

DEĞERLENDİRME NOTU:

İsmail ARAS

Mevlana Kalkınma Ajansı, Araştırma Etüt ve Planlama Birimi Uzmanı, Ziraat Yüksek Mühendisi

BÖLGEMİZDE TARIMSAL DIŞ TİCARET ANALİZİ

28.03.2014

DEĞERLENDİRME NOTU:

İsmail ARAS

Mevlana Kalkınma Ajansı, Araştırma Etüt ve Planlama Birimi Uzmanı, Ziraat Yüksek Mühendisi

28.03.2014

TARIMSAL DIŞ TİCARET NEDEN ÖNEMLİ?

Artan dünya nüfusu, küresel iklim değişiminin neden olduğu problemler ve doğal kaynaklardaki kirlenmeler gıda arzının sürdürülebilirliğini tehdit etmektedir. Tarımsal üretimde dolayısıyla gıda arzında yaşanacak problemler arz talep dengesinin bozulmasına dolayısıyla gıda fiyatlarının küresel ölçekte artış göstermesine neden olacaktır.

Dünyada ticaret hacmi açısından önemli bir yerde olduğu görülen tarım sektörü yıllar itibariyle büyümesini devam ettirmektedir. 2012 yılında 18 trilyon dolar olan dünya ihracatının %8,5'i tarım ve gıda maddeleri ihracatı oluşturmaktadır. 1,536 trilyon dolara ulaşan tarımsal ihracat 2009 yılına göre %39 oranında büyümüştür (<http://www.trademap.org/>, 2014). Dünyada ülkelerin gelişmişlik düzeylerine paralel olarak tarımsal dış ticaret hacimlerinin de arttığı bilinmektedir. Tarımsal hammadde ve gıda dış ticaret hacimleri bakımından gelişmiş ülkelerin dünya pazarına hâkim olup ABD, Brezilya, Hollanda, Almanya, Çin, Fransa, İtalya, İspanya ve Kanada gibi gelişmiş ülkeler en büyük payları almaktadır. Dünyanın en önemli tarımsal üreticilerinden birisi olan ABD yaklaşık 155 milyar dolarlık tarımsal ihracatı ile dünyada ilk sırada yer almaktadır.

Tarım sektörü dünyada olduğu gibi ülkemiz ve bölgemiz için de gıda arz güvenliğinin sağlanması noktasında stratejik önemini korumaktadır. 2012 yılında gerçekleştirdiği yaklaşık 17 milyar dolarlık tarımsal ihracat ile dünya toplam tarımsal ihracatından %1,13'lük pay alan ülkemiz dünyanın önemli tarım ülkelerindedir. Ülkemizde tarım ve gıda sektörlerinin rekabet gücünün artırılması gerek dış ticaret potansiyelinin büyümesinin gerekse de gıda arz güvenliğinin sürdürülebilirliğinin sağlanması noktasında önemli katkılar sağlayacaktır.

Ülkemizde tarımsal üretim değeri açısından önemli bir yerde olan bölgemiz gerek bölgede gerekse ülkemizde tarım ve gıda ihracatına önemli katkılar sağlamaktadır Ajansımız tarafından hazırlanan "İhracatta Bölgenin Stratejik Sektörleri" çalışmasında ana sektörler bazında imalat sanayi sektörünün %90'ın üzerinde pay aldığı ifade edilmiş olup 2002-2011 yılı verileri incelendiğinde imalat sanayi alt sektörleri dağılımında "Gıda Ürünleri İmalat" sektörünün ilk sırada yer aldığı ve 2011 yılında bölgeden gerçekleşen toplam ihracatın %31,3'ünü gıda sektörünün gerçekleştirdiği görülmektedir. Dış ticaret performansı açısından lokomotif sektörlerden olan gıda imalat sanayinin rekabetçiliğinin artırılmasının ülkemizin

2023 dış ticaret hedeflerine ulaşılması noktasında katkı sağlaması bakımından büyük önem arz etmektedir.

Şekil 1 Bölgemizde öne çıkan alt imalat sektörlerinin ihracat payları

SIRA	SEKTÖR	2011 İHRACATI	2011 PAYI (%)
1	Gıda ürünlerinin imalatı	76.020.890	31,3
2	Başka yerde sınıflandırılmamış makine ve ekipman imalatı	46.587.718	18,3
3	Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	39.719.311	14,2
4	Ana metal sanayi	15.388.727	8,6
5	Fabrikasyon metal ürünleri imalatı (Makine ve teçhizat hariç)	11.779.661	5,5
6	Bitkisel ve hayvansal üretim ile avcılık ve ilgili hizmet faaliyetleri	16.872.069	5,4
7	Kimyasalların ve kimyasal ürünlerin imalatı	53.754.274	3,8

İhracata yönelik üretimde yerli girdi kullanımının artırılması ve ithalat olan bağımlılığın azaltılması girdi maliyetlerini düşüreceği düşünülmektedir. Ülkemizde gerçekleşen ithalat kalemleri incelendiğinde hemen hemen tüm sektörlerde olduğu gibi tarım sektöründe de en fazla ara malı (ham madde) ithalatı yapıldığı görülmektedir. Fiyat, miktar ve kalite açısından uygun olan ara mallarının ithalatı imalat sektörlerinin rekabetçiliğinin korunması amacıyla 2005 yılında “Dahilde İşleme Rejimi Yönetmeliği” ile ara malı ithalatı kolaylaştırılmıştır.

Ülkemizde imalat sanayinde de cari açık artışında en büyük etkiye sahip sektörler; **Gıda**, Makine ve Ekipman İmalatı, Otomotiv Yan Sanayi, Ana Metal, Fabrikasyon Metal Ürünleri İmalatı, Kauçuk Plastik, Kimya, Enerji olarak ortaya çıkmaktadır. Yüksek dış ticaret açığı vermesi nedeniyle ulusal düzeyde cari işlemler açığının oluşmasına en büyük nedeni olan bu sektörler, aynı zamanda bölgemiz içinde kümelenme eğilimi, coğrafi yoğunlaşması, dış ticaret performansları ve yatırımlar bakımından yapılan analiz sonucunda da bölgede öne çıkan sektörlerdir (Mevlana Kalkınma Ajansı, 2014).

Şekil 2 Ülke ve Bölgede sektörel eşleştirme

ÜLKEMİZİN DIŞ TİCARET PERFORMANSI

Ülkemizde 2000’li yılların başından itibaren yürütülen ihracat odaklı büyüme stratejilerinin, son yıllarda ihracatımızda yaşanan olumlu gelişmelerde önemli rolü bulunmaktadır. 2002 yılında 36 milyar dolar olan ihracatımız yaklaşık 4,21 kat artarak 151 milyar dolar seviyelerine yükselmiştir. Bu değerle dünya ticaretinden aldığımız pay 2002 yılında %0.55 düzeylerinde iken 2012 yılında 0.83’e çıkmıştır.

Dünya toplam dış ticaretinden aldığı payı hızla artıran ülkemiz; 2008’in başından itibaren dünya ekonomisini etkisi altına alan küresel krizden olumsuz etkilenmiş olup ihracatımızda küresel ticaretteki daralmaya paralel bir küçülme gözlenmiştir. Küresel kriz etkisini 2009 yılında göstererek ihracatta %22,63 oranında bir daralma yaşanmasına sebep olmuştur. Küresel kriz döneminden önce (2008 yılında) yakalanan ihracat potansiyeline 3 yıl sonra 2011 yılında tekrar ulaşılmıştır.

Şekil 3 Türkiye Dış Ticaretinin Yıllar İtibariyle Değişimi

İhracatta yaşanan olumlu artışlara karşın ithalat değerleri de artış göstermiş ve dış ticaret açığı artarak yükselişini devam ettirmiştir. 2002 yılında 15,5 milyar dolar olan dış ticaret açığımız 2013 yılında yaklaşık 100 milyara ulaşmıştır. Dünya piyasa fiyatlarından hammadde temin etmek suretiyle ihracatı artırmak, ihraç ürünlerine uluslararası piyasalarda rekabet gücü kazandırmak, ihraç pazarlarını geliştirmek ve ihraç ürünlerini çeşitlendirmek amacıyla 2005 yılında yürürlüğe giren “Dahilde İşleme Rejimi Kararı” ile özellikle 2005 yılından sonra ihracat ve ithalat değerlerinde hızlı bir artış yaşanmıştır.

Ülkemizde üretimin ithalata bağımlılık düzeyinin yüksek oranlarda olması ekonomimizin en temel sorunlarından bir tanesidir. Toplam ithalatımızın büyük bir bölümünü oluşturan ara malı ithalatı toplam ithalatın yaklaşık %70 ni oluşturmaktadır. 2013 yılında ara malı ithalatına konu olan ilk 10 ürün incelendiğinde; tarım sektörüne ait ürünlerden pamuk ve buğdayın yer aldığı anlaşılmaktadır.¹

¹ Ülkemizde mal tanımlaması Dünya Gümrük Örgütü tarafından 1988 yılında oluşturulan “Harmonize sisteme” göre yapılmaktadır. 99 fasılda 2, 4, 6, 8 ve 12 kodlu olarak TÜİK tarafından her yıl ilan edilen mal verileri içerisinde tarımsal üretime yönelik 28 adet mal verisi(fasıl) bulunmaktadır. Ülke düzeyinde 4, 6, 8 ve 12 kod ayırımında veri paylaşılırken bölge ve il düzeyinde veriler için 2 kodlu veri setleri paylaşılmaktadır.

Tablo 1 Ülkemizde ara mal ithalatı(bin dolar)

Yılar	Hammadde(ara mallar)(\$)	Oran(%)	Toplam İthalat(\$)
2000	36.009.555	66	54.502.821
2001	30.300.840	73	41.399.083
2002	37.655.830	73	51.553.797
2003	49.734.760	72	69.339.692
2004	67.549.436	69	97.539.766
2005	81.868.284	70	116.774.151
2006	99.604.660	71	139.576.174
2007	123.639.631	73	170.062.715
2008	151.747.101	75	201.963.574
2009	99.509.821	71	140.928.421
2010	131.445.426	71	185.544.332
2011	173.140.243	72	240.841.676
2012	174.930.331	74	236.545.141
2013	183.812.216	73	251.650.823

Ülkemizin; ülkelere göre 2002 yılındaki dış ticaret verileri incelendiğinde; AB ülkeleri, Rusya Federasyonu ve ABD ile ticari ilişkilerimizin yoğun olduğu görülmektedir. Son on yıllık dönemde ise; AB, ABD ve Rusya Federasyonun yanında Orta Doğu, Kuzey Afrika ve Asya Pasifik ülkeleri ile olan ticari ilişkilerimizin güçlendiği anlaşılmıştır. Özellikle Irak ile 2004 yılı itibariyle artış gösteren ihracatımız 2013 yılında yaklaşık 12 milyar dolarlık hacim ile Almanya'dan sonra 2. sıraya ulaşmıştır. 2013 yılında sadece Irak'a yapılan ihracatımız toplam ihracatımızın yaklaşık %8'ini oluşturmuştur.

Şekil 4 İhracatta öne çıkan ülkeler

İhracatta yaşanan bu artışlara paralel olarak ithalatta da önemli artışların yaşandığı görülmektedir. Son on yıllık dönemde ithalatta bağımlı olduğumuz ülke gruplarında çok fazla

değişiklik olmamış, ihracatta olduğu gibi ithalatta da Almanya ilk sırada yer almıştır. 2013 yılında toplam ithalatımızın yaklaşık yarısı Rusya, Çin, Almanya, ABD, İtalya ve İran ile gerçekleşmiştir.

Şekil 5 İthalatta öne çıkan ülkeler

ÜLKEMİZ DIŞ TİCARETİNDE TARIMIN ÖNEMİ

99 fasılda dış ticaret verilerinde 28 adet tarıma yönelik fasıl bulunmaktadır. Toplam ihracat ve ithalat içinde 2002 yılı itibariyle 28 fasılın oransal payına baktığımızda; fazla bir değişiklik göstermediği fakat değer olarak yaklaşık ihracatta 4 ithalatta ise 3,6 katlık bir artış olduğu görülmektedir.

Şekil 6 Tarımsal dış ticaretin toplam dış ticaret içindeki oranları

2013 yılında toplam ihracatımızın yaklaşık %13'ünü, ithalatımızın ise %6'sını tarım sektörü oluşturmaktadır. Fasıllar bazında toplam tarımsal ihracatımız 2002 yılında **4.755.750.548** dolardan 2013 de **19.328.647.833** dolara çıkmıştır. Tarımsal ihracat hacminde yaşanan bu artışlara karşın ithalatta **15.489.277.726** dolar seviyelerine çıkmıştır.

Şekil 7 Tarımsal dış ticaretimizin yıllara göre değişimleri

ÜLKEMİZDE TARIMSAL DIŞ TİCARET DENGESİ

Dış Ticaret Fazlası Veren Fasıllar

Tarıma yönelik fasılları tarımsal ham madde ve gıda ürünü olarak sınıflandırdığımızda dış ticaret fazlasını veren kalemlerin ağırlıklı olarak gıda ürünlerinde yoğunlaştığı görülmektedir. Gıda ürünleri dışında tarımsal ürünlerde özellikle **yenilen meyveler ve yenilen sert kabuklu meyveler** ile **sebzeler, meyveler, sert kabuklu meyveler ve bitkilerin diğer kısımlarından elde edilen müstahzarlarında** önemli düzeyde ihracat yapılmaktadır.

Tablo 2 Dış ticaret fazlası veren tarımsal üretim fasılları

Fasıl	Fasıl adı	İhracat(\$)	İthalat (\$)	Ticaret Fazlası (\$)
8	Yenilen meyveler ve yenilen sert kabuklu meyveler	3.971.863.183	422.922.163	3.548.941.020
20	Sebzeler, meyveler, sert kabuklu meyveler ve bitkilerin diğer kısımlarından elde edilen müstahzarlar	1.800.272.419	88.084.046	1.712.188.373
19	Hububat, un, nişasta veya süt müstahzarları, pastacılık ürünleri	1.545.255.456	222.052.605	1.323.202.851
11	Değirmencilik ürünleri, malt, nişasta, inülin, buğday gluteni	1.115.010.262	94.530.407	1.020.479.855
7	Yenilen sebzeler ve bazı kök ve yumrular	1.039.640.923	325.742.424	713.898.499
24	Tütün ve tütün yerine geçen işlenmiş maddeler	904.858.612	505.983.910	398.874.702
21	Yenilen çeşitli gıda müstahzarları (kahve hülusalari, çay hülusalari, mayalar, soslar, diyet mamaları, vb.)	764.358.803	541.109.788	223.249.015
4	Süt ürünleri, yumurtalar, tabii bal, diğer yenilebilir hayvansal menşeli ürünler	662.467.409	160.002.762	502.464.647
17	Şeker ve şeker mamulleri	633.406.240	106.883.167	526.523.073
2	Etlere ve yenilen sakatat	614.834.294	25.275.036	589.559.258
18	Kakao ve kakao müstahzarları	612.377.055	512.092.174	100.284.881

Fasıl	Fasıl adı	İhracat(\$)	İthalat (\$)	Ticaret Fazlası (\$)
3	Balıklar, kabuklu hayvanlar, yumuşakçalar ve suda yaşayan diğer omurgasız hayvanlar	521.134.118	186.157.551	334.976.567
22	Meşrubat, alkollü içkiler ve sirke	295.422.017	265.435.062	29.986.955
9	Kahve, çay, paraguay çayı ve baharat	159.300.284	146.673.610	12.626.674
16	Et, balık, kabuklu hayvanlar, yumuşakçalar veya diğer su omurgasızlarının müstahzarları	98.511.015	5.125.551	93.385.464
5	Diğer hayvansal menşeli ürünler (kıl, kemik, boynuz, fildişi, mercan, bağırsak, vb.)	64.096.543	48.597.909	15.498.634
14	Örölmeye elverişli bitkisel maddeler, tarifinin başka yerinde belirtilmeyen veya yer almayan bitkisel ürünler	20.368.085	10.259.141	10.108.944

Dış Ticaret Açığı Veren Fasıllar

Ülkemiz gıda ürünleri ve içecek kaleminde dış ticaret açığı yaşanmazken; tarımsal hammadde özellikle hububat, hayvansal yem ve yağlı tohumlarda önemli düzeyde dış ticaret açığı yaşanmaktadır. 2013 yılı tarım ve hayvancılıkta dış ticaret açığına sebep olan kalemlere bakıldığında; **pamuk, hububat, yağlı tohumlar, hayvansal ve bitkisel yağlar ve hayvan yemlerinin** toplam ticaret açığının yaklaşık %83'ünü oluşturduğu anlaşılmıştır (Türkiye İstatistik Kurumu, 2014). Tarıma dayalı sanayi kollarına ara malı olarak ithal edilen bu ürünlerin ülkemiz koşullarında üretiminin kolaylaştırılması ve yaygınlaştırılması yönünde kararların alınması büyük önem arz etmektedir.

Tablo 3 Dış ticaret açığı olan tarımsal üretim fasılları

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Ticaret açığı (\$)
52	Pamuk, pamuk ipliği ve pamuklu mensucat	1.929.604.057	2.989.186.123	-1.059.582.066
10	Hububat	176.268.933	1.998.402.725	-1.822.133.792
15	Hayvansal ve bitkisel katı ve sıvı yağlar, yemeklik katı yağlar, hayvansal ve bitkisel mumlar	1.403.052.822	1.810.244.907	-407.192.085
12	Yağlı tohum ve meyveler, muhtelif tane, tohum ve meyveler, sanayide ve tıpta kullanılan bitkiler, saman ve kaba yem	278.891.983	1.665.098.640	-1.386.206.657
23	Gıda sanayiinin kalıntı ve döküntüleri, hayvanlar için hazırlanmış kaba yemler	201.890.439	1.574.807.561	-1.372.917.122
41	Ham postlar, deriler (kürkler hariç) ve köseleler	198.722.466	681.482.373	-482.759.907
51	Yapağı ve yün, ince veya kaba hayvan kılı, at kılından iplik ve dokunmuş mensucat	195.143.892	355.815.468	-160.671.576
1	Canlı hayvanlar	13.463.929	346.448.315	-332.984.386
53	Dokumaya elverişli diğer bitkisel lifler, kağıt ipliği ve kağıt ipliğinden	26.652.245	262.616.302	-235.964.057
6	Canlı ağaçlar ve diğer bitkiler, yumrular, kökler ve benzerleri, kesme çiçekler ve süs yaprakları	77.027.189	92.500.850	-15.473.661
13	Lak, sakız, reçine ve diğer bitkisel özsu ve hülâsalar	10.455.805	44.081.620	-33.625.815
	TOPLAM	4.511.173.760	11.820.684.884	-7.309.511.124

BÖLGENİN DIŞ TİCARET PERFORMANSI

Bölgemiz (Konya-Karaman) yaklaşık 1,7 milyar dolarlık ihracatı ile ülkemizin toplam ihracatından %1,1'lik pay almaktadır. Ülkemizin aksine, bölgemiz 2013 yılında 315 milyon dolar dış ticaret fazlası vermiştir.

Tablo 4 Dış ticarete bölgeler arası karşılaştırma, TÜİK 2013

IBBS Duzey2	IBBS Duzey 2 adı	İhracat Dolar	Oranı%	İthalat Dolar	Oranı%
TR10	İstanbul	70.910.346.385	46,71	136.601.294.352	54,28
TR42	Kocaeli, Sakarya, Düzce, Bolu, Yalova	14.889.888.861	9,81	14.157.574.988	5,63
TR41	Bursa, Eskişehir, Bilecik	13.207.672.247	8,70	11.566.196.459	4,60
TR31	İzmir	9.313.601.654	6,13	10.653.255.486	4,23
TR51	Ankara	7.981.814.757	5,26	10.691.304.178	4,25
TRC1	Gaziantep, Adıyaman, Kilis	6.268.942.217	4,13	6.719.007.326	2,67
TR33	Manisa, Afyonkarahisar, Kütahya, Uşak	4.572.037.834	3,01	3.663.644.404	1,46
TR32	Aydın, Denizli, Muğla	3.855.167.694	2,54	2.783.152.359	1,11
TR62	Adana, Mersin	3.722.248.789	2,45	3.974.741.003	1,58
TR63	Hatay, Kahramanmaraş, Osmaniye	2.936.678.666	1,93	5.801.642.402	2,31
TRC3	Mardin, Batman, Şırnak, Siirt	2.218.259.075	1,46	326.673.376	0,13
TR90	Trabzon, Ordu, Giresun, Rize, Artvin, Gümüşhane	1.992.540.512	1,31	389.270.548	0,15
TR72	Kayseri, Sivas, Yozgat	1.774.204.694	1,17	1.895.434.242	0,75
TR52	Konya, Karaman	1.677.727.637	1,11	1.362.652.822	0,54
TR61	Antalya, Isparta, Burdur	1.363.505.135	0,90	824.330.010	0,33
TR21	Tekirdağ, Edirne, Kırklareli	847.008.774	0,56	1.070.587.746	0,43
TR22	Balıkesir, Çanakkale	797.927.062	0,53	659.323.950	0,26
TR83	Samsun, Tokat, Çorum, Amasya	735.048.168	0,48	1.028.395.651	0,41
TRB1	Malatya, Elazığ, Bingöl, Tunceli	589.945.234	0,39	104.284.171	0,04
TR81	Zonguldak, Karabük, Bartın	546.201.230	0,36	1.827.160.440	0,73
TR71	Kırıkkale, Aksaray, Niğde, Nevşehir, Kırşehir	410.267.746	0,27	327.468.239	0,13
TRC2	Şanlıurfa, Diyarbakır	391.065.017	0,26	385.242.180	0,15
TRB2	Van, Muş, Bitlis, Hakkari	320.669.457	0,21	97.660.088	0,04
TR82	Kastamonu, Çankırı, Sinop	217.607.861	0,14	63.526.440	0,03
TRA2	Ağrı, Kars, Iğdır, Ardahan	186.183.949	0,12	90.474.755	0,04
TRA1	Erzurum, Erzincan, Bayburt	83.988.943	0,06	42.105.360	0,02
0	Belirsiz(Nonspecified)	1.688.962	0,00	4.205.069	0,00
TR99	Gizli Veri	0,00	0,00	34.540.214.577	13,73

Bölge dış ticaretinde son on yılda yaklaşık 10 katlık bir artış yaşanmış olup Konya bölge ihracatının %80'ini; ithalatının ise %90'nını tek başına yapmaktadır. 2008 yılı başından itibaren dünya ekonomisini etkisi altına almaya başlayan ekonomik kriz 2008 yılının son çeyreği ve 2009 yılında ülkemizde olduğu gibi bölgemizde de etkisini göstermiştir. 2008 yılında 871.222.794 dolar olan ihracatımız 2009 yılında %16 azalarak 735.997.449 dolar seviyelerine düşmüştür.

Şekil 8 Konya Karaman Bölgesi dış ticareti

Bölge Dış Ticaretinde Hangi Ülkeler Öne Çıkıyor?

2002 yılı ülkelere göre dış ticaret verileri incelendiğinde; Almanya, Rusya, Orta Doğu ve Kuzey Afrika ülkelerinin bölgemiz ihracatından en büyük payı aldığı görülmektedir. Bölge ihracatında Almanya'nın yanında Irak ile 2004 yılı itibariyle artış gösteren dış ticaretimiz 2013 yılında Konya'nın 235 milyon dolar, Karaman'ın ise 56,3 milyon dolar ile bölgenin toplam ihracatından %17,3'lük pay almıştır. Ülkemiz toplam ihracatının %8'inin Irak' a yapıldığı düşünülürse bölgemizin ihracatta Irak'a olan bağımlılığı ülke ortalamasının 2 katından fazladır.

Şekil 9 Konya ihracatında öne çıkan ülkeler(\$)

Bölgemiz 2013 yılında 188 ülkeye ihracat yapmış ancak ilk 30 ülke ile toplam ihracatın %75'i yapılmıştır. Geri kalan %25'lik ihracat ise 158 ülke ile ve oldukça küçük miktarlarda yapılmıştır. Irak başta olmak üzere kritik önem sahip bu ülkelerin ithalat taleplerindeki daralmalar bölgemizin ihracat gücünün küçülmesine dolayısıyla bölge ekonomisinin bozulmasına sebep olacaktır.

Şekil 10 Karaman İhracatında öne çıkan ülkeler(\$)

Bölgemiz ihracatında yaşanan bu gelişmelere paralel olarak ithalatta da önemli artışların yaşandığı görülmektedir. Son on yıllık dönemde ithalatta bağımlı olduğumuz ülke gruplarında çok fazla değişiklik olmamakla birlikte özellikle Konya'da Rusya, Almanya ve Çin; Karaman'da ise Rusya, Ukrayna, Endonezya, Malezya, İtalya ve Çin'den önemli miktarlarda ithalat gerçekleştirilmiştir.

Şekil 11 Konya ithalatında öne çıkan ülkeler(\$)

Bölge olarak sadece 2013 yılında 107 ülkeden ithalat gerçekleştirilmiş ancak toplam ithalatımızın yaklaşık %50'si Rusya, Çin, Almanya, Ukrayna, ABD ve İtalya ile yapılmıştır.

Şekil 12 Karaman ithalatında öne çıkan ülkeler(\$)

BÖLGENİN DIŞ TİCARETİNDE TARIMIN ÖNEMİ

Bölgemizin 2002 yılından itibaren ulusal düzeyde tarımsal dış ticaretten aldığı payı sürekli artırdığı görülmektedir. 2002 yılında ülke düzeyinde gerçekleştirilen toplam tarımsal ihracatın %1,2'si bölgemiz tarafından gerçekleştirilirken bu oran 2013 yılında 2,62 katlık bir artışla %3,15'lik bir paya ulaşmıştır. İhracatta yaşanan bu artış ithalatta da gerçekleşmiş 2002 yılında ülke toplam tarımsal ithalatının %0,61'ini gerçekleştiren bölge 2013 yılında oransal olarak 3,42 katlık artışla %2,09'lik paya ulaşmıştır. Bölge ithalatında yaşanan bu artışlar tarımsal hammaddenin aşırı düzeyde ithalatından kaynaklanmıştır.

Bölgenin dış ticaret performansını olumsuz yönde etkileyen temel unsurlardan birisi hammadde ve girdi süreçlerinde yapılan ara mal ithalatıdır. Gerek Konya Karaman Bölgesinde gerekse ülkede ithalatımızın çok önemli bir bölümünü ara malları oluşturmaktadır. Üretim artışına paralel olarak ara malı ithalatı da artmaktadır. Bu durum ise ülkenin cari işlemler açığını yükselterek sürdürülebilir büyüme için bir risk oluşturmaktadır. (Mevlana Kalkınma Ajansı, 2012)

Şekil 13 Bölge tarımsal dış ticaretinin ülke tarımsal dış ticaret içindeki payı (%)

Bölge tarımsal dış ticaret değerlerinin bölge toplam dış ticaret değerleri içerisindeki oranlarına bakıldığında ise ihracat oranlarında çok ciddi bir değişim yaşanmazken ithalat oranlarında önemli artış olduğu görülmektedir. Bölgemizde 2002 yılında gerçekleşen tarımsal ithalatın toplam ithalata oranı %15 iken bu oran 2013 yılında %24 seviyelerine ulaşmıştır. Özellikle 2005 yılı ve sonrasında bu artış oranları daha dikkat

çekicidir. 2005 yılında yürürlüğe giren “Dâhilde İşleme Rejimi Yönetmeliği”, bölgenin lokomotif sektörlerinden gıda imalatı sektörünü daha ucuz ve kaliteli hammadde arayışına itmiş ve tarımsal ithalatı artırmıştır.

Şekil 14 Bölgedeki tarımsal dış ticaretin toplam dış ticarete oranı

BÖLGEMİZ İLLERİNDE TARIMSAL DIŞ TİCARET DENGESİ

Bölgemizde tarımsal dış ticaret dengesi bölge illerinde önemli düzeyde farklılık arz ettiği için değerlendirmeler il düzeyinde yapılmıştır.

Bölgenin dış ticaret dengesine ilişkin veriler ile yıllar itibariyle ihracat verileri incelendiğinde; dış ticaret fazlası olan en yüksek fasıllarda ihracatın da en yüksek olduğu görülmektedir.

Konya’da dış ticaret fazlası veren tarım fasılları

İncelenen 2 kodlu fasıllarda dış ticaret fazlası ürünlerin en fazla gıda imalatı sektöründe olduğu görülmektedir.

Tablo 5 Konya tarımsal dış ticaret fazlası veren fasıllar, 2013 TÜİK

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Fazla(\$)
4	Süt ürünleri, yumurtalar, tabii bal, diğer yenilebilir hayvansal menşeli ürünler	82.191.094	6.656.564	75.534.530
11	Değirmencilik ürünleri, malt, nişasta, inülin, buğday gluteni	52.099.209	729.169	51.370.040
19	Hububat, un, nişasta veya süt müstahzarları, pastacılık ürünleri	44.871.515	135.765	44.735.750
18	Kakao ve kakao müstahzarları	45.120.389	11.828.216	33.292.173
20	Sebzeler, meyveler, sert kabuklu meyveler ve bitkilerin diğer kısımlarından elde edilen müstahzarlar	20.078.467	240.720	19.837.747
17	Şeker ve şeker mamulleri	17.761.163	1.091.792	16.669.371
8	Yenilen meyveler ve yenilen sert kabuklu meyveler	6.776.961	735.486	6.041.475
21	Yenilen çeşitli gıda müstahzarları (kahve hülusalari, çay hülusalari, mayalar, soslar, diyet mamaları, vb.)	5.003.129	72.631	4.930.498
16	Et, balık, kabuklu hayvanlar, yumuşakçalar veya diğer su omurgasızlarının müstahzarları	4.305.794	0	4.305.794
5	Diğer hayvansal menşeli ürünler (kıl, kemik, boynuz, fildişi, mercan, bağırsak, vb.)	3.464.155	423.950	3.040.205
7	Yenilen sebzeler ve bazı kök ve yumrular	2.395.166	52.890	2.342.276

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Fazla(\$)
22	Meşrubat, alkollü içkiler ve sirke	3.796.762	1.669.077	2.127.685
9	Kahve, çay, paraguay çayı ve baharat	1.174.060	112	1.173.948
2	Etlere ve yenilen sakatat	1.120.982	0	1.120.982
3	Balıklar, kabuklu hayvanlar, yumuşakçalar ve suda yaşayan diğer omurgasız hayvanlar	319.157	15.367	303.790
41	Ham postlar, deriler (kürkler hariç) ve köseleler	121.827	0	121.827
14	Örölmeye elverişli bitkisel maddeler, tarifinin başka yerinde belirtilmeyen veya yer almayan bitkisel ürünler	154.265	50.293	103.972
53	Dokumaya elverişli diğer bitkisel lifler, kağıt ipliği ve kağıt ipliğinden	6.657	0	6.657

2013 yılında Konya’da tarımsal fasıllarda en fazla “Süt ürünleri, yumurtalar, tabii bal, diğer yenilebilir hayvansal menşeli ürünler” kaleminde ortaya çıkmakta olup bu da ihracatın bu fasılda fazla olmasına karşın ithalatın az olduğunu göstermektedir.

Şekil 15 Konya ihracatında gelişim gösteren tarımsal fasıllar(\$)

2002 yılı itibariyle Konya ihracat verileri incelendiğinde; “Süt ürünleri, yumurtalar, tabii bal, diğer yenilebilir hayvansal menşeli ürünleri”, “Değirmencilik ürünleri, malt, nişasta, inülin, buğday gluteni”, “Hububat, un, nişasta veya süt müstahzarları, pastacılık ürünleri” ve “Kakao ve kakao müstahzarları” kalemlerinde ciddi artışların yaşandığı anlaşılmıştır. Ülkemizde olduğu gibi ilimizde de dâhilde işleme rejiminin yürürlüğe girmesi ile birlikte gıda imalatı sektöründe dış ticaret potansiyeli artış göstermiştir.

Konya’da dış ticaret açığı veren tarım fasılları

Ülke geneli incelendiğinde; Bitkisel üretim miktarı açısından Konya birinci sırada yer almasına rağmen tarımsal hammadde ihracatında istenilen seviyeye ulaşamamıştır. Yani üretilen hammaddeyi ihraç edememektedir.

Tablo 6 Konya tarımsal dış ticaret açığı veren fasıllar,2013 TÜİK

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Açık(\$)
10	Hububat	174.234	230.755.144	-230.580.910
12	Yağlı tohum ve meyveler, muhtelif tane, tohum ve meyveler, sanayide ve tıpta kullanılan bitkiler, saman ve kaba yem	1.290.050	21.952.892	-20.662.842
23	Gıda sanayiinin kalıntı ve döküntüleri, hayvanlar için hazırlanmış kaba yemler	1.346.787	16.823.871	-15.477.084
6	Canlı ağaçlar ve diğer bitkiler, yumrular, kökler ve benzerleri, kesme çiçekler ve süs yaprakları	40.180	5.147.942	-5.107.762
15	Hayvansal ve bitkisel katı ve sıvı yağlar, yemeklik katı yağlar, hayvansal ve bitkisel mumlar	6.854.174	9.530.397	-2.676.223
51	Yapağı ve yün, ince veya kaba hayvan kılı, at kılından iplik ve dokunmuş mensucat	5.604.761	6.770.837	-1.166.076
13	Lak, sakız, reçine ve diğer bitkisel özsu ve hülasalar	16.593	849.935	-833.342
1	Canlı hayvanlar		280.712	-280.712
52	Pamuk, pamuk ipliği ve pamuklu mensucat	362.048	452.288	-90.240

Tahıl ambarı olarak bilinen ilimiz son yıllarda gerçekleştirdiği hububat ithalatı ile dikkat çekmektedir. İlimiz 2013 yılında 230,7 milyon dolarlık hububat ithalatı gerçekleştirmiş olup bu rakam ilimiz toplam ithalatının yaklaşık %19'unu ülke toplam hububat ithalatının da %11,5'ini oluşturmakta ve tarım ürünleri içerisinde en fazla ithal ettiğimiz ürün olarak karşımıza çıkmaktadır.

Şekil 16 Konya'da hububat ithalatının ile toplam tarımsal ithalat içindeki payı(%)

İlde gerçekleşen hububat ithalatının ilde gerçekleşen toplam tarımsal ithalat içerisindeki payına bakıldığında artışın devam ettiği görülmektedir. 2013 yılında ilde gerçekleşen toplam tarımsal(tarımsal hammadde, gıda ve içecek ürünleri, balıkçılık) ithalatının %73'ü hububat ithalatından oluşmaktadır.

2013 yılında ülkemizde gerçekleşen hububat ithalatının %65'nin buğday ithalatı olduğu gerçeği göz önüne alındığında bölgemizde de buğday ağırlıklı bir hububat ithalatı yapıldığı düşünülmektedir.

Hububat ithalatı son 12 yıldır sürekli artış eğilimi göstermektedir. 2002 yılında 10,77 milyon dolarlık hububat ithalatı gerçekleşirken 2013 yılında yaklaşık 231 milyon dolarlık hububat ithalatı gerçekleşmiştir.

Şekil 17 Konya hububat ithalatındaki değişim(\$)

Karaman'da dış ticaret fazlası veren tarım fasılları

Bölgemizde gıda imalatı sektörünün en güçlü olduğu il Karaman'dır. Karaman'da dış ticaret fazlası veren fasıllar incelendiğinde; ağırlığı gıda ve içecek ürünlerinin oluşturduğu görülmekte olup yapılan ihracatın %90'dan fazlası gıda imalatı sanayi tarafından gerçekleştirilmektedir.

2013 yılında ilden yapılan toplam ihracatın %70'i Hububat, un, nişasta veya süt müstahzarları, pastacılık ürünleri oluşturmuştur.

Tablo 7 Karaman'da dış ticaret fazlası olan tarımsal üretim fasılları

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Fazla(\$)
19	Hububat, un, nişasta veya süt müstahzarları, pastacılık ürünleri	227.560.835	62.378	227.498.457
18	Kakao ve kakao müstahzarları	60.454.552	15.288.938	45.165.614
4	Süt ürünleri, yumurtalar, tabii bal, diğer yenilebilir hayvansal menşeli ürünler	6.947.381	0	6.947.381
17	Şeker ve şeker mamulleri	3.102.124	31.468	3.070.656
7	Yenilen sebzeler ve bazı kök ve yumrular	2.428.189	0	2.428.189
20	Sebzeler, meyveler, sert kabuklu meyveler ve bitkilerin diğer kısımlarından elde edilen müstahzarlar	122.977	0	122.977
22	Meşrubat, alkollü içkiler ve sirke	14.603	0	14.603
14	Örülmeye elverişli bitkisel maddeler, tarifinin başka yerinde belirtilmeyen veya yer almayan bitkisel ürünler	6.357	0	6.357

2002 yılı itibarıyla gıda imalat sanayinde Karaman'ın ihraç ettiği fasıllar incelendiğinde Konya'da olduğu gibi çeşitlilik göstermediği anlaşılmaktadır. İlde 2013 yılında gerçekleşen ihracat verileri incelendiğinde; toplam ihracatın %95'i "un, nişasta veya süt müstahzarları, pastacılık ürünleri" ve "Kakao ve kakao müstahzarları" fasıllarından oluşmaktadır. İlde özellikle 2005 yılı itibarıyla yürürlüğe giren dahilde işleme rejimi ile gıda ihracatında ciddi artışlar yaşanmıştır.

Şekil 18Karaman ihracatında gelişim gösteren tarımsal fasıllar(\$)

Karaman'da dış ticaret açığı veren tarım fasılları

Toplamda gerçekleşen ihracat ve ithalat verileri incelendiğinde; Karaman, Konya gibi ülke genelinin aksine dış ticaret açığı vermemektedir. Dolayısıyla dış ticaret açığına sebep olacak düzeyde bir ara malı ithalatı yaşanmamaktadır.

İlimizde ihracatın ithalatı karşılama oranı yüksek olup toplamda dış ticaret açığı oluşmama birlikte fasıllar düzeyinde incelendiğinde; bazı fasıllarda dış ticaret açığı oluşmaktadır. İlimizde dış ticaret açığına en fazla konu olan fasıllar “Hayvansal ve bitkisel katı ve sıvı yağlar, yemeklik katı yağlar, hayvansal ve bitkisel mumlar”, “Hububat” ve “Yenilen meyveler ve yenilen sert kabuklu meyveler” dir.

Tablo 8Karaman'da dış ticaret açığı olan tarımsal üretim fasılları

Fasıl	Fasıl adı	İhracat (\$)	İthalat (\$)	Açık(\$)
15	Hayvansal ve bitkisel katı ve sıvı yağlar, yemeklik katı yağlar, hayvansal ve bitkisel mumlar	134.561	22.184.086	-22.049.525
10	Hububat	605.836	19.345.740	-18.739.904
8	Yenilen meyveler ve yenilen sert kabuklu meyveler	1.585.094	3.798.998	-2.213.904
12	Yağlı tohum ve meyveler, muhtelif tane, tohum ve meyveler, sanayide ve tıpta kullanılan bitkiler, saman ve kaba yem		1.455.970	-1.455.970
11	Değirmencilik ürünleri, malt, nişasta, inülin, buğday gluteni	305.119	924.399	-619.280
13	Lak, sakız, reçine ve diğer bitkisel özsu ve hülasalar		191.121	-191.121
21	Yenilen çeşitli gıda müstahzarları (kahve hülasaları, çay hülasaları, mayalar, soslar, diyet mamaları, vb.)	45.426	203.524	-158.098

SONUÇ VE DEĞERLENDİRME

Ulusal ve bölgesel ölçekte sektörlerin rekabet gücünün, dünya ihracatından aldığı payın artırılması ve ithalata olan bağımlılığın azaltılması böylece dış ticaret açığına neden olan unsurların ortadan kaldırılması yönünde alınacak plan, program ve kararlar kalkınmanın sürdürülebilirliği açısından büyük önem arz etmektedir.

İhracata dayalı büyüme modelinin uygulandığı ülkemizde ihracatı artırıcı karar ve teşviklerin hayata geçirilmesinin yanında cari açığa neden olan unsurlardan olan dış ticaret açığının azaltılması ve dolayısıyla girdi tedarikinde ara malı ithalatını azaltıcı tedbirlerin alınması ve buna yönelik uygulamalar, ülkemizin 2023 yılı hedeflerine ulaşmasına büyük katkı sağlayacaktır. Bu doğrultuda ulusal düzeyde hazırlanan 10. planda “İthalata olan Bağımlılığın Azaltılması Programı” ile üretimde dönüşümün yüksek katma değerli ürünler lehine sağlanması ve yerli girdi üretiminin ve kullanımının teşvik edilmesi yoluyla ithalata olan bağımlılığın azaltılması gerektiği ifade edilmiştir. Ulusal düzeyde alınan plan kararlarıyla birlikte bölgesel düzeyde de ara malı ithalatını azaltan, katma değeri yüksek ihraca yönelik mal çeşitliliğini artıran tedbirlerin hayata geçirilmesi ülkemizin dış ticaret hedeflerinin yakalanabilmesi noktasında önemli katkılar sağlayacaktır.

Ülkemizde yıllar itibariyle yapılan ithalatın önemli bir bölümü imalat sanayi ara malı ihtiyacından kaynaklanmaktadır. Ucuz ve kaliteli girdi tedarikine yönelmeleri ve bu doğrultuda yürürlüğe giren kolaylaştırıcı uygulamalar ile imalat sanayi ara malı ithalatı son dönemde ciddi düzeylere ulaşmış ve cari açığın artmasına neden olmuştur. Ulusal düzeyde cari açığa en fazla neden olan imalat sanayi kolları gıda imalatı sektörü bölgemizin en güçlü olduğu ve ihracat performansının en yüksek olduğu sektördür. Gıda sektörü gerek yüksek dış ticaret performansı ile ülke ve bölge ekonomisine olan katkıları ve gerekse de stratejik önemi nedeniyle vazgeçilmez bir üretim koludur.

Gıda sektörünün dolayısıyla gıda güvenliğinin sürdürülebilirliğinin sağlanması noktasında öncelikli olarak ulusal ölçekte tarımsal hammaddelerde ithalata konu olan kalemlerin yerli üretiminin kalite, fiyat ve miktar açısından iyileştirilmesi büyük önem arz etmektedir. Artan nüfus ve küresel iklim değişiminin etkileri, gelecek yıllarda tarım sektörü üzerine olan baskıları artıracaktır. Gıda güvenliğinin ve dolayısıyla tarımsal üretimin sürdürülebilirliğinin sağlanması zorunluluğu tarım sektörünü tüm dünya ülkelerinde olduğu gibi ülkemiz için de vazgeçilmez stratejik bir sektör haline getirmiştir.

Tüm bunların ışığında dış ticaret açığına sebep olan tarımsal ürünlerin envanterinin çıkarılarak bu ürünlerin üretimi, ekolojik olarak uygun olan alanlarda öncelikli olmak kaydıyla, destek politikalarıyla planlı bir şekilde yaygınlaştırılmalıdır. Tarıma dayalı sanayi kollarında faaliyet gösteren işletmelerin yerli malı kullanması noktasında özendirici tedbirlerin alınması gerekmektedir.

Ülke genelinde ithalata konu olan tarımsal ara mallar incelendiğinde; en fazla buğday, pamuk, soya fasulyesi ve ayçiçeği tohumu, hayvan yemi(soya fasulyesi ve şeker pancarı artığı), mısır, arpa, ayçiçeği yağı, kakao ithal edilmektedir. Ayrıca ham postlar deri ve köseler ile tütün ve mamullerinde de azımsanmayacak düzeyde ithalat yapmaktayız. Öncelikli olarak ithalatın yoğun olduğu bu ürünlerde talebe uygun nitelik ve nicelikteki ürünlerin üretimi aşamasını dikkate alan destek ve eğitim programlarının uygulanması önem arz etmektedir.

Konya ve Karaman illerinden oluşan bölgemiz, ülkemizin en fazla ithal ettiği ve dış ticaret açığına sebep olan tarımsal ürünlerin üretimi noktasında (hububat ve yağlı tohumlar) ciddi

potansiyellere sahiptir. Tahıl ambarı olarak anılan bölgemizin bu üstünlüğünün fırsata dönüştürülmesi, dış ticaret açığının kapatılmasına önemli katkılar sağlayacağı düşünülmektedir.

Sonuç olarak dış ticaret açığının kısa vadede azaltılması ile birlikte orta ve uzun vadede arzu edilen seviyelerde seyrinin devam edebilmesi için tarımsal hammadde ithalatına olan bağımlılığın azaltılmasının yanında katma değeri yüksek tarım ve gıda ürünlerinin üretiminin sağlanması bölgenin ve ülkemizin küresel ölçekte rekabetçiliğini artıracaktır.

KAYNAKÇA

Aydın, B. (2009). *Tarımsal Dış Ticarete Değişim*. Ankara: TMMOB Ziraat Mühendisleri Odası.

Gümrük ve Ticaret Bakanlığı. (2012). *2012 Yılı Soya Fasulyesi Raporu*. Ankara: Gümrük ve Ticaret Bakanlığı.

Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü. (2013). *Ayçiçeği Raporu*. Ankara: Gümrük ve Ticaret Bakanlığı Kooperatifçilik Genel Müdürlüğü.

<http://www.trademap.org/>. (2014, 03 13). <http://www.trademap.org/>. 03 13, 2013 tarihinde <http://www.trademap.org/>: <http://www.trademap.org/> adresinden alındı

Mevlana Kalkınma Ajansı. (2014). *2014-2023 Konya Karaman Bölge Planı*. Konya: Mevlana Kalkınma Ajansı.

Mevlana Kalkınma Ajansı. (2012). *İhracatta Bölgenin Stratejik Sektörleri*. Konya: Mevlana Kalkınma Ajansı.

Orta Anadolu İhracatçı Birlikleri Genel Sekreterliği. (2010). *Değirmencilik Ürünleri Sektör Raporu*. Ankara: Orta Anadolu İhracatçı Birlikleri Genel Sekreterliği.

Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü. (2013). *Durum ve Tahmin Ayçiçeği ve Soya 2012/2013*. Ankara: TARIMSAL EKONOMİ VE POLİTİKA GELİŞTİRME ENSTİTÜSÜ.

Türkiye İstatistik Kurumu. (2014, Mart 20). www.tuik.gov.tr. Şubat 20, 2014 tarihinde www.tuik.gov.tr: www.tuik.gov.tr adresinden alındı