
Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

122

TÜRKİYE’NİN TARIM SEKTÖRÜNDEKİ KÜRESEL REKABETİNİN
ULUSLARARASI ENDEKSLERLE ANALİZİ

Hayrettin KESGİNGÖZ1

Özet: Tarım sektörünün diğer sektörlerle arasındaki ilişki düşünülürse etkinliğin ve
büyümenin sağlanması için tarım sektörünün verimli olması gerekir. Verimli bir tarım
sektörü ekonominin bütün sektörlerine ara girdi sağladığı için sanayi ve hizmet
sektörlerinin gelişiminde etkin bir rol almaktadır. Uluslararası alanda Türkiye’nin
tarım sektörünün rekabet edebilirliğini yükseltmek ve bu yükselmeyle birlikte tarımdan
sağlanan ihracat gelirlerini arttırmak sektörün öncelikli hedefi olmalıdır. Bu hedefi
gerçekleştirmek için uluslar arası alanda tarım sektörünün 2014 yılındaki durumunu
görüp uluslararası rekabet doğrultusunda yapılacakları belirlemek gerekir. Bu
çalışmada tarım sektörünün 2014 yılı temel alınarak uluslar arası rekabet için
endeksler yardımıyla küresel rekabetin boyutu belirlenmiştir. Bu boyut ülkemiz için
uluslararası rekabette orta seviyededir. Çalışmanın sonuç kısmında ise tarım
sektörünün daha ileriye taşınması için genel olarak yapılması gerekenler sıralanmıştır.

Anahtar Kelimeler: Tarım Sektörü, Küresel Rekabet, Uluslararası Ticaret

TURKEY'S AGRICULTURAL SECTOR IN GLOBAL COMPETITIVENESS

ANALYSIS WITH INTERNATIONAL INDEX

Abstract: If the agricultural sector between the relationship of other sectors
considering in order to ensure the effectiveness and the growth of the agricultural
sector must be efficient. A productive agricultural sector provide input to all sectors
of the economy that search for are taking an active role in the development of industry
and services. In the international arena increase the competitiveness of Turkey's
agricultural sector and together with the rise this should be the primary goal of
increasing export revenues obtained from the agricultural sector. This the target to see
international arena in the agricultural sector see in 2014 the situation should determine
what happens towards international competition. In this study was determined of the
agricultural sector based on 2014 for the size of the global competitiveness the index
were determined the size of the global competition.This size is moderate in
international competition for our country. At the conclusion of the work to be done it is
listed in general for further transportation of the agricultural sector.

Keywords: Agriculture Sector, Global Competition, International Trade

1 Yrd.Doç.Dr., Karabük Üniversitesi, İ.İ.B.F.,İktisat Bölümü Öğretim Üyesi,
hayrettinkesgingoz@karabuk.edu.tr

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

123

GİRİŞ

Tarım insanların temel gereksinimlerini karşılamak amacıyla üretim faktörleri olan
doğa kaynaklarını kullanıp işleyerek yaptıkları ekonomik faaliyetlerdir. TÜİK
(2008:1)’e göre tarım; ekonomik bir faaliyet olmasının yanı sıra aynı zamanda sosyal,
bölgesel, kültürel, ekolojik ve sağlığın korunması konusunda büyük önem taşıyan
toplumsal bir süreçtir. Nellemann vd. (2009)’ne göre 2012 Dünya Nüfus Beklentileri
Raporu’na göre, dünya nüfusunun 2050 yılında ortalama 9 milyar kişiye, beklentilerin
üzerinde gerçekleşirse bu rakam 12 milyar seviyelerine ulaşabilecek potansiyele
sahiptir. Nüfusun bu kadar artması, gıda talebi artışını da beraberinde getirecektir.
Ayrıca OECD-FAO (2012)’ye göre; insanların artan gıda ihtiyacının karşılanabilmesi
için 2050’ye kadar tarımsal üretimin %60 oranında artması gerekmektedir. Bu artışlar
tarım sektörünün önemini arttırmaktadır.

Tarım sektörü ülke ekonomisinin büyümesi ve diğer sektörlerin gelişmesi için en
önemli sektördür. Yıldırım ve Örnek (2012)’e göre W.W. Rostow’un belirttiği gibi bir
ülkenin kalkınmış bir ülke olabilmesi için 5 aşamadan geçmesi gerekir. Bu aşamalar;
geleneksel toplum aşaması, kalkışa hazırlık dönemindeki toplum aşaması, kalkış
aşamasındaki toplum aşaması, olgunlaşma yolundaki toplum aşaması ve kitle tüketim
çağındaki toplum aşamasıdır. Bu 5 aşamanın temelini oluşturan sektör tarım
sektörüdür. Tarım sektörünün gelişmesi sanayi ve hizmet sektörlerinin de gelişmesini
sağlar.

Tarım sektörünün gelişmesi elde edilen gelirler açısından ve ülkeye sağladığı istihdam
bakımından ülkenin büyümesini sağlar. Tarım sektörü küresel rekabetin yaşandığı ilk
sektör olma yönüyle de ülke ekonomilerinin vazgeçilmezidir. Ekonomilerin rekabet
edebilirliği, üretim faktörlerinin etkin ve verimli kullanılmasıyla belirlenir. Bunun
yanında ekonomide ilgili ve destekleyici sektörler olması, ülke rekabet edebilirliğini
olumlu etkilemektedir. Ülkelerin rekabet edebilirliğini ölçmek için uluslararası alanda
endeksler kullanılmaktadır. Bu endeksler; rekabetçilik endeksi, ticaretin kolaylaştırma
endeksi, pazara erişim endeksi, sınır yönetimi endeksi, çevre bileşeni endeksi, lojistik
performans endeksi ve iş yapabilme endeksidir. Bu endeksler yardımıyla Türkiye’nin
tarım sektöründeki küresel rekabetinin 2014 yılı itibariyle hangi boyutta olduğu analiz
edilmiştir.

Çalışmada öncelikle Türkiye’nin tarım sektörüne ilişkin bilgiler verilmiştir. Daha sonra
tarım sektörünün küresel rekabetteki performansını görmek için uluslararası
endekslerle değerlerinin analizi yapılmıştır. Son olarak ta bu endeks değerleriyle ortaya
çıkan tablo yorumlanmış ve bu sorunların çözüm önerileri ile çalışma tamamlanmıştır.

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

124

A- TARIM SEKTÖRÜNÜN DEĞERLENDİRİLMESİ

Tarım sektörü; Tarsim (2013)’e göre, nüfusun, gıda maddeleri gereksinimini
karşılaması, milli gelire ve istihdama katkısı, tarıma dayalı sanayinin hammadde
ihtiyacını karşılaması, nüfusun belli bir kesimine istihdam imkânı sağlaması, dışa
bağımlılığın önlenmesi ve ödemeler dengesi üzerinde önemli ve olumlu etkilerinin
olması gibi başlıca temel nedenlerle, ekonomide stratejik rol ve işlevini korumayı
sürdürmektedir. Tarım sektörünün ekonomideki önemi; tarımsal üretimin, genel
istihdam, dış ticaret ve diğer sektörlerle olan ilişkisinden kaynaklanmaktadır. Tarım,
ekonominin hem itici gücü hem de ülkemizin stratejik sektörüdür. Tarım sektörünün
ekonomideki yerini, tarımsal Gayri Safi Yurtiçi Hasıla (GSYİH) belirlemektedir.
GSYİH’nın genel ekonomi içindeki payı, bu katkının büyüklüğünü ve önemini ortaya
koyması bakımından önemlidir. Ayrıca tarım sektörünün iş gücü istatistikleri, çalışan
sayısı ve tarımdan sağlanan ihracat ve ithalat rakamları genel ekonomideki tarımın
payını görmemize yardımcı olacaktır. 2014 yılı tarım sektörünün payına bakarsak;

Tablo 1: Tarım Sektörünün 2014 Yılı Görünümü

Ana Faaliyet Kollarına Göre
Cari Fiyatlarla Gayri Safi Yurtiçi Hasıla

Tarım Sektörler Toplamı

Yıl Değer(TL)
Pay
%

Hız
% Değer(TL)

Pay
%

Hız
%

2014 125.018.135.011 7,1 8,1 1.556.164.027.587 88,9 12,1
Kaynak: TÜİK, İstatistiklerle Türkiye 2014.

Tablo 1’de görüldüğü gibi 2014 yılı itibariyle tarım sektörünün payı % 7.1 olarak
gerçekleşmiştir. Sanayi ve hizmet sektörünün toplamı ise % 88.9’dur. Bu durum
cumhuriyetin ilk yıllarında tarım ülkesi olan Türkiye’nin artık tarım yerine sanayi ve
hizmet sektörüne yöneldiğinin göstergesidir. Sanayi ve hizmet sektörlerinin payı ve
büyüme hızı tarım sektöründen oldukça yüksektir. Tarım sektörünün büyüklüğünü
görmek için işgücü istatistiklerine bakarsak;

Tablo 2: 2014 Yılı İşgücü İstatistikleri

[15+yaş] (Bin kişi)

Yıl

15 ve
Daha

Yukarı
Yaştaki
Nüfus İşgücü

İstihdam
Edilenler

İşgücüne
katılma
oranı
(%)

İşsizlik
oranı
(%)

Tarım
Dışı işsizlik

oranı
(%)

2014 56.986 28.786 25.933 50,5 9,9 12,0
 Kaynak: TÜİK, İşgücü İstatistikleri 2014.

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

125

Yukarıdaki Tablo 2’den görüldüğü gibi işsizlik oranı % 9.9 iken tarım dışı işsizlik oranı
% 12’dir. Bunun anlamı bu oranın % 2.1’lik kısmı tarım sektöründe istihdam
edilmektedir. 2014 yılı itibariyle tarım sektöründe çalışan kişi sayılarına bakarsak;

Tablo 3: 2014 Yılı Tarım Sektöründe Çalışan Sayısı

İstihdam Edilenler Toplam Erkek Kadın
Tarım, Ormancılık ve
Balıkçılık Sektöründe

5.470.000 2.937.000 2.533.000

Kaynak: TÜİK, İstatistiklerle Türkiye 2014.

Yukarıdaki Tablo 2’de belirttiğimiz gibi Tablo 3’de de çalışan sayısının toplamı ve
cinsiyet ayrımı görülmektedir. 2014 yılı itibariyle tarım sektöründe toplam 5470000
kişi çalışmaktadır. Çalışan kişilerin dağılımına bakarsak bu dağılımın yaklaşık % 54’ü
erkek ve % 46’sını kadın çalışanlar oluşturmaktadır. Son olarak tarım sektörünün 2014
yılı dış ticaret rakamlarına bakarsak;

Tablo 4: 2014 Yılı Tüketim Malı Dış Ticareti

Tüketim Malı Milyon Dolar

İhraç Edilen 65.092

İthal Edilen 29.006

 Kaynak: TÜİK, İstatistiklerle Türkiye 2014.

Tablo 4’te 2014 yılına ait ihraç ve ithal edilen tüketim malları değerleri görülmektedir.
Ayrıca 2014 yılı 15789 bin hektar ekili alandan elde edilen ihraç tüketim malı 65.092
milyon dolar ve ithal edilen tüketim malı ise 29.006 milyon dolardır.

Tarım sektörünün değerlendirmelerinden görüldüğü gibi Türkiye’nin büyümesinde
ekonominin ve sektörlerin dinamiğini oluşturmaktadır. Yurt içerisindeki yapılan bu
değerlendirmelerden sonra uluslararası alanda Türkiye’nin tarım sektörünün rekabet
edebilirliği hangi düzeydedir? Bu sorunun cevabını sektörlerin verimliliği ve rekabet
edebilirliğinde kullanılan uluslararası endeksler yardımıyla göreceğiz. Kullanılan bu
endeksler küresel rekabetçilik endeksi, ticaretin kolaylaştırılması endeksi, lojistik
performans endeksi ve iş yapma endeksidir.

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

126

B- ULUSLARASI ENDEKSLER YARDIMIYLA TARIM SEKTÖRÜ
GÖRÜNÜMÜ

Bir ülkenin değişik alanlardaki ulusal rekabet gücünün uluslar arası rekabet edebilirliği
aşamasında zayıf ve güçlü yönlerinin belirlenmesinde kullanılır. Belirlenen zayıf ve
güçlü yönler sayesinde uluslararası rekabet için politikalar belirlenir. Bu politikalarla
birlikte zayıf yönler tamamlanıp rekabet edebilirlik açısından dünya ülkeleriyle olan
dış ticarette artış gerçekleşir. Bir ülkenin ulusal rekabet gücünü sorgulayan ve zayıf ve
güçlü yönlerini ortaya çıkaran uluslararası endekslerdir. Kullanılan bu endeksler
küresel rekabetçilik endeksi, ticaretin kolaylaştırılması endeksi, lojistik performans
endeksi ve iş yapma endeksidir. Bu endeksler yardımıyla 2014 yılı için tarım
sektörünün rekabet gücünü analiz edersek;

1. Küresel Rekabetçilik Endeksi

Dünya Ekonomik Forumu her yıl, rekabetçiliğe ilişkin olarak ülkelerin üretkenlik
düzeylerini, kurumlarının, politikalarının ve faktörlerinin birbirleriyle etkin çalışıp
çalışmadığını analiz ederek Küresel Rekabetçilik Raporu’nu yayınlamaktadır (The
Global Competitiveness Report, 2014:3). Bu raporda üretkenliği ve rekabetçiliği
belirleyen birçok faktör bulunmaktadır. Küresel Rekabetçilik Endeksi 12 alt endeksten
oluşturulmuştur. Bu alt endeksler; kurumlar, altyapı, makroekonomik çevre, sağlık,
yüksek eğitim, mal piyasası etkinliği, emek piyasası etkinliği, finansal piyasaların
gelişimi, teknolojik hazırlık, piyasaların büyüklüğü, iş gelişmişliği ve yenilikçiliktir.
Alt sektörler çerçevesinde tarım sektörünün dünya sıralamasına bakarsak;

Tablo 5: Küresel Rekabetçilik Endeksi Alt Endeksleri

Alt Endeksler 2014 Yılı Dünya Sıralaması
Kurumlar 64
Altyapı 51

Makro Ekonomik Çevre 58
Sağlık 69

Yüksek Eğitim 50
Mal Piyasası Etkinliği 43

Emek Piyasası Etkinliği 131
Finansal Piyasaların Gelişimi 58

Teknolojik Hazırlık 55
Piyasaların Büyüklüğü 16

İş Gelişmişliği 50
Yenilikçilik 56

Toplam 45
Kaynak: The Global Competitiveness Report (2014–2015), Professor Klaus Schwab
World Economic Forum.1-565.

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

127

Tablo 5’e göre 144 ülke ekonomisi içerisinde 2014 yılında Türkiye küresel rekabetçilik
endeksinde 45. sırada yer almaktadır. Alt endekslere göre değerlendirirsek emek
piyasalarının etkinliği konusunda oldukça geridedir. Schultz (1961)’a göre, tarımda
çalışanların tarım dışı işlerde çalıştığı zaman benzerlerinden daha az gelir elde etmesini
insan sermayesindeki yetersizliklere bağlamıştır. Emek piyasasının etkinliği işçileri en
verimli oldukları alanlara sevk etmek açısından önemlidir. Bu sonuçla görülüyor ki
verimli alanlara yönlendirmek yerine işsiz kalan kişilerin alanlara yöneldiğini
görüyoruz. Daha sonra gelen sağlık ise sağlıklı bir işgücünün bir ülkenin rekabetçiliği
ve üretkenliği için önemlidir. Ülke ekonomisindeki sağlık sorunu emek piyasaların
etkinsizliğinin sağlanmasına yardımcı olmaktadır. Sağlıktan sonra gelen kurumlar da
kurumların kalitesi yatırım kararlarını ve üretim organizasyonunu etkilediğinden
rekabetçilik ve büyüme üzerinde güçlü etkisinin olmadığını göstermektedir. Daha
sonra sırasıyla gelen makro ekonomik çevre ve finansal piyasaların gelişimi,
yenilikçilik, teknolojik hazırlık, altyapı, iş gelişmişliği ve yüksek eğitim ekonomik
faaliyetin seviyesini belirleyen önemli faktörler olması nedeniyle ekonominin verimli
işlemesi için kritik öneme sahiptir. Kılıç ve Kıymaz (2014)’a göre, tarımsal verimlilik
ve tarımsal istihdam eğitim süresindeki değişimle ilişkilidir. Kurumların iyileştirilmesi,
altyapının yapılması, makroekonomik istikrarsızlığın azaltılması ya da iyileştirilmesi
sayesinde ekonomide ciddi kazanımlar elde edilebilir. Sadece mal piyasalarının
etkinliği açısından küresel rekabetçilik endeksi sıralamasına göre 43. Sırada yer alan
Türkiye’de bu değer ile piyasada rekabetin bulunduğunu göstermektedir. Bütün bu
sonuçlar değerlendirildiğinde Türkiye rekabetçilikte geri kalan ekonomiler arasında yer
almaktadır.

2. Ticaretin Kolaylaştırılması Endeksi

Küresel Ticaretin Kolaylaştırılması Raporu ilk defa 2008 yılında yayınlandığından bu
yana önemli bir referans kaynağı haline gelmiştir. Birçok ülkenin, ticaretinin
kolaylaştırılmasına yönelik çabaları için referans olmuştur. Ülke ticaretinin
kolaylaştırılması için neler yapılmalıdır sorusuna en iyi cevabı veren endekstir.
Ticaretin kolaylaştırılması endeksinde Endeksin yapısı, alt endeksler ile 4 temel alana
ayrılmış ticaretin temel kolaylaştırıcı unsurlarından oluşmaktadır. Bu unsurlar pazara
erişim, sınır yönetimi, alt yapı ve iş çevresidir. Alt endeksler çerçevesinde Küresel
Ticaretin Kolaylaştırılması endeksinin Türkiye için sıralamasına bakarsak;

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

128

Tablo 6: Ticaretin Kolaylaştırılması Endeksi Alt Endeksleri
Alt Endeksler 2014 Yılı Dünya Sıralaması

Pazara Erişim Endeksi 62
—İç Pazara Erişim 34

—Dış Pazara Erişim 80
Sınır Yönetimi 44

Ulaşım ve İletişim Alt Yapısı 47
—Ulaşım 26
—Bilişim 75
İş Çevresi 56
Toplam 46

Kaynak: Ticaretin Kolaylaştırılması Raporu, (2014). T.C. Gümrük ve Ticaret
Bakanlığı, RYKGM – Ekonomik Analiz ve Değerlendirme Dairesi Ankara, Yayın
No: 488.

Tablo 6’ya göre Ticaretin kolaylaştırılması endeksinde Türkiye 46. Sıradadır. Alt
endeksler bakımından dış pazara erişimde 80. Sırada yer almaktadır. Bu durum
uygulanan tarifelerin yüksek ve hedeflenen parlardaki tercih marjının yüksek
olduğunun göstergesidir. İç pazarda erişimde ise dış pazara göre daha iyi durumda 34.
Sıradadır. Sınır yönetiminin 44. Sırada olması ise ticaretin kolaylaştırılması raporuna
göre ithalatın maliyeti 1235 $ iken ihracatın maliyeti ise 990$’dır. Bunun anlamı
ithalatta maliyetler bakımından 61. Sırada iken ihracatta ise 49. Sırada yer almaktadır.
Türkiye’nin en iyi olduğu alan alt endeks olarak ulaşımdır. En kötü olduğu alan ise alt
endeks olarak bilişimdir. Bütün bu değerlendirmelerden sonra serbest ticaret politikası
uygulayan Türkiye altyapısı, pazarlara erişimi, sınır yönetimi, ulaşımı ve iş çevresiyle
zayıf bir performans göstermektedir.

3. Lojistik Performans Endeksi

Yetersiz lojistik, ticaret maliyetlerini artırmakta ve küresel entegrasyon potansiyelini
azaltmaktadır. Yetersiz lojistik küresel piyasalarda rekabet etmeye çalışan gelişmekte
olan ülkeler için ağır bir yüktür. Lojistik performans endeksi 2007’den bu yana
lojistiğin büyümedeki ve altyapı, hizmet sunumu, sınır ötesi ticaretin kolaylaştırılması
alanlarında lojistiğin desteklenmesi politikalarının rolünü tartışmaktadır (The Logistics
Performance Index, 2014:4). Lojistik performans endeksi gümrük, altyapı, uluslararası
taşımacılık, lojistik, takip ve izleme ve zamanlama alt endekslerinden oluşmaktadır. Bu
alt endeksler itibariyle 2014 yılı Türkiye’nin değerlendirilmesi;

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

129

Tablo 7: Lojistik Performans Endeksi Alt Endeksleri
Alt Endeksler 2014 Yılı Dünya Sıralaması

Gümrük 34
Altyapı 27

Uluslar arası Taşımacılık 48
Lojistik, Kalite ve Yeterlilik 22

Takip ve İzleme 19
Zamanlama 41

Toplam 30
Kaynak: The Logistics Performance Index and Its Indicators, (2014). T.C. Gümrük ve
Ticaret Bakanlığı, RYKGM – Ekonomik Analiz ve Değerlendirme Dairesi Ankara,
Yayın No: 424.

Tablo 7’ye göre lojistik performans endeksi 2014 yılındaki dünya sıralamasında
Türkiye 30. sırada yer almaktadır. Alt endeksler itibariyle gümrük işlemlerinin
verimliliğinde 34. Sırada yer almaktadır. Ortanın üstü bir performans sergilemektedir.
Ticaret ve Taşımacılık ile İlgili Altyapının Kalitesi alanında rekabet edebilirliğinin
yüksek olduğu değerlendirilmektedir. Rekabetçi Fiyatla Sevkiyat Gönderebilme
Kolaylığı alanında ise ortanın üstü olarak değerlendirilmiştir. Lojistik Hizmetlerin
Yeterliliği ve Kalitesi alanında iyiye yakın olarak değerlendirilmiştir. Sevkiyatların
İzleme ve Takip Edilebilirliği iyiye yakın olarak değerlendirilmiştir. Alıcıya
Zamanında Ulaşan Sevkiyatların Sıklığı bakımından sevkiyatların alıcılara sıklıkla
zamanında ulaştığı değerlendirilmiştir. Bütün bu değerlendirmelerden sonra endeks ve
alt endeks sıralamalarına bakarak Türkiye’nin ortanın üstü bir performans sergilediği
söylenebilir.

4. İş Yapma Endeksi

İş yapma endeksi (Doing Business Index) 2007’den beri sınır ötesi ticaretin
yapılmasındaki kriterleri belirlemektedir. İş yapma alt endeksleri de denen bu kriterler
işe başlama, kredi temini, yatırımcıların korunması, vergilerin ödenmesi, sınır ötesi
ticaret, sözleşmelerin uygulanması ve iflasın çözümüdür. Bu aşamalarda sağlanan
kolaylıklar o sektördeki işin kolay yapılabilirliğini arttırır. İşin yapılma derecesi de ne
kadar artarsa gelir düzeyi de o kadar artar. İş yapma endeksi alt endeksler itibariyle
2014 yılı Türkiye’nin değerlendirilmesi;

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

130

Tablo 8: İş Yapma Endeksi Alt Endeksleri
Alt Endeksler 2014 Yılı Dünya Sıralaması

İşe Başlama 93
Kredi Temini 86

Yatırımcıların Korunması 34
Vergilerin Ödenmesi 71

Sınır Ötesi Ticaret 86
Sözleşmelerin Uygulanması 38

İflasın Çözümü 130
Toplam 69

Kaynak: Doing Business Index, (2014). T.C. Gümrük ve Ticaret Bakanlığı,
RYKGM – Ekonomik Analiz ve Değerlendirme Dairesi Ankara, Yayın No:355.

Tablo 8’e göre iş yapma endeksi 2014 yılındaki dünya sıralamasında Türkiye 69. Sırada
yer almaktadır. Alt endeksler itibariyle sadece yatırımcıların korunması alt endeksinde
orta düzeyde bulunurken diğer bütün alt endekslerde kötü durumdadır. Özellikle iflasın
çözümü ve işe başlama konusunda Türkiye uluslararası rekabette çok geride kalmıştır.
Bütün bu değerlendirmelerden sonra endeks ve alt endeks sıralamalarına bakarak
Türkiye’nin iş yapabilmesinin ve ticaretinin kolaylaştırılması için dünyadaki
gelişmeleri ve süregelen sürekli rekabetin gözlemlenmesini sağlayarak alt
endekslerdeki durumu iyileştirici önlemleri bir an önce almalı ve uygulamalıdır.

SONUÇ VE DEĞERLENDİRMELER

Tarım sektörünün hedefleri büyüme ve istihdam artışıdır. Tarım sektörünün
büyümesinin ulusal gelir artışına yaptığı katkı düşünülürse, tarım sektörünün önemi bir
ülke ve ekonomi için daha da artmaktadır. Uzmanlaşma ve katma değeri yüksek ürünler
üretip ihraç etmek yoluyla dış ticaret gelirlerini artırmak tarım sektörünün önemli diğer
hedeftir. Bu noktada teknolojiyi kullanabilmek ve katma değeri yüksek ürünleri
üretebilmek denildiğinde tarım sektörünün önemi yeniden karşımıza çıkmaktadır.
Tarım sektörü hem sanayi sektörüne hem de hizmet sektörüne girdi kullanımı ve girdi
sağlaması nedeniyle hem geriye hem de ileriye doğru bağlantılıdır. Bu bağlantının ülke
ekonomisinde doğru kurulması ve üretimin bu doğrultuda yapılması gerekir.

Yukarıda da endeksler yardımıyla görüldüğü gibi Türkiye’nin küresel rekabetçilik
endeksi, ticaretin kolaylaştırılması endeksi, lojistik performans endeksi ve iş yapma
endeksi bakımından durumunun orta seviyede olduğu görülmektedir. Küresel
rekabetçilik endeksinde öncelikle emek piyasalarının etkinliğinin arttırılması
gerekmektedir. Çünkü İşveren-İşçi ilişkisinde işbirliğinin sağlanması gerekir.
Kurumlar için kurumsal yönetimlerin etkinliğinin sağlanması gerekir. Acemoglu ve
Robinson (2012)’a göre siyasi ve ekonomik kurumların ülkeler arasındaki gelir
farklılıklarının temel belirleyicisi olduğunu söylemektedir. Makro ekonomik çevre,
finansal gelişme, yenilikçilik, teknolojik hazırlık, altyapı, yüksek öğrenim ve iş

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

131

gelişmişliği alt endeksleri itibariyle ülkemiz orta seviyede gözükmektedir. Mal
piyasaların etkinliği ve piyasaların büyüklüğü açısından da ülkemiz iyi bir seviyededir.
Ticaretin kolaylaştırılması endeksi bakımından ülkemiz orta seviyede gözükmektedir.
Bu durumu daha iyiye taşımak için ithalat ve ihracat maliyetlerinin düşürülmesi
gerekmektedir. Ayrıca bu endekste bilişim kullanımının arttırılması sağlanarak
uluslararası rekabetteki durumun iyileşmesi sağlanmalıdır. Dış pazara erişim için hedef
pazarlarda karşılaşılan tarifeler nedeniyle uluslararası rekabette ülkemizin oldukça
gerilerde kalmaktadır. Bu durumun lehimize dönemsi için tarifelerin düzenlenmesi ya
da alternatif pazarların oluşturulması gerekmektedir. Lojistik performans endeksinde
ise orta seviyenin üstünde yer almaktadır. Ülkemizin bulunduğu coğrafi koşullar
düşünülürse bu durumun yıllar itibariyle daha da iyileşmesi ve iyi seviyeye yaklaşması
kaçınılmazdır. Diamond (2001) dünyanın çeşitli bölgelerinden elde ettiği bulguları
derleyerek yaptığı çalışmada, insan topluluklarının gelişmişlik düzeyleri arasında tarih
içinde ortaya çıkan farklıların temel sebebinin coğrafya olduğunu savunmaktadır. Son
olarak iş yapma endeksi bakımından da ülkemiz orta seviyede gözükmektedir.

Bütün bu değerlendirmeler sonucunda genel olarak Türkiye’nin tarım sektöründe söz
sahibi olması ya da uluslar arası rekabette saygın bir yerinin olması için yapması
gerekenleri maddeler halinde sıralayabiliriz. Yapması gerekenler;

 Ülke ve dünya tarım ekonomisi için verimlilik envanteri çıkarılmalı ve üretim
bu envantere göre koordineli bir şekilde yapılmalıdır.

 Tarım ürünleri için yerel markalaşmadan ziyade dünya markası ürünler
oluşturmak için adımlar atılmalıdır.

 Organik tarım ürünleri üretmek için eğitimler verilmeli ve sağlanmalıdır.
 Hangi ürün hangi toprak yapısından en verimli bir şekilde elde edileceği

araştırılmalı ve uygulanmalıdır.
 Ziraat odaları tarım ürünlerini örgütlemelidir.
 Ürün elde edildikten sonra pazarlama ve satış uzmanlarından uluslararsı

rekabet endekslerine göre yapılması gerekenler araştırılmalı ve ürün
transferleri için iş yükü hafifletilip rekabet için önü açılmalıdır.

 Üretimin koordineli olması gerekir. Bu koordinasyonu sağlamak
kooperatiflerin görevidir. Kooperatiflerin öncelikle ülke ekonomisinin
ihtiyaçlarına göre daha sonra yurt dışı için uluslararası ticaret için üretimin
düşünülmesi gerekir. temel kriter ihtiyaçlara göre tarımın yapılmasını ülkede
sağlamalıdır. Bunun için Hollanda modeli, Polonya modeli esas alınmalıdır.

 Tarım sektöründe üretilen ürünlerin tarımla uğraşan kişilere para olarak geri
dönüşünü sağlamak için aracıların çıkarılması gerekmektedir. Tarım
sektöründeki aracılar ortadan kalkarsa hem maliyetler azalır hem de aracıya
ödenen miktarı tarımla uğraşan kişiler almış olurlar.

 Tarım sektöründe rekabetin sağlanması için öncelikle üretimin artması
gerekir. Çünkü üretim olmadan rekabet olmaz.

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

132

 Ekilebilir arazilerin arttırılması gerekir. Yani tarımla uğraşan kişilerin parça
parça ekilebilir arazileri birleştirilmelidir. Maliyetleri düşürmek için
birleştirmeler yapılmalıdır.

 Sulamanın etkinliği için damlama sulamaya geçilmelidir.
 Endekslerde gördüğümüz gibi doğru hedef pazarlar seçilmeli ve bu doğrultuda

üretim yapılmalıdır.
 İthalatta ve ihracatta geçen gün sayısı azaltılmalıdır. 2014 yılı için ithalatta ve

ihracatta geçen gün sayısı bakımından sırasıyla 47. sıra ve 48. sırada yer alan
ülkemiz için bu gün sayılarının azaltılması sağlanmalıdır. Bu azalmanın
sağlanması için de etkili bir sınır yönetiminin olması gerekir.

 İyi olan ulaşım hizmetlerinin ve lojistik ağı altyapısı kalitesinin daha da
arttırılarak sevkiyat kolaylığının sağlanması gerekir. Deniz ve Ağırkaya
(2015)’e göre, Türkiye, bulunduğu coğrafi konum itibarıyla ve dışa açık
ekonomik yapısıyla uyumlu biçimde dünyanın en çok gümrük kapısı olan
ülkelerinden birisidir.

 İş yapma alanındaki bürokrasi azaltılmalıdır.
 Nitelikli işgücü sayısını arttırılmalıdır.
 Döviz düzenlemeleri yapılarak tarım sektörü için kolaylıklar sağlanmalıdır.
 Uluslararası ticarette vergi düzenlemeleri yapılmalıdır.
 İstikrarlı hükümetle birlikte siyasi istikrarlılık sağlanmalıdır.,
 İşgücünü sınırlayıcı uygulamalardan kaçınılmalıdır.
 Enflasyon oranının kontrolü sağlanmalıdır.
 Ülke genelinde yenilik sağlayacak alanlara daha fazla teşvik verilmelidir.
 Etkin tarım için tarım enstitüleri kurularak yerli tohum için çalışmalar

yapılmalı ve yerli tohum yaygınlaştırılmadır.
 Ülkede ve dünyada yeni pazarlar aramak, bulmak ve ürün farklılaştırması

önem kazanmaktadır.
 Türkiye’nin tarımsal yapı sorunu kullandığı üretim faktörleriyle ilgilidir.

Sektörün rekabetçi olması için üretilen ürünlerin ve diğer sektörler için
üretilen girdilerin kalitesini artırması, düşük maliyet ama kaliteli üretim için
teknoloji kullanılarak tamamlanması, verimli işgücü, doğru üretim miktarı
gerekmektedir. Bunun yapılabilmesi için pazarlama kolaylığı ve altyapı
yatırımlarıyla desteklenmesi gerekmektedir.

 Tarım sektöründe bilgi artık dördüncü temel üretim faktörü olarak yerini
almalıdır.

 Çakmak ve Akder (2005)’e göre, önceleri tarladan başlayıp tüketicide sona
eren ilişkiler yumağında, üretici belirleyici konumdayken, ilişkilerdeki
belirleyicilik yer değiştirdi. Tüketici nicelik ve nitelik olarak ağırlık
kazanmaya başladı. Sağlık, çevre ve sürdürülebilir gelişme gibi konular
tarımsal üretimi ve politikaları etkilemeye başladılar.

 Son olarak İçöz (2004:3)’ünde belirttiği gibi tarımsal gelişmeyi öngören tarım
politikaları genel ekonomik politikaların bir parçası olup, üretim ve verimliliği
artırarak genel refah düzeyini yükseltmeyi hedeflerler. Talebi karşılayacak

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

133

düzeyde tarımsal üretim yapmak ise ancak verimlilik artışı ile mümkün
olabilir.

Yukarıda sayılan maddeler ülkemizdeki tarım sektörünün verimliliğini ve rekabet
edebilirliğini arttırmak için yapılanlar ve yapılması gerekenlerdir. Sıralanan bu
maddelerle birlikte ülkemizdeki tarım sektörünün verimliliği ve rekabet edebilirliği
daha da artacaktır. Uluslararası rekabet alanında genelde orta seviyede olan ülkemiz
tarım sektörünü daha iyiye taşımak için sıralanan bu maddelerin bir ana önce yapılması
gerekmektedir.

KAYNAKÇA

Acemoglu, D., ve Robinson, J.A. (2012). Why Nations Fail: The Origins of Power,
Prosperity and Poverty, New York: Crown Publishers.

The Logistics Performance Index and Its Indicators,(2014). T.C. Gümrük ve Ticaret
Bakanlığı, RYKGM, Ekonomik Analiz ve Değerlendirme Dairesi
Ankara,YayınNo:424.(http://lpi.worldbank.org/sites/default/files/LPI_Report_2014.p
df).

Çakmak, E., ve Akder, H., (2005). DTÖ ve AB’deki Gelişmeler Işığında 21. Yüzyılda
Türkiye Tarımı, TÜSİAD Bülteni, 21 Haziran 2005.

Deniz, A., ve Ağırkaya, B.M. (2015). Sınır Ticareti Yapan Firmaların Iğdır İli Sosyo-
Ekonomik Yapısı Üzerindeki Etkileri. KAÜ İİBF Dergisi, 6(9), 01-30.

Diamond, J. (2001). Tüfek, Mikrop ve Çelik, Ankara, Tübitak Popüler Bilim Kitapları.

Doing Business Index, (2014). T.C. Gümrük ve Ticaret Bakanlığı, RYKGM –
Ekonomik Analiz ve Değerlendirme Dairesi Ankara, Yayın No:355.
(http://www.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/An
nual-Reports/English/DB14-Full-Report.pdf).

İçöz, Y. (2004). Verimlilik, TEAE-Bakış, 5(5): 1-8.

Kılıç, Y. ve Kıymaz, T., (2014).Tarımda Eğitim ve İşgücü Verimliliği İlişkisi:Bölgesel
Farklılıklar, Tarım Ekonomisi Dergisi 2014; 20(1): 53-64.
Nellemann, C., MacDevette, M., Manders, T., Eickhout, B., Svihus, B., Prins, A. G.,
Kaltenborn, B. P. (Eds). February 2009.). The Environmental Food Crisis – The
Environment’s Role in Averting Future Food Crises- A UNEP Rapid Response
Assessment. United Nations Environment Programme, GRID-Arendal,
World Food Supply-19

Üçüncü Sektör Sosyal Ekonomi, 2015, 50, (2) : 122-134

134

Oecd-Fao (2012). Agricultural Outlook 2012, Achieving Sustainable Agricultural
Productivity Growth, 50. (http://www.fao.org/ag/ags/sustainable-food-consumption-
and-production/en/).

Schultz, T. W. (1961). Invesment in human capital, The American Economic Review,
51 (March): 1-17.

Tarsim,(2013). 2013 Yılı Faaliyet Raporu.
(file:///C:/Documents%20and%20Settings/xp/Belgelerim/Downloads/2013_FaaliyetR
aporu.pdf).

The Global Competitiveness Report (2014–2015), Professor Klaus Schwab World
Economic Forum.1-565.

Ticaretin Kolaylaştırılması Raporu, (2014). T.C. Gümrük ve Ticaret Bakanlığı,
Rykgm– Ekonomik Analiz ve Değerlendirme Dairesi Ankara, Yayın No: 488.
(http://www.weforum.org/reports/global-enabling-trade-report-2014).

Tüik, Türkiye İstatistik Kurumu (2014). İstatistiklerle Türkiye 2014, 1-111.

Tüik, Türkiye İstatistik Kurumu, (2008). Tarım İstatistikleri Sorularla Resmi
İstatistikler Dizisi – 5. TÜİK, Ankara.

Yıldırım, M. ve Örnek, İ.(2012). Walt Whitman Rostow’un Kalkınma Aşamaları
Yaklaşımına Göre Gaziantep Ekonomisinin Incelenmesi, Discussion Paper, Turkish
Economic Association, No. 2012/84.

