulunmaktadır. Ülkemiz dünya yaş sebze üretiminde 4. sırada yer almasına rağmen 42 milyar dolar civarlarında gerçekleşen 2016 yılı dünya yaş sebze ihracatından %1,1 oranında pay almıştır. Türkiye’nin 2000 yılında 115 milyon dolar olan yaş sebze ihracatı yıllar itibariyle dalgalı bir seyir göstermiş, 2017 yılında 563 milyon dolar seviyelerinde gerçekleşmiştir. 2017 yılı yaş sebze ihracat değerinin %51’i domates, %17’si biber ihracatından karşılanmış bulunmaktadır. Yaş sebze ihracatının değer olarak %13’ünün gerçekleştirildiği Romanya ile %12’sinin gerçekleştirildiği Beyaz Rusya başta olmak üzere, Almanya, Irak, Rusya ve Suudi Arabistan yaş sebze ihracatının en fazla yapıldığı ülkeler olarak göze çarpmaktadır. Türkiye’nin sahip olduğu ekoloji ve üretim potansiyeli ile pazar çeşitliliğini arttırmak şartıyla hedef pazarlardaki müşteri tercihlerini de dikkate alarak dünya yaş sebze ticaretinden daha fazla pay alması kaçınılmazdır.

Anahtar Kelimeler: Türkiye, yaş sebze, üretim, dış ticaret

ARPANIN (*Hordeum vulgare*) TÜRKİYE EKONOMİSİNDEKİ YERİAmine BEYDOĞAN^{1*} Mustafa YILDIRIM¹ Aynur YAMAN¹¹Kahramanmaraş Sütçü İmam Üniversitesi, Ziraat Fakültesi, Tarla Bitkileri Bölümü

*Sorumlu Yazar: amine_1031@hotmail.com

ÖZET

Arpa (*Hordeum vulgare*), daha çok kurak alanlarda yetiştirilmekte olup dünya ve ülkemiz ekonomisinde önemli bir yer tutmaktadır. Serin iklim tahılları içerisinde buğdaydan sonra dünyada (50 mil. ha) ve ülkemizde (2.7 mil. ha) en fazla ekim alanına sahip kültür bitkisidir. Ülkemizde ağırlıkta hayvan beslenmesinde kullanılan arpa (%90), malt ve etanol sanayisinin de önemli bir hammaddesi konumundadır. 1960'lı yıllarda dünya arpa üretimi 100 milyon ton civarındayken, son yıllarda bu rakam yaklaşık 145 milyon tona çıkmıştır. 1960'lı yılların verimi günümüzde %67 artışla 250 kg /da'a ulaşmıştır. Ülkemizin 50 yıl öncesine göre verim artışı son yıllarda kuraklığa bağlı olarak %105-120 arasında değişmiştir. Bu durum dünyaya kıyasla ülkemizde arpanın ekonomik önemini ortaya koymaktadır. Ülkemiz, arpa üreticisi ülkeler arasında ilk 7'de yer tüketici ülkeler arasında ilk 5'te yer almaktadır. Arpa üretimi tüketimimizi karşılayacak düzeyde gerçekleşmektedir. Fakat çoğu zaman kuraklık ve kullanım alanlarındaki kalite standardını karşılayamaması nedeni ile ithalata gidilmektedir. Ülkemizde 2014 yılında arpa yeterlilik derecesi %100,8 iken 2015 yılında %80,6 olarak gerçekleşmiştir. %20'ye yakın ithalat payı ortaya çıkmıştır. Aynı şekilde, arpa ithalatı 2015 yılında yaklaşık 200 bin ton dolaylarındayken, 2016 yılında ise bu değer 40 bin ton (% 80 azalma) seviyesine inmiştir. Yıllan yıla değişim gösteren arpa üretimimiz ile ortaya çıkan ithalattan dolayı ciddi döviz kaybı söz konusu olmaktadır. Bu bakımdan, çözüm yolu olarak ıslahçılarımızın kurağa mukavim ve kalite standardı yüksek çeşit geliştirme konusunda yoğunlaşması kaçınılmazdır.

Anahtar Kelimeler: Arpa, ekonomi, verim, üretim

TÜRKİYE AÇISINDAN MAKARNALIK BUĞDAYIN EKONOMİK DURUMUAynur YAMAN^{1*}Mustafa YILDIRIM¹Amine BEYDOĞAN¹¹ Kahramanmaraş Sütçü İmam Üniversitesi, Ziraat Fakültesi, Tarla Bitkileri Bölümü

*Sorumlu Yazar: aynuryaman818@gmail.com

ÖZET

Buğday tarihsel geçmişinde olduğu gibi bu gün de insanımız için temel besin kaynağı olma özelliğini koruduğu için Türkiye’de stratejik bir öneme sahiptir. Ülkemizde günlük enerji ihtiyacımızın %40’ının kaynağı buğday ve buğday ürünleridir. Buğdaylar kromozom sayılarına göre ekmeklik (*Triticum aestivum*) ve makarnalık (*Triticum durum*) olarak ikiye ayrılır. Makarnalık buğdaylar, ekmeklik buğdaylara nazaran daha az ekim ve üretim miktarına sahip olmalarına rağmen protein miktarı, camsılık ve hamur elastikiyeti bakımından daha özel bir yapıya sahiptir. Makarnalık buğday, kullanım alanı olarak en fazla makarna üretimine yönelik çeşitlerden oluşmaktadır. Son yıllarda, makarnalık buğdayın ekonomik önemine binaen yeni çeşit geliştirme üzerine çok yoğun çalışmalar bulunmaktadır. Bu çalışmalar, ulusal kaynaklı materyaller ile CIMMYT ve ICARDA’dan temin edilen çeşitlerin melezlenmesiyle gerçekleştirilmektedir. Genel olarak, makarnalık buğday üretiminde Güneydoğu Anadolu Bölgesi en büyük paya sahipken, bunu Ege Bölgesi ve Orta Anadolu takip etmektedir. Ekim alanlarına bakıldığında Güneydoğu Anadolu Bölgesi 3.956.114 dekarlık alan ile ilk sırada yer almaktadır. Bunu Ege bölgesi(1.844.597 dekar) ve Orta Anadolu (1.295.492 dekar) izlemektedir. Güneydoğu Anadolu Bölgesi makarnalık buğdayın gen merkezlerinden biridir ve Verimli Hilal’in orta kısmında yer alır. İller bazında en fazla ekim sıralaması Konya (2.482.681 dekar), Şanlıurfa (1.254.156 dekar) ve Mardin (954.648 dekar) şeklindedir. Ülkemizde, makarnalık buğdayın bitkisel üretimdeki ekonomik değeri, kaliteliye verilen önem bilinen bir gerçektir. Bu yüzden, kaliteli buğday talebi doğrultusunda çeşitlerin geliştirilmesi ve tarımsal özelliklerinin belirlenmesi yönünde çalışmalara ihtiyaç vardır.

Anahtar Kelimeler: Makarnalık buğday, ekim alanı, üretim, ekonomi

**BİNGÖL İLİNİN KIRSAL TURİZM POTANSİYELİNİN BELİRLENMESİ ÜZERİNE
BİR ARAŞTIRMA**Semiha KIZILOĞLU¹Ersin KARAKAYA^{2*}¹Erzurum Atatürk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü²Bingöl Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu Yazar: karakayaersin@hotmail.com

ÖZET

Türkiye kırsal turizm alanında en hızlı büyüyen pazarlardan biri olmanın ötesinde aynı zamanda orta ve uzun vadede büyüme potansiyeli en yüksek ülkelerden biri konumuna gelmiştir. Son yıllarda TRB1 bölgesinin kalkınma sürecinde kırsal turizm sektörü önem kazanmıştır. Bölgenin sahip olduğu doğal, tarihi ve kültürel doğal değerler bölge turizminin gelişmesinde önemli potansiyelleridir. Bölgede özellikle tarih ve kültür, doğa, sağlık ve termal, inanç ve kış turizmi türleri öne çıkmaktadır. Bingöl ilinin kırsal turizm potansiyelinin belirlenmesi amacı ile yapılacak olan bu çalışmada konu hakkındaki literatür taraması yapılacak ve aynı zamanda yöre halkının konu hakkında ki beklenti ve eğilimleri araştırılarak, olumlu ve olumsuz yönleri/etkileri analiz edilmeye çalışılacaktır. Araştırmanın materyalini, Bingöl ili şehir merkezinde ikamet eden bireylerden yüz yüze görüşme tekniği kullanılarak toplanan yatay kesit verileri oluşturacaktır. Turizm sektörünün ekonomik gelişmeyi sağlayabilecek birçok ekonomik faaliyetle doğrudan ve dolaylı bağlantısının bulunması açısından hem bölgesel hem de ülkesel kalkınmada en önemli araçlardan biri olması yönünden çalışmamız önem arz etmektedir.

Anahtar Kelimeler: Bingöl, kırsal turizm, bölgesel kalkınma, TRB1 bölgesi

TÜRKİYE’DE MEYVE FİDANI ÜRETEN KAMU KURUM VE KURULUŞLARININ MEVCUT DURUMLARI VE SORUNLARIDilek KARAMÜRSEL^{1*}Fatma Pınar ÖZTÜRK¹Meltem EMRE¹Alamettin BAYAV¹Cennet OĞUZ²¹ Meyvecilik Araştırma Enstitüsü Müdürlüğü, Eğirdir-İSPARTA² Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, KONYA

*Sorumlu Yazar: ilke-2000@hotmail.com

ÖZET

Bu çalışmada, Türkiye’de meyve fidanı üreten kamu kurum/kuruluşlarının, fidan üretimine ilişkin mevcut durumları, sorunları ortaya koyulmuş ve çözüm önerileri geliştirilmiştir. Çalışmanın ana materyalini, bu kurum/kuruluşlar ile tam sayım metoduna göre yapılan anketlerden elde edilen veriler oluşturmuştur. Fidan üretimi yapan kamu kurum/kuruluşlarının ortalama 52 yıldır faaliyet gösterdikleri, yaklaşık 45 yıllık fidan üretim deneyimine sahip oldukları, %88’inin gelir getiren tarımsal veya tarım dışı başka faaliyetlerinin bulunduğu ve bu faaliyetler arasında fidan üretiminin payının %35 olduğu belirlenmiştir. Kurum/kuruluşlar, görev tanımında yer alması, arazi ve iklim koşullarının uygun olması nedeniyle fidan yetiştiriciliğini tercih etmektedirler. Fidan üretiminde karşılaştıkları en önemli sorunları sırasıyla girdi temini, pazarlama, üretim tekniği ve kalite standartlarıdır.

Anahtar Kelimeler: Fidancılık, Sertifikalı fidan, Baz materyal, Pazarlama

MEYVE FİDANI ÜRETEK KAMU VE ÖZEL İŞLETMELERİN SEKTÖRE YÖNELİK BAKIŞ VE BEKLENTİLERİ

Dilek KARAMÜRSEL^{1*} Fatma Pınar ÖZTÜRK¹ Meltem EMRE¹
Alamettin BAYAV¹ Cennet OĞUZ² Ömer Faruk KARAMÜRSEL¹
Emel Kaçal¹ Süleyman AKOL¹ Ayşegül SARISU¹ Mesut ALTINDAL¹

¹ Meyvecilik Araştırma Enstitüsü Müdürlüğü, Eğirdir-İSPARTA

² Selçuk Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü, KONYA

*Sorumlu yazar: ilke-2000@hotmail.com

ÖZET

Bu çalışmada, Türkiye’de meyve fidanı üreten kamu ve özel işletmelerin meyve fidancılığı sektörüne yönelik bakışları ve beklentileri değerlendirilmiştir. Çalışmanın ana materyalini, anket yolu ile elde edilen veriler oluşturmuştur. Kamu işletme anketlerinde tam sayım, özel işletme anketlerinde ise tabakalı tesadüfi örnekleme yöntemi kullanılmıştır. İşletmelerin, sektörün geleceği konusunda pozitif düşündükleri belirlenmiştir. Özel işletmeler; yeni çeşitlerin piyasaya girmesi, teknolojinin sürekli gelişmesi, AR-GE çalışmalarının daha çok teşvik edilmeye başlanması, devlet politikaları ve sertifikalı üretime geçilmesi nedeni ile sektörün sürekli gelişmekte olduğunu belirtmişlerdir. Kamu kurum/kuruluşları, sektörün sürekli gelişmekte olduğunu, yaşanan sorunların çözümü için bazı düzenlemeler yapıldığı takdirde sektörün daha sorunsuz olacağını, gelecek vaat ettiğini ve daha hızlı gelişeceğini ifade etmişlerdir. İşletmelerin sorunların çözümüne yönelik olarak, kooperatifler/birlikler, Gıda Tarım ve Hayvancılık Bakanlığı, Ekonomi Bakanlığı ve araştırma kuruluşları/üniversitelerden beklentilerinin olduğu belirlenmiştir.

Anahtar Kelimeler: Fidancılık, Arz-talep, Sertifikalı fidan, Fiyat

SÜRDÜRÜLEBİLİRLİK GÖSTERGESİ OLARAK EKOLOJİK AYAKIZIFiliz PEZİKOĞLU¹Mustafa ÖZTÜRK¹¹Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü, Tarım Ekonomisi Bölümü, Yalova**ÖZET**

Bu çalışmada sürdürülebilirlik göstergelerinden ve yeşil ekonomi endekslerinden biri olan ekolojik ayakızının tanımlanması, tarımsal sistemlerde kullanılabilirliğinin incelenmesi amaçlanmıştır. Çalışmada, ikincil kaynaklar kullanılarak küçük ölçekli bir meta analiz yapılmıştır. Yeşil ekonomi konusunda uluslararası sahada henüz tanımlar ve prensipler konusunda tam bir uzlaşma bulunmamaktadır. Örneğin, yeşil büyüme (green growth), düşük karbonlu gelişme (low carbon development), sürdürülebilir ekonomi (sustainable economy), steady-state ekonomi gibi pek çok farklı isim ve anlam bulunmaktadır. Birleşmiş Milletler Çevre Programı (UNEP)'na göre yeşil ekonomi, bir taraftan çevresel riskleri ve ekolojik yıpranmaları azaltırken, diğer taraftan da insan refahını artırıp sosyal eşitliği sağlayan sonuçlara sahiptir. Yeşil Ekonomi Koalisyonuna göre ise, dünyanın ekolojik sınırları içerisinde herkes için daha iyi yaşam sağlayan esnek bir ekonomidir. Pek çok kaynakta, sürdürülebilir kalkınma endeksleri; insani gelişme endeksi, çevresel sürdürülebilirlik endeksi, kalkınmaya bağlılık endeksi, sürdürülebilir ekonomik refah endeksi, ekolojik ayakizi, ulusların zenginliği, binyıl kalkınma göstergeleri ve sürdürülebilir kalkınma komisyonu göstergeleri olarak sıralanmaktadır. Ekolojik ayakizi, gezegen sınırlarını ve insanların bu sınırları ne ölçüde aştığını ortak bir dile dökülebilen bir araçtır. Ulusal ekolojik ayakizi hesaplamalarında insan kaynaklı taleplerin altı farklı arazi kullanım tipine dönüştürülmesi ile elde edilmektedir. Ekolojik ayakizi kapsamındaki çalışmalar, ülke bazında, ekonomik sektörler bazında ya da sosyo-ekonomik gruplar bazında yapılmaktadır. Ekolojik ayakizi analizleri, arazi taşıma kapasitesinin ölçümlerinden biridir ve mikro, mezo ya da makro seviyede uygulanabilir. Ekolojik ayakizi genel olarak makro seviyede toplulukların çevresel etkilerini küresel hektar bazında tanımlayan pek çok çalışma olmasına rağmen, farklı alt sektörler ve hatta birincil tarımsal üretilere yönelik olarak da kullanılan çalışmalar bulunmaktadır.

Anahtar Kelimeler: ekolojik ayakizi, yeşil ekonomi, sürdürülebilirlik.

TÜRKİYE'DE TIBBİ VE AROMATİK BİTKİLERİN ÜRETİM DURUMUSibel KADIOĞLU^{1*}Banu KADIOĞLU¹¹Doğu Anadolu Tarımsal Araştırma Enstitüsü Müdürlüğü, Erzurum

*Sorumlu yazar: sibel.kadioglu@hotmail.com

ÖZET

Tıbbi bitkiler; doğrudan doğruya bitkinin çeşitli kısımlarının veya onlardan elde edilen etkili maddelerin dahilen veya haricen insan ve hayvanlarda görülen hastalıkların tedavisinde kullanılan bitkilerdir. Ayrıca baharat olarak kullanılan birçok aromatik bitki ise tıbbi özellik taşımaktadır. Tıbbi bitkilerin kullanımı nerdeyse insanlık tarihinin başlangıcıyla başlamaktadır. Dünyada tıbbi ve aromatik bitkilere ilginin gün geçtikçe artması hem ticaretinde hem de bu bitkilerin sağlanmasında bir artışa neden olmuştur. İlaçların hammaddesi olarak kullanılan tıbbi ve aromatik bitkiler Türkiye’de doğadan toplandı gibi üretimleri de yapılmaktadır. Son altı yıllık periyotta ekiliş alanı ve üretimlerde oldukça dalgalanmalar görülmektedir. İncelenen bazı tıbbi ve aromatik bitkilerde (kırmızı biber, anason, kimyon, kekik, çörekotu, rezene, kişniş, süpürge otu, kapari, oğul otu, ısırgan otu, adaçayı, gül (yağlık), lavanta, keten (tohum), kenevir (tohum), haşhaş (kapsül) acıbakla, yer elması, şerbetçi otu) gerek ekiliş alanı gerekse üretimde azalış eğilimi görülmektedir. 2017 yılı üretimleri 2012 yılına göre sırası ile anason, süpürge otu, oğul otu ve acı baklada oldukça azalmıştır. Ekilen alan artışı haşhaş, kimyon ve çörek otunda olmuş ancak ürün artışı kırmızı biber, haşhaş (kapsül) ve kimyon üretiminde olmuştur. Bazı tıbbi ve aromatik bitkilerin 2015 yılı (defne, keçiboynuzu, yaban mersini vb.) doğadan toplanması ile elde edilen miktar ise 5.480 ton’dur. Dünya piyasalarında her geçen gün bitkisel drog talebi artmakta buna paralel olarak bitkisel drog üretimi de artış göstermektedir. Türkiye’nin diğer ülkelerle kıyaslandığında zengin tıbbi ve aromatik bitki tür çeşitliliğinden ekonomik anlamda yeterince yararlanamadığı görülmektedir. Türkiye’nin gelişen dünya pazarlarında bitki çeşitliliği zenginliğine orantılı olarak paydasını artırması, yerini koruması ve rekabet üstünlüğünü sergilemesi için yaygın bitkilerin kültürel olanaklarının artırılması gerekmektedir.

Anahtar Kelimeler: Tıbbi ve aromatik bitkiler, üretim, bitki çeşitliliği

TÜRKİYE’DE BİYOEKONOMİBanu KADIOĞLU^{1*}Sibel KADIOĞLU¹¹ Doğu Anadolu Tarımsal Araştırma Enstitü Müdürlüğü, Erzurum

*Sorumlu yazar: banu.kadioglu@tarim.gov.tr

ÖZET

Biyoekonomi, biyolojik kaynakları üreten, yöneten ve yayan her türlü endüstri ve ekonomik sektörü içermektedir ve ekonomik çıktılarının önemli bir bölümünde biyoteknolojinin katkısının bulunduğu bir ekonomidir. Türkiye’de son on yılın getirdiği yenilikçi kavramlardan biri olan biyoeconomünün önemi UN ve OECD projeksiyonlarında vurgulanmaktadır. 2050 yılında dünya nüfusunun 9,3 milyara ulaşabileceği, doğurgan nüfusun 2050 sonrasında azalacağı ve dünya nüfusunun %16’sının 65 yaş üzeri nüfus olabileceği beklenmektedir. Buna ilaveten kişi başına düşen gelir seviyesinde beklenen göreceli artışın biyoteknolojik üretimi dolayısıyla da biyoekonomiyi etkileyeceği tahmin edilmektedir. Sürdürülebilir üretim ve doğal kaynakların daha az kullanılmasının sağlanması, atıkların çevreci olarak kullanılabilmesi, fosil kaynak kullanımının sınırlandırılması gibi birçok ihtimalle biyo ekonomi güçlü bir hale getirilebilecektir. Biyoteknolojinin canlılar ve çevre için oluşturduğu etkiler oldukça önemlidir. Ülke ekonomisini etkileyecek olsa da biyoteknolojinin çok sayıda yararının yanı sıra rahatlıkla uygulanmasını engelleyen birçok potansiyel zararı da vardır. Kısa vadede ortaya çıkmayan bu zararlar ve ekolojik dengenin bozulması ile daha da önemli bir hal almaktadır. Bu kapsamda 2010 yılında yürürlüğe giren Ulusal Biyogüvenlik Kanunu uygulanmaktadır. 2013 yılında TAGEM tarafından biyoekonomi çalıştay yapılmış ve çalışma kurulunun oluşturulması, Türkiye’nin sektörler bazında “biyoekonomi envanterinin” çıkartılması, biyolojik kaynakların sürdürülebilir kullanımı ve üretimi, örgütlenme ve pazarlama faaliyetlerinin desteklenmesi, biyokütleden katma değeri yüksek yeni ürünlerin geliştirilmesi gibi önemli kararlar alınmıştır.

Anahtar Kelimeler: Türkiye, Nüfus, Biyoteknoloji, Biyoekonomi, Doğal kaynaklar

TÜRKİYE’DE TIBBİ VE AROMATİK BİTKİLERİN PAZARLAMA FONKSİYONU ÜZERİNE BİR ARAŞTIRMA

Mükremin TEMEL^{1*} A. Bircan Tinmaz¹ Mustafa Öztürk¹
Orhan GÜNDÜZ²

¹Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü Müdürlüğü

² İnönü Üniversitesi, Battalgazi Meslek Yüksekokulu

*Sorumlu yazar: mukremintemel@gmail.com

ÖZET

Araştırmada, Türkiye tıbbi ve aromatik bitkilerinin pazarlama zinciri hakkında detaylı bilgiler vermek amaçlanmıştır. Araştırma birincil ve ikincil verilerle gerçekleştirilmiştir. Araştırma bulgularına göre üreticilerden ve toplayıcılardan ürünleri yerel araçlar (birinci araçlar) almakta, yerel alıcılardan ikinci araçlar (genel araçlar) almaktadır. Genel araçlardan sevkiyatçı toptancılara gitmektedir. Daha sonra özel kanallardan geçerek tüketiciye ulaşmaktadır. Şerbetçi otu, haşhaş, kenevir gibi bitkilerin pazarlama zinciri genel dağıtım ağına göre farklılık göstermektedir. Tıbbi ve aromatik bitkileri Türkiye piyasasında “bitkisel ürün” olarak Gıda Tarım ve Hayvancılık Bakanlığı’ndan alınan izinlerle gıda desteği şeklinde; Sağlık Bakanlığı’ndan alınan izinlerle geleneksel bitkisel tıbbi ürün ve ilaç şeklinde yer almaktadır. Üretim ve toplamayla elde edilen bitkiler ham drog olarak adlandırılmaktadır. Ham drog distilasyon, ekstrasyon ve kurutma işlemlerine tabi tutulmaktadır. Distilasyonla aromatik su ve uçucu yağ elde edilirken, ekstraksiyonla ekstrakt ve oleoresin elde edilmektedir. Kurutmayla ise işleme ve sınıflandırma ve nihayetinde ambalajlama yapılarak işlenmiş droglar şekli verilmektedir. Aromatik sular, uçucu yağlar, ekstraktlar, oleoresinler ve işlenmiş droglar ya saf halde ya da çeşitli şekillerde karışım ürünlere dönüştürülerek pazara gönderilmektedir. Sonuç olarak, tıbbi ve aromatik bitkilerinin pazarlanması genel bir pazarlama fonksiyonuyla açıklanabilirken, bazı bitkiler özelleşmiş durumdadır.

Anahtar kelimeler: tıbbi ve aromatik, pazarlama fonksiyonu,

TARIM BANKA KARTI UYGULAMASININ OLUMLU VE OLUMSUZ YÖNLERİMiray KALAYCI¹ Cengiz SAYIN^{1*}¹Akdeniz Üniversitesi, Ziraat Fakültesi Tarım Ekonomisi Bölümü, Antalya

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Türkiye’de tarım sektörünün önemli sorunlarından birisi de finansmandır. Bankalar, tarımın finansmanı konusunda aktif bir rol oynamakta olup yıllar itibariyle finansman araçlarını da değiştirmektedirler. Örneğin son yıllarda, kamu bankalarının yanında özel bankaların da girişimleriyle tarımsal girdi temin etme amaçlı “tarım banka kartları” uygulaması giderek yaygınlaşmaktadır. Türkiye’de 2018 yılında aktif olarak faaliyet gösteren 47 adet banka bulunmaktadır. Bunlardan ilk 10 büyük banka, sektöre tarım banka kartı sunmaktadır. Yüksek ekonomik potansiyel, kredi pazarında yer tutma vb. nedenlerle tarım kesimine yönelik bankaların ilgisi artmaktadır. Diğer yandan tarım sektöründe, üreticilerin anlık finansman ihtiyaçlarının daha hızlı bir şekilde karşılanması ve pratik çözümler sunulması gibi sebepler de tarım banka kartlarının üreticilerce benimsenmesinde ve yaygınlaşmasında olumlu etkiler yaratmaktadır. Nitekim bu çalışmada da; tarım banka kartı uygulamasının Antalya ili örtüaltı tarım işletmeleri örneği üzerinde tartışılması amaçlanmıştır. Araştırmada öne çıkan bulgulara göre; üreticiler tarım banka kartı kullanımında hazır bir limitin bulunması, tarımsal girdilerin bedelinin faizsiz olarak belirli bir süre sonra ödenebilmesini ve hasat sonrası ödeme yapma imkanı sağlanmasını olumlu olarak görmekte buna karşın kredi faiz oranlarının yüksek olmasını, sadece anlaşmalı işyerlerinde kullanılabilmesini ve anlaşmalı üye işyerlerinin komisyon talep etmesini olumsuz yönler olarak görmektedirler.

Anahtar kelimeler: Tarım banka kartı, örtüaltı, Antalya.

TÜRKİYE ZEYTİNYAĞINDA ARZ ANALİZİMine YALÇIN^{1*}Osman UYSAL²¹Zeytincilik Araştırma Enstitüsü Müdürlüğü, Bornova/İzmir²Alata Bahçe Kültürleri Araştırma Enstitüsü Müdürlüğü, Erdemli/Mersin

*Sorumlu yazar: ylcn.mn@gmail.com

ÖZET

Dünya nüfusunun hızla artması, öte yandan sanayileşen ve kalkınan toplumlarda yaşam standardının yükselmesine bağlı olarak zeytinyağı tüketimi de artmaktadır. Zeytinyağı, sağlık üzerindeki olumlu etkileri, dış ticarete katkıları, tarımsal sanayiye sağladığı hammadde ve istihdam edilen işgücü ile önemli ve stratejik bir ürün olma özelliği taşımaya devam etmektedir. Türkiye’de zeytinyağı, tarımsal üretim değeri açısından ilk 10 üründe içinde 7. sırada yer almaktadır (FAO 2016). Akdeniz mutfağının ayrılmaz bir parçası olarak zeytinyağı arzının analizi büyük önem taşımaktadır. Doğru ve uygulanabilir yurtiçi zeytinyağı politikalarının geliştirilmesi kadar, sektörün mevcut ve geleceğe dönük arz planlarının başarılı olması açısından da arz analizlerine ihtiyaç duyulmaktadır. Bu çalışmada, Türkiye’de zeytinyağı arzı incelenmiştir. Bu amaçla, değişkenlere ait 1990-2017 yılları arasındaki veriler kullanılarak Türkiye’de zeytinyağı sektörünün gelişimi ele alınmış ve ekonometrik bir model kurulmuştur. Kısa ve uzun dönem zeytinyağı arz esneklikleri hesaplanmış, yağlık zeytindeki dönemselliğin zeytinyağı arzına etkisi irdelenmiştir. Sonuç olarak, geleceğe yönelik yapılan tahminlerde 2023/24 üretim sezonunda zeytinyağı üretiminin 140 bin-291 bin ton arası, tüketimin 99 bin-288 bin ton arasında ve ihracatın yaklaşık 58 bin ton olarak gerçekleşeceği tahmin edilmiştir.

Anahtar Kelimeler: Zeytinyağı, Arz Analizi, Üretim, Tüketim, İhracat, Tahmin

TÜRKİYE’DE DANE MISIR MEVCUT DURUMU VE ÜRETİM PROJEKSİYONUYasemin KİRAZ^{1*} Burak UZUN¹¹ Mısır Araştırma Enstitüsü Müdürlüğü

* Sorumlu Yazar: yasemin.kiraz@tarim.gov.tr

ÖZET

Dünyada mısır, hububatlar içerisinde üretimde ilk sırada, ekim alanında ise ikinci sırada yer almaktadır. Giderek artan hayvansal yem ihtiyacının yanı sıra, biyoyakıt başta olmak üzere endüstriyel kullanımdaki artış bu gelişimin en önemli etkenlerindedir. Yem sanayi başta olmak üzere nişasta bazlı şekerler ile gıda sektöründe ve diğer sektörlerde önemli kullanım alanına sahip olan mısır gerek dünyada ve gerekse ülkemizde vazgeçilemez ve stratejik bir bitki olma özelliğindedir. Mısır ayrıca ülkemizde son yıllarda üretim miktarındaki artış ve ekim alanlarındaki coğrafi değişim ile de gündeme gelmektedir. Bu çalışmada Türkiye’de dane mısır üretiminin mevcut durumun ortaya konması ve gelecek beş yıllık döneme ait (2018-2022) üretim tahmininde bulunmak amaçlanmıştır. Çalışmada TÜİK, Birleşmiş Milletler Gıda Tarım Örgütü (FAO) ve USDA’dan alınan 36 yıllık veriler (1982-2017) kullanılmış, zaman serisi analizlerinden ARIMA modeli uygulanarak geleceğe yönelik 5 yıllık üretim tahminleri yapılmıştır. Araştırma bulgularına göre gelecek beş yıllık süreçte (2018-2022) Türkiye’de dane mısır ürününe ait üretim miktarının artacağı öngörülmektedir.

Anahtar Kelimeler: Dane Mısır, Zaman Serisi Analizi, Projeksiyon

AKÇA ARMUT ÇEŞİDİNDE AVG (AMINOETHOXY-VINYLGLYCINE)' NİN VERİM, KALİTE VE GELİR ÜZERİNE ETKİSİMeltem EMRE^{1*} Sinan BUTAR¹ Melike ÇETİNBAŞ¹¹Meyvecilik Araştırma Enstitüsü Müdürlüğü Eğirdir/Isparta

*Sorumlu Yazar: meltem.emre@tarim.gov.tr

ÖZET

Akça, Türkiye’de üretimi yapılan armut çeşitleri arasında son yıllarda yetiştiriciliği artan çeşitler arasındadır. Son yıllarda satış fiyatlarının yüksek olması, armut üretimini cazip kılmakta ve yeni plantasyonların sayısı gün geçtikçe artmaktadır. Bu çalışma ile pazar değeri yüksek olan ‘Akça’ armudunun verim ve kalitesinin daha iyi hale getirilmesi amaçlanmıştır. Çalışmada, 2012-2014 yılları arasında Meyvecilik Araştırma Enstitüsü Müdürlüğü (Eğirdir/Isparta/Türkiye) arazisindeki Akça armut çeşidinde Aminoethoxy-Vinyglycine (AVG)’ in 100, 125 ve 150 ppm’ lik dozları tahmini hasattan önce 3 farklı zamanda (30, 21 ve 7 gün önce) meyvelere ve yapraklara uygulanmıştır. Kontrol ağaçlarına sadece su+yayıcı yapıştırıcı (Tween 20) püskürtülmüştür. AVG uygulamalarının meyve kalite özelliklerini arttırdığı ve hasat zamanını kontrol uygulamasına göre geciktirdiği tespit edilmiştir. Sonuç olarak, Eğirdir koşullarında yıllar uygulamaların brüt karları karşılaştırıldığında sırasıyla 7-100, 21-100 ve 7-150 uygulamaları daha karlı bulunmuştur.

Anahtar Kelimeler: Armut, Akça, AVG, brüt kar

AYDIN İLİ KESTANE ÜRETİMİ VE TİCARETİSıdıka BOZKIRAN^{1*}Göksel ARMAĞAN¹¹Aydın Adnan Menderes Üniversitesi Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Aydın

*Sorumlu Yazar: sbozkiran@adu.edu.tr

ÖZET

Kestane, hem odun ürünü hem de odun dışı ürün niteliğindeki meyvesi ve bal üretimine katkısı sebebiyle önemli ekonomik kaynaklar arasında yer almaktadır. FAO verilerine göre 2016 yılında dünyada yaklaşık iki milyon ton kestane meyve üretimi yapılmaktadır. Çin en büyük yetiştirici durumunda olup 1.8 milyon ton üretimle ilk sırada, 64 bin ton kestane üretimi ile de Türkiye dünyada ikinci sırada yer almakta ve dünya kestane üretiminin yaklaşık %3'nü karşılamaktadır. TÜİK verilerine göre 2017 yılında Türkiye'de kestane üretimi 62 bin 904 ton, Aydın İli kestane üretimi ise 24 bin 304 ton olup Aydın İli Türkiye kestane üretiminin yaklaşık %38'ini oluşturmaktadır. Kestane üretiminin başında gelen Çin'in ihracat değeri 2013 yılında 84 milyon 912 bin ABD Doları, Türkiye'nin ihracat değeri ise 18 milyon 449 bin ABD Doları'dır. Bu çalışmanın amacı, eldeki veriler ışığında yıllar itibariyle Aydın İli'nin kestane üretim miktarı, ağaç sayısı, üretim ve ticaretinin ortaya konulmasıdır. Çalışma sonucunda dünyada kestane ihracat, ithalat değerleri ile Türkiye'nin kestane üretim miktarı, meyve veren ağaç sayısı, ihracat, ithalat miktarları ortaya konulmuştur.

Anahtar Kelimeler: Kestane, üretim, ihracat, ticaret

TARIM VE GIDA SEKTÖRÜNDE SOSYAL İÇERİKLİ STANDARTLARSertaç DOKUZLU^{1*} Eylem DURMUŞ¹ A. Yahiya AWOL¹ Büşra ÜNSAL¹¹ Bursa Uludağ Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Bursa

*Sorumlu yazar: sdokuzlu@uludag.edu.tr

ÖZET

Gıda ve tarım ürünleri dış ticaretinde özellikle gelişmiş ülkeler tarafından uygulanan standartlar ve sertifikasyon talepleri zaman zaman gelişmekte olan ülkeler için önemli bir tarife dışı teknik engel niteliği taşımaktadır. Oluşturulan standartların insan, hayvan ve çevre sağlığı açısından önemi ve gerekliliği tartışılmaz olmasına karşılık, söz konusu standartların amacı dışında ticareti sınırlayıcı şekilde kullanılması dış ticareti daha az gelişmiş ülkeler aleyhine bozmaktadır. 2000’li yılların başında gıda ve tarım ürünleri için teknik standartlar çok önemli bir boyuttayken, 2010’lu yıllarda çevre, insan sağlığı ve hayvan refahı gibi konular ön plana çıkmaya başlamıştır. Geçmiş yıllarda işçi sağlığı ve güvenliği, hayvan refahı vb. sosyal içerikli standartlar teknik standartların bir parçası iken, son 5 – 6 yılda ayrı sertifikalandırılan bağımsız standartlar haline gelmeye başlamıştır. Dünya Gıda ve Tarım Organizasyonu 2013 yılında “Tarım ve Gıda Sistemlerinde Sürdürülebilirliğin Değerlendirilmesi” (SAFA)’ne ilişkin bir dizi kural ortaya koymuştur. Kuralların temelinde çevre ve sosyal hayat yer almaktadır. 2014 yılında özellikle Avrupa Birliği pazarlarında en fazla talep edilen iyi tarım uygulamaları olan Globalgap’in kapsamına “Sosyal Uygulamalarda Risk Değerlendirmesi” (GRASP) modülü eklenmiştir. Bu modül ile tarım işletmelerinin sosyal uygulamaları denetlenmekte ve çalışanların sosyal gereksinimlerinin (sendika, ücretler, sosyal güvence, uygun çalışma saatleri, çocuk işçiler vb.) garanti altında olup olmadığı belirlenmektedir. Benzer şekilde Hollanda’da başlayıp, günümüzde diğer Avrupa Birliği ülkelerine hızla yayılmakta olan ve hayvan refahını hedef alan “Beter Leven” uygulaması başlamıştır. Söz konusu uygulama sadece bir dizi kuraldan ibaret olmayıp, pazarlamada hayvan refahı düzeyine göre en yüksek üç yıldız olmak üzere derecelere sahip bir etiketleme sistemi geliştirilmiş ve bu da ortak bir marka niteliği almıştır. Çalışmanın amacı, son yıllarda ülkemiz açısından önemli olan Avrupa Birliği pazarlarında talep edilen sosyal içerikli standartlar hakkında bilgi sunmaktır. Gelişmelerin öncelikle tarım ekonomistleri tarafından takip edilmesi tarım ve gıda sektörünün bilgilendirilmesi açısından önemlidir. Çalışmada kullanılan veriler sadece ikincil veri kaynaklarından elde edilmiş olmayıp, aynı zamanda Almanya ve Hollanda’nın çeşitli gıda ve tarım teşkilatları ile 2017 yılında yapılmış olan yüzyüze görüşmelerin sonuçlarından da faydalanılmıştır.

Anahtar Kelimeler: Standard, Sosyal, Refah, GRASP, SAFA, Better Leven

DÜNYADA VE TÜRKİYE’DE TARIMSAL TİCARETTE YAŞANAN GELİŞMELERİlkay UÇUM^{1*}Türkay BARS¹Fatma TOSUN¹¹GTHB, Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Müdürlüğü, ANKARA.

*Sorumlu Yazar: i.ucum2017@gmail.com

ÖZET

Günümüzde tarımsal gelişmenin gelişmekte olan ülkeler için, özellikle de az gelişmiş ülkeler için kritik öneme sahip olduğu bilinmektedir. Tarım özellikle kırsal alanlarda en önemli istihdam kaynağıdır. Yine gelişmekte olan ülkelerin çoğunda en büyük ihracat ve döviz kaynağı olmaya devam etmektedir. Dünya ekonomisinde önemli bir yere sahip olan tarım sektörü, gıda gereksinimini sağlamasının yanı sıra, sanayiye gerekli ham maddeleri üretmekte, dolayısıyla ulusal gelire de katkıda bulunmaktadır. Tarımsal büyüme ekonomik gelişimin ilk aşamalarında kritik önem sahiptir ve ihracata dayalı büyümeye olanak sağlamaktadır. Dünyada son yıllarda, tarımsal ihracatın toplam ihracattaki payının arttığı görülmektedir. Ancak bu artış gelişmiş ve gelişmekte olan ülkelerde farklılık arz etmektedir. Bu çalışmada, dünya ve Türkiye’de tarım ve gıda ürünlerinde dış ticaret incelenerek, ticaretle en önemli ülkeler ve ürünler hakkında bilgi verilerek, değerlendirmeler yapılacaktır.

Anahtar kelimeler: Tarımsal dış ticaret, istihdam, ulusal gelir

TÜRKİYE’DE ORGANİK HAYVANCILIĞIN MEVCUT DURUMU VE GELİŞİMİTürkay BARS^{1*} İlkey UÇUM¹ Cuma AKBAY²¹ GTHB, Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Müdürlüğü, ANKARA.² Kahramanmaraş Sütçü İmam Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü.

*Sorumlu Yazar: t.bars@hotmail.com

ÖZET

Organik tarım, insan sağlığını ve doğal kaynakları, bitki ve hayvan genetiğini korumak ve kimyasal kullanımından kaynaklanan sorunları en aza indirmek amacıyla kullanılan bir yöntemdir. Türkiye’de bitkisel üretime yönelik organik tarım 1980’li yıllardan başlarken, hayvansal üretime yönelik organik tarım daha çok 2000’li yıllardan sonra önem kazanmaya başlamıştır. Organik hayvancılık ile ilgili çalışmalar ağırlıklı olarak organik arıcılık üzerinde yoğunlaşmış, organik et ve süt üretimine yönelik çalışmalar ise yeni yeni dikkate alınmaya başlanmıştır. Hayvansal ürünler bazında kısıtlı düzeyde de olsa organik bal, peynir ve süt dışında dikkate değer miktarda farklı ürünler üretilmemekle birlikte, son yıllarda organik piliç eti ve organik yumurta üretiminde önemli gelişmeler meydana gelmiştir. Hayvansal üretimin temel girdisi olan yem maddelerinde verimi artırmak amacıyla hormon, antibiyotik ve yem katkı maddelerinin kullanılması sonucu, hayvansal ürünler insan sağlığı açısından olumsuz etkiler meydana getirmiştir. Bu nedenlerle özellikle gelişmiş ülkeler başta olmak üzere, insan sağlığı açısından önem taşıyan organik hayvancılık her geçen gün daha fazla önem taşımaya başlamıştır. Bu kapsamda bu çalışmada, Türkiye’de yıllar itibariyle organik hayvancılığa ilişkin veriler kullanılarak bölgelere ve öne çıkan illere göre; hayvan türleri, çiftçi sayısı, hayvan sayısı ve hayvansal ürün üretimi konusunda değerlendirmeler yapılacaktır.

Anahtar kelimeler: organik, hayvancılık, hayvansal ürün

TURUNÇGİL YETİŞTİRİCİLİĞİNDE ÜRETİME VE GELECEĞİNE İLİŞKİN KARAR ETKENLERİ: DOĞU AKDENİZ ÖRNEĞİ

Kemalettin TAŞDAN ^{1*} O. Sedat SUBAŞI ² Osman UYSAL ²
Gonca GÜL YAVUZ ¹ Burak UZUN ³

¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü

² Alata Bahçe Kültürleri Araştırma Enstitüsü

³ Mısır Araştırma Enstitüsü

*Sorumlu Yazar: kemalettin.tasdan@tarim.gov.tr

ÖZET

Turunçgiller ülkemiz tarımsal üretim ve ticaretindeki yeri itibarıyla oldukça önemlidir. 4 milyar TL'lik üretim değerinin yanı sıra 1 milyar \$'a ulaşabilen ihracat değeri, limon ve mandarin başta olmak üzere bu ürün grubunun sözü edilen önemini vurgulayan göstergelerdir. Adana, Mersin ve Hatay'ın bulunduğu Doğu Akdeniz, %73'lük payı ile en önemli turunçgil üretim alanını oluşturmaktadır. Uzmanlaşma düzeyi oldukça yüksek olan bölgede turunçgil yetiştiriciliği yapan üreticilerin hem üretime hem de gelecekte devamına ilişkin kararları, üretimin devamlılığı açısından belirleyici niteliktedir. Bu çalışmada da bölgedeki 206 turunçgil yetiştiricisi ile yapılan anketlerle elde edilen birincil verilere dayalı olarak üreticilerin, üretime ve geleceğine ilişkin kararlarının ne olduğu ve bu kararı etkileyen faktörler incelenmiştir. Elde edilen bulgulara göre bölgede turunçgil üretimine karar vermede, yaygınlık ve alışkanlığın yanı sıra pazarlama kolaylığı temel etkenlerdir. Diğer yandan, mandarin ve limon üretiminde, pazarlama daha yüksek etkiye sahip bir faktör iken, portakal ve greyfurtta son yıllarda yaşanan doğal koşul kaynaklı üretim aksaklıklarının yanı sıra pazar koşulları, bu türlerin üretiminde dalgalanmaya neden olmuştur. Geleceğe dönük beklentilerde ise üreticilerin neredeyse tamamının gelecekte de turunçgil yetiştiriciliğine devam etmek istediği, bundaki en önemli etkenlerin de getirisinin yüksek oluşu, pazarlama kolaylığı ve başka gelir kaynağının olmaması olduğu belirlenmiştir. Sonuç bölümünde ise üreticilerin sorunlarına dayalı çözüm önerileri ile üretimin devamına ilişkin çıkarımlar yapılarak sunulmuştur.

Anahtar kelimeler: Turunçgil, üretici kararları, Doğu Akdeniz.

KÜÇÜKBAŞ HAYVAN YETİŞTİRİCİLİĞİNDE SÜRÜ YÖNETİCİSİ İSTİHDAM DESTEĞİNİN ETKİSİNİN BELİRLENMESİ: ANKARA İLİ ÖRNEĞİUmur GÜL¹ Zeliha Y. ATASEVEN¹ Zehra ÇİÇEKGİL¹ Tijen ÖZÜDOĞRU¹¹Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü

*Sorumlu Yazar: umut.gul@tarim.gov.tr

ÖZET

Küçükbaş hayvancılık faaliyetinin sürdürülebilir olmasında önemli bir faktör olan sürü yönetiminin sağlıklı, verimli ve sahibine kazanç sağlar durumda olması büyük ölçüde çobana bağlıdır. Son yıllarda Türkiye genelinde küçükbaş hayvancılık işletmelerinde sürü yöneticisi kaynağının azaldığı görülmektedir. Bu azalma bölgelere göre değişmekle birlikte, esas olarak, ekonomik sorunlar nedeniyle genç nüfustaki azalma, sosyo-kültürel değişimler ve çoban ücretlerinin işletme maliyetini artırıcı etki yapması olarak gösterilebilir. Bu durum sektör için strateji geliştirme ve isabetli kararlar alabilme önünde önemli bir sorun oluşturmaktadır. Gıda Tarım ve Hayvancılık bakanlığı yukarıda belirtilen sorunların ışığında 2014 yılında beri sürü yöneticisi istihdam desteği adı altında 250 ve üzeri anaç küçükbaş (koyun-keçi) hayvan varlığına sahip işletmelerden sertifikalı sürü yöneticisi istihdam eden ve sürü yöneticisine ait SGK primlerini kesintisiz olarak 5 ay süre ile yatıran işletmelere yılda bir kez olmak üzere 5000 TL destekleme ödemesi yapmaya başlamıştır. Bu kapsamda küçükbaş hayvan yetiştiriciliğinde sürü yöneticiliği istihdam desteğinin yetiştiriciler üzerine ekonomik ve sosyal etkileri ve sürü yöneticisi desteğinden memnuniyet düzeyi, belirlenmesi amacıyla Ankara ilinde 89 işletme ile yüz yüze görüşme yöntemiyle anket uygulaması yapılmıştır. Araştırma sonucunda, Sürü yöneticiliği desteğinden yararlanan işletmelerin tamamında sertifikayı ya işletme sahibinin ya da aile bireylerinden birinin aldığı, destek alan işletme sahiplerinin hiç birinin çalıştırdığı çobanlara sigorta yaptırmadığı sadece maaş, yiyecek ve barınma gibi ihtiyaçlarını karşıladıkları, işletmelerin %40'ında çalışan Afgan kökenli çobanların tamamının sigortasız çalıştığı ve çobanlık işini yapabilmesi için yasal izinle ilgili sıkıntılarının bulunduğu tespit edilmiştir. Verilen destek miktarının biraz daha artırılması ve destekleme yapılan 250 baş ve üzeri anaç hayvan sınırının daha aşağıya çekilmesinin desteklemenin hedeflenen amaçlara ulaşılması açısından daha faydalı olacağı düşünülmektedir.

Anahtar Kelimeler: Küçükbaş hayvancılık, Sürü yöneticisi, İstihdam desteği

KIRSAL ALANDA YAŞAYAN KADINLARIN GİRİŞİMCİLİK EĞİLİMLERİTemur KURTASLAN^{1*} Berna SEZENER¹ Yıldırım TOPRAK²¹ Aydın Adnan Menderes Üniversitesi, Sultanhisar Meslek Yüksekokulu – Aydın² Aydın Adnan Menderes Üniversitesi, Kuyucak Meslek Yüksekokulu – Aydın

*Sorumlu Yazar: tkurtaslan@adu.edu.tr

ÖZET

Günümüzde işgücü olarak kırsal alanın her alanında görülen kadınlar, girişimci olarak aynı oranda görülmemektedir. Kadının çalışma hayatına katılması ve özellikle girişimci olarak bulunmaları gelişmekte olan ekonomiler için oldukça önemlidir. Eğitim düzeyinin düşüklüğü, toplumun önyargıları, cinsiyet eşitsizliği algılamasının güçlü olması etkenler kadınların girişimcilik faaliyetlerini etkilemektedir. Yenilikçi, riski göze alabilen, bağımsız çalışma isteğine sahip girişimciler işsizliğin önlenmesinde ve ülkenin kalkınmasında önemli rol oynamaktadır. Kırsal alanda kadınların girişimcilik faaliyet içerisinde olması istihdam olanaklarını artıracak gibi kırsal kalkınma için de oldukça önemlidir. Bu çalışmada Türkiye’de kırsal alanda kadınların potansiyel girişimci olup olmadıkları veya eğilimlerinin ne yönde olduğu araştırılmıştır. Çalışmada amaçlı olarak seçilen genç yaşta (15-25 yaş aralığı) kadınlarla yüz yüze yapılan görüşmelerden elde edilen verilerden yararlanılmıştır.

Anahtar Kelimeler: Kırsal kalkınma, kadın girişimci, istihdam

TÜRKİYE’DE CEVİZ ÜRETİMİ VE DIŞ TİCARETİNDE GELİŞMELERArzu SEÇER^{1*}Baran YAŞAR²¹ Çukurova Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü² Çukurova Üniversitesi Ziraat Fakültesi Araştırma ve Uygulama Çiftliği

*Sorumlu Yazar: asecer@cu.edu.tr

ÖZET

Ceviz hayvansal protein kaynağı yerine geçebilen ve yüksek oranda doymamış yağ asit içerikleri ile değerli bir besin kaynağıdır. Bununla birlikte ceviz yetiştiriciliği, Uzakdoğu'dan başlayarak Türkiye ve Avrupa üzerinden Amerika'ya kadar uzanan çok geniş bir bölgede yapılmaktadır. Dünya'da 2016 yılında yaklaşık 1.2 milyon ha alanda 3.8 milyon ton ceviz üretimi gerçekleşmiştir. Türkiye ise dünya ceviz dikim alanlarının %13'üne ve üretiminin % 19'una sahiptir. Türkiye'de 2000-2017 yılları arasında ceviz dikim alanları % 223 artarak 41.393 ha'dan 92.013 ha'a ve üretim miktarı ise 178.142 tondan 210.000 tona yükselmiştir. Ancak, halen önemli miktarda dış ticaret açığı mevcuttur. Yapılacak bu çalışma ile Türkiye'de ceviz üretim ve dış ticaretinin yapısı ortaya konulacak ve sektörün güçlü ve zayıf yönler ile sektördeki fırsat ve tehditlerin ortaya konulması amaçlanmaktadır. Çalışmanın ana materyalini TÜİK ve FAO'dan elde edilecek istatistiksel veriler ile daha önce yapılan çalışmalardan elde edilecek ikincil veriler oluşturacaktır. Elde edilen bulgular ışığında Türkiye'de ceviz üretimini artırmaya ve eksikliklerin giderilmesini sağlamaya yönelik öneriler sunulacaktır.

Anahtar kelimeler: Ceviz, üretim, dış ticaret, Türkiye.

TR4 BÖLGE'DE YAŞ MEYVE-SEBZE DEPOLAMADA MEYDANA GELEN KAYIPLAR VE KAYIPLARA NEDEN OLAN FAKTÖRLER

Gülşah MISIR^{1*} Filiz PEZİKOĞLU¹ Arzu ŞEN¹
Mükremin TEMEL¹ Mustafa ÖZTÜRK¹

¹Atatürk Bahçe Kültürleri Merkez Araştırma Enstitüsü, Yalova

*Sorumlu Yazar: gulsahmisir@gmail.com

ÖZET

Türkiye'de üretilen meyve ve sebzelerin bir kısmı işleme sanayiinde değerlendirilmekte ve büyük kısmı ise taze olarak tüketime sunulmaktadır. Yaş sebzeler genellikle uzun dönemli depolama olanağına sahip olmasa da ürün nakli sırasında ürünlerin soğutulması kalite ve miktar kayıplarını önemli oranda azaltmaktadır. Yaş meyvelerin çoğunluğu uzun süreli olarak depolanabilmektedir. Yaş meyve-sebzelerin soğuk hava depolarında muhafaza edilmelerinin temel amacı, bu ürünleri nitelik ve niceliklerinde önemli bir değişim olmadan saklayabilmek ve bu süre içerisinde de pazara gerektiği zamanda sunulmasına olanak sağlamaktır. Böylece ürün arzına göre oluşan fiyat dalgalanmaları bir kısım önlenebilecek ve üreticinin kaybı azalabilecektir. Ancak hasat sonrasında oluşan ürün kayıpları nedeniyle iç ve dış satım olumsuz yönde etkilenmektedir. Bu nedenle kayıp oranları ve kayıpların nedenlerinin bilinmesi önemli hale gelmektedir. TÜBİTAK-3001 programı kapsamında yapılan 116O038 numaralı projenin bir bölümü olan bu çalışmada amaç, depolamada meydana gelen kayıp oranlarını ve kayıplara yol açan sorunların neler olduğunu bölgesel olarak tespit ederek çözüm önerileri sunmaktır. Bu kapsamda TR4 Bölge'de bulunan yaş meyve-sebze soğuk hava deposu sorumlularıyla görüşülmüştür. Yüz yüze anket yöntemiyle alınan verilerin değerlendirilmesinde tanımlayıcı istatistikler kullanılmıştır.

Anahtar Kelimeler: Muhafaza, Doğu Marmara, soğuk hava deposu

ARICILIKTA KARŞILAŞILAN SORUNLAR VE ÇÖZÜM ÖNERİLERİ: AZDAVAY İLÇESİ ÖRNEĞİVolkan BURUCU^{1*}Hayriye Sibel GÜLSE BAL²¹ Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü² Tokat Gaziosmanpaşa Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü

*Sorumlu yazar: volkan.burucu@tarim.gov.tr

ÖZET

Arıcılık Türkiye’de geleneksel şekilde uzun yıllardır yürütülen sosyo-ekonomik bir faaliyettir. Türkiye florasındaki çeşitlilik ile arıcılık faaliyeti açısından uygun bir coğrafi konumdadır. Bu çalışmada, Türkiye’de doğal yapısı ve zengin nektar kaynakları ile arıcılık faaliyeti açısından önemli bir potansiyele sahip olan Kastamonu İli Azdavay İlçesi’nde arı yetiştiriciliği incelenerek, üretim, pazarlama, örgütlenme vb. başlıklar altındaki sorunlar tespit edilmiş ve bu sorunların çözümüne ilişkin öneriler getirilmiştir. Bu amaç doğrultusunda Azdavay ilçesinde faaliyet gösteren 206 işletmeden tabakalı örnekleme yöntemi ile belirlenen 81 işletmeyle yüz yüze anket yapılmıştır. Araştırma sonucunda elde edilen bulgulara göre üreticilerin yaklaşık %88’inin koloni sayısını arttırmada doğal oğul tercih ettiği, hastalık ve zararlılar ile mücadelede arıcıların %74’ünün sadece kimyasal mücadele yöntemlerini tercih ettiği ve yaklaşık %99’unun varroa paraziti ile ilgili sorun yaşamakta olduğu tespit edilmiştir. Üreticilerin yaklaşık %39’nun pazar ve alıcı bulmada sorun yaşadığı, örgütlenmenin yetersiz olduğu ve bunların arıcılık faaliyetini olumsuz yönde etkilediği saptanmıştır. Araştırmada, belirtilen bu gibi sorunların çözümüne yönelik öneriler getirilmiştir.

Anahtar Kelimeler: Arıcılık, Bal Üretimi, Azdavay

KOOPERATİF ÇALIŞANLARININ KARIYER TATMİNLERİNE YÖNELİK BİR ARAŞTIRMAFunda ER ÜLKER^{1*} Gülen ÖZDEMİR²¹Tekirdağ Tekirdağ Namık Kemal Üniversitesi Hayrabolu Meslek Yüksekokulu²Tekirdağ Tekirdağ Namık Kemal Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: ferulker@nku.edu.tr

ÖZET

Bugün gelişmiş ve gelişmekte olan ülkelerde kooperatifçilik önemli bir sosyal ve ekonomik hareket olarak kabul edilmekte; ekonomik ve toplumsal kalkınmanın en önemli araçlarından birisi olarak görülmektedir. Yoğun rekabetin yaşandığı günümüz piyasalarında kooperatif işletmeler, sanayi, ticaret ve hizmet alanlarındaki diğer işletmeler ile rekabet etmek zorundadırlar. Bu durum kooperatif işletmelerin de diğer işletmeler gibi düşünmesini ve davranmasını gerektirmektedir. Bu bağlamda, örgütlerin rakiplerinden önde olma ölçütleri, sahip oldukları nitelikli insan kaynağı ve bu kaynağı ne kadar verimli kullanabildikleri ile ilişkilidir. İş yaşamının karmaşık bir yapı sergilediği günümüzde, çalışanlara yaptıkları işi ve iş ortamını benimsetmek, örgütlerde dikkat edilmesi gereken hususlardandır. Çalışanların iş ve kariyer tatminlerini sağlamak yoluyla örgütün verimliliğini artırmaya dönük çalışmalar, örgütler için öncelikli konular arasında yer almaktadır. Bu doğrultuda bu araştırmanın amacı, kooperatif çalışanlarının kariyer tatmin düzeylerini belirlemektir. Araştırma; zaman, maliyet, imkanlar ve ulaşılabilirlik gibi kısıtlar nedeniyle Tekirdağ ili sınırları içerisinde gerçekleştirilmiştir. Tarım Kredi Kooperatifleri Tekirdağ Bölge Birliği ve bu birliğe bağlı Tekirdağ ili sınırları içerisinde faaliyette bulunan birim kooperatif çalışanları, araştırmanın örneklemini oluşturmaktadır. Araştırma anket formu kooperatif çalışanlarına elden dağıtılmış olup, geçerli kabul edilen toplam 120 anket formu araştırmaya dahil edilmiştir. Elde edilen veriler SPSS programı vasıtasıyla değerlendirilmiştir. Kullanılan ölçeğin yapısal geçerliliğinin test edilmesinde faktör analizinden yararlanılmıştır. Bulgular, kooperatif çalışanlarının kariyer tatmin düzeylerinin yüksek olduğunu göstermektedir.

Anahtar kelimeler: Kooperatif çalışanları, Tarım Kredi Kooperatifleri, kariyer tatmini

**YARARLANICILARIN TKDK DESTEKLERİNE İLİŞKİN GÖRÜŞLERİ:
ISPARTA İLİNDE TIBBİ VE AROMATİK BİTKİLER ÖRNEĞİ**Kaan KAPLAN^{1*}Ömer BARMAN¹Fatma Handan GİRAY¹¹Süleyman Demirel Üniversitesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: kaankaplan23@gmail.com

ÖZET

Tarım ve Kırsal Kalkınmayı Destekleme Kurumu (TKDK) destekleri, Türkiye’de kırsal kalkınma açısından ciddi bir fırsat olup amacına uygun ve etkin kullanılması bu kaynaktan sağlanacak faydanın en yüksek seviye çıkması için zorunludur. Isparta ili gerek iklim koşulları gerekse toprak yapısı ile tıbbi ve aromatik bitki yetiştiriciliği için uygundur ve tıbbi ve aromatik bitki yetiştiriciliği üzerine önemli bir birikim oluşmuştur. TKDK Isparta ilinde tıbbi ve aromatik bitkiler için on üç çağrı dönemi sonunda doksan sözleşme imzalamıştır ve bu sözleşmelerle sağlanan toplam destek tutarı 2.900.000 TL’dir. Bu çalışmada, Isparta için önemli bir sektör olan tıbbi ve aromatik bitkiler için önemli bir fırsat olan TKDK destekleri üretici gözüyle değerlendirilmiş ve üreticilerin TKDK’dan aldıkları destekler sonucunda işletmelerinde ortaya çıkan değişimler izlenmiştir. İlki 2016 ve ikincisi 2018 yılında gerçekleştirilen çalışma ile on, on bir, on iki ve on üçüncü çağrı dönemleri boyunca Isparta’da tıbbi ve aromatik bitkiler alanında TKDK desteklerinden yararlanan üreticiler ile yüz yüze görüşülerek toplanan verilerle üreticilerin desteklerden nasıl haberdar oldukları ve başvuruya nasıl karar verdikleri, başvuru sürecinde karşılaştıkları zorluklar, destek sonrasında üretimde ve işletmelerinde yaşadıkları değişiklikler ile danışmanlık hizmetlerinden ve desteklerden memnuniyet düzeyleri analiz edilmiştir. Yararlanıcıların yaklaşık dörtte üçünün memnun olduklarını ifade ettikleri desteklerden yararlanma nedenleri ağırlıklı olarak şartların uygunluğu ve çekiciliği, alet-ekipman desteği, daha iyi üretim koşullarına sahip olma isteği olarak tespit edilmiştir.

Anahtar Kelimeler: TKDK, Tıbbi ve aromatik bitkiler, Isparta, Kırsal kalkınma

**KIRSAL KALKINMA ÇALIŞMALARINDA KÜLTÜREL EKOLOJİ
YAKLAŞIMI: ISPARTA İLİ EĞİRDİR İLÇESİ GÖKTAŞ MAHALLESİ
UYGULAMASI**Şekibe ŞANAL^{1*}F. Handan GİRAY¹¹Süleyman Demirel Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

*Sorumlu yazar: sanalsekibe@gmail.com

ÖZET

Herhangi bir kültür ile onun doğal çevresi arasındaki çok yönlü etkileşim ve ilişki “olarak tanımlanan kültürel ekolojide asıl olan; insanın fiziki çevreyi kendisi için kullanması, ancak bu kullanma sırasında fiziki çevrenin kendisini yenilemesine ve var olan ekolojik dengesini sürdürmesine imkan verilmesidir. Farklı kültürler, fiziki çevreden farklı şekillerde yararlanmakta ve buna bağlı olarak farklı kültürel ekolojiler ortaya çıkmaktadır. Türkiye’de yaşayan çok sayıdaki farklı kültürel ve etnik gruplardan biri de Çingenelerdir. Çingeneler Anadolu’ya onuncu yüzyılda gelmiş, o günden bu yana da Anadolu halkıyla iç içe yaşamaktadırlar. Bu çalışmada, Isparta’nın Eğirdir ilçesine bağlı Göktaş Mahallesinde yaşayan Çingeneler ile çalışılmıştır. Göktaş, idari olarak mahalle olmakla birlikte gerek yaşam koşulları gerek yerleşim yeri gerekse de nüfus ve geçim kaynakları nedeniyle kırsal bir alandır. Yüz otuz sekiz hanenin yaşadığı araştırma bölgesi kendi içlerinde “Abdallar”(113 hane) ve “Elekçiler”(25 hane) olarak ikiye ayrılmıştır. Araştırma kapsamında Abdallar grubunda yer alan 50 hane ile hem yapılandırılmış anket formları ile görüşülerek hem iki yıl boyunca düzenli ziyaretlerle derinlemesine görüşme ve gözlemlerle veriler toplanmıştır. Araştırmanın kapsamını oluşturmakta kullanılan bu veriler ışığında planlanan saha çalışması katılımlı gözleme ve etnografik yöntemler ile gerçekleştirilmiştir. Kültürel ekolojik çalışmalar, halkın istek ve sorunlarını dile getirebilmeleri için çok iyi fırsattır ve uygulayıcı, destekleyici ve karar vericiler açısından da hedef kitlenin ihtiyaçlarına uygun ve kabul görmüş, dolayısıyla uygulanabilir planlamalar yapma fırsatı sunması açısından önem taşımaktadır.

Anahtar Kelimeler: Kırsal Kalkınma, Kültürel Ekoloji, Çingeneler, Isparta

TÜRKİYE’DE DOMATES ÜRETİMİNDE İÇ TİCARET HADLERİM. Nisa MENCET YELBOĞA¹ Cengiz SAYIN¹ F. Dilek ERYİĞİT¹¹Akdeniz Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Antalya**ÖZET**

Türkiye uzun yıllardır enflasyon ile mücadele eden ülkeler arasında yer almaktadır. Enflasyon, Türkiye ekonomisinde tüm sektörleri etkilediği gibi tarım sektörünü de etkisi altına almaktadır. Bu etkiyi ölçmenin bir yolu da iç ticaret hadleridir. Sektörler arasındaki kaynak transferinin durumu ve yönünün yıllar itibariyle belirlenmesi açısından iç ticaret hadleri önem taşımaktadır. İç ticaret hadleri tarım sektöründen tarım dışı sektörlerlere kaynak aktarımına yol açan mekanizmadaki değişkenlerden biri olup aynı zamanda tarım sektörünün ekonomik refah değişimlerini göstermekte ve tarım kesiminin satın alma gücündeki değişiklikleri ortaya koymaktadır. İç ticaret hadlerinin tarımın aleyhine gerçekleşmesi tarımın diğer sektörler tarafından vergilenmesini, lehine gerçekleşmesi ise tarım dışı sektörlerden tarıma kaynak aktarımını göstermektedir. Tarım ve tarım dışı sektörlerde meydana gelen fiyat değişimleri ve bu değişimlerin sektörler arasındaki etkilerinin tarım politikalarının belirlenmesinde önem taşımaktadır. Tarım sektöründe sebze üretimi önemli yere sahiptir. Türkiye’de sebze üretim miktarı 2017 yılında bir önceki yıla göre %1,8 oranında artarak 30 milyon 826 bin ton olmuştur. Domates üretim miktarı ise 2017 yılında 12 milyon 750 bin tondur ve 2016 yılına göre domates üretim miktarında %1,2 oranında artış meydana gelmiştir. Tarım sektöründe domates üretim miktarı ve ekonomik katkısı açısından yaş sebze grubunda önemli bir yer almaktadır. Diğer sektörler hammadde sağlaması ve yaş sebze grubundaki önemi ile iç ticaret hadlerinin gelişimine etki etmektedir. Bu çalışmanın amacı Türkiye’de 1980-2017 döneminde domates üreticilerinin ve tarım dışı sektörlerin lehine ve aleyhine gerçekleştiği yılları belirlemektir. İç ticaret hadleri net değişim hadleri kapsamında; domates üretim girdi fiyatları, çiftçi eline geçen fiyat ve tüketici fiyat indeksine göre baz yılı 2003 alınarak hesaplanması planlanmaktadır. Elde edilecek verilerle üretimde kullanılacak girdilerin satın alınabilmesi için gerekli domates miktarı araştırılacaktır.

Anahtar kelimeler: İç Ticaret Hadleri, Domates, Satın alma gücü.

TOPRAKALTI SERALARIKasım Eren TUNA¹Ata Mustafa KARA²Dilek BOSTAN BUDAK^{1*}¹ Ç.Ü. Z.F. Tarım Ekonomisi Bölümü² Ç.Ü. Fen Bilimleri Enstitüsü, Tarım Ekonomisi Anabilim Dalı

*Sorumlu yazar: dbostanbudak@gmail.com

ÖZET

Dünya nüfusu logaritmik olarak artarken, tarım topraklarının sabit kalması ve hatta tahrip edilmesi ile amacı dışında kullanılması, alternatif bitkisel üretim yöntemlerinin bulunması ve mevcut yöntemlerin geliştirilmesi konusunda insanlığı zorlamaktadır. Güney Amerika Yerlileri tarafından 1000 yılı aşkın süredir kullanıldığı düşünülen toprak altı tarımı ise son yıllarda tekrardan ilgi toplamaya başlamıştır. Toprak kazılarak içine kurulan bu seralar, normal seralar gibi çatısından güneş alabilmektedir. Normal seralardan farkı ise, 4 bir tarafının yerin altında olmasıdır. En büyük avantajı ise; yazın ve kışın, gündüz ve gece baş gösteren atmosferdeki sıcaklık farklarından, minimum derecede etkilenmesidir. Kışın bile ek ısıtma olmaksızın sebze üretimini vaadeden bu teknik, mevcut kapalı alan üretim tekniklerini reddetmeden uygulanabilir olmasıyla öne çıkmaktadır. En belirgin faydası, seralarda kış üretiminde gerçekleşen ısıtma masraflarını azaltma gibi gözükse de, yazları gerçekleşen aşırı ısınmayı da azaltmaktadır. Atmosferle temas eden yüzey alanının bilinen seralara göre az olması, doğa koşullarından yıpranmayı ve bakım masraflarını azaltırken, toprak üstünde kalan kısmının daha kısa olması görsel ve peyzaj olarak araziye ferahlık katmaktadır. Toprakaltına yapılmasıyla gelen büyük avantajların yanında; içerideki hava dolaşımının uygun sağlanması, yağmurlarda su altında kalmaması, sulama esnasında drenaj problemlerinin yaşanmaması için, ilgili yapısal düzenlemelere kurulum aşamasında dikkat etmek gerekmektedir. Bu yayında, dünyanın yükselen besin ihtiyacı karşısında bitkisel üretimdeki verim artışının gerekliliğinden bahsedilmiştir. Geleneksel seraların toprak altına yarı gömülü şekilde yapılması durumunda, küçük düzenlemelerle büyük verim artışlarının yakalanabileceği durumu, alternatif bir çözüm olarak sunulmuştur.

Anahtar Kelimeler: Sera, toprakaltı, verim

MEYVE ISLAHINDA TÜKETİCİ-KALİTE- DUYUSAL ANALİZ İLİŞKİLERİ VE ÖNEMİFatma Pınar Öztürk^{1*} Emel Kaçal¹ Dilek KARAMÜRSEL¹ Gökhan Öztürk¹¹ Meyvecilik Araştırma Enstitüsü Müdürlüğü

*Sorumlu yazar: pinar1010@yahoo.com

ÖZET

Yeni çeşit geliştirme, Dünyada meyvecilik sektörünün önemli rekabet kriterlerindedir. Geç kalınmış olmakla beraber Türkiye’de de birçok türde ıslah çalışmaları yürütülmeye başlanmıştır. Yoğun emek ve gayret gerektiren ıslah çalışmalarının başarısını, geliştirilen yeni çeşidin piyasada yer bulması belirlemektedir. Günümüz pazar koşullarında tüketici tarafından beğenilmeyen bir ürünün piyasada var olması mümkün değildir. Çalışmalar, meyvecilikte “kalite”nin tüketici beğenisini oluşturan en önemli kavram olduğunu göstermektedir. Bu nedenle “tüketici beğenisini oluşturan kalite özelliklerinin ne olduğunun anlaşılması” genotiplerin seçimi için büyük önem arz etmektedir. Duyusal Analizler, ıslah programlarında yeni çeşit değerlendirmelerinde ve tüketici eğilimlerini belirlemede kullanılan oldukça destekleyici çalışmalardır. Çalışmada, konu ile ilgili yerli-yabancı literatür incelenmiş, mevcut durum göz önünde bulundurularak tartışılmış ve sorunlar belirlenmiştir. Ulusal ya da uluslararası literatürde, Türkiye’deki tüketicilerin beğenisinin belirlendiği üzüm dışında herhangi bir meyve türünde yapılmış çalışmaya rastlanılmamıştır. Ülkemiz ıslah çalışmalarının başarısı için konu hakkında hızlı bir şekilde bilgi üretilmesi gerekmektedir. Bu nedenle çalışmada araştırmacıların “meyve ıslahında tüketici-kalite- duyusal analiz ilişkilerine ve önemine dikkatlerini çekmek amaçlanmıştır.

Anahtar Kelimeler: pazarlama, beğeni, dışsal kalite, içsel kalite

TAZE ARMUT TÜKETİM SIKLIĞI İLE FİYAT VE TÜKETİCİLERİN BAZI DEMOGRAFİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİLER

Fatma Pınar ÖZTÜRK^{1*}
Dilek KARAMÜRSEL¹

Gökhan ÖZTÜRK¹
Alamettin BAYAV¹

Emel KAÇAL¹
Ayşegül SARISU¹

¹ Meyvecilik Araştırma Enstitüsü Müdürlüğü

*Sorumlu yazar: pinar1010@yahoo.com

ÖZET

Bu çalışmada, iç pazar tüketicilerinin armut tüketim sıklığı ile bazı kişilik özelliklerinin ve armut fiyatının ilişkileri belirlenmeye çalışılmıştır. Veriler, 2014 yılında Growtech EURASIA Fuarı'nda 91 denekle yapılan yüz yüze anket görüşmeleri ile elde edilmiş ve istatistik metotlarla değerlendirilmiştir. Armut meyvesini, 30-50 yaş grubu daha sık tüketmekle beraber, yaşam dönemleri bakımından tüketim sıklığı farklı bulunmamış, iç pazarda armut için geleneksel bir tüketim alışkanlığı olduğu sonucuna ulaşılmıştır. Tüketim sıklığının, meslek ve cinsiyete bağlı olarak fiyat faktörü ile ilişkili olduğu belirlenmiştir.

Anahtar Kelimeler: yaş, yaşam dönemi, meslek, cinsiyet, *Pyrus communis*

TÜRKİYE'DE KIRAZ ÜRETİMİNİN TAHMİN EDİLMESİSeda Çakır NAMDAR^{1*}Osman UYSAL¹¹ Alata Bahçe Kùltürleri Araştırma Enstitüsü, Mersin.

*Sorumlu Yazar: seda.cakirnamdar@tarim.gov.tr

ÖZET

Kiraz gibi dünyada lider konumda olduğumuz ve bu konumunun sürdürülebilirliğini sağlamak ve ülkeler arası rekabette üstün olmak için gelecek döneme ait tahminler ve öngörülerin yapılmasına ihtiyaç duyulmaktadır. Bu çalışma ile de elde edilen verilerin sektörle ilgili planlamalara ışık tutması ve politika yapıcılara dayanak oluşturması amaçlanmıştır. Çalışmada Türkiye’de kiraz üretimi; çiftçi eline geçen fiyatlar (ÇEGF), ağaç sayısı, ihracat miktarı ve ihracat değeri (FOB \$) değişkenleri kullanılarak trend fonksiyonu ile tahmin edilmiştir. 2000-2017 yılları arasındaki yıllık veriler kullanılmış olup, zaman serisi analizi yöntemi ile 2018-2022 yılları arasında Türkiye’nin kiraz üretim miktarı tahmin edilmiştir. Elde edilen sonuçlara göre ağaç sayısı ve ihracat miktarının kiraz üretimini etkilediği, yurt içi ve yurt dışı fiyatların ise herhangi bir etkisinin olmadığı tespit edilmiştir.

Anahtar Kelimeler: Kiraz, Üretim, İhracat, Fiyat, Tahmin

TÜRKİYE’DE TARIMSAL DESTEKLEMELERE YENİ BİR YAKLAŞIM: GENÇ ÇİFTÇİ PROJESİHalime BOZAN¹İlkay Kutlar^{1*}¹Akdeniz Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü-Antalya

*Sorumlu Yazar: ikutlar@akdeniz.edu.tr

ÖZET

Türkiye’de uzun yıllar tarım sektörü farklı politikalarla desteklenmiştir. Ancak bu desteklerin hedef kitleye ulaştırılma şekli, zamanı ve miktarı hususunda çeşitli problemler yaşanmıştır. Bu nedenle de kırsal alanın ve kırsal alanda yaşayanların kalkınmasında istenilen hedeflere ulaşılamamıştır. 2000’li yılların başından itibaren Doğrudan Gelir Desteği (DGD) ödemelerine esas olmak üzere oluşturulan Çiftçi Kayıt Sistemi’ne (ÇKS) kayıtlı üreticilere üretimden bağımsız ödemeler yapılmış, ancak kısa zamanda bu şekilde destekleme yerine ürün deseni, prim desteği, fark ödemesi, hayvancılık destekleri, mazot gübre desteği gibi farklı destekleme ödemeleri uygulanmıştır. Bu desteklere ilave olarak Gıda Tarım ve Hayvancılık Bakanlığı, tarımda sürdürülebilirliğin sağlanması, kırdan yaşayan genç girişimcilerin desteklenmesi, alternatif gelir kaynakları oluşturularak gelir düzeylerinin yükseltilmesi ve gençlerin kırdan kente göç etmesini engellemek amacıyla 2016 ve 2017 yıllarında yaklaşık 31 bin genç çiftçiye farklı konularda hazırladıkları projeler karşılığı olarak 933 milyon TL’lik hibe verilmiştir. Bu hibenin 723 milyon TL’si büyükbaş/küçükbaş hayvancılık projeleri, 110 milyon TL’si arıcılık ve kanatlı projeleri ve 100 milyon TL’si bitkisel üretim projeleri için kullanılmıştır. Hayvancılık projeleri kapsamında; 17.698 genç çiftçiye toplam 104.099 büyükbaş hayvan ve 6.404 genç çiftçiye ise 240.551 adet koyun/keçi verilmiştir. 2018 yılında da yaklaşık 16 bin 750 genç çiftçiye hibe verileceği bakanlık tarafından açıklanmıştır. Bu çalışma ile Türkiye’de geçmişten günümüze kadar tarımsal amaçlı verilen desteklemeler incelenecek ve genç çiftçi projesinin kırsal alana olası etkileri değerlendirilecektir.

Anahtar kelimeler: Kırsal alan, kalkınma, genç çiftçi

MEVSİMLİK TARIM İŞÇİLERİ YAŞAM KOŞULLARI

Fahriye Yonca AYAS^{1*}

¹Hacettepe Üniversitesi İş Sağlığı Bölümü

*Sorumlu Yazar: hekimyonca@gmail.com

ÖZET

Mevsimlik tarım işçileri, çalışma koşulları, sürekli yer değiştirmeleri, kayıt dışı çalışmaları, düşük gelir düzeyi nedeniyle; tarım sektöründe yer alan fiziksel, biyolojik, kimyasal, sosyal ve psikolojik tehlikelere karşı sağlık açısından savunmasızdırlar. Toplum sağlığı açısından önemli bir yeri olan İş Sağlığı ve Güvenliği koşullarına ulaşabilmeleri için çabalamalıyız.

**KATI ATIK BERTARAF TESİSİ ÇEVRESİNDE OLUŞAN SORUNLAR:
ADANA İLİ ÖRNEĞİ**Kübra AYTEKİN¹Betül BAYRAM¹¹ Ç.Ü. Tarım Ekonomisi Bölümü**ÖZET**

Atıklar istenmeyen ve kullanılmayan maddeler olarak tanımlanabilir. Çöpler, kullanılabilirliği kalmamış, zarar görmüş veya kullanım özelliklerini yitirmiş olarak tanımlanmıştır. Türkiye'deki endüstrileşme artışları incelendiğinde çevrenin dikkate alınmadığı, yerleşim alanlarının ve tarım topraklarının çevre sorunlarıyla karşılaştığı görülmektedir. Buna bağlı olarak tarımsal gerileme ve hava kirliliği kaçınılmazdır. Artan nüfus, bertaraf edilemeyen atıklar, doğal kaynakların aşırı kullanımı, tarım ve orman alanlarının önlenemez kaybı çevresel sorunların temelidir. Bu sunumda Adana ili Sarıçam İlçesinde bulunan Katı Atık Bertaraf Tesisinin çevresinin imara açılması ve yakınına Adana Bilim ve Teknoloji Üniversitesi yerleşkesinin kurulması ile birlikte getirdiği sorunlar ve bu sorunlara ne tür çözüm önerileri sunulacağından bahsedilmiştir. Bu çevre sorunu sonucunda, plansız kentleşme, artan nüfus ile beraberinde gelen hava kirliliği, atıkların düzensiz depolanması ve kontrolsüz atık sularının koku yapması gibi problemlerin olması bölgede düzenli işleyen bir çevre yönetim sisteminin dikkate alınmadığını göstermiştir. Ayrıca düzenli atık depolama alanları, vahşi depolama alanlarına göre daha çevreci görünse de yüksek işletme ve yüksek arıtma maliyetleri nedeniyle sürdürülebilir değildir. Yüksek yatırımlar ile kurulan bu sistemlerin zamanla gaz verimliliği düşer, gazın yarıya yakın miktarı da depolama alanından atmosfere kontrolsüz olarak salınır. Gaz çıkışı bitse bile atık kalmaya devam eder ve kontrolü gereklidir. Tüm bu sorunlar dikkate alındığında; tesisin Atıkların depolanma alanını izole ederek çıkan gazları değerlendirme ve atıklardan sızan sıvıların arıtılmasını sağlayarak çevre kirliliğinin önüne geçilmeye çalışılmalıdır. Hava kirliliği oluşturan kötü kokunun önlenmesi için ise katı atıkları düzenli depolama sistemine geçirilmeli ve atığı kaynağında ayırma gibi geri dönüşümlerde oluşan olumsuzlukların giderilmesi gerekmektedir.

Anahtar Kelimeler: Katı atık, çevre, Adana

TARIMDA YÖNETİM BİLGİ SİSTEMİ

Ali TOKER^{1*}

¹Süleyman Demirel Üniversitesi

* Sorumlu yazar: alitokers@gmail.com

ÖZET

Günümüzde bilgi ve teknoloji çağındaki gelişmeler her sektörde olduğu gibi tarım sektöründe de büyük yenilikler, değişimler ortaya çıkarmıştır. Bilgi ve teknolojinin tarım sektörüne entegrasyonu; mevcut durumun analizi, tarımda rekabet gücünü arttırıcı önlemlerin alınması, planlama, politika oluşturma, bilişim teknolojilerine dayalı ileri hizmet sistemleri üretmek bakımından oldukça önemlidir. Gerek kamu gerekse özel sektör bu konuda yarışır hale gelmiştir. Bu kapsamda Gıda Tarım ve Hayvancılık Bakanlığı tarafından tarım ve hayvancılıkla ilgili yeni bir yönetim bilgi sistemi kurmak amacıyla bir çalışma başlatılmıştır. Tarım Sektörü Entegre Yönetim Bilgi Sistemi (TARSEY) olarak ifade edilen çalışma, Türk tarımının her alanda kayıt altına alındığı, verilerinin tutulduğu, raporlamalarının yapıldığı ve sonuçlarının sürekli gözlemlendiği yönetim bilgi sistemidir. Kapsadığı ölçek ve veri bütünlüğü bakımından geliştirilmiş büyük bir sistem olan TARSEY ile üst yönetimin bilgi ihtiyacını karşılanırken, bilgi akışında eşgüdüm ve standart sağlanmış, kamu olarak daha iyi bilgi ve hizmet üretilmiş olacaktır. Diğer yandan karar alıcılar tarafından planlama ve politika üretmede etkin olarak kullanılabilir.

Anahtar Kelimeler: Yönetim Bilgi Sistemi, Tarım, Teknoloji, TARSEY,

İŞ SAĞLIĞI VE GÜVENLİĞİ KANUNUNUN TARIMSAL İŞLETMELERDE UYGULANMASI VE SONUÇLARIFikri BİLİR¹Cengiz SAYIN^{1*}¹Akdeniz Üniversitesi, Ziraat Fakültesi Tarım Ekonomisi Bölümü, Antalya

*Sorumlu yazar: csayin@akdeniz.edu.tr

ÖZET

Yürürlüğe girmesi ile çalışma hayatında yeni bir dönemin başlamasına neden olan 6331 Sayılı İş Sağlığı ve Güvenliği Kanunu, işyerlerinde iş sağlığı ve güvenliğinin sağlanması adına işveren, işveren vekili sıfatıyla yöneticiler ile çalışanlara birçok yükümlülükler getirmiştir. Kanunun yayımından önce, iş sağlığı ve güvenliği (İSG) ile ilgili düzenlemeler 4857 sayılı İş Kanunu içerisinde olup, 50 ve daha az sayıda işçi çalıştırılan tarım işyerleri, çırak ve stajyerler, kamu görevlileri gibi birçok çalışanı dolayısıyla bu işyerlerinin işverenlerini kapsam dışı bırakmaktaydı. Ülkemizdeki tarım işletmelerinin % 95'inin 50 ve daha az sayıda çalışanı olduğu düşünüldüğünde ilk kez 6331 Sayılı İş Sağlığı ve Güvenliği Kanunu ile kapsam içerisine alınmışlardır. Mevcut yasa ile birlikte birçok yeni düzenleme de yürürlüğe konmuş, işveren ve işveren vekillerine önemli yükümlülükler getirilmiştir. Gerek mevzuatın çok geniş olması, gerekse de işyerlerinde yapılacak uygulamaların uzmanlık bilgisi gerektirmesi, yasanın uygulanması noktasında işveren ve işveren vekillerini çeşitli zorluklarla karşılamaktadır. İnşaat sektöründen sonra en çok ölümlü kazanın tarım sektöründe yaşanması ve hizmet sektöründen sonra en çok çalışanın istihdam edildiği sektör olması, tarım sektöründe kanunun uygulanmasını, dolayısıyla da tarımsal firmaların işveren ve işveren vekillerinin uygulamaya yönelik yaklaşımları önem kazanmaktadır. Bu kapsamda tarımsal üretim yapan işletmelerin, yasadaki kaynaklı yükümlülükler hakkındaki bilgi düzeyleri, yükümlülükleri nasıl yerine getirdikleri, uygulamada karşılaştıkları sorunlar yüksek lisans tez çalışması olarak incelenmeye çalışılmış ve işletme sahibi, yöneticisi, temsilcileri ile yüz yüze görüşmeler gerçekleştirilmiştir. Çalışma sonucunda yükümlülüklerin yerine getirilme durumu, karşılaşılan sorunlar ve konu ile ilgili çözümler ortaya konulmaya çalışılmıştır.

Anahtar kelimeler: İş Sağlığı ve Güvenliği Kanunu, Tarımsal İşletmelerinde İSG, Tarımda İSG uygulamaları

ŞANLIURFA İLİNDE ORGANİK TARIMIN BENİMSENMESİ VE YAYILMASILale TAŞ^{1*}İsmet BOZ²¹ GAPTAEM Araştırma Enstitüsü Müdürlüğü, Tarım Ekonomisi Bölümü, Şanlıurfa² Samsun Ondokuz Mayıs Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, Samsun

*Sorumlu yazar: laletas92@gmail.com

ÖZET

Şanlıurfa'da tarımsal üretimde verim düzeyi oldukça yüksektir. Bu yüzden tarımsal üretim açısından önemli bir potansiyele sahiptir. Endüstriyel atıkların henüz karışmadığı tarım alanları bulunmaktadır. Şanlıurfa ilinde kimyasal gübre ve ilaç kullanımı diğer bölgelere göre daha azdır. Böylece organik tarım üretimine geçiş daha kolaydır. Şanlıurfa'da organik üretim yapan çiftçi sayısı geçiş sürecinde olanlarla birlikte 440 kişidir. Bu çiftçilerin toplam üretim alanı 141.251,482 dekar olup toplam üretim miktarı ise 79.650.612,33 kilogramdır. Sadece organik ürün üreten çiftçi sayısı 229 kişi olup toplam organik ürün üretim alanı 86.451,267 dekadır. Başlıca organik ürünler antepfıstığı, badem, arpa, aspir, biber, buğday, çeltik, ceviz, elma, kavun, kimyon, mercimek, mısır, nane, nar, nohut, soya ve zeytindir. Şanlıurfa İlinde organik tarımın benimsenmesini ve yayılmasını hızlandırmak için; çiftçiler tarımsal üretim, işleme, pazarlama ve kontrol ve sertifikasyon konularında desteklenmelidir. Desteklemeler aynı zamanda ürünü işleme ve pazarlama aşamalarında olmalıdır. Bu çalışmanın amacı, Şanlıurfa İlinde organik tarım potansiyeline vurgu yapmak ve organik tarım üretimini daha yüksek bir düzeye getirebilmek için alınması gereken önlemleri belirlemektir. Bu çalışmanın ana materyalini Tarım ve Orman Bakanlığının 2018 yılı istatistik verileri, konuyla ilgili önceki çalışmalar ve kamu kurum ve kuruluş yetkilileri ile görüşme esnasında tutulan notlar oluşturmaktadır. Araştırmada derleme metodu izlenmiştir.

Anahtar Kelimeler: Organik Tarım, Organik ürün, Yayım, Benimseme, Şanlıurfa