

Ortak Tarım Politikasında Korumacılık

Topluluk İçinde Koruma

- Toplulukta 3 Farklı Fiyat Uygulandı
- Hedef fiyat
- Müdahale fiyatı
- Eşik Fiyat

Hedef fiyat

- En kötü koşullarda çalışan (verim düşük) üreticileri memnun edecek fiyat
- Müdahale fiyatının %10-15 fazlası olarak belirlenir
 - Gösterge Fiyat(tahıl, şeker, süt ve zeytinyağı)
 - Yönlendirme fiyatı (sığır eti ve şarap)
 - Temel fiyat (meyve ve sebze)
 - Hedef fiyat (tütün ve domuz eti)

Müdahale fiyatı

- Piyasa fiyatlarının düşebileceği en düşük fiyattır.
- En kötü koşullarda çalışan üreticinin maliyetine denk gelir
- Müdahale Kurumlarının gerektiğinde ürünü satın almayı garanti ettiği fiyattır.

Eşik Fiyat

- En düşük ithalat fiyatıdır.
- Bu fiyat altında hiçbir fiyattan ürün ithal edilemez.
- Bu fiyatın altında bir fiyattan ürün Topluluğa giremez
- Ürünlere göre eşik fiyat, referans fiyatı ve set fiyatı olarak değişik isimler alır

Dış Koruma

- Değişken vergiler ve ihracat ödemeleri ile koruma yapılmıştır
- *Prelevman*: Değişken oranlı bir vergi olup iç piyasa fiyatı ile dünya piyasa fiyatları arasındaki farka eşittir. İthalatçı öder ve eşik fiyat kullanılır
- *Restitüsyon*: Değişken oranlı ihracat primidir. Topluluk fiyatları ile dünya fiyatları arasındaki farkın ihracatçıya ödenmesi şeklinde uygulanır.
- Prelevman ve restitüsyon DTÖ Tarım Anlaşmasına kadar Topluluk tarım ürünlerini dışarıya karşı korumada iki önemli silah olarak kullanılmıştır.

-
- DTÖ Tarım Anlaşması gereği tarım politikaları yürütülmektedir.
 - Korumalar artık DTÖ kuralları çerçevesinde yapılmaktadır.
 - Doğrudan ödemeler ve gümrük vergisi temel politika araçları olarak uygulanmaktadır

AB Bütçesi ve Özelliđi

- Ulusal Bütçeye göre daha küçük
- Ulusal bütçeler işlevsel, AB Bütçesi denk bütçe

Bütçedeki Gelişme

- 1951 AKÇT Bütçesi (Kömür çelik üretiminden elde edilen gelirin azami %1)
- 1965 Füzyon Antlaşması (AKÇT ve AAET idari bütçeleri AET bütçesine dahil edilir)
- 1970 Lüksemburg Antlaşması(AKÇT yatırım ve araştırma bütçeleri genel bütçeye dahil edilir)
- 2002 AKÇT sona erer tek bir genel bütçe kalır

Bütçenin Gelir Kaynakları

- Tarım ve şeker ürünleri ithalatından alınan vergiler
- Gümrük vergileri
- Katma Değer Vergisi(KDV)(%0.5)
- Gayri Safi Milli Hasıla Katkısı (GSMH)

AB Bütçesi Öz Kaynakları

AB Bütçesi Öz Kaynakları	Bütçe 2006 (milyar Euro)	2006 %	Bütçe 2005 (milyar Euro)	2005 %
Tarım ve şeker vergileri	1,31970	1,2	1,91320	1,8
Gümrük vergileri	12,90540	11,4	12,03080	11,4
KDV payı	15,88432	14,2	15,55605	14,7
GSMH payı	80,56250	72	68,88410	65,2
Diğer gelir kaynakları	1,29769	1,2	7,29990	6,9
Toplam	111,96961	100,0	105,68405	100,0

Kaynak: European Commission January 2006

Bütçe Giderleri

- Ortak Tarım Politikası Harcamaları
- Yapısal Operasyonlara Yönelik Harcamalar
- İç Politikalara Yönelik Harcamalar
- Dış Faaliyetlere Yönelik Harcamalar
- Rezervler
- İdari Harcamalar

AB bütçesi, 2007-2013 (Milyar Avro)

	2006	2007	2008	2009	2010	2011	2012	2013
OTP	54,3	55,3	55,9	56,1	55,9	55,7	55,6	55,5
Tarım	43,7	43,5	43,7	43,4	43,0	42,7	42,5	42,3
Kırsal Gelişme	10,5	11,8	12,2	12,7	12,8	13,0	13,0	13,2
Kır'ın OTP'ye oranı	19,3	21,3	21,8	22,6	22,9	23,3	23,4	23,8
AB Bütçesi	120,7	133,6	138,7	143,1	146,7	150,2	154,3	158,5
OTP'nin toplama oranı	44,7	41,4	40,3	39,2	38,1	37,1	36,0	35,0

OTP harcamalarının AB bütçesinin önemli bölümünü kapsaması, bu politikayı bütçe tartışmalarının da odak noktası yaparken, 2014-2020 Mali Çerçeve içinde tarım, kırsal kalkınma ve balıkçılık konularının yer aldığı başlık için, bir önceki döneme göre yüzde 11,3'lük bir azalma ile yaklaşık 373 milyon Euro ayrılmıştır.

Bunun 278 milyon Euro'su doğrudan ödemelerle pazar harcamalarını kapsarken, kırsal kalkınma harcamalarına yüzde 14'lük kesinti ile yaklaşık 85 milyon Euro ayrıldığı görülmektedir

Gümrük Birliđi

AB Türkiye İlişkileri

- 14 Nisan 1987 Tam Üyelik Başvurusu
- Ertelenen yükümlülükler 1988 yılından sonra yerine getirilmeye başlanır
- 1994 sonunda gümrük indirimlerinde %90, OGT uyumda %85 uyum gerçekleştirildi.
- 6 Mart 1995 GB Antlaşması imzalanır
- 1 Ocak 1996 GB yürürlüğe girer

Tarım Alanında İlişkiler

- 1963 Ankara Antlaşması'nda tarım ürünleri ticaretinin kolaylaştırılmasına yönelik düzenlemeler yer almıştır. AA 10. Mad. “**GB mal alışverişlerinin tümünü kapsar**”
- 1973 Katma Protokol ve 1980 OKK ile Türkiye'nin OTP'na uyum zorunluluğu getirilir.KP 34. Mad. 22 yıllık geçiş dönemi sonunda **OTP' na uyum gerçekleştiyse GB' nin tarım ürünlerini de kapsayacağı belirtilir.**

AB-Türkiye Gümrük Birliđi

- Sanayi ürünlerini
- İşlenmiş tarım ürünlerini (hububat, süt ve şeker içeren)
- Sanayi ürünleri için GV sıfırlanırken
- İşlenmiş tarım ürünlerinde ise tarım ve sanayi payları ayrı ayrı hesaplanmakta ve sanayi payı için GV sıfırlanmaktadır.

Gümrük Birliđinin Etkileri

Gümrük Birliđi'nin yürürlüğe girdiđi 1996 yılından bu yana ölkemiz bu alandaki mevzuat uyumunda oldukça ileri bir seviyeye ulařmıřtır. Gümrük Birliđi Türkiye'nin dıř ticaret rejimini yeniden yapılandırmakla kalmamıř; AB ile geleneksel olarak sürdürölen ticari iliřkilerin geliştirilmesinde de rol oynamıř ve üçüncü ölkelerle ticaret bakımından önemli sonuçlar doğurmuřtur. Türkiye ile AB arasındaki ticaret hacmi Gümrük Birliđi sonrasında büyük ölçüde artmıřtır

Gümrük Birliđinin Etkileri

- Gümrük Birliđinin dinamik etkileri Türk imalat sektörünün rekabet ve verimlilik düzeyine de olumlu yönde katkıda bulunmuştur. Gümrük Birliđi sonrasında Türkiye yabancı yatırımcılar için daha tahmin edilebilir ve ekonomik ve siyasi bakımdan daha istikrarlı bir ülke haline gelmiştir.
- Gümrük Birliđinin bu olumlu katkılarının yanı sıra eleştirilen tarafları da mevcuttur. Bunlar genel olarak Türkiye'nin diđer aday ülkelerden farklı olarak Birliđe üye olmadan Gümrük Birliđini gerçekleştirmesinden kaynaklanmaktadır. Türkiye Birlik üyesi sıfatına haiz olmaması dolayısıyla AB karar alma mekanizmasına katılamamakta, buna mukabil benimsenmesinde karar alıcı olmadığı AB mevzuatı ile bađlı hale gelmektedir.

AB

- Dünya Ticaretinin %22 si
- Dünyanın en büyük ihracatçısı
- Dünyanın en büyük ikinci ithalatçısı
- Net tarım ve gıda ürünleri ithalatçısıdır.
- Dünyanın en büyük tarım ve gıda ürünleri ithalatçısı
- Dünyanın en büyük ikinci tarım ve gıda ürünleri ihracatçısıdır
- Türkiye'nin ihracatının %54.5
- Türkiye'nin ithalatının %46.6

Gümrük Birliđi Kapsamında İşlenmiş Tarım Ürünleri

- 3448/93 sayılı Tüzük; *İçerisinde süt, şeker ve hububat* bulunduran ürünleri işlenmiş tarım ürünü olarak tanımlamaktadır.
- 1/95 sayılı OKK'na göre İşlenmiş tarım ürünleri dış ticaretinde tarım payı ve sanayi payları ile işlem görmektedirler.