

ADNAN MENDERES ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TARIM EKONOMİSİ ANABİLİM DALI
2012-YL-010

TARIM POLİTİKALARI VE ZAMAN SERİLERİ
ANALİZİ: TÜRKİYE’DE PAMUK FİYATLARINA

BİR UYGULAMA

Metin OKUMUŞ

Tez Danışmanı:
Prof. Dr. Cemal ATICI

AYDIN

ADNAN MENDERES ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TARIM EKONOMİSİ ANABİLİM DALI
2012-YL-010

TARIM POLİTİKALARI VE ZAMAN SERİLERİ
ANALİZİ: TÜRKİYE’DE PAMUK FİYATLARINA

BİR UYGULAMA

Metin OKUMUŞ

Tez Danışmanı:
Prof. Dr. Cemal ATICI

AYDIN

ADNAN MENDERES ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

Tarım Ekonomisi Anabilim Dalı Tarım Ekonomisi Programı öğrencisi Metin
Okumuş tarafından hazırlanan Tarım Politikaları ve Zaman Serileri Analizi:
Türkiye’de Pamuk Fiyatlarına Bir Uygulama başlıklı tez, 10 Mayıs 2012 tarihinde
yapılan savunma sonucunda aşağıda isimleri bulunan jüri üyelerince kabul
edilmiştir.

 Ünvanı, Adı Soyadı Kurumu İmzası

Başkan : Prof. Dr. Cemal ATICI Adnan Menderes Üniv.

Üye : Prof. Dr. Ela ATIŞ Ege Üniv.

Üye : Yrd. Doç. Dr. Ferit ÇOBANOĞLU Adnan Menderes Üniv.

Jüri üyeleri tarafından kabul edilen bu Yüksek Lisans tezi, Enstitü Yönetim
Kurulunun …..……… Sayılı kararıyla tarihinde onaylanmıştır.

Ünvanı, Adı Soyadı
 Enstitü Müdürü

ADNAN MENDERES ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ MÜDÜRLÜĞÜNE

AYDIN

Bu tezde sunulan tüm bilgi ve sonuçların, bilimsel yöntemlerle yürütülen gerçek
deney ve gözlemler çerçevesinde tarafımdan elde edildiğini, çalışmada bana ait
olmayan tüm veri, düşünce, sonuç ve bilgilere bilimsel etik kuralların gereği
olarak eksiksiz şekilde uygun atıf yaptığımı ve kaynak göstererek belirttiğimi
beyan ederim.

 10/05/2012

Metin OKUMUŞ

ÖZET
TARIM POLİTİKALARI VE ZAMAN SERİLERİ ANALİZİ:
TÜRKİYE’DE PAMUK FİYATLARINA BİR UYGULAMA

Metin OKUMUŞ
Yüksek Lisans Tezi, Tarım Ekonomisi Anabilim Dalı

Tez Danışmanı: Prof. Dr. Cemal ATICI
2012, 43 sayfa

Pamuk ürünü gerek bölgemiz ve gerekse ulusal ve uluslararası boyutta oldukça
stratejik bir üründür. Türkiye pamuk üretiminde önceleri kendine yeterli bir ülke
iken son yıllarda dünya fiyatlarındaki değişkenlik, girdi maliyetlerindeki artış,
tekstil sektörünün artan hammadde ihtiyacı ve karşılaştırmalı üstünlüklerin
azalması gibi nedenlerle önemli bir ithalatçı konumuna gelmiştir. Bu çalışmada
pamuk üretimi ile fiyatlar etkileşimi zaman serileri kullanılarak incelenmiştir.
Çalışmada pamuk üretimi, borsada oluşan pamuk fiyatı ve mazot fiyatı arasındaki
ilişki VAR yöntemiyle analiz edilmiştir. Bulgulara göre bir önceki yılın üretim
miktarı ve pamuk fiyatı üretim üzerinde önemli faktörler olarak bulunmuştur.
Nedensellik analizi ise mazot fiyatı ile üretim arasında güçlü bir ilişki bulmuştur.
Bu durum mazot fiyatlarındaki artışın pamuğun tekstil sanayinde alternatifi olan
yapay dokuma ürünlerinin maliyetini ve dolayısıyla imalat aşamasında talebi
azaltması nedeniyle tekstil sektörünün pamuk talebinin artması ile açıklanabilir.
Etki tepki fonksiyonu tahminleri ise piyasalarda oluşacak herhangi bir şokun
pamuk üretimi üzerinde negatif fiyatlar üzerinde ise artırıcı etkide bulunacağını
göstermiştir. Çalışmadan elde edilen bulgular göz önüne alındığında pamuk
üretiminde piyasada önceki yılda oluşan fiyatın belirleyici unsur olduğu ortaya
çıkmaktadır. Mazot fiyatları ise üretim kararında önemli bir belirleyici unsur
olmamakta ancak ikame ürünlerin talebini etkilemesi dolayısıyla dolaylı olarak
üretimi etkilemektedir. Bunun yanında özellikle son yıllarda mazot fiyatları ile
üreticinin eline geçen pamuk fiyatları arasındaki fark pamuk fiyatları aleyhine
artmıştır. Bu durum hem üreticilerin reel gelirlerinin düşmesine hem de tekstil
sektörün hammadde ihtiyacının iç kaynaklarla sağlama güvenliğini azaltmaktadır.
Bu nedenle tarım politikaları içerisinde girdi fiyatlarının dünya standartlarında
sağlanması ve gelire yönelik desteklerin bu yönde yeniden dizayn edilmesi yararlı
olacaktır.

Anahtar sözcükler: Pamuk, Zaman Serileri, VAR

ABSTRACT

AGRICULTURAL POLICIES AND TIME SERIES ANALYSES: AN

APPLICATION TO COTTON PRICES IN TURKEY

Metin OKUMUŞ

M.Sc. Thesis, Department of Agricultural Economics

Supervisor: Prof. Dr. Cemal ATICI

2012, 43 pages

Cotton is a strategic commodity at regional, national and international scale.
Although Turkey was self sufficient in cotton, it has become an significant
importer recently because of variations in world prices, increasing input costs,
increasing demand from the domestic textile industry, and decreasing comparative
advantage. In this study, the interaction between cotton and prices were examined.
The relationship between cotton production, cotton prices in commodity exchange,
and diesel oil prices were analyzed employing the VAR. The results indicate that
the production amount and cotton prices in previous year are main determinants
for the decision of current year. The causality test indicates that causality runs
from diesel prices to production. This finding can be explained by the fact that
increasing diesel prices lead to higher costs of cotton substitutes in textile industry
and therefore decreases the demand for these substitutes in the process of
manufacturing. The impulse response function indicates that any shock in
production leads to higher prices for cotton. According to the findings, the
commodity prices in previous years are main determinants fort he production
decision. The diesel prices are not the direct factor in production decision but
show its effect indirectly through changing demand for substitutes. In addition, the
difference between the cotton prices and diesel prices widened recently against the
farmers. This situation causes both lower incomes for farmers and endangers the
sufficiency of domestically produced raw material. Therefore, it is quite essential
that inputs are provided to farmers at world prices and income related supports are
redesigned.

Keywords: Cotton, Time Series, VAR

ÖNSÖZ

Pamuk ülkemiz için önem taşıyan tekstil sanayinin hammaddesi olması açısından
oldukça önemlidir. Bu nedenle pamuk üretimini etkileyen ürün fiyatı ile girdi
maliyetleri arasındaki etkileşimin yönünü belirlemek oldukça önem taşımaktadır.
Bu çalışmada ülkemizdeki pamuk üretimi ve fiyatlar arasındaki ilişki zaman
serileri analizi ile incelenecek ve elde edilen bulgulara göre değerlendirmelerde
bulunulacaktır. Ülkemizde pamuk üretimi ve fiyatlarının seyrine yönelik
çalışmalar oldukça kısıtlı olup politika analizleri yönüyle fazla inceleme
yapılmamıştır. Bu çalışmada bu boşluğun doldurulması amaçlanmaktadır.

Çalışmamın her aşamasında yardımını esirgemeyen ve “Tarım Politikaları ve
Zaman Serileri Analizi: Türkiye’de Pamuk Fiyatlarına Bir Uygulama” konulu tez
çalışması yapmamı sağlayan ve tez çalışmam süresince gösterdiği sabır, yardım ve
ilgisinden dolayı Danışman Hocam Sayın Prof. Dr. Cemal ATICI’ya, pamuk fiyat
istatistiklerini temin etmemde yardımcı olan İzmir Ticaret Borsası AR-GE Müdürü
Mustafa YAĞCIOĞLU ile İzmir Ticaret Borsası Ajanı İbrahim ÖNGÜŞEN’e
teşekkürlerimi sunarım.

Ayrıca çalışmamın her aşamasında destek ve yardımlarını esirgemeyen mesai
arkaşlarıma çok teşekkür ederim.

Yapmış olduğum bu çalışmanın konuyla ilgilenen arkadaşalara faydalı olmasını
dilerim.

İÇİNDEKİLER

KABUL VE ONAY SAYFASIiii
BİLİMSEL ETİK BİLDİRİM SAYFASI..v
ÖZETvii
ABSTRACTix
ÖNSÖZxi
SİMGELER DİZİNİxv
ŞEKİLLER DİZİNİ ... xvii
ÇİZELGELER DİZİNİ .. .xix
1. GİRİŞ1

2. KAYNAK ÖZETLERİ / KURAMSAL TEMELLER3

3. MATERYAL VE YÖNTEM7

3.1 Durağan ve Durağan Olmayan Zaman Serileri7
3.2 Doğrusal Zaman Serileri...8
3.2.1. Ardışık Bağlanımlı (otoregresif) Modeller8
3.2.2. Hareketli Ortalama Modelleri8
3.2.3. Ardışık Bağlanım ve Hareketli Ortalama Modelleri9
3.2.3.1. ARIMA9
3.3. Zaman Serilerinde Farklı Varyans Modelleri10
3.4. Vektör Ardışık Bağlanım Modelleri ve Eş Bütünleme10
3.4.1. Vektör otoregresyon Modelleri10

4. BULGULAR VE TARTIŞMA13
4.1. Pamuk Üretimi ve Tüketimi13
4.1.1. Dünya Pamuk Üretimi14
4.1.2. Türkiye Pamuk Üretimi16
4.2. Türkiye Pamuk Ticareti17
4.3. Pamuk Pazarlaması18
4.4. Pamuk Destekleme Politikaları20
4.4.1. Dünya’da Pamuk Destekleme Politikaları20
4.4.2. Türkiye’de Pamuk Destekleme Politikaları22
4.5. Pamuk Fiyatları27
4.5.1. Maliyet Fiyatları27
4.5.2. Alım Fiyatları27

4.5.3. Borsa Fiyatları28
4.5.4. Dünya ve Türkiye Fiyatları31
4.5.5. VAR Analizi33

5. SONUÇ39

KAYNAKLAR41

ÖZGEÇMİŞ... ..43

SİMGELER DİZİNİ

ÇKS Çiftçi Kayıt Sistemi
DFİF Destekleme ve Fiyat İstikrar Fonu
İTB İzmir Ticaret Borsası
ICAC Uluslararası Pamuk Danışma Kurulu
FAO Birleşmiş Milletler Gıda ve Tarım Örgütü
GTHB Gıda, Tarım ve Hayvancılık Bakanlığı
FEOGA Avrupa Tarımsal Garanti ve Yönlendirme Fonu
TSKB Tarım Satış Kooperatifleri ve Birlikleri
TÜİK Türkiye İstatistik Kurumu
USDA ABD Tarım Bakanlığı

ŞEKİLLER DİZİNİ

Şekil 4.1. Yıllara göre Dünya Pamuk Fiyatları (A İndeksi) 15
Şekil 4.2. Türkiye Pamuk Üretimi (MT) ... 16
Şekil 4.3. Türkiye Pamuk İthalat-İhracatı ... 18
Şekil 4.4. Pamuk Üretim Tüketim Zinciri ... 19
Şekil 4.5. İTB Pamuk Borsa Fiyatları ... 30
Şekil 4.6. Yıllara Göre Dünya Pamuk Fiyatları ... 32
Şekil 4.7. Üretim Değişkeni Tepki Fonksiyonu... 36
Şekil 4.8. Fiyat Değişkeni Tepki Fonksiyonu ... 36
Şekil 4.9. Mazot Değişkeni Tepki Fonksiyonu.. 37

ÇİZELGELER DİZİNİ

Çizelge 4.1. Dünya’da Başlıca Pamuk Üreten Ülkeler 14
Çizelge 4.2. Dünya’da Başlıca Pamuk Ticareti Yapan Ülkeler 15
Çizelge 4.3. Ege Bölgesi Pamuk Üretici Sayısı (Kişi).. . 16
Çizelge 4.4. Türkiye Pamuk Ekim Alanı .. 17
Çizelge 4.5. TSKB’lerin Kütlü Pamuk Alım Miktarları ve Üretimdeki Payları.. 20
Çizelge 4.6. TSKB’den Sağlanan Destekler .. 23
Çizelge 4.7. Yıllar İtibariyler Kg Başına Prim Miktarları 25
Çizelge 4.8. Yıllar İtibariyle Kütlü Pamuk Maliyetleri 27
Çizelge 4.9. TSKB’ince Açıklanan ve Uygulanan Pamuk Alım Fiyatları 28
Çizelge 4.10. Tanımlayıcı İstatistikler .. 33
Çizelge 4.11. Eşbütünleşme Testi ... 33
Çizelge 4.12. VAR Regresyon Sonucu ... 34
Çizelge 4.13. Nedensellik Testi .. 35
Çizelge 4.14. Varyans Ayrışım Analizi .. 38

1. GİRİŞ

Tarım sektörü; insanların beslenme ihtiyacını karşılayan ve tüm dünya ülkeleri
için önemini koruyan bir sektördür. Bunun yanı sıra ülkelerin ekonomilerine, dış
ticaretlerine, istihdamına yaptığı olumlu katkılarından dolayı sürdürülebilirliği
sağlanması gereken bir sektör konumundadır. Ancak tarımsal üretim, doğası
gereği önemli ölçüde risk ve belirsizliklerle karşı karşıyadır. Bu durum sektörde
üretim ve fiyatlarda teknik ve mali risklerin yoğun olarak yaşanmasına neden
olmaktadır. Uzun yıllar ekonominin temel unsuru olmuş, ancak son yıllarda
önceliğin sanayi sektörüne kayması sonucu Türkiye ekonomisinde göreli önemi
azalmıştır (DPT, 2008). Bununla birlikte, ulusal gelirimizde ve istihdamımızdaki
ciddi payı nedeniyle tarım sektörü, ekonomik olduğu kadar sosyal sektör özelliği
de taşımaktadır. Temel ihtiyaç maddelerinin üretildiği bir sektör olmasının yanı
sıra, diğer sektörlere hammadde temini, tüketim harcamaları ve ihracattaki payı
sektörün sosyo-ekonomik açıdan sahip olduğu önemi arttırmaktadır.
Tarım ürünlerinin arz-talep esnekliğin düşük, üretim periyodu diğer sektörlere
göre uzundur. Bu özellikleri ve toplumda sosyal dengelerin sağlanması ve
korunmasına katkıları, ürün muhafazası ve bunlarla ilgili pazarlama olanaklarının
zor ve diğer sektörlere göre gelirinin düşük olması gibi etkenlerle tarım sektörü
ülkelere göre değişmekle birlikte, piyasa ekonomisinin en yaygın uygulandığı
ülkeler dahil birçok ülkede üretim-tüketim zinciri içerisinde desteklenmektedir.
Tarım sektöründe, mevcut risk ve belirsizlikler yanında, paranın geri dönüşüm
hızının düşük ve sermaye birikiminin yetersiz ve buna bağlı olarak yatırımların az
olması sektörde desteklemeleri ve teşvikleri gerektirmektedir (DPT, 2000).
Türkiye’de devletin tarım sektörüne yönelik destekleme politikaları başlangıçta
taban fiyat belirlenerek destekleme alımlarında bulunulması şeklinde
uygulanmıştır. Daha sonraki yıllarda destekleme politikaları çeşitlendirilmiş,
doğrudan gelir desteği, destekleme prim ödemesi (fark ödemesi) desteği,
hayvancılığı geliştirme teşvikleri, girdi desteklemeleri, düşük faizli kredi desteği
ve belirli ürünlerde üretim alanlarını sınırlandırarak alternatif ürünler
yetiştirilmesine yönelik tazminat ödemeleri uygulamaları gibi politikalar ve
uygulamalar hayata geçirilmiştir.
Pamuk ülkemiz için önem taşıyan tekstil sanayinin hammaddesi olması açısından
oldukça önemlidir. Son verilere göre ülkemizde 480.000 hektarlık alanda 810.000
ton pamuk üretimi yapılmakta (TÜİK, 2012), ithalatta ise Çin’den sonra ikinci
sırada yer almaktadır (FAO, 2012). Bu nedenle pamuk üretimini etkileyen ürün

fiyatı ile girdi maliyetleri arasındaki etkileşimin yönünü belirlemek oldukça önem
taşımaktadır. Bu çalışmada ülkemizdeki pamuk üretimi ve fiyatlar arasındaki ilişki
zaman serileri analizi ile incelenecek ve elde edilen bulgulara göre
değerlendirmelerde bulunulacaktır.
Bu çalışmanın amacı Türkiye’deki pamuk fiyatlarını VAR yöntemiyle incelemek
ve politika değişkenlerindeki olası değişmelerin değişkenler üzerindeki etkisini
ortaya koymaktır. Ülkemizde pamuk üretimi ve fiyatlarının seyrine yönelik
çalışmalar oldukça kısıtlı olup (Gizir, 2002; Eryiğit ve Karaman, 2007) politika
analizleri yönüyle inceleme yapılmamıştır. Bu çalışmada bu boşluğun
doldurulması amaçlanmaktadır. Çalışmanın spesifik amaçları şu şekilde
sıralanabilir:
-Zaman serilerinin genel bir incelemesi yapılarak politika analizlerinde kullanım
durumlarını incelemek,
-Ülkemizdeki pamuk destekleme politikalarını incelemek,
-Pamuk fiyatlarına etki eden faktörleri VAR yöntemiyle analiz etmek,
-Üretimdeki değişimin kaynaklarını incelemek.

2. KAYNAK ÖZETLERİ

Orden ve Fackler (1989) ABD’deki parasal politikaların tarımsal fiyatlar üzerine
olan etkisini VAR modeliyle incelemişler ve para arzındaki şokların enflasyon ve
fiyatlar üzerinde artırıcı etkide bulunduğunu bulmuşlardır.
Goodwin ve Schroeder (1991) çalışmalarında, vektör otoregresyon modelini
uluslararası buğday fiyatları arasında dinamik ilişkileri değerlendirmek için
kullanmışlardır. Ulaşım maliyetlerinin etkileri ile döviz kurlarını da modele dahil
etmişlerdir. Tahmin hatasının varyans ayrışımları ve etki tepki fonksiyonları altı
önemli uluslararası buğday piyasasında fiyat hareketlerini araştırmak için
kullanmışlardır. Sonuçta fiyatları arasında önemli dinamik ilişkileri farklı
uluslararası buğday piyasaları ve fiyatları arasında ki döviz kurları ve taşıma
maliyetlerine rağmen tavsiye edilebilir bulmuşlardır.
Roeber (2000) “Avrupa Buğday ihracatı Geri Ödemesinin ve Dünya Buğday
Fiyatlarının Zaman Serisi Analizi” isimli araştırmasında; Avrupa buğday ihracat
sübvansiyonu ve dünya buğday pazarındaki fiyat hareketleri arasındaki dinamik
ilişki test etmiştir. 1980 yılından beri, Avrupa’da uygulanan politikalar sonucunda
buğday üretimi yerli tüketimden fazla gerçekleşmiştir. Üretimdeki bu fazlalık
ihraç edilmiş olmakla birlikte sübvansiyonların dünya pazarlarında rekabetçi
olması gerekmektedir. Çünkü, Avrupa büyük bir kıtadır ve buğday
sübvansiyonları ile ticaretle ilgili politika modelleri dünya buğday ticaretinde
önemli bir faktördür. Avrupa, fiyatları düzenlemek ve ihracat zamanını kontrol
altına almak için, buğday sübvansiyonlarının büyük bir bölümünün verilmesinde
açık pazar yöntemini kullanmıştır.
Atış (2001) Gediz havzasında pamuk üretiminde çeşitli üretim faktörlerinin
verimlilik üzerine etkilerini ekonometrik olarak incelemiş ve sulama ile
gübrelemenin aşırı kullanımı ile bölgede verimliliği olumsuz olarak etkilediğini
belirlemiştir.
Subaşı (2005) çalışmasında, tek değişkenli zaman serileri analizlerinde kullanılan
ARIMA modelleri çerçevesinde, 1994-2004 yılları arasındaki süre
zarfında enflasyonun kendi dinamiklerinden hareketle 2005 yılı için
aylık enflasyon oranlarının tahminlemesi gerçekleştirilmiştir ve elde edilen
tahminlerin güvenilirliği değerlendirilmiştir.
Özçelik vd. (2005), TMO’nun Türkiye’nin buğday ihracatına olan etkisi VAR
modeli kullanılarak 1972-2003 dönemleri incelenmiştir. VAR Modelinin tahmini
ile elde edilen sonuçlar, Granger Nedensellik ve Varyans Ayrıştırmalarından

yararlanarak yorumlamışlardır. Analiz sonuçlarına göre, TMO’nun uygulamış
olduğu taban fiyatın ve piyasadaki buğday alım ve satış miktarının, buğday
ihracatı açısından etkin bir araç olarak kullanılabileceği ortaya koymuşlardır.
Özkan (2006) çalışmasında, Türkiye’nin dış borçlarının hala sürdürülebilir olup
olmadığını araştırmaktır. Türkiye’nin dış borçlarının sürdürülebilirliği, birim kök
testi ve zaman serisi ekonometrisi kullanılarak ARIMA modeliyle analiz
edilmiştir. Türkiye’nin dış borçlarının sürdürülebilir olup olmadığının
araştırılmasında ülke riski yaklaşımı ele alınmıştır. Çalışmada 1964-2005
dönemini kapsayan toplam dış borçlar, GSMH ve ihracat yıllık zaman serileri
kullanılmıştır. ARIMA modeli kullanılarak gelecek beş yıla ait toplam dış borçlar,
GSMH ve ihracat deşerleri tahmin edilmiştir. Tahmin deşerlerinden elde edilen dış
borçluluk göstergeleri baz alınarak, Türkiye’nin dış borçlarının sürdürülebilirliği
koşulu değerlendirilmiştir. Çalışma ile elde edilen ampirik bulgular, Türkiye’nin
Dünya Bankası’nın işaret ettiği risklilik sınırlarını aştığını, çok borçlu bir ülke
olarak dış borçlarını sürdürememe riski ile karşı karşıya olduğunu göstermektedir.
Wang ve Ying (2006) vektör otoregresyon modeline dayalı bu çalışmayla, ikili
ekonomik gelişmenin Çin’de finansal gelişmeye dinamik etkisini
Granger nedensellik testi yöntemi, eş uyum yöntemi ve etki tepki fonksiyonuyla
belirlemişlerdir. Sonuçlar finansal gelişmenin ikili ekonomik dönüşüm yapısı
üzerine kesinlikle olumsuz bir etkisi olmadığını göstermektedir. Aksine
verimliliğin, ikili ekonomik dönüşüme uzun dönemde pozitif etkileri olduğu
yönündedir. Ekonomik yapısal dönüşümü hızlandırmak için aşırı ölçek
genişlemesi yerine mali verimliliği arttırmayı önermişlerdir.
Güriş (2007) küreselleşmenin sonucu olarak hızla artan sermaye hareketlerinin
vade yapılarına göre Türkiye ekonomisinin büyüme hızı üzerine etkisi VAR model
aracılığı ile araştırmışlardır. Sonuçta kısa vadeli sermaye hareketlerinde meydana
gelecek olan şoka büyüme oranının, uzun vadeli sermaye hareketlerindeki şoka
oranla daha duyarlı olduğu, bu nedenle de kısa vadeli sermaye hareketlerinin kriz
yaratıcı etkisinin var olduğu sonucuna varmıştır.
Yay vd. (2007) çalışmada ikiz açıklar hipotezi A.B.D., Arjantin, Brezilya,
Meksika, G. Kore, Filipinler, Tayland ve Türkiye ekonomileri için incelemişlerdir.
Çalışmada zaman alanındaki Granger nedensellik testlerinin yanı sıra frekans
alanında nedensellik testleri ve spektral varyans ayrıştırma teknikleri
kullanılmıştır. Çalışmada spektral nedensellik testleri ile varılan sonuçlar şöyle
özetlenebilir: (i) Tayland ve Brezilya'da uzun dönemde bütçe açıklarından dış
açıklara doğru güçlü ve anlamlı bir ilişki bulunmuştur. (ii) Meksika, Filipinler ve

Türkiye'de ise her frekans düzeyinde ilişki anlamsızdır. (iii) Kore, Arjantin ve
A.B.D.'de ise kısa dönemlerde anlamlı bir ilişki bulunmuştur. (iv) Türkiye ve
Arjantin'de uzun dönemde dış açıklardan bütçe açıklarına doğru anlamlı bir
nedensellik ilişkisi vardır. A.B.D. için zayıf ancak aynı yönde ilişki bulunmuştur.
(v) Son olarak, Kore, Meksika, Filipinler, Brezilya ve Tayland'da dış açıklardan
bütçe açıklarına doğru ilişki daha çok mevsimsel/kısa dönemlerde (yüksek
frekanslarda) anlamlı bulunmuştur.
Çoker ve Sezgin (2007) çalışmalarında, ülkemizdin en önemli sorunlarından biri
haline gelen yüksek enflasyon oranları bayesci vektör otoregresyon (BVAR)
modeli ile VAR modeline göre incelenmiştir. Modelleme için iki ayrı dönem,
Ocak 1986 - Aralık 2001 ve Ocak 1986 - Aralık 2000 seçilmiştir. Bu dönemler
için yedi farklı BVAR modeli oluşturulmuş ve daha sonra 2002 ve 2001 yılları için
bu modellerin öngörü performansları VAR modeller ile karşılaştırılmıştır.
Sonuçlar incelendiğinde, BVAR modellerinin Ocak 2002 - Aralık 2002 döneminin
öngörüsünde VAR modeline oranla iyi bir performans sergileyemediği
anlaşılmıştır. Bu duruma, 2001 yılında yaşanmış olan ekonomik krizin yol açtığı
düşünüldüğünden, Ocak 1986 - Aralık 2000 dönemi için ayrı bir modellemeye
gidilmiş ve Ocak 2001 - Aralık 2001 öngörülerine bakılmıştır. Çıkan sonuçlar
VAR modellerinin, VAR modeline göre 2001 yılı gerçek değerlerin tahmininde
çok daha başarılı olduğunu kanıtlamışlardır.
Jayne et al., (2008) VAR yöntemiyle Kenya tarımsal politikalarının mısır fiyatları
üzerine olan etkisini incelemişler ve ilgili politikaların fiyatlar üzerinde
düzenleyici etkisi olduğunu belirlemişlerdir.
Uysal vd. (2008) çalışmalarında enflasyon ile ekonomik büyüme arasındaki ilişki
Türkiye ekonomisi açısından 1950 -2006 dönemi için araştırmışlarıdır ve ampirik
bulguların, uzun dönemde değişkenlerin koentegre olmadığını ve enflasyondan
büyümeye doğru tek yönlü bir ilişkinin varlığına işaret ettiğini söylemişlerdir.
Erdoğan vd. (2008) çalışmalarında, döviz kuru kanalının işleyişini Türkiye
özelinde incelenmektedir. Bu amaçla 1995:1-2006:12 dönemine ilişkin aylık
veriler VAR metodolojisi ile test edilmiştir. Elde edilen bulgulara göre, Türkiye'de
döviz kuru kanalı işlemektedir.
Cengiz ve Duman (2008) çalışmalarında 1990-2006 dönemi için Türkiye'de banka
kredi kanalının önemini incelemektir. Çalışmada önce Türkiye'de kredi kanalının
işlemesi için gerekli koşulların geçerliliği ele alınmakta, daha sonra Bernanke ve
Blinder'in (1992) çalışması örnek alınarak VAR modeli uygulanmakta ve makro
değişkenlerin para politikası şokuna tepkileri tahmin edilmektedir. Sonuçlar

Türkiye ekonomisi açısından banka kredi kanalının işlemesi için gerekli koşulların
önemli ölçüde geçerli olduğunu göstermektedir. Ampirik bulgular ise banka kredi
kanalının para politikasının aktarımında önemli olduğunu göstermektedir.
Değirmen ve Elmas (2008) döviz kurundaki değişmelerin ihracat üzerinde bir
dışlama (crowding-out) etkisine neden olup olmadığını test etmişlerdir. 1989.I-
2003.IV dönemi için üçer aylık verilerle VAR (Vektör Oto Regresyon) yöntemi
kullanmışlardır. Yapılan test sonuçlarına göre, aşırı değerlenen döviz kurunun
(yani, TL'nin aşırı değerlenmesi ile) net ihracatı olumsuz etkilediği, dolayısıyla da
ekonomide dışlama etkisi yarattığıdır.
Aslan ve Aslan (2008) İskandinav ücret modelinden hareket eden bu çalışmada,
maksimum olabilirlik temelli eş-bütünleşme yaklaşımını kullanarak 1963-2006
döneminde Türkiye'de kamu işçi, memur ve özel sektör işçi ücretleri arasındaki
uzun dönem ilişkiyi araştırmıştır. Yapılan eş-bütünleşme analizi bu ücretler için
bir adet "ortak yörünge" tespit etmiştir. Yapılan "zayıf dışsallık" analizi tüm
ücretlerin içsel değişken olduğunu göstermiştir. Bu bağlamda bu çalışma
İskandinav modelinde lider ücret olarak vurgulanan ve diğer sektör ücretleri
tarafından takip edilen özel sektör ücretlerinin Türkiye için doğru olmadığını tespit
etmiştir. Bu çalışma son olarak uzun dönemde bu üç ücretin birbirlerinden
uzaklaşmama eğiliminde olduğunu göstermiştir.

3. MATERYAL VE YÖNTEM

Genel olarak zaman serileri aşağıdaki yöntemleri içermektedir (Pindyck ve
Rubinfeld, 1998):
1.Hareketli Ortalamalar (Moving Average, MA),
2.Ardışık Bağlanımlı Modeller (Autoregressive, AR),
3.Karma Modeller (Ardışık Bağlanımlı&Hareketli Ortalamalar, ARIMA),
4.Varyans Modelleri: Ardışık Bağlanımlı Şartlı Varyans Modelleri (ARCH ve
GARCH),
5.Simulasyon Tabanlı Çok değişkenli Modeller: Vektör Bağlanım Modelleri
(VAR).
Bu yöntemler detaylı olarak da aşağıdaki gibi açıklanabilir:

3.1 . Durağan ve Durağan Olmayan Zaman Serileri
Durağan zaman serilerinde, bir seride ardı sıra gelen ki değer arasındaki fark,
zamanın kendisinden kaynaklanmamakta, sadece zaman aralığından
kaynaklanmaktadır (Kutlar, 2005). Durağan serideki bu ilişkinin pratik sonucu
serinin ortalamasının zamanla değişmeyeceğidir. Reel dünyadaki zaman serilerinin
birçoğu durağan değildir ve serinin ortalaması zamanla değişmektedir. Zaman
serilerini uygun bir modele uygulayabilmemiz için ilk olarak bu serilerin durağan
hale getirilmesi gerekir.
Stokastik zaman serilerinin en basiti random walk sürecidir. Random walk
sürecinde, ardı sıra gelen yt değerleri sıfır ortalamaya sahip ve birbirinden
bağımsız normal dağılıma sahiptirler. yt aşağıdaki şekilde ifade edilir.
yt = yt- y 1 + ut (1)

ve seri E(ut) = 0 ve E (ut, us) = 0, t  s özelliklerine sahiptir. Böyle bir seri havaya
atılan bir paranın yazı mı tura mı geleceği şeklinde ki her denememin ardı sıra
alabileceği değerler şeklinde elde edilebilir. Burada yazıya 1, turaya -1
denildiğinde ve böyle bir seri için tahmin yapıldığında öngörü denklemi,
ŷT+1 = E (yT+1 I yT...................y1) (2)

olacaktır. yT+1= yt + ut+1 , yT-1............... y1 den bağımsızdır. Bir adım sonraki tahmin

değeri

ŷT+1 = yt + E(uT+1) = yt (3)

dir (Kutlar, 2005).

Benzer yolu izlersek h adım ilerisi için tahmin değeri yine yt olacaktır. ŷT+h dönem
tahmin için h ne kadar ileride ise varyans o kadar büyük olur. Bir dönemlik tahmin
için tahmin hatası;
u1 = yT+1 - ŷT+1 = yt + uT+1 – yT = uT+1 (4)

olur ve varyansı ise,

E(uu
2) = u

2olur. İki dönemlik tahmin için tahmin hatası

u2 = yT+2 – ŷT+2 = yT + uT+1 + uT+2 – yT = uT+1 + uT+2 (5)

olarak elde edilirken, varyansı ise,

E((uT+1 + uT+2)
2) =E(u2

T+1) + E(u2
T+2) + 2 E(uT+1 uT+2) (6)

olur (Kutlar, 2005).

3.2. Doğrusal Zaman Serileri

Modellerin oluşturulabilmesi için serinin durağan olması gerekir. Eğer seri
durağan değilse seriyi durağan hale getirecek yöntemler kullanılır (Kutlar, 2005).

3.2.1. Ardışık Bağlanımlı (otoregresif) Modeller

p’inci mertebede otoregresif sürece sahip gözlenen yt serisi, yt değerlerinin p
dönem geriye doğru giden ağırlıklı ortalaması ile bozucu terimin toplam değerine
eşittir. Bir otoregresif sürece sahip denklem aşağıdaki gibi yazılabilir;
yt = m + α1yt-1 + α2yt-2 +..................αpyt-p + ut (7)

Burada m bir sabittir, stokastik sürecin ortalaması ile ilgilidir. Eğer otoregrersif
süreç durağan ise ortalamayı μ ile gösterirsek ortalama, zamandan bağımsız olarak
sabit kalır;
E(yt) = E(yt-1) = E(yt-2) == μ olur ve μ = α1μ + α2μ + ...αnμ + m olmak

üzere, aşağıdaki denklem yazılabilir;

 (8)

Sürecin durağan olması için ortalamanın sonlu olması gerekir (Kutlar, 2005).

3.2.2. Hareketli Ortalama Modelleri

q mertebesindeki bir hareketli ortalama sürecinde, her gözlenen yt, q değerine
kadar gecikmesi uzanan bozucu terimlerin ağırlıklı ortalamasından ibarettir.

yt = μ +ut – θ1ut-1 – θ1ut-2 - – θqut-q (9)

denklemde paremetreler negatif veya pozitif olarak gösterilebilir. Denklemde
zaman boyunca bozucu terimler bağımsız white noise (soluk yaygara) sürecini
oluştururlar. Yani bozucu terimler normal dağılıma, sabit varyansa, sıfır
ortalamaya sahiptirler (0,σ2) ve kovaryansları sıfırdır (Yk = 0, k ≠ 0).
Hareketli ortalama sürecinin ortalaması E(yt) = μ olduğundan, zamandan bağımsız
her μ değeri bir white noise süreci tarafından üretildiğinden; E(ut) = 0, E(ut

2) σ2

ve E(ut,ut-1) = 0 (k0) olur. Hareketli ortalamanın varyansı Y0 ile gösterildiğinde,
Var(yt) = Y0 = E (yt-μ) 2 =

= E (u1
2 + θ1

2ut-1
2 + + θq

2ut-q
2 - 2θ1utut-1 -)

= σu
2 + θ1

2 σu
2 + + θq

2σu
2

= σu
2 (1 + θ1

2 + θ2
2 + + θp

2 (10)

Sonucuna ulaşılır. Denklemde kesişen terimler sıfırdır; çünkü, bozucu terimlerin
kovaryansı sıfırdır. Yt’nin varsyansının sonlu olduğu kabul edilir, aksi takdirde
herhangi bir t döneminde başlayan stokastik süreç gittikçe başlangıç noktasından
sapacaktır. Böyle bir durumda varsaymımız geçersiz olur. Eğer gerçekleşen yt
serisi durağan ise,

olmalıdır (Kutlar, 2005).

3.2.3. Ardışık Bağlanım ve Hareketli Ortalama Modelleri
Çoğu durumda seriler tek başına AR(p) veya MA(p) süreçleri tarafından ifade
edilemezler. Bu seriler otoregresif ve hareketli ortalama modellerinin birleşimi
ARMA(p,q) modeli olarak ifade edilirler. Bu modeller
Yt = m + α1 Yt-1 + + αp Yt-p + ìt - è1ut-1 - – èqut-q
Şeklinde gösterilebilir.

3.2.3.1. Ardışık Bağlanım ve Bütünselleşmiş Hareketli Ortalama Modelleri
(ARIMA)
Arma(p,q) modellerinin bir derece farklı türü olan ARIMA(p,d,q) modelleri,
durağan olmayan serinin d’inci mertebede türevi alınarak durağan hale
getirilmesinden ibarettir.

3.3. Zaman Serilerinde Farklı Varyans Modelleri
Ekonomik verilerin birçoğu sabit ortalamaya sahip değildir. Bu seriler durağan
olmayan serilerdir. GSMH, faiz, enflasyon, döviz kurları gibi büyüklüklerin zaman
boyunca dalgalı hareketleri görülür. Bu seriler sabit varyans ve ortalamaya sahip
değildir.

3.4. Vektör Ardışık Bağlanım Modelleri ve Eş Bütünleme
Bir denklem yerine bir denklem sisteminin ele alındığı bu modellerde dışsal ve
içsel değişkenler yer almaktadır. Denklemlerin çözümü için yapısal modellerden
sistemin çözümü mümkün olmadığından indirgenmiş kalıp denklemleri
oluşturarak denklem sistemi çözülür.

3.4.1. Vektör otoregresyon Modelleri

Vektör otoregresyon (VAR) modelleri değişkenlerin geçmiş döneme ait verilerini
kullanarak bu değişkenlerin gelecekte alacakları değerleri tahmin etmeye çalışır
(Günçavdı vd. 2000).
Bir ekonometrik modelde bazı değişkenler modeldeki diğer değişkenler tarafından
açıklanırken, bazı değişkenler ise sadece açıklayıcı görevini yapmaktadır.
Aşağıda birbirinden etkilenen, yani bir birini açıklayan (yt,xt) iki denklemli bir
model ele alınmıştır;
yt = 10 – 12xt + 11yt-1 + 12xt-1 + eyt (11)

xt = 20 – 21xt + 21yt-1 + 22xt-1 + ext (12)

Sistemde yt ve xt değişkenlerinin durağan seriler olduğu varsayılmaktadır.
Denklemler birinci mertebe vektör otoregresyon oluşturmaktadırlar; çünkü,
geçikme değerleri birden fazla değildir. Denklem sisteminde – 12, xt’ deki birim
değişmenin yt’ ye etkisini, 21 ise yt-1’ deki birim değişmenin xt’ ye etkisini
göstermektedir. eyt ve ext değişkenleri yt ve xt üzerindeki yenilenmeler veya şoklar
olarak anlaşılabilir.
Yukarıdaki denklemlerde yt , xt’ yi ve xt ise yt ‘ yi direk etkilediklerinden
denklemlerimiz yapısal denklemler olarak bilinirler. Bu denklemleri kullanılabilir
hale sokmak için denklemleri indirgenmiş kalıp denklemleri modeline
dönüştürmemiz gerekmektedir.

Matris cebiri kullanarak denklemlerimizi aşağıdaki şekilde yazabiliriz;

 = + + (13)

olmak üzere, bu matris formunu daha kısa ifade etmek istersek,

Bzt = o + 1zt-1 + et (14)

şeklinde olur. Buradan

B = zt = et = =

 = (15)

olur. Denklemin her iki tarafını B-1 ile çarpıldığında aşağıdaki denklemler elde
edilir.
Zt = A0 + A1Zt-1 + ìt (16)

A0 = B-1
0 , A1 = B-1

 , ìt = B-1et

Yukarıda ki denklem sistemi VAR yapısal denklem modeli veya ilkel denklem
modeli olarak adlandırılırken, aşağıda ele edilen denklem modeli ise VAR standart
modeli olarak adlandırılır.
Yt = á10 + á11yt-1 + á12xt-1 + ì1t (17)

Xt = á20 + á21yt-1 + á22xt-1 + ì2t (18)

Çalışmada eldeki verilere dayanarak tahmin edilen model şu şekildedir:

















t

t

t

Pd
Pc
Y

=






















































































nt

t

t

t

t

t

t

t

t

t

t

t

Pd
Pc
Y

Pd
Pc
Y

Pd
Pc
Y





 2

1

3

3

3

3

2

2

2

2

1

1

1

1

Burada;
Yt: Pamuk Üretim Miktarı (Ton)
Pct: Pamuk Fiyatı (TL/Ton)
Pdt: Motorin Fiyatı (TL/Ton)

Çalışmada 1990-2010 yılları pamuk üretim miktarları FAO (2012)’dan, pamuk
fiyatları İzmir Ticaret Borsası (2012) kayıtlarından yıllık ortalamalar olarak,
motorin fiyatları ise DPT (2001) ile OPET (2012)’den, tüketici fiyat indeksi ise
TÜİK (2012)’den sağlanmıştır. Analizde önce fiyat değişkenleri fiyat indeksi
kullanılarak reel hale getirilmiş ve daha sonra değişkenlerin logaritmik değerleri
kullanılmıştır.

4. BULGULAR ve TARTIŞMA

4.1. Pamuk Üretim ve Tüketimi

Pamuk bitkisi, yaygın ve zorunlu kullanım alanıyla insanlık açısından, yarattığı
katma değer ve istihdam olanaklarıyla da üretici ülkeler açısından büyük
ekonomik öneme sahip bir üründür. Pamuk işlenmesi açısından çırçır sanayinin,
lifi ile tekstil sanayinin, çekirdeği ile yağ ve yem sanayinin, linteri ile de kağıt
sanayinin hammaddesi durumundadır. Petrole alternatif olarak pamuğun
çekirdeğinden elde edilen yağ, giderek artan miktarda biyodizel üretiminde de
hammadde olarak kullanılmaktadır. Bu sebeplerin yanında nüfus artışı ve yaşam
standardının yükselmesi, pamuk bitkisine olan talebi de artırmaktadır. Bu
yönleriyle pamuğa olan ihtiyaç, tüm dünyada artış göstermekte önümüzdeki
dönemde de artacağı beklenmektedir. Dünyada sınırlı sayıda ülkenin ekolojisi
pamuk tarımına el verdiğinden, dünya üretiminin %80’ine yakınını Türkiye’nin de
içinde bulunduğu az sayıda ülke üretmektedir (FAO, 2012).
Uluslararası Pamuk Danışma Kurulu’nun 2005–2010 arası 5 yıllık dönemin
verileri incelendiğinde; dünyada ortalama 32,5 milyon hektar alanda pamuk ekimi
yapıldığı ve bu ekimden ortalama 24 milyon ton lif pamuk elde edildiği
görülmektedir. Dünyada pamuk üretim alanlarının en geniş olduğu ülke
Hindistan’dır. Ardından sırasıyla Çin, ABD, Pakistan, Özbekistan ve Brezilya
gelmektedir. Dünyada en çok pamuk üreten ilk 7 ülke sırasıyla Çin, Hindistan,
ABD, Pakistan, Özbekistan, Brezilya ve Türkiye’dir. Tüketimde ise; ilk üç sırayı
yine Çin, Hindistan ve Pakistan almakta, onları sırasıyla Türkiye, ABD ve
Brezilya izlemektedir. Son 10 yılda birim alandan elde edilen verimlerin
ortalamasına göre ilk yedi ülke Avustralya, İsrail, Türkiye, Brezilya, Suriye, Çin
ve Meksika’dır. 2009 yılı verilerine göre dünyada en çok pamuk ithalatı yapan ilk
yedi ülke Çin, Türkiye, Endonezya, Pakistan, Tayland, Meksika ve Bangladeş’dir.
En çok ihracat yapan ilk üç ülke sıralaması ise ABD, Hindistan ve Brezilya’dır,
Onları sırasıyla Avustralya, Yunanistan, ve Özbekistan izlemektedir (FAO, 2012).
Ülkemiz açısından stratejik bir niteliği bulunan pamuğun üretimi ve kullanımı,
diğer bir ifade ile pamuk politikası, izlenen tarım, sanayi ve ticaret politikaları ile
uluslararası gelişmelerden yoğun bir şekilde etkilenmektedir.

4.1.1. Dünya Pamuk Üretimi
Dünya pamuk üretimi çizelge 4.1.’de görülebilir.

Çizelge 4.1. Dünya’da Başlıca Pamuk Üreten Ülkeler, 2010

Kaynak:FAO, 2012

Çizelge 4.1.’e göre dünyada en fazla üretim Çin’de olup Türkiye ise 7. sıradadır ve
toplam dünya üretimindeki payı % 2’dir. Çizelge 4.2. de görüldüğü gibi başlıca
pamuk ticareti yapan ülkeler arasında ihracatta ABD 3.3 milyar dolar ile birinci
sırada yer alırken ABD’yi sırasıyla, Hindistan ve Brezilya izlemektedir, ithalatta
Türkiye, Çin’den sonra ikinci sırada yer almaktadır ve ithalatının büyük bir
çoğunluğunu AB ve ABD’den yapmaktadır.

Sıra Ülke Üretim (MT)

1 Çin 5970000

2 Hindistan 5695000

3 ABD 3941700

4 Pakistan 1948200

5 Özbekistan 1136000

6 Brezilya 966000

7 Türkiye 471000

8 Avustralya 386800

9 Türkmenistan 360000

10 Arjantin 230000

 Dünya 23487913

Çizelge 4.2. Başlıca Pamuk Ticareti Yapan Ülkeler (1000 $), 2009
İhracat Değer İthalat Değer

ABD 3386850 Çin 2354842

Hindistan 1940660 Türkiye 1002940

Brezilya 684577 Endonezya 765359

Avustralya 425154 Pakistan 615920

Yunanistan 402889 Tayland 484593

Özbekistan 259671 Bangladeş 437728

Kaynak: FAO, 2012.

Şekil 4.1. Yıllara göre Dünya Pamuk Fiyatları (A İndeksi)

Kaynak:FAO, 2012.

Şekil 4.1.’den de görüldüğü gibi dünya pamuk fiyatları 2001 yılına kadar düşme
eğiminde iken bu yıldan sonra artma eğilimine girmiş ve 2008 yılından sonra iklim
şartlarındaki değişiklikler ve dünya ekonomik krizi gibi pamuk fiyatını etkileyen
unsurlar sonucunda pamuk fiyatları aşırı bir artma eğilimine girmiştir.

4.1.2. Türkiye Pamuk Üretim

Şekil 4.2. Türkiye Pamuk Üretimi (MT)

Kaynak: FAO, 2012.

Türkiye lif pamuk üretimi 1961-2010 yılların arasında incelendiğinde 2002 yılına
kadar arttığı, 2006 yılında sonrasında ise azaldığı ve 1961 yılında 212000 (mt)
olan üretimin %45 artışla 2010 yılında 471000 (mt) olarak gerçekleştiği şekil 4.2.
de görülmektedir.

Çizelge 4.3. Ege Bölgesi Pamuk Üretici Sayısı (Kişi)
 İzmir Aydın Manisa Denizli Muğla Balıkesir Çanakkale Toplam

2000/01 18.804 23.257 11.724 4.951 5.961 1.765 1.045 67.507

2008/09 3.755 6.548 419 965 724 147 87 12.645

% Değ. -80 -71,8 -96,4 -80,5 -87,9 -91,7 -91,7 -81,3

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı, 2010.

Türkiye’de pamuk tarımı genelde Ege Bölgesi, Güneydoğu Anadolu Bölgesi,
Çukurova ve Antalya yörelerinde yapılmaktadır (Çizelge 4.3.). Lif pamuk
üretimimizin yaklaşık %50’si Güneydoğu Anadolu Bölgesinde, %28’i Ege
Bölgesinde, %21’i Çukurova’da ve %1’i Antalya yöresinde gerçekleştirilmektedir
(TARİŞ, 2010).

Türkiye’nin pamuk üretiminde son yıllarda yaşanan düşüşe paralel olarak,
dünyanın en kaliteli pamuklarının yetiştirildiği Ege Bölgesinde de pamuk üretimi
önemli ölçüde gerilemiştir. 2000’li yılların başlarında 300 bin ton seviyelerinde
olan Ege Bölgesi pamuk üretimi 2009/10 sezonunda 75 bin ton seviyelerine
gerilemiştir. Bu üretim düşüşünü yukarıda verilen pamuk prim ödemelerinden
yararlanan üretici sayısındaki gerilemede çizelge 4.3.’de açıkça göstermektedir
(Primden faydalanmayan üretici sayısının ancak yüzde 5-10 arasında olabileceği
düşünülürse, bu sayılar yaklaşık olarak pamuk üretici sayısını da göstermektedir).
Buna göre Ege Bölgesi pamuk üretici sayısı toplam olarak iki sezon arasında
yüzde 81.3 oranında gerilemiştir (T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

Türkiye İstatistik Kurumunun pamuk üretim ve ekim alanına ilişkin verileri, ICAC
(Uluslararası Pamuk Danışma Kurulu) ile USDA (ABD Tarım Bakanlığı)
verilerinden farklılık göstermekte olup, aşağıdaki gibidir:

Çizelge 4.4. Türkiye Pamuk Ekim Alanı, Kütlü Pamuk Üretim Miktarı ve Verimi
YILLAR EKİM

ALANI(ha)
ÜRETİM (ton) VERİM (kg/ha)
Kütlü Lif Çiğit Kütlü Lif Çiğit

2002 721.077 2.541.832 988.120 1.457.122 3.530 1370 2020
2003 637.329 2.345.734 919.531 1.337.065 3.680 1440 2100

2004 640.045 2.455.071 935.928 1.425.850 3.840 1460 2230
2005 546.880 2.240.000 863.700 1.291.180 4.100 1580 2360

2006 590.700 2.550.000 976.540 1.476.556 4.320 1666 2500
2007 530.253 2.275.000 867.716 1.320.831 4.290 1640 2490

2008 495.000 1.820.000 673.400 1.077.440 3.680 1360 2180
2009 420.000 1.725.000 638.250 1.021.200 4.110 1520 2430

Kaynak: TÜİK, 2010.

Çizelge 4.4.’de yıllar itibariyle verilen TÜİK verilerine göre, Türkiye’nin 2002-
2007 yılları ortalama lif pamuk üretimi 925 bin tondur. Son iki yılın ortalama
üretimi ise 655 ton seviyesinde gerçekleşmiştir. Diğer bir değerlendirme ile, son
iki dönemde pamuk üretimindeki azalma yaklaşık %30 dolaylarındadır.

4.2. Türkiye Pamuk Ticareti
Ülkemizde yıllar itibariyle tekstil sektöründe yaşanan genişlemeye paralel olarak,
pamuk tüketimindeki artış iç üretim artışıyla karşılanamadığından, pamuk ithalat

miktarı artmış ve 1990 yılına kadar pamuk ihracatçısı olan Türkiye, başlıca pamuk
ithalatçısı ülkelerden biri konumuna gelmiştir.

Şekil 4.3. Türkiye Pamuk İthalat-İhracatı

Kaynak: FAO, 2012; TÜİK, 2010.

Çizelge 4.3.’den görüldüğü gibi 1999 sonrasında yıllık 700-850 bin ton pamuk
ithal edilmekte ve bunun karşılığı olarak yıllara göre değişmekle birlikte 1 milyar
dolar civarında döviz ihracatçı ülkelere ödenmektedir. İhracatımız ise üretimdeki
düşüşe paralel olarak gerilemiş olup, içinde bulunduğumuz sezonda 40 bin ton
civarında gerçekleşmesi beklenmektedir.
Ülkemiz, iç üretimin tüketimi karşılayamaması sebebiyle dünyanın en fazla pamuk
ithal eden ikinci ülkesi konumundadır. 2009 yılında Türkiye’nin pamuk ithalatının
yaklaşık %80’i ABD ve Yunanistan’dan yapılmaktadır. ABD’nin payı %60-65
civarındadır. Bu ülkeleri Türkmenistan, Hindistan, Brezilya, Özbekistan ve Suriye
gibi ülkeler takip etmektedir.

4.3. Pamuk Pazarlaması
Dünyada pazarlama faaliyetleri; Borsalar, Üretici Birlileri, Kooperatifler, Özel
Teşebbüs ve Firmalar kanalıyla yürütülmektedir. Pamuğun sanayi ürünü olması
nedeniyle ana mekanizmalarca alınan ham ürün ön işlemlerden geçtikten sonra
fazla aracı kanal olmaksızın sanayiciye ulaşmaktadır. Pazarlama ağı işlenmiş

ürünün nihai tüketiciye ulaşıncaya kadar olan süreçte ağırlık kazanmaktadır (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

Türkiye’de üretilen pamuğun yaklaşık %93’ü pazarlanmakta olup, Pamuk Tarım
Satış Kooperatifleri ve Birlikleri ve özel sektörce satın alınmakta veya borsalarda
işlem görerek tüketiciye ulaşmaktadır. Pamuğun sanayide tekstil hammaddesi
olarak kullanılması pazarlama faaliyetlerinde nihai tüketiciye ulaşıncaya kadar bir
çok aşamadan geçmesine neden olmaktadır.

Şekil 4.4. Pamuk Üretim-Tüketim Zinciri

Kaynak: T.C.Bilim, Sanayi ve Ticaret Bakanlığı ,2010

Pamuk üretim-tüketim zincirinde birçok aşamadan geçmekte olup, nihai tüketiciye
ulaşıncaya kadar pazarlama ağı uzun süreçte tamamlanmaktadır (Şekil 4.4.).
Ancak, pamuğun hammadde olarak kullanılmak üzere sanayiciye ulaşmasıyla
başlangıç süreci tamamlanmaktadır. İşlenen ve üretilen pamuklu tekstil ürünleri
üretim sonrası pazarlama kanalları ile nihai tüketiciye ulaşmaktadır (T.C. Bilim,
Sanayi ve Ticaret Bakanlığı, 2010).

Tarım Satış Kooperatifleri ve Birlikleri
Kooperatifler ortaklarına, alınan ürünün işlenmesi, ürün kalitesinin yükseltilmesi,
ürünün satışı, piyasanın düzenlenmesi, maliyetlerin düşürülmesi, ihracatta
aracıların kaldırılarak karlılığın artırılması, üretim aşamasında ucuz girdi
sağlanması gibi konularda hizmet vermektedirler. Bu konuda İzmir’de Tariş,
Adana’da Çukobirlik, Antalya’da Antbirlik faaliyet göstermektedir.

Çizelge 4.5. TSKB’lerin Kütlü Pamuk Alım Miktarları (Ton) ve Üretimdeki Payları
(%)

Kaynak: T.C. Bilim, Sanayi ve Ticaret Bakanlığı ,2010

Çizelge 4.5.’te görüldüğü gibi, Türkiye’de pamuk alımı ve pazarlamasında faaliyet
gösteren birliklerin sektördeki payları düşüktür ve giderek azalmaktadır. TARİŞ,
ÇUKOBİRLİK ve ANTBİRLİK’in pamuk alımındaki payları 1998 yılında %25
civarında iken, 2004 yılında %17’ye, 2008 yılında %9’a, 2009 yılında ise %2.8
civarına gerilemiştir.

4.4. Pamuk Destekleme Politikaları
4.4.1. Dünya’da Pamuk Destekleme Politikaları
Piyasa ekonomisinin sağlıklı olarak işlediği bir çok ülkede de tarım önemli ölçüde
desteklenmektedir. Ancak destekleme yöntemleri farklılık göstermektedir.
Stratejik öneme sahip tarım ürünlerinin desteklenmesi kaçınılmazdır. Nitekim,
gerek tarım sektörü gerekse tekstil ve konfeksiyon sektörü için stratejik ürün
konumunda olan pamuğun desteklenmesi büyük önem taşımaktadır. Pamukta
destekleme politikaları belirlenirken, bir yandan üreticinin artan maliyetlerini
karşılayabilecek ve üretimini sürdürmeye teşvik edecek bir gelir sağlanması
hedeflenirken bir yandan da dünya pamuk fiyatları ile rekabet edebilecek bir fiyat
seviyesinin oluşması temin edilmelidir. Bugün ABD ve Avrupa Birliği’nde
uygulanan yöntem temelde fark ödeme sistemidir. Türkiye’nin AB’ye üyelik
sürecinde, dünya piyasalarında özellikle de sübvanse edilmiş pamuklarla rekabet
edebilmesi, pamuk üretiminin sürdürülebilirliğinin sağlanması, kaliteli pamuk

ÜRETİM
DÖNEMİ

TÜRKİYE
ÜRETİMİ

TARİŞ PAMUK ÇUKOBİRLİK ANTBİRLİK

2005 2.240.000 160.428 7,2 74.777 3,3 10.047 0,4
2006 2.550.000 166.109 6,5 87.030 3,4 11.579 0,5
2007 2.275.000 117.470 5,1 82.707 3,6 10.101 0,4
2008 1.820.000 92.259 5,1 65.252 3,6 9.010 0,5
2009 1.725.000 28.842 1,7 8.773 0,5 10.531 0,6

üretiminin artırılabilmesi için pamuk üretimi desteklenmelidir. Mevcut konjonktür
değerlendirildiğinde en uygun yöntem fark ödeme sistemidir (T.C. Bilim, Sanayi
ve Ticaret Bakanlığı, 2010).

4.4.1.1.Amerika Birleşik Devletleri
ABD’de 1995 yılına kadar uygulanan fark ödeme sistemi uygulama dışı
bırakılarak, 1996 yılında yerine “Çiftlik Kanunu” olarak tanımlanan “Fair Act” ile
1996-2002 yılları arasında yedi yıllık süreç içerisinde çiftçiye doğrudan gelir
desteği yapılmasını öngören sistem uygulanmıştır. Bunu 2002 yılından itibaren 6
yıllık süre için hazırlanan ve “Tarımsal Güvenlik ve Kırsal Yatırım Kanunu”
olarak adlandırılan ve Ekim 2002 tarihinde yürürlüğe giren yeni Tarım Kanunu
izlemiştir.
2002-2007 arasında ABD tarımına yön veren bu Kanun’da; tarımsal desteklemeler
yanında doğal kaynakların korunması, dış ticaret, tarımsal krediler, kırsal
kalkınma, araştırma, gıda güvenliği ve bio-enerji gibi konuları içermektedir.
Öngörülen destekleme programlarının bir kısmı geçmişten gelmekte, bir kısmı
yeni mekanizmalardan oluşmaktadır. Bu Tarım Kanununa göre, on yıl içerisinde
ABD tarımına 170 Milyar Dolar harcama yapılması öngörülmektedir. Bu miktarın
yaklaşık 50 Milyar Doları tahıl, pirinç ve pamuk üreticilerine ayrılmıştır (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı ,2010).

4.4.1.2. Avrupa Birliği
AB’de Pamuk üretiminin desteklenmesi 1981 yılında Yunanistan’ın Birliğe
katılımı ile başlamış, 1986 yılında İspanya’nın katılımıyla uygulama
farklılaşmıştır. Pamuk, Ortak Tarım Politikası kapsamında desteklenmekte,
ödemler Avrupa Tarımsal Garanti ve Yönlendirme Fonu (FEOGA) Garanti
bölümünden finanse edilmektedir.
01 Ocak 2006 tarihinden itibaren pamuk için ürüne özel ödeme sistemi altında
pamuk için uygun alanlarda hektar başına ödeme yapılmaktadır. Yardım
alınabilmesi için; arazinin üye devlet tarafından pamuk üretimi için
yetkilendirilmiş olması, yetkilendirilmiş çeşitlerin ekilmiş olması gerekmektedir.
Ulusal temel alanlar Yunanistan için 370 bin hektar, İspanya için 70 bin hektar ve
Portekiz için 360 hektar olarak belirlenmiştir. Bu araziler için yardım oranları;
Yunanistan’da 300 bin hektar için 594 €/Ha, kalan 70 bin hektar için 342,85 €/Ha,
İspanya’da 1.039 €/Ha ve Portekiz’de 556 €/Ha’dır. Belirli bir yılda pamuk üretim
alanının ulusal temel alanları aşması durumunda yardımlar orantılı biçimde

azaltılacaktır. Sistemde, Avrupa Konseyi tarafından mevsim başında belirlenen
hedef fiyat ile dünya fiyatı arasındaki fark, çırçırcı aracılığı ile üreticiye
ödenmektedir. Ödeme, üretimi gerçekleştirecek ve prim sisteminden yararlanacak
üreticiler adına düzenlenen belgede yer alan tahmini üretim miktarı üzerinden
yapılmaktadır.
AB ülkeleri içerisinde Yunanistan ve İspanya’nın pamuk yetiştirilen bölgeleri
AB’nin en düşük gelire sahip bölgeleri olarak kabul edilmekte, destekler
ekonomik ve sosyal bir yardım şekli olarak görülmektedir (T.C. Bilim, Sanayi ve
Ticaret Bakanlığı, 2010).

4.4.1.3. Çin
Çin hükümeti tarafından 1998/99 sezonunda üreticilere sağlanan 2,7 Milyar Dolar
yardım, 1999/00’de 1998/99 dönemine göre %22 düşük oranda belirlediği referans
fiyatı ile yardım miktarını belirli oranda düşürmüş ve bu dönemde üreticilere
tahmini 1,5 Milyar Dolar yardım sağlanmıştır. 2001/02 yılında yaklaşık 1,2 Milyar
Dolar destek ödemesi yapılmıştır. Bunun yanında 2001 /02 döneminde 14 Milyon
Dolar ihracat desteği ödenmiştir.
1 Ekim 1999’dan sonrası yeni politikalar yurtiçi pamuk fiyatlarının piyasa
faktörlerince etkilenmesine izin verilmekle birlikte, referans fiyat uygulaması
sürdürülmektedir. Ancak, gerçek fiyatlar satıcı ve alıcılar arasındaki müzakerelerle
belirlenmekte ve fiyatlar referans fiyattan düşük/yüksek olabilmektedir (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

4.4.2. Türkiye’de Pamuk Destekleme Politikaları
Türkiye’de pamuk destekleme politikaları, Beş Yıllık Kalkınma Planlarında ana
hedefleri belirtilen bir çerçeve içinde, yeterli üretim seviyesi ve üretimin olumsuz
koşullardan daha az etkilenmesinin sağlanması, ihracatın geliştirilmesi, kendine
yeterlilik oranının yükseltilmesi amaçları doğrultusunda belirlenmektedir. Tarım
Satış Kooperatifleri ve birlikleri 1960’dan sonra değişen ekonomik şartlar
karşısında, tarımsal destekleme politikası aracı olarak görülerek destekleme
alımları ile görevlendirilmişlerdir. Birlikler, piyasada alıcı rolü üstlendikleri için
fiyatların hedeflenen düzeylerin altına inmesini önlemektedirler. Diğer yandan, lif
pamuk piyasasında satıcı rolü üstlenmekte, kaliteli ürün garantisi sağlayarak
piyasa arz talep dengesinin üretici aleyhine oluşmasını engellemektedirler. Son
yıllarda bazı birliklerin piyasadaki etkinlikleri ciddi seviyede azalsa da faaliyetleri
devam etmektedir (T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

Fiyatlar ve Alımlar Yoluyla Destekleme
Ülkemizde uygulanan en yaygın destekleme modelidir. Uzun yıllar devlet
destekleme alım kapsamında olan pamuk, 1994 yılı Ekonomik kararlarından sonra
kapsam dışında bırakılmıştır. T.C. Bilim, Sanayi ve Ticaret Bakanlığı bünyesinde
yer alan Tarım Satış Kooperatifleri ve Birlikleri (TSKB) değişen ekonomik şartlar
karşısında tarımsal destekleme politikası aracı olarak destekleme alımlarıyla
görevlendirilmiştir.
Birlikler 1995 yılından itibaren Destekleme ve Fiyat İstikrar Fonu’ndan (DFİF)
%50 basit faizli kredi sağlanarak bölgesel bazda belirlenen fiyatlar üzerinden
kendi nam ve hesabına satın almaya başlamıştır. Kendi adlarına pamuk alımı
yaptıkları yıllarda, alım fiyatı birliklerin yönetim kurulları tarafından
belirlenmekte, T.C. Bilim, Sanayi ve Ticaret Bakanlığı na bilgi için sunulmakta ve
verilen onay doğrultusunda alım fiyatları ilan edilmektedir.
2000 yılında başlatılan Tarımsal Reform kapsamında önemli bir adım atılarak
Haziran 2000 tarihinde yürürlüğe giren 4572 Sayılı Kanunla Tarım Satış
Kooperatif ve Birliklerinin yeniden yapılandırılması süreci başlatılarak bu
yapılandırmaya ilişkin çalışma, inceleme ve önerilerde bulunmak üzere Yeniden
Yapılandırma Kurulu oluşturulmuştur.

Çizelge 4.6. Tarım Satış Kooperatifleri Birliklerine Sağlanan Destekler (Milyon TL)

Birlikler

01.05.2000 Öncesi Terkin
Edilen DFİF Kredi Borçları

Karşılanan Kıdem
Tazminatları

31.12.2010 Tarihine
Ertelenen DFİF Kredi

Borçları

Tariş 234,74 43,70 178,83

Antbirlik

Çukobirlik

103,69

299,74

14,09

48,65

8,22

273,89

Kaynak: T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010.

Çizelge 4.6.’da görüldüğü gibi, birliklerin 01.05.2000 yılı öncesi borçları kamuca
terkin edilerek silinmiştir. Ayrıca birliklerin aşırı istihdam yükünden kurtarılması
amacıyla çıkarılan personelin kıdem tazminatları karşılanmıştır. Bu tarihten sonra
da birliklerin DFİF kredisi vasıtasıyla desteklenmelerine devam edilmiştir.
Birliklerin 01.05.2000 sonrası kullanıp ödeyemedikleri DFİF kredilerinin vadesi
31.12.2010 tarihine ertelenerek, birliklerin desteklenmesine devam edilmektedir.

Girdi Desteği Yoluyla Destekleme
Bitkisel üretimde; ucuz kimyevi gübre (gübre başına maktu değer olarak
uygulanmakta), düşük faizli kredi desteği, zirai mücadele ilaç desteği, tohum

desteği (sertifikalı tohum kullanımı halinde %20 fazla prim ödemesi şeklinde),
gibi devletçe sağlanan girdi desteğinden pamuk üreticileri de yararlanmakta iken,
Mart 2000 itibariyle kredi desteği ve Aralık 2001 tarihi itibariyle de diğer girdi
destekleri uygulamadan kaldırılmıştır.

Fark Ödemesi (Prim)
Pamuk üreticilerine prim ödenmesine ilişkin ilk uygulama 1993 yılında T.C.
Bilim, Sanayi ve Ticaret Bakanlığı’nca yürütülmüştür. Bu kapsamda, 1993 yılı
kütlü pamuk üreticilerine 3.000 TL/Kg prim ödenmiştir. 1998 yılında tekrar
başlatılan sistem günümüze kadar Gıda, Tarım ve Hayvancılık Bakanlığı
tarafından yürütülmüştür. 1993 yılı (1993/94 dönemi) fark ödeme (prim)
sisteminden olumlu sonuçlar alınmasına rağmen uygulamaya son verilmiştir.
1998/99 kampanya döneminden itibaren pamukta prim sistemi tekrar
uygulanmaya başlanmış, üreticilere belirli belgeler karşılığında belirlenen
miktarda prim ödemesi yapılmıştır. Ayrıca, 2001 yılından itibaren sertifikalı
tohumluk kullanmak suretiyle kütlü pamuk üretimi yapan ve bu durumu
belgelendiren üreticilere, prim miktarına ek olarak verilecek prim miktarının
%10’u, 2004 yılından beri de %20’si oranında sertifika farkı ödenmektedir (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

Yıllar itibariyle pamuğa ödenen prim miktarları çizelge 4.7. de sunulmuştur.

Çizelge 4.7. Yıllar İtibariyle Kg Başına Prim Miktarları

Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı, 2012.

2008 yılı pamuk ürünü için prim miktarı sertifikasız tohumluk ile üretilen pamuk
için 0.27 YTL/Kg, sertifikalı tohumluk ile üretilen pamuk için ise 0.324 YTL/kg
olarak ödenmiştir. 2008 yılı pamuk ürünü için; 51.238 işletmeye 3.419.883 dekar
alanda toplam 1.597.093 ton ürün için 509.371.451- YTL prim ödemesi
gerçekleşmiştir.2009 yılı için kütlü pamuk destekleme primi ödemeleri
tamamlanmış olup, 511 milyon lira tutarında gerçekleşmiştir. Tarımsal
Destekleme ve Yönlendirme Kurulu tarafından 2010 yılı kütlü pamuk destekleme
miktarı kilogram başına 0.350 TL/Kg (sertifikalı 0.420 TL/Kg) olarak
belirlenmiştir. 2010 yılı ürünü fark ödemesi miktarı ise ekim döneminden önce
kamuoyuna açıklanmıştır. Ayrıca, T.C. Gıda Tarım ve Hayvancılık Bakanlığı
tarafından endüstri bitkilerinde dekara 5,5 TL kimyevi gübre, 5,5 TL mazot ve 2,5
TL’de toprak analizi desteği yapılmaktadır. T.C. Gıda Tarım ve Hayvancılık

YILLAR PRİM MİKTARI DESTEKLEME
TUTARI

(Milyon TL)

1993 (TL/Kg) 3 000 4,674

1998 (Cent/Kg) 10 92,876

1999 (Cent/Kg) 12 159,162

2000 (Cent/Kg) 9 241,007

2001 (TL/Kg) 0.070 +%10 Sertifika farkı =0.077 141,300

2002 (TL/Kg) 0.085+ %10 Sertifika farkı =0.0935 184,600

2003 (TL/Kg) 0.090 + %10 Sertifika farkı =0.099 176,200

2004 (TL/Kg) 0.19 + %20 Sertifika farkı =0.228 436,061

2005(TL/Kg) 0.267 + %20 Sertifika farkı =0.320 560,590

2006(TL/Kg) 0.29 + %20 Sertifika farkı =0.348 821,831

2007 (TL/Kg) 0.29 + %20 Sertifika Farkı =0.348 645,679

2008 (TL/Kg) 0.270+%20 Sertifika farkı =0,324 509,371

2009 (TL/Kg) 0.350+%20 Sertifika farkı =0.420 511,000

2010 (TL/Kg) 0.350+%20 Sertifika farkı =0.420 -

2011 (TL/Kg) 0.350+%20 Sertifika farkı =0.420 -

2012 (TL/Kg) 0.46 -

Bakanlığı tarafından “Türkiye Tarım Havzaları Üretim ve Destekleme Modeli”
geliştirilmiş olup, 2011 yılından itibaren fark ödemeleri Türkiye Tarım Havzaları
Üretim ve Destekleme Modeli fark ödemesi desteği şeklinde devam edecektir.
Gıda Tarım ve Hayvancılık Bakanlığı tarafından 13 havzada pamuk üretimi fark
ödemesi desteği kapsamına alınmıştır. Bu havzalar Bu havzalar, Güney Marmara
Havzası, Kıyı Ege Havzası, Kaz Dağları Havzası, İç Ege Havzası, Gediz Havzası,
Karacadağ Havzası, Zap Havzası, Gap Havzası, Batı Gap Havzası, Doğu Akdeniz
Havzası, Kıyı Akdeniz Havzası, Ege Yayla Havzası ve Fırat Havzası şeklinde
sıralanmaktadır. 2011 yılında yapılacak tarımsal desteklemelere ilikişkin karara
göre; 2011 yılı Çiftçi Kayıt Sistemine kayıtlı olan üreticilerden yağlı tohumlu
bitkiler ve endüstri bitkileri ekili alanlarda dekar başıma 6 TL mazot ve 6 TL
gübre desteklemesi ödemesi yapılacaktır. Kütlü pamuk destekleme miktarı, dünya
piyasalarında ki gelişmeler dikkate alınarak 42 kr/kg’ı geçmemek üzere, T.C. Gıda
Tarım ve Hayvancılık Bakanlığı tarafından çıkarılacak tebliğle belirlenecektir.
2012 Yılı Çiftçi Kayıt Sistemine dâhil olan çiftçilere 2,5 TL/dekar toprak analizi
desteği ve aşağıda belirtilen miktarlarda mazot ve gübre destekleme ödemesi
yapılacaktır. Yağlı tohumlu bitkiler ve endüstri bitkileri alanları için dekar başına
6.4 TL mazot, 6.3 TL de gübre desteklemesi verilecektir. Kütlü Pamuk (yurt
içerisinde üretilen sertifikalı tohumları kullananlar) üreticilere ise 46 Kr/Kg
destekleme ödemesi yapılacaktır.

İhracat Desteği ve İthalatta Korumalar
Ülkemiz, taraf olduğu DTÖ Tarım Anlaşması ile belirlenen çerçeve içerisinde
ithalata getirilen önlemlerle üreticiler korunmaktadır. Ancak, pamuk ithalatında
koruma önlemi bulunmamaktadır. Ayrıca, pamuk AB-Gümrük Birliği Anlaşması
kapsamında sanayi ürünü olarak işlem görmekte olup, AB ile Türkiye arasında
serbest dolaşıma tabidir ve herhangi bir gümrük vergisi ile korunmamaktadır.
Geçmiş yıllarda ülkemizde pamuk ihracatını veya ithalatını destekleyen ya da
kısıtlayan tedbirler alınmıştır. 1995 yılında pamuk ihracatına 60 Cent/Kg, daha
sonra da 12 Cent/Kg tutarında DFİF kesintisi uygulaması getirilmiştir. Ayrıca
pamuk ihracatında kota sistemi de uygulanmış, ancak 1996 yılında pamuk
ihracatında kesinti ve kota uygulamasından vazgeçilmiştir.
Türkiye, anti damping ve anti sübvansiyon soruşturmaları yanında AB ve ABD
tarafından miktar kısıtlamalarına maruz kalmaktadır. Dünya Ticaret Örgütü Tarım
Anlaşmasında uluslararası ticarete korumacılığın kaldırılması ve tarife kotaları
konması yönünde hüküm yer almaktadır. Bu kapsamda, baz alınan yılda % 10
olan tarife oranının üst sınırı 2004 yılında % 6’ ya düşmüştür.

Doğrudan Gelir Desteği
2001 yılında 4 il ve 7 ilçede Pilot Proje kapsamında başlatılan Doğrudan Gelir
Desteği sistemi 2002 yılında ülke geneline yaygınlaştırılmıştır. Ödemeler ekilen
alan baz alınarak yapılmıştır. Bu uygulama ürün bazında farklılık taşımamakla
birlikte, doğrudan çiftçi gelirini artırmaya yönelik bir ödeme olarak, dolaylı açıdan
pamuk üreticisi de bu kapsamda yapılan ödemelerden yararlanılmıştır. Söz konusu
destek 2008 yılı itibariyle kaldırılmıştır.

Genel Hizmetler
Üreticinin desteklenmesine katkıda bulunmak, üretim yapısını iyileştirmek, yapısal
uyumu geliştirmek amacıyla sektör bazında; araştırma, eğitim ve yayım hizmetleri,
denetim ve kontrol, hastalık ve zararlılara karşı koruma, altyapı ve yapısal
hizmetler, pazarlama ve tanıtım gibi konularda uzun dönemde etki yaratan, ancak
doğrudan üretici eline geçmeyen desteklerde sağlanmaktadır.

4.5. Pamuk Fiyatları
4.5.1. Maliyet Fiyatları
Pamuk üretiminde yüksek girdi maliyeti, üreticinin rekabet gücünü olumsuz
etkileyen temel faktörlerden biridir. Pamukta girdi/ürün fiyatı paritesi girdiler
aleyhine artmasının yanı sıra sübvansiyonlu ithalatın da etkisi ile “ortalama iç
piyasa fiyatı” maliyeti karşılama konusunda yetersizdir. Bu nedenle devlet
destekleri ile aradaki fark dengelenmeye çalışılmaktadır. Yıllar itibariyle pamuk
maliyetleri çizelge 4.8. de sunulmuştur.

Çizelge 4.8. Yıllar itibariyle Kütlü Pamuk Maliyetleri (TL/Kg)

Yıllar 2005 2006 2007 2008 2009
Kütlü Pamuk 0,880 0,893 0,810 0,795 0,875
Kaynak: Gıda Tarım ve Hayvancılık Bakanlığı, 2010

Ülkemizde pamuk üretim maliyeti Gıda Tarım ve Hayvancılık Bakanlığı verilerine
göre yukarıdaki gibidir. Çizelgede görüldüğü üzere yıllar itibariyle fazla bir artış
göstermeyip, kilogram başına son beş yıl ortalaması 0,850TL’dir (T.C. Bilim,
Sanayi ve Ticaret Bakanlığı, 2010).

4.5.2. Alım Fiyatları
Devlet Pamuk Destekleme Fiyatları 1986/87 döneminde beş aşamalı olarak tespit
edilmiş, daha sonra tek aşamada tespit edilmeye başlanmıştır. 1988 sonrası pamuk

alımları Birliklere bırakılmış, 1991 yılında tekrar destekleme kapsamına alınmıştır.
Ayrıca, 1994 yılında yeni bir destekleme modeline geçilerek, pamukta ilk defa
prim sistemi uygulanmıştır. 1993/94 sezonunda uygulanıp ara verilen prim
sistemine 1998 yılında tekrar başlanılmıştır (T.C. Bilim, Sanayi ve Ticaret
Bakanlığı, 2010).

Çizelge 4.9. TSKB’ince Açıklanan ve Uygulanan Pamuk Alım Fiyatları (TL/KG)

 TARİŞ ÇUKOBİRLİK ANTBİRLİK
YILLAR Açıklanan Uygulanan Açıklanan Uygulanan Açıklanan Uygulanan
2000/01 0,380 0,400 0,305 0,400 0,390 0,390
2001/02 0,680 0,680 0,565 0,565 0,680 0,680
2002/03 0,800 0,800 0,605 0,655 0,800 0,800
2003/04 0,900 1,010 0,760 0,900 0,900 1,000
2004/05 - 0,900 - 0,830 - 0,900
2005/06 0,830 0,830 0,740 0,740 0,950 0,950
2006/07 0,920 0,920 0,840 0,840 1,000 1,000
2007/08 1,000 1,000 0,650 0,830 0,810 1,110
2008/09 1,000 1,000 0,830 0,830 0,870 1,220
2009/10 1,000 1,018 0,940 0,940 1,270 1,270

Kaynak: T.C. Bilim, Sanayi ve Ticaret Bakanlığı , 2010.

Ticaret Borsaları ve çizelge 4.9.’da görülen Tarım Satış Kooperatifleri
Birliklerince tespit edilen fiyatlardan yapılan kütlü pamuk alım fiyatları; dünya
fiyatları, borsa fiyatları, ihracat fiyatları ve enflasyon dikkate alınarak, maliyet
fiyatlarına üretici karı eklenerek Çukurova, Ege, Antalya Bölge ve yörelerinde
farklı olarak belirlenmektedir.

4.5.3. Borsa Fiyatları
Günümüzde pamuk fiyatlarının belirlenmesinde en etkili borsalar, Memphis, New
York ve Liverpool borsalarıdır (T.C. Bilim, Sanayi ve Ticaret Bakanlığı , 2010).
Pamuk ve pamuklu ürünler, Türkiye’nin uluslararası piyasalarda kısmen söz sahibi
olduğu sektörlerin başında gelmektedir ve Türkiye, dünyada pamuk fiyatları
konusunda en önemli endeks olarak kabul edilen Cotlook A endeksini oluşturan 13
ülkeden birisidir.
Pamuk piyasalarında gerek üretici gerekse de sanayici açısından en önemli sorun
fiyat oluşumudur. Tekstil ve konfeksiyon sanayi uluslararası ticaret ortamında
giderek güçlenen rekabetçi ortamda dünya fiyatlarından girdi temin etmek

istemektedir. Aynı şekilde üretici de pamuğunu dünya fiyatlarından satmak
istemektedir. İzmir Ticaret Borsası’nda oluşturulan vadeli işlemler piyasası bu
amaca yönelik olarak kurulmuştur. Ülkemizde spot pamuk fiyatlarının düzenli
olarak oluştuğu tek borsa İzmir Ticaret Borsası’dır. İzmir Ticaret Borsası pamuk
korbeyinde her gün pamuk arz ve talebi piyasa koşullarında karşı karşıya gelmekte
ve güncel piyasa fiyatı belirlenmektedir. Her iş günü saat 12:20 ile 12:30
arasındaki 10 dakikalık zaman diliminde pamuk korbeyinde sesli teklif-kabul
yöntemiyle (open-outcry) yapılan alım satımlarda cari piyasa fiyatı oluşmakta ve
kamuoyuna ilan edilmektedir (T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010).
Vadeli işlem piyasalarının Türkiye’de, finans piyasalarını, kredi mekanizmasını,
üretim ve dış ticaret faaliyetlerini tamamlayıcı bir yapı göstereceği tartışma
götürmez bir gerçektir. Vadeli işlemler piyasasının genel fayda fonksiyonu şu
şekilde özetlenebilir: Pamuk fiyatlarının uluslararası piyasa şartları içerisinde
gerçekçi bir şekilde oluşması sağlanacaktır. Piyasaların işleyişindeki kolaylık ve
hız pamuk fiyatlarında daha iyi bir istikrar temin edecektir. Pamuk vadeli işlemler
borsası, piyasada ürün arzının kesikli, ancak talebinin sürekli olmasından doğan
yapısal sorunları ve dengesizlikleri gidererek devletin destekleme ihtiyacına bağlı
olarak üstlendiği mali yükü azaltacaktır (T.C. Bilim, Sanayi ve Ticaret Bakanlığı,
2010). Tekstil ve konfeksiyon sanayicileri ise, pamuk fiyatlarındaki çift yönlü
hareketlenmelerden doğan fiyat riskini finans kesimine aktararak, risklerini
dengeleme olanağına kavuşabileceklerdir. Aynı zamanda, üreticiler uzun vadeli
satış ve üretim bağlantıları yapma imkanı bulacaklardır. Sanayici, borsadan aldığı
fiyat sinyallerini değerlendirerek istikrarlı fiyat üzerinden girdi temin edebilecek,
borsada oluşan fiyatlara bakarak üretim maliyetlerini ve satış fiyatını gerçekçi bir
şekilde planlayıp, dış ve iç piyasaya karşı yükümlülüklerini zamanında yerine
getirebilecektir (T.C.Bilim, Sanayi ve Ticaret Bakanlığı, 2010).
Ülkemiz Ege pamuğu Memphis pamuğu ayarına yakın olarak nitelendirilmektedir.
GAP pamuğu Liverpool A, Çukurova Pamuğu ise Liverpool B Endeksi baz
alınarak değerlendirilmektedir (T.C.Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

Şekil 4.5. İTB Pamuk Borsa Fiyatları (TL/KG)

0,000

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

Motorin

Pamuk

Kaynak: İTB, 2012 ; Opet 2012.

İTB pamuk borsa fiyatları ve motorin fiyatları şekil 4.5. de sunulmuştur.
Görüldüğü üzere motorin fiyatlarında ki artış pamuk fiyatlarının üzerindedir.

Ülkemizde pamuk üretiminin gerilemesindeki temel nedenlerden biri, artan
maliyetlere karşılık pamuk fiyatlarının cari olarak aynı seviyelerde kalmasına
rağmen fiyatların reel olarak gerilemesidir (T.C. Bilim, Sanayi ve Ticaret
Bakanlığı, 2010).
Son dönemde dünya pamuk fiyatlarındaki artış ülkemize de yansımıştır. 2009
Ocak ayından itibaren hareketlenen pamuk fiyatları özellikle 2009/10 sezonundan
sonra önemli bir artış göstermiş ve Mayıs 2010’da 3.40 TL/Kg’a ulaşmıştır (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı, 2010).
Borsalarda genel olarak Lif Pamuk (1 Kg lif pamuk = 2,64 Kg kütlü pamuk) işlem
görmektedir. Fiyat farklılıkları dış borsa fiyatları ve döviz kurlarında gözlenen
değişimlerin yansımasıyla ortaya çıkmaktadır. Ancak son dönemlerde yaşanan
ekonomik krizlerin ve üretimi ve ticareti elinde bulunduran ülkelerin üretim
miktarı ve stok miktarındaki artışa rağmen ticaret boyutunda gözlenen
dalgalanmalar iç ve dış borsa fiyatlarında farklılıklara neden olmaktadır (T.C.
Bilim, Sanayi ve Ticaret Bakanlığı, 2010).

4.5.4. Dünya ve Türkiye Fiyatları
Pamuk dış piyasa fiyatlarının oluşmasında en önemli etken, Dünya pamuk
üretimini elinde bulunduran ülkelerin (ABD, Çin Halk Cumhuriyeti gibi) üretim
miktarları ile stoklarıdır. Pamuğun yanı sıra yün, tiftik, sentetik iplik gibi dokuma
sanayine yönelik diğer liflerin üretim miktar ve fiyatları da fiyatlarda önemli rol
oynamaktadır (T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010).
Ülkelerarası anlaşmalar, ülkelerin diğer ülkelere karşı dış ticaret dengelerin
kurulmasında aldıkları tedbirler fiyatları etkileyebilmektedir. Bunun dışında
pamuk fiyatlarının belirlenmesinde rol oynayan önemli bir faktör de doların diğer
ülke paraları karşısındaki değeridir (T.C. Bilim, Sanayi ve Ticaret Bakanlığı,
2010).
Dünya pamuk fiyatları olarak, Liverpool endeks fiyatları dikkate alınmaktadır.
Tüm ihracat işlemleri ve ihracata esas teşkil eden fiyat Liverpool endekslerine
göre oluşmaktadır. Bu borsada Ege ve Çukurova Standart-I Beyaz pamukları A ve
B endeksinde işlem görmektedir. Liverpool A ve B endeksleri; Cotlook Limited
tarafından belirlenen kotasyonların en düşük beşinin ve en düşük üçünün aritmetik
ortalamaları ile elde edilen endeks sayılarıdır. Liverpool A, Liverpool B ve
Memphis Endeksleri dünya pamuk piyasa fiyatlarının oluşmasında baz teşkil
etmektedir. Söz konusu Endeksler incelendiğinde, son 20 yılda dünya pamuk
fiyatlarında ciddi düşüşlerin olduğu görülmektedir. Özellikle 1994/95 sezonundan
sonra pamuk fiyatları hızlı bir düşüş trendine girmiştir. Fiyatlardaki hızlı
gerilemenin ardında yatan nedenlerden bir tanesi verim artışına paralel olarak
artan pamuk üretimine karşılık, pamuk tüketiminin aynı oranda artmaması ve
dünya stoklarında yaşanan artışlardır. Yukarıda belirtildiği gibi son dönemde bu
durumda tersine doğru bir hareketlenmenin yaşanması fiyatların artmasını
sağlamıştır (T.C. Bilim, Sanayi ve Ticaret Bakanlığı, 2010).
2008 yılında yaşanan dünya tarım ve gıda ürünlerindeki yükselmeden bir miktar
pamuk fiyatları da etkilenmiş ve A endeks 2008 Mart ayında 80.18 cent/libreye
ulaşmıştır. Bu fiyat artışı kısa sürmüş ve küresel ekonomik krizle beraber fiyatlar
gerilemiştir. Bununla beraber son dönemde dünya pamuk üretiminin ve stoklarının
gerilemesi fiyatlar üzerinde yukarı yönlü bir hareket sağlamıştır (Mayıs 2010
itibariyle ulaşılan fiyat seviyesi en son 1995 Kasımında görülmüştür). Nisan 2011
içerisinde dünyanın en büyük ikinci pamuk üretici ve tüketicisi olan Hindistan’ın
ihracatı durdurma kararı alması da fiyatlar üzerinde yukarı yönlü bir baskı
oluşturmuştur. Hindistan Dış Ticaret Direktörü, yaptığı açıklamada alınan kararın
üreticiyi korumaya yönelik olduğunu söyledi ve karar sonrasında pamuk kontratı

92,23 dolara kadar yükselerek %4.5′luk bir değer kazandı. Cotlook Ltd. tarafından
yapılan tahminlere göre 2009/10 sezonunda pamuk fiyatlarının ortalama 77
cent/libre, 2010/11 sezonunda ise yüzde 10 oranında artarak ortalama 85
cent/libreye ulaşacağı yönündedir (İTB, 2012).

Şekil 4.6. Yıllara göre Dünya Pamuk Fiyatları (A İndeksi)

Kaynak:FAO, 2012.

Şekil 4.6. da görüleceği gibi dünya pamuk fiyatları 2001 yılına kadar düşme
eğiminde iken bu yıldan sonra artma eğilimine girmiş ve 2008 yılından sonra iklim
şartlarından dolayı aşırı bir artma eğilimine girmiştir.

4.5.5. VAR Analizi
Çalışmada kullanılan verilere ait tanımlayıcı istatistikler çizelge 4.10.’da
sunulmuştur.

Çizelge 4.10. Tanımlayıcı İstatistikler

Değişken Ortalama Standart Sapma Min. Mak.
Üretim 792002 137513 559426 988120
Pamuk Fiyatı 3203 1321 1574 6160
Mazot Fiyatı 1702 336 1100 2154
Prim 137 156 0 625

Çizelge 4.10. da görüleceği gibi pamuk üretiminin standart sapması oldukça
yüksek olup en düşük standart sapma ise ödenen prim miktarındadır.

Durağanlık Testi
Çalışmada kullanılan datalarda üretim değişkenine uygulanan birim kök
durağanlık testi sonucunda her üç değişkenin de durağan olmadığı bulunmuş ve
serinin çeşitli dereceden farkı alınarak durağan hale getirilmiştir.

Çizelge 4.11. Eşbütünleşme Testi

 Test İstatistiği P Gecikme Sayısı

Üretim (Y) -1.34 0.97 5
Pamuk Fiyatı (Pc) -1.57 0.95 3
Mazot Fiyatı (Pd) 0.13 0.99 3

Eşbütünleşme (Cointegration) testi değişkenler arasında eşbütünlük olma
durumunu reddetmektedir.
Çalışmada BIC değeri ve R2 baz alınarak en uygun gecikme sayısı 1 olarak
belirlenmiş ve buna göre VAR analizi yapılmıştır (Çizelge 4.12.).

Çizelge 4.12. VAR Regresyon Sonucu

Üretimin bağımlı değişken olduğu regresyonda, geçen yılın üretimindeki %1’lik
artış bu senenin üretimini %0.58 azaltmaktadır. Nedeni ise geçen seneki üretim
artışının fiyatları düşürmesi ve bu yıl ki üretimi azaltmasıdır. Geçen yılın fiyatında
ki %1’lik artış ise bu yılın üretimini %0.12 arttırmaktadır.
Pamuk fiyatının bağımlı değişken olduğu regresyonda, geçen yılın pamuk
fiyatında ki %1’lik artış bu senenin üretimini %1.17 azaltmaktadır.
Motorin fiyatının bağımlı değişken olduğu regresyonda, geçen yılın motorin
fiyatında ki %1’lik artış bu senenin motorin fiyatını %5.71 azaltmaktadır.

Nedensellik Testi
Granger nedensellik testi sonuçları ilgili değişkenler arasındaki ilişkinin yönünü
ölçmektedir. Buna üretim ile pamuk fiyatı ve mazot fiyatlarının reel değişimleri
açısından güçlü bir etkileşim bulunmuştur.

Bağımlı Değişken Parametre Tahmini T Değeri R2

Y

LnY-1 -0.58 -4.94*** 0.88

LnPc-1 0.12 3.51***

LnPd-1 0.10 1.20

Pc

LnY-1 -1.17 -2.14* 0.61

LnPc-1 -0.64 -3.90

LnPd-1 0.02 0.07

Pd

LnY-1 -0.58 -2.57 0.79

LnPc-1 -0.07 -1.16

LnPd-1 -0.91 -5.71***

Çizelge 4.13. Nedensellik Testi

 F Testi P Değeri Yorum

H1: Y→Pc 5.40 0.03** Üretim Reel Pamuk Fiyatını Etkiler

H2:Pc→Y 2.09 0.17 Reel Pamuk Fiyatı Üretimi Etkilemez

H1: Y→Pd 4.39 0.05* Üretim Reel mazot fiyatlarını Etkiler

H2:Pd→Y 6.46 0.02** Reel Mazot Fiyatı Üretimi Etkiler

H1: Pc→Pd 4.09 0.06* Reel Pamuk Fiyatı Reel Mazot Fiyatını Etkiler

H2:Pd→Pc 0.86 0.30 Reel Mazot Fiyatı Reel Pamuk Fiyatını Etkilemez

Çizelge 4.13.’de üretimin reel pamuk fiyatını, üretimin reel mazot fiyatlarını, reel Mazot
Fiyatının üretimi, reel pamuk fiyatının reel mazot fiyatını etkilediği; reel pamuk fiyatının
üretimi ve reel mazot fiyatının reel pamuk fiyatını etkilemediği görülmektedir.

Tepki Fonksiyonları
Tepki fonksiyonları ilgili değişkenin hata terimindeki küçük bir standart sapmanın
(şok) ilgili diğer değişkenler üzerindeki etkisini göstermektedir. Buna göre
üretimde oluşacak olan bir şokla ürün fiyatları önceleri bir düşüş göstermekte,
borsada oluşan pamuk fiyatlarında herhangi bir negatif etkiye neden olmaktadır.
Ancak bu şokun etkisi gittikçe azalacaktır. Mazot fiyatlarındaki değişme ise daha
az ölçekte olup tüm değişkenler uzun dönemde dengeye ulaşacaktır yani etki
sıfırlanacaktır.

Şekil 4.7. Üretim Değişkeni Tepki Fonksiyonu

Şekil 4.7. de görüldüğü gibi birinci yıl pamuk üretiminde ki artış şoku ilk yıl
fiyatlarda fazla bir değişikliğe yol açmaz. Üretim kararında önceki senenin üretimi
etkin olduğu için ertesi yıl (ikinci dönem) üretim miktarının azalmasından dolayı
fiyatlar yükselir. Üçüncü yıl üretim miktarı artar ancak fiyatlar düşer.

Şekil 4.8. Fiyat Değişkeni Tepki Fonksiyonu

Şekil 4.8.’de ilk yıl fiyatta ki artış şoku üretimi fazla etkilememektedir. İkinci
yıldaki fiyattaki azalma da üretimi fazla etkilememektedir. Üçüncü yıl fiyattaki
artış üretimi arttırır. Yani fiyattaki şok etkisini üçüncü yılda göstermektedir.

Şekil 4.9. Mazot Değişkeni Tepki Fonksiyonu

Şekil 4.9. da görüldüğü gibi ilk yıl mazot fiyatındaki artış şoku üretimi aynı yıl
azaltmaktadır. İkinci yıl mazot fiyatındaki azalış üretimi arttırmaktadır. Pamuk
fiyatında ki değişim dördüncü yıldan itibaren başlamaktadır.

Yapısal Kırılma Testi
Çalışmada pamuk üretimi için yapısal kırılma (chow) testi de yapılmış ve dünya
pamuk fiyatlarının düşme eğilimine girdiği 1996 yılında pamuk üretimi
değişkeninde yapısal bir kırılmanın olduğu gözlemlenmiştir.

Varyans Ayrışım Analizi
Varyans ayrışım analizi çizelge 4.14.’de sunulmuştur.

Çizelge 4.14. Varyans Ayrışım Analizi

Buna göre pamuk üretimindeki değişimin kaynağı büyük ölçüde pamuk reel fiyatı
oluştururken yıllara göre bu değişimin etkisi artmaktadır.

Periyot Y Pcr Pdr
1 100 0 0
2 86,76832 11,93519 1,29649
3 74,16405 22,8812 2,95476
4 66,93264 28,72373 4,34363
5 64,90224 29,97175 5,12601
6 65,49101 29,2224 5,28658
7 65,97632 28,87595 5,14773
8 65,60937 29,37991 5,01072
9 64,98023 30,06248 4,95729

10 64,62497 30,42725 4,94778

5. SONUÇ

Bu çalışmada VAR modelinin ülkemizdeki pamuk üretimi ve fiyatlarına bir
uygulaması yapılmıştır. Çalışmada öncelikle zaman serisi analizleri incelenerek
genel bir değerlendirilmesi yapılmıştır. Daha sonra ülkemizde pamuk
ekonomisinin bir analizi yapılmıştır. Pamuk talebimiz tüketimimizin son yıllarda
tekstil sektörünün artan ihtiyacı nedeniyle artmasına rağmen, pamuk üretiminde
azalmalar meydana gelmiştir. Bunda dünyada pamuk üreten başlıca ülkelerdeki
göreceli karşılaştırmalı üstünlük, avantajlı maliyet unsurları ve ABD ve AB gibi
ülkelerdeki sübvansiyonlar sayılabilir. Ülkemizdeki pamuk fiyatları dünya
piyasaları ile çok yakın bir seyir göstermektedir. Ancak maliyetlerin ve özellikle
mazot fiyatlarının son yıllarda oldukça artması iç ticaret hadlerinin tarım aleyhine
bozulmasına neden olmaktadır. Hükümetlerin tarım politikası içerisinde iç
fiyatlarla dünya fiyatları arasındaki farkın az da olsa dengelenmesi amacıyla prim
destekleri uygulanmıştır. 2011 yılı itibariyle pamukta alan bazlı destekler
kapsamında dekara 6 TL mazot, 6 TL gübre desteği ve 2.5 TL toprak analizi
desteği ödemesi yapılmaktadır. Çiftçilerin bu yardımlardan yararlanabilmesi için
Çiftçi Kayıt Sistemi’ne (ÇKS) kayıtlı olmaları ve gübre desteğinden yararlanması
için de Bakanlıkça yetkilendirilmiş laboratuarlarda toprak analizi yaptırmaları
gerekmektedir. Ayrıca pamuk üreticilerine fark ödemesi desteği altında dünya
piyasalarındaki gelişmeler dikkate alınarak 42 Kr/Kg. sınırını geçmemesi
koşuluyla belirlenecek bir prim ödemesi yapılmaktadır (T.C. Gıda, Tarım ve
Hayvancılık Bakanlığı, 2012).
Çalışmada pamuk üretimi, borsada oluşan pamuk fiyatı ve mazot fiyatı arasındaki
ilişki VAR yöntemiyle analiz edilmiştir. Bulgulara göre bir önceki yılın üretim
miktarı ve pamuk fiyatı üretim üzerinde önemli faktörler olarak bulunmuştur.
Nedensellik analizi ise mazot fiyatı ile üretim arasında güçlü bir ilişki bulmuştur.
Bu durum mazot fiyatlarındaki artışın pamuğun tekstil sanayinde alternatifi olan
yapay dokuma ürünlerinin maliyetini ve dolayısıyla imalat aşamasında talebi
azaltması nedeniyle tekstil sektörünün pamuk talebinin artması ile açıklanabilir.
Etki tepki fonksiyonu tahminleri ise piyasalarda oluşacak herhangi bir şokun
pamuk üretimi üzerinde negatif; fiyatlar üzerinde ise artırıcı etkide bulunacağını
göstermiştir.
Çalışmadan elde edilen bulgular göz önüne alındığında pamuk üretiminde
piyasada önceki yılda oluşan fiyatın belirleyici unsur olduğu ortaya çıkmaktadır.
Mazot fiyatları ise üretim kararında önemli bir belirleyici unsur olmamakta ancak

ikame ürünlerin talebini etkilemesi dolayısıyla dolaylı olarak üretimi
etkilemektedir. Bunun yanında özellikle son yıllarda mazot fiyatları ile üreticinin
eline geçen pamuk fiyatları arasındaki fark pamuk fiyatları aleyhine 2.5 kat
artmıştır. Bu durum hem üreticilerin reel gelirlerinin düşmesine hem de tekstil
sektörün hammadde ihtiyacının iç kaynaklarla sağlama güvenliğini azaltmaktadır.
Bu nedenle tarım politikaları içerisinde girdi fiyatlarının dünya standartlarında
sağlanması ve doğrudan desteklerin bu yönde yeniden dizayn edilmesi yararlı
olacaktır.

KAYNAKLAR

Aslan, M., Aslan, H. K. 2008. Türkiye'de 1963-2006 Döneminde kamu ve özel
 sektör ücretleri üzerine bir ampirik uygulama. Eskişehir Osmangazi
 Üniversitesi Sosyal Bilimler Dergisi, 9, 2:23-45
Atış, E. 2001. Türkiye’de Arazi Degredasyonu Sorunu ve Bu Sorunun Çözümüne
 Yönelik Politikalar. Türkiye Ziraat Odaları Birliği Yayın No:213, Ankara.
Cengiz, V., Duman M. 2008. Türkiye'de banka kredi kanalının önemi üzerine
 etki tepki fonksiyonlarına dayalı bir değerlendirme (1990-2006).
 Hacettepe Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 6,
 2: 81-104.
Çoker, E., Sezgin, F. 2007. Türkiye'deki enflasyonun bayesci vektör
 otoregresyon modeller ile incelenmesi. Marmara Üniversitesi Sosyal
 Bilimler Enstitüsü Dergisi, 7, 28: 287-300.
Değirmen, S., Elmas, F. 2008. Türkiye'de Faiz ve Kur Politikalarının İhracat
 Üzerindeki Etkisi, Ekonomik Yaklaşım, 19,69: 47-66.
DPT, 2000. Tarımsal Politikalar ve Yapısal Düzenlemeler Özel İhtisas
 Komisyonu Raporu. Sekizinci Beş Yıllık Kalkınma Planı. DPT: 2516-
 ÖİK:534
Erdoğan, S., Yıldırım, D. Ç. 2008. Türkiye'de döviz kuru kanalının işleyişi: VAR
 modeli ile bir analiz. İstanbul Üniversitesi Siyasal Bilgiler Fakültesi
 Dergisi, 39:95-108.
Eryiğit, K. Y., Karaman, S. 2007. Yapısal kırılma varlığında Türkiye ve dünya
 pamuk fiyatları eşbütünleşik mi? 8. Türkiye Ekonometri ve İstatistik
 Kongresi, 24-25 Mayıs 2007 – İnönü Üniversitesi, Malatya.
FAO.2012. www.fao.org
Gizir, M. 2002. Türkiye’de Bölgesel Pamuk Fiyatlarının Analizi. Çukurova
 Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Adana.
Goodwin, B. K., Schroeder, T. C. 1991 Uluslararası piyasalarda buğday fiyat
 dinamiği. Canadian Journal of Agricultural Economics. Vol.39:237-
 254.
Güriş, B. 2007 Vade yapılarına göre yabancı sermaye hareketlerinin büyüme
 üzerine etkileri: Türkiye örneği. Marmara Üniversitesi Sosyal Bilimler
 Enstitüsü Dergisi, 7,28: 309-316.
Günçavdı, Ö., Levent, H., Ülengil, B. 2000. Yüksek ve değişken enflasyonun
 tahmininde alternatif modellerin karşılaştırılması: Türkiye örneği.
 ODTÜ Gelişme Dergisi, 27, 1: 149-171.
Jayne, T. S., Mayers, R.J., Nyoro, J. 2008. The effects of NCPB marketing
 policies on maize market prices in Kenya. Agricultural Economics.,
 3:313-325.
Kutlar, A. 2005. Uygulamalı Ekonometri. Nobel Yayınları, Ankara.
Mesutoğlu, B. 2001. Türkiye’de Benzin Fiyatlarındaki Gelişmeler ve Benzin
 Talebinin Fiyat Esnekliği Üzerine Bir İnceleme 1990-1999. T.C.
 Başbakanlık Devlet Planlama Teşkilatı Yıllık Programlar ve
 Konjonktür Değerlendirme Genel Müdürlüğü, Şubat 2001.

OPET. (01.03.2012). OPET Petrolcülük A.Ş.
 [http://www.opet.com.tr/tr/PompaFiyatlariArsiv,aspx?cat=4&id=34],
 Erişim tarihi (01.03.2012)
Orden, D., Fackler P. L. 1989. Identifying Monetary Impacts on Agricultural
 Prices in VAR Models. American Journal of Agricultural Economics,
 5:495-502.
Özçelik, A., Özer, O. O., Kayalak S. 2005. VAR (Vektör otoregresif regresyon)
 modelleri ile TMO’nun buğday ihracatının ekonometrik analizi. GAP
 IV. Tarım Kongresi, Şanlıurfa.
Özkan, H. 2006. Dış Borçlarının Sürdürülebilirliği ve Türkiye Örneği. T.C.
 Çukurova Üniversitesi Sosyal Bilimleri Enstitüsü, Yüksek Lisans Tezi,
 Adana.
Pindyck, R, S., Daniel, L. 1998.Rubinfeld. Econometric Models and Economic
 Forecasts. McGraw-Hill, Boston.
Roeber, R, L. 2000. A Time Series Analysis of European Wheat Export
 Refundsand World Wheat Prices. The University of Nebraska, Ph.D.
 Thesis, Lincoln.
Subaşı, D, B. 2005. Enflasyonun ARIMA modelleri ile tahminlenmesi: 1994-
 2005 Türkiye Uygulaması. Yükseköğretim Kurulu Ulusal Tez Merkezi.
T.C. Bilim, Sanayi ve Ticaret Bakanlığı - Teşkilatlandırma Genel Müdürlüğü
 2010 Yılı Pamuk Raporu
T.C. Gıda, Tarım ve Hayvancılık Bakanlığı - http://www.tarim.gov.tr
T.C. Gıda, Tarım ve Hayvancılık Bakanlığı. 2011. Destekler.
 http://www.taryat.gov.tr.
TÜİK, 2012. Türkiye İstatistik Kurumu. http://www.tuik.gov.tr
Uysal, D., Mucuk, A., Alptekin, V. 2008. Türkiye Ekonomisinde Vektör
 Otoregresif Model ile Enflasyon-Büyüme İlişkisinin Analizi. Zonguldak
 Karaelmas Üniversitesi Sosyal Bilimler Dergisi, 4, 8: 55–71.
Wang, X., Ying W. 2006. Finansal gelişme ve ikili ekonomik yapısal dönüşüm:
 Çin Deneyim. Proceedings of the 2006 International Conference on
 Management Science & Engineering (13th), Vols 1-3:1934-1938.
Yay, G, G., Taştan, H. 2007. İkiz açıklar olgusu: frekans alanında
 nedensellik yaklaşımı. İstanbul Üniversitesi Siyasal Bilgiler Fakültesi
 Dergisi, 37:87-111.

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Metin OKUMUŞ
Doğum Yeri ve Tarihi : Aksaray 05 Şubat 1984

EĞİTİM DURUMU

Lisans Öğrenimi : Gazi Üniversitesi - İktisat
Yüksek Lisans Öğrenimi : Adnan Menderes Üniversitesi – Tarım Ekonomisi
Bildiği Yabancı Diller : İngilizce

BİLİMSEL FAALİYETLERİ
a) Makaleler

-SCI
-Diğer

b) Bildiriler
-Uluslararası
-Ulusal

c) Katıldığı Projeler

İŞ DENEYİMİ

Çalıştığı Kurumlar ve Yıl : TC Ziraat Bankası AŞ – 2009 halen

İLETİŞİM
E-posta Adresi : meokumus@ziraatbank.com.tr
Tarih : 03 Mayıs 2012

