


# TARIM POLİTİKASI

Prof. Dr. Emine Olhan

A.Ü.Ziraat Fakültesi  
Tarım Ekonomisi Bölümü  
olhan@agri.ankara.edu.tr


# Tarım Politikasının Hedef Kitleleri


- **Üretici:** Gelir ve refahın artmasını ister
- **Tüketici:** Gıda güvencesini ve uygun fiyatla erişmek ister
- **Toplum:** vergi mükellefi olarak ve toplum olarak
  - tarımın ekonomiye katkısının artırılması,
  - kaynakların ve çevrenin korunması
  - sürdürülebilirliğin sağlanmasını ister

# Ureticinin gelir ve refah düzeyini yükseltmek


- **Verim ve gelirin artması** refah artışı için bir araçtır
- Gelir ve refah artışı sağlanırken **gelir dağılımının** dengeye getirilmesine özen gösterilmeli
  - Gelir dağılımındaki denge **sektör içerisinde**
  - **Diğer sektörlerle** tarımda çalışanların gelirlerinin dengede olması

# Tarımda çalışanların gelirleri daha düşük,


- Tarım ürünleri fiyatları diğer sektör ürünleri fiyatlarından daha düşük
- Tarımsal üretim yıldan yıla büyük dalgalanma gösterir (King Kanunu hatırla)
- Piyasa sinyallerine göre üretimi ayarlamak çok zor (obweb teoremi hatırla)
- Tarımsal yapıdaki sorunlar diğer sektörlerle göre daha fazla ve ağırdır
- Teknolojide gelişim ve yayılması daha yavaş

# Tarım sektörü içinde gelir dağılımı dengesiz


- Üretim **faktörlerinin dağılımı** dengesiz(toprak, sermaye, işgücü dağılımı eşit değil)
- Tarımda **üretim faktörleri hareketsiz**
- Tarım sektörünün bağımlı olduğu **iklim ve toprak koşulları her işletmede aynı değil**

# Kırsal alana yönelik amalar ?


- Tarımda alıřanlara yeterli bir gelir dzeyi ve kırsal kesimde yařayanlara uygun bir yařam standardı saęlamak,
- Tarımda alıřanların gelirlerini benzeri mesleklerdeki ile dengeli olacak řekilde bir gelir paritesine kavuřturmak, ky ve kent yařamı arasındaki farkı kapatarak yařam řekillerini birbirine yaklařtırmak yer alabilir.

# Gıda Güvencesi


- Tarım **ülke halkının** savaşta veya ülke üzerinde politik dış baskıların olduğu dönem kadar, barışta da **karnını doyurmalıdır**.
- Özellikle **stratejik önem taşıyan besinler** kendi topraklarında üretilmeli.
- **Kendine yeterlilik oranının yüksekliği** ölçüsünde dış tehditlere karşı devletin varlığı korunmuş olur.
- Barışta da **beslenmenin dışalılara dayanması** yalnız ekonomik açıdan bir yük oluşturmakla kalmaz, dışalımların yapıldığı ülkelerdeki kötü ürün yılları, grevler, salgın hayvan hastalıkları, politik ve askeri gelişmeler **dışalımları tehlikeye sokabilir**.
- Kendine yeterlilik düzeyini artırmaya çalışmak ülkeyi kapalı ekonomi kuralına göre yönlendirmekle eş anlamlıdır. Ama ülkelerin belli ürünler için bile olsa bu yolu tutmaları, diğer ülkeleri de aynı yöntemi benimsemeye zorlamaktadır.

# Gıda Güvencesi/Gıda Güvenliđi


- Tarım politikası amaçlarından en önemlisi olan "**besin arzı güvenliđi/ Gıda güvencesi**" yalnız kendine yeterlilikle ilgili deđildir. **Gerekirse dışalıma da giderek**, yurtiçi besin maddesi talebinin karşılanması gerektirir
- **Gıda güvenliđi** ise tüketiciye kaliteli, hastalıklardan, ilaç ve gübre gibi kimyasal kalıntılardan arındırılmış gıdaların sağlanmasıdır.


# Tarımın Ekonomik Gelişmeye katkısı ve Ekonomik Denge


- Tarımın ekonomiye **işgücü** katkısı
- Tarımın ekonomiye **ürün ve piyasa** katkısı
- Tarımın ekonomiye **sermaye** katkısı
- Tarımın ekonomiye **döviz** katkısı
- Tarımsal faaliyetin sürdürülmesinde **fiyat dengesi ve devlet bütçesinde denge**

# İřgücü katkısı


- Tarımda alıřanların bir kısmınının **bařka sektörlere** aktarılması
- **Bu gö deęildir**, yařanılan yer deęil sektör deęiřiklięidir
- Kırsal halkın yerinde tutulması lke savunması aısından da kale gibidir
- Kırsal halk için en önemli ilke topraklarınının korun.
- Tarımda alıřanların sayısı üretim hacmini etkilemeden azaltılmalıdır
- **Gö olmadan halk yerinde kalkındırılmalıdır**

# Tarımın ekonomiye ürün ve piyasa katkısı


- **Amaç** gıda ve hammadde olarak ülke ihtiyacının karşılanması
- Bu ihtiyacın yurt içi üretimden karşılanma oranı arttıkça tarımın ekonomiye katkısı da artmaktadır.
- **Tarım üreticisi** aynı zamanda tüketicidir ve bunların **satın alma gücü arttıkça diğer sektör ürünlerine talebi ve ekonomiye katkısı** artacaktır.
- **Üreticinin gelirinin** artması tüm toplumun yararınaadır

# Tarımın Ekonomiye Sermaye ve Döviz Katkısı


- **Sermaye katkısı:**
  - Tarım üreticilerinin tasarruf ve vergileri ekonomiye katkıdır
  - İç ticaret hadleri yoluyla da tarımdan ekonomiye para aktarılır
- **Döviz Katkısı:**
  - Tarım ürünleri ihracatı ile olur. Ancak tarım politikasının amacı döviz katkısının artırılması değil ekonomiye katkısının artırılmasıdır. Döviz katkısı burada amaç olmaktan çok bir araçtır.

# Tarımsal faaliyetin sürdürülmesinde fiyat dengesi ve devlet bütçesinde denge


- Her ülke tarım sektörünü destekler
- Bu destekler ülkenin bütçesine göre yapılır
- Gelişmiş ülkeler daha çok destekler
- Ancak bu destekler akıllıca yapılmazsa para ve maliye politikası ile ilgili sorunlar yaratır.
- Mantıklı bir tarım politikası ile bütçe harcamaları disipline edilir
- Destekleme harcamaları bütçe açığı yaratmayacak şekilde olmalı
- Destekler en verimli ve ihtiyacı olan alana yapılmalı
- Tarımın desteklenmesi için katlanılan yük ekonomik dengeyi bozmamalıdır

# Çevrenin Korunması ve Sürdürülebilirlik/ Toprak ve su kaynaklarının korunması


Toplumun tarım politikalarından beklentisinin karşılanması;

- Kaynakların etkin kullanımını kadar **kaynakların korunması** da önemlidir.
- Tarım **topraklarının amaç dışı kullanımına** sınırlama.
- Tarımdan kaynaklanabilecek **çevre sorunlarının** önlenmesi
- Tarımın **kaynaklar üzerindeki baskısını** azaltma
- **Çevre dostu tarım yöntemlerinin** desteklenmesi

# Uluslararası Tarım Politikası


- Ulusal tarım politikası amaçlarından daha dar kapsamlı
- Hedef kitle farklı, burada devletler
- Temelde korumacılığın önlenmesine yönelik politikalar
- Ticaretin serbestleşmesi ile tüketimin ve refahın artması

# Uluslararası Tarım Politikasının Amaçları


- Ülkeler arasında ticari engelleri kaldırarak **tarım ürünleri ticaretini geliştirmek** ve ticaretin yarattığı uluslararası işbölümü sayesinde rekabet de artacaktır. Dolayısıyla her ülkenin görece avantajlardan yararlanarak, ticaretini ve dolayısıyla **üretimini artırması** sağlanacaktır
- Bölge ve dünya barışı yönünden anlaşmazlık kaynağı oluşturabilecek **açlık** gibi önemli bir sorunun çözümlenmesidir.
- Üretim düzeyi düşük ülkelerde tarımsal alanda teknik bilgi ve donanımın yükseltilerek bu **ülkelerin kendine yeterlilik oranının** yükseltilmesi ve ülke kalkınmasına destek
- Çevrenin korunması